Letter of support for CBBIA small grant application September 2004

Applicant Carlo van Tonder

Proposal title “The effects of anthropogenic impact on quartz island plant diversity”

Carlo van Tonder is a young, bright and enthusiastic student in his final year of studies at the George campus of the Nelson Mandela Metropolitan University. During the practical training period of his diploma in Nature Conservation he spent six months at the Namakwa National Park where he developed an interest in the flora of this arid and species-rich region. He also saw the potential to develop tourism but recognised the sensitivity of this desert environment to trampling.

The Namakwa National Park in northern Namaqualand has potential to conserve biological diversity along a rainfall seasonality and aridity gradient and to attract tourist to economically depressed Northern Cape Province. In so doing, the park will provide employment opportunities in conservation and in service industries related to tourism. The park also has a role to play in environmental education at school and adult level. However the sustainability of the tourism industry and the value of the environmental education will depend in large part upon the competence and knowledge base available to park management.

I support the quartz patch biodiversity patch study, particularly those aspects related to the assessment of the effects of disturbance on the quartz patch flora and soil processes. These may include direct trampling by people or domestic livestock, and the indirect effects of adjacent roads and tracks that, by shedding water or soil, destabilise, erode or inundate the quartz patches and their dwarf flora.

I believe that the proposal meets the objectives of the CBBIA in that:

· It will develop capacity for the integration of biodiversity and impact assessment in developing countries.

· By being conducted in a national park it will bring managers into contact with researchers from two universities to the benefit of both parties, and will promote good planning and practice in parks with respect to management of tourism near quartz patches.

· It will contribute to the further development of guidelines for incorporating biodiversity related issues into Impact Assessment for development of infrastructure in parks and on private nature reserves and farms in the Succulent Karoo of Namibia and South Africa. This region has been identified as a world biodiversity hotspot by the Critical Ecosystems Partnership Fund.

Sue Milton [image: image1.png]g:/\a ML

University of Stellenbosch, Conservation Ecology (Professor)
University of Cape Town, FitzPatrick Institute (Hon. Prof.)
Postal address PO Box 47, Prince Albert 6930 South Africa
Tel ++27 (0)23 5411 556, Fax ++27 (0)23 5411 828, Mobile 082 7700206
e-mail sukaroo@mweb.co.za
