

Royal Government of Bhutan Ministry of Agriculture and Forests Department of Forests and Park Services

Guidelines for Monitoring & Evaluation of Community Forestry

Social Forestry and Extension Division August 2016

Contents

Acronyms7
1. Community Forestry objectives and goal 8
2. The relevance of Monitoring & Evaluation9
3. Monitoring of activities and Key Performance Indicators 12
4. Use of form
5. Preparation for field and field visit
Part B: Member Households and composition of the CFMG 18
Part C: Community forest management group activities 20
Part D: Forest, biodiversity and natural resources
Part E: Use of timber, fuel wood, non-wood forest products, and all other products from the forest
Part F: Funds and expenses26
Part G: Other Information 28
6. Outcome and Impact Monitoring & Evaluation 29
a) With the CFMG 29
b) Between CFMGs and the team 30
7. Reporting, Data management, and Knowledge Sharing 31
8. M&E procedures: tasks, responsibilities and schedules 33
Annexes
Field Form
Part A: General information 40
Part B: Member Households and composition of the CFMG 41
Part C: Community forest management group activities 41
Part D: Forest, biodiversity and natural resources

Part E: Use of timber, fuel wood, non-wood forest prod	ucts, and
all other products from the forest	43
Part F: Funds and expenses	1
Part G: Other Information	1

 $\operatorname{Copyright} {\ensuremath{\mathbb C}}$ Social Forestry and Extension Division

Department of Forests and Park Services Ministry of Agriculture and Forests Royal Government of Bhutan Thimphu, Bhutan

Layout: Social Forestry and Extension Division

CF monitoring and evaluation guidelines with annual Field Forms 4

Acknowledgement

Community Forest in Bhutan is expanding and their number is increasing day by day. Regular monitoring of CF is therefore critical to make sure that CFs are managed sustainably and simultaneously benefiting the community forest management groups. This guideline was felt necessary at this juncture when implementation of CFs activities are in full swing in all 20 dzongkhags. This guideline development came at the right time when most of the CFs have already started showing impacts.

I, On behalf of the Social Forestry and Extension Division would like to thank the Director, Department of Forests and Park Services for his kind support rendered to develop the guideline for monitoring and evaluation of Community Forestry (CF). I am also very thankful to HELVETAS and Swiss Agency for Development and Cooperation (SDC) – Bhutan for the financial support provided to conduct workshop, field testing of forms and printing of the guideline.

I would also like to thank Dr. Kai Schrader of Helvetas and SFED team for bringing out this important guideline on time.

I am confident that this guideline is simple enough to be used by all the field staff and will ultimately benefit the policy of sustainable utilization of resources from CF for eternity.

yullu

Passang Wangchen Norbu Chief Forestry Officer

Foreword

The Community Forestry programme in Bhutan is progressing very well, which is evident by the fact that 650 plus community forests (CF) have been established and handed over to the community forest management group (CFMG) members for sustainable management and to generate benefits. CF is dynamic and it encompasses environmental, social, cultural, economic and political circumstances, which will also generate new opportunities. These issues and opportunities can be tacit and attended to through monitoring of the programme.

Monitoring and evaluation has become very important for the entire programme in the forestry sector. Only through monitoring, we can comprehend and realize where we should focus and re-focus, and certainly findings of monitoring will assist planning to have implementable plan.

The guideline for monitoring and evaluation of CF is developed timely by the Social Forestry and Extension Division, DoFPS with support of HELVETAS and Swiss Agency for Development and Cooperation (SDC). The guideline is mainly to facilitate and enable field staffs to monitor the CF programme by understanding the importance of M & E, purpose of filling information in the form, analysing the information or data and at the end using the analysis report for planning and improving the programme.

Lastly, I would like to extol SFED for producing this essential document for field use. Hence, I expect the field offices to monitor CFs regularly, maintain up-to-date and reliable information, and eventually contribute to better management of forest resources.

