SPECIES CONSERVATION AND HABITATE AREA

OF MU CANG CHAI, YEN BAI PROVINCE

OPERATIONAL MANAGEMENT PLAN

FOR THE PERIOD OF THE YEAR FROM 2008 TO 2012

AUGUST 2007

SPECIES CONSERVATION AND HABITAT AREA

OF MU CANG CHAI, YÊN BÁI PROVINCE

OPERATIONAL MANAGEMENT PLAN

FOR THE PERIOD OF THE YEAR FROM 2008 TO 2012

Prepared by:

Management Board of Species Conservation and Habitat Area

of Mu Cang Chai

With technical assistance

from Hoang Lien Son – FFI Vietnam Project

in conjunction with

Yen Bai Provincial Forest Protection Department

AUGUST 2007

OPERATIONAL MANAGEEMNT PLAN

SPECIES CONSERVATION AND HABITATE AREA OF MU CANG CHAI

YEN BAI PROVINCE – PERIOD OF 2008-2012

Background:

This Operational Management Plan is prepared by Management Board of Species Conservation and Habitat of Mu Cang Chai with technical assistance from Hoang Lien Son – FFI Vietnam Project, Yen Bai Provincial Forest Protection Department, Forest Protection Council of Mu Cang Chai District, Mu Cang Chai People’s Committee and it obeys with all guidelines stipulated in “Operational Manual of Vietnam Conservation Fund”.

This Operational Management Plan is formulated based on the outcome of Conservation Needs Assessment done in July 2007. It does abide by guidelines stipulated clearly in “Operational Manual of Vietnam Conservation Fund” with series of consultations with staff from Species Conservation and Bio-habitat of Mu Cang Chai (Yen Bai Province) and representatives from local authorities. A draft of this Operational Management Plan has been submitted to local authorities of 5 communes located within the core and buffer zone of the conservation area to search for comments and recommendations for revisions.

Expenses covering for conservation need assessment, formulation of social consultative report and operational management plan of species conservation and bio-habitat of Mu Cang Chai (Yen Bai Province) is from Hoang Lien Son – FFI Vietnam project, especially with the assistance from Steven Swan, as project director and Hoàng Văn Lâm as project coordinator of the Hoàng Liên Sơn Project; Forest Inspection and Planning Institute, Department for Agriculture and Rural Development, District People’s Committee of Mu Cang Chai and local authorities of five communes in terms of support and assistance for the working mission as well as their valuable comments and recommendations for this report.
1. Baseline studies:

This Operational Management Plan is done based on the coordination between FFI Vietnam Program and Species Conservation and Bio-habitat of Mu Cang Chai. This plan is completed based on series of activities and working consultations as well as workshops with staff from conservation management board, local forest protection units, FFI Vietnam and various representatives from local authorities and communities from the year of 2003 till now.

Species Conservation and Bio-habitat of Mu Cang Chai District is located in the west of Yen Bai Province. This area has high topography. One could easily image that this could be compared with an arc formulated by a high mountain system from 1.700m to 2.500 m, surrounded by Chế Tạo Commune and watersheds of Nam Chai River, respectively from Northern West to the East and the South with the following mountains such as Phu Ba (2.200m), Tà Lĩnh (2.150m), Phu Tiên Van (2.298m), Tà Sùa 2.443m. From this point, the mountain starts to descend down to the height of 300m along Nam Chai Riverside. This is watershed protection area of Da River. Geographical co-ordinates of Species Conservation and Bio-habitat of Mu Cang Chai is at 21°38'16'' – 21°47'55'' northern latitude and 103°55'58'' – 104°10'05'' eastern longitude.

Species Conservation and Bio-habitat of Mu Cang Chai is established based on Decision No. 513/QĐ-UB dated October 9, 2006 by the Chairman of Yen Bai People’s Committee. Total area of the species conservation and bio-habitat of Mu Cang Chai is 20.293,3 ha with a buffer zone area of 94.325,1 ha. An invested project for this species conservation and bio-habitat of Mu Cang Chai has been evaluated by Ministry of Agriculture and Rural Development and Yen Bai People’s Committee has approved the project in its Decision No. 12/QĐ-UB dated January 9, 2004.

Vegetation cover within the species conservation and bio-habitat of Mu Cang Chai includes mostly evergreen large leaf. In some areas, species such as Po mu (Fokienia hodginsii), bamboo (Podocarpus neriifolius), etc are found scatterly. Especially on the top of the east mountain chain, small valleys of more than >1 Km2, completely flat ground then appear large mixed forest, tropical leaf with some dominant species such as Thiết sam (Tsuga dumosa), Bông sứ (Michelia hypolamra), Re hương (Cinnamomum iners), Sồi lào (Lithocapus laoticus) and some other species. Area of natural and primary forest being less affected accounts for 44%. This type of forest is allocated in the high, sloping and far from the residential areas. It is therefore difficult to access, and then other timber exploitation activities are limited. Collection of by forestry products such as honey bees, natural herbs, etc. Forestry structure in this area remains stable and its forestry canopy develops well. Yet, nearly 33% of the vegetation covers within the species conservation and bio-habitat of Mu Cang Chai is being destroyed by various human being activities. Forest canopy is broken and forestry quality therefore is degrading seriously. The species conservation and bio-habitat of Mu Cang Chai is of high diversity in flora, through the results of three researches done by Flora and Fauna International (FFI) in 2000, 2002 and Center of Forestry Environment and Natural Resources in 2002, initially recorded 788 species of high level flora in 480 lines, 147 families and 5 branches. Branch of Magnoliophyta, there are just from 1 to 7 species in one of 3 remaining branches. Among 788 species recorded, there are 33 species considered rare and valuable and listed in Vietnam and International red book, in which two species are in danger and other four species are in threat of endanger, seven species are rare, there are 190 species of timber belonging to 54 families, mainly of reddish and miscellaneous woods.

Based on the statistics, there are 267 species of 95 families that can be used as medical herbs. If comparing with total 788 detected species, it is found that medical herbs are covered an important roles in regional flora. Most of species among 267 medical herbs have been recorded of their values in traditional medical practices; these medical herbs are used in the prescription of Eastern medicines to treat some regular diseases such as: Pains in joins, digestion problem, respiration diseases, lever problem, kidney, fever and skin diseases, etc.

All species of floras with edible components of flowers, fruits, seeds, leaves, stems, roots, etc are commonly called food (trees/ plants), with that sense, there are 92 species of 49 different families in Mu Cang Chai, but generally they are mainly vegetable with few reserves.

Among 788 recorded species, there are 77 decorative plants. Two families with lots of decorative plants are Ericaccac and Orchidaccac. In fact, this recorded quantity of the species is fewer than many other species that can be used for shade and decorative plants but have not recorded.

The fauna in The species conservation and bio-habitat of Mu Cang Chai are also very plentiful and with high endemic. Regional spined fauna had been primarily researched since 1980 till 2000 -2001 and 2002 by Fauna and Flore International (FFI), there have been researches of spined fauna in Mu Cang Chai, and evaluation of rare and precious species among which specially focus in Nomacus concolor. In the researches, it recorded 241 species, 74 families, 24 spined sets. In which there are 54 species of animal, 132 species of birds, 26 species of reptile, and 26 species of amphibian. Particularly in fish, due to small streams and high slope, it just recorded 3 species of stone fishes of low economic value. About the endemic species in The species conservation and bio-habitat of Mu Cang Chai , there are 4 endemic species of birds and amphibian, however, the endemic in regional fauna of birds is rather high, if just calculated for Vietnam, there is one narrow endemic species for Vietnam, that is Tragopan temminckii tonkinensis, 2 narrow endemic species for Fanxipan and north Lao are Sittasolangiae and Tickellia hodgsoni and there are 25 other species specifically for tropical Asian region of Himalaya mountains, in amphibian, there is one species of Rana microlincata – narrow endemic for Vietnam. It is recorded 42 rare and precious species in Conservation area listed in Red book of Vietnam and 28 species of globally threatened, especially 4 species: Brown necked bird, Tragopan temminckii tonkinensis, black gibbon and grey gibbon of globally threatened to total extinction, currently in Vietnam there are just 120 individuals of Nomacus concolor, among which 100 individuals resided in Che Tao forest, Mu Cang Chai (covered 85%).

The species conservation and bio-habitat of Mu Cang Chai is lied in the area of five communes: Che Tao, Nam Khat, Pung Luong, Lao Chai, De Su Phinh, no group of residents living in Conservation area, ethnic groups living in the buffer zones of The species conservation and bio-habitat of Mu Cang Chai is mainly H’Mong covered 95 % and just a small number of other ethnic groups mixed in with coverage of: Kinh (3.4%), Thai (1.26%), there are still long lasting tradition and cultures of using leaf horn, ball throwing, bow and arrow, Mong New Year, Harvet festival, etc. However, most of the residents in this area are living in poor condition, the percentage of poor households in 2007 is still high (35%), regular practice is upland rice production therefore main incomes of the households are rice, maize, cassavas and very little cash in come from sale of buffalos, cows and some forest products collected and small amount from the contract of forest protection, thus average income of the resident is around 1.5 million VND/person/year and people are in lack of foods around 1 to three months in a year. Main reasons are low level of literacy and farming techniques in all residents (70% literacy), lack of capital, lack of land for agriculture farming (15%), high population growth. As the results of the poverty in local community, damaging forest for upland, exploitation of forest products have increased the pressure on natural resources of Conservation area.

2. Issues and threats:

The issues of the management and threats to bio-diversity of The species conservation and bio-habitat of Mu Cang Chai (Yen Bai) have identified during Conservation need assessment carried out in July 2007 by The management board of The species conservation and bio-habitat of Mu Cang Chai (Yen Bai) with wide-spread consultations of local communities and related stakeholders.

2.1: The issues of the management:

2.1.1: The boundary of the Conservation area is not clear:

The species conservation and bio-habitat of Mu Cang Chai is laid in the area of five communes: Che Tao, Nam Khat, Pung Luong, Lao Chai, De Su Phinh, but the boundary landmark of the Conservation area have not posted in the field. Presently, the agricultural land of some communes is mixed with forestry land controlled by the Conservation area:

Table 1: Communes in the buffer and core zones of The species conservation and bio-habitat of Mu Cang Chai

	Serial No.
	Commune Name
	Total natural area (ha)
	Areas in conservation area (Ha)
	Areas in buffer zone (Ha)

	1
	Che Tao
	23,640
	14,532.9
	9,107.1

	2
	Nam Khat
	11,850
	1,241.7
	10,608.3

	3
	Pung Luong
	5,396
	342.7
	5,053.3

	4
	Lao Chai
	15,860
	3,276.3
	12,583.7

	5
	De Su Phinh
	4,375
	931.2
	3,443.8

	6
	Total
	61,121.0
	20,324.8
	40,796.2

The residents in this area are mainly H'Mong ethnics of difficult living conditions, low literacy, living on upland rice production and collection of forestry products. Due to there is not clear boundary and landmarks, then the residents do not know which areas belong to the Conservation area and are freely in and out. Some other people have taken the advantage of this situation to expand their forestry land and illegally enter the Conservation area on purpose.

