

Guidelines for Operationalization of Biodiversity

Management Committees (BMCs)

National Biodiversity Authority (NBA)

Chennai

January 2013

Table of Contents

Particulars Page No.

Section I : Operational Aspects
1.1 Role of SBBs, Institutions and Civil Society in the formation of BMCs 1
1.2 Integration of BMCs to other village level committees related to natural
resources management

1

1.3 Time period for operationalization 1
1.4 Office of the BMCs 2
1.5 Tenure of the BMC 2
1.6 Methodology of BMC Startup Fund Release 2
1.7 Roles and Functions of the BMCs 2
1.8 Meetings of BMCs 3
1.9 Minutes of the BMC Meetings 3
1.10 BMC Action Plan 3
1.11 Capacity Building on BD Act and BMCs 3

Section II: Financial Aspects
2.1 Financial Resources for BMCs 5
2.2 Funding BMCs and maintenance of their accounts 5
2.3 Custody of funds 6
2.4 Modus Operandi of Expenditure for BMC 6
2.5 Modus Operandi of Expenditure for People’s Biodiversity Register 7
2.6 Signing of cheques and support for member of the permanent establishment 7
2.7 Cash Book 7
2.8 Control of Expenditure 7
2.9 Bank Reconciliation Statement 8
2.10 Statement of expenditure 8
2.11 BMCs and Access to Biological Resources, Levy and Benefit Sharing 8

Section III: Technical Aspects
3.1 Areas covered by the Sixth Schedule 9
3.2 Technical Support Groups (TSG) for strengthening BMCs 9
3.3 Monitoring 9
3.4 Custody of PBRs and information therein 10
3.5 BMCs and Biodiversity Heritage Sites 10
3.6 Resolution of Disputes 10

Model Formats as Annexures
Annexure 1: Model BMC Resolution at Gram Panchayat Level 11
Annexure 2: Model BMC Resolution at Block Level 12
Annexure 3: Model Resolution at Zilla Panchayat Level 13
Annexure 4: Model Resolution for Municipal Council 14
Annexure 5: Model resolution for Municipal Corporation 15

Annexure 6: Format for recording Minutes of BMC Meetings 16
Annexure 7: Model Annual Report format for Biodiversity Management Committee
(BMC)

17

Annexure 8: Format for Vaids and practitioners making use of biological resources 18
Annexure 9: Format for recording information related to access of biological
resources and traditional knowledge granted

19

Annexure 10: Expenditure Register Certificate 20
Annexure 11: Receipt 21
Annexure 12: Cheque / Draft Register 22
Annexure 13: Bill Register 23
Annexure 14: Cash Payment Certificate 24
Annexure 15: Cheque Payment Certificate 25
Annexure 16: Certificate Register 26
Annexure 17: Cash Book 27
Annexure 18: Bank Reconciliation Statement 28
Annexure 19: Journal Register 29

Guidelines for Operationalization of Biodiversity Management Committees
(BMCs)

SECTION I: OPERATIONAL ASPECTS

1.1 Role of SBBs, Institutions and Civil Society in the formation of BMCs

The process of BMC formation would involve all the stakeholders in the gram sabha including
tribal groups and other marginalized communities to ensure an effective consultative process
to meet the requirements of the state and local conditions.

BMC formation can possibly be mediated through institutions or civil society organizations or
Technical Support Groups (TSGs). Potential areas rich in biodiversity and locations where there
is popular interest or support should be identified and BMCs established. The Member‐
Secretary should get approval from the State Biodiversity Board for forming BMCs. Technical
Support Groups can extend all possible help in identification, formation and operationalization
of BMCs.

The State Biodiversity Boards may require a percentage of the funds earmarked for the
establishment of each BMC. This may include costs incurred by the SBBs in involving civil society
organizations and TSGs in identifying potential areas for BMC formation.

The local body shall make efforts to integrate BMCs to other village level committees related to
natural resources management.

1.2. Integration of BMCs to other village level committees related to natural resource
management

The BMC will be constituted by the local body with members of the Participatory forest/natural
resources management committees members, including from members of
horticulture/vaids/foot botanists/tribal heads., etc., based on the local conditions. The SBB
should issue suggestive list of persons to be included in the BMC. The representation may be
flexible to meet the local requirements.

The Biodiversity Management Committee may also draw its members from amongst the
existing committees which have been formed under statutory powers/administrative orders of
the respective Governments.

