
Stage – Interim draft preparation consultation comments & review

Title: Theme A (P & I)

Date : 7 September 2015 - 20 September 2015

Location : New Delhi

Stakeholder Comment Review

 1)

1st para- last sentence: Another issue that may be
addressed here would be the availability of resources –
physical, financial and human, to ensure compliance to
relevant laws and statutes.

 physical resources means what?
Physical resources here indicates Office space, vehicles ,
infrastructure etc.

 2)

Criterion 1.3: The FME, its managers and all participating
FMUs (Forest Management Units) shall respect and
implement the applicable provisions of all binding
international agreements and conventions such as CITES,
ILO Conventions, ITTA, Convention on Biological Diversity
etc.

suggestion: applicable provisions of all binding int'l
agreements and conventions to be listed also, otherwise
FMEs will agree to comply without even knowing what
they are agreeing to comply

A list covering and comprising of all the legal agreements/laws
complying under this category will be prepared. Also, the same will
be covered elaboratly at the indicator level

Mr. A K Bansal 3)

Criterion 2.1: The FME managers shall demonstrate
availability of clear and legally secure demonstrable
evidence of long-term forest use rights to the land (e.g.
land title, customary rights, or lease agreements).

 Long term means what: in terms of no. of years? crop Long term with reference to the Mangemnet plan cycle

rotation?

 4)

Criterion 2.2: Local communities with legal or customary
tenure or use rights shall maintain control over forest
operations and resources (to the extent necessary to
protect said rights or resources), unless they delegate
control with free and informed consent to the state or
other agencies. In case of state owned forest lands, use
rights of all concerned stakeholders would be identified
and recorded in writing. In cases where the rights have
been settled, notifications to the effect of rights
settlement shall be made available

Under what circumstances the customary tenure or use
rights may be delegated to the State since they might have
been recd from the state in the first place? may add
orders of competent authority (notification may mean
Gazette notification).

orders of competant authority may be added.

 5)

Criterion 2.3: Appropriate mechanisms shall be employed
to resolve disputes over tenure claims and use rights. The
circumstances and status of any outstanding disputes will
be explicitly considered in the certification evaluation.

Accepted

 may insert " ïn place and "

 1)

The wordings of the Principles may be attempted to be
such so as to make them look different (from other
existing ones);I know the job is tough and may not be
critical but we should make effort; I will try to work on it
and put up in the next meeting if possible.

This has been accepted and was considered and accordingly the
wordings have been slightlymodified after lot of discussion in SDG
Drafting Group meeting on 17th oct .

Mr. A K Varma 2)

For the purpose of indicators for these principles of Theme
A, it will be necessary to lay our hands on the latest local
relevant ACTS/LAWS , and international Conventions,
Protocols to which GOI is signatory and the drafting
committee should work on it. I can suggest an alumnus of
National Law School University of India in the next
meeting to help us out.

Accepted

Mr. U V Farooqui a)
In the national and local context and from the field point
of view, I feel everything is covered, hence does not
require any addition.

However, the criteria seem to be broad and if possible can
be splitted further as there are both national and state
laws which differes from state to state. Hence, if possible
and if it is not increasing number of criteria, National laws
and State laws could be covered in seperate criteria

The laws may differ state wise and the FME in that state will follow
the laws of their state. A list of all the laws will be prepared and
attached along side the final Standards

Mr. Sushil Sehgal 1)
Criterion 2.2 – It should be free, PRIOR and informed
consent

accepted

Forest Plus 2)
Criterion 2.3 – I think there is a need to further qualify
"appropriate mechanisms"

As stated in earlier reviews - mechanisms differ from state to state
,an guidance/ explanatory note will be prepared and this will be
covered in that.

Mr. D N Dutta

You and I
foundation

 Principle -1

Criterion 1.1 is very important before setting up an
enterprise where the FME can have a proper guide line for
day to day operations. But If any technical /operational
issues arise then whom to coordinate?Would NCCF’s Role
would be to bridge between the Authorities & FME’s?

will be covered at Indicator level

1.2 The Fees to be decided as per the local resources not
uniform throughout the country.

Accepted

1.4 To ensure that a report mechanism can be developed.
Resourcing mechanism is equally needed to track.

Will be covered in the subsequent Monitoring Theme

 Theme A Background

WWF

 1)

A standard definition of FME and FMU must be given at
the outset (currently not provided in the guidance docs) -
Clarity required on who are these FME/FMU entities, how
will these be governed, what would be the nature of
relationship and accountability of these to other
stakeholders and vice versa. (Vuppal)

A Glossary of terms will be prepared for reference

 2)
Please also add 'CBD' to this list, because it includes
benefit-sharing and access to resources etc. (by Vuppal)

Accepted and it will be added to the list of legal agreements as
decided above

 3)
The customary/traditional rights that people enjoy are
often not documented. The use of only the word
'documented' here is therefore restrictive. (Vuppal)

Only documented infromation can be verified during an audit
process, things not documented in any form cannot be verified.

 FRA will need to be covered here as well. accepted

 4)

Rights are sometimes not exclusively 'use rights'. This is
restrictive. They can be also be the right to worship or
even protect -- e.g. Sacred groves, where people do not
"use" anything but simply protect. -- this needs to be

users right includes all including right to worship

reflected in this theme. (Ms. Rebecca)

 5)
The exercise of rights should be subject to silvicultural
availability (of the forest estate) and status of
regeneration. (Mr. Pande)

Will be covered in the subsequent Themes on Managemnet plan
and environment specific theme

 6)
compliance by whom and how needs to be specified
clearly - perhaps more relevant to be kept in mind at the
'indicator' level. (Vuppal)

Accepted ; will be detailed at Criteria level

 P1, C - 1.4

 1)

The extent of encroachments in the permanent forest
estates shall be a cause for concern as it threatens the
very existence of the resource itself in the long run
scenario. (Mr. Pande)

Accepted; will be covered at the Indicator level

 P1 C - 1.5

 1)

In the cases where forests are managed by govt officials -
it is better to specify that a commitment must be made by
the forest dept instead of individual forest managers as
they keep changing (Vuppal)

Forest Managers here is refferred to Forest Department or who so
ever incharge of maintainence of the Area (in India 95% is under
Govt to Forest Department); Rest the guidance/explanatory note
will cover the clarifications

 P2, C- 2.1

 1) Clarity needed on for whom (Vuppal) as per accepted managemnet plan

 2)
Customary Rights subject to silvicultural availability
(Vuppal)

as per accepted managemnet plan

 P2, C-2.2

 1)
rights relating to resource use, e.g. water, must be
included explicitly (Rebecca)

All the resources will be covered

 2) Please do include the word 'PRIOR' - FPIC mechanisms Covered

should be clearly spelt out. (Vuppal)

 3)
The process of FPIC being followed should also be
documented (Rebecca)

Accepted

 4)
The term 'use rights' comes across as very restrictive All
types of rights relevant here should be recognised
explicitly. (Vuppal)

Covered in guidance/explanatory note

 P2, C-2.3

 1)
Should engage with affected stakeholders - steps taken
towards resolution of disputes should be documented
(Rebecaa)

If the disput is documented then steps for Resolution will also be
documented

 2) Use Rights This will need to be elaborated (Vuppal) Covered in guidance/explanatory notes

The word forest has not been defined so far, the existing
arrangement to adopt the dictionary meaning of forest as
per the orders of the Honrable Supreme Court. The
MoEFCC is currently attempting definition of forests in
consideration with the states and will be seeking
endorsement of Honrable Supreme Court to the
defination of forests sought to be adopted. The defination
will have serious bearing on the mangement of forests and
as such have implications for the national standards

“The term forest doesn’t have any definition in India. It is defined
on the basis of the 1996 Supreme Court order which says anything
should be forest if it meets one of the two definitions: either the
dictionary definition or land recorded as forest on any government
record. Various state Governments are identifying forest lands as
per above directives of Honorable Supreme Court. Meanwhile
MOEFCC has also taken action to define the term forest. As and
when the Govt finalises the defination of Forest, the same shall be
adopted

 1)
In THEME description, FME and FMU may be defined for
clarity .

will be covered in the Glossary

Mr. A K Srivastava,
Executive Director,
NCCF

2)

In C 1.3 a mention of the Non-legally Binding Instrument
on All Types of Forests (NLBI), commonly known as the
“Forest Instrument”, adopted by the United Nations
Forum on Forests (UNFF) and CBD may also be made. The
adoption of the Forest Instrument has proved an
important step in promoting sustainable forest
management globally. The Member States of the UN
agreed on a series of policies and measures at the
international and national levels to strengthen forest
governance, technical and institutional capacity, policy
and legal frameworks, forest sector investment and
stakeholder participation, within the framework of
national forest programmes (NFPs).

CBD is covered as above. The issue of mention of non legally
binding instrument (NLBI) or Forest Instrument on All Types of
Forests was discussed in much detail and concluded that mention
of these is restricted by the very core of the Theme A and its
Principles which talk of applicable laws. It was also noted that
above mentioned Forest Instrument adopted by UNFF is an agreed
way of managing their forests by the member nations and would
always be a guiding principle for them.

 3)

In P 2 C 2.1, a specific mention of the implications of
Forest Right Act 2006 may be made. Also, there is a need
for harmonization of The India forest act , forest rights act
and the PESA. The draft standards should address this
important concern also.

FRA suggestion is accepted and already included.This is a very
important issue and the concern for harmonisation is also shared
by the members. However at this stage it is beyond the scope of
the SDG/NCCF as these are policy issues that need to be tackled
and resolved by executive orders /legal harmonisation by the
Government. As and when any progress is achieved with regard to
above legislative issues, the same will be incorporated in the
standards appropriately . However the issue will be re-examined
at the time of piloting and pilot study and a final call will be taken
while finalising Version 01 of the draft standards

http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/469/65/PDF/N0746965.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/469/65/PDF/N0746965.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/469/65/PDF/N0746965.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/469/65/PDF/N0746965.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/469/65/PDF/N0746965.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/469/65/PDF/N0746965.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/469/65/PDF/N0746965.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/469/65/PDF/N0746965.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/469/65/PDF/N0746965.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/469/65/PDF/N0746965.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/469/65/PDF/N0746965.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/469/65/PDF/N0746965.pdf?OpenElement
http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N07/469/65/PDF/N0746965.pdf?OpenElement

 4)
There has been a long debate on the status of Bamboo,
whether it is a tree or grass , the draft standards should
address this aspect also

Yes indeed the end less debate on the above issue is something
that needs to be addressed. The group after deliberation at this
stage decided to follow the definition of bamboo and felling and
transit /transport permits as prevalent in the respective states,as
the forest owners, till an All India uniformity is achieved. The issue
will be re-examined at the time of piloting and pilot study and a
final call will be taken while finalising Version 01 of the draft
standards

 5)
In P 2 C 2.2 , water may be treated as one of the most
important forest produce. User rights over sharing of
water resources is a serious concerns for the communities.

The word Forest produce has two aspects;one which is generally
understood and another which is legally defined under various
forest act and water does not appear as forest produce under any
of these two catagories.However it is well accepted that water
conservation is an important aspect/output /goal of SFM and is
included as one of the chief objectives of forest management
including those falling in HCV category and is part of subsequent
themes.In so far as use rights, as distinct from user rights, over
water resources (and similar other forest resources) are
concerned, the group realises the concerns of communities and
thumb rule to be followed is to go by traditionally accepted and
well recognised such rights that are under community’s enjoyment
and will always be the guiding principle in this theme,which will be
further explored at indicator level as well as at the time of
piloting and pilot study.

Note
based on the comments received following three
supporting documents will be prepared along with the
standards:

 1 List of Binding laws and agreements

 2 Glossary

 3 Guidance/explanatory note

Title:

Theme B

Date : 5th December 2015

Location : Delhi

Stakeholder Comments Review

 Theme B

 1
Principle 3: Development and implementation of a Management
Plan/Working Plan

 Criterion 3.1:

Mr. A K
Bansal

c. Maps describing the forest resource base including

protected areas, planned management activities and land
ownership.

 will it include DGPS maps as required as per the orders of
the Apex Court?

Considering that many of the small enterprises doesnot even have
the DGPS Map Facility, hence it will be too restrictive for the small
enterprises

d. Human and capital resource allocation for plan development so
as to develop a functional and effective management plan.

we are nowhere talking about resource allocation both

human and capital for implementation of management plan,
which needs to be included appropriately

will be elaborated at the indicator level

 For Discussion

 A

 Should we include a fundamental principle and aspirational
principle concept –like fundamental rights and directive principles
of the state? So that contentious issues like these could be
tackled.

Mr. A K
Varma

 B

Also to discuss the impact on Certification and Standards
of India's Intended target of reducing carbon emission by 3 to 4
billion tonnes by increased afforestation as part of its declaration
for Paris Conference Nov 2015- COP 21 (6 million ha afforestation
as per CAP 2009 of India).

Theme B

 Vuppal Comments

 1
No mention of peoples use, rights, FPIC etc. or how they will
integrate the use and rights

 2 Plus PAs should be kept out of purview of the management plan.
PAs are like NO go areas

PA cannot be excluded , Certification will add to the branding aspect
of the Pas as well. Also this aspect has been covered in the THME F
indetails

Principle 3: Development and implementation of a Management
Plan/Working Plan

WWF

Criterion 3.1: Appropriate to the scale, intensity, and complexity
of operations, there shall be a written management plan for the
defined forest area that addresses the subjects and plan
components enumerated in this criterion, as well as provisions for
protection against forest fires, forest pests and diseases, illegal
settlement and harvesting, hunting and fishing policies,
safeguarding archaeological sites, and others. The FME shall
develop and maintain a management plan and supporting
documents which shall provide:

add in the write up - written management plan that demonstrates
commitment to long-term social, environmental and economic
viability.

MP indicator will include the proviisons for short , medium and long
term commitment of management including silvicultural, ecological
and socio-economic practices

 h.Provisions for monitoring of forest growth and dynamics. covered in the subsequent points

also needs to include: regeneration; and harvest at sustainable
yield levels.

k.Approved Site specific plans for nurseries and
plantations(ANR/NR/AR) -including, but not limited to site
selection, species selection, soil and nutrient analysis, appropriate
silvicultural interventions, appropriate pest and nutrient
management regimes and post planting care.

Does this aspect of pest/nutrient management practices require
further elaboration / more detailed parameters?

this paricular concern will differ from area to area and will be covered
in the concerned area plan

Criterion 3.2: The management plan shall be periodically revised
to incorporate the results of monitoring or new scientific and
technical information, as well as to respond to changing
environmental, social and economic conditions prevalent in the
area. Any change in legal status of the land or change in use rights
should be documented in the management plan.

Aceepted; moved under P4 as C4.7

 Suggest that this criterion 3.2 be moved under Principle 4

Criterion 3.4: There shall be a due process of stakeholder
identification, consultation and engagement during the process of
plan development and implementation.

accepted; will be elaborated at the Indicator level

 Specify: this also needs to be documented.

Principle 4: Monitoring, Assessment and Review of management
plan and its implementation

 Specify: Results of monitoring need to be used to develop
measures for improvement as indicated to be necessary

covered in 3.2

Criterion 4.1: Appropriate to the scale and intensity of operations,
forest management should include the research and data
collection needed to monitor, at a minimum, the following
indicators:

 a. Yield of all forest products harvested.

 Carbon stocks / sequestration / GHG emissions ? accepted and has been added under the C4.1

 e.Costs, productivity, and efficiency of forest management.

add in the write up - key economic performance indicators like
yields, revenues and costs

covered in the subsequent write up

Criterion 4.4: Based on the scale and intensity of forest
management activities and the local conditions, contents and
indicators of forest monitoring shall be defined, proper
monitoring systems and procedures shall be established, and the
approaches, frequency and intensity of forest monitoring shall be
clearly defined.

Suggest that these indicators should also have an element of
continuous improvement / revision in response to effectiveness

This spirit is in build in the standard itself .Will be further elaborated
at the indicator level

gauged on the ground

Criterion 4.5: The forest manager shall monitor biodiversity, using
scientifically based monitoring methodology developed in
consultation with stakeholders and relevant experts, to determine
if values are being maintained or enhanced within the defined
forest area.

add in the write up - and adapt management where necessary for
improvement.

accepted

Criterion 4.6: Documentation shall be provided by the forest
manager to enable monitoring and certifying organizations to
trace each forest product from its origin, a process known as the
"chain of custody."

