LAO PEOPLE’S DEMOCRATIC REPUBLIC
PEACE INDEPENDENCE DEMOCRACY UNITY PROSPERITY
MINISTRY OF AGRICULTURE AND FORESTRY

Community Engagement Framework (CEF)

 (Incorporates the Ethnic Group Planning Framework, a Process Framework for Restrictions in Access to Resources, and Resettlement Policy Framework)

Laos Landscapes and Livelihoods Project (P170559)

December 15, 2020
Final

Table of Contents
1.	Introduction	7
2.	Project objectives	8
Project components	8
Component 1: Investing in Natural Wealth and Resilience in Forest Landscapes (US$31.5 million, of which $25 million IDA and US$6.5 million GEF).	8
Component 2: Livelihoods Opportunities from Sustainable Forest Landscapes (US$9.2 million IDA).	9
Component 3: Institutions, Incentives, and Information. US$8.8 million, of which US$8.4 million IDA, and US$0.4 million GEF).	11
Component 4: Project Management, Monitoring and Learning. (US$6.8 million, of which US$6.3 million IDA, and US$0.5 million GEF).	11
3.	Objective and key principles of the CEF	12
4.	National regulatory framework	14
5.	World Bank’s ESF Related framework	22
6.	Project Risks and Impacts	28
7.	Project Participants and Institutions Roles and Responsibilities	32
Implementation arrangement	36
8.	Project location and ethnic groups in each forest landscape	37
9.	Socio-economic baseline	39
Poverty status	39
Landscape human profile	41
Hin Nam No	41
Nam Et-Phou Louey	41
Phou Khao Khouay	41
Sepone district, Eastern Savannakhet	42
Tor Sip/Phou Samsoum Proposed National Protected Area	43
10.	Detail of engagement process	43
Free Prior and Informed Consent (FPIC)	43
Consent	44
Who can provide consent?	44
FPIC process documentation	45
Good Practice Principles for FPIC	45
Community Engagement Process Stages	45
The Community Engagement process consists in 6 main stages	46
Stage 1: Field team formation and selection of participating villages	46
Stage 2: Community awareness and initiate FPIC process	46
Stage 3: Village Land Use Planning (VLUP).	46
Stage 4: Participatory planning: consultations, consensus, and agreement	46
Stage 5: Distribution of Village Livelihood Block Grant (VLBG) including 20% grant for the most vulnerable	46
Stage 6: Implementation of CAP, CCA, NBTIA	46
Field team formation	47
Village typology and implementation approach	48
Community Engagement Implementation Approach	49
Protocol for community engagement	49
Organization phase	50
Preparation, appointing and coordinating phase	50
Fieldwork implementation	51
Recording Phase	53
Possible Modalities of Community Participation	53
Village meeting	54
Working in small focal groups (5-6 people)	54
Gender / ethnic disaggregated Focus Group Discussions	55
Village delegates	55
Individual interview	56
11.	Stages of Environment and Social Assessment (ESA) to inform the CAPs/CCA	56
12.	Grievance Redress Mechanisms	56
Key Principles Guiding the Design of a Grievance Redress Mechanism	57
Details of Grievance Processing from Village to Central Level	58
Step 1: Village Level	58
Step 2: District Level	59
Step 3: Provincial Level	59
Step 4: Central Level	59
Steps Process to Redress Grievances	59
World Bank Redress Services	60
13.	Implementation arrangements and budget	61
14.	Monitoring and evaluation arrangements	61
LNFD&LWU follow up (M&E) on ESF compliance and gender and ethnic issues	62
Annexes	62
Annex 1: Resettlement Policy Framework (RPF)	62
Annex 2: Voluntary Land Donation Form	67
Annex 3: Social Screening Form Checklist	68
Annex 4: Impact Screening Report	69
Annex 5: Community action Plan (CAP) Template	70
Annex 6: Community Conservation Agreement (CCA) Template	73
Annex 7: Sample Form of Grievance Redress Mechanism Monitoring to be used by Village Grievance/Mediation Committee	78
Annex 7.a: Sample Form of Grievance Redress Mechanism Monitoring to be used by District Grievance Committee and PCU	79
Annex 8: Identification of the village’s 10 most vulnerable households (MVH)	80
Annex 9: Assessment of GoL’s Policy and Regulations Against World Bank ESS 5 and ESS 7	81

Table of tables

Table 1: Priority Landscape, provinces and districts	11
Table 2: Relevant Environmental and Social Standards	12
Table 3: ESS5 and ESS7 replaced O.P 4.10 & 4.12	12
Table 4: Major ethno-linguistic families and ethnic groups in Lao PDR.	16
Table 5: Overview of Potential Adverse Social Risks and Impacts	28
Table 6: MAF – Gender Network and cooperation	32
Table 7: Engagement at village level by forest category	34
Table 8: Demographic estimation and ethnolinguistic profile of each landscape (based on National census 2015)	35
Table 9: Guardian villages in the Protected Areas	36
Table 10: Poverty headcount rate by ethnicity of household head 2012/2013-2018/2019 (%)	37
Table 11: Trend in poverty by provinces 2012/2013-2018/2019 (%)	37
Table 12: Community Engagement Process in PFAs/PtFAs and Pas	44
Table 13: Village categories	46

Acronyms

	AH
	Affected Household

	AP
	Affected People

	ARAP
	Abbreviated Resettlement Action Plan

	ARF
	Access Restriction Framework

	CAP
	Community Action Plan

	CBD
	Convention on Biological Diversity

	CCA
	Community Conservation Agreement

	CCM
	Convention on Cluster Munition

	CE
	Community Engagement

	CEDAW
	Convention to Eliminate Discrimination against Women

	CEF
	Community Engagement Framework

	CITES
	Convention on International Trade in Endangered Species of Wild Flora and Fauna

	CM
	Collaborative Management

	CSO
	Civil Society Organizations

	DTEAP
	Department of Technical Extension and Agricultural Processing

	DAFO
	District Agriculture and Forestry Office

	DONRE
	District Office Natural Resources and Environment

	DOEA
	Department of Ethnic Affairs

	DOF
	Department of Forestry

	DSC
	District Steering Committee

	EGDF
	Ethnic Group Development Framework

	ESF
	Environment and Social Framework

	ESS
	Environment and Social Standards

	FGD
	Focus Group Discussion

	FLEGT
	Forest Law Enforcement, Governance and Trade

	FPIC
	Free Prior and informed Consent

	FRALA
	Framework for Resettlement and Acquisition of Land and Assets

	GDP
	Gross Domestic Product

	GEF
	Global Environment Facility

	GRM
	Grievance Redress Mechanism

	GV
	Guardian Villages

	ILO
	International Labor Organization

	LENS2
	Second Lao Environment and Social Project

	LLL
	Laos Livelihoods and Landscapes Project

	LNFD
	Lao National Front for Development

	LWU
	Lao Women’s Union

	MEAs
	Multilateral Environmental Agreements

	METT
	Management Effectiveness Tracking Tool

	MOHA
	Ministry of Home Affairs

	MOJ
	Ministry of Justice

	MONRE
	Ministry of Natural Resources and Environment

	MPI
	Ministry of Planning and Investments

	NAFRI
	National Agriculture and Forestry Research Institute

	NBTA
	Nature-Based Tourism Investment Agreements

	NBT
	Nature-Based Tourism

	NC
	National Consultant

	NCAW
	National Committee for the Advancement of Women

	NPA
	Non-Profit Associations

	NPSC
	National Project Steering Committee

	PA
	Protection Areas

	PAFO
	Provincial Agriculture and Forestry Office

	PCR
	Physical Cultural Resources

	PCU
	Project coordination Unit

	PDO
	Project Development Objective

	PF
	Process Framework

	PFA
	Production Forest Area

	PSFM
	Participatory Sustainable Forestry Management

	PtFAs
	Protection Forest Areas

	RPF
	Resettlement Policy Framework

	SEP
	Stakeholders Engagement plan

	SFM
	Sustainable Forestry Management

	SUFORD
	Sustainable Forestry for Rural Development

	TA
	Technical Adviser

	UNCCD
	United Nations Convention to Combat Desertification

	UNFCCC
	United Nations Framework Convention on Climate Change

	UNDRIP
	UN Declaration on the Rights of Indigenous Peoples

	VDFs
	Village Development Funds

	VFM
	Village Forest Management

	VLBGs
	Village Livelihood Block Grants

	VLD
	Village Livelihood Development

	VLUP
	Village Land Use Planning

	VCRC/VMC
	Village Conflict Resolution Committee or commonly called Village Mediation Committee

	WB
	World Bank

[bookmark: _Toc55079578]Introduction
The Community Engagement Framework (CEF) aims to ensure that all project beneficiaries are consulted on, and meaningfully participate in, project design and implementation. Participating communities will play a key role in defining management and mitigation actions which may be needed to address any negative impacts that could arise from project-supported interventions, including changes in access to and use of forest and related resources in Production Forest Areas (PFAs), Protection Forest (PtFAs) or Conservation Forest / Protected Areas (PAs).
This CEF has been inspired from a variety of approaches and good practices and protocol developed by other projects such as the Sustainable Forestry and Rural Development Project (SUFORD, 2008-2020) and the Second Lao Environment and Social Project (LENS2, 2006-2021), as well as from different local and international NGOs and development partners implementing similar projects related to forest management, livelihood development, management of natural resources and Protected Areas (PAs) in Lao PDR.
As both the LENS2 and the SUFORD, this CEF incorporates the Ethnic Group Development Plan (EGDP), a Process Framework (PF) for Restrictions in Access to Resources, and Resettlement Policy Framework (RPF). However, the CEF innovates considerably as it one of the first project that is designed to meet the requirements of the new Environmental and Social Framework (ESF).
Nine out of the 10 Environmental and Social Standards require compliance; according to project specifics, some are more others less relevant. The CEF deals with the ESS5 on Land Acquisition, Restrictions on Land Use and Involuntary Resettlement and the ESS7 on Indigenous Peoples related issues while the ESMF deals with the other relevant ESS standards.

The Environment and Social Standard “The Land Acquisition, Restrictions on Land Use and Involuntary Resettlement” (ESS5) and the “Indigenous Peoples/Sub-Saharan African Historically Underserved Traditional Local Communities” (ESS7) replace the former Indigenous Peoples, (OP 4.10) and Involuntary Resettlement, (OP 4.12).

The Community Engagement Framework (CEF) provides guidelines on how to engage, consult, support and monitor communities targeted in such a way that their livelihood is improved, and their role and benefits in the Production Forest Areas (PFAs), Protection Forest Areas (PtFAs) and Protected Areas (PAs) is enhanced.
The CEF sets out provisions and procedures to ensure that any negative impact on livelihoods, caused by land acquisition or restrictions in access to resources, will be avoided, or minimized and compensated by means of sustainable solutions as set out in participatory Community Action Plans (CAP) in the Production Forest Areas (PFAs) and in the Protection Forest. The CAP serves as an Ethnic Group Development Plan (or Indigenous People Plan) as well as one of the main instruments to address and manage risks and impacts of restriction of access to land, natural resource and forest resources resulted from the project implementation. CAP will contain key elements required by ESS5 (process framework) and Ethnic Group Development Framework. In the project landscape areas a CAP and Community Conservation Agreement (CAA) will be developed for each project village. Both the CAP and the CCA will be prepared through an inclusive and consultative process incorporating concerns, needs and priorities identified by all target beneficiaries including ethnic and vulnerable groups.
The Community Engagement (CE) is based on Free, Prior and Informed Consent (FPIC) with project beneficiaries and affected people, including but not limited to ethnic groups. All participating communities will receive project benefits in a culturally appropriate and gender- and inter-generationally inclusive manner.
As the ESMF, the CEF was developed in an interactive way, by the ESF team of the Department of Forestry (DoF) or PCU, as well as in close coordination with ESF team of the WB.
[bookmark: _Toc55079579]Project objectives
PDO Statement
The Project Development Objective (PDO) is to promote sustainable forest management, improve protected area management, and enhance livelihoods opportunities in selected landscapes in Lao PDR. It will be implemented from March 2021 until September 2027 by the Ministry of Agriculture and Forestry (MAF), especially by its Department of Forestry (DoF) in close cooperation with other relevant line agencies, organizations and partners.
PDO indicators
· PDO1. Landscape area with maintained or increased forest cover (ha).
· PDO2. Protected areas that score over 60 on the global PA Management Effectiveness Tracking Tool (METT) (number).
· PDO3.Households engaged in alternative and/or improved traditional livelihood activities supported by the project.
· PDO4. Share of target beneficiaries with a score ‘Satisfied’ or above on project interventions (percentage).
[bookmark: _Toc55079580]Project components
The Project has four components that together help convene and “crowd in” coordinated actions and investments in priority spatially explicit conservation and production landscapes.
[bookmark: _Toc55079581]Component 1: Investing in Natural Wealth and Resilience in Forest Landscapes (US$31.5 million, of which $25 million IDA and US$6.5 million GEF).
The objective of this component is to build natural capital from improved forest landscape management. Building natural capital helps secure multiple economic, environmental, climate, and resilience benefits. Climate and disaster risks such as flood, drought, erosion, and landslide risks be reduced by maintaining and restoring forest cover, combined with promoting soil and water conservation structures, small irrigation, and other natural solutions in targeted sites. Such village-based green infrastructure will also contribute to job creation. Collaborative management in PAs and Village Forest Management in PFAs and PtFAs will be the main governance modalities to implement SFM at the village level. Enabling activities will leverage parallel private sector investment (environmentally and socially sustainable industrial and smallholder tree plantations, tourism development) and other complementary public sector investments.
Climate co-benefits: Component 1 will generate the bulk of the project’s climate adaptation and mitigation co-benefits, deriving from improved management of the forest landscape including protected areas, production forests, protection forests, and village forests, and the consequent reduced emissions from deforestation and forest degradation, while investing in climate resilience and response mechanisms to shocks such as flood, drought, forest fires, and erosion. The project will generate net emissions reduction of over 10 million tons CO2equivalent.
[bookmark: _Hlk50712540]Project financing will support public sector interventions organized under two sub-components: a) 1.1 Protected Areas and Nature-based Tourism; and b) 1.2 Sustainable Forestry and Resilient Village Infrastructure.
Sub-component 1.1: Protected Areas and Nature-based Tourism (US$ 14.2 million). The objective of this sub-component is to strengthen management of PAs for biodiversity conservation and tourism opportunities. The sub-component focuses on investing in eight national parks or protected areas with internationally significant biodiversity values and high potential for sustainably developing nature-based tourism, and by doing so, creating direct and indirect jobs and livelihoods opportunities.
Activities include: a) collaborative PA management, b) ranger patrols; c) extension and outreach; d) village forest and land use planning, and e) village conservation agreements which includes a list of livelihood practices that will promote forest wildlife and vegetation conservation, contributing to climate benefits; and f) enabling activities to facilitate private sector participation in nature-based tourism within the targeted protected areas, and (g) civil works to upgrade park facilities using climate resilient and energy efficient practices.
Sub-component 1.2: Sustainable Forestry and Resilient Village Infrastructure (US$ 17.3 million). The objective of this sub-component is to strengthen sustainable forest management (SFM) and landscape restoration in production, protection, and village forests. The focus is on supporting job creation, reducing poverty and climate risks, reducing pressure on natural forest, and boosting forest sector productivity for green growth and economic recovery.
Activities include: a) State forest management planning and zoning in selected PFAs and PtFAs; b) village forest and land use planning and zoning in village forests; c) village forest management and restoration, contributing to maintain and increase forest cover and contributing to climate mitigation; d) extension and village advisory services; e) enabling activities for private investment in environmentally and socially sustainable industrial tree plantations; f) research and development for production forestry; and g) green infrastructure for resilient villages, livelihoods and jobs (example: multi-village package of small irrigation plus forest protection, climate-resilient feeder roads, slope stabilization with trees to improve climate-adaptation).
[bookmark: _Toc55079582]Component 2: Livelihoods Opportunities from Sustainable Forest Landscapes (US$9.2 million IDA).
The objective of this component is to improve forest-smart livelihoods opportunities, vocational skills, and nature-based tourism development in targeted landscapes. This component is closely linked to the natural resource planning and management activities in Component 1 and targets the same villages. There are three sub-components: a) 2.1 Village Livelihood Block Grants to Village Development Funds, b) 2.2 Vocational Training, and skills development c) 2.3 Nature-based Tourism Business Leveraging Facility.
Response to COVID-19 economic impacts: This component will play a pivotal role in boosting the recovery of rural livelihoods in forest areas. The project will use existing government systems to channel funds to forest villages through the VDFs, based on successful models used in other on-going projects in Lao PDR. Vocational training for locally appropriate market-based activities will provide additional employment opportunities.
Sub-component 2.1: Village Livelihood Block Grants to Village Development Funds (US$6 million). The objective of this sub-component is to strengthen forest-smart village livelihoods in targeted landscapes.
Activities: The project will finance villages in the three forest categories to select and implement forest-smart livelihood activities. The project will provide funding to Village Development Funds (VDFs) in the form of Village Livelihood Block Grants (VLBGs). VDFs are managed by the villages themselves as revolving mechanisms through a Village Committee, and are provided to households or groups as credits for specific farm and non-farm income-earning activities based on specific criteria and risk management.
Twenty percent of the VLBGs will be earmarked as grants to the most vulnerable members of the participating village (elderly, widows, disabled, single mothers, disaster-affected households, etc.) identified by the Village Committee, for homestead-based livelihoods and disbursed upfront without conditionality. The remaining 80 percent of the VLBG will be conditioned to approval of the village forest and land use plan and, in PAs, a village conservation agreement. Fifty percent of these revolving funds will be earmarked for households where women are signatories to the credit, to strengthen women participation in village institutions and decision making power on NRM and livelihoods, which helps fill a persistent gender gap.
Sub-component 2.2: Vocational Training, and Skills Development (US$1 million). The objective of this sub-component is to improve employment and livelihoods opportunities for people in villages supported by the project. Training will be based on local market demand and could include skills for industries active in the target landscapes such as tourism and hospitality; small business management skills; timber-based enterprise skills; non-timber forest products (NTFP) and food processing for value chains, and non-farm skills. To help address gender gaps related to economic opportunities and skills development, the project will have a special focus on encouraging women to participate in the training, and devising courses responding to their vocational interests and job market opportunities. Training will be delivered in the village and through a scholarship system for selected youth, based on agreed criteria including poverty, vulnerability, and interest to attend vocational schools in district or province capitals.
Sub-component 2.3: Nature-based tourism business leveraging facility (US$2.22 million). The objective of this sub-component is to strengthen development of nature-based tourism by encouraging private sector participation, especially small and medium enterprises (SMEs) in and around PAs. The project will finance the establishment of a nature-based tourism business leveraging facility, to strengthen NBT development and private sector participation by small and medium enterprises. The nature-based tourism business leveraging facility will provide: a) Advisory services to tourism companies on product development, market surveys, etc.; b) Financing for small public infrastructure, marketing, and other aspects of the local enabling environment for tourism development in accordance with private sector investment plans and public destination management plans; and c) Training and capacity building for the management and staff of the applying SME.
[bookmark: _Toc55079583] Component 3: Institutions, Incentives, and Information. US$8.8 million, of which US$8.4 million IDA, and US$0.4 million GEF).
The objective of this component is to strengthen institutions, policies, incentives and information for sustainable forest landscapes. This component will finance governance-related activities via three sub-components: a) 3.1 Strengthening Institutions and Policies for Landscape Management, b) 3.2 Strengthening Institutions and Policies to Reduce Forest and Wildlife Crimes, and c) 3.3 Information for Decision Support. Issues such as policy and regulatory development, institutional capacity building, inter-agency law enforcement coordination for illegal wildlife trade, environmental and social risk management, land and forest tenure, climate change monitoring, and natural capital valuation and impact assessments will be supported by this component.
[bookmark: _Toc55079584]Component 4: Project Management, Monitoring and Learning. (US$6.8 million, of which US$6.3 million IDA, and US$0.5 million GEF).
The objective of this component is to maintain and enhance project management, monitoring and learning. There are two sub-components: a) 4.1 Project Management and Monitoring, and b) 4.2 Strategic Communication, Partnerships and Investment Coordination. Sub-component 4.1 focuses on project management, monitoring, learning and adaptive management. Sub-component 4.2 supports the GoL’s strategic communication, resource mobilization, and regional coordination and dialogue on project-related issues.
Project location and Target Beneficiaries
The project provides a framework for convening and coordinating action in these five initial landscapes, which will be used to scale up in additional landscapes as more experience is built and financing is available. The five priority landscapes have been selected according to the pre-set criteria and include provinces, targeted forest areas including PAs, and districts. Selected provinces include Houaphan, Luang Prabang, Xiengkhouang, Xaysomboun, Bolikhamxay, Khammouane, Savannakhet, Vientiane, as well as Vientiane Prefecture. Approximately 600 villages and other investment sites will be selected during implementation based on pre-set criteria.
The project will provide multiple benefits to diverse beneficiaries at local, provincial, national, regional and global levels. Direct project beneficiaries live in an estimated 600 forest-dependent villages in the targeted landscapes, with 200 inside or bordering PAs and 400 in and around PFAs and PtFAs. 72,000 households representing nearly 400,000 people are estimated to reside in these villages. Local women and men from a wide range of ethnic groups will benefit monetarily and non-monetarily from more sustainable management of conservation, protection, and production forests, as well as related livelihoods and job opportunities. Special targeting of the most vulnerable community members will be supported by earmarking 20 percent of Village Livelihoods Block Grants (VLBG) for them. These benefits could be further enhanced through access to new jobs and economic opportunities from private sector participation in environmentally and socially sustainable tree plantations or nature-based tourism, as well as vocational training. Implementation of VFM will generate sustainable flows of wood, fiber, fuel, forest food, and NTFPs.

[bookmark: _Toc50784425]Table 1: Priority Landscape, provinces and districts
	

	No.
	Landscape
	Province/District

	1
	Greater Nam Et - Phou Louey
	Provinces: Huaphan Province, Luangprabang Province, Xiengkhuang Province
11 candidate Districts: Et, Hiem, Houa Meung, Viengthong, Xam Neua, Xone, Pakxeng, Phonthong, Phonxai, Viengkhan, Phoukhout

	2
	Greater Phou Khao Khouay

	Provinces: Bolikhamxay Province, Vientiane Province, Vientiane Prefecture, Xaysomboun Province
8 candidate Districts: Keo Udom, Thulakom, Xaythany, Pak Ngeum, Thapabath, Long Xan, Hom, Bolikhan

	3
	Eastern Xiengkhuang Montane Forest
	Province: Xiengkhuang
Candidate Districts: Mok, Kham

	4
	Khammouane biodiversity complex
	Provinces: Khammouane Province, Bolikhamxay Province

9 candidate Districts:
Nakai Nam Theun National Park: Nakai, Gnommalath, Khamkeut

Khouan Xe Nongma and Hin Nam No: Boualapha

Phou Hin Poun NPA: Gnommalath, Hinboun, Khounkham, Mahaxay, Nakai, Thakek	

	5
	Savannakhet
conservation & production landscape
	Province: Savannakhet

1 candidate District: Sepon

[bookmark: _Toc55079585]Objective and key principles of the CEF

[bookmark: _Hlk50690788]This Community Engagement Framework (CEF) aims to ensure that all project beneficiaries are consulted on, and meaningfully participate in, project design and implementation. Participating communities will play a key role in defining management and mitigation actions which may be needed to address any negative impacts that could arise from project-supported interventions, including changes in access to and use of forest and related resources in Production Forest Areas (PFAs), Protection Forest (PtFAs) or Conservation Forest / Protected Areas (PAs).

The CEF aims to achieve this overarching objective based on the following four core principles:

1. All communities will be approached in the spirit of constructive collaboration and made aware of the project’s purpose and potential benefits to participating communities. It will be made clear at the outset that communities have the option to refuse to participate.
2. All project beneficiaries, regardless of their ethnic group or social status, shall be engaged in a culturally relevant way on the basis of a Free, Prior, and Informed Consent (FPIC) aimed at establishing broad-based and sustainable community support for the project.
3. The community engagement process will take account of ethnic differentiation to ensure that project implementation, including consultations, is inclusive and carried out in the appropriate language(s). Communication throughout the project cycle will use appropriate information, education, and communication (IEC) materials to respond to issues of language and ethnicity, literacy / illiteracy, gender, and social vulnerability.
4. All project-affected people will have the opportunity to participate and benefit from the project through participation in the preparation and implementation of Community Action Plans (CAPs) and Community Conservation Agreements (CCA).

