Project Document

Integrated Community Development for Livelihoods and Social Cohesion
in
Mae Hong Son Province

2008 - 2010

Government of Thailand

United Nations Development Programme
ACRONYMS AND ABBREVIATIONS
	AO
	Agriculture Office

	APR
	Annual Project Report

	AWP
	Annual Work Plan

	BCPR
	Bureau for Crisis Prevention and Recovery

	CBO
	Community Based Organization

	CPAP
	Country Partnership Action Plan

	CSR
	Corporate Social Responsibility

	DoNP
	Department of National Park

	DPM
	Department of Disaster Prevention and Mitigation

	FAO
	Food and Agriculture Organization

	FGDs
	Focus Group Discussion

	GEF
	Global Environment Facility

	GMS
	General Management Service

	HAI
	Human Achievement Index

	HACT
	Harmonised Approach to Cash Transfer

	I
	Impact

	ILO
	International Labour Organization

	IP
	Implementing Partner

	IR
	Inception Report

	ISS
	Implementation Support Service

	LOA
	Letter of Agreement

	MDG
	Millennium Development Goals

	MHS
	Mae Hong Son province

	MICS
	Multiple Indicator Cluster Survey

	MoI
	Ministry of Interior

	MoNRE
	Ministry of National Resources and Environment

	NDP
	National Disaster Prevention

	NEX
	National Execution

	NGO
	Non-Governmental Orgainzation

	NHDR
	National Human Development Report

	P
	Probability

	PEG
	Project Executive Group

	PLEDGE
	Partnership for Local Empowerment through Democratic Government

	RCB
	Regional Centre in Bangkok

	RCU
	Regional Coordinating Unit

	RFD
	The Royal Forest Department

	ROAR
	Results-Oriented Annual Report

	RTG
	The Royal Thai Government

	TAO
	Tambon Administrative Organization

	ToR
	Term of Reference

	TPR
	Tripartite Review

	UNDP
	United Nations Development Programme

	UNESCO
	United National Education, Scientific and Cultural Organization

	UNPAF
	United Nations Partnership Framework

	UNHCR
	United Nations High Commissioner for Refugees

Cover Page
Country: Thailand
UNPAF Outcome(s)/Indicator(s):
Access to quality social services and protection; Decentralization and provincial and local governance; Environment and natural resources management.
Expected Outcome(s)/Indicator (s):
Improved livelihood for vulnerable groups in underserved areas; Improved responsiveness and quality of social services at the sub-national level; Enhanced local democracy and meaningful participation of civil society in decision making; Community learning and advocacy of pro-poor policies on sustainable use and management of natural resources.

Expected Output(s)/Annual Targets: Local government with enhanced capacity to implement decentralized social services for achievement of MDG-Plus, including gender based budgeting; Civil society engaged in decision-making and participatory monitoring; Demonstration of policy implications and co-management sustainable development initiatives.

Implementing partner:

MHS Governor’s Office
Responsible parties:

MHS Governor’s Office; UN agencies,

NGOs (tbc)

	Mae Hong Son is the poorest province in Thailand with the lowest HDI and a diverse population. This province is home for 7 hill tribes with a minority Thai population; overall more than 50% of the households speak tribal languages. The province is also home for a large number of displaced people from Myanmar, and other legal and illegal migrants. Economic opportunities and social services do not reach these vulnerable groups due to scarce resources, which could create potential tensions over the use of finite natural resources. Furthermore the natural resources in this area are not always used in a sustainable manner resulting in natural disaster vulnerabilities.
This project is designed to enhance livelihoods opportunities and promote social cohesion, thereby creating an enabling environment for long-term development priorities. To achieve this objective the project strategy is to employ integrated community development methodologies, focusing on livelihoods generation, capacity development of local government, and natural resource management. By promoting equity among the different communities residing in the province, as well as promoting sustainable use of existing resources, giving special attention to women and children, the project aims to promote social cohesion and harmonious community development through the joint design and implementation of income generation activities, social integration measures and natural resources management plans.

Agreed by the Royal Thai Government:

Tongchai Wongrienthong

Date:

The Governor of Mae Hong Son Province

Agreed by the United Nations Development Programme:

Gwi-Yeop Son

Date:

UN Resident Coordinator

UNDP Resident Representative

I. SITUATION ANALYSIS

Mae Hong Son is a remote highland province in Northern Thailand. The UNDP National Human Development Report (NHDR) 2007 for Thailand identified Mae Hong Son as the poorest province according to the Human Achievement Index (HAI). Furthermore, Human development status of the province has dropped vis-à-vis the rest of the country from 67 in 2003 to 76 in 2006 out of 76 provinces. The province registers its worst ranking in terms of income, housing and living environment, transportation and communication as well as education and health. Over half of the province’s population are ethnic minorities, who have limited access to government services, and the province is also experiencing a large influx of displaced persons and migrants from Myanmar and other areas, putting further stress on its social development capacity and its natural resources.

The population of this province, estimated at over 253,000, with only 7.4% residing in townships, consists of 7 ethnic groups living in the mountains including the Karen, an ethnic group that also resides across the border in Myanmar. More than 50% of the people speak a hill tribe language and only 30% speak Thai. According to government statistics, 39% of hill tribe populations gains full citizenship and thereby limit their opportunities to state welfare programmes such as pensions for elderly. The province also hosts 4 of the 9 Myanmar camps for displaced persons in Thailand (see table below) with the number of displaced being over 20% of residents. Reliable and up-to-date statistics about the migrants’ situation in Mae Hong Son are not readily available, while it was reported that Mae Hong Son hosts about 9,000 registered migrants (as of July 2004, Source UNESCO). Considering that nation-wide illegal migrants are estimated to be almost as many as the registered ones, we could expect a total migrant population between 16,000 – 18,000 in Mae Hong Son, with the majority of this population being women and children. While such a diverse and multi-cultural population represents an incredible, anthropological resource (attracting, inter alia, cultural tourism), it can also be a source of social tension caused by competition over resources and opportunities among these groups.
Given the continuing and growing pressure of displaced persons and migrants on the limited economic resources of the province as well as of its social welfare system, the situation is receiving increasing attention by both the Government, at national and local levels, as well as by the international community. There has been a growing urgency that these issues, which could potentially cause social tensions, need to be addressed in order to ensure an enabling environment for continuous development, social cohesion and the prevention of any form of conflict in the region.

Table 1
	Camps for in Mae Hong Son Province
	No. of Displaced People

	Ban Mai Nai Soi
	19,478

	Ban Mae Surin
	3,651

	Mae La Oon
	14, 436

	Mae Ra Ma Luang
	14, 626

	Subtotal
	52, 191

Source: UNHCR-ILO Joint Livelihoods Report (statistics as of 9 March 2007)
The UNDP MDG Provincial Report for Mae Hong Son published in 2005 identified the following challenges facing the province:

· Communication/linkage network constrained by the mountainous terrain that causes settlements to be far apart and difficult to access and communicate with;

· Air quality deterioration from forest fires and use of wood products in household cooking and heating;

· Limited agricultural area that accounts for only 3.4% of the total area;

· Low per capita income and uneven income distribution;

· Lower completion rates of secondary and high school;

· Limited access to safe drinking water, sanitation, and quality healthcare and services;

· Many highland areas lack access to basic services and income generation opportunities;

· Uncertain situation in Myanmar and fighting along the Thai-Myanmar border cause the displaced to seek safety in Thailand;

· Limited participation of key sectors such as women in representative positions and highland groups in development planning.

The poverty situation in Mae Hong Son remains serious especially when compared to the rest of the country, with the population living under the national poverty line standing at an estimated 33.95% in 2004 (vs. a national average of 11%). Approximately 74% of the employed derive their income from agriculture, hunting, and forestry; however, income from this source only accounts for 30% of the total provincial income. Topographically, the province is a high plateau region with a varied terrain ranging from 100 - 2,000 meters above sea level, which has resulted in the province becoming an enclosed region with limited accessibility. Human settlements and agricultural activities can be found only in the confined plains located in valleys in an otherwise protected area significantly limiting the availability of arable land. Growing populations, restrictions on traditional rotational cropping leading to declining soil fertility and yields as well as the lack of secure land-use agreements for the local community are significant threats to food security and livelihoods.
Although the local government is mandated to provide basic social services such as primary health care, education and skill training to Thai and non-Thai alike, the limited financial and manpower resources and the recently decentralized context makes it almost impossible to adequately do so in practice. This has resulted in a large number of highland ethnic minorities in particular not having access to fundamental services. Over 33% of the population has no education as of 2005 (UNDP NHDR 2007) against a national average of 5.4%, the majority of which are women and children. Low education and literacy rates further limit access to information about available services. Children’s nutritional status is also worse than the national average and tribal language speaking households are most likely to have underweight children (MICS Report 2007).
In terms of environment and natural resources, 90% of Mae Hong Son is covered by forest and the province is characterized as a top priority watershed area. Illegal logging and forest fire (mostly caused by people) are major threats to biodiversity and the forest. Community forest practices have been promoted to tackle this problem. Due to the terrain, access of public utilities such as electricity is limited. With lots of waterfalls, there is high potential to initiate micro hydropower generation as the self sufficient power supply of the province.
In addition, Mae Hong Son frequently endures water-related disasters such as flash floods, urban inundations, and sedimentary slides that have caused severe impacts on people’s lives, property and the natural environment. Last year alone, the province experienced more than 30 incidents of flash floods. The multi-million Baht worth of damages suffered each year has increased in severity over the years. Due to annual flash floods, the tourism industry which is the mainstay of the local economy has been seriously affected in addition to agriculture and livestock. In addition, recent studies funded by the Research & Development Committee of the Senate Council confirms a certain degree of seismic risks from several active faults located in the northern and western parts of the country that share the Thailand, Myanmar and the Sumatra fault system.
 This poses a risk of major earthquakes.
1.2 Site Location and Local Context Analysis

The four camps for displaced persons in Mae Hong Son are located in the Muang, Khun Yuam and Soeb Moei districts. Interaction between the camp population and villagers as well as impacts are felt most significantly by the villages surrounding the camps as identified in the table below.

