PAGE
17

UNITED NATIONS DEVELOPMENT PROGRAMME

Landscape scale conservation of endangered tiger and rhinoceros populations in and around Royal Chitwan National Park

(Tiger-Rhino Corridor Project)

Project Number NEP/00/G35

Report of the Mid-Term Evaluation Mission

April 2003

Latika Nath Rana (Conservation Consultant-National)

Homa Thakali (Social and Gender Consultant-National)

Graham Baines (Team Leader/Conservation Consultant-International)

Acronyms

	APU
	Anti-poaching unit

	BCC
	Biodiversity Conservation Centre

	BFC
	Barandabhar Forest Corridor

	BZC
	Buffer Zone Committee

	CF
	Community Forest

	CFUG
	Community Forest User Group

	DNPWC
	Department of National Parks and Wildlife Conservation

	GEF
	Global Environment Facility

	HMGN
	His Majesty’s Government of Nepal

	IGA
	Income Generating Activity

	IUCN
	International Union for Conservation of Nature and Natural Resources

	KMTNC
	King Mahendra Trust for Nature Conservation

	MIF
	Management Information System

	MOFSC
	Ministry of Forests and Soil Conservation

	RCNP
	Royal Chitwan National Park

	RNA
	Royal Nepalese Army

	TRCP
	Tiger-Rhino Conservation Project

	UNF
	United Nations Fund

	VDC
	Village Development Committee

	WWF
	World Wide Fund for Nature

Table of Contents

1Executive Summary

Approach to the evaluation
4
Project Concept and Design
4
Project context
5
Threats to the Project
6
Ecotourism
7
The Community Based Conservation "Model"
8
Project Implementation
8
Project management and approach
9
Project staffing and capacity
10
Support for the Project
11
Project beneficiaries
11
Monitoring and reporting of Project results
11
Linkages
12
Project Results
13
Project results by Output
13
Assessment of progress towards achieving Project Outcomes
24
Findings
25
Project design and duration
25
Animal movement through the Barandabhar Forest Corridor
25
Implementation
25
Research guidance
26
Sustainability
26
Project reorientation
27
Recommendations
29
Management and staffing
29
Community engagement
29
Other matters
29
Project enhancement
30
Management plan
31
Lessons Learned
32
Always critically check project design assumptions
32
Research is for researchers
32
Annexes
1
Annex 1: Terms of Reference
1
Annex 2: Itinerary
9
Annex 3: Persons Interviewed
11
Annex 4: Wildlife Monitoring
15
Annex 5: Project Staffing
16

Executive Summary

Project implementation began in July 2001and completion is scheduled for June 2004. A mid-term evaluation was conducted over the period 12-28 February 2003 by a team of three. The team used a participatory approach, took care to inform stakeholders of emerging findings, gave comprehensive final briefings on the outcome of the evaluation and completed field work with a draft report to which stakeholders were invited to react. Several detailed submissions received were helpful for finalising the report.

The Project concept is based on the idea that, by connecting the Royal Chitwan National Park by a forest corridor to the Mahabharat hills to its north, the range of keystone species such as endangered tiger and one-horned rhino would be extended and so boost the global biodiversity significance of the RCNP. A primary risk to achieving a protected corridor was seen to be pressure on the corridor's ecological values through resource exploitation by neighbouring needy communities and a major feature of the project design is a set of activities to provide alternative sources of income for communities living near to the corridor.

In concept the Project fits well with HMGN and UNDP policies and development themes, its overall objective being to build on existing biodiversity conservation measures and extend these by means that benefit biodiversity while at the same time improving resource management and easing poverty alleviation. However, a period of three years to implement a community based conservation project is inadequate.

Protection of a forest corridor for the two-way movement of large animals is central to the Project design. Yet the assumption that ecological theory would hold in this case was not assessed at the time of project design and nor has it since been examined. This has emerged as a major evaluation issue. Conservation of the Barandabhar forest corridor ecosystems and wildlife could contribute to the global biodiversity significance of the RCNP by providing a useful extension for rhino and tiger but whether it might also have value as a large mammal corridor requires further investigation.

The evaluators note that threats to the integrity of the Barandabhar forest corridor are more serious than were identified in the Prodoc. These threats are described in this report and it appears that the TRCP Steering Committee has not considered these.

The scientific and socio-economic foundation being established through the Project is consistent with the its Development Objective. There are indications of progress towards Immediate Objective 1 (reducing pressure on the resources of the corridor) and some positive signs are emerging regarding Objective 2 (improved and diversified economic options outside the Barandabhar forest corridor). Activities designed to address Objective 3 (managing and restoring critical ecosystems) are at an early data collection stage. Though a good foundation has been laid for the socioeconomic aspects of the Project, marginalised groups are yet to be engaged to the extent that the Project objectives and UNDP policy require.

In May 2002 a GEF Secretariat study of TRCP financial arrangements was undertaken. The much vaunted ecotourism aspect of the TRCP was a key target of attention but there has been little progress in implementing measures recommended in reports arising from that study.

The absence of a Prodoc logframe has frustrated implementation. Project staff developed a draft incomplete logframe in December 2002. The evaluators in this report provide guidance on further development of this draft logframe.

The evaluation team has reservations about Project staffing. The National Project Manager is a full-time TRCP position yet the NPM’s capacity to carry out his responsibilities is compromised by additional duties as Director of the KMTNC Biodiversity Conservation Centre – and the support he is able to receive from the National Project Director is seriously reduced by the latter’s many other important duties.

The evaluation team was impressed with the enthusiasm and commitment of field staff met. However, many have very limited experience and yet carry a high level of responsibility with insufficient technical backup from individuals with real experience.

Disbursement of funds is behind schedule. As of the end of 2002, with 50% of the Project period having elapsed, expenditure was 31% of UNF funds, 36% of GEF and 21% of UNDP. Some, but not all, of the delay can be attributed to the Maoist insurgency and uncertainty following the Royal massacre of June 2001.

The evaluators offer fifteen recommendations. In brief, these are:

1. Options to overcome the Project management staffing inefficiency,

2. Review staffing to reduce numbers, seek a more efficient matching of qualifications to roles, and identify and provide capacity building.

3. Provide further training for wildlife monitoring staff.

4. Pay closer attention to marginalised groups in community interventions.

5. Monitor ethnicity, caste and gender in all TRCP community activities.

6. Define, document and implement a strategy for the full range of training activities and institution building carried out under the TRCP

7. Immediately begin the development of a Project exit strategy that is not dependent on additional funding.

8. KMTNC to make a clear distinction between activities funded through the TRCP and those funded from other sources.

9. KMTNC to be more proactive in encouraging working linkages with other organisations

10. The Chitwan District forest Coordination Committee to be kept informed on the BFC biodiversity management initiative.

11. UNDP and KMTNC to re-focus the Project through a range of actions, with special reference to studies of tiger, tiger prey and rhino studies in relation to the corridor 'bottleneck'.

12. A one-year extension is recommended – dependent on firm evidence that the BFC 'bottleneck' is not a block to large animal movement that cannot be overcome.

13. If the condition on Recommendation 12 cannot be met, the focus of the Project will shift to conservation of the biodiversity of the Barandabhar Forest extension to the RCNP.

14. If UNDP is to make a real District level contribution overall, then it needs to present a 'common front' for its portfolio of project interventions.

15. KMTNC should proceed to initiate a process that will lead to an interim biodiversity management plan that has flexibility to accommodate both the 'corridor' and the 'extension' concepts of Barandabhar Forest biodiversity.

Two lessons arising from this Project are singled out.

· Project design assumptions must always be stated as such in the Prodoc, and examined from all possible angles; and

· Any project that is designed with a biodiversity research and/or monitoring component must be assessed by someone with a practical research background, and backed by a Prodoc annex that describes a recommended research approach, methodology and form of data analysis geared towards the application of research and monitoring results to management.

Approach to the evaluation

The evaluation was conducted over the period 12-28 February 2003 by a team of three. Only three full days, an evening and a morning were available to interview staff and inspect implementation activities at the Project site. Terms of Reference for the evaluation are at Annex 1; the team's itinerary is at Annex 2; and a list of individuals interviewed is at Annex 3. The Terms of Reference cannot be criticised for having missed anything. They presented a very ambitious "menu" of tasks for an evaluation of such short duration. However, they were not well structured. Rather than presented as a single list of matters to be addressed by the evaluators, their tasks were spread over two separate sections, 'Key issues' and 'Key questions'.

Since the Project has been implemented so far without a logframe, and the results of a December 2002 attempt to get Project staff to develop a logframe remain incomplete, UNDP sought the evaluation team's assistance in moving the logframe formulation process forward. The evaluators' response is the section of this report titled 'Project reorientation'.

The evaluation team chose to make the evaluation as participatory as possible, with interim findings being discussed with Project staff and UNDP staff before committing these to paper. A partial draft of this report was distributed to key stakeholders as a basis for them to identify any needed corrections of fact, and for them to offer comments on interim findings and recommendations. Several sets of very useful comments were received and have been addressed in finalising the report.

Project Concept and Design

The Project concept is based on the idea that, by connecting the Royal Chitwan National Park (RCNP) by a forest corridor to the Mahabharat hills to its north, the range of keystone species such as endangered tiger and one-horned rhino would be extended and so boost the global biodiversity significance of the RCNP. A primary risk to achieving a protected corridor was seen to be pressure on the corridor's ecological values through resource exploitation by neighbouring needy communities. Accordingly, a major feature of the design is a set of activities to provide alternative means for communities living near to the corridor to survive and develop. Poverty alleviation is an implied element of the Project.

A period of three years to implement a community based conservation project is inadequate even where, as in this case, the Executing Agency had already implemented community based conservation activities in neighbouring communities. UNDP and the GEF Secretariat had been made aware of this fact through the results of project evaluations in other countries that preceded the design of the TRCP.

Protection of a forest corridor for the two-way movement of large animals is central to the Project design. Yet the assumption that ecological theory would hold in this case was not assessed. No quantitative information on large animal movements was provided in the Prodoc and, presuming this was not available at the time, the least that could have been done was to examine the validity of the assumption that the forest corridor would be viable. Was it of sufficient width, and was it in other ways in a condition that would ensure that tiger and rhino could move freely through it – subject to proposed Project interventions to rehabilitate its grasslands and to ease resource-harvesting human pressures? The corridor assumption is so central to the Project that it needed an assessment of the risk that this assumption would not hold, and a listing of measures to be taken to minimise risk.

The Prodoc analysis of threats is inadequate in that it conveys the impression that threats to biodiversity arise solely from the communities living adjacent to the corridor. Yet there are other significant threats. These are explained below.

There are inconsistencies in the logic used in the Project Document to identify Outputs, there is no logframe
 and there are no verifiable indicators as a basis for evaluation.
The Project document clearly states the need to target the rural poor. However it fails to identify the special needs of disadvantaged groups within the category of “rural poor”. As a result, except for an education endowment fund there is no special provision for the specially disadvantaged such as the landless “poor”.

The document states that the Barandabhar Forest Corridor (BFC) is administered by the DNPWC but it fails to make clear that this applies only to the section that lies to the south of the highway that cuts across the BFC. This section is designated as a buffer zone for the RCNP. The Department of Forests (DOF) is responsible for the management of the area to the north. Differences in resources available to communities alongside the BFC, differences in ecological condition and of management needs, and the differing jurisdiction of the two sections make the BFC concept that much more difficult to interpret.

Output 1
 has a strong emphasis on monitoring of animals and plants in the BFC but fails to make provision for analysis of this data so that it can be used as a basis for management decisions. This is seen as an important weakness in Project design.

An important omission from the Prodoc is reference to an exit strategy and to specific measures to “cultivate” sustainability by transferring responsibilities from KMTNC to local organisations and individuals.

Project context

Nepal remains one of the poorest nations. The incidence of poverty has been attributed to generally low agricultural growth rates, inadequate social service delivery, and limited coverage of successful targeted programmes. Political uncertainties, weak institutional capacity, weak public resources management and a high rate of population growth fuel its continuation.

Poverty alleviation remains a primary objective of HMGN and UNDP Nepal Policy. It is recognised as a necessary condition for achieving environmentally sustainable development in Nepal.

In concept the Project fits well with these HMGN and UNDP themes, its overall objective being to build on existing biodiversity conservation measures and extend these by means that benefit biodiversity while at the same time improving resource management and easing poverty alleviation.
Threats to the Project

The BFC extends north from the boundary of the RCNP for some 10 km, where it merges with the hillforests of Mahabharat. The Prodoc states that at its narrowest point, near the northern end of the corridor, it is "at its minimum width of 5 km". Yet the corridor at the time of mid-term evaluation was said to be a mere 2.1 km wide! This ‘bottleneck’ raises serious questions about the how effective the corridor can be for the conservation of large animals. Many poor people from both sides of the corridor depend on its resources for grazing, fuelwood and grass. Project interventions are designed to reduce these human pressures by providing alternative sources of resources and income, with attention focused on the large community of New Padampur. This focus derives from an obligation to provide assistance for this community because it has been resettled from a location inside the RCNP.

The Prodoc reference to threats conveys the impression that threats to biodiversity arise solely from rural communities. The MTE team is of the opinion that threats to the integrity of the Barandabhar forest corridor are more serious than were identified in the Prodoc and, even if some of these may not have been apparent at the time of Project design, is surprised that local knowledge of these threats appears not to have been considered by the TRCP Steering Committee.

The only threats identified in the Prodoc are the resource-harvesting pressures of communities bordering on the BFC and, in particular, the increase of this pressure arising from the relocation of 1600 households with their livestock, all of whom will for depend on the use of forest resources for survival until cropping and livestock are properly established (New Padampur).

The evaluation team also sees these threats as important:

· A proposal for a District “ring road” to run through the southern section of the corridor.

· The possibility of relocation of people affected by the Maoist insurgency to the north eastern section of the corridor, near the Tikauli Forest Guard Post, by the Royal Nepal Army (RNA).

· A group reported to be engaged in illegal timber extraction and smuggling from the forests immediately north of the corridor near the Lankalain area.