Nine out of the 10 Environmental and Social Standards require compliance (according to project specifics, some are more others less relevant. The CEF deals with the ESS5 Land Acquisition, Restrictions on Land Use and Involuntary Resettlement and the ESS7 Indigenous Peoples/Sub-Saharan African Historically Underserved Traditional Local Communities. Other ESSS are covered in the ESMF.

[bookmark: _Toc50784426]Table 2: Relevant Environmental and Social Standards
	Relevant Environmental and Social Standards

	ESS1
	Assessment and Management of Environmental and Social Risks and Impacts
	Relevant

	ESS2
	Labor and Working Conditions
	Relevant

	ESS3
	Resource Efficiency and Pollution Prevention and Management
	Relevant

	ESS4
	Community Health and Safety
	Relevant

	ESS5
	Land Acquisition, Restrictions on Land Use and Involuntary Resettlement
	Relevant

	ESS6
	Biodiversity Conservation and Sustainable Management of Living Natural Resources
	Relevant

	ESS7
	Indigenous Peoples/Sub-Saharan African Historically Underserved Traditional Local Communities
	Relevant

	ESS8
	Cultural Heritage
	Relevant

	ESS9
	Financial Intermediaries
	Not Currently Relevant

	ESS10
	Stakeholder Engagement and Information Disclosure
	Relevant

[bookmark: _Hlk50690806]The Environment and Social Standard “The Land Acquisition, Restrictions on Land Use and Involuntary Resettlement” (ESS5) and the “Indigenous Peoples/Sub-Saharan African Historically Underserved Traditional Local Communities” (ESS7) replace the former Indigenous Peoples, (OP 4.10) and Involuntary Resettlement, (OP 4.12).

[bookmark: _Toc50784427]Table 3: ESS5 and ESS7 replaced O.P 4.10 & 4.12
	WB safeguard
	
	Environment and Social Framework

	Indigenous Peoples, (OP 4.10)
	
	Indigenous Peoples/Sub-Saharan African Historically Underserved Traditional Local Communities” (ESS7)

	Involuntary Resettlement, (OP 4.12)
	
	The Land Acquisition, Restrictions on Land Use and Involuntary Resettlement” (ESS5)

The CEF consolidates a set of social ESF instruments and provides key provisions and procedures to address the World Bank Environmental and Social Framework (ESF) in a single framework. It does this by integrating three important ESF features: (1) an Indigenous Peoples Planning Framework (or Ethnic Group Development Plan in Lao context) is provided to ensure that projects are developed with support and input from participating communities; (2) a process is provided to manage project-related changes in access to or the use of forests and related resources (Access Restriction Framework); and (3) a Resettlement Policy Framework (RPF) is provided to manage any (unlikely) instances of involuntary land acquisition for project purposes.

[bookmark: _Hlk50690828]The CEF sets out provisions and procedures to ensure that any negative impact on livelihoods, caused by land acquisition or restrictions in access to resources, will be avoided, or minimized and compensated by means of sustainable solutions as set out in participatory Community Action Plans (CAP) and Community Conservation Agreements (CCA).

The CEF is based on Free, Prior and Informed Consent (FPIC) with project beneficiaries and affected people, including but not limited to ethnic groups. All participating communities will receive project benefits in a culturally appropriate and gender- and inter-generationally inclusive manner. Where broad community support is not established based on the FPIC, project activities will not be implemented. In summary, the CEF is a voluntary and collaborative process in which participating communities play a key role in the design, implementation, and monitoring of interventions to raise participants’ income and well-being while enhancing the sustainability of forests and related resources.

[bookmark: _Toc55079586]National regulatory framework
The proposed LLL project will be implemented in compliance with relevant international commitments of the GoL, as well as the existing national policy and regulatory framework including various environmental and sector specific policies and legislation.
The Lao PDR is a signatory of and/ or endorsed a number of Multilateral Environmental Agreements (MEAs). The most relevant for ESF are the United Nations Framework Convention on Climate Change (UNFCCC), the Convention on Biological Diversity (CBD), the United Nations Convention to Combat Desertification (UNCCD), the Convention on International Trade in Endangered Species of Wild Flora and Fauna (CITES), the Rotterdam Convention on Hazardous Chemicals and Pesticide and the Ramsar Convention on Wetlands. Lao PDR has also endorsed and signed MEAs with relevance to social aspects of ESF, such as the United Nations International Labour Organization Convention No. 169 on Indigenous and Tribal Peoples (ILO 169), the United Nations Declaration on the Rights of Indigenous Peoples (UNDRIP), the Convention to Eliminate Discrimination against Women (CEDAW) and the Convention on Cluster Munition (CCM).
Various national and sector policies and strategies were developed by different Ministries and are relevant in this context. The most important include National Green Growth Strategy (GoL, 2019), National Climate Change Strategy (MoNRE, 2010), National Biodiversity Strategy and Action Plan 2016-25 (MoNRE, 2016), Forestry Strategy 2020 (MAF, 2005, currently amended to Forestry Strategy 2025/ Vision 2030), National Agricultural Development Strategy 2016-25 (MAF, 2016), National Policy on Land (MoNRE, 2017), National Strategy on Advancement of Women and Mothers and Children 2016-2025 and Vision 2030 and National Policy on Health Impact Assessment (MoH, 2006).
Based on the Constitution (GoL, amended 2015) and international commitments a comprehensive regulatory framework including various laws, decrees and instruction/ regulation has been established by the GoL since the 1990’s that reflects its attempts to minimize, or mitigate, harm to people and the environment, and at the same time to bring the most benefit from development activities to people of all ethnic groups throughout the country. Many of them have been revised, updated and amended in the meantime, some of them repeatedly. An overview of important national legislations, including laws, decrees, orders, instructions and others that are explicit and implicit relevant for the CEF and ESS application in the context of the LLL project is provided below:
· The National Constitution, 1992 (amended in 2015)
· Lao Women’s Union Law, No. 31, 2015.
· Local Administration Law No. 017/NA, dated 14 December 2015
· Environmental Protection Law No. 29/NA, 2012
· PM’s Decree on Environmental Impact Assessment (EIA), No 021, 2019
· PM’s Decree on compensation and resettlement for people affected by development projects No 84, 2016
· Ministerial Instruction on Customary Rights No. 564/NLMA 2007
· MAF Manual Participatory Land Use Planning (PLUP), 2010
· Public Involvement Guideline, 2012
· Ethnic Group Consultation Guidelines, 2012
· Free, Prior and Informed Consent Guideline (FPIC), 2012
· Law on Grievance Redress No 53/NA, 2014
· Land Law No. 04/NA, dated 21 October 2003
· FAO Voluntary Guidelines on Land Tenure (2012)
· Forestry Law No. 99/NA, dated 24 December 2003
· President Decree on Timber Revenue Sharing for PSFM, No. 001/PM, 2012
· Prime Minister’s Order No 15 (PMO 15), dated 13 May 2016
· PM Order No. 31 (2013) on the temporary ban of logging in all production forests
· NA Decision on the Approval of the Protection Forests, Protected Areas and Production Forests No. 273/NA, on 21 August 2014
· Village Forestry Regulation No. 0535/MAF dated 19 June 2001

In the following paragraphs, important stipulations of the most relevant legislations are briefly described.

The Constitution of Lao PDR (updated version) No 63/NA, dated 8 December 2015, acknowledges all forms of property rights under Article 16, and encourages protection and restoration of environment and natural resources in participatory and sustainably manner in the Article 17.

The Constitution specifies that Lao PDR is a multi-ethnic society, and all ethnic groups and citizens have equal rights. Constitutionally, Laos is recognized as a multi-ethnic society, and Article Eight of the 1991 Constitution states, “All ethnic groups have the right to preserve their own traditions and culture, and those of the Nation. Discrimination between ethnic groups is forbidden.” Article 8 of the Constitution reads:

“The State pursues the policy of promoting unity and equality among all ethnic groups. All ethnic groups have the rights to protect, preserve and promote the fine customs and cultures of their own tribes and of the nation. All acts of creating division and discrimination among ethnic groups are forbidden. The State implements every measure to gradually develop and upgrade the economic and social level of all ethnic groups.”

The 1992 ethnic Group policy, Resolution of the Party Central Organization Concerning Ethnic Group Affairs in the New Era, focuses on gradually improving the lives of Ethnic Groups, while promoting their ethnic identity and cultural heritage. It is the cornerstone of current national Ethnic Group policy. The general policy of the Party concerning Ethnic Groups can be summarized as follows:

1. Build national sentiment (national identity).
2. Realize equality between Ethnic Groups.
3. Increase the level of solidarity among Ethnic Groups as members of the greater Lao family.
4. Resolve problems of inflexible and vengeful thinking, as well as economic and cultural inequality.
5. Improve the living conditions of the Ethnic Groups step by step.
6. Expand, to the greatest extent possible, the good and beautiful heritage and ethnic identity of each group as well as their capacity to participate in the affairs of the nation.

The Ethnic Groups Committee under the National Assembly is charged with the responsibility to draft and evaluate proposed legislation concerning Ethnic Groups, lobby for its implementation as well as implementation of socioeconomic development plans. Ethnic Group research is the responsibility of the Institute for Cultural Research under the Ministry of Information and Culture. The lead institution for ethnic affairs is the mass (political) organization, the Lao National Front for Development (LNFD), which has an Ethnic Affairs Department.
In Lao PDR the term ethnic groups (EG) is used to characterize a variety of cultural groups. Constitutionally, Lao PDR is recognized as a multi-ethnic society and Article 8 of the 1991 Constitution states that “All ethnic groups have the right to preserve their own traditions and culture, and those of the nation. Discrimination between ethnic groups is forbidden”. The 1992 Part policy on EG focuses on realizing equality between EG and gradually improving the lives of EG while promoting their ethnic identity and cultural heritage.

The 50 major ethnic groups are classified into four ethnolinguistic families: Lao-Tai (8 groups), Mon-Khmer (33), Sino-Tibetan (7) and Hmong-Mien (2), as shown in the Table below. Out of the total population, the ethnic Lao accounted slightly over half of the nation’s population (53 percent). When combined with other ethnic groups in the Lao-Tai ethno-linguistic family, they comprise two-thirds of the population. The ethnic Lao-Tai groups dominate the country economically and culturally. In some pockets of the country, however, the number of non-Lao-Tai ethnic groups exceeds that of the ethnic Lao. Khmu and Hmong are the second and third largest ethnic groups, respectively. Each of these two ethnic groups comprises more than half a million individuals.

[bookmark: _Toc50784428]Table 4: Major ethno-linguistic families and ethnic groups in Lao PDR.
	Ethno-linguistic Families
	
Ethnic Group Names
	
Total
	
Main characteristics

	Lao-Tai
	Lao, Lue, Nhang, Nyouan, Phou Thay, Sek, Tai, Tai Neua
	8
	65% of the population, living mostly along the economically vibrant Mekong corridor along the Thai border or in Northern lowlands; settled cultivators or urban dwellers; migrated into Lao PDR in the 13th century; Buddhists.

	
Mon-Khmer
	Bit, Brao, Cheng, Jrou, Harak, Katang, Katu, Khmer, Khmou, Kri, Ksing Moun, Lamet, Lavy, Makong, Moy, Ngkriang, Ngouan, Nha Heun, Oe Dou, Oy, Pacoh, Phong, Pray, Sadang, Sam Tao, Souay, Ta-Oy, Tarieng, Thène, Toum, Tri, Yè, Brou
	33
	24% of the population, living mainly in highland areas in the North and Central South, smaller groups (Khmu) live also in the Northern lowlands; the most diverse ethnic group and the first one to inhabit large areas of Lao PDR; animist and shifting cultivators; fairly assimilated due to hundreds of years of interaction with Lao-Tai, single communities live in isolation as hunter-gatherers.

	Sino-Tibetan
	Akha, Hanyi, Ho, Lahu, Lolo, Phou Noy, Sila
	7
	8% of the population, living mainly in mid- and upland areas in the North; Hmong is the largest subgroup; animist with strong ancestor cults, although many converted to Christianity; typically shifting cultivators, migrated to Lao PDR in the 19th century.

	Hmong-Mien
	Hmong, Iu-Mien
	2
	3% of the population, living mainly in poorly-connected upland areas in the North; animist and shifting cultivators; migrated to Lao PDR in the 19th century.

[bookmark: _Hlk487098328]The Ethnic Group Consultation Guidelines (2012) gives guidance on how to consult with various ethnic groups in culturally-appropriate ways. The Free, Prior and Informed Consent Guidelines (FPIC, 2012) raises awareness for projects to apply FPIC based on the Public Involvement Guidelines (2012).

Every five years the country prepares Socio-Economic Development Plans (SEDP) at the national, provincial, district, and village levels, which in turn guide annual work plans and budgets. Currently the Eighth National Socio-economic Development Plan (8th NSEDP) is under implementation, for the period 2016-2020. The management and implementation of the Socio-Economic Development Plan (SEDP) at the local levels (districts and villages) and the distribution of village boundaries by local authorities on the use of natural resources, environment and other resources is described in Articles 2, 5, and 43 of the Local Administration Law No. 017/NA dated 14 December 2015.

Article 7 of the Environment Protection Law (2012) describes the responsibilities of individuals, households and institutions to protect the environment, while participation of the public -- with the engagement of institutions, local authorities and affected people -- in the preparation of all environmental activities is specified in the Article 48. Key activities under the environmental activities are specified in detail in Articles 19, 21 and 22 of this law, including the requirements for Strategic Environment Assessment (SEA), Initial Environmental Examinations (IEE) and Environmental and Social Impact Assessments (ESIA).

The Environment Protection Law promotes the conservation of natural resources together with the policies and measures clearly specified in Article 50. The registration of specific natural resources is noted in Article 49 while the responsibilities of individuals, households and institutions in rehabilitation of degraded environment in impacted areas is described in Article 55.

In the Environmental Protection Law, No. 29/NA (2012), Article 5 recognizes importance of the social and natural environment in daily life. Therefore, the Government of Lao PDR requires that certain types and sizes of development projects carry out an Initial Environmental Examination (IEE) and/or an Environmental and Social Impact Assessment (ESIA). This analysis must include a proper consultation process with all stakeholders, especially those who are affected directly by the projects, as described in MONRE’s Instruction on ESIA, No. 8029 (2013) and Instruction No. 8030 (2013). In addition, the Public Involvement Guidelines (2012) established public participation requirements for data collection, dissemination of information, consultation and participation. In actual practice, the IEE and ESIA guidelines are often not well followed. These guidelines are followed by large infrastructure projects, like hydropower schemes or mining operations, but usually not followed for forestry projects. Some needed information is often not recorded. Often the IEE and ESIA approval processes have not followed all the agreed procedures. The teams preparing the IEEs and ESIAs have not always consulted with the relevant Provincial Agriculture and Forestry Offices (PAFOs) concerning possible social and environmental impacts, including impacts on forests and local communities. If significant impacts are discovered, then the project developer must prepare an Environmental and Social Management and Monitoring Plan (ESMMP), and the project must be monitored by both the project proponent and the government.

PM Decree No 84 (2016) on Compensation and Resettlement for People Affected by Development Projects. This Decree provides principles, regulations and standards on the management and monitoring of compensation for losses as well as the management of resettlement activities in order to properly and effectively implement development projects. This aims to ensure that the affected people are compensated, resettled and assisted with permanent livelihood alternatives that lead to an improvement of their living conditions so as to be better off or to be at the same level as they were before. It also aims to ensure that the projects can contribute to the socio-economic development of the nation in a sustainable manner.

The Participatory Land Use Planning (PLUP) Manual was endorsed by MAF in 2010 (to replace the former Land and Forest Allocation elaborated in MAF Instruction on Land and Forest Allocation for Management and Use issued 1996). At the village cluster level, the PLUP Manual introduced a participatory working approach and development plan that would ensure sustainable forest landscape management. Within the steps, the PLUP Manual gives instructions on many areas including sharing roles and responsibilities among related local governmental organizations, application of modern technologies, work in various ecological conditions, land registration and titling including for individual and collective land that supports recognition of customary tenure. The PLUP Manual encourages stakeholders, especially villagers, to participate in planning, forest and/or land management fully and effectively.

Public Involvement Guidelines, Ministerial Instruction No 29/MONRE (2013) introduces Environmental and Social Impact Assessment by every Investment Project and Activity of a public and private both domestic and foreign enterprise operating in Lao PDR that causes or is likely to cause environmental and social impacts. The instruction also brings into consideration four public involvement processes, which are information gathering, information dissemination, consultation, and participation, to ensure project activities are designed with consideration to minimize social and environmental negative impacts and to maximize positive impacts in a long run.
Conflicts can be addressed through a legal conflict resolution system as described under the Law on Grievance Redress No 53/NA 2014, through a traditional or customary system, or Village Conflict Mediation Unit. Above the village are the Regional, Provincial, and National Supreme Courts. Any urgent issues, complaints, or inquiries can be publicly voiced to National Assembly members, or through the National Assembly Hotline, which is open during the National Assembly sessions. Grievance redress can also be pursued through administrative channels or Party channels, via the mass organizations (the Lao Front for National Construction, concerning ethnic issues, and the Lao Women’s Union, concerning women’s issues).

It should be noted, however, that the Government encourages villages to avoid any conflicts or problems, and recognizes villages that do so as “case-free villages.” Moreover, many villagers are unaware of grievance redress mechanisms that exist above the village level, and/or how to access such mechanisms.

Land Policy: The Politburo (Party Central Committee) recognizes that the country has been facing many land issues including land allocation, land use planning, benefits from land and issued a Resolution on the Enhancement of Land Management and Development in New Era, No. 026/CC, dated 03 August /2017. The Resolution represents a broad national policy, on Land aiming at accelerating land titling, modernizing land services and strengthening individual, collective and customary land tenure. The Resolution provides general principles to achieve its goals, including expanding recognized land rights to collective and customary lands, enhancing access to justice in relation to expropriation, strengthening regulations on land concessions, improving land dispute resolution mechanisms to promote fairness and transparency and strengthening land institutions.
The Resolution was followed by the National Assembly’s adoption of the National Master Plan for Land Allocation in 2018 and the revision of Land Law in June 2019, which was promulgated by the President’s Decree in August 2019. The National Master Plan provides guidelines for systematic and sustainable planning of allocations of land and natural resources and ensures that 70% of the total area of the country is allocate for forest cover, while 30% of the total area is allocated for economic development and residential areas. The revised Land Law is discussed below.
Land Law (amended in August 2019) sets out the principles, regulations and measures for effective management and monitoring of land of all categories including forest land (National Protected Forest lands, National Parks and Provincial protected forests, provincial conservation forests and productive forest land). The Land Law, Article 44 acknowledges the use of land by Lao citizens who have been dwelling and earning for living in forest land before the area is classified as forest lands and delegate the Ministry of Agriculture and Forestry (MAF) to coordinate with the Ministry of Natural Resources and Environment (MONRE), other relevant Ministries and local administrative authorities to conduct surveys and re-allocate the forest lands with issuance of legal land use certificates to the individuals or families. The Article also encourages the customary land users to contribute to the protection of forests in accordance with Forestry Law and other relevant Laws. Nevertheless, Article 130 states that the acquisition of customary land by Lao citizens is approved only after development, protection and continued utilization of such land by them for more than 20 years before this Law becomes effective and without legal documents but only a certificate from village authority and of the owner of nearby land certifying continuous land utilization and use without any disputes or with disputes being already settled. While pending the issuance of land title to individuals, the state acknowledges and protects the customary land use rights of the person and proceeds with the registrations of and titles in accordance with the Laws and regulations.
The Forestry Law (amended in 2019) sets key conditions for the management of forests, and thus is of particular relevance for the development of natural resources in Lo PDR. The revised Forestry Law endorsed by the National Assembly in June 2019 allows local people to plant trees and NTFP inside village territory, have tenure of the planted objects and sell them for commercial purposes. Commercial use of trees from natural forest is, however, restricted. The law recognizes customary utilization of “forest, timber and NTFPs” on a non-commercial basis. Article 7 includes general requirements to protect forest, forest resources, water resources, biodiversity and the environment. Articles 14-19 define three types of forest areas: Protection Forests; Conservation and Production Forests. Establish conversion rules. Article 22, 69-72 define forest management and zoning in total protection zones, controlled use zones and buffer Zones. Articles 23 and 39 contain provisions on planning, surveying and harvesting of NTFPs and logging. Articles 46-50 are provisions on management and preservation of forest, water resources and tree and NTFP species. Articles 77-86 are about utilization and conversion of forest land.

The Presidential Decree, No. 001/PM (PMO No. 001, 2012) describes benefit-sharing in Production Forest Area among the entities engaged in participatory sustainable forest management (PSFM). Under this decree, 30 percent of the all timber revenues go to the Forest and Forest Resources Development Fund, and the Fund then distributes the revenue to Provincial Agriculture and Forestry Offices (PAFOs, 30 percent), District Agriculture and Forestry Offices (DAFOs, 30 percent), and involved local communities (40 percent). This decree, however, has not yet been implemented, due to the logging ban that has been in force for the Production Forest Areas (see below). Previous approaches to timber revenue benefit sharing with communities and the government have been applied. This decree will be an improvement over previous timber revenue benefit-sharing policies, as it will increase the percentage of revenue going to local communities.

Prime Minister’s Order No 15 (PMO 15), dated 13 May 2016, informs line authorities on the increasing of strictness on the management of forests and the monitoring of logging, transportation and timber business, including the prohibition of exports of logs and timber. It prohibits wood processing from natural forests, and further supports implementation the PM Order No. 31 (2013) on the temporary ban of logging in all production forests and follow-up on the preparation of sustainable management plans for production forests.[footnoteRef:1] It is hoped that the logging ban will be lifted during the dry season of 2017/18, at least so some production forests can be certified as sustainably managed. Also, once the logging ban is lifted and harvesting resumes, then timber revenue benefit-sharing, in accordance with PMO No. 1/2012, can resume. [1: All 51 national Production Forest Areas (PFAs) had approved forest management plans by the end of 2016. The logging ban, however, has not yet been lifted. Currently, since the implementation of PMO No. 15, more logs and timber are available than the national wood processing industry needs.]

The National Assembly released the Decision on the Approval of the Protection Forests, Protected Areas and Production Forests No. 273/NA, on 21 August 2014. It acknowledged of the rights of people living in or adjacent to the three categories of forests to use lands for agriculture production. This NA Decision requested the Government to re-delineate the boundaries of the three categories of forest, to exclude land being used for agriculture or other non-forest purposes, and to replace it with suitable forest land. Methods for undertaking this re-delineation have been piloted in two areas, but there is not yet agreement on how to proceed.

Decree on Associations (9 April 2009). This Decree sets the rules and regulations governing the establishment, operation and management of associations registered as legal entities in Lao PDR for the purposes of promoting the Lao people’s right of freedom, creativity and ownership in the organization of associations aiming at national protection and development; providing guidelines to individuals or organizations intending to set up associations; and providing guidelines to government organizations in managing, facilitating and encouraging lawful activities by associations, promoting associations’ contributions towards socio-economic development and poverty eradication, as well as countering and restricting activities affecting national stability, social order and individual rights of freedom.

Politburo Resolution on Formulation of Provinces as Strategic Units, Districts as Comprehensively Strong Units, and Villages as Development Units (15 February 2012). This resolution provides general guidelines for decentralization in the country. Province, district and village level governments are requested to explore new roles and responsibilities for enhanced integrated leadership to improve ownership and accountability.

Law on Handling of Petitions (2015) approved by the National Assembly on December 5, 2014 and the President in 2015 provides provisions of objectives, principles and process of applying and handling different types of grievance, petition and complaints that may be raised by citizens.