1.3 Time period for operationalization

Once a BMC is formed, its operation should commence immediately and a set of tasks
completed in a period of 12 months. Any, unspent part of the startup BMC fund BMC may be

1

utilized at a later date. BMCs may be authorized to retain up to 50% of the sanctioned grant
amount and make use of the interest for conducting their activities.

1.4 Office of the BMC

The BMC will function from the office premises to be provided by the local body.

1.5 Tenure of the BMC

The tenure of the BMC will be five years / co‐terminus with the tenure of the local body
however, the existing BMC will continue to operate, until a new committee is constituted.

1.6 Methodology of BMC Startup Fund Release

Each State Biodiversity Board shall arrive at a realistic number of BMCs to be established in the
state based on biodiversity rich areas and socially conscious areas. The National Biodiversity
Authority (NBA) on its part shall release the amount requested by the State Biodiversity Boards
(SBBs). The SBBs are advised to release the amount to each BMC in instalments (2 – 4
instalments) after obtaining either a Statement of Expenditure and an Utilisation Certificate
(UC). No copies of bills should be insisted upon by the SBBs

No Item Village Level
BMC (In Rs.)

Block Level BMC
(In Rs.)

District level
BMC
(In Rs.)

1 Startup fund 60,000 80,000 100,000
2 On Opening of Bank Account 10,000 13,328 16,660
3 Purchase of Office Equipment

including stationary
15,000 20,000 25,000

4 Conduct of meetings (2
meetings in a year)

3,000 4,000 5,000

5 One Training to BMC and
Panchayat general BD Profile

7,000 9,328 11,660

6 Formation of BMC 25,000 33,328 41,660

1.7 Roles and Functions of the BMCs

The BMCs would, in addition to the preparation of the People’s Biodiversity Register (PBR),
participate in ensuring:

Conservation and sustainable utilization of biological resources
Eco‐restoration of the local biodiversity
Proper feedback to the SBB in the matter of IPR, Traditional Knowledge and local
Biodiversity issues, wherever feasible and essential feedback to be provided to the NBA.

2

Management of Heritage Sites including Heritage Trees, Animals/ Micro organisms etc.,
and Sacred Groves and Sacred Water bodies.
Regulation of access to the biological resources and/ or associated Traditional
Knowledge, for commercial and research purposes.
Sharing of usufructs arising out of commercial use of bio‐resources
Conservation of traditional varieties/breeds of economically important plants/animals.
Biodiversity Education and Awareness building.
Documentation, enable procedure to develop bio‐cultural protocols .
Sustainable Use and Benefit Sharing.
Protection of Traditional Knowledge recorded in PBR

1.8 Meetings of BMCs

BMC shall hold a minimum of 4 meetings in a year, and meet once at least in every 3 months.

The meetings shall be chaired by the Chairperson of the BMC, and in his/her absence, by any
other member elected by the members present.

The quorum at every meeting shall be three including the chairperson and excluding official
members.

1.9 Minutes of the BMC Meetings

Minutes/proceedings of the BMC Meetings will be drawn and submitted to the Local Body /
District Nodal Officer. The SBB shall provide a format for drafting of minutes of the meetings,
maintenance of meeting registers and alike, lay down the procedures for updating the registers
& record of discussions, resolutions made, audit etc., which would facilitate Process
Documentation at the BMC level (Annexure 7).

1.10 BMC Action Plan

Each BMC shall prepare an Action Plan, drawing information validated in the People’s
Biodiversity Register. The Technical Support Group (TSG) shall guide in the preparation of the
action plan. The Action Plan may include in addition to the steps outlined for conservation of the
bio‐resources, the training needs identified for the personnel of the BMC and the list of potential
items for consideration for registration as Geographical Indicators (G.I).

To draw a management micro plan for the sustainable use of local biodiversity including
medicinal plants and associated traditional knowledge.

1.11 Capacity Building on BD Act and BMCs

Awareness Building on Biological Diversity Act 2002, its scope and implications with issues
specific to operation of Biodiversity Management Committees (BMCs), may include:

3

Awareness building on the Biodiversity Act 2002, the role of Biodiversity Management
Committees, the procedures, the role of BMCs with various associated departments of the
Government such as Forests, Environment, Tribal Welfare, Rural Development, Agriculture,
Horticulture, Animal Husbandry, Fisheries and Aquaculture, Poultry, Health, Local systems of
Medicine, Education etc.,

a) Awareness building on the Acts, Rules and Institutions pertaining to the Conservation of
Biodiversity at large.

b) Capacity Building at various levels of Government and Non‐Governmental Agencies including the
elected representatives at State, District and Local levels.

c) Capacity Building and Skill development of BMC members as identified by SBB. The areas of skill
building may include:

 Preparation of PBR

 Administrative procedures of BMC

 Maintenance of accounts/audit.