Tashi Delek! Phento Tshering

DIRECTOR Department of Forests and Park Services.

Acronyms

AHL	Annual Harvesting Level
APR	Annual Performance Review
CFMG	Community Forest Management Group
CNR	College of Natural Resources
DoFPS	Department of Forests and Park Services
DzFO	Dzongkhag Forest Officer
FNCR	Forest and Nature Conservation Rules
GIS	Geographical Information System
M&E	Monitoring and Evaluation
NWFP	Non Wood Forest Product
PCM	Project Cycle Management
PES	Payment for Environmental Services
PFMP	Participatory Forest Management Project
SDC	Swiss Agency for Development and
	Cooperation
SFED	Social Forestry and Extension Division

1. Community Forestry objectives and goal

The National Forest Policy of Bhutan, 2011 states that "Community Forestry is to empower rural communities manage forests sustainably for socio-economic and environmental benefits, poverty reduction and to contribute to overall sustainable forest management at national level."

Community Forestry is aimed to have positive ecological, economic and social impact. The participatory management of forest resources should improve conservation and protection of species, landscapes, and other natural resources such as soil and water. It should generate incomeand benefits (wood, non-wood forest products and services) for the communities and households. Moreover, Community Forestry should foster good governance and inclusion of disadvantaged groups, for instance women, illiterate or young persons. His Majesty the Fourth Druk Gyalpo Jigme Singye Wangchuck summarized already in 1979: "The participation of the local community is the key to conversation and utilisation of forest resources."

Community Forestry needs to be monitored and evaluated the changes in these **three dimensions of sustainability** or systems: ecological, economical and social systems highlighted below:

Dimensions of Sustainability	Ecologic al	Economic	Social			
Principles of current Community Forestry policy	Balance conserva tion with sustaina ble utilisatio n	Generate income for local communiti es through commercial harvesting of timber, NWFPs and services	Support decentralisation and devolution through empowerment of local communities to manage their local forests			
		Contribute to poverty reduction	Improve governance of Community Forests leading to improved forest conditions and the equitable distribution of benefits			
		Provide, as far as possible, timber for rural constructio n and maintenan ce				

2. The relevance of Monitoring & Evaluation

Monitoring & Evaluation (M&E) is the process of collecting periodical data of selected indicators with

determined measurement methods, the analysis and interpretation of such data, and the sharing of this information at different levels using different tools such as maps, reports, meetings, publications, websites etc. M&E is a core element in the **Project Cycle Management** and is a central process that assures the quality of any undertaking, intervention or project/programme.

M&E contributes to correct **steering** as it helps to understand the effects of the intervention within the context and enables to take appropriate action based on evidence. It allows **accountability** to communities. It also contributes to exchange and analysis of information and thus triggers **learning**. Moreover, M&E is an excellent instrument for **team building**, as it obliges to share visions, reflectionsand experiences in a systematic and regular way (procedures).

M&E should be as **participatory** as possible, involving the Community Forest Management Groups and the team of field staff as well as decision makers at Dzongkhag and national level as much as possible.

The main purpose of M & E and quality management is shown in diagrammatic form below:

M&E has to take place at different levels:

- At the level of activities and direct implementation (performance) reflected in the outputs and products of the intervention (hactares of forest area planted, number of participants in trainings, number of registered CFMG etc.)
- At the level of effects and utilization of these outputs (outcomes) reflected in better management of the forest, improved conservation of forests and community income as well as inclusive democratic governance (number of species, less incidents and forest fires, cash income, women in decisive functions etc.)
- At the level of **impact** reflected in improved livelihoods and sustainable land management (number of jobs created, poverty reduction, climate change adaptation etc.)

3. Monitoring of activities and Key Performance Indicators

Before we observe *changes* due to our work, we need to first assure the **baseline** – what is the situation at the beginning of the intervention – and the setting of the conditions for our M&E-system.The details of this

process are well described in the "CommunityForestry Field Manual for Bhutan".

