RESEARCH PAPER

Changing Consumption and Marketing pattern of Non-timber Forest Products in a Competitive World: case Study from an Urban Area of North-eastern Bangladesh

Sharif Ahmed Mukul

Accepted: 28 September 2010/Published online: 7 October 2010

© Steve Harrison, John Herbohn 2010

Abstract In the last decade non-timber forest products (NTFPs) and their associated goods have received much attention from researchers and development workers for their perceived socio-economic importance and potential, particularly in developing countries. It has been increasingly recognized that promoting the use, production and sustainable harvesting of such kinds of products could also contribute to forest conservation in the long run. However, since the development process has progressed in most regions, alternatives or substitutes of such products have become available on the markets, and it will be difficult for these nature-based products to exist without additional product values. A market survey was conducted in an urban fringe of north-eastern Bangladesh to investigate NTFP-based product diversity, and marketing patterns and challenges. Further information was collected from sellers and consumers to understand their views on probable future strategies to sustain the markets of these products. A total of 38 NTFP and NTFP-based secondary products were recorded from 25 NTFP shops, including 16 permanent, 7 temporary (or semi-permanent) and 2 mobile shops. The greatest demand was observed for bamboo and cane-based products, for which supply suffered due to the scarcity of raw materials. A decreasing trend in the consumption of NTFP-based articles for urban domestic use was also reported from the sellers. To cope with the competitive markets, sellers were found to place more emphasis on creative marketing, durability and appearance of their products. The study concluded that active government support is needed for the sustenance of this industry in a changing global perspective. This could be in the form of technical advancement in the production process, improvement of existing product supply chains and skill

Faculty of Life Sciences, Centre for Forest Landscape and Planning, University of Copenhagen, Bülowsvej 17, Frederiksberg, Denmark e-mail: sharif_a_mukul@yahoo.com

S. A. Mukul

Centre for Research on Land-use Sustainability, Maizdee, Noakhali 3800, Bangladesh

S. A. Mukul (\subseteq)

development of the workers which will not only secure the future of these products but also provide an essential means for the survival of this industry and for thousands of people living from it.

Keywords Market promotion · Consumers' preference · Competition · Substitute goods · Sylhet

Introduction

It is evident that non-timber forest products¹ (NTFPs) play an important and often critical role for the quality of life and even survival of many rural poor in most tropical developing countries (Arnold and Ruiz Pérez 1996; Pimentel et al. 1997). These products help households in achieving self-sufficiency, food security, income generation, accumulation of savings and risk minimization (Arnold and Ruiz Pérez 1996). It has also been increasingly recognized that the collection and use of NTFPs is ecologically less destructive than timber harvesting, and development and promotion of such products could provide a sounder basis for sustainable forest management and community upliftment (Arnold and Ruiz Pérez 2001; Mukul et al. 2010). For a large number of people, NTFPs are still more important resources than timber. According to Wunder (2000), smallholders' living in forest margins in diverse parts of the world earn between 10 and 25% of their household income from NTFPs. Tropical forests of parts of South-east Asia have been reported to provide as much as 50 USD per month per hectare to local people who exploit forest resources, without considering the commercial timber values (Caldecott 1988; Sedjo 2002). Asia is undoubtedly the worlds' largest producer and consumer of NTFPs (Vantomme et al. 2002). According to de Beer and McDermott (1996), about 27 M people in South-east Asia rely on the use of NTFPs. However, since development has progressed rapidly in that region in recent years, alternatives or substitutes of NTFPs and associated products are becoming more available. In addition, presumably in the near future such natural products will have to compete with available synthetic substitute products that are seemingly more durable and attractive and are less expensive.

Bangladesh, situated in Gangetic alluvial plains and benefiting from a tropical favourable climate, is endowed with a vast variety of flora including many species of NTFPs. For example, there are about 33 species of bamboo (represented by 9 genera and including 18 naturally occurring species) (Banik 1998), 7 species of canes (i.e. rattans), several palms and a number of grasses. In Bangladesh the collection, processing and selling of NTFPs provide major employment opportunities for about 300,000 rural poor (Basit 1995), and contribute approximately Tk1.3 billion² annually to the country's economy (GOB 1993).