Specify: independent certification

bodies/organisations
accepted

Dr Pandey
Criterion 4.8 : While respecting the

confidentiality of information, forest managers shall make publicly
available a summary of the results of monitoring indicators

the summry of monitoring may be put on web

& the summary of research aivotes may also be noted and put on
website.

let that be decided by the FM

note
Comments recived after second round of

consultation

based on the comments received following

supporting documents will be prepared along with the standards:

 1 Glossary

 2 Guidance/explanatory note

Title: Theme C

 Date : 5th December 2015
 Location : Delhi

 Stakeholder Comments Review

 Theme C

 1 Principle 5:

Criterion 5.2: Management planning and operations shall incorporate the results of
evaluations of social impacts- Accepted

need to include environmental impacts along with social impact that have been assessed in
the course of EIA in criterion 5.1

Mr. A K
Bansal

Criterion 5.10: The FME shall not divert any forest land to plantations or non-forestry
purposes, without the express permission for the same, obtained through the due process
of law. Any such conversions that have taken place needs to be within the provisions of the
Forest (Conservation) Act, 1980.

The point has been discussed
among the members and after
considering the present law scenario
for the status of diversion of lands
for plantaton, the write up of the
Criteria will be improved and the
issue will re open for discussion
during wider consultation. This

issue has been flagged for later now.
Further on issue of plantation, the
defination of plantation needs to be
clarified here.

 what types of activities are included here in the term "plantation". Some plantation activity
may be a part of approved management plans.

 2 Principle 6

 Criterion 6.1: Forest managers shall undertake forest management operations in such a
manner to progressively increase forest carbon levels and ensure that management
operations along the life of the enterprise shall be carbon positive. change has been made

 this is not very clear. what about carbon level at the time of timber harvest at maturity/end
of rotation as per approved ,management plans?

 forest carbon - how many carbon pools are we talking here for clarity ?

 is it defined any where? changed

 Theme C
 Principle 5
 5. Should be called Impact study as this is what is intended here. accepted

 Criterion 5.1. In fact this should come in the principle 4 () as only then 5.2 can be taken care
of. discuused

Mr. A K
Varma

In fact Principle 4 and 5-consequently theme B and C - can be merged with suitable
heading as most of what is said in theme C and principle 5 actually fits in theme B
and principle 4 if we have to achieve logical implementabilty in the field. I think other
standards also have it this way. discussed

 Criterion 5.10 .Contentious and needs to be discussed. My suggestion is to drop this
altogether as we have already covered such aspects in Legal Compliance theme and no
need to flag it here again

Flagged for wider stakeholder
consultation later

 Principle 6

This is again to be brought in the certification process with great care and deliberation as
howsoever desirable it may be the fact is that to link it (certification) with climate change
and carbon mitigation /enhancement aspect is fraught with not only practical issues but
may actually deter potential forest certificate seekers . But having recognised this as an
important issue we have to find a way. Hence it is suggested that it may be called Carbon
Contribution from the Forest discussed

 - to maintain and enhance capacity of forests to carbon cycle contribution and to minimise
green house gas emission from the use of fossil fuel by forest activities by
sound management of the forest and its eco system, bio mass and carbon pool including
standing vegetation , dead ,fallen and coarse wooden debris and soil carbon discussed

Forest manger is supposed to take the forestry and related operations as prescribed in the
working/management plan; so this aspect should be built in theme B (Principle 4) first.

 Theme C

 Vuppal comments

 1
Should have indicators on basis of which they will carry out the impact assessment.. Generic
statements do not have sufficient meaning will be covered at the Indicator level

 2

 Introductions of exotics should be prohibited or banned (5.6)

This is furtherdetailed and covered
under Theme E; any further
discussion on this will be carried
only after consultation of Theme E Is
over

 Principle 5: Forest Management Impacts – Social, Economic and Environmental

WWF

Criterion 5.1: The FME shall undertake a social and environmental impact assessment to
understand the impact of its management activities on the forest ecological environment,
soil and water resources as well as on the local population in and around the forest
management unit (FMU) or those dependent on the forest or forest resources for food,
shelter or livelihood.

Should explicitly mention: Need to make summaries of social and environmental impact
assessments publicly available (online).

will be further discussed in the
wider consultation

 Monitoring and mitigation of impacts of infrastructural development and transport
activities ?

addressed to include all activities
and modified

Criterion 5.3: The FME shall ensure that forest management operations do not threaten or
diminish, either directly or indirectly, the resources and use rights of the local dependent
population. In case forest management operations lead to loss or damage to property,
resources, livelihood or use rights of the local people, then there shall be mutually agreed
upon procedures for resolving these grievances and providing a fair and equitable
compensation to the afflicted parties.

Specify: Process of grievance redressal needs to be documented and publicly available. accepted

Criterion 5.5: The use of chemicals shall be strictly controlled and the environmental impacts
caused shall be minimized accordingly. FME shall minimize chemical use required to achieve
management objectives while protecting employees, neighbours, the public and the
environment, including wildlife and aquatic habitats.

 specify: chemical pesticides and fertilisers accepted,
 and progressively phased out through appropriate silvicultural practices Has been covered under Theme E
 through integrated pest management practices accepeted

 Disposal of waste to be detailed at the Indicator level

Criterion 5.7: Safeguards shall exist which protect rare, threatened and endangered species
and their habitats. Conservation zones and protection areas shall be established,
appropriate to the uniqueness of the affected resources and the scale and intensity of forest
management. Hunting, fishing, trapping and collection shall be controlled

 Sustainable extraction of NTFPs ? Has been taken in Theme D

Criterion 6.2: The forest managers shall demonstrate a commitment to adapt and integrate
climate positive activities in the conduct of the enterprise viz., minimizing fossil fuels usage
by forest operations, utilization of renewable energy, resource optimization etc.

reduce net emissions of GHGs from the FMU

to be discussed during the wider
consultation ; GHG emissions might
not be a viable option for small
holders and private enterprises

 Note 1 Forest Managers to be replaced by FMUs

2 Climate Change To be Replaced by Carbon Pool, in the required places

Theme D

Date 30.1.2016 delhi

Stakeholder Comments REVIEW_12.2.2016 Review_20.2.2016

 Background & Title

Mr. A K
Varma

1
mention of carbon enhancement/carbon mitigation/carbon
balance/carbon neutrality aspects associated with forestry

modified in the write up

accepted and modified
in the write up (carbon
sequestration added as
it covers all the aspects
as such)

 2 Instead of NTFP we should use NWFP ever where used

In indian context - NTFP is
more appropriate;
however we can discuss
the common notation to be
used which can be changed
at later stage

modified and taken care
of

Mr. Philip
Tapsall

3
the theme is named Sustainable and Economic Utilization of
Forest Resources but only really deals with FM. Would not
supply chain come into this at all? e.g. pre-consumer waste?

this comes under Chain of
custody and will be
covered under Chain of
Custody standard

as mentioned in the
review_12.2.2016

establishment of written framework with guiding rules for
sustainable extraction of NTFPs including rules related to
nature and type of extraction, intensity and frequency
extraction and subsequent fallow periods etc

changed to "guidelines"
and these are system
driven

as mentioned in the
review_12.2.2016

Ms.
Vishaish

4 Who decides these and what is the process?
It is system driven , and will
work as per the
Management Plan

as mentioned in the
review_12.2.2016

Principle 7
Principle 7: Inventory of forest resources and sustainable
harvest regimes for all timber, bamboo, NTFP etc.

Ms.
Vishaish

5 Does the FME take into account the working plan regimes?? Ys, it does and it should.
as mentioned in the
review_12.2.2016

Criterion 7.2: The FME shall undertake assessment of growing
stock of the defined forest area, as well as define the Annual
Allowable Cut (AAC)/Annual Removable Volume (ARV) for all
extractable forest produce

Mr. A K
Varma

6

 Annual removable...is it the same thing as Annual allowable?
Or something else is also envisaged. Pl elaborate as removable
would mean what is fit to be removed, but if it is not allowed
to be removed then it cannot be removed (e.g. in almost entire
country, felling of green *standing trees in natural forests is
not allowed even though they might be fit to be silviculturally
removed; similarly removal of any timber/ bamboo/other
forest produce from PAs/ HCV forests is not allowed, though
they might be removable again on economic grounds and
silviculturally).

That is why both the terms
have been utilised. In
private/plantations , there
rnt any restrictions , there
AAC shall be implemented,
but where legal restrictions
are present - ARC will be
used.

This was discussed in
detail and to avoid too
many terminology at
the C level it was
decided to modify the
write up as -" standard
independent
assessment
methodology" as the
assessment method
may differ as per diff
managemnt type. The
same can be further
elaborated at the I level
and also defined in the
glossary

So either we do away with this word or add as per sanctioned
management plan after ARV

private forests/plantations
may not have a sanctioned
plan

 7
Add ARQ (Annual Removable Quantity) as many NWFPs are
measured by weight e.g. gum, honey, medicinal plants etc).

accepted and modified as
per that

reviewed above

 8
Also to replace extractable with permitted to be extracted in
the last line.

Ms.
Rebecca

9 Independent assessment ?

"internal assessment" but
either way the FME will
need to justify the
parameters & basis for
asses to the auditing
agency

can be covered at I level

Criterion 7.3: The FME shall ensure that the rate and extent of
forest produce extraction is maintained at levels that are
permanently sustainable, and that annual removal of forest
produce is well within the limits set by the AAC/ARV for each
individual forest resource (i.e., either timber or non-timber)

Mr. A K
Varma

10
 Remove the word permanently as it seems to be superfluous
here.

accepted & modified

Ms.
Rebecca

11
Limits set - to be explicitly mentioned in FME management
plan ?

it is an open end topic as
the harvest limits could be
either defined in the
Management Plan or
revised annually by the
FME

It has be mentioned in
the MP by the FME

Dr. Rajiv
ICFRE

 Suggested following addtitions undet Principle 7

 12
C 7.4 - The FME shall also include a change matrix of all
resources

It might be different to
implement as all the FME
might not have adequate
resources to undertake it.

add a note - keeping in
view that the change in
resource matrix will be
noted as per change in
the MP at the assigned
time

 13
C 7.5 - The FME shall undertake the inventory of regenration
on periodic manner

accepted and modified

Criterion 8.1: The FME shall strive towards sound economic
performance as well as long term economic viability of
operations, while taking into account the full environmental,
social and operational costs of production, and ensuring the
investments and practices necessary to maintain and improve
the forest resources, and ecological productivity of the forests.

Mr. A K
Varma

13

 In the last line interchange the words productivity and
resources (forest productivity and ecological resources) as
maintaining and improving forest productivity and ecological
resources is key to sustainability).

accepted and modified the
write up

as mentioned in the
review_12.2.2016

Ms.
Vishaish

14
Cultural benefits are missing plus some social benefits are no
use benefits too Sacred groves etc Will these be respected??

this principle is under the
theme dealing with the
Economic factor .

as mentioned in the
review_12.2.2016

Mr. Yash 15
How will these be ensured by an FME? - will depend on the
strength of the indicators developed?

yes
as mentioned in the
review_12.2.2016

Criterion 8.3: The FME shall ensure that there is minimal
damage to forest growing stock and other forest resources
during forest management operations and shall minimize
wastageduring harvesting, extraction and processing of forest
resources. This would include post harvest waste, harvest
residue and culling/removal of non commercial material from
the forest

Mr. Sudhir
Pande

16
Too generic, subjective and and academic formulation. What
objective tests will be applied to measure these parameters

yes they are generic. These
tests will differe from case
to case basis, depending o
the MP . FME will take care
of these and the
judgement of the auditing
agency is to verify the
same

the verifier will cover
these; keeping in view
the objective of the
theme is to maximise
the economic output,
the same will be
specified at the I level (
to maximise the
economic output by
minimising the waste
and damage)

Dr. Rajiv
ICFRE

 Suggested following addtitions undet Principle 8

since this theme covers
only economic aspect
hence the eco and
anthropogenic system is
not covered here but in
the subsequent themes

 17
C 8.4 - The FME shall list priority wise all ecosystem goods and
services

will be covered in the
theme dealing with env.

 18
C 8.5 - The FME shall list all alternatives which leads to
reduction of pressure on forests, specia;;y to address the
degradation. This will facilitate REDD+

will be covered in the
theme dealing with env.

Principle 9: Identification and use of Non-timber Forest
services

Ms.
Vishaish

19 NTFP and ecological services should not be clubbed together
accepted ; removed and
moved to P 7

as mentioned in the
review_12.2.2016

Criterion 9.1: Forest management operations shall recognize,
maintain, and, where appropriate, enhance the value of forest
services and resources such as watersheds. Such activities shall
be regulated, monitored and controlled by the FME, as per the
prevailing legislative/regulatory requirements, and with regard
to the ecological carrying capacity of the defined forest area.

Mr. A K
Varma

20
The word appropriate? Instead probably “required” may be
used.

Required s a very limitig
term. Forest Management
services ehnace the value
evenwhen they are not
required but desirable

as mentioned in the
review_12.2.2016

21 could we add ‘Forest Ecosystem Services’ after watershed
modified; suggested we
keep it as an open term

accepted and this will
defined under glossary

22
-should fisheries be deleted? In Indian context, it may seem to
be ok... but let’s discuss

okay; can be kept on case
to case basis (eg- game
fishsing in mountain)

fisheries is tangible but
doesn’t fall under the
ecosystem serivices

Criterion 9.2: The FME shall establish a written framework with
guiding rules regarding extraction of NTFPs including rules
related to nature and type of extraction, intensity and
frequency of extraction and subsequent fallow periods.
Records for the same shall be maintained and monitored by
the FME.

it was decided to move
this whole principle

under P8

 23

Mr. A K
Varma

24

Will this written frame work be different from approved
management plan? Could we redefine this sentence so as to
remove above duality? It is suggested that we replace written
frame work word with management plan/scheme

we have slightly modified it
to "guidelines", which
could be either a MP or any
other activity program

25
also suggest adding enhancement of the resources after fallow
periods.

enhancement of resources
might not be doable by all
the FMEs (eg- resin)

26

Are we are including eco services as part of NWFP as is
generally done and if so this criteria would run into difficulty
for the FME and therefore it is suggested that we clarify in the
standards that NWFP would include all non wood forest
products being extracted/removed from the forests but would
not include Forest Ecosystem Services products e.g.
biodiversity, watershed, eco tourism, aesthetic, heritage,
religious and cultural aspects and values.

defined in the next criteria

27

Also by using the word Forest Ecosystem Services throughout
NCCF Standards, we shall be emphasising on these values in a
distinct and focussed manner towards the criterion of
sustainability principles.

yes

Criterion 9.3: The FME shall endeavor, wherever possible, to
identify non-traditional forest services and resources, and
attempt to monetize these services for attaining greater
resource use efficiency of the forests. Such services would
include, but not limited to, REDD+, Biodiversity offsets,
Payments for Ecosystem Services etc.

Mr. A K
Varma

28
It is suggested to use Forest Ecosystem Services instead of non-
tradional forest services

modified

29

Should we bring in the word monetization? It might create
unnecessary controversy with possibility of potential conflict
towards sustainability principles. So we may replace it with
the economic use and benefit without subverting sustainability
principles for attaining greater resource use efficiency of the
forests.

TBD(wherever possible the
FME can attempt to but
not necessary)

Ms.
Vishaish

30 Non - Traditional forest services - What does this mean?? write up modified

Dr. Rajiv
Pandey

 Suggested addition under P 9

ICFRE 31
The FME shall explore and scrutinise the possibility of local
industry based on raw materials from forest resources

1. economic viability of
FME as an enterprise
whether other sould do or
not is not FME Concern. 2.
Since this standard is not
restricted to govt forest
alone hence such
mimitations will be slef
ddefiting

as mentioned in the
review_12.2.2016

 32 Can we add grasses under inventory?
yes at I level we can
cover this

 33
can we mention alternatives in nearby areas of forests which
leads to reduction in pressure on forests?

flagged
yes we should , can be
mentioned in all the
themes

Note 1 Replace NTFPs with NWFP

Theme E

Date 30.1.2016 delhi

Stakeholder Comments REVIEW_12.2.2016 Review_20.2.2016

 Background

Mr. A K
Varma

1

Include concessions and privileges after rights in the first line
as well as everywhere in this principle regarding local
communities as in India many concessions and privileges are
also granted to them.

 accepted

2

BUT THIS NEEDS TO BE DISCUSSED AND RELOOKED BY THE
GROUP AS RIGHTS, CONCESSIONS AND PRIVILEGES (WITHOUT
DUTIES AND RESPONSIBILITIES) ON FOREST PRODUCT HAVE
ONLY RESULTED IN DEGRADATION OF FORESTS IN INDIA

 accepted

 3
moves straight to compensation as the management
mechanism?

compensation used in case
there is loss of any property or
resources. It is not necessary

that these rights are given under
FRA. For TOF/Plantatiosn , rights

are not under FRA but under
traditionally accepetd customs.