· Pressure from several village communities to the north of the corridor seeking to be allowed to relocate in the region to east of the corridor in order to gain access to better resources.

· The continuing presence within the corridor at Belsar of a legal settlement of persons displaced by flooding a few years ago – though their presence was supposed to be temporary.

· An obstacle to animal movement through the corridor presented by the steeply banked Khageri Irrigation Canal that runs across the corridor.

· Water levels in the Bis Hazari lakes threatened by water seepage into the irrigation canal at a lower level.

· Recently introduced water hyacinth that has proliferated in the lakes and has degraded habitat for some aquatic species.

· A barrier to wildlife movement posed by the highway across the corridor; collisions with a rhino and with a leopard road have been reported.

It is important to identify which of these threats can be addressed within the Project and which cannot. Because of its Royal patronage, the KMTNC has a credibility and authority that can be, and is being used, over and beyond the Project itself. The Trust is able to raise with the relevant authorities its concerns about the proposal for an additional road across the BFC, for instance, and perhaps help the RNA to understand that its proposal to relocate refugees into the BFC is untenable. However, scope for the Project itself to address these lies in its national and local steering committees. Project management should place all the facts before these interagency committees and urge their membership to act through their respective agencies on these matters.

[As an aside, the evaluators note that they assess that in the near future consideration needs to be given to the construction of underpasses to facilitate animal movement beneath the highway that crosses the BFC and, for the same reason, to bridging of the Khageri canal.]

Ecotourism

The TRCP is promoting "community-based tourism" so that communities have ownership, directly provide guides, accommodation and boat drivers, and collect visitor fees. This is a sound concept though it is not easy to implement with fairness to all sections of the involved communities.

In May 2002 the GEF Secretariat fielded a team of experts to study financial arrangements being developed by the TRCP. The much vaunted ecotourism aspect of the TRCP was a key target of attention. These important points emerge from a working paper prepared on this subject
 and the evaluators find that they still apply:

· Ecotourism business development is complex and intricate, yet there was no ecotourism planning during the design phase. Since planning must now take place during implementation, this reduces time for community business development.

· During project design it was assessed that ecotourism would increase the economic interest of communities living adjacent to the forest to protect wildlife, by turning the wildlife from an economic liability (crop damage) into an economic asset. However, no comparative income analysis was carried out to "verify the robustness of these suppositions."

· Only during Project implementation did it become obvious that there would not be sufficient employment in tourism in the short to medium term to divert a significant number of individuals away from forest resource extraction.

· At the time of the case study Project staff had made no estimate of the number of visitors the BFC might attract. A rough estimate of 1500-2000 per annum was calculated at that time by the visiting mission.

· Only during implementation was attention paid to the infrastructure that would be needed to attract tourists to the BFC. This has meant that the Project budget has not been developed to accommodate these costs, and implementation time has been diverted to thinking about and planning for, the required infrastructure. As the report states, this planning "is being undertaken in an ad hoc manner."

· "Project designers did not consider how the communities would market their forests to tourists" and "… there were no consultations carried out during project design with tour operators to see if they viewed the corridor as a tourist attraction …"

· Neither during project design or, to-date, in Project implementation have strategies been developed to manage and mitigate potential visitor environmental and cultural impacts.

The Community Based Conservation "Model"

In the Project area KMTNC has been replicating what is referred to as a "model" deriving from the agency's lengthy experience working with nearby communities, beginning with Baghmara. A dictionary defines "model" as "a simplified description of a system." Yet there is no evidence of the existence of a simplified description that embraces the essential features of the approach and methodology that KMTNC uses, and that outlines the steps needed to help a community to reach the point of sustainability. This is not the first time that the term "community based model" has been used so much, with so little behind it.

The evaluation team does not question KMTNC's advertised success in working with Baghmara and the many other communities with which it has been engaged in biodiversity conservation. The team was not in a position to evaluate these claimed successes and, so, is not able to assess their validity. Until this experience is analysed, described and documented as a model, then it cannot be used as a model.

There is no question that success with Baghmara, Kumrose and other communities could translate into success with the communities of the Project area – provided that each community's distinctive social and ethnic makeup is considered, its differing resource base, and its distance from marketing opportunities. The TRCP Project has a three year life span. KMTNC has spent about ten years working with Baghmara and Kumrose. If these are the "model" for the TRCP communities, what has been learned about the time needed to achieve sustainability?

Project Implementation

Though the Prodoc was signed in April 2001, delays beyond the control of the Executing Agency meant that Project implementation did not commence until July 2001. The planned completion month is June 2004.

National and local policies in relation to project have not changed except that it can be said that

the policy context, favourable at the time the Project was designed, has improved with the adoption of a landscape conservation approach in HMGN’s 10th Plan (2003-2007).

There is a reasonable Prodoc linkage among its main objectives and these relate to Outputs and Activities, though the relevance of the Project's proposed management planning activities could have been improved had there been Activities specifying engagement with the District development planning process.

Collaboration with the private sector, is in the area of tourism. The private sector is supportive of the Project's intent and of KMTNC's execution of activities.

Regarding implementation in relation to the Project design a few adjustments have been made, and approved through annual work plans. There are no discrepancies and no alterations to date. However, some alterations are expected as a result of the Project staff's recent internal log frame exercise and the outcome of this mid-term evaluation.

Execution and implementation arrangements are not inappropriate but there is some question about the effectiveness of the Project management and staffing structure. This is discussed later in this report.

The absence of a Prodoc logframe has frustrated implementation. Project staff have proceeded to develop annual work plans on the basis of their interpretation of the Prodoc but have found this to be less than satisfactory. A December 2002 participatory logframe workshop for Project staff has resulted in a draft incomplete logframe.

Neither the national Steering Committee nor the local Working Committee provide adequate representation for women, or for marginalised groups (as opposed to representation by their village representatives who are men and who usually emerge from a higher stratum of society). Other members of the committees are relevant in the Project context.

Project management and approach

The evaluation team has reservations about the way in which the Project is being managed. The crux of the problem lies in the staffing arrangements, explained below.

The TRCP and Upper Mustang projects are the first UNDP-Nepal projects executed through an NGO. There are differences of perception between KMTNC and UNDP as to how a project should be translated into field activities and results. KMTNC has a broad view of its role in community-based conservation and sees the TRCP as part of an integrated programme that inevitably results in some overlap between projects within that programme, and sees this as acceptable. UNDP, as with most donors, expects strict accountability in relation to a specific project design. UNDP has shown some understanding and has accepted some changes promoted by the KMTNC, through annual work plans. KMTNC's acceptance of recommendations arising from this report would demonstrate a commitment towards overcoming the differences in approach.

The KMTNC is confident that the Prodoc weakness in not explaining the two-part jurisdiction over the BFC is being addressed in implementation through joint consideration of management issues through the interagency national Steering Committee and the local level Working Committee. Evidence of the effectiveness of this will need to be sought from the process of development of the BFC management plan. Having said that, the evaluation team is not convinced that the National Steering Committee is as committed and as effective as is needed. The infrequency of its meetings and the nature of items discussed suggests a tendency to leave KMTNC to go ahead without any questioning. KMTNC certainly has extensive experience but, as with all agencies implementing such complex Projects, it could benefit from constructive input from a range of interest groups.

Project staffing and capacity

A list of staff allocated to the TRCP, with qualifications and experience, is at Annex 5.

The National Project Manager, based at the Project site, has a complex task and a range of Project scientific, management and socio-economic activities to oversee. All TRCP sub-teams report directly to him. There is no one to oversee the research activities, an area in which he is not qualified. The Prodoc specifies that this is a full-time position yet the NPM’s capacity to carry out his responsibilities is compromised by additional duties he carries as Director of the KMTNC Biodiversity Conservation Centre and the implementation of the Chitwan Habitat Restoration V Project funded by the Save the Tiger Fund. The NPM’s difficulties are further compounded by the fact that the National Project Director a year ago assumed the chief executive role in the KMTNC (Member Secretary) and so now is not in a position to give the time and attention to the Project that this key position requires.

Field staff

The evaluation team was impressed with the enthusiasm and commitment of field staff met. Many are young but, being highly motivated, appear to work well under uncomfortable conditions in a remote area. However, their youth is both an advantage and a disadvantage. The disadvantage lies in the fact that most have had very limited experience since graduation and yet carry a high level of responsibility with insufficient technical backup from individuals with real experience. This deficiency is most marked in the case of field staff – who do not have research training and yet are expected to carry out research that is expected to produce sound results that are crucial for important biodiversity management decisions.

It was reported to the evaluation team that a total of 34 individuals has been employed under the TRCP, which seems to be a large number for a Project of this size. But then, because of the unclear boundary between the Project and the Biodiversity Conservation Centre (BCC) it is not altogether clear whether this total is only TRCP staff or whether it is the complete staff of the BCC. The evaluation team was not in a position to examine the role of each individual in relation to Project needs but is of the opinion that the staffing arrangements should be reviewed with a view to reducing the number. This review should also address the capacity building needs of staff in the positions that are retained. While recognising the contributions that young staff are making to the Project even in areas where they lack prior experience it is necessary to mention some examples that must be placing Project success at risk. The position of Women's Development Officer (WDO), for instance, is occupied by a recent graduate in biology and environmental sciences who came straight to the Project from University, without any training to fit her for a womens' development role. The Community Forest Officer graduated only in 2002 and his total career experience is the 8 months he has spent with the TRCP. The Conservation Education Officer's only career experience is her 28 months with the TRCP, for which she has sound environmental science qualifications but has not had an opportunity for capacity-building in educational methods.
The issue of staff capacity building is also discussed in the mid-term evaluation report on the KMTNC-executed Upper Mustang Biodiversity Conservation Project. It is good to see young graduates being given opportunities to become involved with the important work of Projects such as the TRCP. Yet there is high risk that, where cast in roles for which they are not fully qualified they will produce inadequate results that will not only threaten Project success but, unfairly, compromise the future of the young staff. This is particularly the case where, as is the case with the TRCP, these field staff do not have adequate technical backup and oversight of their important work.

Support for the Project

It appears that the Project is supported by government at both the national and District levels. However, this support is compromised by actions taken by some government agencies that run counter to the conservation objectives for the BFC – for instance, failure to remove short-term refugee settlement from the corridor, and proposals for additional roading and additional settlement. If the national Project Steering Committee is to be more than just "cosmetic" it should examine these conflicts. Appropriate members of the Committee should then approach the agencies concerned to explain how these run counter to HMNG commitments and to help develop measures to address these difficulties.

The key relationship between the DNPWC and the TRCP seems sound, and the evaluation team

considers that UNDP provides good support, and shows a sustained interest in Project progress. The relationship between UNDP and KMTNC has not always been smooth and much of the difficulty may lie in the uneasy juxtaposition of UNDP's strict procedures and reporting requirements and KMTNC's perception that NGOs should have greater freedom in the pursuit of Project objectives.

Project beneficiaries

The Prodoc identifies Project beneficiaries as local residents (primary); and national and regional policy makers, and researchers and international agencies (secondary). At this point Project outputs are such that only the primary beneficiaries have been impacted. Overall, the impact has been positive. However, the MTE team's impression is that it is largely the middle class, and especially men, who are capturing Project benefits – a reflection of social norms and structures in the Project area. Women, in general, and the landless and the indigenous groups such as the Chepang are yet to become beneficiaries to the extent implied in the Project design and hoped for by Project staff.

The Prodoc has set an ambitious target of 70,000 people destined to " … get direct benefits through income generation, environmental concerns (sic), gender issues, health, education and cultural restoration." Progress to date, and the funding level for this Project, suggests that the number to benefit will be far fewer.

Monitoring and reporting of Project results

Improvements are needed in reporting, monitoring and backstopping. Reports from KMTNC are plentiful but, apart from some produced by outside consultants, these do not clearly identify issues, problems or weaknesses that need attention. The focus is on activities, rather than outcomes. Much detail is provided, but nowhere is there an overall strategic view of where the Project is positioned in relation to its objectives and its targets.

There is overlap between BCC administered projects that has made it difficult for the evaluators to distinguish one from another. The evaluation team leader discussed this issue with the Member Secretary of the KMTNC, Mr Arup Rajouria. He said that "All of KMTNC’s activities are implemented on a 'Program Approach' rather than a time bound 'Project Approach' and needs to be interfaced with the ongoing other program activities for maximum impact and sustainability. There cannot be a structure within a structure and the Chief of KMTNC’s BCC has to lead all the programs under the aegis of KMTNC whether in Chitwan or elsewhere. To supplement the Director, a Senior Program Officer was transferred to Chitwan in June of 2002 who also co-ordinates the research component of TRCP but is not charged to TRCP."

It is good that KMTNC is adopting a programme approach. Yet this does not put projects 'out of fashion'. Effective programmes are made up of discrete projects that are designed to address a programme theme, and are integrated to produce the required programme outcomes. Also, donors need to be able to distinguish the results of "their" contribution from contributions from other sources. So, projects are needed and, though KMTNC's frustration with this requirement can be understood, there is no question that each project needs to be managed and reported as a discrete entity.

Though Tripartite meetings have been held as scheduled the fact that the Steering Committee has not met as planned is a matter for concern – and the important Local Working Committee has met infrequently.

Linkages

It is recognised that Project management are linking with the government agencies DNWC and DOF. However, the absence of strong links with other organisations working in the area of community based conservation, including IUCN, WWF Nepal, SNV, and Bird Conservation Nepal is a weakness that needs to be rectified. Here lies a contradiction in KMTNC's approach in that it presents itself as a national NGO but prefers to limit its linkages to those with government agencies.

The evaluators gained the impression that the TRCP is being implemented with limited reference to related activities and projects outside KMTNC’s 'area of interest'. The Project will be less relevant if it is not placed in the context of the 'vision' for biodiversity conservation throughout the terai – the Terai Arc Landscape Programme – and if its activities are not carried out with reference to the proposed Chitawan District Forest Management Plan. The Project has much to contribute to both.

