PAGE
22

KARUNA WILDLIFE RESCUE CENTER RAYALASEEMA

Located at Beedupalli,

Puttaparthi, Anantapur A.P.

[image: image1.jpg]

Submitted to

CENTRAL ZOO AUTHORITY

Ministry of Environment and Forests

PART - I

The Present

[image: image2.jpg]

[image: image3.jpg]

1. Introduction

"Karuna Society for Animals and Nature" was registered in September 2000.

Our focus was mainly on suffering animals from the road: dogs and donkeys. Very soon after that the first wild animals in distress came to our clinic from the forest department.

We received the permission to treat and release wildlife in 2001.

Special medical care and separate facilities were not available.

Over the years we have been forced to improve our facilities according to the animals arriving at our clinic and the CZA rules and regulations regarding wildlife. In 2002 we were able to set up a separate facility at Beedupalli “Karuna Wildlife Rescue Center Rayalaseema", an almost 5 acre plot, owned by the vice president of Karuna and leased to us for 30 years. Approach to the wildlife center is from the main road to Puttaparthi, just after the Super Specialty Hospital there is a dirt road on the left, where the center is found next to SES school.

It is our aim to give medical care and shelter to all wildlife in distress in our area and where possible to release it back in its habitat.

The rescue center is located in the south of Anantapur district, Andhra Pradesh, and is the only rescue place within hundreds of kilometers.
Information about the area

The District is not rich in forest wealth. The term “forest” in Anantapur District does not indicate any dense tree population with thick foliage of variform pastures. The forest covers 390 hectares.

The soils in Anantapur District are predominantly red, thus 76% red soils, 24% are black soils.

Anantapur District can be divided into 3 natural divisions:
1. Northern Mandals containing larger areas of black cotton soils.
2. Anantapur and other Mandals in the center which are mainly made up of arid, treeless expanses of poor red soils.
[image: image4.jpg]

3. High level land with average sandy red soils of normal productivity.

The failure of the rains in this South West monsoon period of June to September will lead to failure of crops. The rainfall for North East monsoon period is 156 mm only, which forms 28.3% mm. of the total rainfall for the year (October to December).

A significant river in the district is the "CHITRAVATHI". Its origin is in Karnataka State and it passes through Puttaparthi and Rajalavaripalli where our new wildlife rescue center will be located.

Important wildlife in this area

Mammals:

Scientific Name

Sloth Bears

-
melursus ursinus
Black Bucks

-
antilope cervicapra
Sambar

-
cervus unicolor
Spotted Deer

-
axis axis

Bonnet Macaque

-
macaca radiata

Pangolin

-
manis crassicaudata
Jackals

-
canis aureus
Wild Pig

-
sus scrofa
Fox

-
vulpes bengalensis
Squirrels

-
funambulus palmarum
Leopards

-
panthera pardus
Grey Mongoose

-
herpestes edwardsii

Birds:

Painted Storks

-
mycteria leucocephala
Indian Peafowl

-
pavo cristatus

Rock Pigeon

-
columba livia
Crested serpent eagle

-
spilornis cheela
Shikra

-
accipitr badius
Bonelli's eagle

-
hieraaetus fasciatus

Reptiles:

Indian Python

-
python molurus
John’s earth Boa

-
eryx johnii
Spectacled Cobra

-
naja naja
Russels Viper

-
daboia russelii

Saw Viper

-
echis carinatus carinatus

Common krait

-
bungarus caeruleus
Common Indian Monitor

-
varanus bengalensis
Starred tortoise

-
geochelone elegans

Problems for wild animals
Most important are the regular droughts which drive animals to the villages and tanks, searching for water and food, destruction of forests by overgrazing and continuous wood gathering resulting in loss of habitat, and poaching.
Sloth Bears

Most of the sloth bears are located in the forest area of Kalyanadurg and Rayadurg Mandals of Anantapur district. They come to the plantations and villages as the farmers are more and more encroaching on their habitat.

Recently, farmers killed a sloth bear and hung it in a tree to scare off other sloth bears.

Although there are not many performing sloth bears anymore, khalandars still bring the performing bears from other states, crossing the borders of Andhra Pradesh at the time of festivals, local programs etc.

Trade in bear cubs: In the rural areas of Anantapur district, which are near the forest areas, the farmers and villagers are killing the mother sloth bear and take the cubs for trade.