 Intellectual Property Issues.

 Access and Benefit Sharing issues.

 Levy of fees.

 Preparation of Action Plan, Project Report, Annual Report.

 All Acts and Rules pertaining to Biodiversity

 Management of Biodiversity Heritage Sites

4

SECTION II ‐ FINANCIAL ASPECTS

2.1 Financial Resources for BMCs

BMCs shall generate funds through the following modes:

a) Receipts (grants and loans) from NBA, SBB and State Government. In addition, BMCs
may access funds from various sources including raising donations, line departments of
Government of India and state governments, other Central and State Boards,
institutions and corporate bodies.

b) Receipts from fee, license fee, levies, royalties and other receipts.

For purpose of transparency, monitoring and follow up, each BMC shall maintain bank accounts
separately for both categories of receipts.

2.2 Funding BMCs and maintenance of their accounts

The State Government on the recommendation of the SBB shall designate Nodal officers for
each of the districts to oversee the various matters of the BMC. An officer from appropriate line
department relevant to the local conditions may be appointed as Nodal Officer, who will report
to the SBB.

BMC should draw a plan of Action for accessing resources from various sources such as – NBA,
SBB, Grants, Donations, Various line departments of Government of India and the State
Governments, other Central and State Boards, Institutions, Corporate Bodies etc.,

Start up funds may be obtained from the NBA, SBB. The state government may make
appropriate provision in the budget for funding SBBs and provide financial support through
SBBs to the BMCs.

The SBB shall facilitate the BMC to open a Bank Account with an Enabling Letter that BMC have
been formed in accordance with The Biological Diversity Act, 2002.

The SBB shall fund the BMC directly and the concerned district level Nodal officer/ the DFO
/District Administration/ Zilla parishad shall be duly informed. The Utilization Certificate (UC)
along with the Statement of Expenditure should be submitted to the SBB. The BMC would give
Utilization Certificate (UC) to the appropriate authority from whom they received the Funds
/NBA/SBB etc., as required.

All the funds of the BMC will be operated jointly by the Chairperson and the Secretary of the
BMC.

5

The Secretary of the BMC will maintain the accounts of the BMC. The accounting procedures
will be drawn up and format for the maintenance of the accounts will be provided by the SBB.
The SBB will also draw a check list to ensure that there is proper maintenance and submission
of accounts.

The accounts would be audited annually by an Auditor specially appointed for the purpose and
after being passed by the BMC will be given to the local body and the SBB.

The members of the BMC and the Secretary of the BMC should be trained and educated on the
procedure for giving Utilization certificate (UC) and accounting procedures including
preparation of Annual Report and utilization of the resources in accordance with the Action
Plan drawn up by the BMC, prioritizing the conservation of the local biodiversity.

The State Governments upon the recommendation of the SBB shall provide adequate fund and
support staff at Nodal/district levels, to carry out the implementation of the Act, keeping in
view the priorities and importance of the regional issues. Such funds may be routed through
the SBB.

2.3 Custody of funds

The funds of the BMCs will be kept in a bank account. The custody of the funds of the BMC is
the responsibility of the person belonging to the permanent establishment like local / district
administration and will take necessary steps for safeguarding during receipt, deposition and
transmission of the money, maintain suitable records for purposes of accounting and auditing.

The BMC shall issue cheques for making payments and by and large avoid cash transactions.

BMCs may require the procurement of good, equipments, furniture and other supplies and
services like consultancy, upkeep and maintenance, other management services, technical
services and expert assistance.

Procurement of goods and services can be made in a most efficient and judicious manner
keeping in view the financial properties of the funds. Standard rules and regulations governing
purchases etc., on such activity relevant in the Local bodies may be adhered to.

2.4 Modus Operandi of Expenditure for BMC

A startup fund, appropriate for its level may be provided for each BMCs and a manner of
disbursement would be in the manner prescribe below:

6

2.5 Modus Operandi of Expenditure for People’s Biodiversity Register

Funds earmarked for preparation of People’s Biodiversity Registers (PBRs) may be utilized in the
following manner:

No Item Village level
BMC & PBR

(in Rs.)

Block/Taluk
level BMC &

PBR
(in Rs.)

District level
BMC & PBR

 (in Rs.)

