Review of Implementation of the CBD Programme of Work on Protected Areas (Element 2): the Case of Nepal

Submitted by:

Community Development Organization
 (CDO)
Protected Areas People's Rights Federation

IUCN WCPA/CEESP Strategic Direction on Governance, Communities, Equity, and Livelihood Rights in Relation to Protected Areas (TILCEPA), Nepal Chapter
Prepared by:

Sudeep Jana and Somat Ghimire

Introduction
The brief report is an assessment based on the Element 2 of the CBD Programme of Work on Protected Areas with respect to Nepal. The assessment is based on experience of Community Development Organization (CDO) and its activities in enhancing people's right in and around protected areas in southern lowlands of Nepal. The report is an outcome of consultative workshop with local NGOs, people's organizations, indigenous and local communities from the buffer zone areas of 5 protected areas
 in Nepal.
GOAL: TO SUBSTANTIALLY IMPROVE SITE-BASED PROTECTED AREA PLANNING AND MANAGEMENT

Target: All protected areas have effective management using participatory and science based site planning processes that incorporate clear biodiversity objectives, targets, management strategies and monitoring programmes, drawing upon existing methodologies and a long-term management plan with active stakeholder involvement.

- What percentage of protected areas (area and number) have up-to-date science based management plans that

a) Are under development?

b) Are under effective implementation?

- Have consultation been undertaken involving protected area functionaries, local stakeholders and researchers to identify science-based biodiversity conservation targets?
Up to now, 9 National Parks (NP), 3 Wildlife Reserves (WR), 3 Conservation Area (CA) and 1 Hunting Reserve (HR) as well as 10 Buffer Zones (BZ) have been established in Nepal. The government has formulated or in the process of formulating management plans for these entire protected area categories.
Planning process of protected areas in Nepal
	Plans

	Plan-making authorities
	Approved

	People’s Participation

	National Park and Wildlife Conservation Act 1973

	Management plan
	Warden and DNPWC, people in the ministry, donor agencies
	MoFSC
	Not mentioned

	Buffer Zone Management Regulation 1995

	1. Management Plan
	Warden and DNPWC
	MoFSC
	Not mentioned

	2. Operational Plan
	User Committee
	Warden
	Discussion in mass meeting of users

DNPWC: Department of National Parks and Wild Life Conservation

MoFSC: Ministry of Forest and Soil Conservation

The aforementioned planning process suggests that there is little space for meaningful participation of local communities - the direct stakeholders- in preparation of management plans of national parks as well as buffer zones. Although operation plan of buffer zone management is discussed among users' committee of the buffer zone, the regulation accords chief conservation officer a discretionary authority to approve or influence the plan. There is relatively better space for local people's participation in conservation areas of Nepal. The management plan of Koshi Toppu Wild Life Reserve (KTWLR) has been obstructed due to resistance of local communities from Saptari and Sunsari districts (eastern Nepal) against the exclusionary process of drafting of management plan.
GOAL: TO PROMOTE EQUITY AND BENEFIT SHARING

Target: Establish mechanisms for the equitable sharing of both costs and benefits arising from the establishment and management of protected areas.

1. What legislative or policy frameworks are in place to establish frameworks for the equitable sharing of costs and benefits arising from the establishment and management of protected areas?

The existing legislative or policy frameworks for equitable sharing of costs and benefits concerning protected areas are inadequate. Growing public protests and local movements in buffer zone areas of 5 PAs of Nepal are evident to this end. There was a consensus on this issue amongst forest professionals, political party leaders, forest bureaucrats and civil society in the first ever national level collective dialogue
 on democratization of protected areas in Nepal.

National Park and Wild Life Conservation (NPWC) Act, 1973 is the principle legislation that governs management of protected areas in Nepal. Fourth amendment of NPWC Act, 1993 addressed participatory conservation and conflict between local communities and protected areas. It added sections on establishment of buffer zone, provisions of compensation, formation of users committee for management of forest resources inside buffer zone area as well as provision to allocate 30-50 percent revenue generated from protected areas to local communities for community development. Buffer Zone Regulation, 1995 stipulates formation of people's council for management of buffer zone constituting members elected from buffer zone users committees.

Loopholes and timely reform in existing policies have been raised vibrantly by civil society in Nepal. Occasional policy changes and development programs in buffer zone areas have not been able to resolve conflict between local communities and protected areas.