² As of 2007–08, US\$1 is equivalent to 69 Bangladeshi Taka (Tk.), approximately.

¹ Non-timber forest products (NTFPs) are defined in this paper as products mainly of biological origin other than commercial timber which are derived from either natural or managed forests. Examples include bamboo, cane, grasses, and their finished products. The various environmental benefits or services of forests are not considered as NTFPs in this paper.

According to the Bangladesh Small and Cottage Industries Corporation (BSCIC), there are about 45,000 registered NTFP-based, small-scale cottage enterprises distributed over the country, which provide employment and income provisions to millions of people (Banik 1998). Many studies have been conducted in Bangladesh on aspects of NTFPs. However most of the resulting information is scattered, poorly emphasized, and deals mainly with utilization (e.g. Akhter et al. 2008; Alam 1992; Miah and Chowdhury 2003; Mukul et al. 2007), cultivation and management (e.g. Ahmed et al. 2007; Chowdhury et al. 2007; Mukul et al. 2010; Uddin et al. 2006); and socio-economic potential of NTFPs to rural livelihoods (e.g. Ahmed et al. 2007; Alamgir et al. 2006; Khan and Khan 1994; Motaleb and Hossain 2008; Mukul 2009; 2008; Nath et al. 2000; Uddin et al. 2008; Uddin and Mukul 2007).

The present study explores the changing trend of NTFP consumption and marketing in an urban fringe of north-eastern Bangladesh. The study also examines how the sellers coped with the changing situations, what attitudinal changes took place amongst urban NTFP consumers and what is necessary to sustain the NTFP market in a more competitive and globalized world. These are of course major questions that are nowadays influencing the life and survival of thousands of millions of people worldwide engaged in value chains of NTFPs, ranging from harvesting from wild or domesticated sources to marketing of final products, and understanding these issues properly could minimize the risk and vulnerability of these people and help them to cope with the changing situation through adopting new strategies.

The Study Area

The study was conducted in Sylhet Sadar—the most populated *upazilla*³ of Sylhet division located in northern Bangladesh. The *upazilla* has been famous for some specific NTFPs for decades. The main products include cane-bproducts and *sitalpati*. The area has experienced a rapid development in the last few years and thousands of people from the countryside have migrated to the area for better livelihood opportunities. Administratively the *upazilla* occupies an area of 517.43 km², including 19.22 km² of government forest area (BBS 1996). Geographically the *upazilla* is located between 24°43′and 25°05′north latitude and between 91°40′and 92°01′east longitude. On the north the *upazilla* is bounded by the Companiganj and Gowainghat *upazillas*, on the east by the Golapganj and Kanighat *upazillas*, on the south by the Balaganj and Fenchuganj *upazillas*, and on the west by the Bishwanath *upazilla* and the Chhatak *upazilla* of Sunamganj district (Fig. 1).

Research Method

Fieldwork for the study was conducted between late 2007 and late 2008. A semistructured questionnaire was developed, containing questions on the NTFPs and

³ An upazilla is a sub-district, which is an administrative entity.

Fig. 1 Map of the study area

finished products available in the shops, their local or trade names, origins, major uses and trends of trade, and of respondents' views on major challenges of NTFPs trading. A total of 25 NTFPs shops were selected randomly and surveyed during market days, a 100% response rate being obtained. Both quantitative and qualitative data were collected through direct field visits and interviewing the respondents (i.e. traders/sellers and consumers/buyers of NTFPs). Estimated annual incomes of the shops were adjusted by deducting from total sales the production costs, wages for labour (including a provision for self labour), rent of the shops (where appropriate), and miscellaneous costs (e.g. electricity, supplies and taxes on sales in the case of permanent shops). To avoid complexity for the respondents (i.e. traders) and to assure quality of the data, only operating costs were taken without keeping any provisions for permanent or fixed costs (e.g. furniture, machineries) and the amounts represents the cumulative value from selling both plant-based and synthetic NTFPs. For collecting consumers, views convenience sampling (n = 12) was carried out following an open-ended but short discussion in respective NTFP shops.