Table 2

	Camps
	Ban Mai Noi

(Muang)
	Ban Mae Surin

(Khun Yuam)
	Mae La Oon

(Sob Moei)
	Mae Ra Mae Luang

(Sob Moei)

	Villages/ population
	Nai Soi (2000+)
	Sa Pe Tai (20+)
	Toh La (310 +)
	Klo Koh (250)

	
	Doh Seang (490)
	Huay Fan (200)
	Huay Ma Oh*
	Le Koh (400)

	
	Sa Pe (230+)
	Klang (236)
	Huay Kra Tai*
	La Ma Luang (450+)

	
	
	Kaen Fa (236)
	La Ma Noi*
	

*Figures not available at the time of data collection.
Based on a field mission, a stakeholders’ consultative workshop on the project conducted at the beginning of June 08 comprising local government, community-based organizations, NGOs and community leaders as well as visits to Muang and Sob Moei districts, the project will focus on the villages surrounding the camps in Muang and Sob Moei districts based on the following factors:
· Proximity: The villages in Muang and Soeb Moei are closer to the camps in their vicinity and interaction with and impacts from the camps are stronger. The camp in Mae Surin is relatively isolated and further away from the surrounding villages.
· Size of population: Both the populations in the camps and surrounding villages in Muang and Soeb Moei districts are significantly larger than in Mae Surin and Khun Yuam respectively with cumulatively growing pressure on finite natural resources in Muang and Soeb Moei.
· Impact on surrounding natural resources: The Mae Surin camp is surrounded by thick forest and there appears to be less reported impact in terms of a declining natural resource base and competition over resources as compared to the areas surrounding Ban Nai Soi and the two camps in Soeb Moei.
Whilst there have been no overt tensions between the Thai and non-Thai population in the province, the local community perceives the camp population as being in a better situation because they receive food assistance and better health and education services in the camps provided by NGOs than the local community. Villagers also complain about the deterioration of access roads as well as threats to safety caused by supply trucks to the camps driving at high speed. In addition, local communities feel that the authorities tend to be more lenient with the displaced population when they break the law such as stealing their crops or property, or using natural resources in protected areas that also has a negative impact on the surrounding community. Poorer members in the surrounding villages who also provide seasonal labour have also seen their income decreasing because the displaced population is willing to work at lower rates, driving down the cost of labour. In isolated cases, such as in Doh Seang village (Muang District), villagers also mentioned that their proximity to the Thai-Burma border had resulted in incursions from people and armed rebels moving back and forth across the border. Apart from the threat to security, the intruders would also help themselves to the villagers’ food and livestock. Conversely, it is important to note that local communities also experience positive impacts from the presence of the camps including a cheap source of seasonal labour, access to better health and certain education services (e.g. English lessons) provided in the camps and opportunities for barter and trading with the camp inhabitants. It is important therefore that the UNDP project correctly identifies both types of impacts on the surrounding communities, the interaction between the local communities and the camps as well as identify beneficiaries who have primarily experienced the negative impacts. The baseline survey that the UNDP-BCPR project will conduct will provide important data in this regard and will also pay attention to the impact of the project’s proposed activities on the camps to prevent unintended negative impacts on the camps.
The local community’s sympathy for the displaced (many of them share a common culture and ethnicity) and the availability of natural resources have mitigated social tensions in the past but the growing incidence of external disaster-related shocks combined with increasing pressures on finite natural resources pose a significant threat to previous coping mechanisms. Development projects need to be specially designed to support the local community, particularly communities whose livelihoods have been affected by the displaced population, to diminish socio-economic disparities, reduce and prevent tensions over resource use as well as acknowledge the generosity of these communities in receiving displaced and migrant populations to date.
II. STRATEGY

In line with the development results identified in the UN Partnership Framework with the Royal Thai Government (UNPAF 2007-2011), which identifies Mae Hong Son as a priority geographical focus for UN system’s contribution, the project’s overall objective is enhanced social cohesion achieved by improving the livelihoods of the local communities surrounding the camps; by improving the quality of government services to the community through participatory, community-based planning; and improving natural disaster management through watershed/forest rehabilitation, preparedness through community-based Early Warning Systems and local level disaster prevention planning. These three components combined will address the local communities’ main concerns in terms of negative impacts from the camps, thereby reducing social tensions and enhancing social cohesion.
 The project has three interrelated components focusing respectively on:

1. Enhancing food security and increasing agricultural and non-agricultural income generation opportunities.
2. Developing an inclusive and responsive public service to improve service delivery focusing on local planning processes as well as assisting local communities to make better use of government services.;
3. Developing management and technical skills for natural disaster risk management and environmental activities, including environmentally friendly enterprises.
The project’s three integrated components collectively address key issues that affect sustainable livelihoods and effective natural resource management that will in turn defuse social tensions associated with them. The project components focus on livelihoods both from the demand and supply end by addressing improved farming methods in the face of land scarcity, land-use security for farmers, as well as mutually reinforcing disaster prevention and watershed management activities that also affect the natural resource base. By strengthening local planning process including community-based social mapping that identifies potential tensions at the grassroots level, communities and local government can address these collectively so that the social mapping and planning process can also double as a confidence- and cohesion-building measure as well. It is envisaged that social cohesion within and between communities and social groups will be enhanced through the integrated community development approach by targeting vulnerable populations from the local communities, with an emphasis on building the capacities of women to improve their livelihoods. For the most vulnerable groups, access to government assistance or extended safety nets will also demonstrate to the local community that they are protected by the state making them feel less marginalized.
An additional feature of the project that will assist project management by disseminating information about the project and its status to the community as well as provide social cohesion support and informal education will be the use of Community Radio to be broadcast in the various hill tribe languages. The potential via Community Radio for civic education as well as other key issues promoted by the project such as natural resource management, early warning systems and information about prices / markets and access to services is significant and will be especially important in the remote highland areas. Community radio will also be able to feature programmes displaying the cultural richness of the areas, providing entertainment particularly for the highland communities as well as keeping their local traditions alive. It will also increase the level of communication between the government and the people given that the office of the Governor has a standing agreement with the broadcasting authority allowing for significant airtime.
This project builds on UNDP’s comparative advantage in working in decentralization and local government, and environmental and natural resource management. In this regard, UNDP has extensive experience in Thailand, through the ongoing PLEDGE and People’s Audit projects, in developing the capacities of local government, including promoting participatory approach to local development, improving responsiveness and inclusiveness of public service delivery and support for decentralization and local governance.

In the area of environment and natural resource management, UNDP is presently formulating, with funding from the Global Environment Facility (GEF), a “Renewable Energy Responding to Sufficiency Economy” project. The renewable energy project, which will be implemented in parallel in Mae Hong Son province, will support the third component of the integrated community development strategy particularly both projects’ concern with efficient resource management systems and agreements over resource use. The renewable energy project is envisaged to address key barriers hindering the adoption of renewable energy. These include access to finance and training as well as wider policy and regulatory barriers that influence contested resource rights and energy metering arrangements; and organizational barriers such as the institutional structures required to promote community ownership of renewable energy and efficient land management systems. UNDP intends to translate the experiences gained in this energy project into a wider development context.

This project will support and provide important lessons learnt for the broader UN-wide support to Thailand for the provinces experiencing similar challenges around issues of social cohesion amongst diverse social groups, socio-economic and labour-related issues related to migration, growing pressure on natural resources resulting in more natural disaster shocks and declining agricultural yields and last but not least, the transfer of increased responsibilities to local government under decentralization without the accompanying increase in local capacity. As a part of these planned joint programmes, this project will build close linkages and synergies with the other joint UN programmes. Through cooperating agency arrangements with selected UN specialized agencies, such as FAO and ILO, the project will benefit from the technical inputs of a number of specialized UN agencies, and through an integrated and coordinated manner, ensure a holistic approach to the challenges facing this province.
The three inter-related and mutually supporting components are further elaborated as follows:

1.
Increasing productivity and income generation opportunities
This component will target vulnerable groups in host communities through a phased and multi-pronged approach focusing on enhancing food security, diversifying agricultural income-generating activities by introducing cash crops as well as non-agricultural income-generating activities. The phased roll-out of capacity building at the community level will begin with increasing agricultural yields using usual farming methods whilst gradually introducing more intensive farming methods that are more suitable for sedentary as opposed to traditional rotation cropping that is constrained by growing population pressure, land scarcity and the law. The process of change need not be a clash with traditional farming practice as the project will demonstrate through pilot/demonstration plots that higher yields and soil improvement can be made possible through appropriate technology that emphasizes sustainability. The emphasis will be on enhancing food security (not cash crop substitution) and building local capacity to farm more intensively as well as organically in order to adapt to growing land scarcity. Supplementary income-generation will draw on local communities’ marketable skills such as basketry or textile production; small-scale production of crops for sale that can fetch high prices in local markets such as Karen chilies, sesame or soy beans; and environmental-friendly products like compressed charcoal that make use of agricultural/forest residues and reduces the reliance on the surrounding forest for fuel wood.
Initially a baseline needs assessment of the target populations will be conducted to identify target beneficiaries, the skills gaps, income generation opportunities and needs, markets, potential partners, community based organizations, existing and past projects with similar objectives and the feasibility of using community-based cooperatives to manage small grants given legal constraints and their track record. Based on the survey relevant training and capacity building initiatives will be developed and implemented through partner organizations with technical support from relevant government departments and extension services. Through the survey, the project will draw on local knowledge and capacity, e.g. communities’ knowledge of feasible income-generating activities and the existence of many Royal Projects on livelihoods in the area that have successfully combined enhanced food security, income generation and environmental-friendly methods. The survey will identify potential village facilitators for the project by building the capacity of existing village volunteers, including women, who can transfer knowledge to other members of the community. The survey will also take into account capacity levels that vary from community to community that identify appropriate training as well as activities tailored to the different communities. In addition, the survey will pay special attention to income generating strategies for women building on their own strengths and potential.
Under this component the project will identify and facilitate the formulation of a multi-stakeholder Community Initiative, which will monitor project implementation at the TAO level. This community initiative will also ensure that local traditions and beliefs are accommodated in the process of project implementation. To maintain the integrity and transparency of such an initiative, it would be formed by bringing together reputed civil society leaders, public servants, private sector individuals and religious leaders. This forum can also play a pivotal role in enhancing social cohesion and mitigating tensions arising from project and non-project-related tensions.
2.
Developing an inclusive and responsive public service to mitigate tensions and enhance livelihoods opportunities
This component will strengthen decentralized governance by identifying roles and responsibilities of the various levels of government and providing capacity building where needed for improved synergy and support across the levels. Province, district and sub-district government capacities to deliver better public services will be addressed by developing their capacities in socio-economic oriented development planning that is inclusive and responsive to the needs of all communities, especially the marginalized and vulnerable, such as women and children, and single women-headed households. At the grassroots level, the planning process will be strengthened by the project’s introduction of community-based social mapping for village planning.
In the capacity development strategy, specific attention will be paid to strengthening local community-based planning processes. It is envisaged that an inclusive local planning process that draws on all stakeholders and pays attention to trans-boundary issues by incorporating the needs of the different ethnic communities, would result in alleviating social cohesion and enhancing ownership. Dialogues between different communities in the process of planning also creates the necessary space to discuss contentious issues and come to a consensus on plans that are sensitive to the needs of the marginalized and vulnerable. Where it is possible gender responsive budgeting will be introduced since women in particular are usually victims of tension situations, and development measures in the past often lacked gender sensitivity dimensions.