Access to resources: Access of local communities, indigenous communities to livelihood resources of forest (collection of fallen wood, thatched grass, fodder and other non-timber forest products, sustainable grazing etc), river and wetlands (fishing, watering of domestic cattle), soil for subsistence - that fall within the jurisdiction of 5 PAs - have been restricted and curtailed. Hence, the existing policy impinges on customary usufruct rights and traditional livelihood of local communities.

Cultural ties: The existing policy is not sensitive cultural relation of local communities in and around the protected areas. Locals have been facing constraints accessing cremation sites, temples; faith based sites and realizes festivities inside protected area.

Buffer zone development program: The priorities of buffer zone development programs have failed to address dependence of local communities on nature. It has become evident; the benefits of such programs do not percolate to poor and marginalized social groups. The programs have thus failed to address real costs of protected areas on the most marginalized communities. The concept of special target groups (STGs) has not been actualized in practice.

Autonomy of buffer zone management: Though the concept of buffer zone management is a significant achievement, undue influence and control of park authorities on affairs of buffer zone management have been widely protested by representative of buffer zone management councils. The chief conservation officer who also happens to be a member secretary of the council has the authority to dissolve council at his/her discretion.

The status of community forest in the buffer zone is weak compared with the community forestry outside the buffer zones. It contracts the very ethos of community forests in Nepal. The Forest Act 1993 has enshrined community forest users group as autonomous people's institutions entrusted with rights of management and use of forest. However, in the buffer zone, people’s rights are being undermined in the name of primacy of conservation imperatives around the protected areas.
Human rights violations: Local communities and civil society groups have been raising voices against incidences of human rights violations perpetrated by Army and conservation authorities in 5 PAs. The current policy and mechanisms do not take into account human rights abuse and atrocities against local communities.
2. Have assessments been made of the economic and socio-cultural costs and benefits of protected areas, particularly for indigenous and local communities?

Assessments on costs and benefits of protected areas particularly of indigenous and local communities of 5 PAs have not been conducted adequately. There is no proper information and study on exact population, dependence and relation of indigenous communities - including indigenous fishing minorities - with protected areas, socio-economic and cultural costs of protected areas. However there have been few civil society initiatives, academic research yet inadequate to assess the costs and benefits of PAs in 5 PAs in Nepal. However there is no mechanisms to consider these studies into the formal policy processes.
	Protected Areas
	Indigenous Nationalities/ Minorities affected by protected areas

	Baridya National Park
	Sonaha, Tharu

	Chitwan National Park
	Bote, Majhi, Musahar, Darai, Kumal

	Parsa Wild Life Reserve
	Ben, Bote, Majhi, Chepang

	Koshi Toppu Wild Life Reserve
	Malaha, Mukhiya, Majhi, Gondi

3. What measures have been taken to avoid and mitigate negative impacts on indigenous and local communities?

Concession for fishing:
Erosion of traditional livelihoods of indigenous fishing communities residing on the periphery of protected areas has been one of the critical impacts of conservation. A provision to grant permission to indigenous fishing communities for fishing for the first time was made after 1st amendment of Chitwan National Park (CNP) Regulation in 1989. It states “Local Bote, Darai, Kumal and Tharu ethnic groups who have been fishing traditionally for livelihood shall acquire permission of fishing from Warden after paying charge of NRs 50 annually". It does not categorically state Majhi and Musahar communities who have been earning livelihood from fishing.
The provision of issuing fishing license by CNP was actualized only after decade long local movement of indigenous fishing minorities (Bote-Majhi and Musahar) residing on the periphery of CNP. But during the one decade long violent conflict in Nepal, CNP authorities denied renewal of the fishing licenses. The practice of issuing fishing license to indigenous fishing communities is rare in rest of the 5 PAs. In Koshi Toppu WildLife Reserve, fishing permit till date has been issued to only 25 Malaha from Sunsari and 21 Malaha from Saptari district after mounting civil society pressure. In case of Baridya National Park, Sonaha - indigenous fishing minorities - after persistent local campaign have been assured of fishing license by authorities of Baridya National Park.
Handing over of river tract: The process of handing over of river tract to local indigenous communities for management and use was first initiated by buffer zone management council, authorities of CNP and local civil society organizations. The process has been not progressed and stalled at present. However, it is not clearly stated in the existing legislations.
Compensation: The fourth amendment to NPWC Act, incorporated the provision of compensation for river cutting of land and house in the buffer zone area. The provision was actualized for the first time in case of flood victims Kumals - indigenous nationalities- in Meghauli, Chitwan district, at the end of 2005. It was possible after four years local struggle.