Results and Discussion

A total of 25 urban NTFP traders and 12 consumers were surveyed. All the respondents were male (100%). Most of the traders were illiterate (64%), whereas

all the consumers were educated, i.e. had at least primary education. The average age of the traders and consumers was 41 (SD 8.04) and 34 (SD 7.7) years, respectively. About 72% of traders were found to have been in the profession for at least 10 years, whereas the remainder were relatively new in the profession (<3 yrs), and there was no trader between 4–9 years class. Selling of NTFPs was the main occupation for about 64% of traders and the share of NTFP-based income in traders' gross annual income varied between 28 and 100%.

Marketing of NTFPs and Associated Goods

Among the surveyed shops, about 64% were permanent, 28% were temporary (or semi-permanent), and 8% were mobile shops. The permanent shops were usually located in multistoried buildings and found to sell mainly luxury (decorative) goods for household and corporate use. These products were mostly manufactured from canes or rattans (*Calamus* spp. and *Daemonorops jenkensianus*). The average labour force employed in these shops was 2.4 (SD 1.08) people. The temporary or semi-permanent shops were located along the streets and on roadsides, and were usually located in a semi-permanent or temporary structure though some were stand alone structures. The mobile shops were arranged in a specialized vehicle (tricycle) and were used mainly to sell domestic utensils at reasonable prices from door to door or in public places.

A total of 38 NTFPs and associated goods were recorded from the shops surveyed. Among the products 18 were bamboo-based, 15 were made using cane and 9 were made from other raw products (e.g. murta or Palmyra palm leaves). A brief summary of the products, their origin, uses, prices, availability, and trend of demand is presented in Appendix. For better understanding and convenience the NTFPs were divided into three basic categories, viz. domestic utensils (necessary), domestic decorative articles (luxury goods) and others (e.g. construction, corporate). According to this classification 23 articles were domestic (necessary), 11 were luxury goods and the rest were used for construction or other corporate purposes. The house broom (manufactured from Thysanolaena maxima) was the most common article (92% of shops). The prices of all the NTFPs and associated products were found to range between Tk 20 to Tk 7500. The contribution of three diverse kinds of NTFPs to traders total NTFP based income is summarized in Table 1. The shares from selling three kinds of NTFPs varied widely between types of shops. Selling of domestic (luxury) NTFPs constituted about 87% of total income in case of permanent shops, but only 21% in the case of temporary shops. In mobile shops sales of domestic (necessary) NTFPs contributed about 87% of total income.

Changing Consumption and Trade Pattern: Strategies and Adaptations

Estimates were collected from the traders about their present income and income 10 years ago (approximately 1997–98) from selling NTFPs and associated products. A considerable increase in sales (from 96,000 Tk/year to 288,000 Tk/year at present) was noted in the case of permanent shops that sold sell mainly luxury or decorative goods (Fig. 2). In the case of temporary (or semi-permanent) shops the

Types of	Sales of goods (Tk.) ^a			Total
shop	Domestic (necessary)	Domestic (luxury)	Others	(Tk.)
Permanent	15,375 (±11312.9)	248,375 (±22925.6)	24,250 (±14731.0)	288,000
Temporary	143,215 (±23280.6)	39,715 (±15074.4)	9,070 (±3220.1)	192,000
Mobile	$42,000~(\pm 5656.8)$	_	6,000 (±2828.4)	48,000

Table 1 Net incomes from NTFPs in three categories of shops

 $[^]a$ Average sale \pm SE

Fig. 2 Comparisons of income from sales of NTFPs

annual income was nearly doubled (108,000 to 192,000 Tk/year). It was not possible to obtain the previous income of mobile shops because they are a relatively new adaptation to cope with the changing NTFP market. The changes in these values can be attributed to changes in consumption (based on quantity sold or demanded), changes in value of these products and changes in local currency price.