<u>Step 1</u> - A map is needed to locate the community and the forest area and to estimate the total extension of the forest. Google maps of high resolution can provide this information in sufficient quality and detail.

Step 2 - The **description and assessment** of the forest is the next step. The information from the CFMG should be completed with the assessment of the forestry official and representative photos of selected plots (either with a digital camera or a Smartphone using an online photo monitoring application).

<u>Step 3</u> - A classification of the forest and the formulation of the objective of the CFMG form the subsequent steps. Based on the information and negotiated with the CFMG the objectives and the **10-year Management Plan** will be elaborated. The Plan should be completely understood by the CFMG, if necessary partial translation into the local language or dialect should be considered. If translation is not possible, ensure full understanding by explaining the plan orally.

The importance of the record books¹ for good management needs to be made very clear to the CFMG. Ensure training on book keeping!

¹The record books should be reviewed and simplified and introduced stepwise. Make sure the CFMG understands the use and updates all books regularly. If books are not maintained, discuss the reasons for it with the group.

CF monitoring and evaluation guidelines with annual Field Forms 13

- Record books are the basis for monitoring the achievements and success of the intervention.
- Use the Field Form for every visit to the CFMG (have enough copies printed). Maintain an Excel-sheet based template² for every CFMG (for the time being use the current CF database until SFED develops a new one).
- Keep electronic copies in the database of your office and updated printed versions in a folder in your office.
- > Update the Excel database after every field visit.
- You should have the Management Plan, maps, photos, and all field visit forms stored together your office.

4. Use of form

The general information which could be filled from the management plan should be done prior to field visit. The complete form is annex.

One form is to be used for one CF for each visit.

Time of submission: January and July. Year_____

Name of data collector/forestry official:	
Date of data collection/visit:	

² To be developed

CF monitoring and evaluation guidelines with annual Field Forms 14

Reporting period:	
Name of Dzongkhag:	
Name(s) of Gewog(s):	
Name(s) of Village(s):	
Name of the CFMG:	
CFMP Translated into Dzongkhag	YES/NO, if YES, Name of the translator:

Objective of community forest:

1.

2.

Part A: General information

Copy from the community forest management plan.

Year of CF Appr oval	CF area (ha.)	Year of MP revision	Forest Type	CF Block number	Basal area m²/h a.	Forest Condition (circle)	Comme nts/Re marks
						Mature	
						(main	
						canopy of	
						mature	
						trees)	
						Pole stage	
						(main	
						canopy of	
						pole-stage	
						trees)	
						Scrubland	
						(main	
						canopy of	
						shrubs,	
						young trees	
						or	
						regeneratio	
						n)	
						Any other	
						(No	
						continuous	
						canopy.	
						Isolated	
						trees only)	

Demand and harvesting limit of timber

Timber	Uni t	Annua I harves t limit	Annual deman d	Dependent on Governme nt Reserved Forests (GRF) Yes/No	Comments / Remarks
Drashing					
Cham					
Tsim					
Dangchun g					
Flag Post					
Fencing Post					
Firewood					

5. Preparation for field and field visit

When you go to visit CFMGs, you need to take the Field Form and fill in the information. You will need to talk to the group, make observations and check the record books and record information from there.

Information is required on activities and expenditures (performance) in order to compare progress against planning and to have an overview on the spending:

CF monitoring and evaluation guidelines with annual Field Forms 17

- Is the project or planned activities or programme still on track? YES/NO, If yes why?
- Are the funds used as planned or did we modify the plans?
- How many people (disaggregated for gender) - participated in CF activities and trainings?
- How many seedlings have been planted, what species and on how many hectares/acres?
- What products have been harvested, sold and at what price?

First, observe and comment on the CFMG, how did membership and composition of the committee change since your last visit?

Part B: Member Households and composition of the CFMG

Refer Community forest management plan and minutes of meetings. A member(s) could have joined or old member (s) has been resigned from the group.