However suggestions are
welcomes for improvement and

will be incorporated

as mentioned in
the
review_12.2.2016

Ms.
Vishaish

4
 How will this be decided and by whom? The word
'compensation' should not be used. Rights given under FRA
cannot be compensated or modifies or extinguished.

as mentioned in
the
review_12.2.2016

 5 Again No mention of FPIC, agreements etc etc accepetd and modified
as mentioned in
the
review_12.2.2016

Principle 10: Community Relations and workers rights – Forest
management operations shall recognize the rights of local
communities, forest dwellers and indigenous people and
workers as well as maintain or enhance their long term social
and economic well being.

Ms.
Vishaish

6
Local communities, tribals, forest dwellers etc should be
treated separate from workers. Though the same might be
workers too.

we have considered the same at
many points and it is not
possible to separate the two

at I level we may
separate

Mr. Yash 7

Not able to understand how what is being proposed will not be
a violation of some of the existing safeguards both
environmental and social... Particularly in the cases mentioned
of negative impacts on legal/property/livelihood/resource
issues. For instance Criterion 10.3 talks about compensation
for loss/ negative impact of forest management, however
many actions that would lead to such losses/ impact would
themselves be a violation of law, there should be no question
of compensation in such scenarios - rather it should talk about
legal proceedings to deal with such violations.

compensation is not at the cost
of existing legal measures. This
is regarding compensation when
any law existing against the
outside of the present legal
framework or will be solved in
local manner. For eg- damage to
standing crop of a farm due to
felling in neighbouring farm
field, this principe would
address such compensation also.
all issues need not be pertaining
to govet forest alone

Criterion 10.1: The FME shall identify and provide the forest
dwellers and neighboring coMMUNITIES WITH
OPPORTUNITIES FOR EMPLOYEMENT , TRAINING AND OTHER
SOCIAL SERVICES

Ms.
Rebecca

8 write up - local employment accepted and mofied
accepted and
mofied

Criterion 10.2: The FME shall support and promote efforts by
foresters, state, central and state agencies, state or local
groups, professional societies, conservation organizations,
community groups, labour, universities, extension agencies
etc. to apply principles of sustainable forest management. FME
with forest management responsibilities on public lands shall
confer with affected forest dwellers with respect to
sustainable forest management practices.

Mr. A K
Varma

9
 include tribals and neighbouring forest dependent
communities also along with forest dwellers,

accepted & modified
accepted &
modified

10

First part needs to be discussed and reframed as there may be
different perspective, some time at cross purposes, of different
groups for sustainable management of forests e.g. some NGOs
are against forest tribals still living in PAs and they would like
them to be relocated; some NGO groups would like even
removal of allowable cuts to be stopped (Sirsi example); Some
NGOs want certain spp. to be banned etc (e.g. Eucalyptus)

this criterion talks about
supporting and promoting
effeorts . It is not binding on
FME for acceptance unless they
are congruent with the bsic
principle of standard

as mentioned in
the
review_12.2.2016

Criterion 10.3: In the case that the forest management results
in loss of or negative impacts on the legal right, property,
resources, or livelihood of local residents, they shall be
consulted with and fairly compensated using appropriate
mechanisms established beforehand.

Ms.
Vishaish

11
 How will loss be decided and by whom? This goes against
existing laws of the country - FRA, PESA and even WLPA

refer to Mr.Yash Comments

add in the wrie up -
mechnaism
through mutually
consent

12
Local Residents - New terminology?? Who are now local
residents??

accepted & modified
as mentioned in
the
review_12.2.2016

Mr. Sudhir
Pande

13

Who will determine the extent of negative impact and quantify
it monetary terms? Providing compensation may not be easy
under the extant budgetary protocols and will require creation
of SPVs for expeditious settlement of claims. Fixing
responsibility for negative impacts qua the FME will be a
contentious issue beyond the domain of the FME.

Not agreed; there is a
mechanism existing in all
certification schemes. Even
protocol for quantification of
negative impact compensation
exist with govt forest
mechanism (wildlife etc) . In
private if they are not existing,
they need to be created . This
cannot go ignored

as mentioned in
the
review_12.2.2016

Criterion 10.4: The FME shall recognize and respect the rights
of forest dwellers.

Ms.
Rebecca

14
The FME is required to identify negative impacts from
operations on communities and individuals.

wherever possible they may be
pre identified, otherwise
consulted on case to case basis.

as mentioned in
the
review_12.2.2016

15
The FME is required to address grievances and provide fair
compensation for negative impacts of operations on local
communities.

modified
as mentioned in
the
review_12.2.2016

16

The FME is required to assess potential impacts on
communities and individuals, including impacts on food
security and water availability, prior to any significant
intensification or expansion of cultivation or infrastructure.

modified
as mentioned in
the
review_12.2.2016

17
Forest managers are required to regularly monitor their
impacts on the local economy and to adapt management as
necessary for improvement.

modified
as mentioned in
the
review_12.2.2016

Criterion 10.5: Sites of special cultural, ecological, economic or
religious significance to indigenous people/local communities
shall be clearly identified in cooperation with such people, and
recognized and protected by forest managers

Mr. A K
Varma

18 Include heritage also. modified
as mentioned in
the
review_12.2.2016

Ms.
Vishaish

19
 Why by managers and not by community itself, for whom the
site is of importance?

the community may be involved
In protection management but
utlimately the ownership fof
protection will lie with the FME

as mentioned in
the
review_12.2.2016.
also this will be
done by social
consultation also

Criterion 10.6: Forest dwellers shall be acknowledged and
compensated for the application of their traditional Knowledge
regarding the use of forest species or management systems in
forest operations. This compensation shall be formally agreed
upon with their free, prior and informed consent before forest
operations commence.

Can discuss; It is only where
application

Mr. A K
Varma

20

needs discussion and clarification as to what is meant by the
whole criteria... as there would be many pitfalls in actual

application of this criteria for traditional knowledge of the
forest dwellers , being a community driven thing will be

difficult to be pin-pointed to a particular individual or
community and consequently compensated and may result in

long drawn wrangling and delay forest operations. Also we
have to see as to whether this criterion as proposed now fits
into the client’s willingness to go for it due to above reasons,
as traditional knowledge cannot be claimed to be a matter of

copy right. Also we have to see PEFC requirements.

the same has been
modified under P
10.7. Also the write
up for the same
will be changes

Mr. Yash 21 seems to be overlooking the provisions of the Biodiversity Act. clarification required
it is already
mandatory under
the Biodiversity act

Mr.
Vishaish

22 Traditional Knowledge use should also be based on FPIC modified and taken care of.
as mentioned in
the
review_12.2.2016

Dr. Rajiv
ICFRE

 Suggested addition under P 10

 23 C 10.7 - The FME shall develop social safeguards modified
as mentioned in
the
review_12.2.2016

 24 C 10.8 - The FME shall document the traditional knowledge modified
as mentioned in
the
review_12.2.2016

Principle 11: Workers rights – including permanent, temporary
and contract workers at all levels

Criterion 11.1: Forest management should meet or exceed all
applicable laws and/or regulations covering health and safety
of employees and their families.

Mr. A K
Varma

25
Add Enterprise after forest management

FME, Contracters and all people
associated with the
management activity

as mentioned in
the
review_12.2.2016

Ms.
Rebecca

26

safety of employees -- including grievance redressal related to
working conditions and provision of compensation for
occupational injuries. Also Ensure that wages, working hours
and leave comply with, or exceed, applicable legislation and
sector minimum standards.

there are existing and applicable
laws for this, however It will be
further ddevelop at the I level.
All existing povisions will be
honoured. Since most of the
forest operations are
undertaken on a contractual
basis , this might need to be
worked put specifically SMS are
user defined, factories and
establishemnet have individual
acts . any clarity is welcomed

as per the
applicable law

Criterion 11.2: The rights of workers to organise and
voluntarily negotiate with their employers shall be guaranteed
as Outlined in Conventions 87 and 98 of the International
Labour Organization (ILO).

Ms.
Rebecca

27
should respect the core ILO rights of workers as defined in the
Declaration on Fundamental Principles & Rights at Work
(1998)

clarification required

as per the
applicable laws
agreed by India or
to which India is a
signatory (same
will be edited in

the write up and
specified at I level)

Criterion 11.3: Written guidelines shall exist for recruitment,
promotion, dismissal, remuneration and benefits for
permanent, temporary and contract workers, and the FME
shall not discriminate among employees on the basis on caste,
religion, gender, sex, age etc.

Ms.
Rebecca

28
Respect workers' freedom of association and right to collective
bargaining.

accepetd and odified Refer C 11.2

29
Ensure workers are adequately equipped, instructed and
trained for their tasks, including sage use and handling of
chemicals.

11.5 Refer C 11.5

Note 1
replace the positionof rights and commmunity relations in the
Theme Title

 2 changes in the write up of P 10

Theme F

Date 30.1.2016 delhi

Stakeholder Comments REVIEW_12.2.2016 Review_20.2.2016

 Title

Mr. A K
Varma 1

What do we mean by ecological health? Any
alternative; substitute?

TBD

forest health and
the ecological
integrity

Principle 12: Biodiversity and Natural Resource
Management – Conservation, Enhancement and
Rehabilitation

Mr. A K
Varma 2

Add Ecology after Biodiversity
accepted and added

ecology first then
biodiversity

Criterion 12.1: The FME shall have written guidelines for
the maintenance, conservation and enhancement of
biological diversity
(ecosystem/landscape/species/genetic diversity) within
the forest areas in a manner to enhance the stability,
vitality and resistance capacity of the forest tract to
adverse environmental factors, and strengthen the
natural regulation mechanisms.

Mr. A K
Varma 3

The sentence after biological diversity is suggested to
be removed and the phrase and strengthen the natural
regulation mechanisms could be inserted after this as
the opening sentence of these criteria covers the intent
of the principle adequately and succinctly. The
elaborations in the subsequent sentence could come in
the indicators.

 So this criterion may read like this

The FME shall have written guidelines for the
maintenance, conservation and enhancement of
biological diversity and strengthen the natural accepetd and modified

accepetd and
modified

regulation mechanisms.

Mr.
Vishaish 4 What is meant by 'natural regulation mechanisms'?

referrig to ecological mechanism to
regenerate and regulate ecosystme
activity to a natural mean

accepetd and
modified

slight changes in
the write up of
the 12.1

Criterion 12.2: The FME shall consider the impacts of its
forest management activities on the forest’s ecological
conditions and undertake measures for the restoration
and rehabilitation of degraded forests, if any, arising as
a result of management activities.

Mr. A K
Varma

5 Add Biodiversity before ecological
accepetd and
modified

6 Delete the word if any retain in orginal form

7

Replace degraded forests with any degradation in the
ecological function and biodiversity of forests

accepted'

accepetd and
modified - write
up change as
degradation of
forest and loss of
biodiversity

Mr. Yash 8

 The need for restoration and rehabilitation of degraded
forests as described under Criterion 12.2 must not be
allowed to arise in the first place yes we agree if something arises.

as mentioned in
the
review_12.2.2016

Criterion 12.3: The FME shall undertake efforts to
minimize the use of chemicals to achieve management
objectives while protecting employees, neighboring
properties, the public and the environment, including
wildlife and aquatic habitats. The use of chemicals shall
be strictly controlled and the environmental impacts
caused, shall be minimized accordingly.

Mr. A K
Varma 9

Add hazardous before chemicals because we are more
concerned with that all chemicals. We want to go for zero

chemical tolerance ,aslo hazardous is
already covered under laws and acts

as mentioned in
the
review_12.2.2016;
also write up
modified

Criterion 12.4: The use of biological control agents shall
be documented, minimized, monitored and strictly
controlled in accordance with national laws and
internationally accepted scientific protocols.

Mr. A K
Varma 10

To inform members with contextual reference... what
are the current national and international
thinking/protocol on adoption of bio logical control
agents as the overall impression that comes out of the
last sentence is that some strict control measures are
needed to be applied for bio –control measures for pest
control and what if national laws are different from
internationally accepted scientific protocols in few cases
if any? modified

as mentioned in
the
review_12.2.2016

Criterion 12.5: The FME shall not use any genetically
modified organisms unless expressed permission for
the same is obtained from the Government of India

Mr. Yash 11
But Criterion 5.8 says that the "use of GMOs will be
prohibited". modified

as mentioned in
the
review_12.2.2016

Criterion 12.6: Before introduction of exotic species, the
FME shall assess the ecological impacts of their
introduction, and their propagation shall be strictly
controlled. Care shall be taken that invasive exotics are
not introduced into the forests, prior to establishment
of strict controls.

Mr.
Vishaish 12

 This should be avoided and again with FPIC of local
communities

not always possible, most of the
commercial plabtation and timber is
presentaly in india are exotic eg
eucalyptus, sababul etc. so avoiding is not
always a solution esply is alternatives are
not availabe. Further FPC might not
always be possible where exotics are
being utilised for production forests

as mentioned in
the
review_12.2.2016

The same should apply for chemicals and biological
control agents

Mr. Yash 13
 Introduction of exotic species should be prohibited
altogether. repeat

as mentioned in
the
review_12.2.2016

Criterion 12.7: The FME shall not change the land use
pattern of any ‘natural forest/legally classified forest
area’, to a non forestry land use, other than as per the
specific provisions of the law . Further, the FME shall
not convert any primary forests to forest monoculture
plantations, nor shall it convert any threatened forest
ecosystem, culturally and socially significant area, or an
important habitat of threatened species to a non-
forestry land use.

 This may be modified as below

Mr. A K
Varma

14

 The FME shall not change the land use pattern of any
‘natural forest/legally classified forest area’, any
threatened forest ecosystem, culturally and socially
significant area, or an important habitat of threatened
species to a non-forestry land use and shall not convert
any primary forests to forest monoculture plantations,
other than as per the specific provisions of the law. suggested to retain in original form

as mentioned in
the
review_12.2.2016;
also the
safeguards and
classifications will
be further
developed at I
level, also a cut
off date/limit has
be included at I
level, and HCV &
Threatened forest
ecosystems needs

to be added in the
write up and
conditions in form
of verifiers for
revival of the high
degraded prinary
forests

Note .There is a likelihood of a conflict between 12.7
and principal 13 as probably area under later would be
a completely no go area? Whereas 12.7 provides for
legal go. Thus it would be good if qualitative distinction
is made in the area falling under 12.7 and those in 13
while defining/assigning attributes of HCV forests which
have to be at the apex as far conservation values are
concerned.(See also 13 below)

TBS, however P13 is not a no go area , but
only intensive conservation managemnt
areas as above

Mr. Sudhir
Pande 15

This is statutorily prohibited under the Forest
(Conservation) Act, 1980 and the country has also
promulgated Biodiversity Act 2002 to regulate
conservation and use of biodiversity.

conversions are protected under FCRA
1980

covered as per
provisiosns

Ms.
Rebecca 16 this condition should be removed.

given the
increasing
demand o fthe
country and
degraded area if
left unmaintained
is going to add no
value to the
environment-
economically,
socially and
environmentally
hence this P Is
needed to lay out
conditions for
restoration of
area

Ms.
Vishaish 17

Not just non-forestry but also not into plantations or
any commercial use

Principle 13: Identification, Protection and Management
of Special Sites/High Conservation Value Forests

Criterion 13.1: The FME shall identify and classify the
High Conservation Values (HCV) attributes/special sites
for conservation in the Forest Management Unit,
appropriate to the scale and intensity of forest
management, and manage them in a manner
appropriate for their unique features.

Mr. A K
Varma

18

There are lots of landscape commonalities, yet there
are critical differences in Principle 12 and 13 and they
need to be ironed / worked out/ e.g. both the
principles talk about special sites; further since HCV
Forest will also cover, unique, endangered and
threatened bio diversity of a forest they may have to be
distinguished from the general biodiversity of a forest
as it appears in the Principle 12. TBD

19

 Thus HCV and may be special sites have to be
defined. Also they have to be identified as per a tool kit
.Should it be as per WWF tool –kit or any other
internationally accepted tool kit/ or should we modify
above with reference to Indian Forestry
conditions/policy?

Ms,
Rebecca 20

Forest managers are required to identify biodiversity
values, potentially affected by operations, in as well as
outside the FMU. will be covered at I level

will be covered at
I level

Producers are required to take measures to minimise
and mitigate negative impacts from operations on
biodiversity values. will be covered at I level

Ms.
Vishaish 21 Who decides these? TBD; at the discretion of the auditor

Criterion 13.2: The identification of such attributes and
areas shall be through a formal process of consultation,
which shall be documented. The consultation process
must place emphasis on the identification of
conservation attributes, and options for the
maintenance thereof.