2.1.2: Capacity of the Management board of The species conservation and bio-habitat of Mu Cang Chai is still limited:

The Management board was just established since September 2006, there are currently 5 members (university graduates), all staff of the Conservation area were just trained in basic management and protection of forests, very little knowledge of bio-diversity conservation. However, the Management board have well cooperated with local communities to carry out the contracts of forest protection and support the conservation work. Enhancing the capacity of the Management board so that they are able to communicate and encourage local communities to participate in the conservation work is top priority.

Infrastructures and equipments for forest management and protection of the Management board are very poor. Currently, there is no office for the Management board, just a duty station in Mu Cang Chai Forest protection office. According to the investment project of the Conservation area, there should be two forest protection stations at Nam Khat and Hang Gang, but none of them have been constructed due to lack of fund. The specialized equipments for patrol and office use are still very poor.

lacking of necessary equipments, poor infrastructures and few number of staff have considerably limited the ability to effectively implement the management objectives of the Conservation area.

2.1.3. Limited sources of fund:

The investment plan of the Conservation area was developed in 2003 and approved by Yen Bai People’s Committee in 2004, but the sources of fund to the Conservation area are very limited and not enough for the activities of the Management board, especially budget to implement the activities of management and conservation of bio-diversity.

Presently, the fund is allocated from two sources:

- Provincial budget allocates around 150 millions/ year to cover for the repair and maintenance of equipments, purchase of stationary, patrol and travel allowances, but this source of fund is not stable.

- Budget from Program 661, which Forest protection handles the contracts to protect natural forests, around 420 millions/ year.

There is currently no budget for purchasing equipments, trainings, researches and other activities of bio-diversity conservation, with present sources of fund; the Management board concentrates mostly to the propaganda activities and protection of community forest.

2.1.4. The data on bio-diversity of the Conservation area is not sufficient and updated:

There have been some surveys of bio-diversity of scientific agencies: Institute of Forest Survey and Planning, Institute of Ecology and Bio Resources; Darwin Fund and Hoang Lien Project. These researches have provided basic information of bio-diversity and important bio-habitat that should be conserved. Natural resources of the Conservation area are still big secrets that need to be surveyed, researched and comprehensively evaluated. Another important thing is that present Management board has not mastered the information on the value of the bio-diversity of the Conservation area.

2.2. Threats:

The threats are described in descending order; this is the result of conservation need assessment process between the Management board of the Conservation area and related stakeholders and consultations with local authorities and communities of five communes in buffer and core zones of The species conservation and bio-habitat of Mu Cang Chai.

2.2.1. Hunting and trapping:

Causes that the activities of hunting and trapping still happened: Hunting and trapping of wild animals are traditional operation of the local residents; The living condition of the local people is still poor and strong need of wild animals from the market is always a motivation to increase the hunting of wild animals in the Conservation area if the management is not good.

Consequences and State of hunting: Via surveys and researches of FFI in Vietnam, it is assumed that the state of hunting, trapping and capturing of wild animals in The species conservation and bio-habitat of Mu Cang Chai are happening at high level, to supplement for daily meal and for market needs. The results of the survey in communes revealed that the species like: wild pigs, monkeys, bear, deer are targets for the hunting and trapping, especially foods from these species are of high economic values and to prevent the damage to their crops. The local residents said that people from Muong La district (Son La), Than Uyen district (Lai Chau) had also come to do hunting and trapping in the Conservation area for sale. The peak time for hunting and trapping is raining season, from May to October. In the discussion with local communities in five commune of buffer zones, residents said that the hunting and trapping in the Conservation areas have decreased considerably since 2004 till now, that is owing to the patrols of forest protection team and the regulation to confiscate guns of Yen Bai province People’s Committee, People’s Committee of Mu Cang Chai district and close collaboration of police and military forces.

2.2.2. Illegal exploitation of forest products:

Illegal logging executed by people living near the Conservation area to use for their own essential needs in local area to make houses, household furniture or sell to local smugglers. According to the results of the survey, timbers logged are mainly Po Mu belonging to the area of the forest protection contracted with households. Currently, the logging has not created big damages to the bio-diversity of the Conservation area, but it happened quite wide-sped (almost all areas near the residential zones) and with high intensity. If there is not good management in the future, the demand from the timber market will be the motivation to increase this operation. To deal with this situation, besides strengthening the activities of patrols and law enforcement, there should be the identification of alternative income generating activities for the local people (implementing sustainable economic development programs; contracts of forest protection; agriculture and forestry extension development; job diversification; encouragement of livestock husbandry in the households), increasing indigenous tree plantation in the buffer zones via the Program 661 in order to provide timbers for local needs of furniture and households’ facilities.

2.2.3. Damaging the forests to plant Cardamons:

Residents of the communes in and near the Conservation area are mainly ethnic minority (H’Mong). Making the Cardamon plantation areas under forest canopy has been implemented for years by the residents. Presently, Damaging forest to plant Cardamon in the Conservation area is in high intensive and in a quite large area, almost all the surrounding forest edge near the residential areas at the high under 1000 meter above the sea level. The cardamon fields negatively affect to the bio-diversity. For the cardamon to well develop, the forest canopy need to be trimmed, bushes and reforestation plants should be cleared. These activities affect to the bio-habitat of the species of the faunas. To overcome this situation, there should be plan to develop separate areas to plan cardamons; propaganda and encouragement combining with the control of opening more cardamon fields, as well as looking for alternative income generating activities for the residents.

2.2.4. Forest fire:

The prevention and protection of forest fire is first ranked priority of the Management board of the Conservation area because flammable forests covered for over 45% (10,000ha) of total area with high risk of fire. Forest fires destroy the bio-diversity. The consequences of the forest fires are that primeval forests are destroyed to lawn of bushes with very low bio-diversity. The reasons of the forest fire are the people burn their fields to prepare for plantation and other activities that use fire like: cooking, smoking in the forest; getting honey, or the awareness of people about forest fire prevention and protection is not high, etc. Besides, complicated topography hinders to approach to extinguish the fire as well as the capacity in training and equipments of the Conservation area staff in fire prevention and protection is low. Even though facing such high threats but there has been no big fire in recent years to affect to the bio-diversity of The species conservation and bio-habitat of Mu Cang Chai, it has been much owing to effective prevention methods and activities. The communes in the Conservation area have all formulated forest protection and fire prevention, annually make commitment with households in forest protection and fire prevention tasks. These activities are effectively carried out and should be maintained and expanded.
2.2.5. Violation of forest land and resources from outsiders:

Traditional practice in agricultural farming of indigenous ethnic minority is shifting cultivation and wandering hill tribes. This practice produces low productivity, in addition to that, the lack of paddy field for rice and natural population growth, unplanned migration have increased the pressure on the exploitation to natural forests. Actually, many vicinity of the Conservation area, forest land have been deprived to agricultural land. This matter has become worse when many of the relocated people from Son La hydro-power plant do not want to stay in planned zone but to open new land.

2.2.6. Free grazing of cattle:

Cattle grazing (buffalos, cows, and goats) are traditional practice of local people and an important income of many households. Each household often rears from 1 to 5 heads. Currently, the cattle are still freely grazing in the Conservation area, due to communes have not been able to plan the development of the grazing land. In fact, cattle grazing hinders natural reforestation, scare away grass eating animals like: deer, stags, etc, or threatened to epidemic disease transmitted from cattle. Moreover, people often burn the lawn in the forests to create young grass - green feed for cattle, it resulted to forest fire.

3. The management objectives:

3.1 Objectives:

The objectives of The species conservation and bio-habitat of Mu Cang Chai is to protect the habitat of evergreen mountainous forests; conserve wild regional flora and fauna, among especially conserve the species of Nomacus concolor which is globally threatened as well as conserve their bio-habitat; protect Da river watershed forest; contribute to improve the living condition of local communities via cooperation activities.

3.2 Specific management objectives:

Management objectives of the species conservation and habitat area of Mu Cang Chai comprise of:

Result Management Area No. 1:

Conserve all natural bio-habitats and all the individuals of globally threatened species, especially Nomacus concolor, large animals, primates, birds and all species of endemic flora, research biology, bio-diversity monitoring, and liaison and collaborate with local communities.
Result Management Area No. 2: Capacity enhancement

 Enhance the capacity for the Management board of the Conservation area based on the organization of the training courses on multi fields, stuffy tour, provision of equipments and working facilities, staff recruitment and providing infrastructures to support the Management board to effectively manage natural resources of the Conservation area and successfully implement the conservation activities, reduce harmful impacts of the human being to the forest and bio-diversity of the Conservation area;

Result Management Area No. 3: Joint management

Develop and strengthen the management models, protect the bio-diversity with the participation of the stakeholders and local communities, encourage them to participate in planning of the management and implement the conservation activities in the Conservation area, contribute to improve living condition and reduce the pressure of the community to the forests and natural resources of the Conservation area.

Result Management Area No. 4: Enhance the awareness and community development

Enhance the awareness of local communities and stakeholders on bio-diversity, socio-economics and management objectives of the Conservation areas, awareness on Laws of nature protection at national level and the regulation of the conservation area through education and propaganda activities and sign commitment of protecting the forests, wild life and animal in the Conservation area such as environment education in schools, hamlet communities, information dissemination through public means in local areas.

Enhance signing contracts to protect forests with households, communities, support to develop local community by sustainable use of natural resources in the area and looking for alternative income generating activities.

3.3 Management zoning of the Conservation area:

Core area of The species conservation and bio-habitat of Mu Cang Chai is divided to three management zones: Strict protection zone, Ecology restoration zone, Administrative and services zone. To obtain the management objectives of the Conservation area, each management zones needs to have separate and suitable management system.

Strict protection zone:

Strict protection zone is the area of 15,128.7 ha (covered 75 % of total Conservation area) mainly with flammable leaf and evergreen low & high mountainous forests. Strict protection zone is divided to two sub-zones for easy management, those are: Ha Hang strict protection zone (I) and Che Tao strict protection zone (II). Main management objective of strict protection zone is to conserve natural bio-habitats and related flora and fauna. To obtain this objective, the management system of strict protection zone should concentrate to reduce and totally stop all human activities which negatively affected to natural bio-habitat and community of fauna. Especially, the management activities in strict protection zone focus on:

* Comprehensively protect all natural forest bio-habitat in strict protection zone.

* Strictly forbidden all human activities which negatively affected to the community of globally threatened flora and fauna.