1 Amount apportioned for SBB
to meets its expenditure for
undertaking various activities
during the preparation of
PBR

15,000 20,000 30,000

PHASE–I
1 Awareness/PRA exercise 5,000 10,000 15,000
2 Skill development/field visit

/Meetings
10,000 10,000 20,000

3 Collection of primary data 20,000 20,000 35,000
PHASE-II

4 Processing of data /
documentation /drafting

20,000 30,000 40,000

5 Printing cost of PBR 10,000 20,000 30,000
6 Remuneration /TA/DA to

Technical Support
group/personnel

25,000 25,000 40,000

7 Miscellaneous charges 10,000 15,000 20,000
Total 1,15,000 1,50,000 2,30,000

2.6 Signing of cheques and support for member of the permanent establishment

Cheques may be signed by the Chairperson and the Secretary of the BMC. The Secretary should
be from permanent establishment like forest/panchayat raj/ Department etc., The Secretary of
the BMC will maintain the accounts of the BMC. This task would be treated as an Additional
Charge for the member of the permanent establishment. And therefore suitable honorarium
in rupees would be paid for the services rendered to every Secretary. In this regard the State
Government may issue a suitable Government Order/Resolution in consultation with SBB.

2.7 Cash Book

A Cash Book is to be maintained by the BMC. All records of cash/ bank transaction are to be
recorded in the cash Book. While compiling the cashbook, page numbers of all receipts / cash

7

payments record of certificates must be maintained. Cash payments must also be recorded in
the cash book

2.8 Control of Expenditure

The Chairperson of the BMC is responsible for enforcing financial order and strict economy in
every step.

The Secretary of the BMC is responsible for maintenance and upkeep of accounts in the
prescribed manner.

2.9 Bank Reconciliation Statement

Balance in Bank and in the cash book should be reconciled in the last day of every month and
the cashier should prepare the reconciliation statement. In case there is no expenditure, then
such statement need not be prepared.

2.10 Statement of expenditure

A Statement of Expenditure upon receipt and expenditure of funds is to be submitted to the
funding agency within the stipulated time. After expenditure of a minimum of 80% of the funds
received, an Utilization Certificate in the prescribed format shall be submitted.(Format to be
Annexed to the Guidelines)

2.11 BMCs and Access to Biological Resources, Levy and Benefit Sharing

The Committee (BMC) shall also maintain a Register giving information about the details of the
access to biological resources and traditional knowledge granted, details of the collection fee
imposed and details of the benefits derived and the mode of their sharing; which shall be
intermittently examined by the local body.

The issues related to collection fee, benefit sharing and management of heritage sites, sacred
groves, water bodies etc., will be done in consultation with the technical support of the SBB,
and the SBB shall in this regard set up technical support groups comprising of local experts to
provide necessary assistance to the BMC at State/Regional/District level.

8

SECTION III ‐ TECHNICAL ASPECTS

3.1 Areas covered by the Sixth Schedule

In case of sixth schedule areas, BMCs shall be formed at the levels of local institutions
recognized by Autonomous District Councils. The Local Bodies shall ensure that the Biodiversity
Management Committees are integrated with the existing local institutions by cross
membership and regular coordination meetings.

The concerned State Biodiversity Board in the North‐Eastern states will provide a suggestive list
of members for the constitution of the Biodiversity Management Committees duly taking into
cognizance the ethnic and cultural diversity.

3.2 Technical Support Groups (TSG) for strengthening BMCs

The SBB shall formulate District level technical support groups (TSGs) comprising of officials/
institutions /people of excellence and expertise in the biodiversity issues at local level, which
should guide the BMC in its operation.

The People’s Biodiversity Registers shall be maintained, authenticated and validated by the
Biodiversity Management Committees with the assistance/guidance of the Local Technical
Support Committee, a copy of which would be made available to the SBB.

The TSGs established at the appropriate level (State/Regional/ District) shall assist BMCs with
regard to collection fee, benefit sharing and management of heritage sites, sacred groves and
water bodies.

The Technical Support Group shall be formed at district level including representative from the
departments of Forests, Agriculture, Horticulture, Veterinary and Fishery, Local Educational and
Research Institutions, Autonomous District Councils, Non Governmental Organisations, Herbal
Practitioner etc. based on the local conditions.

The Technical support group shall assist the BMC in listing local names of flora, fauna,
traditional knowledge relating to flora and fauna, and current practices of communities
regarding conservation within its territorial jurisdiction, to be included in the PBR.

3.3 Monitoring

The National Biodiversity Authority (NBA) may constitute every two years a Committee of
Experts consisting field officers, scientists, academicians, member‐secretaries and others to
review the workings of BMCs to amend the guidelines from time to time.