Households

Total member households	New member households (since last record)	Resigned member households (since last record)	Comments/ Remarks

Community forest management group executive committee composition

Name	Sex	Age	Responsibilities	Year	Remarks

Very short thought (max. 5 sentences) on the empowerment of the group and disadvantaged groups including women and young persons

It is important to understand the dynamic of the CFMG:

- Does the group take more responsibilities and show more initiatives?
- Does the group include disadvantaged groups, women and young person? How do you assess evolution of the group? Are more persons involved or is someone trying to monopolize power?
- In addition, it is relevant to have information on the composition of the committee: Do we have a good mix of young and elderly people in the group or are still elderly people the only main decision-makers?

CF monitoring and evaluation guidelines with annual Field Forms 19

Does the group connect and exchange views or information with other CFMG?

Ask about the activities related to forestry that have been conducted and the number of participants. Does the group keep record of all activities; are minutes of meeting available of the meetings held?

Part C: Community forest management group activities

Refer to Community forest annual work plan. <u>Please</u> note that some activities are implemented without <u>plan</u>. Cross-check the record books: if a record book is maintained, the response should be YES.

Activities conducted since last visit (Trainings, meetings, planting, harvesting etc.)	Female participa nts	Male participants	Total participant s	Records available? (Minutes, lists, evaluation s etc.) Y/N	Commen ts/ Remarks

Plantation

Total area newly planted (ha.)	Species planted	Number of seedlings	Comments

Now you need to assess the forest and other natural resources with the group.

CF monitoring and evaluation guidelines with annual Field Forms 20

- Can you observe improvement, a positive evolution?
- Is the forest managed in a (more) sustainable way?
- Take a picture of the same plots once a year to see changes over time.

Part D: Forest, biodiversity and natural resources

Refer valid Community forest management plan.

Forest	Tree Density	Regeneration	Comments/
situation	(tick the box)	(tick the box)	Remarks
/Vegetation	<10 trees/ha	Abundant	
type	10-50 trees/ha		
	>50 trees/ha	none none	
	Forest condition	Canopy density	
	(tick the box)	(tick the box)	
	Poor Poor	Dense: >40%	
	Average	Open: <40%	
	Good	ery open: few	
	Very good	isolated trees	
	Verygood	(no real canopy	
List			
Protected			
species			
(plant and animals)			
Presence of			
wildlife			
(mention			
physically			
seen or			
evidence of			

CF monitoring and evaluation guidelines with annual Field Forms 21

any wildlife)	
Water	
availability	
(More – less	
– no	
difference?	
Please	
explain	
shortly)	

Evolution of plantations and protected forest

Please shortly describe (max. 5 sentences) on status of plantation and forest since the last visit, if possible take some photos

The next section is about the use of forest products, wood and non-wood, services: The group and the department should know forest products by category, which contribute to income generation. Please try to identify the most preferred products for the group, what are other preferences? Moreover, could the group use timber to build or renovate houses? Henceforth, CFMG's requirement of timber for development purposes, their *Lhakhang* etc. should be met from CF only.

Part E: Use of timber, fuel wood, non-wood forest products, and all other products from the forest

Product	Un it	Quantit y harvest ed	Month of harvest	Quantity for own use (subsiste nce)	Quantit y sold	Price per unit (Nu.)	Total net income (= revenues minus expenses) (Nu.)	Silvicultur e system applied to harvest	Commen ts/ Remarks
Drashing									
Cham									
Tsim									
Dangchung									
Flag Post									
Fencing									
Post									
Firewood									

Newly built number of houses with CF timber including schools, *lhakhang*, community centre etc. (only for the reporting period):

Newly renovated number of houses with CF timber including schools, *lhakhang*, community centre etc. (only for the reporting period):_____

Please briefly report (max. 5 sentences) on the most promising Forest products (timber, firewood, species etc.) for this CFMG.