* Carry out scientific researches

Table 2: Management system of Strict Protection Zone

	Activities
	Management system
	Effect

	Collection of orchids, ferns and other pot plants
	Strictly forbidden
	Immediately

	Collection of medical herbs, honey
	Strictly forbidden
	Immediately

	Collection of chestnuts, mushrooms and other edible
	Strictly forbidden
	Immediately

	Timber logging, fire wood
	Strictly forbidden
	Immediately

	Timber logging
	Strictly forbidden
	Immediately

	Timber to use in family
	Strictly forbidden
	Immediately

	Fire
	Strictly forbidden
	Immediately

	Turn forestry land to agriculture land
	Strictly forbidden
	Immediately

	Agriculture farming
	Strictly forbidden
	Immediately

	Hunting
	Strictly forbidden
	Immediately

	Trapping
	Strictly forbidden
	Immediately

	Fish catching
	Strictly forbidden
	Immediately

	Clear forests to upland fields and plant cardamon
	Strictly forbidden
	Immediately

	Cattle grazing
	Strictly forbidden
	Immediately

	Construction of roads, houses and other infrastructures.
	Strictly forbidden
	Immediately

Ecology restoration zone:

Ecology restoration zone is the area of: 5.164,6 ha. Even though the forests in this zone are more degraded than in Strict protection zone, but the vegetative is still mainly flammable leaf forest, evergreen low and medium mountainous forests. Main management objective of Ecology restoration zone is to maintain existing natural bio-habitats and restore the degraded ones to natural state. The management system of Ecology restoration zone presented in Table 3, to solve the urgent needs of timber to build houses and NNTP’s of local people, the exploitation of timber for houses, fire wood, medical herbs and some other forest products can be allowed with limited quantity within some regulated areas in the period of around 5 to 8 years, then completely stop when local people can harvest timbers and NNTP’s from their hamlet forest or forest gardens.

Table 3: Management system of Ecology restoration zone

	Activities
	Management system
	Effect

	Collection of orchids, ferns and other pot plants
	Strictly forbidden
	Immediately

	Collection of medical herbs, honey
	Limited and regulated
	In 5 years

	Collection of chestnuts, mushrooms and other edible
	Limited and regulated
	In 5 years

	Timber logging, fire wood
	Limited and regulated
	In 5 years

	Timber logging
	Strictly forbidden
	Immediately

	Timber to use in family
	Limited and regulated
	In 5 to 8 years

	Fire
	Strictly forbidden
	Immediately

	Turn forestry land to agriculture land
	Strictly forbidden
	Immediately

	Agriculture farming
	Strictly forbidden
	Immediately

	Hunting
	Extremely forbidden
	Immediately

	Trapping
	Extremely forbidden
	Immediately

	Fish catching
	Strictly forbidden
	Immediately

	Clear forests to upland fields and plant cardamon
	Strictly forbidden
	Immediately

	Cattle grazing
	Strictly forbidden
	Immediately

	Construction of roads, houses and other infrastructures.
	Strictly forbidden
	Immediately

	Forest protection contracts
	Encouraged and investment
	Immediately

	Restore degraded forests
	Encouraged and investment
	Immediately

	Additional plantation of indigenous trees
	Encouraged and investment
	Immediately

4. Proposal of the management of activities:

To implement the above-mentioned management objectives (Article 3.2), list of concrete activities is proposed in order to prevent the impact of the threats and overcome the difficulties of the management. These activities were proposed and discussed during conservation need assessment process and priority ranking session in Table 2 of Conservation need assessment report.

Result Management Area No. 1 – Protection and Conservation

4.1. Construction of boundary milestone among the conservation area and various notice boards and signing boards with the local people participation

Ranking for prioritization: Very high

Goal:

- To define clearly the land under the management of the conservation area management board and land under the local authorities management or under the management of some other organizations.

- To construct milestones and some other signing boards to alert the local people to know more about boundaries of the conservation area as well as some regulations of forest protection and protection of wildlife.

Various Management Activities:

1. To organize conference in terms of boundaries areas with related authorities and organizations (local authorities of the village, commune, district and state forest enterprises) to define the boundary system of the conservation area and measures to manage these boundary lines.

2. To coordinate with related authorities to execute surveying, defining of boundaries lines in the field as well as building of milestones by concrete mixture of the boundary lines if possible. Milestone system includes main milestones and secondary milestones. At the areas that the boundary lines are less threatened, only main concrete milestones are placed and the difference among these two continuous milestones are about 500 to 1000 meters. At the areas that the boundary lines are critically threatened due to frequent encroachment of the local people, then in the middle of these main milestones, it is a must to construct secondary concrete milestones with the distance among this secondary milestone about from 50 to 100 meters.

3. To establish a system of notice and signing boards in terms of the conservation areas with flags of critical areas. Contents of these notice and signing boards include regulation of conservation area as well as dissemination for forest protection.

4.2. Controlling of wildlife hunting and trap placement:

Ranking for prioritization: Very high

Necessity:

Although hunting and wildlife trap placement in the conservation areas are happening all year around but most of these activities are mainly focused in rainy season (it means that these illegal activities are done mostly from May to October). Local ethnic minorities have the traditions of long term hunting culture, yet pressure of these activities seems to be increased over the past years due to the demand from the market and life of the local people has to face with many difficulties as well as the appearance of shifting people from some surrounding areas such as Than Uyen District (Lai Chau), Muong La District (Son La). If these activities are not controlled, then illegal hunting and trap placement would threaten the extinction of various valuable species of globally threatened importance within the conservation area such as black gibbon, large mammals, primates and birds.

Various Management Activities:

1. Reinforcement of patrolling, supervision of anti hunting and trap placement in strictly protected conservation area, especially during months in rainy seasons from every May to October of the year, due to this is the highest hunting time throughout the year (it is a need to formulate a reporting format/ system for patrolling activities within the conservation area and each group of forest protection rangers need to prepare themselves a plan for their own patrol, at least 4 times per month).

2. Coordination with the local authorities, forest protection council and other related law enforcement organizations such as the police and the army, etc to supervise the ownership of guns and traps of the local people.

3. Strictly execution of regulations within the conservation area in terms of hunting and trapping activities in all zones of the conservation area.

4. Carrying out various dissemination activities for the local people to get their awareness raised in terms of goals and management regulations of the conservation area while encouraging themselves to enter into making commitment of no hunting and trapping of wildlife within the conservation area.

5. Execution of dissemination of information’s to various restaurants to encourage themselves into making commitment of non hunting and exchanging of wildlife.

4.3. Controlling of timber and non timber forest products exploitation within the conservation area:

Ranking for prioritization: Very high

Necessity: Various local households take timber from Mud Clang Chain Nature Reserve and Habitat Conservation Area mostly for construction of house for living or selling to local traders. Po mud is the type of timber mostly exploited but under the contract for management or protection.

Other management activities:

1. Dissemination of information for awareness raising for the local people in terms of the weakness in unsustainable exploitation of timber and non timber forest products and the advantages of sustainable exploitation.

2. Reinforcement of various patrol and supervision of forest protection groups in strictly protected zone and forest zoning for ecology restoration.

3. Strictly abide by regulations of the conservation area in terms of forest product exploitation, especially the exploitation of high commercial timber species and non timber forest products in forest zoning for strictly protection.

4. Coordination with the local authorities, forest protection council and other law enforcement organizations to treat strictly all violations in terms of exploitation, transfer or transportation or illegal preservation of forest products within the conservation area.

5. Execution of survey of needs, ways to exploit and use of timber products of the local people with an effort to search for minimization and gradually putting an end to non timber forest products within the conservation area while providing sources of replacement.

6. Discussion with the local authorities to formulate and execute regulations of not to exploit timber within the conservation area and sustainable exploitation under supervision of some non timber forest products within forest zoning for ecological restoration within the conservation area.

7. Continuation and maintenance of forest protection agreements with various households and local communities within the buffer zone.

4.4. Control of Forest fire:
Ranking for prioritization: High

Necessity:

Although there has not yet any big fire within the conservation area during recent years, yet, Mu Cang Chai Nature Reserve and Habitat has more than 10,000 ha of flammable leaves forest. This fact in coordination with lack of knowledge of the local communities in terms of forest fire fighting could show that fire is a big and potential threat against forest and biodiversity in the conservation area.

Other Management Activities:

1. Reinforcement of capacity for forest protection group and fire fighting precaution (training and provision of necessary equipment and facilities) and additional provision of resources in the dry season.

2. Awareness raising of the local people and communities in terms of disadvantages of fire.

3. Discussion of various households and villages within the buffer zone to formulate regulations and commitments in terms of forest fire precaution activities.

4. Exchange of study tours and exchange of forest fire experiences of other conservation areas, formulation of forest fire precaution strategy with the local participation.

5. Formulation and execution of shift information system, weather forecast for various forest protection stations and the local communities.

4.5. Forest slash and burn for plantation of herbal and fruit fields:

Ranking for prioritization: High

Necessity:

Currently within the conservation area, it is happening that the local people and various people from other areas arriving into the forest for slash and burn for plantation of herbal and fruit fields. Firstly by clearing the under canopy of the forest for plantation, upon the herbal and fruit trees are developed and grown, timber species in forest canopy now could be cleared off. Plantation of herbal and fruit trees would reduce forest regeneration and making the biodiversity poorer and loss of habitat for wildlifes.

Other Management Activities:

1. Dissemination for local communities and the people more about violation of forest slash and burn for plantation of herbal and fruit tree

2. Execution of replacement activities that having income for the local people such as formulation of other economic development programmes, forest contracted for protection, development of extension, intensive farming with additional crops, land enrichment, appliance of new farming technique as well as new livestock, support for economic afforestation in buffer zone, development of new career, stimulation of livestock and poultry in various households.

3. Reinforcement of patrol, supervision and precaution of local people encroachment into the conservation area for forest slash and burn for plantation of herbal and fruit trees.

4. Coordination with other forest protection councils to propose to various levels, branches and governmental and non governmental to implement programme and projects to develop public economy.

5. Coordination with the local authorities of various communes to enter into agreements of not encroaching into the forest for slash and burn for plantation of herbal and fruit trees.

6. Coordination with related authorities and branches, commune people’s committee to strictly treat those who purposely destroy forest for plantation of herbal and fruit trees.

7. Improvement of coordination with related local authorities in forest protection activities (such as head of the village, commune head, forest protection group, etc.)

8. Family planning

9. Centralization for planning for herbal and fruit trees plantation in buffer zone.

4.6. Control of land encroachment and forest resources from outside:

Ranking for prioritization: High

Necessity:

· Prevention of forest slash and burn, encroachment and shifting of land purpose from afforestation of the conservation area into agricultural and other purposes.

· Prevention of free immigration of people from this to another surrounding areas such as Muong La Districts (Son La), Than Uyen District (Lai Chau), in the meantime to prevent maximum development from other local infrastructure projects relating to natural resources of the conservation area.