 22 this is needs more rigour /detail at I level

Criterion 13.3: The management plan shall include and
implement specific measures that ensure the
maintenance and/or enhancement of the applicable
conservation attributes consistent with the
precautionary approach. These measures shall be
specifically included in the publicly available
management plan summary.

Ms.
Vishaish 23 Why just the summary?

1. the details measures might be very
elaborate. 2. it might have confidential,
propeirty information. 3. it might not be
possible for small FMY to put out detailed
conservation program in a public latform

Criterion 13.4: Annual monitoring shall be conducted to
assess the effectiveness of the measures employed to
maintain or enhance the applicable conservation
attributes.

Ms.
Rebecca 24

Based on this regular monitoring of impacts, forest
managers are required to adapt management as
necessary for improvement. accepted & modified

Criterion 13.5: The FME shall identify and protect any
non-forested wetlands and its constituent elements,
which are found associated with the forest tract
(associated as found within the forest area, found
upstream, or found downstream).

Ms. A K
Varma 25

non –forested wetlands? Does it mean wet land outside
the forest area? Hence it may have to be re phrased to
give clarity to this criterion. I also think the purpose of
these criteria would be better served if we include the
word water bodies / wetlands. associated with forest tract

 Also to delete repeated use of found accepted & modified

Ms.
Vishaish 26 What about grasslands? TBD

accepted and
included

Principle 14: Ecosystem services – identifying,
quantifying and monetizing both tangible and non-
tangible ecosystem services

 27

Should be called Forest Ecosystem services as we are
dealing with these services being provided by the
forests in this principle. accepted & modified

Mr. A K
Varma 28

Also monetisation should be replaced by Economic
Value as the later is accepted terminology. accepted & modified

Criterion 14.1: The FME shall identify all ecosystem
services and functions associated with the forest tract,
including, among others, forest regeneration and
succession, genetic, species and ecosystem diversity,
ecosystem processes, conditions and productivity,
protection from soil erosion, protection of water
resources and protection from adverse water impacts
like floods, drought etc..

Mr. A K
Varma 29

Consider deleting forest regeneration and succession,
genetic, species, conditions and productivity, and
rephrasing the entire 14.1 as follows

 30

The FME shall identify all ecosystem services and
functions associated with the forest tract, including,
among others the regulation of water regimes by
intercepting rainfall and regulating its flow through the
hydrological system; the maintenance of soil quality
and the provision of organic materials through leaf and
branch fall; the limiting of erosion and protection of
soil from the direct impact of rainfall, modulating
climate; and being key components of biodiversity both
in themselves and as a habitat for other species. will be covered at I level

Criterion 14.2: The FME shall categorize the forest
services based on their nature as provisioning services,
regulatory services, cultural services or supporting
services, and identify threats to the functioning of these
services along with measures required to neutralize
such threats.

Mr. A K
Varma 31

use socio culture instead of cultural (2nd line)
this term here denote spiritual, asthetic
and educational services

Criterion 14.3: The FME shall have in place written
guidelines for protection of soil and water resources,
and put in place appropriate soil and moisture
conservation measures to maintain and enhance the
soil characteristics. Further, measures to control soil
erosion, run off etc. shall also be established, including,
but not restricted to, stream buffer zones, road and
drainage construction guidelines, slope harvest
guidelines etc.

Mr. A K
Varma 32

is to be rephrased as below

The FME shall have in place written guidelines for
protection of soil and water resources (including but
not restricted to stream buffer zones), road and
drainage construction, slope etc. and put in place
appropriate soil and moisture conservation measures to
control soil erosion and run off. TBD

Ms.
Rebecca 33

enhance soil characteristics and quality of surface and
ground water accepted and modified

Criterion 14.4: Wherever possible, the FME shall
attempt to quantify the ecosystem services provided by
the forest tract in monetary terms, and measure the
associated risks as well as threat mitigation measures in
the same monetary terms, to arrive at a valuation of the
ecosystem service. These valuations can be further
utilized to monetize ecosystem services wherever
possible, as well as to establish a ‘reward/punish’
mechanism for forest management operations which

contribute respectively to enhancement/degradation of
forest ecosystem services.

Mr. A K
Varma 34

To be rephrased as follows

 Wherever possible, the FME shall attempt to estimate
the economic value of the ecosystem services provided
by the forest along with the costs of the associated risks
and mitigation measures in order to indicate relative
importance of these services. TBD

Criterion 15.3: The FME shall attempt to measure the
biodiversity levels of the forest tract by use of various
biodiversity indices. Further, the FME shall assess the
predicted impact on biodiversity due to forest
management operations and offset biodiversity losses,
on the basis of severity of impact, by utilization of the
following offset hierarchy viz.,

 a) Avoidance of impact

 b) Minimization of impact

c) Restoration/Rehabilitation of biodiversity
attributes

d) Offsetting of biodiversity impacts by ex situ
conservation, forest enrichment etc.

 e) Additional Conservation Actions

WWF 35 seems loose. what is FSC standard on this? No specific mention in FSC

 36

Sudhir Pande: This would be difficult to implement until
and unless the FMEs are strengthened with qualified
personnel YES

the C are broad
level while this
issue will be dealt
at the I level
which will be
specific in natire

Dr. Rajiv
ICFRE Suggested addition under P15

 37
The FME shall accounts the details of algal and lichens
in the existing ecosystems at I level

Stage - Public Consultation

Stakeholder S.No. General Comment Review

Dr. P. V.
Somashekar

Forest management certification is very much essential to conserve the forests. It
should be strictly monitored certification. I have some queries:

IWST
1 Is this certification can be given for private plantation.

Yes. It will cover the Private
Plantations as well.

2
IWST is encouraging the farmers and enterprenurs to sandalwood plantations., cn
it be given certification? If so, what methods has to be followed?

Yes it can be given to farmers
and plantation owners . The
applicant will be apply for the
certification to NCCF or the
accredited CBs for the initiation.
The process will be defined and
available on NCCF website once
the standard is ready

3

If it is certified then the farmers and enterpernurs can sell the wood to open
market or can they export? Yes. As per the applicable norms

4

IWST is giving lot of modedls in Sandalwood plantations. Sandalwood is a root
parasite, it requires host plants, since, we aresuggesting to plant Casuvina, D.
patfolia, Red Sandus, M. dutriya. Do you certify these species also? If so, can the
farmers and enterprenurs export the wood with your certification? Yes

5
Farmers also planting the sandalwood with horticulture spp. Like gooseberry,
mango, guvava, jamuns, pomegranate etc., can these plantations also get certified? Yes the timber will be certified

Dr. Syam
Viswanathg

Under Principle 6. Forests and Climate Change, one more criterion as 6.1.4 may be
added as:

Scientist F, IWST

" The FME shall also endeavour to adopt Sustainable land management activities
that could be considered as carbon outreach or even better carbon negetive
processes like incorporation of 'biochar' (……. > 40% C and will remain in soil……
1000 years) in plantation input management programmes especially in degraded
soil environment.

cannot be specific. The same
will be part of the MP of the
different states

Biochar is being considered worlcd wide as an important carbn sequesteration
method/ activity to mitigate climate change. Hence in this Theme 6 atleast a
mention should be made of it. Biochar is also a by product of gasification process
for electricity generation and there could no further better use of this by product if
it goes back to seqestrate carbon in soils.

Ms. Suchitra
Sahoo 1

Biodiversity mapping of all areas being considered for certification needs to be
carried out in detail.

The comments are generic in
nature and more of

observational nature . The
aspects have been conevered in

Standard.

Wild Orissa

2 Valuation of biodiversity needs to be arrived based on contemporary best practice.

 3 Existence of wildlife cforridors need to be documented.

4

Wild Orissa (www.wildorissa.org) findings have revealed that rich biodiversity
exists in most areas outside the protected areas network also like Munduli-Naraja
Conservation of water fowl.

 5 Our focus is on plantation of trees which is more helpful for biodiversity.

Ms. Appyayani
Mishra

1
While the loss of individual species catches our attention, it is degradation and loss
of forests, wetlads that poses the gravest threat to diversity (biological).

The comments are generic in
nature and more of

observational nature
Wild Orissa

2

As representing my organizxation WILD ORISSA, it would be very much honedst to
include and protect all the species (plants as well asanimals).

 3 we can save the ecosystem and with them the species we value.

4

lasytly, respecting, preserving and maintaining traditional knowledge of the
sustainable use of biological diversity with the involvement of indigenous peoples
and local communities.

Mr. Hemanta
Kumar Sahoo

1

As per FRA 2006, Amendment rule 2012, gramsabha is the authority over
community forest resources . Gramsabha or right holders are empowered to
manage the forest as per Sect 5 of the act NCCF as an outsider to set management
plan, activities is simply violator of FRA.

NCCF is a standard setting body
the exercise of certification is
volunatry. It will not set any
management plan but will
assess the one already set by
the owners as per the C & I

Vasundhra

2

As NCCF is targeting forest produces,the alternate target group is forest dependent
communities. Who all are managig their forest areaas per their own local practical
knowledge. Is it possible for them to go through the condition applied as per
principle-3 ?

Yes. With the help of the Owner
(FDs / Coporates)

3

As you are interested in sustainable harvest of particular product, how could you
set sustainable harvest limit of the particular product to the given area.

It will be part of the
Management plan

4

If the certification will renew each year who will do the assessment of all the
criterion? certification bodies

5
Who will fund Gramsabha to prepare all documenst of NCCF required for
certification?

owners of land or the
certification entity

6

Do suggest some other simple criteria for the forest dependent marginalized
people who all will get benifited by setting non timber forest products like fruits,
leaves, fibres etc. to get income out of it. it is addressed in standard

Mr. Bijoy Prasad
Ratho 1

Standards developed should be intedrnationally acceptable - international agencies
to be involved.

Yes. PEFC Endoresment will be
sought

J K Paper Ltd

2

Standards at some time should be "Indianized" to ensure that they are practically
implementable and are to be seen in local context instead of just borrowing from
international standards.

The NCCF standards are the
Nationalised version

3

Separate standards may be dxeveloped for private forestry/TOF to ensure that
they are also to get the benefits of certification, particularly small and marginal
holders/far,mers and the uniqness of dealing with farmers - land tenure, health
and safety guidelines, etc.

Yes. ToF, NWFP certification
standards development is in
process

Mr. P. K. J.
Mohapatra 1 This is a good start, keep it up. noted

2

when the sceme gets accepted and matures, think of trading of certificates in the
international market, similar to PAT (Perform, Achieve, and Trade) policy being
implemental in India's energy sector. noted

3

Models should be developed to examine the rationality of factors considered in the
decision of "questionnaries". not in scope of FM stanfdard

Mr. O.P. Singh

1
What manpower do you have at your disposal? What is the expertiose and
qualification of the persons who will be involved in the certification of forests?

NCCF will set up the training and
experience requirements for the
Auditor for its scheme

CCF , Odisha

2

Why can't NCCF, comprising reputed forest officers, share the criteria indicators
with the current forest officers who have the legal responsibility of managing the
forest on sustainable basis?

It is in public domain. The
certification process takes into
consideration of same

3
Do you have any case study where a forest block has been declared as not
sustainably managed ? Please share the case study.

not within the scope of FM
Standard consultation but will
share during the sensitisation
workshops

4

What unit of forests is considered for certification? Is it forest block/ forest division
/ wildlife sanctuary/ national park? Entity level

5
In what way, auditors of NCCF are more competent or different from AG auditors?
(Forest Department works are audited by AG, Odisha)

They will be trained in
certification scheme. The retired
officers can also be on panel
auditors post complying to the
training and experience
requirements

Mr. M.
Gourinath 1 Standardize forest managemnt unit Noted

Retired IFS
Officer

2

Only rights and concessions are highlighted. The duties are also to be mentioned
for forest dwellers. noted

3
What is the manpower for such a magnitude of certification and assessmenbt job
of all forests in India.

The manpower will be
calculated as per the area of
certification requirement

 It is part of it in Theme B

4

The certification will be easy if working plans are co-opted into the NCCF for
certification.

S N Patro 1 in the NCCF programme, adequate space must be given to cultural aspects. It is addressed in standard

President,
Orissa
Environmental
Society

2

While deciding managemnet certification standards, carbon dioxide/ GHG
sequesteration audit of the ecosystem must be an important obligation.

not within scope of NCCF FM
Standard

3

Forest certification may have a tilt towards man-made forest, degraded forests,
poda-affected forest, compared to natural forests having naturalness and carrying
capacity in respect of biodiversity and wildlife. observation

4

IUCN Red listed species and generate species need not ordinarily come under the
scope of certification. observation

5

NCCF is a welcome programme, but must take the above factors into
consideration. There should be periodical assessment of its success and scope of
revision from time to time.

It is part of the whole scheme.
The standard revision and
continual improvement

6
Most of the schemes suffer from governance deficit syndrome. This has to be also
taken into considerationn and the appropriate strategy is to be thought of. Observation

Mr. Nimish
Shroff

1
The document talks about Forest Managemnt Enterprise (FME) and how these
FMEs will work towards sustainable and economic utilization of forest resources.

each FME will work upon
implementation of the FMUs
within it

Hon. General
Secretary,
ADMA

2

On pages 25 through 28, there is a long list of various positive measures like
inventoru of forest resources (including NTFP/ medicinal plants), determination of
quantum of material that can be sustaibaly harvested, etc. However, it does not
describe creation of a new certification mecahnism for the produce per se. In my
mind this is an important step. If the industry has to prefer purchase of sustainably
harvested material, then first a certification system for such materail should exist
in our country.

The NWFP certification
Stanadard Develeopment is in
process

3

The FMEs should aim to establish cost comparisons between conventionally
harvested material (CHM) and sustainably harvested material (SHM). We hope that
the cost of SHM will only be marginally higherthan the cost of CHM. If not, then the
ASU industries will find it difficult to adhere to SHM only. In such a case, it might be
worthwhile to propose some financial incentives for user industries who chiise to
opt for SHMs over CHMs. Observation

4

There is a general note about integrating this standard with the prevailing
regulations. We think most important of these would be the integration of this
standard with Biological Diversity Act. The FMEs should work closely with BMCs as
the BMCs have been given as very similar objective under the Act. Observation

Mr. Amiya
Parida

1

From Odisha Forestry Sector Development Project, as I am in the position of
Deputy Project Director (Livelihood Improvement) and dealing with last 7-8 years
for implementation of Income Generation Activities (IGAS) through the Self Help
Groups, these SHGs have been organised into different 70 commodity clusters in
about 11 forest divisions up scaling NTFP ,Horticultural and agricultural produces.
They deal with about 10-12 such products like de-seeded tamarind cake, Hill
brooms, turmeric powders, ginger and onion cultivation, Agarbati, Mohua flower
business etc. These cluster are always trying to how to upscale their product
standards to fetch good income. Therefore they go for value addition in the
products at different level, such as processing, branding, packaging, positioning of
their products in the markets etc.

Certification is a volunatry
exercise aimed towards the

assessment and upliftment of
the existing management
practices within the entity

including but not limited to
economic, social and

environmental aspects . The
Standard has been devised
taking into reference the

existing work done by IIFM,
working plan code of India and

other significant document.
Moreover we have the NWFP

certification stanadrad
development as a separate

process and decisions will be
taken ensuring that there is no
overlap between the two in a
way to make it difficult for the

implmenetation

2

Organic certification for the present time is one way to certify the produces that
they are chemical fertiliser free, pesticide free and many more things free... and
that why the product is Eco /environmental friendly, health friendly etc. So that the
product fetch good price in the Market. So now we are trying to go for organic
certification for all our dealt products in NTFP, Horti and Agri fields. As this
certification is a popular one in the country and abroad also, under such
circumstances we need to see the perspectives in both the certification process/
standards whether they overlap to each other or not.

3

When we talk about trees outside forest areas to be considered under forest
certification, then the tree coverage under different species both forestry and non
forestry grow in the non forest areas i.e in farm and other lands where it very
much comes under the purview of the organic certification. It is suggested one
must not be confused with the limitations of both the certification process.The
perspectives of both the certification standards to be checked and verified/
examined to bring the line of demarcation among the two.This must be seen
mostly NTFP and Horti/ Agri produces point of view.

4

The organic certification for a product from a particular area/ farm is issued which
valid for a certain period as my knowledge is concerned, then expire of that time
period is further claims for renewal of certification on that particular product from
that land/ area. Whether that required under forest certification is to be examined
. Why this because, when we talk about the audit mechanism for forest
certification, what will be the interval of audits so that the non compromised
conditions verified in a particular period remains unchanged for that certain
period.