Similarly, UNDP has yet to “bring together” all its Chitawan District involvements and present them so that their interrelationships are clear. There are no fewer than eight UNDP-supported projects in this one District.
 This must be confusing for District authorities. Yet, they will probably deal with this by treating each as a separate 'box', the responsibility of a separate agency. This is contrary to what is needed and does not reflect well on UNDP since it blocks understanding of the rationale for the agency's interventions. These are not simply 'projects here and projects there', but are all supposedly addressing essential themes of development that are of both global and national significance. If UNDP is to make a real District level contribution overall, then some sort of 'common front' is needed for its portfolio of project interventions. Perhaps a start could be made by identifying the projects with a shared 'poverty alleviation' theme – and the TRCP is one of these – with a view to sharing information and lessons learned and in some cases perhaps even effecting implementation linkages.

Project Results

A summary of results by Output is presented here. The evaluation team has read many reports and listened to many accounts. It has attempted to verify as much as possible by field observations, by questioning data and conclusions presented in reports, and by seeking out missing information. The Prodoc's lack of quantified verifiable indicators has frustrated hopes of assessing the extent of progress. A general assessment of progress presented at the end of the Project Results section – based on the expected outcomes at the end of the Project, as listed in B4 of the Prodoc can only partly address the need for an assessment of Project Progress.

Project results by Output

Output 1: Management and monitoring of the BCF strengthened

Activities under this Output are designed to lead to improved management of the forest corridor through improved boundary definition, vegetation and wildlife monitoring (tiger, tiger prey species, rhinoceros, and birds) and an increased capacity of DNPWC staff to undertake their work.

A one-week training-of-trainers course (social mobilisation, training design and curriculum development) was held in April 2002 (15 men and 4 women) for officers of the TRCP, CHRP, KMTNC, BZC, DNPWC, and RCNP.

Boundary survey work is said to have been slowed by the Maoist insurgency, some personnel having been reluctant to work in the field. Biological monitoring of the corridor was initiated in late 2001 and this has led to preliminary reports on the status of tigers (2002) and on water bird observations (2002).

Thirty-two permanent observation plots have been established in forest areas for vegetation studies. Over 300 species were reported as a result of the Preliminary Survey in 2001. No information about the distribution of these species was available at the time of this report but plant checklists are said to have been entered into the GIS database. Medicinal plants of the area have been identified and a report produced. It appears that vegetation surveys are not being conducted on an annual basis as required by the Prodoc.

Baseline wildlife data was collected at the time of the preliminary survey of the BFC. Part of this data has been published in the report arising from the preliminary survey. Nineteen mammalian and five reptile species have been listed.

Much of the effort in vegetation and wildlife survey has been focused on the portion of the corridor that lies to the south of the highway – the region designated as RCNP buffer zone and administered by DNPWC. The waterbird survey was conducted along the edge of the National Park in regions that largely fall outside the Project area. A survey of the birds at the Bis Hazari Tal and of the Rapti River at the point where the corridor joins the RCNP between Sauraha and Kasara are within the Project area.

A Management Information System (MIS) draft framework has been prepared and work has begun on establishing a GIS database of the area using maps of the scale 1:25,000 and 1:50,000 prepared by the Topographic Survey of Nepal. However, though the Project team has been collecting data on the biodiversity status of the corridor, the evaluators were not able to see data that would have enabled them to assess the status of the biological database said to be in preparation for the Project area.

The wildlife monitoring data is very preliminary. To a large extent the Project team is only beginning to identify the species present in the corridor and has begun monitoring only a small number of mammals, focusing on tiger and rhinoceros.

Monitoring of large mammals is based on the line transect method. However, camera trapping is used to determine the presence of tiger in the area and a total count used to assess the numbers of rhinoceros. Monitoring of the status of aquatic and amphibian species is reported to have begun recently. Small mammal monitoring is being conducted in the core area of the southern portion of the corridor, within the buffer zone, using live traps. No information was seen on the data from the monthly bird monitoring, dung counts, and small mammal trapping.

Information from the camera trapping data on tigers and sighting data on rhinoceros has been included in the GIS database. A database on tiger identification has been created linking camera trapping photographs and pugmark data to GPS locations of the trapping site on GIS maps of the BCF.

Evaluators' Observations on Output 1

Some questions arise about Project staff understanding of the role of a monitoring programme, and the purpose of data collection in relation to management.

Factors in the slowness with which the wildlife monitoring component has developed include the floods of 2002 and the Maoist insurgency. However, the evaluators feel that the programme would benefit from a review of its approach and methods and closer supervision by an experienced research scientist. Further comments on wildlife monitoring are at Annex 4.

Wildlife data collection has been focussed on large and medium sized mammals and some large, easily identifiable reptiles. Nineteen mammal and five reptile species are mentioned in a report arising from this programme.
It is important to engage the local community in monitoring, using methods that would complement the more sophisticated methods now in use. This not only would capture useful local knowledge about species and their ecology but by engaging local people and recognising the value of their knowledge it would greatly enhance the prospects of sustainability for Project outcomes.

An important intended product of this Output is a corridor management plan. Since there is as yet insufficient wildlife data – especially important in respect of tiger and rhino movements through the corridor – this raises the question as to whether it is practicable to proceed with preparation of the management plan at this stage, in the form proposed by the KMTNC. Having considered this question from its various angles, and noting how pressing is the need to have a management regime for the BFC agreed between the various stakeholders as soon as possible, the evaluation team has concluded that work on an interim plan should be initiated now, but subject to conditions that are spelled out under Recommendations, below.

Output 2: Anti-poaching Units strengthened

The object of this Output is to strengthen the anti-poaching activities of the RCNP by providing them with funds, equipment and human resources.

An endowment fund has been established to generate funds to cover the costs of sustaining anti-poaching activities, and three anti-poaching units have been formed. Two operate in the RCNP and buffer zone areas in co-ordination with the Park authorities, Royal Nepal Army and the Buffer Zone Committee.

Anti-poaching activities north of the highway that bisects the forest corridor are to be carried out by a mobile APU formed through the Project but implemented by the DFO. Because the two units in the Park and buffer zone are assisted by the RNA they are better equipped in terms of communication equipment, backup, and weapons.

A network of informants has also been created and funds have been allocated for information gathering activities. Intelligence gathering activities are often dependent on the availability of funds to pay informers. And there is often a lack of funds to pay for expendables like petrol, vehicle maintenance and vehicles.

Anti poaching awareness programmes have been organised at the community level. Four training sessions have been held. A total of 45 persons (19 women), a majority from the disadvantaged Thuar and Tamang communities participates in the programme. A manual on Tiger/ Rhino conservation manual has been printed in Nepali and distributed to the community.

Evaluators' Observations on Output 2

Substantial progress has been made and provided the RNA continues to support this there is nothing to suggest that the planned Project outcomes regarding anti-poaching will not be achieved. The weakness is the under-resourced unit administered by the DFO.

Conservation awareness must reach every village in the Project area. There is a need to extend efforts to create awareness in a greater majority of the 125,000 people included in the subject area. Links to the socio-economic status of communities, villages where hunting was traditionally practised, access to large markets, etc. need to be studied and incorporated into an overall strategy to reduce poaching.

The preparation of a teachers' guidebook on conservation education that addresses anti-poaching is a commendable effort. The evaluators feel that another useful Project product would be an anti-poaching booklet that targets the rural public – with concise text messages, and well illustrated. This should include explanations of the trade in wildlife parts, the impacts of this trade on wildlife numbers and survival, penalties, statistics on arrests and convictions, and the economic value of living wildlife for local communities. It should be presented as an appeal to the rural public for co-operation and understanding, not as a threat.

There is no indication that thought has been given to a strategy for the phasing out and the handing over the task of anti-poaching efforts to local stakeholders to ensure sustainability over the long term.

There seems to be a lack of coordination between APUs to the north and south of the highway and a difference in the efforts put into anti-poaching activities in the two regions. There is also a clear difference in the resources available to APUs from the two regions as well as the lack of support from the RNA to the northern APUs, since current rules do not allow the RNA to operate outside of Park boundaries. Despite the efforts of Project management to engage relevant line agencies in a coordinated response, field staff at ranger posts visited in the northern region were unaware of the presence of organised APUs and were skeptical about handling serious poaching cases, citing poor communication, inadequate transportation and lack of means of defence against armed poachers.

Output 3: Ecological restoration and effective management of key grassland ecosystems.

Grassland areas within the sal forest are important for rhino grazing. Invasion of grassland by forest plant species has reduced the available grazing. The Prodoc envisaged surveys and studies to learn more about management of these grasslands for wildlife. It specifically targeted 500 ha of kans (Saccharum spontaneum) grassland for 'restoration'. Some grasslands have been invaded by a tenacious and troublesome coarse grass called shiru (Imperata cylindrica). Annual burning has promoted this grass at the expense of more palatable and nutritious species. The Prodoc set an ambitious task of testing and applying methods of management of shiru grasslands with a view to displacing shiru with kans. Towards this goal, study plots have been set up at the Chitrasen, Baghmara and Kumrose Community forests.

A grassland baseline study has been completed.
 This reveals that much of the grassland of the corridor forest is swampy, and some portions are inundated for several months of the year. Much of the grassland in the Project area has the status of Community Forest. This grassland has a range of uses for local people – from livestock grazing and fodder production, through roof thatch grass, to fishing. The Project has mapped these grasslands and estimated their areas. Fortunately it happens that the low-grade shiru grassland represent only about 11% of all grasslands, and these are along the margins of the BFC. However shiru is also present in some of the other grasslands, as part of a species-mix.

A baseline study of grassland composition was undertaken at six sites. Yet only one of these is within the Project area. KMTNC staff gave two reasons for this; 1) the other sites have been chosen so that the results can be extrapolated to the Barandabhar forest; and 2) the sites were located at the periphery of the Project area to enable easy access for frequent monitoring which would have been high risk earlier because of the insurgency.

In support of the field work a plant herbarium collection of over 350 species has been compiled, or which 284 have been identified.

Evaluators' Observations on Output 3

The basic investigations planned to provide information needed to undertake a 'restoration' programme have not advanced far. In any case, 'rehabilitation' should be the objective. It would be impossible to restore this grassland to its original condition, even if that condition was known. The Prodoc initiated this misunderstanding and it is being carried forward.

The troublesome grass locally known as shiru has a very wide distribution throughout south Asia and south-east Asia. Means of controlling it have been the subject of many studies. Rather than allocate further time and resources on a short term investigation of this subject at the field site the evaluators are of the opinion that the most practical way to decide on grassland rehabilitation measures would be by examining local experience, and coupling this with an examination of the published literature on this subject. The practical measures that would emerge from this exercise would then become input to the proposed BFC management plan. The actual rehabilitation exercise should then be implemented through that management plan, but not necessarily as part of this Project.

Output 4: Establishment of a community based conservation model with capable local institutional structures ensuring long-term management of national resources.

It is odd that prominence is given in the wording of this Output to ‘a community based conservation model’ as the Activities make no reference to this. Output 4 is assessed according to its listed Activities. These are focused on capacity enhancement of local groups.

A preliminary socio-economic survey has been conducted recently and, in draft, appears to be of good quality. It was conducted on a participatory basis through questionnaire-based interviews.
Three Community Forest User Groups (CFUGs) have been established under the TRCP, in New Padampur. Among other communities bordering on the BFC there are also 9 CFUGs established by the DNPWC and 10 established by the DFO.

More than 1000 local people (approximately 50% women) are reported to have actively participated in community forests 'sensitization' workshops conducted by Project staff.

A number of community-based local institutions for management of natural resources has been established with Project assistance. Not surprisingly, there is a great need for capacity building of these institutions and the Project has taken action to address this need through training in management and book-keeping. KMTNC plans more interventions to support and strengthen these groups.

Evaluators' Observations on Output 4

The Project seems to be ‘on track’ towards achieving the establishment of some capable local institutional structures of a nature that could promote improved management and use of natural resources in a way that reduces demands on forest resources. However, Project resources are not sufficient to extend this gain beyond more than a small percentage of the people that impact on the BFC. This in itself points to a need for greater HMGN involvement and support.

No reference has been made to what is referred to in the Prodoc as a 'community based conservation model.' Indeed, it might be argued that since a basic element of the Prodoc justification for the TRCP is the success claimed for KMTNC’s involvement with the neighbouring Baghmara Community Forest and its members that this approach is, in fact, the ‘model’ being followed. If so, this should be documented specifically as a model that could provide useful guidance to others, rather than being left as a vague allusion to some sort of undefined participatory management of forest-dependent communities in biodiversity management.

Output 5: Reduction of local pressure on natural resources by providing alternative livelihood options such as agroforestry, biogas, livestock development and eco- tourism.

The focus of this Output is 'alternative livelihood options'.

Forty-six biogas units have been installed to help reduce communities’ fuelwood demands on the forest corridor. Beneficiaries of this intervention have been selected on the basis of distribution guidelines that are said to give priority to the poor – though successful recipients must have title to at least 1 katha (330m2) of land, a permanent residence and contribute at least Rps 7,000 ($US91) as a contribution

A very informative recent (December 2002) report produced by the Project is an “Assessment of Human Pressure Inside Barandabhar Corridor Forest”. It arrives at estimates of almost 5,000 head of livestock grazing inside the BCF, and 11.6 tonnes of firewood, half a tonne of timber and almost 13 tonnes of grass removed each day.

An agroforestry demonstration plot has been established at New Padampur (on land made available by four households). It has seedlings of fruit trees, multipurpose trees and ‘slips’ of grass cuttings for forage and is to be expanded. Also, efforts are being made to satisfy household energy needs by planting fast growing trees along approximately 5 kilometres of road in New Padampur. One of the evaluators visited an agro-forestry plantation at New Padampur that was established following a four-day training exercise for a group of women that included a one-day ‘exposure trip’ to an adjoining district to observe a plant nursery.

Improved livestock has been introduced by the Project. Two bulls and two male buffaloes have been provided to the Padampur Veterinary Centre through which their breeding services are made available to local farmers (10% of the charge for the service of the stud bull is deposited in the Veterinary Centre account while 90% is kept by the owner of the animal.) Thirty-four animal health workers have attended training courses, each course being of 35 days. Participants have begun to provide veterinary related services in the communities. During its field visit the evaluators met three of these workers. One female and one male are regular staff of the New Padampur Veterinary Centre and the other does part-time work in his area.