Other Management Activities:
1. Searching for any other replacement activities that creating more income for the local people, implementation of sustainable economic development programme, forest contract for protection, development of extension and forestry extension, development of new branches and livestock and poultry within various households

2. In coordination with forest protection council, commune people’s committee to disseminate for further awareness raising of the local people in terms of forest protection and management as well as forest fire fighting and precaution.

3. Reinforcement of patrol, checking and prevention of outsiders into the conservation area, strictly abide by management regulations of the conservation area related to shifting land purposes from afforestation into agricultural and other purposes.

4. Making commitments in terms of boundary lines among communes in terms of residential certification management of the local people.

5. Training for Commune People’s Committee, commune police, staff of the commune justice and local communities in terms of residential certification management as well as violation denouncement.

6. Role improvement of related authorities and organizations in co management, reinforcement of public forest protection, piloting of proposals for conservation with community base, integrated forest patrolling group among the community and staff from the conservation area.

7. Further coordination with related authorities in the local area in terms of forest protection (head of the village, head of the commune, hamlet, etc , forest protection group, etc)

8. Continuation of agreement with the local communities in the formulation of forest protection regulation towards villages, communes next to the boundary line of the conservation area.

9. Monitoring of impact from other infrastructure development projects onto the natural resources of the conservation area and trying to execute measures to prevent or minimize its impact.

Result Management Area No. 2 – Capacity Building

4.7. Reinforcement for capacity building of the conservation area management board
Ranking for prioritization: Very high

Necessity:

Management Board of the newly established conservation area, most of the staff have not yet got training in terms of natural conservation work, and therefore, capacity of conservation management of the board management staff is limited. The importance of capacity building for staff working in the conservation area is one of the main and important goal to increase management effectiveness of the conservation area.

One of the main difficulties preventing the management board to implement effectively its management activities are shortage from equipment and facilities. Especially from the lack of protection station and station to supervise in and out of the conservation area from various directions. In addition, staff from the conservation area needs to be equipped with personal facilities, motorbikes and other facilities for law enforcement.
Other management activities:
1. Increase of staff from 5 persons upto 33 persons based on the approved invested project by the Provincial People’s Committee.

2. Training: Every year, to send staff for training in the branch training centers or invite specialists to organize training courses in place. Training content includes various fields such as: financial management, biodiversity survey and ecology monitoring, wildlife management, formulation and implementation of patrol planning, writing notes and reports, law enforcement, learning ethnic minorities, skills to work with the local communities, appliance of geographical information system, formulation of thematic mapping thru the application of mapping soft wares, dissemination of information and awareness raising.

3. New construction of management board working office and additional construction of two forest protection stations.

4. Provision of equipments and facilities for forest rangers, including Global Positioning System, binoculars, compass, camera, motorbike, walkie-talkie, protection cloth uniform, facilities for law enforcement, hammock, canvas, mosquito net, note books, maps and guiding material for working in the field, provision of necessary office working equipments for the board of management such as computer, printer, photocopy machine, necessary software, working desk and chairs, filing cabinet, etc.

5. Establishment of communication system from the working office of the conservation area and the rest of all forest protection stations (by telephone or walkie talkie, etc).

6. Organization of study tours, exchange of working experiences with other conservation areas.

4.7. Organization of research and survey of biodiversity:
Ranking for prioritization: Very high

Necessity:

Mu Cang Chai Species Conservation and Habitat Area have not yet got all information in detail in terms of biodiversity, especially about mammals, birds and other flora species. Lacking of information in detail about current status and allocation of globally threatened species such as black and gray gibbon and their important habitat, including the regular shifting of large mammals within the conservation area and among species conservation and habitat area of Mu Cang Chai with other surrounding areas such as Muong La District (Son La) then conservation activities will not be able to bring about high effectiveness.

Over the past years, community forest protection groups have closely worked with the local people to monitor effectively black gibbon within the conservation area, it is therefore, of need to continue doing and reinforce biodiversity monitoring activities with the local people participation, increasing the monitoring skills for forest protection groups.
Other management activities:
1. Carry out supplementary biodiversity survey for groups of wildlifes less being surveyed such as red face monkey, grey necked bird, reptiles, amphibians and fishes, etc.

2. Overall current assessment of habitat, allocation and ecology of globally threatened wildlifes within the conservation area, especially large mammals, primates and birds in the narrow allocated areas and other endemic floral species.

3. Formulation and implementation of action plan for habitat and main species and putting the recommendations into conservation management plan.

4. Formulation and implementation of ecological monitoring programme for habitat and important species within the conservation area.

Result Management Area No. 3 – Co-Management

4.8. Coordination with related organizations to improve forest protection management:

Ranking for prioritization: Very high

Necessity:
Up to now, the local communities have partly participated into various conservation activities in Mu Cang Chai Species Conservation and Habitat Area; however, these activities are still limited. It is therefore important to increase the local people participation as one of the first priority in biodiversity conservation and support for socio-economic development of the local people.

The first model in Vietnam in terms of co management of a conservation area is born with the appearance of forest protection council; community forest protection patrolling groups have initially worked effectively. In the next coming years, it is of need to reinforce and make its use of its role as the first co management model with an effort to increase mutual participation in natural conservation activities as well as creating a pilot model for co management of a conservation area throughout the whole country.

Other Management Activities:
1. Frequently organization of exchanging meetings among parties, at least once per month to exchange information and coordination for actions.

2. Getting more households to carry out forest contracting for management and protection within the buffer zone, especially poor households and other mass organizations.

3. Reinforcement and improvement as well as development of ready made models such as forest protection council, forest protection groups in commune or village level in coordination with local staff and rangers. Forest patrolling groups, forest fire fighting and precaution with the participation of the local people. The forest patrolling group will make a patrolling plan in more detail and they would go for training in terms of patrolling, collection of information, law enforcement, skills to monitor biodiversity, etc.

4. Reinforcement for coordination among related organization in local level (head of village, commune and other mass organizations, etc) to formulate forest protection regulations and commitments.

5. Liaison with decision makers to integrate other management goals of the conservation area into other infrastructure development plan and plan for development of provincial and national ecotourism.

6. Searching for both technical support as well as financial support from in and outside the province to improve for community management of the conservation area, capacity building for forest protection councils and forest protection groups.

7. Reinforcement of monitoring and execution of forest protection councils towards natural conservation activities and socio-economic development within the conservation area and buffer zone.

Result Management Area No. 4 – Capacity building for awareness and development of the community:

4.9. Implementation of educational programmes and capacity building for environmental protection and biodiversity conservation
Ranking for prioritization: Very high

Necessity:

Awareness raising for the local people and other related organizations in terms of biodiversity values, economic value as well as management goals of Mu Cang Chai Species Conservation and Habitat Area.

Via the dissemination of education programme for awareness rising, hopefully it will be enhanced with support from various related organizations towards management activities of the conservation area.

Other management activities:
1. Prepare for an educational strategy and awareness raising for conservation area with main focus into related organization from various levels.
2. Meet with the local people to disseminate the goals of the conservation area for the local people, summary on the operational management plan and disseminate all management regulations.

3. Design messages for awareness raising and dissemination on various mass media such as radio, film, television, newspapers, etc.
4. Construction of notice board, publishing of leaflet and posters containing messages to increase environmental knowledge and awareness raising.

5. Cary out environmental education activities for primary and secondary schools located in the buffer zone.
6. Make agreements with local households to protect natural habitat and biodiversity conservation.
7. Organize of study tour for staff working in the conservation area to other conservation areas of Vietnam that already has educational programme or knowledge and awareness raising for exchange of experiences and lesson learning and sharing.

4.10. Economic development of the local communities within the buffer zone:

Ranking for prioritization: High

Necessity:

To improve livelihood of the local communities in buffer zone (especially in communes having land belonging to the management of the conservation area) with an effort to minimize their dependence on the natural forest resources from the conservation area, therefore reducing bad impacts towards the conservation area.
To mobilize the local people to participate as much as they can into forest protection activities and forest nursery garden development.
Other management activities:

1. Inventory on current status of land use, adjustment of forest land allocation for households in buffer zone to ensure they have enough forest land for afforestration.

2. Implementation of other income replacement activities such as forest garden, bamboo planting for bamboo shoots, rearing of bees, livestock and poultry raising, etc.

3. Promotion of agro-forestry extension in the local area such as formulation of nursery gardens to provide for seedlings, introduction of new farming techniques or new species or high yield animals, etc.

4. Development of small irrigation projects to provide water for forest garden and development of water paddy rice fields.

5. Promotion of other credit programmers for household economics development.

6. Promotion of family planning

5. Operational Management Plan:

This operational management plan lasts for 5 years from the period of 2008 to 2012. Some of these management activities will be executed throughout this stage; meanwhile some of the remaining activities will be implemented at a certain time as mentioned in the plan as stated in Table 3. The main difficulties during the implementation of this operational management plan are lack of budget. Although the invested project for the conservation area had been evaluated by Ministry of Agriculture and Rural Development and approved by Yen Bai People’s Committee yet still lacking of budgets as per the required components. Hence, present financial source of the conservation area is mostly from the provincial budget to pay for various agro-forestry activities and from National Programme No. 661 to pay for protection contract of 16.000 ha of forest area.

Table 4: Operational Plan for the period of 2008 to 2012

	Activities
	Schedule of work for
	Completed

	
	2008
	2009
	2010
	2011
	2012
	

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	

	I – Capacity Building for Management Board and Forest Protection Council
	
	
	
	
	
	

	1, Training for knowledge enhancement in terms of conservation activities
	
	
	
	
	
	

	- Further skills training in terms of survey and monitoring of biodiversity
	x
	
	
	
	
	

	- Further skills training for information collection, treatment and conservation of samples in protected area
	
	x
	
	
	
	

	- Training in terms of further knowledge in law enforcement and skills in patrolling and inspection
	x
	
	
	X
	
	

	- Training of skills in management and tracking tools for conservation activities
	
	x
	
	
	
	

	- Language and informatics training for staff
	
	x
	x
	
	
	

	- Training in terms of planning formulation, report writing and data management
	x
	
	
	
	
	

	 - Training of further working skills with the communities
	x
	x
	x
	X
	
	

	2, Exchange of staff or allocate staff on different study tours or experience exchange in various national parks and protected areas more effectively
	x
	
	x
	X
	
	

	II –Additional posting of boundary milestone
	
	
	
	
	
	

	1, Organization of boundary milestone conference
	x
	
	
	
	
	

	2, Construction of permanent milestones
	x
	x
	
	
	
	

	III – Further broadcasting for education and awareness raising
	
	
	
	
	
	

	1, Call for an open contest in terms of conservation
	
	x
	x
	
	
	

	2, Organization of awareness raising for local authorities, forest protection council, related authorities and branches in the field of biodiversity and landscape protection
	x
	x
	x
	X
	x
	

	3, Further education for awareness raising for communities in buffer zone
	x
	x
	x
	X
	x
	

	4, Broadcasting for education and awareness raising in school system and other organizations or unions
	x
	x
	x
	X
	
