

Gender Mainstreaming in National Forest Policy in Nepal

Madhu Devi Ghimire
Under Secretary/Gender Focal Point
Ministry of Forests and Soil Conservation
Government of Nepal

November 3, 2013
Rotorua, New Zealand

...there is no tool for development more effective than the empowerment of women."

-- [Kofi Annan](#)

Forest management in Nepal

- 23% under protected area system
- 32% forests managed by community
- 8.7% protection forests

1. Overview of Forest Policy in Nepal

- Interim constitutions (2007) of Nepal is highly gender responsive, reserved quota for women
- Civil Service Act made reservation for women and deprived groups
- National Periodic plans (9th plan onwards-1990 onward) accorded high priority on women empowerment and gender equality
- Forestry sector prioritized on women empowerment with the initiation of community forestry programme in Nepal (1993)

1. Overview Contd....

Period	Policy	Policy thrust	Gender mainstreaming
1970s	National Forestry Plan	<ul style="list-style-type: none"> Scientific management by the state 	<ul style="list-style-type: none"> Gender and women issues remained silent
1988s	Master Plan for Forestry Sector	<ul style="list-style-type: none"> People's participation Community forestry Basic need fulfillment 	<ul style="list-style-type: none"> Participation and women involvement in forestry
2000	Revised Forest Policy	<ul style="list-style-type: none"> Multiple models of community based management Commercial forestry 	<ul style="list-style-type: none"> Gender and social inclusions Empowerment
2012	New forest sector strategy	<ul style="list-style-type: none"> Sustainable management Multi stakeholder approach Private sector participation 	<ul style="list-style-type: none"> Inclusive development Positive discrimination GESI remain one of the guiding principle

2. Forest Policy Making Processes

Earlier (Before 2000)	After 2000
<ul style="list-style-type: none">• Government led, command and control• Top down, less consultative• Isolated and poor coordination• Human dimension poorly acknowledged• Community as passive participants	<ul style="list-style-type: none">• Government on supportive role with multi-stakeholder involvement• Bottom-up, participatory and consultative• Inclusive and right based• Focused on environment sustainability and economic growth• Inter-sectoral coordination• Active involvement of right holder groups
<ul style="list-style-type: none">• Limited or no consultation with women, bureaucracy centric.	<ul style="list-style-type: none">• Wider consultation and consensus oriented• Win-win situation
<ul style="list-style-type: none">• Role of women not visible, not acknowledge	<ul style="list-style-type: none">• Increased women involvement, views and concerns widely acknowledged and addressed

3. On-going Initiatives on Gender Mainstreaming in Forest Policy

- Gender mainstreaming initiated on 1988 with the promulgation of Master Plan for the Forestry Sector (33% women)
- Periodic plan and sub-sectoral strategy focused on women involvement and their active participation on forestry sector strategy
 - Community forestry
 - Collaborative forestry
 - Protected forests
 - Conservation area management council

3. On-going Initiatives Contd...

- In 2008, Ministry formulated Gender and Social Inclusion Strategy, focusing on 4 change areas,
 - Gender and social inclusion policy, rules, regulations and directives
 - Gender equity and social inclusion sensitive programs/budgets and monitoring
- Periodic policy review and assessment based on changed context, including GESI

3. On-going Initiatives Contd.....

- **Gender responsive institutional mechanism**
 - Inclusion of women on multi-stakeholder mechanisms formed at national, sub-national and district level
 - GESI core group formation under leadership of ministry with participation of civil society and conservation partners
- **Gender responsive budgeting**
 - 20% of programme budget focusing on women while government target is of 33%

3. On-going Initiatives Contd...

- **Improve access to and control over**
 - Leadership position (reservation)
- **Equitable sharing of benefits**
 - Positive discrimination (quota, reservation)
- **Women involvement on change process**
 - Strategy formulation (Forestry sector)
 - GESI strategy implementation status review

4. Challenges/Gaps

- **Policy and legislative issues**
 - Limited periodic assessment and revision
 - Inadequate will and enforcement
- **Institutional issues**
 - Male dominated forestry organizations, no gender balance at management level
 - Low focus on gender within the formal structure of MFSC
 - Inadequate knowledge and skills among forestry professionals
 - Limited human resources and budget constraints

4. Challenges/Gaps Contd.....

- **Implementation issues**
 - Policy provisions not fully implemented
 - No accountability mechanism established, ineffective monitoring
 - Insufficient/inconsistent practice of collecting disaggregated data
 - Weak monitoring
- **Socio-cultural beliefs/ attitudinal issues**
 - Forestry professions not for women
 - Inadequate orientation to stakeholders
 - Stereo type attitude to wards women

5. Recommendations

- Periodic assessment of policy implementation and revisions
- Institutional capacity strengthening for mainstreaming gender in organization
- Provide incentives for women in pursuing forestry education and higher courses

5. Recommendations Contd...

- Capacity building and sensitization on gender and change management on policy processes
- Coordination, communication and resource leverages