However there is no clear cut provision in policy and practice for compensation concerning crop/farm damage, human injury, human deaths, and property damage by wild animals of protected areas, the most common phenomenon in buffer zone areas of 5 PAs. Compensations on these regards have been practiced rarely either based on the discretion of conservation authorities or in some occasions due to public pressure.
The current government has suggested concept of core fund for compensation but it is yet to be realized.
4. What mechanisms have been put in place to identify and recognize community conserved areas and how many such areas have been integrated into the national protected areas system?

Nepal does not recognize communities conserved areas and have not been integrated into the national protected areas system. The areas requires intensive and extensive research .

GOAL: TO ENHANCE AND SECURE INVOLVEMENT OF INDIGENOUS AND LOCAL COMMUNITIES, AND RELEVANT STAKEHOLDERS.

Target: Full and effective participation of indigenous and local communities, in full respect of their rights and recognition of their responsibilities, consistent with national law and applicable international obligations, and the participation of relevant stakeholders, in the management of existing, and the establishment and management of new, protected areas

- What mechanisms have been implemented to ensure full and effective participation of indigenous and local communities, in full respect of their rights and recognition of their responsibilities, consistent with national law and applicable international obligations, in the management of existing, and the establishment and management of new, protected areas?
What mechanisms have been put in place to ensure the participation of relevant stakeholders, in the management of existing, and the establishment and management of new, protected areas?

Except in the case of Conservation Areas of Nepal where collaborative management is in place, in all the protected areas of mid hills and southern low lands of Nepal, full and effective participation of indigenous and local communities are lacking. To clarify further only buffer zone is managed by local people. But the rest of the protected areas are controlled and governed by centralized bureaucracy. The planning process of Management Plan and Operational Plan, illustrated earlier also suggests lack of people's participation in practice.
Establishment of new protected areas: There is no clear cut provision in existing legislations regarding engagement of relevant stakeholders including local community during establishment and management of newer protected areas. The NPWC act rests discretionary power to the state to declare any area as protected area (PA) in Nepal. The act is silent about the process and criteria while declaring and establishing PAs. In the absence of proper guideline and criteria for declaration of PAs, there is a likelihood that local communities in and around PAs are excluded from this process. Hence, it impinges local communities’ sovereignty and right to self-determination.

GOAL: TO PROVIDE AN ENABLING POLICY, INSTITUTIONAL AND SOCIOECONOMIC ENVIRONMENT FOR PROTECTED AREAS.

Target: By 2008 review and revise policies as appropriate, including use of social and economic valuation and incentives, to provide a supportive enabling environment for more effective establishment and management of protected areas and protected area systems.

- What are the main impediments to effective establishment and management of protected areas? Have measures been taken to overcome these?

Amidst the changed political context of Nepal, prospects of federal structure of governance in near future, there have not been timely debates on dynamic policies concerning protected areas. While the need to review and revise policies have been widely realized the process, timeframe, content to do so are still ambiguous. The most recent three years plan drafted by National Planning Commission and submitted to Ministry of Forest and Soil Conservation do not concretizes programs to address unresolved issues concerning governance of protected, costs of protected areas on local communities, equitable benefit sharing etc though it merely acknowledges these issues.

Some of the chief impediments to establishment and management of protected areas in Nepal are:

- Persistence conflicts between local communities and protected areas

-Dominance of centralized bureaucracy in protected areas governance as well as presence of Nepal Army

-Lack of sharing roles and responsibilities with local communities in protected areas governance

- Failure of the government to make timely reform in its policies
- Lack of local people's participation to curb poaching

- Lack of collective dialogues and consultations amongst diverse stakeholders at multiple levels that includes politicians, bureaucracy, civil society, international conservation agencies, local NGOs, community based organizations, representatives of indigenous and local communities, forest professionals, experts etc
� Community Development Organization (CDO) is a non profit making civil society organization, engaged on issues of social/environmental justice and ecological democracy in Nepal. CDO is a pioneer NGO working on local people's rights in and around protected areas in Nepal. (www.cdo.org.np)

� A national organization of communities by protected areas in Nepal. It constitutes members from buffer zone areas of Koshi Toppu Wild Life Reserve, Parsa Wild Life Reserve, Sukla Fata Wild Life Reserve; Chitwan National Park, Bardiya National Parks from Sunsari, Saptari, Makwanpur, Parsa, Chitwan, Kathmandu, Nawalparasi, Bardiya and Kanchanpur districts.

� Koshi Toppu Wild Life Reserve, Parsa Wild Life Reserve, Chitwan National Park, Bardiya National Park and Sukla Fata Wild Life Reserve

� Held on January1, 2007 in Kathmandu