	

	5, Construction of signing boards broadcasting for forest protection activities as well as fire fighting, such as signing boards or posters, leaflet, etc.
	x
	x
	x
	X
	x
	

	- Various broadcasting schemes on various inter-media network
	
	x
	x
	
	
	

	- Construction of signing boards
	x
	x
	x
	X
	
	

	- Posters, leaflet, etc
	x
	x
	x
	X
	x
	

	6, Addition of forest protection regulations in various villages/communes nearby the areas of protected areas
	x
	x
	x
	
	
	

	7, Training in terms of public management responsibility esp. within the field of forest resources of the local commune authorities, forest protection councils, etc
	x
	x
	x
	X
	x
	

	8, Formulation of information system, such as the post or location or relocation of post box for fauna and flora illegal traders and violators
	x
	x
	x
	X
	x
	

	9, Construction of regulation system board
	
	x
	x
	X
	x
	

	10, Construction of conservation website
	
	
	x
	
	
	

	IV – Cooperation and coordination with local authorities as well as related branches and organizations to manage and protect forest as well as to conserve biodiversity richness
	
	
	
	
	
	

	1, Workshop to formulate coordination planning with local authorities, forest protection councils and other related branches and organizations (National Forest Protection Department, Police and Army)
	x
	
	
	
	
	

	2, Organization of periodical conference to evaluate its co operational planning (twice per year)
	x
	x
	x
	X
	
	

	V – Attraction of communities in conservation activities
	
	
	
	
	
	

	1, Consolidation and formulation of forest protection council activities in various communes, forest protection groups in village next to protected area
	x
	x
	x
	X
	x
	

	2, Formulation of community management model in terms of forest fauna and flora protection
	x
	x
	x
	X
	x
	

	3, Contracted forest for management with local people living in the buffer zone nearby protected area
	x
	x
	x
	X
	x
	

	4, Contracted with private and individuals for carrying out forest patrolling and forest fire fighting
	x
	x
	x
	X
	x
	

	VI – Management of forest fauna and flora resources
	
	
	
	
	
	

	1, Establishment of patrolling routes and checking posts
	x
	x
	x
	X
	x
	

	2, Formulation of patrolling and checking plan
	x
	
	
	
	
	

	3, Organisation of supervision and checking of violation status within the protected area
	x
	x
	x
	X
	x
	

	4, Coordination with local authoritites and other law enforcement branches to execute inspectoration, checking and precautions against violations and treatment of such violations.
	x
	x
	x
	X
	x
	

	5, Entering into communittement with local people living in the buffer zone not to violate regulations in terms of forest protection, trying to get vilolators to review and get them to improve themsevles better with the local authorities as well as the residential communities.
	x
	x
	x
	
	
	

	6, Controlling and supervision of various types of shotguns and wildlife trapping tools
	x
	x
	x
	
	
	

	VII - Baseline studies and researches
	
	x
	
	
	
	

	1, Overral survey in terms of biodiversity enrichment value of the protected area
	x
	x
	x
	X
	
	

	2, Evaluation of current status and allocation of landscapes and various types of valuable wildlife species of global value
	
	
	
	
	
	

	- Basic survey and conservation
	x
	x
	
	
	
	

	- Current status and allocation of blackish monkeys and Loi Tia chicks
	x
	x
	
	
	
	

	- Survey of current status and allocation of various type of gibbons
	
	
	x
	
	
	

	- Survey of current status and allocation of reptile and amphibians
	
	
	x
	
	
	

	- Current status and allocation of seeds such as Po mu, Sa mu, bach xanh, etc
	
	
	x
	
	
	

	- Research and selection of plantation and livestock
	
	
	
	X
	
	

	- Conservation of water surface ecosystem
	
	
	
	
	x
	

	3, Completion of sub-region management records
	x
	
	
	
	
	

	4, Formulation and construction of nursery Garden
	
	
	
	
	x
	

	5, Land use right of communes in buffer zone
	
	
	
	X
	x
	

	VIII – Forest fire fighting and prevention activities
	
	
	
	
	
	

	1, Broadcasting for further educational purpose in terms of public awareness raising for forest fire and precaution measures.
	x
	x
	x
	X
	x
	

	2, Formulation of forest fire and precaution plan in detail for each year and each stage
	x
	x
	x
	X
	x
	

	3, Punishment of various boards and unions, as well as forest protection and fire fighting in village or commune
	x
	x
	x
	X
	x
	

	4, Organization of training and demonstration for forest fire and fighting measures for villages and or communes
	x
	x
	x
	X
	x
	

	5, Construction of green fire wall
	x
	x
	x
	
	
	

	6, Construction of signing boards for areas under threatening of easy forest fire
	x
	x
	x
	
	
	

	7, Management and guidance of forest slash and burn of local people in buffer zone
	x
	x
	
	
	
	

	8, Planning for easy forest fire area
	
	x
	
	
	
	

	IX – Construction of infrastructure and investment for equipment and facilities
	
	
	
	
	
	

	1, Construction of 02 forest protection station (150 m2/each station)
	x
	x
	x
	
	
	

	2, Equipment investment for researches purposes
	
	
	
	
	
	

	- GPS
	x
	x
	x
	
	
	

	- Compass
	x
	
	
	
	
	

	- Camera
	
	x
	x
	
	
	

	- Automatic photograph trap
	x
	x
	x
	
	
	

	- Binoculars
	
	
	x
	X
	
	

	- Slide Projector
	
	
	x
	
	
	

	- Overhead projector
	x
	
	
	
	
	

	- Computer
	x
	x
	
	
	
	

	- Photocopy machine
	x
	
	
	
	
	

	- Fax machine
	x
	
	
	
	
	

	3, Equipment investment for forest fire fighting and precaution task forces
	
	
	
	
	
	

	- Pumping machine
	
	x
	x
	
	
	

	- Fire fighting machine
	x
	
	
	
	
	

	- Knife
	x
	
	
	
	
	

	- Fire extinguisher
	
	x
	x
	
	
	

	- Water container
	x
	
	
	
	
	

	- Monitoring ampliphier
	x
	
	
	
	
	

	- Fuel extinguisher
	
	x
	x
	
	
	

	- Rake
	x
	
	
	
	
	

	4, Construction of fire watching tower in coordination with research purposes
	
	x
	x
	
	
	

	5, Construction of entrance into the protected area
	
	
	x
	
	
	

	6, Means of transportation
	
	
	
	
	
	

	- Semi truck vehicle
	x
	
	
	
	
	

	- Motorbike
	x
	x
	x
	X
	
	

	7, New construction of working office for management board of the protected area
	
	x
	
	
	
	

	8, New construction of working office for forest protection station
	
	
	x
	X
	
	

	X – Controlling of timber exploitation activities as well as collection of non timber forest products within the protected area
	
	
	
	
	
	

	1, Organization of workshop to formulate usage and management regulation of non timber forest products
	x
	
	
	
	
	

	2, Meeting with the local communities and local people to disseminate usage regulation of timber and non timber forest products accordingly and try to enter into close commitment and monitoring with the local people
	x
	x
	
	
	
	

	3, Needs assessment and survey, method of non timber forest products exploitation within an effort to minimize and gradually put an end to non timber forest product exploitation within the protected area
	
	
	x
	
	
	

	XI –Controlling of fruit fields and livestock grazing within the protected area
	
	
	
	
	
	

	1, Dissemination for public awareness raising so that the local people will not destroy forest for their herbal and fruit fields and livestock grazing within the protected area
	x
	x
	x
	
	
	

	2, Coordination with local authorities and related authorities to survey and investigate for centralized herbal and fruit plantation, livestock grazing and construction of management regulations.
	
	x
	x
	
	
	

	XII – Socio-economic development of buffer zone
	
	
	
	
	
	

	1, Training for extensionists in local level
	x
	x
	x
	X
	x
	

	2, Shifting gradually the local agricultural production method
	
	
	x
	X
	
	

	3, Planning for eco-tourism development
	
	
	x
	
	
	

	4, Formulation of livestock and poultry development such as buffalo and cows for livestock and black chicks for poultry
	
	
	x
	X
	x
	

	5, Formulation of herbal plantation in Che Tao Commune
	
	
	x
	X
	
	

	6, Formulation of village indigenous goat livestock
	
	x
	
	
	
	

	7, Formulation of afforestation models for economic purposes
	x
	
	
	
	
	

	8, Conservation of village indigenous grass pig
	
	
	x
	
	
	

	9, Model of centralization for fruit tree plantation (in Son Tra)
	
	
	x
	
	
	

After five years of various activities implementation, investment results over the past years have shown that in order to implement per proposed schedule of various proposed programmes and activities that have been approved based only on provincial budget and allowances from Programme 661 are not enough and can not meet with the demand set in the operational management plan. It is therefore calling for investment as well as attraction of biodiversification in investment based on intergration or joint venture or consortium now turns out of great importance. Hence, if being paid attention and with financial support from Vietnam Conservation Fund then it could help to solve parts of the proposed components, of course not for the full proposed activities. Within the frame of this operational management plan, Species Conservation and Bio-Landscaping of Mu Cang Chai has picked up some management type / role activities to improve its management capacity, appealing the local people participating into some activities of biodiversity protection to be of global or regional importance based on its categories for prioritization.
6. Monitoring and Evaluation:

Monitoring and evaluation are important tools supporting for management purposes and help to reflect part of the qualities of activities which have been implemented within the Species Conservation and Bio-Landscaping of Mu Cang Chai. The purpose of such monitoring and evaluation is to define the level of success of management role towards the implementation of various conservation goals as well as its challenges with management role and activities. Core meaning of monitoring and evaluation relates to the revision and adjustment of such operational management plan in the future, throughout all the working experiences and lessons learnt from the appliance of all conservation initiatives within the protected area. Monitoring and evaluation programme is formulated and carried out based on some main criteria as below:

1. Effectiveness of management role of the board of management during its process of operation and implementation of all conservation activities.
2. Effectiveness of all activities in more detail with an effort to minimize threatens against natural landscape and habitat of various species within the area, especially flora rich in genetic value, endemic and rare which are of global importance under threaten such as black gibbon, gray gibbon, grey neck bird, Loi Tia chick in addition to other flora species such as bach xanh, pox mu, as mu, seen mat and vu huong, etc.
3. Results of various activities with an effort to appeal various local authorities and related branches and organizations, various unions and local people communities to participate into conservation activities.
With the first criteria, tracking tool and evaluation will be used as a method to check effectiveness of management role of the protected area management board as implemented to evaluate conservation needs.
Once the second criteria is to implemented, then operational management plan will be executed. Evaluation method of threatening issues is to be completed during the implementation of conservation need assessment. Monitoring and evaluation will require series of parameters in terms of changes in habitat, quantities of important fauna species within the protected area, frequency and level of destroy due to timber exploitation, hunting of wildlifes, forest fire as well as some frequency of success of some law enforcement campaign in and outside the protected area, in addition to some other factors. In this regard, monitoring activities need to is focus into the process of reducing 100% of threaten issues against important factors of biodiversity within the area?
With the third criteria, participation level of local authorities, various organization as well as the local communities into conservation management activities is evaluated throughout management effectiveness which has been implemented during conservation need assessment process and out comings of detail activities that the local authorities and communities actually participate into.