From the surveyed shops, alternatives or substitutes for about 12 products (32%) were recorded. Most of the substitute products were made from either plastic or steel, making them more durable and attractive in appearance. Interestingly, most of the traders are now keeping these substitutes in their shops along with NTFPs. Other major adaptations and strategies include: arranging mobile shops in public places or door-to-door sales at more reasonable prices; augmentation of products' aesthetic and use values with more attention and finishing during manufacturing; more publicity for shops; a0nd greater user compatibility of products (Fig. 3).

Major Problems, Challenges and Expectations: Sellers and Consumers View

Table 2 lists the major constraints in development and trading of NTFPs and associated products reported by the traders. Most of the traders (84%) identified competition with substitute goods as the major challenge to the NTFPs market nowadays. Other challenges include scarcity of raw materials (72%), high production and processing costs (72%) and changes in consumers' tastes (64%).

Fig. 3 (*clockwise*). **a** Diversity of NTFPs in urban shops; **b** coexistence of synthetic and NTFPs (plant-based) in urban shops; **c** temporary NTFPs shop along street in urban Sylhet; **d** mobile NTFPs

It was found that consumers' expectations of various NTFPs and associated goods were mainly concentrated on their visual value (83%), followed by user compatibility (75%) and durability (67%) of the products (Table 3).

Concluding Comments

Overall, although the study illustrates a changing and challenging situation in the NTFPs market, it also identifies some innovative approaches developed by NTFPs traders that help them to minimize the adversity they face in a changing market situation. However, for a successful business all elements of the value chain should work well together. In addition, government and NGOs need to play a key role in strengthening the existing market which will ultimately improve the quality of life of people who are directly or indirectly dependent on this sector. There is a need for government and NGOs to: strengthen the research on NTFPs, their development, domestication and promotion; provide small loans to the small-scale entrepreneurs; help in technical advancement of the processing units, and in storage; play an active

Table 2 Major problems and challenges in NTFPs trading: sellers view

Challenge or issue	Number of sellers and relative frequency (%)
Competition among the sellers	9 (36)
Competition with other substitute goods (mainly made of plastic)	21 (84)
Consumers attitudinal change (in preference)	16 (64)
Increased cost in production and processing	18 (72)
Increased shop rent, and other costs	8 (32)
Lack of institution to encourage or trained local crafters (karigar)	7 (28)
Market insecurity (seasonal demand fluctuation)	11 (44)
Poor government and NGO support	9 (36)
Scarcity of raw materials	18 (72)
Unwillingness of future generations to enter this profession	6 (24)

Table 3 Consumers' expectations of NTFPs

Issue	Number of consumers and relative frequency (%)
Product should be readily available	6 (50)
Should be attractive (aesthetic value)	10 (83)
Should be cheap	7 (58)
Should be durable	8 (67)
Should have multipurpose use	5 (42)
User friendly/compatibility with user	9 (75)

role in maintaining an effective coordination amongst producers and consumers; and offer some skill development programs to the workers involved in manufacturing of NTFPs and associated products.

Acknowledgments I am indebted to Mr. M. R. Tito and Mr. M. A. S. A. Khan for accompanying me in the field several times. Thanks are also due to Ms. Elizabeth Thompson for her effort on improving the language of this manuscript, and to Dr. Steve Harrison for his valuable and instructive comments on this manuscript during the review process. Finally I acknowledge the patience and cooperation from all respondents during the survey period.

Appendix

See Table 4

Table 4 The diversity of NTFPs/associated products in the local market of the study area

