

RP4\AF\004\15

USAID Cooperative Agreement No. 367-A-00-04-00027-00

Detailed Implementation Plan

April 2004 – September 2004

Submitted by:
BDS – MaPS
Bakhundole, Lalitpur

Executive Summary

The Planning Workshop organized at Nepalgunj on March 21-23, 2004 has helped develop the first annual work plan 2003/2004 for BDS-MaPS. Major activities of the project for its first year is structured under nine key interventions, which were developed through comprehensive sub sector analysis in its field districts. Activities selected under the key interventions are further sorted out under three categories – marketing, production and services. Apart from Banke, Bardiya, Kailali and Surkhet, sub sector analysis in Dolpa and Syangja was not possible due to time and security constraints. The sub-sector analysis has resulted in identification of potential pocket areas for the respective districts too.

This annual work plan of BDS-MaPS constitutes program design with identified constraints, matching services with selected interventions, and the planned activities for its first year, including central, regional and district level. Another work plan needs to be developed incorporating the activities of Dolpa and Syangja districts within one month. This is a Detailed Implementation Plan for the period April 2004 to September 2004.

Table of Contents

Executive Summary	1
Table of Contents	2
Annex.....	2
List of Abbreviations	3
1. Project Overview	4
2. BDS-MaPS Approach.....	4
3. Program Design	5
3.1 Sub Sector Constraint Analysis/Identification of Potential Commercially Viable Solutions	6
3.2 Constraints to Use of Solutions/Services.....	7
3.3 Matching Services with Interventions	8
3.4 Project Interventions	9
4. Annual Plan.....	11
4.1 BDS-MaPS Pocket Areas	11
4.2 Annual Plan for Selected Interventions	11
4.2.1 Planning Process	11
4.2.3 Market development	12
4.2.4 Production and Sustainable Harvest	13
4.2.5 Business Service Development.....	13
4.2.6 Monitoring and Evaluation	14
4.2.7 Gender and DAG	14

Annex

Annex 1.....	17
Detailed Implementation Plan 2003/2004	17
Annex 2.....	24
Service, Intervention and Activities.....	24
Annex 2.1. Intervention 1	25
Annex 2.2. Intervention 2	26
Annex 2.3. Intervention 3	28
Annex 2.4. Intervention 4	29
Annex 2.5. Intervention 5	30
Annex 2.6. Intervention 6	31
Annex 2.7. Intervention 7	32
Annex 2.8. Intervention 8	33
Annex 2.9. Intervention 9	34

List of Abbreviations

AEC	Agro Enterprise Centre
ANSAB	Asia Network for Sustainable Agriculture and Bioresources
B2B	Business to Business
BDS- MaPS	Business Development Services – Marketing Production and Services
BDSMA	Business Development Service Market Assessment
BizKai	Business Ekai
CBO	Community Based Organizations
CFUG	Community Forest User Group
DADO	District Agricultural Development Office
DAG	Disadvantaged Group
DDC	District Development Committee
DLA	District Line Agency
FECOFUN	Federation of Community Forest User Groups Nepal
FNCCI	Federation of Nepalese Chambers of Commerce and Industries
GIS	Geographical Information System
HMG	His Majesty's Government
HVC	High Value Crops
ICT	Information and Communication Specialist
IDE	International Development Enterprises
INGO	International Non Governmental Organization
IT	Information Technology
JABAN	Jadibuti Association of Nepal
M & E	Monitoring and Evaluation
MIS	Market Information System
MoAC	Ministry of Agriculture and Co-operatives
MoF	Ministry of Finance
MoFSC	Ministry of Forestry and Soil Conservation
MSME	Micro Small and Medium Enterprises
NGO	Non Governmental Organization
NTPF	Non Timber Forest Products
PMC	Project Management Committee
PRISM	Poverty Reduction Through Integrated Smallholder Markets
SIMI	Smallholder Irrigation and Market Initiative
SSA	Sub Sector Analysis
TAL	Terai Arc Landscape
VDC	Village Development Committee
USAID	US Agency for International Development
WWF	World Wide Fund for Nature

1. Project Overview

The BDS-MaPS Project will have a significant impact on poverty in its target districts by increasing income of 22,000 smallholder farmers and gatherers through gathering and production of NTFPs and other selected high value crops. It will accomplish this through a three-pronged strategy, which focuses simultaneously on:

1. Increasing the demand for selected commodities through targeted marketing interventions at the international and national levels.
2. Increasing production of selected commodities through targeted production/gathering interventions at the farm/forest level.
3. Increasing quality and sustainability of the whole system through the development of a network of business service providers focused on the selected commodities.

The project will take a Market Development approach by looking at interventions along the whole value chain of selected commodities, and the associated business service markets. Detailed analysis of the markets using proven methodologies will assist in project design and implementation.

The project will particularly focus on women and disadvantaged groups during implementation, and will promote environmentally sound gathering and production systems.

Through fostering market linkages up and down the value chain, the project will assure that production and markets are well linked in terms of commodity selection and quality standards.

The six target districts of BDS-MaPS are Banke, Bardiya, Kailali, Surkhet, Dolpa, and Syangja.

BDS-MaPS is being implemented by a consortium of NGOs and private businesses, which consists of IDE (as lead agency), Winrock International, ANSAB, Lotus Opportunities, and WWF Nepal Program.

The project will accomplish its goal through a series of activities that develop a "pull" force in the market place that will draw products from the farm and forest to the final consumer.

2. BDS-MaPS Approach

The project is about facilitation of activities that will strengthen the supply of services and also create a demand for the services so that small farmer groups and enterprises (of NTFP and High Value Crop) can access the services and improve the sales of their enterprises. The approach is that the facilitation activity concentrates around capacity building and linkage establishment along the value chain. The value chain basically starts from the input providers to the producer groups and the product moves along onto the international market through the processors.

The services identified are embedded, subsidized and fee-for-services. The embedded services move along the value chain, whereas the other two are standalone services. The project will focus on strengthening all the three types of services but ensure that the sustainability aspects are enforced, which may mean that the concentration on moving away from the subsidized services will occur.