Decree on ethnic affairs (2020). The Decree aims to provide legal basis to deal with indigenous people issues. It prescribes the principles, regulations and measures for management, monitoring and assessment of ethnic affairs in order to support the effective implementation, to make ethnic groups have unity, equality, respect, and help each other; to ensure the participation from all ethnic groups to contribute to the national protection and development, protect their legitimate rights and benefit according to the constitution and laws of Lao PDR. The decree also includes provisions to enforce comprehensive support to ethnic groups in rural/ remote areas, such as access to infrastructure, education, health, information, justice and gender.
National Policy and Plan on Gender. In Lao PDR, under the leadership of the Government Office and the Lao Women Union (LWU) gender issues has received priority attention and gender issue has been integrated into national policy and plans. A National Commission for the Advancement of Women (NCAW) was established in 2003 to drive national policy and to promote gender equality and empower women and a National Strategy on the Advancement of Women for 2011-2015 has been established.

The Lao Government promotes the development, protection, and advancement of women, and supports their participation, decision-making, and equitable benefit-sharing in all development activities according to Article 4 of the Lao Women’s Union Law, No. 31/NA, dated 23 July 2013.

· The National Growth and Poverty Eradication Strategy (NGPES 2004-2020) identified four priority
· sectors for public investment, namely infrastructure, agroforestry, education and health and defining the gender policy as to improve poor women’s economic activities, access to services, and participation in local governance and national planning.
The 8th Five-year National Socio-Economic Development Plan (NSEDP) (2016-2020) addresses gender equality as a crosscutting issue in the. A number of targets on gender equality are outlined in the Eighth NSEDP: promoting women to take up 20 percent of leading management-level positions: 10 percent at village level, 20 percent at district level, and 20 percent at provincial and capital level; encouraging women to take up to 30 percent of the management-level positions at central level, especially in organizations where women officials account for more than half of all officials; increasing the proportion of female members of the 8th National Assembly to 30 percent, although Lao PDR is already doing well for women parliamentarians at 27.5 per cent, above the world average of 23.5 percent; increasing the proportion of female students graduating from secondary school to 85 percent; and increasing the proportion of poor women with vocational education and stable employment.
· At the same time, National Development Plan for Gender Equality 2016-2020 and Lao Women Development Plan 2016-2020 which includes Women’s Economic Empowerment Program were endorsed. The Budget Law that includes an element of gender-responsive budgeting has been passed.
· The target identified in the National Strategy for the Advancement of Women (NSAW) includes more than 35% increase in number of women in vocational and technical training in each sector, and 30% increase in women in political and governance studies, promotion of women’s SMEs and economic leadership, increases in women’s participation in planning and access to services.

[bookmark: _Toc55079587][bookmark: _Hlk50690866]World Bank’s ESF Related framework
Nine out of the 10 Environmental and Social Standards require compliance (according to project specifics, some are more others less relevant). As stated above, the CEF deals with the ESS5 Land Acquisition, Restrictions on Land Use and Involuntary Resettlement and the ESS7 Indigenous Peoples/Sub-Saharan African Historically Underserved Traditional Local Communities. Other ESSs that are relevant to the LLL project are covered in the ESMF.

ESS7: “Indigenous Peoples/Sub-Saharan African Historically Underserved Traditional Local Communities”

Indigenous Peoples are inextricably linked to the land on which they live and the natural resources on which they depend. In this ESS, the term ‘Indigenous Peoples’ is used in a generic sense to refer exclusively to a distinct social and cultural group possessing the following characteristics in varying degrees:

a) Self-identification as members of a distinct indigenous social and cultural group and recognition of this identity by others;
b) Collective attachment6 to geographically distinct habitats, ancestral territories, or areas of seasonal use or occupation, as well as to the natural resources in these areas;
c) Customary cultural, economic, social, or political institutions that are distinct or separate from those of the mainstream society or culture;
d) A distinct language or dialect, often different from the official language or languages of the country or region in which they reside.

The Lao government use the term ethnic group to refer to Indigenous People. Ethnic groups refer to Mon-Khmer, Hmong Mien, Sino-Tibetan and Tai-upland ethno-linguistic groups, who are socially and culturally distinct from the Lao majority population based on the characteristics described above.

Officially, all ethnic groups have equal status in Laos, and the concept of indigenous peoples is not recognized by the government, despite the fact that Laos voted in favor of adopting the UN Declaration on the Rights of Indigenous Peoples (UNDRIP).

Many LLL Project beneficiaries and villages are expected to be Ethnic Groups and meet eligibility criteria under ESS7. These are considered to be vulnerable ethnic groups in Lao PDR as their livelihood is heavily based on subsistence agriculture and forest. Their land and resources are increasingly under pressure from pro-investment government development policies and commercial natural resource exploitation. Indigenous people lagged behind the majority Lao-Tai at all economic levels. They have more limited access to healthcare, lower rates of education, and less access to clean water and sanitation.

The presence and involvement of these ethnic groups triggers this ESS7. The impact of the additional subprojects on these communities is generally positive, however, any negative impacts that may occur are addressed under the CEF that includes EGDF. Where their broad community support is not ascertained based on Free, Prior and Informed Consent (FPIC), subprojects will not be implemented. Where ethnic groups are identified with collective attachment to the project landscape area, an Ethnic Group Development Plan (EGDP) will be prepared as part of the Community Action Plan and Community Conservation Agreement (CCA) for each village in line with the CEF. EGDP as well as CAP as whole will be developed through the social assessment (commonly known as community assessment) participatory local planning and FPIC process described in the CEF. The ESF focal staff from the landscape office with support from ESF consultants to be hired will be responsible for preparing, implementing and monitoring and reporting the implementation status of the CAP including the EGDP.

Objective of the ESS7

· To ensure that the development process fosters full respect for the human rights, dignity, aspirations, identity, culture, and natural resource-based livelihoods of Indigenous Peoples
· To avoid adverse impacts of projects on Indigenous Peoples or when avoidance is not possible, to minimize, mitigate, and/or compensate for such impacts.
· To promote sustainable development benefits and opportunities for Indigenous Peoples in a manner that is accessible, culturally appropriate, and inclusive.
· To improve project design and promote local support by establishing and maintaining an ongoing relationship based on meaningful consultation with the Indigenous Peoples affected by a project throughout the project’s life cycle.
· To obtain the Free, Prior, and Informed Consent (FPIC) of affected Indigenous Peoples in the three circumstances described in this ESS.
· To recognize, respect, and preserve the culture, knowledge, and practices of Indigenous Peoples and to provide them with an opportunity to adapt to changing conditions in a manner and in a time frame acceptable to them.

Any subproject that would affect an ethnic group must first undertake a social assessment process, through which FPIC with affected ethnic groups results in expression of broad community support. Such consultations must be conducted in a language and location suitable for effective local participation. The subproject subsequently should be designed to ensure that it provides culturally appropriate opportunities for ethnic groups to benefit from the project, as well as to provide measures to mitigate any adverse impacts on ethnic communities.

The LLL project will not affect any known Physical Cultural Resources (PCRs) (e.g., historical, cultural, and/or archaeological, paleontological, religious, or unique natural values of national and/or regional cultural importance). However, the project area covers ethnic minority groups such as Hmong, Mien, Lao Tai and Khmu and there could be a limited number of graves, village cemeteries, and/or communal properties in spiritual forests in the subproject sites as well as their intangible cultural heritage (religious belief and cultural norms or practice) that may be affected by project activities and visiting stakeholders. A Cultural Heritage Framework has been developed and provided in the ESMF to be applied by all project staff and workers. The framework includes a list of Dos and Don’ts and the Chance Finds Procedure. The list of Dos and Don’ts will be included in the letter of appointment for staff and contracts for consultants.

ESS5: Land Acquisition, Restrictions on Land Use and Involuntary Resettlement
The Project’s aims to promote sustainable forest management, improve protected area management, and enhance livelihoods opportunities in the 5 selected landscapes in Lao PDR. Conservation and forest management activities including land use planning and legal enforcement for conservation and resource management to be supported through the project Component 1: Investing in natural wealth and resilience in forest landscapes and Component 2: Livelihood opportunities from sustainable forest landscapes may result in restriction on their customary land use and access to forest land and resources in the landscape areas.
No major or large-scale civil works will be carried out. The project will not involve physical relocation. However, minor and temporary land acquisition may be required particularly under Component 1 for small repair, rehabilitation or new construction of green infrastructure for resilient villages, livelihoods and jobs (multi-village package of small irrigation plus forest protection, climate-resilient feeder roads, slope stabilization with trees to improve climate-adaptation) and nature-based tourism facilities to be invested by the private sector. The construction and rehabilitation of landscape and DAFO office buildings and other conservation facilities such as patrolling stations in protected areas to be financed under the component will be undertaken on public land or un-encroached state land and thus would not require private land acquisition. Any potential land acquisition and access restriction will be assessed and managed in a manner consistent with ESS5 requirements. Detailed designs of works and other project activities will be adjusted to avoid such impacts. If, however, circumstances make land acquisition unavoidable, an Abbreviated Resettlement Action Plan (RAP) will be developed and included a part of Community Action Plan (CAP).

Objective
· To avoid involuntary resettlement or, when unavoidable, minimize involuntary resettlement by exploring project design alternatives.
· To avoid forced eviction
· To mitigate unavoidable adverse social and economic impacts from land acquisition or restrictions on land use by: (a) providing timely compensation for loss of assets at replacement cost; and (b) assisting displaced persons in their efforts to improve, or at least restore their livelihoods and living standards in real terms, to pre-displacement levels or to levels prevailing prior to the beginning of project implementation, whichever is higher.
· To improve living conditions of poor or vulnerable persons who are physically displaced, through provision of adequate housing, access to services and facilities, and security of tenure.
· To conceive and execute resettlement activities as sustainable development programs, providing sufficient investment resources to enable displaced persons to benefit directly from the project, as the nature of the project may warrant.
· To ensure that resettlement activities are planned and implemented with appropriate disclosure of information, meaningful consultation, and the informed participation of those affected

Applicability

This ESS applies to permanent or temporary economic displacement and also physical displacement as well, resulting from the following types of land acquisition or restrictions on land use undertaken or imposed in connection with project implementation:

(a) Land rights or land use rights acquired or restricted through expropriation or other compulsory procedures in accordance with national law;
(b) Land rights or land use rights acquired or restricted through negotiated settlements with property owners or those with legal rights to the land, if failure to reach settlement would have resulted in expropriation or other compulsory procedures;
(c) Restrictions on land use and access to natural resources that cause a community or groups within a community to lose access to resource usage where they have traditional or customary tenure, or recognizable usage rights. This may include situations where legally designated protected areas, forests, biodiversity areas, or buffer zones are established in connection with the project;
(d) Relocation of people without formal, traditional, or recognizable usage rights, who are occupying or utilizing land prior to a project-specific cut-off date;
(e) Displacement of people as a result of project impacts that render their land unusable or inaccessible;
(f) Restriction on access to land or use of other resources including communal property and natural resources such as marine and aquatic resources, timber and non-timber forest products, fresh water, medicinal plants, hunting and gathering grounds, and grazing and cropping areas;
(g) Land rights or claims to land or resources relinquished by individuals or communities without full payment of compensation; and
(h) Land acquisition or land use restrictions occurring prior to the project, but which were undertaken or initiated in anticipation of, or in preparation for, the project.

This ESS does not apply to land use planning or the regulation of natural resources to promote their sustainability on a regional, national, or subnational level. In that case, the project will be required to conduct a social, legal, and institutional assessment under ESS1, in order to identify potential economic and social risks and impacts of the planning or regulation, and appropriate measures to minimize and mitigate them, in particular those that affect poor and vulnerable groups.

The Assessment of GoL’s Policy and Regulations Against World Bank ESS 5 and ESS 7 provided in annex 9 summarizes the key requirements of the ESS 5 and ESS 7 and the extent to which provisions in the legislative framework of Lao DPR matches with those requirements.

Any gaps and discrepancies that are identified between the relevant national legislation and ESSs, the later will be prevailing under the LLL project.

Community Action Plan (CAP) and Community Conservation Agreement (CCA)

The LLL project falls into the category of projects with potential minor land acquisition or restrictions on land use. It is unlikely that the activities supported by the project will have significant or irreversible impact as it will unlikely result in any loss of private land or assets. Furthermore, physical relocation of households or businesses is not allowed. Although minor impacts are expected they will be minimized, mitigated and compensated with management incorporated at the management stage.

The LLL Project will support a stricter enforcement of Production Forest Areas (PFAs), Protected Forest Areas (PtFAs) and Protected Areas (PAs) management which will restrict the current access of local people to natural resources inside those forested areas.

Inside PFAs and PtFAs, in cases where project activities may result in restrictions of access to natural resources, Community Action Plans (CAP) will be developed for each community. The CAP serves as as one of the main instruments to address and manage risks and impacts of restriction of access to land, natural resource and forest resources resulted from the project implementation as well as an Ethnic Group Development Plan (or Indigenous People Plan), where ethnic groups or ethnic village are identified with collective attachment to the project landscape area. If insignificant land acquisition is unavoidable and required for infrastructure subprojects to be financed under the LLL project, the ARAP will be prepared as part of the CAP.

In the Protected Areas (PAs) within the selected landscapes a Community Conservation Agreement (CAA) will serve as Process Framework (PF) and will be developed for each guardian village. The Community Conservation Agreements seek to protect the integrity of the Protected forest by providing sustainable improved livelihood options for communities, in return for verified conservation action, strengthening and building the capacities of local communities on sustainable forest management and governance as well as raising awareness on the importance of biodiversity conservation.

The CCA process involves documentation of traditional practices of communities that reinforce conservation, including the location of sacred sites, burial grounds, spiritual sites and other areas which are designated by the IP community for conservation purposes and sustainable use. In the PAs, Nature-Based Tourism Investment Agreements (NBTIA) will be realized between PA Authorities, Community, and private service providers.

· Both the CAP and the CCA will be prepared through an inclusive and consultative process incorporating concerns, needs and priorities identified by ethnic groups.
· Both the CAPs and the CCA will be designed with local communities and will be tailored to specific situations and needs and incentives for community compliance are provided through Village Livelihood Block Grants (VLBGs) to develop alternative livelihoods to reduce dependency on forest resources for livelihood.
· Community Assessment (Social Assessment) and Village Land Use Planning (VLUP) will be initially conducted in each village prior to the CAP and the CCA to inform the participatory village planning and consultation and preparation of CAP and CCA.
· Both CAP and CCA will clearly assess and provide measures to enhance positive project benefits and avoid or mitigate potential adverse effects and will serve as a local action plan to address any changes or restrictions in resource access.
· Forms required for approval of community grants will be included in site-specific CAPs/CCA (see the templates provided in the annexes). The community through the FPIC process will endorse CAPs/CCA.

Environmental and Social Assessment

ESA is required once livelihood activities and sub-projects (infrastructure) are identified during the village planning process using the screening form provided in ESMF and CEF to identify potential risks and impacts. If the activities identified is expected to result in access restriction (which are most likely) and involve ethnic groups defined as IPs with collective attachment to the project landscape area, CAP would be required as the main instrument to manage and address risks associated with the access restriction and impacts on the local community and EGs. If the subproject/activity require land acquisition, ARAP would be prepared. The Village Livelihood Development Operation Manual will provide all details of the process by which these risks will be identified.

Vulnerability, Gender, and Ethnicity

Where possible, local communities and Indigenous Peoples should be allowed to exercise preexisting access or usage rights to Borrower-controlled land. For example, forest dependent may claim legal or customary rights to access or pass through project-controlled land periodically or seasonally, for subsistence and traditional activities. Their claims may be linked to certain natural resources such as an oasis or water spring, herds of migratory animals, or plants that grow naturally, that can be harvested only at a particular time of the year, or are pollinators for other plants, trees, or crops. The exercise of such rights, however, is subject to reasonable measures by the Borrower to maintain a safe and healthy working environment for workers under ESS2, for community health, safety, and security under ESS4, and the GoL reasonable operating requirements. If it is deemed necessary to curtail preexisting access or usage rights for such reasons, the affected persons are provided with other assistance measures, consistent with the objectives of ESS5, and with the objectives of ESS7, if it concerns ethnic groups.

The LLL Project recognizes that certain social groups may be less able to restore their living conditions, livelihoods and income levels and has incorporated these concerns into the preparation and implementation of project activities through an adoption of participatory planning and decision-making process. Women in the rural villages play a key role in household economy and community livelihood development. They will be empowered to become active members in community activities and projects and other collective endeavors in support of project implementation and monitoring. The LLL Project will continue to identify any specific needs or concerns that need to be considered for ethnic groups and other vulnerable groups such as landless, poor, and female headed households, disabled, elderly or children without means of support. 20% of the VLBG will be devoted to the most vulnerable people of each community.

Gender
The project is gender-tagged and plans to mainstream gender issues to ensure differential impacts are addressed. A gender analysis of the forest sector was conducted to inform development of a gender action plan with results indicators. This plan would assist the client to promote gender equality and mitigate possible risks. The project design has taken into consideration gender roles and benefits in preparing and implementing forestry, tourism, conservation and livelihoods activities, ESF documentation, citizen engagement, and grievance redress arrangements.
The Project Appraisal Document (PAD) identified key gender gaps in the forest landscape and addressed in the gender action plan with specific measures for each project component. The project will commit to increase women and vulnerable people participation by adapting activities including meeting, training, etc., to women schedule and preferences and will use gender sensitive and participatory approach in order to be inclusive in empowering women in voicing their concerns and in participating actively in decision making. Special attention will be devoted to ensure women access to capacity building activities and that women land use rights are recognized. The project will also enforce NCAW target in terms of women access to benefits and entitlement to their share of the village fund (50%) and resources allocated for capacity building, training and vocational training (45%). All the subprojects will be designed to incorporate gender consideration during the design, and implementation of the subproject and gender indicators for measuring progress towards gender-related outcomes should be included in the Results Framework and relate to the specific gender-responsive actions taken.

[bookmark: _Toc55079588]Project Risks and Impacts

Generally and in accordance to WB’s classification, social risks and impacts may include: (i) threats to human security through the escalation of personal, communal or inter-state conflict, crime or violance; (ii) risks that project impacts fall disproportionally on individuals and groups who, because of their particular circumstances, may be disadvantaged or vulnerable, (iii) any prejudice or discrimination towards individuals or groups in providing access to development resources and project benefits, particularly in case of those who may be disadvantaged or vulnerable; (iv) negative economic and social impacts relating to the involuntary taking of land or restrictions on land use; (v) risks or impacts associated with land and natural resource tenure and use, including potential project impacts on local land use patterns and tenurial arrangements, land access and availability, food security and land values and any corresponding risks related to conflict or contestation over land and natural resources; (vi) impacts on the health, safety and well-being of workers and project-affected communities; and (vii) risks to cultural heritage. Social Risks and impacts anticipated from the proejct investments include:
1. Direct risks and impacts include restriction of access to forest land and resources. This may impact on natural resources-based livelihoods and customary land use and tenure of vulnerable groups, particularly women and ethnic minority groups. The landscapes proposed in northern, central and southern parts of Lao PDR are home to ethnic minorities who are often present with collective attachment to the areas. Most of them are poor with their livelihood and incomes mainly dependent on swidden agricultural and livestock production and forest resources. Conservation management activities to be carried out under the project may fail or not adequately recognize customary right to land use and access to forest products particularly in those areas or plots where swidden cultivation is observed. Establishment of private sector plantations in the project area may entail similar risks.
2. Community health and safety risks and impacts may be generated from interaction and more frequent visit by project staff (direct workers), consultants (indirect workers) who will be assigned to work in the local communities within and around selected landscapes. The risks and impacts may be brought about by tourists and visitors expected to visit eco-tourism spots and stay in the host communities and households. These include, but should not be limited to water, waste and air born deceases, Sexual Transmitted Diseases (STDs/HIV/AIDs), Sexual Exploitation and Abuse (SEA), Gender-Based Violence (GBV) and Violence Against Children (VAC) and disturbance to daily life and privacy. Involvement in forest works (harvesting, reforestation, forest rehabilitation, construction of offices and buildings may cause work-related accidents.
3. Inequality in income distribution from tourism and forestry income generation activities is another potential social risk, as economic benefits as a result of such activities have the potential to benefit certain segments of the population disproportionately according to need and project objectives. The project would work with partners to put systems and participatory processes in place that target low-income and vulnerable groups, as well as addressing gender fairness and balance issues.
4. Under Component 2, the project will provide a Village Livelihood Development Grant (VLDG) to the target villages to support village and household livelihood initiatives to compensate and provide them with alternative sources of sustainable livelihood. VLDGs are expected to finance a range of conservation-oriented livelihood priorities to be identified in CAP through the participatory village forest and land use and livelihood planning process including agroforestry, cash crop, horticultural and small livestock production rehabilitation of exiting small scale community and production group’s infrastructure. The vulnerable households especially the ethnic groups may find it challenging and time consuming to adjust or adopt conservation oriented and ecological friendly livelihood practice and technology introduced by the project. Increased engagement in conservation management activities to be supported by the project may lead to increased burden on the participating households, and therefore may result in further impoverishing the vulnerable households especially ethnic women who often carry out most of day-to-day livelihood activities. Special considerations and participatory tools (e.g. a focus group discussion and training) will be employed with support from social consultants. This is to ensure that the vulnerable and ethnic groups are engaged in the decision-making process and benefit from the project investments in a culturally appropriate manner.
5. The project will finance small civil works to rehabilitate the existing offices and facilities of implementing agencies (PAFOs/DAFOs and PONREs/ DONREs or landscape offices). No resettlement of village and households will be allowed under the project and any project activities. Land acquisition will unlikely be required for and, if required would be minimal as the works to rehabilitate and construct PCU, PAFO/DAFO and landscape offices and facilities will be mainly undertaken within the existing premises and public land area of the respective government agencies. In the event if private land needs to be acquired for construction of a new offices or facilities with co-financing made available by the government agencies, and for the work sub-project ARAP will be prepared and implemented in accordance with a Resettlement Policy Framework (RPF) applied under the project
6. The communities and households in the selected landscape areas may have used the lands for years without official recognition of their customary land use rights. Their forest lands and natural resources could be acquired by the government and private investment projects without or with inadequate compensation as they may be considered as an ‘illegal occupier or encroacher' as a result of land use planning to be supported by the project. There are ongoing government efforts and programs observed to achieve ambitious targets to increase nationwide forest coverage from the current status of about 58% to 70% by 2020 and rural development targets, which involve relocation of small villages into mainstream communities and competing demand for land from the private sector may pose risks and threat on the local communities and households.
7. There may be potential risks of land and ethnic related conflict that may be increased due to potential restrictions of access to forest land, protected areas and forest products as a result of landscape management, conservation activities. Other risks that contribute to increased conflict risks include those emanating from ‘elite capture’ in land use planning, project benefit sharing and distribution of Village Livelihood Block Grant (VLBG) and the grant for the Most Vulnerable People (MVP) and project personnel related incidents of Sexual Exploitation and Abuse (SEA); Gender-Based Violence (GBV); Sexually Transmitted Diseases (STD); and COVID-19 transmission. A Conflict Risk Assessment (CRA) will be conducted before the project implementation to identify such risks and mitigation measures. The TOR for CRA is provided in Annex 21 to the ESMF.
8. An Environmental and Social Management Framework (ESMF) is prepared to be applied under the LLL project to manage and mitigate the potential environmental and social risks and impacts discussed above. Specifically, ESMF guides the process of assessing risks and impacts, identifying measures and preparing management plans to mitigate the risks in line with ESS1: Assessment and Management of Environmental and Social Risks and Impacts. ESMF provides guidance on preparation and implementation of Environmental and Social Management Plan (ESMP) for project activities or sub-projects which may include site-specific EMPs and Occupation and community health and safety measures as required in line with ESS2 and ESS4: Community Health and Safety. ESMF will also includes measures to manage cultural heritage risks that may be imposed by outside visitors (workers, project staff, consultants and tourists) in line with ESS8.
9. [bookmark: _Hlk49151321][bookmark: _Hlk49285665][bookmark: _Hlk49151356]In parallel, this Community Engagement Framework (CEF) incorporates all key elements of a Process Framework (PF) to manage access restriction associated risks, a Resettlement Policy Framework (RPF) for addressing land acquisition issues, and an Ethnic Group Planning Framework (EGPF) to mitigate risks and adverse impacts on ethnic and vulnerable groups in a single document. CEF includes Grievance Redress Mechanism (GRM) required to be established under the project to respond and address potential grievances that may be raised by project affected people and concerned stakeholders. The CEF is fully in line with the WB’s ESF, specifically ESS5: land Acquisition, Restriction on Land use and Involuntary Resettlement and ESS7: Indigenous People. CEF was successfully applied under SUFORD SU and LENS2 projects as it provides the integrated and inclusive process of engaging the local community and ethnic groups in local planning for land use and livelihood development, environmental and social assessment, establishing conservation agreements through the meaningful consultation and FPIC, where required and project activity implementation. CEF includes a set of participatory tools adopted from the Participatory Rural Appraisal (PRA), which is still applicable to the contemporary rural context of Laos and largely applied by conservation and development projects in the country. Both ESF instruments will be disclosed in final format through World Bank website and in Lao PDR on the DOF’s and MAF websites prior to appraisal.

The main potential adverse social risks and impacts that may occur in the context of the LLL project are summarized below, including links to planned sub-components/ activities of the project.
[bookmark: _Toc50784429]Table 5: Overview of Potential Adverse Social Risks and Impacts
	Components and Sub-components
	Activities & potential adverse social risks and impacts

	Component 1. Investing in Natural Wealth and Resilience in the Forest Landscape

	1.1 Protected Areas and Nature-based Tourism
	· Construction of buildings (offices, ranger stations, boot landings) may require minor and temporary land acquisition, may result in work-related accidents, exposure to hazardous substances/ pollutants such as noise, dust (impact on CHS/ LWC) and chance finds (impact on cultural heritage);
· Increased tourists and the presence of project workers/ staff may result in increased Sexual Transmitted Diseases (STD), Sexual Exploitation and Abuse (SEA), Gender-Based Violence (GBV) and Violence Against Children (VAC), as well as disturb daily life and privacy;
· Delineation/ demarcation of PA boundaries including establishment of TPZ may result in restricted access to land and its use by villagers (impact on indigenous people livelihood, especially vulnerable);
· Exploding UXO during conservation activities may result in killing/ harming project workers/ staff (impact on CHS);
· Revenues from tourism may not be shared equally/ fair in villages (impact on livelihoods of indigenous people, especially vulnerable)
· Potential risks and impacts on cultural heritage (both tangible and intangible)

	1.2 Sustainable Forestry and Resilient Village Infrastructure
	· Timber harvesting/ nursery operations/reforestation/forest rehabilitation may result in accidents, exposure of hired/ project workers to hazardous substances/ pollutants (impact on CHS) and chance finds (impact on cultural heritage);
· Reforestation/ forest rehabilitation may result in restricted access to land and its use by villagers (impact on indigenous people livelihood, especially disadvantaged/ vulnerable);
· The presence of project workers/ staff may result in increased Sexual Transmitted Diseases (STD), Sexual Exploitation and Abuse (SEA), Gender-Based Violence (GBV) and Violence Against Children (VAC), as well as disturb daily life and privacy;
· Exploding UXO during forestry activities may result in killing/ harming project workers/ staff (impact on CHS);
· Revenues from PSFM or VFM may not be shared equally/ fair in villages (impact on livelihoods of indigenous people, especially disadvantaged/ vulnerable);
· •Potential risks and impacts on cultural heritage (both tangible and intangible)
·

	Component 2. Livelihoods Opportunities from Sustainable Forest Landscapes

	2.1. Village Livelihood Block Grants to Village Development Funds
	· [bookmark: _GoBack]Site based processing of NTFPs may result in exposure of project workers to hazardous/chemical substances (impact on CHS);
· Agricultural activities to establish areas with cash crops such as banana/ orange plantations may result in exposure to hazardous substances such as pesticides/ insecticides (impact on CHS);
· Exploding UXO during agricultural activities may result in killing/ harming project workers/ staff (impact on CHS);
· Funds provided via VLBGs including the 20% grant for the most vulnerable community members may not be shared equally/ fair in villages (impact on livelihoods of ethnic people, especially disadvantaged/ vulnerable) – potential elite capture
· Potential conflicts that may arise among the community members due to potential ‘elite capture” in benefit sharing.

	2.2 Vocational Training
	· The inclusion of villagers in vocational training outside the community may expose them to STD, SEA, GBV and VAC (impacts on CHS);
· Ethnic groups or ethnic people may be excluded and may not be willing to participate in the vocational training due to difficulty in communication in Lao language and lack of confidence.

	2.3. Nature-based Tourism Support Facility
	· Construction of buildings (nature-based tourism infrastructure) may result in exposure of project workers to pollutants such as dust, noise (impacts on LWC);
· The presence of project staff/ consultants and tourists may result in increased STD, SEA, GBV and VAC (impacts on CHS);
· Potential risks and impacts on cultural heritage (both tangible and intangible)

	Component 3. Institutions, Incentives, and Information

	3.1 Strengthening Institutions and Policies Sustainable Landscapes
	· Construction of national PA training center within PKK NPA may result in exposure to pollutants such as dust, noise (impact on LWC) and workers and community health and safety issues ;
· The presence of project staff/ experts may result in increased STD, SEA, GBV and VAC (impacts on CHS)

	3.2 Strengthening Institutions and Policies to Curb Forest and Wildlife Crimes
	· Law enforcement activities may result in restriction on land use and access to land and natural resources
·
· Potential conflict risks and impacts of security operations (forest patrols and checkpoints) on local communities, and potential conflicts between community themselves and between villages that share borders of landscape due to restriction access to forest land resources and increased competition for limited land as a result of land use planning and private sector investment in tree plantation.

	3.3 Information for Decision Support
	· No potential risks/ impacts anticipated

	Component 4. Project Management, Monitoring and Learning

	4.1. Project Management and Monitoring
	· Rehabilitate offices for PCU/ PIU may result in exposure to pollutants such as dust, noise (impact on LWC);
· The presence of project staff (PCU/ PIU)/ consultants may result in increased Sexual Transmitted Diseases (STD), Sexual Exploitation and Abuse (SEA), Gender-Based Violence (GBV) and Violence Against Children (VAC)

	4.2. Strategic Communication, Partnerships, Investment Coordination
	· No potential risks/ impacts anticipated

To mitigate the potential impacts of the additional activities to be implemented under the LLL project, the following key measures are proposed: (1) ESF integration and gender mainstreaming; (2) screening and clearance of subprojects, including consultation and information disclosure; (3) implementation, monitoring and reporting; (4) grievance mechanism; and (5) ESF training and capacity building.

The CEF will be applied when the proposed subprojects are located in the Protected Areas (PAs) covering conservation, Protection Forest Areas (PtFAs) areas and Production Forest Areas (PFAs) at national, provincial, and districts levels and/or involve minor land acquisitions, restriction to resources access, and ethnic groups. If, there is a case during implementation where their interpretation of the same issue appears to be in contradiction, the ESMF will prevail on environment issues and the CEF will prevail on social mitigation issues.

The relevant ESSs requirements will be integrated into the subproject cycle and specific requirements will be included in this CEF. For the subproject that involves minor land acquisitions, restriction to resources access, and ethnic groups, the activities will be designed in line with the CEF. The ESF Team will assure that applicable ESSs are integrated in the participatory planning processes in subproject villages such as consultations, community focus groups, and household data acquisition.

Because inclusive participation is paramount for decisions to be adopted and supported by local communities, there is a complexity to FPIC, and it is imperative that those who are responsible for training and design are cognizant of each step, and the principles that need to be supported to assure the pillars of consent, including free, prior, and informed, are upheld.
[bookmark: _Toc55079589]Project Participants and Institutions Roles and Responsibilities
The project will involve the following participants and institutions as key actors:

1. Community members are the primary participants and targeted beneficiaries in Village Forestry Management, livelihood development, conservation and ecotourism activities.

2. Village Forestry and Livelihood Committee (VFLC) as a sub-committee of Village Development Committee (VDC). The VFLC will support both forest resource-related and livelihoods development activities. VFLCs will be headed by the Village Head as the Chairperson and will include a Deputy Chairperson, Secretary, and Treasurer. Village representatives of Lao Women’s Union (LWU) and Lao Front for National Development (LFND) will also participate in the VFLC. VFLCs will serve as the main local institution supporting the project at the village level. VFLCs will be in charge of organizing village teams to work with the PSFM and VLD Teams. They will also support organizing self-help groups and nurturing their development into production groups and eventually into associations for village enterprises. The VFLCs will be central to participatory formulation of beneficiary selection criteria, selection of beneficiaries of village livelihoods grants (VLG), supporting the development of livelihoods, and management of the VLG and forest restoration grants. VFLCs will play a central role in the village level monitoring of project implementation and participate (together with another villager selected by villagers) in district level meetings for participatory M&E.

3. Village Mediation Committee (VMC) (commonly known as Village Mediation Committee or Unit VMC/VMU)) was established in 1997 under a Decision of the Minister of Justice (No. 304/MOJ). New guidelines for the VMCs were issued by Decision No. 08/MOJ, dated 22 February 2005. The VMC is a village level institution which plays a role in resolving disputes. VMUs seek to mediate disputes based on negotiations and consensus, in line with both the state legal framework and acceptable local traditions. The VMCs have jurisdiction to resolve civil and family disputes, and minor criminal cases. Recently, the VCDC have been mandated to disseminate the Decree 404, which is the corner stone of the justice sector national strategy in regards to conflict mediation in Laos.

4. Village facilitators (young graduates/junior consultants, each covering 3-4 villages) would support DAFO and PAFO (or landscape office) staff in daily village engagement, mobilize communities, follow up on technical and extension support and monitor and report village level activities on the ground to the District project team.

5. District Project Team (DPT) will be established in each participating district in the office of District Agricultural and Forestry Office (DAFO) whose chief will also head DPT. THE DPT will coordinate workplans, training and tasks, supervise all project implementation within the district, including the implementation and monitoring of ESF activities. Each team will consist of three to four persons, whose members should in principle be permanently assigned to the team throughout the life of the project. This will facilitate building rapport with villages since the same team members will be assigned to a permanent set of villages. Each team will include at least one female member who will ensure inclusion of women in the participatory process of developing and implementing the CAP. Village Forestry /management (VFM) Teams will consist mainly of staffs from the District Forest Office (DFO) who have been trained in forestry management techniques. Village Livelihood Development (VLD) Teams will be composed primarily of designated staff from the District Agriculture and Forestry Office (DAFO) who will work closely with extension agents and other government officials providing agricultural and non-agricultural livelihood support to villagers.

6. Provincial Project Coordination Unit (PCU) will be based at Provincial Agriculture and Forestry Offices (PAFO) and will implement and monitor activities, as well as coordinate work programs with relevant line agencies and technical teams (including PA management units). Their tasks also include reporting, convening meetings and workshops, liaising with provincial authorities and with the NPCU. They will be supported by technical assistance to meet the complexities and multi-sectorial nature of the project activities, including fiduciary to implement and monitor ESF, procurement and financial management.

7. National Project Coordination Unit (NPCU) located at DoF to manage the project, and to coordinate project activities with other ministries, departments, provincial and district line agencies. Each institution will have a dedicated project coordination team networked to the PCU to form a robust multi-sector team that regularly exchanges relevant information across institutions and sectors.

8. Lao National Front for Development (LNFD) and the Department of Ethnic Affairs (DOEA). There are several modalities of involvement of ethnic group in the LLL Project. This start upstream at institutional level by involving the 8.	Lao National Front for Development (LNFD), a mass organization as well as the Department of Ethnic Affairs (DOEA) under the Ministry of Home Affairs (MOHA) both are in charge of ethnic policy issues.

9. Lao Women’s Union (LWU) & National Committee for the Advancement of Women (NCAW). From an institutional perspective, both the Lao Women Union (LWU) and the Committee for the Advancement of Women (NCAW) are involved in the project.

The Government has established a National Committee for the Advancement of Women (NCAW), which has branches within different Government agencies and at various levels of government, and has the national mandate to work on gender issues. The diagram below shows, for example, the set-up within the Ministry of Agriculture and Forestry, as well as the Provincial Office of Agriculture and Forestry (PAFO) and District Office of Agriculture and Forestry (DAFO).

[bookmark: _Toc50784430]Table 6: MAF – Gender Network and cooperation
[image:]
In addition, the Party mass organization, the Lao Women’s Union (LWU), works with women all the way down to the village level. The LWU representative at the village level is a member of the village government.

10. Provincial Project Coordinator would oversee the provision of technical support by District project teams, and report to the national project coordination team in DOF.
11. Development partners will be employed in roles that suit their specific strengths and capabilities. For example, partnership with national and regional universities will be explored to assist with identification of possible livelihood options, and to carry out feasibility studies, including market studies, of identified livelihood options.

Forest Sector Working Group, Green Growth Forum, missions for SUFORD and LENS 2 IPFs, REDD+ readiness and ERPA, and others. Informal and bilateral consultations were also held with GIZ and KFW (on biodiversity conservation, PA management, village forestry and REDD+), AFD (SFM, livelihoods, green growth), ADB (biodiversity conservation, FIP), IFC (FIP and sustainable agroforestry), JICA (MRV and emissions reduction monitoring), GEF (Biodiversity and Land Degradation), UNODC (IWT and forest law enforcement), ACIAR (action research agenda and legal support to policy development), WCS (technical support to PA management).

12. Civil Society Organizations (CSOs) generally refer to international NGOs (INGOs), Lao Non-Profit Associations (NPAs) and Foundations. The involvement of CSOs is a sine qua non requirement for local ownership and sustainability & to meet ESSs’ requirements. Still many challenges block the way to their involvement in the LLL project including suspicion and general low understanding about CSOs in the country, despite the promulgation of three decrees on Civil Society Organizations including the Decree115 on associations, the Decree 013 on INGOs and the Decree 149 on foundations.

NPAs operating at the national level are required to report to the Department of Public Administration and Civil Service under Ministry of Home Affairs (MoHA), while those operating at the provincial level should be registered at and report to relevant provincial governments. The operation of international NGOs is governed by a PM Decree No. 71 dated 1998, and the Ministry of Foreign Affairs (MoFA) is responsible for the registration and monitoring of the NGOs operations in Laos. While historically civil society organizations have not been very active in Lao PDR, there are now more than 180 CSOs operating in the country.

The benefits of CSO involvement lies in the fact that they can play a crucial role in facilitating the involvement of the local communities and ensure that their voices and concerns will be heard and reflected in the consultation process. They are effective in capacity building and their well-developed network is definitely a useful asset to disseminate information.

Several NGOs and other development partners are active in NPAs, most notably the Wildlife Conservation Society (WCS), World Wide Fund for Nature, and Lao Wildlife Conservation Association (LWCA), and there would be merit in building on some of this activity to add value to and avoid duplication and/or dilution of effort. Land Issues Working Group.
In terms of local NPA, the Lao NPA Network / Learning House for Development (LHD) is an informal network of Non-Profit Associations (NPAs) involved in development work in the Lao PDR with the main purpose of enhancing mutual coordination, cooperation and solidarity, sharing information and assistance between network members and for joint capacity building of its members. CSO members of the Lao CSO FLEGT network may also be invited to participate in LLL Project events.
13. National University and Institute. Partnership with national and regional universities as well as National Agriculture and Forestry Research Institute (NAFRI) or the Department of Technical Extension and Agricultural Processing (DTEAP) will be explored to assist with identification of possible livelihood options, and to carry out feasibility studies, including market studies, of identified livelihood options.

14. Private sector. In Lao PDR, forest plantation, wood industry development, and agricultural production and marketing are predominantly private sector activities. The private sector plays a vital role in a number of aspects to support the production sectors, through the provision of training, seminars, workshops on governmental regulations, technical assistance, research and extension, financial and other support to participant communities. Potentially companies can provide village development funds at district, village cluster and village levels, support plantation and ecotourism in significant areas.

15. ESF focal point. The National ESF focal points to be appointed at the Department of Forestry supported by international ESF advisers as required will provide capacity building and technical support in all stages of community engagement and provide technical advice to Provincial ESF focal points and District ESF focal points by frequently participating in and providing hands-on support to community engagement. In parallel to the formal project monitoring and reporting mechanisms, they will also monitor and report their findings from field visits and observed needs for further capacity development. Their monitoring reports will also be kept in the central monitoring databases.

[bookmark: _Toc55079590][bookmark: _Hlk50690926]Implementation arrangement
Project support at village level would be delivered as a ‘package’ of support, according to the type of forest category the villages are located in. Village facilitators (young graduates/junior consultants, each covering 3-4 villages) would support DAFO and PAFO staff in daily village engagement, mobilize communities, follow up on technical and extension support and monitor and report village level activities to the District project team. In general, the process of land use and resource planning and use, technical extension and small-scale infrastructure would be complemented a Village Livelihood Development Grant (VLDG) (block grant) managed by the Village Fund as a revolving mechanism for household forest-smart livelihoods activities
[bookmark: _Toc50784431]Table 7: Engagement at village level by forest category
	Forest type
	Protection Areas
	Production Forest Areas
	Protected Forest Areas

	
	PA
	PFA
	PtFA

	Management
arrangements
	Collaborative Management
	PSFM/Village Forest Management
	PSFM/Village Forest Management

	
	CM
	VFM
	VFM

	Actors
	Protected Areas organization
District
Technical Team
	DAFO
PAFO
	DAFO
PAFO

	Step
	VLUP
	VLUP
	VLUP

	Activities
	Forest patrolling,
Biodiversity monitoring,
NTFP management,
Training
	Family and community use
of timber and fuelwood; (ii) timber
harvesting, storage, processing,
and marketing;
(iii) NTFP harvesting, storage,
processing, and marketing.
	Family and community use
of timber and fuelwood; (ii) timber
harvesting, storage, processing,
and marketing;
(iii) NTFP harvesting, storage,
processing, and marketing.

	Labor
opportunities /
 training
	Vocational training: tourism,
casual labor in the
construction of
tourism-related small
scale infrastructure
such as trails,
campgrounds,
small facilities
	Training Sustainable Forestry Management,
Participatory annual forest management, Quarterly NTFPs
Job opportunities:
 through dedicated vocational
training for farm and off-farm jobs. Opportunities for casual
labor in village small
scale infrastructure construction
Partnerships with industrial
tree plantations /
 establishment of smallholder
 tree plantations
based on location and demand
	Training Sustainable Forestry Management,
Participatory annual forest management,
Quarterly NTFPs
Job opportunities:
through dedicated vocational
training for farm and off-farm jobs.
Opportunities for casual
labor in village small
scale infrastructure construction
Partnerships with industrial
tree plantations /
establishment of smallholder
tree plantations
 based on location and demand

	VLDG
	Village Livelihood Grant
20% to poor HH
	Village Livelihood Block Grant
20% to poor and vulnerable HH or community members
	Village Livelihood Block Grant
20% to poor and vulnerable HH or community members

	Funding
	PCU to PA
	Management activities: National PCU to the provincial PCU
VLDGs: National PCU account to the VDF
	Management activities: National PCU to the provincial PCU
VLDGs: National PCU account to the VDF

[bookmark: _Toc55079591]Project location and ethnic groups in each forest landscape

The project would provide multiple benefits to multiple beneficiaries at local, provincial, national, regional and global levels. According to the PAD, direct project beneficiaries live in an estimated 600 forest-dependent villages in the targeted landscapes, with 200 inside or bordering PAs and 400 outside PAs [note: figures may go up significantly once project costing is completed. 800 or 900 villages is possible.]. 72,000 households representing 396,000 people are estimated to reside in these villages. The table below displays demographic figures extracted from the National census 2015. In three landscape out of five (Nam Et Phou Leuy, Eastern Xiengkhuang and Savannakhet) the ethnic group represent the most important fraction of the population while in Khammouane and Phou Khao Khouay Lao-Tai speaking groups are dominating demographically.
[bookmark: _Toc50784432]Table 8: Demographic estimation and ethnolinguistic profile of each landscape (based on National census 2015)
	Landscape
	Districts
	Villages
	Population
	Women
	Dwellings
	Lao-Tai
	Mon-Khmer
	Hmong- Iu-Hmien

	Greater Nam Et - Phou Louey
	Et, Hiem, Houa Meung, Viengthong, Xam Neua, Xone, Pakxeng, Phonthong, Phonxai, Viengkhan and Phoukhou
	531
	234,582
	123,723
	42,660
	41%
	21%
	24%

	Greater Phou Khao Khouay
	Keo Udom, Thulakom, Xaythany, Pak Ngeum, Thapabath, Long Xan, Hom, Bolikhan

	342
	425,267
	213,672
	82,674
	77%
	3%
	17%

	Eastern Xiengkhuang Montane Forest
	Mok, Kham
	118
	61,809
	31,132
	10,708
	45%
	13%
	37%

	Khammouane biodiversity complex
	Khamkeut
Boualapha
Gnommalath, Hinboun, Khounkham, Mahaxay, Nakai, Thakek
	505
	351,423
	175,294
	66,726
	73%
	14%
	5%

	Savannakhet conservation and production landscape
	Sepone
	88
	55,708
	28,121
	9,169
	28%
	69%
	

	5 provinces
	22 districts
	1,584
	1,128,789
	571,942
	211,937
	
	
	

[bookmark: _Toc50784433]Table 9: Guardian villages in the Protected Areas
	Nb
	Province
	Name of the landscape
	Nb of Guardian Villages
	Population (2018)

	1
	Huaphan, Luangprabang, Xiengkhuang
	Nam Et-Phou Louey (NEPL) National Park
	107
	50,190

	2
	Vientiane, Vientiane Prefecture, Xaysomboun
	Phou Khao Khouay (PKK) National Protected Area
	56
	63,638

	3
	Xiengkhuang
	Tor Sip PPA and Phou Samsoum Proposed National Protected Area
	30
	18,150

	4
	Khammuane
	Phou Hin Poun (PHP) National Protected Area
	97
	66,843

	5
	Khammuane, Bolikhamxay
	Nakai-Nam Theun National Park
	50
	34,314

	6
	Khammuane
	Hin Nam No National Park
	
	

	7
	Khammuane
	Khouan Xe Nongma National Protected Area
	9
	2,659

	8
	Savannakhet
	Laving Laverne (LL) National Protected Area
	26
	8,829

	
	
	
	375
	244,623

[bookmark: _Toc55079592]Socio-economic baseline
[bookmark: _Toc55079593]Poverty status[footnoteRef:2] [2: The data related to poverty is extracted from the LAO PEOPLE’S DEMOCRATIC REPUBLIC POVERTY ASSESSMENT 2020: CATCHING UP AND FALLING BEHIND, 2020.]

Laos has made substantial progress in poverty reduction, despite the fact that its resource-based development pattern has historically limited the impact of growth on poverty reduction.
Since 2012/13, the incidence of poverty declined by 6.3 percentage points to 18.3 percent in 2018/19. The rural-urban gap and disparities across provinces have narrowed due to a faster decline in poverty in lagging areas and stagnation in more well-off regions. While the northern and southern provinces experienced a rapid decline in poverty, reductions in poverty stagnated in central Lao PDR, historically the wealthiest region. Poverty remains higher among ethnic minorities (Chine-Tibet, Hmong-lumien, and Mon-Khmer) than the Lao-Tai ethnic group.
The Lao-Tai ethnic group makes up 65 percent of the population. The three largest ethnic minority groups include the Mon-Khmer, the Hmong-Iumien, and the Chine-Tibet, which constitute 22 percent, 9 percent, and 3 percent of the population, respectively. Between 2012/13 and 2018/19, the poverty rate of the Lao-Tai, Mon-Khmer, and Chine-Tibet declined by almost one-third. Poverty only decreased by 15 percent among the Hmong-Iumien. As a result, poverty remains lowest among the Lao-Tai ethnic group at 10.6 percent, followed by the Chine-Tibet (18.1 percent) and the Mon-Khmer (32.7 percent). The incidence of poverty has become the highest among the Hmong-Iumien ethnic group, at 38.4 percent. They constitute 19 percent of the poor, despite making up less than 10 percent of the population. The Lao-Tai and the Mon-Khmer ethnic groups each constitute 38 percent of the poor population.
[bookmark: _Toc50784434]Table 10: Poverty headcount rate by ethnicity of household head 2012/2013-2018/2019 (%)
[image:]
Five large provinces account for more than half of the poor in Lao PDR. Savannakhet alone accounts for 20.6 percent of the poor population. The other four provinces with a higher share of the poor are Oudomxay (8.7 percent), Khammouane (8.3 percent), Saravan (8.0 percent), and Luangprabang (7.7 percent). These provinces have large shares of the population as well as high poverty incidence
There has been a significant shift in the spatial distribution of the poor population as poverty declined in the northern provinces —historically the lagging region, while it has stagnated in the central region, which has become home to a significantly larger share of the poor (from 34 percent in 2012/13 to 42 percent in 2018/19).
[bookmark: _Toc50784435]Table 11: Trend in poverty by provinces 2012/2013-2018/2019 (%)[footnoteRef:3] [3: Poverty in Lao PDR Key findings from the Lao Expenditure and Consumption Survey (LECS VI), 2018-2019, National Statistic Center, 2020.]

[image:]
A broad set of interventions targeting different groups of the poor are required to maintain the poverty reduction momentum in Lao PDR. The combination of low education and jobless growth has limited off-farm opportunities for the poor, increasing their reliance on agriculture. Yet, farm productivity among most of the poor is low. Ethnic minorities are further constrained by their low connectivity and access to public services.

In order to identify priorities for poverty reduction going forward, the Poverty Assessment (2020) classifies the poor into three main subgroups, each facing different binding constraints and requiring different policies to address the specific challenges. The first group consists of remote, low-educated, agricultural households who are predominantly ethnic minorities. The second consists of better-connected but low-educated agricultural households, predominantly Lao-Tai. These two groups account for between 41 and 45 percent of the poor each. The third group is smaller, making up only 14 percent of the poor, and consists of households engaged mainly in low-productivity nonfarm activities, still with low levels of education but better than the other two groups.

The key driver of poverty reduction in northern and southern Lao PDR was an increase in farm income. The past six years saw a substantial decline in poverty in these two regions while poverty reduction stagnated in the central region
A lack of job opportunities slowed down poverty reduction in southern Lao PDR but was partially offset by an increase in remittances as workers sought opportunities elsewhere. The lack of opportunities in the local labor markets of central and southern Lao PDR could have resulted in a decline in household income and pushed people to migrate.
[bookmark: _Toc55079594]Landscape human profile
[bookmark: _Toc55079595]Hin Nam No[footnoteRef:4] [4: https://hinnamno.org/people/]

The population living directly around Hin Nam No NPA is approximately 8,000 people from 19 villages, which is considered not very high. There are no villages situated within the protected area any longer. Although there were a few settlements within the current boundaries many years ago, they were moved out long before Hin Nam No was declared an NPA.
There are various ethnic groups living around Hin Nam No, including the Makong, Tri, Yoy, Phoutai, Kaleung, Vietic, and Salang (also known as Kris). The Salang is considered the first of these ethnic groups to have inhabited the Hin Nam No area and are characterized as having no permanent houses and subsisting on a diet based on wild roots. There are less than 30 households of this ethnic group remaining in the area and possibly the country. The Salang have a wealth of knowledge about survival in limestone forests, including finding and storing water, making Lao Tao (an alcoholic drink made from palm leaves), and hunting wild animals with crossbows.
Most villages in the area rely on farming and collecting non-timber forest products (NTFPs) for subsistence. Some still rely on scrap metal collection for their livelihoods. Shifting cultivation is no longer allowed inside the protected area. Livestock raising also makes an important contribution to household income.
[bookmark: _Toc55079596]Nam Et-Phou Louey[footnoteRef:5] [5: https://laos.wcs.org/Saving-Wild-Places/NEPL/Search/Staff.aspx]

Nam Et-Phou Louey (NEPL) National Protected Area (NPA) is a protected area in northern Laos, covering 5,959 km2 in three provinces: Huaphanh, Luangprabang, and Xiengkhuang. The park includes a 3,000 km2 core area where human access and wildlife harvest is prohibited and a 2,950 km2 buffer area where pre-existing villages are allocated land for subsistence living. NEPL is the largest protected area in Lao PDR. Approximately half of the protected area is co-managed with local communities to sustainably harvest wild plants and meat and practice traditional agriculture. NEPL is located in some of the poorest districts in the country and is home to 98 communities and 30,000 people who rely on its natural bounty for sustenance. Villagers living in the Nam Et-Phou Louey National Park include Tai Dam, Tai Daeng, Tai Kao, Tai Puan, Tai Lue, Tai Yuan, Khmu, Hmong Kao, Hmong Lai, and Yao.
[bookmark: _Toc55079597]Phou Khao Khouay[footnoteRef:6] [6: http://www.ecotourismlaos.com/index.php/resources/protected-areas/169-phou-khao-khouay]

Phou Khao Khouay National Biodiversity Conservation Area is a protected area in Laos. It is located 65 kilometers northeast of Vientiane. It was established on 29 October 1993 covering an area of 2,000 km2 extending into Xaisomboun Province, Vientiane Prefecture, Vientiane Province, and Bolikhamsai Province.
The communities living in and within close proximity to the park may be broadly separated into two ethnic groups, with the ethic Lao living on the floodplains to the south of the reserve, while the Hmong communities are found to the north and west, and in the interior. Forty-nine villages have been recognized by the park authorities as being located in the community development zone/buffer zone, on the Nam Ngum floodplains and the Mekong floodplains. All but the Hmong communities of Ban Nam Yam situated in Thulakhom District and Ban Thakokhai in Pak Ngum District are ethnic Lao communities.
To the north of the reserve, Ban Nampa and Ban Pa En are Lao Sung (Yao); Ban Sumkorn and Ban Phonlao are Khmu; Ban Nam Kui, Ban Phonxay, Ban Hinso, Ban Kengsan and Thamdin are Hmong; Ban Phonemouang and Ban Tha Hua are Lao while Ban Khonewat contains a mixture of ethnic groups. Along the shores of the Nam Ngum reservoir, the communities of Ban Don Home, Ban Paktou and Ban Khet Sam are Hmong; the communities of Ban Nam Kerr and Ban Nam Ngao are Yao; and the villages of Ban Huay Pong and Ban Mai are Lao. Within the interior, the two large villages of Ban Phou Khao Khouay and Ban Vang Hua, together with the small communities of Ban Nam Leuk, Ban Nam Daeng, and Ban Phou Phadang are Hmong; while the village of Ban Phou Khao Keo is Lao.
[bookmark: _Toc55079598]Sepone district, Eastern Savannakhet
In terms of ethnicity the main ethnic groups found in Sepone district consist of ethnic Makong (26% and found in 36 villages), Tri (26% and found in 60 villages), Pouthay 24% and live in 29 villages) and Lao (found in 14 villages and account for 6% of the district population). Smaller group also include Katang, Taoi, Pacoh and Tai. If Pouthay is in majority in Sepone (52%) the Makong are the most important ethnic group from a demographic perspective in Nong district (55%). In Nong district, apart from Nongvilay village where we found Taoi, Katang, Makong, Tri and Pouthay, all target villages are 100% ethnically homogenous Makong villages[footnoteRef:7]. [7: Environmental and Social Impact Assessment (ESIA) Scoping Report, For the Scaling-Up Nutrition and WASH Infrastructure Project (SUNWIP) Project, CES CONSULTING ENGINEERS SALZGITTER GMBH, Vientiane, Lao PDR
October 2018.]

The Tri and Makong ethnic group are in fact exonyms or name that have been attributed but historically the local autonym or name by which the local people would call themselves is Brou. The Brou have just been recognized as Lao PDR 50th ethnic group. But Brou isn’t a new ethnic group as Brou people apparently first appear in historical sources as early as 705-706 in the New History of the Tang Dynasty, then in contact with the Chenla Empire through its domination over the Ancient North Vietnam. The fact is that the Chenla Empire was known under the term of Po Lou/Bou Lo which is the Chinese transcription for Brou. According to this hypothesis of the Chenla Empire being Brou/So speaking, it suggests that the Brou were formally located further West in an area suitable for paddy cultivation and that they have been pushed away in a vertical migration in the slopes with the coming of the ethnic Lao in the XIVth and later the Phu Thai.
The Brou-speaking region remains one of the last well-known areas of the country in terms of linguistic situation. The terms Brou, So, Pheng Mi, Mankong, Chali, Truy, Tri, Saluy, Van Kieu and at least a dozen others are basically unreliable, and usually brought from outside. Both ethnologist Georges Condominas and Scholar J. Dournes acknowledge that the etymology of the term Brou originated from archaic Viet-Muong language from Central Vietnam and Middle Laos meaning forest hence people of the forest. But because of multi-sided confusion which had developed around ethnonyms, people will often say otherwise, even the Brou themselves (they may call themselves Tri or Makong for outsiders.
The forest is the domain of several supernatural forces or spirits called Yiang and each place inhabited by those spirits is known by all members of a community. Forest is traditionally the area where humans are born, where sepulture are put, and also an area for ceremonial exchanges and gathering of resources submitted to rituals. In fact, the forest and its resources belong to the spirits and there are regulations and interdictions for human beings to follow when they evolving in those areas.
Yiang manifest them when they are unhappy when a rupture of the harmony between humans and the Yiang occurs, for instance because interdictions that aim to a pacific coexistence between human beings and spirits are not respected. That is why traditionally action and behaviors while in forested areas were strictly observed and embedded in the customary laws of each community. Ritual interventions by shamans who act as intermediaries between the divinities of the territory and the humans, aims to reset the harmony between the humanized world and the forest.
[bookmark: _Toc55079599]Tor Sip/Phou Samsoum Proposed National Protected Area
The NPA hosts approximately 30 Guardian Villages, with a total population of 18,150 individuals. Located in Xiengkhuang Province, Tor Sip Provincial PA and Phou Samsoum National Protection Forest encompass the 2nd and 3rd highest mountains respectively in the country, and support unique montane forest vegetation and range-restricted Annamites biodiversity with global value. The top of Phou Samsoum is 2,660 meters above sea level and 1.42 kilometers wide. The terrain is rugged and the population around the mountain is about 27 people per square mile. The vegetation around the mountains is evergreen and deciduous, and the annual average temperature is roughly 24 ℃.
[bookmark: _Toc55079600][bookmark: _Hlk50691020]Detail of engagement process
[bookmark: _Toc55079601]Free Prior and Informed Consent (FPIC)
The development of an effective procedure for consultation in accordance with international standards is certainly one of the greatest challenges facing by the LLL Project. The process of obtaining FPIC is the most important tool for community engagement.
FPIC is generally understood as the right local communities to approve or reject proposed actions or projects that may affect them or their lands, territories or resources. “Free, prior and informed consent” is consultation that occurs freely and voluntarily, without any external manipulation, interference, or coercion, for which the parties consulted have prior access to information on the intent and scope of the proposed project in a culturally appropriate manner, form, and language.
FPIC is a right of indigenous and local communities, supported by many international laws, instruments, and conventions, most notably the United Nations Declaration on the Rights of Indigenous Peoples (UNDRIP).
To define FPIC it is useful to reflect on what FPIC is not: FPIC is not community consultations, community dialogue, community engagement, community facilitation or negotiations. These are concepts and tools for which FPIC can be achieved. FPIC is built upon these tools and concepts, but moves beyond them in redefining power in relation to decision making. FPIC is not an approach, but a set of steps that empowers indigenous or local communities to give their consent, in terms of a “yes” or “no” at different stages to an external proposal. It is also not consultations or negotiations, as these are just methods and processes to obtain consent from communities.
Free should imply no coercion, intimidation or manipulation;
Prior should imply consent has been sought sufficiently in advance of any authorization or commencement of activities and respect of time requirements of indigenous consultation/consensus processes;
Informed means that consultation must be based on adequate and relevant disclosure of project information, and using methods of communication that are inclusive (i.e. include various levels of vulnerability), culturally appropriate, and adapted to community language needs and decision-making, so that members of communities fully understand how the project will affect their lives. Informed should imply that information is provided that covers (at least) the following aspects:
a. The nature, size, pace, reversibility and scope of any proposed project or activity;
b. The reason(s) or purpose of the project and/or activity;
c. The duration of the above;
d. The locality of areas that will be affected;
e. A preliminary assessment of the likely economic, social, cultural and environmental impact, including potential risks and fair and equitable benefit sharing in a context that respects the precautionary principle;
f. Personnel likely to be involved in the execution of the proposed project (including indigenous peoples, private sector staff, research institutions, government employees, and others);
g. Procedures that the project may entail;
h. An understanding of the opportunity costs that may be lost as a result of the project or activity; and
i. An understanding of the time frame in which expected benefits will occur.

[bookmark: _Toc55079602]Consent
Consultation and participation are crucial components of a consent process. Consultation should be undertaken in good faith.
A decision on consent is an important part of the village consultation process, it represents villages’ willingness to participate in the project. To reach a genuine decision on consent, participation must be done that is based on open and honest consultations. Village consultation process should include as many representative villagers as possible. Some key aspects related to consent include:
· It must be made clear at the outset that communities have the option to refuse to participate in parts of the project which they are not legally obliged to;
· All issues which require village consent must be known to people at the start of the VCP
· How consent is given is agreed to by all people attending meetings;
· Consent at any time of the consultation must be made only when forest dependent communities having reasonably understood the project;
· Peoples should be able to participate through their own chosen representatives customary or formal;
· Regardless of the selected consent process the project team must include a gender perspective (the participation of women is essential, as well as youth and elders, poor and marginalized). The team must make a strong effort to mobilize women to attend the consultation meetings.
FPIC process must be conducted and consent reached for each of the project main stages or incentive for conservation and sustainable forestry management.
· Village Land Use Planning (VLUP)
· Community Action Plans (CAP), which also serves as Ethnic Group Development Plan (EGDP) under this project (or IPP in ESS7).
· Community Conservation Agreements (CCA)
· Nature-Based Tourism Investment Agreements (NBTIA) (between PA Authorities, Community, and private service providers)
· Agreement with private companies involved in commercial tree plantation
· Inter-village agreements related to physical investments (irrigation schemes, etc.)

[bookmark: _Toc55079603]Who can provide consent?
Based upon the experience gained during the SUFORD project and taking into account the number of target villages, the human resources capacity and the time available, that the most suitable process to obtain community consent is to involve as many villagers as possible (and with minimum participation requirement as prescribed below) in each eligible community and hold a majority vote.
[bookmark: _Toc526059570][bookmark: _Toc55079604]FPIC process documentation

Documentation of the FPIC process is important for a number of reasons. Recorded evidence of decision making and recorded evidence of grievances help protect the interests of communities and project proponents. Documentation is also useful for learning and sharing and reporting back to communities, project owners, other projects and external verifiers. The FPIC process will be verified during a environmental and social assessment externally conducted on a yearly basis
[bookmark: _Toc526059571][bookmark: _Toc55079605]Good Practice Principles for FPIC

· It is essential to develop a good understanding of the local culture, including factors such as social organization and consultation systems, before engaging in FPIC. This could involve conducting targeted anthropological research, including training and maintaining “local ethnographers” who could be teachers, students, or other community members.
· Information provided should be as independent, comprehensive, and accessible as possible: this may imply translation into local languages and use of audio-visual materials.
· Agreements should be written and notarized, in addition to the traditional form of recognition, and there should be video or photographic record of the process.
· Free prior and informed consent should not be understood as a one-off, yes-no vote or as a veto power for a single person or group. Rather, it is a process by which indigenous peoples, local communities, government, and companies may come to mutual agreements in a forum that gives affected communities enough leverage to negotiate conditions under which they may proceed and an outcome leaving the community clearly better off.
· Methodologies used in the consultation process need to be informed by knowledge of village social organization. In this respect the consultation process might be described as a system for finding a system that is sensitive to the cultural setting.
· Consultation is also a feedback loop. Information that emerges from the process in continually fed back into the process always evolving and adapting to a changing situation as villagers become more competent and confident in their abilities and capacity.
· The structure of the consultation process must be flexible so that it can be carried out in culturally appropriate ways. The flexibility should imply that the process can be adjusted based on feedback obtained from the village participants.
[bookmark: _Toc55079606]Community Engagement Process Stages
Community consent will be obtained during main project stages to ensure that the community is fully aware in project implementation, fully involved in decision making and validate each stage. It is hard to measure broad community support and it is also difficult to decide who the legitimate representatives of a community are.
In some of the key project stages the deliverable will consist in community agreement. The purpose of a community agreement is to formalize the community support to the project. The process of agreement making is as important as the outcome, and a properly constituted agreement process is evidence that new projects conform to FPIC. The process for reaching a community agreement needs to be well planned, resourced, executed and documented.
[bookmark: _Toc55079607]The Community Engagement process consists in 6 main stages

[bookmark: _Toc55079608]Stage 1: Field team formation and selection of participating villages. This stage will cover technical team recruitment, formation and orientation, and the identification of participating villages following a set of eligibility criteria.
[bookmark: _Toc55079609]Stage 2: Community awareness and initiate FPIC process. This stage will cover project disclosure and community consultation on project plans, initiating free, prior and informed consent process.
[bookmark: _Toc55079610]Stage 3: Village Land Use Planning (VLUP). This includes boundary demarcation or re-demarcation, biodiversity and ecosystem services monitoring and research, strengthen park ranger services to curb poaching and encourage conservation-friendly behavior, village regulations, and socio-economic assessments as needed
[bookmark: _Toc55079611]Stage 4: Participatory planning: consultations, consensus, and agreement. This stage will cover Community Action Plans (CAP), Community Conservation Agreements (CCA) and Nature-Based Tourism Investment Agreements (NBTIA) between PA Authorities, Community, and private service providers, agreement with private companies involved in commercial tree plantation, and inter-village agreements related to physical investments (irrigation schemes, etc.).
[bookmark: _Toc55079612]Stage 5: Distribution of Village Livelihood Block Grant (VLBG) including 20% grant for the most vulnerable. According to the Community Action Plans (CAP), Community Conservation Agreements (CCA) VLBG and grant for most vulnerable community members will be distributed through the Village Development Fund. (See the criterions for the identification of the village’s 10 most vulnerable households (MVH) in the annex 8)
[bookmark: _Toc55079613]Stage 6: Implementation of CAP, CCA, NBTIA. This stage will cover the implementation of all plans and agreements, and implementation of grievance mechanism, and monitoring and evaluation consisting participatory monitoring and project monitoring, in addition to monitoring by the PIU.

[bookmark: _Toc50784436]Table 12: Community Engagement Process in PFAs/PtFAs and PAs
[image:]
The community consent or agreement consists in three main components
1. A consent or agreement signed and stamped by the village authorities and signed by each head of households
2. An attendance list to record participation and displaying gender and ethnic indicators
3. A record of participants concerns, questions and feedback, commonly known as the minutes of consultation which has resulted in FPIC
[bookmark: _Toc526059575][bookmark: _Toc55079614]Field team formation
Very early in the project period district authorities will be requested to identify line agency staff to become members of the district field teams. The head of District Project Management Office (DPMO), together with the project hired Project Assistants, will provide oversight and guidance to ensure good coordination and synchronized implementation of forestry management, conservation and ecotourism activities.
The teams each will consist of 3 people including two DAFO staff members and either one representative from the LWU or the LFNC. The participation of the LFNC will be prioritized in the homogenous (non-Lao-Tai) villages and ethnically mixed villages as there will not be any ethnic related issues in Lao-Tai villages.
1. Criterions for team member selection: Gender balance. District Livelihood Development and Forestry teams should each include at least one woman. This measure will ensure that gender balance is respected. The proportion of women in the teams will be informed by the NCAW requirements for women participation at each level.
2. Ethnic composition. A staff inventory for the teams will be compiled. Criterion for working with the project includes the ability to speak the ethnic language found in each project area to ensure that the team members can communicate linguistically, culturally and in a gender-sensitive manner with the target communities.
Remark: In the case there are no staff members from the relevant ethnicity available within the DAFO, LWU or the LFNC team members, then the project will take into consideration involving ethnic staff from Committee for Advancement of women (CAW) based at district level or hire interpreters from district or village level to ensure that the interface occurs in the relevant ethnic language(s).
3. Commitment. The project will ensure that individuals nominated to fill key positions are committed to collaborate with the project for the length of the project in order to avoid turn over and loss of trained staff during implementation.
[bookmark: _Toc55079615]Village typology and implementation approach
Villages are the basic unit of community engagement processes. The ethnic composition of each community will have a huge impact on the time needed to conduct project activities and the working approach, duration needed, budget and team composition.
The LLL project includes villages from various ethnic groups and with varying livelihood styles. Each ethnic group is distinctive in ways that are sometimes readily apparent and at other times not open to direct observation. One of the most important aspects of that distinctiveness is the way in which each group conceptualizes notions such as territories and forests, and their presuppositions, assumptions, and associations, or beliefs about the world, resulting in local ecological knowledge that has survival value for the group as a whole. Each group also has its own definitions of gender roles, and uses and knowledge of the forest will differ by gender. Other elements of social diversity need to be considered as well, to ensure that the project is socially inclusive and socially sustainable.

Once the project has determined the eligibility of the target villages, the next step consists in conducting an inventory of ethnicity in each of the target area in order to come up with a typology of villages. In order to collect the relevant information, the project will collaborate with the LFND from each district and province targeted by the project.
The success of the LLL project depends upon the ability of the project to comprehend and learn from the people residing in the PFAs as well as the ability to communicate new ideas and concepts to villagers in ways that are meaningful and that will allow them to improve their livelihoods and well-being.

The LLL Project distinguishes 3 categories of village for project planning and implementation:
· Category 1: Lao-Tai villages. In this case the team will be able to directly implement the work without any translation from Lao; attention will be devoted to include women in project activities and to ensure participation of all vulnerable groups.

· Category 2: homogenous ethnic villages. The challenges include providing an interface in the non-Lao ethnic language, and to involve customary leaders.
· Category 3: mixed villages (including Lao-Tai); Ethnically mixed villages will be the most difficult case. The team will need to ensure the participation of each ethnic group during field activities. Time should be allowed to hold separate meetings with each ethnic group to ensure that the technical visits are not dominated by one ethnic group. Facilitation must be conducted in many languages and special attention should be devoted to include all customary authorities and women. In case that none of the staff can speak the language, the project must recruit one (or more) language facilitators at village level. The team will also ensure the participation of all vulnerable groups.

[bookmark: _Toc50784437]Table 13: Village categories
	
	Category 1
	Category 2

	Category 3

	Ethnic
composition
	Lao-Tai villages
	Homogenous village
(Mon-Khmer,
Sino-Tibetan or
Hmong-Iu-Mien villages
	Mixed villages
(consolidated,
multi-ethnic)

	Number of villages/ %
	xx villages/
x%
	xx villages/
x%
	xx villages/
x%

	Issues
	Gender issue
Vulnerable
	Gender issue
Vulnerable
Ethnic language
	Gender issues
Vulnerable
Multiple Ethnic languages

[bookmark: _Toc526059579][bookmark: _Toc55079616]Community Engagement Implementation Approach
CE relates to communication, translating, listening and paying attention to representatives of all social groups in the community, concerning their traditional forest use and classification of the ethnic groups, recognizing their livelihood strategies as part of forest management planning, paying respect to the groups’ indigenous knowledge, and ensuring they benefit from the project and no harm is caused. Secondly, it is about ensuring that Ethnic Group(s), women and vulnerable groups are given space to participate. This project’s CE implementation approach consists in:
i. Training of provincial counterpart and district teams on Community Engagement Guidelines and ESF throughout the project life; this training includes raising awareness of ethnic, vulnerability and gender issues.

ii. Facilitation in technical work. Either the LFNC or the LWU are members of the technical team. The facilitation of village consultation processes will make sure that the village is informed prior to the visit, that the invitation specifically asks women to participate, that village meetings allow for translation into ethnic languages using, that listening to villagers and checking they understand and that technical language is avoided, that vulnerable groups are included, that focus group discussions in smaller groups are conducted and that women will make up special focus groups and have translation provided.

iii. Integrating ethnic group, vulnerable groups and gender issues into the regular technical training that is carried out in LLL Project. Thus, ethnic group issues and gender issues need to be integrated with technical training and technical guidelines to allow for better communication and participation in project activities.

[bookmark: _Toc55079617][bookmark: _Hlk50691396]Protocol for community engagement

The protocol for community engagement consists in 10 principles that are to be applied both to district teams when going to the work at field level in both PAs and PFAs/PtFAs. It is divided into four phases: (1) organization phase, (2) preparation appointing and coordinating phase; (3) participatory facilitation phase; and (4) recording phase.
[bookmark: _Toc55079618]Organization phase
Tool 1: Adding women and ethnic group facilitators to district teams
· District teams should each have at least one female staff member (and at least one male staff member). According to NCAW participation requirements, women must account for 35% of staffs for district level government staffs. The project should at least meet this requirement.
· In case of ethnic communities, district teams should include a facilitator who speaks the ethnic language of that group. In case there are no staff members from the relevant ethnic group, the project will hire interpreters to have ethnic group speakers that can provide relevant cultural competency in ethnic communities.

Tool 2: Preparing non-literal, visual materials and methods
Many women and ethnic people cannot speak, read or write Lao language. It is important to have audio-visual training materials prepared that do not contain text but pictures or recorded messages. In villages where Lao language skills are limited, always work with local language facilitators. Use only methods that do not require writing, e.g. wealth ranking, sketch mapping, income and product priority ranking exercises, etc.
The LWU/LFNC staff members must refresh and reinforce the project aims and concepts during each field visit. This can also be done as a form of icebreaker, it only needs to take up 15 minutes but a similar exercise should be done at every village meeting; this includes disseminating hands out and brochure to participants.

When the team leaves the village at the end of a visit, documents or handouts must be handed to the community. This will ensure that the villagers have time to review the activity and capitalize upon what have been done.
The project should produce oral material (DVDs, broadcasting) in the main languages spoken in the project area.
[bookmark: _Toc55079619]Preparation, appointing and coordinating phase
Tool 3: preparing the field visit and dividing roles and responsibilities
It is of utmost importance that the district teams prepare themselves well before going to the field. They must know exactly, which ethnic groups are found in a particular village.
They must also prepare relevant material, documents, pens, tools that will be used during the field visit. Prepare flipcharts and bring sufficient markers, pens, tape and other materials for a large group of people to participate.
Good facilitation teams divide roles and responsibilities to improve their efficiency. Before starting field work, the team should always hold a preparatory meeting to agree on:
· Who will join, what to bring, arrange for food and other materials in time.
· Write a detailed agenda of activities on a flipchart, to be used and adhered to in the village.
· Appoint team members for each activity: who will facilitate, who will record and who will observe.
· Schedule every day a short team review meeting to reflect on how the facilitation is going, to share ideas and feedback, and if necessary, to adjust work for the next day.

Tool 4: Inform the community prior to the field visit.
· Before going to the field, the team will make sure that the district team has sent an invitation letter to villages and that the district team has included the one or two-page information sheet on the purpose of the visit and the requirement in terms of participation.
· It is very important to make sure that women, ethnic groups, people with disabilities and poor families are attending project meetings and join project activities.
· Always make sure that women, ethnic minorities and poor families are invited to village meetings. Write this explicitly in invitation letters and re-iterate this message when talking to village authorities.
· Participation requirement for village meeting:
· A minimum of 50% households in each hamlet must participate in the village quarterly meeting
· 50 % of the participants should be women
· Customary leaders should be invited to participate
· 60% of the poorest households should also participate
· Separate meetings should be held in hamlets which are 5km or more in distance from the main village settlements.
· Ensure that representatives from each ethnic group participate

Tool 5: Adjust timing of visits to the convenience of villagers
· For successful participation, it is important to plan work in villages at a time that is convenient to villagers, minimizing disturbance to their daily work.
· In terms of planning, the time of the meeting or community level activities must be flexible; starting early in the morning or extending late at the end of the day when the community is back from the field. The project should avoid key peak seasonal labor demand and ritual calendar to ensure that the community can fully participate in project activities.
· Preferably, meetings should be held when villagers are having their Buddhist “moon” holiday (every fifteen days), in evenings after they come back from the field or other convenient moments.
· The timing should be decided by the villagers, not by the district staff. Activities should not be too long, otherwise people get tired or bored.
· Group meetings should not last more than three hours.
· Teams should make clear agreements with villagers when they will come and stick to their appointments, i.e., arrive on time.

[bookmark: _Toc55079620]Fieldwork implementation

Tool 6: Coordinating the field visit with village authorities when arriving in a target village
· When arriving in a village, meet with the village chief to inform him about the objective of the visit, the number of people involved and present official letter from district/project.
· Plan the accommodation and meal issues with the village chief. He will direct team members toward suitable place and plan cooking areas.
· In collaboration with the village leaders select suitable area to gather all participants for the activities planned.
Tool 7: Participatory facilitation
The most important tool for working successfully with vulnerable groups is participatory facilitation.
Vulnerable groups can only participate effectively if they feel at ease, accepted, respected and trusted in project meetings. Project facilitators can do a number of things to build rapport and trust with participants from vulnerable groups, such as sitting together and talking, joining activities such as cooking, eating, with men and women, rich and poor, young and old. This type of behavior can be practiced in role plays.
Facilitation skills include:
· Listen more speak less
· being friendly, interested, culturally sensitive, relaxed, open
· listening and probing
· build trust
· taking advantage of local events rather than staging events and activities
· engaging in conversations that have a two-way exchange of information
· being patient but proceeding at moderate pace
· seeking views of weaker, less powerful groups
· avoid monopolization od discussion by one person no matter his/her political position
· sharing information
· learning from people, not lecturing
· being nice to people, and avoid placing them in situations in which they feel uncomfortable
· giving people time to communicate and consider ideas

These skills can be learned from practicing in role plays, and through a number of games in the classroom. Team members need to be aware of these skills and give each other feedback on how they behave in village settings, to improve each other’s skills over time.

Tool 8: Ensure equality of right to participate for women, ethnic groups, people with disabilities and poor and voice their concerns
Set up gender disagregated focal group discussions when appropriate or if the villagers request them. Use interpreters to ensure that ethnic group fully understand information.
· The LWU/LFND team will monitor and promote the use of the official ethnic labelling of 50 ethnic group or ethnolinguistic classification: Mon-Khmer, Lao-Tai, Sino-Tibetan and Hong-Iu-Hmien (avoid using the former Lao-Loum, Lao Theung and Lao Soung terms) in daily operations and project documents.
· In multi-ethnic villages the consultation should be organized for each ethnic group to avoid the dominance by the larger and advantaged groups that can express better their views
· Ethnic Groups – it is important to ensure adequate representation of ethnic groups in communities that are mixed Lao and ethnic groups. Ethnic groups manage areas in different ways, and may have different regulations or customary rights.
· It is important that culturally important individuals in the villages are allowed to play an advisory role where possible to assist facilitators in carrying out consultations in ways that are culturally appropriate.
· Ensure the participation of customary leaders (chao kok chao lao) including council of elders and clan leaders in consultation and during key activities such as village obtaining village concern, boundaries demarcation, the inventory of High Conservation Value areas and customary regulations.
· Indigenous knowledge, customary leadership and regulations in accessing resources must be acknowledged, and built upon.
· Ensure that the consultation should be proceeded in an appropriate way by taking into account the ethnic minority peoples’ capacity of understanding, not too fast not too slow), the presentation should be done in a respectful way;
· Use ethnic language. The LFND and the LWU will provide translation into the relevant ethnic language. It is their responsibility to ensure that villagers clearly understand project concepts. This task is not merely to translate but to bridge both linguistically and culturally the project and the local community. The team must be committed to provide exact and detailed translation adapted to the ethnic language and culture and to use simple words and try to find concept equivalent in local cultural configuration. In case the project teams cannot speak the language, recruit village level language facilitator to be used as interpreters.
· Allow enough time for the ethnic people to express their views and review the issues under discussion or provide their feedback.
· Incorporate measures to ensure active participation of women by facilitating convenient meeting times and places.
· Use local categories for land and local ecological knowledge and ethnic group’s classification of landscape, knowledge of positions of power within the local structure is fundamental, as well as local seasonal and ritual calendar, sexual division of labor, and livelihood characteristics, main taboos, customary practices, laws and institution. The cultural awareness of the local configuration is the prerequisite for conducting an effective and cultural informed village engagement.

Tool 9: Ensure all participants understand key issues.
The team has to measure to which extent the participants really understand. Can they explain main concepts? If not facilitator must re-explain with simple (and perhaps different) words.
The district techical team will use ethnic language in ethnic community to ensure that the whole interface allow the ethnic gtroup to fully understand and take informed decision, in case nobody in the team speaks the relevant language, the team will hire a local interpreter to bridge the language gap.
[bookmark: _Toc55079621]Recording Phase

Tool 10: recording voices, processes and concerns

1) In each team, the three members should play different roles during each activity: one to serve as the faciltiator, one as the observer and one as the recorder.
2) Attendance lists should be taken before the meeting begins. Ensure that age, gender, ethnicity and social position are recorded on the attendance list for each participant.
3) The team should also record people’s concerns, the content of the activity, main decisions made, plans agreed, etc.

[bookmark: _Toc526059581][bookmark: _Toc55079622]Possible Modalities of Community Participation

There are 5 main modalities of participation with community including community meeting, working in small group of knowledgeable people appointed by the community, gender or ethnic disaggregated Focus Group Discussions, village delegates and individual interviews.

[bookmark: _Toc55079623]Village meeting

Location: village authorities will help project team to select the most suitable location for the village initial meeting. Village authorities select the time (the suitable date avoiding peak seasonal labor demand and also religious festival and the ideal time of the day) and also the ideal location.

Chairman: representative from district team/ village head

Participation requirements for village meeting:

· A minimum of 50% households in each hamlet must participate in the village quarterly meeting
· 50 % of the participants should be women
· Customary leaders should be invited to participate
· 60% of the poorest households should also participate
· Separate meetings should be held in hamlets which are 5km or more in distance from the main village settlements.
The LLL Project should make a special effort to ensure that the traditionally marginalized groups and individuals (such as ethnic minorities, people with disability, representatives of children and older people) attend the meeting.

Remark: If the above requirements are not met, then the meeting will be postponed and rescheduled for a later date.

[bookmark: _Toc55079624]Working in small focal groups (5-6 people)
The best way to give vulnerable groups a chance to be heard is to work in small groups.
To implement an exercise, it is often suggested to form small groups of 5 or 6 people. One or two persons work as recorders, summarizing the groups’ output, and reporting to the larger group afterwards. The facilitator does not interfere or write down the group’s findings, but monitors progress of the groups and offers guidance and content suggestions.

Working in small groups is a very effective participatory training method increasing farmers’ participation and commitment. In small group people have less chance to hide or get lost. Participants speak more freely than in large groups where people feel little or no personal responsibility. Working in small groups offers the opportunity to:
· Stimulate individual inputs,
· Break the ice,
· Gather opinions and identify preconceived ideas,
· Rank order items and create an agenda,
· Collect questions and issues and promote feedback

5-6 people groups can either be focused on:
1. Putting similar people with same background together, e.g. all poor families, all women, or all people from one ethnic group;
2. Putting people with shared interest together: e.g. all NTFP collectors, people who are interest in setting up a producer group, people who are interested forest boundary delineation etc.
During the exercises, the facilitator may also need to promote group discussion or assist groups to accomplish the activity assigned. To be able to promote group decision-making process you need to use a variety of facilitation skills. Some basic facilitation skills are summarized below.

· Listening. Listening is the most fundamental skill for facilitation. Effective listening will allow you to single out problems if there is one, to understand the main point expressed by a farmer or a group, help speakers to develop competence and motivation to solve her or his problem.

· Observing. This skill involves seeing without judging what happens. Within a group people interact in different ways, they interact not only through what is being said but also through how it is said; use of voice, facial expression, attitude, and gesture. Body language gives a clue to feeling and can convey strong messages.

· Questioning. For a group to work together effectively, everyone ideas must be heard. Effective questioning is a necessary facilitation skill in the LLL Project process to get everyone involved in learning. Questions are one of the most valuable tools for assessing understanding, making points; promote farmer-to-farmer exchange, using available knowledge in the group to answer a question.

· Summarizing. Summarizing what a group of people have said, or summarizing decision taken by the group will help all the participants in the meeting to have a clear understanding of the main point discussed and agreed.

[bookmark: _Toc55079625]Gender / ethnic disaggregated Focus Group Discussions
Women’s empowerment is a key component for the sustainable use and management of forest resources as well as for upholding principles of social justice and human rights. The LLL Project is therefore committed to mainstreaming gender perspectives into policies and programs to promote equality and rights in project implementation.
· recruit 6-8 people in collaboration with the village authorities
· Representatives from each hamlet should participate in the FGD.
· The team must ensure that vulnerable groups are included.
· In multi-ethnic villages, hold multiple discussions.
· For each focus group discussion, LWU/LFNC act as facilitator; there is one recorder and one observer. The recorder ensures that each main idea is summarized, and records the content on a large paper with a marker. Then the results are compiled on A4 format tables.
· Women are often reluctant to share their opinions and voice concerns in meetings. In ethnic villages, women will not speak out when outsiders are there and when men and women are mixed in one group. Separate groups are needed to be organized. Women FGD should be conducted in a suitable environment; often informal places under the canopy of a tree or away from formal authority areas (house of the village chief, village office) usually associated with literacy and power.
· Avoid that some individuals monopolize the discussion. Each participant should contribute to the discussion.

[bookmark: _Toc55079626]Village delegates

Village delegates will be elected in each community and will serve as village representative during district yearly meetings or during activities involving neighboring villages. A total of 5-6 people should be elected including 50% of women as gender balance is one of the non-negotiable principles. In village with significant presence of different ethnic groups, a corresponding percentage of village delegates must come from those ethnic groups. One representative from the customary leaders should also be involved. One member should also come from the village Forestry Committee.
[bookmark: _Toc55079627]Individual interview

From time to time, the project teams or relevant stakeholders will conduct individual interview with selected individual from target communities (monitoring, beneficiaries’ perception, household level indicators for baseline, post-delivery distribution of Village Livelihood Development Grant, etc.

[bookmark: _Toc55079628]Stages of Environment and Social Assessment (ESA) to inform the CAPs/CCA

All requirements of the ESS 1 - Assessment and Management of Environmental and Social Risks and Impacts have been manifested in the full ESMF. DOF will identify potential environmental and social risks and impacts, develop and implement risk management plans, and monitor throughout the project life cycle so as to meet the requirements of the relevant ESSs in a sound manner within a timeframe acceptable to the Bank.

For this type of conservation projects financed by the Bank, an ESA is usually conducted in 2 stages to inform CAPs and CCA.

	Stages
	Details

	Stage 1:

	The initial ESA will be carried out as soon as the target villages are determined e.g. ethnic screening and review of existing village information/map on land use (if available) to inform/confirm if FPIC, EGDP (ESS7) and process framework (ESS5) are required as part of CAP.

	Stage 2:

	The ESA process will be carried out again mainly for livelihood activities and infrastructure sub-projects once identified in CAP through the participatory planning process and once their locations are known.

The 2nd stage ESA will identify potential risks and impacts of the identified activities/subprojects and recommend preparation of instruments (e.g. site specific EMP/ECOP, COC, LMP, PMP, UXO clearance plan, ARAP….) required to manage the risks and mitigate the impacts in accordance with ESMF and CEF (if land acquisition/ARAP is required).

[bookmark: _Toc55079629]Grievance Redress Mechanisms
Grievances and concerns may be raised by project-affected parties related to the environmental and social performance and implementation of the project. In compliance with the World Bank’s ESS10 requirement and the relevant national legislation (Law on Grievance Redress, 2015) and Compensation and Resettlement Decree No 84/PM), the project owner (PCU) will respond to concerns and grievances in a timely manner. For this purpose, a specific grievance mechanism will be set-up for the project. They will be resolved following a grievance mechanism that is based on the following key principles:
1. Rights and interests of project participants are protected.
2. Concerns of project participants arising from the project implementation process are adequately addressed and in a prompt and timely manner.
3. Entitlements or livelihood support for project participants are provided on time and in accordance with the above stated Government policy and World Bank’s ESF.
4. Project participants are aware of their rights to access and to realize access to grievance procedures free of charge.
5. The grievance mechanism will be in line with existing policies, strategies, and regulations on grievances as defined by GOL. According to the Lao PDR legal framework, Article 13 of Decree 84/PM requires a project to establish an effective mechanism for grievance resolution.

Purpose of the grievance mechanism

1. To protect the rights and interests of project participants.
2. To ensure the concerns of project participants related to project implementation are addressed in a timely manner.
3. To ensure livelihood support for project participants are provided on time.
4. To make project participants aware of their rights to receive access to grievance procedures free of charge.
5. To open channels of communication between villages and the LLL project promoting enquiries, suggestions and overall village participation.
6. To enhance the project legitimacy amongst the stakeholders.
7. To promote transparency and accountability and deter corruption.

In Laos, village level grievance mechanism and process can generally be separated into traditional/non-government and formal/government mechanisms. Given the complexity of the processes and scope of the LLL project and that outside non-village stakeholders (private actors, government) are involved, traditional grievance methods are not suitable.

[bookmark: _Toc55079630]Key Principles Guiding the Design of a Grievance Redress Mechanism
The LLL Project Grievance Redress Mechanism should incorporate the following key principles. It should be:
a. Legitimate: enabling trust from the stakeholder groups for whose use they are intended, and being accountable for the fair conduct of grievance processes.
b. Accessible: being known to all stakeholder groups for whose use they are intended, and providing adequate assistance for those who may face particular barriers to access
c. Predictable: providing a clear and known procedure with an indicative timeframe for each stage, and clarity on the types of process and outcome available and means of monitoring implementation.
d. Equitable: seeking to ensure that aggrieved parties have reasonable access to sources of information, advice and expertise necessary to engage in a grievance process on fair, informed and respectful terms.
e. Transparent: keeping parties to a grievance informed about its progress, and providing sufficient information about the mechanism’s performance to build confidence in its effectiveness
f. Rights compatible: ensuring that outcomes and remedies accord with internationally recognized human rights.
g. Enabling continuous learning: drawing on relevant measures to identify lessons for improving the mechanism and preventing future grievances and harms.
h. Based on engagement and dialogue: consulting the stakeholder groups for whose use they are intended on their design and performance and focusing on dialogue as the means to address and resolve grievances.
[bookmark: _Toc48215901][bookmark: _Toc55079631]Details of Grievance Processing from Village to Central Level

The LLL project will involve the Village Mediation Committees (VMC) as the first step to deal with grievance at community level and district, provincial and central level steering committees. use a fifth path for grievances related to the project or sub-projects. The remainder of this section describes this mechanism, which uses District, Provincial and National Steering committees to review grievances.

Villagers will be made also aware of the four possible paths that citizens can follow to seek redress of any grievance with Lao State institutions, including: 1) administrative (ທາງບໍລິຫານ), 2) judicial (ທາງຕຸລາການ), and 3) legislative (ທາງນິຕິບັນຍັດ). The fourth path is through Party internal audit and mass organizations, i.e., the Lao Front for National Development (LFND, or “the Front”), the Lao Women’s Union (LWU), or the Lao Youth Union (LYU).

[bookmark: _Toc381102057][bookmark: _Toc485577033][bookmark: _Toc48215902][bookmark: _Toc55079632]Step 1: Village Level

A grievant (individual or group of villagers) who has been believes that they have suffered a (perceived or actual) negative impact from the LLL project or program implementation should fill out a grievance form and submit it to the Village Mediation Committee (VMC). (See grievance registration forms).
A formal submission of the grievance is the appropriate complaint mechanism. For ethnic minority or non-literate people, a verbal grievance shall be documented by the VMC, using the form provided and signed, or fingerprinted, by the Grievant for processing.
After receiving the written complaint, the VMC will document the grievance by using the Initial data collection form provided and signed, or fingerprinted, by the grievant for processing. The VMC will keep the Village Grievance Logbook.
The VMC will be required to provide immediate confirmation of receiving a grievance, and should complete an investigation within 14 days of receipt. Then, within 5 days after receipt of the grievance the VMC should meet the Grievant to discuss (mediate) the grievance and advise the complainant of the outcome. If the grievance is either a valid project related grievance that requires investigation and action or compensation, or if the Complainant is not satisfied with the response, the issue is transferred within one month to the next level, to the District ESF focal point for further action.
The facts are then reviewed through a VMC hearing attended by the VMC Head and at least two members of the VMC, the Grievant and up to two witnesses provided by the Grievant.
In the event that a grievance related to a Physical Cultural Resource, a Culturally Significant Area, or salvage logging is submitted, the VMC shall report the grievance to the District focal point or Grievance Committee immediately.
[bookmark: _Toc48215903][bookmark: _Toc55079633]Step 2: District Level

Grievances that cannot be resolved at the village level will be brought to the District ESF focal point within the District Coordination Unit that will have 14 calendar days after the receipt to review all available information from the investigation and analyze and investigate each case. Within 30 days, the focal point invites the Grievant to discuss the grievance, and the Grievant is informed of the outcome of the investigation and the decision.
If the Grievant is satisfied with the outcome, the issue is closed, and the Grievant provides a signature, or fingerprint, as acknowledgement of the decision. If the Grievant is not satisfied with the outcome, the Grievant may submit an appeal to the Committee if there is additional relevant information for reconsideration.
[bookmark: _Hlk56702496][bookmark: _Hlk56694299]Within 14 days the Committee will both collect facts and reinvestigate and will invite the Grievant to discuss the appeal, and the Grievant will be informed of the outcome of the investigation and the decisions made. If the Grievant is still dissatisfied with the outcome, he, she, or they can then submit the grievance to the Provincial ESF focal point within the Provincial Project Coordination Unit (PPCU). The District ESF focal point will also be in charge of compiling all grievances into a District Grievance logbook.
[bookmark: _Toc48215904][bookmark: _Toc55079634]Step 3: Provincial Level
[bookmark: _Hlk56702590][bookmark: _Hlk56694278]Strong or unresolved grievances, such as land grabbing cases, will be referred to the Provincial ESF focal point that acts as the secretariat and prepare summary on ESS performance/ issues for the province, submit to PPCU. One member of this office will be designated as the focal point for receiving any grievances and will present the case to the Provincial Project Coordination Unit (PPCU) that will be chaired by the Vice Governor of the province. Members of this committee will include the Deputy District Governors of all participating districts, division heads of participating line agencies, and representatives of LWU and LNFC. The Provincial ESF focal point will compile all grievances into a Provincial Grievance logbook.
[bookmark: _Hlk56702614][bookmark: _Hlk50784305]If the Grievant is still dissatisfied with the outcome, the Grievant then may the grievance to the National Project Coordination Unit (PCU).
[bookmark: _Toc48215905][bookmark: _Toc55079635]Step 4: Central Level
[bookmark: _Hlk56702677]Grievances that cannot be solved at the provincial level will be sent to National ESF focal points that will Prepare summary on ESF performance/ issues, submit to NPCU management and will send the grievance to the National Project Coordination Unit (NPCU), chaired by the Deputy Minister of the Ministry of Agriculture and Forestry. Members include DG/DDG level representatives of participating agencies in various ministries (MAF, MONRE, MOIC, MPI, etc.), as well as national leaders of mass organizations like the LNFD and the Lao Chamber of Commerce.
It should be noted that at each level, the grievants are allowed to report their grievances directly to the administrative, judicial, or legislative system, i.e., the provincial or National Assembly, or to seek redress through the Party system. Alternative means of communication are also permitted including direct phone call, WhatsApp and Website where accessible.
[bookmark: _Toc48215906][bookmark: _Toc55079636]Steps Process to Redress Grievances
The LLL Grievance Resolution Mechanisms proposes a 7-step process to redress grievance. GRM acts as recourse for situations in which, despite proactive stakeholder engagement, some stakeholders have a concern about the organization’s actual or potential negative impacts on them.
In addition to the formal steps described above and where feasible, different user-friendly ways in which complainants can submit their grievances will be set up by the project. These may include submissions in person, by phone, text message (WhatsApp) or via the project website. The project will provide GRM committee in all target villages and districts/landscapes with a logbook where grievances are registered in writing and maintained as a database for monitoring and reporting. A sample log is provided in Annex 8.

The above steps and procedures are at no cost to the complainant. Any cost or fee that may be required to be charged by the GRM committees and authorities will be covered or paid by the project. Once all possible redress has been proposed and if the complainant is still not satisfied then they should be advised of the next steps and their right to next level of legal recourse. Following engagement and feedback, the GRM and its operationalization takes into account the needs of various affected groups including from vulnerable groups, ethnic groups and their representatives to ensure on methods are culturally appropriate and accessible and take account their customary dispute settlement mechanisms. Some sensitive cases of grievances e.g. dispute on land and forest resources with influential outsiders may require a professional or concerned entities to be engaged to help investigate and resolve. Confidentiality shall be preserved for anonymous complaints. In case a grievant would be dissatisfied with the outcome, the Grievant then may refer to one of the four possible paths that citizens can follow to seek redress of any grievance with Lao State institutions mentioned above.

Figure 1: Steps process to redress grievances
[image: C:\Users\steeve\Documents\FCPF-REDD+Readiness-Project-2016\GRM-FCPF\GRM-7-steps.jpg]
[bookmark: _Toc55079637]World Bank Redress Services
The Grievance Redress Service (GRS) is an avenue for people and communities to submit complaints directly to the World Bank if they believe a Bank-funded project has or is likely to adversely affect them.
The GRS ensures that complaints received at the corporate level are promptly and proactively addressed by fostering dialogue and problem solving as well as applying relevant dispute resolution tools. The GRS’ activities and complaint-handling processes are guided by the GRS Bank Procedure.
Complaint(s) to the GRS are submitted directly by affected people in one of the ways outlined below.

Via email: 	grievances@worldbank.org
Via fax: 	+1–202–614–7313
Via mail:
The World Bank
Grievance Redress Service (GRS)
MSN MC 10-1018
1818 H St NW
Washington, DC 20433, USA
Via the Bank Vientiane Capital Office:
Phone: 021 266 200
Address: Quai Fa Ngum Road, Vientiane

[bookmark: _Toc55079638]Implementation arrangements and budget
The Government of Lao PDR would implement the project through existing institutions at central, provincial, district and village levels, based on their legal mandates. A Project Coordination Unit (PCU) sometimes called PMU located in the Department of Forestry (DOF)of the Ministry of Agriculture and Forestry (MAF) would provide project services to the ministries and provincial institutions implementing specific activities financed by or linked to the operation. Each institution would have a dedicated project implementation team based in the landscape office networked to the PCU to form a multisector team that regularly exchanges relevant information across institutions and sectors. However, activities and implementation would be done by the relevant, existing unit or division responsible. The mina responsibility for preparation implementation, monitoring and reporting on the ESF instruments (CAPs, CCa, ESMP) required to be prepared in line with the CEF and ESMF lies with the landscape office supervised and supported by the PCU. ESF consultants will be recruited in each landscape office and PMU to prepare and implement the ESF instruments.
The project clearly recognizes the importance of successful community engagement and participation to achieve its objectives. The Department of Forestry (DOF) will be in charge of organizing stakeholder engagement activities and provide the necessary financial and human resources to undertake stakeholder engagement. A dedicated budget of over 200,000 USD is estimated for implementation of the Stakeholders Engagement Plan (SEP) and stakeholder’s engagement activities excluding the cost of consultations which are embedded in various project activities e.g. village land use planning livelihood planning exercises, GRM involving direct and indirect stakeholders throughout the project implementation period. The annex 4 of the SEP details if the engagement budget.

[bookmark: _Toc55079639][bookmark: _Hlk50691959]Monitoring and evaluation arrangements
In order to address any potential project risks, and also to give participating villagers opportunities to suggest any measures that may enhance project benefits and further strengthen sustainability of affected people’s livelihood, the project will carry out Participatory Monitoring and Evaluation (PM&E). Those villagers who are negatively affected by the project, especially vulnerable groups, will be given opportunities to voice the concerns they may have or the hardships they may be experiencing. The M&E process, documentation and information management will be participated by the landscape office, PCU and ESF consultants to review the ESF implementation status on a quarterly basis. Findings of the monitoring visit will be documented and summarized in project progress reports to be prepared and sent to the World Bank on a semi-annual basis. The progress report will also include the status of GRM operation including number and categories of grievances received and addressed during the reporting period.

Participatory monitoring is an essential tool for developing community “ownership” of a project, to assess how various agreements with private companies supporting plantation or ecotourism agreements, Community Action Plan, are being implemented, and to learn how to improve. The process will also contribute to building local capacity to do such monitoring and related analyses. A village wide meeting will be held on a quarterly basis where villagers discuss concerns and grievances, as well as measures to enhance project benefits.
[bookmark: _Toc55079640]LNFD&LWU follow up (M&E) on ESF compliance and gender and ethnic issues

As a general rule the LNFD and the LWU, established at each of the three levels will be involved in monitoring ESF compliance altogether with the district, provincial and national ESF Focal Points. It is their role to ensure that policy guidance on ethnic and gender inclusion is provided in a timely manner to the participating institutions in the performance of their roles and functions. The LNFD and LWU staff will be permanently assigned to follow up on the project’s implementation with higher levels being provided with the opportunity to carry out monitoring missions and partaking in steering committee meetings and other project related events. The district ESF focal points will be in charge of monitoring ESF compliance and to prepare summary on ESS performance/ issues for the district, submit to DPT management on a quarterly basis.

[bookmark: _Toc55079641]Annexes
[bookmark: _Toc55079642][bookmark: _Hlk50692076]Annex 1: Resettlement Policy Framework (RPF)
[bookmark: _Hlk50692144]This Resettlement Policy Framework (RPF) set out policies and procedures to be applied when such land has to be acquired, so that the Project complies with existing regulations of Lao PDR, in particular the Prime Ministerial Decree 84, and the ESS5. In other words, the policies and procedures provided under this RPF will apply when the project requires the involuntary taking of land resulting in: (i) relocation or loss of shelter; (ii) loss of assets or access to assets; or (iii) loss of income sources or means of livelihood, whether or not the affected persons must move to another location. Those impacts due to the involuntary restriction of access to areas resulting in adverse impacts on the livelihoods of the displaced persons are addressed in the main body of this CEF.
[bookmark: _Hlk50692106]The Project’s aim is to develop the sustainable use of forest and other natural resources; no major civil works will be carried out. The Project will support the new construction of office buildings on public un-encroached lands in villages. The project may also support some construction work related to green infrastructure and ecotourism. All constructions will be limited in scale and will not require acquisition of private land or displacement of people using the land for economic or residential purposes.
Nonetheless, there is a slim possibility that the detailed designs to be developed based on on-site surveys may find that some land currently under use has to be acquired to accommodate new construction. This Resettlement Policy Framework (RPF) was therefore developed to set out policies and procedures to be applied when such land has to be acquired, so that the Project complies with existing regulations of Lao PDR.
Anticipated impacts under the LLL Project

[bookmark: _Hlk50692068]It is unlikely that the activities supported during the project will have significant or irreversible impact would occur under the project. Furthermore, physical relocation of households or businesses is not allowed. Although minor impacts are expected the impact will be minimized, mitigated and compensated with management incorporated at the management stage. Activities to support livelihood development will unlikely result in any adverse environmental impacts.
The Prohibited Activities
To avoid adverse impacts on local communities that they cannot mitigate by themselves, the following activities are not allowed under the LLL Project. The Project will not support activities involving village physical consolidation and/or resettlement that are not consistent with World Bank policies. No new settlement or expansion of existing settlements will be supported in critical habitats, protected areas or areas proposed for protection. Where settlements already exist, proposals for funding should be in compliance with any local regulations on land management and other provisions of the protected area management plan. No road construction or rehabilitation of any kind will be allowed inside critical natural habitats and existing or proposed protected areas. New settlements or expansion of existing settlements inside a “Total Protected Zone” as defined in a government decree are not allowed either. As a pro-active measure, one of the criteria to be applied to select the list of the eligible village to receive assistance, will follow the 5+5 policy. Therefore, villages that have been physically resettled less than 5 years ago or that are in the (physical) resettlement plan set for the next 5 years will not be entitled to receive project assistance.
The project fund will not cover costs associated with the acquisition of land or loss of private assets under any conditions. Only the villagers' own resources will be used to provide in-kind compensation.
[bookmark: _Hlk50692250]Land or assets acquisition
Under the project, all efforts will be made to avoid, or minimize if unavoidable, involuntary resettlement. No land acquisition is expected because any civil works will be constructed on un-encroached state land.
In case of voluntary acquisition of land or other assets (including restrictions on asset use) caused by sub-project implementation either through contribution or with compensation by communities, the project will follow the FRALA principle developed under the LLL project. The “Framework for Resettlement and Acquisition of Land and Assets” establishes principles and procedures to be followed to ensure equitable treatment for, and rehabilitation of, any person adversely affected by sub-project implementation and allows for acquiring assets through the following two methods:
Voluntary Contributions
[bookmark: _Hlk50692272]Community members have the right to make a contribution of their land or other assets without seeking or being given compensation at full replacement value. Voluntary contribution is an act of informed consent. voluntary donations are allowed only if the affected people are direct beneficiaries of the investments that cause such impact. Proposals including voluntary contributions will not be submitted for approval where they would significantly harm incomes or living standards of individual owners or users (the size of land contributed on a voluntary basis should not exceed 10% of that individual’s total land holding).
Voluntary donations are allowed only for very minor impacts that meet the following criteria:
A. The households contributing land or other assets are direct beneficiaries of the infrastructure, livelihood activities;
B. The total size of productive land owned by the affected household is more than 300m2;
C. The impact is less than 5% of the total productive assets owned by said household;
D. No household has to be physically relocated.
E. Compensation at Replacement Cost

Compensation at replacement cost

Almost all impacts under the LLL Project are expected to be addressed through voluntary donations. Designs can be adjusted and alternative locations be sought so significant impact would not occur under any infrastructure, livelihood activities. Participatory processes will help ensure affected people will directly benefit from these activities. If in a highly unlikely event that any of the conditions for voluntary contributions cannot be met, the impact is considered as involuntary and will be addressed through compensation at replacement value.

In such an event, the LLL Project should first inform the World Bank for guidance. Overall, following principles will be applied to address involuntary land/asset loss through compensation at replacement value, which is defined by the national decree 84 on compensation and resettlement as the amount in cash or in- kind needed to replace lands, houses, infrastructure or assets on the lands (crops, trees) and other assets (income) affected by the development projects.

Land acquisition should be avoided or minimized if unavoidable, and should not result in persons losing their home or suffering any decline in income, livelihood, or living standards.

· No physical relocation of households is allowed under the LLL Project.
· Affected households, under the guidance of the LLL Project and the support of the World Bank Task Team, will jointly assess the scale of impact and identify in-kind compensation that is sufficient to restore pre-Project level of income streams.
· [bookmark: _Hlk50505283]Beneficiary communities themselves from their own assets should provide in-kind compensation. IDA resources cannot be used to finance resettlement cost.
· The total size of productive land owned by the affected household should be more than 300m2.
· No one should lose more than 10% of their productive assets as a result of sub-project and livelihood implementation. If, based on the survey conducted by the Project Assistant (PA) based in the District (DAFO) or in Landscape office with the participation of affected people find that more than 10% of productive assets would likely be affected, designs should be adjusted and/or alternative locations be sought so that impact would be reduced to below 10%.
· Community infrastructure, if affected by sub-project, must be fully restored or replaced.
· In the event if land acquisition is unavoidable, an Abbreviated Resettlement Action Plan (ARAP) will be prepared by the Project Assistant with support from ESF consultant. The ARAP should address the following, at minimum: (i) the names of affected people or households (AP/AHs), (ii) baseline census and socio-economic data of AP/AHs; (iii) the inventory of impacts, (iv) mitigation measures including the types and the scale of in-kind or cash compensation, (v) implementation arrangements including participatory processes to ensure consultation with AP/AHs and their participation in the ARAP implementation; (vi) implementation schedule to ensure that in-kind or cash compensation will be provided before any infrastructure and livelihood activities start.
· The ARAP will be reviewed by the WB prior to disclosure and implementation, (vii) processes and procedures to address grievances under the feedback and resolution mechanisms, and (viii) the estimated cost of compensation.
· Implementation of the infrastructure and livelihood activities will commence only after all entitlements are delivered to the affected households.
· In the event that any of the above conditions cannot be met, such activity will not be implemented.

Implementation Procedures

Social Screening: the project will use a checklist to screen if the project activity or sub-project that involves land acquisition, compensation, and/or restriction of resources access, if it has any social impact or impact on natural and cultural heritage. (See the Social Screening Form provided in Annex 4)

Valuation of Replacement Cost: in case of loss of private land, cash compensation at replacement cost which is equivalent to the current market value of land within the village (market comparison), of similar type, category and productive capacity, free from transaction costs (taxes, administration fees) will be paid. Since the entire community will benefit from the project the community will allocate communal land or village land to compensate the household impacted in case of that household land is impacted more than 10% and if the impact is less the voluntary donation form is triggered and agreement form should be fine but this household should not be among vulnerable household.

Preparation of a Voluntary Contribution Form: For sub-projects that will result in voluntary donation of land or other assets, a Voluntary Contribution Form (provided in Annex 3) will be prepared for each affected household by the Project Assistant assisted by the ESF Consultant. The form will describe in detail all assets donated. Both the husband and the wife of the affected household will sign two copies of the form in the presence of the Project Assistant.

Preparation of an Abbreviated Resettlement Action Plan (ARAP): For activities that will result in involuntary land or asset loss, an ARAP will be prepared and included in the Community Action Plan (CAP). The ARAP will fully address all requirements under ESS5. The ARAP will address the following elements, as relevant:
· Basic data that describe impacts and persons affected;
· Arrangements for in-kind replacement of land or for compensation at replacement cost, including signed statements by all affected landowners confirming that these arrangements are satisfactory;
· Short summary of the existing legal framework and policies and principles that will apply to the implementation of relevant sub-projects with regard to the management of social impacts;
· Arrangements to ensure adequate performance by contractors relating to compensation for temporary impacts;
· A schedule of assets (other than land), which will require to be replaced as part of the construction contract, and signed statements by the affected owners confirming that these arrangements are satisfactory;
· An implementation schedule indicating that replacement land will have been provided before implementation of the project begins;
· Field measurements validated by villagers, showing land to be acquired and replacement land to be provided, sufficiently detailed to allow verification;
· Any support that is considered to be necessary to support the poor and vulnerable population;
· Arrangements for disclosure of information, consultations, and procedures for pursuing grievances; and
· Arrangements for implementation monitoring by the staff.

The Project will employ participatory approaches to develop a sustainable use of forest and other natural resource, which will be utilized for the monitoring of negative project impact and allowing a meaningful participation of affected people in the development of mitigation measures. The detailed processes and procedures to be used under this project are described in this CEF. The Village Forestry and Livelihood Committee, who is the main counterpart of the project at the village level, will be sensitized for the ESF requirements so they can self-monitor any minor impact that may occur under the project. The project will also employ participatory Monitoring and Evaluation (M&E) and put in place grievance redress mechanisms which build on but expand existing village leadership structures, so that any outstanding grievances will be addressed.

The first 5 ARAPs included in the package of CAPs and CCAs (one from each landscape) are required to be reviewed and cleared by the World Bank prior to in-country disclosure and implementation. The remaining packages of CAPs will be reviewed and cleared by the PCU with support from ESF consultants to be hired before project implementation and are subject to post review by the World Bank’s Environmental and Social Specialists assigned to the project during implementation support missions or as required. The ARAP will be implemented, monitored and reported by the Landscape office with support from ESF consultants and supervised by PCU.

2

[bookmark: _Toc55079643]Annex 2: Voluntary Land Donation Form

	Province:
	

	District:
	

	Kumban:
	

	Village:
	

	Sub-project:
	

	Forest category
	

	Name of land owner:
	ID Number:
	Beneficiary of the sub-project: Y/N

	Sex:
	Age:
	Occupation:

	Address:

	Description of land that will be taken by the sub-project:
	Area affected:
	Total landholding area:
	Ratio of land affected to total land held:
	Map code, if available:

	Description of annual crops growing on the land now and project impact:

	
	Details
	Number

	Trees that will be destroyed
	
	

	Fruit trees
	
	

	Trees used for other economic or household purposes
	
	

	Mature forest trees
	
	

	Other
	
	

	Describe any other assets that will be lost or must be moved to implement the project:

	Value of donated assets:

	Will affected people need to be physically relocated?

By signing or providing thumb-print on this form, the land user or owner agrees to contribute assets to the project. The contribution is voluntary. If the land user or owner does not want to contribute his/ her assets to the project, he or she should refuse to sign or provide thumb print, and ask for compensation instead.
	Date: ………………………………
	Date: ………………………………

	Project representative name, position and signature
	Affected persons’ signature (for PAH, signatures of both husband and wife are required)

[bookmark: _Toc55079644][bookmark: _Hlk49932764]Annex 3: Social Screening Form Checklist
General Instructions:
· This checklist is to be completed to support the verification of the project activity or sub-project that involves land acquisition, compensation, and/or restriction of resources access. It focuses on social issues to ensure that social dimensions are adequately considered during selection of the activities/sub-projects. If applicable please use the “remarks” section to discuss any suggested mitigation measures. The information should be collected in consultation and coordination with local government, communities, NGOs and leaders of affected community.

	Province:
	Proposed activity:

	District:
	Forest category

	Village:
	Date:

	Issues
	Answer

	1. Land acquisition
	Yes
	No
	Remarks

	
	
	
	

	Has the village been resettled or physically consolidated during the last 5 years or planned to be resettled in during the next 5 years?
	□
	□
	

	Does the subproject cause house demolition (including operating and non-operating ones) due to development?
	□
	□
	

	Are people prohibited from using their daily economic resources (such as fishing sites, economic forests, planting land)?
	□
	□
	

	Does the subproject result in involuntary resettlement of individuals or families?
	□
	□
	

	Does the implementation of a project financed civil work result in loss of private assets (e.g. trees, fences, standing crops, etc.) that are owned or customarily used by private villagers?
	□
	□
	

	Does the subproject result in temporary or permanent loss of crops, fruit trees and facilities?
	□
	□
	

	If yes
	
	
	

	Have affected people been clearly explained that they are entitled for compensation for land acquired for the sub-project at replacement cost?
	□
	□
	

	Has alternative technical solutions or design adjustments been explored to avoid or minimize impact?
	□
	□
	

	2. Ethnic group, gender & social issues
	
	
	

	Does the subproject trigger any potential social conflicts?
	□
	□
	

	Does the subproject affect ethnic group household?
	□
	□
	

	Does the subproject affect women headed household?
	□
	□
	

	Does the subproject affect other vulnerable groups?
	□
	□
	

	3. Cultural and natural heritage
	
	
	

	Does the subproject cause restriction on access to, or use of, natural resources in legally protected areas?
	□
	□
	

	Does the subproject cause impact on community cultural heritage site (cemetery, ceremonial ground, etc.)?
	□
	□
	

	Does the subproject cause impact on community natural heritage (forest sanctuary, sacred tree, etc.)?
	□
	□
	

	ESF responsible:

	Name:
Position:
Date:
Signature:

[bookmark: _Toc55079645]Annex 4: Impact Screening Report

	Province

	District
	Village
	Names of affected people or households
	1.Land acquisition
	2.Social
	3.Cultural and natural heritage

	
	
	
	
	Land required?
	House
demolition
	Loss economic resources
	Loss of private assets
	Involuntary resettlement
	social conflicts
	Ethnic group
	Women headed HH
	Poor
	Natural resource in PA
	Cultural heritage
	Natural heritage

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ESF responsible:

	Name:
Position:
Date:
Signature:

2

[bookmark: _Toc55079646]Annex 5: Community action Plan (CAP) Template

[image:]
Lao People’s Democratic Republic
Peace Independence Democracy Unity Prosperity
[image:]
Province: 									PFA/PtFA: 	
District	:									Koumban:	
Village:	
COMMUNITY ACTION PLAN
Internal Agreement

IN ACCORDANCE WITH

· The Community Engagement Manual (CEM)
· The LLL Project Operational Manual (OM)
· Approved or updated VLUP Agreement signed by the District Governor
· FPIC signed about consent to participation in project activities

1. DETAIL OF COMMUNITY CONSENSUS/INTERNAL AGREEMENT

This document is the evidence of the community consensus/internal agreement that has been reached concerning the baseline data, the livelihood matrix and the Community Action Plan presented during the final village meeting.
· The village meeting has adequately met participatory requirement and all parties within the village have participated in the meeting (customary leaders, ethnic groups, poor, women, various hamlets)
· The district team used the language/message that allowed the participants to understand well the process and the outcome
· All the participated villagers fully agreed on:

1. The accuracy of the baseline data collected by district team though Participatory Rural Appraisal (PRA), land use planning wealth ranking
1. The Ranking and Prioritization of Livelihood Activities
1. The composition of the VFLC
1. The Community Action Plan

2. CONSOLIDATION AND ACCESS TO LAND AND RESOURCES

· Has the village been consolidated in the last 5 years? 		Yes □ / No □
· Is the village planned to be resettled in the next 5 years? 		Yes □ / No □

3. If the village has been consolidated
· Have land and tenure issues associated with the physical consolidation been resolved to the satisfaction of communities?
 __
· Is there enough or adequate land for agriculture or other means of livelihood to improve, or at least maintain their livelihoods, has been made available to consolidated farmers?

4. SUMMARY RESULTS OF THE POTENTIAL RISKS AND IMPACTS OF THESE RESTRICTIONS ON THE LIVELIHOODS OF LOCAL COMMUNITIES

5: BUDGET

6: SCHEDULE FOR IMPLEMENTATION OF THE CAP
__
5. RECORD OF CONCERNS AND FEEDBACKS CONCERNING CAP

6. CONSENSUS/COMMUNITY VOTE

	Category
	People
	Number

	Population
	Total number of people 18 or above
	

	
	Total number of women 18 or above
	

	
	Non-Lao above18 or above in the village
	

	
	Number of hamlets
	

	Participants
	Participants 18 or above
	

	
	Women 18 or above
	

	
	Non-ethnic Lao participants 18 or above
	

	
	Number of hamlets participating
	

Elements of CAP:
· Existing sources of income and land/ forest use patterns, disaggregated by gender, ethnicity and other meaningful social units;
· Types of natural resource products and wildlife trading and outside the protected area by men and women, their seasonality, use and value to livelihoods;
· The nature, scope and seasonal timing of access restrictions;
· The anticipated social and economic impacts of these restrictions;
· List of alternative income streams and their potential to sustainably enhance or at least restore income;
· The demographic, socioeconomic and other relevant data about the community, in particular of sub-communities or persons whose livelihoods are negatively affected and eligible for special assistance;
· Specific measures to assist beneficiary communities, at large, and negatively affected people, in particular in their efforts to improve, or at least restore, their livelihoods in real terms, while maintaining the sustainability of natural resources;
· Implementation arrangement and schedule, sources of funding including from the project and own contribution by beneficiary communities;
· Grievance mechanism;
· Arrangements for participatory monitoring and evaluation; and
· Clearly delineated land use zones vis-a-vis the PAs, the list of livelihood activities to be engaged in specific zones, and the number of households involved in each activity, as identified under the PLUP and CAP processes.

VFLC Secretary ______________				Date_____________________
District representative ___________________________
Certified by the village chief stamp__________________________

[bookmark: _Toc55079647]Annex 6: Community Conservation Agreement (CCA) Template
[image:]

Lao People’s Democratic Republic
Peace Independence Democracy Unity Prosperity
[image:]

Province: 								PFA: 			
District								Village:				
COMMUNITY CONSERVATION AGREEMENT

1:	IN ACCORDANCE WITH
· Amended Law on Forestry, No. 08/ NA, 13/06/2019
· Decree on Protected Areas, No. 134/ GoL, currently amended Law on Wildlife and Aquatic, No. 07/ NA, currently amended 24/12/2007
· Order on Strengthening Strictness of the Management and Inspection of Prohibited Wild Fauna and Flora, No. 05/ GoL, 08/05/2018
· Approved or updated VLUP Agreement signed by the District Governor
· FPIC signed about consent to participation in project activities
2:	OBJECTIVE
The overall objective is to promote and strengthen biodiversity conservation and sustainable use of land and forest resources in the LLL project target areas located in the Protected Areas (PAs). The agreement intends to achieve the conservation objective by supporting sustainable improved livelihoods in the Guardian/Target Villages. This agreement represents and guides the partnership between Guardian Villages represented by the Village Development Committee (VDC) and the District Agriculture and Forestry Office.

3:	RIGHTS AND RESPONSIBILITIES OF PARTIES
The below rights apply to guardian villages:

a. To withdraw from this agreement based on a letter of withdrawal signed by the VDC and minutes of a village meeting showing that at least two thirds (2/3) of the adult (18 years and over) village population have voted against continuation. In the case of withdrawal from project activities in this agreement all unused funds remaining in the village deposit accounts will be returned to the central level project account (for the duration of the LLL project).

b. In the event that contract related grievances occur that cannot be resolved between the signatories of this agreement they will be addressed through the agreed to grievance mechanism starting with the Village Mediation Unit. If not satisfied with the outcomes, Complainants can take their grievance to the District Project Management Unit or Provincial Project Management Unit. If still not satisfied Complainants can use existing government grievance channels.

The below responsibilities apply:

a. All villagers will comply with the laws and regulations governing forest and land management and wildlife conservation and protection in accordance with laws, existing district by-laws, and provincial regulations (on which this agreement is based). Villagers agree to implement the activities in article 3 and to refrain from violations as listed in article 6.

b. The Village Development Committee agrees to work closely with the District Agriculture and Forestry Office (DAFO) for conservation activities and livelihood technical support and with the Rural Development Unit, the Lao Women’s Union or any other organization named by the LLL project for village fund management.

c. The Village Forest and Livelihood Committee (VFLC) will engage in co-management of the NPA, implementation of plans and monitoring, enforcement of (Village Police) regulations and management of fines from violations that come under their jurisdiction.

d. The Village Forest and Livelihood Committee (VFLC) will implement, monitor and enforce the regulations in the approved VLUP Agreement. The approved VLUP Agreement applies to all forests and lands in the Guardian Village’s Territory and includes the collection of fines from people for violating the regulations in the VLUP Agreement. The types and amounts of fines are shown in the VLUP Agreement.

e. The Village Forest and Livelihood Committee (VFLC) will organize (labor), implement conservation activities, monitor progress and disperse funds to participating villagers.

f. The Village Forest and Livelihood Committee (VFLC) will manage the Village Livelihood Block Fund (VLBF) according to the approved Village Development Fund by-law and other internal rules.

District Agriculture and Forestry Office

The below rights apply.

a. The right to suggest to higher authorities the cancelation/renegotiation of this contract if the village repeatedly commits serious violations of the contract.

The below responsibilities apply

a. To supervise, monitor and control activity implementation and outputs related to conservation and to report and document violations.
b. Provide outreach and awareness about conservation, disseminate NPA laws and regulations.
c. Provide technical advice to the Village Land and Forest Management Committee on all relevant conservation activities as specified in the approved VCAP.
d. To provide village level technical support for sustainable livelihoods, extension services (trials, demonstrations), research crop and NTFP value chains, organise study visits and other technical and extension services.

This section of the agreement explicitly defines the conservation outcome and the actions to which the parties to the agreement commit to achieve that outcome. The components of this section are:
1) Conservation outcome (e.g., what species will be protected? If the outcome is a protected area, what are its size, location, legal status, etc.)
2) Actions by the resource user (e.g., create a community protected area, stop hunting a particular species, stop a destructive practice, etc.)
3) Actions by the implementer (e.g., capacity building, help in securing land rights, support in enforcement, etc.).

4:	Benefits
Key issues to define with regard to benefits include:
1) Value of the overall benefit package (10,000 USD,)
2) Type of benefit (e.g., infrastructure, vocational training, etc.)
3) If required, decision-making system for selection of investments (community consent based on CEF requirement)
4) Mechanism for benefit delivery/institutional arrangements and cash flow from central level to the village banking account
5) Frequency of benefit provision.

5:	 COMPLIANCE MONITORING
The success of the conservation agreement hinges on a credible monitoring framework to verify compliance with the commitments and justify sanctions in the event of non-compliance. Items to monitor include compliance with conservation commitments (e.g., no forest clearing, no hunting, no illegal mining, as well as performance with respect to conservation actions such as patrolling, boundary maintenance, etc.).

6:	Sanctions and Conditionality
Activities by Guardian Villages (in or out of their village territories) that violate laws and regulations which this agreement is based on, especially the ones related to the management and conservation of Protected Areas, will be dealt with according to the law by the relevant authorities. The following is a list of violations (illegal activities):

Violations
· Logging and cutting of trees: cutting in the Total Protected Zone and Corridors, cutting of trees outside of Village Use Forests in the Controlled Use Zone, cutting prohibited species (Category 1 of the Forestry Law), cutting not according to the rules as specified by the PLUP Agreement;
· Conversion/clearing of forests: As specified in approved PLUP Agreement (future Land Use Map) and based on approved NPA borders and regulations;
· Hunting of wildlife (poaching): hunting endangered species of Category 1 of the Wildlife and Aquatic Law, hunting out of permitted seasons (gestation periods), use of explosives/chemicals/fire/ prohibited weapons, fishing in designated fish conservation areas;
· Any sale and trade of wildlife and timber;
· Possession of non-traditional hunting weapons such as illegal guns, large metal snares and traps. Traditional weapons such as cross bow, sling shot and spears are allowed;
· Possession of chainsaws;
· Collection of NTFPs: for commercial purposes without approved management plan, the use of destructive methods for NTFP collection, collection of endangered species (IUCN Red List);
· Misuse of funds (fraud, payment without delivering work, non-repayment of revolving funds) provided by ICBF for livelihoods and for conservation activities.
Disciplinary Measures:

Relevant authorities will apply and manage fines for violations as determined by existing laws and regulations. In addition to government disciplinary measures, the LLL project will include the below measures when violations occur.

1. First: Warning to individuals
2. Second: Exclusion of the individuals from the VLBF and support for vocational training
3. Third: Stop transfer of funds into village deposit accounts (VLBF)
4. Fourth: Return remaining funds in deposit accounts (VLBF) and funds used to give loans (village banks, revolving funds) to responsible authorities (project management account at Bank of Laos).

7: SUMMARY RESULTS OF THE POTENTIAL RISKS AND IMPACTS OF THESE RESTRICTIONS ON THE LIVELIHOODS OF LOCAL COMMUNITIES
__

8: SCHEDULE FOR IMPLEMENTATION OF THE CCA
__

10:	RECORD OF CONCERNS AND FEEDBACKS CONCERNING THE CCA
__

11:	CONSENSUS/COMMUNITY VOTE

	Category
	People
	Number

	Population
	Total number of people 18 or above
	

	
	Total number of women 18 or above
	

	
	Non-Lao above18 or above in the village
	

	
	Number of hamlets
	

	Participants
	Participants 18 or above
	

	
	Women 18 or above
	

	
	Non-ethnic Lao participants 18 or above
	

	
	Number of hamlets participating
	

[bookmark: _Hlk49975582]Each household representative must also sign the agreement
	Nb.
	Name
	Position
	Ethnicity
	Phone number
	Signature

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

This Agreement is hereby signed in 5 original documents, one each for the VDC, District Agriculture and Forestry Office, Provincial Agriculture and Forestry Office (NPA management Unit), District Governor’s Office and the Department of Forestry (Vientiane).
	Village authorities (on the behalf of the community)
	Provincial Agriculture and Forestry Office
NPA Management Unit
	District authorities

	
Name:
Position:
Signature:
	
Name:
Position:
Signature
	
Name:
Position:
Signature:

Certified by:

District Governor:

___, Date: ___________________

[bookmark: _Toc55079648]Annex 7: Sample Form of Grievance Redress Mechanism Monitoring to be used by Village Grievance/Mediation Committee

Village: ……………………………………………………; District: …………………………………………………; Provinces: ………………………………………………….
	[bookmark: _Hlk9945191]No
	Brief description of grievance
	Grievance applied by and contact detail (not mandatory)
	Date of grievance received
	Grievance received by
	Status of action taken
	Action/Decision taken by
	Remarks/
Explanation

	
	
	
	
	
	Solved or what action taken
	Date of action completed or taken
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

[bookmark: _Toc55079649]Annex 7.a: Sample Form of Grievance Redress Mechanism Monitoring to be used by District Grievance Committee and PCU

Village: …………………………..; District: ………………………………………; Provinces: ……………………………………, Month/Year……………………
	No
	Brief description of grievance
	Grievance applied by with contact detail or code (not mandatory)
	Date of grievance received
	Grievance received by
	Status of action taken
	Action taken by
	Remarks/
Explanation

	
	
	
	
	
	Solved or what action taken
	Date of action completed or taken
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

[bookmark: _Toc55079650]Annex 8: Identification of the village’s 10 most vulnerable households (MVH)
[bookmark: _Hlk56716597]Under LLL Component 2, a participating village is eligible to receive project-funded Village Livelihoods Block Grants (VLBGs) through its Village Development Fund (VDF). The VLBG consists of two parts: a) a quick-disbursing grant to support the village’s 10 most vulnerable households (MVH), and b) revolving livelihoods credits for any household, 50% of which have to be approved by the woman of the household, or to an economic interest group (such as a women’s weaving group). The value of each village’s VLBG is the kip equivalent of US$10,000 (The amount could be higher if overall project financing increases). 20% of this amount would be reserved for the MVH grant, and 80% for the revolving credit. There are special criteria for households to access the MVH grant. Socio-economic assessment of VLD grant beneficiaries during SUFORD-SU revealed that the Most Vulnerable Household often do not access revolving fund fearing ineptness. Participants during the consultations by consensus have agreed on 20% grant for the MVH.

The village’s 10 most vulnerable households will be identified by the village itself through a participatory community-based targeting exercise led by the Village Committee. As part of the exercise a list of ineligible activities (“negative list”) will be presented, and the selected households will agree not to use the funds for items in the negative list. The District Agriculture and Forestry Office (DAFO) will review compliance with the selection procedures. This exercise is based on meeting criterion a) plus at least one additional criterion among b) – f):
Household must meet the mandatory criteria:
a) Poverty: Household is among the Bottom 40% of income earners in the village in the past year (to be cross-referenced with existing District Office database on poorest households);
Household must meet at least one of the following criteria:
b) Economic disaster: Household is victim to a pandemic or epidemic, natural disaster, excessive debt, sudden family death, etc.;
c) Loss of household assets from natural or climate disasters (such as flood, drought, erosion, fire, storm, earthquake, pests or disease);
d) Health problems of all or some household members, including chronic disease or disability, or other conditions that prevent earning a livelihood;
e) Social exclusion or disadvantage of all or some household members;
f) Single head of household.

[bookmark: _Toc55079651]Annex 9: Assessment of GoL’s Policy and Regulations Against World Bank ESS 5 and ESS 7

The table below summarizes the key requirements of the ESS 5 and ESS 7 identified as relevant for the Community Engagement Framework (CEF), and the extent to which provisions in the legislative framework of Lao DPR matches with those requirements.
	WB’s ESF
	National E+S Laws and Regulations
	Measure to Address Differences

	ESS-5: Land Acquisition, Restrictions on Land Use and Involuntary Resettlement

	General: management of land acquisition and involuntary resettlement according to the mitigation hierarchy (avoid, reduce or minimize, mitigate, compensate).
Specific:
· Identify all affected persons and evaluate eligibility for compensation;
· Avoid forced evictions;
· Provide timely compensation at replacement cost;
· Assist displaced persons to restore or improve their living conditions;
· Protect poor and vulnerable affected persons; and
· Conceive and execute resettlement activities as sustainable development programs.
Ensure the planned and implemented resettlement with appropriate disclosure of information, meaningful consultation and informed involvement of those affected.
	Prime Minister Decree no. 84/2016 on the on Compensation and Resettlement of People Affected by Development Projects:
· Article 7 requires that the project developers cooperate with relevant organizations at all levels to collect information on people to be affected by the project including a detailed Compensation Plan as a part of Environmental and Social Management and Monitoring Plan (ESMMP)
· Article 5 – The compensation and resettlement shall be carried out in compliance with the following principles:
· Protection of the rights and legitimate benefits of affected people;
· Ensure equality, correctness, transparency, disclosure and fairness; and
· Ensure coordination, consultation and participation between the project owner, affected people, state agencies and other relevant stakeholders.
· Article 27 – The project owner must set up a management unit of compensation and resettlement to take charge of monitoring and examination by himself other than other parties. The unit is obliged to make reports to the state audit-inspection organizations concerning the monitoring and examination of the implementation of the plan for compensation, allocation and relocation, and rehabilitation of people’s livelihood of the development project as stipulated in the overall plan, at each period.
Prime Minister Degree no. 88/2008 on the Implementation of the Land Law:
· Article 3 states that communal land is the land and natural resources for which the state has granted the right to communal use by villagers, organizations and state organizations.
Allocation of Land and Occupation Law, 2018:
· Article 22 states that Project Affected Person (PAP) who have legal land title, land use certificate or other acceptable documentation indicating their land use right, including customary and traditional land use right, only provides the right to claim compensation for their lost assets such as house/structures, trees and/or crops, and land.
Land Law, 2019:
· Article 148 states that compensation is the reimbursement of land for PAP by new land, material or monetary based on the appraisal of land prices in each region and each type of land.
	The project’s Resettlement Policy Framework (RPF) introduces some additions to the provisions established at the Degree 84:
· Avoidance of resettlement as the preferred option.
· Rights of land users without formal title,
· This project does not support activities in line with the Allocation of Land and Occupation Law, which sets out principles, rules and measure regarding the resettle and vocation including allocation of persons who affected from the development project to ensure that they have place to stay, place to earn a living and sustainable vocation.
· The project’s RPF includes further requirements (beyond Decree 84) in relation to the restoration of livelihood activities and additional protection for poor households plus on disclose, consultation and informed participation arrangements.

	ESS-7: Indigenous Peoples/Sub-Saharan African Historically Underserved Traditional Local Communities (See in EGDF)

	Ensure that indigenous people and minority ethnic groups present in or attached to the project area are fully consulted and can participate in project design and determination of implementation arrangements.
· Assess then nature and degree of expected impacts on indigenous people and minority ethnic groups;
· Prepare a consultation strategy;
· Develop a timebound plan of measures and actions;
· Avoid adverse impacts wherever possible; and
· Identify mitigation and development benefits including compensation as appropriate.
Where (a) adverse impacts on land and natural resources of indigenous people and minority ethnic groups; (b) relocation of indigenous people and minority ethnic groups; or (c) impacts on cultural heritage of indigenous people and minority ethnic groups will occur, ensure Free, Prior and Informed Consent (FPIC).
	· The Constitution recognizes in its preamble the multiethnic nature of the Lao people. Article 8 states that “all ethnic groups have the right to preserve their own traditions and culture, and those of the Nation; discrimination between ethnic groups is forbidden”. Lao citizens are all equal before the law irrespective of their ethnic group (article 35).
Resolution No 213/2008 from the National Assembly recognizes ethnic groups, the Lao being one of them. The law does not mention the terms of minority ethnic groups or indigenous peoples. Ethnic groups are classified in four linguistic branches (Lao-Tai, Mon-Khmer, Hmong-Iu Mien, and Chine-Tibetan). This classification replaced the previous geographical classification into three categories, Lao Loum in the lowlands, Lao Theung in the midlands and Lao Soung in the uplands.
· The definition of ethnic groups in the legal framework is close to the ESF principle of self-identification as members of a cultural group with an identity distinct from the mainstream cultural group.
· The Guidelines on Consultation with Ethnic Groups affected by Public and Private Development Projects (2013) include elements to undertake meaningful and culturally appropriate consultations when Indigenous Peoples are affected.

	An EGDF has been prepared as a stand-alone document to cover existing gaps on Free, Prior and Informed Consent (FPIC) and recognition of land use rights

[bookmark: _Toc381648056][bookmark: _Toc44662457][bookmark: _Toc48938270][bookmark: _Toc48997664][bookmark: _Toc49079462][bookmark: _Toc44662464][bookmark: _Toc48938277][bookmark: _Toc48997671][bookmark: _Toc49079469][bookmark: _Toc44662471][bookmark: _Toc48938284][bookmark: _Toc48997678][bookmark: _Toc49079476][bookmark: _Toc44662486][bookmark: _Toc48938299][bookmark: _Toc48997693][bookmark: _Toc49079491][bookmark: _Toc44662521][bookmark: _Toc48938334][bookmark: _Toc48997728][bookmark: _Toc49079526][bookmark: _Toc44662528][bookmark: _Toc48938341][bookmark: _Toc48997735][bookmark: _Toc49079533][bookmark: _Toc44662534][bookmark: _Toc48938347][bookmark: _Toc48997741][bookmark: _Toc49079539][bookmark: _Toc44662541][bookmark: _Toc48938354][bookmark: _Toc48997748][bookmark: _Toc49079546][bookmark: _Toc44662548][bookmark: _Toc48938361][bookmark: _Toc48997755][bookmark: _Toc49079553][bookmark: _Toc44662557][bookmark: _Toc48938370][bookmark: _Toc48997764][bookmark: _Toc49079562][bookmark: _Toc44662567][bookmark: _Toc48938380][bookmark: _Toc48997774][bookmark: _Toc49079572][bookmark: _Toc44662573][bookmark: _Toc48938386][bookmark: _Toc48997780][bookmark: _Toc49079578][bookmark: _Toc44662581][bookmark: _Toc48938394][bookmark: _Toc48997788][bookmark: _Toc49079586][bookmark: _Toc44662587][bookmark: _Toc48938400][bookmark: _Toc48997794][bookmark: _Toc49079592][bookmark: _Toc44662603][bookmark: _Toc48938416][bookmark: _Toc48997810][bookmark: _Toc49079608][bookmark: _Toc44662609][bookmark: _Toc48938422][bookmark: _Toc48997816][bookmark: _Toc49079614][bookmark: _Toc44662622][bookmark: _Toc48938435][bookmark: _Toc48997829][bookmark: _Toc49079627][bookmark: _Toc44662628][bookmark: _Toc48938441][bookmark: _Toc48997835][bookmark: _Toc49079633]

image3.png
Poverty Headcount Rate Poverty Gap Squared Poverty Gap
2013 2019 Change 2013 2019 Change 2013 2019 Change

Lao PDR 246 183 -6.3 5.9 3.9 -2.0 21 13 -0.8
01 Vientiane Capital 2.5 5.0 2.5 0.3 1.0 0.7 0.1 0.3 0.3
North 31.0 207 -10.3 7.5 4.1 -3.4 2.6 1.2 -1.4
02 Phongsaly 19.9 8.1 -11.8 3.4 1.2 -2.2 0.9 0.3 -0.6
03 Luangnamtha 25.0 10.5 -14.4 4.5 1.9 -2.6 1.2 0.6 -0.6
04 Oudumxay 36.6 29.2 -7.5 8.9 6.4 -2.5 2.9 2.0 -1.0
05 Bokeo 51.8 19.4 -32.4 15.0 4.2 -10.8 5.9 1.3 -4.5
06 Luangprabang 300 204 -9.6 6.8 3.1 -3.7 2.1 0.7 -1.4
07 Huaphanh 454 26.6 -18.8 13.3 5.8 -7.5 5.3 1.8 -3.5
08 Xayabury 15.7 211 5.4 2.7 4.5 1.8 0.7 1.5 0.8
Central 23.5 21.5 -2.0 5.1 4.9 -0.3 1.7 1.7 0.0
09 Xiengkhuang 343 26.0 -8.2 8.6 6.2 -2.3 3.1 2.2 -0.9
10 Vientiane 10.9 5.3 -5.6 1.6 1.0 -0.6 0.3 0.3 -0.1
11 Borikhamxay 14.7 20.6 5.9 2.9 5.1 2.2 0.9 1.8 0.9
12 Khammuane 25.2 25.5 0.3 6.6 5.1 -1.5 2.3 1.5 -0.8
13 Savannakhet 29.1 27.5 -1.5 6.2 6.5 0.3 2.0 23 0.3
18 Xaysomboon 8.2 1.3 0.3

South 29.9 17.7 -12.2 8.2 3.8 -4.5 3.1 1.2 =)
14 Saravane 52.1 24.9 -27.2 16.8 5.6 -11.2 6.8 1.9 -4.9
15 Sekong 444 30.6 -13.8 13.3 6.2 -7.1 5.7 1.9 -3.8
16 Champasack 19.6 8.7 -10.9 4.0 1.8 -2.3 1.2 0.5 -0.7

17 Attapeu 9.1 27.8 18.8 1.4 5.7 4.4 0.3 2.0 1.7

image4.jpg
Community Engagement Process

Identification of participatingvillages following a set of eligibility criteria, Technical team

recruitment, formation and orientation

Project disclosure and community consultation on project plans, initiating Free, Prior
Informed Consent process, and community resource profiling

3 Village Land Use PIannlng(VLUP

Community Agresmentswlth Agreements Community Nature-Based
4 Action Plans commercial tree sl Conservation Tourism Investment
P) plantations (PFA) wysicalinvestments) Agreements (CCA) Agreements (NBTIA)

3 3
5 Village Livelihood Block G (\Y1:19)

6 Implementation of all plans and agreements, implementa f grievance mechanism, and moni

and evaluation

image5.jpeg
Steps

1. Receive and Register Grievance

2. Acknowledge, Asses, Assign

L 1

Yes, agreement on response. [4. Agreement on response]

|

No agreement on response

[5a. Implementation and response] e Reviow.
Grievance staff consider whether to

‘1’ ‘1‘ revise approach, refer out or close out
[Sh. Grievance resolved] [Sc. Grievance not] 7
successfullyand closed resolved

Grievance referred or
closed out

image6.png

image7.wmf

image1.emf
Policy Level Consultation

MAF Committee

for the Advancement of Women

MAF Gender Mainstreaming Framework

Stakehloder Engagement

Pathership

MAF/Gender Network and Cooperation

Deputy Director

Instution Leadership for

Promotion Gender

Equqlity

MAF Departments

Deputy Directors

Commitee for Advancement

of Women(CAW)

Gender mainsreaming

managers

CAW staff Agents of

Charge

All Staff Acive

Participants

Lao Women 's Union

and other mass

organizations under

party

Donors, International Finance

Institutions.UN agencies,

Bilateral, Donors Agencies,

INGOs, Philanthrophic

Foundations

Vice Minister

Sub-Commiteefor Advancement of

Women(Sub-CAW)/MAF

Political Leadership for Promotion

Gender Equqlity

PAFO Deputy Director

Commitee for

Advancement of

Women(CAW)/Gender

DAFO Deputy Director

Commitee for

Advancement of

Women(CAW)/Gender

Mainstreaming Network

Division for

Advancement of

Women(DAW)

Permament Secrarial for

the gender

image2.png
Poverty Distribution of Distribution of

Headcount Rate the Poor Population
2013 2019 Change 2013 2019 Change 2013 2019 Change
Lao PDR 24.6 18.3 -6.3 100.0 100.0 0.0 100.0 100.0 0.0
Lao-Tai 14.5 10.6 -4.0 39.4 37.7 -1.7 66.7 65.2 -1.5
Mon-Khmer 48.1 32.7 -15.4 43.1 38.7 -4.4 221 21.7 -0.4
Chine-Tibet 25.7 18.1 -7.5 3.5 3.0 -0.5 3.4 3.1 -0.3
Hmong-lumien 45.2 384 -6.8 13.0 19.5 6.5 7.1 9.3 2.2

Other 33.5 26.6 -6.9 1.0 1.0 0.0 0.7 0.7 -0.1

