
Impact of Payment for Forest Environmental Services (PFES)

at the Cat Tien National Park (CTNP)

Hanoi, 24 November 2020

(A product of joint collaboration between Cat Tien National Park and CIFOR)

Introduction1

An overview of PFES at Cat Tien National Park2

Impact of PFES (environmental and socio-economic)3

Conclusion4

Recommendation5

CONTENT

2

 Cat Tien National Park is a biodiversity “hotspot”; 1 of

the 200 important protected areas of the world (WWF,

2001); 1 of the 3 endemic bird areas (EBAs) of

Vietnam (Birdlife, 1998);

 Designations include: World Biosphere Reserve

(UNESCO, 2001, 2011); Bau Sau Ramsar site (2005);

Special National Site (2012).

 One of the biggest forest owners, the very first to pilot

PFES’ implementation nationwide

Introduction

3

Total area of
CTNP:

82.597,4 ha

Lam Dong:

27.317,1 ha

Dong Nai:

50.897,4 ha

Binh Phuoc:

4.382,8 ha

Introduction (next)

4

Main results:

77,95 billion

VND;

9.031

payments.

Main results:

2,67 billion VND;

455 payments.

Main results:

3,58 billion

VND;

1.934

payments.

84,2 billion VND;
Totaling 11.420

payments

LAM DONG

BINH

PHUOC
DONG

NAI

5

Introduction (next)

PFES to households 2010-2018

Research method

Village name Province PFES No PFES

1

Village 7, Dac Lua Dong Nai x

Village 3, Dang Ha Binh Phuoc x

2

Tan Xuan village, Gia Vien

Commune

Lam Dong x

Village 5, Ta Lai Dong Nai x

3

Village 4, Tien Hoang Lam Dong x

Village 1, Dac Lua Dong Nai x

4

Village 3, Phuoc Cat 2 Lam Dong x

Village 6, Phuoc Son Binh Phuoc x

• Review secondary
documents;

• Interview key
informants;

• Focus group
discussions;

• Household interview;

• Consult with experts
and stakeholders.

INTRODUCTION (next)

6

 The PFES area from 2010 to 2013

only accounted for 38%;

 From 2014 onwards, due to PFES

first started to be implemented in two

provinces of Dong Nai and Binh

Phuoc, the area providing PFES

accounts for more than 80% of the

total forest area managed by Cat Tien

National Park.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Distribution of PFES area in CTNP

Đồng Nai Lâm Đồng Bình Phước

An overview of PFES at Cat Tien National Park

7

• The area providing PFES

increased from 30,000ha

to approximately 80,000

in 10 years;

• 97% of the total forest

area of CTNP are under

PFES management in

2019.

An overview of PFES at CAT TIEN NATIONAL PARK (next)

8

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Forest allocated based on PFES since 2010

Total forest area Total forest area providing PFES

An increase in both forest area and PFES area allocated to households

ENVIRONMENTAL IMPACT

9

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

1998 2004 2008

Forest allocated to households before PFES program
(2010), mainly 661 program

Total forest area

Total forest area contracted to households' protection

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Forest allocated to households based on PFES since 2010

Total forest area Total forest area providing PFES

ENVIRONMENTAL IMPACT (Next)

10

 -

 10,000.0

 20,000.0

 30,000.0

 40,000.0

 50,000.0

 60,000.0

 70,000.0

 80,000.0

 90,000.0

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Total area providing PFES in CTNP (ha)

Under National Park's protection Contracted to households' protection

Total PFES area Total area

Number of forest violations in 2010 – 2019 period

• In 2015, the province of Dong Nai and Binh

Phuoc collected a fine of over 310 million

VND. By 2018, Cat Tien National Park

collected only over 243 million VND of fines in

the whole park area (including Dong Nai, Binh

Phuoc and Lam Dong).