Figure 1: BDS-MaPS Approach

Legend:

3. Program Design

The program was designed on the basis of sub-sector analysis of NTFP sub-sector. The subsector analysis was conducted through a ‘step by step’ approach as enumerated in GEMINI, Field Manual For Sub Sector Practitioners (Steven J. Haggblade, Matthew S. Garnser) and Sub Sector/Business Service Approach to Program Design (Frank Lusby and Henry Panlibuton). The practical experience with Nepal Smallholders Irrigation Market Initiative (SIMI) also contributed to customizing the analysis to match local needs.

The methodology pertaining to this analysis included capacity building of district and regional teams on conducting subsector analysis using external consultants, assisting them to conduct the analysis in the field, focus group discussions, interaction, and interviews with existing and potential stakeholders. The district team members and regional teams were continually back stopped during the conduction of the analysis, preparation and compilation of the report, Subsector analysis was simultaneously conducted at the central level (Kathmandu) and the four districts (Banke, Bardiya, Kailali and Surkhet).

The analysis from the study outlines constraints for services looking at both the demand and supply side and also looked at in purview of different actors and NTFP products. Major constraints included limited awareness of NTFPs at all levels – (farmers/cultivators, processors, traders, exporters), limited technical skill and know-how (sustainable harvesting/post harvesting), dependency of single market (India), inferior quality in international market, limited linkages in domestic and international markets and limited standardization and uniformity in government policies and regulations. The potential services

to counter the constraints like access to international market, opening up of quality testing labs, linkage to training institutes, advocacy with related government organization came up in the pursuing discussions, interactions and focus group discussions. Major providers identified were private providers (Agro vets, training institutions, seed suppliers etc), Government Organizations – in the range of Department of Forestry, Department of Plants, Department of Customs, Department of Agriculture, DADO, Agriculture Input Center, Associations/Federations in the likes of CCIs, JABAN, HJSS, I/NGOs, CBOs. Major constraints of the providers included limited resources - qualified human resources, capital, quality raw material and adequate knowledge and skill to provide services in the sector.

Finally the team looked at numerous interventions with the help of focus group discussions, interaction, interviews with experts and other stakeholders and listed down thirty two possible intervening points for the project. The interventions were then ranked with the help of experts and the executives of BDS-MaPS team.

3.1 Sub Sector Constraint Analysis/Identification of Potential Commercially Viable Solutions

Various services to address constraints in the sub-sector were identified and are listed below along with constraints that the services address. (The numbers of the constraint and services are identical to the study report).

Constraint	Solution/Service
2. The market is heavily depended on the Indian traders, comparative bargaining power of local trader is very less – price controlled and determined by the Indian counterparts	4. Knowledge on alternative market – international market (in addition to India) 5. Exposure to knowledge information on collective transaction
39. Lack of International marketing links to popularize the Nepali products available for centuries. The unavailability of quality products and unable to supply in the large quantity hinders the international marketing linkage. The absence of the international linkages in various aspects of the NTFPs hinders to penetrate in the global market	40. Provision of International Linkages for a) Marketing, advertising and promotion b) Foreign Direct Investment c) Alliances and partnership d) International seminar and Conferences e) International level lab to provide international certification to the products and the actors
1. The collectors have stopped collecting NTFPs due to lack of demand and market information on price for the products	1. Access to timely information on price in various markets through radio, publication and other means (TV) 3. Provision of database on NTFP resources/suppliers/Inventory/Quality supply/Prices
5. The product from the traders yet to meet international quality and standard – this has limited the demand of Nepalese NTFPs in international markets	9. Access to information on international quality standards
6. Inadequate laboratory and research facilities and the laboratory facilities are	41. Provision for Central/District level Chemical quality analysis

Constraint	Solution/Service
old and conventional and cannot meet the standards required for EU/USA market. The huge cost involved in establishing these laboratories hinders the businesses for quality control of the products Some of the Instruments are not functioning like QLC in one of the industry	
41. Lack of accreditation and linkages to the international lab hinders the possibility of testing the product in Nepal. The testing facility for the product that will be internationally certified in International market are absent .The compliance with international standards asks for going to rigid test procedures which are being even done in overseas. This result for the high cost involved in testing the product and the danger of returning the consignment if the product is not to the standards.	42. Provision of the accredited certifying agency in the country that provides certificates to the products and the actors
35. Seedlings are getting spoilt due to less demand and input suppliers are compelled to sell in very low cost or in free of cost. It is also because there s no any initiation of NTFPs cultivation both in private and community land	30. Exposure to knowledge and information on sustainable production and collection techniques cultivation season and quantity to be cultivated
7. There are limited number of processing plants for the processing of NTFP products cultivated collected by the farmers which has limited the price potentiality of NTFPs	6. Access to processing facilities

3.2 Constraints to Use of Solutions/Services

The following table illustrates the constraints to the use of the solutions.

Solution/Service	Constraint to Use of Service
4. Knowledge on alternative market-international market (in addition to India)	Limited fund to conduct research and market assessment Limited know-how on research and product development
5. Exposure to knowledge information on collective transaction	Limited collective orientation and feeling Embedded orientation on individualistic approach rather than groups
40. Provision of International Linkages for a) Marketing, advertising and promotion b) Foreign Direct Investment c) Alliances and partnership	Limited information and requirement of NTFPs

Solution/Service	Constraint to Use of Service
d) International seminar and Conferences e) International level lab to provide international certification to the products and the actors	
1. Access to timely information on price in various markets through radio, publication and other means (TV) 3. Provision of database on NTFP resources/suppliers/Inventory/Quality supply/Prices	Limited knowledge and information on NTFPs Limited access information on NTFPs
9. Access to information on international quality standards	Limited information base Certification authority yet to formulate resource base for NTFPs
41. Provision for Central/District level Chemical quality analysis	Limited technical knowledge regarding NTFPs
42. Provision of the accredited certifying agency in the country that provides certificates to the products and the actors	Certification authority yet to formulate resource base for NTFPs
30. Exposure to knowledge and information on sustainable production and collection techniques cultivation season and quantity to be cultivated	Limited expertise and knowledge on NTFPs
6. Access to processing facilities	Either there are no processing units in the field or the processing units do not have enough work for the year round operation

The interventions for the project to work on are chosen based on the constraints illustrated in the provision of the services.