9

3.4 Custody of PBRs and information therein

The BMC shall ensure the protection of the knowledge recorded in the People’s Biodiversity
Register principally in the matters of regulation of access to agencies and individuals outside
the village limits. Access to registers need to be recorded in writing and maintained in
consultation with SBB/ Technical Support group. Use of any information/knowledge from PBR
should be duly and properly acknowledged

3.5 BMCs and Biodiversity Heritage Sites

To incentivize BMCs to protect more areas of biodiversity importance, a sum of Rs.50,000/=
(Rupees fifty thousand only) would be deposited in a nationalized bank in the name of BMCs
declaring Biodiversity Heritage Sites (BHS). The interest of the said amount can be use by the
BMC to pursue activities that aid in strengthening the efforts.

3.6 Resolution of Disputes

Disputes between/amongst BMCs in the same district may be referred to the Nodal Officer/
CEO ZP /District Magistrate.

10

Annexure 1

Model BMC Resolution at Gram Panchayat Level

FORMATION OF BIODIVERSITY MANAGEMENT COMMITTEES AT GRAM PANCHAYATS

Resolution No. ________ Date: _____________

Name of the

Gram Panchayat:________________ Taluk :_______________ District: _____________

The Gram Panchayat meeting was held on ____________ at _______ AM/PM in _______________ Gram
Panchayat office, under the Chairmanship of Sri.______________ the President, and with the consent of all the
members, ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ Biodiversity Management Committee was formed under Section 41(1) of Biological
Diversity Act 2002 and Rule 22 of Biological Diversity Rules 2004 and Rule ‐‐‐ of ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ Biological Diversity
Rules 2005, for the period of three / five years.

Details of Committee Members

Sl. No. Full Name and Address Age Category Signature

1 Chairman

2 Woman member

3 Woman member

4 SC/ST member

5 Member

6 Member

7
Secretary
()

The Biodiversity Management Committee will be responsible for:
1.	 Conservation and sustainable utilization of bio resources within its area of jurisdiction.
2.	 Stop illegal access of bio resources within its area of jurisdiction.
3.	 Furnishing of opinion to National Biodiversity Authority, Chennai and ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐Biodiversity Board on

various subjects as and when required.
4.	 Levying charges by way of collection fees for accessing/collecting bio‐resources for commercial purpose

within its area of jurisdiction, as per the act.
5.	 Maintain data about local vaidyas and practitioners using biological resources.
6.	 Maintain register containing information about details of access of biological resources and traditional

knowledge granted, details of collection fee imposed and details of benefits derived and mode of their
sharing.

7.	 The Biodiversity Management Committee will also be involved in documentation of biodiversity and
associated traditional knowledge.

8.	 Management and use of Biodiversity Fund as per guidelines provided by the National Biodiversity
Authority and ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ Biodiversity Board from time to time.

Siganture Gram Panchayat President	 Signature Gram Panchayat Secretary*/ Member of
the permanent establishment

11

Annexure 2

Model BMC Resolution at Block Level

FORMATION OF BIODIVERSITY MANAGEMENT COMMITTEES AT BLOCK/TALUK/MANDAL PANCHAYATS

Resolution No. ________ Date: _____________

Name of the Block:________________ District: ________________

The Block Panchayat meeting was held on ____________ at _______ AM/PM in _______________ Block
Panchayat office, under the Chairmanship of Sri.______________ the President, and with the consent of all the
members, ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐Biodiversity Management Committee was formed under Section 41(1) of Biological
Diversity Act 2002 and Rule 22 of Biological Diversity Rules 2004 and Rule ‐‐‐ of ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ Biological Diversity
Rules ‐‐‐‐‐‐‐‐‐‐, for the period of three / five years.

Committee Members details

Sl.No. Full Name and Address Age Category Signature

1 Chairman

2 Woman member

3 Woman member

4 SC/ST member

5 Member

6 Member

7
Secretary
)

The Biodiversity Management Committee will be responsible for:
1.	 Conservation and sustainable utilization of bio resources within its area of jurisdiction.
2.	 Stop illegal access of bio resources within its area of jurisdiction.
3.	 Furnishing of opinion to National Biodiversity Authority, Chennai and ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐Biodiversity Board on

various subjects as and when required.
4.	 Levying charges by way of collection fees for accessing/collecting bio‐resources for commercial purpose

within its area of jurisdiction, as per the act.
5.	 Maintain data about local vaidyas and practitioners using biological resources.
6.	 Maintain register containing information about details of access of biological resources and traditional

knowledge granted, details of collection fee imposed and details of benefits derived and mode of their
sharing.

