[bookmark: _Hlk44501399]Government of Lao PDR, Ministry of Agriculture and Forestry

Lao Landscapes and Livelihoods Project (P 170559)

[image:]

[bookmark: _Hlk44501332]Stakeholders Engagement Plan (SEP)

December 15 2020

TABLE OF CONTENTS
ACRONYMS	iv
1.	Introduction	6
1.1	Objective of Stakeholder Engagement Plan (SEP)	6
1.2	Project Description	7
2.	Brief Summary of Previous Stakeholder Engagement Activities	7
3.	Stakeholders Mapping (Identification and Analysis)	8
3.1 Project-affected Parties	8
3.2 Other Interested Parties	9
Development Partners	9
Civil Society Organizations (Local and International Non-governmental Organizations)	9
Army in the Phou Khao Khuay Natioal Protected Area	10
3.3 Disadvantaged / Vulnerable Individuals or Groups	10
3.4 Stakeholders from Government Agencies	11
3.5 Summary of Project Stakeholders Needs and Methods for Stakeholder Engagement	12
4.	Stakeholder Engagement Program	13
4.1 Purpose and Timing of Stakeholder Engagement Program	13
Engagement during Project Preparation	13
Engagement During Project Implementation	14
4.2 Proposed Strategy for Information Disclosure	16
4.3 Proposed Strategy for Consultation	19
4.4 Proposed Strategy to Incorporate the View of Vulnerable Groups	20
Free, Prior and Informed Consent FPIC	20
Engaging with Women	21
Engaging with Vulnerable and Ethnic Groups	21
4.5 Timelines	22
4.6 Review of Comments	22
5. Resources and Responsibilities for Implementing Stakeholder Engagement Activities	23
5.1 Resources	23
5.2 Management functions and responsibilities	23
6. Grievance Redress Mechanisms	23
6.2 Key Fundamentals for GRM	24
6.4 Details of Grievance Processing from Village to Central Level	25
Step 1: Village Level	25
Step 2: District Level	25
Step 3: Provincial Level	26
Step 4: Central Level	26
6.5 Steps Process to Redress Grievances	26
7. Monitoring and Reporting	27
7.1 Involvement of Stakeholders in Monitoring Activities	27
7.2 Reporting Back to Stakeholder Groups	28
Annex	29
Annex 1: Technical Note: Public Consultations and Stakeholder Engagement in WB-supported operations when there are constraints on conducting public meetings March 20, 2020	29
Annex 2: Provisional budget for the SEP	33
Annexe 4: Comments from the online consultation with government agencies (15 comments)	39
Annexe 5: List of Relevant Projects, INGOs and Private Sector consulted online (22 people/3 women)	42
Annexe 6: Comments from the online consultation with development partners and Civil Society Organizations (5 people/2 women)	44
Annexe 7: Comments from the partipants at the consultation with provincial, district and community representatives (Thalad, Vientiane Province, 13 October 2020	47
Annexe 8: Pictures from the consultation with provincial, district and community representatives (Thalad, 13 October 2020)	50

Table ot tables
Table 1: Summary of Previous Stakeholder Engagement Activities	8
Table 2: Interested partie’ stake and interest in the project	9
Table 3: Institutions and project implementation role	11
Table 4: Summary of Project Stakeholders Needs Methods for Stakeholder Engagement	12
Table 5: Engagement During Project Implementation	14
Table 6: Proposed Strategy for Information Disclosure	16

Table of figures
Figure 1	LLL Grievance Redress Mechanism	23
Figure 2: Steps process to redress grievances	26

[bookmark: _Toc58929180]ACRONYMS
	CLIPAD
	Climate Protection through Avoided Deforestation

	CSO
	Civil Society Organizations

	DAEC
	Department of Agriculture Extension and Cooperative

	DAFO
	District Agriculture and Forest Office

	DOF
	Department of Forestry

	DOFI
	Department of Forest Inspection

	ESF
	Environment and Social Framework

	ESS
	Environment and Social Standards

	DOEA
	Department of Ethic Afffairs

	FPIC
	Free Prior Inormed Consent

	FSWG
	Forest Sector Working Group

	GIZ
	Deutsche Gesellschaft für Internationale Zusammenarbeit

	GGF
	Green Growth Forum

	GHG
	Greenhouse gases

	LHD
	Learning House for Development

	LFND
LLL
	Lao Front for Natioal Development
Laos Landscapes and Livelihoods Project

	LWU
	Lao Womens Union

	IUCN
	International Union for Conservation of Nature

	INGO
	International Non-Governnment Organizations

	JICA
	Japan International Cooperation Agency

	KFW
	Kreditanstalt für Wiederaufbau (Development Bank)

	Lao WEN
	Lao Wildlife Enforcement Network

	LENS 2
	Second Lao Environmental and Social Project

	LIWG
	Land Issues Working Group

	LNTA
	Lao National Tourism Administration

	MAF
	Ministry of Agriculture and Forestry

	M&E
	Monitoring and Evaluation

	MOHA
	Ministry of Home AFfairs

	MOICT
	Ministry of Information, Culture and Tourism

	MONRE
	Ministry of Natural Resources and Environment

	MPWT
	Ministry of Public Work and Transportation

	MPI
	Ministry of Planning and Investment

	NDC
	Nationally Determined Contributions

	NAFRI
	National Agriculture and Forest Institute

	NBCA
	National Biodiversity Conservation Areas

	NBSAP
	National Biodiversity Strategy and Action Plan

	NPA
	National Protected Area

	NPA
	Non-Profit Associations

	PA
	Protected Area

	PDO
	Project Development Objectives

	PFA
	Production Forest Area

	PONRE
	Provincial Office of Natural Resources and Environment

	PRF
	Poverty Reduction Fund

	PSFM
	Participatory Sustainable Forest Management

	SCC
	Swedish Chamber of Commerce

	SEP
	Stakeholders Engagement Plan

	SUFORD
	Sustainable Forestry for Rural Development

	UNDRIP
	Unigted States Declaration on the Rights of Indigenous Peoples

	UNODC
	United Nations Office on Drugs and Crime

	VLD
	Village Livelihood Development

	WB
	World Bank

	WCS
	Wold Conservation Society

	WWF
	World Wide Fund for Nature

iv
1. [bookmark: _Toc58929181]Introduction

[bookmark: _Hlk44501513]The World Bank’s Environmental and Social Framework (ESF) came into effect on October 1, 2018. The Framework includes Environmental and Social Standard (ESS) 10, “Stakeholder Engagement and Information Disclosure”, which recognizes “the importance of open and transparent engagement between the Borrower and project stakeholders as an essential element of good international practice”. ESS10 emphasizes that effective stakeholder engagement can significantly improve the environmental and social sustainability of projects, enhance project acceptance, and make a significant contribution to successful project design and implementation.
As defined by the ESF and ESS10, stakeholder engagement is an inclusive process conducted throughout the project life cycle. Where properly designed and implemented, it supports the development of strong, constructive and responsive relationships that are important for successful management of a project’s environmental and social risks.
[bookmark: _Toc53176839][bookmark: _Toc53179026][bookmark: _Toc53179080][bookmark: _Toc53176840][bookmark: _Toc53179027][bookmark: _Toc53179081][bookmark: _Toc53176841][bookmark: _Toc53179028][bookmark: _Toc53179082][bookmark: _Toc53176842][bookmark: _Toc53179029][bookmark: _Toc53179083][bookmark: _Toc53176843][bookmark: _Toc53179030][bookmark: _Toc53179084][bookmark: _Toc53176844][bookmark: _Toc53179031][bookmark: _Toc53179085][bookmark: _Toc53176845][bookmark: _Toc53179032][bookmark: _Toc53179086][bookmark: _Toc53176846][bookmark: _Toc53179033][bookmark: _Toc53179087][bookmark: _Toc53176847][bookmark: _Toc53179034][bookmark: _Toc53179088][bookmark: _Toc53176848][bookmark: _Toc53179035][bookmark: _Toc53179089][bookmark: _Toc53176849][bookmark: _Toc53179036][bookmark: _Toc53179090][bookmark: _Toc53176850][bookmark: _Toc53179037][bookmark: _Toc53179091][bookmark: _Toc53176851][bookmark: _Toc53179038][bookmark: _Toc53179092][bookmark: _Toc58929182]Objective of Stakeholder Engagement Plan (SEP)
The overall objective of this Stakeholder Engagement Plan (SEP) is to define a program for stakeholder engagement, including public information disclosure and consultation, throughout the entire project cycle. The SEP outlines the ways in which LLL project will communicate with stakeholders and includes a mechanism by which people can raise concerns, provide feedback, or make complaints about LLL project and any activities related to the project.
The Key Objectives of the SEP as stated in the ESS-10 are to:
1. To identify the roles and responsibility of all stakeholders and ensure their participation in the complete project cycle
Establish a systematic approach to stakeholder engagements that will help the LLL Project to identify stakeholders and build and maintain a constructive relationship with them, in particular project-affected parties
Assess the level of stakeholder interest and support for the project and to enable stakeholders’ views to be considered in project design and implementation
Promote and provide means for effective and inclusive engagement with project- affected parties throughout the project life -cycle on issues that could potentially affect them.
Ensure that appropriate project information on environmental and social risks and impacts is disclosed to stakeholders in a timely, understandable, accessible and appropriate manner and format with special consideration for the disadvantaged or vulnerable groups.
Provide project-affected parties with accessible and inclusive means to raise issues and grievances and allow the LLL Project to respond to and manage such grievances.
To devise a plan of action that clearly identifies the means and frequency of engagement of each stakeholder
To allocate budgetary and other resources in the project design, project implementation, and Monitoring and Evaluation (M&E) for stakeholder engagement and participation
This SEP is a living document and will be updated throughout the project lifecycle. It will be:
1. Disclosed again prior to project commencement;
Be the strategic tool for all project related engagements;
Periodically updated and changes validated during project implementation; and
Monitored and its effectiveness evaluated towards the end of the project
[bookmark: _Toc58929183]Project Description
PDO is to improve sustainable forest management and enhance livelihoods opportunities in selected landscapes in Lao PDR. The Project have four components that together help convene and “crowd in” coordinated actions and investments in priority spatially explicit landscapes to achieve larger impact at scale than would be possible with small fragmented projects.
1. Increase natural capital contribution to poverty reduction and greener economic growth, jobs, and livelihoods
2. Better protection of globally unique ecosystems and biodiversity
3. Improved resilience of villages and landscapes to flood, drought, erosion and other climate risks
4. Greater private investment in tree plantations and nature-based tourism from companies committed to sustainability and helping protect natural assets.
5. Contribution to Nationally Determined Contributions (NDC) GHG mitigation targets through maintained or restored forest cover
There are 4 main project components:
Component 1: Investing in Natural Wealth and Resilience in Forest Landscapes. The objective is to build natural capital in specific landscapes and investment sites throughout the forest estate.
Component 2: Livelihoods Opportunities for Forest Landscapes Sustainability. The objective is to improve natural resource-based livelihoods opportunities and vocational skills development among targeted villages within the forest landscapes supported under Component 1.
Component 3: Institutions, Incentives and Information aims to enhance institutional capacities, policies, incentives, and information across sectors for sustainably deploying natural assets for greener economic growth from the forest estate
Component 4: Project Management, Monitoring and Learning.

2. [bookmark: _Toc58929184]Brief Summary of Previous Stakeholder Engagement Activities
Since the beginning of the preparation phase in May 2020, five main types of stakeholder engagement activities have taken place: informal communication with government agencies, virtual meeting, kick off meeting, online consultation and consultation workshop in one foret landscape in Vientiane Province and consultationduring the Joint mission.
[bookmark: _Toc54847436][bookmark: _Hlk53693717]Table 1: Summary of Previous Stakeholder Engagement Activities
	Date
	Venue
	Objective
	Sunmary of outcome
	Participants

	
	
	
	
	

	
	
	
	
	

	5-10 October 2020
	Online consultation
	Present SEP, ESCP, ESMF, CEF PPT (both in English and Lao language) and summary versions and link to the MAF website for all stakeholders to access full documents
	Comments and feeback provided on the 4 ESF documents
	Developmnent partners & INGOs (22 people/ 3 women)
Representatives from government agencies at central and provincial level
47 people / 5 women)

	13 October 2020
	Consultation workshop in a forest landscape in Thalad, Vientiane Province
	Present the project and the ESF documents (SEP, ESCP, ESMF, CEF) to representatives from districts and communities located in PtFA, PFA and PA
	Comments and feeback provided on the 4 ESF documents
	Provincial stakeholders from Vientiane Province, from 9 districts and 9 village chiefs (52 people/7 women)

	19-30 October 2020
	Joint mission for the Lao Landscapes and Livelihoods Project
	Build a shared understanding of the overall project design, and what is needed from the mission to finalize the project design
	LLL Project final design is confirmed
	Relevant stakeholders

3. [bookmark: _Toc58929185]Stakeholders Mapping (Identification and Analysis)

Stakeholders can be defined as groups that have a stake/interest/right in the forest and those that will be affected either negatively or positively by the LLL project activities.

Project stakeholders are defined as individuals, groups or other entities who:
(i) are impacted or likely to be impacted directly or indirectly, positively or adversely, by the Project (also known as ‘affected parties’); and
(ii) may have an interest in the Project (‘interested parties’). They include individuals or groups whose interests may be affected by the Project and who have the potential to influence the Project outcomes in any way.
[bookmark: _Toc58929186]3.1 Project-affected Parties
The potentially (negatively) project-affected parties include the communities involved in project activities in the forest landscapes (to be refined according to the landscape selected,). However, based on experience gained from similar projects, such as SUFORD-SU, the project activities will not result in any major adverse environmental and social impacts that affect the livelihoods or the lives of the project-targeted beneficiaries; local communities in and around the project area including ethnic and / or vulnerable groups.
[bookmark: _Toc58929187]3.2 Other Interested Parties
Interested Parties include stakeholders who may not experience direct impacts from the Project but who consider or perceive their interests as being affected by the project and/or who could influence the project and the process of its implementation in some way. Specifically, this category will include the following individuals and groups.
[bookmark: _Toc54847437]Table 2: Interested partie’ stake and interest in the project
	Other interested parties
	Interest in the project

	Other project developpers/agencies
	Can help Identify interactions and cumulative impacts with other proposed developments

	Private sector
	Support plantation and ecotourism in significant areas

	Tourism sector
	Promote sustianable ecotourism

	Non Government Organizations/Civil Society Organizations
	Ensure the environmental and social performance of the Project is protecting the environment and affected people and complies with international E&S standards

	General public
	Interest in the general socio-economic impacts of the project, both adverse and beneficial

	Press and media
	Inform residents in the project area and the wider public about the Project implementation and planned activities

[bookmark: _Toc58929188]Development Partners
[bookmark: _Toc44501786]Development partners will be engaged in roles that suit their specific strengths and capabilities. These include, but should not be limited to Forest Sector Working Group, Green Growth Forum, missions for SUFORD and LENS 2 IPFs, REDD+ readiness and ERPA, GIZ and KFW working 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).
[bookmark: _Toc58929189]Civil Society Organizations (Local and International Non-governmental Organizations)
Local NGOs and initiative/advocacy groups particularly those focusing on social development issues represent the considerable capacity that the project(s) may tap for disseminating information and raising awareness of the planned activities among the potentially affected communities in the project area.
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) s 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.
[bookmark: _Toc58929190]Army in the Phou Khao Khuay Natioal Protected Area
The Army units is expected to be involved in certain Project activities as “security personnel”, Project stakeholders and/or beneficiaries. The Army units will not manage and implement any Project activities, but provide support mainly for PA mamngement and conservation activities. The civil works related to development/maintenance of park infrastructure and facilities will be implemented and managed by the Department of Forestry. The Army’s involvement in the Project are as follows:
1. Army personnel may participate in joint park patrols and manage checkpoints and receive per diems for their work from the proceeds of Bank financing;
1. Army representatives may be invited as Project stakeholders to meetings and workshops aimed to enhance collaborative management of the protected areas
[bookmark: _Toc58929191]3.3 Disadvantaged / Vulnerable Individuals or Groups
Disadvantaged / vulnerable individuals or groups are potentially disproportionally affected and less able to benefit from opportunities offered by the project due to specific difficulties to access and/or understand information about the project and its environmental and social impacts and mitigation strategies. It includes poor households, ethnic minorities, women, people with disability, and youth.
While the project envisages to transform different communities and create a lasting impact in the forest landscapes, the probability of certain groups of people feeling discontent is possible. These people could be beneficiaries or non-beneficiaries of the project. Other groups are susceptible to exclusion from, and/or are unable to fully participate in the mainstream consultation processes and as such may require specific measures and assistance to ensure adequate inclusion in project activities. Women and children, elderly, people with disability (both physical and mental) and chronically ill are oftentimes the most vulnerable because of their limited access to information due to physical, social, cultural and structural barriers within the communities. These categories of people will be given particular attention through targeted methods that will enable information sharing and understanding of the nature of project activities and the anticipated positive and potential negative impacts of the project as well as their expectations. Specific meetings and focus groups as well as individual household visits with these groups of people with specific and tailored messages will be used in consideration of their existing challenges.
Another envisaged challenge is low literacy levels in some of the targeted communities that will make it difficult for beneficiaries to read and understand written information related to the project. This challenge is even more exacerbated if the documents are in English. These groups of people will be engaged through interpersonal communication approaches such as meetings, demonstrations, focus group discussions, use of images and illustrations.
The non-beneficiary members of the target communities will also be engaged to ensure that they understand the project targeting processes and capacity and resource limits so that they don’t feel neglected. This situation may likely be experienced in the disbursement of the village livelihood grants.
In many communities, women and girls, despite bearing a huge burden of care and responsibilities, their participation especially where grants and compensations are being made, is very minimal. Therefore, to ensure equal participation of men and women at every level of project implementation, deliberate efforts will be made according to the current government policies aiming to improve the quality of life of women and girls. Women participation in committees will also be encouraged and where any incidences of harassment and abuse, the responsible committees will ensure such cases are prevented and if they occur, they are successfully concluded.
[bookmark: _Toc58929192]3.4 Stakeholders from Government Agencies
This category of stakeholders encompasses the leading agencies responsible for overseeing the successful implementation of the LLL Project.

[bookmark: _Toc54847438]Table 3: Institutions and project implementation role
	Institution
	Project implementation role

	MAF-DOF
	Overall PCU to take lead in facilitating and implementing activities related to protected area management, forestry, forest industry, protected areas and livelihood opportunities association with forest development.
Responsible for management of all three forest categories: conservation, protection and production. PAMD will also be responsible for leading on tourism investment and management plans and regulatory frameworks for protected areas.

	MAF-DOFI
	Coordinate with other Lao-WEN agencies to implement activities on forest and wildlife law enforcement.

	MAF -DOI
	Support design and construction of small irrigation activity.

	MIC
	[work in progress] Implement activity under Component 1 to strengthen enabling environment for private sector participation in forest production, processing and downstream industries (furniture, lumber, pellets, etc.). Strengthen enabling environment for private businesses to be involved in tourism and to ensure that private businesses and micro (community-based) businesses are registered according to regulations and standards.

	MAF-DALM
	Land Use Planning, and land assessment and restoration

	MONRE
	Responsible for integrated spatial planning at large scale, monitoring implementation of the emerging new Land Law and land rights therein, reviewing and approving ESIAs and Strategic Environmental Assessment. MONRE would provide input to DOF on environmental and social aspects of tourism investment and management plans in protected areas and to MOICT on standards for tourism businesses. MONRE-DOL would coordinate with DOF and DALaM for advancement of land tenure recognition inside forestland. MONRE department of Climate Change would coordinate with all sectors to collect inputs and report on NDC.

	MICT
	Set standards for nature-based tourism operators and accommodations, coordinate with relevant institutions to provide vocational and skills training, support destination marketing for nature-based tourism sites, and assist MAF/DOF in approval of tourism concessions.

	NAFRI
	Implement activity on germ plasm and other agronomic issues. Assist in relation to NTFPs and agro-biodiversity in multi-functional landscapes

	MPI
	Support sustainable private sector participation and partnerships in forestry and nature-based tourism.

	LSB
	Under MPI, the Lao Statistics Bureau would develop key natural capital and ecosystem accounts to inform project and policy decision making.

	Provincial and District offices under the above institutions
	As per above.

	Environment Protection Fund
	To be determined, possibly as host of Lao Wen secretariat.

	Other relevant ministries
	To provide support in activities related to their respective fields.

	Private Sector
	In Lao PDR, forest plantation, wood industry development, and agricultural production and marketing are predominantly private sector activities. Nature-based tourism is also a private-sector activity primarily. The private sector plays a vital role in several 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. In the case of nature-based tourism, the private sector is responsible for employing and training staff and local people, sales and marketing, development and investment in tourism products and services, maintaining standards set by government and non-government institutions, responding to customer demand and dealing with supply and input issues. The private sector is also important as eyes and ears in helping to monitor and report on wildlife crimes inside protected areas.

[bookmark: _Toc58929193]3.5 Summary of Project Stakeholders Needs and Methods for Stakeholder Engagement
The table below displays details on stakeholders’ characteristics, language needs, preferred notification means and also specific needs stakeholders may have.
[bookmark: _Toc54847439]Table 4: Summary of Project Stakeholders Needs Methods for Stakeholder Engagement
	
Stakeholder group
	Key characteristics
	Language needs
	Preferred notification means
	Specific needs

	Project Affected
Parties
	Community leaders, women, ethnic group, poor households, people with disability
	Ethnic language
	· Consultation meetings.
· Information leaflets and brochures
· Posters
· Focus Group Discussions
· Village meeting Village speakers
· Radio
· Information board
· Video
	FPIC process
Need facilitator in ethnic languages
Involved women facilitators to target women
Disaggregated FGD with vulnerable groups
Gender disaggregated FDG
Training

	General public
	Multi ethic population
	Lao &
English language
	· Press releases in the local media
· Social medias
· Website
· TV
	· Prior access to project information
· Lao language translation

	
	
	
	· TV
· Radio
· Reports

	· Target area, budget, main activities, stakeholders involved, community benefits
Possibility to provide comments

	Private sector
	Multisectoral
	Lao language, English language
	· Public notices
· Workshop
· Training
· Emails
· Whats App (WA)

	· Prior access to project information
· Lao language translation
Opportunities of participation, modalities of private sector engagement

	Development partners & donors
	Multisectoral
	Lao language, English language
	· Public notices
· Workshop
· Training
· Emails
· Information board
·
	· Prior access to project information
· Lao language translation
· Possibility to provide comments

	CSOs
	Expertise at field level

	Lao, English
	· Public notices
· Workshop
· Training
· Emails
· Information board
· Whats App (WA)
·
	· Need to access project information prior to workshop and events
· Lao language translation
· Possibility to provide comments

	Government agencies
	Central, provincial and district level
	Lao language
	· Public notices
· Workshop
· Training
· Emails
· Information board
· Whats App (WA)
	· Prior access to project information
· Lao language translation
· Offiicial documents

	Militaries
	Phu Khao Khouay PA
	Lao laguage
	· Workshop
· Training
· Emails

	· Offiicial documents

4. [bookmark: _Toc58929194]Stakeholder Engagement Program
Stakeholder engagement activities need to provide specific stakeholder groups with relevant information and opportunities to voice their views on topics that matter to them.
Stakeholder engagement is considered both a tool for ensuring good project management and a fundamental principle for guiding the procedure for identifying, assessing and managing environmental and social risks.
[bookmark: _Toc58929195]4.1 Purpose and Timing of Stakeholder Engagement Program
[bookmark: _Toc58929196]Engagement during Project Preparation
[bookmark: _Hlk53693741]Three main consultation sessions were conducted during the preparation phase. Due to the Covid Pandemic, the LLL Project decided to hold an online consultation with government agencies and with relevant development partners, international organisations and Civil Society Organizations (CSOs). Finally, a public consultation was conducted in one forest landscape area and involved representatives from the communities and district offices.
In total, 121 people including 15 women participated in both online and public consultation. This includes online consultation with 47 government staffs (5 women) from seven provinces, central level department, Mass Organizartions and various divisions within the Derpartment of Forestry; online consultation with 22 representatives (3 women) from international organizatons and Civil Soceity Organizations (CSOs); and 52 participants during the forest landscape consultation in Vientiane Province with provincial, district and community representatives located in PtFA, PFA and PA (see table 1). 34 people provided comments inclduing 29 government representatives and 5 representatives from international organizations (see in appendix).
The Project will maintain on-going engagement with the national authorities, affected stakeholders and other interested parties to ensure that they are informed about the Project progress, that they receive information on the environmental and social performance, that they can provide feedback on the effectiveness of any mitigation and management measures and that they have the opportunity to raise any concerns or grievances.
[bookmark: _Toc58929197]Engagement During Project Implementation
The LLL project will relay on sereval engagement techniques according to the type of stakeholders involved in the project implementation phase.
[bookmark: _Toc54847440]Table 5: Engagement During Project Implementation
	Involvement Techniques
	Application and Approach
	Stakeholder
	Time frame

	Information Board (Fact Sheets)
	Create an information board containing LLL project information
	Government, development agencies, CSOs, community level

	Project Implementation Phase (commencing in Year 1 and ongoing)

	Regular correspondence (via phone/WA/text message/email/others)
	Build a communication platform such as WA group,
Personal communication via either phone, text message, WA, email, or other communication devices.

	DOF, government agencies, development partners,
CSOs, community leaders
Militaries
	Project Implementation Phase (commencing in Year 1 and ongoing)

	Public actions
	Press release, social media,
social medias, website, TV, radio
	All stakeholders
	Project planning, implementation and completion phase

	Participative Public Consultation
	Provide two-ways communication mechanism about the LLL project from the villageup to national level
Facilitation for building trust among the stakeholders.
Give an opportunity to the stakeholdersto provide feedback and opinions.
Distribute non-technical project information to target communities.
Facilitate meetings at village level using poster, film, pamphlet, etc.
Record the discussion, comments/questions or responses conveyed
	DOF, national level stakeholders, provincial and district stakeholders, private sector, development partners, CSOS, PSFM & VLD Teams, project affected persons
	Project Planning Phase

Project Implementation Phase

Project Completion Phase

	Formal meeting
	Present information of LLL project to the stakeholders.
Build trust and mutual respect among the stakeholders.
Give an opportunity to the stakeholders to provide feedback and opinions.

Distribute technical documents to the relevant groups.
Record the discussion, comments/questions or responses conveyed
	Government agencies, private sector, development partners, CSOs, community representatives
Militaries
	Project Implementation Phase

Project Completion Phase

	Workshop
	Present information of LLL project to the stakeholders
Facilitation for building trust among the stakeholders
Avoid a long and boring “lecture” session
Give an opportunity to the stakeholder group to provide feedback and opinions.
Use the participative method (including interactive game) to facilitate a group discussion, to share opinions on many problems, to analyze information, and to develop a recommendation and strategy
Record the discussion, comments/questions or responses conveyed
	National level, provincial level, sub-community level (koumban or district level)
Militaries
	Project Implementation Phase

Project Completion Phase

	Focus Group Discussion (FGD)
	Facilitate a smaller group consisting of 8 – 10
All participants share thier views and opinions on targeted thing.
Design and facilitate a process in a participative manner
Facilitation for building trust among the stakeholders
Use key questions as guidelines for facilitating FGD
Record the discussion, comments/questions or responses conveyed
	Government agencies, develoment partners, villagers, women, ethnic group, vulnerable groups, CSOs
	Project Planning Phase

Project Implementation Phase

Project Completion Phase

	Interview
	Collect views and opinions
Facilitate the stakeholders to talk freely but confidentially about controversial and sensitive problems.
Build a personal relation to the stakeholders
Build trust through an attractive conversation
Recording the interview
Use local languages to ensure grassroot voices are heard and recorded
	All / any stakeholder type
	Project Planning Phase

Project Implementation Phase

Project Completion Phase

	Field Survey
	Collect opinions and views from each stakeholder
Collect the primary data or the secondary data
Record the data
Develop a basic database to monitor the impact
	All / any stakeholder type
	Project Planning Phase

Project Implementation Phase

Project Completion Phase

[bookmark: _Toc58929198]4.2 Proposed Strategy for Information Disclosure
As a standard practice, this SEP in both Lao and English will be released for public review in accordance with Lao regulatory frameworks. Distribution of the disclosure materials will be done by making them available at venues and locations convenient for the stakeholders and places to which the public have unhindered access.
Electronic copies of the SEP will be placed on the website of the Bank and each implementing agencies. This will allow stakeholders with access to Internet to view information about the planned development and to initiate their involvement in the public consultation process. The web-site will be equipped with an on-line feedback feature that will enable readers to leave their comments in relation to the disclosed materials.
The mechanisms which will be used for facilitating input from stakeholders will include press releases and announcements in the media, notifications of the aforementioned disclosed materials to local, regional and national NGOs, relevant professional bodies as well as other interested parties
Brochure/leaflet for the Project will be developed and includes information about the Project in detail. Also, the brochure outlines the environmental and social impact assessment process and provide contact information (email, phone, postal address and fax) for the Public Relations Department of the Project Subcontractor for any grievances.
[bookmark: _Toc54847441]Table 6: Proposed Strategy for Information Disclosure
	Project stage

	List of information to be disclosed
	Methods proposed

	Target stakeholders

	Percentage reached
	Responsibilities

	WB appraisal
	
	
	
	
	

	Project Inception
	ESCP, SEP, CEF, ESMF
	Website
Consultation workhop
Grassroots consultation in selected landscape
	Government agencies, CSOs, INGOs, Development partners, communities, private sector
	100% relevant agencies
	Indufor, PS

	Project Implementation
	Updated project’s ESF instruments,
Planning, budget, monitoring report, mid term review,
Feedback of project consultations
	Information leaflets, posters and brochures; audio-visual materials, social media and other direct communication channels such as mobile/ telephone calls, SMS, etc;

Public notices; Electronic publications and press releases on the MAF websites; Press releases in the local media (both print and electronic);

Consultation with vulnerable and marginalized groups using mobile/ telephone calls, SMS, etc. in a culturally appropriate manner; training and meetings, household interviews.
	Project affeted parties
Other interested parties
	100% communities reached

60% households in each community

50% participants are women
	PSFM, VLD teams

	PSFM
	Project information Forest Management Plan
ESF instruments
	Information leaflets
Posters
IEC materials
Boards
Gender disaggregated FGD
Process in ethnic languages
Training
Grievance Redress Mechanisms
	Project affected parties
Communities
Ethnic groups
Women
Customary leaders
Vunlerable households
	100% communities reached

60% households in each community
50% participants are women
	PSFM team
LFND
LWU

	VLD
	Project information Community Action Plan
ESF instruments
	Information leaflets
Posters
IEC materials
Gender disaggregated FGD
Process in ethnic languages
Training
Grievance Redress Mechanisms
	Project affeted parties

Communities
Ethnic groups
Women
Customary leaders
Vunlerable households
	100% communities reached
60% households in each community
50% participants are women
	VLD team
LFND
LWU

	Nature Based Tourism
	Project information NBT plan
ESF instruments
	Information leaflets
Posters
IEC materials
Gender disaggregated FGD
Process in ethnic languages
Training
Grievance Redress Mechanisms
	Project affeted parties

Communities
Ethnic groups
Women
Customary leaders
Vunlerable households
	100% communities reached
60% households in each community
50% participants are women
	DOICT
LFND
LWU
DONRE

	Supervision & Monitoring
	Monitoring reports, yearly reports
ESF instruments
	Field visit
Consultartion
Workshop
	Project affeted parties
Other interested parties
	Project’s outcomes,
overall progress and major achievements
	Virtual roundtable discussions; Press releases; Press conferences; Public meetings; Reports; MAF website

	Project Close Out
	Enf of project report
ESF instruments
	National workshop
	Government
Project affeted parties
Other interested parties
	Project exit strategy
Dissemination final reports
	Consultation meetings; information leaflets, posters and brochures; audio-visual materials, social media; Electronic publications and press releases on the MAF websites; Press releases in local media

[bookmark: _Toc58929199]4.3 Proposed Strategy for Consultation
A range of tools was used and will continue to be used for the stakeholder engagement as part of this Project. These include household surveys, focus groups, community level questionnaires, leaflets and key informant discussions. Stakeholder engagement will continue using these employed mechanisms as required ensuring efficient and effective engagement throughout the life of the project.
Specific methods will vary across different stakeholder groups and stakeholder engagement with vulnerable and minority groups will use specifically designed mechanisms, as needed.
The current ontext of Covid 19 outbreak affects the Bank requirements for public consultation and stakeholder engagement. In the case of projects under preparation and stakeholder engagement is about to commence or is ongoing, such as in the project E&S planning process, stakeholder consultation and engagement activities should not be deferred, but rather designed to be fit for purpose to ensure effective and meaningful consultations to meet project and stakeholder needs following the Bank’s Technical Note on Public Consultations and Stakeholder Engagement in WB-supported operations when there are constraints on conducting public meetings dated March 20, 2020. The note advises to avoid public gatherings (taking into account national restrictions), including public hearings, workshops and community meetings, and minimize direct interaction between project agencies and beneficiaries / affected people, make all reasonable efforts to conduct meetings through online channels, including webex, zoom and skype meetings and rely more on social media and online channels. In situations where online interaction is challenging, information can be disseminated through digital platform (see Annex 1).
The project will also commit to Lao governments’ epidemiological guidelines and restrictions associated with COVID-19. For more detailed information, see the COVID-19 Response Technical Note in the annex 16 of the ESMF which offers guidance to MAF and cooperating partners to avoid/ minimize risks due to CORONA-19 (e.g. in context of consultations, events, meetings, engagement with communities). Careful regard needs to be given to COVID-19 developments in Lao PDR and requirements by the GoL, as well as updated guidance issued by WHO. All measures implemented to address COVID-19 related risks need to be in accordance with the local applicable laws and policies, especially those related to media and communication.

As it was the case during the project prepararion phase in line with Covid restrictions and to avoid any potential risks, online consultation using WebEx, Zoom or Skype or other digital platforms will be conducted. Relevant project documents will be made accessible on the MAF website and relevant information will be directly sent to the stakeholders that the project intend to receive feedback from.
At central level
Consultation will take place among relevant Ministries with the coordination of DOF as the lead agency. Besides the line agencies, other groups interested in forest management, livelihood develoment and ecotourism will be invited to consultations. Among others: development partners, private investors (mainly in forest plantation, agri-business and ecotourism), Civil Society Organizations (CSOs) including international NGOs, National University of Laos (NUOL) and the GoL’s mass organizations: Lao Women’s Union (LWU) and Lao Front for National Development (LFND).
Consultation may take the form of face-to-face meetings and issuance of official letters (submitted at least two weeks ahead of the consultations) to inform affected and interested stakeholders of the purpose of the consultation event. As explained above, online consultation using WebEx may alternatively be conducted.
At provincial and district level
Consultations at province and district level will ensure participation of representatives the line agencies and mass organizzations at province and district, plus other relevant stakeholders coming from the civil society, academia or private sector.
Consultation may take the form of face-to-face meetings and issuance of official letters (submitted at least two weeks ahead of the consultations) to inform affected and interested stakeholders of the purpose of the consultation event. Online consultation using Wee

Contents to be discussed during consultation meetings
The project has to prepare in advance a document that summarize the purpose of the main project, its key activities, as well as the purpose of the consultation, including its specific activities that plan to be done. Potential impacts and risks of the main projects, with a focus on the potential impacts and risks resulting from implementation of the activities which the SEP is intended for. Measures designed to avoid such adverse impact and risks, as well as mitigations measures (in case adverse impact cannot me avoided) will be presented and discussed with all the participants.
[bookmark: _Toc58929200]4.4 Proposed Strategy to Incorporate the View of Vulnerable Groups
[bookmark: _Toc58929201]Free, Prior and Informed Consent FPIC
Stakeholder engagement practices should adhere to the requirements and are expected to adhere to standards outlined in key relevant international instruments and to uphold the principle of free, prior and informed consent (FPIC) as stated in the UN Declaration on the Rights of Indigenous Peoples (UNDRIP).
In accordance with ESS7, FPIC of the affected Local Communities is required in circumstances in which the project or project activities will: (a) have adverse impacts on land and natural resources subject to traditional ownership or under customary use or occupation; cause relocation of Local Communities from land and natural resources subject to traditional ownership or under customary use or occupation; or (c) have significant impacts on Local Communities’ cultural heritage that is material to the identity and/or cultural, ceremonial, or spiritual aspects of the affected Local Communities’ lives.
Free, Prior and Informed Consent (FPIC) is the collective right of ethnic peoples to participate in decision-making and to give or withhold their consent to activities affecting their lands, territories and resources or rights in general. Consent must be freely given, obtained prior to implementation of activities and be founded upon an understanding of the full range of issues implicated by the activity or decision in question; hence the formulation: free, prior and informed consent. The project will build upon the lessons learned from SUFORD and CLIPAD who have piloted piloting FPIC.
1. 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 aimed at establishing broad-based and sustainable community support for the project
Engagement requires that information is available in the appropriate language(s)
Community participates in and benefits from forest management and livelihood development activities
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: _Toc58929202]Engaging with Women
Climate change affects everybody; however, its impacts are distributed differently. Women have relatively higher dependence on natural resources for subsistence and livelihood. Therefore, women are more likely to be vulnerable to the impacts of climate variations and climate change induced natural disasters. Rural women and men have specific roles, rights, and responsibilities that determine their access to resources and its usage, which translates into varying vulnerability and decision-making power for women and men.
Women’s inclusion is a means to achieve gender equality in sustainable management of forests and livelihood development activitites. Women’s inclusion denotes to their meaningful participation that goes beyond the number of men and women and addresses the gender-gaps for them to have opportunities and choices. Gender equality is important for both performance and safeguard reasons. Addressing gender gaps requires integration of practical and strategic needs of women into LLL project activities at the operational level of subnational planning and broader sustainable development and poverty strategies[footnoteRef:1]. [1: The Asia-Pacific Workshop on Women’s Inclusion for Sustainable Forests and Climate: What Works? USAID-funded Lowering Emissions in Asia’s Forest (LEAF) in collaboration with the UN-REDD Programme (UN-REDD) and Women Organizing for Change in Agriculture and Natural Resource Management (WOCAN).]

Gender mainstreaming can be defined as a process to integrate perspectives and roles of both men and women, as an integral part in designing, implementing, monitoring and evaluating plans, policies and programs, so that both men and women can engage equally and benefit equitably. Thus, gender mainstreaming goes beyond simply increasing women’s participation - it means recognizing and integrating the experiences, knowledge, and interests of women and men in the decision-making process. In the development context, it means identifying and applying the gender-dimension in goals, strategies, and actions of the development agenda, so that both women and men can influence, participate in, and benefit from development processes[footnoteRef:2]. [2: Gender in REDD+: A handbook for grassroots facilitators. Questions and Answers. Copyright © RECOFTC, November 2013, Bangkok, Thailand]

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 project commits to follow the National standard from NCAW for participation requirement of women in Agriculture and Forestry ensure that women participate, in decision making & get benefits. The LWU is also involved up to the community level. During consultation involving communities’ representatives, village level representative of the LWU will be invited from each village and gender disaggregated FGD to ensure women voices are heard and recorded.
[bookmark: _Toc469669567][bookmark: _Toc58929203]Engaging with Vulnerable and Ethnic Groups
LLL Project has the potential to deliver several benefits to vulnerable and ethnic peoples and other forest-dependent communities, including the sustainable management of biodiversity, the provision of alternative livelihoods, equitable sharing of revenues generated from emissions reductions, etc. However, if not done appropriately, it also presents risks to rights, livelihoods, culture, biodiversity, etc. For the project to succeed, these risks have to be identified, reduced and mitigated, and stakeholders have to be involved at the project/program formulation as well as the preparation and implementation stages in order to ensure that the LLL Project respect ethnic peoples’ rights and comply with relevant international obligations[footnoteRef:3]. [3: Guidelines on Stakeholder Engagement in REDD+ Readiness, With a Focus on the Participation of Indigenous Peoples and Other Forest-Dependent Communities. April 20, 2012 (revision of March 25th version).]

There are several modalities of involvement of ethnic group in the LLL Project. This start upstream at institutional level by involving the Lao Front for National Development (LFND), a mass organization as well as the Department of Ethic Affairs (DOEA) under the Ministry of Home Affairs (MOHA) both are in charge of ethnic policy issues.
It is not yet possible to determine which ethnic groups will be involved in the consultation at field level as the hotspots are yet to be determined. Nevertheless, we have already inventoried all ethnic groups in all villages in the whole country using the data from the 2015 National census provided by the National Statistic Center (NSC). Once the landscape are defined, the provincial steering committee will recruit ethnic facilitators that will be trained and lead the consultation with village representative at kumban level. The Poverty Reduction Fund III (PRFIII) has recruited and trained community development (CD) consultants in all target districts and about 100 kumban ethnic facilitators to support rural poor villages in participatory process of village development planning and livelihood activity implementation in 43 districts in 10 provinces. As PRFIII will phase out from 6 out of these 10 provinces in March 2021, some of these CD consultants and kumban facilitators could be be mobilized and involved as well as the ethnic staff working in the VLD or PFSM district team supported by SUFORD. There are over 20 ethnic groups initially indentified in the 5 traget landscapes. Customary or ethnic leaders from each community will be involved in the consultation at kumban level. In areas where CSOs are involved, they will also engaged and contribute to facilitate and bridge linguistically and culturally with the communities.
[bookmark: _Toc58929204]4.5 Timelines
Prior to any events or consultations, the target participants were informed in advance to ensure full availability. During each project activities at field level the project provided relevant information in local languages to ensure that the target auditory is well-informed prior to taking any decision.
[bookmark: _Toc58929205]4.6 Review of Comments
Three main consultation sessions on project associated risk and impacts and all ESF documents (ESCP, SEP, ESMF and CEF) were conducted during the preparation phase. Due to the current national regulation and measures associated COVID-19 outbreak, the LLL Project decided to hold an online consultation with government agencies and with relevant development partners, and Civil Society Organizations (CSOs). Finally, a public consultation was conducted in one forest landscape area and involved representatives from the communities and district offices. These consultation events are to inform the concerned stakeholders of the LLL project and potential ES risk and impacts on the local people and their environment and seek their feedback on the proposed risk management measures and instruments. All draft ESF documents (ESCP, SEP, and Executive Summary of CEF and ESMF) were shared with project stakeholders via WhatsApp and email where accessible and a succinct power point presentation were distributed in advance prior to each consultation to ensure that all had sufficient time to acknowledge the content and formulate comments, feedback and suggestions as per the ESS10 requirement. The draft ESF documents have been also disclosed on the website of the Department of Forestry (http://dof.maf.gov.la/en/home/) on October 1, 2020. During each event, notes with attendance lists were taken ensuring that age, gender, ethnicity and social position and their feedback and concerns are recorded.
Feedback and questions received from the stakeholders during these consultations are mainly centered around the needs to improve clarity on the project design and implementation process and arrangement as well as the needs for effective coordination with other projects with common goals and other concerned stakeholders. All groups of stakeholders were broadly expressed their support and willingness to collaborate with DOF to successfully implement the project.
SEP as well as ESCP, ESMF and SEF are considered as living documents subject to further improvement and re-disclosure to reflect outcomes from further consultations and lessons learned from the implementation of these ESF instruments during the project lifetime.
[bookmark: _Toc58929206]5. Resources and Responsibilities for Implementing Stakeholder Engagement Activities
[bookmark: _Toc58929207]5.1 Resources
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 201,856 USD is estimated for implementation of SEP and stakeholders engagement activities excluding the cost of consultations which are embedded in in various project activities e.g village land use planning livelihood planning exercises, GRM involving direct and indirect stakeholders throughout the project implementation period (see annex 2).
[bookmark: _Toc58929208]5.2 Management functions and responsibilities
The Government of Lao PDR through the MAF would implement the project using existing institutions at central, provincial, district and village levels, based on their legal mandates. A Project Coordination Unit (PCU) located at DOF 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 networked to the PCU to form a robust multisector team that regularly exchanges relevant information across institutions and sectors.
[bookmark: _Toc58929209]6. Grievance Redress Mechanisms
In compliance with the World Bank’s ESS10 requirement, a specific grievance mechanism will be set-up for the project. Dedicated communication materials (GRM pamphlets, posters) will be created to help local residents familiarize themselves with the grievance redress channels and procedures.
A GRM guidebook/manual will also be developed and suggestion boxes installed in each affected municipality and village. In order to capture and track grievances received under the project, a dedicated GRM Management Information System/database is planned. GRM committees at the municipal level will benefit from training on how to receive, respond to, address and close grievances in line with best international practices. Internal GRM training will also take place for project staff. The LLL project’s website will include clear information on how feedback, questions, comments, concerns and grievances can be submitted by any stakeholder and will include the possibility to submit grievances electronically. Brief information on GRM with the contact details of responsible persons will be porvided in the leaflet to be posted onto billboards in the village offices in all villages.
[bookmark: _Toc54847442]Figure 1	LLL Grievance Redress Mechanism
[image:]
[bookmark: _Hlk48105351]Usually grievances in Lao PDR follow the adminstrative structure from grassroots to the central level. Thus the initial points of contact between the grievant and a project consist of working first with village officials, then if necessary, with district, provincial, and finally central level.
According to an Access to Justice Survey carried out by UNDP and the Lao Bar Association (LBA) in 2009, people were twice as likely to use a customary mechanism as they were the Village Mediation Committee (VMC) - and five times more likely than they were to go to court.[footnoteRef:4] [4: Daviau, S. (2010) People’s Perspective on Access to Justice Survey in Lao PDR, An Assessment in Four Provinces of Lao PDR. Ministry of Justice, Lao Bar Association, supported by the United Nations Development Project, Vientiane, Lao PDR.]

[bookmark: _Hlk48106649]In addition to these four paths for grievance redress, the LLL project will 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.
Consultations will be done with a wider range of stakeholders as part of future consultations on the ESF requirement, i.e., the Environmental and Social Management Framework, and the Community Engagement Framework.
[bookmark: _Toc58929210]6.2 Key Fundamentals for GRM
Conflicts may result from project activities. They will be resolved following a grievance mechanism that is based on the following key fundamentals:
1. Rights and interests of impacted people, communities’, workers and others associated with, or impacted by the project 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 Government and World Bank policies.
4. Project participants are aware of their rights to access grievance procedures free of charge.
5. The grievance mechanism should be in line with existing policies, strategies, and regulations on grievances as defined by GOL, which require project owners/developers to set up grievance mechanisms starting from the village level, and also follow recent legislation under Decision No. 08/MOJ, dated 22 February 2005 that seeks to strengthen conflict resolution at the grassroots level, by establishing Village Mediation Committee (VMC). With respect to resettlement and complementation, GOL Decree 84/PM requires that the project owners, or developers, put in place a fair and equitable grievance redress mechanism. Specific requirements are described in Part VI of the Decree’s Implementing Regulations, and as part of the Technical Guidelines in more detail. Decree 84/PM determines that the prime responsibility for grievance resolution lies with the Project proponent, that are responsible for carrying out the project which may be the source of grievances (such as the access restrictions, entitlements, etc.) and as such, they are best placed to respond to and resolve grievances in the most timely and acceptable method.

[bookmark: _Toc58929211]6.4 Details of Grievance Processing from Village to Central Level
[bookmark: _Toc381102057][bookmark: _Toc485577033][bookmark: _Toc58929212]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). The complainant may choose to give a direct phone call to hotline number to be establihsed in each of DAFO or lanscape office.
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 shall be escalated within 14 calendar days to the next level, to the District focal point or Grievance Committee (DFP-DGC), 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.
[bookmark: _Toc58929213]Step 2: District Level
[bookmark: _Hlk56694097][bookmark: _Hlk56694064]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 Committee 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: _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: _Toc58929214]Step 3: Provincial Level
Strong or unresolved grievances, such as land grabbing cases, will be referred to the Provincial ESF focal point that acts as the secretariat and coordinating body for project related issues at provincial level. One member of this office will be designated as the focal point for receiving any grievances. The Provincial Focal Point (PFP) will present the case to the Provincial Steering Committee (PSC) 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.
If the Grievant is still dissatisfied with the outcome, the case then may be brought up to the National Project Coordination Unit (PCU).
[bookmark: _Toc58929215]Step 4: Central Level
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.
[bookmark: _Hlk56702714]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. Alternative means of communication are also permitted including diret phone call, WhatsApp and Website where accessible.
The above steps are at no cost to the complainant. Once all possible redress has been proposed and if the complainant is still not satisfied then they should be advised of their right to legal recourse. Following engagement and feedback, the GRM and its operationalization takes into account the needs of various affected groups including from 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 may require a professional to be engaged to help investigate and resolve. Confidentiality shall be preserved for anonymous complaints.
[bookmark: _Toc58929216]6.5 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.
[bookmark: _Toc54847443]Figure 2: Steps process to redress grievances
[image: C:\Users\steeve\Documents\FCPF-REDD+Readiness-Project-2016\GRM-FCPF\GRM-7-steps.jpg]

[bookmark: _Toc58929217]7. Monitoring and Reporting
The Stakeholder Engagement Plan will be periodically revised and updated as necessary in the course of capacity building program implementation in order to ensure that the information presented herein is consistent and is the most recent, and that the identified stakeholders and methods of engagement remain appropriate and effective in relation to the project context and specific stages of the implementation. Any major changes to the project related activities and to its schedule will be duly reflected in the SEP.
[bookmark: _Toc58929218]7.1 Involvement of Stakeholders in Monitoring Activities
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 (M&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. Participatory monitoring is an essential tool for developing community “ownership” of a project, to assess how their plans, customary regulations, etc. are being implemented, and to learn how to improve.
[bookmark: _Toc58929219]7.2 Reporting Back to Stakeholder Groups
The SEP will be periodically revised and updated follwing future consultations or as necessary in the course of project implementation in order to ensure that the information presented herein is consistent and is the most recent, and that the identified methods of engagement remain appropriate and effective in relation to the project context and specific phases of the development. Any major changes to the project related activities and to its schedule will be duly reflected in the SEP. DOF will notify the Bank on the updated SEP (if changes made in the plan are minor) and will send it to the Bank for prior review and clearance (if changes are significant) before re-disclosure.
Monthly summaries and internal reports on public grievances, enquiries and related incidents, together with the status of implementation of associated corrective/preventative actions will be collated by responsible staff and referred to the senior management of the project. The monthly summaries will provide a mechanism for assessing both the number and the nature of complaints and requests for information, along with the Project’s ability to address those in a timely and effective manner. Information on public engagement activities undertaken by the Project during the year may be conveyed to the stakeholders in two possible ways:
1. Publication of a standalone annual report on project’s interaction with the stakeholders.
2. A number of Key Performance Indicators (KPIs) will also be monitored by the project on a regular basis, including the following parameters:
number of public hearings, consultation meetings and other public discussions/forums conducted annually;
frequency of public engagement activities;
number of public grievances received monthly and number of those resolved within the prescribed timeline; and
number of press materials published/broadcasted in the local, regional, and national media.
·
[bookmark: _Ref44529588][bookmark: _Toc58929220]Annex
[bookmark: _Toc58929221][bookmark: _Hlk45678076]Annex 1: Technical Note: Public Consultations and Stakeholder Engagement in WB-supported operations when there are constraints on conducting public meetings March 20, 2020

With the outbreak and spread of COVID-19, people have been advised, or may be mandated by national or local law, to exercise social distancing, and specifically to avoid public gatherings to prevent and reduce the risk of the virus transmission. Countries have taken various restrictive measures, some imposing strict restrictions on public gatherings, meetings and people’s movement, and others advising against public group events. At the same time, the general public has become increasingly aware and concerned about the risks of transmission, particularly through social interactions at large gatherings.

These restrictions have implications for World Bank-supported operations. In particular, they will affect Bank requirements for public consultation and stakeholder engagement in projects, both under implementation and preparation. WHO has issued technical guidance in dealing with COVID-19, including: (i) Risk Communication and Community Engagement (RCCE) Action Plan Guidance Preparedness and Response; (ii) Risk Communication and Community engagement (RCCE) readiness and response; (iii) COVID-19 risk communication package for healthcare facilities; (iv) Getting your workplace ready for COVID-19; and (v) a guide to preventing and addressing social stigma associated with COVID-19. All these documents are
available on the WHO website through the following link: https://www.who.int/emergencies/diseases/novel-coronavirus-2019/technical-guidance.

This Note offers suggestions to World Bank task teams for advising counterpart agencies on managing public consultation and stakeholder engagement in their projects, with the recognition that the situation is developing rapidly and careful regard needs to be given to national requirements and any updated guidance issued by WHO. It is important that the alternative ways of managing consultation and stakeholder engagement discussed with clients are in accordance with the local applicable laws and policies, especially those related to media and communication. The suggestions set out below are subject to confirmation that they are in accordance with existing laws and regulations applying to the project.

Investment projects under implementation. All projects under implementation are likely to have public consultation and stakeholder engagement activities planned and committed as part of project design. These activities may be described in different project documents, and will involve a variety of stakeholders. Commonly planned avenues of such engagement are public hearings, community meetings, focus group discussions, field surveys and individual interviews. With growing concern about the risk of virus spread, there is an urgent need to adjust the approach and methodology for continuing stakeholder consultation and engagement. Taking into account the importance of confirming compliance with national law requirements, below are some suggestions for task teams’ consideration while advising their clients:

Task teams will need to review their project, jointly with the PMUs, and should:
• Identify and review planned activities under the project requiring stakeholder engagement and public consultations.

• Assess the level of proposed direct engagement with stakeholders, including location and size of proposed gatherings, frequency of engagement, categories of stakeholders (international, national, local) etc.

• Assess the level of risks of the virus transmission for these engagements, and how restrictions that are in effect in the country / project area would affect these engagements.

• Identify project activities for which consultation/engagement is critical and cannot be postponed without having significant impact on project timelines. For example, selection of resettlement options by affected people during project implementation. Reflecting the specific activity, consider viable means of achieving the necessary input from stakeholders (see further below).

• Assess the level of ICT penetration among key stakeholder groups, to identify the type of communication channels that can be effectively used in the project context.

Based on the above, task teams should discuss and agree with PMUs the specific channels of communication that should be used while conducting stakeholder consultation and engagement activities. The following are some considerations while selecting channels of communication, in light of the current COVID-19 situation:
• Avoid public gatherings (taking into account national restrictions), including public hearings, workshops and community meetings;

• If smaller meetings are permitted, conduct consultations in small-group sessions, such as focus group meetings If not permitted, make all reasonable efforts to conduct meetings through online channels, including Webex, Zoom and Skype;

• Diversify means of communication and rely more on social media and online channels. Where possible and appropriate, create dedicated online platforms and chatgroups appropriate for the purpose, based on the type and category of stakeholders;

• Employ traditional channels of communications (TV, newspaper, radio, dedicated phone-lines, and mail) when stakeholders to do not have access to online channels or do not use them frequently. Traditional channels can also be highly effective in conveying relevant information to stakeholders, and allow them to provide their feedback and suggestions;

• Where direct engagement with project affected people or beneficiaries is necessary, such as would be the case for Resettlement Action Plans or Indigenous Peoples Plans preparation and implementation, identify channels for direct communication with each

affected household via a context specific combination of email messages, mail, online platforms, dedicated phone lines with knowledgeable operators;

• Each of the proposed channels of engagement should clearly specify how feedback and suggestions can be provided by stakeholders;

• An appropriate approach to conducting stakeholder engagement can be developed in most contexts and situations. However, in situations where none of the above means of communication are considered adequate for required consultations with stakeholders, the team should discuss with the PMU whether the project activity can be rescheduled to a later time, when meaningful stakeholder engagement is possible. Where it is not possible to postpone the activity (such as in the case of ongoing resettlement) or where the postponement is likely to be for more than a few weeks, the task team should consult with the OESRC to obtain advice and guidance.

Investment projects under preparation. Where projects are under preparation and stakeholder engagement is about to commence or is ongoing, such as in the project E&S planning process, stakeholder consultation and engagement activities should not be deferred, but rather designed to be fit for purpose to ensure effective and meaningful consultations to meet project and stakeholder needs. Some suggestions for advising clients on stakeholder engagement in such situations are given below. These suggestions are subject to the coronavirus situation in country, and restrictions put in place by governments. The task team and the PMU should:
• Review the country COVID-19 spread situation in the project area, and the restrictions put in place by the government to contain virus spread;

• Review the draft Stakeholder Engagement Plan (SEP, if it exists) or other agreed stakeholder engagement arrangements, particularly the approach, methods and forms of engagement proposed, and assess the associated potential risks of virus transmission in conducting various engagement activities;

• Be sure that all task team and PIU members articulate and express their understandings on social behavior and good hygiene practices, and that any stakeholder engagement events be preceded with the procedure of articulating such hygienic practices.

• Avoid public gatherings (taking into account national restrictions), including public hearings, workshops and community meetings, and minimize direct interaction between project agencies and beneficiaries / affected people;

• If smaller meetings are permitted, conduct consultations in small-group sessions, such as focus group meetings. If not permitted, make all reasonable efforts to conduct meetings through online channels, including Webex, Zoom and Skype meetings;

• Diversify means of communication and rely more on social media and online channels. Where possible and appropriate, create dedicated online platforms and chatgroups appropriate for the purpose, based on the type and category of stakeholders;

• Employ traditional channels of communications (TV, newspaper, radio, dedicated phone-lines, public announcements and mail) when stakeholders do not have access to online channels or do not use them frequently. Such channels can also be highly effective in conveying relevant information to stakeholders, and allow them to provide their feedback and suggestions;

• Employ online communication tools to design virtual workshops in situations where large meetings and workshops are essential, given the preparatory stage of the project. Webex, Skype, and in low ICT capacity situations, audio meetings, can be effective tools to design virtual workshops. The format of such workshops could include the following steps:

o Virtual registration of participants: Participants can register online through a dedicated platform.
o Distribution of workshop materials to participants, including agenda, project documents, presentations, questionnaires and discussion topics: These can be distributed online to participants.
o Review of distributed information materials: Participants are given a scheduled duration for this, prior to scheduling a discussion on the information provided.
o Discussion, feedback collection and sharing: Participants can be organized and assigned to different topic groups, teams or virtual “tables” provided they agree to this.
oGroup, team and table discussions can be organized through social media means, such as Webex, Skype or Zoom, or through written feedback in the form of an electronic questionnaire or feedback forms that can be emailed back.

o Conclusion and summary: The chair of the workshop will summarize the virtual workshop discussion, formulate conclusions and share electronically with all participants.

• In situations where online interaction is challenging, information can be disseminated through digital platform (where available) like Facebook, Twitter, WhatsApp groups, Project weblinks/ websites, and traditional means of communications (TV, newspaper, radio, phone calls and mails with clear description of mechanisms for providing feedback via mail and / or dedicated telephone lines. All channels of communication need to clearly specify how stakeholders can provide their feedback and suggestions.

• Engagement with direct stakeholders for household surveys: There may be planning activities that require direct stakeholder engagement, particularly in the field. One example is resettlement planning where surveys need to be conducted to ascertain socioeconomic status of affected people, take inventory of their affected assets, and facilitate discussions related to relocation and livelihood planning. Such survey activities require active participation of local stakeholders, particularly the potentially adversely affected communities. However, there may be situations involving indigenous communities, or other communities that may not have access to the digital platforms or means of communication, teams should develop specially tailored stakeholder engagement approaches that will be appropriate in the specific setting. The teams should reach out to the regional PMs for ENB and Social Development or to the ESSA for the respective region, in case they need additional support to develop such tailored approaches.

• In situations where it is determined that meaningful consultations that are critical to the conduct of a specific project activity cannot be conducted in spite of all reasonable efforts on the part of the client supported by the Bank, the task team should discuss with the client whether the proposed project activities can be postponed by a few weeks in view of the virus spread risks. This would depend on the COVID-19 situation in the country, and the government policy requirements to contain the virus spread. Where it is not possible to postpone the activity (such as in the case of ongoing resettlement) or where the postponement is likely to be for more than a few weeks, the task team should consult with the OESRC to obtain advice and guidance.

[bookmark: _Toc58929222]Annex 2: Provisional budget for the SEP

	Project stage/ component
	Project activities
	List of information to be disclosed
	Methods proposed
	Target stakeholders
	Percentage reached
	 Estimated Budget ($)
	Description
	 Unit (village/ time/ landscapes)
	 Unit
	 Unit cost
	 Total

	Project Inception
	
	ESCP, SEP, CEF, ESMF
	Website
	Government agencies, CSOs, INGOs, Development partners, communities, private sector
	100% relevant agencies
	 50
	Publish on the website
	 1
	 1
	 50
	 50

	Project Implementation
	
	Updated project’s ESF instruments,
	Information leaflets, posters and brochures; audio-visual materials, social media and other direct communication channels such as mobile/ telephone calls, SMS, etc;
	All stakeholders
	100% stakeholders reached
	 5,000
	Information leaflets, posters and brochures; audio-visual materials, social media and other direct communication channels such as mobile/ telephone calls, SMS, etc;
	
	
	
	 5,000

	
	
	Feedback of project consultations
	Public notices; Electronic publications and press releases on the MAF websites; Press releases in the local media (both print and electronic);
	All stakeholders
	100% stakeholders reached
	 300
	Feedback of project consultations (2 times) post new on the website and new release in newspaper and online News
	 10
	 1
	 30
	 300

	
	
	
	Process in ethnic languages
	Ethnic groups
	100% ethnic representatives reached
	 30,000
	Ethnic interpreters
	 500
	 2
	 30
	 30,000

	
	
	Grievance Redress Mechanisms
	Information leaflets, posters and brochures; audio-visual materials, social media and other direct communication channels such as mobile/ telephone calls, SMS, etc.;
	All stakeholders
	100% communities reached 50% are women
	 10,000
	Grievance Redress Mechanisms (comment box)
	 500
	 1
	 20
	 10,000

	PSFM
	1.2. Participatory Sustainable Forest Management and Restoration in Production and Protection Forests
	Project information Forest Management Plan
	Information leaflets
	Project affected parties
	100% parties reached 50% are women
	 12,500
	Information leaflets
	 500
	 50
	 1
	 12,500

	
	
	
	Posters
	Communities
	100% communities reached 50% are women
	 1,750
	Posters
	 500
	 1
	 4
	 1,750

	
	
	
	Other IEC materials
	Communities
	60% households in each community
	 2,500
	IEC materials
	 500
	 1
	 5
	 2,500

	
	
	
	Video clip
	Communities
	100% communities reached 50% are women
	 5,000
	
	
	
	
	

	
	
	
	Process in ethnic languages
	Ethnic groups
	100% ethnic representatives reached
	 30,000
	Ethnic interpreters
	 500
	 2
	 30
	 30,000

	VLD
	2.1. Village Livelihood Development Grants (Agroforestry, NTFPs, etc)
2.2. Vocational Training (forestry, tourism, non-farm)
	Project information Community Action Plan
	Information leaflets
	Project affected parties
	100% communities reached 50% are women
	 12,500
	Information leaflets
	 500
	 50
	 1
	 12,500

	
	
	
	Posters
	Communities
	60% households in each community
	 1,750
	Posters
	 500
	 1
	 4
	 1,750

	
	
	
	IEC materials
	Communities
	50% participants are women
	 2,500
	IEC materials
	 500
	 1
	 5
	 2,500

	
	
	
	Video clip
	Communities
	100% communities reached 50% are women
	 5,000
	
	
	
	
	

	
	
	
	Process in ethnic languages
	Ethnic groups
	100% ethnic representatives reached
	 30,000
	Ethnic interpreters
	 500
	 2
	 30
	 30,000

	Nature Based Tourism
	1.1. National Parks, Protected Areas, and Nature-based Tourism
2.3. Nature-based Tourism Support Facility
	Project information NBT plan
	Information leaflets
	Project affected parties
	100% communities reached 50% are women
	 12,500
	Information leaflets
	 500
	 50
	 1
	 12,500

	
	
	
	Posters
	Communities
	60% households in each community
	 1,750
	Posters
	 500
	 1
	 4
	 1,750

	
	
	
	IEC materials
	Communities
	50% participants are women
	 2,500
	IEC materials
	 500
	 1
	 5
	 2,500

	
	
	
	Video clip
	Communities
	100% communities reached 50% are women
	 5,000
	
	
	
	
	

	
	
	
	Process in ethnic languages
	Ethnic groups
	100% ethnic representatives reached
	 30,000
	Ethnic interpreters
	 500
	 2
	 30
	 30,000

	Project Close Out
	
	Enf of project report/information
	Information stands
	All stakeholders
	100% stakeholders reached
	 1,250
	Government
	 5
	 1
	 250
	 1,250

	
	
	Estimated overall total
	
	
	 201,850
	
	
	
	
	

	

[bookmark: _Hlk53587815]Annexe 3: List of government agencies consulted online (47 people/5 women)

	Nb
	Name and Location
	List of agencies

	I
	Huaphan province
	

	1
	ທ່ານ ສຸດວິໄຊ ໄຊສົງຄາມ
	PAFO

	2
	ທ່ານ ກົມຄໍາ ສີສົມຮັກ
	PA and PtFA

	II
	Luangprabang province
	

	1
	ທ່ານ ສົມໝາຍ ຄອນສະຫວັນ
	PAFO

	2
	ທ່ານ ຫົງແກ້ວ ພອນສະຫວັດ
	PA and PtFA

	3
	ທ່ານ ໄຊຍະລັກ ສາລີ
	PA and PtFA

	III
	Xiengkhouang province
	

	1
	ທ່ານ ວັນທອງ ດວງດີ
	PAFO

	2
	ທ່ານ ນ. ວິລິນດາ
	PAFO

	3
	ທ່ານ ແສງວົງ ຍອຍສາຍຄໍາ
	PA and PtFA

	IV
	Vientiane province
	

	1
	ທ່ານ ພູນສະຫວັດ ຟອງສີນວນ
	PAFO

	2
	ທ່ານ ສົມຈັນ
	PAFO

	3
	ທ່ານ ນ. ອໍາໄພວັນ ອາລຸນສະຫວັດ
	PAFO

	4
	ທ່ານ ຄໍາຜາຍ ວິໄລເຮືອງ
	PA and PtFA

	5
	ທ່ານ ອຸ້ນເຮືອນ ແກ້ວພົມມາ
	PA and PtFA

	6
	ທ່ານ ນ. ກຸຫຼາບ
	PA and PtFA

	V
	Bolikhamxay province
	

	1
	ທ່ານ ຂັນມີໄຊ ມີພີມວົງ
	PAFO

	2
	ທ່ານ ໄກ
	PAFO

	3
	ທ່ານ ສະມິງ ແສງພະຈັນ
	PA and PtFA

	4
	ທ່ານ ແກ້ວ ອຸດົມ ພັນທະວົງ
	PA and PtFA

	VI
	Khammuane province
	

	1
	ທ່ານ ແສງເພັດ ວິໄລພອນ
	PAFO

	2
	ທ່ານ ບຸນອູມ ວິໄລພອນ
	PAFO

	3
	ທ່ານ ນ. ວະນິດາ ລັດຕະນະມຸງຄຸນ
	PAFO

	4
	ທ່ານ ຄໍແສງ ແສງທອງນາລິນ
	PA and PtFA

	5
	ທ່ານ ອິນຕອງ ວົງວິໄລ
	PA and PtFA

	VII
	Savannakhet province
	

	1
	ທ່ານ ຄໍາສຸກ ແກ້ວ ວິໄລພອນ
	PAFO

	2
	ທ່ານ ບຸນຊູ
	PAFO

	3
	ທ່ານ ນ. ສີພັນດອນ ຜິວອ່ອນ
	PAFO

	4
	ທ່ານ ສິນໄຊ
	PA and PtFA

	5
	ທ່ານ ສະໄຫວ
	PA and PtFA

	VIII
	Departments and Mass Organizations
	

	1
	ທ່ານ ສຸລິພົນ ກົມສົ່ງເສີມການລົງທຶນ
	Extension and Investment

	2
	ທ່ານ ຄໍາເພັດ ກົມກວດກາປ່າໄມ້
	Forest Inspection

	3
	ກົມແຜນການ ແລະ ການເງີນ
	Planning and Finance

	4
	ກົມສິ່ງແວດລ້ອມ
	Environment

	5
	ທ່ານ ພູນຊັບ ກົມພັດທະນາທີ່ດິນກະສິກໍາ
	Agricultural Development

	6
	ແນວລາວສ້າງຊາດ
	Lao Front for National Development

	7
	ອົງການທ່ອງທ່ຽວ
	Lao Tourism Authority

	8
	ມະຫາວິທະຍາໄລແຫ່ງຊາດ
	Lao National University

	9
	ທ່ານ ວົງວິໄລ ວົງຄໍາຊາວສະຖາບັນຄົ້ນກະສິກໍາ ແລະ ປ່າໄມ້
	NAFRI

	IX
	Divisions within the Department of Forestry
	

	1
	ທ່ານ ນາງ ເພັດສົມພອນ ພະແນກ ບໍລິຫານ ແລະ ຈັດຕັ້ງ
	Administration

	2
	ທ່ານ ພອນສະຫວັນ ພະແນກ ແຜນການ ແລະ ຮ່ວມມື
	Planning and Cooperation

	3
	ດຣ ອຸປະກອນ ພະແນກ ຄຸ້ມຄອງປ່າໄມ້ບ້ານ
	Village Forestry

	4
	ທ່ານ ສຸນັນທາ ພະແນກ ສັດນໍ້າ ແລະ ສັດປ່າ
	Wild animals

	5
	ທ່ານ ຫົງທອງ ພະແນກ ປ່າປ້ອງກັນ
	Protected Forest (PtFA)

	6
	ທ່ານ ບຸນປອນ ພະແນກ ປ່າສະຫງວນ
	Protection Forest (PA)

	7
	ທ່ານ ຄໍາແສນ ພະແນກ ຫຼຸດຜ່ອນອາຍເຮືອນແກ້ວ
	REDD+

	8
	ທ່ານ ສຸລາພອນ ພະແນກ ສົ່ງເສີມປູກໄມ້ ແລະ ຟື້ນຟູ
	Plantation and natural regeneration

	9
	ທ່ານ ວິລາພັນ ພະແນກ ນິຕິກໍາ ແລະ ມາດຖານເຕັກນິກປ່າໄມ້
	Law and technicality

	10
	ທ່ານ ຄໍາມາ ກອງສໍາຫຼວດ ແລະ ວາງແຜນປ່າໄມ້
	Forest Inventory and Planning Division

[bookmark: _Toc58929223]Annexe 4: Comments from the online consultation with government agencies (15 comments)
	Nb
	Date
	Province
	Position/Organization
	Name
	Gender
	Contact
What’s App
	Comments

	1
	10/5/2020
	Bolikhamxay
	Deputy Director Forestry Division, PAFO Bolikhamxay
	Khammixay Miphimvong
	man
	020 22 111 211
	Agree on the content of the documents

	2
	10/5/2020
	Khammouane
	PAFO
	Vanida
	man
	
	Agree on the content of the documents

	3
	10/5/2020
	Vientiane
	PAFO
	Somchanh
	man
	020 29 237 777
	Agree on the content of the documents
1. Is the issues under human rights only applicable in the Protected Frost or also valid for PFA and PAs;
2. The disaster that may take place due to climate change may affect both men and women
3. Can you explain what is the meaning of non-authorized use of the land? (slope land, land without title certificate, etc.)
4. Would it be possible to provide the list of all stakeholders the project intends to involve?

	4
	10/5/2020
	Vientiane
	Deputy Director PA & PtFA, Vientiane Province
	Ounheuan Keophomma
	man
	2022250151
	Agree on the content of the documents

	5
	10/5/2020
	Xiengkhouang
	Deputy Director PA & PtFA, Xiengkhouang Province
	Sengvong yoysaykham
	man
	020 22 342 099
	Agree on the content of the documents

	6
	10/5/2020
	Vientiane
	Deputy Director LFNC
	Paothao
	man
	020 55 306 603
	Step 1 of CE, should require Lao Front to research and validate ethnic group identity in each village
Step 2 of CE: should raise awareness of ethic group and customary leaders
Lao Front revised some of the terminology related to ethnicity
Ask to change the acronym FPIC form something easy understandable for the communities
Should add the main parties e.g. LFNC, MoHA and NA not only UNDRIP
In the 4 paths to seek redress approach, adding LFNC to the list of Orgs (no.4)
Change Grievance Redress Mechanism to Conflict Redress Mechanism
In the stakeholder to implement the project, LFNC is the political relations organization that guides mass organization, the Lao Front for National Construction is responsible for enforcing ethnic policies
In the section of the Relation with Ethnics, change (DOEA) to be (DEA)
Add mass organizations e.g. LNFC

	7
	10/5/2020
	Houaphanh
	Director PAFO, Huaphan
	Southvixay Sayakham
	man
	020 22 347 884
	Agree on the content of the documents

	8
	10/5/2020
	Louangnamtha
	Director PAFO, Louangnantha
	Khammeung Sengpachanh
	man
	020 59 334 999
	Agree on the content of the documents

	9
	10/5/2020
	Louangprabang
	PA Louangprabang
	Xayalack Lasy
	man
	020 57 777 789
	Revise wording but agree on the content of the documents

	10
	10/6/2020
	Vientiane
	Sub-CAW-MAF
	Sisomphet
	woman
	020 22 239 722
	Inserted Sub-CAW role in key processes including in monitoring an evaluation, and supported gender inclusion through out the SEP and CEF
In general, when talking about the community, it should mention both men and women, and when talking about ethnic groups, should include women
In the objective section need to add more on protecting / anti the Child labor and violence against women and girls
In the gender equality section, the expected increase in participation can be specified as 45% and supporting women to participate in capacity building activities by 50%.
The CCA process enhances protections against child labor and violence against women and children
In M&E section and the stakeholder from government agencies sections, add Sub-Committee for Advancement of Women (Sub-CAW / MAF) and line management in landscape levels involve in monitoring and evaluation the ESF implementation in cooperate with district and provincial ESF focal points
Add Sub-CAW Commission for the Advancement of Women and Mothers and Child in the abbreviation

	11
	10/6/2020
	Xiengkhouang
	Director PAFO
	Vangthong
	man
	020 59 393 111
	Agree on the content of the documents

	12
	10/6/2020
	Bolikhamxay
	PA Bolikhamxay
	sameung Sengpachanh
	man
	020 59 334 999
	Present himself to the group

	13
	10/6/2020
	Vientiane
	DOFI
	Khamphet
	man
	020 55 787 582
	Present himself to the group

	14
	10/6/2020
	Vientiane
	Bulapha
	Tou Xingbrayyee
	man
	2099706324
	Ask if he is among target participants

	15
	10/6/2020
	Vientiane
	LWU
	Nee-Onn
	woman
	
	The NCAW has been merged within the LWU,
 Involvement plan: Gender may identify as component 2
Stakeholders from the government agencies is the LWU
Article 4.3 in The Consultation Strategy workshop in central level, Page 29 the government public organizations should not separate the (Sub-CAW \ MAF in line management) with LWU because NCAW and LWU already merged
Establishing a relationship with a woman states: The Institute, the LWU, (NCAW) are involved in the project implementation, suggested to merged because NCAW is part of the LWU
In the Draft of ESP suggest to adjust the Organizational Structure (NCAW) because it is one unit under the LWU

[bookmark: _Toc58929224]Annexe 5: List of Relevant Projects, INGOs and Private Sector consulted online (22 people/3 women)

	1. No
	Name
	Position/ Function
	Project/ Organization
	Contacts
	Consulted (date/ means)

	1
	Mr. Nori Kitamura
	CTA
	F-REDD project, JICA
	noriyoshi.kitamura@gmail.com
	On 05.10./ e-mail

	2
	Mr. Eiji Egashira
	Expert
	F-REDD project, JICA
	egashira.eiji@gmail.com
	On 05.10./ e-mail

	3
	Mrs. Akiko Inoguchi
	Forestry/ REDD Officer
	FAO Lao PDR, UN-REDD project
	Akiko.Inoguchi@fao.org
	On 05.10./ e-mail

	4
	Mr. Jens Kallabinski
	Project Director
	CliPAD/ GIZ (GCF)
	Jens.kallabinski@giz.de
	On 05.10./ e-mail

	5
	Mr. Thomas Okfen
	Forestry Expert
	CliPAD/ GIZ (GCF)
	Thomas.okfen@giz.de
	On 05.10./ e-mail

	6
	Mr. Sami Jane
	CTA
	CliPAD/ KfW
	sami.janne@gmail.com
	On 05.10./ e-mail

	7
	Mr. Thobias Goedde
	Team Leader FLEGT
	FLEGT/ GIZ
	tobias.goedde@giz.de
	On 05.10./ e-mail

	8
	Mr. Bastian Flury
	Team Leader HNN
	HNN/ GIZ
	bastian.flury@giz.de
	On 05.10./ e-mail

	9
	Mr. Peter Hansen
	CTA
	Local Development Project (LDP), LuxDev
	peter.hansen@luxdev.lu
	On 05.10./ e-mail

	10
	Mr. Kevin Smith
	CTA
	BCC Project, ADB
	k.smith@bccp-laos.gitec-consult.com
	On 05.10./ e-mail

	11
	Mr. Venevongphet
	Project Manager
	BCC Project, ADB
	venevongphet123456@gmail.com
	On 05.10./ e-mail

	12
	Mr. Adam Starr
	Lead Technical Specialist
	SAFE Ecosystems Project, UNDP
	adam.starr@undp.org
	On 05.10./ e-mail

	13
	Mr. Bounyadeth Phouangmala
	Country Program Coordinator
	RECOFTC, Lao PDR
	Bounyadeth.phouangmala@recoftc.org
	On 05.10./ e-mail

	14
	Mr. Edwin Payuan
	VF Coordinator Laos/ Cambodia
	RECOFTC, BKK
	edwin.payuan@recoftc.org
	On 05.10./ e-mail

	15
	Mr. Francois Guegan
	Conservation Director
	WWF Lao PDR
	Francois.guegan@wwf.org.la
	On 05.10./ e-mail

	16
	Mr. Santi Saypanya
	Country Director
	WCS, Lao PDR
	ssaypanya@wcs.org
	On 05.10./ e-mail

	17
	Ms. Manoly Sisavanh
	Deputy Country Director
	WCS, Lao PDR
	020 2222 3940; m.sisavanh@gmail.com
	On 05.10./ e-mail

	18
	Ms. Natalia Pervushina
	Country Manager
	IUCN, Lao PDR
	Natalia.pervushina@iucn.org
	On 05.10./ e-mail

	19
	Mr. Chanthasone Phommachanh
	Coordinator
	SWG/ Lao PDR
	Chanthasone_phommachanh@hotmail.com
	On 05.10./ e-mail

	20
	Mr. Cliff Massey
	Manager, CSER
	Burapha Agroforestry Co., Ltd
	Cliff.massey@buraphawood.com
	On 05.10./ e-mail

	21
	Mr. Peter Fogde
	CEO
	Stora Enso
	peter.fogde@storaenso.com
	On 05.10./ e-mail

	22
	Mr. Paul Eshoo
	CTA
	Asian Arks
	pauleshoo@asianarks.org
	On 05.10./ e-mail

	
	
	
	
	
	

[bookmark: _Toc58929225]Annexe 6: Comments from the online consultation with development partners and Civil Society Organizations (5 people/2 women)

	No
	Name
	Project/ Organization
	Provided (date/ means)
	Comments

	1
	Mr. Cliff Massey
	Burapha Agroforestry Co., Ltd
	06.10./ e-mail
	Thank you for the opportunity to comment on the project documents, and I wish you and the team every success. Regarding the inclusion of private plantation sector I wish to make the comment that this is welcomed as it has been proven that the establishment of plantation forests by companies with a track record of sustainable social and environmental management has provided significant benefits to local communities by creating long term jobs thereby reducing reliance on native forests, and improved infrastructure.

When the SEP is rolled I recommend the project team meet with the sector representatives, such as the Lao Plantation Forests Group (LPFG) and have their contributions considered for inclusion in the final project design.

	2
	Mr. Santi Saypanya
	WCS
	08.10./ e-mail
	Thanks for sharing, a quick look at the document (on the page of list abbreviation), it seems WCS full is wrongly spelled. It was spelled as World Conservation Society.
SS

	3
	Mrs. Paula Williams
	F-REDD Project/ JICA
	09.10./ e-mail
	Nori shared your email with me. Although it is past your deadline, I thought I would still offer a page (attached) of a few very brief comments on your four draft documents. My comments focus on issues that I thought were not explained clearly enough in the text. Some of these issues may be better explained elsewhere, in other project documents.
Best regards, Paula
ESCP
1.1 how many different E&S focal points, or specialists, will be working with the project?
2.2 will the GRM for project workers be a separate one from the GRM for villagers?
4.4 how will GRM counseling hotline work?
CS1 sounds like a lot of staff training on safeguards; how will this relate to understanding of country safeguards?
ESMF
do 20% most vulnerable qualify for grants, or reimburseable loans from village evolving mechanisms?
- will project only focus on illegal wildlife trade, or also cover other illegal forest activities, such as illegal logging?
What is a NBT support facility?

CEF
why only 20% of VDF for vulnerable people?
How well will revolving funds work, given SUFORD-AF experience?
How much will be done to support VFM?
How does VLUP compare with PLUP?
Three categories of villages are discussed, including those with mixed ethnicities. Will consolidated villages be eligible?
GRM has project structures, but not PAFO?

SEP
what is the role of the land issues working group?
Strategies to ensure vulnerable individuals / groups - beyond just improving improving information
What about information in languages other than Lao or English
Targeting vulnerable persons - why the emphasis on individuals rather than households
Document states that Lao Front is in charge of ethnic policy — what is role of Ministryn of Home Affairs’ Dept of Ethnic Affairs?
Table 5 need to further elaborate “Lao language translation” — does this mean translation from Lao into ethnic minority languages, or from English into Lao?
Table 7 information board or fact sheets, will these include alternatives for community members who cannot read?
Will the SEP be translated into Lao, or just released for public review in English?
The document suggests that Poverty Reduction Fund facilitators could help support the project. The same suggestion was made for SUFORD-SU, but to my knowledge, this never happened.
Given all the national grievance mechanisms that exist, why does the Bank insist on an additional project-specific GRM? Why not try, instead, to build up national capacity in existing institutions?

	4
	Mr. Bastian Flury
	HNN/ GIZ
	09.10./ e-mail
	· Thank you for sharing those documents. I would need more time to go through in detail but from a first glimpse it seems to be all in line with contemporary approaches and best practice. The concerns are more related to the instruments and mechanisms through which measures are implemented:
· Some target areas (including Hin Nam No) have a long history of stakeholder participation and inclusive engagement, safeguarding rights, assessing interventions, etc. etc. and I believe it would be highly effective if DoF could identify and use those mechanisms (in case of Hin Nam No this would include Co-Management- and FPIC for World Heritage-related processes and institutions) to fulfill the set standards.
· Again, I wasn’t able to go through all the documents in detail yet, and maybe that’s explained somewhere already, but I wonder whether there is some provision within the ESF to do an institutional stocktaking for target areas and room to identify and adapt existing processes and practices to the requirements and functions of the ESF?

	5
	Mrs. Manoly Sisavanh
	WCS
	09.10./ e-mail
	 This is to acknowledge receipt of your email. I haven’t got time to look into this yet. Would comments still be welcome next week, if any?

[bookmark: _Toc58929226]Annexe 7: Comments from the partipants at the consultation with provincial, district and community representatives (Thalad, Vientiane Province, 13 October 2020
There were 52 participants (7 women) from Vientiane province including representatives from provincial administration (PAFO, Planning, LWU and LFND), representatives from 9 district and 9 villages (one village representative per district) from the Protection Forest Areas (PtFA), Production foret Areas (PFA) and Protection Forest (PAs).
The comments and feedback about th presentation of the ESF documents (ESCP, ESMF, CEF and SEP) received during the consultation were directly addressed during the consultation. Project Director Mr. Bounpone Sengthon provided detailed explainations to the issues and comments raised by the particpants from provincial, district and community level. Commenrts and issues raised have also contributed to im[rove the ESF documents.

	 Nb
	Name
	Position
	Ethnicity
	Comments

	1
	Mr. Bounthan
	Director DAFO Vangvieng District
	Hmong
	EGDP-Translation issues related to indigenous-local communities mislead district staff. GRM also unclear

	2
	Mr. Liheu Lialiengseu
	Director DAFO Feuang District
	Hmong
	I understand environment conservation and livelihood development but activities not yet define but impact may be triggered on social side. It’s inevitable. Ex, government authorize Burapha to plant trees in PFA so we look for resolution as villages in Feuang district use land in Meun district. Ask guidance from PAFO and we wrote a letter so Burapha seized land from villagers and rubber plantation belonging to villages. We went to survey the reality in the field to ensure accuracy in claim. it revealed not to be true. At least there is a process in place to report issues.

	3
	Mr. Lataphone Vongphachanh
	Director DAFO Meun District
	Lao
	He asked about how to deal with issues and resolve land conflicts between Meun and Feuang district.

	4
	Mr. Somchanh Chanthilat
	Director PAFO Vientiane
	Lao
	Ask more details about ESS5 as SUFORD as issues regarding land encroachment in PFA so we went to sole issues in Phoungeuy. Villages use land and plant rubber and other inside PFA so outsider companies support villagers to plant rubber inside PFA. They have rights, company went to deliver land certificate inside PFA. How to solve the issue, how to deal with the issue inside PFA. Villagers
Target villages, how to select target villages? Do we target 3 forest categories?
How to deal with companies (Burapha) supporting villagers to plant trees inside PFAs. they have budget... villagers usually are eager to participate. How to avoid encroachment.
Reforestation areas are not respected, only the signs are left but trees are cut down.
Must revise land use in the PFA.
In Feuang district one spot declared hot spot for ecotourism
In PFA also Phuvieng, Chinese asked to survey mining in Met district so various land use and PAFO will prepare details for eligibility for financial support for ecotourism.

	5
	Mr. Lataphone Vongson
	Village chief, Namphet, Meun district
	Lao
	Concern about village fund for poor household (20%) is it a grant or loan?

	6
	Mr. Khamphan
	Vilage chief Vangsong vilage, Vangvieng
	Lao
	If villagers prove that they have been using the land inside PFA before the setting of PFA they have the rights to use the land… Perhaps the same for 3 forest categories. Who encroached after that time are illegal users.

	7
	Mr. Somphet Siphaxay
	Deputy Director LFMC, Vte Province
	Lao
	ESS5 about respect cultural issues and religious beliefs??? (ESS7)

	8
	Mr. Bounthan
	Director DAFO Vangvieng District
	Hmong
	Ask about how to deal and manage areas where private companies have ecotourism activities

	9
	Mr. Phonexay Sidavong
	Director DAFO Sanakham district
	Lao
	About appointing ESF staff at district level should be appoint someone from environment office in this position?

	10
	Mr. Sisouphanh
	Deputy director DAFO Thoulakhom district
	Lao
	Good opportunity for villagers inside PA or in between PA and other; villagers involved in deforestation 20-30 ha grazing areas or plantations for some households, how to deal with this issue. About participation issue, many lack professional experience about forestry. Yearly burning of grazing land in the PA, 99% Hmong involved and also 2 lao households. How to deal with access restriction? also 2 vehicles to penetrate the PA and extract resources. How to deal with deforestation and illegal activities in the PA

	11
	Mr. Liheu Lialiengseu
	Director DAFO Feuang District
	Hmong
	In the last years company support rubber planting, issue about villagers releasing their animals and generate conflicts with plantation? Project may support private plantation, as villagers have reserved land and also sell the land without having any certificate so they encroach, use temporarily and sell the land. We have brought the issue to NA and Party audit. Villagers said want company to come as they get income, labor, working opportunity. Now villagers understand. Before they would refuse but now, they are willing to plant trees.

	12
	Mr. Bouavanh Atkeo
	Village chief Nadi village Sanakham district
	Lao
	We have a project who support rubber (we are the first village) the company rent villagers land for 30 years period. Villagers plant rice or Job’s Tears in between for few years. In terms of challenge: according to land certificate, some 20 households don’t have the money from renting the land as the company does not pay as they don’t have the land certificate. Still the company is using the land and planting trees without paying any money to the households. Also related to PFA, we are located in Phoungeuy PFA, we are happy to get revolving fund but some villagers use land outside the areas authorized, we should survey the land. Villagers agricultural land have been encroached by mining company and this needs to be reviewed; was is this authorized by the government? The villagers had land certificate 15 years already. A committee from the district came to review the case and we will know the result of the assessment soon.

	13
	Mr. KeoOyn Donvilaychit
	Director DAFO Feuang District
	Lao
	The district has forest inside PFA, Burapha came to get 300 ha and planted 100 ha and will continue 120 ha this year. Issues: according to government for development, but company rent land to villagers without DAFO, also reserved land 3-4 million kip for 30 years so it’s not fair so villages loose access to the land/ also impact in PFA: forest fire because of company who rent villagers land impact PFA. or villagers did? We brought villagers to the law. Rubber plantations mostly small holder as prescribed in the policy. This project could support training, and expert support to guide in the process.

	14
	Mr. Khamseng Inthasombat
	Director DAFO Met District
	Lao
	38 villages are located inside PFA we got support from SUFORD, LLL grant 20% will be difficult to manage. It would be nice if the project could support the hiring of assistant as during SUFORD-SU

[bookmark: _Toc58929227]Annexe 8: Pictures from the consultation with provincial, district and community representatives (Thalad, 13 October 2020)

[image:][image:]
image2.jpg
GRM

DAy "
Legislative: National .
National Assembly Project
Central Cabinet Coordination 5";":5':: “C':;m ceg:: ::‘ny
Unit _
Justice Department (NPCU) pﬁﬁﬁf?ﬂ s:r:‘:‘rl‘ér LFNC] ;
o (N.C,S) WU L

Provincial

Department Coordination
Provincial

Avea Couts
of Home Affairs
National Assembly o Uni Pubic Prosecutor

Province & Vientiane
Police

District Justice District

District Environment
Office

Coordination Unit Police
(pcu)

Village Mediation Police
Committee (VMC) Kumban level

District
Level

z
g%
£3

3

image3.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

image4.jpeg

image5.jpeg

image1.jpeg