• In 2015, 6 cases of forest violation were

transferred to the police in just two provinces

of Dong Nai and Binh Phuoc. By 2018, this

number was reduced to only 3 cases at whole

national park scale (Dong Nai, Binh Phuoc

and Lam Dong).

683

329

277
309

273
241

139 136
101 98

0

100

200

300

400

500

600

700

800

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

N
u

m
b

e
r

o
f
fo

re
s
t
v
io

la
io

n
s

ENVIRONMENTAL IMPACT (Next)

11

Illegal logging before and after PFES: at PFES sites, households tend to violate
less

75%

23%

0%

0%

2%

80%

18%

0%

0%

2%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

Hộ dân chưa từng phát rừng

Ít hơn

Ngang bằng

Nhiều hơn

Người trả lời không biết

Không PFES PFES

ENVIRONMENTAL IMPACT (Next)

12

29%

24%

8%

49%

6%

0%

57%

27%

15%

3%

41%

0%

1%

54%

0% 10% 20% 30% 40% 50% 60%

Gỗ

Tre nứa

Mây

Củi

Thức ăn chăn nuôi

Hạt giống

Khác (Măng, mật ong, đọt mây lá nhíp, chuối hột)

Số hộ lựa chọn/tổng số hộ tham gia phỏng vấn

kPFES PFES

Consumption of forest products before and after PFES

PFES sites consume more

ENVIRONMENTAL IMPACT (Next)

13

Biodiversity – Number of Asian elephants (Elephas maximus)

21

11

17

0

5

10

15

20

25

1999 2009 2017

ENVIRONMENTAL IMAPACT (Next)

14

Number of Siamese crocodiles (Crocodylus siamensis)

0
10

60

152

286

0

50

100

150

200

250

300

350

2000 2002 2004 2015 2019

ENVIRONMENTAL IMPACT (Next)

15

ECONOMIC IMPACT

No. Sources of income Sum

Based on years (Millions of VND)

2016 2017 2018 2019 2020

Total (I+II+III+IV+V) 428.877 78.617 82.503 86.750 86.779 94.228

I Designated national budget 223.792 47.665 46.490 42.414 37.956 49.267

II Local budget 16.568 1.844 4.181 2.757 3.879 3.907

III Tourism 51.471 8.287 10.275 10.095 14.314 8.500

IV Forest environmental services 114.445 17.848 17.575 25.989 25.194 27.839

V Aids 22.601 2.973 3.982 5.495 5.436 4.715

16

Proportions of PFES income generation from 2016-2020

Designated
national
budget,

52%

Local
budget, 4%

Tourism,
12%

Forest
environme

ntal
services,

27%

Aids, 5%

1. Out of the poor households participating in PFES’ scheme:

• 22% had no alternative income source other than PFES.

• 81% escaped the poverty threshold thanks to PFES

2. PFES accounts for 52% overall household income

3. With richer households, PFES accounts for 20% (Village 7- Dac Lua) to 50% of total

household income (Village 3, Phuoc Cat Commune)

ECONOMIC IMPACT (Next)

17

Before PFES After PFES

PFES No PFES PFES No PFES

Methods of payment No renumeration based on days of
labor but based on the protecting
areas of the whole group and then
equally divide by the number of
households within that group

Based on days of
labor (number of
days on forest
protection
duties)

Only receive
financial support
through the
communal fund

Amount of payment 50-100,000 VND /ha 115,198 VND
/day – 493, 000
VND/day

40 millions VND
/ year for each
community

Proportions contributing to household income from PFES

14%

23%

8%
4%

16%

74%

29%

16%

21%

100%

63%

25%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Âp 7 Thôn 3 Tân Xuân Thôn 4

Thấp nhất Trung bình Cao nhất

ECONOMIC IMPACT (Next)

18

1.35

3.81

3.98

5.58

2.487

3.87

6.1 6.29

10.7

12

0

2

4

6

8

10

12

14

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

PFES income (millions of VND/ year)

ECONOMIC IMPACT (Next)

19

1. Proportion of households receiving PFES money to patrol for

forest protection compared to total households: 7% - 100%

2. Ratio of poor households receiving PFES money: 45% - 88%

3. Limited contribution of PFES to the community:

The National Park contracts forest protection to communities

with PFES, but pays each household according to the workdays

they patrol for forest protection without have a common fund to

spend on public infrastructure.