One hundred and ninety tourist guides have received nature guide training in two courses each of one week’s duration. The evaluators were not in a position to assess the quality of this training and though it is still an early stage in the Project the team is concerned that there is no provision being made for evaluation of each training event – by participants and by staff.

A preliminary survey for a “Siraichili Eco-Trekking Route” has been conducted and reported in collaboration with the Chitwan Tourism Board and this has been supported by the DDC. Participatory tools were used to gather cultural heritage information and this was complemented with information on landscape and wildlife. The DDC has begun work on developing this trail, with Project funds. TFRC has also committed funds to the construction of an observation tower and a four-room lodge. The route of this trail (based on a 3-day trek) begins from a point in Dhading on the Kathmandu-Mugling Highway and finishes at Shaktikhor in New Padampur, a Project 'focus community' .

Almost nine kilometres of barbed wire fencing supported by concrete posts has been erected along the outer boundaries three-community forests that cover an area of 988 hectares. The Project contributed the barbed wire, construction materials (cement and iron rod) and skilled manpower while the respective community user groups contributed unskilled labour work and sand and gravel. Project staff reported that livestock grazing pressure on the forest has been reduced dramatically and this has meant that it is now possible to cut sufficient fodder closer to the villages (and nearer the outer edge of the community forest) than before.
Evaluators' Observations on Output 5

Progress has been made and much of this can be attributed to the KMTNC’s previous association with the region and communities in which the Project area is located. However, though marginalised groups have participated in various Project-supported community meetings and activities the benefits they have drawn from this engagement have been limited. This arises from their low social standing, their limited comprehension of the opportunities presented and, in cases where some financial contribution is needed, from their inability to pay.

The marginalised miss out on the biogas opportunity because they cannot raise the contribution. In any case, though some have livestock to feed a biogas digester they are reluctant to invest in fixtures as their right to be where they are is precarious and they could be asked to move on at any time.
 The evaluators urge that consideration be given to alternative simple rural technological interventions more suited to marginalised communities.

The benefits of the livestock intervention are modest and the beneficial impact is long-term, but this does not detract from the fact that it is a worthwhile initiative and that progress is being made.

An "eco-trail" has been designed and partially constructed. Physically it is outside the Project area. It is, however, included in the approved 2002 workplan. This trail is based on the rationale that by linking the BFC with more diverse attractions beyond the Project area adventure tourists could be attracted to walk through the corridor itself. This is seen to have further advantage in that it could bring economic benefits to the most disadvantaged local group, the Chepang. Whether this new tourist feature would result in tourists extending their stay in the Chitwan area, as Project staff believe, is uncertain. The evaluators see no reason why this initiative, having been started, should not now proceed. However, there should be a limit on resources and time invested in this enterprise. It is a matter of concern that it is promoted as a promising idea but without any real analysis of the tourist market demand for a trail of this nature and in this particular location.

The forest corridor fencing intervention was not provided for in the Project design but has been approved via an annual workplan. The MTE team supports this decision for fencing along the outer boundary of the forest corridor (but not for any fencing that would extend into the corridor that could in any way interrupt the movement of wildlife along the corridor).
Output 6: Increased women's participation in natural resources management through skill enhancement and awareness.

The Prodoc, correctly, provides for a training needs assessment. However, there is no record of a systematic assessment having been conducted.

A comprehensive assessment of market demand for products and services was conducted by a consultant.
 In a very detailed report produced in December 2002 opportunities in herb farming, bee keeping, sericulture, fisheries, and banana fibre were examined. For each of these, demand and supply is assessed and marketing, processing and financing aspects of model enterprises are analysed. An Action Plan has been prepared for each of the five product areas, and an economic analysis. Cash flow projections are provided for a typical group-based enterprise, with projected balance sheets, loan needs assessment, and benefit-cost analysis. Together with its detailed practical recommendations it constitutes a major contribution to this Output.

The Prodoc makes provision for the upgrading of training facilities at the BCC, with particular attention to the need to provide facilities for women to overnight while attending training. Design work has been completed and a contractor has been selected. Construction work is expected to begin shortly.

A one-day workshop on “Men’s Role Towards Women’s Empowerment in Conservation” was organized. A total of 32 participants (12 men & 20 women) representing various community forest user groups affiliated with the Project participated, together with representatives of local organizations, NGO/GO and members of Community Forest User Groups.

Project staff say that they appreciated the gender sensitization workshop arranged for them (20 men and 7 women participated) and felt it contributed to their efforts to design and deliver gender balanced Project interventions to increase women’s participation in natural resources management Two day-long gender sensitization workshops for 55 community forest leaders were organised in Sauraha and Geetanagar.

To assist women’s groups to progress towards micro-enterprise development a three-day training exercise on ‘Mero Byapar’ (‘my business’) was conducted for participants of eleven such groups. Other skills development training has also been conducted in basic savings-credit management and account keeping (2 men and 34 women who are the secretary/treasurers of the 21 groups formed by or affiliated with the Project). A mid-term “curricula revision” provided for in the Prodoc has not been conducted, nor is it scheduled to happen soon.

Nineteen "savings and credit groups" have been established, and five income generating groups. Each of these groups had NRs 5000 as seed money provided by the Project to initiate income-generating activities. These groups have also been supported with functional literacy, ‘my business’, and legal literacy training, as well as having been engaged in conservation awareness activities. Women’s awareness of, and participation in, biodiversity conservation has also been addressed.

A range of income generating activities has been initiated. Two vegetable producer groups have been formed and registered as cooperatives with the District Agricultural Office in Chitwan. Five-day training exercises in bee keeping have been undertaken for 28 participants. The Evaluation team was informed that the number of hives now in operation is 36 (five hives were damaged by the flood of 2002). Beekeepers have formed a bee keeping cooperative. Practical training in mushroom farming (1 week) was organized for 10 participants. Motivated by the training, these farmers, too, are reported to have formed a ‘Rural Mushroom Farming Group’. Three men who trained in this way are said now to be producing at a commercial scale. A women-focused training course on “Tika Making” was conducted for 18 females. Two were female staff of the TRCP. The other participants were from nine women’s groups that had been formed with Project assistance and from some other local groups.

An endowment fund has been established under the Project to finance the education of girls of families belonging to disadvantaged communities like the Musar, Kumal and Tharu that are impacted by wildlife or by restrictions on access to resources in the BFC. A management committee has been set up to determine the scholarship amount for each child – the chairpersons of the VDC, CFUG, BZDC, school management committee and head teachers. Guidelines and criteria are yet to be developed and, as yet, no beneficiaries have been identified.

Evaluators' Observations on Output 6

One important test for the Project now is to make effective use of the wealth of information and guidance in the marketing study. Another test will be the extent to which ideas and technology introduced to the communities are taken up, and how long interest in them persists. Project staff must actively monitor these matters but not just in terms of numbers. Careful analysis of reasons for success and for failure are needed. Evidence of uptake to date is not encouraging. To cite an extreme example, of 16 women trained in tika manufacture only one is now in production. The KMTNC is said to have been successful with this type of intervention in neighbouring areas. Why, then, does success seem so elusive with the TRCP? Could the answer lie in a failure to note and learn from both the successes and failures of earlier interventions?

From meetings with individuals and groups in the Project area the evaluators sense that there is an increased awareness of conservation and a strengthening commitment to community forestry – though this has not been systematically examined. There is, however a long way to go in raising the economic status of women so that they can be more effective in fostering wise resource use. The need is greatest among the landless, widows and those whose husbands are absent.

The evaluators find that the UNDP Bureau for Crisis Prevention and Recovery mission report of May 2002 on Nepal sums up their observations:

"… while many projects now identify the numbers of women 'beneficiaries' there are very few that include plans to enable women to acquire power over the aid programmes. Because of the subordination of women in the social hierarchy it is necessary to separate women from men in group development and to develop their skills and confidence separately from the men until they reach levels at which they can participate as equals. Most aid organisations overlook the fact that women who have grown up in such a system cannot 'participate' unless they are trained to do so and given the support of their peers." To this, the evaluators would add that within any group of women of a community those of the marginalised sections of that community are likely to need additional attention and support.

The evaluators were disappointed that they did not get to meet with members of extremely disadvantaged groups such as the Chepang.

The idea of endowment funds in the context of this Project is intriguing. Properly managed, they should introduce an important element of sustainability. However, the level of investment in the education fund is so low that, drawing on the interest, the number of students who could be sponsored would be minute in comparison with the demand.

Output 7. Increased environmental awareness and health for local stakeholders

The thrust of this Output is support for communities living adjacent to the BFC to improve their awareness of biodiversity values, coupled with assistance in the area of health – the latter intervention driven by the reality that these communities have suffered death and injury from conflict with wild animals. The Prodoc states an intention to “promote a link between improved health and welfare, and biodiversity conservation.”

Two teacher-training courses in environmental awareness have been organized, aimed primarily at environmental sciences teachers. A consultant from the Institute of Cultural affairs was hired to assist in the design of the curriculum and also for the preparation of a conservation education manual. In total, 45 teachers, from 45 schools (9 women) and two Bird Education Society members
 participated in the training. Ten lower secondary, 9 secondary, 2 higher secondary, and 24 primary schools were involved. Participants expressed a need for a conservation teachers’ forum to share knowledge and understanding about local conservation issues and the educational needs that arise from this. This forum was established as a local initiative with Project support and is managed by a seven-person steering committee.

During 2002 “green clubs” were formed in seven schools. At least two girl students represent their fellow students in each club’s executive body of five members. Either a school principal or a teacher is involved in the club activities as a patron. In total, 83 students (40 girls) are actively participating in these clubs. As an incentive to start green clubs all participating schools were fenced and one school was helped in roofing its buildings.

A newsletter is published by the Project on conservation activities in the region. Two awareness workshops were held, one each on the eastern and western sides of the corridor and an awareness camp targeting mainly women and children was organised.

Radio programmes for raising community awareness about biodiversity conservation were initiated on the most popular local FM channel with an initial agreement to run 15 minute programmes once a week on Saturday evenings.

The health centre provided for by the Project is at an advanced stage of construction in Jirouna. The Project has provided 64% of the cost. The remainder represents the community contribution, in the form of land. No training has been conducted for health workers in the Project area. It is anticipated that this, and Prodoc-listed training in family planning, immunization and nutritional health, will be undertaken once the Centre has been completed.

Evaluators' Observations on Output 7

An impressive amount of effort has gone into conservation education. This appears to be along the right lines and is appreciated by those beneficiaries with whom the evaluators discussed this matter. However, health matters have received much less attention. The Prodoc provided for 'extension health programs on family planning, eye care, child immunization and nutrition' that have not been implemented. The evaluators wonder why, indeed, such activities should have been imposed on this Project. These would normally be provided as part of a national health programme.

The participation of members of disadvantaged groups, and specific provision for girls to be represented in the “green clubs” is impressive. However, the criteria for selection of participating schools was not given. Nor the reason for working only with government schools clear.
Output 8. Enhancement of biodiversity conservation practices through preservation and Application of local indigenous knowledge.

The following Prodoc-listed activities are yet to be initiated:

· “Cultural survey of indigenous knowledge and practices which help biodiversity conservation”
· “Workshops to discuss ecotourism related to indigenous history and culture.”

· “Training in potential ecotourism activities related to indigenous history and culture.”

A survey of indigenous knowledge and production of medicinal plants and their application was conducted among traditional healers of seven CFUGs. A technical report has been produced, and a database of medicinal plants created, with a separate database of uses of medicinal plants. A traditional medicine grouping has been formed and registered. It has fifteen members (two women) in a working committee of the group responsible for co-coordinating with local healers of the Project area. The “Gurau medicinal group" is a sub-group with 50 members with responsibilities for matters such as maintenance of knowledge of medicinal plants, processing of traditional medicines, and promoting the use of the relevant mantra (prayers) associated with the use of traditional medicine

A Tharu skill management sub-group of 25 members deals with cultural skills management, and the management of indigenous knowledge and, also, the marketing of items made using cultural skills. This group will determine what fishing nets and baskets, farming implements, wooden utensils, jewellery and clothing is to be exhibited in the museum now under construction – with the guidance of experts from the Patan Museum .

Three one-day awareness programmes on medicinal plants were conducted by the Project Grassland Officer for 138 people (83 female) Awareness of the importance of medicinal plants has been raised and certain technical skills upgraded or transferred to participants. They are now better able to identify useful plants in wasteland, croplands and wetlands and to recognize those that have medicinal value.

In order to establish a Tharu
 culture museum an agreement has been signed with Bachauli Buffer Zone Development Council, a local Youth Club and the Project. Bachauli Committee has provided nine katha of land (0.4 ha) which, in value, represents 38% of total costs for establishing the museum. The foundations of the building have been completed and were inspected by the evaluators.

Evaluators' Observations on Output 8

The evaluators met with the group of traditional healers formed under the Project. This Project activity is progressing well, backed by supportive inputs from the Project Grassland Officer. It is a commendable idea. The evaluators noted the frustration of the healers that nowadays many of their people are ignoring the benefits of traditional medicine and opting, rather, for modern medical practitioners to deal with their health problems. The good news, however, is that the latter increasingly are recognising the traditional healers and the contribution that their knowledge makes to health care. The evaluators are convinced that the support provided through the Project is crucial for the maintenance of this valuable knowledge and associated skills.

Members of the MTE team were shown around a traditional Tharu house as a demonstration of the nature of the interiors that are to be installed in the museum building, and the items that are to be included in the cultural display. People of the village adjacent to the museum demonstrated an encouraging interest in and enthusiasm for it.

Assessment of progress towards achieving Project Outcomes

The 'Outcomes' envisaged as the "Expected End of Project Situation" as described in B4 of the Prodoc are listed here as a basis for comment. These 'Outcomes' are simply a re-phrasing by the project designers of the eight headings of the Prodoc that the evaluation team has identified as the Project's Outputs.