S. I no.	Article	1	Raw material/source	Price	Availability ^a	Major use	Remarks
	Common name	Local or trade		range (Tk) ¹	,		
	Bamboo culms	Bansh	Bambusa spp. Melocanna baccifera	20-150 Tk/culm	12 (48)	Construction, domestic utensil	←
2	Basket	Jhuri	Melocanna baccifera	25–50 Tk	16 (64)	Domestic utensil	+
3	Basket	Tukri	Bambusa spp.	75-200 Tk	06 (24)	Construction work (for laborer)	←
			Calamus spp.				
4	Birdcage	Pakhir khacha	Bambusa spp.	75-200 Tk	09 (39)	Domestic (luxurious good!)	+
5	Bookshelf	Bookshelf	Bambusa spp.	100-250 Tk	11 (44)	Domestic	+
			Melocanna baccifera				
9	Bookshelf	Bookshelf	Calamus spp.	500-1,000 Tk	11 (44)	Domestic (luxurious good!)	←
			Daemonorops jenkensianus				
7	Broom	Phul jharu	Thysanolaena maxima	20-50 Tk	23 (92)	Domestic	+
~	Broom	Jharu	Cocos nucifera	30-50 Tk	13 (52)	Domestic	I
6	Brush	I	Melocanna baccifera	25-50 Tk	08 (32)	Domestic	+
			Phoenix sylvestris				
10	Cage (chicken)	Khacha	Bambusa spp.	75-150 Tk	07 (28)	Domestic	\rightarrow
11	Ceiling cleaner	I	Melocanna baccifera	20–65 Tk	04 (16)	Domestic	←
			Phoenix sylvestris				
12	Chair	Chair	Calamus spp.	200-1250 Tk	07 (28)	Domestic (luxurious good!)	←
			Daemonorops jenkensianus				

Remarks^b + → **→ + + +** Domestic (luxurious good!) Domestic (luxurious good!) Domestic (luxurious good!) Domestic (luxurious good!) Construction, domestic use Domestic utensil Major use Domestic Domestic Domestic Domestic Domestic Domestic Availability^a 06 (24) 06 (24) 12 (48) 08 (32) 05 (20) 07 (28) 03 (12) 06 (24) (98) 60 06 (24) 11 (44) 10 (40) 1,000-2,500 Tk 350-1,000 Tk 850-2,000 Tk 750-1,500 Tk 250-1,000 Tk range (Tk)1 300-750 Tk .00-200 Tk 50-100 Tk 50-100 Tk 75-100 Tk 20-35 Tk 20-40 Tk Price Schumannianthus dichotoma Daemonorops jenkensianus Daemonorops jenkensianus Daemonorops jenkensianus Daemonorops jenkensianus Daemonorops jenkensianus Melocanna baccifera Raw material/source Borassis flabellifer Cocos nucifera Bambusa spp. Calamus spp. Calamus spp. Calamus spp. Bambusa spp. Bambusa spp. Calamus spp. Calamus spp. Local or trade Hat phakha Hat phakha Easy chair False wall Sital pati Paposh Corner Madur Dolna name Anta Bera Flower vessel holder Common name Fishing cage Easy chair False wall Hand fan Hand fan Doormat Fable 4 continued Article Cradle Corner Fence Mat Mat S. 1 no. 13 17 21 22 23 7 15 16 18 19 20

_	_
ч	_
	Ď
i	≃
	_
1	=
.1	-
*	=
3	_
-	2
è	~
1	_
_	_
7	1
٠	υ
-	
4	2
7	_
٥	٠.
	_
L	

S. I no	S. I no. Article		Raw material/source	Price	Availability ^a Major use	Major use	Remarks ^b
	Common name	Local or trade name		range (1K)			
25	Mat	Dari	Typha elephantine	50-85 Tk	13 (52)	Construction, domestic	←
56	Mat	Chatai	Bambusa spp.	35-100 Tk	10 (40)	Construction	←
27	Mirror holder	Mirror holder	Calamus spp.	150-450 Tk	05 (20)	Domestic (luxurious good!)	←
28	Rickshaw hood	Rickshaw hood	Bambusa spp.	450–1,000 Tk	04 (16)	Industrial (!)	←
29	Show pieces/Handicrafts	Show pieces	Bambusa spp.	50-2,000 Tk	11 (44)	Domestic (luxurious good!)	←
	(various)		Calamus spp.				
			Daemonorops jenkensianus				
30	Sieve	Chaluni	Bambusa spp.	50-150 Tk	12 (48)	Domestic utensil	+
31	Sofa set	Sofa set	Calamus spp.	2,000–7,500	08 (32)	Domestic (luxurious good!), corporate	←
			Daemonorops jenkensianus	Ĭ		use	
32	Tea/side table	Tea table	Calamus spp.)-1,750	(98) 60	Domestic (luxurious good!)	←
			Daemonorops jenkensianus	Ĭ			
33	Table lamp	Table lamp	Calamus spp.	500-1,500 Tk 09 (36)	(98) 60	Domestic	←
			Daemonorops jenkensianus				
34	Walking stick	Hat lathi	Daemonorops jenkensianus	100–250 Tk	08 (32)	Domestic	1
35	1	Mora	Calamus spp.	250-700 Tk	10 (40)	Domestic	ı
36	1	Mora	Bambusa spp.	100–250 Tk	07 (28)	Domestic	+

Table 4 continued

S. 1 no.	Article		Raw material/source	Price (Trick)	Availability ^a	Major use	Remarks ^b
	Common name	Local or trade name		range (1K)			
37	ı	Kula	Bambusa spp.	75–125 Tk	07 (28)	Domestic utensil	\rightarrow
38	I	Bhar	Bambusa spp.	75-150 Tk	02 (08)	I	ı

Market survey during June-August, 2008

^a The presence of the product in number of shops in relation to total number (n = 30) of shops surveyed; number in the parentheses indicates the percentage

 b Trend of utilization (based on sell); \uparrow – increased; \downarrow – decreased; - unchanged) and presence of substitute (+- substitute present)

References

- Ahmed R, Islam ANMF, Rahman M, Halim MA (2007) Management and economic value of *Schumannianthus dichotoma* in rural homesteads in the Sylhet region of Bangladesh. Int J Biodivers Sci Manag 3(4):252–258
- Akhter S, Halim MA, Sohel MSI, Sarker SK, Chowdhury MSH, Sonet SS (2008) A review on the use of non-timber forest products in beauty-care in Bangladesh. J For Res 19(1):72–78
- Alam MK (1992) Medical ethnobotany of the Marma tribe of Bangladesh. Econ Bot 46(3):330-335
- Alamgir M, Bhuiyan MAR, Jashimuddin M, Alam MS (2006) Economic profitability of cane based furniture enterprises of Chittagong city Corporation Area, Bangladesh. J For Res 17(2):153–156
- Arnold JEM, Ruiz Pérez M (1996) Framing the issues relating to non-timber forest products research. In: Ruiz Pérez M, Arnold JEM (eds) Current issues in non-timber forest products research. CIFOR-ODA, Bogor, pp 1–18
- Arnold JEM, Ruiz Pérez M (2001) Can non-timber forest products match tropical forest conservation and development objectives? Ecol Econ 39(3):437–447
- Bangladesh Bureau of Statistics (BBS) (1996) Bangladesh population census 1991, community series, zilla: Sylhet. Bangladesh Bureau of Statistics, Dhaka
- Banik RL (1998) Bamboo resources, management and utilization in Bangladesh. In: AN Rao and VR Rao (eds) Bamboo conservation, diversity, ecogeography, germplasm, resource utilization and taxonomy. Proceedings of training course cum workshop 10–17 May 1998, Kunming and Xishuangbanna, Yunnan, China, pp 137–150
- Basit MA (1995) Non-Wood Forest Products from the Mangrove Forests of Bangladesh. In: Durst PB and Bishop A (eds) Beyond Timber: Social, Economic and Cultural Dimensions of Non-Wood Forest products in Asia and the Pacific. Proceedings of a Regional Expert Consultation held in Bangkok, 28 November to 2 December 1994. FAO Regional Office for Asia and the Pacific (FAO-RAP), Bangkok. pp 193–200
- Caldecott JO (1988) Hunting and wildlife management in Sarawak. IUCN, Gland
- Chowdhury MSH, Uddin MS, Haque F, Muhammed N, Koike M (2007) Indigenous management of patipata (*Schumannianthus dichotoma*) plantation in the rural homesteads of Bangladesh. Subtrop Agric Res Dev 5(1):202–207
- de Beer JH, McDermott MJ (1996) The economic value of non-timber forest products in southeast Asia, 2nd edn. Netherlands Committee for IUCN, Amsterdam
- GOB (Government of Bangladesh) (1993) Forestry master plan: participatory forestry. Asian development bank (TA No. 1355-BAN) UNDP/FAO/BGD 88/025. Dhaka, Bangladesh
- Khan SA, Khan NA (1994) Non-wood forest products of Bangladesh: an overview. Bangladesh J For Sci 23(1):45–50
- Miah MD, Chowdhury MSH (2003) Indigenous healthcare practice through medicinal plants from forests by the Mro tribe in Bandarban region, Bangladesh. INDILINGA African J Indigenous Knowl Syst 2(2): 61–73
- Motaleb MA, Hossain MK (2008) Dependency of rural livelihood on non wood forest products (NWFPs) in Hathazari upazila, Chittagong, Bangladesh. Int J For Usuf Mngt 99(1):1–7
- Mukul SA (2008) Integrating biodiversity conservation and livelihood provisions in protected area management: understanding stakeholders view on the role and prospects of non-timber forest products, A Bangladesh case study. Poster presented at the international conference; 'Towards sustainable landuse in tropical Asia' organized jointly by 'The Association for Tropical Biology and Conservation' and 'The Japan Society of Tropical Ecology' held at Kuching, Sarawak, Malaysia, 23–26 April, 2008
- Mukul SA, Uddin MB, Tito MR (2007) Medicinal plant diversity and local healthcare among the people living in and around a conservation area of northern Bangladesh. Int J For Usuf Mngt 8(2):50–63
- Mukul SA, Uddin MB, Rashid AZMM, Fox J (2010) Integrating livelihoods and conservation in protected areas: understanding the role and stakeholder views on prospects for non-timber forest products, a Bangladesh case study. Int J Sustain Development World Ecol 17(2):180–188
- Nath TK, Uddin MB, Ahmed R (2000) Role of bamboo based cottage industry in economic upliftment of rural poor: a case study from rural Bangladesh. Malays Forester 63(3):98–105
- Pimentel D, Mcnair M, Buck L, Pimentel M, Kamil J (1997) The value of forests to world food security. Hum Ecol 25(1):91–120
- Sedjo RA (2002) Tropical Forests and Poverty Alleviation-how can benefits be captured? In: Verweij P. (ed) Understanding and capturing the multiple values of tropical forests. Proceedings of the

international seminar on valuation and innovative financing mechanisms in support of conservation and sustainable management of tropical forests. Tropenbos International, Wageningen

- Uddin MB, Mukul SA (2007) Improving forest dependent livelihoods through NTFPs and home gardens: a case study from Satchari National Park. In: Fox J, Bushley B, Dutt S, Quazi SA (eds) Making conservation work: linking rural livelihoods and protected areas in Bangladesh. East-West Center, Hawaii and Nishorgo Support Project of Bangladesh Forest Department, Dhaka, pp 13–35
- Uddin MB, Mukul SA, Khan MASA, Chowdhury MSH, Uddin MS, Fujikawa S (2006) Indigenous management practices of Hogla (*Typha elephantina* Roxb.) in local plantations of floodplain areas of Bangladesh. J Subtropical Agric Res Dev 4(3):114–119
- Uddin MS, Mukul SA, Khan MASA, Alamgir M, Harun MY, Alam MS (2008) Small-scale Agar (Aquilaria agallocha Roxb.) based cottage enterprises in Maulvibazar district of Bangladesh: production, marketing and potential contribution to rural development. Small scale For 7(2): 139–149
- Vantomme P, Markkula A, Leslie RN (eds) (2002) Non-wood forest products in 15 countries of Tropical Asia: an overview. FAO-RAP, Bangkok
- Wunder S (2000) Poverty alleviation and tropical forests—What scope for synergies? World Dev 29(11): 1817–1833