3.3 Matching Services with Interventions

The table below shows the relativity while matching of selected services and interventions:

Services	Interventions
4. <i>Access to alternative market – international market (in addition to India)</i> 40. <i>Provision of International Linkages for</i> a) <i>Linkage to the buyers, advertising and promotion</i> b) <i>Foreign Direct Investment</i> c) <i>Alliances and partnership</i> d) <i>International seminar and Conferences</i>	4. Facilitate in developing capacity of mediators for establishing international /national linkages and coordination at national and international levels
1. <i>Access to timely information on price in various markets through radio, publication and other means (TV)</i>	1. Facilitate service providers to develop and maintain database on NTFP - suppliers, inventory quality, quantity, price and timely dissemination of

Services	Interventions
<i>3. Access to database on NTFP resources/suppliers/Inventory/Quality supply/Prices</i>	market information through use of public media
<i>5. Exposure to knowledge information on collective transaction</i>	4. Facilitate group formulation and effective operation of participants enhancing their managerial, marketing competence
<i>9. Access to information on international quality standards</i>	7. Facilitate establishment of lab testing facilities and develop the capacity of existing laboratories for R&D and quality tests
<i>41. Provision for Central/District level Chemical quality analysis</i>	
<i>42. Provision of the accredited certifying agency in the country that provides certificates to the products and the actors</i>	9. Facilitate in setting up of Nepal Standard for NTFPs
<i>30. Exposure to knowledge and information on sustainable production and collection techniques cultivation season and quantity to be cultivated</i>	24. Promotion of sustainable harvesting
<i>6. Access to processing facilities</i>	10. Facilitate in establishing suitable processing plants for locally available NTFPs and develop local competency, and access to supply, maintenance and repair of the technology
<i>33. Provision of access to sustainable supply of raw material</i>	20. Promote initiation and awareness in cultivation of commercially viable NTFPs/Spices
<i>16. Effective Monitoring of trade practices and clarity on policies and procedures regarding NTFPs</i>	16. Advocate together with stakeholders and government officials for formulation of preferential one-window policy on clear definitions of NTFPs processing, rational regulatory framework for collection, production and trade

3.4 Project Interventions

All the activities of the project will be based on the interventions identified above, which address the constraints to the provision of the services.

The interventions are:

1. Facilitate in developing capacity of mediators for establishing international/national linkages and coordination at national and international levels
2. Facilitate service providers to develop and maintain database on NTFP – suppliers, inventory, quality, quantity, price and timely dissemination of market information through use of public media
3. Facilitate group formulation and effective operation of participants enhancing their managerial, marketing competence

4. Facilitate establishment of lab testing facilities and develop the capacity of existing laboratories for R&D and quality tests
5. Facilitate in setting up of Nepal Standard for NTFP
6. Promotion of sustainable harvesting
7. Facilitate in establishing suitable processing plants for locally available NTFPs and develop local competency, and access to supply, maintenance and repair of the technology
8. Promote initiation and awareness in cultivation of commercially viable NTFPs/Spices
9. Advocate together with stakeholders and government officials for formulation of preferential one-window policy on clear definitions of NTFPs processing, rational regulatory framework for collection, production and trade.

4. Annual Plan

4.1 BDS-MaPS Pocket Areas

Pocket Areas has been selected in 4 districts: Banke, Bardia, Kailali and Surkhet. In Syangja, BDS -Maps will focus only on coffee and work on pocket that is already selected by Winrock/SIMI project. In Dolpa, the project will work in coordination with ANSAB and WWF Nepal Program in their project sites, mainly on NTFPs. The pocket areas will be selected via sub sector analysis.

District Office	Pocket Area Operation Center	VDCs/ Municipalities
Dhangadi, Kailali District	Attaria	Godhawari
		MalaKheti
		Shreepur
		Gaytaa
Thakurdwara, Bardia District	Thakurdwara	Thakurdwara
		Surya Patuwa (Buffer zone area)
	Dhodari	Dhodari
		Surya Patuwa (Outside buffer zone)
Nepalgunj Banke District	Dhakari, Mahadevpuri	Mahadevpuri
		Kamdi
		Binauna
		Kachanapur
	Kohalpur	Kohalpur
		Nababasta
		Rajhena
		Chisapani
		Samsherganj
Itram, Surkhet	Chhinchu	Chhinchu
		Maintada
		Kalyan
		Ramghat
	Mehalkuna	Mehalkuna
		Gumi
		Sahare
		Dahachaur
		Dhumkhahare

4.2 Annual Plan for Selected Interventions

4.2.1 Planning Process

A three-day workshop organized at Nepalgunj (21-23 March 2004) has developed the first Annual Work Plan 2003/2004 for BDS-MaPS Project. Identification of major activities for the year 2003/2004 was basically structured under the nine major areas of intervention. The district team did come up with these interventions by carrying out a comprehensive sub-sector analysis in Banke, Bardiya, Surkhet and Kailali districts. The sub-sector teams have also identified potential pocket areas for their respective districts. Kohalpur and Dhakeri will be two pocket areas for Banke district. Bardiya district team has identified Dhodari and Thakurdwara as their two pocket areas. Similarly, Chhinchu and Mehalkuna will be two

pocket areas for Surkhet. The Kailali district team will operate in only one pocket area where the team has identified Attariya.

The district team assigned to Dolpa district was unable to carry out their sub-sector analysis in the district due to present security situation. Similarly, for Syangja district, though the main product for BDS-MaPS was only coffee, the sub-sector analysis could not be met in time. Thus, the Annual Work Plan 2003/2004 document covers planned activities for four districts only. For Dolpa and Syangja district a second volume of Annual Work Plan needs to be developed soon. Considering the USAID's planning month, the Annual Work Plan 2003/2004 has been structured for coming six months commencing from April 2004 to September 2004. The activities selected under the nine major intervention areas were further broken down into three broader categories, namely marketing development, production and sustainable harvesting and business service development.

4.2.3 Market development

Expansion of marketing facilities stays one of the crucial factors for promoting the NTFP products. Strengthening the capacity of business service providers and business sector in disseminating appropriate and timely information on the quality products for export market demands a good market chain establishment at different layers. BDS-MaPS project aims to organize market need assessment initiatives in collaboration with the NTFP exporters and traders. Based on the finding of the market need, linkages will be developed between Nepalese exporters and importers of the NTFP based products in Europe, USA, East Asia, and India. Primarily the activities that will be initiated under this component will enhance to achieve the strategy no. 1 and 2.