If there is possibility in change of that conditions within that period then how that
can be determined.I think audit can not be possible to be undertaken in a
continuous manner. so validity of certificate period to be decided

5

Due to certification process who will be the lion share of the benefits. If it is the big
business persons, then definitely the tree produces demand will be increased,
sustainable harvesting will be difficult task, the forest mafia number may
increase,even the local people may protest the extraction when the outsiders
exploit the forest produces.There fore villagers around forest areas, their benefits,
socio - cultural dependency on forest should not be disturbed/ adversely
influenced by the forest certification.

1

At the outset, one may commend the effort made to devise a system for forest
certification. However, it wiuld be useful to consider how this will add to the
(voluntary) schemes already in operation devised by the WWF and the IFC.

2

In general, I have the apprehension that this type of comprehensive scheme will
impose a crushing administrative burden on forest management entities in the
country. As you well know, there is already a wide range of laws and monitoring
agencies for forestry. Complying with these imposes a 24-hour burden and 18-hour
workdays on our forest officials. But even the most stringent of the laws and
monitoring agencies do not envisage as complete a coverage as thee FC schemes
under consideration.

3

Therefore, I would earnestly request a sober look at who your clients are, and what
purpose will be served. One has to be aware that once such a comprehensive
scheme (which to my mind is beyond human capacities to satisfy) is written into
any government directions or statute, then much of the forest department's
activities will become highly questionable and vulnerable to challenge. I see such
frameworks as representing the ultimate envelope of (perhaps) well-intentioned
aspirations, but not a reasonable framework for action in practical circumstances.

4

To sweeten this somewhat harsh judgement, may I suggest a series of graded
levels, starting from a fairly simple certificate of legality, then proceeding by stages
to more exacting requirements. One could think of different levels of sustainability,
translated into basic, intermediate, advanced levels of certification, or say silver,
gold, platinum, diamond, certificates. This will provide users some options, and
also provide a less onerous learning curve.

5

For this initial phase, I would suggest restricting the scheme to only PRODUCT
certification, rather than trying to cover such a wide gamut of forest certification.
Hence the scheme may be called the Forest PRODUCT Certification Scheme, rather
than the Forest Cert Scheme. I had made this suggestion even in the proposal
drawn up by the FSU Division during our time in the MoEF, as you may remember.

6

I would urge more discussion with the forest service, who may be your main
clients. I do not see how this scheme will add to their effectiveness, and I see many
ways in which it will make their functioning more difficult. As an alternative, I
would suggest tailoring schemes to more specific client groups. For example, one
may start with a cert scheme narrowly tailored to farm forestry clients, or another
tailored to corporate clients like paper mills that have forest (tree) plantations.

7

Before proceeding, a review of the pilot projects undertaken by the IIFM in a few
divisions in central India may be accessed, and feedback obtained from the forest
officials associated with those pilots.

Mr. Sunil
Nautiyal, ISEC

1

Please see page 10 principles 1: in my opinion the ‘local laws’ can be taken under
principle 2, therefore the heading of principle no 1 and principal 2 may please be
modified accordingly.

Both the principles address
different issues hence this is not
accepted.

2

Theme F ‘ecological integrity and health of forests – conservation and
management’ may be rephrased as “Ecosystem Sustainability - Conservation and
management of Threatened and Sensitive Ecosystems”.

Theme F goes beyond the
threatened and sensitive
ecosystems and talks about
conservation and sustainable
management of the overall
environment including the
threatened and sensitive
ecosystems

3

In the draft document there is a scope for highlighting the limitations of this
document/act. What would be the procedure to overcome or deal the various
issues are being listed under the limitations Not clear

4 There should be provision for proper monitoring of the programme under this act.
Yes there is annual surveliienace
audit system for monitoring

5

As far as forest resource (timber) is concerned, still more than 270 million tones
wood is harvested for fulfilling the domestic energy requirements. Therefore, there
is a need to understand how the growing demand of timber industries at various
levels will be fulfilled and how the resources will be procured. So scope is to look
into demand and supply without compromising the forest ecosystems
sustainability.

observation

6

Many states have implemented forest corporation/certification act as indicated by
you during the presentation. Now there is a need to understand the pros and cons
of the corporation/cortication acts implemented and in place in many states (the
lesson learnt and provision of addressing the ambiguities in the document under
preparation)

Noted; case studies will be part
of the workshops. Further
impact of the standard on
ground will be studies during
the implementation of stanadrd
on the ground

7

For resource allocation and resource management the framework has to be
developed for landscape characterization. Accordingly priority areas need to be
indentified for the proper implementation for successful diffusion. noted

8 There should be scope for impact evaluation (Socio-economic and ecological) It is addressed in standard

9

Phytosociological attributes need to be followed towards understanding the
vegetation dynamics. noted

10

TEK in conservation and management of Bio-resources needs to be documented
properly. This has to be highlighted in the document. noted

11

Reason is specific Inventory of MPTs need to be prepared based the preference of
local people/farmers and various stakeholders. noted

12

In the act the provision should be made for active participation of local people for
achieving the desired goals.

it is integral part of the
document

13

Adequate number of field staff should be made available at field level towards
achieving the goals of various themes.

That will be part of the entity
MP

Mr. P C Mishra
1

No. of regeneration of seedlings, saplings and poles to be fixed for a unit of forest
area for certification.

Joint Project
Director, OFSDP

2

No. of OR and UD cases of a particular forest area may be Division/circle/reason
wise to know the type of protection and hence may be an indicator. Here it is to
point out that more the cases, less is the attachment of the people of the nearby
areas on forests.

3

No. of dry months of water in a well, pond, stream, river nearby the forests may be
an indicator. It is to point out that if the water bodies said above are perennial,
then there is well soil and moisture conservation in the forests done through
different management processes.

4

Types of wild lives residing in the forests with their number may be taken as an
indicator for the health of the forests and hence forests certification may be made
accordingly.

5

No. of fire days/ rainy days/cold days in a year in locality surrounding forests may
be fixed to be a indicator for forest certification.

Mr. Gurumurthy
Demlapura

1

Criterion 11.4: The use of biological control agents shall be within India’s regulatory
framework and documented, minimized, monitored and strictly controlled in
accordance with internationally accepted scientific protocols. The FME shall
maintain a precautionary approach towards the introduction and use of biological
control agents. Use of genetically modified organisms shall be prohibited.

addressed in 11.4

I am not sure if the references to "genetically modified" used in this document
(Principle 11, Criterion 11.4) with regard to "use of biological control agents"
applies to use of GM trees that could be "insect/disease tolerant".

No it will not

2

Indicator 11.4.3: There shall be no use (defined as commercial use as well as for
research purposes) of genetically modified organisms within the FMU.

"Indicator 11.4.3" prohibits use of GMOs even for research purposes. This seems to
be a step ahead
of even FSC which as I understand doesn't prohibit use of GMOs for research
purposes.

Yes

1. Welcomed the Forest Certification and endorsing the draft standard being
developed by the NCCF. Noted

Lalthlamuana
Pachuau
Conservator of
Forests
Central Circle :
Aizawl
Mizoram

2. Submitted the unique land tenure system in Mizoram that there are many
private tree plantations raised by individuals in non-forest lands (unclassed forests)
as well as in the reserved forests notified in 1870s by the then British Government
and notified in 1965 and 1970 by the then Mizo District Council. This was due to
the fact that several towns, sub-towns and villages were encompassed within the
reserved forest so notified without inviting or settling the rights and privileges of
the local people.
3. The State Forest Department also raised many tree plantations in non-forest
lands by obtaining NOC or Land Donation Certificate from the concerned Village
Council authorities. Also there are several chunks/pockets of natural forests /
community forests jointly protected by the local communities and the State Forest
Department.
4. It is submitted that all those Government and private plantations and
community forests under such unique land holding system may be taken into
consideration while finalizing the Forest Management Certification Standard.

Noted

Title: General Comments

Stakeholder S.No. Comment Review

 1

Indicators continue to be framed like Criteria. The word
'shall' should not appear in an Indicator. Indicators should
be precise and definitive in substantiating whether the
corresponding criteria is being fulfilled. (please refer to
FSC's guidance on developing indicators).

Noted
PS going forward in the process
taking into consideration the
accreditation body inputs also, it
was decided that the language of
indicators will indicate the
mandatory and suggetive nature
of the components of the critieria

WWF

 2

 Definitions around terms like 'appropriate' or 'periodic' or
'regular' will need to be made clear to leave less room for
subjectivity/interpretation when the Standard is
implemented in practice. Perhaps can be addressed at the
Verifier level? Noted

 3
Where different Criteria relate to each other across
Principles these will need to be cross-referenced.

will be done at the later
implementation stage

Stakeholder Comment Review

 List of Laws reference documents comments

 CORRECTIONS REQUIRED

Varun
Grover, IIFM

Student

1. List of Laws: Tribal and Community Missing, Page 5
The Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006.
This is not a forest conservation act, it is under the Ministry of Tribal of Affairs, GoI.

Laws and regulations are being
updated at intervals. The same

will be reflected in the
revisions of the List of laws

reference document of NCCF .
Further this list is for reference
of the auditors.Accepted and
document will be modified

accordingly

2. Under the Forest Conservation Heading, Page 5
The Indian Forest Act, 1997 to be corrected as The Indian Forest Act 1927.

SUGGESTIONS

1. The Plant Variety Protection and Farmers’ Rights (PVPFR): Act- 2001
(if it needs to be added)

2. Wetlands (Conservation and Management) Rules 2010

3. Working Plan Code 2004/2014 missing

4. No mention of Particularly vulnerable tribal group (PVTG), Tribal Sub-Plan

5. Joint Forest Management (http://rtmoef.nic.in/Docs/JFM_Booklet.pdf)

6. Mention about the Autonomous administrative divisions of India

7. The Guidelines on State Compensatory Afforestation Fund Management and Planning Authority
(State CAMPA)

8. Green India Mission (Implementation Guidelines National Mission for a Green India)

9. National Afforestation Programme Revised Operational Guidelines – 2009

10. Mahatma Gandhi National Rural Employment Guarantee Act

11. Guidelines For Liberalizing Felling And Transit Regime for Tree Species Grown on Non-Forest/
Private Land

12. The Wild Life (Protection) Amendment Bill, 2013

13. Addendum 2014 To National Biodiversity Action Plan (NBAP) 2008

14. National Air Quality Monitoring Programme (NAMP; manual monitoring system)
(http://www.cpcb.nic.in/AQI_NAMP_Rep_June2015.pdf)

15. FRA Amendment Rules 2012

16. Additional guidelines for the ongoing Centrally Sponsored Scheme of Project Tiger relating to
new components – reg.
Protocol/Guidelines for Voluntary Village Relocation in Notified Core/Critical Tiger Habitats of Tiger
Reserves

17. Guidelines for Ecotourism in and Around Protected Areas, 2011

18. The Child Labour (Prohibition And Regulation) Amendment Bill, 2016

19. Satellite based Mining Surveillance System (MSS)

Title: Foreword

Stakeholder S.No. Comment Review

 1
THEME D: SUSTAINABLE AND ECONOMIC UTILIZATION OF FOREST
RESOURCES

 line 5

Other issues proposed to be addressed in this theme include optimal
utilization of forest produce by minimizing wastage, use of local
resources for value addition to benefit the local economy, establishment
of written framework with guiding rules for sustainable extraction of
NTFPs including guidelines related to nature and type of extraction,
intensity and frequency of extraction and subsequent fallow periods etc.

accepted and modified

WWF

 2
THEME E: SOCIALLY RESPONSIBLE FOREST MANAGEMENT - SOCIAL AND
COMMUNITY RIGHTS AND RELATIONS

line 6

Further, training of forest workers in health and safety and use of safety
equipment would be an integral part of this theme. Other issues
addressed by the theme would include rights of workers to form unions
and collectively bargain, no discrimination among workers on the basis
of caste, religion, sex, age, no employment of children below 14 years of
age etc.

 comment

Should consider changing this to 'no negative discrimination', since
there ought to be space for affirmative action in terms of involving
women and marginalised sections more. accepted and modified

Title: Theme A

Stakeholder S.No. Comment Review

WWF
1

Principle 1: Compliance to national, state and local laws and international
treaties and regulations

 Criteria 1.1 : Indicator 1.1.2

The FME shall comply with legislation applicable to forest management issues
including forest management practices; nature and environmental protection;
protected and endangered species; property, tenure and land and resource
rights for indigenous people and forest dependent communities; health, labor
and safety issues; and the payment of royalties and taxes.

comment
Replace 'legislation' with the broader term 'laws' which also includes rules
made by the executive and judiciary. Accepted

2

Indicator 1.1.4: When violations occur, the FME acts promptly to correct and
remediate the circumstances associated with the violation. The frequency and
nature of regulatory violations, if indicative of widespread and systemic non-
compliance, will have a bearing on the continued validity and renewal of the
FME's certificate.

comment

Phrasing dilutes the effectiveness of the intended deterrence - Consider
replacing 'will have a bearing on the continued validity and renewal...' with
'shall render the FME liable for cancellation...' Accepted

3 Criterion 1.2: Indicator 1.2.2

The FME shall demonstrate evidence that payments of taxes, royalties, and
other charges are made in a timely manner. There should be no evidence of
chronic non-payment.

comment

As per the definition of 'should' at page 5, 'should' being interpreted as
'preferred but not necessarily required' would be counterproductive here -
consider replacing with 'shall'?

As earlier discussed, the
indicators revised without the
shall and should terminology

4 Criterion 1.3:

Indicator 1.3.1: The FME shall comply with the intentions of the international
agreements and conventions that India has ratified. Once ratified, all such
agreements are enforced by means of legislation, and conformance to this
indicator would be judged based on compliance to applicable laws.

comment
For FME managers / technicians - awareness and understanding of domestic
laws should also be reflected in the indicators here accepted; indicator 1.3.3. added

5 Criterion 1.4:

Indicator 1.4.4: If any illegal or unauthorized activities are detected, the FME
and its officers shall take appropriate measures, in accordance with law, to
address them.

comment please add 'wherever warranted' accepeted and modified

6 Criterion 1.5:

Indicator 1.5.1: The FME shall make available written long term commitments
to forest management practices consistent with the Principles and Criteria
presented in this standard.

comment
Please remove the use of the word 'shall' in all Indicators (1.5.1 to 1.5.4)
across the Standard, 'shall' makes it read like a Criterion, not an Indicator.