Bonnet Macaques:

Our village monkeys are Bonnet Macaques. They are brought to our clinic after electrocution or dog bites. Many lose part of their limbs and some die.

Black Buck, Sambar and Spotted Deer
Due to deforestation and hunting by the villagers for meat, there are many casualties of Black Bucks in our area. Some of them are rescued by the forest department and handed over to us for treatment, for nursing of the young ones and where possible, rehabilitation.

Birds and Reptiles:

As a rescue center we receive birds mainly from the public as they have observed the animal in distress. After treatment and recovery they are released in the same place.

Difficulties in management
It has been a constant struggle to find qualified and dedicated personnel. Shortage of veterinary doctors in the district and a tendency of qualified professionals not to come to rural areas, have been major problems for management.

Another problem has been the administration: as a small center medicines and food could not be purchased separately from the main office. It comes from the main store rooms and wildlife is part of the central administration.

Our achievements are the small steps over several years towards a well functioning wildlife rescue center with lifetime facilities for 6 sloth bears as well as medical care and inpatient facilities for all other wildlife.

We have learned to nurse young animals; bear cubs, young black bucks, young raptors, baby squirrels.

Layout Plan
[image: image5.jpg]

2. Appraisal of the present arrangement and constraints
a) The rescue center of almost 5 acres is surrounded by a compound wall and has the following facilities:

[image: image6.jpg]

Office:

Separate room for administration.

[image: image7.jpg]

Clinical examination room and dispensary: The examination room is equipped with all basic veterinary equipment, veterinary drugs and a compound microscope to assist in screening of diseases. The room also has continuous electricity, water supply and drainage.
Post mortem room

In keeping with the CZA zoo rules, a PM examination room was built in a secluded corner of the rescue center.
Quarantine and Inpatient rooms

[image: image8.jpg]

These two rooms are in keeping with basic veterinary requirements. The rooms are capable of dealing with the requirements of the animals. They can also be used for nursing small animals. A few outside enclosures are available for unexpected arrivals.
Kitchen, Food storage and Store room
They are clean and regularly pest controlled.
Toilets

Are present with proper sewage disposal system.

Animal Enclosures
Bear enclosures

[image: image9.jpg]

[image: image10.jpg]

Two outside enriched enclosures including water ponds

Size 110’ x 95’ - 1 No

 115.8’ x 95’ - 1 No

Seven night cages

size - 6’ x 8’ x 7’ – 7 Rooms

Drainage channels

Treatment room

Water facilities

Squeeze cage

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]‘Tﬁ\ —

o
Phillip Wollen,
The Winsome Gonstance)

Wi Tt |

Avstralia,

[image: image15.jpg]

[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]

Lifetime facilities for Bonnet Macaques
At present we have a number of monkeys in lifetime care as they are disabled and cannot forage for themselves.

Healthy monkeys are rehabilitated.

[image: image23.jpg]

[image: image24.jpg]

[image: image25.jpg]

[image: image26.jpg]

The bonnet macaques’ facilities concern only disabled animals surviving electrocution in the villages. As we are shifting the rescue center to a new location it is sensible to wait till a new concept master plan is approved of and the monkey's can be shifted to the newly constructed facilities.
Other existing facilities at our rescue centre for wildlife under forest department administration
Deer enclosure and fodder plot
[image: image27.jpg]

[image: image28.jpg]

[image: image29.jpg]

As we regularly receive deer species and antelopes (Black Bucks and Sambar), they are “in transit”. They tend to spend some time with us before they can be relocated. We provide separate enclosures for the two species. Further, we also deal with “problem animals” and “infighting individuals” by having spare enclosures. Recently, forest official relocated 7 black bucks to Tirupathi Deer Park.
[image: image30.jpg]i

[image: image31.jpg]

[image: image32.jpg]

[image: image33.jpg]

[image: image34.jpg]

[image: image35.jpg]

[image: image36.jpg]

[image: image37.jpg]

Painted Stork Nursery at Veerapuram
[image: image38.jpg]

[image: image39.jpg]

[image: image40.jpg]

As part of our Painted Stork Rescue and Rehabilitation project, we built every year an aviary (15’ x 15’ x 10’) to serve as an temporary shelter for the chicks that are rescued from the village of Veerapuram and are in need of medical attention. We feed the rescued chicks till they are able to fly out with the parents.
b) Collection Plan
As a rescue center we cannot predict the acquisition of animals.