As the project’s income-generating and livelihoods interventions may not be able to assist the extremely vulnerable such as the elderly or chronically ill, access to welfare for this group is essential. Increasing the government’s capacity to reach out to this eligible group as well as providing the group with the necessary information and support to apply for welfare assistance will be a key and strategic area. Extending the safety blanket for the most vulnerable that reduces support burden of the rest of the community complements the livelihoods approach for the more active members of the community – both combined reduce poverty levels which have a positive effect on social tensions. The project will combine capacity-building of women, increased access to information as well as assist with informal education in the communities by selecting volunteers, especially women, to undergo training as non-formal teaching assistants in the target sites particularly in the Thai language for the benefit of community members and children – this would help hills tribe children in particular with the language barriers that they face in state schools that also account for the high drop-out rate. Community radio will be an invaluable tool in addressing both these issues.
Another key area that would be strengthened in the process of enhancing planning capacity is socio economic data collection by the local government, which is fundamental for needs-based planning. The project will also facilitate socio economic data collection to identify livelihoods availability and access of different ethnic groups including the migrants and displaced persons. The data collected will be gender-disaggregated so that it can be used for more accurate planning and particularly when combined with gender responsive budgeting, both Thai and ethnic minority women will have better access to social protection and basic services.
3.
Developing natural disaster and watershed management technical skills
This component aims to address security of land-use by farmers on the supply side and prevent overuse of natural resources in agricultural production and forest encroachment thereby reducing vulnerability to natural disasters on the demand side. The former will include demarcation of farmland mapping by communities that will be part of a wider policy dialogue at the provincial level aimed at fostering agreement over areas where the community can farm with security without risking confrontation with the authorities. Preventing the overuse of natural resources will be fostered through awareness-raising via activities like the “Problem Tree” where communities together with the Disaster Prevention and Management agency identify causes of disasters and preventive measures in their vicinity such as “ordaining” trees to prevent felling, establishing fire breaks, substituting land clearance for cultivation by burning with environmental-friendly methods such as the mulching of organic waste for compost.
In addition, to reduce vulnerability of the population to natural disasters the project will focus on raising awareness of disaster preparedness and putting in place a preparedness strategy for targeted communities in countering natural hazards. This activity will support Thailand’s recently enacted National Disaster Prevention and Management Law that calls for local disaster prevention and management plans that involve all government sectors. The project in close collaboration with the Disaster Prevention and Management agency will consider lessons-learned from previous natural disasters in the Northern provinces and introduce/reinforce community focused early warning and response systems in disaster prone areas, including:

· recognition and adoption of community’s early warning system;

· establishment of coordination mechanism with the province;

· training the communities and local government on disaster preparedness
including the maintenance of monitoring and communications infrastructure
· training for government departments to include disaster prevention and
management activities in their sectoral plans.
Special attention will be focused on supporting activities through training or grants that combine watershed rehabilitation/management with income-generation such as food banks or wood lots –this would also complement the project’s component on sustainable livelihoods.

The project would partner with outside stakeholders such as the private sector through Corporate Social Responsibility (CSR) initiatives; Community-based organizations, NGOs and their networks as well as Government branches and technical offices to take forward the above mentioned initiatives.

[image: image1]
Part IV: Management Arrangement

The project will be implemented under the UNDP national execution modality (NEX) by the Office of Governor of Mae Hong Son province in close collaboration with UNDP Country Office in Thailand, relevant UN agencies and government institutions and local NGOs, as well as the Ministry of Interior. The Office of Governor of Mae Hong Son province will be the project Implementing Partner (IP). Project service providers will be identified in collaboration with relevant counterpart agencies or organizations. Standard letters of agreement between UNDP and Office of the Governor of Mae Hong Son can be made in order for UNDP to provide project services.

In this regard, all three Components on Livelihoods Component, Public Service and Resource Management may be implemented by other relevant UN agencies or NGOs subject to the endorsement by the Project Executive Board Meeting.

As the project IP, the Office of the Governor of Mae Hong Son Province, in close collaboration with UNDP CO, will be responsible for the overall management of the project and delivery of the project outputs. The project will draw on the expertise at the UNDP Regional Center in Bangkok, other UN Agencies, as well as international and national consultants for technical support, as required.

In the context of joint UN efforts for area-based development, linkage with other projects implemented by UNDP and/or any other UN agencies needs to be taken into account in implementing this project. Amongst others are the FAO-led project titled “Integrated Highland Livelihood Development in Mae Hong Son,” the GEF strategy-aligned project “Promoting Renewable Energy in Mae Hong Son Province” as well as the EC supported Aids to Uprooted People in Thailand entitled “Durable Solution to the protracted Refugee Situation along the Thai/Myanmar Border.” This UNDP/RTG project should also serve as preparatory ground for further better effective implementation of other related projects.
In accordance with the Prince 2 methodology, a Project Board will be established, chaired by the Governor of Mae Hong Song province and co-chaired UNDP, and participated by stakeholders representing different segments of the project. The Project management structures are illustrated as follows:

Project Board & Management Structure

	
[image: image2]

Project Board

Project Board will be composed of three parties. The Governor’s Office and UNDP will jointly act as the Project Executive, providing overall policy directions and support. A coalition of beneficiaries at the policy level, i.e. Ministry of Interior (Community Development Department, Department of Local Administration, Department of Disaster Prevention and Mitigation and Office of Permanent Secretary), Ministry of Social Development and Human Security, Royal Forest Department, Local Government Units and People’s Network Organizations will representing the interests of the communities and provide feedback and implementation support to the PB. The supplier role will be represented by representatives of played by the responsible parties and cooperating agencies (NGOs, UN agencies, and Office of Governor of Mar Hong Son province) that will be responsible for ensuring the implementation of the project activities and supporting the Project Manager in delivering project outputs and results.

Project Management Team

An international Programme Coordinator (Social Cohesion) and a national Project Manager (livelihoods and gender) will form the project management team. The team, who will be appointed by the project Implementing Partner, is supported by one Programme Associate and one Programme Assistant. Project service providers in the field (to be defined as appropriate for the three components) will be established. The Project Management Team is accountable to the Project Executive Group (PEG) for the delivery of the project. It is expected that the Programme Coordinator will be based in Bangkok while the Project Manager will be based in Mae Hong Son province working closely with and directly supporting the field teams. The Programme Coordinator is also expected to function as a “Chief Technical Advisor” providing technical as well as coordination support to the mutually complementary UN joint programmes, so that the various UN initiatives are implemented under a joint and coordinated programme framework.

The core Terms of Reference of the Project Team are:

1) Programme Coordinator:

· Overall project planning and management

· Technical advise

· Partnership development and resource mobilization

· Coordination with and technical support to the other UN Joint projects in the same area

· Delivery of project outputs

2) Project Manager:

· Management of project inputs

· Technical support

· Project implementation and monitoring

· Delivery of project activities

3) Project Associate:

· Project administration including financial management

· Day-to-day operations

The project will be managed with a strong participation of community representatives supported by dedicated local NGOs as a key member of the Project Board and Field Teams. The community-based initiatives are believed to be not only more cost-effective in implementation but also promote the spirit of volunteerism. Policy guidance and technical support will be provided by relevant government agencies. The IP will manage logistical and management support.

A tentative cooperation scheme can be described as a coalition of displaced people, poor and marginalized people, migrant workers, ethnic minorities and women group working together to resolve social issues with technical and management support from private and government sectors, NGOs and UNDP as shown below.

Part V: Monitoring and Evaluation
Project monitoring and evaluation will be conducted in accordance with established UNDP procedures and will be provided by the project team and the UNDP Country Office (UNDP-CO) in close consultation with the implementing partners. UNDP Country Office will also act as project assurance. The Logical Framework provides performance and impact indicators for project implementation along with their corresponding means of verification. These will form the basis on which the project's Monitoring and Evaluation system will be built.

A Project Inception Workshop will be conducted with the full project team, relevant government counterparts, Implementing Partners, the UNDP-CO and representation. A fundamental objective of this Inception Workshop will be to assist the project team to understand and take ownership of the project’s goals and objectives, as well as finalize preparation of the project's first annual work plan on the basis of the project's log frame matrix. This will include reviewing the log frame (indicators, means of verification, assumptions), imparting additional detail as needed, and on the basis of this exercise finalize the Annual Work Plan (AWP) with precise and measurable performance indicators, and in a manner consistent with the expected outcomes for the project. The inception workshop will also provide an opportunity for all parties to understand their roles, functions, and responsibilities within the project's decision-making structures, including reporting and communication lines, and conflict resolution mechanisms.

Day to day monitoring of implementation progress will be the responsibility of the Project Manager (depending on the established project structure) based on the project's Annual Work Plan and its indicators. The Programme Coordinator will inform the UNDP-CO of any delays or difficulties faced during implementation so that the appropriate support or corrective measures can be adopted in a timely and remedial fashion.

Periodic monitoring of implementation progress will be undertaken by the Office of Governor of Mae Hong Son Province through quarterly meetings with the project proponent, or more frequently as deemed necessary. This will allow parties to take stock and to troubleshoot any problems pertaining to the project in a timely fashion to ensure smooth implementation of project activities. UNDP Country Office will conduct yearly visits to projects that have field sites, or more often based on an agreed upon scheduled to be detailed in the project's Inception Report / Annual Work Plan to assess first hand project progress. Any other member of the Project Executive Board can also accompany, as to be decided.

Annual Monitoring will occur through the Tripartite Review (TPR). This is the highest policy-level meeting of the parties directly involved in the implementation of a project. The project will be subject to Tripartite Review (TPR) at least once every year. The first such meeting will be held within the first twelve months of the start of full implementation. The Programme Coordinator will prepare an Annual Project Report (APR) and submit it to UNDP-CO prior to the TPR for review and comments. The APR will be used as one of the basic documents for discussions in the TPR meeting.