Further to strengthen and promote the national and international market system BDS-MaPS project will collaborate with its major stakeholder to develop a sustainable Market Information System. The project also aims to develop and introduce application of ICT and GIS to build a system for product traceability. To provide a wide range of information of Nepalese NTFP products within the country and outside the project will also establish website in the computer network. To raise mass awareness on the part of NTFP products the project will develop various information disseminations tools (brochures, leaflets, street-dramas, posters and pamphlets) for wider distribution.

For developing marketing links between and among the prime stakeholders BDS-MaPS will introduce a business-to-business (B2B) system. For the year 2004 the project aims to facilitate Nepalese traders to participate in one international marketing trade fair in Europe. Preparatory works will be also initiated to organize one international market conference in Nepal, which is scheduled for the year 2005. The project will also initiate preparatory work on brand awareness and international need identification for supporting to establish a Phyto-chemical analysis lab for necessary certification. The establishment of lab facility will enhance and promote the intervention no.5 and partly to 6.

Major events planned under the market development are:

- Workshops and seminars at Central level with national and international traders
- Orientation and trust building workshops and seminars with stakeholders at district and pocket areas.
- Establishment of NTFP web page
- Establishment of MIS system in the districts and central office

- Support to participate in international trade fare
- Publication and distribution of various awareness raising materials.
- Initiate preparatory work for establishing Phyto-chemical analysis lab.

4.2.4 Production and Sustainable Harvest

To create a viable and sustainable supply chain of NTFPs and spices, the project aims to raise the level of production of these items by promoting few selected herbs for domesticated cultivation and sustainable harvesting for wild gathering. Innovative and appropriate technologies will be introduced to improve the production and processing mechanism. BDS-MaPS will play primarily the role of catalyst in organizing these events by bringing together the prime stakeholders, specially the District Line Agencies (DLAs), NGO and INGOs operating in the area (CARE Nepal, WWF Nepal Program, ANSAB, TAL, JABAN, FECOFUN). Considering the limitation of resource and time along with the project modality BDS-MaPS projects primarily aims to work with existing CFUGs and other farmer groups (Spices and Coffee growers in Syangja).

Technical support will be extended to few selected CFUGs to develop their NTFP resource-based inventory. Impartation of skills and knowledge for sustainable harvesting, cultivation, nursery management, operation of processing centers and organizational management practices will be some of the prime areas for interventions under the production sector. The major activities that will be initiated under the production component are primarily directed to facilitate the intervention areas 3, 4, 6, 7 and 8.

Major events planned under the production and sustainable harvesting are:

- Workshops and seminars at district level with CFUGs and farmers groups
- Training on sustainable harvesting and post-harvesting techniques
- Training on cultivation and processing of NTFPs to the farmers
- Technical support to establish NTFP nurseries
- Technical support to run local processing centers
- Organizational management training for Community Forest User Groups

4.2.5 Business Service Development

Qualitative and sustainable production of NTFPs and spices remains one of the crucial components in market supply chain. It will ultimately guarantee the sustainability of enterprise growth within the project vicinity and international market arena. By introducing an embedded services within the existing enterprises involved in the NTFPs and spices business at the local, district and national level the project aims to provide services to the local gatherers and cultivators. The end result of this intervention is to enrich the demand side of such business services of the Business Ekais for becoming more proficient in delivering business services to the target beneficiaries in an effective way.

Strengthening the capacity in terms of business service delivery of the existing BDS service providers will be carried out by identifying and developing their inventory documentation. They will be further closely linked with beneficiary groups to promote their services on B2B structure. Technical and management training relevant to pricing, processing, quality control will form the total intervention package under this services NTFPs and spices pricing. On then same pattern the project also aims to develop the linkage for the BDS service providers to access the financial resources from the existing financial entities. The major activities

selected under the broad category of service component will also facilitate to achieve multi-pronged intervention areas 1, 2, 3, and 7.

Major events planned under the Business service are:

- Workshops and seminars at central and district level with business entities.
- Orientation and trust building workshops and seminars with stakeholders at the district level
- Development of business plans for easy access to financial resources

4.2.6 Monitoring and Evaluation

Planning, implementation, monitoring and evaluation part forms the integral parts of any planned change process. The art of planning is always concerned with combined efforts of the people directly related with the project who jointly exert their joint efforts to direct the flow in achieving the pre-determined results. Realistic thinking and setting specific targets with objectively verifiable indicators forms the pre-requisites of a successful planning approach. To observe the overall performance or progress of BDS-MaPS project at different intervals, M&E unit has developed a set of matching indicators to be collected from its prime stakeholders. The devised tools and mechanism will provide timely information to the policy making body to monitor the performance of all activities at the pocket, district, area and central level and will provide enough space for taking immediate corrective actions.

Major events planned under the M&E unit are:

- Monthly activity plan format to be filled out by individual staff for pocket and sub-sector activities (to be based on Annual Work Plan).
- Monthly activity plan format to be filled out by pocket, district, area and central units for major activities (to be based on Annual Work Plan).
- Monthly performance reporting format to be filled out by individuals and sub-sectors at the pocket and district level and submitted to monthly performance review meeting. This is also applicable to central office (all units). Area coordinator will participate at the district meeting and will report the achievements to central meeting.
- M&E unit will compile the monthly plan and performance report.
- On the basis of the monthly report, M&E unit will compile and produce the quarterly report to be submitted to USAID.
- M&E unit is also responsible to compile and produce half-yearly (if necessary) and annual progress report for BDS-MaPS project.
- M&E sector will also design and administer the impact evaluation study for the BDS-MaPS project for each year.

4.2.7 Gender and DAG

Mainstreaming gender and minorities (DAG) has been placed as one of the major components in BDS-MaPS project. Social exclusion, denial to access on resources and opportunities along with representation on governance are the key issues where the Project will focus its aim for the year.

Major events planned under the M&E unit are:

- Recruitment of eight social mobilizers belonging to DAG community (preferably women) at the pocket level will be observed to facilitate the BDS-MaPS activities.
- Organization of workshops on Gender sensitization for major stakeholders (including project staff) for leveling-up the equal gender participation on the BDS-MaPS activities.

- Priority will be placed to recruit high number of women's participation in the nursery management training.
- As per the project document the number and percentages of women and minorities will be placed as crosscutting issues in all BDS-MaPS project activities.