Non-wood Forest Products (NWFP)

Pro duc t (Sp ecie s)	U ni t	Qua ntity harv este d	Mo nth of har ves t	Quan tity for own use (subsi stenc e)	Qua ntit y sold	Pr ic e p er u ni t (N u.)	Total net inco me (=rev enue s minu s expe nses) (Nu.)	As per harv estin g guid eline s of NWF P	Com ment s/ Rem arks

Please briefly report (max. 5 sentences) on the most promising NWFP products for this CFMG

Payment for Ecosystem Services (PES)

What kind/type of PES	Start Year	Agreed amount Nu.	Comments/ Remarks

Ecotourism Activities/Programs

What kind/type of Ecotourism	Start Year	Agreed amount Nu.	Comments/Remarks
---------------------------------------	---------------	-------------------------	------------------

activities		

Have a closer look at the record books and check if the CFMG takes proper notes of income and expenditure. Moreover, analyse and discuss with the group the evolution of savings and investments. Are there any indications that Community Forest contributes to poverty reduction, especially for the most disadvantaged and poor?

Part F: Funds and expenses

Revenue s	Amoun t (Nu.) A	Expenses	Amoun t (Nu.) B	
Membership				
fees		Investmen		
Fees for		t into CF		Net
Permits and		forest		incom
products		(material,		e (Nu.)
(trees or any		seedlings,		A-B
timber		labor etc.)		
products)				

Revenues from sale of forest products	Expenses for harvesting forest products (machinery, labor etc.)
Payment for Ecosystem Services	Expenses related to forest product marketing (transport, transformation)
Interest from loans and bank savings Fines and penalties Other	Expenses for Community Development and Infrastructure Other expenditures*
income and expenses Total	Total

*(do not include payment and repayment of loans to and from CF cash books/account)

Capital as per 31st of December

Balance:	Balance:	Total	Total	Comments/
Cash in	Bank	amount	capital as	Remarks
hand /	account	of	of 31st	
box	В	active	December	
(Nu.)		loans /	A + B + C	
A		loans		
		given		
		(Nu.)		
		С		

Finally, other related information which are important for monitoring and evaluation.

Part G: Other Information

Topics	Yes/No	Reasons	Management /Solution
Conflicts			
Illegal activities			
Forest Fires			
Others incidences			

Important Issues.	Please, report on any
-------------------	-----------------------

CF monitoring and evaluation guidelines with annual Field Form 28

other type of information you consider relevant.

The principal source of information is the CFMG and its members themselves; they need to gather the information and record them in the Record Books. They also assess the information and validate it. The role of the CFMG for monitoring is key: It keeps track on activities, expenditures, meetings, participants, agreements, income, loans, and cash flow. Forestry officials need to make sure, that the CFMG captures and reflects on the issues requested in the Record Books. What information is the most difficult to get and why?

6. Outcome and Impact Monitoring & Evaluation

a) With the CFMG

Information on outcome level is essential for verifying our "impact hypotheses": CF contributes to sustainable forest management, income generation and good governance. Here we need to find meaningful indicators and methods that are accurate enough to answer these questions, andcritically analyse the figures and discuss findings with the CFMG. This is done mainly through the field visits described in the section on monitoring above. It is the

CF monitoring and evaluation guidelines with annual Field Form 29

responsibility of forestry officials to have a good understanding and to share his conclusions with the CFMG.

b) Between CFMGs and the team

After you have entered your data and information from the field visit, produce some simple graphs and exchange your observations and reflections/thoughts with other forestry officials including your superiors. The main or Key Performance Indicators for Community Forestry are:

- Number of established and active CFMG
- Number of persons participating in CFMG
- Area of forest sustainably managed through CFMG
- Income generated through CF products

Meetings and exchange views with the team at gewog level and add important **qualitative information** to these data, if any. Here we should discuss the "why" of the numbers and figures or in other words interpret the data. Such meetings should take place at least quarterly and their results and findings should be reflected in the half-yearly and yearly reports. Furthermore, relevant questions which need to be answered related to the three main outcomes are:

- ✓ Does or Did CFMG achieve a more sustainable management of the forest and other natural resources?
- ✓ Does CFMG generate additional income?