The Project Manager will be responsible for the preparation, and the Project Coordinator, the submission of the following reports that form part of the monitoring process.

Inception Report (IR) - A Project Inception Report will be prepared immediately following the Inception Workshop. It will include a detailed Firs Year/ Annual Work Plan divided in quarterly time-frames detailing the activities and progress indicators that will guide implementation during the first year of the project. This Work Plan would include the dates of specific field visits, support missions from the UNDP-CO or the Regional Coordinating Unit (RCU) or consultants, as well as time-frames for meetings of the project's decision making structures. The Report will also include the detailed project budget for the first full year of implementation, prepared on the basis of the Annual Work Plan, and including any monitoring and evaluation requirements to effectively measure project performance during the targeted 12 months time-frame.

Annual Project Report (APR) - The APR is a UNDP requirement and part of UNDP’s Country Office central oversight, monitoring and project management. It is a self -assessment report by project management to the CO and provides input to the country office reporting process and the ROAR, as well as forming a key input to the Tripartite Project Review. An APR will be prepared on an annual basis prior to the Tripartite Project Review, to reflect progress achieved in meeting the project's Annual Work Plan and assess performance of the project in contributing to intended outcomes through outputs and partnership work.

Project Terminal Report - During the last three months of the project the project team will prepare the Project Terminal Report. This comprehensive report will summarize all activities, achievements and outputs of the Project, lessons learnt, objectives met, or not achieved structures and systems implemented, etc. and will be the definitive statement of the Project’s activities during its lifetime. It will also lay out recommendations for any further steps that may need to be taken to ensure sustainability and replicability of the Project’s activities.
Final Evaluation - An independent Final Evaluation will take place three months prior to the terminal tripartite evaluation will also look at impact and sustainability of results, including the contribution to capacity development and the achievement of global environmental goals. The Final Evaluation should also provide recommendations for follow-up activities.
Part VI: Legal Context

This document together with the CPAP signed by the Government and UNDP which is incorporated by reference constitute together the instrument envisaged in the Supplemental Provisions to the Project Document, attached hereto. Consistent with the above Supplemental Provisions, the responsibility for the safety and security of the implementing partner and its personnel and property, and of UNDP’s property in the implementing partner’s custody, rests with the implementing partner.

The implementing partner shall: put in place an appropriate security plan and maintain the security plan, taking into account the security situation in the country where the project is being carried; assume all risks and liabilities related to the implementing partner’s security, and the full implementation of the security plan. UNDP reserves the right to verify whether such a plan is in place, and to suggest modifications to the plan when necessary. Failure to maintain and implement an appropriate security plan as required hereunder shall be deemed a breach of this agreement.

The implementing partner agrees to undertake all reasonable efforts to ensure that none of the UNDP funds received pursuant to the Project Document are used to provide support to individuals or entities associated with terrorism and that the recipients of any amounts provided by UNDP hereunder do not appear on the list maintained by the Security Council Committee established pursuant to resolution 1267 (1999). This provision must be included in all sub-contracts or sub-agreements entered into under this Project Document.”

A ANNEX I : Results and Resources Framework

	UNDAF Outcome: Access to quality social services and protection; Decentralization and provincial and local governance, Environment and natural resources management

	Expected Outcome/Indicators: Improved responsiveness and quality of social services at the sub national level; Enhanced local democracy and meaningful participation of civil society in decision making; Efficient community work in sustainable use of local natural resources and energy with engagement in policy and decision-making process.

	Partnership Strategy: The success of the project will depend on the quality of partnerships and coordination with key community based civil society organizations, local government organizations and UN agencies working in the province. The project will identify cooperating partners with legitimacy and relationships at local level to implement the project. Special emphasis will be made to link and network with community based organizations and women’s organizations on the ground. Linkages will be made with technical institutions both within and outside the government to undertake studies and trainings that are of a technical nature. The project will work in close partnership with the office of the Governor, Mae Hong Son Province.

	Project title and ID (ATLAS Award ID): Integrated Community Development for Livelihoods and Social Cohesion in Mae Hong Song Province

	INTENDED OUTPUTS

	OUTPUT TARGETS FOR
	INDICATIVE ACTIVITIES
	RESPONSI-

BLE PARTIES
	

	Output 1: Sustainable livelihoods opportunities for vulnerable communities increased by focusing on a)increasing production for consumption; b)increasing income by growing additional cash crops; c) non-agricultural income-generating activities

 Indicators:

1. 200 vulnerable individuals (50% women)directly and indirectly benefit from micro credit and start up capital

2. 10 community based groups in 2 selected districts receive skills training (50%joint training between communities)

3.5 inter community initiatives undertaken jointly to help improve livelihood of vulnerable population.

	· Gender-disaggregated socio-economic data and needs assessment results available to identify food security and income-generating activities
· Skills provided to communities on increasing food security and cash crop production using current farming methods

· Small grants facility established for agricultural and income-generating activities

· Skills provided to communities on intensive and organic farming

· Seasonal climate forecast information available to famers for future seasons’ agricultural activities

· Skills provided to communities on non-agricultural income-generating activities

· CBO capacity strengthened to manage income-generating activities and funds.

· Project communications strategy in place for all 3 outputs

· Programmes for Community Radio content developed in various ethnic languages as well as Thai

	1.1 Conduct baseline assessment to collect data for all 3 project outputs, including socio-economic data of beneficiaries disaggregated by gender and ethnic group; existing village groups/volunteers or community-based organizations that the project can work with; current and potential food security and income-generating activities; threats to livelihoods caused by natural disaster shocks; inputs needed to increase productivity; access to government services and ongoing projects/assistance by government and non-government organizations.

1.2 Conduct food security as well as agricultural income-generating activities in consultation with community; provide training on increasing food for consumption and growing additional cash crops.

1.3 Implement pilot/demo plots using intensive farming methods including training package for the community on necessary inputs, study trips to successful intensive and organic farms/Royal projects to increase community’s knowledge.

1.4 Conduct seasonal climate forecast

1.5 a) Conduct non-agricultural income-generating activities e.g. compressed charcoal from organic waste/forest residue, basketry or tempe production.

b) CBO formed comprising selected beneficiaries and training on the activity as well as group/financial management provided.

1.6 Dissemination of information about the UNDP project, e.g. activities, status and events.

1.7 Disseminate modules on improved farming methods by Community Radio

1.8 Disseminate information about agricultural prices and markets for products by Community Radio

	Consultants

AO, NGO and CBO

AO, CBO and NGO

University + RCB

NGO, AO and CBO

AO, CBO, NGO

	Total: USD 354,000.00

Contractual Services USD 110,000

Small Grant USD 196,000

Training and workshop USD 38,000

Audio Visual and Printing USD 10,000

	Output 2: Capacities of decentralised public service enhanced to better address social, economic and welfare aspects of planning that mitigates tensions and enhances livelihood opportunities by becoming inclusive and responsive

Indicator:

1. 200 officials trained in socio-economic oriented development planning

2. 200 officials trained in participatory planning

3. 2 district offices and/or 50 % of local government units in Mae Hong Son mainstream intercommunity issues into development planning.

4. 7 multi stakeholder consultations held at the district level and 1 at the provincial level

	· Review of current decentralization policy/regulations and existing intra-governmental framework as policy input to the RTG, especially MoI.

· Training conducted for local/district/provincial government officials on planning with a social emphasis.

· Village social mapping conducted and village plan with activities reflecting priorities of marginalized groups developed together with Tambon.

· Mobile learning centre/model of excellence on social mapping and village plan development established involving both Tambon and community

· Small Grants modality established for funding activities at the province and/or district level drawn from community plans

· Improved information flow about key government services in place

· Increased number of non-formal education teaching assistants particularly in remote, inaccessible villages

· Radio programmes with content derived from project’s activities developed and disseminated via Community Radio in various ethnic languages.

	2.1 Conduct a mapping of the roles and responsibilities of the different levels of government under decentralization including an assessment to identify capacities needed at each level of government/government agency in order to perform a direct implementation, technical support or monitoring role and review of existing administrative framework or procedures with recommendations for changes needed to accommodate current decentralized practice.

2.2 Provide training for government officials focusing on socio-economic aspects of planning (education, health, livelihoods, and welfare). Target group: primarily Tambon with representatives from province and district

2.3 Provide training for local government on collection, maintenance and updating of basic socio-economic data to be used in local planning processes.

2.4 Conduct community-based social mapping tool with the community and Tambon identifying key features (e.g. poverty, social tensions, women’s needs etc) and priorities in order to develop the village plan.

b) Identify members of the community that will participate in the mapping activity including marginalized groups such as representatives from different ethnic groups, women, the elderly, landless farmers, etc.

2.5 a) Develop lessons learnt package from the social mapping cum village plan activity for other Tambon to emulate

b) Establish a Tambon-community team to “show and tell” social mapping and village plan development to other Tambon in the province.

2.6 Develop a communications strategy to improve access of vulnerable communities to key government services.

2.7 Develop training package for selected representatives (focusing on women in particular) from remote villages to be non-formal education teaching assistants of the Thai language in their communities.

2.8 Results of village social mapping and progress on activities funded by grants disseminated through Community Radio.
2.9 Thai language lessons on Community Radio.

2.10 Radio drama in hill tribe languages featuring hill tribes characters and incorporating themes on better farming, protection of natural resources, disaster prevention and preparedness, access to public services and cultural richness of hills tribes.

	UNDP

Consultant/s

Research and training institute

Research and training institute

Research/training institute, Tambon, community

Tambon and community

Informal Education Dept.

	TOTAL USD 315,500.00

Contractual Services USD 69,000

Small Grant USD 200,000

Training and workshop USD 11,500
Communication

and Audio Visual USD 22,000
Audio Visual and Printing USD 13,000

	Output 3: Management and technical capacities enhanced for land, watershed and natural disaster risk management

Indicators:

1. 14 training workshops at the district levels conducted on sustainable use of natural resources

2. 2-3 watershed rehabilitation initiatives in 2 districts

3. Awareness in risk mitigation raised in 70% of communities of 2 districts

4. Local level disaster prevention and mitigation plan developed

	· a)Training and tools provided to enable highland communities to conduct farmland demarcation mapping.

b)Training and knowledge provided on management of land, natural resources and watershed as well as conflict prevention over natural resource use.

c)Input provided for policy dialogue at the provincial and national level on land use security

· Awareness raising of community on vulnerability and risk

.