As earlier discussed, the
indicators revised without the
shall and should terminology

7

Indicator 1.5.5: The FME shall have written commitments to comply with
social laws, such as those covering civil rights, equal employment
opportunities, anti-discrimination and anti-harassment measures, workers’
compensation, forest dwellers and tribals rights and occupational health and
safety.

comment

Since indicator 1.1.1 already obligates the FME to comply with 'all applicable
laws', this requirement seems superfluous. Instead, this comprehensive list of
topics on which compliances are mandated should be clubbed together with
Indicator 1.1.1 accepted

8 Principle 2: Land Tenure, Rights and Responsibilities

Criterion 2.1: The FME managers shall demonstrate availability of clear,
legally secure demonstrable evidence of long-term rights to the forest land
(e.g. land title, customary rights, or lease agreements).

comment Replace 'demonstrate availability of' with the more clear 'have available' modified at I level

9
Indicator 2.1.1: The FME shall demonstrate the availability of documentation
for clear and legally secure land tenure and rights to the forest resource.

comment
Replace 'demonstrate the availability of' with 'have available', for greater
clarity and ease of enforcement modified

10 Criterion 2.2:

Indicator 2.2.2: When communities have delegated control of their rights or
use in whole or in part (a), this is to be (b) confirmed by documented
agreements and/or interviews with representatives of local communities.

comment (a)
Consider adding 'in a manner authorised by law' after 'or in part,' to ensure
the legality of the delegation of powers/rights modified

comment (b) replace 'is to be' with 'is' modified

11

Criterion 2.3: Appropriate/applicable mechanisms shall be employed to
resolve disputes over tenure claims and rights. The circumstances and status
of any outstanding disputes will be explicitly considered in the certification
evaluation. For all documented disputes, the steps/mechanisms engaged in
dispute resolution shall also be documented.

comment

Please change 'Appropriate/applicable' to 'Appropriate and legally applicable',
for greater clarity and to ensure that illegal methods for settling disputes are
not employed. modified

12

Criteria 2.3: Indicator 2.3.2: The FME shall record all such conflicts and their
resolution, both to avoid further litigation, as well as to set precedents for
similar conflicts in future.

comment
Replace 'their resolution' with 'the mode of resolution, and the outcome'.. for
more comprehensive records of disputes modified

13

Indicator 2.3.3: The magnitude and severity of unresolved tenure claims and
rights disputes are minor, relative to the scale of forest management
operations.

comment

Please remove this indicator, since it gives the impression that unresolved
tenure claims and rights are acceptable, as long as the 'magnitude and
severity' is low. Not accepted

Title: Theme B

Stakeholder S.No. Comment Review

WWF 1
Principle 3: Development and implementation of a Management
Plan/Working Plan

Criterion 3.1: Appropriate to the scale, intensity and complexity of
operations, there shall be a written management plan for the defined
forest area that addresses the subjects and plan components
enumerated in this criterion, as well as provisions for protection
against forest
NCCF National Forest Management Standard
NCCF-STD-01 V1.0 (Draft 0) Page 15
fires, forest pests and diseases, illegal settlement and harvesting,
safeguarding archaeological sites and others.

comment

Consider replacing 'defined forest area' with 'the forest area for which
certification is sought' for greater clarity (since no forest area has
been defined as such). accepted & modified

comment

In order to ensure this provision is fully effective, the list at Criterion
3.1 (above) should be made indicative/inclusive, and not exhaustive
(with room for elements which may be required by various
stakeholders) accepted

2 Criteria 3.2 : Indicator 3.2.4

When the work needs to be contracted out, the FME shall ensure that
the contractors are also aware of the requirements of the
management plan specific to their area of operations. Wherever
necessary, the FME shall use professional technicians to provide
forest workers with necessary technical guidance for their field
operations.

comment
Consider replacing 'are also aware of' with 'comply with' to enhance
the efficacy of the provision? accepted & modified

3 Criteria 3.3: Indicator 3.3.3

The process of consultation with stakeholders is through free, prior
and informed consent (FPIC) and is documented, both at plan
preparation stage as well as during implementation and monitoring
stages.

comment Replace 'is through' with 'is based on' modified

4
Principle 4: Monitoring, Assessment and Review of management plan
and its implementation

Criterion 4.1: Appropriate to the scale and intensity of operations,
forest management should include the research and data collection
needed to monitor, at a minimum, the following indicators

comment Replace 'should' with 'shall' at Criterion 4.1 modified

5

Indicator 4.1.3: The FME shall demonstrate a commitment to
acquiring information on key indicators pertaining to the
environmental and socio-economic profiles of its operation.

comment

Elaboration is required on what data would indicate the 'socio-
economic profiles of its operation' to ensure better enforcement of
Indicator 4.1.3.
Perhaps at the Verifier level? accepted

6

Criterion 4.2: The health and vitality of forests shall be periodically
monitored, especially key biotic and abiotic factors that potentially
affect health and vitality of forest ecosystems, such as pests, diseases,
overgrazing and overstocking, fire, and damage caused by climatic
factors, air pollutants or by forest management operations.

comment
There should also be a separate indicator here that makes the
definition of "periodic" clear

7

Indicator 4.2.2: The FME monitoring protocols shall include a periodic
monitoring of these indicators, based on the scale, intensity and risk
of operations, and development of a change matrix w.r.t. these
indicators, so that appropriate remedial action may be undertaken
whenever there is a threat to forest ecosystem health and stability.

comment

Replace highlighted text in Indicator 4.2.2 with 'so that appropriate
preventive and remedial action may be undertaken, in that order,
whenever there is a threat to forest ecosystem health and stability' modified

8

Criterion 4.3: The frequency and intensity of monitoring should be
determined by the scale and intensity of forest management
operations, as well as the relative complexity and fragility of the
affected environment. Monitoring procedures should be consistent
and replicable over time to allow comparison of results and
assessment of change.

comment 'should' or 'shall'? modified

9

Criterion 4.6: The management plan shall be periodically revised to
incorporate the results of monitoring or new scientific and technical
information, as well as to respond to changing environmental, social
and economic conditions prevalent in the area. Any change in legal
status of the land or change in rights should be documented in the
management plan.

comment Replace 'should' with 'shall' modified

Title: Theme C

Stakeholder S.No. Comment Review

WWF

1
Principle 5: Impacts OF Forest Management – Social, Economic and
Environmental

Criterion 5.1: The FME shall undertake social and environmental impact
assessments to understand the impact of its management activities on
the forest ecological environment, soil and water resources as well as
on the local population in and around the forest management unit
(FMU) or those dependent on the forest or forest resources for food,
shelter or livelihood. This includes all direct or indirect management
activities within the FMU undertaken by the FME or related to the
present existence or functioning of the forest in its natural state.

comment

Criterion 9.4 provides for the scope and manner of conducting social
impact assessments, and Criterion 11.2 for environmental impact
assessments - would be good to cross-reference them here.

Accepeted; will be considered at
implementation level or in auditor
guidance note later

2

Indicator 5.1.1: The FME shall conduct an independent social and
environmental impact assessment of its management activities on the
local population in and around the forest management unit (FMU) or
those dependent on the forest or forest resources for food, shelter or
livelihood. This assessment shall be based on the scale, intensity and
risk from forest management activities.

comment

It may be useful to provide guidance here for the scope of the impact
assessments? In India, SIAs are mandated under the Land Acquisition
law, and EIAs under the EIA Notification. These two laws could be used
as guides for the process and substance of these impact assessments. accepted

3

Criteria 5.3: Indicator 5.3.1: Effective measures shall be taken to
minimize the damage to forest areas caused by such human activities as
land preparation, afforestation, tending, forest harvesting,
regeneration, road construction etc. so as to maintain the natural
features of the soil and its long-time productivity in the forest.

comment

Such damage to forest lands through activities mentioned here like
forest harvesting, road preparation etc. should not be allowed to occur
in the first place. Prevention should be the first preference.

5.3.1 modified accordingly

4

Criterion 6.3: Indicator 6.3.4: In case it is not possible to undertake any
actions suitable to the SAPCC within the FMUs, the FME should
endeavor to undertake actions, within or outside the FMUs, consistent
with the provisions of the SAPCC by dovetailing its actions with the
recommendations of the SAPCC or existing programs like Green India
Mission (GIM) etc.

comment

Recommend removing the highlighted portion of Indicator 6.3.4
because it dilutes the essence of the obligation by giving an exit option
for not complying with the SAPCC. Retained as it is

Title: Theme D

Stakeholder S.No. Comment Review

WWF

1

Principle 7: Criterion 7.4: Indicator 7.4.1: The FME shall have documented
guidelines for the extraction and removal of NTFPs in the management plan.
The guidelines shall include those related to the nature of harvest/collection,
fallow periods, safe levels of sustainable harvest and the intensity and
frequency of harvest.

comment
this should be linked to data/findings/limits established through earlier
Criteria modified

2

Principle 8: Criterion 8.1: The FME shall strive towards sound and long term
economic viability of forest management operations, along with ensuring
that the investments and practices necessary to maintain and improve the
forest productivity are in place, while also accounting for the environmental,
social and operational costs of production.

comment replace 'environmental' with 'ecological' modified

3

Indicator 8.1.1: The FME shall undertake a short, medium and long term
budgeting of its activities to include all income as well as costs associated
with the forest management operations. The financial viability of the
enterprise should be clearly brought out in the economic model, at least in
the long run, taking into account all social, environmental and operational
costs.

comment Replace 'environmental' with 'ecological' modified

4

Indicator 8.1.3: The FME shall undertake a periodic review of its management
activities, including income generating activities as well as present and
proposed investments, so that the economic sustainability of the FME is
maintained in the long term.

comment
Please reflect in the document somewhere that the 'periodic' timelines
decided for reviews etc. should all match across the document. to be done later at final review

5

Criterion 8.3: The FME shall ensure that there is minimal damage to forest
growing stock and other forest resources (including water and soil resources
and regeneration) during forest management operations and shall minimize
wastage during harvesting, extraction and processing of forest resources.
This would include post-harvest waste, harvest residue and culling/removal
of non-commercial material from the forest.

comment replace 'including' with 'limited to' modified

6

Indicators 8.4.2: The forest management activities are designed and
implemented, spatially and temporarily, with due consideration to their
impacts on these forest services. The FME engages in regular dialogue with
stakeholders that are subject to impact from forest operations.

comment Replace 'temporarily' with 'temporally' modified

Title: Theme E

Stakeholder S.No. Comment Review

WWF 1 Para 1: line 9

Further, this theme would also address the rights of local communities on the
forest resource and compensation for use of their traditional knowledge after
obtaining Free Prior and Informed Consent (FPIC), and redressal for any
inadvertent negative impacts on the rights, property, resources, or livelihood
of local residents after consultation and consent with the stakeholders.

comment

please add here 'redressal in accordance with legal mechanisms where they
exist, and through consultation and consent with stakeholders where they do
not' modified

2

Principle 9: Community rights and relations – Forest management operations
shall recognize the rights of local communities, forest dwellers and
indigenous people/tribals and shall as well as maintain and enhance their
long term social and economic well-being.

comment typing error ? please delete modified

3

Criteria 9.6 :
Indicator 9.6.4: The rights of indigenous/local communities to protect such
sites shall be recognized and respected by the FME.

comment
the wording of this Indicator currently is the same as the Criteria. Please
revise so that it reads like an Indicator. modified

4

Principle 10: Criteria 10.1: Indicator 10.1.1: The FME shall foster a safe
working environment by:
a. Complying with all relevant workplace health and safety legislation and
regulations;
b. Facilitating improvements in workplace health and safety;
c. Adopting working conditions that do not endanger health or safety
d. Consulting with forest workers and their representatives on workplace
health and safety.

comment
Replace 'legislation and regulations' with the wider term 'laws' which also
includes executive and judge-made laws - besides legislations. modified

5

Criterion 10.3: Written guidelines shall be prepared, in accordance with
relevant Indian labor laws, rules and regulations, for recruitment, promotion,
dismissal, remuneration and benefits for permanent, temporary and contract
workers, and the FME shall not discriminate among employees on the basis
on caste, religion, gender, age etc.

comment please add the word 'negatively' before 'discriminate' modified

6

Indicator 10.3.2: The working hours, wage rates, salaries and benefits to be
provided to the workers shall be clearly communicated to them and the FME
shall have written documentation regarding their acquiescence to the same
before the engagement of workers in field duties. In cases where
NCCF National Forest Management Standard
NCCF-STD-01 V1.0 (Draft 0) Page 34
such rights are not legally covered, the FME shall identify and put in place
provisions as per prevailing industry best practices.

comment

'prevailing industry practice' and 'best practice' contradict each other in this
case.,. prevailing industry practice is not industry 'best practice'. please
remove the word 'prevailing' modified

7
Indicator 10.3.3: The FME shall not discriminate among employees/workers
on the basis of caste, religion, gender, age, region etc.

comment please add 'negatively' modified

Title: Theme F

Stakeholder S.No. Comment Review

WWF 1 Principle 11: Criteria 11.1

Indicator 11.1.5: If it is not practically possible or feasible to
clearly map the protected zones and biological corridors in an
FMU, or in the surrounding landscape, then the FME shall ensure
that an adequate area shall be kept for each forest type, keeping
in mind general areas of occurrence and wildlife migration
patterns in the forest.

comment
Does 'protected zones' refer to 'protected areas'? If so, there will
be no 'protected zones' within an FME - please revise modified

2

Criterion 11.2: The FME shall consider the impacts of its forest
management activities on the forest biodiversity and ecological
functions and undertake rehabilitation/restoration of ecological
functions/values that may have been damaged/degraded due to
past management activities.

comment please change 'forest' to 'forest areas' modified

3

Indicator 11.2.1: The FME shall undertake independent
environmental impact assessments in the FMUs, suitable to the
scale, size and complexity of forest management operations,
prior to planned operations and any major management
interventions.

comment

A participatory approach to environmental impact assessments
should be incorporated, as has been provided for in Criterion 9.2
for social impact assessments (using the EIA Notification as
guidance) indicator added to address the same

4

Indicator 11.2.4: The FME shall ensure that measures are taken
so that no/minimal damage to forests as a result of site
disturbing activities like land preparation, tending, harvesting,
road construction etc. so as to maintain the natural features of
the soil and its long-time productivity in the forest.

comment

Damage to forests should not be taking place as a result of FME's
activities. Such activities/FMEs should not be certifiable under
this Standard. accepted

comment

There should be a separate Criterion/Indicator on the assessment
of the social impact of planned environment-related activities
within the FME on the local community, and forest dwelling and
dependent people. The need to assess cumulative impact
(environmental and social) prior to the execution of the planned
activities is important to highlight. indicator added to address the same

5

Indicator 11.4.2: Any use of biological control agents shall take
place only when unavoidably necessary and after exhaustion of
all other possible avenues, and only under strict internationally
accepted protocols for documentation, monitoring and control
and in compliance with applicable laws and regulations. The use
of biological control agents shall be always with a precautionary
approach.

comment how will this be verified?? modified

6

Indicator 11.5.1 (a): In all cases, the introduction of exotics in
natural forest areas or plantations within natural forest areas
(other than areas previously designated (b) as being set aside for
commercial plantations) within the FME shall be strictly
prohibited.

comment (a)
11.5.1 currently reads like a Criteria. The wording needs to be
tweaked so that it reads like an Indicator. modified

comment (b) what time frame / threshold denotes 'previously'?? modified

7

Indicator 11.5.5: In areas where previously introduced exotics
have been found to be problematic and/or invasive in nature, the
FME shall develop and implement measures for controlling the
harmful invasive species. This includes, but is not limited to,
phasing out of exotics from the region and promotion of
indigenous species to recapture the space from exotics.

comment
the indigenous species should also be allowed to regenerate.
please incorporat here modified

8 Remove "a." from last line on page no. 39

9

Indicator 13.1.3: The FME shall demonstrate an awareness and
sensitivity to non-income generating ecosystem services, and
engages in regular dialogue with stakeholders who are
dependent on these services and may be potentially affected by
forestry operations.

comment

how often does 'regular' denote? please clarify but also ensure
consistency in such time frames used under different P&C across
the document modified

10

Criterion 13.3: The FME shall have in place written guidelines for
protection of soil and water resources, and put in place
appropriate soil and moisture conservation measures to maintain
and enhance the soil characteristics and quality of water (ground
water and surface water). Further, measures to control soil
erosion, run off etc. shall also be established, including, but not
restricted to, stream buffer zones, road and drainage
construction guidelines, slope harvest guidelines etc.

comment

The guidelines should be approved by the certifying authority and
should be in accordance with law. Please reflect this in the
Criterion/Indicators. indicator modified

11 Principle 14: Criteria 14.2

Indicator 14.2.1: The FME should undertake an assessment of the
rare, threatened, endemic and endangered species and their
habitats within the FMU along with a listing of species prone to
overexploitation in the forest area.

comment an 'independent' assessment ? retained as it is

12

Criterion 14.3: The FME shall measure the biodiversity values of
the forest area using scientifically based monitoring methodology
developed in consultation with stakeholders and relevant
experts, to determine if values are being maintained or enhanced
within the defined forest area. Further, the FME shall assess the
possible impact of forest management operations on biodiversity
and adopt an appropriate management strategy to ensure that
biodiversity losses do not occur (only relevant in the case of
forest areas where no High Conservation Values / REET
biodiversity values are identified), through utilization of the
following hierarchy viz.,
a) Avoidance of impact
b) Minimization of impact
c) Restoration/Rehabilitation of biodiversity attributes
d) Offsetting of biodiversity impacts by ex situ conservation,
forest enrichment etc.
e) Additional Conservation Actions

comment please remove 'biodiversity offsets' as an option

13

Indicator 14.3.6: If there is a net negative impact of forest
operations on the biodiversity attributes, either inadvertently, or
due to unavoidable reasons (to be determined by the
certification body) the FME shall minimise the biodiversity losses,
on the basis of severity of impact, by utilization of the following
offset hierarchy viz.,
a) Avoidance of impact
b) Minimization of impact
c) Restoration/Rehabilitation of biodiversity attributes
f) Additional Conservation Actions
g) Offsetting of biodiversity impacts by ex situ conservation,
forest enrichment etc. (last option; provided measures a)-d) are
not possible or effective

comment "f" : numbering error modified

comment please remove 'biodiversity offsets' as an option retained as it is

Post Plantations within forests Principles , Criteria, Indicators

 Comments receieved from Mr. A K Varma, Chairman , SDG Review/Comment

Principal 15

The Principles and Criteria 1 -14 ipso facto along with Principle 15 and its Criteria shall
apply in planning and management of Plantations, the chief purpose of these
plantations being not only to provide social and economic benefits, and to contribute
to meeting needs for forest products, but also to promote the productivity and
arresting degradation of forest land besides restoration and conservation of natural
forests and complementing the management of and reducing pressures on them

Criteria 15.1

All plantations in the forest including ANR shall be raised as per management
objectives including goals for reduction of forest degradation and conservation and
enhancement of natural forest that shall be clearly stated in the management plan and
demonstrated in its implementation.