7.	 The Biodiversity Management Committee will also be involved in documentation of biodiversity and
associated traditional knowledge.

8.	 Management and use of Biodiversity Fund as per guidelines provided by the National Biodiversity
Authority and ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ Biodiversity Board from time to time.

Signature Signature
Taluk/Block/Mandal Panchayat Executive Officer
President Taluk/Block/Mandal Panchayat

12

Annexure 3
Model Resolution at Zilla Panchayat Level

FORMATION OF BIODIVERSITY MANAGEMENT COMMITTEES AT ZILLA PANCHAYATS

Resolution No. ________ Date: _____________

Name of the District:_________________________

The Zilla Panchayat meeting was held on ____________ at _______ AM/PM in _______________ Zilla Panchayat
office, under the Chairmanship of Sri.______________ the President, and with the consent of all the members, ‐‐‐‐‐
‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ Biodiversity Management Committee was formed under Section 41(1) of Biological Diversity Act 2002
and Rule 22 of Biological Diversity Rules 2004 and Rule ‐‐‐ of ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ Biological Diversity Rules ‐‐‐‐‐‐‐‐‐,
for the period of three / five years.

Committee Members details:

Sl.No. Full Name and Address Age Category Signature

1 Chairman

2 Woman member

3 Woman member

4 SC/ST member

5 Member

6 Member

7
Secretary

The Biodiversity Management Committee will be responsible for:
1.	 Conservation and sustainable utilization of bio resources within its area of jurisdiction.
2.	 Stop illegal access of bio resources within its area of jurisdiction.
3.	 Furnishing of opinion to National Biodiversity Authority, Chennai and ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐Biodiversity Board on

various subjects as and when required.
4.	 Levying charges by way of collection fees for accessing/collecting bio‐resources for commercial purpose

within its area of jurisdiction, as per the act.
5.	 Maintain data about local vaidyas and practitioners using biological resources.
6.	 Maintain register containing information about details of access of biological resources and traditional

knowledge granted, details of collection fee imposed and details of benefits derived and mode of their
sharing.

7.	 The Biodiversity Management Committee will also be involved in documentation of biodiversity and
associated traditional knowledge.

8.	 Management and use of Biodiversity Fund as per guidelines provided by the National Biodiversity
Authority and ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ Biodiversity Board from time to time.

Signature Signature
Zilla Panchayat President Chief Executive Officer,

Zilla Panchayat

13

Annexure 4

Model Resolution for Municipal Council

FORMATION OF BIODIVERSITY MANAGEMENT COMMITTEES AT MUNICIPAL COUNCIL

Resolution No. ________ Date: _____________

Name of the Municipal Council:_________________________

The Municipal Council meeting was held on ____________ at _______ AM/PM in _______________ Municipal
Council office, under the Chairmanship of Sri.______________ the President, and with the consent of all the
members, ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ Biodiversity Management Committee was formed under Section 41(1) of Biological
Diversity Act 2002 and Rule 22 of Biological Diversity Rules 2004 and Rule ‐‐‐ of ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ Biological
Diversity Rules ‐‐‐‐‐‐‐‐‐, for the period of three / five years.

Committee Members details:

Sl.No. Full Name and Address Age Category Signature

1 Chairman

2 Woman member

3 Woman member

4 SC/ST member

5 Member

6 Member

7
Secretary

The Biodiversity Management Committee will be responsible for:
1.	 Conservation and sustainable utilization of bio resources within its area of jurisdiction.
2.	 Stop illegal access of bio resources within its area of jurisdiction.
3.	 Furnishing of opinion to National Biodiversity Authority, Chennai and ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐Biodiversity Board on

various subjects as and when required.
4.	 Levying charges by way of collection fees for accessing/collecting bio‐resources for commercial purpose

within its area of jurisdiction, as per the act.
5.	 Maintain data about local vaidyas and practitioners using biological resources.
6.	 Maintain register containing information about details of access of biological resources and traditional

knowledge granted, details of collection fee imposed and details of benefits derived and mode of their
sharing.

7.	 The Biodiversity Management Committee will also be involved in documentation of biodiversity and
associated traditional knowledge.

8.	 Management and use of Biodiversity Fund as per guidelines provided by the National Biodiversity
Authority and ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ Biodiversity Board from time to time.