	Expected outcomes
	Evaluators' comment

	1. Improved management and increased scientific knowledge of the Barandabhar corridor.
	Some improvements in management through easing of community resource harvesting in the BFC. Some basic scientific knowledge of species presence, but much more yet to be obtained and analysed to provide the necessary understanding of animal movements as a basis for management.

	2. Strengthened and more effective anti-poaching unit eliminates illegal hunting.
	A reduction in illegal hunting appears attributable to APUs, but the APU administered by DFO appears not to be functioning well.

	3. Ecological restoration and effective management of key grassland ecosystems.
	Grassland survey undertaken and "research" plots established but unlikely that much could be achieved on grassland restoration by Project completion.

	4. Establishment of community based conservation model with capable local institutional structures ensuring long-term management of natural resources.
	No 'model' has been described but reasonable progress can be reported regarding support for local community institutions. The evaluation team has doubts as to whether the number of these institutions that it will be possible to support up to the end of the Project will be enough to have a lasting favourable impact

	5.Increased environmental awareness for local institutions and communities.
	Good progress has been made, but the evaluation team feels the programme needs more resources to reach further among the large population impacting on the BFC.

	6. Reduction of local pressure on natural resources by provision of alternative livelihood options such as agro-forestry, livestock development and eco-tourism.
	A reasonable start has been made on a very ambitious Output that is fundamental to Project success. Uptake, so far, is slow – which is not unexpected for community-based action – and it is likely that only limited success can be achieved in the short Project period remaining.

	7. Increased participation of women in natural resources management through skill and awareness enhancement.
	There appears to be no real improvement in women's participation despite satisfactory Project efforts to make women more aware and to introduce them to income earning alternatives.

	8. Enhancement of biodiversity conservation practices through application of indigenous knowledge.
	Good results are seen in the "Gurau" group of traditional medicinal practitioners and in documentation of medicinal plants.

	
	

Findings

Project design and duration

The Project's designed objectives remain valid but the means of achieving these need some modification. Delays in implementation mean that the Project cannot achieve its objectives in the 14 months remaining of the designed Project period. A period of three years to implement a community based conservation project is too short; something that UNDP and the GEF Secretariat had been made aware of through the results of project evaluations in other countries that preceded the design of the TRCP.

Guidance on further development of the existing draft logframe that could incorporate these modifications is presented, below, under 'Project reorientation'.

Animal movement through the Barandabhar Forest Corridor

There is no evidence of rhinos in the forest to the north of the corridor. Two pug marks are evidence that a tiger was present there recently. A single tiger pug mark shows that at least one tiger was recently in the foothills of the Mahabharat range (in Simaldhap, on the periphery of the Padampur Community Forest). Yet no evidence has been presented to the evaluators to convince them that tigers move through the BFC to the foothills. Nor, indeed, has satisfactory evidence of tiger or rhino movement between the BFC and the RCNP been obtained.

An important question as to whether tigers do, or could, move along the corridor remains unanswered. Conservation of the Barandabhar forest corridor ecosystems and wildlife could contribute to the global biodiversity significance of the RCNP by providing a useful extension for rhino and tiger but whether it might also have value as a large mammal corridor requires further investigation.

This is a vitally important question that must be addressed if the Project is to remain credible. A supplementary question is 'If tigers were to be shown to migrate through the BFC to the Mahabharat foothills, what assurance would they have of protection there, and what are the prospects for tiger-people conflicts and how might these be addressed in that area?"

Implementation

The scientific and socio-economic foundation being established in the Project area is consistent with the Project’s Development Objective. There are indications that the Project is making progress towards Immediate Objective 1 (reducing pressure on the resources of the corridor) and some positive signs are emerging regarding Objective 2 (improved and diversified economic options outside the Barandabhar forest corridor). Activities designed to address Objective 3 (managing and restoring critical ecosystems) are at a basic data collection stage. A number of questions have arisen over the activities designed to address this Objective and are addressed, below, in 'Project reorientation' and 'Recommendations'.

A good foundation has been laid for the socioeconomic aspects of the Project. However, marginalised groups are yet to be engaged to the extent that the Project objectives and UNDP policy require.

In terms of disbursement, progress has been slow and disbursements are behind schedule. As of the end of 2002, with 50% of the Project period having elapsed, expenditure was 31% of UNF funds, 36% of GEF and 21% of UNDP. Some, but not all, of the delay can be attributed to the Maoist insurgency and uncertainty following the Royal massacre of June 2001.

Research guidance

Field staff engaged by the KMTNC are highly motivated and committed. Professional staff have suitable basic qualifications. However, some have been given responsibilities that require them to undertake wildlife and grassland research and survey activities that need oversight by scientific researchers to ensure that the results provide an accurate and adequate basis for management prescriptions. The evaluators are of the opinion that closer guidance is needed, from experienced researchers.

Sustainability

It can be said that progress is being made in facilitating the establishment of appropriate community-based groupings but there is a question as to how long Project support will be needed to ensure that these groupings survive.

While some of the statistics provided by Project staff are promising it is a sobering fact that through this project only a modest portion of the population that impacts the forest corridor is able to benefit. Infrastructure contributions through the Project (health centre, and cultural centre) bring benefits to a wider group. How much intervention at the group and individual level, and for how long, is needed to bring about the long-term change in use of natural resources and change in attitudes to wildlife needed to produce a sustainable result? Drawing on its prior experience in this area the KMTNC may have answers to this question. The evaluators do not, though they are certain that the Project duration is much too short for success in this area.

The evaluation team is pleased to be able to report that in the course of discussions with individuals of a number of participating village communities it got the impression that there was an increased awareness of resource conservation and the value of wildlife, and a stronger commitment to the concept of community forestry, and that this arose directly from Project interventions. This observation is qualified by the obvious fact that the evaluators were not in a position to systematically assess these apparent gains. The evaluators also noted a good rapport between target communities and the KMTNC field staff. Both are good indicators for future sustainability.

Some promising evidence of community “ownership” of the Project is seen in contributions of land for a cultural centre and a health centre. However, these produce benefits more easily recognisable than are those arising from biodiversity conservation. The Project’s environmental awareness programme looks sound and, as observed above, has had good impact but many more communities need to be engaged and resources for awareness of environmental and resource management issues is limited.

The Project's health centre intervention cannot be sustainable. Project provision of a health centre in a new settlement area is understandable. However the operation of the centre is a government function. Yet it is understood that the Project is now even supplementing health centre staff salaries! The inevitable conclusion is that at Project completion the New Padampur community health programme will cease.

Though loosely presented, a key intention of the Project design was that the community based enterprises developed would become self-sustaining by Project completion. Despite the vague treatment of financial sustainability in the Prodoc the TRCP had the benefit of an expert analysis by a GEF Secretariat team that undertook a case study of this aspect of the TRCP. Among other things, however, the case study report found that "Financial arrangements have not been exhaustively considered as the proponent, KMTNC, realizes the area is of great interest to the donor community and hopes to secure further finances from other donors at the end of the Project. Thus fund raising is seen as a central tenet of the Project's financial arrangements portfolio."

Unfortunately, the evaluation team gained the impression that this attitude persists. Accordingly, there has been little progress towards addressing the very useful recommendations of the July 2002 case study report. It appears that the chances for financial sustainability for this Project are remote – and the evaluators draw stakeholders' attention to the fact that, according to GEF criteria, a Project that on completion is not financially sustainable is not successful. It was unrealistic to expect financial sustainability after three years. An additional year for this Project would provide a chance of achieving success.

In the light of the report: Crisis in Nepal: A Development Response (UNDP, May 2002) the MTE team was asked to make an observation on the extent to which the Project matches the development philosophies of both HMGN and of the Maoist movement. The team is of the view that the community-based and poverty-alleviation nature of the Project matches the development priorities of all parties in the current national political debate – but it is felt that a hastened transfer of responsibilities from KMTNC to local organizations would not only improve the Project’s political acceptability but would also improve its prospects for sustainability.

For community based institutions established under the Project to be sustainable KMTNC has to provide professional support for a lengthy period. It is important that leadership be democratic and that members truly participate in decision-making. There is an ever-present risk that these institutions might be "captured" by elites and middle class people. Unfortunately there are some signs of this in the extent to which marginalised groups are not benefiting from the Project.

Project reorientation

The uncompleted draft logframe of January 2003 provides a foundation for a reorientation to take account of the recommendations arising from this evaluation (next section, below).

The evaluators agree that the Development Objective and the three Immediate Objectives should remain as designed. The arrangement of eight outputs identified by the evaluators in the Project design could be improved by merging some and transferring some Activities between Outputs. However, the evaluators advise against changes at this level at this point in Project implementation as it could give rise to confusion regarding workplans, reporting and budgeting. Modifications to most Outputs are proposed, and these are explained in the 'Recommendations' section.

In summary, the major Outputs changes recommended are:

Output 1 (Management and monitoring of the BFC): Activities of this Output need to be rewritten to provide a focus on its two major areas – wildlife monitoring, and biodiversity management planning. For the former, a new Activity should be added to provide for an expert review of wildlife monitoring methodology and data analysis, and with special emphasis on the need to obtain the type of data needed to test the assumption that the BFC 'bottleneck' will not impede large animal movements. It is recommended, also, that an Activity or Activities be structured so as to provide for the engagement of wildlife monitors from local communities who have traditional knowledge of local animals and plants, and that these monitors be engaged on the basis that Project staff will seek not only to train them but also to learn from them and, so, inform and improve the scientific monitoring programme. An Activity should be introduced to provide for the consolidation of the results of botanical investigations conducted to date, and their final documentation. All other botanical work should be discontinued. Note, below, that an important grassland management input is required under Output 3.

Output 3 (Grassland 'restoration'): All 'restoration' Activities to be terminated and Activities written so as to provide for practical advice on grassland management for use in an interim BFC biodiversity management plan, based on local experience and on overseas research literature on shiru management.

Output 4 (Community based conservation): A major element of the recommendations regarding changes to this Output relates to improving the prospects for engaging the marginalised sections of communities engaged in the Project. Also, the nebulous term 'model' should be discarded and an Activity added to provide for a workshop to examine KMTNC and other NGO experience in community based conservation in Nepal.

Output 5 (Alternative livelihoods): The various steps towards establishing ecotourism policy for the BFC, infrastructure, marketing, training, impact assessment and monitoring, etc. need to be clearly spelled out as Activities. Also, steps to establish the Siraichili Eco-Trekking route need to be introduced as Activities.

Output 6 (Increased women's participation): Add an Activity to re-examine approach and inputs regarding alternative income activities to establish reasons for slow progress, and an Activity to address the need to identify and to offer technology and economic opportunities that better fit the circumstances of the most marginalised sections of communities.

Output 7 (Environmental awareness and health): The evaluators are of the opinion that HMGN should assume responsibility for the health programmes imposed on the Project under this Output. If this can be negotiated, these activities can be dropped from this Output, with useful savings in time and funds.

In addition to the changes in Activities outlined above there are others that need to be made. The guidance for these changes is presented under 'Recommendations'.

The December 2002 TRCP Planning Workshop that produced the draft logframe engaged a large number of people, which was good for training. From this point, the most efficient way to bring the logframe to maturity is for it to be 'brainstormed' through stimulating discussion by a group of about three, with one responsible for the final writing.

Recommendations

Management and staffing

1. One finding of the evaluation is that the NPD is unable to devote to the Project the time required to efficiently execute all of the duties required of this post, and that the difficulties this poses for implementation of Project activities are compounded by restrictions on the time the NPM is able to contribute to the Project at field level. This arrangement obviously is not satisfactory. The recommendation arising is that two options be considered:

· KMTNC to rearrange staffing to overcome this inefficiency; or

· KMTNC and UNDP to negotiate an arrangement that varies from the ‘traditional’ NPC-NPM arrangement by introducing a third, supporting, position (that might be part-time) between the NPD and the NPM).

2. KMTNC to review its Project staffing with a view to reducing numbers and to encourage and support staff capacity development within the TRCP through 1) on-site initiatives; and 2) through exposure visits by some Project staff to other, relevant, projects. In undertaking this review note should be taken of comments and recommendations on staffing arising from the MTE of the Upper Mustang Project, which are relevant also to the TRCP;

3. KMTNC to arrange for further training for the TRCP Wildlife Management Officer and two Wildlife Technicians.

Community engagement

4. KMTNC to refocus and strengthen its approach to community engagement by giving closer attention to marginalised groups and by selecting rural technologies for lifestyle improvement and income generation that do not require payment and are suited to their particular circumstances.

5. KMTNC to monitor ethnicity, caste and gender in all TRCP community activities.

Other matters

6. KMTNC to define, document and implement a strategy for the full range of training activities and institution building carried out under the TRCP so that it provides for:

· prior assessment of training needs (not just by subject but also in terms of content and approach),

· participant evaluation at the completion of each training exercise – and, most importantly,

· subsequent follow-up evaluation on-the-job to determine the extent of uptake of the training provided and to assess what, if any, refresher training might be needed.

7. KMTNC, with support from UNDP, to immediately begin the development of a Project exit strategy that is not dependent on additional funding. This should include a specific strategy for disengagement of support for community organisations established through the Project, based on assessment of their capacity to sustain themselves.

8. KMTNC to ‘tighten up’ its approach to Project activities and to the reporting of these activities so that a clear distinction is made between activities funded through the TRCP and those funded from other sources.

9. KMTNC to be more proactive in encouraging working linkages with other organisations involved in community based conservation, with emphasis on NGOs working in the same District, so as to maximise the quality of TRCP Outputs and the spread of knowledge and understanding to and from the TRCP and other parts of Nepal.

10. KMTNC to keep the Chitwan District forest Coordination Committee informed on the BFC biodiversity management initiative.

Project enhancement

11. To improve prospects for achieving Project objectives UNDP and KMTNC to re-focus the Project onto biodiversity management and people by:

· Discontinuing the grassland ecosystem studies and focusing on the preparation of management advice based on local experience and on reports from other countries subject to shiru infestation;

· Concentrating tiger, tiger prey and rhino studies on the 'bottleneck' and the northern section of the BFC so as to assess this area’s value for these species and to remove doubts about the viability of the BFC for tiger and rhino movement;

· Presenting BFC species data in terms of: their global biodiversity significance; their threat status
; habitat necessary to sustain particular species in the BFC and the status of this habitat.