CF monitoring and evaluation guidelines with annual Field Form 30

✓ Does CFMG obtain a more inclusive and democratic way of managing their communities?

In order to reflect on these questions, we need to organize **exchange workshops** for representatives of various CFMG at least once a year supplemented by exchange visits – one CFMG visits another – at Dzongkhag or forest divisional or national levels. Such meetings are an excellent opportunity to reflect together on CF's outcome and impact. They should be part of the regular M&E-system, taking place regularly. The results of such workshop should be reflected by the yearly and half-yearly reports.

Visits by forestry officials from HQ **to randomly selected CFMG** are another Knowledge Sharing tool that will contribute to increase the reputation of CF in the communities and allow the sharing of information and experiences at different levels. Such visits should take place regularly, 3-4 times a year.

7. Reporting, Data management, and Knowledge Sharing

The **validation of information** captured in the Record Books and the Field Form should be shared and verified at the moment with the CFMG. It gives the opportunity to discuss the trends and interpretation of findings with the directly involved stakeholders (downward accountability).

CF monitoring and evaluation guidelines with annual Field Form 31

The forestry official needs to introduce the data into an **Excel**, elaborate simple and standardized graphs on evolution of the numbers (trends) and comment on them. A yearly summary for every CFMG (1 page) is recommended.Reporting from forestry officials is in both done written and oral form during quarterly team meetings/briefings together with the CFO and all other forestry official of the division or parks. Information also needs to be stored physically in **archives for each CFMG and Gewog**.

The Excel spreadsheet for all CFMG and Gewogs will be shared with the national database manager, who aggregates the numbers and introduces them into the **MS Access database - SFED**. The forestry official also shares this information with the CFO, who pulls together the information of all CFMGs in all Gewogs of his/her Dzongkhag in order to elaborate yearly (and half-yearly) progress reports, if requested.

Data management consists of the following steps:

- Install database and provide Field Forms and additional templates
- Instruct data collector on methods and tools
- Collect and assure completeness of all data requested in the templates
- Check plausibility and discuss reliability of all data with main source/informant
- Introduce data in the M&E system (Excel-

CF monitoring and evaluation guidelines with annual Field Form 32

Division; Access National)

- Control and clear data
- Elaborate and explain simple analysis (descriptive charts and pies)
- Present result to the team, validate and support interpretation
- Share data with all interested stakeholders at all level
- Prepare figures for reports and presentations

An annual general **meeting/workshop at the**national level is critical – the regular staff coordination meetings of SFED staff – will be held in order to exchange on outcomes and impact of CF with participation of CFOs, data manager, and other relevant offices. In these meetings, results, findings and information of the calendar year monitoring will be shared and discussed. This meeting constitutes the basis for budgeting next fiscal year as well as identifying and planning necessary follow-ups. At division/park and national level, **reports** are produced half-yearly in July and January.

8. M&E procedures: tasks, responsibilities and schedules

Field of	Indica	How to	Who will	Who will	Who	When
observati	tor	measu	coordina	impleme	will	(mon
on		re?	te? How	nt and	analy	th,
		Metho	many	participa	se	week

CF monitoring and evaluation guidelines with annual Field Form 33

	d?	days?	te? How many days?	and repor t? How many days ?)?
Sustainab					
le forest					
manage ment					
Income					
generatio					
n					

Governance			
and inclusion			
inclusion			
CFMG??			

Annexes

Glossary

(Reference from Development Assistance Committee of OECD: www.oecd.org/development/peer-reviews/2754804.pdf)

ACTIVITY

Actions taken or work performed through which inputs, such as funds, technical assistance and other types of resources are mobilized to produce specific outputs

ASSUMPTIONS

Have an influence on the project success. If they occur, we can react, can check to a certain extent or influence them. These are needed for a project implementation but not in our control.