Tracking programme and out coming evaluation of operational management, in terms of three criteria mentioned should be regularly executed since the implementation programme becomes into effect. Result evaluated to be recorded per month and is scheduled on 6 months reporting term. Every year, formulation of report and organization of meeting with the local authorities to evaluate effectiveness of the implementation progress with an effort to consolidate its strengths, pending issues as well as experiences and lessons learnt to propose proper solutions. Tracking programme and evaluation of implementation progress is to be reviewed to be applicable accordingly with the local conditions and the state regulations, that directly involving with National Forest Protection Department. Results evaluation will also be reported to Vietnam Conservation Fund.
7. Estimation of Costs:
7.1. Consolidation of executed expenditure
Executed expenditure is done based on defined categories as stated in Operational Management Plan. Expenditure support is based on the state budget and from various sources (from private and organizations from both domestic and overseas) with an effort to support the management board to execute defined activities based on the expenses was and would be allocated from various sources. The differences in this expense is the amount that calling for investment with an effort so that we can complete our operational management plan,
Table 5: Consolidation of cost estimation to implement operational management plan (for the period from 2008 to 2012)

(Unit: USD, million VN dong)

	Management Programme
	Total
	Source of funding
	Notes

	
	USD
	VND
	VCF
	Government of Vietnam
	Others
	

	
	
	
	USD
	VND
	USD
	VND
	USD
	VND
	

	1. Capacity building
	
	572,876
	
	557,888
	
	14,988
	
	
	

	2. Additional posting of boundaries milestone
	
	213,6
	
	33,0
	
	125,4
	
	55,2
	

	3. Dissemination for public awareness raising
	
	882,00
	
	812,000
	
	40,000
	
	30,0
	

	4. Coordination and cooperation with related branches, local authorities and forest protection councils for forest protection and biodiversity conservation

	
	60,007
	
	49,442
	
	10,565
	
	
	

	5. Appealing of local communities into various conservation activities
	
	10.673,15
	
	77,000
	
	10.596,150
	
	
	

	6. Management of forest wildlife resources
	
	1.809,000
	
	354,000
	
	1.455,000
	
	
	

	7. Baseline studies and researches
	
	1.922,000
	
	1.480,000
	
	342,000
	
	100,0
	

	8. Forest fire fighting and precaution
	
	577,152
	
	252,152
	
	325,000
	
	
	

	9. Construction of infrastructure and investment for proper equipment and facilities
	
	2.674,9
	
	229,900
	
	1.975,000
	
	470,0
	

	10. Controlling of non timber forest products collection
	
	98,000
	
	98,000
	
	
	
	
	

	11. Forest slash and burn for herbal and fruit gardens and poultry grazing within the protected area
	
	152,000
	
	152,000
	
	
	
	
	

	12. Socio-economic development of buffer zone
	
	888,731
	
	680,0
	
	
	
	208,731
	

	Total
	
	20.523,416
	
	4775,382
	
	14.884,103
	
	863,931
	

7.2. Cost estimation based on categories:

Table 6: Cost estimation in detail based on categories of activities
 Unit: Million VN dong
	Activities
	Unit
	Quantity
	Unit price
	Amount
	Source of funding

	
	
	
	
	
	VCF
	GOV
	Others

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)

	I – Capacity Building for Management Board and Forest Protection Council
	572,876
	557,888
	14,988
	

	1. Training for knowledge enhancement in terms of conservation activities
	
	
	
	447,243
	441,255
	5,988
	

	- Further skills training in terms of survey and monitoring of biodiversity
	Course
	01
	77,243
	77,243
	71,255
	5,988
	

	- Further skills training for information collection, treatment and conservation of samples in protected area
	Course
	01
	70
	70,0
	70,0
	
	

	- Training in terms of further knowledge in law enforcement and skills in patrolling and inspection
	Course
	02
	50
	100,0
	100,0
	
	

	- Training of skills in management and tracking tools for conservation activities
	Course
	01
	50
	50,0
	50,0
	
	

	- Language and informatics training for staff
	Course
	02
	50
	100,0
	100,0
	
	

	- Training in terms of planning formulation, report writing and data management
	Course
	01
	50
	50,0
	50,0
	
	

	 - Training of further working skills with the communities
	Course
	02
	25,0
	50,0
	50,0
	
	

	2, Exchange of staff or allocate staff on different study tours or experience exchange in various national parks and protected areas more effectively
	Study
	03
	25,211
	75,633
	66,633
	9,0
	

	II –Additional posting of boundary milestone
	213,6
	33,0
	125,4
	55,2

	1, Organization of boundary milestone conference
	Conference
	3
	11,0
	33,0
	33,0
	
	

	2, Construction of permanent milestones
	Milestone
	190
	0,95
	180,6
	
	125,4
	55,2

	III – Further broadcasting for education and awareness raising
	882,00
	812,00
	40,00
	30,0

	1, Call for an open contest in terms of conservation
	Contest
	1
	70
	70,0
	70,0
	
	

	2, Organization of awareness raising for local authorities, forest protection council, related authorities and branches in the field of biodiversity and landscape protection
	Course
	5
	16
	80,0
	80,0
	
	

	3, Further education for awareness raising for communities in buffer zone
	Hamlet
	60
	1,0
	60,0
	60,0
	
	

	4, Broadcasting for education and awareness raising in school system and other organizations or unions
	Course
	4
	22,5
	90,0
	90,0
	
	

	5, Construction of signing boards broadcasting for forest protection activities as well as fire fighting, such as signing boards or posters, leaflet, etc.
	
	
	
	290,0
	290,0
	
	

	- Various broadcasting schemes on various inter-media network
	Campaign
	1
	50,0
	50,0
	50,0
	
	

	- Construction of signing boards
	Board
	36
	2,5
	90,0
	90,0
	
	

	- Posters, leaflet, etc
	Sheet
	15.000
	0,01
	150,0
	150,0
	
	

	6, Addition of forest protection regulations in various villages/communes nearby the areas of protected areas
	Village
	11
	7,0
	77,0
	77,0
	
	

	7, Training in terms of public management responsibility esp. within the field of forest resources of the local commune authorities, forest protection councils, etc
	Commune
	8
	5,0
	40,0
	
	40,0
	

	8, Formulation of information system, such as the post or location or relocation of post box for fauna and flora illegal traders and violators
	Post box
	11
	5,0
	55,0
	55,0
	
	

	9, Construction of regulation system board
	Board
	5
	18,0
	90,0
	90,0
	
	

	10, Construction of conservation website
	Website
	01
	30,0
	30,0
	
	
	30,0

	IV – Cooperation and coordination with local authorities as well as related branches and organizations to manage and protect forest as well as to conserve biodiversity richness
	60,007
	49,442
	10,565
	

	1, Workshop to formulate coordination planning with local authorities, forest protection councils and other related branches and organizations (National Forest Protection Department, Police and Army)
	Conference
	01
	18,087
	18,087
	15,974
	2,113
	

	2, Organization of periodical conference to evaluate its co operational planning (twice per year)
	Conference
	04
	10,48
	41,92
	33,468
	8,452
	

	V – Attraction of communities in conservation activities
	10.673,15
	77,0
	10.596,15
	

	1, Consolidation and formulation of forest protection council activities in various communes, forest protection groups in village next to protected area
	Village
	11
	6,0
	66,0
	66,0
	
	

	2, Formulation of community management model in terms of forest fauna and flora protection
	Model
	11
	1,0
	11,0
	11,0
	
	

	3, Contracted forest for management with local people living in the buffer zone nearby protected area
	Ha / year
	20.292,3
	0,1
	10.146,15
	
	10.146,15
	

	4, Contracted with private and individuals for carrying out forest patrolling and forest fire fighting
	Person / year
	25
	3,6
	450,0
	
	450,0
	

	VI – Management of forest fauna and flora resources
	1.809,0
	354,0
	1.455,0
	

	1, Establishment of patrolling routes and checking posts
	km
	65
	3,0
	195,0
	
	195,0
	

	2, Formulation of patrolling and checking plan
	Report
	1
	7,0
	7,0
	7,0
	
	

	3, Organisation of supervision and checking of violation status within the protected area
	Twice / moth
	720
	1,5
	1.080,0
	
	1080,0
	

	4, Coordination with local authoritites and other law enforcement branches to execute inspectoration, checking and precautions against violations and treatment of such violations.
	Time
	60
	3,0
	180,0
	
	180,0
	

	5, Entering into communittement with local people living in the buffer zone not to violate regulations in terms of forest protection, trying to get vilolators to review and get them to improve themsevles better with the local authorities as well as the residential communities.
	Village
	60
	3,0
	180,0
	180,0
	
	

	6, Controlling and supervision of various types of shotguns and wildlife trapping tools
	person
	334
	0,5
	167,0
	167,0
	
	

	VII - Baseline studies and researches
	1.922,0
	1.480,0
	342,0
	100,0

	1, Overral survey in terms of biodiversity enrichment value of the protected area
	Survey
	1
	500
	500,0
	500,0
	
	

	2, Evaluation of current status and allocation of landscapes and various types of valuable wildlife species of global value
	
	
	
	950,0
	950,0
	
	

	- Basic survey and conservation
	Survey
	1
	150
	150,0
	150,0
	
	

	- Current status and allocation of blackish monkeys and Loi Tia chicks
	Survey
	1
	200
	200,0
	200,0
	
	

	- Survey of current status and allocation of various type of gibbons
	Survey
	1
	150
	150,0
	150,0
	
	

	- Survey of current status and allocation of reptile and amphibians
	Survey
	1
	100
	100,0
	100,0
	
	

	- Current status and allocation of seeds such as Po mu, Sa mu, bach xanh, etc
	Survey
	1
	100,0
	100,0
	100,0
	
	

	- Research and selection of plantation and livestock
	Survey
	1
	100
	100,0
	100,0
	
	

	- Conservation of water surface ecosystem
	Project
	1
	150
	150,0
	150,0
	
	

	3, Completion of sub-region management records
	Programme
	1
	30,0
	30,0
	30,0
	
	

	4, Formulation and construction of nursery Garden
	Ha
	0,3
	
	142,0
	
	142,0
	

	5, Land use right of communes in buffer zone
	Commune
	5
	60,0
	300,0
	
	200,0
	100,0

	VIII – Forest fire fighting and prevention activities
	577,152
	252,152
	325,0
	

	1, Broadcasting for further educational purpose in terms of public awareness raising for forest fire and precaution measures.
	Village
	60
	2,236
	134,16
	134,16
	