Annex

Annex 1.
Detailed Implementation Plan 2003/2004

BDS-MaPS
Detailed Implementation Plan 2003/2004

SN	Intervention/Activities	Responsible Person	Unit	Total Target	Apr	May	Jun	Jul	Aug	Sep	Remarks
1	Facilitate in developing capacity of mediators for establishing national/international linkages and coordination at national and international levels										
1.1	Marketing										
1.1.1	Develop annotated lists of traders in destination countries (export market)	MTL	No.	1							
1.1.2	Demand analysis for NTFP/Spices in Europe and Asia	MTL	No.	1							
1.1.3	Identification of providers who will provide linkages	MTL	No.	1							
1.1.4	Provide providers with information on buyers, service providers, etc.	MTL	No.	1							
1.1.5	Link prospective providers/traders to NTFP trade network	MTL/DM	No.	1							
1.1.6	Facilitate traders' meetings with international buyers along with association like NEHPA	MTL	No.								
1.1.7	Improve B2B links between producers and local, regional, national and international traders	MTL	No.								
1.1.8	Organize interaction with traders, cultivators and pharmaceutical companies for possibilities of buy-back guarantee	DM/MTL	No.								
1.1.9	Conduct workshop to develop plan for a conference	MTL	No.	1							
1.1.10	Help traders' and exporters' participation in the international trade fair by supporting to brand products	MTL	No.								
1.1.11	Collect market information for specific product	MTL	No.								
1.1.12	Identify feasible products in the Indian and International market	MTL	No.	1							
1.1.13	Disseminate market information through service providers to producers, traders and exporters	MTL	No.								
1.3	Services										
1.3.1	Conduct familiarization workshop to enhance trust and linkages	DM/BDO	No.	8							
1.3.2	Conduct training on supply chain management with service providers	DM/BDO	No.	1							
1.3.3	Conduct training on website search with service providers	DM	No.	1							
1.3.4	Conduct meeting between national level organization and trader association	DM/DO	No.	2							
1.3.5	Build association with international associations related to NTFP and spices	MTL	No.	1							
1.3.6	Counsel existing and new traders on licensing and quarantine regulations	MTL	No.	1							
1.3.7	Develop promotional materials on Nepal MAP/NTFP including the program website	MTL	No.	1							
2	Facilitate service providers to develop and maintain database on NTFP suppliers, inventory, quality, quantity, price and timely dissemination of market information through the use of public media										

SN	Intervention/Activities	Responsible Person	Unit	Total Target	Apr	May	Jun	Jul	Aug	Sep	Remarks
2.1	Marketing										
2.1.1	Assess NTFP availability, price and volume trend for major NTFPs	DM	No.	6							
2.1.2	Develop an annotated directory of Nepalese companies active in MAP/NTFP sector	MTL	No.	1							
2.1.3	Conduct product identification training with service providers	DM	No.								
2.1.4	Prepare promotional materials related to NTFPs	DM	No.	2							
2.1.5	Promote and disseminate promotional materials	DM	No.	4							
2.1.6	Collect and catalog a comprehensive library of past MAP/NTFP research in Nepal, including botanical studies and forest inventories	MTL	No.								
2.1.7	Train service providers in development, maintenance and dissemination of data	MTL	No.								
2.1.8	Develop promotional material on BDS-MaPS approach and NTFPs	MTL	No.								
2.3	Services										
2.3.1	Identification of traders and agents, and strengthening them for promotion of NTFP trade network	DM	No.	9							
2.3.2	Preparation of guideline for NTFP networking team	DO/DM	No.	1							
2.3.3	Formation of NTFP trade network	DO/DM	No.	2							
2.3.4	Conduct facilitation meeting with GOs/NGOs, concerning matching up of NTFP related activities	DO/DM	No.	4							
2.3.5	Provide NTFP market information	DM	No.	5							
2.3.6	Orientation meeting with potential CFUG for resource inventory	DM	No.	4							
2.3.7	Identification of community forest for NTFP resource inventory	DM	No.	1							
2.3.8	Identification of traders, agents, processors and other service providers for NTFP resource inventory	DM	No.	5							
2.3.9	Conduct NTFP resource inventory training	DM	No.	4							
2.3.10	Carry out resource inventory in selected community forest	DM	No.	1							
2.3.11	Inclusion of NTFP management in community forest operational plan	DO/DM	No.	9							
2.3.12	Conduct need assessment meeting for service providers	DM	No.	5							
2.3.13	Conduct capacity strengthening training for service providers	DM	No.	2							
2.3.14	Conduct business management training for service providers	DM	No.	1							
2.3.15	Counseling to service providers	DM	No.								
2.3.16	Compilation of organization diagnosis and their competency assessment of the service providers	DM	No.								
2.3.17	Prepare the list of important MAP/NTFP available in Nepal based on scientific, Nepalese and local names	MTL	No.	1							
3	Facilitate group formulation and effective operation of participants, enhancing their managerial, marketing competence										

SN	Intervention/Activities	Responsible Person	Unit	Total Target	Apr	May	Jun	Jul	Aug	Sep	Remarks
3.3	Services		No.								
3.3.1	Identification and selection of potential CFUGs and producing groups	DM	No.	2							
3.3.2	Formation of sub-committee in CFUG for implementing NTFP	DM	No.	3							
3.3.3	Identification of DAG and women and assess their need to involve them in NTFP Marketing	DM	No.	1							
3.3.4	Conduct training for business plan preparation	DM	No.	7							
3.3.5	Organize interaction workshops between financial institutions and stakeholders for provision of alternative financing	DO/DM	No.	1							
4	Facilitate establishment of lab testing facilities and develop the capacity of existing laboratories for Research and Development and quality tests										
4.3	Services										
4.3.1	Conduct meeting with all the present laboratories providing services	MTL	No.	1							
4.3.2	Carry out assessment of all the laboratories	MTL	No.	1							
4.3.3	Identify the gaps in providing the laboratory services	MTL	No.	1							
4.3.4	Identify the project intervention areas to ensure that lab facilities are provided to the traders	MTL	No.	1							
5	Facilitate in setting up of Nepal Standard for NTFP										
5.1	Marketing										
5.1.1	Prepare situation paper on phytosanitary certification	MTL	No.	1							
5.1.2	Identification of international need for certified phytochemical analysis	MTL	No.	1							
5.1.3	Have a meeting with laboratories and trader association for initiating setting up of Nepal Standard	DO/MTL	No.	2							
5.1.4	Find out the way to promote Nepal Standard worldwide	MTL	No.	1							
5.1.5	Find out how to accredit Nepal Standard	MTL	No.	1							
6	Promotion of sustainable harvesting										
6.2	Production										
6.2.1	Conduct training to develop skill in potential and commercially viable NTFP collection with the service providers	DM	No.	1							
6.2.2	Conduct training on quality requirement of NTFP with service providers	DM	No.	4							
6.2.3	Conduct training on NTFP nursery management to service providers	DM	No.	1							
6.2.4	Conduct training on NTFP nursery management with service providers	DM	No.	5							
6.2.5	Identification of potential land for cultivation of NTFP	DM	No.	5							
6.2.6	Develop manual/guidelines for training packages and training on sustainable harvesting and post harvesting techniques	DO/MTL	No.	3							
6.2.7	Encourage and aware rural village communities to cultivate identified potential NTFPs in their private and community land	DM	No.	2							
6.3	Services										
6.3.1	Conduct training for developing local resource persons on cultivation, harvesting and processing of NTFP	DM	No.	3							