· Community based early warning system established and prevention measures in place.

· Awareness raising of local govt and relevant departments on disaster prevention and response

· Disaster prevention and mitigation activities included in government sectors’ development plans.

· Community watershed management action plan produced with suggested activities

· Skills provided to community on income-generating watershed rehabilitation activities.

	3.1 a)Organise participatory farmland demarcation with highland communities

b)Develop 3-D model of farmland demarcation mapping together with the community to be used as a tool for watershed, natural resources and disaster risk management of the area including conflict prevention (over use of natural resources)

c)Policy advocacy on land use security for highland communities in MHS, with potential for replication at the national level

3.2 a) Provide training at community level using “Problem Tree” approach as a tool in identifying causes of disasters, preventive measures and emergency preparedness.

b) Identifying DPM activities and providing necessary training targeting women and children

c) Identifying and training village volunteer targeting women and teaching assistants

3.3 Conduct short-term weather forecasting for incorporation into Early Warning System

3.4 Conduct training for Tambon and Non-formal Education on disaster prevention and mitigation activities.

3.5 Conduct training and workshop on disaster prevention and mitigation activities for government sectors

3.6 a) Facilitate community-government identification of potential watershed rehabilitation cum livelihoods activity, e.g. food bank or wood lot

b) Community to identify beneficiaries and “forest” volunteers

c) Study trip to learn from similar successful projects in the area, e.g. King’s and Queen’s projects

	UNDP

NGO, RFD

NGO, RFD, MoNRE
Governor, RFD, MONRE
DPM, (inputs from NGO on farmland demarcation if available)

DPM

Academic institution + RCB

DPM

DPM

RFD

	TOTAL USD 335,000

Contractual services USD 115,000

Small Grants USD 160,000

Training and workshop USD 60,000

	Project Management

Indicator: To ensure efficient and effective programme management and implementation
	
	
	IP/UNDP
	Programme Coordinator USD 260,000 (international X1)

Project Manager (X1) USD 80,000

Project Associate (X 2) USD 100,000

Office space,

equipment, travel,

communications USD 71,800

Monitoring USD 30,000

GMS 7% USD 14,000

ISS USD 29,700

HACT USD1,000

Audit USD 15,00
Miscellaneous USD10,000

Publications and visibility USD 30,000

Inception workshop USD 4,000

	
	
	
	
	Total: $1,650,000

ANNEX II: RISK ANALYSIS

	Project Title: Integrated Community Development for Livelihood and Social Cohesion in

 Mae Hong Son Province

	Award ID:
	Date:

	#
	Description
	Date Identified
	Type
	Impact & Probability(
	Countermeasures/

Management Response
	Owner
	Submitted, updated by
	Last Update
	Status

	Output I: Sustainable livelihoods opportunities for vulnerable communities increased by focusing on a)increasing production for consumption; b)increasing income by growing additional cash crops; c) non-agricultural income-generating activities

	1.1 &

1.2
	Seasonal factors and cropping calendar in the target area may affect accessibility and availability of respondents.
	
	Organizational
	Delays in implementation

P = 1

I = 2

	Implementation arrangements and logistics well planned in advance and followed.
	
	
	
	

	1.3
	- Availability of close supervision and coaching personnel especially from the technical office of the district or province may be restraint by their routine work LoAds as well as distances form the sites.

- Timely deliveries of inputs needed.

	
	Organizational/Operational

Organisational/Operational
	Reduced enthusiasm to participate by the target beneficiaries

P = 2

I = 2

Seasonal timing delay may affect the expected results

P = 1

I = 2

	- Overall work plan and time schedule to cover all sites be prepared and sufficient time should be allocated to the person responsible.

- The work plan should be shared and agreed upon by the target beneficiaries.

Requests for budgets and inputs made well in advance.

	
	
	
	

	1.4
	Results / outputs may not be ready within year 1.
	
	Operational
	P=1

I=2

May cause delay to activity 3.3
	Prepare integrated timing plan of activities 1.4 & 3.3
	
	
	
	

	1.5
	Seasonal context may affect the implementation and the operation which can cause labour shortage and interests to participate
	
	Operational
	Production output not sufficient to create enough income.

P= 1

I= 2

	The operation/intervention well planned taken into account ht availability of the work force, e.g. intensify the production & activities during the slack season.
	
	
	
	

	1.6
	None
	
	
	
	
	
	
	
	

	1.7 & 1.8
	Infrastructure necessary to receive the transmission at community level may not be readily available
	
	Organizational
	Delay in implementation in some communities without the facilities.

P=2

I= 2

	Arrangement & cooperative activities have to be carried out in advance with the responsible office, e.g. the Provincial Radio Broadcast and the community level whether the facilities and energy source are available.
	
	
	
	

	Output II: Capacities of decentralized public service enhanced to better address social, economic and welfare aspects of planning that mitigates tensions and enhances livelihood opportunities by becoming inclusive and responsive

	2.1
	None
	
	
	
	
	
	
	
	

	2.2, 2.3 & 2.4
	TAO lack of political will, skills and resources
	
	Political ill

Financial

Organizational
	Low priority on social & human security deliveries.

P= 1

I= 2
	The training package should be designed with the provision of incentives or small grant modality from the outset as “learning while doing” exercise especially at the TAO level as a pilot small project. Once accomplished the lessons learnt package can be develop and disseminated.
	
	
	
	

	2.5 & 2.6
	Availability of human resource at the community level to take up intensive training.
	
	Organizational
	May require more resources i.e. time & budget

P= 2

I= 2
	Timing and training site should be planned with the possible candidates and their priorities recognized.
	
	
	
	

	2.7, 2.8 & 2.9
	Same as 1.7 & 1.8
	
	Same as 1.7 & 1.8
	Same as 1.7 & 1.8
	Same as 1.7 & 1.8
	
	
	
	

	Output III: Management and technical capacities enhanced for land, watershed and natural disaster risk management

	3.1
	Implementation arrangements with multi-stakeholders especially from central or rginal office, e.g. DONP may take more time before the activities can be carried out (in the national reserve forest and conservation areas).
	
	Organizational/

Operational
	Delays in the implementation may pose problems in the field activities due to seasonal constraints, i.e. rainy season & agricultural peak period.

P = 1

I = 2

	- Representatives from RFD & DPNP should be included in the Provincial Working Groups.

- Implementation plan take into consideration the seasonal factors.
	
	
	
	

	3.2, 3.4 & 3.5
	DPM training activities need to be repeated regularly together with evacuation drills. This requires relatively high cost per training.
	
	Political Financial
	DPM activities slow progress & poor in area coverage

P= 1

I= 3
	Province with UNDP support place DPM activities and issues as high priority.
	
	
	
	

	3.3
	The results and outcome from the forecasting may not be ready to be incorporated into the Province Early Warning System in year 1.
	
	Same as 1.4
	Same as 1.4
	Same as 1.4
	
	
	
	

	3.6
	Same as 1.3 & 1.5
	
	Same as 1.3 & 1.5
	Same as 1.3 & 1.5
	Same as 1.3 & 1.5
	
	
	
	

I. ANNEX III: Annual Work Plan Budget Sheet

II. 2008 - 2010

	EXPECTED OUTPUTS

And baseline, indicators and targets
	PLANNED ACTIVITIES

Activities results and related actions
	TIMEFRAME
	RESPONSIBLE PARTY

	PLANNED BUDGET

	
	
	Q3

2008
	Q4

2008
	Q1

2009
	Q2

2009
	Q3

2009
	Q4

2009
	Q1

2010
	Q2

2010
	
	Funding Source
	Budget Description
	Amount

	Output 1 Sustainable livelihoods opportunities for vulnerable communities increased by focusing on a)increasing production for consumption; b)increasing income by growing additional cash crops; c) non-agricultural income-generating activities

Baseline: 33.5% of MHS population living under poverty line; 74 % of the employed derive income from agriculture, hunting and forestry

Indicators:

1. 200 vulnerable individuals (50% women)directly and indirectly benefit from micro credit or start up capital

2. 10 community based groups in 2 selected districts receive skills training (50%joint training between communities)

3. 5 inter community initiatives undertaken jointly to help improve livelihood of vulnerable population.

Targets:

1. Gender-disaggregated socio-economic data and needs assessment results available to identify food security and income-generating activities

2. Skills provided to communities on increasing
food security and cash crop

production using current farming methods

3. Small grants facility established for agricultural activities

4. Skills provided to communities on intensive and organic farming

 5. Seasonal climate forecast information available to farmers for future seasons’ agricultural activities

6. Skills provided to communities on non-agricultural income-generating activities

CBO capacity strengthened to manage income-generating activities and funds.

Project communications strategy in place for all 3 outputs

Programmes for Community Radio content developed in various ethnic languages as well as Thai

Related CP outcome: Improved livelihood for vulnerable groups in underserved areas (UNPAF CP Outcome 1.4)

	1. Baseline assessment to collect data for all 3 project outputs, including socio-economic data of beneficiaries

	X
	
	
	
	
	
	
	
	Research Institute
	
	Contractual Service
	60,000

	
	2. Consultation with community on food security and agricultural income-generating activities; provide training on increasing food production

	X
	
	
	
	
	
	
	
	AO, NGO and CBO

	
	Training and workshop
	30,000

	
	3. Implement pilot plots using intensive farming methods including training package for the community

	
	X
	
	
	
	
	
	
	AO, NGO and CBO

	
	Study/research
	40,000

	
	4. Conduct seasonal climate forecast

	X
	
	
	
	
	
	
	
	University and RCB

	
	Study/research
	10,000

	
	5. a) Conduct non-agricultural income-generating activities e.g. compressed charcoal from organic waste/forest residue, basketry or tempe production.

b) CBO formed comprising selected beneficiaries and training on the activity as well as group/financial management provided.

	
	X
	
	
	
	
	
	
	AO, NGO and CBO

	
	Training and workshop
	8,000

	
	6. Small grant is established for communities for income generating activities
	
	
	X
	
	
	
	
	
	CBO
	
	Grants to institutional

and other beneficiaries
	146,000

	
	7. Replication of selected project activities with control factors in order to test the possibility of future expansion of project implementation

	
	
	X
	X
	X
	X
	X

	X
	MHG Governor (with the support of

Research and training institute)

	
	Grants to institutional

and other beneficiaries
	50,000

	
	8. Disseminate information about the UNDP project, e.g. activities, status and events.

	
	
	X
	X
	X
	X
	X
	X
	AO and CBO
	
	Promotion materials and distribution
	2,000

	
	9. Disseminate modules on improved farming methods by Community Radio

	
	
	
	X
	X
	X
	X
	X
	AO and CBO

	
	Promotion materials and distribution
	5,000

	
	10. Disseminate information about agricultural prices and markets for products by Community Radio

	
	
	
	X
	X
	X
	X
	X
	AO and CBO

	
	Promotion materials and distribution
	3,000

	Output 2: Capacities of decentralized public service enhanced to better address social, economic and welfare aspects of planning that mitigates tensions and enhances livelihood opportunities by becoming inclusive and responsive.