Signature President Municipal Council	 Signature of the Municipal Commissioner

14

Annexure 5

Model resolution for Municipal Corporation

FORMATION OF BIODIVERSITY MANAGEMENT COMMITTEES AT MUNICIPAL CORPORATION

Resolution No. ________ Date: _____________

Name of the Municipal
Corporation:_________________________

The Municipal Corporation meeting was held on ____________ at _______ AM/PM in _______________
Municipal Corporation office, under the Chairmanship of Sri.______________ the President, and with the consent
of all the members, ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ Biodiversity Management Committee was formed under Section 41(1) of
Biological Diversity Act 2002 and Rule 22 of Biological Diversity Rules 2004 and Rule ‐‐‐ of ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐
Biological Diversity Rules ‐‐‐‐‐‐‐‐‐, for the period of three / five years.

Committee Members details:

Sl.No. Full Name and Address Age Category Signature

1 Chairman

2 Woman member

3 Woman member

4 SC/ST member

5 Member

6 Member

7
Secretary

The Biodiversity Management Committee will be responsible for:
1.	 Conservation and sustainable utilization of bio resources within its area of jurisdiction.
2.	 Stop illegal access of bio resources within its area of jurisdiction.
3.	 Furnishing of opinion to National Biodiversity Authority, Chennai and ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐Biodiversity Board on

various subjects as and when required.
4.	 Levying charges by way of collection fees for accessing/collecting bio‐resources for commercial purpose

within its area of jurisdiction, as per the act.
5.	 Maintain data about local vaidyas and practitioners using biological resources.
6.	 Maintain register containing information about details of access of biological resources and traditional

knowledge granted, details of collection fee imposed and details of benefits derived and mode of their
sharing.

7.	 The Biodiversity Management Committee will also be involved in documentation of biodiversity and
associated traditional knowledge.

8.	 Management and use of Biodiversity Fund as per guidelines provided by the National Biodiversity
Authority and ‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐‐ Biodiversity Board from time to time.

Signature President Municipal Corporation	 Signature of the Commissioner

15

Annexure 6

Format for recording Minutes of BMC Meetings

Minutes of the ___________________________ Biodiversity Management Committee Meeting held on

Venue of the meeting: __

Agenda Items of the meeting

i)
ii)
iii)
iv)
v)

Proceedings including key issues discussed and decisions made:

i)
ii)
iii)
iv)

List of members present and their designation and signature

a)
b)
c)
d)
e)
f)
g)
h)

Signature of the Chairperson of the BMC Signature of the Secretary of the BMC

16

Annexure 7

Model Annual Report format for Biodiversity Management Committee (BMC)

a. The name of the committee
b. The period to which the report relates (Financial Year)
c. The incumbency of office for the period (Names of the Chairperson and Secretary)
d. Detailed statement of programmes of action for the year
e. Detailed report on the activities performed during the year
f. A brief account of financial position of the committee
g. Map of jurisdiction
h. Progress of work in People’s Biodiversity Register (PBR):

Documentation
Updation
Validation in consultation with the SBB and TSG

i. Minutes Book recording resolutions and decisions made by BMC
j. BMC Annual Financial Report with resolutions of the BMC
k. List of Visitors
l. List of persons provided access to biological resources and traditional knowledge by BMC
m. Important communication between BMC‐SBB‐NBA
n. Photographs, Newsclippings (if any)

Signature of the Chairperson of the BMC Signature of the Secretary of the BMC

17

Annexure 8

Format for Vaids and practitioners making use of biological resources

List of Vaids, hakims and traditional health care (human and livestock) practitioners residing and orusing
biological resources occurring within the territorial jurisdiction of the village panchayat

Name:

Age:

Gender:

Address:

Area of Specialization:

Location from which the person accesses biological material:

Perception of the practitioner on the resource status:

Name:

Age:

Gender:

Address:

Area of Specialization:

Location from which the person accesses biological material:

Perception of the practitioner on the resource status:

Name:

Age:

Gender:

Address:

Area of Specialization:

Location from which the person accesses biological material:

Perception of the practitioner on the resource status:

18

Annexure 9

Format for recording information related to access of biological resources and traditional knowledge granted

Details of access to biological resources and traditional knowledge granted, details of the collection fee imposed and details of the benefits derived and the
mode of their sharing

S.No. Name and address of
thePerson /institution/

company/ others

Local and Scientific Name
ofthe biological

materialAccessed and
quantity

Date and resolution of theBMC
and endorsement by

the panchayat

Details ofcollection
Feeimposed

Anticipated
mode of sharing

benefits orquantum
ofbenefits shared

19

Annexure 10

Expenditure Register Certificate

Name of BMC _____________________________________

Bill Serial No.________________ Certificate Serial No._________________
Date ________________ Date _________________

Amount mentioned in the afore said bill is debited / credited in the following accounts.