Our main concerns in the planning of facilities are:
· The rescue and possible release of sloth bear cubs.

· Lifetime facilities for those sloth bears that cannot be rehabilitated.

· Providing lifetime care for disabled monkeys.

· The annual rescue of painted stork chicks.
· Rescue facilities for antelopes and deer.

All other emergencies and rescues will depend on available facilities.

c) General Zoo administration
Over the last few years the administration was maintained at the main office where soft and hard copies were kept of acquisition, treatment reports, post mortem and relocation or release.

At present we have started a new administration with the technical support of Dr. Ashraf (WTI) consisting of an animal entry register, treatment register, feeding register, anesthesia records, release register and carcass disposal register.

PART - II

[image: image41.jpg]

The Future
3. Mission, aims and objectives

Karuna Wildlife Rescue Center Rayalaseema at Beedupalli will be shifted to Ten acres of land behind Rayalavaripalli, property of Karuna Society and adjacent to the Bukkapatnam Reserve Forest, the main reason being that the present location of the center, opposite Puttaparthi airport, more and more surrounded by houses and farms, will soon become unsuitable for wildlife.

The owner of the existing plot, our VP, is willing to sell the land and donate a substantial amount to create the new wildlife rescue center.

A committee has been appointed for management of all matters regarding the wildlife center. (See annexure)

4. Action plan for the future

· A new center, with the same rescue purpose and life time facilities for Sloth Bears (Melursus Ursinus) in 5 acres
· Medical care and life time facility for disabled Bonnet Macaques.
· Special nurseries for sloth bear cubs, young deer and antelopes.

· To continue the annual nursery in Veerapuram for Painted Stork chicks.

· Medical facilities including treatment cages and space for possible emergencies.

· Transport cages for relocation/ release of animals.

· To have a separate administration, management and website.
[image: image42.jpg]N

Mission Statement
We will act as a rescue center for all orphaned, seized, rescued and injured wild animals. After providing first aid, and after recovery, healthy animals will be rehabilitated. Our focus will be on conservation and rehabilitation.
New in our planning is the protection of the habitat and improvement of the forest. Poaching, overgrazing, wood gathering and drought are serious threats for all wildlife here.

Providing new water sources deeper in the forest, starting awareness programs with the local people and making them protectors of their forests and animals, will serve the purpose of conservation.

We will need the experience of other rescue centers to release sloth bear cubs and other young animals back in the wild.

We will connect with experienced wildlife conservation organizations for their technical and financial support.

5. Personnel Planning

At present one board member is responsible for the day to day management, and administration. The veterinary officer is in charge of all medical eventualities.

There are two animal handlers and a night watchman. One person sees to the fodder plot and upkeep of the premises.

As we have decided to form a wildlife committee, we have asked two new board members to join the committee.

We have also received the services of Dr. Ashraf (WTI) as a consultant.

6. Capacity building of staff

We are actively searching for a new veterinary doctor with wildlife experience who can also be a manager and can take responsibility for the new policy of rehabilitation.

We will send our animal handlers to the educational programs of the CZA and send them for experience to other wildlife rescue centers.

More attendants will be appointed as needed.

Project Details

	Name of the Rescue Center
	Karuna Wildlife Rescue Center - Rayalaseema

	Address
	Near Super Specialty Hospital, Beedupalli

	City
	Puttaparthi

	District
	Anantapur

	State
	Andhra Pradesh

	Area of Rescue
	5 acres

	Year of Establishment
	2001

	Controlling Authority
	Karuna Society for Animals and Nature

	Director/Officer in charge
	Clementien A. Pauws

	Telephone No.
	+91 94903 60218

	E-mail
	karunasociety@gmail.com

	Website
	www.karunasociety.org

	Curator
	No

	Veterinary Officer
	Dr. M. Sreenivasulu

	Wildlife Biologist
	No

	Annual Visitor to the Zoo
	None

	No of endangered species at the Rescue Centre
	2

	No of endangered animals at the Rescue Centre
	16

	No of species in the Rescue Centre
	5

	No. of animals in the Rescue Centre
	30