· Studying air photos of the critical "bottleneck" area of the BFC as a basis for detailing its condition and assessing the extent to which this restriction might curtail large animal movements, with a view to presenting the results to the next TPR, together with its expectations regarding any possibility of widening the "bottleneck" by establishing plantation forest;

· Replicating the Output 8 provisions for traditional knowledge by engaging wildlife management and other relevant Project staff in learning and documenting local knowledge of wildlife movements and behaviour, soils, hydrology and other matters that are so important for management planning and can add so much to the necessarily limited scientific data that the Project is in a position to obtain over a short period;

· Engaging local people knowledgeable about local wildlife and ecosystems in the Project and working with them to develop simple monitoring methods that they will be able to use after the Project finishes;

· Re-assessing targets for engaging additional community institutions under the TRCP to ensure that adequate staff time and Project resources are available to continue support for those already engaged to ensure that they become properly established and truly sustainable;

· Developing and implementing a specific strategy for involving and empowering ‘the poor of the poor’, the most disadvantaged groups, and shaping activities to suit this strategy; and

· Giving substance to the claim that KMTNC has developed a ‘model’ for community based conservation by undertaking an evaluation of both the Bhagmara-Kumrose experience and the TRCP experience and using the results (presented as a structured ‘model’ with methodology and indicators of success clearly defined; not simply described) as a basis for a workshop in which practitioners of other community based conservation organizations in Nepal would also contribute to the final product: a model approach to community-based conservation in Nepal.

12. In order to encompass the re-directions indicated above and to give time for them to produce the required results and, conscious of the fact that the three year time span designed for this Project is inadequate, and that there were unavoidable delays in beginning the Project, a one year extension is recommended. However, this must be made dependent on firm evidence as soon as possible, and at least before the end of 2003, that the BFC 'bottleneck' is not a block to large animal movement that cannot be overcome.

13. If the condition on Recommendation 12 cannot be met, then the focus of the Project will shift to conservation of the biodiversity of the Barandabhar Forest extension to the RCNP.

14. If UNDP is to make a real District level contribution overall, then it needs to present a 'common front' for its portfolio of project interventions. It is recommended that UNDP consider beginning this by identifying the projects with a shared 'poverty alleviation' theme – and the TRCP is one of these – with a view to sharing information and lessons learned and in some cases perhaps even effecting implementation linkages. KMTNC is urged to support this process as it could help to ease the relative isolation of the TRCP from other, related initiatives in the District.

Management plan

15. Despite the uncertainty arising from Recommendation 12, and even though the information currently available for BFC management planning is limited, the KMTNC should proceed to initiate a process that will lead to an interim plan that has flexibility to accommodate both the 'corridor' and the 'extension' concepts of Barandabhar Forest biodiversity. This interim plan would be reviewed and amended in the light of later information and the resolution of the corridor/extension question. It should then be possible to build on the interim plan so that a full management plan can be in place before the end of an extended (i.e. 4 year) Project. The plan's focus should be joint management (agencies and communities) of BFC biodiversity. The management plan proposal prepared by the KMTNC is not suitable in its present form as it proposes to include an 'ecotourism marketing plan' and a 'sustainable financing mechanism'. These are important, but should be dealt with separately – though suitable cross-referencing should be made between all three 'plans'. The final item of the proposal '… an integrated conservation and community development model for landscape scale conservation' is a separate issue and should not be confused with the management plan. Further, the evaluators are of the view that it is inadvisable, and potentially confusing, to separately present a 'grassland management action plan' and a 'Bishajari lake management action plan' as part of the BFC plan. The structure of the overall management plan can be designed to give prominence where this is needed, as is the case with the lake ecosystems.

Lessons Learned

Many of the weaknesses in the design and implementation of the TRCP arise from lessons already learned, but in the design of this Project, overlooked. Two lessons arising from this Project deserve to be singled out.

Always critically check project design assumptions

It is of major concern that, only once the Project has reached its mid-point, is the basic assumption of forest corridor integrity being questioned. The whole project depends on this assumption holding. Project design assumptions must always be stated as such in the Prodoc, and examined from all possible angles.

Research is for researchers

For any project that is designed with a biodiversity research and/or monitoring component;

· ensure that this component of the project design is assessed by someone with a practical research background;

· prepare a Prodoc annex that describes a recommended research approach, methodology and form of data analysis geared towards the application of research and monitoring results to management; and

· make sure that in defining Project roles and responsibilities, attention is drawn to the need for research to be undertaken by, or at the very least, closely guided by, individuals trained and experienced in research.

Annexes

Annex 1: Terms of Reference

1. Project Summary

	Project Title:
	Landscape scale conservation of endangered tiger and rhinoceros populations in and around Royal Chitwan National Park

	Abbreviation:
	Tiger Rhino Corridor Project (TRCP)

	Project Number:
	NEP/00/G35, NEP/H01/001 (UNF) & NEP/00/005 (TRAC)

	Executing Agency:
	King Mahendra Trust for Nature Conservation (KMTNC), UN Office of Project Services (UNOPS)

	Project Sites:
	Barandhbarar forest corridor, Chitwan

	Beneficiary Country:
	Nepal

	Project Duration:
	July 2001 – June 2004

	Budget:
	UNDP, TRAC (1 & 2)

GEF

UN Foundation

Government of Nepal (through KMTNC)

Total:
	US$ 57,600

US$ 750,000

US$ 748,095

US$ 217,944

US$ 1,773,639

2. General Introduction to the UNDP/GEF Mid-Term Review (MTR) Process

The Monitoring and Evaluation (M&E) policy at the project level in UNDP/GEF has four objectives: i) to monitor and evaluate results and impacts; ii) to provide a basis for decision making on necessary amendments and improvements; iii) to promote accountability for resource use; and iii) to document, provide feedback on, and disseminate lessons learned. A mix of tools is used to ensure effective project M&E. These might be applied continuously throughout the lifetime of the project – e.g. periodic monitoring of indicators -, or as specific time-bound exercises such as mid-term reviews, audit reports and independent evaluations.

In accordance with UNDP/GEF M&E policies and procedures, all projects with long implementation periods are strongly encouraged to conduct mid-term evaluations. In addition to providing an independent in-depth review of implementation progress, this type of evaluation is responsive to GEF Council decisions on transparency and better access of information during implementation.

Mid-term evaluations are intended to identify potential project design problems, assess progress towards the achievement of objectives, identify and document lessons learned (including lessons that might improve design and implementation of other UNDP/GEF projects), and to make recommendations regarding specific actions that might be taken to improve the project. It is expected to serve as a means of validating or filling the gaps in the initial assessment of relevance, effectiveness and efficiency obtained from monitoring. The mid-term evaluation provides the opportunity to assess early signs of project success or failure and prompt necessary adjustments.

3. Introduction to the Tiger Rhino Corridor Project MTR

With financial support from the Global Environment Facility (GEF), the UN Foundation (UNF) and the United Nations Development Programme (UNDP),, King Mahendra Trust for Nature Conservation (KMTNC), on behalf of His Majesty’s Government of Nepal, has been executing a 3-year project to conserve biodiversity in the Barandhabar forest corridor since July 2001. Support from GEF focuses on biodiversity conservation, particularly on biodiversity management and monitoring, UNF funded components are geared towards communicating the importance to biodiversity to a wider audience, involving indigenous and local communities, especially women and demonstrating linkages between conservation and sustainable development while UNDP support is primarily aimed for activities in areas of Indigenous Knowledge, conservation of cultural heritage and environmental health. All three components are subject to the evaluation.

An analysis of gaps in protection of biodiversity in the Himalayan ecoregions (1998) identified the conservation of wildlife corridors in general and those that maintain elevation gradients in particular as major gaps in the regional conservation area network. To meet the goal of improving the landscape for conservation of endangered species in the Chitwan Valley, extensions of protected forest are needed to link Royal Chitwan National Park (RCNP) with its surrounding habitats outside the park. One of these extensions, the Barandhabar forest, is the only remaining forest patch connecting the park to the Siwalik forests and the Mahabharat Range in the north. The forest would serve as a migration corridor for flagship species like the tiger and rhinoceros. Migration corridors are essential for these species to have access to upland habitats. The Barandhabar forest also contains the Bish Hazar Tal, one of the important wetlands in Nepal, and a critical habitat for many species of migratory and aquatic birds and the mugger crocodile.

The Tiger Rhino Corridor Project (TRCP) aims at promoting landscape level biodiversity conservation with strong community-based management links to conserve endangered species in and around the Royal Chitwan National park coupled with transferring ownership to the project beneficiaries. This will be achieved by conserving the only existing corridor forest (Barandabhar) linking the Royal Chitwan national Park, a World Heritage Site in the lowland of Nepal, to ecologically significant upland forest in the Mahabharat range.

Rural communities in Nepal rely heavily on natural resources for their livelihoods. Therefore, the project has incorporated as part of the project design, the socio-economic development component aiming at reducing the human dependency on the declining natural resources while addressing the ecological problems facing the landscape areas. The project will substantially concentrate on the grassroots level activities that address the needs of the local people by promoting biodiversity oriented economic incentives and generating their guardianship for the wildlife and their habitat preservation. The project will adopt the KMTNC’s model of community-managed forests successfully introduced in Baghmara and Kumrose forests. The model has proved to be quite effective in reducing the dependency of local people on forest resources and protecting wildlife habitat from unsustainable utilization of its resources.

Development Objective / Goal

The overall goal of the project is to conserve biodiversity in and around the Royal Chitwan National Park, which is a World Heritage Site. This will be achieved by promoting biodiversity conservation at a landscape level and in particular by securing habitat connectivity through management and rehabilitation of a critical wildlife corridor and providing opportunities for sustainable and better livelihoods for the local affected communities.
Immediate Objectives

In order to meet the goal of the project, three immediate objectives have been identified, focused on:

· reducing pressure on the resources in the corridor,

· providing improved and diversified economic options outside the corridor and

· managing and restoring critical ecosystems important for wildlife movements.
Results
It is expected that at the end of the project the following outcomes would have been achieved:

· Improved management and increased scientific knowledge of the Barandhabar corridor.

· Strengthened and more effective anti poaching unit eliminates illegal hunting.

· Ecological restoration and effective management of key grassland ecosystems.

· Establishment of community based conservation model with capable local institutional structures ensuring long-term management of natural resources.

· Increased environmental awareness of local institutions and communities.

· Reduction of local pressure on natural resources by provision of alternative livelihood options such as agroforestry, livestock development and eco-tourism.

· Increased participation of women in natural resources management through skills and awareness enhancement.

· Enhancement of biodiversity conservation practices through application of local indigenous knowledge.

The project has recently (December 2002) drafted a revised logframe, which will be subjected to the evaluation mission’s assessment.

4. Objectives of the Evaluation

The overall objective of the MTR is to review progress towards the project’s objectives and outputs, identify strengths and weaknesses in implementation, assess the likelihood of the project achieving it objectives and delivering its intended outputs (within the initial timeframe), and provide recommendations on modifications to increase the likelihood of success (if necessary).

5. Key issues
· Assess progress towards attaining the project’s national and global environmental objectives;

· Assess progress towards achievement of project outcomes;

· Describe the project’s adaptive management strategy – how have project activities changed in response to new conditions, and have the changes been appropriate;

· Review of the clarity of roles and responsibilities of the various agencies and institutions and the level of coordination between relevant players;

· Assess the level of public involvement in the project and recommend on whether public involvement has been appropriate to the goals of the project;

· Describe and assess efforts of UNDP and UNOPS in support of the executing agency and national institutions;

· Review and evaluate the extent to which project impacts have reached the intended beneficiaries;

· Assess the likelihood of continuation of project outcomes and benefits after completion of GEF and UNF funding;

Describe key factors that will require attention in order to improve prospects for sustainability of project outcomes;

· Assess whether the project has an appropriate strategy for knowledge transfer, and describe the results of this strategy to date;

· Assess whether the Logical Framework Approach (LFA) and performance indicators have been used as project management tools;

· Review the implementation of the project’s monitoring and evaluation plans;

· Describe the main lessons that have emerged in terms of:

· strengthening country ownership/drivenness;

· strengthening stakeholder participation;

· application of adaptive management strategies;

· efforts to secure sustainability;

· knowledge transfer; and

· role of M&E in project implementation.

In describing all lessons learned, an explicit distinction needs to be made between those lessons applicable only to this project, and lessons that may be of value more broadly, including to other, similar projects in the UNDP/GEF pipeline and portfolio.

6. Methodology for the Evaluation
The evaluation will be conducted in a participatory fashion working on the basis that the primary purpose of the evaluation is to improve the project. For this to happen all stakeholders must fully understand and identify with the evaluation report, even if they might disagree with some of the contents.
The team will maintain close liaison with the UNDP Resident Representative in Nepal, the concerned Agencies of the Government, the KMTNC staff assigned to the project, and representatives of donor agencies. To the extent possible, the mission should consult any organizations of the civil society and people participating in the project. Although the mission should feel free to discuss with the concerned authorities anything relevant to its assignment, it is not authorized to make any commitments on behalf of the government or UNDP.
The evaluation will start with a review of the project documentation including key reports and correspondence. It will include visits to project offices, interviews (by email if necessary) with key individuals both within the project, the government, and independent observers of the project and its activities, as well as implementing and executing agency personnel. Field visit to project site will also be conducted to view activities first hand and to meet with local stakeholders and government officials.

7. Evaluation Team

The team will consist of one international consultant and two national consultants who will participate for the entire duration of the evaluation. The international consultant will be designated as team leader and will carry overall responsibility for organizing and achieving the evaluation and delivery of a final report.