SN	Intervention/Activities	Responsible Person	Unit	Total Target	Apr	May	Jun	Jul	Aug	Sep	Remarks
6.3.2	Conduct pre and post harvesting training through service providers	DM	No.	6							
7	Facilitate in establishing suitable processing plants for locally available NTFPs and develop local competency, and access to supply, maintenance and repair of the techNo.logy										
7.3	Services										
7.3.1	Selection of specific NTFPs for processing	DM	No.	3							
7.3.2	Identification of existing enterprises and their business	DM/BDO	No.	2							
7.3.3	Identification of potential investors	DM	No.								
7.3.4	Training to generate awareness on appropriate processing technology for NTFP	DM	No.	3							
7.3.5	Preparation of operational plan with production groups	DO/DM	No.								
7.3.6	Assessment of production capacity of existing processing plants and training on the capacity enhancement	DM	No.	3							
7.3.7	Feasibility study on establishment of new processing plants	DM	No.	2							
7.3.8	Operational, management and maintenance training	DM	No.								
8	Promote initiation and awareness in cultivation of commercially viable NTFP/Spices										
8.1	Marketing										
8.1.1	Conduct training on NTFP marketing and management with service providers	DM	No.	2							
8.2	Production										
8.2.1	Conduct training on enterprise development	DM	No.	3							
8.2.2	Identify commercially viable products for cultivation and sustainable harvesting	DM/MTL	No.	1							
8.2.3	Prepare promotional materials on cultivation practices	DM/MTL	No.	1							
8.2.4	Coordinate with development organization and private sectors for providing irrigation facilities	DO/DM	No.	1							
8.2.5	Conduct meetings for the selection of potential CFUGs for cultivation of commercially viable NTFPs	DM	No.	2							
8.2.6	Orientation training on importance of cultivation of NTFPs	DM	No.	2							
8.2.7	Identify potential IGA groups and cooperatives in the pockets and their working area	DM	No.	2							
8.2.8	Conduct meeting with existing groups and cooperatives to integrate NTFP sector in their plan	DM	No.	2							
8.2.9	Conduct training to the farmers, users and group representatives on cooperative concept, its advantage, procedure for registration, role and responsibility and on sustainable operation mechanism	DM	No.	1							
8.2.10	Identify NTFP related IGA groups or entrepreneurs in the pockets and their status	DM	No.	2							
8.2.11	Conduct interaction with these groups or micro-enterprises to identify their constraints and assess the needs	DM	No.	2							
8.3	Services										
8.3.1	Collect sample of major NTFPs for identification and use as training kit	DM	No.	3							
8.3.2	Conduct training on NTFP cultivation and management	DM	No.	7							
8.3.3	Conduct training on NTFP marketing and management with service providers	DM/BDO	No.	5							

SN	Intervention/Activities	Responsible Person	Unit	Total Target	Apr	May	Jun	Jul	Aug	Sep	Remarks
8.3.4	Conduct meeting to provide information about service providers	DM/BDO	No.	1							
8.3.5	Conduct NTFP cultivation tour	DM	No.	3							
9	Advocate together with stakeholders and government officials for formulation of preferential one-window policy on clear definitions of NTFPs processing, rational regulatory framework for collection, production and trade										
9.3	Services										
9.3.1	Information sharing on current government NTFP policies	DM/DO/MTL	No.	6							
9.3.2	Organize workshop among traders, transporters and government agencies to improve transportation facilities	DO/DM	No.	1							
9.3.3	Organize workshop to formulate networking among NTFP stakeholders for policy advocacy at district and national level	DM/MTL	No.	3							
10	Monitoring and Evaluation										
10.1	Conduct baseline study	METL	No.	1							
10.2	Preparation of Performance Monitoring Plan (PMP)	METL	No.	1							
10.3	Compile and publish Yearly Plan of Operation (YPO)	METL	No.	1							
10.4	Prepare monthly Performance Monitoring report	METL	No.	6							
10.5	Prepare quarterly Performance Monitoring report	METL	No.	2							
10.6	Prepare Annual Progress Report 2004	METL	No.	1							
10.7	Prepare YPO 2005	METL	No.	1							
10.8	YPO preparation for Dolpa and Syangja	METL	No.	1							
10.9	Regular monitoring of field events (monthly meeting)	METL	No.	6							
10.10	Monitoring Visit to Fields	METL	No.	4							
10.11	Establish Surveillance Monitoring System at farmer's level	METL	No.	1							
11	Gender and Disadvantaged Group										
11.1	Develop DAG concept and integration	GS	No.	1							
11.1.1	Coordination & communication with gender and DAG related organizations	GS	No.	4							
11.1.2	Develop clear concept of DAG as working definition	GS	No.	1							
11.1.3	Develop guideline and roles of social mobilizers	GS	No.	1							
11.1.4	Hire/recruit local social mobilizers as local cadres	GS	No.	8							
11.2	Training on gender and leadership development	GS	No.	1							
11.2.1	Coordination and communication with gender training specialists	GS	No.	4							
11.2.2	Develop training material/manual on gender	GS	No.	1							
11.2.3	Conduct gender training/workshop for district staff	GS	No.	1							
11.2.4	Prepare training/workshop report	GS	No.	1							
11.2.5	Develop training material/manual on leadership development	GS	No.	1							