	

	2, Formulation of forest fire and precaution plan in detail for each year and each stage
	Report
	6
	3,0
	18,0
	18,0
	
	

	3, Punishment of various boards and unions, as well as forest protection and fire fighting in village or commune
	Village
	60
	1,0
	60,0
	60,0
	
	

	4, Organization of training and demonstration for forest fire and fighting measures for villages and or communes
	LÇn/n¨m
	5
	25
	125,0
	
	125,0
	

	5, Construction of green fire wall
	Km
	50
	4,0
	200,0
	
	200,0
	

	6, Construction of signing boards for areas under threatening of easy forest fire
	Sign board
	100
	0,2
	20,0
	20,0
	
	

	7, Management and guidance of forest slash and burn of local people in buffer zone
	Board
	60
	0,15
	9,0
	9,0
	
	

	8, Planning for easy forest fire area
	Sign board
	1
	
	10,992
	10,992
	
	

	IX – Construction of infrastructure and investment for equipment and facilities
	2.674,9
	229,9
	1.975,0
	470,0

	1, Construction of 02 forest protection station (150 m2/each station)
	m2
	300
	2,0
	600,0
	
	600,0
	

	2, Equipment investment for researches purposes
	
	
	
	456,0
	186,0
	
	270,0

	- GPS
	Pcs
	5
	8,0
	40,0
	40,0
	
	

	- Compass
	Pcs
	10
	0,3
	3,0
	3,0
	
	

	- Camera
	Pcs
	2
	10
	20,0
	20,0
	
	

	- Automatic photograph trap
	Pcs
	30
	9,0
	270,0
	
	
	270,0

	- Binoculars
	Pcs
	5
	7,0
	35,0
	35,0
	
	

	- Slide Projector
	Pcs
	1
	15
	15,0
	15,0
	
	

	- Overhead projector
	Pcs
	1
	15
	15,0
	15,0
	
	

	- Computer
	Set
	2
	10
	20,0
	20,0
	
	

	- Photocopy machine
	Machine
	1
	35
	35,0
	35,0
	
	

	- Fax machine
	 Machine
	1
	3
	3,0
	3,0
	
	

	3, Equipment investment for forest fire fighting and precaution task forces
	
	
	
	43,9
	43,9
	
	

	- Pumping machine
	Pcs
	2
	5,0
	10,0
	10,0
	
	

	- Fire fighting machine
	Pcs
	50
	0,05
	2,5
	2,5
	
	

	- Knife
	Pcs
	50
	0,03
	1,5
	1,5
	
	

	- Fire extinguisher
	Bottle
	20
	0,5
	10,0
	10,0
	
	

	- Water container
	Bottle
	30
	0,03
	0,9
	0,9
	
	

	- Monitoring ampliphier
	Pcs
	5
	0,5
	2,5
	2,5
	
	

	- Fuel extinguisher
	Pcs
	02
	7,0
	14,0
	14,0
	
	

	- Rake
	Pcs
	50
	0,05
	2,5
	2,5
	
	

	4, Construction of fire watching tower in coordination with research purposes
	Pcs
	02
	50,0
	100,0
	
	
	100,0

	5, Construction of entrance into the protected area
	Pcs
	01
	100,0
	100,0
	
	
	100,0

	6, Means of transportation
	
	
	
	555,0
	
	555,0
	

	- Semi truck vehicle
	Pcs
	1
	450
	450,0
	
	450,0
	

	- Motorbike
	Pcs
	7
	15
	105,0
	
	105,0
	

	7, New construction of working office for management board of the protected area
	m2
	160
	2,0
	320,0
	
	320,0
	

	8, New construction of working office for forest protection station
	m2
	250
	2,0
	500,0
	
	500,0
	

	X – Controlling of timber exploitation activities as well as collection of non timber forest products within the protected area
	98,0
	98,0
	
	

	1, Organization of workshop to formulate usage and management regulation of non timber forest products
	Conference
	1
	50
	50,0
	50,0
	
	

	2, Meeting with the local communities and local people to disseminate usage regulation of timber and non timber forest products accordingly and try to enter into close commitment and monitoring with the local people
	Conference
	60
	0,3
	18,0
	18,0
	
	

	3, Needs assessment and survey, method of non timber forest products exploitation within an effort to minimize and gradually put an end to non timber forest product exploitation within the protected area
	Survey
	01
	30,0
	30,0
	30,0
	
	

	XI –Controlling of fruit fields and livestock grazing within the protected area
	152,0
	152,0
	
	

	1, Dissemination for public awareness raising so that the local people will not destroy forest for their herbal and fruit fields and livestock grazing within the protected area
	Conference
	25
	5,0
	75,0
	75,0
	
	

	2, Coordination with local authorities and related authorities to survey and investigate for centralized herbal and fruit plantation, livestock grazing and construction of management regulations.
	Village
	11
	7,0
	77,0
	77,0
	
	

	XII – Socio-economic development of buffer zone
	888,731
	680,0
	
	208,731

	1, Training for extensionists in local level
	Course
	05
	12,0
	60,0
	60,0
	
	

	2, Shifting gradually the local agricultural production method
	Programme
	01
	50,0
	50,0
	50,0
	
	

	3, Planning for eco-tourism development
	Programme
	01
	30,0
	30,0
	30,0
	
	

	4, Formulation of livestock and poultry development such as buffalo and cows for livestock and black chicks for poultry
	Village
	03
	100
	300,0
	300,0
	
	

	5, Formulation of herbal plantation in Che Tao Commune
	Model
	01
	100
	100,0
	100,0
	
	

	6, Formulation of village indigenous goat livestock
	Model
	01
	108,731
	108,731
	
	
	108,731

	7, Formulation of afforestation models for economic purposes
	Model
	02
	50
	100,0
	
	
	100,0

	8, Conservation of village indigenous grass pig
	Model
	01
	70
	70,0
	70,0
	
	

	9, Model of centralization for fruit tree plantation (in Son Tra)
	Model
	01
	70
	70,0
	70,0
	
	

	Total
	
	
	
	20.523,416
	4.775,382
	14.884,103
	863,931

7.2. Schedule of cash flow for implementation
Table 7: Cost estimation in detail per each category of activities

Unit: Million VN dong
	Activities
	Year

	
	2008
	2009
	2010
	2011
	2012

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)

	I – Capacity Building for Management Board and Forest Protection Council
	214,954
	182,5
	87,711
	87,711
	

	1. Training for knowledge enhancement in terms of conservation activities
	189,743
	182,5
	62,5
	62,5
	

	- Further skills training in terms of survey and monitoring of biodiversity
	77,243
	
	
	
	

	- Further skills training for information collection, treatment and conservation of samples in protected area
	
	70,0
	
	
	

	- Training in terms of further knowledge in law enforcement and skills in patrolling and inspection
	50,0
	
	
	50,0
	

	- Training of skills in management and tracking tools for conservation activities
	
	50,0
	
	
	

	- Language and informatics training for staff
	
	50,0
	50,0
	
	

	- Training in terms of planning formulation, report writing and data management
	50,0
	
	
	
	

	 - Training of further working skills with the communities
	12,5
	12,5
	12,5
	12,5
	

	2, Exchange of staff or allocate staff on different study tours or experience exchange in various national parks and protected areas more effectively
	25,211
	
	25,211
	25,211
	

	II –Additional posting of boundary milestone
	128,0
	85,6
	
	
	

	1, Organization of boundary milestone conference
	33,0
	
	
	
	

	2, Construction of permanent milestones
	95,0
	85,6
	
	
	

	III – Further broadcasting for education and awareness raising
	115,0
	201,0
	293,0
	157,0
	116,0

	1, Call for an open contest in terms of conservation
	
	35,0
	35,0
	
	

	2, Organization of awareness raising for local authorities, forest protection council, related authorities and branches in the field of biodiversity and landscape protection
	16,0
	16,0
	16,0
	16,0
	16,0

	3, Further education for awareness raising for communities in buffer zone
	5,0
	6,0
	20,0
	20,0
	9,0

	4, Broadcasting for education and awareness raising in school system and other organizations or unions
	22,5
	22,5
	22,5
	22,5
	

	5, Construction of signing boards broadcasting for forest protection activities as well as fire fighting, such as signing boards or posters, leaflet, etc.
	32,5
	57,5
	82,5
	57,5
	60,0

	- Various broadcasting schemes on various inter-media network
	
	25,0
	25,0
	
	

	- Construction of signing boards
	22,5
	22,5
	25,5
	22,5
	

	- Posters, leaflet, etc
	10,0
	10,0
	35,0
	35,0
	60,0

	6, Addition of forest protection regulations in various villages/communes nearby the areas of protected areas
	21,0
	28,0
	28,0
	
	

	7, Training in terms of public management responsibility esp. within the field of forest resources of the local commune authorities, forest protection councils, etc
	8,0
	8,0
	8,0
	8,0
	8,0

	8, Formulation of information system, such as the post or location or relocation of post box for fauna and flora illegal traders and violators
	10,0
	10,0
	15,0
	15,0
	5,0

	9, Construction of regulation system board
	
	18,0
	36,0
	18,0
	18,0

	10, Construction of conservation website
	
	
	30,0
	
	

	IV – Cooperation and coordination with local authorities as well as related branches and organizations to manage and protect forest as well as to conserve biodiversity richness
	28,567
	10,48
	10,48
	10,48
	

	1, Workshop to formulate coordination planning with local authorities, forest protection councils and other related branches and organizations (National Forest Protection Department, Police and Army)
	18,087
	
	
	
	

	2, Organization of periodical conference to evaluate its co operational planning (twice per year)
	10,48
	10,48
	10,48
	10,48
	

	V – Attraction of communities in conservation activities
	2.133,23
	2.133 , 23
	2.140,23
	2.134,23
	2.132,23

	1, Consolidation and formulation of forest protection council activities in various communes, forest protection groups in village next to protected area
	12,0
	12,0
	18,0
	12,0
	12,0

	2, Formulation of community management model in terms of forest fauna and flora protection
	2,0
	2,0
	3,0
	3,0
	1,0

	3, Contracted forest for management with local people living in the buffer zone nearby protected area
	2.029,23
	2.029,23
	2.029,23
	2.029,23
	2.029,23

	4, Contracted with private and individuals for carrying out forest patrolling and forest fire fighting
	90,0
	90,0
	90,0
	90,0
	90,0

	VI – Management of forest fauna and flora resources
	329,0
	329,0
	494,0
	297,0
	297,0

	1, Establishment of patrolling routes and checking posts
	15,0
	30,0
	60,0
	45,0
	45,0

	2, Formulation of patrolling and checking plan
	7,0
	
	
	
	

	3, Organisation of supervision and checking of violation status within the protected area
	216,0
	216,0
	216,0
	216,0
	216,0

	4, Coordination with local authoritites and other law enforcement branches to execute inspectoration, checking and precautions against violations and treatment of such violations.
	36,0
	36,0
	36,0
	36,0
	36,0

