
1

Bhutan Country Report

Mid Term Review of the UNDP-UNEP Poverty-

Environment Initiative (PEI) Scale-Up

Kris B. Prasada Rao

 27 October 2011

2

LIST OF ACRONYMS

AusAID Australian Development Assistance Agency

CC Climate Change

CBS Centre for Bhutan Studies

CSO Civil Society Organisation

Danida Danish Development Assistance Agency, Danish Ministry of Foreign Affairs

DKK Danish Kroner

DCD Development Cooperation Division (GNHC)

DLG Department of Local Governance

DPA Department of Public Accounts (MoF)

Dzongkhag Districts

ECP Environment, Climate and Poverty

EFRC Environment-Friendly Road Construction

FYP Five-Year Plan

IIED International Institute for Environment and Development

JSP Joint Support Programme (PEI Bhutan Phase 2)

Gewog Block

Gup Elected head of gewog

GNHC Gross National Happiness Commission

HWC Human-Wildlife Conflict

LDD Local Development Division (GNHC)

LDPM Local Development Planning Manual

LG Local Government

LGSP Local Governance Support Programme

LoCAL Local Climate Adaptive Living Facility

M&E Monitoring and Evaluation

MTR Midterm Review

MoAF Ministry of Agriculture and Forests

MoE Ministry of Education

MoEA Ministry of Economic Affairs

MoF Ministry of Finance

MoHCA Ministry of Home and Cultural Affairs

MoIC Ministry of Information and Communication

MoWHS Ministry of Works and Housing Services

NEC National Environment Commission

NECS National Environment Commission Secretariat

NFE Non-Formal Education

NGO Non-governmental Organisation

NMES National, Monitoring & Evaluation System

NSB National Statistical Bureau

PE Poverty and Environment

PEE Public Environmental Expenditure

PEER Public Environmental Expenditure Review

PEF Poverty and Environment Facility (Nairobi)

PEI Poverty and Environment Initiative

PEMG Poverty Environment Mainstreaming guidelines

PEMS Public Expenditure Management System

PES Payment for Environmental Services

PlaMS Planning and Monitoring System

3

PMCD Plan, Monitoring and Coordination Division (GNHC)

PMG Programme Management Group

PPD Policy and Planning Department

PRODOC Programme Document

PSC Programme Steering Committee

PTTF Poverty Thematic Trust Fund

REAP Rural Economic Advancement Programme

RSPN Royal Society for Protection Nature

SDS Sustainable Development Secretariat (Netherlands)

SEA Strategic Environmental Assessment

SESP Sustainable Environment Support Programme

UNCDF United Nations Capital Development Fund

UNDAF UN Development Assistance Framework

UNDP United Nations Development Programme

UNEP United Nations Environment Programme

USD United States Dollars

VDP Village Development Planning

4

List of contents

Summary..5!

Introduction..6!

Questions asked ...6!

The reviewed intervention ...7!

Findings ...11!

Progress on results ...11!

Relevance...12!

Efficiency...13!

Effectiveness..14!

Impact ..15!

Sustainability ...16!

Conclusion ...16!

Recommendations..17!

Lessons learned..18!

Annexes ...19!

Annex 1! Progress on implementation of activities, JSP (PEI Bhutan Phase 2)19!

Annex 2! Implemented activities, PEI Bhutan Phase 1 ...25!

Annex 3! The PEI methodology in theory – and in practice in Bhutan.............................27!

Annex 4! Methodology for data collection and analysis ...28!

Annex 5! Persons met ..29!

Annex 6! Documents consulted ...31!

5

Summary
¥ Bhutan is economically dependent on its natural resources and has a highly conducive

political environment for PE mainstreaming, so PEI Bhutan has the potential to serve as a

demonstration at the global level of the relevance and potential socio-economic impact of PE

mainstreaming

¥ PEI Bhutan contributes to the global PEI Scael-up outcome by building Government’s

capacity to ensure the PE concerns are included in sector policies and development plans

¥ PEI Bhutan is benefitting from being fully integrated in Government and using government

financial management procedures, and implementation is largely efficient. The PEI/UNDP-

Danida partnership is well established and supportive of Government implementation and

adds value by enhancing Governments capacity to coordinate and implement its ECP

aspirations

¥ PEI Bhutan has been very effective in involving sectors and creating ownership,

mainstreaming PE considerations into policy and planning procedures, establishing a support

function for sector ministries, and creating a process towards better mainstreaming of PE

¥ The focus on activities that strategically contribute to the intended outcomes and objectives

could be stronger

¥ PE mainstreaming primarily takes place within sectors, whereas intersectoral collaboration

has not been achieved

¥ The ability to influence budgeting is still uncertain

¥ Due to recent local elections, only limited progress has been made in relation to influencing

the actual implementation of policies and plans at local Government level

¥ There is a good foundation for achieving sustainability and getting PE mainstreaming

embedded in Government practices, but there is still much to be done to ensure Government

can continue the process without external support, especially at the local level

Main!recommendations

¥ Focus on achieving the intended outcomes, objectives and impact. Reduce the number of

activities, and to enhance the focus on impact adjust/revise the approach of sector ministries

submitting concept notes for support for activities

¥ Focus on sustainability and ensuring Government can continue the process without external

support. Activities contributing to this should be prioritised

¥ Integrate the various activities into one programme with a joint vision shared by all

stakeholders, e.g. by establishing fora to share experiences and coordinate activities – and

possibly even to undertake joint interdepartmental activities address crosscutting issues

¥ Engage only in pilot projects if the experiences can and will be used strategically and

contribute to achieving the intended outcomes, impact and sustainability. Map other relevant

experiences to avoid duplication and bring out relevant learning

¥ Enhance programme monitoring and reporting to include reporting against outcome/impact

indicators and targets

Main lessons learned

¥ It can be difficult to ensure interdepartmental and cross-sectoral collaboration. Considering

the crosscutting nature of PE issues, specific measures to promote this should be considered

in programme design

¥ Use of Government financial management and procurement systems can facilitate

implementation of PEI programmes

¥ A focus on using national capacity and Government staff as much as possible can reduce

costs and enhance the national human resource base, for the benefit of future interventions

and national ability to lead PE integration

6

¥ National partners may push for pilot projects and hard investments to be able to show results.

It is thus important to capture and communicate both the relevance and achieved results of

PEI programmes

¥ Other programmes can be interested in using tools and concepts developed by PEI

programmes, thereby enhancing the leverage and sustainability of PEI programmes

¥ Ensuring PE mainstreaming is ingrained in Government’s way of working and that policies

and plans with PE integrated are being implemented and leading to real change is a process

that takes time. Five years may not be sufficient to fully achieve the intended change

Introduction
The overall purpose of this review is to “serve as a monitoring tool focusing on how the programme is

operating and if any major changes are required (Terms of Reference p. 5)”. The specific objectives

are to: i) assess the current value added of the PEI and whether changes in the wider policy

environment, i.e. opportunities and challenges in view of the climate change agenda, green economy,

and consideration of other-related initiatives or actors that have emerged since 2002 have implications

for how PEI operates to 2012 (relevance); ii) assess the progress to date of the Initiative and its

implementation against the results and resources framework of the Scale-up joint programme and

identify its strengths and weaknesses. In this sense, emphasis should be put on the analysis of results

obtained compared to the “targeted results” that were expected taking into account the actual inputs,

outputs and outcomes (effectiveness and efficiency); iii) provide findings, conclusions and

recommendations to improve implementation and delivery. These should focus on:

a. The global joint PEI design and arrangements (including the PEF, PEI governance and operational

and technical support from UNDP and UNEP)

b. PEI regional teams

c. PEI country programme design and implementation

This report is a country case study review of one of the six case studies chosen. The country level

reviews are not intended to be fully comprehensive reviews of the country programmes (as such an

exercise would need 2 to 3 weeks rather than just 1 week of inputs). Instead, the focus is on the key

findings, recommendations and lessons learned that potentially are relevant for the wider study.

Fieldwork for a full external review of PEI Bhutan Phase 2/Joint Support Programme (JSP) (initiated

by Danida) was embarked upon by IIED at the same time as the global PEI MTR team visited Bhutan.

Questions asked
The main questions the MTR team put to the stakeholders refer to:

Relevance: i) eliciting opinions from stakeholders about the PEI’s relevance to national policies, in

particular concerning the links between the overall PEI PRODOC result framework and the Bhutan

PRODOC; and ii) the strategy’s relevance and realism for meeting the implementation challenge on

time.

Effectiveness: i) adequacy of advice and inputs by the PEF, the PEI Asia Regional Team and the

Bhutan country team on PE mainstreaming, including internal and external communication

management; and ii) institutional connectedness, and whether PEI is effective at linking ministries of

finance with line ministries and e.g. ministries of environment, and agriculture, and at enhancing

collaboration between ministries with environment and poverty related mandates.

Efficiency: i) assessment of completion of key activities and achieving programme outputs:

assessment of progress towards achieving targets and expected outcomes vis-à-vis each result area

(also asked at global levels); ii) review PEI execution modalities, i.e. the management and

institutional set-up (membership and profiles, cost-effectiveness, lead agency, national ownership

including the role of the national management).

7

Preparing for impact and sustainability: i) assessment of changes in the degree to which pro poor

environmental sustainability is included and operationalised in national, sector and sub-national

development plans and budgets; ii) the likelihood of the outputs and outcomes that PEI is producing

bringing about durable change and ensuring that environment and poverty concerns are embedded in

institutional development planning processes used by different sectors of the government.

The reviewed intervention
Unlike other PEI Scale-up Programmes, PEI Bhutan is in now Phase 2, which is co-funded by Danida

and named the Joint Support Programme: Capacity Development for Mainstreaming Environment,

Climate Change and Poverty Concerns in Policies, Plans and Programmes (JSP)
1
. In JSP, the

traditional focus of PEI on PE is expanded to include climate change, and is referred to as

Environment, Climate and Poverty (ECP). JSP runs from January 2010 to December 2013, and while

current PEI funding is ending on Dec 2012, UNDP Bhutan is providing co-funding for the entire

period. The Development Objective of JSP is that “sustainable development planning and

implementation are undertaken at national and local levels that contribute to: alleviation of climate

change impacts; conservation and sustainable use and protection of natural resources; and poverty

reduction“. To contribute to the achievement of this goal, JSP works at both national and local

(district) levels, and thus has two Immediate Objectives: 1) “strengthened national level capacity that

facilitates national and local level five-year planning and implementation by mainstreaming

environment, climate change and poverty concerns in policies and programmes”; and 2)

“strengthened local level capacity to formulate and implement five-year development plans and

annual plans in which environment, climate change and poverty concerns are mainstreamed”.

