

35%

11%

8%

Country

1) SGP Country Programme

Central Programme Management Team conducted an appraisal for start

in July 2008. SGP Lao PDR had officially launched in late 2009,

National Coordinator, Steering Committee and Development of the Country Programme Strategy

which adapted to the SGP global strategic framework in the context of Laos

environmental priorities. The initiation of grant making has been processing since then.

puts its special focus upon the 47 poorest and

by the National Growth and Poverty Eradication Strategy (2004) f

Targeted audience ownership of and commitments to projects was ensured throughout the project

by maintaining their leaderships in project planning, design and implementation. Even though they

do not belong to those poor and poores

with environmental issues received priority attentions from SGP Lao.

A total of 62 projects awarded across the country since its launching; they are now putting in place

at different stages. The projects are especially recognized as the benchmarks for community

42%

4%

Biodiversity Conservation

Multifocal Areas

Persistent Organic Pollutants

Climate Change

International Waters

Land Degradation

ountry Programme Strategy
OP5 Grant Funds

SGP Lao PDR

(2011 – 2014)

rogramme - Summary Background

Central Programme Management Team conducted an appraisal for start-up GEF

PDR had officially launched in late 2009, with the nomination of the

National Coordinator, Steering Committee and Development of the Country Programme Strategy

which adapted to the SGP global strategic framework in the context of Laos

onmental priorities. The initiation of grant making has been processing since then.

focus upon the 47 poorest and 25 poor districts which were identified and selected

by the National Growth and Poverty Eradication Strategy (2004) for priority investments.

Targeted audience ownership of and commitments to projects was ensured throughout the project

by maintaining their leaderships in project planning, design and implementation. Even though they

do not belong to those poor and poorest, if are marginalized from the public services and ending up

with environmental issues received priority attentions from SGP Lao.

across the country since its launching; they are now putting in place

he projects are especially recognized as the benchmarks for community

1

Biodiversity Conservation

Multifocal Areas

Persistent Organic Pollutants

Climate Change

International Waters

Land Degradation

up GEF-SGP in Lao PDR

with the nomination of the

National Coordinator, Steering Committee and Development of the Country Programme Strategy

which adapted to the SGP global strategic framework in the context of Laos - the national

onmental priorities. The initiation of grant making has been processing since then. SGP Lao

poor districts which were identified and selected

or priority investments.

Targeted audience ownership of and commitments to projects was ensured throughout the project

by maintaining their leaderships in project planning, design and implementation. Even though they

t, if are marginalized from the public services and ending up

across the country since its launching; they are now putting in place

he projects are especially recognized as the benchmarks for community-based

2

0 5 10 15

Communities

MO

NPA

CBO

initiatives to deal with global environmental concerns in the context of Lao PDR. Most of them are

directed towards biodiversity conservation, but also aiming to bring comparable benefits in other

GEF focal areas.

2) Existing Sources of co-financing

In the environment sector, a substantial legal and policy framework has been developed.

Legislation regarding the environment has been passed (and/or enacted). Lao PDR has established a

national strategy on climate change and is taking part in international initiatives on climate change

and global warming. The country has adopted an environmental action plan regarding transport,

energy-mining, and tourism in the Greater Mekong Sub-region. Strong efforts have been made with

regard to the sustainable management of natural resources, biodiversity and forest preservation.

Harnessing and combining the respective skills, resources and experience of the development

organizations can enable SGP Lao PDR to achieve results that could not be achieved alone. It also

ensure the localities and institutions, especially those of, or engaging pro-poor, drive development

processes in an act of self-determination to natural resource management to display solidarity with

3

marginalized and impoverished peoples in addressing the causes of biodiversity loss, climate

change and poverty. Such SGP Lao PDR will stand on the effective partnership with CSOs,

academic institutions, development agencies.

SGP Lao will seek to work with projects that have co-financing for greater effectiveness and

sustainability.

3) SGP Country Programme Niche and the country ratification of the relevant Rio

Conventions

Rio Conventions + national planning frameworks Date of ratification / completion

UN Convention on Biological Diversity (CBD) 1996

CBD National Biodiversity Strategy and Action Plan (NBSAP) 2004

UN Framework Convention on Climate Change (UNFCCC) 1995

UNFCCC National Communications (1st, 2nd, 3rd) 1st October 2000, 2nd ongoing

UNFCCC Nationally Appropriate Mitigation Actions (NAMA) Under preparation

UN Convention to Combat Desertification (UNCCD) 1996

UNCCD National Action Programmes (NAP) September 2009

Stockholm Convention (SC) June 28
th

 2006

SC National Implémentations Plan (NIP) Nov. 11
th

 2010

World Bank Poverty Reduction Strategy Paper (PRSP)

GEF National Capacity Self-Assessment (NCSA) December 2008

GEF-5 National Portfolio Formulation Exercise (NPFE) May 9
th

 2011

Strategic Action Programmes (SAPs) for shared international water-bodies 2006

4) Operational Phase Five (OP5) Resources

SGP Lao PDR; under the GEF5, has been classifying under Category I (all SIDS and LDC country

programmes and country programmes that have been in operation for fewer than 5 years). At the

end of Year 3 of OP5, SGP Lao PDR expects to have demonstrated as efficient grant-making model

in the country. SGP Lao PDR is proud of an active National Steering Committees, and had initiated

grantee networks through stakeholder workshops and Learning House (the only civil society

network at national level).

Corresponding to the expectations of becoming simple, faster and efficient grant-making

instrument; SGP Lao PDR necessitate to reach poorer and more vulnerable communities and go on

support the capacity building of CSOs. However, reconciling global environmental benefits with

local community needs is a long-term challenge to SGP Lao PDR. Taking into account the two

years experience and learning; SGP Lao PDR keep strongly remaining a country-wide focus with

4

slightly heavier in the north region and put most of its attempts to reconcile GEF5 obligations, as

well as the country’s environment concerns.

Participating of local people are viewed not simply as a target group but rather as partners equipped

with valuable knowledge which has been passed down from their ancestors as well as acquired

through their own experiences in managing natural resources. The targeted audience ownership of

and commitments to projects will be ensured throughout the project by maintaining their

leaderships in project planning, design and implementation. Building on these principles, in

addition, SGP Lao PDR will go on the capacity building for local community members and

community-based organizations will focus on easier accessibility to necessary resources (financial

in particular) and will also be complemented by demonstration of environmentally sound

technologies and practices in combination with indigenous knowledge. Alternative livelihoods such

as sustainable utilization of non-timber forest products (NTFPs), secondary professions will be also

emphasized in order to alleviate their high dependency on rapidly depleting natural resources.

The GEF-SGP Lao PDR will fund projects that are taking into account the community-centered

approach and based upon environment priorities, designed to support sustainable poor livelihood

improvement, which is strong link to GEF’s focal areas. The projects will need to provide the

measurement that proved the consultation with, and participation as appropriate of, the

beneficiaries and affected groups of people. At the project level, grantees must ensure that its

projects are monitored and evaluated on a regular basis. In addition, working closely with local

communities, SGP Lao PDR has its unique ability to reach the poorest and most distant

communities to develop capacity for sustainable natural resources management and is better

positioned to effectively translate national environmental strategies and priorities into community-

level initiatives.

Partnerships, which include both public-private partnerships and partnerships with INGOs, CSOs,

NPAs, local authorities, and research institutions, will be promoted with the aim of increasing the

long-term sustainability of each SGP intervention. The effective delivery of the technical assistance

will be evaluated by the SGP committee to ensure that adequate information, knowledge, and skills

are transferred.

Geographically, SGP Lao puts its special focus upon the 47 poorest and 25 poor districts which

were identified and selected by the National Growth and Poverty Eradication Strategy (2004) for

priority investments. Even though they do not belong to those poor and poorest, if are marginalized

from the public services and ending up with environmental issues will also receive priority

attentions from SGP Lao.

5) Capacity development, Poverty reduction and Gender Mainstreaming

The core of the GEF SGP is grant-making to eligible NGOs, CBOs and communities. The SGP

recognizes the essential role that households, communities, and NPAs, applying locally appropriate

solutions, can play in conserving biodiversity, reducing the likelihood of adverse climate change,

preventing land degradation and phasing out POPs. However, in Laos, civil society’s ability to

contribute to the development process has been constrained by unclear legal frameworks and a

corresponding less support to the sector. April 2009, the Prime Minister approved the Decree on

Associations, drafted with support from UNDP through this project. This Decree provides the legal

framework by which local CSOs will be able to interact with government and international

partners, helping Laos in its effort to achieve the MDGs through creating more local solutions to

poverty.

5

In line with the above decree, SGP Lao PDR will focus on empowering small and rural CSOs to

play a role in finding local solutions to environmental issues, provides a critical source of financing,

as an opportunity to strengthen the capacity of existing and emerging CSOs (Mass Org., Not-for

Profit Association (NPAs), Community-based Org. (CBOs)). SGP Lao PDR will initially aim to

allocate its grants equally to each of these categories of organizations with possibly more for MOs

due to its strengths and experience in project cycle management, whereas over the longer term,

increasingly support CBOs and NPAs.

SGP Lao PDR will work closely with multiple stakeholders (e.g. local governments, INGOs,

academic institutions, etc) to identify CBOs and NPAs who are able to manage small grants to

address pressing livelihood problems stimulating from environmental degradation. Taking into

account the infancy of CSOs in Laos, SGP will attempt to simplify project related templates as

making them local specific as well as flexi manner but keeping the donors’ requirements; which

will be one of capacity development mechanisms, thereby enabling small and inexperienced CBOs

to become successful grant recipients.

SGP Lao PDR produces local and global environmental impacts, livelihoods and empowerment.

Environmental impacts cover the four GEF focal areas as oblige by OP5 Prodoc: (i) biodiversity,

(ii) climate change, (iii) land degradation, (iv) Persistent organic pollutants (POPs). Livelihood

impacts are those that address aspects linked to meeting basic needs; improving socio-economic

conditions, health, information sharing as to contributing towards poverty reduction and increased

resilience of rural livelihoods. Empowerment impacts involve greater participation in decision

making, better organization, improved capacities of representation and advocacy, improved legal

and political environments for vulnerable and marginalized groups. The impacts can be achieved

both through individual projects and the synergy between or among projects that form the Country

Program portfolio. SGP in Lao PDR achievements will definitely contribute to the global SGP’s

impacts and achievements as entirely.

Communities will reduce their risk of abject poverty by strengthening the social safety nets

provided by healthy well managed natural ecosystems. Targeted beneficiaries will experience

reduced financial poverty by having increased levels of income from the sustainable use of

biodiversity, improved agriculture, sustainable forestry and fisheries management, and ecotourism

through community-based conservation, innovative approaches and efficient market mechanisms.

Gender-sensitive approach is one of key obligations for SGP partners/grantees. Ensuring gender-

sensitive as a priority (identifying women needs, incorporating their concerns into the project

design) and a key crosscutting issue in all projects at the earliest stages of the project cycle will

promote and make possible for women to have access to necessary resources, opportunities for

technical training and represent households’ income generation gears and finally voicing their

concerns in livelihood improvement. Encouraging the involvement of female-headed CSOs in

applying for grants and implementation projects (Provide grants to CSOs, that are sensitively

considering a gender issue in terms of the position of women within the community and their needs

relating to the depletion of natural resources and degradation of the environmental quality) will be

a vehicle for promoting gender equality at community levels

6) Monitoring & Evaluation plan

An essential component for the implementation of the Country Programme Strategy is the

development of a suitable system for the monitoring and evaluation (M&E) of the progress and

performance toward attaining the objectives and outcomes expressed in this document. It provides a

better means of learning from past experience, improving service delivery, planning and allocating

resources, and demonstrating results as part of accountability to key stakeholders. Practical

methodology for developing an appropriate M&E system exists and to be consulted.

6

Similarly, it is important that the grantees/partners arrange for a monitoring and evaluation of the

performance of project implementation on a regular basis, because it assists projects maintaining

accountability, achieve sustainability, allow for reproducing and provides opportunities for eliciting

and communicating lessons learned. Ideally, the results or lessons learned from monitoring and

evaluation will be used to improve project design and implementation, and more specifically, will

enable GEF SGP Lao PDR grant recipients to carry on project activities well after the grant period

is over. Thus, the monitoring and evaluation of SGP Lao PDR’s involves monitoring and

evaluation at the level of individual projects, monitoring and evaluation at the programmatic level,

and contributions to monitoring of the SGP at the global level.

It is requirement for SGP funded projects to have clear defined baseline indicators and targets when

developing project proposals and understanding well the focal areas set indicators provided. These

baselines will be comparative measurement of the improvement after performances in particular on

environmental, livelihood and empowerment of target beneficiaries, project personnel and

stakeholders. The projects progress reports are scheduled (normally, reporting is depending on the

request of next payment; which is scheduled in chapter IV in Memo Random of Agreement -

MOA). These reports are an effective tool to reflect the timely progress of the project and indicated

the identified needs of assistance in the form of technical, or managerial, that was not foreseen at

the time of project submission. The final or projects completion reports is an adding value tool of

reflection the achievements of the project at the end. The above progresses and achievements will

be drawn by project final evaluation.

7) Local stakeholders participate in monitoring

Given the limited diversification of the Lao economy, forests, while being a critical component of

the ecosystem, also remain an important source of livelihoods. Lao PDR's forest resources, which

once covered about 70 percent of total land area had declined to 42 percent by 2002. The loss of

forest cover has caused widespread soil erosion, especially in the uplands. The degradation and loss

of habitat, excessive hunting and illegal trade, is having a detrimental effect on Lao PDR's wildlife.

SGP Lao PDR has strong belief that the success of the projects depend on community participations

in particular on the development and implementation of environmental protection and strategies.

Local participation views as crucial for the projects’ success, because localities are both end-users

and stakeholders in the project. Prior to any kind of intervention, a consultation phase to be taken

place with the targeted communities prior to concept paper development and right through the

project proposal development process. Stakeholders and targeted localities consultation process is

foundation (cores) referring to project concept papers acceptance. It is necessary to indicate a series

of communities and or stakeholders’ meetings to discuss the projects from this initial project

formulation stage.

SGP Individual Project Level

M&E Activity Responsible Parties Timeframe

Participatory Project Monitoring Grantees Duration of project

7

Baseline Data Collection
1
 Grantees, NC

At project concept planning and

proposal stage

Two or Three Project Progress and Financial

Reports (depending on agreed disbursement

schedule)

Grantees, NC, PA At each disbursement request

Project Work plans Grantees, NC, PA Duration of project

NC Project Proposal Site Visit

(as necessary / cost effective
2
)

NC
Before project approval, as

appropriate

NC Project Monitoring Site Visit

(as necessary / cost effective)
NC

On average once per year, as

appropriate

NC Project Evaluation Site Visit

(as necessary / cost effective)
NC At end of project, as appropriate

Project Final Report Grantees
Following completion of project

activities

Project Evaluation Report

(as necessary / cost effective)
NC, NSC, External party

Following completion of project

activities

Prepare project description to be incorporated into

global project database
PA, NC

At start of project, and ongoing as

appropriate

The country programme is closely monitored and evaluated in relation to achievements towards the

outcomes through various mechanisms, a). Uploading projects results and achievement at the atlas,

SGP Lao PDR annual progress review and prepare an annual report each reporting year, b). Regular

updating country programme database in order to have current information on projects at any given

time for the continued release of grant allocations and c). SGP as a global programme is subject to

overall programme evaluation every four years (in line with the GEF replenishment cycle).

Each project requires the development of baseline data against indicators designated for each GEF

Focal Areas allocated within proposal template. Project will need to estimate the targets for each

indicator, description of impact and elaborate the methods for indicators calculated and derived.

Each project subject to a final evaluation in a participatory manner by an external resource person

and or organization selected for the purpose. The project team will work with an external resource

person and or the designated organization to facilitate the process and to record lessons learned

(both positive and negative). The NC will be responsible for regular assessments of all

programmatic indicators included in the logical framework analysis, and reporting to the NSC.

Progress against these indicators will be reviewed at least once every year, and modifications to the

programme strategy will be considered if it seems likely that indicator targets will not be met. The

annual reports to the NSCs at the country level and CPMT at the global level, which detail the

cumulative results achieved through GEF-SGP projects. The reports are building on reports

provided by partners/grantees, monitoring visits and global indicators to be keyed into the online

database.

SGP Lao PDR will assess the effectiveness of community participation activities in the project's

design and implementation plan; subsequent monitoring of community participation activities

through the six monthly project implementation review; and evaluating the impacts of community

participation in terms of improving projects;

1 Capacity-development workshops and M&E trainings may be organized in relation to innovative techniques for community

monitoring, including new technologies (i.e. GPS-enabled cameras, aerial photos, participatory GIS, etc.); as well as in response to

guidelines for “climate proofing” of GEF focal area interventions; REDD+ standards; and/or other specific donor/co-financing

requirements.
2 To ensure cost-effectiveness, project level M&E activities, including project site visits, will be conducted on a discretionary basis,

based on internally assessed criteria including (but not limited to) project size and complexity, potential and realized risks, and

security parameters.

8

Operational phase review based on the CPS will be submitted at the end of OP5. The above report

is part of the ongoing process when reviewing the CPS. The 5
th

 operational phase (PO5) review

will allow the Country Programme to assess how and to what extent the CPS has been

implemented, what the general programme tendencies are, if grant-making and the projects funded

are effective, and whether major course corrections will be necessary. A likely outcome of the OP5

would be a modification of the CPS in order to make the Country Programme more strategic and

responsive to emerging needs at the country level.

M&E Plan at the Programme Level

SGP Country Programme Level

M&E Activity Responsible Parties Timeframe

Country Programme Strategy Review NSC, NC, CPMT Start of OP5

Strategic Country Portfolio Review NSC, NC Once during OP5

NSC Meetings NSC, NC, UNDP CO Minimum twice per year

Performance and Results Assessment (PRA) of

NC Performance

NC, NSC, UNDP CO,

CPMT, UNOPS
Once per year

Country Programme Review resulting in Annual

Country Report
3

NC presenting to NSC and

CPMT
Once per year

Financial 4-in-1 Report NC/PA, UNOPS Quarterly

8) Knowledge Management

Knowledge management has two key purposes. Firstly, accumulated knowledge generated through

the projects themselves, is used to improve the design and implementation of subsequent projects.

This constitutes knowledge management for programme improvement. The second purpose of

knowledge management is to communicate information about the programme to others. Such

communication is undertaken for two reasons – to increase support to the programme and to

influence natural resource managers and decision makers so as to improve the policies and practice

of natural resource management, thus securing additional global environmental benefits.

The first purpose, i.e., knowledge management for programme improvement, can be considered to

represent “horizontal” knowledge management, in which projects and project proponents learn

from each other. Several tools to achieve horizontal knowledge management have been a feature of

the SGP Lao PDR for some time. These include:

� SGP Lao PDR has made a renewed commitment to build partners/grantees capacities to

effectively manage the projects. In this sense, the SGP Lao PDR has organized biannual

progress review meetings and established the SGP electronic exchange (Six monthly meetings

of projects implementation teams, through which teams working on similar focal area in different

parts of the country have the opportunity to meet at one or more and directly exchange experiences

and accumulated knowledge. Although such meetings are organized by the National Coordinator,

the exchange of knowledge occurs directly from one project team to another, and can be considered

as direct horizontal knowledge exchange). These processes will in addition encourage

3 The annual Country Programme Review exercise should be carried out in consultation with the national Rio Convention focal

points and the associated reporting requirements.

9

partners/grantees to avail of relevant opportunities. Moreover, this can also promote the

visibility of the project results/learning as part of the communications strategy,

partners/grantees can also profit from the experience and advice of seasoned project

managers, and more intensive mutual exchange is made possible.

� The project visits of the NC and NSCs accumulate knowledge which is then passed on to

others through direct meetings, information on the WebPages of the SGP Laos:

www.sgplaopdr.org and UNDP CO: www.undplao.org , and the Ministry of Natural Resource

and Environment: currently under WREA: www.wrea.gov.la, SGP Global WebPage:

www.sgp.undp.org, media publications and broadcasts, etc. Year-end summaries of activities

and lessons are also published in a form of booklets. This constitutes mediated horizontal

knowledge exchange.

� The second purpose, i.e., to influence other actors so as to increase support for the programme

and to influence policy makers, can be considered to represent “vertical” knowledge

management. Tools which have been used to achieve this result include: Dissemination of

information through Knowledge Management (KM) and Capacity Development (CD) small

grants projects, local and national GEF SGP inception meetings, grantees/partners individual

network, the presence of GEF SGP Lao PDR at non-governmental organization networks,

web pages (as above), media publications and broadcasts, etc.

9) Policy Advocacy

Participation of the National Coordinator and/or members of the National Steering Committee in

planning meetings and other forum, giving presentations on the SGP, the Site visits for planners

and policy makers both horizontal and vertical learning activities will be supported through

KM/CD projects and by the maintenance and continued development of a national SGP database,

and the creation of linkages to the global SGP database. SGP Lao PDR recognizes that the

performance of the nation state, civil society and private sector, and the degree and quality of the

interaction between them has large implications for the prospects of sustaining natural ecosystems

and human development. The relationship and networking with agencies like Mekong River

Commission (MRC), GEF Agencies, UN family activities and those of other conservation and

development organizations/partners can create an enabling environment that allows others to more

effectively pursue conservation and development objectives in line with national priorities.

Advocacy is a strategy to influence policy makers when they make laws and regulations, distribute

resources, and make other decisions that affect peoples’ lives. Advocacy works have been

supporting by SGP’s grantees/partners are of key importance in effecting necessary changes in

policies and practices which affect the lives of the poor. It should be non-confrontational and use

innovative mechanisms to influence the attitudes and behavior of key people in key positions.

10) Use knowledge to replicate and up-scale

Based on the delivery, successes and achievements of the SGP so far plus the commitment to

promote the role of CBOs and civil society in environmental management, the Government of Lao

PDR has allocated a substantial and increasing portion of its GEF STAR (5) allocation to the SGP.

AusAIDS has also renewed its commitment to fund additional grants through the MAP-CBA

programme. While developing the Country Program Strategy (CPS), the SGP Lao PDR took into

account two years of previous project experiences and learning and retains a country-wide focus,

fully in line with GEF5 obligations, as well as the country’s development priorities.

11) Resource Mobilization

10

SGP Lao will seek to work with projects that have at least parallel co-financing for greater

effectiveness and sustainability. Synergies and collaboration will be sought with the probable

agencies. The Government of Lao PDR through its many line agencies has experience in many

fields – technically (kind contribution) from Department of Forest Resource Conservation is

responsible for protected area and biodiversity management, the Department of Forestry for timber

resources, and Department of Agriculture for agricultural resources. Some of these departments

have received GEF funding for enabling activities, medium and large-size projects. Natural

resource management, WWF, IUCN and WCS have on the ground community-based natural

resource management and protected area strengthening projects. They work closely with the GoL to

implement best practices for National Biodiversity Conservation Area (BDCA) and Provincial

Protected Area management. This includes planning, wildlife, aquatic and Non Timber Forest

Product (NTFPs) monitoring, patrolling and enforcement, constituency building and outreach and

administrative accountability. Some of these projects receive GEF medium size project support.

Poverty Environment Initiative: joint UNDP/UNEP initiative that supports national and local

authorities to mainstream environment issues into planning and financing processes. Wetland

management: UNDP currently supports the Lao PDR Water and Wetland Policy Project in

Southern Lao, in close cooperation with WWF and others who provide broader and longer-term

support to the development of community based wetland and fisheries management.

In previous phase (OP4), SGP Lao PDR had great achievement in mobilizing contribution/co-

financingboth at project level (in kind and in cash) and country programme management costs, in

particular UNDP CO. At project level, SGP Lao PDR has joint (in cash) project with WCS, SNV,

and Grantee Orgs. Similar efforts, will have been investing.

12) Potential partners

Effective implementation of the SGP Lao PDR projects will require greater harmonization among

environment supports schemes by different agencies (i) national government agencies; (ii)

multilateral agencies or financial institutions (such as the World Bank, regional development

banks, and/or other international organizations); (iii) bilateral agencies; (iv) non-governmental

organizations and foundations; and (v) private sector, and its engagement with local government

will be regular and strong.

Effective partnership with the above agencies and others can enable SGP Lao PDR to achieve

results that could not be achieved alone, by harnessing and combining the respective skills,

resources and experience of the partnering organizations. Partnership aims to ensure that local

people and institutions, especially those of, or supporting, the poor, drive development processes in

an act of self-determination. SGP Lao PDRs role is to support natural resource management by

engaging pro-poor, local institutions in their own efforts and to display solidarity with marginalized

and impoverished

11

Consistency with National Priorities

SGP OP5 Immediate Objectives National priorities SGP niche

Objective 1: Improve sustainability of protected areas and

indigenous and community conservation areas through

community-based actions

Conservation of threatened and endangered species and

their habitats

Conservation of endangered species that are locally and

globally biological significance, and increase hectares of

indigenous and community conserved/protected areas

Objective 2: Mainstream biodiversity conservation and sustainable

use into production landscapes, seascapes and sectors through

community initiatives and actions

Conservation of biodiversity through sustainable resources

management in forestry, agriculture, and fisheries

Promotion of ecologically sustainable management

practices for eco-tourism

Conservation of biodiversity through community-based

natural resources management approaches, sustainable use

and management of NTFPs and eco-tourism

Objective 3: Promote the demonstration, development and

transfer of low carbon technologies at the community level

Development of renewable energy sources and cleaner

energy

Promotion of renewable energy particularly in

- location that outside the national grid system

- support models for managing the town environment

to become green and clean through low-C public

transport

Objective 4: Promote and support energy efficient, low carbon

transport at the community level

Promotion of energy-efficient technologies and low carbon

transport

Promotion of energy efficient technologies particularly in

urban and dense of population and promote private

partnership investment on the topic

Objective 5: Support the conservation and enhancement of carbon

stocks through sustainable management and climate proofing of

land use, land use change and forestry

Ecologically sustainable agriculture

Production Forest management

Promotion of sustainable land management through tree

planting, alternative cash crops, and improvement of farm

productivity and soil quality

Objective 6: Maintain or improve flow of agro-ecosystem and

forest ecosystem services to sustain livelihoods of local

communities

Participatory land use planning

Active participation of local communities and farmers in

participatory land use planning

Promotion of alternative cash crops and farming practices

to improve productivity and sustainability of upland

shifting cultivation

Objective 7: Reduce pressures at community level from

competing land uses (in the wider landscapes)

Establish a land use system, and protect and develop land

and other natural resources in a sustainable, integrated and

efficient manner in order to secure land for the Lao people

for housing, subsistence and agricultural and non-

agricultural commercial production.

Encourage community participation in land legislation

formulation, management and administration

Comment [b1]: All kinds of natural resources,
not only forests but also rivers, wetlands, etc.)

12

SGP OP5 Immediate Objectives National priorities SGP niche

Objective 8: Support trans-boundary water body management

with community-based initiatives

Promote and support coordinated, sustainable, and pro-poor

development

Water resources are limited and becoming more and more

polluted, rendering them unfits the populations’

consumption (particularly those are living surrounding the

wetland) and also unfits to sustain the ecosystem. Taking
this into account, SGP Lao PDR will focus the

interventions on communities important wetland

management, rehabilitation, and the principal tributaries of

the Mekong River in order to balancing overuse and

conflicting uses of water resources

Objective 9: Promote and support phase out of POPs and

chemicals of global concern at community level

Strengthening of the management on the import and use of

hazardous chemicals

Reduced use of chemicals especially through organic

farming and natural dying

Objective 10: Enhance and strengthen capacities of CSOs

(particularly community-based organizations and those of

indigenous peoples) to engage in consultative processes, apply

knowledge management to ensure adequate information flows,

implement convention guidelines, and monitor and evaluate

environmental impacts and trends

Human resource development through training and

research

Promotion of people’s participation and Civil Society

development

Focus on empowering exist and new emerging CSOs by

supporting them to play a role in finding local solutions to

environmental issues, provides a critical source of

financing, as an opportunity to strengthen the capacity.

Provide inputs to policy makers to improve legal and policy

frameworks based on successful pilots and approaches

developed with CSO and CBOs

Cross-Cutting Results: Poverty reduction, livelihoods and gender

Greening the country, linking agricultural production with

processing and service industries, and establishing model

villages and groups of development villages (Kumbans),

among others.

Focus on food programmes and commercial production

programmes to ensure sufficient supply to the domestic
market

Promotion of sustainable livelihoods and community

empowerment particularly for the poor and marginalized

communities

13

Country Outcomes, Indicators and Activities

Outcomes Indicators Target Means of verification Activities

Improved community-level actions

and practices, and reduced negative

impacts on

biodiversity resources in and

around protected areas, and

indigenous and community

conservation areas

Hectares of Indigenous and

Community Conserved Areas (ICCAs)

influenced

Hectares of protected areas influenced

Hectares of significant ecosystems with

improved conservation status

At least 4,500 hectares of significant
ICCAs and PAs

Positively influenced through

SGP support

More than 500 indigenous plants and

at least 50 endangered species

benefited

MOA scheduled Project Reports and

monitoring visits

NC and NSCs ongoing monitoring

and project final evaluation

SGP Database and project Case

Study

Baseline information collected by
proponent prior to project

implementation.

Community land use mapping.

18 community and civil-

society based projects funded

on

- sustainable use of

biodiversity products,

Safeguarding of indigenous

and community

conservation areas and

conservation through

reforestation and

sustainable management of

NTFPs and eco-tourism

promotion of alternative

cash crops

- supporting biodiversity

mainstreaming in
production landscapes

Benefits generated at the

community level from

conservation of biodiversity in and

around protected areas and

indigenous and community

conservation areas

Number of communities demonstrating

sustainable land and forest

management practices

Total value of biodiversity products/

ecosystem services produced (US

dollar equivalent)

8,000 community members with

improved livelihoods related to

benefits from ICCAs and PAs

GEF SGP database, project

reports and monitoring visits

SGP case studies

MOA scheduled Project Reports and

monitoring visits

NC and NSCs ongoing monitoring

and project final evaluation

Improved community-level

sustainable use of biodiversity in

production landscapes through

community-based initiatives,

frameworks and market

mechanisms, including recognized

environmental standards that

incorporate biodiversity

considerations

Sustainable use and management of
biodiversity in 7,500 hectares of

production landscapes

300 hectares of production

landscapes improved sustainable use

practices

Statistic report on significant

community biodiversity areas

sustainably managed.

NTFPs that are potentially for local

economic development identified

and published

Innovative low-GHG technologies

deployed and

successfully demonstrated at the

community level

Number of communities demonstrating

or deploying low-GHG technologies

Tones of CO2 avoided by

implementing low carbon technologies

At least 40 communities with

Demonstrations addressing

community-level barriers to

deployment of low-GHG

technologies

Energy efficient and renewable

energy technologies introduced by

SGP Project

GHG emissions avoided

Number of national and

international partners are aware of

SGP practices and lessons

At least 10 national and 5

international partners or agencies are

aware of SGP practices and lessons

Innovative low carbon technologies

demonstrated by SGP

beneficiaries/project partners

14

Outcomes Indicators Target Means of verification Activities

Low-GHG transport options

demonstrated at the community

level

Number of low-GHG transport

options have been demonstrated

At 300 poor households at

community-level used low-GHG

transportation means
Total monetary value (US dollars) of

ecosystem goods sustainably

produced and providing benefit to

project participants and/or

community as a whole

14 community and civil-

society based projects funded

- to promote energy efficient,

chemical wastes reduction

and use of renewable

energy for the provision of

rural energy service (off-

grid)

- promote of sustainable

forests and non-forest land

management through

integrated farming, tree

planting, alternative cash

crops and improvement of

farm productivity and soil

quality

- demonstrate of low-carbon

technologies and least 3 of

those community and civil-

society based projects

supporting the transfer at

local level.

Increased investment in less-GHG

intensive transport and urban

systems

Number of policy makers having been

informed by SGP demonstration

practices
At least 100 policy makers (local

or national) having been influenced

in policy development and

implementation
GHG emissions avoided

Tones of solid waste prevented

from burning by alternative

disposal

Sustainable land use, land use

change, and forestry management

and climate proofing practices

adopted at the community level for

forest and non-forest land-use types

- Kilograms of obsolete

pesticides disposed of

appropriately

- Kilograms of harmful

chemicals avoided from

utilization or release

- Hectares of land under

improved land use and climate

proofing practices

- Hectares of degraded land
restored and rehabilitated

- Hectares of integrated farming
and agro-forestry land was

established

10,000 hectares under improved

sustainable land management and

climate proofing practices

Restoration and enhancement of

500 hectares of forests and non-

forest lands initiated

Individual project database, project

reports and monitoring visits that

indicated a total kg of organic

fertilizer and or liters of organic

solution produced by the community

with the support of SGP project

Project case studies

Restoration and enhancement of

carbon stocks in forests and non-

forest lands, including peat land

GHG emissions avoided and

carbon sequestered

Improved community-level actions

and practices, and reduced negative

impacts on agro and forest

ecosystems and ecosystem services

demonstrated to sustain ecosystem

functionality

Hectares under improved agricultural,

land and water management practices

16,000 hectares under improved

agricultural, land and water

management practices. GEF SGP database, project

reports and monitoring visits

SGP case studies

MOA scheduled Project Reports and

monitoring visits

NC and NSCs ongoing monitoring

and project final evaluation

15 community and civil-

society based projects funded

on

- promotion of alternative

cash crops for upland

shifting cultivation and

improvement of farm

productivity and soil

quality

- prevention of land

degradation through

community-based

initiatives.

Community-based models of

sustainable forestry management

developed, and tested, linked to

carbon sequestration for possible

up-scaling and replication where

appropriate, to reduce GHG

emissions from deforestation and

forest degradation and enhance

Hectares of degraded land area reduced

and with sustained managed as well as

increased productivity of communities

At least 100 national partners have

learned of SGP demonstrations and

innovative approaches

Number of national and international

agencies or partners are aware of

successful SGP demonstrations and

innovative approaches

At least 10 policymakers having

been influenced by successful SGP

demonstration practices

15

Outcomes Indicators Target Means of verification Activities

carbon sinks from land use, land

use change, and forestry activities

Improved community-level actions

and practices, and reduced negative

impacts in land use frontiers of

agro-ecosystems and forest

ecosystems (rural/urban,

agriculture/forest)

Number of community members with

improved actions and practices that

reduce negative impacts on land uses

At least 40 communities having

improved actions and practices that

have reduced pressure on land uses

Project database, project MOA

scheduled reports and monitoring

visits

Projects case studies

- supporting reduction of

pressures from competing

land uses

Effective and climate resilient

community-based actions and

practices supporting

implementation of SAP regional

priority actions demonstrated

Number of community-based water

used action plans developed and to

which SGP is providing implementation

support

At least 500 local and national

government members have learned

of SGP demonstrations and

innovative of Mekong River basin

approaches

Project database, project MOA

scheduled reports and monitoring

visits
11 community and civil-

society based projects funded

catalyzing communities

cooperation to balance

conflicting water uses, local

important wetland ecosystems

areas; which generate

important livelihood

opportunities and the post-

harvest economic sector;
supporting foundational

capacity building, portfolio

learning, and targeted research

needs for ecosystem-based,

joint management of

important tributaries of

transboundary water systems

while considering climatic

variability and change

Innovative solutions implemented

for reduced pollution, improved

water use efficiency, sustainable

fisheries with rights-based

management, IWRM, water supply

protection in SIDS, and aquifer and

catchment protection

At least three community and CSOs

based projects have been replicating of

SGP Lao PDR experience along the

Mekong River basin and important

community wetland ecosystem area,

where as classified by the Department

of Water Resources, Ministry of Natural

Resource and Environment the

Projects’ agreed actions adopted based

on IWRM principle and project’s

evaluations show effectiveness

monitoring of water use efficiency

At least 100 national policymakers

having been influenced by

successful SGP demonstration

practices

Projects’ accomplishment reports

indicate the protection the

environment and prevention of

conflict and effective use of the

important communities’ wetland and

water related resources according to

integrated water resource

management principle (IWRM): the

potential areas for cooperative

development include irrigation,

flood management and mitigation

and drought preparedness, fisheries,

domestic water supply, and tourism.

Synergistic partnerships developed
between SGP

stakeholders and trans-boundary

water management institutions and

structures supporting

implementation of SAP

regional priority actions

Number of regional trans-boundary

water management processes

to which SGP is contributing good

practices and lessons

5 regional trans-boundary Water

management processes to which

SGP is contributing good practices

and lessons

Project database, project MOA

scheduled reports and monitoring

visits

Improved community-level

initiatives and actions to prevent,

reduce and phase out POPs,

harmful chemicals and other

pollutants, manage contaminated

Tons of obsolete pesticides disposed of

appropriately

Number of countries where SGP is

contributing to the implementation of

More than 3,000 of community

members have been understood of

harmful of pesticides to environment

and initiated for decreasing and or

used with know how

GEF SGP database, project

reports and monitoring visits

SGP case studies

MOA scheduled Project Reports and

monitoring visits

8 community and civil-society

based projects funded

supporting clean technology

and clean products, which lets

to the phase out of POPs and

16

Outcomes Indicators Target Means of verification Activities

sites in an environmentally sound

manner, and mitigate

environmental contamination

national plans and policies to address

POPs, harmful chemicals and

other pollutants

total Kg of organic fertilizer and or

liters of organic solution produced by

the community with the support of SGP

project

Hectares of integrated farming and

agro-forestry land was established

At least 500 farmers have been

receiving training on the production

of bio-fertilizer and sustainable

agriculture and more than 10,000

people received information on the

negative impact of POPs

At least 1,000 tons of bio-fertilizer

produced due to projects

At least 100 hectares adapted as

integrated farming and agro-forestry

NC and NSCs ongoing monitoring

and project final evaluation

chemicals of global concern,

through supporting the organic

farming: reduced use of

chemical fertilizers and

pesticides and herbicides in

agriculture sector and reduced

use of chemical dyes under

handicraft products, and goods

and services

Active participation of NSCs and

project grantees/partners in GEF

focal areas discussion and

consultation meetings/conference

at different levels

Number of projects’ proponent

representatives participating in

consultation meetings/conference at

different levels

National Steering Committees

membership are revised, get

approved by CPMT and National

Technical Advisor Group

established, which are including all

country ratified environmental

conventions

List of NSCs ratified by CPMT and

Appointed Letter Issue by UNDP

CO and Conventional Technical

Focal Point add as Technical

Advisors Group (TAG)

7 Specific community and

civil-society based projects

funded Capacity development,

livelihood and gender is

mandatory of all project

funded by SGP Lao PDR.

With SGP’s support, civil

society and community-

based organizations will

develop the capacity to

improve conservation and

sustainable use efforts and

ensure benefits for

community livelihoods,

contributing to long-term

sustainability.

Improved information flows

to/from CBOs and CSOs in SGP

countries regarding good

practices and lessons learned, and

application of such practices

Quantity and quality of SGP

knowledge base, and use of knowledge

base; Quantity and quality of

contributions to knowledge fairs,

conferences, publications and research.

All environmental conventions focal

point (FPs) engaged with local

awareness raising and or

consultative meetings

GEF SGP database, project

reports and monitoring visits

SGP case studies

MOA scheduled Project Reports and

monitoring visits

NC and NSCs ongoing monitoring

and project final evaluation

Increased public awareness and

education at the community-level

regarding global environmental

issues

Learning and knowledge management

platform established to share lessons
learned among CBOs and NPAs

At least 5 consultation meeting are

organized including individual

meeting with Environmental

Conventional Focal Point

GEF SGP database, project

reports and monitoring visits

SGP case studies

MOA scheduled Project Reports and
monitoring visits

NC and NSCs ongoing monitoring

and project final evaluation

17

Outcomes Indicators Target Means of verification Activities

Capacity of CBOs and CSOs

strengthened to support

implementation of global

conventions

Public understand and transform

complex dynamic nature of global

environmental problems and develop

local solutions

5 civil-society based projects funded

for enhancement of capacity

development in managing of

environmental issues and implement

global conventions

GEF SGP database, project

reports and monitoring visits

SGP case studies

MOA scheduled Project Reports and

monitoring visits

NC and NSCs ongoing monitoring

and project final evaluation

Increased application of

community-based environmental

monitoring

Number of demonstrations of

community-based environmental

monitoring systems developed and used

in all awarded projects

GEF SGP database, project

reports and monitoring visits

SGP case studies

MOA scheduled Project Reports and

monitoring visits

NC and NSCs ongoing monitoring

and project final evaluation

Evaluation of projects against set

projects’ expected results

strengthened through increased

capacity of SGP project grantees/

partners to apply relevant

evaluation methodologies

Number of SGP project grantees/

partners demonstrate understanding of

the role of evaluation through

application of relevant evaluation

methodologies

GEF SGP database, project

reports and monitoring visits

SGP case studies

MOA scheduled Project Reports and

monitoring visits

NC and NSCs ongoing monitoring

and project final evaluation

Grantees/partners staff are better
able to monitor the progress of
small grants projects and their
impact on the target group

Improved livelihoods through

increasing local benefits generated

from environmental resources, and

mainstream gender considerations

in community -based

environmental initiatives.

Percentage of projects that include

gender analysis or incorporate

gender relevant elements in a positive

manner

100% of projects that include

gender analysis or incorporate

gender relevant elements in a

positive manner

GEF SGP database, project

reports and monitoring visits

SGP case studies

MOA scheduled Project Reports and

monitoring visits

NC and NSCs ongoing monitoring

and project final evaluation

Percentage of projects with appropriate

gender balance of participants and

target beneficiaries

100% of projects with appropriate

gender balance of participants and

target beneficiaries

GEF SGP database, project

reports and monitoring visits

SGP case studies

18

Outcomes Indicators Target Means of verification Activities

Percentage of projects that include

socioeconomic analysis

100% of projects that include

Socioeconomic analysis

MOA scheduled Project Reports and

monitoring visits

NC and NSCs ongoing monitoring

and project final evaluation

Number of community members with

sustained livelihood improvement

resulting from SGP support

55,000 project beneficiaries with

sustained livelihood improvement

resulting from SGP support

GEF SGP database, project

reports and monitoring visits

SGP case studies

MOA scheduled Project Reports and

monitoring visits

NC and NSCs ongoing monitoring

and project final evaluation

19

ANNEX 1: GEF SGP OP 5 PROJECT LEVEL INDICATORS
GEF SGP project indicators in the focal areas of biodiversity, climate change, land degradation and

sustainable forest management, international waters, and chemicals are presented below. Proponents are

advised to select relevant focal area indicators from the table below. In addition, proponents (if necessary in

consultation with the NC), should identify and include indicators within the areas of impact pertaining to

“Capacity Development, Policy Influence & Innovation”, “Livelihoods & Sustainable Development,

Community Based Adaptation and Empowerment”.

GEF SGP OP5 results indicators

Biodiversity (BD)

BD1

o Hectares of indigenous and community conserved areas (ICCAs) influenced

o Hectares of protected areas influenced

o Hectares of significant ecosystems with improved conservation status

BD2

o Hectares of production landscapes / seascapes applying sustainable use practices

o Number of significant species with maintained or improved conservation status

o Total value of biodiversity products/ecosystem services produced (US dollar equivalent)

Climate Change (CC)

CCM1

o Tonnes of CO2 avoided by implementing low carbon technologies:

� Renewable energy measures (please specify)

� Energy efficiency measures (please specify)

� Other (please specify)

o Number of community members demonstrating or deploying low-GHG technologies

o Total value of energy or technology services provided (US dollar equivalent)

CCM4

o Tonnes of CO2 avoided by implementing low carbon technologies:

� Low carbon transport practices (please specify)

o Total value of transport services provided (US dollar equivalent)

CCM5

o Hectares of land under improved land use and climate proofing practices

o Tonnes of CO2 avoided through improved land use and climate proofing practices

Land degradation (LD) & Sustainable Forest Management (SFM)

LD1

o Hectares of land applying sustainable forest, agricultural and water management practices

o Hectares of degraded land restored and rehabilitated

LD3
o Number of communities demonstrating sustainable land and forest management practices

International Waters (IW)

IW

o Hectares of river/lake basins applying sustainable management practices and contributing

to implementation of SAPs

o Hectares of marine/coastal areas or fishing grounds managed sustainably

o Tonnes of land-based pollution avoided

Chemicals (POPs)

POPS

o Tons of solid waste prevented from burning by alternative disposal

o Kilograms of obsolete pesticides disposed of appropriately

o Kilograms of harmful chemicals avoided from utilization or release

Capacity Development, Policy and Innovation (all focal areas)

CD
o Number of consultative mechanisms established for Rio convention frameworks (please

specify)

20

GEF SGP OP5 results indicators

o Number of community-based monitoring systems demonstrated (please specify)

o Number of new technologies developed /applied (please specify)

o Number of local or regional policies influenced (level of influence 0 – 1 – 2 – 3 – 4 – 5)

o Number of national policies influenced (level of influence 0 – 1 – 2 – 3 – 4 – 5)

o Number of people trained on: project development, monitoring, evaluation etc. (to be

specified according to type of training)

Livelihoods, Sustainable Development, and Empowerment (all focal areas)

Cross-

cutting

Livelihoods & Sustainable Development:

o Number of participating community members (gender disaggregated) (Note: mandatory for

all projects)

o Number of days of food shortage reduced

o Number of increased student days participating in schools

o Number of households who get access to clean drinking water

o Increase in purchasing power by reduced spending, increased income, and/or other means

(US dollar equivalent)

o Total value of investments (e.g. infrastructure, equipment, supplies) in US Dollars (Note:

estimated economic impact of investments to be determined by multiplying infrastructure

investments by 5, all others by 3).

Empowerment:

o Number of NGOs/CBOs formed or registered

o Number of indigenous peoples directly supported

o Number of women-led projects supported

o Number of quality standards/labels achieved or innovative financial mechanisms put in

place

B. SGP Community Based Adapation (CBA) Project Indicators

These indicators are to be used only in SGP Projects which have access to Aus-Aid co-funded CBA programmes for

grant-making in the area of Community Based Adaptation to Climate Change.

Community Based Adaptation (CBA)

CBA

o Number of households, businesses engaged in vulnerability reduction or adaptive capacity

development activities, as a proportion of households in the community or region targeted

by the project.

o Percent change in stakeholders’ behaviors utilizing adjusted practices or resources for

managing climate change risks.

o Number of beneficiaries of project receiving training in implementation of specific

adaptation measures or decision-support tools

o Number of CBA“lessons learned” from the project