S.No. Account Name Amount Debited Amount Credited

Total

Rs._____________________________ (In Words)___

Entry of the certificate done in register no._______________ on page no.______________________ Signature officer

Signature officer

20

Annexure 11

Receipt

Name of BMC ___ Book No.

______________________________________ Date _____________

Receipt No. _________________________________

Mr./Ms./Office ___

Address__

Received cash / cheque/ draft of bank__ No._______________

Dated __________________________.

Received amount entered under ___ accounting head

Received Rupees (in figures) ___ accounting head.

(In words) __

Receipt of payment made cheque is issued subject to realization of the cheque.

Signature

Secretary BMC / Drawing Disbursement Officer

21

Annexure 12

Cheque / Draft Register

Name of BMC __

S.No. Bank Draft
Cheque Payee

Name

Bank Draft /
Cheque No. &

Date

Name of Bank Category Amount (Rs.) Remark

(1) (2) (3) (4) (5) (6) (7)

22

Annexure 13

Bill Register

Name of BMC ___

Date Bill
Number

Bill Type Bill
Amount

Drawing
Secretary
BMC /

Disbursement
Officer

Signature

Payment
Mode

Cheque
Number or
Certificate
Number

Cheque
Number or

Date

Amount
(Rs.)

Drawing
Secretary
BMC /

Disbursement
Officer

Signature

Remark

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11)

Note:‐
1. Mention Cash or Bank in column no. 6.
2. Bill serial no. should be mentioned on bill also. Bill serial number will be according to financial year’s end digits.

23

Annexure 14

Cash Payment Certificate

Name of BMC ___

Certificate Serial No.___

Department / Branch Name ___

___ Date ________________________ Bill serial _________________

Date _______________________________

Rs.______________________________________ (In Words) __

Be paid in cash. The payment amount should be entered under ________________________________ accounting head.

Payment particulars recorded on cash book page number ____________________ dated ________________ Payment of the

concerned done and receipt of the same kept in records.

Signature

Secretary BMC / Drawing Disbursement
Officer

24

Annexure 15

Cheque Payment Certificate

Name of office ___

Certificate Serial No. ___

Department / Branch Name ___

Date __________________ Bill Serial ___________________________ Date ________________________

Rs._______________________________ (In Words) ___

Be made paid through following cheque.

S.No. Name Cheque Number Date Amount
(1)

(2)

(3)

(4)

(5)

The above payment amount should be entered under ___ accounting head.
Signature

Secretary BMC / Drawing Disbursement
Officer

25

Annexure 16
Certificate Register

S.No. Bill Serial No. &
Date

Amount Cash Payment
Certificate No.

Cheque Payment
Certificate No.

Signature Secretary
BMC / Drawing
Disbursement

Officer

Remark

(1) (2) (3) (4) (5) (6) (7)

26

Annexure 17

Cash Book

Name of BMC ___

Receipt Side Payment Side
Receipt Receipt Particulars Amount Accounting Payment Certificate Particulars Amount Accounting
Date No. (Name of Date Date No. & Date Head

Depositor
etc.)

Cash Bank Cash Bank
(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12)

Closing
Blance

Total Total

27

__

Annexure 18
Bank Reconciliation Statement

For the Month of_____________________________

Name of Office ___

S.No. Particulars Amount
1.

2.

3.

4.

5.

Add : Issued Cheques but not presented for payment

Add: Issued cheques but handed over to concern

Add : Issued cheques but dishonored

Add: Maturity addable cash credited by bank but not recorded in cash book

Add: Interest paid by bank or payments received directly through bank

6.

7.

8.

Deduct: Payment done directly through bank but not recorded in cash book

Deduct: Bank charges, bank service charges levied by bank not recorded in cash
book

Deduct: Received unaccounted cheque

Balance in bank according to pass book

Signature

Secretary BMC / Drawing Disbursement Officer

28

Annexure 19

Journal Register

Name of BMC ___

Register Page No.___________________________ Financial Year _________________________

Date Serial No. Account Head Account Page
Serial

Amount Debited Amount
Credited

Particulars Signature of
Authority

(1) (2) (3) (4) (5) (6) (7) (8)

29

	Cover Page and Content - Guidelines for Operationalization of Biodiversity Management Committees _BMCs_ 11 January 2013
	Guidelines for Operationalization of Biodiversity Management Committees _BMCs_ 11 January 2013