SN	Intervention/Activities	Responsible Person	Unit	Total Target	Apr	May	Jun	Jul	Aug	Sep	Remarks
11.2.6	Conduct training/workshop on leadership for SM and pocket areas staff	GS	No.	1							
11.2.7	Prepare training/workshop report	GS	No.	1							
11.3	Coordination and linkage development with WDS, DAG organizations	GS	No.	1							
11.4	Develop format for disaggregated gender/DAG information and supplement to districts	GS	No.	1							
11.4.1	Manage disaggregated gender information in M&E as well as districts	GS	No.	1							
11.5	Training on gender and leadership development in Dolpa	GS	No.	1							
11.5.1	Develop report on Training	GS	No.	1							
11.6	Perform Monitoring and Evaluation	GS	No.	2							
11.6.1	Develop indicators for monitoring and evaluation	GS	No.	1							
11.6.2	Preparation of monitoring report	GS	No.	1							
11.7	Prioritize women for nursery management	GS	No.	1							
11.7.2	Encourage women for nursery management	GS	No.	8							
12	Other Programs										
12.1	Conduct program review and planning workshop	DTL	No.	1							
12.2	Conduct PMC meeting	DTL	No.	2							
12.3	Conduct monthly meeting	DTL	No.	6							
12.4	Conduct sub sector analysis	DTL	No.	1							
12.5	Conduct human resource development program	DTL	No.	1							

Legend: DTL - Deputy Team Leader
 DO - Director of Operation
 MTL - Marketing Team Leader
 METL - Monitoring and Evaluation Team Leader
 GS - Gender Specialist
 DM - District Manager
 BDO-Business Development Officer

Annex 2.
Service, Intervention and Activities

Annex 2.1. Intervention 1

Solution/ Service:

Access to alternative market –international market (in addition to India)

Provision of International Linkages for:

- a) Linkage to the buyers, advertising and promotion
- b) Foreign Direct Investment
- c) Alliances and partnership
- d) International seminar and Conferences

Service Provider:

CCI, Traders, Entrepreneurs, Financial Institutions, Private Consultants

Facilitation Activity:

Facilitate in developing capacity of mediators for establishing international /national linkages and coordination at national and international levels

Tasks:

Marketing

- 1.1.1 Develop annotated lists of traders in destination countries (export market)
- 1.1.2 Demand Analysis for NTFP/spices in Europe and Asia
- 1.1.3 Identification of providers/traders who will provide linkages
- 1.1.4 Provide providers with information on buyers, service providers, etc.
- 1.1.5 Link prospective providers/traders to NTFP Trade Network
- 1.1.6 Facilitate traders' meetings with international buyers along with Association like NEHPA
- 1.1.7 Improve B2B links between producers and local, regional, national and international traders
- 1.1.8 Organize interaction with traders, cultivators and pharmaceutical companies for possibilities of buy-back guarantee
- 1.1.9 Conduct Workshop to develop plan for a conference
- 1.1.10 Help traders' and exporters' participation in the international trade fair by supporting to brand the products
- 1.1.11 Collect market information for specific products
- 1.1.12 Identify feasible products in the Indian and international market
- 1.1.13 Disseminate market information through service providers to producers, traders and exporters

Services

- 1.3.1 Conduct Familiarization Workshop to enhance trust and linkages
- 1.3.2 Conduct Training on Supply Chain Management with service providers
- 1.3.3 Conduct Training on Website Search with service providers
- 1.3.4 Conduct Meeting between National Level Organization and Trader Association
- 1.3.5 Build Association with International Associations related to NTFP and Spices
- 1.3.6 Counsel existing and new traders on licensing and quarantine regulations
- 1.3.7 Develop promotional materials on Nepal MAP/NTFP including the program website

Annex 2.2. Intervention 2

Solution/ Service:

Access to timely information on price in various markets through radio, publication and other means (TV)

Access to database on NTFP resources/suppliers/Inventory/Quality supply/Prices

Service Provider:

FECOFUN/DDC/VDC/DFO/Private Entities

Facilitation Activity:

Facilitate service providers to develop and maintain database on NTFP -suppliers, inventory quality, quantity, price and timely dissemination of market information through use of public media

Tasks:

Marketing

- 2.1.1 Assess NTFP availability, price and volume trend for major NTFPs
- 2.1.2 Develop an annotated directory of Nepalese companies active in MAP/NTFP sector
- 2.1.3 Conduct product identification training with service providers
- 2.1.4 Prepare promotional materials related to NTFPs
- 2.1.5 Promote and disseminate promotional materials
- 2.1.6 Collect and catalog a comprehensive library of past MAP/NTFP research in Nepal, including botanical studies and forest inventories
- 2.1.7 Train service providers in development, maintenance and dissemination of data
- 2.1.8 Develop promotional material on BDS-MaPS approach and NTFPs

Services

- 2.3.1 Identification of Traders and agents, and strengthening them for promotion of NTFP trade network
- 2.3.2 Preparation of guideline for NTFP Networking Team
- 2.3.3 Formation of NTFP trade network
- 2.3.4 Conduct facilitation meeting with GOs/NGOs, concerning matching up of NTFP related activities
- 2.3.5 Provide NTFP Market Information
- 2.3.6 Orientation Meeting with Potential CFUG for Resource Inventory
- 2.3.7 Identification of Community Forest for NTFP Resource Inventory
- 2.3.8 Identification of Traders, Agents, Processors and other Service Providers for NTFP Resource Inventory
- 2.3.9 Conduct NTFP Resource Inventory Training
- 2.3.10 Carry out Resource Inventory in selected CF
- 2.3.11 Inclusion of NTFP Management in CF Operational Plan
- 2.3.12 Conduct Need Assessment Meeting for Service Providers
- 2.3.13 Conduct Capacity Strengthening Training for Service Providers
- 2.3.14 Conduct Business Management Training for Service Providers
- 2.3.15 Counseling to Service Providers
- 2.3.16 Compilation of organization diagnosis and their competency assessment of the service providers

2.3.17 Prepare the list of important MAP/NTFP available in Nepal based on scientific, Nepalese and local names

Annex 2.3. Intervention 3

Solution/ Service:

Exposure to knowledge information on collective transaction

Service Provider:

FECOFUN/DDC/VDC/DFO/Private Entities

Facilitation Activity:

Facilitate group formulation and effective operation of participants enhancing their managerial, marketing competence

Tasks:

Services

- 3.3.1 Identification and selection of potential CFUGs and production groups
- 3.3.2 Formation of Sub-committee in CFUG for implementing NTFP Management Activities/Group Management Training for CFUGs
- 3.3.3 Identification of DAG and women and assess their need to involve them in NTFP Marketing
- 3.3.4 Conduct Training for Business Plan Preparation
- 3.3.5 Organize interaction workshops between financial institutions and stakeholders for provision of alternative financing

Annex 2.4. Intervention 4

Solution/ Service:

Access to information on international quality standards

Provision for Central/District level Chemical quality analysis

Service Provider:

Private Laboratories, Traders

Facilitation Activity:

Facilitate establishment of lab testing facilities and develop the capacity of existing laboratories for R&D and quality tests

Tasks:

Services

- 4.3.1 Conduct meeting with all the present laboratories providing services
- 4.3.2 Carry out assessment of all the laboratories
- 4.3.3 Identify the gaps in providing the laboratory services
- 4.3.4 Identify the project intervention areas to ensure that lab facilities are provided to the traders

Annex 2.5. Intervention 5

Solution/ Service:

Provision of the accredited certifying agency in the country that provides certificates to the products and the actors

Service Provider:

Nepal Standard Office (proposed)

Facilitation Activity:

Facilitate in setting up of Nepal Standard for NTFFPs

Tasks:

Marketing

- 5.1.1 Prepare situation paper on phytosanitary certification
- 5.1.2 Identification of international need for certified phytochemical analysis
- 5.1.3 Have a meeting with laboratories and trader association for initiating setting up of Nepal Standard
- 5.1.4 Find out the ways to promote Nepal Standard worldwide
- 5.1.5 Find out how to accredit Nepal Standard

Annex 2.6. Intervention 6

Solution/ Service:

Exposure to knowledge and information on sustainable production and collection techniques cultivation season and quantity to be cultivated

Service Provider:

Ranger – District Forest Office
District Plant Office DADO, Private Technical Consultants

Facilitation Activity:

Promotion of sustainable harvesting

Tasks:

Production

- 6.2.1 Conduct Training to develop skill in potential and commercially viable NTFP collection
- 6.2.2 Conduct Training on Quality Requirement of NTFP with service providers
- 6.2.3 Conduct Training on NTFP Nursery Management to the service providers
- 6.2.4 Conduct Training on NTFP Nursery Management with service providers
- 6.2.5 Identification of Potential Land for Cultivation of NTFP
- 6.2.6 Develop manual/guidelines for training packages and training on sustainable harvesting and post harvesting techniques
- 6.2.7 Encourage and aware rural village communities to cultivate identified potential NTFPs in their private and community land

Services

- 6.3.1 Conduct Training for developing Local Resource Persons on Cultivation, Harvesting and Processing of NTFP
- 6.3.2 Conduct Pre and Post Harvesting Training through service providers

Annex 2.7. Intervention 7

Solution/ Service:

Access to processing facilities

Service Provider:

Producer Groups, HPPCL, Private Processing Units

Facilitation Activity:

Facilitate in establishing suitable processing plants for locally available NTFPs and develop local competency, and access to supply, maintenance and repair of the technology

Tasks:

Services

- 7.3.1 Selection of specific NTFPs for processing
- 7.3.2 Identification of existing enterprises and their business
- 7.3.3 Identification of potential investors
- 7.3.4 Generate awareness on appropriate processing technology for NTFP
- 7.3.5 Preparation of Operational Plan with production groups
- 7.3.6 Assessment of production capacity of existing processing plants and training on the capacity enhancement
- 7.3.7 Feasibility study on establishment of new processing plants
- 7.3.8 Operational, Management and Maintenance Training

Annex 2.8. Intervention 8

Solution/ Service:

Provision of access to sustainable supply of raw material

Service Provider:

Agro vets, DADOs, DFO, FECOFUN

Facilitation Activity:

Promote initiation and awareness in cultivation of commercially viable NTFPs/Spices

Tasks:

Production

- 8.2.1 Conduct training on enterprise development
- 8.2.2 Identify commercially viable products for cultivation and sustainable harvesting
- 8.2.3 Prepare promotional materials on cultivation practices
- 8.2.4 Coordinate with development organization and private sectors for providing irrigation facilities
- 8.2.5 Conduct meetings for the selection of potential CFUGs for cultivation of commercially viable NTFPs
- 8.2.6 Orientation training on importance of cultivation of NTFPs
- 8.2.7 Identify potential IGA groups and cooperatives in the pockets and their working area
- 8.2.8 Conduct meeting with existing groups and cooperatives to integrate NTFP sector in their plan
- 8.2.9 Conduct training to farmers, users and group representatives on cooperative concept, its advantage, procedure for registration, role and responsibility and on sustainable operation mechanism
- 8.2.10 Identify NTFP related IGA groups or entrepreneurs in the pockets and their areas
- 8.2.11 Conduct interaction with these groups or micro-enterprises to identify their constraints and assess the needs

Services

- 8.3.1 Collect sample of major NTFPs for identification and use as training kit
- 8.3.2 Conduct Training on NTFP cultivation and management
- 8.3.3 Conduct training on NTFP marketing and management with service providers
- 8.3.4 Conduct Meeting to provide information about service providers
- 8.3.5 Conduct NTFP cultivation tour to farmers/collectors/processors

Annex 2.9. Intervention 9

Solution/ Service:

Effective Monitoring of trade practices and clarity on policies and procedures regarding NTFPs

Service Provider:

Department of Customs/DFO/Quarantine offices

Facilitation Activity:

Advocate together with stakeholders and government officials for formulation of preferential one-window policy on clear definitions of NTFPs processing, rational regulatory framework for collection, production and trade

Tasks:

Services

- 9.3.1 Information sharing on current government NTFP policies
- 9.3.2 Organize workshop among traders, transporters and government agencies to improve transportation facilities
- 9.3.3 Organize workshop to formulate networking among NTFP stakeholders for policy advocacy at district and national level