Reflecting this dual nature, the results framework in PRODOC was structured in two Outcomes, one

focusing on the national level and the other on the local level, each with a number of associated

outputs:

Outcome 1: ECP mainstreamed in policies, plans and programmes:

¥ Output 1.1: ECP Mainstreaming Guidelines and Indicators available for use by sectors (USD

510,000)

¥ Output 1.2: Poverty – Environment Linkages demonstrated and benefit sharing policies and

strategies, guidelines developed accordingly (USD 240,000)

¥ Output 1.3: Staff and Modules available for ECP Mainstreaming trainings at all levels in

relevant educational and training institutes (USD 300,000)

¥ Output 1.4: Competent Staff available in all sectors including the proposed Help Desk

(Environmental Mainstreaming Reference Group) to mainstream ECP (USD 350,000)

¥ Output 1.5: Competent staff available in other sectors to mainstream ECP (USD 350,000)

Outcome 2: ECP mainstreamed in all development plans and programmes at local level:

¥ Output 2.1: Revised Local Development Planning Manual is available for use by Local

Governments (USD 230,000)

¥ Output 2.2: Benefit Sharing Mechanisms applied to selected conservation projects (USD

160,000)

¥ Output 2.3: Competent staff available at the local levels to mainstream ECP (USD 1,540,000)

¥ Output 2.4: Local plans monitored for integration of ECP concerns (USD 450,000)

A third Outcome is planned to accommodate for a 20% top-up grant to be provided to districts and

municipalities by UNCDF under the Local Climate Adaptive Living Facility (LoCAL), which will be

piloted in Bhutan and treated as the LoCAL Global Pilot.

However, in December 2010 PEI Asia suggested a revised Results Framework in order to refine the

indicators for more effective monitoring and evaluation. The revised Results Framework reduced the

1
 In this report PEI Bhutan Phase 2 will be referred to as JSP.

8

number of outcomes to one and the number of outputs to four, but each with both a national and a

local level set of activities (except Output 3, which only has local level activities):

Outcome: ECP integrated into planning and budgeting processes:

¥ Output 1: Strengthened information systems and communication

¥ Output 2: Benefit-sharing mechanisms including payment for ecosystem services and human

wildlife conflict management

¥ Output 3: Climate change adaptation and disaster management integrated in local plans and

budgets

¥ Output 4: Environment friendly infrastructure, technology and green jobs

A detailed overview of JSP’s activities in accordance with the revised Results Framework is provided

in Annex 1.

In this report, reference to Outputs will be made in accordance with the revised Results Framework

unless otherwise specified as this is how progress is reported. However, reference to Outcomes will

be made to those from the original results framework, as this is how the programme management

team is structured.

Phase 1 was implemented from 22 July 2008 – to 31 Dec 2009, fully funded by PEI. Its overall

objective was to “mainstream PE linkages into national plans, sectoral strategies and implementation

processes”. The intended Outcome was “capacity to integrate environment and livelihoods issues

into national plans, sector strategies and local level plans and implement strategic PE interventions

at local level enhanced”. Phase 1 had three outputs:

¥ Output 1: Capacity to address poverty and environment in an integrated manner in planning

and sectoral strategies improved (USD 190,000)

¥ Output 2: Capacity of stakeholders to influence national on rural livelihoods in an

environmentally sustainable manner enhanced (USD 197,975)

¥ Output 3: Approved PEI Phase 2 programme to build capacity, mechanisms, and institutions

to mainstream environment into development and sectoral plans and implementation (USD

50,000)

A detailed overview of the activities implemented under Phase 1 is provided in Annex 2.

Organisation and management
PEI Bhutan

2
 is embedded in the overall UN Development Assistance Framework (UNDAF) and

UNDP’s Bhutan Country Programme. JSP is also component 2 of the Danida funded Sustainable

Environment Support Programme (SESP)
3
. Like most UNDP programmes and projects in Bhutan,

PEI Bhutan is being implemented by national partners, with the Gross National Happiness

Commission being the overall coordinating/lead partner. The various activities are implemented by a

range of different Government agencies, and for some activities sector ministries develop and submit

concept notes to the JSP Programme Management Group (PMG) for support/approval.

JSP is overseen by a Programme Steering Committee (PSC), chaired by the Gross National Happiness

Commission and comprising the National Environment Commission Secretariat (NECS), Ministry of

Home and Cultural Affairs (MoHCA), Ministry of Agriculture and Forests (MoAF), Danida, UNDP

Bhutan, and PEI Asia. To ensure coordination with the multi-donor supported (incl. UNDP and

Danida) Local Governance Support Programme, memberships of the steering committees of both

programmes overlap. The Programme Steering Committee meet half-yearly to decide on major

strategic directions and resolve conflicting issues.

A Programme Management Group (PMG) meet at least quarterly to review progress, discuss the way

2
 In this report, the term PEI Bhutan refers to both Phase 1 and JSP, including the Danida support

3
 Component 1 of SESP is budget support for local Governments

9

forward, and address important strategic issues. It comprises the JSP Programme Manager (secretary

to the PMG) and Outcome Managers from the Gross National Happiness Commission, JSP focal

points from Government Ministries and Agencies, Danida and UNDP Bhutan. Phase 1 was overseen

by a Programme Board with a similar agency representation.

Within the UNDP Country Programme, PEI Bhutan falls under the Energy, Environment & Disaster

Management Unit.

The PEI Asia-Pacific Regional Team (PEI Asia) provides both technical and managerial support to

PEI Bhutan and stays up-to-date on the implementation status. The design of the PEI intervention in

Bhutan was undertaken by the PEI Asia and UNDP Bhutan in collaboration. Furthermore, PEI Asia is

also the interphase between PEI country programmes in Asia and PEF. PEI Asia is a joint UNDP-

UNEP team comprising staff from both agencies.

Programme implementation Team

A senior officer of Development Cooperation Division (DCD) of the Gross National Happiness

Commission Secretariat is appointed as programme manager for JSP. Day-to-day coordination and

management is handled by two Outcome Managers from the Plan, Monitoring and Coordination

Division (PMCD – Outcome 1) and Local Development Division (LDD – Outcome 2) of the Gross

National Happiness Commission Secretariat. The Outcome Managers are supported by a Project

Support Officer. The National Environment Commission Secretariat, Ministry of Home and Cultural

Affairs and Ministry of Agriculture and Forests each have an appointed officer acting as JSP focal

point coordinating JSP activities in their ministries. At the District level, the District Planning Officer

(Gross National Happiness Commission) and District Environment Officer jointly act as JSP focal

points. Phase 1 had a Project Management Team with the Gross National Happiness Commission

Secretariat and an appointed full time Project Manager.

Budgeting and financial management

The total budget for JSP is approx. USD 4,494,000 over a four-year period. PEI provides USD

750,000, UNDP Bhutan provides USD 110,000, whereas Danida contributes approx. USD 3,640,000

(DKK 20 mill.). AusAID has provided capacity building support for the Environmental

Mainstreaming Reference Group set up by JSP. Phase 1 had a total budget of USD 387,975 provided

by PEI. All funds disbursed to the Government, and channelled through the Gross National Happiness

Commission to other implementing partners. All implementing partners prepare annual work plans

and budgets, and Government procedures for financial management and procurement apply. The

Government Public Expenditure Management System (PEMS) is used. A unique feature of PEI

Bhutan is that the rule applied by UNDP in other PEI countries that procurement above USD 5,000

has to be done by UNDP is not applied.

Monitoring and reporting

Progress reporting is done in accordance with Government procedures and all implementing partners

input implementation progress information in the Governments online reporting system, PLaMS

(Planning and Monitoring System). While the use of Governments own reporting system is preferable

over donors using their own individual formats and reduces the workload imposed on implementing

partners, in practice there are limitations to both the PLaMS system and the capacity of Government

staff to use the system and provide quality reporting. Indeed, PLaMS is a fairly new system and still

under further development. As a result, reports focus on activities rather than outputs and outcomes,

and quantitative rather than qualitative and process oriented information, although it is possible to

upload other documents in PLaMS. Hence, a lot of the results achieved by JSP, which to a large

extent is a process-oriented programme, appear not to be captured in progress reports. It was beyond

the scope of the MTR visit to examine individual Concept Notes submitted to/approved by JSP, but

according to the Draft JSP Technical Review Report, baselines for a number of projects are weak. The

reporting from Phase 1 had similar constraints, but after the end of completion, a workshop was held,

where tangible outcomes were identified and discussed. For JSP, three outcomes and number of

associated indicators have been reported on in brief notes, but while these are relevant to PEI Bhutan,

10

they appear different from those presented in both versions of the results framework.

Furthermore, while both the original and revised Results Framework of JSP have clearly defined

indicators and targets for Outcome and Outputs, these are not reported against in the progress reports.

The PRODOC does not provide baselines, but the revised Results framework does provide some.

There also appears to be some confusion on the Results Framework for JSP, reportedly the

Programme Management Group has discussed and adopted the revised version, which is now also

used in PLaMS, but the Programme Steering Committee has not yet accepted the revised Results

Framework. Internal UNDP reporting on quarterly progress of JSP still appears to follow the old

results framework.

Stakeholders

The main PEI stakeholders in Bhutan are:
Stakeholder PEI relevance

Gross National Happiness

Commission (GNHS)

Responsible for coordinating all policy formulation and planning, including

Five-Year Plans (FYP) and 20 year Gross National Happiness (GNH) Strategies.

Ensures GNH is mainstreamed into all sectors. Endorses sector plans and

budgets. Key partner with overall implementation and coordination

responsibility for PEI Bhutan, development of ECP mainstreaming guidelines,

and inclusion of ECP indicators in GNH

National Environment

Commission (NEC)

Monitors the impact of development on the environment, responsible for

environmental policy implementation and environmental regulation, including

water resource management. Hosts the Environmental Mainstreaming Reference

Group and involved in Public Expenditure Review (PEER), guidelines and other

PEI activities

National Statistical Bureau

(NSB)

Responsible for establishing indicators monitoring implementation of national

strategies and plans, including Five-Year Plans. Identification of environmental

data and establishment of ECP indicators

Ministry of Finance (MoF) Responsible for public accounting, financial management and disbursements to

ministries. Undertaking Public Environmental Expenditure Review (PEER)

Ministry of Economic

Affairs (MoEA)

Responsible for regulating extractive industries and energy sector. Reviewing

mining royalties and pro-poor benefit sharing, drafting policy for development.

Study on energy-efficient stoves, plans to train villages in energy efficient stove

construction

Ministry of Home and

Cultural Affairs (MoHCA)

Responsible for disaster management, and responsible for provision of guidance

and support to local governments to ensure effective local government

administration. Leads the implementation of the Local Government Support

Programme (LGSP). Works with GNHC on coordination of Outcome 2

Ministry of Agriculture

and Forests (MoAF)

Responsible for management of human-wildlife conflicts (HWC) and watershed

management. Implements activities on payment for environmental services

(PES)/benefit sharing, HWC management and insurance

Ministry of Works and

Human Settlement

(MoWHS)

Responsible for public works, incl. road construction. Promotion of

environment-friendly road construction (EFRC). Capacity building on urban

environmental management

Ministry of Education

(MoE)

Responsible for non-formal adult education. Inclusion of ECP issues in literacy

programme curriculum, e.g. rural energy access

Centre for Bhutan Studies

(CBS)

Works on the revision of the GNHC policy screening tool, and development and

refinement of GNH indicators. Involved in the inclusion of ECP indicators

Other line ministries and

committees

Other line agencies with a poverty and/or environment related mandate

Districts (dzongkhags) and

municipalities (gewogs)

Outcome 2 focuses on enhancing local government capacity to address ECP

issues and mainstream ECP into their work

UNDP Bhutan Represents UNDP-UNEP PEI. Supports overall implementation of PEI Bhutan,

represented in Programme Management Group, Programme Steering Committee

and on Environmental Mainstreaming Reference Group

Danida Co-finances JSP. Supports overall implementation of PEI Bhutan, represented in

Programme Management Group, Programme Steering Committee

Tarayana Foundation NGO involved in community capacity building activities under PEI

11

Royal Society for

Protection Nature (RSPN)

Environment NGO involved in undertaking sustainable financing mechanisms

for HWC, climate change vulnerability assessment at the community level

Findings

Progress on results
The PRODOC for Phase 1 was signed in July 2008 and the programme formally started in September

2008, and implementation was completed by end 2010. Many of the planned activities were

implemented, but some were not completed and rolled over to JSP. Other activities/products are being

further refined under JSP. Annex 2 provides a detailed overview of the activities implemented under

Phase 1. However, no completion report has been produced, but reportedly a consultant report was

prepared on the results and a stakeholder review workshop was held at the end of Phase 1. The major

outputs of Phase 1 include: The formulation of a guideline on PE mainstreaming in development

plans, a public environmental expenditure review of the 9th Five-Year Plan, and support for the

Government’s Rural Economic Advancement Programme (REAP), based on which a Village

Development Planning Framework was developed. Furthermore, the foundations were laid for the

integration of ECP into the Local Development Planning Manual (LDPM) under JSP.

The PRODOC for JSP was signed in December 2009 and the programme started in January 2010. A

far larger and more complex programme than Phase 1, JSP has implemented a broad range of

activities. These are presented in Annex 1, which provides an overview of activities implemented vis-

à-vis the activities and targets outlined in the PRODOC and annual work plans. Activities are

implemented by several ministries and agencies, which submit concept note to the Programme

Management Group for approval. The main results achieved under JSP till date include:

¥ PE mainstreaming guidelines developed under Phase 1 (still to be reviewed) have been

applied to the 10
th

 Five-Year Plan programme of 12 central government agencies, 1 district,

and 2 NGO/CSOs

¥ A second Public Environmental Expenditure Review has almost been completed

¥ ECP indicators have been defined for national and local levels, and responsible agencies to

collect or maintain identified data have been agreed upon

¥ Environmental Mainstreaming Reference Group where ministries and agencies can get

technical advise on PE mainstreaming into policies and plans has been established at the

National Environment Commission, with senior representatives from a range of agencies,

including members of the Programme Management Group. Till now, the group has reviewed

four policies: Renewable Energy Policy, National Irrigation Policy, Subsidize Rural House

Building Timber Allotment Policy, and Mineral development Policy

¥ ECP capacity has been assessed with training institutions and central and local government

¥ Training has been provided in a number of areas, including on eco-friendly road construction

(EFRC). The upscaling of EFRC training has lifted EFRC into a formal policy for road

construction

¥ ECP has been integrated into the Local Development Planning Manual (LDPM)

¥ The policy screening tool and protocol has been reviewed and ECP issues to be considered

during policy formulation have been included

¥ Ecosystem and rural energy have been included in the non-formal education curriculum

Progress appears generally to be on schedule for most activities vis-à-vis the PRODOC and annual

work plans. However, progress is more advanced at the national level (Outcome 1) than at the local

level (Outcome 2), and local level training activities have been delayed. The main reason given for

this is that local government elections have stalled progress on local level capacity building. In

particular, only limited progress has been made against Output 3: “Climate change adaptation and

disaster management integrated in local plans and budgets”. In the PRODOC five economic studies

were envisaged to demonstrate PE linkages, but these appear not to have taken place. Furthermore, it

is noted that the JSP Technical Review found that of 31 July 2011, JSP had only spent 24% of the

12

funds disbursed to JSP. It is also noted that no communication strategy has been developed by PEI

Bhutan, although one video, one press release, and seven articles have been produced.

Relevance
The estimated poverty incidence in Bhutan was 23% in 2007. With a total population of around

600,000 and an approximate 70% forest cover, the pressure on natural resources in Bhutan is less than

in most developing countries. Nonetheless, with population growth and economic development the

pressure on natural resources and other environmental issues is increasing. Rural livelihoods depend

on natural resources for their livelihoods (e.g. agriculture, livestock, forest products), and natural

resources are also major contributors to the national economy with hydropower and extractive

industries being the two main sources of foreign revenue. With Bhutan’s mountainous landscape,

where glaciers and snowmelt are main elements of the hydrological cycle, Bhutan’s rural population

is particularly vulnerable to the impacts of climate change, where accelerated melting of glaciers and

snow in the short term can increase the incidence of floods and in the medium-long term reduce water

availability.

Bhutan has a strong commitment towards preserving its environment, for example, Bhutan’s

constitution requires that at least 60% of Bhutan remains covered by forest and environment is

mainstreamed in Bhutan’s Five-Year Plans. The “Gross National Happiness” development paradigm

of Bhutan emphasises not only economic development, but also environmental sustainability and

cultural values. Previously, the environment agenda in Bhutan focused more on environmental

protection than on pro-poor sustainable natural resource management, but this is now changing, e.g.

with the introduction of community forestry. As evidenced by a meeting held with the Minister of

Agriculture and Forestry, the environment mainstreaming agenda and PE linkages are already

understood and embraced by high-level government and in Thimphu, but at the lower levels of

government and at local level the PE awareness appears to be less developed. Furthermore, while the

need to advocate for PE issues is far less than in other PEI countries, the how to, i.e. practical

mainstreaming of ECP into sector policies, planning, budgeting and implementation remains a

challenge where tools, support, and capacity building are needed. Seen in the light of the

decentralisation process with devolution of responsibility to the local level in relation to development

planning and implementation, significant effort is needed to build local level capacity. PEI Bhutan

adds value by building Government’s capacity to coordinate and implement the ECP aspirations

outlined in the Gross National Happiness paradigm at both national and sub-national level.

The intended global outcome of the PEI Scale-up Programme is: Improved capacity of programme

country governments and other stakeholders to integrate the environmental concerns of poor and

vulnerable groups into policy, planning and implementation processes for poverty reduction, pro-

poor growth and achievement of the MDGs. PEI Bhutan contributes to this outcome by building

Government’s capacity to ensure the PE concerns are included in sector policies and development

plans.

PEI Bhutan contributes to the UNDAF outcome: “By 2012, national capacity for environmental

sustainability and disaster management strengthened”. With one of two Outcomes focusing on

building the capacity of local government in the five poorest districts of Bhutan, it is also in line with

the UNDP and Danida supported Local Government Support Programme, and important for Danida

as a capacity building mechanism supporting the budget support provided under the other component

of the Sustainable Environment Support Programme (SESP).

The rationale behind the Outputs and how they link to the Outcomes in the original Results

Framework in the PRODOC of JSP appears logical by combining the mainstreaming of ECP into

guidelines and provision ECP tools with capacity building and demonstrating ECP relevance by

producing tangible examples across sectors. While the revised Results Framework is structured

differently and is simplified, it still largely reflects this rationale. But it also appears as an attempt to

focus the implementation of JSP, although in reality it appears to comprise the same types and range

of activities as the original results framework. However, the new phrasing of Output 1 seems not to

13

capture the intended results; it is named “strengthened information systems and communication”, but

mainly comprises screening tools, guidelines, criteria and ECP indicator development, and capacity

building. With the approach of line ministries submitting concept note on ECP interventions within

their mandate, JSP ensures that the mainstreaming effort is relevant for the various sectors. This

approach is also in line with Government’s principle that funds should be allocated in an equitable

manner among ministries. However, there is a strong push from the various Government partners for

PEI Bhutan to engage in community level projects and to include “hard” components in JSP to

produce tangible results, and a number of the current activities implemented by sector ministries are

of a pilot project nature. In Phase 1, the main implementing partner insisted on doing pilot activities

as they found it inappropriate to work with the local level (e.g. to gather evidence) without providing

tangible benefits for the communities involved. At present, no systematic effort to map/identify

existing or past programmes, which have generated relevant evidence, or with which JSP can

collaborate to bring out ECP evidence take place. Thus there is a risk of JSP activities overlapping or

duplicating existing experiences.

Conclusion on relevance

Considering the central role natural resources play in rural livelihoods and the national economy, the

wide coverage of healthy ecosystems and high biodiversity, and the Government’s commitment to

sustainable development, Bhutan is a very relevant country for PEI interventions, and PEI Bhutan

supports Government’s own aspirations and add value by enhancing the capacity to coordinate and

implement these. Furthermore, with an intended emphasis on local level capacity building, PEI

supports the Government’s decentralisation process. The issue in Bhutan in relation to PE is not so

much the “why” to do it, but rather the “how” to do it. The highly conducive political environment in

Bhutan for PEI interventions, not only enhances the likelihood of success, but also has the potential to

serve as a demonstration at the international/global level of the relevance and potential socio-

economic impact of PE mainstreaming. However, with the strong interest in on-the-ground

interventions care should be taken to avoid duplication and to ensure the experiences from pilot

projects are well documented and be used strategically and systematically to influence policy and

planning processes.

Efficiency
Implementation of both Phase 1 and JSP has largely been efficient, although some delays and quality

issues have affected efficiency, such as the necessity to finalise some Phase 1 activities under JSP, the

remaining need to further revise and operationalise the PE mainstreaming guidelines developed in

Phase 1, and delayed full engagement in the five targeted districts. Under JSP spending has been low,

but considering the level of activity this may not be a major efficiency concern; it is beyond the scope

of the MTR to assess the reasons behind and implications of this. In most activities, JSP funds are

generally used for “soft” components (e.g. capacity building, consultancies, process facilitation)

rather than “hard” components (e.g. laboratory equipment, vehicles), which have enabled JSP to

engage in a broad range of activities within the budget available. However, the high number of

activities also makes it difficult for the two Outcome Managers and Programme Management Group

to monitor and follow-up on all of them. Furthermore, some implementing partners would like to use

JSP funds for “hard” investments, to create visible results and fill specific capacity gaps they face.

The use of Government staff and systems for programme coordination, implementation and

management, also contributes to cost-efficiency of JSP.

The use of Government reporting systems (PLaMS, PEMS) and financial management and

procurement procedures appears to work well and not causing significant inefficiencies. While some

people interviewed have indicated they felt disbursement came late, the maximum waiting time

appears to be limited to 1-2 months, which seems fast compared to other countries and something that

can be managed through planning in advance.

UNDP/PEI-Danida harmonisation is overall well functioning, and donors do not impose overly time-

consuming and complicated requirements on Government. However, there are some differences in

bureaucratic requirements (e.g. reporting against different financial years and currencies) and

priorities.

14

Conclusion on efficiency

PEI Bhutan implementation has largely been efficient till now, although there have been some delays

and spending has been quite low. The programme is significantly benefiting from being fully

embedded in the Government and government procedures generally work well and are not causing

major constraints for PEI implementation. The PEI/UNDP-Danida partnership is well established and

supportive of Government implementation.

Effectiveness
Over the three years PEI Bhutan has been under implementation has effectively involved a range of

government ministries and agencies, especially at central level, built their capacity, and enhanced the

understanding of PE linkages and their socio-economic importance in sectors not traditionally

involved in environment programmes. Certain outputs, such as the public environmental expenditure

reviews and PE mainstreaming guidelines have also contributed to awareness raising and informing

planning processes. Furthermore, the latter has been adopted by the Gross National Happiness

Commission as a reference document on PE, although it was found by sector ministries to be difficult

to use as a practical guideline. PEI Bhutan has successfully engaged in policy formulation through the

inclusion of ECP issues in the policy screening tool and protocol and comments by the Environmental

Mainstreaming Reference Group on sector policies. With the development of a Village Development

Planning Framework and the inclusion of ECP in the Local Development Planning Manual (LDPM),

PEI Bhutan has also effectively engaged to mainstream PE concerns into local level planning

processes.

By using a concept note approach, JSP has ensured that ECP activities take departure in the priorities

of implementing partners and created a strong sense of ownership. For the first round of concept

notes, JSP did not have a defined set of criteria against which proposals were assessed and prioritised.

Nonetheless, a number of activities implemented by sector ministries have clear linkages to planning

and even sector policy formulation, but reportedly there is often a disconnect between pilot projects

and policy/planning. The concept note approach has lead to a high number of stand-alone projects

(although the programme management group reportedly ensured the number of concept notes was

reduced) covering a broad range of themes with no clear strategy of how they contribute/lead to the

intended outcomes and objectives of JSP in synergy with other activities. Another issue is that some

activities supported by JSP would probably have been implemented even without JSP support, such as

the activities on energy efficient stoves and human-wildlife conflict where the ministries already had

activities; in such case, while these activities are relevant for PEI Bhutan, the incremental benefits of

JSP support may be limited. For future concept notes, a set of assessment criteria has now been

established.

While PEI Bhutan has been very successful in promoting PE concerns across a broad range of

relevant sectors, activities generally happens within a single sector, and interdepartmental

collaboration and joint activities in relation to themes cutting across several sectors, such as water

resource management, appears not to take place under JSP. While ownership is strong among sector

ministries, there is limited sharing of experiences with mainstreaming, and sector ministry staff only

have limited knowledge about JSP activities going on in other sectors. Furthermore, JSP has not yet

been able to influence budgeting processes, but it is hoped that the ongoing public environmental

expenditure review will provide an entry point to influencing Government budgets.

Conclusion on effectiveness

PEI Bhutan has been very effective in creating awareness, involving a range of sectors, and creating

ownership. Likewise, PEI Bhutan has also been able to influence policy processes and the planning

agenda, and created a process towards better mainstreaming of PE. However, while the wide array of

activities under JSP are of PE relevance and often also of relevance to policy and planning processes,

the focus on activities that strategically contribute to the intended outcomes and objectives could be

stronger. Furthermore, ECP mainstreaming primarily takes place within sectors, whereas intersectoral

collaboration has not been achieved, and PEI Bhutan has not yet influenced budgeting.

15

Impact
While PEI Bhutan has been running for approx. three years, it is still too early to attribute an overall

impact on poverty, livelihoods and environmental sustainability in Bhutan to PEI Bhutan beyond any

small-scale impacts on communities targeted by pilot projects. Nonetheless, some results have already

been achieved, which could contribute to tangible outcomes:

¥ While revision is still needed to make the PE mainstreaming guidelines more operational, their

adoption by the Gross National Happiness Commission as a reference document on PE is

bringing PE issues into future sector planning. The guidelines were applied to the 10th Five-Year

Plan programme of several agencies

¥ With ECP indicators being defined for national and local levels and included in the policy

screening tool and protocol ECP is unlikely to “fall between the cracks" in the future, and ECP

indicators are also likely to be included in the 11
th

 Five-Year Plan

¥ The Environmental Mainstreaming Reference Group has so far provided recommendations of the

included of ECP issues in four sector policies, which all have a significant importance for natural

resource management and rural livelihoods. As the Environmental Mainstreaming Reference

Group is further consolidated, it can become an important contributor to future Bhutanese policy

formulation

¥ The range of activities implemented directly by line ministries provides tangible experiences with

the “how” to mainstreaming ECP in their mandates, e.g. in relation to environment-friendly road

construction, which has been lifted EFRC into the formal policy for road construction

¥ With the Village Development Planning Framework and the inclusion of ECP in the Local

Development Planning Manual (LDPM), ECP issues are mainstreamed into local planning

approaches

¥ PEI methodologies have been adopted by the Rural Economic Advancement Programme (REAP),

socio-economic and biophysical surveys have been conducted in 114 villages under REAP, and

REAP is now supporting the elaboration of Village Development Plans

¥ Ecosystem and rural energy have been included in the non-formal education curriculum, which

will potentially enhance awareness and change practices in rural households across Bhutan

However, the ability of PEI Bhutan to enhance interdepartmental coordination and collaboration and

actual budgeting is more uncertain at this stage, although for the latter, the public environmental

expenditure reviews can provide an important starting point for budgeting discussions. Furthermore,

PEI Bhutan has so far only to a limited extent engaged in supporting the actual implementation of

new PE friendly policies, although work on energy-efficient stoves is intended as support to rolling

out the policy related to this. The appropriateness of policies and the extent to which they are realistic

to implement may be another concern; for example while environment-friendly road construction is

now policy, in practice the technical requirements reportedly makes it unfeasible to apply on roads

along steep mountain sides. Moreover, with the delays in implementation at sub-national level, the

ability to enhance local level capacity sufficiently to achieve changed practices and tangible PE

outcomes at the local level remains to be seen.

The first outcome indicator in the results framework for the global PEI Scale-up Programme is the

number of countries in which pro-poor environmental concerns are incorporated into: 1) the national

development/poverty reduction and growth strategy; 2) budget processes/Medium-Term Expenditure

Framework (MTEF); 3) key sectoral policies and plans; and 4) the poverty monitoring system. PEI

Bhutan has achieved the following against this indicator: 1) With the Gross National Happiness

paradigm, PE concerns were already included in Bhutan’s development strategies before PEI Bhutan;

2) PEI Bhutan has not yet influenced budget processes; 3) PEI Bhutan has provided PE inputs to four

number of sector policies; and 4) ECP indicators have been defined for national and local levels.

Conclusion on impact

PEI Bhutan has already resulted in some changed and improved practices in relation to integrating

ECP considerations into policy formulation and national and local planning processes. However, the

ability for JSP to influence budgeting and actual implementation of policies and plans, especially at

16

local level, is still uncertain. Furthermore, the likelihood of enhancing interdepartmental collaboration

on addressing PE issues that cut across sectors is uncertain.

Sustainability
PEI country programmes aim at changing perceptions, capacities and “the way of doing business” in

governments. Sustainability would for PEI Bhutan thus entail “sustained changes in national and

local Government practices and approaches, which integrate climate change resilience and

environmental concerns into sustainable pro-poor policies, development planning and budgeting”.

Such changes take time and while there with the Gross National Happiness approach in Bhutan is

already commitment and ownership of the ECP mainstreaming agenda reaching beyond JSP, it will

take time to build into sufficient knowledge and capacity to translate this commitment into practice,

especially at the local level where most implementation has started recently and capacity is limited.

PEI Bhutan is halfway through its second phase, and has already made important moves towards

achieving this in terms of providing guidelines, tools and support mechanisms, building capacity,

demonstrating ECP application, and influencing policy formulation and planning procedures. Also the

capacity assessment of national training institutions and the intention to include ECP in the training

curricula for future civil servants can prove an important contribution to ensuring sustainability.

Nonetheless, much still needs to be done in the remaining two years to fully embed ECP

mainstreaming (e.g. to ensure that the guidelines and tools are actually being used as intended), to

ensure that policies and plans are being implemented in practice at central and especially at local

level, and to ensure the Government can continue the process without external support. Financial

constraints are an issue, and the public environmental expenditure reviews have revealed that the

proportion of government resources spend on environment showed a declining trend during the 9
th

Five-Year Plan period. One question is therefore whether line ministries/agencies in the future will

allocate their own financial resources to ensure ECP mainstreaming.

It is important for JSP to adequately address the above-mentioned sustainability issues over the

coming two years. Considering the following factors, it seems unlikely that further support will be

provided by the current JSP donors: Is the second phase of PEI Bhutan, the funding situation of PEI

post 2012 is uncertain, and Danida is phasing out its partnership with Bhutan.

Conclusion on sustainability

PEI Bhutan is a more mature programme than other Scale-up country programmes, ECP has already

been mainstreamed into policy formulation and planning procedures, and a support mechanism for

ministries has been established. Furthermore, funding is secured for JSP up till end 2013. This,

combined with Government’s commitment towards sustainable development provides a good

foundation for achieving sustainability and getting PE mainstreaming embedded in Government

practices. However, there is still much to be done over the remaining two years of implementation to

ensure that Government can continue the process without external support, especially at the local

level. This is a particularly important point seen in the light of the limited likelihood that further

support will be provided for PEI Bhutan from Danida and possibly also from PEI.

Conclusion
With Government’s strong commitment towards sustainable and equitable development and the

central role natural resources play in rural livelihoods and the national economy, Bhutan is a very

relevant country for PEI interventions. PEI Bhutan is also contributing to the intended global outcome

of the PEI Scale-up Programme, and the highly conducive political environment in Bhutan has the

potential to serve as a demonstration at the international/global level of the relevance and potential

socio-economic impact of PE mainstreaming. PEI Bhutan is benefitting from being fully integrated in

Government and using government financial management procedures, and implementation is largely

efficient till now, although there have been some delays and spending has been low and

impact/outcome monitoring is weak. The PEI/UNDP-Danida partnership is well established and

supportive of Government implementation and adds value by enhancing Governments capacity to

17

coordinate and implement its ECP aspirations. PEI Bhutan has been very effective in involving a

range of sectors and creating ownership, mainstreamed ECP consideration into policy and planning

procedures, established a support function/Environmental Mainstreaming Reference Group for sector

ministries, and created a process towards better mainstreaming of PE. However, while the wide array

of activities under JSP is of PE relevance, the focus on activities that strategically contribute to the

intended outcomes and objectives could be stronger. With a strong emphasis on one-the-ground

interventions care should be taken to avoid duplication and ensure the experiences are used

strategically and systematically to influence policy and planning processes. Currently, ECP

mainstreaming primarily takes place within sectors, whereas intersectoral collaboration has not been

achieved, and the ability to influence budgeting and actual implementation of policies and plans is

still uncertain, especially at local Government level where less progress has been made. PEI Bhutan is

already halfway through Phase 2 and PE results are more consolidated than in other Scale-up

countries, funding is secured up till the end of 2013, and Government is committed towards

sustainable and equitable development. There is thus a good foundation for achieving sustainability

and getting PE mainstreaming embedded in Government practices. However, there is still much to be

done over the remaining two years of implementation to ensure that Government can continue the

process without external support, especially at the local level. This is a particularly important point

seen in the light of the limited likelihood that further support will be provided for PEI Bhutan from

Danida and possibly also from PEI.

Recommendations
A detailed set of technical and programmatic recommendations will be provided by the PEI Bhutan

Phase 2 evaluation. The following recommendations focus on a few key issues of a more broad PEI

nature and a few supplementary recommendations:

¥ Focus on achieving the intended outcomes, objectives and impact and prioritise/design

activities with this in mind. It is recommended to reduce the number of activities and

adjust/revise the concept note approach to enhance the focus on impact

¥ Focus on sustainability and ensuring Government can continue the process without external

support. Activities contributing to this should be prioritised, such as activities targeting

national training institutions to include ECP mainstreaming in the curricula for

education/training for future civil servants, further embedding the Environmental

Mainstreaming Reference Group in Government structures (e.g. by formalising it),

completing the revision of the PE mainstreaming guidelines, and influencing budgeting

¥ Efforts should be made to promote inter-ministerial/departmental collaboration and a joint

vision shared by all stakeholders. This could entail the establishment of fora and activities

bringing staff from different implementing partners together to share experiences and

coordinate activities – possibly even to undertake joint interdepartmental activities that

address crosscutting PE issues

¥ Make sure only to engage in pilot projects if the experiences can and will be used strategically

and contribute to achieving the intended outcomes, impact and sustainability. Map whether

other agencies/programmes have relevant experiences to avoid duplication and investigate

whether JSP can collaborate with such initiatives to bring out relevant learning for ECP

mainstreaming

¥ Enhance programme monitoring and reporting to include reporting against outcome/impact

indicators and targets. Report against baselines and results oriented indicators and targets

(qualitative and quantitative) (e.g. uptake and actual use of skills provided through training).

A format to capture results and outcomes could be developed and attached to PLaMS reports.

Capturing and communicating results of the programme may reduce the sector ministry

demand for community level pilot projects and hard investments. Furthermore, a strengthened

monitoring and evaluation system can inform programme management and guide

implementation towards achieving the intended results

18

Lessons learned
The experience from Bhutan has provided some lessons, which could be relevant for other PEI

country programmes and for the PEI methodology:

¥ It can be difficult to ensure interdepartmental and cross-sectoral collaboration. Considering

the crosscutting nature of PE issues, specific measures to promote this should be considered

in programme design and management setup

¥ In some cases UNDP procedures allow financial management and procurement to be fully

handled by government. When Government systems work well, use of Government systems

can facilitate implementation of PEI programmes

¥ A focus on using national capacity and Government staff as much as possible can reduce

costs and enhance the national human resource base, for the benefit of future interventions

and national ability to lead PE integration

¥ National partners may push for community level pilot implementation and hard investments

to be able to show results. This seems also to be driven by a tendency of thinking in projects

rather than processes. It is thus important to capture and communicate both the relevance and

achieved results of PEI programmes. Unless clear and SMART impact and outcome oriented

targets (qualitative and quantitative) are established and reported against, it can be difficult to

demonstrate the results of PEI programmes

¥ Other programmes can be interested in supporting, adopting and rolling out tools and

concepts developed by PEI programmes, thereby enhancing the leverage and long term

sustainability of PEI programmes. Communication and collaboration with other donors and

programmes is thus important

¥ It is important to acknowledge that to ensure PE mainstreaming is fully and sustainably

ingrained in Government’s way of working at that policies and plans with PE integrated are

actually being implemented and leading to real change is a process that takes time. Even with

a highly conducive political environment and a large budget, five years may not be sufficient

to fully achieve the intended change and ensure that Government can continue the process

without external support

19

Annexes

Annex 1 Progress on implementation of activities, JSP (PEI Bhutan Phase 2)

The table below compares the indicated activities for each result as indicated in the JSP (PEI Bhutan Phase 2) PRODOC with implemented and ongoing activities from 1 Jan

2010 to 31 Dec 2011.
45

JSP PRODOC Outcomes,

indicative activities, and

targets

2010 work plan

activities/targets

2011 work plan

activities/targets

Implemented

Jan 2010 – June 2011

Ongoing/under preparation

June 2011

OUTCOME 1: ECP mainstreamed in all national policies, plans and programmes
Output 1: Strengthened information systems and communication (Revised in Dec 2010)/ ECP Mainstreaming Guidelines and Indicators available for use by sectors (PRODOC)

Review the Poverty-

Environment Mainstreaming

guideline

Application of guidelines

to the 10th Plan programs

of the sectors

- Guidelines applied to the 10th FYP programme of 12 central government agencies,

1 district, 2 NGO/CSOs. Workshop attended by 198 participants (from central

agencies and 1 district) and 19 district planning officers

- The PEM application exercise identified numbers of CD activities for various

sectors including LG and CSOs in ECP mainstreaming process

- Capacity development activities for the sectors were prioritized based on the four

criteria (i.e. contribution to JSP outcomes, linkage between poverty and

environment, impacts on sectoral planning and budgeting and operational

effectiveness). This further translated into a 4 year work plan (2010-2013)

Review of Public

Expenditure on

Environment

 PEE review for the first two

years of 11th Plan Period (two

fiscal years - 2008/09 and

2009/10)

- Joint Technical Task Force (comprising members from DPA, GNHC, NEC and

NSB) formed to support the exercise

- PEE database developed for the 8 environment classification

- PEE analysis completed and final draft report completed

- Case study on farm roads examining the effectiveness of PEE on the ground

undertaken as part of the exercise

- Stakeholder consultation conducted to receive feedback to the PEE analysis

Report will be finalized and launched in

November 2011 during the Regional

Climate Summit in Bhutan.

National and sub-national

data related to environment

and poverty identified and

data generation capacity

enhanced.

 - Workshop on

environmental related

data needs conducted by

National Statistical

Bureau.

- Training of 3 NSB staff

on Small Area Estimation

of Poverty.

- In-country workshop conducted in April 2011. The workshop identified data related

to environment, defined environmental indicators; and responsible agencies to

collect or maintain the identified data.

- 3 staff from NSB trained in Philippines (in June 2011) and capable of handling

analysis related to Small Area Estimation of Poverty using STATA program.

Capacity on statistical tools

to develop ECP indicators

strengthened.

- Develop ecological

indicators as part of the

GNH Survey, and

Conduct short-term training

on organising and structuring

data sets for researchers (for 2

- CBS completed the analysis of GNH survey initiated in 2010. The result was

presented during the Happiness and Economics Conference in August 2011.

- Ex-country training on statistical analysis for 2 officials of CBS conducted.

Further analysis needed to link the

overall GNH survey results to establish

ECP linkages with other GNH domain.

4
 Table prepared by UNDP Bhutan Programme Analyst

5
 The table follows the revised results farmework structure introduced by PEI Asia in Dec 2010

20

JSP PRODOC Outcomes,

indicative activities, and

targets

2010 work plan

activities/targets

2011 work plan

activities/targets

Implemented

Jan 2010 – June 2011

Ongoing/under preparation

June 2011

linking these to other
indicators of GNH
domains.

- Fine tuning policy
protocol's ecology
indicators.

researchers).

Capacity assessment of in-
country training institutions
on ECP mainstreaming
initiated.

 Undertake CA of government
& private training institutions
focusing on ECP.

Capacity needs assessment of 9 in-country training institutes conducted and their CD
requirements to address ECP issues have been identified.

JSP to support some critical CD
activities for the institutes Ð which will
contribute to JSP objectives. This will
have to be incorporated into the 2012
work plan (FY 2011/12 of RGoB).

Policy protocol and policy
screening tools reviewed
from ECP perspective.

 Review the Policy screening
tool and integrate ECP
aspects.

Policy screening tool and policy protocol reviewed and integrated ECP components for
the policy proponent to consider & integrate ECP issues during the concept stage and in
the formulation process.

Formation of Help Desk Help desk on EM to be
established with members
represented from different
sectors responsible for EM.

- Capacity building of help
desk members.

- Sensitization of sectors on
EP mainstreaming by
help desk group.

- Review of draft
policy(ies)

- Help-desk formed in April/May 2010 with members from
GNHC/NEC/MoAF/DLG & DPs.

- Capacity building of help desk members supported through AusAid EM program.
Three rounds of trainings have been conducted (with one ex-country) from January
until April 2011 with technical support of Griffith University. Help desk members
have been provided with required skills to address ECP mainstreaming in the
policies and plans;

- Concept note for the help desk initiative was developed building on the key aspects
of plan making and policy formulation both at the national and local level.

- Reviewed and provided feedback to the following policies:
o Renewable Energy Policy.
o National Irrigation Policy.
o Subsidize Rural House Building Timber Allotment Policy.
o Mineral development Policy

- Developed an ECP checklist (which is adapted from the UNEP Integrated
Assessment Tool) to be integrated as part of the 11th Plan guideline. This will be
further deliberated in the process of preparation of the guideline.

- Initiated a sensitization on ECP mainstreaming to all the 20 dzongkhag planning
officers and sector PPD staff during the brainstorming session for the preparation of
11th Plan (during the week of 8 to12 August 2011).

Develop Advocacy &
Communication materials.

Lessons learning on EM
for pro-poor development
in Bhutan.

 - Lessons learning workshop on ÒMainstreaming Environment to Address Pro-Poor
Development in Bhutan: Lessons, Opportunities and ChallengesÓ was conducted in
March 2010 with a small group of people who represent key organizations in the
government, civil society, and academia to discuss on what is meant by
environment mainstreaming, and document lessons with respect to integrating
environment into the national development planning process.

- Lessons learning workshop covered as news clip in the national television BBS;
- 5 PE related articles featured in the local News Paper (The Journalist) Ð PE nexus;

PEER report of 9th FYP; PEMG application.
- PEI brochure developed and disseminated.

21

JSP PRODOC Outcomes,

indicative activities, and

targets

2010 work plan

activities/targets

2011 work plan

activities/targets

Implemented

Jan 2010 – June 2011

Ongoing/under preparation

June 2011

Monitoring & Evaluation Monitoring of progress

through quarterly

reporting, Mid-year and

annual review and PEI

missions.

Monitoring of progress

through quarterly reporting,

Mid-year and annual review

and PEI missions.

- JSP integrated in the Planning & Monitoring System (PLaMS);

- Quarterly progress reports are generated through PlaMS;

- Fund utilization monitored through Funding Authorization & Certificate of

Expenditures (FACE);

- Monitoring and implementation issues are discussed during the Mid-Year and

Annual Review (requirement of UNDP), Programme Management Meetings (9th

PMG as of September 2011) and Programme Steering Committee (4th PSC

scheduled towards end of September 2011).

- Project Cycle Management (PCM) training was imparted to sector officials in may

2011 - to improve results reporting of JSP activities by the sector.

- Regular PEI missions from the regional PEI team – to monitor the progress and

provide technical support to the various initiatives. In 2010, the 1st AWP was

prepared with technical inputs of the PEI team; the development of CD criteria was

supported; lessons learning workshop was conducted with support of the regional

team; and provided technical inputs and feedback to the various outputs of the JSP

initiatives.

The priority activity for 2012/13 would

be to link the various ECP indicators

(developed through GNH survey, Bhutan

Environment Outlook, LoCAL &

performance based CD grants, PEM

Guidelines, 11th Plan Guidelines etc.) to

the National, Monitoring & Evaluation

System (NMES – PlaMS, PEMS &

MYRB) for long term monitoring of

ECP outcomes.

Output 2: Benefit sharing mechanisms including payment for ecosystem services and human-wildlife conflict management.

Study to explore pro-poor

benefit sharing mechanism

initiated.

 - Field study, including

data collection and field

survey in the critical

watersheds

- Dzongkhag and Geog

consultative workshops

- Awareness & Education

on PES and REDD in the

watersheds and explore

the potentials

- Inventorying of

ecosystem services

including development of

database for ecosystem

service providers and

potential buyers;

- Study the provision of

water for drinking and

irrigation under

traditional arrangements;

- Formation of community

groups;

- Promotion of Eco-

Tourism in the high

altitude areas

 Activities are planned from the 3rd Qtr. of

2011.

Mining royalties and the

potential mechanism for

pro-poor benefit sharing of

 - Review mining royalties;

- Organize training for the

mining engineers.

Ex country study conducted in May 2011. Three mining engineers trained on

Environment Management, Mining Royalties and Social Responsibility (Community

Development).

Review of mining royalties under

implementation and the analysis to be

ready by May 2012.

22

JSP PRODOC Outcomes,

indicative activities, and

targets

2010 work plan

activities/targets

2011 work plan

activities/targets

Implemented

Jan 2010 – June 2011

Ongoing/under preparation

June 2011

sustainable mining revenues

reviewed and assessed.

Pilot initiative to reduce

HWC in Kangpara gewog

under Trashigang

dzongkhag initiated.

 - Consultative meetings

(planning, informing,

identify conflict zone);

- Develop conflict

management mechanism;

- Community trainings on

identified mechanisms

(damage assessments,

Participatory monitoring

of livestock & crop

damage, participatory law

enforcement etc);

- Community institutional

set up (for coping with

wildlife damage).

- Community-based HWC compensation framework developed through a

consultative process;

- Communities have been made aware of PE linkages and the mitigation measures

adopted in other places.

- Community based HWC compensation mechanism implemented in the two pilot

sites.

Mechanisms for self-

sustained compensation of

crop and livestock loss

through insurance schemes

and PES developed.

 - Awareness on the HWC

and animal behaviour and

participatory planning by

the communities for

addressing the HWC

issues.

- Awareness programme

with the gewog

representatives to feature

HWC management in

gewog plans and budget.

- Training of farmers and

extension staff on HWC

mitigation measures in

the region.

- Series of awareness programs on HWC mitigation measures have been conducted

in most of the affected areas across the country. 249 farmers have been sensitized

and trained.

- Study tour for the farmers (40 farmers) in the elephant conflict areas have been

organized to exchange & replicate ideas.

- HWC endowment fund established by MoAF – and is managed by Bhutan Trust

Fund for Environmental Conservation (BTFEC). The endowment fund will be used

to establish Gewog Conservation Committee in all the affected areas across the

country.

Output 4: Environment friendly infrastructure technology and green jobs.

Training & sensitization of

Engineers, Contractors,

Parliamentarians, Policy

Makers and Local leaders on

EFRC conducted.

 - Training of Trainers on

EFRC.

- Trainers to conduct

training of district

engineers, road engineers

and contractors.

- EFRC Training module

developed in the College

of Science and

Technology (CST).

- Training Workshops conducted in 6 regions across the country viz. Lobesa,

Phuentsholing, Lingmethang, Trashigang, Sarpang and Trongsa.

- The focal official from PPD/MoWHS has initiated dialogue with CST to develop

the curriculum. CST in principle has agreed to have EFRC embedded in the current

module or work out separately if feasible.

Development of curriculum to be

initiated within the fiscal year 2011/2012

(July 2011 – June 2012).

Study and mainstream ECP

concerns into Non Formal

 Develop skills-based

curriculum on green job with

- Stakeholder consultation workshop on the development of curriculum on green job

for NFE conducted from 27-28 April 2011.

- Pre-testing and dissemination of the

curriculum in pre-selected NFE

23

JSP PRODOC Outcomes,
indicative activities, and
targets

2010 work plan
activities/targets

2011 work plan
activities/targets

Implemented
Jan 2010 Ð June 2011

Ongoing/under preparation
June 2011

Education (NFE) and

educating for GNH

guideline initiated.

initial focus on rural energy

access.

- The curriculum was developed focusing on Ecosystem, Renewable Energy

(Improved cook stoves, solar dyer, and bio gas, rain water harvest and waste

management). The NFE divisions along with sector resource persons have tried to

link this to Green Job, poverty alleviation, climate change and environment

mainstreaming as far as possible taking into account the target audience.

- Curriculum finalized and published for the NFE students.

centers to be completed by the end of

the year.

- Development of manual for the NFE

instructors will be completed by June

2012.

Outcome 2: ECP mainstreamed in all development plans and programmes at the local level.
Output 1: Strengthened information systems and communication
CA on ECP initiated in 5

pilot districts.

 - Undertake capacity needs

assessments in the 5 pilot

districts;

- Develop CD plans for

each of the pilot

dzongkhags including the

gewogs based on the

results of CA.

- Develop criteria/

guidelines/manuals &

performance indicators

and assessment for the

pilot districts to access

CD Grant.

- Interagency task team to support this initiative was identified and held its first

meeting in August 2011.

- The assessment was jointly initiated by JSP and LoCAL project – Local Climate

Change Adaptive Living Facility – from the 2nd week of August 2011.

- A common CD mechanism will be

developed for LGSP/JSP and

LoCAL. This will first be piloted in

the 6 districts (one additional from

LoCAL).

- Develop ECP interventions based on

the analysis of the assessment –

September/October 2011

- Roll-out of CD grants to five pilot

districts and selected gewogs

following the LG grant mechanisms

developed through Local

Governance Support Programme

(LGSP). This is planned to take place

from October 2011.

Capacity of DLG/LG,

GNHC & LG ECP focal

persons on ECP based RBM

and M&E strengthened.

 2-3 week ex-county (S/SE

Asia) training on ECP

mainstreaming policies,

mechanisms and strategies for

planning officers; GAOs

(from the 5 districts), and

DLG officials.

12 local government officials from the pilot districts trained in ECP mainstreaming

concepts and approaches in the Philippines in June/July 2011.

LG resource allocation

formula from

environment/vulnerability

perspective reviewed.

 Review resource allocation

formula of local government.

 - The current RAF includes 3 criteria

which include – Population, poverty

incidence and geographical area. The

review is intended to present a strong

case to include

‘Environment/Climate Change” as

well.

- The review is expected to take place

in the current FY (2011/12).

Output 3: Climate Change adaptation and disaster management integrated in local plans and budgets.
Climate change

vulnerabilities in targeted

communities across Bhutan

assessed.

 - Consultative meetings

(planning, identification

of the pilot area,

information

dissemination).

 Assessment framework developed and is

currently being reviewed in-house.

Stakeholder consultation is expected by

the end of the year. However the actual

assessment is planned for 2012.

24

JSP PRODOC Outcomes,

indicative activities, and

targets

2010 work plan

activities/targets

2011 work plan

activities/targets

Implemented

Jan 2010 – June 2011

Ongoing/under preparation

June 2011

- Identify the immediate
issues through Climate
change (hire of an expert)

- Identification of the
indigenous knowledge
used for the mitigation
purpose.

- Identify & develop
strategies (for coping up
with the immediate issues
through CC).

- Consultative meetings
with the relevant
stakeholders.

Capacity building of LG on
VA of CC to integrate
adaptation measures in local
development planning
initiated.

 - ToTs on Community
based disaster risk
management (CBDRM)
in one dzongkhag.

- Training of LG officials
(focal official) on
Disaster Management
Information Systems.

 - Targeted for Lhuentse and
Samdrupdzongkhar Dzongkhags.

- The trainings are planned in
June/July and expected to be
completed by the end of the year

Output 4: Environment friendly infrastructure technology and green jobs.

Skills based training on
renewable energy and
environmentally friendly
construction conducted.

 - Eco- friendly & disaster
resilient construction
training for field officials
of Tarayana.

- Transfer of skills FOÕs to
villagers.

- Community consultative meeting was initiated in Dak village to develop skills on
rural house construction using locally available materials. The community has been
mobilized and facilitation of groupsÕ formation initiated. The community members
have expressed interest in developing their capacity in building disaster resilient
houses.

- The Field Officer of Tarayana Foundation along with selected community members
attended a month long training on eco friendly and disaster resistant construction in
August 2011.

Training materials have been purchased
and supplied for the community
members. People will be provided with
hands on training on eco friendly
construction and they will construct few
houses as a demonstration for other
houses to be built in the future.

25

Annex 2 Implemented activities, PEI Bhutan Phase 1

The table below compares the indicated activities for each result as indicated in Phase 1 (22 Sept 2008 – 31 Dec

2009) PRODOC with activities implemented or rolled over to Phase 2.6
Phase I PRODOC outcomes,

indicative activities, targets

Outcomes/activities/targets completed/achieved by

completion of Phase I

Outcomes/activities/targets rolled over to

Phase II/JSP
7

Outcome: Long term capacity of the government to integrate the contribution of environmental management to national plan and

sectoral strategies improved/strengthened

Output 1: Capacity of government officials to mainstream PE linkages in planning and sectoral strategies improved

A brief review on the gaps of PE

linkages in planning, budgeting and
monitoring produced
- Gaps in PE linkages in Planning and

Monitoring documented
- Status and Trend of Public

Expenditure on Environment Sector

Produced

- Public expenditure review on environment

completed for the 9th FYP period (2003/04 –
2007/08).

- Department of Public Accounts (DPA), MoF

trained on PEE data compilation and analysis
- PE linkages identified in selected sector

programmes (Economic Affairs, Agriculture &

Forests, Works & Human Settlement)
- Initial list of PE indicators identified for these

sectors

- Linking PE indicators to the National,

Monitoring & Evaluation System (NMES)
– for long term monitoring of PE outcomes
deferred to JSP

Documentation of awareness raising
activities produced
- National level workshop to review

and identify linkages organized
- Dzongkhag level workshop to

provide understanding of PE linkages

organized
- National level workshop to use SEA

to mainstream PE linkages organized

- Stakeholder workshop at national level conducted
on the development of PE Mainstreaming
guidelines. MoEA, MoAF, MoIC, MoWHS, NEC

and GNHC participated in stakeholder consultation
- Local government and community members made

aware of PE linkages through the REAP

intervention process in two gewogs in Mongar and
Zhemgang district

- National level awareness created on SEA
findings of Damdum Industrial estate and
Puna-Tsangchu basin by NEC

- SEA planned for two hydro-power projects
through the JSP in 2012

Tool Kit to Assess PE linkages
developed and Tested

- Task force to develop country
tailored tool to address PE linkages
in planning formed

- Tool kit to use PE linkages in
planning (e.g. use of SEA or other
tool from poverty reduction
perspective) developed

- Assess institutional and technical
capacity and establishing a
mechanism for integrating PE in the

planning processes

- GNHC Secretariat (PMCD) agreed to coordinate
the implementation of PEI Bhutan Phase I

- PEI focal officials nominated in the key sectors
responsible for PE Mainstreaming

- Prepared PE mainstreaming guidelines based on

the existing environmental mainstreaming
guidelines and through consultations

- Training workshops on how to use such guidelines
for relevant stakeholders in the line ministries and

agencies
- Initiated dialogue with Local Development

Division (LDD) of GNHC to integrate PE

considerations into Local Development Planning
Manual (LDPM), through consultations at

sub!district and national levels and enhanced local

capacities to use manual
- Guidelines for participatory village planning for

food security and poverty reduction developed.

Helps analysing priorities, identifying project
ideas, preparing investment plans and undertaking
activities

- Village Development Planning (VDP) Framework
developed as part of the Rural Economic
Advancement Programme (REAP)

- Integration of ECP into the LDPM took
place in 2010

Output 2: Poverty Reduction through sustainable use of natural resources and development of livelihoods

Creation of income generating
opportunities to offset environmental

degradation in conservation areas
- Livelihood opportunities for short

and medium term assessed and

identified
- Income generating programme

introduced

- GNHC launched the Rural Economy Advancement
Programme (REAP) as a targeted poverty

intervention programme under the 10th FYP. REAP
is a new initiative in the 10th FYP which intends to
identify sections of population who have not

benefited much from the broad based poverty
reduction interventions and for whom special
programmes needs to be implemented to accelerate

poverty reduction during the plan period
- PEI supported GNHC to undertake participatory

assessment of socio-economic and bio-physical

conditions of 10 villages as a pilot exercise. A key
finding was the lack of a proper planning process at
the village level, which could support a systematic

and integrated development programme. This led
the GNHC to develop a framework for integrated

- As a spin-off from PEI’s support to the
REAP assessment phase I, the Research

and Evaluation Division of GNHC has
completed socio-economic assessment of
another 20 villages as part of REAP Phase

II
- For implementing interventions in the 8

villages of REAP phase I, GNHC has

secured funding support of USD 545,000
from Sustainable Development Secretariat
(SDS Netherlands) and the interventions

are currently under implementation at
various stages. Resource mobilization is
underway for REAP Phase II programme

implementation from government and
development partners

6 Table prepared by UNDP Bhutan Programme Analyst
7 No planned activities were cancelled

26

Phase I PRODOC outcomes,

indicative activities, targets

Outcomes/activities/targets completed/achieved by

completion of Phase I

Outcomes/activities/targets rolled over to

Phase II/JSP
7

village development planning and prepare
guidelines for participatory village-level planning.
Comprehensive Village Development Plans were

prepared for the REAP villages using these
guidelines. The VDP framework helped the district
and sub-district planner to examine and screen the

various interventions undertaken through regular
government support and development partners, and
harmonize the interventions to bring tangible

impacts to the livelihoods of the poor communities
- GNHC sought funding to undertake several key

interventions identified in these plans. PEI helped

to link the Poverty Thematic Trust Fund (PTTF),
an existing UNDP-supported funding mechanism,
thereby facilitating increased funding for

sustainable livelihood development activities in
two of these REAP villages. PEI together with
PTTF mobilized USD 257,050 to implement

identified interventions benefiting a total of 784
people in 65 households

- Livelihood interventions to address food security
and enhance capacity of farmers implemented in 2

pilot sites. Implementations were undertaken by
Tarayana Foundation and MoAF, focusing on:
o Increased agricultural productivity and

diversification for food security
o Capacity development of small farmers

through group formation and enterprise

development
- Tarayana mobilized five self-help groups on

handicraft development (sustainable harvesting of

cane and bamboo resources), skills development
(carpentry and masonry), women’s weaver group,
and a group to sustainably harvest and add value to

gooseberry. The group has been mobilized to
create employment opportunities and enable
members of the community to generate income

through sale of their products and services.
- Tarayana provided marketing facilities through the

“Tarayana’s Rural Crafts’ Shop and Festival”. The

groups were then exposed to Tarayana initiated
microfinance schemes to gradually encourage
community members to initiate rural enterprises.

The microcredit scheme promotes lending to
individual member and community self help
groups from a minimum of US$220 to a maximum

of US$ 2,220 at a repayment interest of 7% per
annum for a maximum of 2 year period

- Through MOAF’s initiative, farmers’ livelihoods

were enhanced through introduction of high
yielding varieties of seeds; capacity building of
farmers – by providing training on vegetable

production, composting, and handling of silo bins
for grain storage during surplus production. In
total, 240 farmers were trained and provided with

agricultural inputs

- GNHC with a mandate to coordinate the
overall 10th FYP programme
implementation has realized the

effectiveness of PEI/PTTF model of
implementation and will persuade
development partners and government

agencies for harmonized and sustainable
approach to targeted rural community
development

27

Annex 3 The PEI methodology in theory – and in practice in Bhutan

PEI Bhutan has not strictly followed the sequencing outlined in the PEI methodology. Considering the

national context and entry points, e.g. the timing of planning and policy processes, the example shows

that some flexibility may be needed when applying the PEI methodology in practice. The different

types of interventions specified for each phase have in some cases taken place in another phase
(mainly shifted from Phase 1 to Phase 2/JSP), or not really taken place (yet):

Methodology, Phase 1:

• Collecting country-specific evidence: Integrated ecosystem assessment & economic analysis

– In Bhutan:

Phase 1: Public environmental expenditure review, PE linkages identified in selected sector

programmes (Economic Affairs, Agriculture & Forests, Works & Human Settlement)
Phase 2: Second public environmental expenditure review, country study on mining royalties

and benefit sharing, participatory socio-economic and bio-physical assessment were carried

out in ten villages

• Influencing policy processes: National (PRSP/MDG), sector and subnational levels

– In Bhutan:
Phase 1: Integration of PE considerations into Local Development Planning Manual

(completed in Phase 2)

Phase 2: ECP mainstreaming guidelines applied to 10th Five-Year Plan programme of 12

central government agencies and one district, ECP components integrated in policy screening
tool and protocol, Environmental Mainstreaming Reference Group provided feedback on four

sector policies, ECP checklist to be integrated in guideline for 11th Five-Year Plan

• Developing and costing policy measures: National, sector and subnational levels

– In Bhutan:

Phase 2: Community-based human-wildlife conflict compensation framework developed
through a consultative process

• Strengthening institutions and capacities: Learning by doing

– In Bhutan:
Phase 1: Training workshops on use of PE mainstreaming guidelines

Phase 2: A range of training, capacity building, and pilot/testing activities

Methodology, Phase 2:

• Including PE issues in the monitoring system: Indicators and data collection

– In Bhutan:

Phase 1: Initial list of PE indicators identified for four sectors
Phase 2: Defined environmental indicators and responsible agencies to collect data

• Budgeting and financing: Financial support for policy measures
– In Bhutan: Not done

• Supporting policy measures: National, sector and sub-national levels
– In Bhutan:

Phase 2: Establishment of Environmental Mainstreaming Reference Group to support ECP

integration in policies, testing of energy efficient stoves intended to assist in implementing

existing policy

• Strengthening institutions and capacities: Mainstreaming as standard practice

– In Bhutan: Capacity needs assessment on ECP mainstreaming initiated for nine in-country
training institutions. Dialogue initiated with two colleges to integrate ECP in curricula

28

Annex 4 Methodology for data collection and analysis

The methodology used by the MTR in Bhutan comprises the following elements:

• Interview key stakeholders, individually or in small thematic groups: Ask key questions that
are not leading, listen with respect and engage in a mutual learning process in reviewing

project progress. This attitude is important for reviewing the PEI because PEI is a programme

with great emphasis on lobbying, advocacy, and mentoring.

• Visit to province and districts where PEI works
• Desk review of key documents

• Key questions to key stakeholders that emerge from reading key documentation

• Discussions and mutual sharing of findings with PEI Bhutan Phase 2/JSP evaluation team
• Coordination with the Bhutan PEI programme team, the PEF team, and PEI Asia regional

team

• Testing findings and recommendations with staff from PEI Asia, PEI Bhutan, UNDP Bhutan
• The meetings held on Monday 19 September – Wednesday 21 September were held jointly

with the Technical Review (Danida funded) of the Joint Support Programme

29

Annex 5 Persons met8

Date Person Position/Institution
15 Sep Paul Steele Environment Adviser, PEI/UNDP Asia

 Koen Toonen Regional Coordinator, PEF/UNDP

 David Smith Officer-in-Charge, PEF/UNEP

 Dechen Tsering Director, PEI/UNEP Asia

 George Bouma Officer-in-Charge, PEF/UNDP New York

 Tashi Dorji Programme Analyst, UNDP Bhutan

 Karma Jamtsho JSP Outcome 2 Manager/Senior Planning Officer, LDD,

GNHC

 Wangchuk Namgay JSP Outcome 1 Manager, PMCD, GNHC

 Sonam Wangdi Deputy Chief Accounting Officer, DPA, MoF

16 Sep Phuntsho Wangyel Senior Planning Officer, Research and Evaluation

Division, GNHC

18 Sep Steve Bass Team Leader, Technical Review of JSP, IIED

 Alastair Bradstock Technical Review of JSP, IIED

 Saroj K. Nepal Technical Review of JSP

19 Sep H.E. Pema Gyamtsho Minister of Agriculture and Forests

19 Sep Thinley Dorji Environmental Services Division, NEC

 Peldon Tshering Chief, PPD, NEC

 G. Karma Chophel Coordinator, Water Resources Coordination Division,

NEC

 Tenzin NEC

 Jigme Nidup Water Resources Coordination Division, NEC

 Thinley Namgyel Head/CC Focal Point, Environmental Monitoring

Division, NEC

 Sonam Lhaden Environment Monitoring Division, NEC

 Karma Tshering Planning Officer, PPD, NEC

20 Sep Wangchuk Loday Policy &Planning Officer, PPD, MoEA

 Karma Chophel Mining Engineer, Department of Geology & Mines,

MoEA

20 Sep Claire Van der Vaeren Resident Representative, UNDP Bhutan

 Karma L. Rapten Head of Unit, Energy, Environment & Disaster Cluster,

UNDP Bhutan

20 Sep Dawa Zam Head, Environmental Unit, MoWHS

 C.M. Pradhan Engineer, EFRC, Department of Roads, MoWHS

20 Sep Henrik A. Nielsen Head, Representation Office of Denmark/Danida

 Tek Bahadur Chhetri Senior Programme Officer, Representation Office of
Denmark/Danida

20 Sep Sonam Tshering Chief Programme Officer, Non-Formal Education

Division, MoE

 Karma Jurme Senior Programme Officer, Non-Formal Education

Division, MoE

 Vinod Sunwar Planning Officer, PPD, Non-Formal Education

Division, MoE

20 Sep Kunzang Om Programme Officer, Watershed Management Division,

MoAF

 Rinzin Dorji PPD, MOAF

 Sonam Wangchuk

Head, Wildlife Conservation Division, MoAF

 Sonam Wangdi Programme Officer, Wildlife Conservation Division,

MoAF

 Thinley Choden Programme Officer, Wildlife Conservation Division,

MoAF

8 Most meetings on 19-21 Sept were held jointly with JSP Technical Review Team

30

Date Person Position/Institution

 Karma Dorji Programme Officer, Wildlife Conservation Division,

MoAF

 Sangay Dorji Programme Officer, Wildlife Conservation Division,

MoAF

21 Sep Thinley Namgyel Chief Planning Officer, Perspective Planning Division,

GNHD

21 Sep Sonam Wangdi Deputy Chief Accounting Officer, DPA, MoF

21 Sep Tashi Dorji Programme Analyst, UNDP Bhutan

 Karma Jamtsho JSP Outcome 2 Manager/Senior Planning Officer, LDD,
GNHC

21 Sep Wangchuk Namgay JSP Outcome 1 Manager, PMCD, GNHC

 Tashi Dorji Programme Analyst, UNDP Bhutan

21 Sep Karma Jamtsho JSP Outcome 2 Manager/Senior Planning Officer, LDD,

GNHC

 Tshering Chophel Sr. Programme Officer, DLG, MoHCA

22 Sep Sahadev Thapa District Planning Officer, GNHC, Wangdue District

22 Sep Jamtsho Gup/Chairperson of gewog development committee,

Phobjikha Gewog

 Nim Dorji Mang Mi (Deputy Gup), Phobjikha Gewog

 Sahadev Thapa District Planning Officer, GNHC, Wangdue District

22 Sep Pema Deputy District Administrator

 Sahadev Thapa District Planning Officer, GNHC, Wangdue District

31

Annex 6 Documents consulted

Bass, Steve, Bradstock, Alastair & Nepal, Saroj (Sep 2011), IISD, Technical Review of the Joint Support

Programme, Bhutan, Draft Report

PEI/UNDP Bhutan (Sep 2011), Update of JSP progress and implementation issues (for the period January –
September 2011), Note for discussion: for the internal meeting of Regional PEI team and JSP focal officials

from Bhutan

UNDP Bhutan (Jun 2011), Update of physical and financial progress of JSP (PEI) for the 2nd Qtr. reporting –

January to June 2011

JSP (2011), PLaMS, Tenth Plan (2008-2013), Annual Progress Report, Fiscal Year: 2010-2011, Reporting

Period: Annual

JSP (2011), PLaMS, Tenth Plan (20082013) Quarterly Progress Report, Fiscal Year: 2010-2011, Reporting

Period: Q4

JSP (Oct 2010), Quarterly Progress Report, Financial Year: 2010, Reporting Period: Q3 (July-September 2010)

JSP (Aug 2010), Quarterly Progress Report, Financial Year: 2010, Reporting Period: Q2 (April-June 2010)

PEI Bhutan Phase 1 (2009), Standard Progress Report, Reporting Period: Q4 2009

PEI Bhutan Phase 1 (2009), Standard Progress Report, Reporting Period: Q2 2009

PEI Bhutan Phase 1 (2009), Standard Progress Report, Reporting Period: Q3 2009

PEI Bhutan Phase 1 (2009), Quarterly Progress Report, Reporting Period: Q1 2009

PEI Bhutan Phase 1 (2009), Standard Progress Report, Reporting Period: Q4 2008

PEI Asia (Dec 2010), Bhutan Mission Report, Nov-Dec 2010

Gross National Happiness Commission (2009), Tenth Five Year Plan 2008-2013

Planning Commission, Bhutan 2020: A Vision for Peace, Prosperity and Happiness

JSP, Minutes of the Local Project Appraisal Committee (LPAC) Meeting of the Joint Support Programme (JSP),

30 Oct 2009

Application of the Poverty-Environment Mainstreaming Guidelines: Inception Note: May 6, 2010

JSP, Work Plan for Fiscal Year 2009/10 – 2010/11

JSP, Indicative Cost & Work Plan for Joint Support Program (Outcome I)

JSP, 18 Months Work Plan (July 2010/ June 2011— July 2011/June 2012)

JSP, Work Plan for Joint Support Programme (2010/11 - 2011/12)

PEI Bhutan Phase 1, 12 Months Work Plan (Jan-Dec 2009)

PEI Bhutan (Jun 2009), Phase II Concept Note, Draft

JSP (Nov 2009), Programme Document, Joint Support Programme: Capacity Development for Mainstreaming

Environment, Climate Change and Poverty Concerns in Policies, Plans and Programmes

PEI Bhutan Phase 1 (Sep 2008) Joint Programme Document, Mainstreaming Poverty-Environment Linkages in

National Plan, Sectoral Strategies and Implementation

JSP (Jul 2010), Application of the Poverty Environment Mainstreaming Guidelines, Consultancy Assignment

for the Joint Support Programme, Final Report

PEI Bhutan Phase 1 (Aug 2009), Recommendations on How to Mainstream Environment, Climate Change &

Poverty into Policies, Plans & Programmes

PEI, Poverty-Environment Initiative (PEI) in Bhutan (brochure)

Department of Public Accounts, Ministry of Finance (2009) Report on Analysis of Public Environment

Expenditure of the Royal Government of Bhutan for the 9th Plan

JSP, Logical Matrix to Mainstream Environment, Climate Change and Poverty into Policies, Plans and

Programmes

Royal Government Of Bhutan (Jan 2010) Poverty-Environment Mainstreaming Guideline for the Planning

Purposes of the Royal Government of Bhutan (Draft)

PEI (2011), Basic facts of the PEI in Bhutan

REAP (2009) ‘Securing sustainable livelihoods for the rural poor’ Strategic Framework, Draft for discussion

32

REAP (Apr 2009) Guidelines for Participatory Village Planning For Food Security and Poverty Reduction

Interventions Under the Rural Economy Advancement Programme, Draft for discussion

IIED (2011), Mission Preparation Note for the Technical Review of the Joint Support Programme on Capacity

Development for Mainstreaming Environment, Climate Change and Poverty Concerns in Policies, Plans and

Programmes

JSP (2010), Standard Progress Report, Reporting Period: 10th Oct 2010

JSP, PLaMS, Annual Report 2010-2011

PEI Bhutan Phase 1, Standard Progress Report, Reporting Period: 2008

PEI Bhutan Phase 1, Quarterly Progress Report, Financial Year: 2008-09, Reporting Period: Q3 (July-Sept.)

Draft Mission Preparation Note (2009), Joint formulation of Capacity Development in Environment and Natural

Resources Management and Climate Change, 20 July – 1 August 2009

Steffensen, Jesper (Jun 2011), LGSP, Design of a Local Government Capacity Development Mechanism,

Combined Report on the Assessment of the CD needs and Gaps and Development of a Capacity Development

Grant Mechanism, Draft Report

Premaratne, Lionel & Lham, Ugyen (Jul 2009), Public Environment Expenditure Review of Royal Government

of Bhutan, Inception Report

JSP, Work Plan, 2010

PEI Bhutan Phase 1, Annual Work Plan and Budget 2008-2009

Rinzing, Chhewang & Linddal, Michael (April 2011), Public Expenditure Review on Environment (PEER),

Approach Paper & Preparation Note

Concept note, Capacity building for the communities in management of Human Wildlife Conflict

Environmental Friendly Road Construction (EFRC) Concept Paper

Centre for Bhutan Studies, Ecological and Poverty Monitoring System (presentation)

Draft Concept Note on Public Expenditure Review on Environment, February – September 2011

Concept Note, Help Desk Program Design

Norbu, Ugen P., Norbu Samyul Consulting, JSP, Capacity Development Needs for Mainstreaming

Environment, Climate Change and Poverty Concerns In Policies, Plans and Programmes

JSP (Dec 2010), ECP Mainstreaming Guideline (ECPM Guideline) –Steps for Integrating Pro-poor

Environment and Climate change (ECP) considerations into Plans and Programmes, 1st Draft

Annandale, David & Norbu, Ugen P. (July 2010), JSP, Application of the Poverty Environment Mainstreaming

Guidelines, Output 1.1 (Activity 1.1 and Activity 1.3), Final Report

Report of the Workshop on Inception Planning for the Joint Support Programme, 4-5 Jan 2010

JSP, Reporting of PEI Outcomes

JSP, Template for Outcomes

JSP, Table for Sector CD prioritization

JSP, Results Chain Proposal

Department of Adult and Higher Education, Ministry of Education, Development of Skills-based Curriculum for

Non Formal Education Programme with initial focus on Rural energy access (presentation)

Wildlife Conservation Division, Department of Forests and Park Services, MoAF, JSP Output- Mechanism
developed for the self sustained compensation for the crop and livestock loss through insurance schemes

Choden, Thinley, Wildlife Conservation Division, Department of Forests and Park Services, Ministry of

Agriculture and Forests, A Report on the Activities conducted with support from Joint Support Program

Om, Kuenzang, Water Management Department, MoAF (presentation on JSP activity)

Watershed Management Division, MoAF, Work plan Table for implementing JSP activities

PEI Bhutan, Proceedings of the Lessons Learning Workshop Mainstreaming Environment to Address Pro-Poor

Development in Bhutan: Lessons, Opportunities and Challenges, Mar 2010