ATTRIBUTION

The ascription of a causal link between observed (or expected to be observed) changes and a specific intervention.

EVALUATION

Systematic and objective assessment of an ongoing or completed project, program or policy, and of its design implementation and results to determine the relevance and fulfilment of objectives, development efficiency, effectiveness, impact and sustainability.

IMPACT

Positive and negative, primary and secondary long-term effects produced by a development intervention, directly or indirectly, intended or unintended. Have fundamental bearings on the livelihoods, living conditions of the people. **INDICATOR**

CF monitoring and evaluation guidelines with annual Field Form 36

Quantitative or qualitative factor or variable that provides a simple and reliable means to measure achievement, to reflect the changes connected to an intervention, or to help assess the performance of a development actor.

INPUTS

The financial, human, and material resources used for the development intervention.

MONITORING

A continuous and systematic process of observation, systematic documentation and critical reflection;

OUTCOME

The likely or achieved short-term and medium-term effects of an intervention's outputs. Can be positive or negative; intended / unintended. A change in the situation of the people the project addresses which can be attributed plausibly mainly to the use of the project outputs.

OUTPUTS

The products, capital goods and services which result from a development intervention; may also include changes resulting from the intervention which are relevant to the achievement of outcomes.

PERFORMANCE

The degree to which a developmentintervention or a development partneroperates according to Specific criteria/standards/guidelines or achieves results inaccordance with stated goals or plans.

USE OF OUTPUTS

The acceptance and use of goods and services generated by the project.

Field Form

Annual Field Form for Monitoring & Evaluation of Community Forests

Social Forestry and Extension Division (with support from SDC and HELVETAS Swiss Intercooperation)

CF monitoring and evaluation guidelines with annual Field Form 39

One form is to be used for one CF for each visit.

Thine of Submission. Sundary and Sury	
Name of data collector/forestry official:	
Date of data collection/visit:	
Reporting period:	
Name of Dzongkhag:	
Name(s) of Gewog(s):	
Name(s) of Village(s):	
Name of the CFMG:	
CFMP Translated into Dzongkhag	YES/NO, if YES, Name of the translator:

Time of submission: January and July. Year

Objective of community forest:

- 1.
- 2.
- ____
- 3.

Part A: General information

Copy from the community forest management plan.

Year of CF Approval	CF area (ha.)	Year of MP revision	Forest Type	CF Block number	Basal area m²/ha.	Forest Condition (circle)	Comments/ Remarks
						Mature (main canopy of	
						mature trees)	
						Pole stage (main canopy	
						of pole-stage trees)	
						Scrubland (main canopy	
						of shrubs, young trees or	
						regeneration)	
						Any (No continuous	
						canopy. Isolated trees	
						only)	

Demand and harvesting limit of timber

Timber	Unit	Annual harvest limit	Annual demand	Dependent on Government Reserved Forests (GRF) Yes/No	Comments/ Remarks
Drashing					
Cham					
Tsim					
Dangchung					

Flag Post			
Fencing Post			
Firewood			

Very short (max. 5 sentences) description of the changes related to group and resources management.

Part B: Member Households and composition of the CFMG

Refer Community forest management plan and minutes of meetings. A member(s) could have joined or old member (s) has been resigned from the group.

Households

Total member households	New member households (since last record)	Resigned member households (since last record)	Comments/ Remarks

Community forest management group executive committee composition

Name	Sex	Age	Responsibilities	Year	Remarks

Very short thought (max. 5 sentences) on the empowerment of the group and disadvantaged groups including women and young persons

Very short (max. 5 sentences) thought on the empowerment of the group and disadvantaged groups including women and young persons

Part C: Community forest management group activities

Refer to Community forest annual work plan. <u>Please note that some activities are implemented</u> <u>without plan</u>. Cross-check the record books: if a record book is maintained, the response should be YES.