	5, Entering into communittement with local people living in the buffer zone not to violate regulations in terms of forest protection, trying to get vilolators to review and get them to improve themsevles better with the local authorities as well as the residential communities.
	30,0
	60,0
	90,0
	
	

	6, Controlling and supervision of various types of shotguns and wildlife trapping tools
	25,0
	50,0
	92,0
	
	

	VII - Baseline studies and researches
	330,0
	300,0
	475,0
	425,0
	392,0

	1, Overral survey in terms of biodiversity enrichment value of the protected area
	125,0
	125,0
	125,0
	
	

	2, Evaluation of current status and allocation of landscapes and various types of valuable wildlife species of global value
	175,0
	175,0
	350,0
	100,0
	150,0

	- Basic survey and conservation
	75,0
	75,0
	
	
	

	- Current status and allocation of blackish monkeys and Loi Tia chicks
	100,0
	100,0
	
	
	

	- Survey of current status and allocation of various type of gibbons
	
	
	150,0
	
	

	- Survey of current status and allocation of reptile and amphibians
	
	
	100,0
	
	

	- Current status and allocation of seeds such as Po mu, Sa mu, bach xanh, etc
	
	
	100 , 0
	
	

	- Research and selection of plantation and livestock
	
	
	
	100,0
	

	- Conservation of water surface ecosystem
	
	
	
	
	150,0

	3, Completion of sub-region management records
	30 , 0
	
	
	
	

	4, Formulation and construction of nursery Garden
	
	
	
	
	142,0

	5, Land use right of communes in buffer zone
	
	
	
	200,0
	100,0

	VIII – Forest fire fighting and prevention activities
	119,5
	167,492
	158,16
	66 , 0
	66 , 0

	1, Broadcasting for further educational purpose in terms of public awareness raising for forest fire and precaution measures.
	26,0
	26,0
	30,16
	26,0
	26,0

	2, Formulation of forest fire and precaution plan in detail for each year and each stage
	6,0
	3,0
	3,0
	3,0
	3,0

	3, Punishment of various boards and unions, as well as forest protection and fire fighting in village or commune
	12,0
	12,0
	12,0
	12,0
	12,0

	4, Organization of training and demonstration for forest fire and fighting measures for villages and or communes
	25,0
	25,0
	25,0
	25,0
	25,0

	5, Construction of green fire wall
	40,0
	80,0
	80,0
	
	

	6, Construction of signing boards for areas under threatening of easy forest fire
	6,0
	6,0
	8,0
	
	

	7, Management and guidance of forest slash and burn of local people in buffer zone
	4,5
	4,5
	
	
	

	8, Planning for easy forest fire area
	
	10,992
	
	
	

	IX – Construction of infrastructure and investment for equipment and facilities
	861,9
	843,0
	691,0
	279,0
	

	1, Construction of 02 forest protection station (150 m2/each station)
	200,0
	300,0
	100,0
	
	

	2, Equipment investment for researches purposes
	172,0
	126,0
	144,0
	14,0
	

	- GPS
	16,0
	16,0
	8,0
	
	

	- Compass
	3,0
	
	
	
	

	- Camera
	
	10,0
	10,0
	
	

	- Automatic photograph trap
	90,0
	90,0
	90,0
	
	

	- Binoculars
	
	
	21,0
	14,0
	

	- Slide Projector
	
	
	15,0
	
	

	- Overhead projector
	15,0
	
	
	
	

	- Computer
	10,0
	10,0
	
	
	

	- Photocopy machine
	35,0
	
	
	
	

	- Fax machine
	3,0
	
	
	
	

	3, Equipment investment for forest fire fighting and precaution task forces
	9,9
	17,0
	17,0
	
	

	- Pumping machine
	
	5,0
	5,0
	
	

	- Fire fighting machine
	2,5
	
	
	
	

	- Knife
	1,5
	
	
	
	

	- Fire extinguisher
	
	5,0
	5,0
	
	

	- Water container
	0,9
	
	
	
	

	- Monitoring ampliphier
	2,5
	
	
	
	

	- Fuel extinguisher
	
	7,0
	7,0
	
	

	- Rake
	2,5
	
	
	
	

	4, Construction of fire watching tower in coordination with research purposes
	
	50,0
	50,0
	
	

	5, Construction of entrance into the protected area
	
	
	50,0
	50,0
	

	6, Means of transportation
	480,0
	30,0
	30,0
	15,0
	

	- Semi truck vehicle
	450,0
	
	
	
	

	- Motorbike
	30,0
	30,0
	30,0
	15,0
	

	7, New construction of working office for management board of the protected area
	
	320,0
	
	
	

	8, New construction of working office for forest protection station
	
	
	300,0
	200,0
	

	X – Controlling of timber exploitation activities as well as collection of non timber forest products within the protected area
	59,0
	9,0
	30,0
	
	

	1, Organization of workshop to formulate usage and management regulation of non timber forest products
	50,0
	
	
	
	

	2, Meeting with the local communities and local people to disseminate usage regulation of timber and non timber forest products accordingly and try to enter into close commitment and monitoring with the local people
	9,0
	9,0
	
	
	

	3, Needs assessment and survey, method of non timber forest products exploitation within an effort to minimize and gradually put an end to non timber forest product exploitation within the protected area
	
	
	30,0
	
	

	XI –Controlling of fruit fields and livestock grazing within the protected area
	25,0
	53,0
	74,0
	
	

	1, Dissemination for public awareness raising so that the local people will not destroy forest for their herbal and fruit fields and livestock grazing within the protected area
	25,0
	25,0
	25,0
	
	

	2, Coordination with local authorities and related authorities to survey and investigate for centralized herbal and fruit plantation, livestock grazing and construction of management regulations.
	
	28,0
	49,0
	
	

	XII – Socio-economic development of buffer zone
	112,0
	120,731
	377,0
	167,0
	112,0

	1, Training for extensionists in local level
	12,0
	12,0
	12,0
	12,0
	12,0

	2, Shifting gradually the local agricultural production method
	
	
	25,0
	25,0
	

	3, Planning for eco-tourism development
	
	
	30,0
	
	

	4, Formulation of livestock and poultry development such as buffalo and cows for livestock and black chicks for poultry
	
	
	100,0
	100,0
	100,0

	5, Formulation of herbal plantation in Che Tao Commune
	
	
	70,0
	30,0
	

	6, Formulation of village indigenous goat livestock
	
	108,731
	
	
	

	7, Formulation of afforestation models for economic purposes
	100,0
	
	
	
	

	8, Conservation of village indigenous grass pig
	
	
	70,0
	
	

	9, Model of centralization for fruit tree plantation (in Son Tra)
	
	
	70,0
	
	

	Total
	4.456,151
	4.498,033
	4.830,581
	3.623,421
	3.115,23

8. Organizational chart of Species Conservation and Bio-Landscape of Mu Cang Chai:

Total number of staff under official long-term employment agreement: 33 person including of Director and three departments, they are: Forest Protection Station, Technical and Planning Department and General Department. Organizational chart can be referred to as below.
ORGANSAIONAL CHART OF SPECIES CONSERVATION AND HABITAT AREA
OF MU CANG CHAI

[image: image1]
- Directorate Board consists of 3 persons including one director and two deputy directors.
Function and Responsibilities:
Director is the highest position and top leader of species conservation and habitat area of Mu Cang Chai who has university degree in terms of forestry or silviculture with sound knowledge in terms of natural conservation. The director is in charge for organization of leading, operation of all work for the management board who is also responsible for planning work and allocate the detailed implementation of programmes proposed within the project and get approval.
Deputy Director are the two person directly assisting for the director and act on behalf of the director in terms of solving any work related to species conservation and habitat area of Mu Cang Chai upon having power of attorney from the director.

· Forest Protection Station: This station is staffed with 22 persons on long term employment agreement in which there has one head of the station, one deputy head and 5 protection stations. Due to the complicated topography of the species conservation with difficult transportation road, there is no mobile forest protection unit within the protected area.
Function and responsibilities:
To implement forest resources management and protection activities as well as other forest restoration programmes in coordination with the local authorities to implement forest allocation for plantation and forest tending. Law enforcement in terms of management and forest protection of special use forest that have been issued earlier. Organisation for further dissemination, education and instruction of forest fire fighting within the allocated areas. Head of each forest protection station is to directly involve in forest patrolling, forest controlling and forest resources within the region and is frequently on liaison with head of the district forest protection station or head of management and protection department to have good coordination with the mobile department.

- Technical and planning department: this department is staffed with 3 persons, in which one is in charge for planning and two person in charge for technical issues.

Function and responsibilities:

To assist the directorate board in consultation, formulation and management to supervise the implementation of the proposed schedule of activities for long term within the operational management plan and to protect the species conservation and bio-landscaping of Mu Cang Chai. To instruct on technical issues within forest restoration programme, base line studies and or scientific researches.
· General Department:

This General Department is staffed with 5 persons, including 1 person for management, 1 as accountant, three for administration (including 1 for general correspondence, 1 general cleaning and 1 driver)
Function and responsibilities:

This General Department is to assist the Directorate Management Board and other departments to implement various programmes of the species conservation and bio-landscaping of Mu Cang Chai.

Proposal of various policies suitable for application in the protected area:

Establishment of the protected area right after the invested project has been approved by appropriate authorities and next steps would be the establishment of forest protection council. At first, the project would enjoy support from Programme 135 (national programme to eliminate hunger and poverty) and rates regulation for working allowances for special use forest management board council to arrange proper working fee (as allowances) for forest protection council members (persons not under the state long term employment contract will be able to get their own fees).
To stimulate for various funding sources from outside including international donors for activities of the forest protection council members.

To support for multi-cultural conservation activities, participation into new model of commune culture having the content of natural resources and forest resources protection and conservation.
To make full uses of Article No. 4 as mentioned in natural resources usage and protection, biodiversity protection, nature reservation, as defined clearly in Instruction No. 36/CT/TW of the National Party (in terms of reinforcement for environmental protection during the industrialization and modernization of the country from June, 1998.
Forest protection is combined with re-settlement for fixed farming and residence, putting a hand towards employment and provision of foodstuff for local people living with the forest with an effort to extend areas of wildlife conservation, helping the national park to protect its biodiversity, create more flexible policies for maximum mobilization of various resources from various branches and organizations, from various economic components of the national economy and from the national people to protect the environment.
Training and recruitment of local people, improvement of technical skills in terms of forest protection and management task forces, implement various working skills of the protected area to meet with human resources demand for sustainable development of the protected area.
Station 1

Technical and Planning Department

FOREST PROTECTION COUNCIL

Forest Protection Station

DIRESTORATE BOARD

General Department

Communes in Species Conservation and Bio-Landscaping of Mu Cang Chai

Station 1

Station 1

Station

1

Station 1

PAGE
3