Refer Theme 2, Principle 3 Criterion 3.1 Indicators
3.1.1 to 3.1.4
Missing elements have been added to the Criterion

Indicator
15.1.1.

 All plantations are raised as per a working scheme/ management plan the objectives of
which shall include economic and social benefits, reduction in forest degradation,
conservation and restoration of natural forests and ecological and silvicultural
requirement of species.

See above

Indicator
15.1.2.

All the above objectives shall also be reflected in the associated policies in forest
management activities and/or administrative actions of the FME and the evidence of
implementation these as well as of the objectives identified in 15.1.1 shall be provided
by them

See above

Criteria 15.2 All forest plantations should be so designed in their lay out and constitution as to
enhance its health, vitality and productivity, promote protection, restoration and
conservation of natural forests, arrest their degradation, progressively reduce demand

on them and not increase pressures on it. Bio diversity hot spots, wildlife corridors,
watershed and streamside zones and a mix of stands of different species, ages and
rotation periods should be used in the layout of the plantation blocks, consistent with
the scale of the operation and the patterns of forest stands found within the natural
landscape.

Indicator 15.2.1
(Applicable for
non-commercial
plantations)

The scale and layout of existing and new plantation blocks are consistent with the
patterns of natural forest stands within the landscape including species mix and
diversity

 New indicator added – 11.1.9

 New indicator added – 11.1.10

Indicator 15.2.2 The FME shall design plantations to include stands with a diversity of age classes and
rotation periods.

Indicator 15.2.3 The FME identifies, protects conserves and enhances all areas of natural vegetation
and wildlife corridors in accordance to Criterion ...

Indicator 5.4.2, 11.1.1, 11.1.3

Indicator 15.2.4 Buffer zones of natural vegetation are maintained or established along watercourses in
accordance to C...

Indicator 5.3.4, 11.2.8

Criteria 15.3 Diversity in composition of plantations at the land scape level of the FMU is preferred
including diversity in number and genetic composition of species, age classes and
structures so as to enhance economic value, ecological balance and social stability.

Covered in various elements of criterion 11.1

Indicator 15.3.1 The FME shall employ a variety of species, provenances, and/or clones to achieve
optimal economic value, ecological balance and social stability.

Refer 11.1.10

Indicator 15.3.2 The FME shall introduce diversity to established and new plantations in accordance to
indicators 15.2.2 and 15.3.1, and through practices such as: cut blocks of different size
and shape, and maintenance of volunteer (naturally established) seedlings and other
structural components within plantation stands. The FME shall introduce diversity to
established and new plantations in accordance to indicators 15.2.2 and 15.3.1, and
through practices such as: cut blocks of different size and shape, and maintenance of
volunteer (naturally established) seedlings and other structural components within
plantation stands.

Criteria 15.4 The species for planting shall be chosen based on their overall site specific suitability,
their appropriateness to the management objectives and contribution to the
conservation of biological diversity and the restoration of degraded ecosystems with
preference for native species over exotic species, which shall be used only when their
performance is greater than that of native species. Exotic species shall be carefully
monitored to detect unusual mortality, disease, or insect outbreaks and adverse
ecological impacts.

Refer elements of Criterion 11.5 Indicators 11.5.1 -
11.5.5

Indicator 15.4.1 First priority is given to native species fulfilling the chief management objective; exotic
species are planted only after an assessment of native species is conducted,
demonstrating that the former is superior and better in comparable performance
levels.

Refer elements of Criterion 11.5 Indicators 11.5.1 -
11.5.5

Indicator 15.4.2 . FME conducts periodic monitoring of the adaptability of exotic stands, as indicated by
measured levels of mortality, disease and insect outbreaks.

New indicator added – 11.5.6N

Indicator 15.4.3 Suitability of plantation species and provenances is based on documented trials that
determine their selection for the plantation sites and management objectives

Refer elements of Criterion 11.5 Indicators 11.5.1 -
11.5.5

Indicator 15.4.4 . The management plan or another suitable document shall record full information
about the source of seed or planting stock.

New indicator added – 11.5.7

Criteria 15.5
(Indicators
Applicable for
non-commercial
plantations)

A proportion of the overall forest management area, appropriate to the scale of the
plantation, shall be managed so as to restore the site to a natural forest cover.

Indicator 15.5.1 Representative samples of existing natural ecosystems are being protected or restored
in their natural state, per the requirements of C...

Refer indicators 11.1.1- 11.1.3

Criteria 15.6 Maintenance or improvement of soil structure, fertility, and biological activity shall be
ensured through appropriate measures. The choice of species, techniques and rate of
harvesting, road and trail construction and maintenance, shall not result in long term
soil degradation or adverse impacts on water quality, quantity or substantial deviation
from stream course drainage patterns.

Refer Criterion 13.3; to be read in conjunction with
Indicators 11.2.4-11.2.6

Indicator 15.6.1 Explicit measures shall be taken to maintain or enhance the soil in terms of structure,
fertility and biological activity.

See above

Indicator 15.6.2 Impacts to soil and water resources shall be minimized by the FME which shall
implement BMPs established in C... to achieve above

See above

Indicator 15.6.3 For any adversely impacted and degraded soil and water resources in the FMU, the FME
shall implement measures to mitigate such impacts.

See above

Criteria 15.7 Prevention and minimization of outbreaks of pests, diseases, fire and invasive plant
introductions along with integrated pest management shall form an essential part of
the management plan, with focus on prevention and biological control methods instead
of chemical pesticides and fertilizers, the use of which should be progressively lessened
including their use in nurseries. The use of chemicals is also covered in Criteria .

Indicator 15.7.1 Regular monitoring and mitigating measures for pest and pathogen activity, inordinate
levels of mortality, and the spread of invasive exotic plants shall form part of Plantation
forest standard operating procedures

Refer Criterion 4.2 indicators 4.2.1-4.2.2, also
criterion 11.5, 11.1.7

Indicator 15.7.2 The FME shall have policies and guidelines for integrated pest management in the
management plan, that are demonstrably followed in the field for any chemical
pesticides and fertilizers use or their inclusion as a management option

Refer Indicator 11.3.1 – 11.3.5

Indicator 15.7.3 The FME, through its policies and actions, demonstrates a commitment to progressively
lessen the use of chemical pesticides and fertilizers.

New indicator added – 11.3.2

Indicator 15.7.4 The FME has a written fire prevention and suppression plan which it implements
appropriate to the scale and intensity of fire hazard

Incorporated newly in Criterion 3.1

Criteria 15.8 Appropriate to the scale and diversity of the operation, monitoring of plantations shall
include regular assessment of potential on-site and off-site ecological and social
impacts, (e.g. natural regeneration, effects on water resources and soil fertility, and
impacts on local welfare and social well-being), in addition to those elements addressed
in Principles. No species should be planted on a large scale until local trials and/or
experience have shown that they are ecologically well-adapted to the site, are not
invasive, and do not have significant negative ecological impacts on other ecosystems.
Special attention will be paid to social issues of land acquisition for plantations,
especially the protection of local rights of ownership, use or access.

Indicator 15.8.1 Monitoring of the impacts of plantations, both on and off-site, shall be conducted in
the same manner as the monitoring of natural forests, in accordance with Principles...

Covered as part of Theme B Principle 5 Criterion
5.1 and 5.2

Indicator 15.8.2 Acquisition/transfer of land for establishment of plantation forests does not adversely
impact, without due compensation, local ownership rights or access/use patterns.

Covered in detail in Principle 2 Criteria 2.1, 2.2. and
2.3

Criteria 15.9 Post November 1994 Plantations established in areas converted from natural forests
normally shall not qualify for certification except in cases where approval under FC Act
(1980) has been accorded. Certification may also be allowed in such circumstances
where sufficient evidence is submitted to the certification body that the
manager/owner is not responsible directly or indirectly of such conversion

Refer Criterion 11.6 – covered in detail for all
forest areas, including plantations.

Indicator 15.9.1 Records are of sufficient detail to enable the NCCF auditor(s) to determine if conversion
of natural forests to plantations has occurred since November, 1994.

Refer Criterion 11.6 – covered in detail for all
forest areas, including plantations.

Indicator 15.9.2 The FME provides copy of the approval under FC Act 1980 for such conversion or
provides clear and sufficient evidence that it was not directly or indirectly responsible
for the conversion.

Refer Criterion 11.6 – covered in detail for all
forest areas, including plantations.

Stage – Final Draft Post Consultation review sheet

1. The standard document draft has been revised and reframed as per the International certification standard format after adding introduction,
foreward , table of content etc to give it a final format .

2. The review has been done taking into consideration the concerns from the perspect of accreditation requirement and views of
TWG members expressed during the meeting

S. No. DoC

Criterai/Indicator Name Question/Comments Review

1 Introduction IA Khan
in the introductory parapgraph 'broad level' should not replaced with
'generic level'

The Format of the
standard has been
revised as per the
International and

NCCF norms of the
standard format and
thus this comment is

addressed

2 Standard AK Bansal
Abbreviations use may be given at one place in the beginning and also first
time when they are used in the text.

addressed

3 Introduction AK Varma

Call it generic certification PCI standards for FM instead of broad level and
to develop specific standards for NE areas at least where land tenures
/People’s rights over forests and d management of Forests are drastically
different from rest of India

4 Foreword-para 2:

AK Bansal

ADCS in NE region do not have ownership of forests – the forest are owned
by the communities. ADCs have powers to make rules related to community
forests.

Accepted,
autonomous

councils may not
have ownership

rights, but they exert
significant

management control

5 17.07.17 Foreword-para 2:
More significant compared to what? Do we mean compared to the State?
Again ADC do not have ownership but role only in management of
community forests owned by the communities.

Accepted,
autonomous

councils may not
have ownership

rights, but they exert
significant

management control

6 Foreword-para 3: Diversion of forest for other uses including food production?

We cannot discount
the possibility of any
diversion of private

lands for food
production. Another

possibility is jhum
cultivation

8 17.07.17 Foreword-para 3:

"judicious use of forests and their resources would depend upon proper
management of forest areas"

Any specific purpose for using different terms – forest, forest resources and
forest areas, lands?

No specific
reason..based on

the flow of the
language, may be

addressed better at
the stage of drafting.

9
Foreword last
para:

“Standard is intended for voluntary application to any forest, plantation or
tree covered area, regardless of size or ownership“ – potential
overlap/conflict with NCCF standard for TOF .

No conflict as the
ToF standards will
come out of the

present standards
with specific PCI for

the former.

10 17.07.17
Foreword last
para:

Potential overlap with ToF standards unless we clarify the applicability of
standards fro FM and TOF.

No conflict as the
ToF standards will
come out of the

present standards
with specific PCI for

the former.

11 Introduction Part

“major issues relevant to forest certification have been grouped together
into similar Themes, with the Themes further designed and organized to
conform to the ‘triple bottom-line’ approach of sustainability and
responsible forest management, with the underlying ideal of ‘socially
beneficial, environmentally responsible and economically viable’ forest
management.” – may be modified to “major issues relevant to forest
certification have been grouped together into similar Themes, which are
with the Themes further categorized into Principles designed and organized
to conform to the ‘triple bottom-line’ approach of sustainability and
responsible forest management, with the underlying ideal of ‘socially
beneficial, environmentally responsible and economically viable’ forest
management

minor drafting -
accepetd (
redrafted)

12 15.07.17 Pg 2; second para A K Varma
This is also intended to serve as generic standard for development of
specific standards for NWFP, Tree and Plantations outside Forest area etc .

addressed

13 17.07.17 Pg 6 AK Bansal
"There would be areas of overlap between……"

Will it improve if we use may instead of would?

accepted, addressed

14 17.07.17 Pg 6 AK Bansal Grammer “themes and their”? accepted, addressed

15 15.07.17 pg 9

A K Varma

In the 7th line replace ‘as well as’ by ‘and’ accepted, addressed

16 15.07.17 pg 10
Theme C description -Line 3-remove the word ‘on’ and in line12 replace ‘as
well as’ by ‘and’

accepted, addressed

17 15.07.17 pg 11

Theme E description -Line 5- replace the word ‘no’ by ‘non’ and remove the
word ‘negative’

in Line 6 replace ‘no employment’ by ‘and bar of employment’

accepted, addressed

18 Generic AK Bansal
Generally speaking, what is the expected relationship of FM standard with
the proposed standard for NWFPs. What should be additional (?)
requirement for certification of NWFPs coming out of a certified FMU.

The SFM Standard
will form the basis of

the further
standards . No

conflict will be there
with the standards

of NWFP.

19 Standard KD Singh

Firstly, our main concern is with “tropical forests” with a mixture of many
species. To manage such mixed forests on a sustainable basis, very
demanding research is required. We have to develop policy, strategy, law
for SFM in our tropical forest context; and in parallel develop institution,
research and capacity to guide appropriate SFM. A bit like what we did in
India till say before 1980, before Supreme Court took over guidance of our
forest management. SFM must be defined in the context of our national
needs and priorities set by sector studies and research. Policy and law
should facilitate and not hinder SFM. I have 20 year data from Adilabad,
showing that our forests are aging and pole crop declining. But, silviculture
is a bad word!

Generic comment -
The Group agrees

with the concerns ,
however it doesn’t

fall under the
perview of the

certification
standard rather than

more with the
Government and

NCCF in its capacity
will try and address

it at institutional
level

20 Standard

Secondly, SFM issues are not static, but dynamic and must change with
time. We must identify changing needs / priorities / strategies for forest
sector development based on studies of national needs and priorities. We
must develop R&D for multiple use forestry: research for very fast growing
plantations and promote industries like Chile, at same time set apart
significant areas for complete conservation; and leave some for low
intensity community based sustainable NTFP management, and set apart
significant areas for our traditional multiple use forestry. We need to
develop mosaic of sustainably managed forests like an artist. We are a
major country! We must inspire and enhance capacity of our young tropical
foresters world-over to take over command and steer the forestry(- ship) in
the turbulent world politics of SFM and not led by third party opinions,
though they may be invited to express their view point and we patiently
hear them.

The standards
follows the

applicable laws,
policies and will
have a revision

period of 2 years to
incorporate and be

in line with the
changing national
and international

policies

21 Theme A

AK Bansal

“compliance to national and international agreements to which India is a
signatory” the word national may be deleted unless we have knowledge
about some “national agreements”.

Revised

22 17.07.17 Theme A What are national agreements? Any examples?
REMOVED and

revsied

23 Theme A
Earlier on page 8 terms “issues” has been used and here the term used is
topics. Any reason.. for using different terms?

No particular reason
for the change in the
words. Further the

structuring has been
revised .

24 Theme B
“development of objectives of the management plan (silvicultural, socio-
economic, environmental) ” – perhaps we mean objective of the
management”.

yes

25 Theme B
The std uses both terms – management plan and working plan? Why not
use only one term?

Management plan is
a generic term and

also used for
certain specific
managemets of

NWFP/ PLANATIONS
and PAs etc where
as WP is for forests
owned by Govt. So

both terms are used
to suit any of above .

Also both are
defined in the

glossary

26 Theme B
Dr
Devendra
Pandey

Plan not about Implementation

27 Theme B ICRAF to also include/mention about the current management plans
The standard will
include current

managament plan

28 Theme B
AC
Chaubey

"The draft document has no mention of deviations from the prescriptions of
the management plan of the Forest area. If the timber/wood has been
extracted from the forest area in violation of the Management Plan
prescriptions then it should be treated as illicitly removed wood from the
forest, because as per the Management Plan Guidelines issued by MoEF &
CC, Government of India all deviations must have the prior approval of the
competent authority.

Deviations are
mentioned in the

Standard Indicator
3.1.3

corrective action
report will cover this

29 Theme D K Rathna Wood and Non-Wood Products both are included

30 Theme E AK Singh
duplicity in terms of society/labour cover in one theme,
certain aspects of tribals differently

Such thing was not
found in the

metioned theme E

31 Standard AK Varma

Natural forest vs Plantations- there has to be a specific c and I for
plantations in addition to what is in the draft- FSC and other examples –and
also the definition-of FSC which has defined them separately –See our
definition –Plantations in forest land include govt and community e.g.
JFPM,VFC types etc

As discussed in the
previous TWG
meeting , this

concern was raised
and decided that the

Plantation within
Forest will form part
of the in the existing

themes and
principles only . The

same has been
addressed and

revised also in the
revised standard.

