

WHY IS REMA-KALENGA WILDLIFE SANCTUARY IMPORTANT?

Rema-Kalenga Wildlife Sanctuary (RKWS) was established in 1982 and later expanded in 1996 to 1,795 hectares. This Sanctuary is located 130 km north-east of Dhaka, in Chunarughat Upazila, in Habiganj District. It is most easily accessed from Srimangal town, and its eastern boundary is the border with Tripura State of India.

The remote and reasonably intact tropical forests of Rema-Kalenga make it of high biodiversity value. Notable mammals include threatened primates (Bengal Slow Loris, Assamese Macaque, Northern Pig tailed Macaque, Phayre's Leaf Monkey and Capped Langur), endangered Fishing Cat, and nationally rare Black Giant Squirrel. Sadly Leopard and Royal Bengal Tiger are no longer present, but were hunted here into the 1960s. In addition to a wide diversity of forest birds, Rema-Kalenga holds a breeding colony of the critically endangered White-rumped Vulture, whose populations have been decimated since the late 1990s. The Forest Department has designated a large area around and including RKWS as a "vulture safe zone", and local communities are supporting the ban on lethal veterinary drugs.

Around and inside the sanctuary four ethnic communities - tripura, shantal, telugu and urang communities-have lived for many years. Although these communities are traditionally forest dependent, they are now diversifying and directly involved in protecting the Sanctuary. To the west and north of RKWS are picturesque tea estates.

Co-management in Rema-Kalenga was established in May 2006 and is recognized through a Ministry of Environment and Forests order published in November 2006. Rema-Kalenga CMC formally works with and includes Bangladesh Forest Department as well as all key local stakeholders including local government and of course representatives of the surrounding 45 villages, who are organized into a common forum. We protect the Wildlife Sanctuary and also promote sustainable land use and livelihoods among these villages.

Protecting forest in Rema-Kalenga Wildlife Sanctuary stores **370 tons of CO₂ per hectare** for climate change mitigation

Over **600** species of plants, including **92 of 108** nationally red listed species

High vertebrate diversity, including **196** bird and **20** mammal species

Home to one of the last colonies of **critically endangered** White-rumped Vulture in Bangladesh

A **beautiful lake** inside the sanctuary

Four ethnic communities of tripura, shantal, telugu and urang

Local people are poor and depend on forest resources, **threatening biodiversity**

HOW CAN YOU HELP?

Please support our efforts to strengthen conservation. The work of Rema-Kalenga CMC and associated organizations involves local communities working with local government and Bangladesh Forest Department. These activities depend on support from grants and outside resources.

Rema-Kalenga CMC has a bank account. A/C no- 1024901018977, Pubali Bank, Chunarghat, Hobiganj and can receive grants from domestic sources. For international assistance, funds can be channeled through CNRS – a national NGO which has helped establish the CMC. CNRS is registered with Bangladesh NGO Affairs Bureau registration no. 841. Its programs focus on Natural Resource Management.

Your donations to Rema-Kalenga CMC will support:

- Improving protection of forest and threatened species, through community patrols
- Promoting eco-tourism (e.g., establishing and maintaining visitor facilities and publicizing RKWS)
- Increasing community sustainability (e.g. reducing disaster vulnerability and improving services)

CO-MANAGEMENT HELPS PROTECT CRITICAL FOREST HABITATS IMPORTANT FOR A WIDE RANGE OF CREATURES AND PLANTS, INCLUDING GLOBALLY THREATENED SPECIES ...

Please support this important work.

Photo: Enam Ul-Haque

Black Giant Squirrel
Ratufa bicolor

Over a meter long including its long bushy tail, Bangladesh's largest squirrel lives high in the trees eating fruit, seeds and leaves. Mostly blackish maroon it has creamy underparts. It makes a big round nest of sticks in a tree. Rare and declining in Bangladesh where it is virtually restricted to Rema-Kalenga. Co-management here is helping to protect mature trees and the many creatures that depend on them including the giant squirrel.

Photo: Paul Thompson

White-rumped Vulture
Gyps bengalensis

This once familiar bird suffered a catastrophic 99% decline throughout South Asia since 1990 and it is now Critically Endangered. Vultures serve an important function scavenging carcasses, but a drug – diclofenac - used to treat livestock is fatal to vultures. One of the last nesting sites in Bangladesh is protected in Rema-Kalenga and the communities here are enforcing the official ban on harmful veterinary drugs and promoting vulture safe drugs as part of a "vulture safe zone" declared by the government.

REMA-KALENGA CO-MANAGEMENT COMMITTEE (CMC) KEY OBJECTIVES:

- Ensure long-term conservation of biodiversity
- Mobilize local people as environmental stewards and stakeholders
- Improve the lives and livelihoods of local people, by diversifying livelihoods, improving skills, and reducing vulnerability to hazards and climate change
- Encourage eco-tourism, and provide adequate facilities for visitors
- Provide a forum for discussions, consultations, and conflict resolution

Contacts

President
Rema-Kalenga CMC
Rema-Kalenga WS, Kalenga,
Chunarughat, Habiganj
Tel:

Member Secretary
Rema-Kalenga CMC
Rema-Kalenga WS, Kalenga,
Chunarughat, Habiganj
Tel: 01838 290 120

Forest Department
DFO, Sylhet Forest Division, Sylhet
Tel: 0821 716358

CNRS
M. Mokhlesur Rahman
Executive Director
Floor 4-6, House 13, Road 17, Block D, Banani, Dhaka 1213
Tel: 01711 549 460; Email: mokhles_cnrs@yahoo.com

THIS PUBLICATION IS MADE POSSIBLE BY THE GENEROUS SUPPORT OF THE AMERICAN PEOPLE THROUGH THE UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT (USAID). THE CONTENTS ARE THE RESPONSIBILITY OF REMA-KALENGA CO-MANAGEMENT COMMITTEE AND WINROCK INTERNATIONAL, AND DO NOT NECESSARILY REFLECT THE VIEWS OF USAID OR THE UNITED STATES GOVERNMENT.

Rema-Kalenga Wildlife Sanctuary

Sustaining nature, biodiversity, and local communities

Photo: Obaidul Fattah Tanvir

Rema-Kalenga Co-Management Committee engages with local communities to conserve Rema-Kalenga Wildlife Sanctuary and its threatened species, through climate-resilient natural resources management and diversified livelihoods