· Team Leader / Conservation Consultant (international): Academic and/or professional background (minimum MSc degree) in natural resource/protected area management or related fields with experience in terrestrial biodiversity conservation and an understanding of the landscape ecology approach is required. S/he should have a minimum of 10 years relevant working experience. S/he must be highly familiar with ICDP or community-based natural resource management projects in developing countries - particularly in Asia – either through managing or evaluating large-scale donor-funded projects. Substantive knowledge of participatory monitoring & evaluation processes is essential. Country experience in Nepal is a distinct advantage. Experience in the evaluation of technical assistance projects, if possible with GEF or UNDP and major donors is mandatory. A demonstrated understanding of GEF principles and expected impacts in terms of global benefits is essential. Excellent English writing and communication skills (including word-processing) will be required. Demonstrated ability to assess complex situations in order to succinctly and clearly distill critical issues and draw forward looking conclusions is a must. Experience in leading multi-disciplinary, multi-national teams to deliver quality products in high stress, short deadline situations will be required.

· Conservation Consultant (national): S/he must hold a minimum of MSc degree in natural resource management and related fields with a minimum of 5 years of relevant experience. Previous work in designing, managing or evaluating GEF biodiversity conservation projects is an asset. Knowledge of national and international conservation institutions/projects is needed. Demonstrated understanding of both conservation and development decision-making processes at the national and provincial level is essential. Previous experience in any of the areas covered by the project is a distinct advantage. Proficient English writing and communication skills (including word-processing). Ability to act as translator for international counterpart and to translate written documents from/to Nepalese is essential.

· Social and Gender Consultant (national): a minimum of Masters degree in sociology, gender or related area with a minimum 5 years of progressive work experience, combining social issues and gender is required. Preferably s/he should be familiar with the national policy issues, priorities, and institutional mechanism and programme/project implementation. Particularly knowledge and experience on participatory development and community organisations will be valuable. Previous working experiences in the formulation of projects, producing project documents and evaluating community development and/or conservation programmes will be an asset. S/he should have excellent presentation and report writing skills in English. S/he should be creative and have good interpersonal skills. Overall features of excellent presentation abilities, clear articulation of ideas and effective communication skills are required.

In addition, HMGN will nominate its representative to the evaluation mission.

8. Duration

The consultant team will be recruited for a period of 2.5 weeks. During the contract period each team member is expected to provide the following working time input:
· Team Leader / International Conservation Consultant, 2.5 weeks

· Conservation Consultant, 2.5 weeks

· Social and Gender Expert, 2.5 weeks

The mission should commence by the second week of February 2003.

9. Implementation Arrangements
UNDP CO in Nepal will be in charge for logistics arrangements, field visits and meeting programme. In addition, KMTNC staff will accompany the mission to gather basic data, set up meetings, identify key individuals, assist with planning and logistics, and generally ensure that the evaluation is carried out smoothly.

Annex 1

Key questions

In line with the Terms of Reference above, the final report of the assessment mission should address the following issues:

Policy Environment

· Review both national and local policies with regard to conservation and development prevailing at the time the project was formulated, especially with regard to protected areas, bufferzones, their surrounding landscapes and ecotourism. How were apparent conflicts between conservation and development resolved within those polices, if at all?

· Review the same policies prevailing at the present time. How have these policies changed since the project was formulated? Have there been any significant new initiatives with regard to development in the area that might have a negative impact on the project?

· Considering the above, make recommendations on appropriate adjustments the project will need to make in light of the changing policy environment.

· Does the project document clearly define the linkages among its main objectives that focus on protected area management, livelihoods, and local development plans. What is the overarching aim of the project? How do these objectives and their related activities gel together? How do these objectives intend to influence the overall policy environment in relation to project area?
· Who are the concerned stakeholders, national and local entities and other development projects, and how can the project collaborate in the coordination process? What would be the steps leading to such a situation and what are the mechanisms for the project to be guided in this process?
· As part of the MTR process it is important to ascertain the degree to which the project collaborates with private (for-profit) companies beyond that of the traditional sub-contracting relationship. This refers to companies, which contribute to a project as opposed to receive financing from it. Has the project linked up with private sector? If the project has not yet involved companies but could benefit from their resources, please assess and suggest what could be done within the project to develop such partnerships.
Implementation Arrangements

Project Design

· What are the discrepancies, if any, between the project design parameters and the actual existing conditions? Comment with respect to available human resources, institutional capacities, clarity of policies of the government and institutions, national inputs and budgets, level of national commitment, logistical and administrative ease, etc.

· Assess the revised draft logical framework and provide recommendations for further improvement if necessary, particularly vis-à-vis the proposed indicators, required resources and the proposed time frame for achieving the objectives.

· How appropriate are the execution and implementation arrangements? Review especially the project management and staffing structure in terms of its effectiveness, efficiency and suitability in achieving the project goals.

· Does the project document clearly define the budget in relation to the proposed activities? Are all activities adequately funded? If not, what activities will require additional funding and in what amounts?
· In view of the prevailing conflict situation of the country, is there a need to reassess or realign some of the project components to ensure that the project will not eventually turn out to be conflict-fuelling, i.e. applies do-no-harm approach?
Project Management & Approach

· In principle, are the project inputs adequate in terms of quantity and quality to produce the target outputs? Comment specifically in terms of national and international personnel, sub-contracts, training and equipment. In particular, assess existing human resource capacities of KMTNC vis-à-vis those envisioned in the project document. Assess also the ongoing efforts to build up those capacities.

· In practice, are the project inputs being used efficiently to produce the target outputs? What inefficiencies in implementation have been identified by the project management, and how are these being dealt with?

· Has the project addressed adequately poverty-environment linkages in its activities? Are there areas for improvement in the adopted corridor forest management model? Are the monitoring tools and mechanisms developed by the project likely to sustain themselves after cessation of GEF support?

· How well is the project being managed? Comment specifically on the strengths and possible areas for improvement of the National Project Manager. Comment as well on the guidance provided by the Steering Committee and Tripartite Review meetings.

Project Support

· How adequate is the support provided by the Government to the project, and how tangible is Government participation? Comment specifically on the respective role of the Department of National Parks and Wildlife Conservation in conjunction with TRCP and administration of the RCNP bufferzone and national forests.

· How adequate is the support provided by the United Nations? Has the UNDP Country Office taken adequate measures to monitor and support project implementation? How effective is support provided by UNOPS? Are UNDP/GEF inputs timely and relevant? Comment on any areas of needed improvement, or possible alternative arrangements.

Annex 2

Evaluation Products
A Mid-term Evaluation Report (no more than 30 pages, excluding Executive Summary and Annexes) structured as follows:

Acronyms and Terms

Executive Summary (no more than 4 pages): The Executive Summary should briefly explain how the evaluation was conducted and provide the summary of contents of the report and its findings.

Project Concept and Design: This section should begin with the context of the problem that the project is addressing. It should describe how effectively the project concept and design can deal with the situation, with a focus on the consistency and logic of the project strategy and the logframe. Planning documents, i.e., the project document (especially the logical framework matrix) and workplans should be reviewed.

Project Implementation: If the project has been well-designed, the next question to ask is has the project been well-implemented? Here, the main thing to look for is whether the activities and outputs have been completed within budget and on schedule. The indicators at the output level will help to determine implementation progress.

Project Results: This section should be an assessment of how successful the project has been in terms of achieving its immediate and development objectives. It should also try to answer the question: What has happened and why? The performance indicators in the logframe matrix are crucial to completing this section.

Findings: The section on findings is a list of the main points or conclusions of the evaluation. Typically, it is quite short, maybe just a page.

Recommendations: Here, the evaluators should be as specific as possible. To whom are the recommendations addressed and what exactly should that party do? Recommendations might include sets of options and alternatives.

Lessons Learned: This is a list of lessons that may be useful to other projects.

List of Annexes (Terms of Reference, Itinerary, Persons Interviewed)

Annex 2: Itinerary

12 - 14 February
Interviews with Kathmandu stakeholders

15 - 19 February

Visit to Project field site, Chitwan District. Two overlapping itineraries were followed, one focused on socio-economic aspects of the Project and the other on wildlife monitoring and management. The evaluation team leader followed parts of each of the two itineraries. The activities of these itineraries are reported here as a single list.

· Introduction with all TRCP staff, and briefing on KMTNC and TRCP activities by National Program Manager Mr. Narayan Pd. Dhakal.

· Visit community forest fenced area at Devnagar via Bees Hazari Tal and interact with community forest users.

· Visit the encroached area at Bel Shahar and observe biogas installation at Patihani

· Arrive Devnagar post.

· Drive through western edge of Barandabhar and meet at DDC with Local Development Officer.

· Drive along Chturmukhi CF Fencing area and interact with Tika entrepreneur and Pancharatna health post staff at Jirauna.

· Elephant Safari to view forest habitat and wildlife in the vicinity of the BFC, accompanied by Project staff.

· Visit Tharu Cultural Museum site and meet with Bachhauli Buffer zone Users Committee members and Hariyali Youth Club members.

· Bachhauli V.D.C premises to meet with education endowment committee members.

· Visit Malpur and meet with women's group.

· Visit Green club at Mohana school and meet with vegetable farmers at Sisai.

· Inspect Veterinary Service Center construction site and meet with Construction Committee members.

· Visit Padampur Women Community Forest site and meet with Users Committee members.

· Visit women group and agroforestry demo plot and nursery site

· Observe different IGAs and practitioners at Padampur (mushroom farming and bee keeping).

· Meeting with DFO, CTDC, BZDC, PCP, Chief Warden and Padampur Relocation Committee Members.
· Observation of grassland demonstration plot in Chitrasen Community Forest.

· Observation of permanent forest plot at Tikauli.

· Drive along with Project area through Besh hazari tal and meet with research team at Devnagar.

· Discuss field activities at camera station site.

· Observation of camera trapping and small mammal trapping sites.

· Visit Khorsor forest area, grassland and observe transects laid down for tiger prey species study.

· Meeting with nature guides, BES members, anti-poaching staff and army personnel involved in anti-poaching.

· Visit Chataurmukhi community forest to observe transect lines for large animal surveys.

· Observe forest condition north from the highway crossing the BFC.

· Meeting with DFO, CTDC, BZDC, PCP, Chief Warden and Padampur Relocation Committee Members.

· Wrap-up meeting at BCC to present interim findings to Project staff and to record their responses.
20 - 28 February

Further interviews with Kathmandu stakeholders; several interactions with KMTNC staff to obtain clarification and further information; a presentation by the team leader to the Member Secretary, KMTNC, of emerging findings of the evaluation; presentations to UNDP and to key KMTNC staff; and preparation of a draft report.

After the 28th February key stakeholders submitted detailed comments on the draft and the final report was then produced, drawing on these comments.