 WWF

Indicators continue to be framed like Criteria. The word 'shall' should not
appear in an Indicator. Indicators should be precise and definitive in
substantiating whether the corresponding criteria is being fulfilled. (please
refer to FSC's guidance on developing indicators).

Not accepted
1. National

Accreditation body
requirements may

differ from this
context as per their
guidelines and such
condition make the

status of the
accreditation of the
standard doubtful.

2. Making the
Indicators specific

status clear makes it
easy for NCCF also
to differentiate the

aspirational and
mandatory

requirements and
thus making the
gradation in the

standard.

32 10.07.17 Standard
Manish
Pande

 Hierarchy of Principles, Criteria and indicators needs to be clearly defined addressed

 Some of the principles have to many concepts making them heavy - the
subsequent criteria also try to address more than one concept - this will
create issue when auditor will check compliance in the field using the
standard checklist - need to address one concept per criteria

this has been done
by addressing the

same in the
indicator level

The use of shall, should and endeavour. The word endeavour could be
replaced with ‘may’ for sake of uniformity

addressed;
in some places
endeavour is

retained due to the
context requirement

In some cases Principle cites the requirement as ’shall’ whereas the Criteria
mentioned underneath mentions ’should’ and ‘endeavour’ - this will create
issues during implementation and in auditing

adressed

In some cases aspirational criteria have been made a ’shall’ requirement
revised and
addressed

The term FMU and FME have been used interchangeably - they mean
different - could be placed as per the context

the same has been
defined in gloassry

for clarification

Plantations needs to be a part of the Standard as a separate principle

As discussed in the
previous TWG
meeting , this

concern was raised
and decided that the

Plantation within
Forest will form part
of the in the existing

themes and
principles only . The

same has been
addressed and

revised also in the
revised standard.

The year of conversion should be the Forest Conservation Act, 1980 rather
than taking FSC which is 1996(?) - ‘Rationale' - this being a National Scheme
we could be having our own benchmark rather than following FSC…PEFC
would appreciate our rationale - and so would the FME both governmental
and community forest owners.

 Confidentiality - one needs to open as this is a normal expectations during
the management of an FME

accepted and
addessed

 There needs to be distinction between the
o ’traceability’ within the FMU - meaning from harvesting of the forest crop
to the farm gate
o 'Chain of custody' when the produce moves from one legal entity to other
in the supply chain

will be part of the
PEFC CoC standard

o The FM standard and the CoC needs to be launched simultaneously and
not sequentially

we are adopting the
PEFC-CoC directly

and hence this wont
be a problem

33 C 2.2
Dr
Devendra
Pandey

confusing, rights or operations/settlement of rights

34 P3 & P7 AK Varma

Combine

Development and implementation of Management Plan/Working Plan for
sustainable harvest regimes for all timber, bamboo, NTFP etc and Survey
and Mapping of Inventory of forest resources.

Making such
changes at this stage

of the process
(online consultations

) is not
recommended .

There will be
revision cycles of the
standard in future ,
these issues may be
considered at that

stage .

35 17.07.17 I 1.1.3 A K Bansal

Who do we think is responsible to bring the non-compliances to the notice
of FME? Is FME not itself responsible for ensuring compliance to applicable
laws? Through this are we knowingly diluting the responsibility of FME
about ensuring compliance to laws/regulations?

This was an
additional clause

that was put by the
TWG. It is to ensure

that any non-
compliance which
may have escaped
the notice of the

FME, or was noticed
by someone else

first, is not the
reason for issuance
of a non-conformity
against this clause.
This is important

especially when the
FME might not be a

statutory body
having regulatory

powers
addressed;

modified with

"suitable actions";

36 17.07.17 I 1.1.4 A K Bansal And perhaps brought to the notice of FME as per indicator 1.1.3.
addressed;

added to the
indicator

37 17.07.17 I 1.2.3 A K Bansal modify make to makes addressed

38 17.07.17 C 1.3 A K Bansal
"binding"

The word appears superfluous.

addressed;
definition added

39 17.07.17 I 1.3.1 A K Bansal
"Once ratified……"

Not very clear what laws are we referring to here?

Laws which are
derived to

implement these
agreements on the

ground. some
modification made

40 17.07.17 I 1.4.3 A K Bansal

"wherever warranted"

Appears superfluous. Are all illegal activities not to be dealt with in
accordance with applicable laws?

minor modifications
made

41 17.07.17 I 2.2.1 A K Bansal and extent. Do we think description of rights by nature is good enough?
addressed;

modified "extent
added";

42 C 3.1.f AK Bansal
Rationale for rates of annual harvest and species selection . Does it relate
also to NWFPs?

depends on the
scope of the FME

MP (related to
which species to
include or which

not)

43 I 3.3.1 IA Khan I be corresponding to C it is .

44 17.07.17 I 3.3.1 & 3.3.2 A K Bansal
Reference to stakeholder consultation in the course of implementation of
management plan may be made explicit rather than covering in under 3.3.1
which seems to relate primarily to preparation of management Plan.

You are right,
stakeholder

engagement occurs
at 3 stages viz., plan

45 17.07.17 C 3.3 A K Bansal
The FME re shall undertakebe a process of stakeholder identification,
consultation and engagement during the process of plan development and
implementation stages .

development, plan
implementation, and
plan revision (which
includes an element
of monitoring and

evaluation as well).
Suggest the

following changes as
marked.

46 17.07.17 C 3.4 A K Bansal By primary elements are we meaning a-p of Criterion 3.1?

Yes, but it may
include more as

well, depending on
the field conditions

and excluding
confidential
information.

47 17.07.17 I 3.4.1 A K Bansal
"main contents"

Is it the same as primary elements 3.4 above. If not differences?

addressed;
primary elements

48 17.07.17 I 4.2.1 A K Bansal
Clubbing of overgrazing and overstocking together like pests and diseases
needs a relook unless it has been done intentionally for some specific
reason.

removed as already
mentioned in the

criteria;

There is no specific
reason behind this
.Both the elements

are under the Health
and Vitality of the

forests and has been
clubbed together

here as an enlisting

part . The same is
mentioned in the

compartment
description of the

NWPC

49 I 4.2.1
such as pests and diseases, overgrazing and overstocking, fire, climate
factors including droughts, floods, etc.

removed as already
mentioned in the

criteria

50 I 4.3.3 AK Bansal
The reviews are undertaken at the FME level at least annually – is it feasible
under the given scenario?

will be covered
under the

survilliance audit

51 I 4.3.3
and the results of the reviewsameare made available to the certification
assessment team on request

Removed; covered
under the scope and

doesn’t need
specific mention

52 C 4.4 AK Varma
Improvement of Criteria;
about the forest to gate traceability and CoC;
CW aspect be brought into this

As per the
international

standard setting
norms, the standard

setting body
prepares only the

FM certification and
CoC Standard . The
FM-CoC checklist is
prepared by the CBs

and further
inspected/approved

by the Accreditation
Bodies to check if it

has incorporated the
requirements of

both the standards ,
as applicable. This

checklist (FM- CoC)
may differ for each

CBs as per their
formats.

53 17.07.17 I 4.5.3 A K Bansal

"equitable management "

Looks like a new concept “equitable management” of forest resources used
in this indicator only? Hopefully it has been defined.

addressed; removed

54 P4 & P5

Combine

Monitoring, Assessment and Review of management plan and its
implementation and Social, Economic and Environmental Impacts of Forest
Management

Making such
changes at this stage
of the process (after
online consultations

) is not
recommended .

There will be
revision cycles of the
standard in future ,
these issues may be
considered at that

stage .

55 C 5.1 AK Bansal
Includes underground water resources? No specific indicator for soil and
water resources.

Yes , it includes all
the water resources.

The indicators for
soil and water is
included in the

indicators (Indicator
11, Indicator 13)

56 AK Bansal
Where are the “Adequacy of resources – human, financial etc. fro
implementation of management Plan” included.

Indicator 8.1.2.

57 17.07.17 I 5.4.1 A K Bansal
"as additional information is acquired. "

Sentence structure?

addressed;
Revised to as and
when additional
information is

acquired

58 17.07.17 I 5.4.5 A K Bansal

"desired species…."

Desired spp. conceptually contradicts natural/local spp. and natural
variability in forests.

Desired species
could mean

different things, for
plantations, or

naturally stocked
areas, the desired
species could be

those with economic
value, however, for
other areas, desired
species could also

refer to the natural
vegetation and

species matrix of the
area, which is what
we desire when we

want to increase the
biodiversity levels.

59 P6 & P8 AK Varma

Combine

Benefits from Forests including identifying, quantifying and valuation of
ecosystem services –both tangible and non-tangible - and contribution of
forest management activities to climate change mitigation and adaptation,
change in forest carbon inventories etc.

Making such
changes at this stage
of the process (after
online consultations

) is not
recommended .

There will be
revision cycles of the
standard in future ,
these issues may be
considered at that

stage .

60 C 6.1 IA Khan carbon cycle not carbon stocking

In context of
certification and

calibration , carbon
stock is the suitable

word

61 I 6.1.3 AK Bansal
What about the carbon removal accounting at intermediate/final timber
harvest. Or removal in terms of leaves, fuel wood etc.

its covered

62 17.07.17 C 6.3 A K Bansal

"forestry operations"

How different they are from forest management operations since every
where the term used is Forest Management Opeartion except in this and
indicator13.16.

addressed;
modified as forest
management plans

63 I 6.3.4 AK Bansal Why name one programme/scheme? There may be several or none?

GIM reference
removed ; As an

aspirational
indicator, we wish
the FME actions to
contribute to the
national effort,

which is represented
by the

NAPCC/SAPCC.
They may be best
represented by an

existing program like
the GIM, but not
compulsorily, and

the FME may
evaluate other
options as well

64 17.07.17 I 6.3.4 A K Bansal
Why the FME actions are to be consistent with programmes like GIM? What
is the sanctity SAPCC – are they approved by state cabinet/Government?

addressed

65 AK Bansal
Two terms have been used – commercial and merchantable? Difference
/definition. Also product and produce?

product

66 17.07.17 C 7.1 A K Bansal
"under the ambit of certification"

Where is the ambit (to be) defined?

addressed;
Which FME wants to

bring under the
scope of certification

67 17.07.17 I 7.1.3 A K Bansal

"with the replenishment/restocking rates for a healthy forest of similar
ecological type"

Standards for comparison available?

Comparison with
neighboring forests
or protected areas
which may have a
better ecological

profile

68 17.07.17 I 7.2.3 A K Bansal
sustainable harvest techniques;
highlighted

for non-wood
products even the

sustainable harvest
techniques are
important to

ascertain resource
sustainability

69 I 7.3.1 AK Bansal

For natural forest management operations, the average annual harvests,
either by area, volume or mass, does not exceed the annual removable
harvest limits established through Criterion 7.2 and the limits prescribed
under the applicable Working Plans (for state forests). What about non-
state forests?

accpeted

70 17.07.17 I 8.3.5 A K Bansal are' modified by 'is' addressed

71 17.07.17 C 8.4 A K Bansal "legislative" modified as legal

addressed;
but legislative can

also be an apt word
here – govt
authroised
framework

72 I 9.2.2 AK Bansal
training programs to enhance the capabilities and qualifications.
What is the relevance of qualifications?

revised

73 I 10.3.5 AK Bansal

All workers are paid the legal minimum wage rates; which shall be derived
as applicable from one of the following wage schedules, at rates applicable
at the time of assessment:

1. Minimum wages as designated by the Minimum Wages Act, 1948
2. State specific Daily Minimum Wage Rates
3. MGNREGA state specific daily wage rates
4. Industry recognized wage agreements in consultation with workers’
representatives

Why refer to these? Which one takes precedence? Enough to say applicable
minimum wages. Which one?

which ever is higher

74 I 10.3.6 AK Bansal The FME has appointed an officer of sufficient rank within its management

A officially apooint
authority needs to

be there for the GRC
committee.

75 I 10.4.3

FME ensures use and All FME employees have access to adequate safety
equipment by all employees and and are trained in the appropriate
training for usage of such equipment and chemicals. This training includes
safety training along with usage training .

write up revised

76
Principle 11 &
Principle 14

AK Varma

Combining
P14 exclusively for Biodiversity

Ecology, Biodiversity and Natural Resource Management – Conservation,
Enhancement and Rehabilitation including measures for conservation,
maintenance and rehabilitation of losses to Biodiversity values arising out of
management activities or occurring within the FME

Making such
changes at this stage
of the process (after
online consultations

) is not
recommended .

There will be
revision cycles of the
standard in future ,
these issues may be
considered at that

stage .

77 17.07.17 I 11.1.3 A K Bansal Hopefully, demarcation on ground is not provided deliberately. added

78 I 11.1.8 AK Bansal

Stem density of well stocked forests of similar forest type needs to be the
target of any NR or ANR activities.

What about stand structure?

write up revised

79 I 11.2.4 AK Bansal
impact of forest management performance – what is the significance of the
word performance here?

addressed;
performance

removed

80 C 11.3
Manish
Pande

Pesticides, IPM, the process flow needs to be sorted addressed

82 C 11.5
Dr
Devendra
Pandey

Covered under TOF and is coming in SFM, is the Criteria relevant to SFM or
not

do-but ToF will have
inflow frompresent
generic stanadrds

83 I 11.5.1 WWF

he caveats provided in this indicator (i.e. "does not permit unless it is
proved..." and "only in plantations") contradicts the Criterion which states
that "introduction of exotics in natural forest areas as well as plantations
within natural forest areas within the FME shall be strictly prohibited".

Suggest deletion of Indicator 11.5.1

revised

84 I 11.5.2 AK Varma

shall be looked into;
remove the word 'strictly';
subject to the scope of the scheme;
relevant in SFM now or not as it is covered in a separate Standard

revised

85 I 11.5.3 WWF
please mention that this verification needs to take place prior to the
introduction of the species.

revised

86 Principle 13
Dr
Devendra
Pandey

Forest Ecosystem Services; Confusing, to study and quantify the ESS, specify
in the indicators

revised

87 C 13.1 A K Varma
Further in many places criteria much larger than indicators
and they are almost ditto worded e.g.13.1 criteria is ditto as indicator 13.1.1
There are many such examples.

Criteria is broad and
generic whereas the
indicator defines the

specifications and
necesssary

requirements

88

C 14.3 REET biodiversity

retained; but write
up revised no longer
using the acronym

REET/RET

89

C 14.3 A K Varma Why escape clause in 14.3? write up revised

90

Plantations :
Principle 15

A K Varma

The criteria and indicators of Plantations Principles (15) viz 15.1-15.9 are
specific to plantations and need to be addressed as such even though they
appear in a general form in various other PCI . For example criteria 15.1
itself. There are many such examples such as given below

As enunciated in Principle 15 itself, these would be applicable to plantation
in addition to Principle 1 to 14 and therefore similarity of some of the C and
I with FM will always be there. Moreover plantations have a separate and
distinct identity and objectives. So it may be retained as a separate Principle
as it will not cause any harm. On the other hand it would strengthen the
sustainability practices.

All the concerns
were discussed ,

marked and
circulated during the

initial phase of
including the

plantations in the
standard at the early
stage itself. Further
some revision have
been made in the

standard pertaining
to plantations. The

plantations in
Natural forests are
being addressed in

the current standard
, hence currently the

addition of a
separate principle is
not suggested and

the plantations
other thann that will
be addressed under

the ToF standard.
Also, making such

changes at this stage
of the process (after
online consultations

) is not
recommended .

However after the

91 C 15.4 A K Varma 11.5 does not address full concerns of 15.4

92 A K Varma 11.5.1- documented trial word?

93

C 15.6 A K Varma
All concerns of 15.6 not covered including those in the criteria and 11.2.4-
11.2.6 do not exactly match with 15.6.1-15.6.3 as the later is specific to
forest soil and water

94

C 15.8 A K Varma
15.8, 15.8.1 and 15.8.2 are specifically flagged for plantations whereas the
criteria/indicators cited in the reply (5, 5.1, 5.2 and 2, 2.1, 2.2 and 2.3are
general C and I and do not address fully the concerns raised in former.

95

C 15.9 A K Varma
No doubt 15.9 is covered partially in 11.6 and more fully in 11.7, but the
former is specific to plantations in a much concise manner and hence may
be retained.

launch of the
standard and intial

certifications against
the standard , if the
issues related to this

are observed then
SDG can take a call
in the next revision

cycles of the
standard in future.