5/8 FGDs: infrastructures in the village are built and renovated

from the budget of another program (e.g. village support under

Decision 24 is 40 million / village or other support programs).

SOCIAL IMPACT

20

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

2004 2005 2006 2007 2008 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Tự bảo vệ của VQG KBVR giao cho dân

PFES supports the increase of area of ​​forest allocated to local people compared to before PFES

Before PFES After PFES

SOCIAL IMPACT (Next)

21

23 22 22 23

45 45 45 46 47 47

2031

688 691

927 984

1321
1197 1245 1211 1222

0

500

1000

1500

2000

2500

0

5

10

15

20

25

30

35

40

45

50

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Số CĐ Số hộ

The number of communities benefiting from PFES increases but the number of households

receiving

PFES payment decreased

SOCIAL IMPACT (Next)

22

Number of poor households receiving PFES

Name of the villages with PFES

Total number of

poor households

receiving PFES

Total number of

poor

households

Proportion

Village 7, Dac Lua Commune, Tan Phu

District, Dong Nai province
10 22 45%

Tan Xuan Village, Gia Vien Commune, Cat

Tiên District, Lam Dong Province
6 12 50%

Village 4, Tien Hoang Commune, Cat Tien

District, Lam Dong Province
10 15 67%

Village 3, Phuoc Cat 2 Commune, Cat Tien

District, Lam Dong Province
22 25 88%

Total 48 74 64%

SOCIAL IMPACT (Next)

23

• Over the past 10 years, PFES in Cat Tien National Park has had a significant impact; the
area supplied increased by nearly 80,000 ha (out of the total area 82,597.4 ha); 97% of the
forest area has received PFES in 2019;

• PFES finance accounts for a relatively large proportion, about 27% of the total funding
source to maintain all activities of Cat Tien National Park itself;

• PFES contributes to forest protection, biodiversity conservation; especially maintaining and
restoring large mammals (Elephant, Gaur, freshwater Crocodile); Number of violations by
2019 is only 1/7 compared to 2010: reducing from 683 cases (2010) to 98 cases (2019);

• PFES contributes to improving livelihoods: forest contracting increased from less than
10,00ha (2008) to more than 33,000ha (2019); mainly for poor households (45-88%);
attracted more than 1,200 households / 47 communities to participate; Average income rose
from 1.35 million (2010) to nearly 12 million VND / household / year (2019); 63% of
households have escaped poverty thanks to PFES; PFES accounts for 20-50% of total
household income;

• However, PFES also has its own imitations: (1) The unit price is low and the difference is
large between communities; (2) No effective monitoring and evaluation (M&E) system for
forest protection contracts; (3) Database serving M&E of PFES has not been fully updated;
(4) Communication to raise awareness is still limited.

CONCLUSION

24

RECOMMENDATIONS

• Review and evaluate shortcomings from real-life
practices to modify, supplement and complete PFES
policies;

• Urgent pilot study is required; institutional advices
and regulations. Guidelines for a number of new
services (C-PFES) to increase revenues and
payments for households and forest owners

• Issue PFES manuals not only for provincial forest
funds but also to forest owners.

To governing
bodies

• Support to establish an M&E and database system
for forest owners

• Support to strengthen the capacity of forest owners
and assist in designing communication programs to
promote community awareness

• Support projects which integrate forest and
biodiversity protection to link PFES with improving
livelihoods of surrounding communities .

To donors and
development

partners

25

Payment for Forest Environmental Services for a future GREEN
Vietnam! 26

