

LAO PEOPLE’S DEMOCRATIC REPUBLIC

PEACE INDEPENDENCE DEMOCRACY UNITY PROSPERITY

Ministry of Public Works and Transport (MPWT)

The Department of Road (DoR) and

The Public Works and Transport Research Institute (PTRI)

Ethnic Groups Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project

(Section 3)

Prepared By :

Environmental Research and Disaster Protection Division (EDPD)

Public Works and Transport Research Institute (PTRI)

Vientiane, August 2020

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page ii/

*

Abbreviations and Acronyms

ADPC Asia Disaster Preparedness Centre

AHs Affected Households

AIIB Asian Infrastructure Investment Bank

ARAP Abbreviated Resettlement Action Plan

AVs Affected Villages

BKX Bolikhamxay (province)

CE Contracting Entity

CEDAW Committee on the Elimination of Discrimination against Women

COC Code of Conducts

COI Corridor Impact

DBMOT Design Build Maintenance Operate and Transfer

DEA Ethnic Affairs Department

CE Contracting Entity

CHS Community Health and Safety

CSC Construction Supervision Consultant

DOR Department of Roads

DPC Department of Planning and Cooperation

DPWT Department of Public Works and Transport at Provincial Level

DRO District Resettlement Office

EDPD Environmental Research and Disaster Prevention Division

EG Ethnic Group

EGEP Ethnic Groups Engagement Plan

EGPF Ethnic Groups Policy Framework

EIB European Investment Bank

ESCOP Environment Code of Practice

ESMF Environment and Social Management Framework

ESMP Environment and Social Management Plans

ESOM Environment and Social Operation Manual

ESP Environmental and Social Policy

ESS Environmental and Social Safeguards

ESS Environmental and Social Standard

E&S Environment and Social

ESU Environment and Social Unit

FGD Focus Group Discussions

FPIC Free, Prior and Informed Consent

GBV Gender-based Violence

GDP Gross Domestic Product

GHG Greenhouse Gas

GOL Government of Lao PDR

GRC Grievance and Redress Committee

GRM Grievance Redress Mechanism

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page iii/

*

HH Household

HIV/AIDS Human Immunodeficiency Virus/ Acquired Immune Deficiency Syndrome

km Kilometer

KM Khammouane (Province)

LFNC Lao Front for National Construction

LFND Lao Front for National Development

LOS Level of Service

LRSP2 Lao Road Sector Project 2

LWU Lao Women Unions

M Million

MoICT Ministry of Information, Culture and Tourism

MPWT Ministry of Public Works and Transport

NR-13S National Road Number 13 South

NRA (Lao) National Regulatory Authority

NR National Road

NSEDP National Socioeconomic Development Plan

NTFP Non-Timber Forest Products

OCHS Occupational Community Health and Safety

O&M Operations and Maintenance

OPBRC Output- and Performance-Based Road Contract

OPWT Provincial Public Works and Transports Office at District level

PAP Project Affected Persons

PAH Project Affected Household

PDO Project Development Objective

Lao PDR Lao People’s Democratic Republic

PIU Project Implementation Unit

PMU Project Management Unit

PTRI Public Works and Transport Research Institute

RMF Road Management Fund

ROW Right of Way

PRO Project Resettlement Office

RP Resettlement Plan

RPF Resettlement Policy Framework

SEA Sexual Exploitation and Abuse

STI Sexually Transmitted Infection

USAID United States Agency for International Development

UXO Unexploded Ordinance

VAC Violence Against Children

WB World Bank

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page iv/

*

Table of Contents

Abbreviations and Acronyms .. ii

Executive Summary ... vii

1 Introduction .. 1

1.1 Objectives of EGEP .. 1

1.2 Project Background ... 1

1.3 National Road 13 South under OPBRC Project Overview .. 3

1.4 Project Development Objective, its Benefits and Potential Adverse Impacts 4

1.5 Safeguard Policies to Minimize the Negative Impacts of the Project 6

2 Legal and institutional framework concerning Ethnic Groups ... 7

2.1 Country's Constitution (amended 2015) ... 7

2.2 Local Administration Law of Lao PDR (amended 2015) ... 7

2.3 Ethnic Minority Policy (1992) .. 8

2.4 The 8
th

 National Socioeconomic Development Plan (2016-2020) 9

2.5 Land Law (2019)... 9

2.6 National Guideline on Consultation with Ethnic Groups ... 11

2.7 Institutional Responsibility ... 11

3 Social Assessment and Consultations... 13

3.1 Social Assessment ... 13

3.2 Consultations and Information Disclosure.. 13

3.2.1 Consultation Workshop ... 13

3.2.2 Focus Group Discussions and In-depth Discussion .. 19

3.2.3 Consultations on Draft EGEP ... 20

3.2.4 Household Census Surveys ... 22

3.2.5 Free, Prior and Information Consultation ... 23

4 Ethnic Groups in the Project Area .. 24

4.1 Overview ... 24

4.2 Methodology and Approach adopted for the Ethnic Group Identification 24

4.2.1 Ethnic Community Profile and Classification ... 25

4.2.2 Ethnic Groups in the Project Provinces... 26

4.3 Socio-economic Census of Affected Households ... 26

4.3.1 Affected Households ... 26

4.3.2 Ethnic Groups .. 27

4.3.3 Religions of Affected Households .. 30

4.3.4 Infrastructure and Facilities Conditions .. 31

4.3.5 Level of Education .. 34

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page v/

*

4.3.6 Main Occupations ... 34

4.3.7 Poor and Vulnerable Households .. 35

4.3.8 Domestic Animal... 37

4.3.9 Gross Income and Expense per Year .. 37

4.3.10 Land Use ... 38

4.4 Gender ... 38

5 Adverse and Positive Impacts of the Project .. 39

5.1 Positive Impacts .. 39

5.2 Negative Impacts .. 40

5.3 UXO Risks .. 43

5.4 Natural Hazards and Flooding .. 43

5.5 Summary of Impacts and Mitigation .. 45

6 Engagement Plan .. 50

6.1 Key Actions under EGEP ... 50

6.1.1 Grievance Redress Mechanism (GRM) with EG Participation 50

6.1.2 Nomination of EG Focal Persons .. 52

6.1.3 Conducting Continued Consultations.. 52

6.1.4 Participatory monitoring: .. 54

6.2 Institutional Arrangements.. 54

6.3 Monitoring and Reporting... 54

7 Implementation Budget .. 56

8 Attachments .. 58

8.1 Attachment 1: Summary of Consultation Meetings, FGD and In-depth Interview 59

8.2 Attachment 2: Photo of Consultation Meetings .. 67

8.3 Attachment 3: Sample Form of Grievance Redress Mechanism Monitoring 69

8.4 Attachment 4: Minutes of Meeting, FGD with male and female and list of Participants

in June 2020 ... 70

8.5 Attachment 5: Minutes of Meeting on draft EGEP with List of Participants and Photos

in August 2020 ... 71

8.6 Attachment 6: Free, Prior and Informed Consent Form ... 72

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page vi/

*

List of Tables

Table 1 Date and Participants of Public Consultation Meetings in each Village 19

Table 2 Summary of Comments during Consultations on Draft EGEP, RP and ESMP 21

Table 3 FPIC Process .. 23

Table 4 List of Ethnic Community under Lao-Tai Linguistic Group .. 25

Table 5 List of Ethnic Groups under Mon-Khmer Linguistic Family ... 25

Table 6 List of Ethnic Group under Hmong-Iewmien Linguistic Family.. 26

Table 7 List of Ethnic Groups under Chinese-Tibetan Linguistic Family ... 26

Table 8 Affected Households and Population ... 27

Table 9 Language Family Description Ethnic sub-groups in the Project Area 28

Table 10 Ethnic Groups in the Affected Villages/Households .. 29

Table 11 Religions in the Affected Households .. 30

Table 12 Acronym and Numbering System .. 31

Table 13 Infrastructure and Facility .. 33

Table 14 Level of Education of Affected Households .. 34

Table 15 Main Occupations of the Affected People .. 34

Table 16 Poor and Vulnerable Households ... 35

Table 17 Poor Household.. 36

Table 18 Domestic Animal of the Affected Household .. 37

Table 19 Gross Income and Expense per Year ... 37

Table 20 Land Use of Affected Households in the Affected Villages ... 38

Table 21 Summary of natural hazards occurrence, damage and people affected in Lao PDR (1960-

2018) ... 43

Table 22 Annual Loss of Transport Infrastructure Caused by Natural Disaster 44

Table 23 Impacts and their Mitigation .. 46

Table 24 Action Plan for the GRM Development Process .. 51

Table 25 Future Consultations during Construction and O&M Phases ... 53

Table 26 EGEP Implementation Budget ... 56

List of Figures

Figure 1 Project Location (LTEC, 2019) .. 4

Figure 2 Grievance Resolution Flow Chart ... 51

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page vii/

*

Executive Summary

The Government of Lao PDR (GOL) has prepared this Ethnic Groups Engagement Plan (EGEP)

for the Package 3 of the Climate Resilience Improvement of National Road 13 South (NR-13S)

Project, in order to address the project’s impacts on the ethnic minorities that exist in the project

area.

The GOL through the Ministry of Public Works and Transport (MPWT) and with assistance

from the Asian Infrastructure Investment Bank (AIIB), World Bank (WB) and European

Investment Bank (EIB) is planning to implement the NR-13S Improvement Project from

kilometer (km) 71 to km 346. The Project Road will be divided into four improvement and

maintenance contracts (or packages) with specific financing by WB, EIB, and AIIB while the

Government of Lao’s Road Management Fund (RMF) will provide the counterpart funds. The

AIIB is considering the financing of Package 3 from km 190 to km 268 (called in this document

as the Project Road or the proposed Project).

As part of the WB funded Lao Road Sector Project 2 (LRSP2), to avoid and mitigate the

potential negative impacts of the works during construction and maintenance services, an

Environment and Social Management Framework (ESMF), an Ethnic Group Engagement

Framework (EGEF), and a Resettlement Policy Framework (RPF) were prepared and approved

by the WB and they were publicly disclosed. For Package 3 to be financed by the AIIB, an

Environment and Social Management Plan (ESMP), a Resettlement Plan (RP) and an Ethnic

Group Engagement Plan (EGEP) have been prepared in accordance with AIIB’s Environmental

and Social Policy (ESP).

The improvement project works will include overlaying with asphalt concrete of existing two-

lane road and climate resilience improvement of vulnerable road sections e.g. construction of

additional and larger culverts with appropriate inlets and outlets, side ditches and canals to drain

run-off water, and slope protection. The design and improvement will ensure that storm water

can discharge to natural receiving watercourses, minimizing the impact to the road and adjacent

surroundings.

This EGEP covers Package 3 of the NR-13S, from km 190 to km 268, supported by AIIB.

Objective of EGEP

Objectives of the present EGEP are to design and implement the proposed Projects in a way that

fosters full respect for ethnic groups’ identity, dignity, human rights, economies and cultures, as

defined by the ethnic groups themselves, so that they: (a) receive culturally appropriate social

and economic benefits; (b) do not suffer adverse impacts as a result of the proposed Project; and

(c) can participate actively in the proposed Project.

In line with the above objectives, the social assessment was carried out and free, prior and

informed consultations with the affected ethnic group members of the project area were also

conducted. The findings from the social assessment and free, prior and informed consultation

process were used to prepare the present EGEP for the affected ethnic groups in the project area.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page viii/

*

Ethnic Groups in the Project Area

In general, the Lao-Tai ethno-linguistic group is the dominant group in the Project Area,

comprising 90% of the population. A number of other ethnic groups that exist in the project area

include Lao Loum, Khmu, Hmong, Lue, Phouthai, Tai, with the Lao Loum being the largest

ethnic group in the Project Area. It has been assessed that ten villages in two districts of two

provinces (nine villages in Pakkading District, Bolikhamxay Province and one village in

Hinboun District, Khammouane province) would be affected by various forms of losses caused

by the project, of which only two villages have affected ethnic groups. These ethnic groups will

be directly affected by the project.

Potential Project Impact on Ethnic Groups

This project work for the road section km190 to km268 will likely have impact on minority

ethnic groups (EGs) such as Khmu and Hmong. The project is anticipated to have overall

positive impact on people from ethnic groups. However, some potential negative impact on

ethnic groups may arrive. The impacts anticipated from the works will mainly be within the

existing right of way. However, the project works will require land acquisition of private and

government land.

Based on the current design alignment and resettlement planning, a total number of Project

Affected Households (PAHs) are estimated at 177 households which comprise 154 households of

Lao Loum, one household of Khmu and 22 households of Hmong groups. The impacts of Khmu

and Hmong families are mainly on their livelihood activities.

Other impacts of the project on the EGs include:: (i) increased human and livestock road

accidents; (ii) damages to crops; (iii) health hazards such as: (a) dust and noise pollution; (b)

potential to increase human and livestock diseases (c) possible to get danger from construction

material storage and construction sites; (d) poor sanitation and hygiene from poor waste disposal/

management which will be health related; (iv) social problems.

Measures to Minimize Impacts on Ethnic Groups

Efforts have been made to minimize the resettlement impacts by analysis of design options to

reduce the width of the COIs. The following tasks were carried out as part of the EGEP

preparation: (i) a social assessment; (ii) a process of inclusive consultation with representatives

of the ethnic minority groups; (iii) a process of free, prior and informed consultation; (iv) an

Action Plan of the EGEP, which was prepared based on the first three processes.

Proposed Action Plan for EGEP

The following actions are included in the EGEP:

¶ Establishing project grievance redress mechanism (GRM) with participation from EGs.

¶ nominating EGEP-focal persons both in PTRI and construction supervision consultants.

¶ Continued consultations with ethnic groups during the construction and operation and

maintenance (O&M) phase of the project including free, prior, and informed

consultations (FPIC) on a regular basis;

¶ Participation of ethnic groups in monitoring the implementation of EGEP and also ESMP

and RP.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page ix/

*

Legal and Policy Framework

This EGEP for NR13S improvement project complies with the AIIB’s Environmental and Social

Standard 3 (ESS3) on Indigenous Peoples, some provisions of Decree 84 of the Lao

Government, and the Decree on Environmental Impact Assessment (2019) in consultation with

the relevant national legislations including Ethnic Group Policy (1992), Country’s constitution

(1995), Local Administration Law (2015), Land Law (2019) and a National Guideline on

Consultation with Ethnic Groups. The guidelines provide principles and processes to carry out

meaningful consultations with, and obtain free, prior and informed consent of all ethnic groups

affected by developments projects in a culturally sensitive manner. The guideline consists of: a)

objectives and scope, b) consultation process with ethnic groups at respective stages of

development projects, c) consultation approaches and methods for different ethnic groups in a

culturally sensitive manner, d) expected outcomes of consultation at each stage, and e)

implementation arrangement and responsibility.

Implementation Arrangements

The Ministry of Public Works and Transport (MPWT) is the implementing agency for the

project with the overall management and coordination of the Department of Planning and

Cooperation (DPC). The Public Works transport and Research Institute (PTRI) will coordinate

with the provincial Department of Public Work and Transports (DPWTs) in Bolikhamxay and

Khammouane provinces to monitor the implementation of the present EGEP, in addition to RP

and ESMP of the proposed project.

Grievance Redress Mechanism

A grievance redress mechanism has been established for the project, under which grievance

redress committees will be formed. The role and responsibilities identified for the grievance

committees include:

¶ Coordination with MPWT, village authorities and other concerned parties to create

awareness of the APs on the project purpose and to mobilize for cooperation with the

project.

¶ Monitor compensation of the affected lands, structures and crops.

¶ Coordinate with the project officers in monitoring of compensation payment of the

affected land, structures and crops approved by the government.

¶ Resolve grievances, problems and settle compensations according to legal frameworks

and security.

¶ Report periodically on the compensation implementation to the higher authorities and to

seek guidance.

Monitoring and Reporting

The MPWT takes full responsibility to oversee the effective implementation of the EGEP. Two

monitoring and reporting approaches will be applied: (i) ongoing monitoring and reporting; and

(ii) impact monitoring.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page x/

*

Budget and Financing

The budget for EGEP implementation has been allocated as part of EGEF implementation

responsible by EDPD/PTRI which is about USD3,867 for the Package 3.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 1

*

1 Introduction

1. The Government of Lao PDR (GOL) has prepared this Ethnic Groups Engagement Plan

(EGEP) for the Package 3 of the Climate Resilience Improvement of National Road 13 South

(NR-13S) Project, in order to address the project’s impacts on the ethnic minorities that exist in

the project area.

2. The GOL through the Ministry of Public Works and Transport (MPWT) and with assistance

from the Asian Infrastructure Investment Bank (AIIB), World Bank (WB) and European

Investment Bank (EIB) is planning to implement the NR-13S Improvement Project from kilometer

(km) 71 to km 346 (see Figure 1). The Project Road will be divided into four improvement and

maintenance contracts (or packages) with specific financing by WB, EIB, and AIIB while the

Government of Lao’s Road Management Fund (RMF) will provide the counterpart funds. The

AIIB is considering the financing of Package 3 from km 190 to km 268 (called in this document

as the Project Road or the proposed Project).

1.1 Objectives of EGEP

3. The main objective of the EGEP preparation is to ensure that the proposed project fully

meets the objective of the AIIB Environmental and Social Standard-3 (ESS3), requiring the

borrower to engage in a process of free, prior, and informed consultations (FPICon) in order to

(i) avoid potentially adverse effects on the indigenous peoples’ communities; or (ii) when

avoidance is not feasible, minimize, mitigate, or compensate for such effects, and to ensure that

the indigenous peoples obtain social and economic benefits, appropriate to their culture, gender

and intergenerational inclusion.

1.2 Project Background

4. The National Road 13 (NR-13) is the most important highway in Lao Peoples Democratic

Republic (Lao PDR), connecting Lao with China in the north and Cambodia in the south, for a

total length of 1,500 kilometers (km). The NR-13S starts from Vientiane Capital and continues

to southern part of Lao PDR and ends at Cambodia border. The NR-13S links with other projects

of land transport modes, including the expressway project (called Vientiane Hanoi Expressway),

and also connects to others east-west corridors and International Mekong Bridges namely NR8

(National Road) (AH15), NR12 (AH131), Third Mekong Friendship Bridge (Thakhek – Nakhon

Phanom), and Fifth Mekong Friendship Bridge (Paksan “Laos” – Bueng Kan “Thailand”).

5. The widespread flooding occurred in the 2018 rainy season confirmed that Lao PDR needs to

take serious actions to build resilience, especially for its road infrastructure. The post disaster

needs assessment, which was carried out after the 2018 flooding, showed that the total damages

and losses are estimated at $371 million (M), which is 2.1% of gross domestic product (GDP)

and 10.2% of annual budget in 2018. The country needs US$520M for disaster recovery with

more climate resilience of its infrastructure and other economic activities. The transport sector

accounted for more than 50% of the total need for the recovery. To support Lao PDR efforts in

implementing the disaster recovery, the World Bank (WB) has allocated $50M from its Crisis

Response Window of which US$25M will be used to improve climate resilience of existing NR-

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 2

*

13S from Bolikhamxay (BKX) province to Khammouane (KM) province and the other half for

flood protection in Lao PDR through another WB funded project.

6. The Project will be implemented through an Output- and Performance-Based Road Contract

(OPBRC) similar to that being used for NR13 North, with a 10-year contract life. The OPBRC

expands the role of the private sector from a simple execution of works to a management and

maintenance of road assets and the contractor is paid through a combination of output payments

for defined improvement works along with periodic performance-based lump-sum payments for

bringing the road to a certain service level and then maintaining it at that level for a relatively

long period. The 10-year OPBRC will comprise the first 2- or 3-year construction/periodic

maintenance period (called the “Construction Phase”) and follow-up operations and maintenance

(O&M) which may begin from the start of the contract and extend for 7 or 8 years beyond

completion of the Construction Phase. The payments for the Construction Phase will be made if

the contractor meets or exceeds the performance indicators for defined fully finished road

sections (“milestones”), and against works certification issued by the construction supervision

consultants (CSC).

7. The Department of Roads (DOR), under MPWT, is responsible for implementation of this

Project including overall technical oversight, execution, and management of the Project and has

appointed a dedicated team (Project Management Unit - PMU) to be responsible for the day to-

day implementation, and operation of the project, including contracting and supervision of all

consultants. The Environment Research and Natural Disaster Prevention Division (EDPD) of

the Public Works and Transport Institute (PTRI) under MPWT is responsible for monitoring and

supervision of environmental and social safeguards (ESS) and providing technical assistance and

capacity building.

8. As part of the WB funded Lao Road Sector Project 2 (LRSP2), to avoid and mitigate the

potential negative impacts of the works during construction and maintenance services, an

Environment and Social Management Framework (ESMF), an Ethnic Group Engagement

Framework (EGEF), and a Resettlement Policy Framework (RPF) were prepared and approved

by the WB and they were publicly disclosed. For Package 3 to be financed by the AIIB, an

Environment and Social Management Plan (ESMP), a Resettlement Plan (RP) and an Ethnic

Group Engagement Plan (EGEP) are required in accordance with AIIB’s Environmental and

Social Policy (ESP).

9. This EGEP covers Package 3 of the NR-13S project, from km 190 to km 268, supported by

AIIB.

10. The project works will include overlaying with asphalt concrete of existing two-lane road

and climate resilience improvement of vulnerable road sections e.g. construction of additional

and larger culverts with appropriate inlets and outlets, side ditches and canals to drain run-off

water, and slope protection. The design and improvement will ensure that storm water can

discharge to natural receiving watercourses, minimizing the impact to the road and adjacent

surroundings.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 3

*

1.3 National Road 13 South under OPBRC Project Overview

11. The OPBRC contract format based on Design Build Maintenance Operate and Transfer

(DBMOT) methodology, requires the Consultants to prepare a detailed technical and financial

analysis for road asset management of the road, involving road rehabilitation/improvement/

upgrading, maintenance (routine and periodic) works as well as management of the road Right of

Way (ROW) until handling over to the client.

12. The duration of such contract involving the mentioned civil works and ROW management, is

estimated to about 10 years for asphalt based paved roads and about 17-20 years for concrete

cement rigid pavements. The sequence of the required civil works will depend of the traffic,

environmental and climate conditions, and be decided based on the deterioration of its pavement,

providing at all times the required residual life of the pavement.

13. The entire project will be designed under one integral civil works and management operation,

using an output based performance contract format, involving the agreed Level of Service (LOS)

indicators of quality and quantity nature, thus making sure that the Contracting Entity (CE) The

Contractor (an Entity involving contractor and consultant) has adequate incentives to maintain

his service during the maintenance period given the fact that the majority of funding will be

spent on rehabilitation/improvement activities. The “life span of the project”, which governs this

concept-asset management, will include a “full cycle” of the road interventions, i.e. between two

major road intervention (from rehabilitation to rehabilitation works), providing at all the times

the approved Level of Service conditions from user’s point of view and from the road durability

aspects (strength and residual life of the pavement). At the end of the project life-span, at the

handing over to Employer event, the road conditions will be in accordance to the agreed Level of

Service conditions, defined by the contract.

14. The payments to the Contracting Entity (CE) will be met only if the Level of Service

conditions are met and are in accordance to the other conditions of the contract, to be developed

under this assignment. The CE will undertake majority of the project implementation and

operation risks, which otherwise and traditionally, have been vested with Employer. Therefore,

the CE will prepare the required detailed designs and other required construction details and

shopping drawings, based on detailed field investigations, also to be carried by him, and in

accordance to the defined specifications (technical, environmental, social, legal, etc.), developed

under this assignment. These detailed designs will be checked and recommended for approval by

the Project Monitoring/Supervision Consultant, before actual construction. However, the CE will

decide on “when and how” the works will be implemented, thus involving his optimal use of

resource and potential innovations. In addition, OPBRC are a fixed price contracts, allowing only

for the price fluctuations during the life-span of the project.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 4

*

Figure 1 Project Location (LTEC, 2019)

1.4 Project Development Objective, its Benefits and Potential Adverse

Impacts

15. The Project Development Objective (PDO) is to strengthen maintenance systems to improve

reliable road connectivity in Lao PDR and, in the event of an Eligible Crisis or Emergency, to

provide immediate and effective response to said Eligible Crisis or Emergency.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 5

*

16. The project will bring positive impact to the communities and country in the long-term,

including (i) reduced flooding through improved drainage canal and bridge construction, (ii)

minimizing the Greenhouse Gases (GHGs) emission through less auto traffic on the road (wider

road), (iii) increasing road safety through improved road conditions, clear divided lanes, included

more appropriate traffic rule signs and available pedestrian crossing areas.

17. The proposed project has the potential to create negative impacts as follows:

1) Air Quality and Climate Change

¶ Dust during the construction: from construction trucks, cement, soil for the

construction, etc.

¶ Emissions from the machines and trucks during the construction.

¶ Smoke from burning of cleared vegetation and waste.

¶ Vehicles exhaust emission from transport of construction materials, machines and

equipment which increased the greenhouse gas emission.

2) Geology and Soil

¶ Excavation of construction materials (rock, clay, sand) from local quarries and

borrow areas and associated impacts;

¶ Modification of terrain by cut and fill along the route, which raises potential impacts

related to the stability of cuttings and embankments, and erosion of dispersive soils

and clays as a result of cut and fill activities;

¶ Deposition of road- and vehicle-derived pollutants (typically copper, lead, zinc,

hydrocarbons, oils) on soils proximal to the roadside;

¶ Temporary disturbance and erosion of soils in the broader right of way during

construction;

¶ Contamination of soils due to spills or leaks of hydrocarbons, oils, greases, tar,

asphalt and other pollutants during construction.

3) Water Quality

¶ Chemical/waste oil from the construction could be leaked to the earth or stream.

¶ The construction could use too much water from the community water source.

¶ Solid waste from associated camp activities such as human scraps, packaging and

wastepaper

¶ The water treatment at the construction camp may not be managed appropriately.

4) Erosion and sediment transport

¶ Earthworks and the exposure of large areas of soil and subsoil following vegetation

clearance and soil stripping during the construction.

¶ Higher runoff generated within project corridor.

¶ Exposed surfaces areas and slopes created, leading to the increase of sediment content

in surface waters.

5) Biodiversity

¶ Cutting trees or/and interrupting the wildlife habitat and forest conservative area to

expand the road and build construction camps;

¶ Illegal logging.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 6

*

6) Socio-economic impacts (expressed in focus groups and household survey)

¶ The construction work imposes difficulties for people to access to their properties and

for them to keep up with their daily businesses.

¶ The family incomes of people whose shops are along the main road could be

disturbed and reduced.

¶ Those people whose land areas are small and too close to the main road could be

seriously impacted; they may lose their home/land entirely.

¶ Concern that those whose lands are not formally registered may not receive the

expected compensation.

¶ The compensation rate may not meet the expectation of the affected people.

¶ The construction work could be too noisy for people living along the main road,

especially for the older people and children.

¶ There could be more road accidents during construction, and after construction due to

increased vehicle speed.

¶ Waste control may not be managed properly.

¶ Road construction could interrupt community religious and public places such as

temples and graveyards.

1.5 Safeguard Policies to Minimize the Negative Impacts of the Project

18. AIIB recognizes that environmental and social sustainability is a fundamental aspect of

achieving development outcomes consistent with its mandate to support infrastructure

development and interconnectivity. The Environmental and Social Framework of AIIB (2016),

includes an Environmental and Social Policy (ESP) and Environmental and Social Standards

(ESS). The Environmental and Social Policy specifies that AIIB conduct environmental and

social due diligence as an integral element of its appraisal of the project, and in a manner, that is:

¶ Appropriate to the nature and scale of the Project; and

¶ Proportional to the level of the Project’s potential environmental and social risks

and impacts.

19. For the current project, Environmental and Social Standard 1 (Environmental and Social

Assessment and Management) and Environmental and Social Standard 2 (Involuntary

Resettlement) and Environmental and Social Standard 3 (Indigenous Peoples) will be applicable.

20. ESS 3 applies if Indigenous Peoples are present in, or have a collective attachment to, the

proposed area of the Project, and are likely to be affected by the Project. The term Indigenous

Peoples is used in a generic sense to refer to a distinct, vulnerable, social and cultural group

possessing the following characteristics in varying degrees: (a) self-identification as members of

a distinct indigenous cultural group and recognition of this identity by others; (b) collective

attachment to geographically distinct habitats or ancestral territories in the Project area and to the

natural resources in these habitats and territories; (c) customary cultural, economic, social or

political institutions that are separate from those of the dominant society and culture; and (d) a

distinct language, often different from the official language of the country or region. In

considering these characteristics, national legislation, customary law and any international

conventions to which the country is a party may be taken into account.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 7

*

21. Since ethnic minorities – possessing some of the characteristics described above - exist in the

project area, therefore ESS3 is applicable to the proposed project and in response to this

Standard, the present EGEP has been prepared.

2 Legal and institutional framework concerning Ethnic Groups

2.1 Country's Constitution (amended 2015)

22. Lao PDR does not have specific legislation for its ethnic groups. However, the former 1991

Constitution and current adjusted Constitution of 2015 (chapter four, articles 34-51) guarantee

that all Lao people have fundamental rights and obligations to develop the country. The

Constitution defines Lao PDR as a multi-ethnic State, with equality among all ethnic groups.

23. Article 8 states that: “The State pursues the policy of promoting unity and equality among all

ethnic groups. All ethnic groups have the right to protect, preserve and promote the customs and

cultures of their own tribes and of the nation. All acts of creating division and discrimination

among ethnic groups are forbidden. The State implements every measure to gradually develop

and upgrade the economic and social level of all ethnic groups”.

24. Article 13 states that the country’s economic system is for the purpose of improving the

living standards, both materially and spiritually, of Lao PDR’s multi-ethnic people.

25. Article 19 emphasizes the importance of building schools to provide education for all,

especially in areas inhabited by ethnic minority groups.

26. Article 35 guarantees that Lao citizens are all equal before the law irrespective of their

gender, social status, education, beliefs and ethnic group.

2.2 Local Administration Law of Lao PDR (amended 2015)

27. Article 35 guarantees that Lao citizens are all equal before the law irrespective of their

gender, social status, education, beliefs and ethnic group.

28. The local administration law states that the role of the local administration is to represent the

locality and be responsible to the government to administer political, socio-economic and

cultural affairs, human resource management, natural resource and environment management,

national and local defense and security; and others as assigned by the government. The 4 articles

– 14, 27, 40 and 53 under the administrative law define the specific role and responsibility of the

provincial governor, mayor, chief of district and head of the villages that are ñTo motivate,

promote and facilitate the participation of the Lao Front for National Construction, mass

organizations, social organizations and all economic entities and ethnic people in the socio-

economic development of the village; and to preserve and promote good national traditions and

cultures of the multi-ethnic Lao people; to discourage negative occurrences and superstitious

beliefs; to promote education within the community; and to educate the community to be

responsible for hygiene and sanitation.ò

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 8

*

2.3 Ethnic Minority Policy (1992)

29. The Resolution of the Political Bureau Concerning the Affairs of Various Minorities,

especially the Hmong Minority (Hmong Policy 1981) adapted in 1981 was the first explicit

statement of policy on ethnic groups since the founding of the Lao People’s Democratic

Republic in 1975. The policy also attempted to improve the living conditions of Hmong people,

and to increase national security for the country as a whole. In 1992, the policy was adjusted and

developed into a resolution of the Administrative Committee of the party to become The Ethnic

Minority Policy under the Resolution on Ethnic Affairs in the New Era, which applies to all

ethnic groups throughout the country. There are no specific articles in it, rather it is an agreement

on the principles that all ethnic groups should have improved access to services and that all

discrimination must be eradicated.

30. The general policy of the GoL concerning ethnic groups was designed to:

(i) Build national sentiment (national identity);

(ii) Realize equality between ethnic groups;

(iii)Increase the level of solidarity among ethnic groups as members of the greater Lao

family;

(iv) Resolve problems of inflexible and vengeful thinking, and economic and cultural

inequality;

(v) Improve the living conditions of the ethnic groups step-by-step; and

(vi) Expand, to the greatest extent possible, the good and beautiful heritage and ethnic

identity of each group and their capacity to participate in the affairs of the nation.

31. The policy calls for protection against and eradication of dangerous diseases and to allow

ethnic groups to enjoy good health and a long life. The GoL is expected to provide appropriate

investments to enlarge the health care network by integrating modern and traditional medicine.

32. The collection of data on the ethnicity of government employees, retired ethnic officials, the

handicapped, and families of those killed in action is another activity called for in the policy.

33. Disseminating information in the remote areas is mandated, through many methods,

especially, radio broadcasting in minority languages. The plan calls for engagement of specialist

officials who speak minority languages and who possess knowledge of science, production, and

socioeconomic problems. The question of where these persons are found is not addressed.

34. The Ethnic Minorities Committee under the National Assembly is charged with the

responsibility to draft and evaluate proposed legislation concerning ethnic groups, lobby for its

implementation and implementation of socioeconomic development plans. Ethnic groups’

research is the responsibility of the Institute for Cultural Research under the Ministry of

Information, Culture and Tourism (MoICT). The lead institution for ethnic affairs is the mass

(political) organization, the Lao National Front for Construction, which has an Ethnic Affairs

Department.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 9

*

2.4 The 8
th

 National Socioeconomic Development Plan (2016-2020)

35. The overall objective of the 8th National Socioeconomic Development Plan (NSEDP) is to

ensure that Lao PDR graduates from Least Development Country status. It is designed with three

outcomes, and each with a set of Performance Targets.

36. As part of the rural development and poverty reduction strategy, one focus of the 8th NSEDP

is to consolidate and convert villages in remote areas inhabited by ethnic groups into small

towns, and link these areas with roads and improved infrastructure. It states that tailored

interventions are needed for the poorest groups, where the lack of access to infrastructure,

markets and services remain barriers to growth and poverty reduction. Social welfare policy and

poverty reduction must be tailored to ethnic people’s specific needs and capabilities, and to

address gender issues among various ethnic groups in order to improve the human capital of

future generations.

37. The 8th NSEDP emphasizes the importance of continuing to improve and develop the

information and culture sector by actively enhancing heritage and cultural values on the basis of

the cultural diversity of the different ethnicities, and to share these traditions with the

international forum. This five-year plan also promotes equality among multi-ethnic people, by

promoting a sense of pride of the historical characteristics of various ethnic groups, and to rely

on elders and leaders at the grassroots level of various ethnic groups to promote unity among

ethnic group members as a means to ensure development.

2.5 Land Law (2019)

38. The Forestry Law (2019) states (i) that forests and forest land can be converted to other uses

(i.e. for transmission line right of way) when necessary and in the public interest (subject to

approval) from responsible authorities; (ii) an individual or organization given permission to

convert forest to another use is responsible for payment of a conversion fee, land reclamation and

tree planting; (iii) provision for allowing long practiced activities such as collecting wood for

fences and fuel, non-timber forest products (NTFP), hunting and fishing for non-protected

species for household consumption, and other customary uses. For removal of forests,

compensation is based on the volume of timber of a given class of tree that will be cut down.

Compensation is only paid for timber removed from private forestry plantations. No

compensation is paid for timber removed from natural forests on public lands. Nor is any

compensation paid for removal of NTFP such as bamboo. There is no requirement to replant

trees on degraded land located away from a transmission line corridor, as compensation for

removing trees to create transmission line right-of-way. Such forms of compensation only apply

to reservoir clearing projects where it is necessary to plant trees to stabilize slopes that could

otherwise fail through a process of mass wasting.

39. The Constitution guarantees that the State will protect property and inheritance rights of

individuals and organizations. It also declares all land to be a “national heritage” and that the

State will ensure use, transfer and inheritance rights to land as defined by law. The 1990 Law on

Property establishes and defines five forms of property, including: State property; collective

property; individual property; private property (property belonging to a private economic unit

other than an individual or collective); and personal property (items for personal use). It also

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 10

*

establishes that ownership of all land, underground resources, water, forests and wild animals is

vested in the State, though the State may grant rights of possession, use, transfer and inheritance

to other entities (GoL Constitution 2003; GoL Property Law 1990).

40. All land in Lao PDR belongs to the population as a whole, and the State must safeguard long-

term rights to land by ensuring protection, use, usufruct, transfer and inheritance rights. The

Land Law lays out categories of land (agricultural, forest, water area, industrial, communication,

cultural, national defense and security and construction) and defines the scope of use rights for

each. It also establishes the basic organization of land-use management authorities and

framework for land registration. The Land Law provides the basis for registering land rights and

defines land certificates and land titles. Individuals and organizations access land through land-

use rights. Recent land titling programs have formalized permanent land-use rights in urban and

peri-urban areas, and land allocation programs have formalized temporary land-use rights for

agricultural and forest land. Communal tenure, which is common in rural areas, has not been

formalized.

41. The Land Law provides that land titles shall constitute evidence of permanent land use rights,

and establishes a system of temporary land use certificates for agricultural and forest land,

allowing rights to such land to be passed by inheritance, but not transferred, leased or used as

collateral. The Land Law also does the following: allows Lao citizens to lease land from the

State for up to 30 years; allows the State to lease out land or grant land concessions to non-

citizens; prohibits land speculation; and guarantees compensation for State takings of land use

rights. The Land Law provides for settlement of land disputes before the local land-management

authority or before the People’s Court.

42. Many ethnic groups practice a system of land use and resource management which is

uniquely adapted for upland areas. This has developed over generations (i.e. is traditional), and is

underpinned through ritual and customary practices (Mann and Luangkhot 2008). These

customary systems of land management and allocation exist alongside the formal system, with

initiatives in recent years to integrate some traditional practices into the formal law. In many

rural areas of Lao PDR, communities control common property, such as forests or pastureland,

and have devised local customary rules for the management of land resources and allocation of

land to group members. The 1990 Property Law recognizes cooperative or communal property

rights generally. The Prime Minister’s 2006 Decree 88 on Land Titling and the 7th NSEDP

included provisions to issue communal land titles for land allocated by the government to village

communities (United States Agency for International Development [USAID] 2013). Many ethnic

communities have traditionally recognized certain areas of forest as sacred forest sites, or spirit

forests, and this is an important cultural aspect which should be respected.

43. Under customary or informal rules in rural areas, local communities often control common

property, including upland areas, grazing land, village-use forests and sacred forests. All

community members are entitled to use communal land, and village authorities may grant similar

use rights to those from surrounding villages. Communal tenure systems have evolved over a

long period and vary from village to village. There is no formal registration process for

communal tenure, though it remains an important part of the cultural, political, social and

economic frameworks of rural communities (World Bank 2006; Mann and Luangkhot 2008).

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 11

*

44. Rural families may also hold land use rights under informal or customary rules. These land

use rights are usually attributed to family plots, paddy land or land for swidden agriculture.

These land use rights may be allocated by customary local authorities under local rules, and

varies from village to village. The village chief (i.e. Nai Ban) may issue a Village Heads

Certificate on Land Ownership, which while not valid on its own, may be used by local

authorities to resolve disputes or used by the family as additional proof of ownership when

applying to the state for a land survey certificate (World Bank 2006; Mann and Luangkhot 2008;

GTZ 2009).

45. The Land Law also stipulates that, in case public infrastructure development projects cause

damages to trees, crops or buildings of the private owners, the land owners have the rights to be

compensated for the damages.

2.6 National Guideline on Consultation with Ethnic Groups

46. The guideline on consultation with ethnic groups was launched by the Lao Front for National

Development (LFND formerly known as LFNC), in 2013, in line with the National Guideline on

Public Involvement, 2012. It aims to ensure that all ethnic groups who benefit from or are

adversely affected by a development project, without regard to the source of funding, are fully

engaged in a meaningful consultation process at all stages from preparation into implementation.

The guideline also aims to ensure that the potentially affected ethnic groups are fully informed of

project objectives, as well as their potential positive and adverse impacts on their livelihood and

their environment, and provided with opportunities to articulate their concerns. The guidelines

provide principles and processes to carry out meaningful consultations with, and obtain free,

prior and informed consent (FPIC) of all ethnic groups affected by developments projects in a

culturally sensitive manner. The guideline consists of: a) objectives and scope, b) consultation

process with ethnic groups at respective stages of development projects, c) consultation

approaches and methods for different ethnic groups in a culturally sensitive manner, d) expected

outcomes of consultation at each stage, and e) implementation arrangement and responsibility.

47. Gender mainstreaming has been included by the Lao government’s National Assembly

during as indicated in its National 8th Five-year National Socio-Economic Development Plan

20116-2020 (NSEDP) Ensure gender equality and empower women in politics, economics,

sociocultural affairs and family decision-making; reduce considerably discrimination and

violence against women. These include recommendations of the Committee on the Elimination

of Discrimination against Women (CEDAW) and Implementation of the national action plan for

prevention and elimination of violence against women and children by 2020.

2.7 Institutional Responsibility

48. In Lao PDR, overall development of ethnic groups lies with the Lao Front for National

Construction (LFNC). According to the Law on Lao Front for National Construction, No.

01/NA, dated 08 July 2009, the main roles of the LFNC are:

1) To construct and to improve forces of the entire people and act as an umbrella

organization guarding the solidarity of Lao ethnic people.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 12

*

2) To educate, train and encourage all Lao ethnic people to participate in the mission to

protect and develop the nation.

3) To enhance the ownership, protect the culture and traditions, rights and legitimate

interests of Lao ethnic people and races.

4) To be a center for public awareness, desires and opinions of Lao ethnic people.

5) To act as a central coordination body for all parties.

49. In addition, the LFNC also has the responsibility to:

1) Focus the solidarity of Lao ethnic people both domestic and international.

2) Propose drafts of laws and legislation in according to its roles and responsibilities.

3) Advertise, educate, encourage and enhance the ownership of Lao ethnic people in the

implementation of guidelines, policies, the constitution and national socio-economic

development plans.

4) Act as a repository for proposals and ideas for the development of Lao ethnic people of

all religions, genders, and ages and communicate these to the responsible organizations.

5) Propose candidates for elections to political organizations, the National Assembly and

other organizations according to regulations.

6) Participate in improvement of the state power of People’s Democratic Regime, monitor

and inspect activities of the state administrative apparatus, the National Assembly and

other organizations in line with the regulations.

7) Protect the rights and legitimate interests of the party’s organizations for the Lao ethnic

people and participate in mediation of disputes in according to its roles.

8) Contribute to the protection and enhancement of the traditions of patriotism and culture

of the Lao ethnic people.

9) Convey knowledge, lessons, and experience and fine traditions of the Lao ethnic

peoples to new generations.

10) Enhance friendly relations and cooperation between Lao Ethnic People and People of

Nations in the region and internationally.

50. The LFNC consists of seven departments and one center, including 1) Office Department, 2)

Organization Department, 3) Inspection Department, 4) Class and Civil Society Department, 5)

Ethnic Affairs Department, 6) Obligations of Religion Department, 7) Propaganda Department,

and 8) Training Center. It is important to note that the Ethnic Affairs Department (DEA) acts as

the secretariat of LFNC central Committee to mobilize, protect and promote the benefits of all

ethnic groups, to advertise and disseminate the Party’s policies, regulations and laws, and the

national socio-economic development plan to all ethnic groups and to communicate the

requirements, frustrations and real desires of all ethnic people to the higher officials, in order to

strengthen the solidarity and equality of ethnic people across the country.
1

1
 http://www.lfnc.gov.la/lfncs/englishs/gov_ethnic.php

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 13

*

3 Social Assessment and Consultations

3.1 Social Assessment

51. The social assessment (SA) is the process of identifying and reviewing the social effects of

current or proposed infrastructure projects and other development interventions. According to the

AIIB ESS3, if the indigenous people are present in or have a collective attachment to the project

area, the borrower undertakes a social assessment to evaluate the project’s potential positive and

adverse effects on the indigenous people, and to examine project alternatives where adverse

effects may be significant. The purpose of the SA is to:

1) Depending on the scale of the sub-project, review the institutional framework applicable

to ethnic groups living in the affected community. For example, are there communal

authorities or decision making structures and what is their relationship with local

authorities?

2) Collection and analysis of relevant baseline information on the cultural, socio-economic

and political characteristics of the impacted indigenous communities, and if relevant on

the land and territories they traditionally occupy and natural resources they depend on.

This may be particularly relevant if the livelihoods of ethnic groups are dependent on

natural resources that may be impacted by civil works financed by the project.

3) Using this baseline information, key project stakeholders will be identified within the

affected communities, and a culturally appropriate process for consulting with the ethnic

groups during sub-project preparation and implementation will be identified with those

stakeholders.

4) An assessment, based on free, prior, and informed consultation, with the affected ethnic

group communities, of the potential adverse and positive effects of the sub-project. This

assessment should be sensitive to the unique vulnerabilities of ethnic group communities,

considering their distinct circumstances, ties to the land and natural resources, and

potentially limited access to development opportunities compared to other groups.

5) The identification and evaluation, based on free, prior, and informed consultation with

the affected ethnic group communities, of measures necessary to avoid adverse effects, or

if such measures are not feasible, the identification of measures to minimize, mitigate, or

compensate for such effects, and to ensure that the ethnic group receive culturally

appropriate benefits under the sub-projects.

3.2 Consultations and Information Disclosure

3.2.1 Consultation Workshop

52. In order to capture the opinions and voice of the ethnic groups in response to the proposed

project, the consultations in Borikhamxay Province were organized.

53. In Bolikhamxay province, the project road passes through three districts namely Thapabad,

Parksan and Pakkading and 54 villages from 10-village groups were officially invited into the

consultation meetings on 15-19 August 2019. There were 224 participants and 58 females.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 14

*

54. The main objectives of the consultation were to: i) consult on the draft of ESMF, RPF and

EGPF; ii) know the perception of local authority on the implementation of the project; iii) share

working experience with all participants on the implementation of E&S for the road development

project; and (iv) to establish broad community support.

55. The participants included representative from different villages, concerned local authorities,

LFND and LWU. There is no languages barrier during the consultation and communication with

ethnic group those participated in the meeting as they understand Lao very well. All participants

support the development of this project for many positive reasons such as the new and standard

road will be a signature of modernity, which shows a good image of the community as well as

the country, having larger road equals to having better transportation, possibly reduce the issues

of road accident and better road safety conditions. At the end of the meeting, all participants had

an opportunity to express in a final vote whether they agree with or whether they have any

objections to the project. All the participants supported the project implementation and agreed

that it will greatly benefit them.

56. Potential project risks and impacts on the local communities, people, their environment and

livelihood, access etc. (both positive and negative) were presented and discussed below:

1) Positive impacts:

a. Some villagers pointed that the upgrading road project will significantly contribute to

social and economic development. One of frequent reasons mentioned is that either

villagers or local traders will be able to deliver goods (agriculture and handicraft

products) to the neighbor districts, in the province or even in the Vientiane capital.

Apart from the discussion of commercial activities, opinions about visiting relatives

in other places were also mentioned. When we have good road, I can spend shorter

time to visit other relatives/friends in other places, she added. Other villagers

explained that local communities will have better and standardized road and this will

contribute to not only having better and quicker transportation, which will reach

destinations more quickly, but also having safety road conditions and this may help to

reduce the number of road accident.

2) Potential risks and negative impacts

a. Common negative impacts discussed during the consultation meetings were: dust,

rubbish, road accident and relocation issues as a result from road construction. In

terms of the dust impact, the participants were aware that it is a common issue during

road construction and many of the road construction projects did not have effective

solutions to address this issue based on their experiences. The rubbish issues were

also experienced by local communities. They explained that many of the road

construction projects likely to leave their unused materials in local communities

during and/or after the completion of the construction and those materials become

rubbish in the communities. Additionally, many female participants claimed that apart

from leaving unused materials, rubbish also come from workers during the

construction. Sometimes construction workers do not manage their rubbish and throw

it in public. This issue has been addressed in ESMP and also will be translated into

Contractor’s Environmental Management Plan (CEMP).

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 15

*

b. Regarding the road accident, based on experiences of the local communities,

accidents were frequently happened during the road construction period because of

inconvenient transportation. Villagers elaborated this point by arguing that many road

construction projects were likely not paying attention to the road accident and the

accident issue is like to happen as usual. Sometimes, there were no signal signs that

road users need to be aware and be careful if there is construction in front or there are

some holes on the road, some villagers added. These issues have been addressed in

ESMP and also will be translated into Contractor’s Environmental Management Plan

(CEMP).

c. Relocation issues were also pointed out as negative impacts. Despite the fact that all

of the participants are aware that 25 m of both side of the 13th southern road has been

issued by the Lao government as conservative area since 1996, some villagers argued

that many villagers established their house/s before the 1996 so they should be

compensated with acceptable conditions. All losses located within the Corridor of

Impacts (CoI) will be completed. Please refer to Resettlement Plan (RP) for more

details. Villagers claimed that those who expanded their restaurants or houses close to

road after the 1996, they should not claim for compensation. This view was supported

by many participants.

d. However, in practice, the compensation issue should not take for granted and an

effective solution should be clearly made.

3) Proposed mitigation measures and actions:

a. Some mitigation measures were discussed. In terms of road accident, having signal

signs/banners posted on the road with wordings saying ‘there is constructing in 100 m

or more, please reducing seeped to 30 km/h) during the construction is needed. Some

villagers using their old experiences to explain this point the fact that sometimes the

signal signs were already existed but they were removed or destroyed by road users

so the project needs to pay more attention to check regularly in order to avoid or

minimize the road accident issue.

b. Stick on action plans and timeframe were further recommended. The participants

claimed that it is important to stick on the schedule and villagers should be regularly

informed if any changing occurred during the construction.

4) Concerns, issues, expectations and suggestions raised by the PAPs/PAHs

a. Compensation, noise and dust, be practical and an effective collaboration were

frequently raised and discussed during the group discussion.

b. The compensation issue was popular topic. Concerns were related to the question

whether or not those villagers having house/s, restaurants or/and other business

activities next to the 13th southern road will be compensated when project happens

and how will be implemented? For example, land compensation, whether villagers

will be compensated the same price as they bought or higher or lower? Some villagers

added. Some others further raised a concern of house broken during the construction

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 16

*

because of heavy trucks and/or pressing road with heaving machines/trucks. This can

be issue of compensation and how it will be compensated.

c. Regarding the noise and dust issues, the participants explained that sometimes the

construction was happened during the days and nights so villagers’ free time or relax

time were disturbed and taken. The villagers hope that the project will have some

mitigation strategies to deal with these issues.

d. In terms of being practical, many of the participants explained that based on their

experiences, sometimes the project coordinators worked with local authorities and

informed the affected households to move out/ relocated their business activities (can

be house, restaurants and others) so the project can start working but unfortunately,

some cases were eventually not affected when the project implemented despite the

fact that their business activities were already removed without compensation.

Villagers suggest that the project should have a good practical plan and actions

should be implemented in according to the plan.

e. An effective collaboration with different stakeholders (villagers/affected households,

local and government authorities, project owners and donors) was strongly suggested

by the discussion groups. The participants believe that the project corridor is someone

who has power to control budget plans and project working plans. Therefore, the

project coordinator is considered as key contact person working along these diverse

beneficiary actors, participants added.

5) Proposed mitigation measures and support required by men and women:

a. Different mitigation approaches were pointed and discussed amongst the participants

and gender perceptions were also included.

b. Overall, both females and males shared similar mitigation measures. Regarding the

dust and noise, regular pouring water during the construction is suggested in order to

minimize the dust issue. In terms of compensation matters, the participants suggested

that the project committees should come and closely consult with local authorities and

affected households and agreement between parties should be made at the local level,

villagers claimed. Both project and local communities should be able to reach an

agreement of what and how both parties can contribute to the project development,

participants added. For example, how much compensation can be accepted by both

affected households and government and what kinds of contributions that local

communities can contribute to the project or government. Once the promise is

developed, the parties must stick on it. Some other village interviewees claimed that

livelihood restoration is also essential mitigation, particularly those affected families.

c. Looking at specific gender perception, the suggested mitigation measures by males

are more related creating a temporary road avoiding from the main road for road users

during the construction of the main road (if it is possible). Males also proposed to

have signal signs close to the construction areas, specific posters with road conditions

should be posted before and on the construction area. Additionally, signal lights or

posters in curve areas and drainage ways are also suggested. For females, frequent

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 17

*

recommended mitigation is to create pedestrian in the school areas or even building a

small bridge across the road.

6) Did project beneficiaries, project affected people or households (PAPs/PAHs) or

other stakeholders consulted broadly support the proposed project?

a. All the participants in the consultation meeting agreed to support the project.

b. \Overall, villagers have a trust with the project; particularly the name of WB (as co-

financier) is well-known and trusted. They thought the 6-year project is not really

long and of course the shorter timeframe is better, villagers added. However, some of

the interviewees questioned about the possibilities because global economic

conditions can influence the project particularly if the donors face financial

difficulties, it might affect the project implementation too.

c. Information disclosure and grievance redress mechanism required to be established:

Firstly, working closely with local authorities is recommended. The information

disclosure can be a poster posted in the village office so when villagers come to a

meeting, they can have a look more closely. It is also important to note that the

disclosure of the project information should be accessible by all village members and

make sure that everyone receives the same messages, others added. Therefore, the

project information disclosure should be organized in village meeting hall and all

households shall be invited and their voices are discussed and considered. Secondly,

consultation meetings with affected households separately are a must, most of the

interviewees claimed. This may open opportunities with both project owners and

local communities to seek and reach their bargain with a win-win solution. Thirdly,

all related decrees and agreements form the government office should posted in the

village office. Finally, the grievance mechanism (committee) is significant and it

should be established at village and district level in order to response the project

issues more quickly and effectively, villagers recommended.

7) Road Safety (During and after the completion of construction- short term and long-

term impacts):

a. Diverse road safety techniques were suggested during the consultation meetings. For

the short-term solution, reducing speeds or speed limits in the construction area

should be suggested to road users. Also signal lights/signs near and in the

construction areas, creating temporary road avoiding the main construction area, and

regular cleaning the construction areas are recommended.

b. For the long-term solution, having cameras were highlighted. Local communities

raised many examples of road accidents and parties are not responsible and the fact

that there is no evidence to be confirmed. For example, in Viengkham village, there

were cases of road accident and unfortunately, the local community could not find

who perpetrators were. If there is a road camera, it would help, villagers claimed.

Another type of road accident is because of curve road or a small bridge. For

example, in Thongnamee village, Pakkading district, often accidents happened in the

curve road next to the Namkhou Bridge so having a fence alongside the curve area is

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 18

*

required by local communities. Pedestrian and signal bans in schooling areas were

frequently pointed during the group discussions.

8) The perception on the disaster caused by road project and proposed mitigation

measures

a. The disaster issue is related to flooding and many local communities have been

facing. The flooding was considered from two main causes: The first is because of

the Mekong River and the small rivers in the local communities, particularly during

the rainy season. Recommended mitigation measures to address this issue to establish

a center for responding the flooding. The center should be provided with facilities and

necessary assistance equipment such as boats, trucks and communication tools and

make sure that villagers can access to these facilities. While having a center is

considerably important, many other participants in the group discussion suggested to

renovate current existing facilities in local public buildings such as schools, village

office or temples and these places can be used during and after flooding issues. Some

villages suggested building water gate that can be closed and opened in different

seasons, which can solve the flooding issue. For example, in the Kouddaeng River,

Pasoom village, Paksun district, villagers explained that the flooding occasionally

happens when there is a lot of rain. If there is a gate water in the Kouddaeng River, it

can solve the flooding issues. Others also asked the support of water pumping

machine to drain flooding water.

b. Secondly, others claimed that the flooding is because of having small drainage pipes.

By having bigger drainage pipes or having a bridge for some cases, it would help the

flow of rain water, villagers argued.

9) The gender perspective

a. In terms of designing and implementing the road construction project, many of the

participants suggested that the participation of the local communities is significant.

Local residents are aware of the road conditions and they are able to share some

potential solutions.

b. Regarding gender perspectives, different views on gender roles and participations

were raised. Many of the female and male interviewees argued that women have more

power when talking about financial control and the final decision making. We can say

it is equal but in practice women have more power regarding the finance

management, many men added. A lady participant said, I agreed women have power

because men are not good at the management of finance. When compensation comes,

women will take charge to claim money, a man added.

c. However, some others feel that the final decision making comes from both husband

and wife. They have equal roles and so they share equal responsibilities. Their roles

and responsibilities are interchangeable in practice depending on their ability and

availability, villagers added.

d. Only a Viengkham village lady pointed that man has more power than woman. She

gave an example of her experience that the final decision making is mainly based on

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 19

*

husband. She said, I respect my husband decision and I followed him. This argument

is further explained by another lady in Pakkading saying that some women are

illiterate but most of men they are literate, also men are usually a head of the family.

Therefore, men are often involved in village activities.

57. Recommendations from the consultation workshops include:

1) Villagers would like to hear more from the project regarding the budget for

compensation? Where does it come from? And the compensation should be acceptable

and transparency.

2) In terms of information disclosure of the project, it should be detailed and villagers’

satisfaction or feedback should be studied and evaluated.

3) The main road should higher than the alleyways in villages. The issue is that the

alleyways are often not developed by the project so it makes difficulty for the villagers’

transportation and most of the time they handle by themselves. Thus, it would be great

if the project can develop the alleyways, which is about 5-10 m from the main road.

4) Compensation should be completed before the project starts and villagers should be

informed for at least 2-3 month before construction starts.

5) Based on local experiences, villagers particularly those who have house/s next to the

main road were asked to contribute the drainage pipes. The hope that this project might

be different.

6) If will be great if there is a bus waiting area and the project can design bus top areas.

7) Both quality and quantity of the road construction are important. Thus, the project

owner or donors should pay attention to. Sometimes, new roads are broken after two

years, which are sad, villagers commended.

8) Having consultation meetings are significant and this is the first time for villagers to

participate in road construction project, their voices and concerns are discussed, we

support this kind of meeting, added by the participants.

3.2.2 Focus Group Discussions and In-depth Discussion

58. The second Focus Group Discussion (FGD) and in-depth discussion at village level was

conducted from 23 to 24 June 2020 in three ethnic group villages with 130 participants (66

female) and 40 ethnic peoples (14 females). Participants are from affected ethnic group

households (men, women), village authorities, and representatives from the project team (Table

1). The summary discussion and results of the meeting present in the Attachment 1 while the list

of participants is in Attachment 4.

Table 1 Date and Participants of Public Consultation Meetings in each Village

No Affected Ethnic Group

Villages

Date No. of

Participant

Female Ethnic Groups

1 Namdeua 23/06/2020 17 6 Khmu, Lao Loum

2 Thongnamy 24/06/2020 23 8 Lao Loum, Khmu,

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 20

*

No Affected Ethnic Group

Villages

Date No. of

Participant

Female Ethnic Groups

Hmong

3 Phonexay 23/06/2020 90 52 Lao Loum, Khum (this

village is not a direct

affected village)

 Total 130 66

59. Focus group discussion at the village level: the consultation with ethnic group was held

alongside with the focus group discussions. After the presentations and open group

discussion at the Public /Village Consultation Meeting. The ethnic group participants were

divided into two groups (male and female groups) to have in-depth focus groups discussion

with male and female groups to ensure that women ethnic group could express their idea

freely without intervention of males.

60. The objective of FGD with male and female was to engage with the key ethnic group

informants who are potentially affected by the project. The focus group discussion was

organized separately between men and women where applicable. The guiding questions for

the FGD was prepared and shared with participants. The project team gave an introduction

about the process and explain the questions to participants. After that allow ethnic group

participants ask for clarifications. The facilitators were assigned to facilitate the discussion

and help to documents what they discussed. During the focus group discussion with the

ethnic group (male and female groups), they raised their concerns related to

building/house/shop structural demolishment, compensation package, road safety,

information sharing about the project activities, policy and objectives, environment issues

(noise, dust, waste), access road condition, demarcation, etc. The summary of the issues is

provided in Attachment 1.

61. The in-depth interview with village authority, the FDGs and Village Consultation Meeting

were conducted on the same date in each village but with separately divided groups. . The

guiding questions were used to guide the discussions. From the discussion, it was confirmed

that the sub-ethnic groups in their villages to be affected by the project include: Lao Loum,

and Khmu and Hnong. However, only few households will have direct affected as they live

along the right of way.

3.2.3 Consultations on Draft EGEP

62. On 19-20 August 2020, PTRI/EDPD and PMU conducted consultation on the draft EGEP

with the representatives from affected communities and local authorities in Pakkading

District, Bolikhamxay Province and Hinboun District, Khammouane Province. In Hinboun

District, Khammouane Province, the meeting took place in Laoka village on 19 August 2020

with a total of 22 participants (three females) while in Pakkading District, Bolikhamxay

Province, the meeting took place in Phonchaleun village with a total of 47 participants (11

females). The participants are representatives from affected households, village and local

authorities. The objective of the consultation meeting was to obtain comments and opinions

on the draft EGEP, ESMP, and RP. The consultation began with the Power Point

presentation of the draft EGEP, ESMP, and RP (including project background, potential

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 21

*

positive and negative impacts) by PTRI/EDPD followed by open discussion supporting with

facilitation from PTRI/EDPD. Participants were encouraged to ask questions and raise

opinions. Answers and clarifications were provided by PMU and PTRI/EDPD. Summary of

the key comments is provided in Table 2 below and list of participants and consultation

photos are provided in Attachment 5.

Table 2 Summary of Comments during Consultations on Draft EGEP, RP and ESMP

Comments Received Responses Provided Notes

Pakkading District, Bolikhamxay Province

1. At community area, the improved road

shall consist of standard/quality

drainage system such as open drainage

system so it will be easy to clean up.

Yes, drainage system has

been included in the road

conceptual design with

cover so it can be opened for

cleaning up.

2. Request for paved access road to

villages with least 5-10 meters and with

erosion protection.

Yes, 3-5m paved road to

protect road shoulder at the

village junction has been

included in the road

conceptual design.

3. Request for the unused materials from

road surface clearance/cutting (such as

soil and gravel) to be used for

improvement of nearby village access

road and school ground.

Yes, only if it is nearby and

only for public use.

This need to be discussed

with DOR on the use of

surface material of existing

road.

4. Request for road safety measures or

accident prevention measures at risk

points such as in NamKhou village at

the Hadsaykham Bridge as many

accidents occurred at this location.

Yes, road safety measures

have been included in the

road conceptual design.

5. Request for street lights along the

community areas and at risk points

Yes, street lights have been

included in the road

conceptual design.

6. Install warning signs, signal signs,

direction signs at the four junctions in

Viengkham village

Yes, road signs have been

included in the road

conceptual design.

7. Village authorities shall participate or

join the DMS

Yes, village authorities will

join DMS.

Please refer to RP

8. To revise the list project coordinators Yes, the list provided in the

draft report will be replaced

by the new list that has been

newly assigned.

9. The project shall provide land at new

for the affected households and shops

with no land to live and ensure that their

livelihood at the new place

Yes, compensation and

relocation of affected houses

and shops shall comply with

government and bank policy.

Please refer to RP

10. Request for speaker for all village to

use for communication with villagers

Will propose and discuss

with the project donor on

this request.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 22

*

Comments Received Responses Provided Notes

11. Village GRC shall be included in

the project GRM committee

Yes, this has been included

in the GRM process.

Please refer to RP

12. Establishment of compensation unit

rate shall comply with applicable law,

regulations and policy, and shall be

reasonable, consulted and mutually

agreed.

Yes, compensation and

relocation process shall

comply with government

and bank policies.

Please refer to RP

Hinboun District, Khammouane Province

1. Request for the unused materials from

road surface clearance/cutting (such as

soil and gravel) to be used for

improvement of nearby village access

road and school ground.

Yes, only if it is nearby and

only for public use.

This need to be discussed

with DOR on the use of

surface material of existing

road.

2. Request for street lights along the

community areas and at risk points

Yes, street lights have been

included in the road

conceptual design.

Please refer conceptual

design (road safety

section)

3. Request for Village Name Sign for all

villages after completion of road

construction

Yes, Village Name Signs

have been included in the

road conceptual design.

Please refer conceptual

design (road safety

section)

4. No construction on the big Buddha day

(Full Moon Day)

This has been addressed in

the ESMP.

Please refer to ESMP

5. Request for paved access road to

villages with least 10-20 meters and

with erosion protection.

Yes, 3-5m paved road to

protect road shoulder at the

village junction has been

included in the road

conceptual design.

Please refer conceptual

design (drawing)

6. Request for speaker for all village to use

for communication with villagers

Will propose and discuss

with the project donor on

this request.

7. Village GRC shall be included in the

project GRM committee

Yes, this has been included

in the GRM process.

Please refer to RP

8. GRC specific for KM province Yes, there is separated GRM

for each province and

district.

9. Establishment of compensation unit rate

shall comply with applicable law,

regulations and policy, and shall be

reasonable, consulted and mutually

agreed.

Yes, compensation and

relocation process shall

comply with government

and bank policies.

Please refer to RP

3.2.4 Household Census Surveys

63. A census was conducted of all potentially affected households and businesses along the road

the Section 3 of NR13 South on 8-20 July 2020. Questionnaires were designed to capture census

information including general household information (address, family members, ethnic, and

religion, poor or vulnerable), facilities, land, property, animal, income and expenses,

health/hygiene and views to support the project.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 23

*

3.2.5 Free, Prior and Information Consultation

64. Following the AIIB’s ESS3 policy, if the Project’s screening process determines that

Indigenous Peoples are present in, or have collective attachment to, the Project area, and are

likely to be affected by the Project, the Client is required to prepare an Indigenous Peoples plan,

which free, prior and informed consultation (FPICon) is required as part of the preparation

process. Since Indigenous Peoples may be particularly vulnerable to the loss of, alienation from,

or exploitation of their land and access to natural and cultural resources, engage in FPICon and

obtain the broad support of the affected Indigenous Peoples if activities under the Project would:

(a) have impacts on land and natural resources subject to traditional ownership or under

customary occupation or use; (b) cause relocation of Indigenous Peoples from land and

limitations on access to natural resources subject to traditional ownership or under customary

occupation or use; or (c) have significant impacts on Indigenous Peoples’ cultural heritage.

65. For the purpose of ESS3, FPICon is established as follows:

Table 3 FPIC Process

FPIC Process Action Taken by the Project/Consultant Team

The scope of FPIC applies to Project

design, implementation arrangements

and expected outcomes related to risks

to, and impacts on, the affected

Indigenous Peoples;

The project has taken into account the requirement and

implements the FPIC through the inclusive consultation

process. The focus group discussion guideline to discuss

with male and female ethnic group, and in-depth group

discussion guideline with village authority was designed

and applied by the consultant team during the field

missions. In addition, the FPIC form to certify FPIC

process was also designed and used during the field

mission.

FPIC builds on the process of

meaningful consultation and requires

good faith negotiation between the Client

and these affected Indigenous Peoples

The project has conducted public consultation meetings

with ethnic groups and community as a whole during the

public consultations and conducted specific consultation

with ethnic group on23-24 June 2020. These consultation

meeting were conducted to ensure that ethnic groups have

full information about the scope and impacts of the

proposed development activities on their lands, resources

and well-being, The meetings covered the presentation of

(i) overview of the project and purpose of the project, (ii)

the purpose of the consultation meeting, (iii) affected areas

including positive and negative impact and mitigation

measure, (iv) relevant policies, (IV) steps to be taken

including informing the community. These meetings

provided the baseline information that could be further

considered by the ethnic group members and participated in

the negotiation during the FGDs meeting.

The Client documents:

the mutually accepted process of

consultation between the Client and

these Indigenous Peoples;

evidence of broad community support of

these Indigenous Peoples on the outcome

of the negotiations

The minutes of meeting from the consultation meetings as

well as summary of the FGD with male and female ethnic

groups, summary of in-depth FGD with village authorities

and FPIC signed form were prepared as evidence.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 24

*

FPIC Process Action Taken by the Project/Consultant Team

FPIC does not require unanimity and

may be achieved even when individuals

or groups within or among these affected

Indigenous Peoples explicitly disagree

with support for the Project.

The overall consultation process took place during October

to December 2019 and in June 2020. They provide

opportunity and time for members of ethnic groups to know

more about the project and contribute to the preparation of

the EGEP. Engagement opportunities ranged from the

board public/village consultation to in-depth focus group

discussion. Participants were identified with the help of

village authorities and through the household socio-

economic survey. The summary of FGDs shown diverse

ideas that ethnic group members have about the project.

4 Ethnic Groups in the Project Area

4.1 Overview

66. The main objective of the EGEP preparation is to ensure that the proposed project fully

meets the objective of the AIIB ESS3, requiring the borrower to engage in a process of free,

prior, and informed consultation in order to (i) avoid potentially adverse effects on the

indigenous peoples’ communities; or (ii) when avoidance is not feasible, minimize, mitigate, or

compensate for such effects, and to ensure that the indigenous peoples obtain social and

economic benefits, appropriate to their culture, gender and intergenerational inclusion. For this

purpose, the social assessment was carried out and free, prior and informed consultations with

the affected ethnic group members. The findings from the social assessment and free, prior and

informed consultation process were used to prepare the present EGEP for the affected ethnic

groups in the project area.

4.2 Methodology and Approach adopted for the Ethnic Group Identification

67. The Ethnic group identification followed the main criteria or characteristics, described in the

AIIB ESS3.

68. The following methods of data collection were employed at various stages for the social

assessment of impacts on ethnic minorities of the project area:

a) Village and household census data surveys for gathering the data of socio-economic,

construction property and different types of affected households including the most

vulnerable groups such as woman headed households, poorest households and disable

households. These surveys included questions relevant to ethnicity.

b) Focus group discussions conducted with various groups: woman headed household

groups, men and women groups, ethnic groups and village authority groups to collect

further information about people’s thoughts and opinions relevant to the positive and

negative impacts from the road expansion and maintenance project on their daily

livelihood, and to find out their proposed solutions to minimize the negative impacts.

c) In-depth interviews with the ethnic village authorities were carried out in order to update

statistics on village population and traditional and formal positions of power within the

villages.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 25

*

4.2.1 Ethnic Community Profile and Classification

69. Lao PDR is a cultural-diverse country. Although the Lao language is the official language,

other ethnic languages are still used among different ethnic groups. Most ethnic groups do not

have the written language and their traditional customs and religious beliefs vary according to

the ethnic groups they belong to. Buddhists form the big majority and they mainly belong to the

general Lao peoples. Lao PDR is a multi-ethnic country with 50 ethnic groups divided into four

main language family groups including Lao-Tai, Mon-Khmer, Chino-Tibetan and Hmong- Iw

Mien. Lao Tai speaking people account for approximately 65% of the population. Other family

groups are generally considered ‘ethnic minority’ groups. The largest include Mon-khmer and

Hmong-Iw ien making up 30% and 5% of the population respectively.

70. In order to adapt to the new changes and bring forth unity among various ethnic communities

in Lao PDR, the LFNC identified 49 ethnic categories and more than 160 ethnic sub-categories.

The official terminology uses in the Constitution for describing the diverse population of the Lao

PDR has been “Banda Phao” or “all ethnic communities”, while the name of the groups is

normally used to classify the EG. According to LFNC, the Lao ethnic communities are

categorized into four ethno-linguistic communities as below:

1) The “Lao-Tai” (also referred to as “Tai-Kadai”), which includes the dominant “Lao

ethnic communities” and the “lowland Tai” speaking communities. The “Lao-Tai”

consists of eight ethnic sub-communities as in Table 4 below:

Table 4 List of Ethnic Community under Lao-Tai Linguistic Group

S. No. Sub-Ethnic S. No. Sub-Ethnic S. No. Sub-Ethnic

1 Lao 4 Tai 7 Phutai

2 Leu 5 Nhuane 8 Yang

3 Xaek 6 Tai neua

2) The second linguistic group is “Austro-Asiatic, also called Mon-Khmer” group, which

consists of 32 ethnic sub-groups as in Table 5 below:

Table 5 List of Ethnic Groups under Mon-Khmer Linguistic Family

S. No. Sub-Ethnic S. No. Sub-Ethnic S. No. Sub-Ethnic

1 Khmou 12 Phong 23 Bid

2 Pray 13 Thene 24 Lamed

3 Xingmoon 14 Eudou 25 Samtao

4 Katang 15 Makong 26 Taoey

5 Yru 16 Triang 27 Katu

6 Yae 17 Brao 28 Kriang

7 Hahak 18 Oey 29 Suay

8 Jeng 19 Kadang 30 Pako

9 Nhaheun 20 Lavy 31 Nguane

10 Kmer 21 Toum 32 Tri

11 Moy 22 Kree

3) The “Hmong-Iomien” group which consists of two ethnic subgroups: Hmong and

Iewmien (Iewmien is also called Yao) as in Table 6 below.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 26

*

Table 6 List of Ethnic Group under Hmong-Iewmien Linguistic Family

S. No. Sub-Ethnic S. No. Sub-Ethnic

1 Hmong 2 Iwmien

4) The “Chinese-Tibetan” (also referred to as “Sino-Tibetan”), which includes the Chinese

and Tibeto-Burman Ethnic Community and consists of 7 ethnic subgroups in Table 7

below.

Table 7 List of Ethnic Groups under Chinese-Tibetan Linguistic Family

S. No. Sub-Ethnic S. No. Sub-Ethnic S. No. Sub-Ethnic

1 Akha or Ko 4 Phounoy 7 Lolo

2 Sila 5 Lahou

3 Hor 6 Hayi

4.2.2 Ethnic Groups in the Project Provinces

71. Most Ethnic Groups in Lao PDR are poor and disadvantaged. Despite the efforts made by

the GoL institutions to improve the socioeconomic conditions of these peoples, many of them

still lag behind other Lao peoples especially in terms of poverty rates, literacy and health. Many

ethnic groups still cannot speak and read Lao language and thus unable to effectively make use

of schools and health clinics, which have only Lao speaking staff. Most of the ethnic groups are

staying in the remote areas of the country and difficult to reach for proper village development.

Most of these peoples live on subsistence agriculture while efforts are being made by GoL and

development partners to promote additional practices on handicrafts and local trade.

72. The geographical spread of ethnic groups across the Project villages reflects the broader

regional trends. In general, the Lao-Tai ethno-linguistic group is the dominant group in the

Project Area, comprising 90% of the population. Villages dominated by the Lao-Tai are

generally located in the lowland zone. A number of sub-groups including the Lao Loum,

Kaleng, Meuy, Bo/Bor, Yoh and the Phu Tai also make up the Lao-Tai population in the Project

Area, with the Lao Loum being the largest ethnic group in the Project Area.

4.3 Socio-economic Census of Affected Households

4.3.1 Affected Households

73. BKX and KM provinces cover a total area of 14,863 km
2
 and 16,315 km

2
, respectively. The

region is characterized by high population growth, a growing cash economy, commercialized

agriculture, rapid industrial growth, and increasing competition for land resources.

74. Key agricultural areas are located in Paksan, Hinboun and Thakhek Districts where land is

used for growing lowland rice and cash crops. Large forested areas are more common in

Pakkading, and Thapabath and Mahaxay Districts where two large national protected areas (Nam

Kading and Phou Khao Khoay) are located. The limestone mountainous region (western

Annamite Range) is a key feature of the Project Districts.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 27

*

75. The Project alignment passes through villages generally having moderate population density,

located within relatively easy access of district centers. Project villages residing along the NR13

South in Bolikhamxay and Khammouan Provinces vary in population size (See Table 8 below

for more information in term of ranging of population in each villages, district and province).

Average household size is 5.34 persons per household.

76. Most of the population in the Project Area is situated in the lowland zone. Population density

is greater in villages in Paksan, Pakkading, and Thakhek Districts, particularly along the NR13

South.

77. The project will affect nine villages in Pakkading District, Bolikhamxay Province and one

village in Hinboun District, Khammouane Province. Table 8 below shown about 177 households

will be directly affected by the project, with total population of 1,006 direct affected people, of

whom 473 people are female. The affected households are mainly within the existing right of

way, with a corridor impacts (COI) at 20m (or 10 meters from the road centerline) along km 190

to km 268. The data and information were collected during the field survey in July 2020.

Table 8 Affected Households and Population

No.
District and

Village

Year of village

foundation

Total No. of

Affected HH

Total

population
Female

Pakkading District, Bolikhamxay Province

1 Phonchaleun N/A 26 114 51

2 Namdeua 1966 25 130 66

3 Namkhou 1950 11 54 31

4 Thongnamy 1966 45 303 128

5 Namsang 1975 11 56 30

6 Viengkham 1987 9 39 23

7 Namthone 1966 14 77 40

8 Khonesong N/A 23 169 71

9 Na-In N/A 8 41 22

Sub-total 172 983 462

Hinboun District, Khammouane Province

10 Laokha N/A 5 23 11

Sub-total 5 23 11

Total 177 1,006 473

Sources: Household Survey, July 2020

4.3.2 Ethnic Groups

78. Lao PDR is a multi-ethnic country with 50 ethnic groups divided into four main language

family groups including Lao-Tai, Mon-Khmer, Chino-Tibetan and Hmong- Iw Mien. Lao Tai

speaking people account for approximately 65% of the population. Other family groups are

generally considered ‘ethnic minority’ groups. The largest include Mon-khmer and Hmong-Iw

ien making up 30% and 5% of the population respectively.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 28

*

79. Typically, the Lao-Tai reside in the agriculturally productive lowland areas and are also

primary residents of urban areas. The Mon-Khmer traditionally lives in midland rural areas,

whilst the Hmong- Iw Mien is generally found in the upland and highland mountains in the

north. Further information is presented in Table 9 below.

Table 9 Language Family Description Ethnic sub-groups in the Project Area

Language

Family
Description

Ethnic sub-groups in

the Project Area

Lao Tai Lao-Tai groups (often referred to as Lao Loum) traditionally

reside in lowland areas and for the most part cultivate paddy

fields, practice Buddhism and are integrated into the national

economy. This linguistic family includes 8 ethnic groups -

the Lao who are the dominant group, and various related

ethnic groups such as Tai Dam, Tai Daeng, Tai Khao, Tai

Lue and Tai Phuan.

Lao Loum, Kaleng,

Meuy, Yoh/Yho,

Bor/Bo, Phu Tai, Tai,

Tai Phuan, other

Mon-Khmer The Mon-Khmer (often referred to as Lao Theung)

traditionally live in the middle hill areas, are animist, tend to

practice swidden agriculture, utilize forest products and are

relatively isolated from the dominant lowland culture -

although there has been assimilation and integration for

centuries. This linguistic family includes 32 ethnic groups

and related sub-groups. Their language links them to the Mon

(Menam Region) and the Khmer (Cambodia).

Khmu, Makong

Hmong-Mien The Hmong-Iw Mien migrated from China to Laos in the

19th century and includes several ethnic groups: Hmong

Ntsoua, Hmong Daw, Iw Mien and Kim Mun. They generally

inhabit highland regions, are animist and practice shifting

cultivation.

Hmong

Source: Chazee, 1999 and NSC, 2015

80. The geographical spread of ethnic groups across the Project villages reflects the broader

regional trends. In general, the Lao-Tai ethno-linguistic group is the dominant group in the

Project Area, comprising 90% of the population. Villages dominated by the Lao-Tai are

generally located in the lowland zone. A number of sub-groups including the Lao Loum,

Kaleng, Meuy, Bo/Bor, Yoh and the Phu Tai also make up the Lao-Tai population in the Project

Area, with the Lao Loum being the largest ethnic group (65% of the population) in the Project

Area.

81. The remaining population consists of ethnic minority groups comprising of the Khmu ethnic

group from the Mon-Khmer ethno-linguistic family and the Hmong from the Hmong-Mien

ethno-linguistic family. There are some villages dominated by ethnic minority groups (e.g. Ban

Nakhaen in Thaphabath District; Ban Mixay in Paksan District which are dominated by Khmu;

Ban Thongnamy is dominated by Hmong). However, Khmu and Hmong populations reside in a

number of Lao-Tai dominated villages, including Ban Nam Ngiep in Paksan District, Ban

Namdeua in Pakkading District. The details of ethnic groups of the Project Area are given in

EGEP and RAP/ARAP.

82. Table 10 below shows that the potential affected households are approximately 177 of which

154 households or about 87% are the Lao Tai (Lao Loum), followed by 22 Hmong households

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 29

*

and one household of Khmu ethnic groups. Both Hmong and Khmu ethnic groups have been

living in the area for a long time and they are well integrated into Lao society. The impact of

Khmu and Hmong families is mainly on their livelihood activities such as shops and shop

porches.

Table 10 Ethnic Groups in the Affected Villages/Households

No. District and Village Total Lao Tai (Lao Loum) Khmu Hmong

Pakkading District, Bolikhamxay Province

1 Phonchaleun 26 26

2 Namdeua 25 24 1

3 Namkhou 11 11

4 Thongnamy 45 23

22

5 Namsang 11 11

6 Viengkham 9 9

7 Namthone 14 14

8 Khonesong 23 23

9 Na-In 8 8

 Sub-Total 172 149 1 22

Hinboun District, Khammouane Province

10 Laokha 5 5

Sub-Total 5 5

Grand Total 177 154 1 22

Sources: Household Survey, July 2020

1) Khmu in the Corridor

83. In Lao PDR, Khmu form the second largest ethnic group. Though the majority of Khmu

people are found in the Northern provinces, there are some households migrated to the central

and southern provinces during the past 50 years. The Khmu are settled agriculturists and practice

swidden farming. Agriculture is the main source of food, supplemented by gathering, hunting,

trapping and fishing. Some Khmu keep domestic animals, but these are used for sacrifices more

often than for food. Rice is the staple and there are many varieties, all of them glutinous. Other

crops include corn, bananas, sugar cane and a wide variety of vegetables.

84. In the Project area, some Khmu ethnic groups are residing in multiethnic villages with Lao

Tai and other ethnic groups. These Khmu groups and communities are found in six Project

villages in Thaphabath, four villages in Paksan and six villages in Pakkading.

2) The Hmong in the Corridor

85. Hmong communities have been integrated in several Project villages. These include Ban

Namlo and Ban Veunthath in Thaphabath District. Some Hmong families are residing in Ban

Nam Ngiep in Paksan District. Ban Thongnamy is dominated by a Hmong community with more

than 837 households (refer to EGDP and RP). The main livelihood activity of Hmong

community in Ban Thongnamy is agriculture, small vendor owners, and selling agricultural crops

and handicrafts. Many street vendors in this village will require removal for the NR13 South

widening and compensation will be provided as described in detail in RP.

3) Tai Dam

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 30

*

86. The Tai Dam migrated from northern Vietnam to Laos 80–300 years ago. They are not

Buddhists, instead they practice a form of ancestor and spirit worship. Tai Dam is well known

producers of fine quality silk and cotton textiles and many women export directly to markets in

Japan and the USA. Old Tai Dam women still wear the traditional blue indigo cotton shirt, skirt

and a black turban woven with colored patterns. They produce rice alcohol, called ‘lao Lao’, that

is consumed socially and used for ritual purposes. Tai Dam settles in upland valleys near streams

and irrigable and accessible plains scattered among Lao and Phuan villages. They built

rectangular symmetric houses on piling; foot pounder and rice granary are under the house. The

villages are composed of 15¬60 houses and are not fenced. The people mainly live on wet rice,

vegetables, poultry, weaving, sewing and hunting.

4.3.3 Religions of Affected Households

87. Table 11 below shows number of affected household religion. Almost every households

practice Buddhism. Their social and cultural norm and interaction is following Buddhism. Men

and women have equal right, sharing responsibility and decision making in the household. They

also believe in spiritual and traditional practices such as basic, asking for protection and luck

from Buddha. They believe in life after the death and next life and so on.

There is no specific spirit of the village or town territory. All ethnic groups in the project area

practice some spiritual activities when they would like to request some protections and lucks. A

Basi or specific ceremony to ask for the blessing and protection from the spirit of their ancestors

and houses will be organized for some occasions.

Table 11 Religions in the Affected Households

No. District and Village No. of Houses Buddhism Spirit Catholic

Pakkading District, Bolikhamxay Province

1 Phonchaleun 26 25 1

2 Namdeua 25 24 1

3 Namkhou 11 11

4 Thongnamy 45 22 22 1

5 Namsang 11 11

6 Viengkham 9 9

7 Namthone 14 14

8 Khonesong 23 22 1

9 Na-In 8 8

Sub - Total 172 146 23 3

Hinboun District, Khammouane Province

10
Laokha 5 4

1

Sub - Total 5 4 1

Total 177 150 23 4

Sources: Household Survey, July 2020

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 31

*

4.3.4 Infrastructure and Facilities Conditions

88. Table 13 describe characteristic of existing infrastructure and facilities available in the

affected households. It informs accessibility of households to different types of equipment and

facilities. There acronym and numbering system was created in order to be used as variable in

the Table 12.

Table 12 Acronym and Numbering System

Type Acronym Unit

İŁĢħĸĦĥĿě(6 İŏŋĜĽŋĦňĨ) (Truck) T Unit

İŁĢńěĞ / ěķħķ (Car/ UTE) C Place

İŁĢňĤĦĹŇĳġŊ (Tractor) S Place

İŁĢňĤĦĹńĢļĦģĹĭ (Small Tractor) ST Place

İŁĢğĸě (Motorbike) M Place

İŁĢĤļħ (Bicycle) B Road

İŏŋġŀŋ (Push) P Way

ņĥİķĥĸĢ (TV) TV Trip

īĸĢİŁĭ (Fan) F Car

ģŀŋńĮĸĦ (Refrigerator) R Tractor

.ńĝľŊĴĞĲŃĞ (Amplifier) A Place

ńĝľŊĴĞĲĹġ (VCD/CD/VDO/DVD) CD House

ğĹĦĵĸħĢĹıĥŃĭ (Satellite Receiver) SR Place

.ıĻĥķġĿ / ńĥħ (Radio/Stereo) RS Well

ğĸěňĢňĬĬŋĹ (Electric Generator) EG House/bore

ņĵĞĲļńĜŁŋĹ (Rice Mill) RM House/tap

.ņĵĞĠĴġ(ńĬļĦļńğļ) (Saw Mill) SM House

ńģŁĹİļĢ (Iron) I River

śŏŋěķĥķňĬĬŋĹ (Electric Pan EP Place

.ńģŁĹňĬĬŋĹ (Electric Stove) ES Place

ğĸěĳġĻħńĝľŊĴĞ (Sewing machine) S

ňĢņĨĭĦŏŋĹ (Water Pump) WP

ńĝľŊĴĞĠĸěĩŋĹ (Washing machine) WM

ğĸěģĸĢĳġŋĹ (Lawn mower) L

ģŀŋĲĹěňĬ (Battery Charger) BC

ģŀŋğĴĢ (Welding Box) WB

ĨŏŋĹİŁĭ (Air Pump) AP

ņĥİķĲĸħ (Telephone) T

ģŀŋŅĠŊ (Refrigerator) F

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 32

*

Type Acronym Unit

ğŏĹĦıĦĳłĸĞĝĹńĵľĴĦĥļŊŇĠŋňĬĬŋĹ (Electricity Household EH

89. From Table 13 below, we can see that only Thongnamy have high accessible to all kind of

equipment and facilities. Majority of affected households have access to drilled bore and gravity

fed water. All affected households in all villages have full access to electricity network.

Ethnic Group Engagement Plan (EGEP)
Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 33

*

Table 13 Infrastructure and Facility

 Code T C S ST M B P TV F R A CD SR RS EG RM SM I EP ES S WP WM L BC WB AP T RT EH

Pakkading District, Bolikhamxay Province

1 Phonchaleun 0 1 0 0 2 3 0 1 11 2 0 0 1 0 1 0 0 0 0 0 0 1 1 1 0 0 0 4 0 27

2 Namdeua 4 18 3 13 35 19 5 29 77 29 14 5 20 7 5 1 0 12 33 9 1 31 23 21 1 7 7 86 12 25

3 Namkhou 1 3 0 3 17 2 1 9 33 11 2 0 9 2 1 2 0 5 10 1 1 9 5 2 0 1 1 40 1 11

4 Thongnamy 13 31 0 7 66 8 1 47 124 51 9 2 49 4 2 1 0 20 40 10 3 25 25 13 1 5 4 168 2 47

5 Namsang 3 45 2 6 10 4 5 28 61 42 3 1 8 0 38 0 0 12 16 11 2 16 9 19 2 7 4 42 0 11

6 Viengkham 2 15 0 1 10 1 0 35 48 25 2 0 6 0 0 0 1 4 3 1 1 7 7 3 0 1 1 30 0 10

7 Namthone 5 7 0 1 19 8 2 14 37 15 4 0 11 3 2 2 0 7 12 4 3 14 10 7 0 0 0 43 0 14

8 Khonesong 8 16 2 8 31 15 5 57 86 29 9 0 20 1 3 1 0 17 25 7 4 20 15 11 2 4 2 114 8 24

9 Na-In 2 0 0 1 7 2 0 5 14 4 2 1 4 0 0 0 0 3 3 1 1 4 3 0 0 0 0 16 1 9

Hinboun District, Khammouane Province

10 Laokha 1 2 1 1 5 2 0 4 14 5 2 0 4 0 1 0 0 3 4 0 1 4 4 1 0 0 0 12 0 5

 Total 39 138 8 41 202 64 19 229 505 213 47 9 132 17 53 7 1 83 146 44 17 131 102 78 6 25 19 555 24 183

Sources: Household Survey, July 2020

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 34

*

4.3.5 Level of Education

90. .From the data collected, all most villages have primary schools. These villages, however, are

located in approximately 1-2 km to neighboring schools where children are accessible. The number

of primary school classrooms range from 3 to 30 classrooms. Mostly people are able to read and

write. Out of 177 affected households, 36 households could are uneducated.

Table 14 Level of Education of Affected Households

No.
District and

Village

Number of School

Uneducated

Primary

Lower

secondary

High

school

Higher

diploma

diploma

bachelor

degree and

beyond

Colleg

e

Pakkading District, Bolikhamxay Province

1 Phonchaleun 1 27 9 15 7 9 8 2

2 Namdeua 0 25 26 21 2 0 3 0

3 Namkhou 0 24 4 5 4 0 4 0

4 Thongnamy 24 101 77 49 7 2 7 0

5 Namsang 2 9 9 15 1 4 8 0

6 Viengkham 0 11 5 7 6 0 7 0

7 Namthone 0 16 20 10 3 0 8 0

8 Khonesong 3 36 24 41 9 2 13 0

9 Na-In 1 6 10 4 1 1 3 0

Hinboun District, Khammouane Province

10 Laokha 5 8 3 2 4 0 0 0

Total 36 263 187 169 44 18 61 2

Sources: Household Survey, July 2020

4.3.6 Main Occupations

91. During the survey, the consultant team posted the question what was your main occupation and

were you employed by the government, private company, student, etc. The finding shown that most

of people in the affected village engaged in agriculture sector as they see themselves as a farmer and

working as government official in different agencies. Other groups of affected people earn their

income by working for private sector as a skill and unskilled labor. Some of them are doing families

business by selling things at home. See Table 15 below for more information.

Table 15 Main Occupations of the Affected People

NO.
District and

Village

Number

State officials Employee Business Student Farmer

Pakkading District, Bolikhamxay province

1 Phonchaleun 22 7 21 42 18

2 Namdeua 9 1 23 35 44

3 Namkhou 5 1 9 9 26

4 Thongnamy 7 1 64 109 71

5 Namsang 3 2 16 16 9

6 Viengkham 1 1 22 13 1

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 35

*

NO.
District and

Village

Number

State officials Employee Business Student Farmer

7 Namthone 4 4 17 17 21

8 Khonesong 12 6 27 41 38

9 Na-In 3 2 8 8 12

Hinboun District, Khammouane Province

10 Laokha 0 1 4 8 10

Total 66 26 211 298 250

Sources: Household Survey, July 2020

4.3.7 Poor and Vulnerable Households

92. Table 16 indicates that in the ten direct affected villages there are 25 female headed households

(five Households are Hmong group and 20 households are Lao Loum) and seven elderly households

(all are Lao Loum). Table 16 indicates that within the ten affected villages there are five poor

villages which include two Lao Loum households and three Hmong households. Income restoration

measures and special assistances to the affected poor and vulnerable households are provided in

Resettlement Plan (RP).

Table 16 Poor and Vulnerable Households

No.
District and

Village

Ethnic

Group

Total

Affected

HHs

Total

Pop.
Female

Female Headed

HHs
Elderly HH

HH Pop. HH Pop.

Pakkading District, Borlikhamxai Province

1 Phonchalern Lao Loum 26 114 51 1 5 1 2

2 Namdeua Lao Loum 24 126 64 4 19

Khmu 1 4 2

3 Namkhou Lao Loum 11 54 31 3 12 2 3

4 Thongnamy Lao Loum 23 105 51 1 2

Hmong 22 198 77 5 70

5 Namsang Lao Loum 11 56 30 4 17

6 Viengkham Lao Loum 9 39 23 2 12

7 Namthone Lao Loum 14 77 40 3 16

8 Khonesong Lao Loum 23 169 71 3 22 3 11

9 Na-In Lao Loum 8 41 22

Sub-Total 172 983 462 25 173 7 18

Hinboun District, Khammaun Province

10 Laokha Lao Loum 5 23 11 0 0 0 0

Sub-Total 5 23 11 0 0 0 0

Grand Total 177 1,006 473 25 173 7 18

Sources: Household Survey, July 2020

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 36

*

Table 17 Poor Household

No. Villages Ethnic Group Total HHs Pop. Female

Pakading District, Bolikhamxai Province

1 Namkhou Lao 2 8 3

2 Thongnamy Hmong 3 13 6

Total 5 21 9

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 37

*

4.3.8 Domestic Animal

93. Table 18 below shown number of domestic animal farm by affected households. This

information is important for the calculation of the compensation to the affected people. It is noticed

that the livestock raising is one come the main source of income of affected people, while

aquaculture activities is less in the affected households.

Table 18 Domestic Animal of the Affected Household

No.
District and

Village
Buffalo Cow Coat Pig

Poultry Fish pond Other

Pakkading District, Bolikhamxay province

1 Phonchaleun 0 20 0 4 677 0 0

2 Namdeua 0 133 41 6 285 10 0

3 Namkhou 0 39 1 0 145 0 0

4 Thongnamy 12 46 0 13 423 0 0

5 Namsang 0 46 0 0 0 0 0

6 Viengkham 0 0 0 0 75 0 0

7 Namthone 5 53 26 10 220 200 0

8 Khonesong 40 89 2 4 255 0 0

9 Na-In 0 27 0 0 50 0 0

Hinboun District, Khammouane Province

10 Laokha 4 17 0 4 90 0 0

Total 61 470 70 41 2,220 210 0

Sources: Household Survey, July 2020

4.3.9 Gross Income and Expense per Year

94. From Table 19 below we can see that top three affected villages that have higher annual gross

income and expenditure including Thongnamy, Namdeua and Khonesong Villages accordingly. The

expenditure of their family could be divided into different categories including: expenditure for food,

education of their children, health care, social events, cloths and housing.

95. Main livelihood activities for ethnic groups in the project area include engaging in various

businesses, such as selling foods, clothes, groceries, construction materials, and other kind of shops.

In addition, some people rely on the agricultural activities.

Table 19 Gross Income and Expense per Year

No. Village Gross Income per Year (LAK) Expenses per Year (LAK)

Pakkading District, Bolikhamxay

1 Phonchaleun 1,713,000,000 947,500,000

2 Namdeua 1,521,000,000 632,000,000

3 Namkhou 563,000,000 415,000,000

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 38

*

No. Village Gross Income per Year (LAK) Expenses per Year (LAK)

4 Thongnamy 3,789,200,000 2,697,400,000

5 Namsang 2,008,000,000 1,539,000,000

6 Viengkham 487,000,000 256,400,000

7 Namthone 437,000,000 203,000,000

8 Khonesong 1,953,000,000 1,132,760,000

9 Na-In 222,000,000 191,000,000

Hinboun District, Khammouane Province

10 Laokha 224,000,000 135,000,000

Total 12,917,200,000 8,149,060,000

Sources: Household Survey, July 2020

4.3.10 Land Use

96. Villagers in the affected villages use their land for different purpose. The finding from the survey

is summarized in Table 20 below which demonstrates land area of their residential land, rice paddy

and agricultural land.

Table 20 Land Use of Affected Households in the Affected Villages

No.
District and

Village Name
Residential land (Ha)

Rice paddy

(Ha)

Agricultural Land

(Ha)

Pakkading District, Bolikhamxay

1 Phonchaleun 1.50 5.5 25.36

2 Namdeua 0.409 8 9

3 Namkhou 3 10 5

4 Thongnamy 3.514 30.09 67.77

5 Namsang 6.22 2 120.5

6 Viengkham 2.157 8 0.48

7 Namthone 0.89 13 25.28

8 Khonesong 5.26 15.5 16.98

Hinboun District, Khammouane Province

10 Laokha 0.62 14.16 2.48

 Total 24.7 110.25 275.35

Sources: Household Survey, June 2020

4.4 Gender

97. Similar to the rest of Lao PDR, semi-urban economies in the Project corridor have a gendered

division of labor and a gendered division of the income and benefits of labor. Some roles are

traditionally undertaken by men (e.g. construction, rubber tapping, etc.) and some roles are

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 39

*

traditionally undertaken by women (e.g. handicraft, and livestock rearing). Women undertake most

household duties (i.e. cooking and cleaning), including the collection of water for household

consumption or usage, and the collection of firewood or fuel and taking care of small livestock.

98. In the surveyed villages, both men and women play a role in agriculture and livelihood activities.

Men are generally more involved in the agriculture works; however women also help with the rice

paddies. Women undertake the marketing and sale of their agriculture and livestock products,

including selling rice, cassava, vegetables, fish, and livestock, which contribute to household income

in combination with handicrafts, undertaking petty trade, and wage labor. Handicraft is also one of

the main duties of women in the Project area, which includes weaving, and making brooms, sticky

rice boxes, and bamboo fences.

99. Men also sell their labor to make an income. The labor consists of construction works,

agricultural work, and mining. In villages near the major city of Paksan, such as Phonemongkhoun,

both men and women work for the Government of Lao PDR.

100. All of ethic women said that their barriers to participation in project activities are language;

education; cultural norms; workload; low self-esteem. To empower women to overcome barriers

themselves and participate more fully in community development requires both men and community

to provide support and acceptance.

101. To address the concerns on the involvement and participation of women, the organization,

establishment and development of the road maintenance and other village organizations must

consider women representation in leadership and executive committees. Women must also be given

equal opportunity to represent the household in meetings, trainings, and similar programs/activities.

Women will be also encouraged and provided with employment opportunities to possible decree to

work for the project and contractors.

5 Adverse and Positive Impacts of the Project

5.1 Positive Impacts

102. Social benefits: These include (1) Improvement of the economic conditions of beneficiary

households; (2) Increase household income and hence, reduce poverty due to (a); potential

commercialization of agricultural and non-agricultural production expected to increase in the areas;

(b) The buyers can come to collect and buy local products in place with reasonable prices thanks to

the improved condition of road; (3) Savings on labor, time and local materials for the beneficiary

households from the frequent repair of the road particularly during the wet season; (4) Increased

empowerment of ethnic groups and women through their representation in other committees that will

be established through the project implementation and project activities.

103. Individual households (HH) benefits: Beneficiary households and local people are

expected to save time spent to access public services such as health centers, high schools, banks,

agricultural technical service center located in the district and provincial towns. The road users

could also benefit from improved access to economic domains as they would transport their

agricultural and non-agricultural products (such as cassava, rice, maize, cardamom, jobs tea,

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 40

*

galangal, ground nuts and variety of vegetables, non-timber products and animals products) to the

districts and the provinces market. Their children also can come back from school in the same day or

more quickly to help parent do domestic works due to improved condition of the road. They also can

use tracks, bikes or carts to carry to the local markets. All those positive impacts mentioned will

continue HHs improved livelihood and income to finance education for children and HH member

health care.

104. In addition, the Project will also support community engagement in road operations and

maintenance (O&M) through: (i) establishment and capability development of a road maintenance

group that will be responsible for the rehabilitated/improved road system; (ii) collection of funds for

the road O&M; (iii) improved management of the road maintenance; and (iv) institutionalized

grievance redress mechanism into GoL system. During the consultation, all the participants agreed

that the road upgraded is their dream. They all support this project for many positive reasons such as

the new and standard road will show a good image of the community as well as the country, better

road equals to better transportation, possibly reduces the issues of road accident and better road

safety conditions.

105. Results from consultations suggested that the local authorities and communities, including

ethnic groups and women, along the project areas expressed full support for the implementation of

the road maintenance. Their high expectation is that the road works will happen soon. The

communities suggested that additional consultation should be made during the preparation of the

detailed design to ensure that their views and expectations are considered. They expressed their

commitment to supporting sub-project implementation by: 1) participation in road sub-project

preparation, detailed design; and 2) monitoring the implementation of environment and social

management plan by the contractor.

5.2 Negative Impacts

106. Overall. Road rehabilitation works may disrupt the communities in the vicinity of the right

of way as there are expected to be an influx of workers, increased traffic of heavy machines and

possible conflicts with the local population. Insignificant land acquisition and some assets including

temporary structures and trees along both sides of the NR13 section are also anticipated as a result of

road sub-project implementation. Concerns were also raised over Occupational Community Health

and Safety (OCHS) including risks associated with potential influx of outside labors. Consultations

with communities suggested that key concerns are increase in dust, noise, wastes, local traffic, road

safety, and nuisance during rehabilitation and road safety during operations. The negative impacts

during road rehabilitation will be short-term, localized, and can be mitigated through the application

of specific requirements identified in this ESMP. Below paragraphs briefly discuss the key issues

and proposed measures to mitigate the potential risks and negative impacts of the proposed Project

during preconstruction, construction, and operations phases. Results from the assessment suggested

that most of the potential negative impacts are considered direct and short term with some risk on

long term impacts on land use, socio-economic, and noise/vibration.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 41

*

1) Potential negative impacts during preconstruction phase

a) The proposed works to be financed under the project will be carried on existing road and

may involve minor realignments and insignificant expansion where necessary and where

resettlement impacts and land acquisition are either unanticipated or minimal. The

impacts will include small land acquisition and compensation of existing and encroaching

structures and economic activities being conducted in the ROW announced before or after

the original National Road Law, 1996 and some ethnic group minority groups.

Preparation and implementation of RP and EGEP will be carried out to address and

mitigate potential negative impacts and they can be highlighted as follows:

i. Land Acquisition: The proposed impacts from the works will mainly be within the

existing right of way but will still require land acquisition of private and government

land. The detailed scope and extent of impacts, land to be acquired and household

resettlement are detailed in will be confirmed through the detailed survey and design

with clear Corridor of Impacts indicated. A more detailed measurement survey

(DMS) will be conducted following the finalization of the detailed design. Efforts

have been made to reduce the width of the Corridor of Impacts (COIs) to minimize

impacts. In addition, and as part of the project’s resettlement strategy, affected

households (AHs) will be provided sufficient time to rebuild their homes and shops

prior to the commencement of civil works, aside from being able to continue with

their present livelihood activities even during project implementation. A Resettlement

Plan (RP) has been prepared and the affected households (PAHs) have been informed

though the consultations.

ii. Ethnic Group: As this project work for the road section km190 to km268 will likely

have an impact on minority ethnic group (EG) such as Khmu and Hmong. Main

common negative impacts of all ethnic groups discussed when road has been

maintained and during construction period under other road maintenance and

improvement projects include (i) increased human and animals road accident; (ii) loss

of assets (land and crops); (iii) health hazards such as: (a) dust and noise pollution; (b)

potential to increase human and animals’ diseases (c) possible to get danger from

construction material storage and construction sites; (d) poor sanitation and hygiene

from poor waste disposal/ management which will be health related; (iv) social

problems due to (a) beer shops expected to increase while ethnic groups met lack of

basic knowledge on Human Immunodeficiency Virus/ Acquired Immune Deficiency

Syndrome Sexually Transmitted Infections (HIV/AIDS/STI) prevention and

protection; (b) possible to increase illegal trades as Amphetamine, thief, trafficking of

the young people to sell their labors in towns. Road works may disrupt the

communities in the vicinity of the right of way as an influx of workers is expected,

increased traffic of heavy machinery and possible conflicts with the local community.

2) Potential negative impacts during construction phase

a) Potential risks and negative impacts of the proposed road improvement and rehabilitation

activities on local communities and local environment will be limited to road safety,

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 42

*

temporary disruptions of local traffic, and limited impacts on air quality, noise and

vibration, and change of flooding patterns. These impacts will be short-term, localized,

and can be mitigated through the application of specific requirements identified in this

ESMP as described in the site-specific mitigation measures identified in the Alignment

Sheet with close supervision and monitoring of DPWT, PONRE, and local communities.

b) Key negative impacts during the proposed rehabilitation works will include, but not

limited to, the following activities: (i) establishment and operation of worker camps,

including disposal of waste generated from the camp; (ii) establishment and operation of

construction materials and equipment yards and access roads, including access

tracks/haulage routs; (iii) workers safety and hygienic conditions including hiring skilled

workers from outside of the locality and other environmental issues due to workers; (iv)

water for staff and workers consumption and construction, including interruption of water

supply; (v) storage of hazardous materials (including wastes); and (vi) other typical

construction activities such as handling of fuels, oil spill and lubricants, cutting of trees in

the right of way, excavation of drainage channels, disposal of excavated material, loss of

fertile soil and vegetation and impacts on natural vegetation and embankment erosion

along the watercourse, dust and smoke emissions, noise pollution, excavation of borrow

areas, rehabilitation of borrow pits, encountering archaeological sites during earth works,

aesthetic/scenic quality, etc.

c) Other potential social risks associated with possible labor influx of outside workers

mobilized include Community Health and Safety (CHS) issues, Gender-based Violence

(GBV) and Violence Against Children (VAC) and other incidences of Sexual

Exploitation and Abuse (SEA) that may occur during the contraction as well as

maintenance phases. Risks also involve potential impacts, destruction and insensitive

actions against cultural heritage (both tangible and intangible). Tangible cultural heritage

may include various items of physical cultural resources, temples, graves, spiritual forest

designated area and religious items. Intangible cultural heritage are related to traditional

and religious norms and practices and ethnic languages used and followed by different

ethnic groups. An Environmental and Social Health and Safety (ESHS) Guideline

including CHS procedures and Code of Conducts (COC) are adopted into ESMP prepared

to be applied to manage the above discussed risks and impacts under the project. COC

together with standardized ESCOP and, if required site specific EMP will be included in

work contract and complied by the contractor and his workers to prevent and address

GBV, VAC and SEA incidences.

d) The potential impacts on flooding during construction may include localized flooding

and/or road way flooding.

3) Potential impacts during road operations and maintenance phase

a) Potential negative impacts during O&M phase will mainly focus on increasing risks on

road safety and increasing noise, vibration, and traffic density due to an increase in

vehicles traffic and driving speeds as well as on potential change of flooding pattern after

completion of the rehabilitation works. However, improving climate resilience and

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 43

*

flooding and road safety are the main objectives of the proposed Project and the

interventions have been designed to meet the best feasible options to be implemented

under the Project. Social risks associated with outside workers and equipment mobilized

or retained for road maintenance works are expected to remain during the operation phase

including CHS issues, GBV and VAC. Nonetheless, to further mitigate the potential

negative impacts on road safety risk and the change of flooding pattern, additional efforts

will be made and the key impacts and mitigation measures can be discussed below.

5.3 UXO Risks

107. An unexploded ordinance (UXO) is military ammunition or explosive device which has

failed to function as intended when initially deployed. Lao PDR is, per capita, the most heavily

bombed country in the world and despite clearing efforts, UXO is still present in much of the

country, with approximately 25% of Lao PDR’s10,000 plus villages being UXO contaminated

(NRA, 2016). The Lao National Regulatory Authority (NRA) estimate there is 80 million UXO

scattered throughout the country, the majority of which are cluster munitions. Much of the data on

UXO in the country is supplied by the US military. However, these data are not comprehensive, and

bombing undertaken by the Thai and Lao governments has not been fully documented or mapped.

108. In Lao PDR, UXO risk continues to have lethal impact on human and livestock (UNDP,

2010). The presence of UXOs can also impede infrastructure development and prohibit access to

areas of land and interrupting transport routes. The density of UXOs is unequally distributed across

Lao with the majority of UXOs found along the border of Lao and Vietnam in the Khammouane,

Savannakhet, Saravane, Sekong and Attepeu Provinces.

109. As the proposed NR-13S interventions will focus mostly on surface road upgrade works

within the existing ROW, thus the UXO risk is expected to be low. However, there may be some

risks during the extraction of materials and new borrow pits and construction sites including the

project work camps. Therefore, consultation with local community/ agency will be made.

5.4 Natural Hazards and Flooding

110. Lao PDR and its inhabitants are highly susceptible to natural hazards including flooding,

landslides, storms and typhoon, agricultural pests and infestations, droughts in certain seasons, and

epidemics (ADPC, 2016). Table 21 below shows the frequency, extent, damage and loss of life of

recorded natural hazards in Lao PDR from 1960-2018. Note that estimates of total loss of life,

number of people affected, and total damages are likely to be an underestimate due to the remote

nature of disaster impacts, incomprehensive surveys of private asset damage, infrequent national data

collection and the possible lack of hospitalization or record keeping of disaster victims.

Table 21 Summary of natural hazards occurrence, damage and people affected in Lao PDR (1960-2018)

Disaster

type

Disaster

subtype

Events

count

Total loss of

life

Total number

affected

Total damage

('000 US$)

Drought Drought 5 0 4,250,000 1000

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 44

*

Disaster

type

Disaster

subtype

Events

count

Total loss of

life

Total number

affected

Total damage

('000 US$)

Epidemic

Bacterial

disease
2 534 8,244 0

Viral disease 4 285 38,000 0

Other epidemics 3 44 9,685 0

Flood

Flash flood 1 34 430,000 0

Riverine flood 12 395 2,181,743 158,128

Other floods 13 85 1,952,868 12,530

Storm

Tropical

cyclone
4 64 1,397,764 103,650

Other storms 2 8 38,435 302,301

111. In 2018, the Tropical Storm Son-Tinh and Tropical Storm Bebinca events during July to

August caused severe damages to many provinces and districts across Lao PDR. Road sector in

particular, was damaged significantly and accounted for one-fifth of the country’s road network

(GOL, 2018), with a total estimate of 822.02 billion Lao Kip.

Table 22 Annual Loss of Transport Infrastructure Caused by Natural Disaster

Year Type of Disaster Affected Properties
Affected Value in Billion

LAK (Million USD)

2011 Flood, Landslide Roads and Bridges 554.27 (68.43)

2012 Flood, Landslide Roads and Bridges 402.94 (49.75)

2013 Flood, Landslide Roads and Bridges 323.79 (39.97)

2014 Flood, Landslide Roads and Bridges 573.95 (70.86)

2015 Flood, Landslide Roads and Bridges 794.15 (98.04)

2018 Flood, Landslide Road, Bridges and

Culverts

1,607 (198.52)

Source: Mainstreaming Disaster and Climate Risks into the Road Sector in Lao PDR, 2017; Post-Disaster Needs

Assessment: 2018 Flood, Lao PDR

112. Flooding. Road sections in BKX and KM were also affected by the 2018 flood events. The

estimate damage values to the road infrastructure were 29.91 billion Kip (in BKX) and 53.05 billion

Kip (in KM). It is estimated that both provinces need short-term and medium-term road maintenance

and repair at a total cost of 77.81 billion Kip and 71.74 billion Kip respectively (Lao PDR, 2018). It

is expected that the NR13S Project will potentially reduce the flooding of catchments along the

ROW and possibly extend further to residential areas outside of the ROW. Currently, many

residential areas currently experience seasonal flooding in association with high rainfall events due

to a lack of adequate drainage systems and the implementation of backfill of low-lying regions for

urban development. Although the exact height of water table is unknown, it can be considered to be

close to the surface within the highly-permeable vadose zone, indicating that that a slight alteration

to the existing conditions will have adverse effects. The assessment of existing bridges and culverts

was conducted by the design consultant (LTEC) hydrological survey team (see Attachment 1b in

ESMP).

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 45

*

5.5 Summary of Impacts and Mitigation

113. The summary of proposed project’s impacts and the associated mitigation measures is

provided in table below.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 46

*

Table 23 Impacts and their Mitigation

Main Themes Issues/Concerns
2
 Proposed Actions Responsible Persons When

Environment and

health issues

¶ The construction will create

more dust, noise, dirt and traffic

disruption

¶ These issues have been addressed and

mitigation measure has been defined

in the IEE and ESMP already.

¶ MPWT/DOR

¶ DPWT,

¶ Environmental

unit

Initial measurements

have been taken.

Building structure

demolition and

resettlement

¶ Most impacted structures are

porches and local shops. Some

families have to remove their

business building structural-

house, which will affect their

income during the construction.

¶ Some households would require

demolition of shops and partial

house structures.

¶ Loss their stores which services

as their main sources of family

income.

¶ These issues have been addressed and

mitigation measures have been

already defined in the IEE and ESMP.

¶ The detail information of affected

structures have been included in the

results of the survey inventory of loss,

the mitigation measure and

compensation procedures included in

the RP and ESMP.

¶ MPWT/DOR

¶ DPWT,

¶ EDPD/DPWT

¶ Impact calculation

team.

¶ RAP team.

¶ Head of village

clusters.

¶ Village

authorities.

¶ GRM

Committees.

Initial measurements

have been taken.

Road safety ¶ Accident, insufficient warning

sign and road safety

management plan may lead to

road accident.

¶ Accidents and/or incidents

would occur at construction

sites such as fall in holes, smash

into stockpile of dirt or

soil/gravel, house

inaccessibility, etc.

¶ Accidents or incidents often

occur during construction.

Warning and restrictive signs

¶ These issues have been addressed and

mitigation measures have been

defined in the IEE and ESMP already.

¶ MPWT/DOR

¶ DPWT,

¶ EDPD/DPWT

¶ Environmental

unit

Initial measurements

have been taken.

2
 The issues/concerns and proposed actions/measurements, described in the action plan, are mainly summarized from the consultation meeting so far.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 47

*

Main Themes Issues/Concerns
2
 Proposed Actions Responsible Persons When

should be installed where

applicable.

¶ Traffic conditions may be more

difficult during construction.

Demarcation of

affected area

¶ Unclear demarcation of the

affected area

¶ The detail information of affected

structure have been included in the

results of the inventory of loss, the

mitigation measure and compensation

procedures included in the RP and

ESMP.

¶ MPWT/DOR

¶ Environmental

unit

¶ RAP team.

Initial measurements

have been taken.

Compensation ¶ Unclear compensation package

and process

¶ The detail information of affected

structures have been included in the

results of the survey inventory of loss,

the mitigation measure and

compensation procedures included in

the RP, EGEP and ESMP.

¶ MPWT/DOR

¶ DPWT,

¶ EDPD/DPWT

¶ Impact calculation

team.

¶ RAP team.

¶ Head of village

clusters.

¶ Village

authorities.

The physical

inspection and the

compensation

calculation need to

be completed prior

to the actual

construction.

Communities

entrance-exit

roads and

drainage

system/network

¶ Access into/out from the

villages is difficult during the

construction. Road condition

needs to be upgrade for the

entrance-exit road of the

community and small road

within the affected

communities.

¶ These issues have been addressed and

mitigation measures have been

defined in the IEE and ESMP already.

¶ MPWT/DOR

Initial measurements

have been taken.

Timeline of

construction phase

¶ The construction phase should

finish in a short timeframe or as

soon as possible. If the

¶ These issues have been addressed and

mitigation measures have been

defined in the RP, IEE, ESMP,

¶ MPWT/DOR

¶ DPWT,

¶ EDPD/DPWT

Initial measurements

have been taken.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 48

*

Main Themes Issues/Concerns
2
 Proposed Actions Responsible Persons When

construction is delay it will be

affect local business, safety and

local communities.

EGEP, and Design of the project. ¶ Contractor

Local business ¶ Removing of the stores from the

alignment will affect affected

people income ad livelihoods

during the construction.

¶ If the construction is delay, it

will be affected to those who

have the business along the

road.

¶ Restaurants, shops, salons, and

other street vendors will

definitely require closure. This

will affect household income.

¶ Households that rely on income

from services will experience

more difficulties.

¶ Demolition of shops will result

in loss of income; buyers find

hard to enter shops; require

relocation of shops, etc.

¶ The detail information of affected

structure have been included in the

results of the survey inventory of loss,

the mitigation measure and

compensation procedures included in

the RP, EGEP and ESMP.

¶ MPWT/DOR

¶ DPWT,

¶ EDPD/DPWT

¶ Impact calculation

team.

Initial measurements

have been taken.

Land titling ¶ The remaining land of

individual plots after project’s

acquisition should be handed

back to its owners with new

land use titles.

¶ The mitigation measure and

compensation procedures included in

the RP and ESMP.

¶ MPWT/DOR

¶ DPWT,

¶ EDPD/DPWT

¶ Impact calculation

team.

¶ RAP team

Initial measurements

have been taken.

Affected

Households

¶ Unclear number of affected

HHs

¶ The detail information of affected

structure have been included in the

results of the survey inventory of loss,

the mitigation measure and

¶ MPWT/DOR

¶ DPWT,

¶ EDPD/DPWT

¶ RAP team

Initial measurements

have been taken.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 49

*

Main Themes Issues/Concerns
2
 Proposed Actions Responsible Persons When

compensation procedures included in

the RP, EGEP and ESMP.

Information

Sharing and

awareness raising

¶ Accessibility to laws and

regulation relevant to the project

is required by relevant

stakeholder groups.

¶ These issues have been addressed and

mitigation measures have been

defined in the IEE, ESMP, RP, and

EGEP.

¶ MPWT/DOR

¶ DPWT,

¶ EDPD/DPWT

¶ EGEP and RAP

team

¶ Head of village

clusters.

¶ Village

authorities.

Initial measurements

have been taken.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 50

*

6 Engagement Plan

114. The key actions and tasks proposed as part of the present EGEP are discussed in this Chapter.

6.1 Key Actions under EGEP

115. The key actions proposed under the present EGEP comprise establishment of the GRM with EG

inclusion, continued consultations with EGs, nomination of EG focal point within PMU, and participatory

monitoring. These are described below.

6.1.1 Grievance Redress Mechanism (GRM) with EG Participation

116. To include the affected village authorities into the GRM committee was suggested in most of

the FGDs conducted with the affected ethnic group members. They expect that the village committee

will be able to represent their affected households within their villages. Moreover, the GRM

committee should include ethnic group members and women to ensure that the GRM committee will

function for the benefit of all, including ethnic group members, during the project period. In addition,

the appointment of a part-time social specialist to assist all ethnic groups is recommended. The

consultant would be active during the periods when construction is going on around the ethnic

groups’ residences/businesses.

117. The comprehensive GRM and its steps and functions including roles and responsibility of

each body are outlined in the GRM section of the RP. The committee members in each district

composed of the following parties:

¶ Deputy Chief of the District

¶ Deputy Director of DPWT of both Vientiane Capital and Vientiane Province

¶ Head of District PWT Office

¶ Head of District Office for Natural Resources and Environment

¶ Head of District Agriculture and Forestry

¶ Chairman of District Lao Front for National Construction

¶ Chairman of District Lao Women Union

118. The role and responsibilities identified in these directions for the establishment of the

grievance committees in each district include:

¶ Coordination with MPWT, village authorities and other concerned parties to create awareness
of the APs on the project purpose and to mobilize for cooperation with the project

¶ Monitor compensation of the affected lands, structures and crops

¶ Coordinate with the project officers in monitoring of compensation payment of the affected

land, structures and crops approved by the government

¶ Resolve grievances, problems and settle compensations according to legal frameworks and
security

¶ Report periodically on the compensation implementation to the higher authorities and to seek
guidance.

119. Village grievance committee will also be established in every affected village that will be

composed of the following parties:

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 51

*

¶ Village chief

¶ Village authority member, who is responsible for the economic/tax collection issues

¶ Village Lao Women’s Union

¶ Village Front for National Construction

¶ Two Representatives from the APs (one man and one woman)

¶ Two representatives from the ethnic APs (in the villages where there are ethnic APs

Figure 2 Grievance Resolution Flow Chart

120. The activities related to the GRM have been implemented. Table 24 below show the statues

of activities related to the establishment of the GRM.

Table 24 Action Plan for the GRM Development Process

No. Action Responsibility Schedule Status

1
Consultation with affected

ethnic people including

consultation for EGEP

EDPD, PMU and PIU June 2020 Done

2 Established the Grievance

Readiness Committee

EDPD, PMU, PIU, June 2020 Done

4 Developed Grievance

procedures

EDPD, PMU, PIU, RP and

Village authority and

affected ethnic

representative

August 2020 Ongoing

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 52

*

No. Action Responsibility Schedule Status

5 Consultation on GRM

procedures and

implementation

EDPD, PMU, PIU, RP and

Village authority and

affected ethnic

representative

August-October

2020

Not yet due

6 Grievance record and problem

solving

EDPD, PMU, PIU, RP and

Village authority and

affected ethnic

representative

2020-2023 Not yet due

7 Monitoring and evaluation of

GRM implementation

EDPD, PMU, PIU, RP and

Village authority and

affected ethnic

representative

2020- 2023 Not yet due

121. Members of ethnic group communities can make a complaint or appeal on any and all aspects of

project’ design and implementation. A complaint and grievance feedback form will be developed

under the project and made available at DPWT and vicinity, including in ethnic group communities,

for use by community members to raise complaints or grievances. Ethnic group community members

will be clearly informed of the complaint and appeal channels described above through community

meetings and other forms of communication. Information and communications technology and

media tools should be used to disseminate information. Opinions and suggestions on resettlement

provided by concerned people and organizations should be documented and resettlement

organizations, at various levels, should study and address any issue in a timely manner.

122. The organizations addressing the community level complaint and appeal process shall not charge

any fee. Any expenses incurred due to complaint and appeal should be paid as unexpected expenses

by the relevant DPWT. GRM information and contact detail of responsible entity and staff including

accessible means of communication (phone call, hotline or WhatsApp) to be set up will be provided

in a project information leaflet or poster which will be prepared and distributed to all project affected

villages for their references during the consultation and training for GRM committees.

123. The communities and individuals who wish to submit their complaints to the existing project-

level grievance redress mechanism could be done by contacting the assigned staffs.

6.1.2 Nomination of EG Focal Persons

a) Nominate EGEP-focal persons both in PTRI and construction supervision consultants with

representation of ethnic minorities in the GRM and RCs. These focal persons will maintain

regular liaison with the EGs, monitor the EGEP implementation closely and devise remedial

actions in case of any issue involving EGs.

6.1.3 Conducting Continued Consultations

b) More consultations with ethnic groups and PAHs during the construction and O&M phase of

the project will also be conducted to ensure the implementation are compliance and fully

taken into account of the ethnic group practice, beliefs and cultural preferences. Consultation

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 53

*

report of each consultation shall be made with minutes of meeting along with attendance

records and the signatures of all participants. The consultation will also include FPIC form.

The consultation framework during the construction and O&M phase are listed in table 25

below.

Table 25 Future Consultations during Construction and O&M Phases

No. Consultation Methods Implementing

Responsibilities

Timeline

I Pre-construction

1 IEE Reports: consultation

meeting with concerned local

authorizes (provincial and

district levels) and

representatives from affected

villages. To obtain comments

on the draft IEE reports

 Open Meetings PTRI/EDPD and

DPWTs

August 2020

2 Dissemination of project

information and GRM process

in all affected villages

Distribution of

PIBs to all

affected villages

PTRI/EDPD and

DPWTs

Jul-August 2020

3 RAP Implementation:

Consultation with concerned

authorities and affected

households on compensation

unit rate, confirmation of loss

and compensation amount and

payment method. Also develop

GRM in BLKX and KM

provinces. Separate

consultations may need to be

conducted with vulnerable

households and individuals to

ensure that their concerns and

needs have been met.

Face-to-face,

Meetings and

open discussions

PTRI/EDPD and

DPWTs

August-Oct 2020

II During Construction

1 Regular consultations with

affected communities including

ethnic groups and authorities on

project activities, impacts,

construction schedule and work

plan and to ensure that their

concerns and needs have been

met during the construction,

operation and monitoring

phases.

Open meeting Contractor, CSC,

DPWTs

Throughout

construction phase

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 54

*

No. Consultation Methods Implementing

Responsibilities

Timeline

2 Dissemination of community

health and road safety

campaigns with affected

communities

Open meeting Contractor, CSC,

DPWTs

Throughout

construction phase

3 Ad hoc meetings on a basis

where substantial changes have

been made or conflict has arisen

due to accident,

misunderstanding or other

causes.

Meeting, Focused

Group Discussion

and In-depth

Interview

Contractor, CSC,

DPWTs, PTRI

Throughout

construction phase

III During O&M Phase

1 Consultations with affected

communities on project

activities, impacts, construction

schedule and work plan

Open meeting Contractor, CSC,

DPWTs

O&M Phase

2 Dissemination of community

health and road safety

campaigns with affected

communities

Open meeting Contractor, CSC,

DPWTs

O&M Phase

3 Consultation with affected

communities on participatory

and sustainability road

operation and maintenance

 DPWTs, PMU

and PTRI

O&M Phase

6.1.4 Participatory monitoring:

124. During the project construction, ethnic group representative (Hmong and Khmu with gender

consideration) will be encouraged to participate in the monitoring of EGEP implementation.

6.2 Institutional Arrangements

125. The strategic oversight of the project will be provided through the MPWT management

structure, led by the Minister. The Department of Roads (DoR) will manage the project

implementation and monitoring. The DoR and Public Works transport and Research Institute (PTRI)

will coordinate with the provincial Department of Public Work and Transports (DPWTs) in

Bolikhamxay and Khammouane provinces to monitor the implementation of the present EGEP, in

addition to RP and ESMP of the proposed project. As stated above, an EGEP focal point will be

nominated within PMU to ensure effective and timely implementation of the EGEP.

6.3 Monitoring and Reporting

126. Monitoring and reporting are key components of the EGEP implementation to ensure that:

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 55

*

a) The approved proposed actions are implemented, and the women or/and female head

households receive sufficient support from the project,

b) The appropriate budget is allocated to the implementation of EGEP sufficiently,

c) The GRM committee is functioned and able to deal with complains effectively or if the

case need to be solved at the higher level,

d) The EGEP is fully implemented.

127. The MPWT takes full responsibility to oversee the effective implementation of the EGEP.

Two monitoring and reporting approaches could be applied:

1) Ongoing Monitoring and Reporting:

a. The implementation of the EGEP has to be part of and included into the overall project

contract and project monitoring and reporting system.

b. The DoR and Public Works transport works closely with the provincial Department of

Public Work and Transports (DPWTs) and GRM committee members at the district and

village level to conduct the internal monitoring by collecting information and assessing all

EGEP activities implemented to identify their achievements and issues/problems

encountered. The internal monitoring should be done monthly.

2) Impact Monitoring:

a. The impact monitoring should be an integral part of the project contract. The main focus of

the impact monitoring will be on (i) impacts on affected ethnic households and

communities in terms of their livelihood/living standard, (ii) men and women have equal

right to receive and access to the project support, and (iii) management of grievance,

disputes and conflicts.

b. The impact monitoring could be done by conducting a formal focus group discussion

(FGD), which could be done annually. The DPWTs has to coordinate with the PPWT and

DPWT and GRM committee members at all levels to set up the monitoring team and carry

out the FGD. If necessary, the external social expert could be hired to facilitate this process.

3) Participatory Monitoring

a. In addition to impact monitoring, a special process of participatory monitoring will be

conducted, and specifically targeted towards members of the Hmong and Khmu

communities. This will take the form of quarterly focus groups convened, while civil works

and underway, and locations convenient to the members of ethnic groups impacted by the

project. These focused groups will discuss among others the work progress, any key

impacts on the EGs, their suggested solutions, and any unresolved complaints under GRM.

These focus groups will be facilitated by the part time social specialist who will be

dedicated to work with members of ethnic groups. Each quarter, a report will be prepared

summarizing the results of the focus groups, which will include recommendations for

additional corrective actions to be taken, and to be shared with project management, as well

as the contractor.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 56

*

7 Implementation Budget

128. The budget for EGEP implementation has been allocated as part of EGEFF implementation

responsible by EDPD/PTRI which is about USD3,867 for the Package 3.

Table 26 EGEP Implementation Budget

Main Themes Description Indicative Cost

(USD)

Communication

Organized two consultation meeting with ethnic community

along project (Project information and compensation) 13

ethnic villages

USD1,500

(3xUSD500/round

/village)

Develop 5 posters containing a list of key project contacts

(with name and phone numbers)

USD37

(USD7.4 x 5)

Information

Sharing

Make 5 copied sets of the final approved technical design to

be shared with each affected villages.

50

(USD10 x 5)

Demolition of

affected structures

For those temporary residents, especially poor female head

household, the compensation should cover the cost of moving

following the World Bank resettlement policy.

To be addressed and

covered in the RP

The GoL should provide a higher rate of compensation and

support for those women headed households who need to

demolish and re-construct their houses/shops.

Business Compensation for income loss during the construction To be addressed and

covered in the RP

Compensation Compensation for asset loss (land, house and shop structures,

drainage and tree)

The compensation for issuing a new land title for the affected

land title.

The compensation for the demolition

To be covered in the

RP

Issues During the

Construction

Water the road during the construction at least 2 or 3 or time

a day.

To be covered in the

construction contract

Put warning signs and lights, and barriers at the incomplete

construction areas.

Pay for any lost/accident cause by the company’s neglects

during the construction

Conducts the site inspection to avoid damaging the water

pipe and electrical cable.

Include the driveways in the construction design.

Arrange the temporary crossing driveway for AP’s houses if

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT

 Page 57

*

Main Themes Description Indicative Cost

(USD)

the drainage canal needs to be done or if the construction has

to be blocked their houses/shops.

Safety issues after

completing the

construction

Put up speed limit control warning signs and lights at the

cross sections, schools, markets, temples and hospitals.

To be covered in the

construction contract

Put up warning sign for “Drink, Don’t Drive”

Install sufficient street lights and traffic lights at the cross

section or T-junction

Organize the community awareness raising about the traffic

rules and regulations for the villagers and teenagers

USD2,280

(USD120 x 19)

Assign the patrolling police officers at a particular section to

ensure that drivers obey the traffic rules.

To be covered in the

district police

department working

plan

 Total USD3,867

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 58

*

8 Attachments

¶ Attachment 1 Summary of Consultation Discussion

¶ Attachment 2: Photo of Public/Village consultation Meetings

¶ Attachment 3: Sample Form of Grievance Redress Mechanism Monitoring Form

¶ Attachment 4: Minutes of Meeting, FGD with male and female and list of Participants in June

2020

¶ Attachment 5: Minutes of Meeting and List of Participants on Draft EGEP in August 2020

¶ Attachment 6: Free, Prior and Informed Consent Form

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 59

*

8.1 Attachment 1: Summary of Consultation Meetings, FGD and In-depth Interview

Table 9.1 Results from the Public/Village Consultation Meeting in June 2020

Date Village Comments Requests Results

23/06/2020 Namdeua ¶ Very happy to know that the road

in our communities will be

upgraded to better conditions.

They consider that it will help

villagers to travel more

comfortably. They worry about

issues of dust, noise, dirt, and

some families have to eliminate

their business structural-house,

which will affect their income

during the construction.

¶ Request the project to provide compensations

to affected people.

¶ During the construction, the project should

make a temporary bridge across drainage

channel to allow entering and exiting from the

villages.

¶ To provide pave road for the village entrance

and small road, about 10-20 meter length or do

maintenance to the damage road.

¶ The contractor should do watering the road to

protect dust, especially during the dry season.

¶ Put the warning signs at several points and

reflective devices to prevent accidents and not

allow workers to work on the Buddhism lent

day.

¶ Villagers agreed with

the proposed

development project.

They requested the

project to ensure putting

the warning signs,

ensuring having road

safety management plan

during the construction

period. This will help to

prevent road accident.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 60

*

Date Village Comments Requests Results

24/06/2020 Thongnamy ¶ The project should consider

providing compensation to those

who have land along the river and

don’t have land title, but have

been doing farming activities for

a long time.

¶ Request the project to do survey

land requisition and have clear

demarcation.

¶ Agreed and support the

development project as it will

help to improve the civilization in

the villages and district.

¶ Worry about dust during the

construction which may have

impacted on their health. They

are happy to have more

comfortable road.

¶ Loss their stores for their family business

which serves as their main livelihood and

sources of family income. Request the project

to provide appropriate compensation packages

to affected people and takes into account their

living conditions.

¶ There is a high volume of dust during the

construction, it will effect on health of people

in the community. Request the contractor to

watering the road on the sunshine day and set

clear timeframe to finish the construction as

soon as possible.

¶ Put warning signs in different area, road

lighting, and reflection devises.

¶ Put appropriate pipeline system at the village

entrance and connects them with pipeline

network in the community. In case contribution

from the community is required, the project

should inform the community.

¶ Villagers understand the

purposes of the project

and want the project to

start as soon as possible.

¶ Those who will get

significant impact from

the project have

requested the project to

provide acceptable

compensation package

and emphasizes on the

completion timeline of

the construction to

ensure it will be

finished within a short

timeframe. If the

construction is delay, it

will be affected to those

who have the business

along the road.

23/06/2020 Phonxay Agreed and happy with the

development project. It will be

comfortable-safe and save travel time.

There are no concerns on social issues

related to the project. But they worry

that the demolition will disturb people

such as: dust, difficult to access to

their houses.

¶ Improve drainage and ensure the level of

pipeline systems is appropriated, and engage

local communities in the process.

¶ Proposed to improve the entrance and exit of

village, temple, and school, to make it more

comfortable and better.

¶ Many affected people need appropriate

compensation.

¶ Overall, people are

happy with the project

that will build a better

quality road. They want

the project to be

completed as soon as

possible. They are

happy to cooperate with

the project in all

aspects.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 61

*

Table 9.2 Results from Focus Group Discussion with Male and Female Ethnic Groups

Questions Men Group Women Group

1. Positive Impact from the

project

Key Q1. Ask villagers if

they see any benefits from

the project related to

their current and future

livelihood;

their village/community

¶ Improved traffic condition

¶ Good road condition could extend

lifespan of vehicles with less

maintenance costs.

¶ Safer and faster travels.

¶ Ease of transport and travelling;

promote development through

improved transport networks.

¶ Travelling will be safer and more

convenient as well as save travelling

time.

¶ Travelling will be more

convenient

¶ Access hospital more

convenient when getting

sick.

¶ Wider road, safer travel.

2. Negative Impact from

the project

Physical Impact

Key Q1. What would the

impact of the project on

their lands and house?

(Partially or entirely)

¶ Some households will be affected on

their front yard areas while some

houses are required demolition.

¶ Some households would require

demolition of shops and partial house

structures.

¶ Very concern to demolish building

structures as it will be difficult for

relocation and/or renovation.

¶

¶ Some households would

require demolition of shops

and partial house structures.

Key Q2. What are their

recommendations to deal

with the impact

sustainably?

What should be done? How

should be done?

When should be done?

Who should be the

responsible

person/authority?

¶ Suggest the project to provide

appropriate compensation.

¶ Suggest the project to carry out

detailed survey works with clear

demarcation of project alignments

and provide correct and fair

compensation rates.

¶ Review the numbers of affected

people to ensure that they are not left

behind.

¶ Provide clear explanations to people

on the needs of the project in order to

obtain consensus of people in

accordance with relevant laws and

regulations.

¶ The project management unit, district,

and provincial authorities will be

responsible for implementing the

project and encourage the

engagement of local people in the

project operations and maintenance.

¶ The village and district authorities

and project management unit should

work altogether.

¶ Request the project to

provide financial and labor

supports.

¶ Conduct awareness

campaign to affected people

to understand about the need

of the project construction.

Provide compensation before

commencement of

construction works.

¶ Require a series of

consultation with local

people in agreement with

relevant land owners on the

value of affected land and

assets, as well as

compensation methods e.g.

land for land or cast.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 62

*

Questions Men Group Women Group

Key Q3. Any impacts on

the public/cultural/

traditional facilities? Any

recommendations to deal

with the impact

sustainably?

¶ No negative impact (village sacred

forest is located far away from the

road alignment)

¶

¶ No negative impact.

3.2 Socio-economic

Key Q1. How would the

impact on their

businesses/income sources:

Close the shop

permanently or partially

during the construction?

Stop the rent?

Terminate the business

such as

guesthouses/hotels/restaur

ants?

¶ Demolition of shops, shop closure,

loss of regular clients, and loss of

primary source of household income.

¶ Demolition of shops will result in loss

of income; buyers find hard to enter

shops; require relocation of shops,

etc.

¶ Temporary shop closure may require

which will result in loss of clients and

loss of primary income.

¶

¶ Restaurants, shops, salons,

and other street venders will

definitely require closure.

This will affect household

income. Suggest the project

to consider providing

compensation.

¶ Households that rely on

income from services will

experience more difficulties.

¶ Impacts on farms and crops

will result in a loss of

income. New farms would be

far from existing areas.

Key Q2. Any worries about

the safety during and after

the construction:

During: unfinished

construction could lead to

accidence? Unfinished

construction could lead to

the inconvenient access?

After: finish the

construction of the

project, how would the

project infrastructures

lead to more flood or any

other issues, especially

related to women, older

people, and children?

¶ Accidents and/or incidents would

occur at construction sites such as fall

in holes, smash into stockpile of dirt

or soil/gravel, house inaccessibility,

etc.

¶ Accidents or incidents often occur

during construction. Warning and

restrictive signs should be installed

where applicable.

¶ Traffic conditions may be more

difficult during construction.

¶ Accidents/incidents may occur during

construction such as falling into

culvert construction sites, elevated

dust levels that affect visibility of

road users, smash into soil stockpiles,

etc.

¶ After project completion and the road

are good, drivers likely to drive faster

which post risks to people crossing

the road as well as livestock.

¶ Potential risk of accidents in

association with project

trucks/vehicles that pass-through

community areas.

¶ The project is required to have robust

¶ Concerns during construction

particularly on security

issues. The contractor(s)

shall avoid any conflict or

grievance with their

employees/workers.

¶ Spray water regularly

particularly in community

areas to suppress dust

pollutions.

¶ There may be thieves to steal

construction materials and

that the contractor(s) should

ensure security.

¶ Concerns about wastes

associated with the project

during construction.

¶ The project, village and

district authorities shall have

management plans to

mitigate potential impacts.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 63

*

Questions Men Group Women Group

safety measures in place.

Key Q3. What are their

recommendations to deal

with the impact

sustainably?

What should be done? How

should be done?

When should be done?

Who should be the

responsible

person/authority

¶ Consultation with local people while

there should be representation of

village authorities in project

monitoring from the start to the end.

¶ Suggest the project to provide

appropriate warning signs at all

construction sites.

¶ Ensure routine security and

monitoring throughout construction

period.

¶ The project will need to ensure high

responsibility on safety management

throughout the construction phase.

¶ Provide appropriate warning signs,

street lights, and street reflectors to

allow long distance visibility.

¶ Apply warning signs and security

during transport of construction

materials and equipment.

¶ Suggest the project to provide casual

or daily employment opportunities to

local people in construction works.

¶ The contractor(s) need to

have pollution control

measures including

development of relevant

regulations.

¶ Relevant organizations shall

conduct awareness

campaigns to local people

before commencement of

construction works.

¶ Wastes and project sites

should be cleaned up

properly after completion of

construction works.

¶ Special attention should be

made during construction to

ensure safety of local people.

¶

3.3 Health - mental issue

Key Q1. Would the change

(re-location, moving

houses, losing

land/property, etc.) affect

the people? If so, who

would be likely to be

affected the most?

Key Q2. What could be

the solutions/suggestions

to this issue?

¶ It would be difficult to demolish

shops, houses and find new relocation

land. This will have impacts on

income and assets.

¶ Any land that is completely affected,

the project shall allocate appropriate

land for continuation of livelihood

activities.

¶ Some households are satisfied with

the government’s direction provided

that the project is implemented in

accordance with relevant regulations.

¶ The need to consult with affected

people on compensation methods

such as land for land, cash or move to

new resettlement area.

¶ Impact on mental and

physical health of people for

those residing along the

project alignments and

significantly affected

including their livelihood

activities, loss/reduction of

income for families.

¶ Loss of agricultural land, loss

of income, some houses may

need relocation which makes

it more difficult to recover.

¶ Compensation should be

provided before

commencement of

construction works to ensure

that no complaints.

3.4 Environmental impact

Key Q1. What would be the

key concerns about the

environment: such as air

pollution (dust, chemical

smell, …), water pollution

(waste from the

construction,..), noise

¶ Elevated noise and dust levels during

construction affect local health as

well as potential wastes from

construction works.

¶ Dust would be unavoidable and that

requires water spray; issues of

hydrocarbon from construction

equipment; noise pollution during

construction.

¶ Noise and dust emissions

generated from construction

vehicles; unmanaged wastes

would also affect community

health.

¶ Nuisance noise levels that

affect local people; dust and

potential vibration from

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 64

*

Questions Men Group Women Group

pollution, flooding

experience/issue during

the rainy season, etc.

¶ Dust pollution, smoke from

construction vehicles, heavy

equipment, and noise emissions.

¶ Potential hydrocarbon spills during

construction.

compaction trucks.

Key Q2. What are their

recommendations to deal

with the impact

sustainably?

What should be done?

How should be done?

When should be done?

Who should be the

responsible

person/authority

¶ Suggest the village, district and

project management unit to work

together including setting up a project

management committee to monitor

the project implementation.

¶ Water spray is necessary to control

dust pollutions.

¶ Ensure security.

¶ Transport of construction materials,

gravel, and sand shall by cover as

well as speed limit.

¶ Provide waste storage; maintain

housekeeping and good

environmental with appropriate

budget allocation.

¶ The project shall not discharge

wastewater into nearby waterways.

¶ Project management

measures are necessary;

construction works

conducted during daytime to

avoid disturbance during

sleeping hours.

¶ Solid wastes, wastewater and

toilet management are also

necessary.

¶ Wastes should be managed

appropriately including

maintaining cleanliness and

housekeeping.

Any Other suggestions

¶ Suggest the project to improve

drainage system as it was not

functioning effectively. Localized

flooding often occurred during heavy

rains. The design and construction of

drainage system shall meet it

objectives. Consultation with local

authorities is necessary to ensure

community health and safety

associated with the project.

¶ Engage local communities to involve

in road maintenance programs during

operations.

¶ Encourage the contractor(s) to give

priority to local people in project

employment.

¶ Suggest the project to ensure the

construction works continue

progressively without any delay or

disruptions as per project work plans.

¶ Want to see local people involvement

in the project as much as possible.

¶ All grievance and complaints shall be

resolved; impacts are mitigated;

complaints must be addressed

particularly on livelihood activities

after project completion.

¶ Communities to help

maintaining the project

during operations so that

they would have some

income for families.

¶ Happy to see the project

happens and hope that it will

complete soon.

¶ The project should start soon

so that people can benefit

from it.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 65

*

Results from the In-depth Interview with the Village Authority

Questions Answers

1. Confirmation of the Demography

¶ Total HH of different ethnic groups

¶ Total affected HH of different ethnic

groups

¶ Total affected on woman headed

households for different ethnic groups

¶ Total affected poorest HH (if any) for

different ethnic groups

¶ Total affected HH with disable persons

(if any) for of different ethnic groups

¶ Main category of different ethnic

groups

¶ Four ethnic groups will be affected including Lao

Loum, Khmu, Hmong, and Phouthai.

¶ The majority of the affected ethnic group is Lao Loum.

¶ There is no poor household to be affected by the

project.

¶ There are some female headed households to be

affected by the project.

2. Belief systems and cultural heritage

¶ Territorial and ancestral spirits

¶ Life Cycle Rituals: birthing, marriage,

Illness and death.

¶ Characteristics of cultures of different

ethnic groups

¶ Seasonal Calendar of different ethnic

groups

¶ The majority of giving births occurs in hospitals and

followed by Lao traditional practices for new births.

¶ Funeral and cremation ceremonies differ depending on

traditions and cultures of each ethnic group of Lao Loum,

Khmu, Hmong, Phouthai, etc. Death bodies are traditionally

buried at local cemeteries include Hmong, Khmu, Tai Dam

(Hmong groups are typically have their own cemeteries).

¶ Lao Loum – the death bodies are traditionally followed

Buddhism ceremonies including cremation practices.

¶ Hmong ethnic group has New Year (Kin Chieng)

celebration between Decembers – January each year.

¶ Khmu ethnic group has their New Year celebration (Kler) in

January each year.

¶ Tai Dam ethnic group has New Year celebration (Kin Kout)

between February – March each year.

¶ Lao Loum celebrates New Year and many go to the temple

for seeking dharma.

¶ Traditional costumes of each ethnic group are unique.

However, most of them have similar livelihood activities

such as lowland rice cultivation, other crop production and

trading.

¶ Most people in the project area respect Buddhism.

¶ Few people are still practicing spiritual ceremonies for

healing illness persons.

¶ Each ethnic group has their unique traditions and cultures.

3. Livelihood

¶ Socio-economic status of population of

different ethnic groups in the project

area

¶ Household income sources: business,

agriculture, NTFP collection, fishing,

hunting, etc.

¶ Agricultural Production

¶ Livestock and animal husbandry

¶ Plantation (rubber….)

¶ Non-Timber Forest Product (NTFP)

¶ Gender issue

¶ Family division of labor

¶ Both men and women are equal in village administration.

¶ Both men and women have equal livelihood activities, but

men are likely to take key responsibility in decision-

making.

¶ The primary livelihood activities are agriculture, animal

husbandry, fishery, and collection of NTFPs.

¶ Some households own rubber plantations.

¶ Household residing along the main road engage in trading.

¶

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 66

*

Questions Answers

¶ Participation in social events

¶ Involve in the formal village authority

4. Institutional system and land ownership

¶ Formal Village Administration

structure

¶ Informal Village structure

¶ How do people own their lands:

traditionally owned or customarily

used, bought, heritage, granted from

the government, etc.?

¶ Land uses have been approved by local governments in

accordance with the Law on Heritage Inheritance,

developed and used for many years, and mostly trade

properties.

5. Direct and indirect affect to socio-cultural and

belief practices (any additional information)

¶ Displacement

¶ Business and Employment

¶ Agriculture – animal husbandry and

crop plantation

¶ Health

¶ Education

¶ Cultural practices – ceremony, death,

marriage, etc

¶ Resettlement has some difficulties due to relocation of

houses and built structures.

¶ Some local businesses and employment may have been

affected.

¶ Noise, dust and traffic disruption during construction may

occur.

¶ Regarding local businesses, it could be temporarily moved

to nearby locations if impacted.

¶ Most impacted structures are porches and local shops.

6. Suggestions to overcome negative impacts

(Any additional information)

¶ Physical Displacement

¶ Acquisition of lands traditionally

owned or customarily used

¶ Livelihood

¶ Legal knowledge relevant to land and

territories.

¶ Provide appropriate compensation to project affected

people.

¶ The remaining land of individual pots after project’s

acquisition should be handed back to its owners with new

land use titles.

¶ The project should conduct detailed survey of all affected

households.

¶ The government shall conduct awareness activities to

broader population regarding laws and regulation relevant

to the project.

¶ The project shall consider adjusting the road alignment

where it affects minor part of housing structure.

¶ When the project completed, there should be effective

regulations to manage the road.

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 67

*

8.2 Attachment 2: Photo of Consultation Meetings

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 68

*

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 69

*

8.3 Attachment 3: Sample Form of Grievance Redress Mechanism Monitoring

Sample Form of Grievance Redress Mechanism Monitoring to be used by Village Grievance Committee

Village:……………………………………………………; District:…………………………………………………;

Provinces:………………………………………………….

No Location

(PK/Km) or

village

Brief Description/nature of grievance Grievance

applied by and

contact detail or

code (not

mandatory)

Ethnic

Group

Date of

grievance

received

Grievance

received by

Status of action taken Action

taken by

Remarks/

Explanation

 Solved or

what action

taken

Date of action

completed or

taken

Sample Form of Grievance Redress Mechanism Monitoring to be used by District Grievance Committee and PMU

District:…………………………………………………; Provinces:………………………………………………….,

Month/Year…………………………………………

No Location

(PK/Km)

Village Brief Description/nature of grievance Grievance

applied by with

contact detail

or code (not

mandatory)

Ethnic

Group

Date of

grievance

received

Grievance

received by

Status of action taken Action

taken by

Remarks/

Explanation
Solved or

what action

taken

Date of

action

completed

or taken

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 70

*

8.4 Attachment 4: Minutes of Meeting, FGD with male and female and list of

Participants in June 2020

“This has been removed since it contains sensitive personal information.”

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 71

*

8.5 Attachment 5: Minutes of Meeting on draft EGEP with List of Participants

and Photos in August 2020

“This has been removed since it contains sensitive personal information.”

Ethnic Group Engagement Plan (EGEP)

Climate Resilience Improvement of National Road 13 South Project, Package 3

PTRI/MPWT Page 72

*

8.6 Attachment 6: Free, Prior and Informed Consent Form

“This has been removed since it contains sensitive personal information.”