Baseline: limited access to social services provided by local government
Indicators:

1. 200 officials trained in socio-economic oriented development planning

2. 200 officials trained in participatory planning

3. 2 district offices and/or 50 % of local government units in Mae Hong Son mainstream intercommunity issues into development planning.

4. 7 multi stakeholder consultations held at the district level and 1 at the provincial level

Targets:

1. Review of current decentralization policy/regulations and existing intra-governmental framework as policy input to the RTG, especially MoI.
2. Training for local/district/ provincial government officials on planning with a social

emphasis.

3. Village social mapping conducted and village plan with activities reflecting priorities of marginalized groups developed together with Tambon.

4. Mobile learning centre/model of excellence on social mapping and village plan development established involving both Tambon and community

5. Mobile learning centre/model of excellence on social mapping and village plan development established involving both Tambon and community

6. Small Grants modality established for funding activities at the province and/or district level drawn from community plans

7. Improved information flow about key government services in place

8. Increased number of non-formal education teaching assistants particularly in remote, inaccessible villages

9. Radio programmes with content derived from project’s activities developed and disseminated via Community Radio in various ethnic languages.

Related CP outcome: Improved responsiveness and quality of social services at the sub-national level (UNPAF CP Outcome 2.1)
Enhance local democracy and meaningful participation of civil society, including children, youth, women and vulnerable population in decision-making process (UNPAF CP outcome 2.2)

	 1. Conduct a mapping of the roles and responsibilities of the different levels of government under decentralization including an assessment to identify capacities needed at each level of government/government agency in order to perform a direct implementation, technical support or monitoring role and review of existing administrative framework or procedures with recommendations for changes needed to accommodate current decentralized practice.

	X
	X
	
	
	
	
	
	
	UNDP and consultant
	
	Study/research
	50,000

	
	2. Provide training for government officials focusing on socio-economic aspects of planning (education, health, livelihoods, welfare). Target group: primarily Tambon with representatives from province and district

	
	X
	
	
	
	
	
	
	UNDP and consultant
	
	Training and Education
	9,500

	
	3. Conduct community-based social mapping tool with the community and Tambon identifying key features (e.g. poverty, social tensions, women’s needs etc) and priorities in order to develop the village plan.

b) Identify members of the community that will participate in the mapping activity including marginalized group such as representatives from different ethnic groups, women, the elderly, landless farmers, etc.

	X
	
	
	
	
	
	
	
	Research and training institute/Tambon communities

	
	Study and Research
	9,500

	
	4. a)Develop lessons learnt package from the social mapping cum village plan activity for other Tambon to emulate

b) Establish a Tambon-community team to “show and tell” social mapping and village plan development to other Tambon in the province.
	
	
	
	X
	X
	X
	
	
	Research and training institute

	
	Study and Research
	9,500

	
	5. Develop a communications strategy to improve access of vulnerable communities to government services.

	
	
	X
	X
	
	
	
	
	Research and training institute /tambon communities
	
	Communication
	2,000

	
	6. Develop training package for selected representatives (focusing on women in particular) from remote villages to be non-formal education teaching assistants of the Thai language in their communities.

	
	
	
	
	
	X
	X
	X
	UNDP and Tambon communities
	
	Training and workshop
	2,000

	
	7. Small grants to selected community projects through TAOs
	
	
	X
	X
	X
	X
	X
	X
	TAO and CBO
	
	Grants to Institutional and other beneficiaries
	180,000

	
	8. Replication of selected project activities with control factors in order to test the possibility of future expansion of project implementation
	
	
	
	
	
	X
	X
	X
	MHG Governor (with the support of

Research and training institute)

	
	Grants to Institutional and other beneficiaries
	20,000

	
	9. Support community radio system
	
	
	X
	X
	X
	X
	X
	X
	UNDP and MHS Governor
	
	Acquisition of Communication
	20,000

	
	10. Results of village social mapping and progress on activities funded by grants disseminated through Community Radio and other means

	
	
	
	
	
	X
	X
	X
	Informal Education Dept
	
	Promotional Materials and Distribution
	3,000

	
	11. Thai language lessons on Community Radio

	
	X
	X
	X
	X
	X
	X
	X
	Informal Education Dept
	
	Promotional Materials and Distribution
	5,000

	
	12. Radio drama in hill tribe languages featuring hill tribes characters and incorporating themes on better farming, protection of natural resources, disaster prevention and preparedness, citizenship application procedures and cultural richness of hills tribes

	
	
	X
	X
	X
	X
	X
	X
	Informal Education Dept
	
	Promotional Materials and Distribution
	5,000

	Output 3: Management and technical capacities enhanced for land, watershed and natural disaster risk management

Baseline: 90% of MHS is covered by forest. Due to the difficulty of mountainous terrain, disasters, i.e. flash flood, frequently occur.
Indicators:

1. 14 training workshops at the district levels conducted on sustainable use of natural resources

2. 2-3 watershed rehabilitation initiatives in 2 districts

3. Awareness in risk mitigation raised in 70% of communities of 2 districts

4. Local level disaster prevention and mitigation plan developed

Targets:

1. a)Training and tools provided to enable highland communities to conduct farmland demarcation mapping.

b)Training and knowledge provided on management of land, natural resources and watershed as well as conflict prevention over natural resource use.

c)Input provided for policy dialogue at the provincial and national level on land use security

2. Awareness raising of community on vulnerability and risk

3. Community based early warning system established and prevention measures in place.

4. Awareness raising of local government and relevant departments on disaster prevention and response

5. Disaster prevention and mitigation activities included in government sectors’ development plans.

6. Community watershed management action plan produced with suggested activities

Skills provided to community on income-generating watershed rehabilitation activities.
Related CP outcome: Community learning and advocacy pro-poor policies on sustainable use and management of natural resources and environment taking place on a continuous basis (UNPAF CP Outcome 4.

3)

	1. a) Organise participatory farmland demarcation with highland communities

b) Develop 3-D model of farmland demarcation mapping together with the community to be used as a tool for watershed, natural resources and disaster risk management of the area including conflict prevention (over use of natural resources)

c) Policy advocacy on land use security for highland communities in MHS, with potential for replication at the national level

	X
	X
	X
	X
	
	
	
	
	RFD and MHS Governor

UNDP, NGO
	
	Study/research
	55,000

	
	2. Organize consultative workshop and plan for land use with small grants support
	
	
	X
	X
	X
	X
	X
	X
	NGO
	
	Grants to Institutional and other beneficiaries

	80,000

	
	3. Replication of selected project activities with control factors in order to test the possibility of future expansion of project implementation

	
	
	X
	X
	X
	X
	X
	X
	MHG Governor (with the support of

Research and training institute)

	
	Grants to Institutional and other beneficiaries
	80,000

	
	4. a) Provide training at community level using “Problem Tree” approach as a tool in identifying causes of disasters, preventive measures and emergency preparedness.

b) Identifying DPM activities and providing necessary training targeting women and children

c) Identifying and training village volunteer targeting women and teaching assistants
	
	
	X
	X
	
	
	
	
	DPM, (inputs from NGO on farmland demarcation if available)

	
	Training and workshop
	40,000

	
	5. Conduct short-term weather forecasting for incorporation into Early Warning System

	
	X
	X
	X
	
	
	
	
	DPM

	
	 Study/research
	10,000

	
	6. Conduct training for Tambon and Non-formal Education on disaster prevention and mitigation activities.

	
	
	X
	X
	
	
	
	
	DMP
	
	Training and workshop
	10,000

	
	7. Conduct training and workshop on disaster prevention and mitigation activities for government sectors

	
	X
	
	X
	
	X
	
	
	Academic institution+ RCB

	
	Training and workshop
	10,000

	
	8. a) Facilitate community-government identification of potential watershed rehabilitation cum livelihoods activity, e.g. food bank or wood lot

 b) Community to identify beneficiaries and “forest” volunteers

c) Study trip to learn from similar successful projects in the area, e.g. King’s and Queen’s projects

	
	
	X
	X
	X
	X
	X
	X
	DMP

DMP

RFD
	
	Natural resources
	20,000

	
	9. Technical support and backstopping for viable environment management issue

	X
	X
	X
	X
	X
	X
	X
	X
	UNDP
	
	Individual Contractual services
	30,000

	Project monitoring and management
	Inception workshop

Inception report

Annual report

Publications and visibility

Project terminal report

Final evaluation

Project monitoring

	X

 X

 X

X

	X
	X
	X
	X
	X
	X
	X
	UNDP
	
	Programme Coordinator

(international X1)

Project Manager (X1)

Project Associate (X 2)

Office space, equipment, travel, communications,

Monitoring

GMS 7%

ISS 1.8%
HACT
Audit

Miscellaneous

Publications and visibility

Inception workshop

	260,000

80,000

100,000

71,800

30,000

14,000

29,700

1,000

15,000

10,000

30,000

4,000

	Total

	
	
	
	
	
	
	
	
	
	
	
	
	1,650,000

ANNEX IV
TERMS OF REFERNCE

Programme Coordinator
Integrated Community Development for Livelihoods and Social Cohesion
in Mae Hong Son Province
Background

Mae Hong Son province is a key main watershed area in Thailand as well as one of the country’s poorest provinces, bordering Thailand and the Republic of Myanmar. Geographical terrains cause difficulties for local population to have equal access to public services provided by the local government. Communications among population inside the province as well as with those outside are relatively difficult due to its special topography and language barriers as over half of the province’s populations—who have already had limited access to government services—are ethnic minorities speaking different dialects. Adding to this, the province is also experiencing a large influx of displaced persons and migrants from Myanmar and other areas, putting further stress on its social development capacity and its natural resources. The tension over resources use between different groups and over the access to social services currently becomes obvious, and if left unaddressed, possibly threatens social cohesion with an effect particularly on those who are already vulnerable. Preventing measures are thus crucial for maintaining the strength of social fabric in the province where different ethnic minorities and cultural diversity are quite prominent.
This project is therefore designed to address these special development issues of Mae Hong Son with an attempt to enhancing social cohesion by increasing livelihoods opportunities, improving better access to social services and promoting equity among the different communities residing in the province in the hope to create an enabling environment for long-term development priorities. The project has been designed in close consultation with the RTG through the Office of the Mae Hong Son’s Governor and in line with the province’s Development Strategic Plan and UNDP/RTG Country Programme Action Plan 2007-2011 as well as United Nation Partnership Framework (UNPAF 2007 – 2011) which identifies Mae Hong Son as an area for UN joint cooperation programme. This project is therefore to be regarded in the wider context of UN joint efforts under UNPAF, particularly in the area of access to quality social services and protection; decentralization and provincial/local governance; and environment and natural resources management.
The project’s objective is to enhance social cohesion by promoting equity among the different communities residing in the province, as well as promoting sustainable use of existing resources, giving special attention to women and children. The project’s strategy will employ integrated community development methodologies, focusing on livelihoods improvement, income generation, capacity development of local government, and natural resource management through the joint design and implementation of income generation activities, social integration measures and natural resources management plans.

The Programme Coordinator will be based in Bangkok and is expected to function as a “Chief Technical Advisor” providing technical as well as coordination support to the mutually complementary UN joint programmes which address Mae Hong Son issues so that the various UN initiatives are implemented under a joint and coordinated programme framework. He/She will work closely with the Project Manager based in Mae Hong Son and will report directly to the project’s Executive Board.
Duties and Responsibilities

Key Function: Overall planning and management of the project; technical support to complementary UN joint programmes, addressing particularly the issues of Mae Hong Son province; coordination for effective implementation of UN initiatives under a joint and coordinated programme framework; advice to the project board and other counterparts relating to activities on strengthening social cohesion.
Technical and Coordination Support

· Establish a good relationship in Bangkok and Mae Hong Son with RTG agencies and UN agencies implementing mutually complementary UN joint programme

· Assist in establishing an inter-agency working group comprising relevant implementing agencies to formulate a joint and coordinated programme framework for integrating projects in Mae Hong Son with related national level activities focusing on policy advocacy. The coordinated programme framework should include joint consultations and agreement on projects’ design, strategy, roll-out of implementation and synergy between the various projects and project components.

· Provide technical advice, particularly focusing on impacts to social cohesion, in the design, sequencing and implementation of UN joint programmes.

· Determine the best use of other UN agencies’ technical expertise in the Mae Hong Son Integrated Livelihoods and Social Cohesion project based on best practice, cost and timing considerations.

· Develop a consolidated strategy for policy dialogue and advocacy on social cohesion and vulnerable groups protection at the local and national levels with all stakeholders, especially, the RTG, based on the findings of the joint UN programmes in Mae Hong Son.

· Identify and develop a resource mobilization strategy

· Share project ToRs and status/progress with other agencies working in Mae Hong Son on a regular basis.

Planning

· Oversee joint planning meetings involving the Implementing Agency, UNDP and other relevant parties to develop annual and quarterly work plans and corresponding budget plans with clearly stated milestones contributing to the achievement of target outputs defined in the Project Document and obtaining approval from the Implementing Agency and UNDP.

· Approve revisions to work plans and budget plans proposed by Project Manager based on the operational and strategic appreciation of project implementation with given conditions.

· Advise on the consolidation/synchronization of proposals from project partners and beneficiaries with project annual work plans and targets, providing advice on the appropriateness as well as timeliness of these proposals according to established targets and timeframes as well as the joint UN programme framework for Mae Hong Son.

Implementation

· Approve Terms of Reference (ToR) for required inputs (individual and institutional consultancy services, the procurement of goods, organization of training, seminars, etc.), with expert technical support as required.

· Supervise project team and evaluate their performance in delivering individual outputs as described in their ToR

· Follow-up and ensure that required inputs are processed in a timely and transparent manner and attest to the timeliness of submission and the quality of goods and services procured for the project

· Review project resource requirements and provide advice to the Implementing Partner on the need for budget adjustments and possible revisions.

Monitoring and Evaluation

· Monitor project progress against annual and quarterly work plans and budget plans.

· Liaise with the Implementing Agency and UNDP on the conduct of project evaluation

Reporting and Audit

· Finalise project progress reports (quarterly and annual / financial and substantive) against set targets and indicators, with an analysis of evidence of progress towards planned outputs according to schedules, budgets, and inputs provided by the project;

· Finalise the project report, with an analysis of progress towards expected results as defined in the Project Document and subsequent work plans and budgets. Together with UNDP, organize the final project review meeting;

· Advise Program Manager/Officer in closing projects operationally and financially in accordance of rules and regulations of UNDP and in close coordination with implementing agencies;

· Liaise with UNDP on the conduct of project audit.

· Ensure that audit recommendations are complied with.

Required Skills and Experience

Education:

· Minimum Master’s Degree or equivalent in Development Studies, Economics, Natural Resource Management, Social Sciences, or a related field.

· A degree with specialty in social cohesion or conflict resolution is an advantage.

Experience:

· 10 years of relevant experience at the international level in inter-agency coordination on development issues as well as international/national policy advocacy for marginalized groups with equivalent experience in project management and inter-project coordination.

· Proven experience in providing technical advice on project and policy on social cohesion/conflict resolution/crisis prevention at the design, implementation and monitoring and evaluation phases of development projects.

· Demonstrated knowledge and experience of working on livelihoods, governance or natural resource management projects.

· Familiarity of the UNDP system, rules and procedures is an advantage.

Language Requirements:

· Fluency in written and spoken English is required.

· Fluency in written and spoken Thai or knowledge of local languages in the area would be an advantage.
· Women candidates are strongly encouraged to apply.
ANNEX V
TERMS OF REFERNCE

Project Manager
Integrated Community Development for Livelihoods and Social Cohesion
 in Mae Hong Son Province
Background

Mae Hong Son province is a key main watershed area in Thailand as well as one of the country’s poorest provinces, bordering Thailand and the Republic of Myanmar. Geographical terrains cause difficulties for local population to have equal access to public services provided by the local government. Communications among population inside the province as well as with those outside are relatively difficult due to its special topography and language barriers as over half of the province’s populations—who have already had limited access to government services—are ethnic minorities speaking different dialects. Adding to this, the province is also experiencing a large influx of displaced persons and migrants from Myanmar and other areas, putting further stress on its social development capacity and its natural resources. The tension over resources use between different groups and over the access to social services currently becomes obvious, and if left unaddressed, possibly threatens social cohesion with an effect particularly on those who are already vulnerable. Preventing measures are thus crucial for maintaining the strength of social fabric in the province where different ethnic minorities and cultural diversity are quite prominent.

This project is therefore designed to address these special development issues of Mae Hong Son with an attempt to enhancing social cohesion by increasing livelihoods opportunities, improving better access to social services and promoting equity among the different communities residing in the province in the hope to create an enabling environment for long-term development priorities. The project has been designed in close consultation with the RTG through the Office of the Mae Hong Son’s Governor and in line with the province’s Development Strategic Plan and UNDP/RTG Country Programme Action Plan 2007-2011 as well as United Nation Partnership Framework (UNPAF 2007 – 2011) which identifies Mae Hong Son as an area for UN joint cooperation programme. This project is therefore to be regarded in the wider context of UN joint efforts under UNPAF, particularly in the area of access to quality social services and protection; decentralization and provincial/local governance; and environment and natural resources management.

The project’s objective is to enhance social cohesion by promoting equity among the different communities residing in the province, as well as promoting sustainable use of existing resources, giving special attention to women and children. The project’s strategy will employ integrated community development methodologies, focusing on livelihoods improvement, income generation, capacity development of local government, and natural resource management through the joint design and implementation of income generation activities, social integration measures and natural resources management plans.

The Project Manager will work closely with the Governor’s Office, Mae Hong Son as well as the Bangkok office of UNDP, Thailand. He/She will report to the Programme Coordinator. He/She will manage field teams in Mae Hong Son in order to implement the activities in the project’s three components. He/She will be supported by one Project Associate and one Project Assistant He/She will also work closely with the project’s implementing partner, the Governor’s Office, Mae Hong Son

Duties and Responsibilities

Key Function: Managing day-to-day project implementation, leading the field teams and providing technical assistance particularly in the area of community development, livelihood improvement and gender equity.

Planning

· Organize joint planning meetings involving the Implementing Agency, UNDP and other relevant parties to develop annual and quarterly work plans and corresponding budget plans with clearly stated milestones contributing to the achievement of target outputs defined in the Project Document and obtaining approval from the Implementing Agency and UNDP.
· Advice the Implementing Partner and UNDP on revisions to work plans and budget plans based on the operational and strategic appreciation of project implementation with given conditions.
· Consolidate and synchronize proposals of project partners and beneficiaries with project annual work plans and targets, providing advice on the appropriateness as well as timeliness of these proposals according to established targets and timeframes.
Implementing

· Mobilize competent national and international experts needed;
· Prepare Terms of Reference (ToR) for required inputs (individual and institutional consultancy services, the procurement of goods, organization of training, seminars, etc.), with expert technical support as required.
· Supervise project staff and consultants and evaluate their performance in delivering individual outputs as described in their ToR
· Follow-up and ensure that required inputs are processed in a timely and transparent manner and attest to the timeliness of submission and the quality of goods and services procured for the project
· Review project resource requirements and provide advice to the NPD on the need for budget adjustments and possible revisions.
Monitoring and Evaluation

· Monitor project progress against annual and quarterly work plans and budget plans.

· Monitor and evaluate activities implemented by project partners.

· Liaise with the Implementing Agency and UNDP on the conduct of project evaluation and ensure access by the evaluators to project documentation, personnel and institutions involved in the project

Reporting and Audit

· Prepare project progress reports (quarterly and annual / financial and substantive) against set targets and indicators, with an analysis of evidence of progress towards planned outputs according to schedules, budgets, and inputs provided by the project;

· Prepare the final project report, with an analysis of progress towards expected results as defined in the Project Document and subsequent work plans and budgets. Together with UNDP, organize the final project review meeting;

· Establish and maintain a systematic filing system of key documents (in hard copy and soft copy) in line with audit requirements;

· Assist UNDP Program Manager/Officer in closing projects operationally and financially in accordance of rules and regulations of UNDP and in close coordination with implementing agencies;

· Liaise with UNDP on the conduct of project audit and ensure access by auditors to project documentation, personnel and institutions involved in the project.