Annex 3: Persons Interviewed

Kathmandu

UNDP

Mr. Henning Karcher
United Nations Resident Coordinator

Ms Kristina Mikkola
UNDP Programme Officer, Environment & Energy Unit

Mr. Vijaya P. Singh
Senior Programme Officer, UNDP

Ms Badana Karmacharya, Secretary, UNDP Environment Unit

Others

Mr Arup Rajouria
Member Secretary KMTNC

Mr B.K.L Joshi
Project Liaison Officer KMTNC

Ms Rupa Prasai
Program Officer KMTNC

Dr. S.M. Amatya
DG,DNPWC

Mr. Top Khatri
NPM Participatory Conservation Programme

Mr. Subash Niroula
Director, Nepal Tourism Board

Mr. Madhav Ghimire
Joint Secretary MOF

Mr. Mahesh Karki
Under Secretary MOF

Mr. Chandi Prasad Shrestha, Secretary, MoFSC

Mr. Kiran Prasad Dhungel, Under Secretary, MOCTCA

Anil Manandhar
Director WWF

Mr Sagendra Tiwari
Programme Coordinator IUCN

Mr Mahesh Banskota
Country Representative IUCN

Mr. Sameer Karki
Programme Coordinator IUCN

Dr. Frank H.J.van Schoubroeck,

Sector Officer, Biodiversity Sector Support Programme, SNV

Chitwan
Mr Puran Shrestha
Chief Warden RCNP

Keshav Devkota
Buffer Zone Management Committee RCNP

Braj Kisho Yadav
DFO Chitwan

Dinesh K Thapaliya
LDO Chitwan

Benu. K. Bhattrai
RUPP

Son Bahadur Lama
Community Forest Guard Navajagriti Community Forest

Mohan B.K.
Community Forest Guard Navajagriti Community Forest

J.N. Thapaliya
Chairman CTDC

Babu Ram K.C.
Chairperson Buffer Zone Users Committee

Income Generating activities

Rukmat Paudel
Bee Keeping

Nbin Acharya
Bee Keeping

Bimala Thapa
Tika Entrepreneur

TRCP Staff
Chitwan

Archana Pande
Womens Development Officer

Bhagwan Dahal
Research and Monitoring Officer

Bindu Sharma
Grassland Management Officer

Bishnu Lama
Research Assistant

Harka Man Lama
Grassland Technician

Narayan Dhakal
National Program Manager

Neelam Poudel
Community Forest Officer

Niki Maskey
Conservation Education Officer

Rupesh Shrestha
Data Based Management Officer

Sanjet Dhamala
Social Mobiliser

Shankar Choudary
Senior Ranger

Subas Dhakal
Information and Documentation Officer

Suman Dhakal
Community Development Officer

Dhakshin Kali Community Forestry Committee, Devnager

Saligram Dhital
Vice President

Sharan Hari Tiwari
Secretary

Basu Adhikari
Joint Secretary

Deepak Subedi
Treasurer

Kamal Rijal
Advisor

Hem Raj Rijal
Forest User

Kamal Dahal
Forest User

Prakash Rijal
Forest User

Hari Subdi
Forest User

Netra Prasad Neupani
Forest User

Jhalak Pariyar
Forest User

Iswaori Neupani
Forest User

Tirtha Nepali
Landless User

Laxmi Subedi
Landless User

Cheeja Pariyar
Landless User

Shanta Pariyar
Landless User

Bofor Zone Community Forestry Committee Ujjal

Gyan Hari Aryal
Chairperson

Shanta Adhikari
Vice president

Tanka Prasad Bastola
Joint Secretary

Tirtha Raj Paudel
Treasurer

Phanindra Acharya
UGM

Shanta Adhikari
Vice president

Neel Prasad Pokhrel
Forest guard

Badri Nath Neupani
Forest User

Bishnu Prasad Pariyar
Forest User

Babu Ram BK
Forest User

Sita Ram BK
Forest User

Hom Bahadur Darai
Forest User

Neel Kantha Rijal
Forest User

Veterinary Users Committee Padampur

Jeewan Adhikari
Vice President

Iswori Dhakal
Secretary

GiriDhari Sapkota
Treasurer

Ghansyam Giri
Member

Sita Ram Dangal
Member

SatyaDev Chaudhari
Member

Bal Ram Paudel
Member

Pursotam Chaudhary
Member

Saraswoti Giri
Vet Technician

Bal Ram Paudel
Vet Technician

Women’s Community Forestry Padampur

Devisen Thakuri
President

Jugeswori Chaudhari
Vice president

Geeta Puri
Jugeswori Chaudhari

Seeta Dhakal
Member

Khilima Chaudhari
Member

Hasina Magar
Member

Education Endowment Fund Committee Bachauli

Hari Prasad Rijal
Chairperson

Iswori Regmi
Secretary

Bhoj Raj Lamichane
Member

Green Club Students and Teachers, Mohana School

Ganga Pariyar
Green Club Student

Pabitra Paudel
Green Club Student

Prakash Thapaliya
Green Club Student

Krishna Bahadur
Green Club Student

Devi Pariyar
Green Club Students

Yogesh Adhikari
Green Club Teacher

Dadhi Ram Paudel
Green Club Teacher

Nursery Training group Padampur

Sita Paudel Prima Deve Paudel
President

Prima Devi Paudel
Vice-president

Radha Chalise
Secretary

Janki Paudel
Member

Muna Paudel
Member

Leela Paudel
Member

Radha Tamang
Member

Leela Sapkota
Member

Harikala Paudel
Member

Tulsi Sapkota
Member

Krishna Kumari Chalise
Member

Shanta Pariyar
Member

Bhagawan Dahal
Research Officer, TRCP

Bishnu Bahdur Lama
Chief Wildlife Technician

Harka man Lama
Senior Wildlife Technician

Kapil Pokhrel
Wildlife Technician

Parvesh Rana
Wildlife Technician

Nandu Acharya
Wildlife Technician

Binod Lama
Wildlife Technician

Tirtha Lama
Wildlife Technician

Budhi Kumal
Wildlife Technician

Brijlala Chaudhary
Elephant Trainer

Prabhu Kachhadiya
Elephant Trainer

Ram Bahadur Gurung
Elephant Trainer

Gyan Bahadur Majhi
Elephant Trainer

Hira Kachhadiya
Elephant Trainer

Punte Gurau
Elephant Trainer

Yogesh Adhikari
Bird Education Society, Sauraha

Dhruv Aale

Annex 4: Wildlife Monitoring

The survey techniques seem somewhat disjointed and there seems to be an uncertain understanding of the goals for survey and how these relate to Project's objectives.

.

The methodology used for the design of the monitoring programme is unclear and seems largely to be based on repeating methods used by researchers in other studies conducted over the years within the national park. A variety of monitoring techniques seem to have been used at different times including line transects, live trapping, camera trapping, pugmarks, total counts, and arbitrary counts. The efforts seem to differ from one survey to the other and understanding of the statistical components of project design is limited. Often the efforts seem to be focussed on gathering as much data as possible and then only later considering the use of the information.

Pugmarks of tigers are traced mainly from pugmark impression pads. From the visit to the field there are concerns about the quality of the impression pads being created, as at many of the sites visited, the pads comprised of soil that was too coarse and too deep to allow accurate impressions. Tracings of the pugmarks too do not reflect the type of detail ideally required for good identifications. Finally pugmark records have not been created detailing all four pad marks of the tiger and there is no standardised method for identification of an individual from pugmarks.

Camera traps are also being used to collect information on tigers. However, due to the use of unaltered camera traps without taking any precautions to prevent theft, about nine cameras were reported to have been stolen, leaving only three working traps. Identification of individuals seems to be also subject to some debate as despite using right and left camera traps, identification of individuals is based on photographs from one side only. There were no clear identification cards linking photographs from both sides of the camera, with pugmarks of the individual and containing a history of the animal from the time it was first sighted.

Though the need for the involvement of a consultant qualified to provide guidance in monitoring programme design was identified at the start of the project, no such person was included in the Project team.

The monitoring practices of the research team involve the use of equipment, trained personnel, elephants and a degree of analytical skills that are not easily found in community based groups. In the 18 months since the start of the implementation of the Project, there has been no systematic monitoring of animals using community based biodiversity monitoring guidelines. Discussions about the proposed methodology suggested that they were based on the continued use of the line transects and would be supplemented by information collected by noting the presence of indirect evidence and sightings of animals in notebooks maintained by the community. It is recommended that guidance is sought from a qualified professional in the design and implementation of the community based monitoring programme.

The rationale for the use of artificially cleared line transects for the preliminary survey is unclear. This could have altered wildlife behaviour and distribution patterns.

Annex 5: Project Staffing

List of Chitwan Based Staff
(in alphabetical order)

	S.N.
	Name
	Designation
	Final degree
	Graduation date/work experience

	1
	Archana Pande
	Women Development Officer
	B. Sc. Honors biological and Environmental Science
	2000

TRCP - 27 months

	2
	Arjun Khadga
	Admin Assistant
	SLC
	BCC – 8 yrs

	3
	Bhagwan Dahal
	Research and Monitoring Officer
	M.Sc. zoology
	2000

TRCP – 18 months

	4
	Bidur Pokhrel
	Account Officer
	B. Com
	1989

BCC - 14 yrs

	5
	Bindu Sharma
	Grassland Management Officer
	M.Sc. Botany
	1999

TRCP – 18 months

	6
	Bishnu Lama
	Research Assistant
	Class 8
	BCC – 29 yrs

	7
	Bishwa Adhikari
	Extension Worker
	I.Com
	1992

BCC – 8 yrs

	8
	BKL Joshi
	Consultant
	M.A. in Economic Development
	1969

KMTNC – 2 yrs

	9
	Budhi Kumal
	Messenger
	
	

	10
	Devaka Sivakoti
	WD Assistant
	I.A.
	1998

TRCP – 18 months

	11
	Harka Man Lama
	Grassland Technician
	Class 8
	BCC – 29 yrs

	12
	Janardan Parajuli
	DM Assistant
	I.A.
	TRCP – 8 months

	13
	Kapil Pokhrel
	Grassland Technician
	Class 8
	BCC – 8yrs

	14
	Keshav Giri
	Admin Assistant
	SLC
	BCC – 27 yrs

	15
	Kiran Rijal
	Vet Assistant
	Livestock JTA

PCL
	2000

TRCP – 18 months

	16
	Laxmi Koirala
	WD Assistant
	I.A.
	TRCP – 18 months

	17
	Murli Dutta Lohani
	Veterinary Officer
	MVSC
	1979

TRCP – 18 months

	18
	Narayan Dhakal
	National Program Manager
	PG in Park recreation and Tourism
	BCC - 18 yrs

	19
	Neelam Poudel
	Community Forest Officer
	B.Sc. Forestry
	2002

TRCP – 8 months

	20
	Niki Maskey
	Conservation Education Officer
	M.Sc. Env. Science
	2000

BCC/TRCP – 28 months

	21
	Pravesh Rana
	Extension Worker
	I.A.
	BCC/TRCP – 2 yrs

	22
	Prem Poudel
	Social Mobilizer
	I.A.Ed.
	1998

TRCP – 18 months

	23
	Rajesh Jha
	Vet Assistant
	I.A.
	TRCP – 2 yrs

	24
	Raju Choudhary
	Admin Assistant
	I.A.
	TRCP – 18 months

	25
	Ram B. Tamang
	Driver
	
	

	26
	Ram Prit Yadav
	Community Development Consultant
	Diploma in Park and Recreation
	1976

TRCP – 18 months

	27
	Ramji Choudhary
	Admin Assistant
	B.Com
	BCC – 12 years

	28
	Rishi Subedi
	Social Mobilizer
	I.SC in forestry
	BCC – 8 yrs

	29
	Rupesh Shrestha
	Data Based Management Officer
	B.Sc. Forestry
	2001

TRCP – I yr

	30
	Sanjeet Dhamala
	Social Mobilizer
	B.Com
	1997

TRCP – 18 months

	31
	Shankar Choudhary
	Senior Ranger
	I.Sc. in forestry
	BCC – 13 yrs

	32
	Subas Dhakal
	Information and Documentation Officer
	B.Sc. Wildlife conservation and management
	1998

TRCP – 18 months

	33
	Suman Dhakal
	Community Development Officer
	LLB

M.A. Sociology
	1996

2001

TRCP – 18 months

	34
	Yogendra Tamang
	Social Mobilizer
	I.Com
	TRCP – 18 months

� Project staff addressed this problem in a participatory logframe workshop (January 2003) and the results have been used as a basis for further development of the Project logframe by the MTE team.

� Though this is a comment on the project design, not on implementation, all KMTNC commentators on the draft report have taken issue with this statement, saying, for example " Project management is taking this as an important component and in fact the past and ongoing activities have already integrated the disadvantaged groups. However, to run the focused DAG activities project management is giving serious attention to their need according to the new log frame. Impact of such activities, can only be seen after 5 to 7 years. The project is on right direction to make foundation to achieve impact."

� Fortunately, KMTNC has addressed this deficiency by establishing a central-level steering committee and a local-level Working Committee of involved government agencies for coordination and integration of management initiatives.

� The evaluation team has assumed that the eight headings listed under "B3: Activities and outputs" of the Prodoc are the intended Outputs. The Prodoc itself is confusing in that it is constructed so that its "Outputs" derive from "Activities"!

� The possible threat of a District "ring road" is eased by the knowledge that this should be subject to an environmental impact assessment under national legislation.

� KMTNC (A.R.) is confident that there has been a reduction in illegal activities through CFUG activities.

� This issue is being addressed by a Joint Committee of local stakeholders (with LDO, VDCs, Chitwan Tourism Promotion Committee, the Irrigation Department and local NGOs) following an agreement to pursue an integrated conservation programme for Bis Hazari lakes.

� Informants differ on whether this resulted in the death of the animals.

� Bovarnick, A. Ecotourism Enterprise Case Study: Landscape-scale Conservation of Endangered Tiger and Rhinoceros Populations in and around Chitwan National Park.

� Since that time a cease-fire by HMGN and the Maoists has resulted in a small recovery in visitor numbers to the Chitwan area so the upper end of this estimate might now hold – but now there are new impediments to international tourist visits, such as SARS.

� The UNDP-GEF South Pacific Biodiversity Conservation Programme constantly used this term over a 10 year period – but the Terminal Evaluation found that no "model" existed.

� This matter was raised by UNDP at the Cluster Tripartite Review meeting of 26th November 2002.

� This assessment has been questioned. KMTNC (A.R.) has responded "The statement does not do justice to the effort made by KMTNC in landscape level conservation. KMTNC has been managing a landscape level conservation program in the mountains (Annapurna Conservation Area Project {ACAP}) for over a decade. HMGN, after evaluating the success of ACAP asked KMTNC to take over another landscape level conservation program in the mountains - the Manasalu Conservation Area Project (MCAP) with HMGN with funding from ADB. Similarly, before KMTNC embarked on the TRCP, it had already established an east west corridor in the periphery of RCNP north of the Rapti River and efforts are also underway to link RCNP with the Mahabharat range at Piple/Lothar. As Both the DGs of DNPWC and DOF and the foreign aid chief of the Ministry of Forests are in the steering committee, there is frequent interaction on long-term corridor management plans and KMTNC has been constantly providing inputs on “lessons learned”.

� RUPP - Rural Urban Partnership Programme; PPPUE - Public Private Partnerships for Urban Environment; PDDP - Participatory District Development Programme; PCP - Participatory Conservation Programme; SMELC/SAPAP - Social Mobilisation Experimentation and Learning Centre; PDMP - Participatory Disaster Management Programme; TRPAP - Tourism for Rural Poverty Alleviation Programme; TRCP/KMTNC - Tiger Rhino Conservation Programme.

� KMTNC reports that Mr Bhaskar Thapa has completed a vegetation survey and that it is expected that this will be reported in the second quarter of 2003.

� The KMTNC reports that one hundred and two species of birds (including five threatened species) have been identified in the survey area but that this information is yet to be incorporated.

� Though not a requirement of the Prodoc KMTNC has embarked on monitoring of aquatic and amphibian species in the Bis Hazari area it is intended that this be extended to all of the BFC during 2003.

� KMTNC comments that " APU operational planning was done with the coordination of all of the line agencies involved. Project can only provide financial support; actual implementation is carried out by respective stakeholders and KMTNC does not have executive administrative authority but is facilitating with the respective HMG’s line agencies."

� Bindhu Sharma (draft), Grassland of Bandabhar: Nature and its Significance.

� This is not a concern in all parts of the Project area. In New Padampur all households have been allocated land.

� Development Vision Nepal (P.) Ltd.

� Because these groups are so significant an element of the Project the team had expected that the itinerary arranged for them would include these groups. Since it did not, the matter was raised by the team but, perhaps because of a misunderstanding with KMTNC staff at site, the visits did not eventuate.

� a local NGO/Conservation partner

� The “Tharu” are original inhabitants of the terai.

� It is unfortunate that the essential approach of this Output – the documentation and application of traditional knowledge – is not also being applied to the Project's resource management and wildlife monitoring activities.

� KMTNC (A.R.) reports that a "thematic program approach" is being developed by the organisation and feels that a new senior post in Kathmandu to be established for evaluation, monitoring and planning will help to ease the problem identified here.

� It is suggested that the KMTNC explore opportunities that the MTE team understands may be available for this training on a cost-free basis through Nepal-India cooperation arrangements.

� According to the IUCN Red Data Book, CITES, and the National Parks and Wildlife Conservation Act of Nepal.

�PAGE \# "'Page: '#'�'" ��

