

Discussion paper

Forest-based associations
in India

An overview

Sharmistha Bose, Pankaj Lal, Praveen Shashi Pareek,
Manish Verma and Sushil Saigal

2006

Winrock International India

Contacts:

Sharmistha Bose
Winrock International India
1 Navjeevan Vihar
New Delhi 110 017, India
Tel: +91 11 26693868. Fax: +91 11 26693881
Email: sharmistha@winrockindia.org

Duncan Macqueen
Forestry and Land Use Programme
International Institute for Environment and Development (IIED)
4 Hanover Street, Edinburgh EH2 2EN, Scotland, UK
Tel: +44 131 226 6860, Fax: +44 131 624 7050
Email: duncan.macqueen@iied.org Website: www.iied.org

Citation:

Bose, S., Lal, P., Pareek, P.S., Verma, M. and Saigal, S. (2006). Forest-based
associations in India: An overview. IIED Small and Medium Forest Enterprise Series
No. 18. International Institute for Environment and Development, Edinburgh, UK.

ISBN: 1 84369 626 6

Copyright © International Institute for Environment and Development, 2006

Acknowledgements

We would like to express our gratitude to all the individuals and organisations that
helped us in carrying out this study by sharing their time and resources. Specifically we
would like to thank representatives of various associations, member federations and
networks, trade and industry associations, community members and NGOs.

This report was produced out of a programme of work at the International Institute for
Environment and Development (IIED) on small and medium-sized forestry associations
that was supported by the UK Department for International Development (DFID). At
IIED, we would like to thank Ms Elaine Morrison, Mr Duncan Macqueen and Mr James
Mayers for their guidance and useful comments and Ms Marie Jaecky for her final edits
and formatting.

The views expressed within this report are the authors’ own and do not necessarily
reflect those of DFID, IIED or Winrock International India.

Forest-based associations in India: An overview

3

Table of contents

Acronyms and abbreviations ...4
1. Introduction to the study ..5

1.1 Objectives..5
1.2 Methodology..6
1.3 Scope and limitations of the study ..6

2. Background context ...7
2.1 The Indian forest sector...7
2.2 Small and medium forest enterprises and major challenges8
2.3 Forms of association and their formal or informal constitution..............................9

3. Brief descriptions of the associations covered ..10
4. A framework for classifying associations...17
5. Reasons for formation of small and medium forestry enterprise associations and

their consequent functions...19
5.1 Shaping the policy environment ..19
5.2 Reduction in transaction costs ..20
5.3 Strategic development of the industry...21
5.4 Additional welfare benefits ..22

6. Evolution of functions ..23
6.1 Examples of evolving functions...23
6.2 The role of decision-making in association resilience...25

7. Costs and benefits for members..27
7.1 Examples of costs and benefits ..27
7.2 Perceptions of the distribution of costs and benefits...29

8. The role of external support...30
9. Conclusions ...31

9.1 General conclusions..31
9.2 What is needed to improve associations’ sustainability and livelihood benefits?32

10. References ..35
Annex 1. Checklist used as a basis for interviews ..36
Annex 2. Case studies...37

1. Madhya Pradesh Minor Forest Produce (Trading and Development) Cooperative
Federation Limited...37
3. The Federation of Rajasthan Handicraft Exporters...42
4. Van Utthan Sangh, Jhadol ..45
5. Madhya Pradesh Small Industries Organization...48
6. Madhya Pradesh Silk Federation ..50
7. Gujarat Timber Merchants’ Federation ...52
8. Plywood, Timber, Laminate Dealers Association, Jaipur......................................57
9. Federation of Forest Protection Groups, Mayurbhanj...59
10. Perfumers, Essence and Agarbatti Merchant Association, Rajkot......................61

Forest-based associations in India: An overview

4

Acronyms and abbreviations

AGM Annual General Meeting
AISGI Association of Indian Sports Goods Industry
BCMWMA Beedis, Cigarettes and Matches Wholesale Merchant Association
BSMA Bastar Saw Millers Association
DFID Department for International Development (UK)
DYPMA District Yamunanagar Plywood Manufacturers Association
EOAI Essential Oil Association of India
FLCS Forest Labour Co-operative Society
FORHEX Federation of Rajasthan Handicrafts Exporters
GTMF Gujarat Timber Merchants Federation
HDTMA Harda District Timber Merchant Association
IFFCO Indian Farmers Fertilizer Co-operative Ltd.
IIED International Institute for Environment and Development
IPMA Indian Paper Manufacturers Association
ITMA Itarsi Timber Merchant Association
JFM Joint Forest Management
JFMC Joint Forest Management Committee
JHEA Jodhpur Handicrafts Exporters’ Association
JNUSSN Jila Nilgiri Utpadak Sahkari Society, Nasik
LVS Lok Vaniki Sangh
MASS Mayurbhanj Swechasevi Samukhya
MCLCA Madhuvan Contractual Labour Co-operative Association Ltd.
MPMFP Madhya Pradesh Minor Forest Produce Federation’s Sanjeevani
MPSF Madhya Pradesh Silk Federation
MPSIO Madhya Pradesh Small Industries Organization
NAFED National Agricultural Co-operative Marketing Federation
NCDC National Cooperative Development Corporation
NGO Non Governmental Organisation
NTFP Non Timber Forest Product
PEAMAR Perfumers, Essence and Agarbatti Merchant Association, Rajkot
PPA People’s Protected Area
PTLDA Plywood, Timber, Laminate Dealers’ Association
RTMA Raipur Timber Merchant Association
SGMEA Sports Goods Manufacturers and Exporters Association
SHG Self-Help Group
SIFPG Self-Initiated Forest Protection Groups
SMFE Small and Medium Forest Enterprise
SPAS Safeda Poplar Arthiya Sangathan
STCAA Saharanpur Timber Commissioning Agents Association
SWCA Saharanpur Wood Carving Association
SWCMEA Saharanpur Wood Carving, Manufacturers and Exporters’

Association
TRIFED Tribal Cooperative Marketing Development Federation
VFC Village Forest Committees
VUS Van Utthan Sangh
WTO World Trade Organisation

Forest-based associations in India: An overview

5

1. Introduction to the study

This study is part of a multi-country project coordinated by the International Institute for
Environment and Development, London (IIED), and supported by the UK’s Department
for International Development (DFID). This project, called Stronger by Association,
aims to improve and spread understanding of how associations of small and medium
forestry enterprises (SMFEs) can work for poverty reduction and sustainable
development.1 The research objective of the current project is to improve
understanding about how SMFE associations can work for the poor.

Inception research (Saigal and Bose, 2003) indicated that SMFEs can play a major
role for sustainable livelihoods in many rural areas where few other alternatives to
subsistence and poverty exist. However, the potential of SMFEs is often unrealised
because of a lack of effective joint action. This present study builds on earlier work and
feeds into the larger multi-country project coordinated by IIED.

1.1 Objectives

The main objectives of the present study are to collect information on different types of
SMFE associations in India and to assess the following hypotheses:

1. Cohesion – Association functionality is dependent on particular strong mutual
aspirations.

2. Resilience – Association functionality is dependent on the credibility and
legitimacy of different types of decision-making processes and association
governance.

3. Equity – Association functionality is dependent on the extent and adequacy of
representation of different interest groups including gender representation.

4. Support – Association functionality is dependent on the degree to which
policies and institutions are supportive.

This was achieved by analysing the following:

• What types of SMFE associations are there?
• What leads to their formation?
• What functions do they perform and how do these functions evolve over time?
• What are the costs and benefits of membership?
• What factors affect their resilience and effectiveness?
• What is their current and potential role in supporting livelihoods of the poor and

sustainable forest management?

1 The main focus of the project is on Brazil, India and Uganda and the additional focus is on China, Guyana
and South Africa.

Forest-based associations in India: An overview

6

1.2 Methodology

The following methodology was used for this study:

• Literature review and key informant interviews: a brief literature review was

undertaken and interviews were held with key people (in New Delhi) who are
knowledgeable about associations. This helped to identify key issues and provided
leads for further work.

• Database: a database was developed, to include associations/federations and
networks from Delhi, Haryana, Uttar Pradesh, Rajasthan, Punjab, Madhya
Pradesh, Chhattisgarh, Gujarat, Orissa and Maharashtra.

• Checklist-based interviews: a checklist of questions was prepared and checklist-
based interviews were held with leaders and members of various SMFE
associations. These associations were purposively selected based on the following
criteria: location, type of association and willingness to be interviewed. Due to
limitations of time and resources, it was decided to limit field visits to north, west
and central India. In addition to the field visits, some information was also gathered
through email, telephone, websites and other secondary sources.

1.3 Scope and limitations of the study

This study covers both formal (registered) and informal associations related to
production, processing and marketing enterprises. However, it is not an exhaustive
study of all such associations in India and is only based on information collected from
27 SMFE associations, all of which are from north, central and west India. The
description and analysis is mostly based on information provided by respondents and
in some cases collected from sources such as reports, brochures and websites. It was
not possible to cross-check the information provided by the respondents through
means such as interviews with non-members or field visits to forests and villages.

Forest-based associations in India: An overview

7

2. Background context

2.1 The Indian forest sector

Forestry is the second major land use in India after agriculture. Around 23% of the
country’s area (77.82 million hectares) is officially classified as forest land (Table 1).2

Table 1. Area of forests by category3
Category Area (million ha) Percentage of

total geographical area
Total geographical area of India 328.73 100%
Officially recorded forest land 77.82 23.68%
Actual forest cover 67.83 20.64%
Dense forests 39.05 11.87%
Open forests 28.77 8.75%

Source: FSI, 2003.

However, as shown in Table 1, the actual forest cover is less than the recorded area of
forest land. While some of the forest land lacks tree cover because of geography (e.g.
wetlands and snow-covered peaks), a significant proportion is degraded. In fact the
actual forest cover estimates include tree cover on non-forest land, which further
accentuates the gap between actual forest cover and official forest land.

The majority of forests are controlled and managed by the state Forest Departments.4
However, the bulk of forest-based industries, which produce a wide range of produce
from both wood and non-timber sources, are in the private sector (Saigal et al., 2002).
For example, more than 90% of India’s wood-based products are presently
manufactured in the private sector (GoI, 1999). It is estimated that the total
consumption of wood by the wood processing industries is in the range of 24 to
30 million m3 per annum (ibid.).

Forests are also an important source of sustenance for rural communities, especially
the poor and tribal groups. An estimated 147 million people live close to officially
designated forest lands in over 170,000 villages (FSI, 1999), and the maps of forest
cover, poverty and tribal populations show a clear overlap (Poffenberger and McGean,
1996). Many of these people depend on forests for meeting their basic needs of
fuelwood, fodder, small timber for agricultural implements and house construction, and
food and medicines in the form of non timber forest products (NTFPs). It is estimated
that 600 million tonnes of forest produce is collected annually from India’s forests (GoI,
1999). Forests also serve as an important safety net for the rural poor, by helping them
survive through bad harvests, long periods of drought, seasonal shortfalls and other
emergencies.

2 In many parts of the country, however, the legal process for declaring an area as forest land has yet to be
completed, following the required settlement of the rights of the pre-existing occupants, if any.
3 ‘Actual forest cover’ refers to land with at least 10% crown cover; ‘dense forests’ are forests with over 40%
crown cover; and ‘open forests’ are forests with crown cover between 10% and 40%.
4 Each state has a Forest Department, which works independently of Forest Departments in other states.
The Ministry of Environment and Forests at the central government level decides the policy framework and
broad guidelines for all the states.

Forest-based associations in India: An overview

8

2.2 Small and medium forest enterprises and major challenges

The SMFE sector is facing a number of challenges. One of the greatest challenges is
shortage of raw material, especially wood. For instance, the wood-carving industry in
Saharanpur is facing a shortage of sheesham wood (Dalbergia sissoo) and the sports
goods industry in Jalandhar is facing a shortage of willow wood.5 Many SMFEs are
operating below their installed capacity. For instance, capacity utilisation is only 50%
for plywood, 41% for decorative veneers, 41.5% for particleboard and 60% for
fibreboard (GoI, 1999).

Box 1. Definition of SMFEs in India
In India, the officially recognised category closest to SMFEs is ‘small-scale industry’.
An industrial undertaking in which the investment in fixed assets in plant and
machinery – whether held on ownership terms on lease or on hire purchase – does not
exceed Rs 10 million is classified as a small-scale industry (see
www.smallindustryindia.com). Recently, a new bill has been drafted, which is called the
‘Small and Medium Enterprises Development Bill 2005’ and defines small and medium
industries separately. Under this bill, industries producing goods are to be classified as
small industries if investment in plant and machinery does not exceed Rs 50 million.
Industries with an investment between Rs 50 and 100 million are to be classified as
medium industries. In the case of service enterprises, investment limits are
Rs 20 million for small industries and Rs 20-50 million for medium industries. The new
definitions will come into force after the bill is passed.

Another challenge is the common perception that the sector is responsible for forest
destruction in many areas. This perception has led to many forest-based industries
being ordered to close down by the courts. For example, 1,160 unlicensed sawmills
were ordered to close down in Gujarat following a Supreme Court Order in 1997, which
ruled that all sawmills (and wood processing units) that do not have a proper licence
from the Forest Department should be shut down immediately (see section 6.1.1 for
details).

A further key challenge is the increasing national and international competition as a
consequence of economic liberalisation. A number of forestry enterprises (such as
paper, plywood, veneer, particleboard, medium density fibreboard, blockboard) that
were formerly under the licensing regime have been delicensed (Saigal and Bose,
2002). This means that those items that were reserved for exclusive manufacture by
small-scale industries have been de-reserved.

It is far easier for SMFEs to address these challenges collectively rather than
individually. A number of SMFE associations have already started action in this regard.
For instance, the Gujarat Timber Merchants Federation (GTMF) has begun efforts not
only to reverse the order for closure of sawmills, but also to improve the public image
of sawmills. Similarly, the Saharanpur Wood Carving Association (SWCA) conducted a
workshop in association with the Forest Research Institute to explore the potential of
using rubber wood as an alternative to sheesham wood, which is in short supply.

5 In the case of the wood-carving industry, some of the reasons for the shortage are closure of sawmills and
competition from the construction industry. In the case of the sports goods industry, the shortage occurred
due to a ban on movement of unprocessed willow wood by the Jammu and Kashmir state government.

Forest-based associations in India: An overview

9

2.3 Forms of association and their formal or informal constitution

An SMFE association can be defined as any formal or informal grouping of SMFEs at
the firm level for an articulated common purpose. This definition excludes groupings
other than those based on the firm, such as trade unions. It also excludes incidental
industrial clustering in which firms have not articulated a common purpose; irrespective
of how integrated their production systems might be (Macqueen, 2004).

In the Indian context, both formal and informal associations of SMFEs exist. They can
be termed as formal when they are registered with the government as societies or
statutory bodies having letters of association, annual audit, a formally elected
executive body, Annual General Meeting (AGM) and a strict mandate.6 An example of
such an association is the Association of Indian Sports Goods Industry, Jalandhar,
Punjab. Associations can also be formed through an informal coming together of
members based on commonality of interests and these may operate without formal
registration, like the Safeda Poplar Arthiya Sangathan, Yamunanagar.

The main advantage of formal registration is that the association is a recognised legal
entity leading to benefits such as: acceptability by the government as a representative
face of the enterprises; consultation and advice sought by the government on matters
related to policy change; financial benefits such as tax exemptions under government
provisions on expenses incurred on functioning of registered associations; and easy
access to financial support as a result of their legal status following registration.

Some of the constraints of formal registration on these associations are: lack of
flexibility in functioning once their mandate becomes typified as per the Acts under
which these are registered; increased administrative costs as regular audits and AGMs
become necessary;7 and the fact that registration acts as an inherent deterrent where
those involved in SMFEs lack legal know-how. For example, this is particularly the
case in the sector of NTFP collection and processing, which is dominated by informal,
household enterprises which provide livelihoods to disadvantaged socio-economic
groups, such as tribals, women and the landless.

Federations formed under the co-operative movement in India are an outcome of
deliberate state policies, which have been vigorously pursued through the formation of
co-operatives. These co-operatives act as a balance between public and private
sectors and operate in areas like: agricultural supplies, credit, marketing and
processing. There are functional co-operatives in fields like dairy, poultry, fisheries, fruit
and vegetables; industrial co-operatives; consumer co-operatives which handle the
public distribution of essential commodities; and housing co-operatives.

The government played a key role in promoting the co-operative movement in India by
setting up a statutory body, the National Co-operative Development Corporation
(NCDC) in 1963. The government also established the Indian Farmers Fertilizer Co-
operative Ltd. (IFFCO) as an effective marketing network, and the National Agricultural
Co-operative Marketing Federation (NAFED) which consists of about 5,000 marketing
societies handling agricultural produce. The Tribal Cooperative Marketing

6 The registration of these associations by individuals or companies is done generally under the purview of
Indian Society Act 1860 or Multi-state Cooperative Societies Act 2002.
7 These costs become significant in the case of small associations, where annual costs are in order of a few
thousand rupees.

Forest-based associations in India: An overview

10

Development Federation of India (TRIFED) was constituted in 1987 in order to meet
the marketing requirements of tribal forest producers.

Some of the associations have been constituted by the government for NTFP
collectors such as the Madhya Pradesh Minor Forest Produce Federation’s Sanjeevani
(MPMFP). These provide livelihood benefits by giving the general public access to
forest produce and by generating employment, especially for unemployed rural
women. In some cases (e.g. for NTFP collection and marketing), the government both
creates the association and specifies its structure.

Umbrella bodies such as the Madhya Pradesh Silk Federation (MPSF), Bhopal or the
Van Utthan Sangh (VUS), Jhadol (which is essentially a federation of joint forest
management societies in Jhadol block of Udaipur district), work differently from
individual associations. There is a certain amount of hierarchy and the role of
mediators becomes important. An example of such mediators is the NGO Seva
Mandir, which has been providing some financial support to VUS. The criteria for
membership, forms of decision-making and flow of benefits also differ. For example, in
MPSF an individual cannot directly join the federation. First s/he has to join an existing
society or has to create a new self-help group, then that society or group can apply on
behalf of the individual. However, in the case of individual associations such as the
Raipur Timber Merchant Association (RTMA) in Chhattisgarh, the executive body
consists of members of the timber traders and works to safeguard the interests of the
members directly.

3. Brief descriptions of the associations covered

SMFE associations were selected from 10 out of the 27 states in India. The selection
was made to capture the diversity of roles played by associations, as well as the
different types of association (such as government or membership driven), whether
they are formal or informal, NTFP or timber-based associations. Care was taken to
include associations based on their functioning such as shaping policy environment,
reducing transaction costs and strategic adaptation.

In addition, some information was also collected from the Indian Paper Manufacturers
Association (IPMA) that mainly represents large paper mills and a Forest Labour Co-
operative Society (FLCS) in the Dangs district of Gujarat. The Sahamgaham FLCS
was formed in 1969 and has 735 members from 16 villages. The FLCS carries out
forest harvesting operations for the Forest Department. It represents forest workers
and also maintains a timber depot.

Table 2. List of SMFE associations surveyed
No. Name Description Industrial

or
community

Formal
or

informal

Externally
or internally
driven

1 The Raipur Timber
Merchant
Association
(RTMA), Raipur,
Chhattisgarh

RTMA is an association of sawmillers and timber traders of Raipur district,
Chhattisgarh. It was formed in 1960 and presently has about 275 members. It
acts as an interface between members and government authorities and also
helps in conflict resolution among members. In the past the association has
helped its members in purchasing and renewal of forest licences and transit
passes, which are required for timber trading.

Industrial Formal Internally
driven

2 The Bastar Saw
Millers Association
(BSMA),
Chhattisgarh

BSMA is an association of sawmillers operating in Bastar area of Chhattisgarh.
It was formed in 1979 and presently has 22 members (20 from Bastar district
and 2 from Dantewara district). It works to safeguard the interests of the
industry and mediates in settling disputes between the members. It also helps
the members in dealing with government authorities and getting licences
renewed.

Industrial Formal Internally
driven

3 Perfumers,
Essence and
Agarbatti Merchant
Association, Rajkot
(PEAMAR), Gujarat

PEAMAR is an association of manufacturers and dealers of perfumes,
essences and agarbattis (incense sticks) of Rajkot area in Gujarat. It was
started in 1993 and presently has 90 members. Its main purpose is to
safeguard the interests of the industry. It helps in making members aware of
various rules and regulations governing their industry. It also provides a
platform for social interaction between members as well as their families.

Industrial Formal Internally
driven

4 Beedis, Cigarettes
and Matches
Wholesale
Merchant
Association
(BCMWMA),
Rajkot, Gujarat

BCMWMA is an association of merchants dealing in beedis (cigarettes made
from tendu leaves), cigarettes and matches in Rajkot area of Gujarat. It was
formed in 1965 and currently has 145 members. Its main objective is to
safeguard the interests of its members and to provide them with a common
platform to discuss various issues related to their business.

Industrial Informal

Internally
driven

5 Safeda Poplar
Arthiya Sangathan
(SPAS), Yamuna
Nagar, Haryana

SPAS is an association of eucalyptus and poplar traders of Yamunanagar
district of Haryana. It was formed in 1970 and currently has 250 members. Its
main purpose is to safeguard the interests of timber traders. It also resolves
disputes between members and helps members with problems related to
payments.

Industrial Informal Internally
driven

Forest-based associations in India: A
n overview11

6 District
Yamunanagar
Plywood
Manufacturers
Association
(DYPMA), Haryana

The Yamunanagar district of Haryana has emerged as an important cluster of
forestry enterprises with a large number of plywood, veneer and sawmilling
units located there. DYPMA is an association of plywood manufacturers of
Yamunanagar. Formed in 2001, it acts as a coordination body between different
enterprises and deals with common issues such as securing raw material
supplies.

Industrial Formal Internally
driven

7 Madhya Pradesh
Silk Federation
(MPSF), Bhopal,
Madhya Pradesh

MPSF was created in 1997 by the state government to support silk producers. It
has operations in nine districts and its members are organised into 56 primary
cooperative societies. The federation assists the members in raising mulberry
silk (on agriculture land) or tassar silk (on forest land) and in marketing their
production. It runs eight cocoon banks where producers can sell cocoons as
well as eight reeling units, which produce 3,500 kilograms of silk yarn annually.8
It focuses on women workers, especially those from poor and socially
marginalised sections. It runs a weaving centre at Maheshwar and has a
marketing outlet in Bhopal (Kataan Silk Emporium). It also organises fairs to
promote the sale of silk products.

Community Formal Externally
driven

8 Madhya Pradesh
State Minor Forest
Produce (Trade and
Development) Co-
operative
Federation Limited,
Bhopal, Madhya
Pradesh

The Madhya Pradesh State Minor Forest Produce (Trade and Development)
Co-operative Federation Limited, Bhopal, aims to maximise benefits to forest
dwellers involved in collection and trade of nationalised minor forest produce
(MFP), and strives for the removal of middlemen so that all the revenue
generated flows back to the community. This helps to secure income for the
forest-dependent poor in the region.

Community Formal Externally
driven

9 Madhya Pradesh
Small Industries
Organization
(MPSIO), Bhopal,
Madhya Pradesh

The major goal of MPSIO is the development, expansion and conservation of
small scale industries. It is also responsible for representing its member
industries and their views in front of various government agencies.

Industrial Formal Externally
driven

8 Source: www.weavesandcrafts.com

12

Forest-based associations in India: A
n overview

10 Harda District
Timber Merchant
Association
(HDTMA), Madhya
Pradesh

HDTMA is an association of timber traders and sawmillers in Harda district of
Madhya Pradesh. It was formed in 1969 and presently has 78 members (54
sawmillers and 24 timber traders). A major service provided by the association
is the assistance it provides to the members in getting their licences renewed. It
also gives individual loans to members who have suffered some loss in
business due to a calamity beyond their control. The funds for these loans are
generated by collections made from within the association. It also provides a
platform for social interaction among members.

Industrial Formal Internally
driven

11 Itarsi Timber
Merchant
Association (ITMA),
District
Hoshangabad,
Madhya Pradesh

ITMA is an association of timber dealers based at Itarsi in Hoshangabad district
of Madhya Pradesh. It was formed in 1972 and currently has 40 members. Its
main objective is safeguarding of members’ interests and lobbying for
favourable policies, especially regarding timber auction and transport.

Industrial Formal Internally
driven

12 Association of
Indian Sports
Goods Industry
(AISGI), Jalandhar,
Punjab

AISGI is a network of traders in the sports goods industry in India. A significant
part of the sports goods industry uses wood as a raw material to make products
such as cricket bats and hockey sticks. The association was formed in 1972
and currently has 200 members. Its office is located in Jalandhar, Punjab. It
represents the sports goods industry, works to promote the industry’s interests
and helps to settle disputes among its members. It provides an effective
platform for addressing issues relating to trade and industry to the government,
both at central and state levels.

Industrial Formal Internally
driven

13 Sports Goods
Manufacturers and
Exporters
Association
(SGMEA),
Jalandhar, Punjab

SGMEA is an association of 45 sports goods manufacturers and exporters
based in Jalandhar, Punjab. It was formed in 1978 and works to promote the
interests of sports goods manufacturers and exporters. Apart from coordination
and lobbying, it also works for product improvement, conflict resolution among
members and recovery of members’ outstanding payments from clients.

Industrial Formal Internally
driven

14 Plywood, Timber,
Laminate Dealers’
Association
(PTLDA), Jaipur,
Rajasthan

PTLDA, formed in 1978, has 250 members from Jaipur and Dausa districts of
Rajasthan. It works to safeguard the interests of its members and also
promotes social interaction among them. It has been demanding a mandi
(market yard) for their trade from the government for some time now. It has also
carried out some social service activities such as vaccination camps, donation
for famine relief, etc.

Industrial Formal Internally
driven

13

Forest-based associations in India: A
n overview

15 Jodhpur Handicrafts
Exporters’
Association (JHEA),
Jodhpur, Rajasthan

JHEA works to promote the interests of handicrafts exporters based in Jodhpur
and some other areas of Rajasthan. It was formed in 1997 and currently has
205 members. It helps in obtaining and disseminating information relevant for
exports of handicrafts on behalf of its members. It also liaises with government
agencies on its members’ behalf.

Industrial Formal Internally
driven

16 Madhuvan
Contractual Labour
Co-operative
Association Limited
(MCLCA), Jaipur,
Rajasthan

MCLCA, based in Jaipur (Rajasthan), is a women’s co-operative that collects,
processes and markets certain NTFPs. It has nine founding members and
around 60 women are employed as contract workers to process NTFPs. Apart
from their wages, they also get an incentive payment based on sale of their
products.

Community Formal Internally
driven

17 Federation of
Rajasthan
Handicrafts
Exporters
(FORHEX), Jaipur,
Rajasthan

FORHEX is an association of handicrafts exporters of Rajasthan. The
federation is about five years old and its main function is to act as an interface
between handicraft exporters, government and other related institutions to
promote the industry as a whole. It was started by 40 exporters but its
membership has now grown to nearly 150 members, out of which perhaps half
are engaged in woodcraft business.

Industrial Formal Internally
driven

18 Saharanpur Wood
Carving,
Association
(SWCA),
Saharanpur, Uttar
Pradesh

Saharanpur in Uttar Pradesh is an important wood-carving centre. SWCA was
formed in 1960 and represents the wood-carving industries of the cluster. It has
about 45 members at present. It has successfully lobbied for changes in
taxation and export-incentive policies for the wood- carving industry. It has also
been trying to address the problem of raw material shortage faced by wood-
carving enterprises.

Industrial Formal Internally
driven

19 Saharanpur Wood
Carving,
Manufacturers and
Exporters’
Association
(SWCMEA),
Saharanpur, Uttar
Pradesh

SWCMEA is a new association, formed in 2004. It is headed by the ex-
President of SWCA, who played an instrumental role in its creation. It currently
has 300 members. SWCMEA also sends its representatives to export meetings
to build contacts and to promote its members’ interests.

Industrial Formal Internally
driven

20 Saharanpur Timber
Commissioning
Agents Association
(STCAA), Uttar
Pradesh

STCAA is a body representing timber traders of Saharanpur. It was formed in
2003 and currently has 21 members. It works to safeguard the collective
interests of its members through activities like protesting against tax increases,
licence renewal fees, incorrect measurements of timber done by the Forest
Department, etc.

Industrial Formal Internally
driven

14

Forest-based associations in India: A
n overview

21 Gujarat Timber
Merchants’
Federation (GTMF),
Gujarat

GTMF was established in 1978 and is essentially an association of sawmillers
of Gujarat. It has approximately 4,000 members, out of which about 3,500 are
sawmillers while the rest are furniture manufacturers, traders, etc. The mandate
of the federation is to provide a common platform for the members and to work
for their benefit. More than two-thirds of all sawmills in Gujarat are members of
GTMF. At present, most of the energy of the federation is devoted to the issue
of closure of unlicensed sawmills due to the Supreme Court Order in 1997.

Industrial Formal Internally
driven

22 Lok Vaniki Sangh
(LVS), Madhya
Pradesh

LVS is a state level association of private forest owners and tree farmers of
Madhya Pradesh. It was formed in 2000, largely due to the efforts of a senior
Forest Department official (Mr. T.P. Singh). Its mandate is to promote
economically productive and ecologically sustainable private forestry. After the
enactment of the Lok Vaniki Act in 2001, LVS started acting as the state level
federation of farmers’ groups envisaged under the Act. In some districts, local
level farmers’ groups and a district level federation have also been created. In
the past few years, the major focus of LVS has been on policy change. More
recently, it has been helping its members to get forest felling and management
plans (called working schemes) approved.

Both Formal Externally
driven

23 Madhya Pradesh
Minor Forest
Produce
Federation’s
Sanjeevani,
Madhya Pradesh
(MPMFP)

MPMFP co-ordinates collection, processing and marketing of certain NTFPs,
most notably tendu leaves (Diospyros melanoxylon), in Madhya Pradesh. It was
formed in 1984 and operates through the Primary Forest Produce Co-operative
Societies in different districts. It was created by the state government to help
collectors of NTFPs to get a fair price for the produce. All profits from the NTFP
trade are given back to the primary societies and members. The federation has
been designated as the State Medicinal Plants Board and has launched an
initiative – called Sanjeevani Ayurved – to promote the medicinal plants trade.9

Community Formal Externally
driven

24 Van Utthan Sangh
(VUS), Jhadol,
Rajasthan

VUS is an association of Joint Forest Management Committees (JFMCs) of
Jhadol block of Udaipur district in Rajasthan. It was formed in 1988 with active
support from a local NGO, Seva Mandir. It started with about 25 JFMCs but its
membership has now reached 55 JFMCs. Seva Mandir has been providing
some financial support to VUS. It works on issues related to forest management
and has a special focus on the forest land “encroachment” issue.

Community Informal Externally
driven

9 In order to promote cultivation, collection, production and processing of medicinal plants, the Government of India has constituted a National Medicinal Plant Board
under the Ministry of Health. The state level boards are also to be constituted within the state health ministry.

15

Forest-based associations in India: A
n overview

25 Jila Nilgiri Utpadak
Sahkari Society,
Nasik (JNUSSN),
Maharashtra

JNUSSN was started as an association of eucalyptus farmers of Nasik district
of Maharashtra. It is practically defunct now (though it has not been formally
closed), as farmers have stopped growing eucalyptus and have shifted to other
more lucrative crops. Its objective was to help its members to sell their tree
crops at remunerative prices. At its peak, the co-operative society had 2,477
members.

Industrial Formal Self-
initiated

26 Essential Oil
Association of India
(EOAI), Delhi

EOAI was formed in 1956 for the promotion and development of the essential/
aromatic oil industry. They currently have 576 members. It brings out a journal
– Indian Perfumer – and promotes exchange of information and views among
its members by arranging seminars, workshops, and conferences.

Industrial Formal Internally
driven

27 Federation of
Forest Protection
Groups

The Mayurbhanj Swechasevi Samukhya (MASS) is a federation of 25 NGOs in
the Mayurbhanj district of Orissa. It supports 536 Village Forest Committees
(VFCs) that have been federated at the district level under the aegis of MASS.
The district federation of VFCs was formed with the primary aim of promoting
forest protection but the federation of these VFCs has also started working on
enterprise development and marketing issues.

Community Informal Externally
driven

16

Forest-based associations in India: A
n overview

Forest-based associations in India: An overview

17

4. A framework for classifying associations

For the purposes of analytical simplicity, we refer to a framework according to which
SMFE associations can be classified. This framework (Figure 1) has been adapted
from Macqueen et al. (2005) and employs four broad headings:

1. shaping the policy environment and advocacy
2. reducing transaction costs and conflict resolution
3. strategic development of new products
4. additional welfare benefits.

This classification, based on the functions that associations perform, is better suited to
the Indian context than some other classifications.

Figure 1. Framework showing the possible advantages of forming an association

Source: elaborated from Macqueen et al., 2005.

Market
development

Reduce
transaction

costs
Shape policy environment

Strategic
planning

Advocacy

Additional welfare benefits

Promote collective
interest

Research and
development

Skill
development

training

Export
promotion

Employment/
income

generation

Livelihood
support

Service
role

Conflict
resolution

Strategic
development of
new products

Share
information

Coordination and
social interaction

Forest-based associations in India: An overview

18

There can be other possible classifications of SMFE associations such as those based
on the type of economic activity of the members (e.g. manufacturers, commission
agents, traders, exporters), or on the driving force for the their creation (e.g. to lobby
with the government, to safeguard commercial interests). SMFE associations can also
be classified by parameters such as:

1. on the basis of forest produce: timber or NTFP
2. on the basis of registration status: formal or informal
3. whether the association is internally driven or externally driven
4. whether its work is related to the community or is industrial in nature.

The timber/NTFP categories are not always mutually exclusive and some degree of
overlap might occur as an association might have members who are involved in both
timber and NTFP-based enterprises. For example, BCMWMA (Rajkot) has members
dealing in Beedis (NTFP-based) as well as matches (timber-based).

Referring to the framework presented in Figure 1, associations can be classified
according to the major function they perform such as conflict resolution, networking,
research and development, or training and export promotion. These overall functions
subsume within them the three classification parameters mentioned above, i.e. forest
products, registration status and promoter. The balance of economic and political
power which affects the overall functioning of these associations is an important
criterion in determining to what extent they are able to achieve their goals. For
example, SWCMEA benefits from an affiliation with the ruling political party in the state.
It sends volunteers to take part in the rallies organised by the party and it also supports
the local party candidate during elections, showing its strong links with the current
government. Similarly, economic power is apparent in the case of IPMA in New Delhi,
where the member mills pay differential fees in proportion to the profits made they
make.

Forest-based associations in India: An overview

19

5. Reasons for formation of small and medium forestry
enterprise associations and their consequent functions

SMFE associations are formed for a variety of reasons, which reflect the shared aims
of the association members, and which naturally have a bearing on the functions they
perform. Of the range of functions that SMFE associations perform, some are routine
based on their mandates. Further functions and activities are undertaken due to
special circumstances affecting the members, such as policy change or raw material
shortage. This section sets out the reasons for formation and some of the major
functions performed by the associations studied, as described by the association
members.

5.1 Shaping the policy environment

5.1.1 Promotion of collective interest
This seems to be the most common reason for the formation of SMFE associations,
especially industry associations. Most associations represent a particular industry (e.g.
sawmilling, wood carving or plywood) in a particular geographical area. The formation
of an association helps the members to take up industry-wide issues collectively. For
example the Haryana Poplar and Safeda Arthiya Sangathan (timber trader
association), Yamunanagar, was formed to solve everyday issues facing the timber
traders of the region. These issues include incidences of the factory taking undue
advantage of the workers, misreporting the number of trolleys carrying timber into the
factory, and stopping or delaying payments.

5.1.2 Lobbying for a favourable policy environment
Lobbying is an important reason for the formation of some associations. For example,
LVS was formed to lobby for policy changes in favour of tree farmers and private forest
owners of Madhya Pradesh.

Advocacy work
Many associations carry out advocacy work to promote the interests of their members.
This is done through informal and formal meetings with politicians and bureaucrats, by
submitting petitions and reports, and sometimes even through agitations and strikes.
The last method is usually adopted when some proposed policy change adversely
affects the interests of the association members. For example, IPMA is trying to
address the problem of raw material shortage of paper mills by lobbying the
government to allow paper mills to raise plantations on state forest lands. Under the
current law, private companies are not allowed to raise plantations on state forest
lands and they have difficulty in buying large areas of farm lands due to land ceiling
restrictions. PTLDA has been lobbying for the establishment of a plywood mandi
(market yard) in Jaipur as it feels that it would help the trade significantly. Currently
traders operate from congested areas where movement of trucks is difficult. The
establishment of a mandi will also help in standardisation of rates for different grades
of plywood. SWCA organised bandh (general strike) in Saharanpur a few years ago to
protest against additional tax being imposed on the wood-carving industry.

Forest-based associations in India: An overview

20

Representing industry views
Many associations represent industry views to the government and other agencies. For
example, FORHEX was invited by the government to offer its views on the likely
impacts of World Trade Organisation (WTO) agreements. It submitted a 75-page report
to the government in December 2002.

5.2 Reduction in transaction costs

5.2.1 Reduction in costs
Another important reason for SMFEs to form is to reduce the transaction costs of
dealing with external players, especially government departments. Many associations
deal with external players on behalf of their members. They also help their members to
meet legal requirements and provide information on policy as well as technical issues
related to their industry. For example, RTMA and BSMA help their members in their
dealings with the Forest Department.

5.2.2 Coordination, conflict resolution and social interaction
Coordination and conflict resolution among members are important reasons for the
formation of many SMFE associations. For example, promotion of unity and friendly
relations among sports goods enterprises is one of the objectives of SGMEA while
resolving disputes between members is an important mandate of SPAS. Social
interaction is also an important reason for the formation of some associations. For
example, PEAMAR has social interaction as one of its major objectives and organises
an annual function for its members. In most cases mentioned in the study, the conflicts
that took place were related to operational issues and were thus easily solved. In the
case of the timber trader associations, some of the common conflict situations concern
factory owners where timber is supplied, workers not being paid on time or payment
being refused on false pretexts. VUS also plays a role in resolving intra-village conflict,
which may happen from time to time, concerning timber sharing or protection of the
forests.

Associations often help in resolving conflicts between their members or with external
agencies. For example, BSMA and RTMA mediate in case of any dispute between
members, while SPAS helps to resolve disputes between its members and plywood
factories. STCAA helps its members to get payments from clients who have defaulted
or are delaying payment.

5.2.3 Sharing information
Sharing of information and networking among members are important functions
performed by almost all the associations. Information related to policies, rules and
regulations is frequently shared among the members. For example, FORHEX in Jaipur
provides assistance to its members by collecting and disseminating information on the
export-import policy, industrial licensing policy, customs, central excise duty, etc.
Associations also provide a platform for members to collectively discuss industry-wide
issues. Some associations also organise workshops and publish relevant material. For
example, EOAI not only organises workshops and seminars but also brings out a
journal, Indian Perfumer. It invites scientists to its workshops to disseminate research
results beneficial to the industry. Sometimes, associations themselves become
members of other larger industry associations. For instance, SWCA is also a member

Forest-based associations in India: An overview

21

of the Indian Industries Association. This helps them to network more widely and also
to get involved in issues affecting all industries.

5.3 Strategic development of the industry

5.3.1 Strategic planning
Some associations are formed for strategic development of the industry. They promote
their industry as a whole, which, in turn, benefits all members. For example, EOAI was
formed in 1956 when the essential oils industry was not very developed and only
sandalwood oil was being produced in significant quantities. The association was
formed when the immense potential of the essential oils sector, the abundance of
natural wealth in the country and its development needs was recognised. The basic
objective was the promotion and development of the essential/aromatic oil industry
through measures such as establishment of perfumery and essential oil laboratories.
This is a private association and works with the cooperation of the various perfumery
and essential oil laboratories such as the oil technology department at Kanpur.
Similarly, AISGI was established to promote the sports goods industry in India.

5.3.2 Market development in order to diversify into specific sectors
Some associations are formed to develop the market for their members’ products. This
was the most important reason for the formation of JNUSSN. It is also an important
reason for the formation of associations of SMFEs engaged in exports. For example,
JHEA’s mandate is to provide a platform to all members so that they can deal with
international buyers more effectively and efficiently. Similarly, FORHEX was created to
further the growth of the handicrafts export industry in Rajasthan.

5.3.3 Research and development
Many associations also promote research and development activities as part of their
mandate. For example, EOAI works with several laboratories working on essential oils
and perfumes. AISGI and SGMEA work to improve technology in the sports goods
sector. SWCA conducted a workshop in association with the Forest Research Institute,
Dehradun, to explore the potential of using rubber wood as an alternative to sheesham
(rosewood).

5.3.4 Skill development training
For many associations, organising training programmes for their members or the
workers employed in the industry is an important mandate. For example, SWCA has
tied up with the Export Promotion Council for Handicrafts for the development of a
photo framing training institute at Saharanpur so that artisans can add to their skill set
and diversify within the sector. MCLCA provides training to its members (rural women)
for processing NTFPs. FORHEX regularly organises training programmes on various
aspects of the handicrafts exports business for its members.

5.3.5 Export promotion
Some associations consist of industries that are totally export-oriented and their main
function is to improve the competitiveness of their members in the international market
through product improvement or information sharing. For example, in 2003 FORHEX
organised a workshop entitled “Export Promotion Programme for Novel Handicrafts” in
collaboration with the Netherlands-based Centre for Promotion of Imports from

Forest-based associations in India: An overview

22

Developing Countries. At the workshop, consultants educated the participants on a
number of trade related topics. Subsequently, detailed individual consultation was
provided to 40 participants over a period of three days. This workshop resulted in the
selection of five FORHEX members for participation in EXPRO–44 in Rotterdam.

5.4 Additional welfare benefits

5.4.1 Employment/income generation
Many government-supported associations, such as MPSF and MPMFP, have been
formed mainly for employment/income generation, especially for the poor and
marginalised sections of the society. Even some other associations, such as MCLCA,
have employment generation as a major objective. The main purpose of FLCS is also
employment generation.

5.4.2 Livelihood support
One of the key mandates of most government-facilitated associations is employment
generation for the poor and marginalised sections of society, such as those below
poverty line or those belonging to the scheduled caste and scheduled tribe
communities. For example, MPSF helps poor people to augment their income through
silkworm rearing. MPMFP helps NTFP collectors to get a fair price and ploughs back
the profit from the trade of NTFPs, such as tendu leaves, to the collectors in the form of
a bonus. VUS has been working on issues related to forest land encroachment and
Joint Forest Management (JFM) in Jhadol, Rajasthan.

5.4.3 Service role
Many associations provide certain services to their members such as help in renewal
of licences and filing of tax returns. For example, RTMA and BSMA collect such forms
from members and submit them together to the relevant authorities. The government-
facilitated associations such as MPSF help their members to procure loans as well as
benefits from various government schemes. They also provide technical guidance for
silkworm rearing. LVS helps private forest owners to get their management plans
(working scheme) approved.

Forest-based associations in India: An overview

23

6. Evolution of functions

6.1 Examples of evolving functions

The functions performed by SMFE associations are not static: they evolve over time.
This happens mainly due to changes in the external environment and new challenges
facing the members. Some illustrative examples are discussed in this section. Some
observations emerge from a review of the functions performed by various SMFE
associations. Firstly, there are greater chances of the association’s success if their
original aims are realistic and relate to policy changes and other factors. Secondly, if
the executive committee members and the other members have a non-hierarchical
relationship and a clear understanding of the functions to be performed by the
association, there is greater cohesion among the members. However, in a fast
changing environment, the associations may have to be flexible enough to change
their focus from time to time to suit the needs of their members and the changing
external (economic, social, political) environment.

On many occasions this change in the focus is not accompanied by a corresponding
change in their official stated mandate. There are many associations that have a
general mandate to serve the industry as a whole. As a result, almost any activity can
be justified as being part of the mandate. For those associations that work beyond their
stated functions, such as for social causes, it seems to work in their favour. It improves
their image and generated goodwill and often also puts them in the good books of the
local government officials.

In case of a wide divergence between the stated and actual functions, especially when
the stated functions are not fulfilled, there is increased discontent and conflicts
between members and gradually such associations tend to become ineffective. On the
other hand if functions performed by associations keep adapting themselves and if
decision-making is democratic, then the association’s chances of success are higher.

6.1.1 Gujarat Timber Merchants Federation
GTMF,10 which is essentially an association of sawmillers of Gujarat, was established
in 1978 to work for the welfare of its members. Its role has continuously evolved with
changes in the policy environment.

According to the rules of the Forest Department, originally only sawmills situated within
32 kilometres of the periphery of the forest were required to take a licence from the
Forest Department. Therefore, sawmills operating in non-forest districts did not need a
licence. However, subsequently the Forest Department argued that even roadside
plantations qualified as forests, and therefore sawmills located within 32 kilometres of
the periphery of any roadside plantation would also need a licence. Due to this new
definition of forests, virtually all sawmills needed a licence from the Forest Department.
While some sawmillers tried to get the licence, most continued to operate as before.
Further, it is alleged by GTMF officials that due to cumbersome procedures many who
tried obtain a licence were unsuccessful.

10 See case study 7 in Annex 2 for details.

Forest-based associations in India: An overview

24

The Federation took the issue to the Gujarat High Court. The Court initially ordered
maintenance of the status quo, as it existed before the Forest Department’s new
interpretation. The Court eventually ruled in 1994 that the state government, Forest
Department and Federation must jointly work out a policy on this issue. The Federation
submitted its proposals within 45 days of the Court ruling. While this process was
ongoing, the Supreme Court issued an interim order in 1996 (in the Godavarman
case)11 that broadened the definition of forests and virtually endorsed the Forest
Department’s stance. Subsequently in 1997, the Court ordered that all sawmills
operating without a valid licence be shut down. As a result, 1,160 sawmills have been
closed in Gujarat. GTMF has made a representation to the Central Empowered
Committee formed by the Supreme Court. It has also started a campaign to counter
the poor image of the sawmills and has prepared a short video for sharing with policy
makers and the general public.

6.1.2 Lok Vaniki Sangh
In the state of Madhya Pradesh, forests owned by private people yielded practically no
income to the owners due to a restrictive legal and policy framework, which made the
process of felling trees on private land tedious and time consuming.12 LVS was formed
to lobby for changes in felling and transport rules for the benefit of private forest
owners and farm foresters. It achieved major success in its efforts when the
Government of Madhya Pradesh passed the Lok Vaniki Act in 2001. The Act
acknowledges that forestry and tree plantations on private land can only be promoted
under a policy regime that recognises and facilitates private economic incentives for
sale of timber from scientifically managed private land (i.e. managed according to
working plans). The Act also provided a ‘single window’ to deal with the issue of
management of such private holdings. Furthermore, these lands were kept outside the
purview of the Madhya Pradesh Land Revenue Code 1959, which regulated the felling
of trees on private lands. The Act provides for the formation of appropriate institutional
structures at three levels: (i) State Lok Vaniki Kisan Sangh at the state level as an apex
federation, (ii) District Lok Vaniki Kisan Sangh as a district level federation, and (iii)
local level Kisan group. LVS has since assumed the role of State Lok Vaniki Sangh
and can now in principle be regarded as an apex level association (of district level
federations). However, as many of the district and local level federations are still at a
nascent stage, LVS is now focussing on forming and strengthening these. Its other
main focus is on getting the working schemes approved for its members.

6.1.3 Madhya Pradesh Minor Forest Produce (Trading and Development)
Cooperative Federation Limited
MPMFP13 was formed in 1984 with the main objectives of helping poor NTFP collectors
to get a fair price, and preventing their exploitation at the hands of unscrupulous
middlemen. MPMFP is a well-established organisation that has been involved in
multiple activities for more than 20 years. The Federation co-ordinates collection and
processing of tendu leaves, sal seed, kullu and salai gum through Primary Forest

11 The ‘Godavarman case’ refers to the Supreme Court decision which expanded the scope of the term
"forest". In T.N. Godavarman Thirumulkpad vs Union of India and Environmental Awareness Forum, Jammu
and Kashmir vs State of Jammu and Kashmir, the Supreme Court reinterpreted the Forest (Conservation)
Act, 1980. It now included within its scope not only forests as mentioned in government record but all areas
that are forests in the dictionary meaning of the term irrespective of the nature of ownership and
classification thereof. The case came to be popularly known as the Godavarman case.
12 According to Land Revenue Code of the State, permission for felling of trees had to be taken from the
Collector of the district and transport of the timber was based on transit rules of the Forest Department.
13 For details see case study 1 in Annex 2.

Forest-based associations in India: An overview

25

Produce Co-operative Societies in the districts which are forest produce areas, and
organises disposal of such produce. In addition, other non-nationalised NTFPs are also
being collected and traded by the Primary Forest Produce Co-operative Societies. The
tendu leaf business runs into billions of rupees and can be regarded as the main
activity of the Federation. Sanjeevani is a new initiative that uses the already
established institutional infrastructure to capitalise on the emerging opportunities in
plant product-based medicines. There are already well-established mechanisms of
relations between MPMFP and primary societies (and Panchayats) that have emerged
from the main business of NTFP trade.

Over the years, the Federation’s focus has been on the tendu leaf trade. However,
since being designated the State Medicinal Plants Board, it has expanded its
operations in the area of medicinal plants. Through its Sanjeevani initiative, it is trying
to help the collectors and processors of medicinal plants. It procures and markets
these herbal medicines through its retail outlet and through special events such as
fairs.

6.1.4 Jila Nilgiri Utpadak Sahkari Society, Nasik
JNUSSN was initially formed to represent eucalyptus farmers. At its peak in the 1980s
and 1990s, it had 2,477 members. Its main role is to help in the marketing of farmers’
produce. However, over the years farmers first shifted to Jatropha (biofuel crop) and
later to other crops such as grapes. The association is not very active these days
though it has not been formally closed.

6.2 The role of decision-making in association resilience

Decision-making processes appear to be important factors in determining an
association’s resilience and long-term success, as these are also linked to
transparency and accountability. The associations covered under this study exhibited
different types of decision-making systems.

Under the most common system, an executive committee is elected (or nominated) by
all the members for a fixed term. The executive committee meets frequently while all
association members meet once or twice a year (general body meeting). Most day-to-
day decisions are taken by the executive committee, while major decisions are
discussed more widely with the larger membership. In a modification of the above
system, certain members, such as founder members, have control over the executive
committee. For example, in case of MCLCA, four office bearers are chosen for one-
year term out of the nine founding members. In the case of government-facilitated
associations such as MPMFP, the key decision-making body is the Board of Directors,
which is appointed by the government.

In most of the associations visited, decision-making was a fairly democratic process
whereby the executive body took care of the everyday functions of the association, and
the general body meetings provided a platform for the rest of the members to voice
their concerns. As such anyone could get their items onto the agenda (with a few
exceptions: for example there were allegations that the Safeda Poplar Arthiya
Sangathan, Yamunanagar had a management committee that was less than
transparent in its functioning).

Forest-based associations in India: An overview

26

In some of the associations, specific efforts are made to include the minority
communities or women members in the decision-making processes. For example, the
Federation of Forest Protection Groups, Mayurbhanj, makes provision for at least two
women members on the executive committee. SWCMEA is an exception where the
community dominating the business in the area is the Muslim minority, showing the
representation of a special interest group.

In cases when several members are dissatisfied with the executive committee, this
indicates problems with the association’s decision-making process. If the problems
persist, they are likely to affect the association’s effectiveness and resilience. For
example, some members of SPAS mentioned that they were not happy with the
association as they felt that the executive committee was not working transparently.
Further, they were not getting any help in recovering their payments from defaulters.
Differences among the office bearers of the associations can weaken the association
considerably. For example, SWCA was badly affected when its President decided to
leave over differences with other office bearers, and formed another association
(SWCMEA) in 2004. Many SWCA members subsequently left to join SWCMEA.

The perceived success or failure of an association in dealing with key issues also
impacts on its effectiveness. For instance, many consider FORHEX to have promoted
exports of handicrafts. Consequently, in spite of the high membership fee, its
membership has grown from 40 to nearly 150 within five years. On the other hand,
BCMWMA is currently in an inactive state as it has not been able to lobby successfully
for favourable policy changes. It is estimated that half the merchants in Rajkot have
opted not to join. In the case of LVS, many landowners see approval of the
management plan as the main benefit from the association. Once the plan is approved,
many become disinterested in the association as they don’t see many other benefits
from it. It cannot directly help in marketing as the main species in private forests is
teak, whose marketing is controlled by the state.

Many associations act as mediators for settlement of disputes between members. This
strengthens the association. For example in the case of AISGI, one of their main
objectives is to render services and assistance in the settlement of industrial disputes
between employers and employees, by providing legal or other material assistance as
may be deemed necessary for the resolution of such disputes. In some cases,
however, differing interests of members can weaken an association. For example,
while GTMF is fighting the closure of unlicensed sawmills in Gujarat, some members
are not actively supporting it because they already have licences and thus stand to
gain significantly from the closure of unlicensed sawmills.

The strategy adopted by an association can also influence its resilience and
effectiveness. For example, MPSF encourages the landless poor, especially women, to
form self-help groups. This is likely to strengthen the Federation as it is not only likely
to make elite capture of benefits difficult but group members are also likely to be able
to address local level issues more effectively.

It is clear from the above account that many factors influence associations’ resilience
and effectiveness. The associations studied seem to be at different positions on a
continuum from weak to strong. Overall (and unsurprisingly) the main factor that
determines the long-term success of any association seems to be the members’
perceived benefits from the association.

Forest-based associations in India: An overview

27

7. Costs and benefits for members

7.1 Examples of costs and benefits

This section describes some of the costs and benefits that members derive from SMFE
associations.

The costs are usually in the form of membership fees (enrolment fee and annual
contribution) as well as time and energy devoted to the association’s activities, e.g.
participation in meetings or protest marches. Sometimes they also give donations for
relief work following natural calamities and for religious festivals.

The membership fee is usually not very high but in some cases it can be rather steep.
For example, JNUSSN charged its farmer members a share fee of Rs 1,000 per acre
of eucalyptus plantation. At the other end of the spectrum, charges for becoming a
member of a primary society under MPMFP are a mere Rs 11 (one rupee for
membership fee and ten rupees as member share).

In some associations, different categories of members pay different fees. For example,
FORHEX has three types of members: founder members, chartered members and
associate members. There are about 40 founder members who initially came together
to form the association. Newly admitted members are called associate members and
after two years membership, they are given the status of chartered members. The
membership fee for an associate member is Rs 3,000 per year (Rs 500 registration
charges) while the founder and chartered members pay an annual fee of Rs 11,000.
EOAI also has different types of members such as of honorary fellows, life members,
corporate members and fellows. In case of JHEA, the membership fee for regular
members is Rs 5,000 and for associate members, Rs 2,000 per annum. However, for
those registered as “Trade Houses” or “Export Houses”, fees are higher. In the case of
IPMA, the members’ contributions are based on the amount of paper produced.

As noted in earlier sections, associations benefit their members through activities like
shaping the policy environment and advocacy, reducing transaction costs and strategic
adaptation, as well as providing welfare benefits. Shaping the policy environment is
carried out by associations of export-oriented units such as the Federation of
Rajasthan Handicraft Exporters (FORHEX) in Jaipur, which have been set up to serve
as an interface between the handicraft exporter, the government and other related
institutions to help the industry to grow and progress overall. Liberalisation and
globalisation brought about change in business and legal situations, and this
precipitated the idea of forming a federation, following which 40 exporters came
together as one body. In their advocacy work, the associations act to influence the
policy environment and make it more favourable to their members.

Associations’ cost reduction measures and benefits accruing to their members include
coordinated market inputs and outputs, along with shared labour and other relevant
information. Associations such as AISGI work on reducing transaction costs through
tackling industry specific issues. They discuss and tackle the problems of raw material
shortage, marketing and sales tax issues concerning the sports goods sector.

Forest-based associations in India: An overview

28

The strategic adaptation of associations’ work includes strategic planning, developing
and setting quality standards and skills, cost sharing in research and development
efforts, and information, labour and resource sharing among their members. Strategic
adaptation is carried out through marketing and promotion by associations of the likes
of FORHEX in Rajasthan, which links members with potential clients abroad through
meetings and workshops.

These benefits also act as drivers for the formation of associations. Many of the
benefits enjoyed by the members have already been discussed in earlier sections.
Table 3 illustrates some more cases.

Table 3. Some examples of benefits accruing to SMFE association members
Benefits Examples
Shaping the
policy
environment

• IPMA is lobbying the government so that paper mills can raise captive
plantations on state forest lands.

• GTMF is fighting the case against closure of sawmills in Gujarat by making a
representation to the Central Empowered Committee of the Supreme Court.
It is also discussing the issue with other policy makers.

• FORHEX has submitted a report on likely impact of WTO agreements to the
government.

• SWCA has successfully lobbied against a tax hike in the wood carving
industry.

• FORHEX has lobbied against a ban on small ‘handicraft’ sawmills.
• BCMWMA has been trying to highlight the impact of a smoking ban and high

taxation on the livelihoods of the workers involved in this industry.
• DYPMA has successfully lobbied against the regulation on intra-district

movement of produce (form 38).
• PTLDA organised a strike in Jaipur against an increase in tax on the

industry.
• LVS has successfully lobbied for change of policy regarding private forests in

Madhya Pradesh, which has led to some relaxation of felling and transport
restrictions on timber from such forests.

Reduction
in costs

• RTMA and BSMA help their members to get forest licences renewed and to
file tax returns.

• MPMFP and MPSF help to market the produce of their members. They are
trying to establish efficient, non-exploitative and sustainable linkages
between the dispersed primary producers/ collectors and the market.

• JNUSSN helped the farmers to sell their eucalyptus trees at remunerative
prices.

• Some associations help their members to procure wood for their industries
and also help to get essential infrastructure for industry clusters (e.g.
DYPMA).

• Many associations (e.g. RTMA and AISGI) help to settle disputes between
their members.

• PEAMAR is trying to get a tax concession on agarbattis.
• SPAS, DYPMA and ITMA help their members to deal with problems related

to outstanding payments from clients.
• ITMA has been lobbying for better facilities for traders during timber auctions.

It also provides information about changes in government policies and
deadlines for various official matters to the members.

• LVS helps its members to get the management plan (working plan) for their
forest/plantation sanctioned.

Forest-based associations in India: An overview

29

Benefits Examples
Strategic
adaptation
through
marketing
and
promotion

• FORHEX links members with potential clients abroad through meetings and
workshops. JHEA also organises similar activities; for example it organised a
symposium entitled “Handicrafts: Threats and Challenges” on 5 May 2002.

• EOAI works with several laboratories to promote development of the
essential oil and perfumery industry.

• GTMF and DYPMA promote farm forestry to secure long-term raw material
supplies for their members.

• MPMFP organises annual Van Mela (forest fair) where herbal products are
displayed and sold. Through such fairs, it is popularising herbal products
among consumers. It has also constituted awards for the best vaidyas
(traditional healers) and for excellence in cultivation of medicinal plants.

• AISGI promotes research and development in the sports goods sector to
improve both products and processes. It also undertakes market research on
products with export potential.

Additional
welfare
benefits

• MPMFP runs an insurance scheme for the members of primary societies.
• HDTMA has a provision for giving individual loans to needy members who

may have suffered a loss due to reasons beyond their control. The funds for
these loans are generated through collections made from the association
members.

• MPSF promotes women’s self help groups and encourages small savings
among their members.

• MCLCA provides employment to rural women by engaging them in NTFP
processing work. Apart from wages, a sales linked incentive is also provided.

• PEAMAR provides a platform for social interaction between the members
and also provides awards to the children of members for academic
excellence.

7.2 Perceptions of the distribution of costs and benefits

Overall, the members perceive the distribution of benefits and costs to be fairly
equitable, and in most cases the benefits outweigh the costs. In some associations
however, the contribution in terms of amount and frequency of payments differs across
members.

Forest-based associations in India: An overview

30

8. The role of external support

External support can also affect an association’s resilience and effectiveness. Most
associations are supported by membership fees and do not receive any external
financial support. This can be considered a positive factor as these associations are
not dependent on external funding for their existence. However, some associations do
receive external support. For example, VUS is being supported by Seva Mandir. Seva
Mandir has helped the association through training and even financial support. While it
seems to have had a positive impact on the association so far, further capacity building
of members and gradual reduction of dependence on Seva Mandir will determine its
long-term success.

External agencies like government and NGOs play an important facilitative and
capacity building role through different types of trainings organised by NGOs and
government. The external support has been helpful in improving the technical and
financial capacity of its members, leading to formation of self-help groups (SHGs) and
development of micro-enterprises. Strong NGO involvement has also led to better
forest protection, which is observed in the areas where VUS and the Federation of
Forest Protection Groups, Mayurbhanj, are operational.

Addressing equity concerns is another positive impact of the involvement of external
agencies. They have also played a crucial role in increasing the involvement of women
in decision-making. This is observed in the executive committee of the MASS-
supported federation where inclusion of two women on the committee is mandatory.
Marginalised communities’ interests are taken care of in the case of community-based
associations as external agencies act as monitoring and/or implementing agencies.
Government supported associations also have an inherent benefit of linking the
associations work with ongoing government programmes and schemes.

Dependence on external agencies also has certain drawbacks. External agencies at
times make the association dependent on themselves. This is fuelled by lack of a
withdrawal plan by the external agencies, be it government or NGOs. For example in
the case of the MASS-supported federation, communities’ decision-making power has
gone down as they try to take decisions in concurrence with MASS members. If MASS
moves out then failure of the federation cannot be ruled out. Furthermore, for short-
term results MASS have propagated actions which can have long term effects on
degradation, for example not allowing the Forest Department to carry out thinning
operations in forested patches protected by community on their own. This has resulted
in poor growth of sal trees.

Some associations also align themselves to a particular political party. This is a
double-edged sword as while the association may gain when the political party they
support is in power, it may be adversely affected when a different political party comes
to power. A study on cooperatives in India and the United Kingdom has shown that
political neutrality may be more important for the long-term success of an organisation.
Other important factors include clear focus and development of a range of skills
(Harper and Roy, 2000).

Forest-based associations in India: An overview

31

9. Conclusions

9.1 General conclusions

The associations covered under this study can be broadly classified into two
categories: “industry associations” and “individual/community-based associations”.
Most of the associations fall under the former category. These associations represent a
particular industry (e.g. plywood manufacturing units), usually, but not always, in a
particular geographical area. These perform a range of functions for the benefit of their
members and represent the industry in various forums. The individual/community-
based associations tend to be facilitated by an external agency (though not always,
e.g. JNUSSN) and often help their members to market their produce.

While industry associations play an important role in promoting the interests of their
members, most do not have a clear focus on livelihood issues of the poor or on
environmental issues. These issues are, however, sometimes indirectly addressed.
When an association promotes the development of its industry, it also leads to job
creation. In some industries, local people residing nearby also benefit from outsourced
work. For example, many wood-carving and sports goods units outsource some work
to household workers and artisans, which results in considerable employment
generation in and around clusters where many such units are located. Similarly, while
most industry associations are not directly working on environmental issues, some of
them do promote farm forestry in order to secure their raw material supplies, e.g.
GTMF and DYPMA.

Some of the associations also carry out broader social welfare activities. These
generally take the form of donations and contributions for social events, betterment of
civic amenities or infrastructure, and relief following natural disasters such as droughts,
floods and earthquakes. For example, during a drought in Rajasthan, Jaipur-based
PTLDA contributed Rs 100,000 for relief work and helped to provide water to the
general public using tankers.

Most individual/community-based associations, however, have a direct focus on
livelihoods of the poor as well as environmental issues. Government-facilitated
federations such as MPMFP and MPSF have a large membership base and their
livelihood impact is substantial. These are involved in NTFP-based activities (such as
collection of tendu leaves, silk cocoons and other NTFPs), which directly benefit the
poor and marginalised sections of the society as these activities are primarily
undertaken by the poor people residing in interior villages. In some cases, the
livelihood impact is significant. For example, MPSF has given nine acres of land to
nine members of the Annapurna primary silk society in Matkuli village, Hoshangabad
district. These members, some of whom were working as labourers on others’ fields,
are now able to earn a better income through silkworm rearing.

Associations such as MPMFP are also actively involved in promoting sustainable
management and utilisation of forests. MPMFP undertakes in situ and ex situ
conservation of NTFPs, especially medicinal plants, and has initiated a programme
called People’s Protected Areas where biodiversity conservation as well as sustainable
utilisation of forest produce is being attempted. It is initially being tried out in 12 forest
divisions. VUS in Rajasthan works on forest protection issues, including those related
to encroachment of forest lands for cultivation.

Forest-based associations in India: An overview

32

Considering the mandate and structure of different SMFE associations, it seems that
individual/community-based associations are playing a greater role in addressing
livelihood as well as environmental issues. Their future potential in strengthening these
functions also seems greater than that of industry associations. Considering the large
membership base of many such organisations, even a marginal improvement in their
functioning can have a significant impact.

9.2 What is needed to improve associations’ sustainability and
livelihood benefits?

Considering the immense importance of the SMFE sector in improving the livelihoods
of the poor and their potential to achieve sustainable forest management, in addition to
tackling common problems, research and future activities should concentrate on the
following areas:

• Increasing private sector involvement
• Developing supportive institutional mechanisms
• Government support to these associations
• Improving functioning and administration of these associations
• Entrepreneurship development.

These can also act as key guidelines for policy-makers to bring about policy changes
supportive of the SMFE sector as a whole.

9.2.1 Increased private sector involvement
Policy-makers and researchers alike are increasingly accepting the role of the private
sector in sustainable forest management. A number of studies indicate an increasing
private sector role in forestry activities.

One such study was carried out by Saigal et al. (2002), which states that the private
sector is involved in promoting tree plantations on agriculture and other non-forest
lands. Many forest-based industries distribute tree seedlings to farmers. A survey of
just 12 companies revealed that they were supplying over 53 million seedlings
annually.

The draft National Environment Policy recently released by the Central government
also stresses public-private partnerships in certain areas such as environmental
monitoring, and hopes that such partnerships may develop in the near future. The
National Conservation Strategy and Policy Statement on Environment and
Development focuses on issues related to sustainable development and provides
guidelines to “weave environmental considerations into the fabric of our national life
and development process.”

Availability of trees from private lands eases the pressure on forests. Wider empirical
evidence supports this argument. In this light, the role of private players and initiatives
such as the LVS in promoting private forestry and afforestation needs to be nurtured
and promoted. SMFE associations together have the potential to become facilitators of
this process.

Forest-based associations in India: An overview

33

9.2.2 Developing supportive institutional mechanisms
Supportive institutional mechanisms are required to give a fillip and legitimacy to the
efforts of non-government players. It has to be understood that the initiatives like the
LVS, VUS, and the Federation of Forest Protection Groups in Mayurbhanj don’t take
away powers from the Forest Department but instead further the cause of forest
protection and sustainable management of forest resources.

A case in point is that of LVS where the Forest Department still has a role to play in
post-harvest selling, especially in certain species like teak. Since a large chunk of
standing trees on private lands currently is from these species, there is little scope for
the Sangh to play any role in collective marketing. The Sangh, however, has begun
playing an active role in the promotion of tree farming and coordination with the Forest
Department and other agencies. Similarly, community initiatives like VUS, Jhadol
requires government recognition and support in vacating encroachments on forest
lands.

9.2.3 Government support
There is much scope to increase and change government support to privately owned
small and medium enterprises. Currently such support is irregular and insufficient. This
is mostly due to lack of funds and technical know-how, over-ambitious objectives (such
as large programmes with wide geographical spread) in relation to available resources,
excessive centralisation of proposed assistance agencies, and a lack of inter-
institutional coordination in the associations and regions which cause
misunderstandings and conflicts.

Furthermore, far too many assistance programmes are approved for short periods,
which are, in many cases, not extended. It seems essential to ensure that the
assistance be continued over two or three governmental terms, with the most intensive
support being in the first few years.

The study shows that these SMFE associations are needed to promote common
interests and give technical, economic, social and political assistance to members as
well as to serve as a forum to solve joint problems and support the progress of their
member enterprises. The ability of many existing associations to fulfil these objectives
is, however, quite low owing to limited resources in funds as well as technical and
administrative know-how, and no or negligible support from the government in the
development of members’ enterprises. Such associations also try to provide direct
assistance to their members but their most important role is probably that of lobbying
for small enterprise interests in dealing with government authorities.

9.2.4 Improving functioning and administration of associations
An association should ideally have a firm anchorage in the region and enjoy
confidence among its members. It should become the main forum for addressing
common issues, such as production strategies, marketing (including price fixing),
delivery and storage of manufactured products, negotiation of credits and organising
technical and administrative assistance to the members. The associations should
employ a specialist or a team of trained persons to carry out these activities. They
should have decentralised administration operating close to the members’ industry in
order to be efficient and maintain close contacts with the members.

Forest-based associations in India: An overview

34

9.2.5 Entrepreneurship development
The poor are unable to use fully the livelihood potential of SMFEs for a variety of
reasons. These include their inability to reduce/manage risks, to identify and develop
an idea into a set of activities, to establish or develop a network of linkages from their
present position of social and economic disadvantage, and to make demands on public
policies, programmes and infrastructure. In short, there is a lack of entrepreneurship. In
this light, associations should seek to address the issue of poverty on these lines. In
the cases cited in this study there are many unresolved questions, such as replicability,
spread, and independent viability. Any new association that is formed tends not to
learn from the constraints faced by existing or potential enterprises, and this only
increases the lack of entrepreneurship.

This entrepreneurship can be developed through intervention which identifies livelihood
ideas for poor people, develops linkages and processes, and manages the
programmes until such time as the poor can take over managerial functions
themselves. The agent who has led to the intervention should then limit itself to a
service, managerial or partnership role, as was the case with the Madhya Pradesh Silk
Federation. The result, or more appropriately, the promise in each case is not a
temporary resolution of the operating constraints of factor unavailability and absence of
breakdown of linkages, but a more dynamic and long lasting integration of forestry
development and SMFEs led by these associations.

Forest-based associations in India: An overview

35

10. References

FSI (Forest Survey of India) (1999) The State of Forest Report. Forest Survey of India,
Dehradun, India.

FSI (Forest Survey of India) (2003) The State of Forest Report. Forest Survey of India,
Dehradun, India.

GoI (Government of India) (1999) National Forestry Action Programme – India. Ministry
of Environment and Forests, GoI, New Delhi, India.

Harper, M. and Roy, A.K. (2000) Co-operative Success – What Makes Group
Enterprise Succeed. ITDG Publishing, London, UK.

Macqueen, D.J. (2004) Associations of Small and Medium Forest Enterprise: An initial
review of issues for local livelihoods and sustainability. International Institute for
Environment and Development, Edinburgh, UK.

Macqueen, D.J., Vermeulen, S., Kazoora, C., Merry, F., Ousman, S., Saigal, S., Wen,
S. and Weyerhauser, H. (2005) Advancement through association: Appropriate support
for associations of small and medium forest enterprises. In: Bigg, T. and Satterthwaite,
D. (2005) How to Make Poverty History – the central role of local organisations in
meeting the MDGs. International Institute for Environment and Development, London,
UK.

Poffenberger, M. and McGean B. (eds.) (1996) Village Voices, Forest Choices: Joint
Forest Management in India. Oxford University Press, New Delhi, India.

Saigal, S., Arora, H. and Rizvi, S.S. (2002) The New Foresters: Role of Private
Enterprise in the Indian Forestry Sector. International Institute for Environment and
Development, London, UK.

Saigal, S. and Bose, S. (2003) Small and Medium Forest Enterprises in India. Winrock
International India, New Delhi, India and International Institute for Environment and
Development, London, UK.

Forest-based associations in India: An overview

36

Annex 1. Checklist used as a basis for interviews

Contact details:

Name of the Association / Federation/ Group: ______________________________
Contact Person: (President/ Director/ Chief): _______________________________
Contact Address: __
Telephone: _______________ Fax: _____________________________________
E-mail: _______________Website: _____________________________________

Questions:

1. Why and when was the association formed?
2. What is the mandate of the association – stated as well as actual?
3. What are the major goals and objectives of the association?
4. Who are members of association? What are the membership criteria? Who

decided on these?
5. What is the mechanism for taking decisions?
6. How are the office bearers chosen?
7. What is the periodicity of the meetings of the association and attendance in

these meetings?
8. What are the benefits and costs of forming association for members? Are

these benefits and costs shared fairly among members?
9. Has the association assisted in livelihood generation and poverty reduction? If

yes, how?
10. Have there been any instances when the association has affected a policy in

any way? If yes, please provide examples.
11. Has the association received any support in any form from any other agency?

If so, please provide examples.
12. What are the major constraints faced by the association?
13. Can the association contribute towards sustainable management of forest

resources? Please elaborate the reasons.
14. What is the potential of associations to work for the livelihoods of the poor?

Forest-based associations in India: An overview

37

Annex 2. Case studies

1. Madhya Pradesh Minor Forest Produce (Trading and
Development) Cooperative Federation Limited

Introduction
The state of Madhya Pradesh in central India is well known for its rich and diverse
forests. Just under a third of the state’s geographical area is classified as forest lands.
The state’s forests produce a range of NTFPs. Out of these, some NTFPs are
nationalised and can only be traded by the government agencies. At present,
nationalised NTFPs are tendu leaves (Diospyros melanoxylon), sal seed (Shorea
robusta), chebulic myrobolan (Terminalia chebula) and gums. Other NTFPs can be
traded freely.

The Madhya Pradesh Minor Forest Produce (Trading and Development) Cooperative
Federation Limited (MPMFP) was formed in 1984 by the Madhya Pradesh Government
to help the NTFP collectors to get a fair price for the produce. The Federation plays an
important role in generating employment in poor communities in remote forest areas.
This income is often critical for livelihoods of the poor as the bulk of the employment is
generated in the lean agriculture season.

Structure
In 1988, the state government decided to remove all intermediaries from the NTFP
trade and formed co-operative societies of NTFP collectors. A three-tier structure was
developed. At the local level, Primary Forest Produce Co-operative Societies were
constituted with actual NTFP collectors as their members. At the secondary level,
District Forest Produce Co-operative Unions were formed. Subsequently, these bodies
had elections to select their office bearers.

MPMFP, which already existed since 1984, became the third state-level tier of this set-
up. However, its Board of Directors and Chairperson are nominated by the state
government.

Membership costs and benefits
The members have to pay a fee of 11 rupees (Rs 1 as membership fee and Rs 10 as
their share fee). The Federation procures various NTFPs through its primary societies
by providing wages to the collectors. It markets the produce and shares the profit with
the members. By far the most important NTFP (in terms of collection wages and
revenue) is tendu, for which collection wages run into several hundred million rupees.
The sharing of net profit from NTFP trade provides additional income to the members.
The primary societies distribute this profit as below:

• 50% to the primary collectors
• 20% for the development of NTFP and regeneration of forests
• 30% for infrastructure development/cash payment.

The members also get comprehensive life and accident insurance benefits. All
registered members of primary societies are covered under this insurance scheme. All
the processing for insurance and claims is being taken care of by the primary society
and, if needed, by the district level union.

Forest-based associations in India: An overview

38

The Federation has recently started another initiative – Sanjeevani – to tap the
potential of the growing medicinal plants sector for the benefit of its members.
Sanjeevani tries to capitalise on the growing health consciousness and interest in
herbal medicines among urban consumers and uses this opportunity for the betterment
of NTFP collectors’ economic condition as well as the forest condition. This initiative is
discussed in the next section.

Sanjeevani Initiative
MPMFP has been designated the State Medicinal Plants Board and has been given
the responsibility of promoting the medicinal plants trade in the state. A Task Force on
Medicinal Plants and a Sub-group on Medicinal and Aromatic Plants have been
constituted within MPMFP. In order to promote production, processing and trade of
medicinal plants, an initiative called Sanjeevani Ayurved has been launched.14 Apart
from providing direct income to the primary societies, this initiative also promotes forest
conservation by creating a greater stake for rural communities in maintaining and
enhancing a greater diversity of medicinal plants in the forests.

The Federation has opened a retail outlet (called Sanjeevani) in Bhopal to market
medicinal products collected and produced by the primary cooperative societies. In
addition, Sanjeevani also provides consultations by ayurvedic practitioners,
handpicked by the MPMFP from all over the state, at affordable rates (Rs 20 per
patient). On the one hand, this increases the outlet’s sale while on the other it
increases the popularity of the ayurvedic medicine system. Since it was opened in
September 2002, Sanjeevani has recorded over 30,000 patient visits and 70,000
medicinal sale transactions. Sanjeevani buys its medicines preferably from the primary
societies. This backward linkage is an important part of this initiative and provides a
secure outlet to the primary societies involved in the collection and processing of
medicinal plants. In the past three years, Sanjeevani has bought products worth Rs 2.5
– 3 million from the primary societies. However, the primary societies are not bound to
sell their products to Sanjeevani and vice versa. Sanjeevani is a profitable venture and
is currently making an annual profit of between Rs 250,000 and Rs 275,000. The profit
is distributed in the same proportions as for the societies within MPMFP:

• 50% to the primary collector
• 20% for the development of NTFPs and regeneration of forests
• Balance for infrastructure development/cash payment.

In future, MPMFP plans to open Sanjeevani type outlets in each district headquarters
of the state. New outlets have already been opened in some places such as Katni,
Chidwara, Satna and Balaghat and a decision has been taken to open Sanjeevani
outlets in big cities like Gwalior, Indore and Jabalpur.

It is expected that annual sales from Sanjeevani outlets across the state may soon
touch Rs 10 million and their procurement from the primary societies may be around
Rs 6 million. As members get greater benefits from NTFPs, it is hoped that this will
encourage them to put more effort into the sustainable management of the forests from
where they obtain these products. In this way, this initiative may work for both poverty
alleviation and sustainable forest management. The impact on sustainable forest

14 Ayurveda is one of the India’s traditional systems of herbal medicine.

Forest-based associations in India: An overview

39

management , however, is not straightforward: in the past commercial extraction of
some NTFPs (e.g. Embilca officinalis) has led to over-extraction.

The state government has also taken a decision to promote greater value addition of
medicinal plants so that NTFP collectors can capture a greater part of the value of the
product. The following NTFP processing and value addition initiatives have been taken
up by the primary societies:

• Rock Bee Honey processing in Sehore, Satna, Seoni, Sheopur districts.
• Ayurvedic drug manufacture in Narsinghpur, Sehore, Seoni, Chindwara, Katni

and Shahdol districts.
• Medicinal plants drying, grading, powdering and packing in Sehore, Seoni,

Shahdol, Katni, Balaghat, Chindwara, Sheopur and Narsinghpur districts.
• Aromatic oil distillation in Dewas, Seoni, Katni and Harda districts.

The primary societies from the districts mentioned above are the major suppliers of
Sanjeevani. Some of these societies also have drug licence as they process two or
more ingredients together to make ayurvedic medicinal formulations. Sanjeevani on
the other hand does not have a drug licence, as it does not do any mixing at its own
level. In fact, according to the Assistant Manager of Sanjeevani Bhopal, they are trying
to promote a single medicine system (Ekal Aushadhi Paddhati). According to him, the
major problem with ayurvedic formulations today concerns the authenticity of the
ingredients. It is relatively easy to establish the authenticity of a single herb, moreso
than that of a formulation containing several different herbs. As most formulations can
be prepared at home – it only involves physical mixing of ingredients in the prescribed
proportions – the consumers are better off if they buy separate ingredients and mix
them later. Apart from collecting and buying produce from members, these primary
societies can also purchase their requirements from the market and non-member
collectors/ producers.

A modern processing-cum-training centre has been set up by MPMFP at Barkheda
Pathani on the outskirts of Bhopal. This has started to function as a model processing
and training centre with good infrastructure and the latest laboratory facilities. Primary
society members are given training here regarding processing, quality control and
other business related aspects.

MPMFP has also been organising a national-level herbal fair (Van Mela) for the last
three years with good participation from both the manufacturers and consumers. This
fair provides a platform for collectors, traders, manufacturers and consumers to interact
and promotes trade in herbal medicines and cosmetics.

People’s Protected Areas
MPMFP is also involved in the People’s Protected Areas (PPAs) programme through
which in situ and ex situ conservation of NTFPs is being promoted. Under in situ
conservation, the main emphasis is on protection of the forest area from grazing, fire,
etc. In addition, activities such as enrichment planting and seed broadcasting of NTFP
species are also taken up. Under ex situ conservation, plantations of NTFP species on
degraded forest patches are raised and nurseries and demonstration sites are
developed. At present, this programme has been taken up in 12 forest divisions.

Forest-based associations in India: An overview

40

2. District Yamunanagar Plywood Manufacturers’ Association

Introduction
The Yamunanagar district of Haryana has emerged as a major plywood manufacturing
centre in India. It is estimated that there are approximately 300 plywood factories, 250
veneer factories and 500 sawmills in the area. It is also an area where tree planting
has been taken up on a large scale by farmers. A major part of the raw material need
of industry is met through farm forestry. According to an association official, the
industry provides direct employment to around 100,000 workers.

With the growth of the industry, a need was felt by the timber traders in and around
Yamunanagar to have a representative body of the entire industry. As a result, the
District Yamunanagar Plywood Manufacturers’ Association (DYPMA) was formed in
2001.

Objectives and activities
The overall mandate of the association is to work for the welfare and well-being of the
members and the plywood industry as a whole. Its specific objectives include
representing the industry views and addressing the issue of raw material supply to the
industry.

The association interacts with government and other external agencies on behalf of the
entire industry. Through policy advocacy, it attempts to create a favourable policy
environment for the industry. It is trying to address the issue of raw material shortage
by promoting farm forestry (eucalyptus and poplar) among farmers of nearby areas. It
also promotes coordination among member industries, e.g. joint declaration of holidays
for the workers. It also endeavours to improve the general infrastructure of the area.

Structure and functioning
The association has an executive committee consisting of 13 members, out of which
the key positions are President, Vice President, General Secretary and Treasurer. The
tenure of the committee is for two years. In addition, there is also an advisory board
consisting of 11 members, who advise the association from time to time. The advisory
board consists of experienced industry people.

There are two types of meetings held by the association: the executive committee
meeting and annual general body meeting. The executive committee meeting is held
as per need whereas the general body meeting is normally held once a year. The
President is selected through consensus in the general body meeting and he
subsequently builds up rest of the team.

Membership costs and benefits
The one-time joining fee is Rs 2,000. There are no fixed annual fees but funds are
collected according to requirements. Apart from small contributions for meetings,
contributions are collected for carrying out certain welfare activities and policy
advocacy. Typically, these contributions are voluntary in nature and the amount varies
from member to member.

The benefits to the members are in the form of better representation of industry’s
issues to the government, support in claiming payments, better interaction with

Forest-based associations in India: An overview

41

scientists and technical institutes, conflict resolution among the members and
promotion of farm forestry in the area.

Key activities
The association is currently working on issues such as raw material shortage, policy
advocacy and infrastructure development.

Raw material shortage: Farm forestry plantations are a major source of raw material for
the industry. Due to the high price of wood in the area, a large number of farmers
started planting eucalyptus and poplar trees in the late 1990s but subsequently the
market crashed, partially due to over-supply. Due to this, many farmers have stopped
new tree planting. Now, industry is worried that this may result in shortages in the near
future, especially as demand is likely to rise. It is trying to work with the Forest
Department to promote farm forestry in the area.

Policy advocacy: In 2002, the Haryana state government introduced a new legal form
(Form 38) for sales tax collection. This made trade cumbersome and costly. The
association brought together the whole industry (including veneer manufacturers,
sawmillers and timber commissioning agents) in opposition to the government on this
issue. A strike was called, after which the government conceded to some demands
and allowed timber trade within districts without Form 38.

Infrastructure: The association also tries to improve infrastructure in the area through
either influencing the government or contributing itself. It has contributed to the
installation of some electric poles in the area. The association also donated some fire
fighting equipment to the local administration, following fire incidents in Jagadhri area
which the local administration was unable to tackle due to inadequate fire fighting
equipment.

Forest-based associations in India: An overview

42

3. The Federation of Rajasthan Handicraft Exporters

Introduction
The capital city of Rajasthan, Jaipur, is an important handicrafts manufacturing centre.
The handicrafts sector is seen as a sector with high potential due to factors such as
high level of employment, relatively low capital investment, high value addition and
high demand in domestic and overseas markets. According to an estimate made by a
handicrafts exporter, the handicrafts industry in and around Jaipur may be providing
direct (as artisans) and indirect (as polishers, packers, office staff) employment to over
half a million people. It is a significant source of employment in an area where
agriculture is constrained by severe water shortages.

The Federation of Rajasthan Handicraft Exporters (FORHEX) is a federation of
handicrafts exporters largely drawn from Jaipur but also include some members from
other areas in Rajasthan. The organisation was set up by about five years ago by 40
handicrafts exporters. The changing business and legal situation resulting from
liberalisation and globalisation precipitated the idea of forming a federation, and about
40 exporters came together to form the federation on their own.

Objectives and activities
The broad mandate of FORHEX is to act as an interface between the handicrafts
exporters and outside agencies so that the industry develops further. Within its broad
mandate, the specific objectives of the organisation are as follows:

1. To provide a forum for the members to identify common issues and discuss
remedial measures.

2. To collect and disseminate information on various policies and rules among
members, e.g. export/import policy, industrial policy, customs and excise rules.

3. To approach government agencies and other bodies to seek their help, co-
operation and assistance in various matters related to the handicrafts
industry/export.

4. To undertake promotional activities for the benefit of the members.
5. To represent the federation at different fora.

Structure and functioning
Anyone who is exporting handicrafts from Rajasthan can become a member of
FORHEX. Currently there are nearly 150 members in the federation.15 Out of these,
50-60% are in the woodcraft business and the remainder are involved in manufacturing
other types of handicrafts. The federation has three types of members: founder
members, chartered members and associate members.16 The founder members are
the original members who founded FORHEX. The newly admitted members are given
the status of associate member while those members who have completed two years
are given the status of chartered members.

The Federation has a President, Vice President, Secretary, Treasurer and an
executive committee of 20 members. It also has a two-member executive staff: a Chief
Executive Officer and one support staff member. The executive body meets every
month and all the major decisions are taken in this meeting. The usual mechanism of

15 This is the latest information given during interview at FORHEX office. However, the souvenir titled “craft
vision” issued for the FORHEX Award lists about 100 members.
16 It seems the concept of chartered member has been introduced recently.

Forest-based associations in India: An overview

43

decision-making is through consensus after discussion. The office bearers and other
executive committee members are chosen through a democratic process for a period
of two years.17

Membership costs and benefits
The membership fee for the associate members is Rs 3,000 per year (Rs 500
registration charges) while the founder and chartered members pay an annual fee of
Rs 11,000.

The members get a range of benefits:

• Enhanced access to new business opportunities.
• Networking and contacts with other FORHEX members and government

institutions as well as international organisations.
• Better representation of industry issues to the government.
• Better awareness and skills through seminars, training programmes,

exhibitions, trade visits and company counselling. The members also get
access to FORHEX library.

• The federation has a website and through its “members only” area, export
surplus can be posted for other members.

• Listing of members in the members’ directory and on the federation’s website.
• Guidance and advice from senior exporter members of FORHEX.

Key activities
Policy Advocacy: The Federation has been lobbying to safeguard and promote the
interests of the industry at various levels. It has been providing inputs into a number of
policy issues related to the handicrafts sector. In September 2001, it organised a
seminar on implications of WTO agreement in collaboration with the Export Promotion
Council for Handicrafts. Subsequently, it was invited to submit suggestions to a review
committee set up by the government on the issue. It submitted a 75-page report in
December 2002. Another issue on which FORHEX has tried to influence policy
concerns the closure of unlicensed sawmills after the Supreme Court order. It has
sought legal opinion and made a representation to the Central Empowered Committee
in this regard. It is trying to argue that machines up to 24” size should not be banned,
as these “handicraft sawmills” cannot saw large logs. FORHEX has worked closely
with the State Forest Department on this issue. According to one FORHEX member
they had successfully argued for this case in the Supreme Court and the Court had
consented with the interpretation that “handicraft sawmills” are not covered by its order.
However, according to this member, the Forest Department has not made any attempt
to implement that order.

Awareness and training: FORHEX has been organising a number of events for
increasing the awareness of its members concerning various policy, marketing and
other issues. It has organised discussions and seminars on Value Added Tax
(November 2001), banking regulations (November 2001), Export-Import Policy (April
2002), trends in home furnishings, visual merchandising (May 2002), labour laws,
procedure for setting up 100% export-oriented units, insurance and banking (July
2002), intellectual property rights (September 2002), trade fairs and trade marts
(December 2002), and income tax planning (January 2003). It has also instituted

17 Consensus selection and not election is the favoured mechanism.

Forest-based associations in India: An overview

44

awards for outstanding performers in the handicrafts industry. FORHEX also organises
a symposium on the handicrafts industry on its annual day.

Export Promotion: In 2003, the Centre for Promotion of Imports from Developing
Countries of the Government of Netherlands conducted a workshop at the FORHEX
office titled “Export promotion program for novel handicrafts”. In this workshop their
consultants educated the participants on a number of trade related topics.
Subsequently detailed individual counselling was provided to 40 participants over a
period of three days. As a result, five FORHEX members were selected to participate
in the EXPRO–44 seminar in Rotterdam.

Forest-based associations in India: An overview

45

4. Van Utthan Sangh, Jhadol

Introduction
Van Utthan Sangh (VUS) is a federation of JFMCs in Jhadol block of Udaipur district in
Rajasthan. Seva Mandir, an NGO based in Udaipur, has been working with the local
communities to promote JFM in the region for several years. Seva Mandir started its
JFM work from Shyampura village in early 1990s. A major problem encountered in
implementing JFM in the village was the issue of private cultivation on forest lands
(“encroachment”) by several households. It took a long time for the village JFMC
members to persuade the households with “encroachment” in the forest to vacate it.
Subsequently similar problems were encountered in other villages as the JFM
programme of Seva Mandir expanded. This experience indicated that meaningful JFM
could not be attempted without addressing the issue of “encroachment” on forest
lands. Meanwhile, the Forest Department also started JFM in a big way and formed
several JFMCs in Jhadol block. Apart from “encroachment”, there were many other
operational and procedural hurdles that village communities faced while implementing
JFM. Seva Mandir tried to intervene and support JFMCs in dealing with the Forest
Department, but progress was slow. At the same time Seva Mandir itself was
wondering how long it could continue to help people sort out their JFM related issues
with the Forest Department. While this was going on, dynamic leadership emerged in
several villages but its area of influence remained confined to individual villages. All
these factors led to the idea of forming a network of JFMCs. As a result, VUS was
formed in 1997, led by the NGO Seva Mandir.

Objectives and activities
The broad mandate of VUS is to work on common problems facing local communities
regarding access to and control over local forests. The specific objectives include:

• Working against illegal privatisation (i.e. encroachment) of forest land.
• Acting as an interface between JFMCs and the Forest Department as well as

other state agencies/NGOs.
• Resolution of inter-village and intra-village conflicts.
• Building up awareness among forest users about their rights and

responsibilities and policy advocacy through different fora.

Other activities undertaken by the VUS include planning systems for harvesting and
distributing fodder from JFM areas and developing appropriate institutional structures
for protecting and managing forest lands. VUS has been playing an important role in
resolving “encroachment” related conflicts through intense negotiations with the
involved households and the Forest Department.

Structure and functioning
Initially, 25 JFMCs from Jhadol block had representation in the federation. Over the
years, membership of the federation has grown and now includes 55 JFMCs of the
Jhadol block. Any JFMC can become a member of VUS. The only membership
criterion is genuine interest in the protection of forest. Each application is reviewed
from this angle. Member JFMCs have to pay a lifetime fee of Rs 51 towards
membership. Initially the federation made attempts to increase its membership.
However, the situation has now been reversed and JFMCs themselves approach the
federation for membership. As VUS has expanded its work area to nearby blocks also
(e.g. Gogunda, Kotda, and Khairvada), it has also received requests from JFMCs from

Forest-based associations in India: An overview

46

these blocks for membership. It is soon planning to expand its area of operation to
nearby blocks.

The federation has a 15 member executive committee. This includes three women
members. The executive committee is the life-blood of the federation and members of
the executive committee have been chosen through local-level discussions.18 The
federation has a President, Vice President and a Secretary chosen from amongst the
executive committee members. All matters are discussed in the executive committee
meeting, which is held every month. Given the large geographical area that the
federation covers, it is difficult to organise regular meetings of all the members. To
solve this problem, the whole block has been divided into 10 geographically close and
compact clusters. Cluster meetings are held every third month in each of these 10
clusters. The executive committee members who come from the cluster participate in
the respective cluster meeting and act as a link between cluster and executive
committee. Issue-based meetings are also held with the Forest Department officials.

Seva Mandir has provided support through regular interaction by its staff with VUS
members and by organising periodic training programmes. Such training programmes
have focussed on different emerging needs of the federation. The focus of these
training programmes has ranged from imparting information regarding JFM (e.g. details
of the JFM resolution) to operational strategy development. Seva Mandir also provides
annual funds to the federation depending on its annual workplan. This year the total
sanctioned budget of VUS is Rs 1,29,000. Some of the executive committee members
are also working as para-workers and hence draw the regular stipend given to a para-
worker by Seva Mandir. However, other members have been working without getting
any stipend; they only used to get an allowance for travel and food. Since the
federation’s activities take up a great deal of the executive committee members’ time, it
has been decided that they should also be compensated for this time and hence
members who are not para-workers will also get a stipend from this year.

Key activities
VUS has been providing suggestions to the Forest Department to strengthen JFM in
the area. The Forest Department’s response has been generally positive. However, the
most important issue dealt with by VUS is the issue of forest land “encroachment”. It is
an emotive issue with some vociferously supporting legalisation of all “encroachment”.
The issue has also become an important electoral issue locally. Considering
widespread “encroachment” of all types of common lands in the area, VUS feels that
these should be maintained as common lands rather than being privatized. The
poorest of the poor have the highest dependence on common lands and it is for their
benefit that common land be maintained as such rather than being privatized by a few
for their private gains. It feels that no serious efforts towards community’s control over
and access to forest lands can be made unless the issue of “encroachment” is also
dealt with. VUS believes that the increasing tendency of justifying “encroachment”
must be contested, as contrary to popular belief, “encroachment” can have far-
reaching negative effects on the poorest of the poor. Moreover, it also keeps the local
community perpetually divided, leading to their disempowerment.

18 The federation is planning to hold an election this year to choose office bearers and executive committee
members.

Forest-based associations in India: An overview

47

VUS now has several years of experience in dealing with the issue of “encroachment”
and it feels that majority of the people in the villages in their area are not in favour of
“encroachments”. As “encroachment” often involves dealing with local officials and
illegal payments, most “encroachments” are carried out by people capable of dealing
with local officials. It, however, agrees that some “encroachments” may be carried out
by very poor and marginalised sections. It tries to keep this aspect in mind while
intervening. The issue, however, is complex and VUS is not always sure that their
efforts will eventually lead to a desirable solution. VUS has been trying to discuss this
sensitive issue among local communities and feels that a more balanced approach is
needed to address this issue.

Forest-based associations in India: An overview

48

5. Madhya Pradesh Small Industries Organization

Introduction
This association was founded in 1960. The major goal of the association is
development, expansion and conservation of small scale industries. Currently, there
are 100 forest-based enterprise members of the association at the district as well as
the state level. Their core mandate is to generate employment based on agriculture
and forestry for people living below the poverty line in rural areas.

The major goal of the association is development, expansion and conservation of small
scale industries.

Objectives and aims
The main objective of this association is the representation of its member industries in
front of various Government agencies by putting forth their views.

Structure and functioning
Membership criteria and decision-making: There are about 850 members (25 district/
division level), out of which the SMFE associations are about 100 in number. The
members pay Rs 500 per year as membership fees.

Membership criteria: Any industry/enterprise which is registered as a small scale
industry under the constitution and having a working unit/workshop in Madhya Pradesh
is eligible to join the association.

Enrolment in this association is open at present. There is no special reservation based
on gender or any other criteria given by the association.

Meetings: There are meetings held twice a year between the members of the
federation and the executive committee, apart from the meeting held every two years
to select the Executive Committee itself.

Organisation, accountability and decision-making: the Madhya Pradesh Small
Industries Organisation is the premier organisation of small scale industries in the
state. It was established due to the guidance provided by the then Industries Minister,
Mr. Manu Bhai Shah. It is registered in the office of the Registrar (Firms and Societies),
Bhopal.

The organisational structure of the association is as follows:

Executive Committee

Regional Vice Presidents and Joint Secretaries

District Executive Bodies in each district

Forest-based associations in India: An overview

49

Decision-making: For the sustainable and effective working of the association the
executive committee comprises representatives from various parts of the state. There
are, presently, seven members on the executive committee, which is headed by a
President. The decisions made by the executive committee usually reflect the views of
the rest of the members. They are elected for a period of two years from the
representatives of member enterprises. All policy matters are dealt by the executive
committee, whereas in all administrative matters, the Secretary General’s decision is
final and binding.

Key activities
The various activities undertaken by the association are:

• Policy advocacy in the interest of its members
• Creating awareness about new government policies by circulating copies of

those policies amongst the members
• Holding seminars and workshops in order to fulfil its mandate
• Holding buyer-seller meetings so as to remove the middlemen involved
• Carrying out quality maintenance programmes to increase the efficiency and

expertise of the members
• Acting as a bridge between the Government and its members and advocating

the interests of the members in front of the Government.

Specific benefits: The members get representation at the state level and are able to
express their views collectively in front of Government through the association.

Support: Currently, the association is facing no major problems and according to the
officials of the association, its major achievement is the small scale industries’
environmental balance that has been achieved in the state since the past 40 years.

Forest-based associations in India: An overview

50

6. Madhya Pradesh Silk Federation

Introduction
MPSF is an organisation engaged in strengthening poor people’s livelihoods in
Madhya Pradesh. It does so by marketing their silk products at competitive prices and
sets up efficient, non-exploitative and sustainable linkages between the producer and
the market. It was founded on 24 November 1997 via a government gazette
notification, with Ms Suman Sharma as its present Managing Director.

MPSF oversees the whole process of manufacturing silk fabric, from rearing silkworms
through reeling, spinning, weaving, printing and finishing of the textile. The instruments
of change are the women’s SHGs, spread all over the state. They participate in the
whole process, supervised closely by the MPSF.

Objectives

• To ensure fair prices for people, engaged in development and production of
mulberry and non-mulberry silk, cocoon production, cocoon collection, silk
production and production of cloth made out of silk especially from scheduled
caste, scheduled tribes and other backward classes and to develop a system
for the marketing of their products.

• To organise production, collection and processing of cocoon, silk thread/ cloth
production and various research and development activities on a co-operative
basis and to create such a system of buying, selling and distribution which
would ensure incomparable profit to members of the federation.

• To make financial arrangements for fulfilment of the above-mentioned
objectives and to take essential steps in order to ensure financial and social
upliftment of the federation members.

Structure
An individual cannot directly join the federation. First s/he has to join an already
existing society or has to create a new SHG, and then that society can apply on behalf
of the individual. This is done so as to prevent any undue advantage towards any
single beneficiary, a situation which could arise if an individual buys the cocoon from
other societies and then sells it to the federation at a higher price than the original
buying price.

Also, the federation tries to find out whether there are societies working in that area
which are not members currently, and if so it tries to persuade them to become
members. Hence, the process of membership is two-way. There are active enrolments
in the federation through the Self-Help Groups (SHGs).

The decision-making body in the association is a Board of Directors headed by a
chairman, who is nominated. There are 11 members on the Board of Directors out of
which five seats are reserved for women. This Board is elected for a period of three
years through voting in which representatives from all the societies participate. The
organisational structure of the federation is shown on the following page.

A General Body Meeting is conducted every year, as the medium of interaction
between the societies and the federation. On average, 25% of representatives from the
societies regularly attend the meetings.

Forest-based associations in India: An overview

51

Chairman

Managing Director

 Executive Director Secretary

General Manager

Managers

Field Officers

Society Representative

Individual Members

Functioning
The federation is working as a three-tier structure. At the lowest level there is individual
silkworm rearing and cocoon production in the rural areas. At the second tier, which is
the primary co-operative society, this cocoon is collected. The third tier is at the state
level, i.e. the M.P. Silk Federation procures this from the societies and supplies it to the
weaving centres, which then produce silk threads and cloth, which are marketed at the
national level. Payment for the silk is made to the society on the spot and the technical
team take samples to keep a check on quality. If the silk is found to be not up to mark,
then that society is blacklisted for future. The total average annual production of silk is
enough to ensure production of 60-70 thousand meters of silk cloth. This is marketed
with the help of showrooms such as Kataan Silk Emporium, Bhopal. Also, the
federation participates in exhibitions organised by the government at the state and
national level, designed to create better market openings. Agricultural land is used for
cultivating mulberry silk, whereas forest land is used for cultivation of tassar (non-
mulberry) silk. The federation has no specific environmental conservation agenda.

Key activities

• Facilitating cocoon and silk thread production in the rural and backward areas
of the state.

• Production of cloth made out of silk at the weaving centre in Maheshwar.
• Marketing of silk thread and cloth through participation in government

organised fairs and exhibitions at the national level.
• Carrying out plantation of mulberry plants or taking already planted areas on

lease in the areas designated for work, and finding members in those areas for
silkworm rearing.

• Development of centres for research and development to ensure continuous
availability of good quality mulberry plants for feeding silkworms.

• Engaging more and more member societies in the federation for sustaining the
supply to the weaving centres.

Forest-based associations in India: An overview

52

7. Gujarat Timber Merchants’ Federation

Introduction
The Gujarat Timber Merchants Federation (GTMF) was established in 1978 essentially
as a representative body of saw-millers. Though in principle anyone involved in the
wood-related business can become a member of the federation, the actual percentage
of business units, aside from saw-mills, is relatively low. The federation was formed by
the saw-millers themselves, without any outside help.

Mandate
The mandate of the federation was to bring all the saw-millers together on one platform
and work for mutual benefits through commonly identified issues. The federation was
formed in 1978 in an entirely different institutional and legal setting than exists today.
Hence, while in principle the broader mandate of the organisation has remained the
same, its actual content and even form today are very different from what it was
immediately after its formation. For instance, according to one of the office bearers of
the federation “one of the agendas that the federation is working on now is to fight
against a distorted image of saw-mills that has been created by misinformed and
misguided environmental activism.“

Of late, almost all the federation’s energy has been devoted to putting up a systematic,
collective defence against the closure of saw-mills in non-forested districts and areas.
But otherwise, in broad terms, the federation is expected to work on any agenda that
commonly affects saw-millers and has traditionally been taking up issues related to
policy and procedures affecting the business of sawmills. It has also involved itself in
the promotion and popularisation of tree plantations.

Structure and decision-making arrangements
There are approximately 4,000 members of the federation. Nearly 3,500 of them are
saw-millers, while the rest are furniture manufacturers, traders etc. There are about
5,200 saw-mills in the state of Gujarat19 and nearly 67% of the millers are members of
the federation. In reality, since in many cases one family may own more than one mill,
the actual coverage is likely to be greater.

The federation has the following office bearers: president, vice president, secretary,
four joint secretaries, and an executive committee of 50 members.

All the districts of the state are represented on the executive committee. There are
seven working committees, namely plantation, membership expansion, taxation, forest,
public relations, finance and bye-laws. Each of these working committees has seven to
15 members and as their names suggest, each of them has a specific focus. Members
of working committees are not necessarily members of the executive committee, but
their status is equivalent to the status of members of executive committee. The
federation employs two people for office work. Office bearers are chosen for a period
of two years. The constitution of the federation provides for the election of office
bearers, although consensus selection rather than election is the norm. The general
body of the federation has always managed to unanimously decide its office bearers.

19 Including the ones that are now shut.

Forest-based associations in India: An overview

53

The executive committee meets every month. These meetings are held regularly
without fail and there is usually high attendance of members. Working committees
meet as and when required. Any member can participate in these regular monthly
meetings of the executive committee but the decisions are made by members of the
executive committee only. It is common for the members of working committees to
participate in these meetings. Most decisions are taken in these meetings, though
some important decisions require ratification from the general body, which is held
annually.

Membership costs and benefits
The federation is run entirely from member’s contributions; as and when more funds
are required these are generated from members. Members pay all the expenses they
have to bear in participating in meetings from their pockets.

The federation has been working on the issue of sawmill closure and fighting for the
cause of its members. Apart from taking legal help and making representation, the
federation has also tried to influence the state government’s representation to the
centre on related issues. The federation is promoting private tree farming to make raw
material available to its members. It is also trying to work closely with the Forest
Department to promote tree farming on private land. District and city level associations
work to help farmers obtain the necessary saplings. The members and office bearers
of these associations also make attempts to tour villages and help farmers understand
the emerging trends in demand. Millers also adopt villages and encourage people to
undertake tree farming.

External support
The federation is not supported by any external agency and has not taken funding from
any source.

Federation work on the issue of sawmill closure
Currently the federation’s energies and resources are directed predominantly at
fighting the sawmill closure issue. Since early 1980s, agro-forestry and private tree
farming started picking up in the State and the number of sawmills started to grow.20
The increasing demand for wood and tightening supply from forest areas fuelled this
growth. The legal situation was also conducive to this as the more stringent Saurashtra
Felling Act was not applicable in the districts of central Gujarat, and the talati, an
official located in and around the village, could give the felling permissions.

In the past two decades, there have been many developments which have had a
negative impact on saw millers and eventually tree growers. According to Forest
Department rules and regulations, only sawmills situated within 32 kilometers of the
forest were required to take a licence from the Forest Department. However, in the late
seventies the Department insisted that even roadside plantation qualified as forests.

20 Except for a few districts of Gujarat e.g. the Dang (where forest covers 79.3% of the total geographical
area), Narmada (39.1%), Valsad (32.3%) most other districts have little forests. Especially districts such as
Anand (5.4%), Kheda (4%), Ahmedabad (1.9%), Mehsana (1.6%) and Rajkot (1.1%) have very little forests.
However, it is in these districts that private land tree plantation has picked up in the post 1980 period. In
Kheda district (before bifurcation of Kheda into Kheda and Anand) the average density of trees on private
land was approximately 8 trees per hectare of private land, but in the 2005 the density was 48 trees per
hectare (only Anand district is 65 trees per district). Similarly in Mehsana the density in the 1980s was
18 trees per hectares of private land while the latest estimate put the tree density at 49 trees per hectare.
This is coupled with the fact that these non-forested districts have the highest density of saw-mills.

Forest-based associations in India: An overview

54

Hence, sawmills within 32 kilometers from any roadside plantation were required to
obtain a licence. While some millers tried to get the licence, most continued to operate
without trying to obtain it. It seems that the Department did not put in place a prompt,
corruption free and transparent system of granting/refusing licences. And even those
who tried to follow the Forest Department’s interpretation could not obtain a licence
despite their best efforts.

While the tussle between saw-millers and the Forest Department was going on
regarding the issue of licences in urban, non-forest areas, the federation went to the
High Court of Gujarat on the issue. The court ruling ordered maintenance of the status
quo as it existed before the Forest Department’s new interpretation. The court ruled in
1994 that the state government, Forest Department and federation must jointly work to
formulate a comprehensive, forward-looking policy. According to the court order the
federation made a draft policy within 45 days of the court ruling and submitted it to the
Forest Department for further action. It has been 10 years since then but no progress
has been made by the Forest Department or the state government.

Meanwhile the Supreme Court, in a historic judgment in 1996 (Godavarman vs Union
of India case), ruled that the term “forest” not only included the land legally so
classified but also the lands that have tree vegetation irrespective of their ownership. In
principle, this endorsed the interpretation by the Forest Department of the term
“forests”. This judgment drastically changed the legal framework within which the
tussle over the issue of licence requirements in “non-forested” areas was being
discussed and debated.

After this decision, individual saw millers acted on the matter of licence according to
their own understanding. Most that were close to the federation thought it prudent and
just to continue to operate without the licence, and to wait for the new policy that was
to be formed following the ruling of the High Court. Many others did not feel so sure
about the potential outcome, and in order to avoid getting into any untoward situation,
applied for the licence. It is a different matter that very few amongst those who applied
for the licence actually got it.21

In 1997, the Supreme Court ruled that all sawmills (and wood-processing units) without
a proper licence from the Forest Department should be shut down immediately. The
Court ordered the state government to take prompt and immediate action on the
matter. This order virtually snapped shut any window for dialogue. In the whole state,
nearly 1,160 sawmills have been shut down since 2002. Most of these mills are in
urban areas: nearly 300 in Ahmedabad, approximately 350 in Anand and Kheda
together, nearly 250 in Baroda and nearly 200 in Mehsana and other districts of north
Gujarat.

On this issue there is no agreement amongst federation members as to what stand
should be taken and what course of action should be followed. The millers who have
got a licence and whose mills have been running seem to find it in their economic
interest if the closed mills do not reopen. Closure of such a large number of mills is
likely to have created a palpable reduction in the level of competition faced by the
remaining mills. Because of this, the enthusiasm amongst members to take up the

21 Between 1982 and 1997 nearly a thousand millers applied for the licence, but it seems that very few were
granted one.

Forest-based associations in India: An overview

55

issue may be limited. Moreover, there seems to be a general feeling amongst saw
millers that their role is viewed negatively by the popular ecological-environmental
movement, which has a strong influence on policies and the general public. If the
federation makes all round protests against sawmill closure, then this would only
confirm their negative image and may result in further tightening of their situation.22

As regards sawmillers’ supposed involvement in the destruction of forests and the
environment, the federation contends that closure of mills in non-forested areas will
only hurt the environment in the long term. The federation consents with the original
requirement of licence within 32 kilometers from traditional forests. However, it opines
that closure of sawmills in non-forested areas only means a negative impact from
every angle: employment, poverty alleviation, business, conservation, environment. In
the current situation, sawmills cannot be run profitably if their procurement zone is
more than 40-50 kilometers from the location of the mill, as transportation costs
become prohibitively high. There is simply no question of sawmills operating in areas
like Anand or Ahmedabad procuring their supply illegally from forest areas – the
Dangs, Narmada – situated hundreds of kilometers away from sawmills.

Federation work in promoting private tree farming
Sawmills located in areas of Ahmedabad, Anand, Kheda, Rajkot, etc. have been
procuring their raw material supply exclusively from trees grown on private lands. This
has fuelled agro-forestry in these districts. In 1980 the estimated number of mills in the
state was approximately 1,000, while by 2001, before the closure, the total number of
mills operating in the state had shot up to nearly 5,200. Similarly, in the past 25 years,
the density of trees on private land has gone up by more than 600% in some areas.
This growth of tree plantation on private lands and growth in sawmills are strongly co-
related. The procurement costs for sawmills have gone up in the last two decades but
the selling prices of wood produce have not gone up proportionately. Thus, it has been
a win-win situation for both the tree producers and the consumers of wood products.

A farmer would like to grow trees only if s/he is sure that s/he can obtain economic
benefits as and when needed. Rules that interfere adversely with such economic
decisions act as a disincentive for the farmer and induce him to move away from tree
farming. And in such a situation s/he would prefer to convert the land use to some
other activity.23 In Junagadh district, where the Forest Department insisted on stringent
implementation of the Saurashtra Felling Act, 1951 (which made felling of trees difficult
for farmers as the power of locally accessible talati to allow felling was withdrawn), the
tree density on private land has gone down to almost one third of what it was in 1950.

Sawmillers today operate in a hostile policy environment, though the private initiatives
of farmers and millers have contributed enormously to the cause of the environment. It
is difficult to obtain loans for investment in sawmills. Even existing, functioning mills
find it almost impossible to obtain loans for re-investment, as the banks consider it a
risky business.

22According to an official of the federation, the members may suffer from low self-image as well as from the
low public image (as a destroyer of environment). It seems that the new generation from saw millers’ families
does not want to get into this business.
23 For example, the federation argues, in 1986 felling of Mahua was prohibited in Anand-Kheda district, and
as a result there are no Mahua trees left in the district. It seems farmers stop planting Mahua - why plant
something if you can’t cut it when needed? It is true that the order was brought in to save the already
dwindling tree population. But a more positive approach, which conformed to farmers’ own interests, would
probably have made a positive impact and revived the Mahua tree population.

Forest-based associations in India: An overview

56

There is a strong need to distinguish between private tree farming and forest areas
supervised by the Forest Department. Private land forestry can provide enormous
environmental and economic gains. Due to the lack of favourable policy and a
misguided public image, this potential cannot be fully harnessed. Most tree farmers are
small, marginal farmers. Apart from looking at a tree as a regular source of income,
they consider it to be a resource to meet contingencies. However, this idea comes to
naught if the farmer cannot cut and sell trees at his time of need.

Bureaucratic hurdles also mean middlemen have appeared to take care of procedural
formalities or take the risk of doing the trade “illegally” and bribing Forest Department
officials. The farmer thus prefers to sell “standing” trees. It is the responsibility of the
purchaser to arrange for the necessary felling and transit permission. This system
distorts the market and the price that farmer receives is less than what it could
otherwise have been. The label of “illegal trade” means that marketing infrastructure
and regulating mechanisms have not been developed.

Since some of the issues related to felling permissions directly affect farmers, the
federation has made attempts to forge collaboration with a farmers’ organisation to put
up a joint front. Similarly, attempts have also been made to muster support from
businesses that use processed wood. However, since both farmers and processed
wood users can find out ways of avoiding legal-procedural problems by imposing
conditions on the miller-trader, they have few direct reasons today to invest their
energies and resources in what appear to be primarily a sawmillers’ cause.

Thriving private land forestry would not only help in poverty alleviation but could also
save forests. Federation officials claim that an industry that is today worth only
Rs 2,500 million can grow up to Rs 100 billion if the right kind of policy environment
can be provided.

Forest-based associations in India: An overview

57

8. Plywood, Timber, Laminate Dealers Association, Jaipur

Introduction
The Plywood Timber, Laminate Dealers Association, Jaipur was founded in 1978 with
a mandate to meet the collective interests of the members and to interact with the
government on their behalf. Further it helps members in matters related to timber
purchase and plywood sales and promotes social interaction among the members. It
also makes the members aware of new government policies affecting their business by
issuing circulars to all the members. The Association is self-initiated in response to the
felt need of coming together on a single platform.

The Association carries out strikes, protests and demonstrations against government
policies adversely affecting the members’ interests. One such protest demonstration
was held August 2004 at Statue Circle, Jaipur, against the hike in tax rate. The
Association also undertakes welfare activities such as assistance to the government
for famine relief; provision of water supply through tankers to the general public;
holding hepatitis ‘B’ vaccination camps, and participating in and sponsoring various
social and religious functions.

Membership
Any dealer dealing in plywood who has a shop within the Jaipur and Dausa district can
become member of the Association. Apart from this restriction, the dealer’s
membership has to be endorsed by at least two existing members of the Association.
Currently there are 250 members and the enrolment is still open.

Organisation structure
The Association has a board of governors consisting of six members - a president, a
vice president, a general secretary, two joint secretaries and a treasurer - and 22
executive members. The major decision-making body is the 28 member executive
committee which is elected for a term of three years. The six members are elected
through voting and then the other 22 executive members are nominated by board of
governors. To ensure representation of all the members, there is one executive
member for every ten members area-wise.

Meetings and decision-making
All the decisions related to policy or constitutional changes are discussed at the AGM
in which all the members participate. It is mandatory for all the members to participate
in the AGM. The executive committee of the association meets every month.

Costs and benefits
Each of the members has to give a one-time joining fee of Rs 3,500 followed by a fixed
annual fee of Rs 500. Apart from this, members contribute voluntarily towards welfare
work aimed at society at large.

The benefits accruing to the members are the following: due to the Association’s work,
the member’s information network grows stronger and the market and competitors
situation becomes clearer; awareness of members regarding government policies
increases. Further, members benefit from the Association if any payment gets delayed
and other payment related matters. The Association represents industry’s interests at
the government level and also undertakes demonstrations and protests against
policies unfavourable to industry.

Forest-based associations in India: An overview

58

Currently, the Association is holding talks with the government regarding an open
market (mandi) for the timber, plywood, and laminates trade in Jaipur, as it is for other
commodities. The Association is currently demanding creation of a ‘plywood mandi’ in
the Hatwada area of Jaipur district. This demand has been made for the last three
years and the Association is hopeful of gaining permission in the near future. The
perceived advantage of having a mandi is as follows:

Improved access to shops: The streets are quite narrow and only one-way traffic is
allowed in certain areas, making it difficult for trucks to enter the streets; thus, larger
quantities of timber cannot reach the dealers’ shops. This would be solved to a large
extent if the mandi were established in Hatwada area, on the outskirts of the city.

Standardised rates: Another major advantage is that the Association would be able to
fix standardised rates for a particular grade of wood if all dealers were selling their
produce under one roof. This would reduce the problem of the same grade of plywood,
timber or laminate being sold at different rates at two different places.

External support
The Association does not receive funds or support from any external agency. The
government is also not offering much support to the Association.

Forest-based associations in India: An overview

59

9. Federation of Forest Protection Groups, Mayurbhanj

Introduction
In addition to JFM promoted by the Forest Department, there is also a grassroots
forest protection movement in the country. There are several villages that have started
protecting forest patches adjoining their villages on their own without any outside help
or advice. These are commonly referred to as Self-Initiated Forest Protection Groups
(SIFPGs). An association of 25 NGOs, Mayurbhanj Swechasevi Samukhya (MASS),
has created a federation of SIFPGs working in 536 villages in the district of
Mayurbhanj, Orissa.

Structure and functioning
Initially these SIFPGs were formed with the primary aim of safeguarding the existing
forests by watch and ward, protecting them from further degradation and also helping
to regenerate the forests. These village level institutions were organised into 93
‘clusters’, comprising on average five or more villages. These cluster level groups form
25 federations of forest protecting communities at area level, from which six zonal
federations have been formed. Finally, from these zonal federations, a district
federation of 536 SIFPGs has been formed. It is noteworthy that the area and zones
are formed in consideration of geographical continuity of forests and active institutions.
There is a president and an executive committee of villagers at each level of the
federations, namely: cluster, area, zone and district levels. The federation
representatives of the lower level democratically elect the executive committee and
president of the higher level. For example, a cluster level executive committee elects
the area level committee, which in turn elects the zonal level committee and president.
The zonal level post holders elect representatives of district level federations.

The decisions of the federation are taken by the executive committee at each level,
whose tenure is two years. MASS representatives are members of this executive
committee and play an important role in decision-making and conflict resolution, as
they are considered neutral.

Costs and benefits
The membership of the federation is free, and each household from villages where
SIFPG are working can become members. Households do contribute, though, in terms
of watch and ward as well as expenses of meetings. These SIFPGs jointly patrol and
apprehend offenders as well as regulate extraction of NTFPs like medicinal plants, sal
leaf, fodder, firewood, grass, grazing etc. through the village forest protection
committees. Also, nearly 200 women’s SHGs with a combined saving of Rs 1.1 million
have been formed. Participation in the federation process entails transaction costs in
the form of time, money and effort required to attend meetings and sustain
communication within this network. This cost increases at higher orders of institutions
(and with the level of involvement in decision-making or key leadership roles etc, thus
making it difficult for the poor and marginalised sections to participate). Usually the
poorest and the most forest dependent sections do not have the time to participate in
networking. The grim realities of life and the struggle for day-to-day survival leave them
with little time for these processes. The participation of the poorest thus diminishes at
the higher order organisations with transaction costs being one of the major deterrents.
However, this is not always the case, and there are movements – especially dalits and
tribal uprisings – where the poorest have organised and come together on issues of
their survival and sustenance.

Forest-based associations in India: An overview

60

There are also benefits derived from forming the federation. The federation has acted
as a platform and a means for resolving inter-village conflicts. They have also led to an
increase in networking improvement in social bonding, increased community
bargaining power and increased opportunity for women’s involvement, as well as
increased awareness among the villagers as the communication and experience-
sharing channel is established.

The risk-bearing capacity of the federation has also increased, as at times of need in
one village, other villages come out to help. This is reflected in the allocation of
benefits, for example funds generated from fines and other sources in one area
reached other villagers in the past. By organising themselves, communities can indulge
in policy advocacy and the federation has used its strength to affect actions and
decisions of the Forest Department in the past. Thus, the bargaining power of the
community has increased along with greater recognition and acceptability.

Greater marketing linkages and higher prices of NTFPs have also been achieved
through the medium of federations. For example, Gharikasol area federation has
established an integrated collection and selling centre for sal leaf plates. The
federation has also provided women with an opportunity to get involved at various level
of policy advocacy and interface with external organisations. The area level federation
envisaged by MASS envisages two women members on each committee.

Community involvement in the federation is very well facilitated through campaigns,
communication camps, occasional issue-based padyatras, forest festivals, etc. These
methods maintain the synergy and temperament among the communities for bettering
the cause of forests and local livelihoods. The federation is envisaging taking up
overall management of the process as well as training and building capacity of
representatives at different levels.

During the last decade the federation has laid emphasis on organising the communities
for protection and management of forests. But now the federation is diversifying from
forest protection activities to sustainable income generation through sustainable
natural resource management and optimum utilisation of resources. The federation is
focusing on capacity building exercises so as to improve organised income generation
pursuits, based on forest and other available natural resources, lobbying, advocacy
and exchange with government.

External support
The federation was initiated by MASS, a federation of NGOs in the district, the imprint
of which is very much evident in the structure and decision-making of the federation.
MASS representatives are present on the executive committee at each level. MASS
procured funds from the Ford Foundation for its initiatives and the federation formation
has also been carried out under the aegis of this fund. Currently MASS is garnering
further financial support for strengthening the federation, as well as undertaking
activities like capacity building, enterprise development and livelihood generation. Due
to strong NGO involvement, the federation has also been criticised for meeting their
own agenda or for appeasing their funding agencies. The government has also started
to recognise the efforts of the federation in forest protection, but calls for its integration
with the national initiative of collaborative forest management, namely JFM.

Forest-based associations in India: An overview

61

10. Perfumers, Essence and Agarbatti Merchant Association,
Rajkot

Introduction
This association was founded in 1993 and is registered as a trust under the Societies
Registration Act. The mandate of the association is to represent the collective interests
of perfume, essence and agarbatti merchants, including manufacturers and dealers,
and to provide a platform for social interaction between the members. Currently, there
are 90 members in Rajkot. Mr. R.V. Dodia of M/s R.V. Dodia & Company is the
president of the association.

Objectives

• To facilitate social interaction between the association members and their
family members.

• To create awareness among the members regarding the government rules and
regulations governing their business.

• To advocate the collective rights and interests of the members in front of the
government.

Structure and functioning
Membership criteria and decision-making: presently there are 90 members in the
Association and they pay Rs 400 per year.

Members of the association have to be either merchants or traders in the Rajkot area
irrespective of their size. The members also include household manufacturers, ferry
men and large dealers. At the moment membership to this association is closed i.e.
there are no active enrolments going on in the association. There are no special
reservations for any particular interest group.

Though belonging to the area is preferred for membership, this is because at present,
the members of the association have their establishments in Rajkot. However, the
major criterion for becoming a member of the association is that the person should
have a sales tax number which the government confers upon a business unit, and a
corporate sales tax number issued by the central government.

Meetings
The office bearers are elected during the AGM of the association. Apart from the AGM,
the association also organises an annual function in which it distributes many awards,
such as to the wards of the members who excel academically. The average turnout
during the meeting is low, around 30%.

Organisation, accountability and decision-making
The major decision-making body is the executive committee which has 11 members,
out of which four are office bearers. These office bearers are elected for a period of
two years. Out of the 11 members there are also members who act as advisors to the
association.

The office bearers are the president, vice president, general secretary, treasurer, four
founding members and other members.

Forest-based associations in India: An overview

62

Activities of the association
The main activities undertaken by the association are:

• Organising functions for improving social links between the members.
• Interacting with the government on behalf of members regarding the rules and

regulations affecting members’ business. The association is for example
holding talks with the state government regarding the removal of taxation on
agarbatti manufacturing, which is at present 2%. Also, the association is
demanding the removal of Value Added Tax from commodities such as
agarbattis and the association is also demanding flexibility in packaged
commodity rules.

Benefits to the members
Small household merchants can also become members so there is no restriction on
the size of the enterprise. Many people benefit from this. All the members get a
platform for social interaction and have a common meeting place, and the association
bargains for the collective rights and interests of members in front of policy makers.

External support
The association receives no support from the government. On the contrary,
government policies are acting as barriers to the growth of business of association
members.