Activities conducted since last visit (Trainings, meetings, planting, harvesting etc.)	Female participants	Male participants	Total participants	Records available? (Minutes, lists, evaluations etc.) Y/N	Comments/ Remarks

Plantation

Total area newly planted (ha.)	Species planted	Number of seedlings	Comments

Now you need to assess the forest and other natural resources with the group.

- > Can you observe improvement, a positive evolution?
- Is the forest managed in a (more) sustainable way?
- > Take a picture of the same plots once a year to see changes over time.

Part D: Forest, biodiversity and natural resources

Refer valid Community forest management plan.

Forest situation	Tree Density	Regeneration	Comments/ Remarks
/Vegetation type	(tick the box)	(tick the box)	
	<10 trees/ha	Abundant	
	10-50 trees/ha	scattered/few	
	>50 trees/ha	none	
	Forest condition	Canopy density	
	(tick the box)	(tick the box)	
	Poor Poor	Dense: >40%	
	Average	Open: <40%	
	Good	Uery open: few isolated	
	Very good	trees (no real canopy	
List Protected			L
species			
(plant and animals)			
Presence of wildlife			
(mention physically			
seen or evidence of			
any wildlife)			
Water availability			
(More – less – no			
difference? Please			
explain shortly)			

Evolution of plantations and protected forest

Please shortly describe (max. 5 sentences) on status of plantation and forest since the last visit, if possible take some photos

Part E: Use of timber, fuel wood, non-wood forest products, and all other products from the forest

Product	Unit	Quantity harvested	Month of harvest	Quantity for own use (subsistence)	Quantity sold	Price per unit (Nu.)	Total net income (= revenues minus expenses) (Nu.)	Silviculture system applied to harvest	Comments / Remarks
Drashing									
Cham									
Tsim									
Dangchung									
Flag Post									
Fencing Post									
Firewood									

Newly built number of houses with CF timber including schools, *lhakhang*, community centre etc. (only for the reporting period):

Newly renovated number of houses with CF timber including schools, *lhakhang*, community centre etc. (only for the reporting period):______

Please briefly report (max. 5 sentences) on the most promising Forest products (timber, firewood, species etc.) for this CFMG.

Non-wood Forest Products (NWFP)

Product (Species)	Unit	Quantity harvested	Month of harvest	Quantity for own use (subsistence)	Quantity sold	Price per unit (Nu.)	Total net income (=revenues minus expenses) (Nu.)	As per harvesting guidelines of NWFP	Comments/ Remarks

Please briefly report (max. 5 sentences) on the most promising NWFP products for this CFMG

Payment for Ecosystem Services (PES)

What kind/type of PES	Start Year	Agreed amount Nu.	Comments/ Remarks

Ecotourism Activities/Programs

What kind/type of Ecotourism activities	Start Year	Agreed amount Nu.	Comments/Remarks

Part F: Funds and expenses

Revenues	Amount (Nu.) A	Expenses	Amount (Nu.) B	
Membership fees				
Fees for Permits and products (trees or any timber		Investment into CF forest (material, seedlings, labor etc.)		
products)				
Revenues from sale of forest products		Expenses for harvesting forest		
		products (machinery, labor etc.)		
Payment for Ecosystem Services		Expenses related to forest product		Net income
		marketing (transport, transformation)		(Nu.) A-B
Interest from loans		Expenses for		
and bank savings		Community Development and Infrastructure		
Fines and penalties		Other expenditures*		
Other income and expenses				
Total		Total		

*(do not include payment and repayment of loans to and from CF cash books/account) Capital as per 31st of December

Balance: Cash in hand / box (Nu.) A	Balance: Bank account B	Total amount of active loans / loans given (Nu.) C	Total capital as of 31st December A + B + C	Comments/ Remarks

Part G: Other Information

Topics	Yes/No	Reasons	Management /Solution
Conflicts			
Illegal activities			
Forest Fires			
Others incidences			

Important Issues.	Please, report on any other type of information you consider relevant.