· Ensure that audit recommendations are complied with.

Required Skills and Experience

Education:

· Minimum Master’s Degree or equivalent in Economics, Gender Studies, Agriculture, Social Sciences, or a related field.
· A degree with specialty in livelihood improvement and community development is an advantage.

Experience:

· 7 years of relevant experience at the national or international level in development areas, a minimum 4 years of which dealt with project management.

· Proven experience in providing management advisory services, hands-on experience in the design, implementation and monitoring and evaluation of development projects.

· Demonstrated knowledge and experience in working on livelihoods or natural resource management.

· Familiarity of the UNDP system, rules and procedures is an advantage.

· Experience in the usage of computers and office software packages and in handling of web-based management systems.

Language Requirements:

· Fluency in written and spoken English is required.

· Fluency in written and spoken Thai is required
Knowledge of local languages in the area would be an advantage.

ANNEX VI
TERMS OF REFERNCE

Project Associate - Integrated Community Development for Livelihoods and Social Cohesion in Mae Hong Son Province
Background

Mae Hong Son province is a key main watershed area in Thailand as well as one of the country’s poorest provinces. Over half of the province’s population are ethnic minorities, who have limited access to government services, and the province is also experiencing a large influx of displaced persons and migrants from Myanmar and other areas, putting further stress on its social development capacity and its natural resources. This project is designed to enhance livelihoods opportunities and promote social cohesion, thereby creating an enabling environment for long-term development priorities.

The project’s objective is to enhance social cohesion by promoting equity among the different communities residing in the province, as well as promoting sustainable use of existing resources, giving special attention to women and children. The project’s strategy will employ integrated community development methodologies, focusing on livelihoods generation, capacity development of local government, and natural resource management through the joint design and implementation of income generation activities, social integration measures and natural resources management plans.
The Project Associate will support the Project Manager and work closely with the Governor’s office, Mae Hong Son as well as the Bangkok office of UNDP, Thailand. He/She will report to the Project Manager. He/She will assist in managing the outputs from field teams in Mae Hong Son in order to implement the activities in the project’s three components. He/She will be supported by the Project Assistant.

Duties and Responsibilities

Key Function: Supporting the Project Manager, supporting day-to-day project implementation, managing inputs from the field teams and providing inter-team coordination as well as coordination between the teams and the project manager.

Planning

· Assist joint planning meetings involving the Implementing Agency, UNDP and other relevant parties to develop annual and quarterly work plans and corresponding budget plans with clearly stated milestones contributing to the achievement of target outputs defined in the Project Document and obtaining approval from the Implementing Agency and UNDP.
· Assist the Project Manager on revisions to work plans and budget plans based on the operational and strategic appreciation of project implementation with given conditions.
· Assist in consolidating proposals of project partners and beneficiaries with project annual work plans and targets, providing advice on the appropriateness as well as timeliness of these proposals according to established targets and timeframes.
Implementing

· Assist with Terms of Reference (ToR) for required inputs (individual and institutional consultancy services, the procurement of goods, organization of training, seminars, etc.) with expert technical support as required.
· Ensure coordination between the Field teams as well as between the teams and the Project Manager.
· Conduct regular visits to the location sites to ensure implementation is on target.
· Follow-up and ensure that required inputs are processed in a timely and transparent manner and attest to the timeliness of submission and the quality of goods and services procured for the project
· Review project resource requirements and provide advice to Project Manager on the need for budget adjustments and possible revisions.
Monitoring and Evaluation

· Monitor progress of field teams against annual and quarterly work plans and budget plans.

· Monitor and evaluate activities implemented by project partners.

· Liaise with the Implementing Agency and UNDP on the conduct of project evaluation and ensure access by the evaluators to project documentation, personnel and institutions involved in the project

Reporting and Audit

· Assist with preparation of project progress reports (quarterly and annual / financial and substantive) against set targets and indicators, with an analysis of evidence of progress towards planned outputs according to schedules, budgets, and inputs provided by the project;

· Assist in preparation of the final project report, with an analysis of progress towards expected results as defined in the Project Document and subsequent work plans and budgets. Together with UNDP, organize the final project review meeting;

· Establish and maintain a systematic filing system of key documents (in hard copy and soft copy) in line with audit requirements;

· Assist UNDP Program Manager/Officer in closing projects operationally and financially in accordance of rules and regulations of UNDP and in close coordination with implementing agencies;

· Liaise with UNDP on the conduct of project audit and ensure access by auditors to project documentation, personnel and institutions involved in the project.

· Ensure that audit recommendations are complied with.

Required Skills and Experience

Education:

· Minimum Master’s Degree or equivalent in Economics, Gender Studies, Agriculture, Social Sciences, or a related field.

Experience:

· 3 years of relevant experience at the national level in development areas, a minimum of 2 years dealing with project management.

· Proven hands-on experience in the design, implementation and monitoring and evaluation of development projects.

· Demonstrated knowledge and experience in working on livelihoods or natural resource management.

· Familiarity of the UNDP system, rules and procedures is an advantage.

· Experience in the usage of computers and office software packages and in handling of web-based management systems.

Language Requirements:

· Fluency in written and spoken English is required.

· Fluency in written and spoken Thai is required
· Knowledge of local languages in the area would be an advantage.
ANNEX VII
Terms of Reference
Local Communities Baseline Survey and Needs Assessment for Mae Hong Son Integrated Community Development for Livelihoods and Social Cohesion

Background

Mae Hong Son province is a key main watershed area in Thailand as well as one of the country’s poorest provinces. Over half of the province’s population are ethnic minorities, who have limited access to government services, and the province is also experiencing a large influx of displaced persons and migrants from Myanmar and other areas, putting further stress on its social development capacity and its natural resources. This project is designed to enhance livelihoods opportunities and promote social cohesion, thereby creating an enabling environment for long-term development priorities.

The project’s objective is to enhance social cohesion by promoting equity among the different communities residing in the province, as well as promoting sustainable use of existing resources, giving special attention to women and children. The project’s strategy will employ integrated community development methodologies, focusing on livelihoods generation, capacity development of local government, and natural resource management through the joint design and implementation of income generation activities, social integration measures and natural resources management plans.

In order to accurately identify beneficiaries as well as appropriate livelihoods (both food security and income-generating) that preserve the area’s watershed and forest, a baseline survey collecting key socio-economic data, identifying livelihoods strategies, access to local services, inter and intra-group social dynamics in targeted areas and a mapping of existing community groups, CBOs, NGOs and successful initiatives in these areas is needed.
Qualifications and Scope of Work

The consultant will be experienced in design and implementation of comprehensive needs assessment incorporating baseline data for the project’s key components using both quantitative and qualitative methods for the project’s key components and will have the following minimum qualifications:

· Familiarity with sustainable agricultural and cash-based livelihood options in a protected area with limited arable land; watershed and natural disaster risk management in a context of high flashflood incidence.

· Familiarity with intra and inter-group social dynamics at the local level including based on ethnicity, culture or livelihoods activities.

· Familiarity with decentralized governance in Thailand.

· Postgraduate degree in economics, agriculture or a closely related discipline.

· Fluency in English and Thai; knowledge of local non-Thai languages used in the region such as Karen would be an advantage.
Under the direction of the Programme Coordinator and Project Manager, the responsibilities of the Baseline Survey and Needs Assessment consultant/s will include:

· Socio-economic data of target population including income levels in project location sites disaggregated by gender and ethnic group;
· Identify key social groups and individuals within the village including headman, village council, health/education volunteers etc;
· Through focus group discussions (FGDs) or other means, obtain data on women’ responsibilities/workload in order to tailor appropriate activities for them based on their primary responsibilities;
· Economic activities and strategies (agriculture, fisheries, labour, forest produce harvesting) of local communities;
· Skills level among local communities;
· Identify skills that should be developed to enhance livelihoods of the communities especially women and hills tribe communities;
· Environmental conditions in local communities – both within the village as well as the supporting environment;
· Identify the impact of economic activities by all groups in the area on the environment as well as the impact of natural disasters on local communities (damage and loss)
· Identify reforesting activities that can rehabilitate the watershed as well as provide a source of income;
· Identify inputs needed for intensive farming methods to be implemented in the project sites – could be infrastructure such as irrigation or better quality seedlings etc;
· In consultation with the communities, identify crops that can be grown for income-generation in addition to crops for consumption;
· Possible relationship and impact of camps for displaced persons on livelihoods strategies in local communities and potential cooperation;
· The availability of local training providers, local micro-finance institutes and local business advice services with whom partnerships can be developed to provide sustainable support to those engaged in income generating activities;
· Summary of gaps and opportunities for livelihoods and self-reliance, focusing on the poorest groups including women;
· Opportunities for diversification of skills and vocational training, focusing on the poorest groups including women;
· Identification of local employment and market opportunities;
· Identification of opportunities for small-business development;
· Feasibility of developing micro-finance initiatives based on infrastructure and institutional support as well as local capacity;
· Access of local communities to public services including health and education;
· Local capacity (public and private sector) to facilitate and address issues related to access to public services and markets;

· Mapping of existing related initiatives by other actors;
· Determine linkages and opportunities for cooperation with ILO and FAO;
· Develop linkages and partnerships for the different activities identified including the CBOs such as the People’s Forest Network, local NGOs active in the area, Royal Projects and private sector (for marketing of crafts);
In addition, the Consultant will
· Work closely with the Project Manager and Programme Coordinator to provide data and inputs needed for project implementation such as number of beneficiaries in each village for various activities; detailed recommendations on activities under component one including types of crops, agricultural inputs needed, types of income-generating activities etc.
· Work with Project Manager and Programme Coordinator on data entry, managing and updating.
· Provide recommendations on how the data from the survey can be used in community-based mapping or local planning processes.
Deliverables

1. Generate a database derived from the data collected.

2. Produce a comprehensive report including project beneficiaries, relevant analyses, recommendations on livelihoods and agro-forestry activities and local community members who can be project facilitators and partners for implementation including relevant government extension services, other UN agencies, CBOs or NGOs.

Time Frame

The survey will be implemented at the start of the project. The survey, data compilation and final report should be completed within three months.
Terms of Payment:

Total budget

1st payment

upon receipt of work plan

10% of total budget

2nd payment
upon receipt of data compilation/tabulation

30% of total budget

3rd payment
upon receipt of final report with recommendations and livelihoods strategies

40% of total budget

Final payment
upon approval of the final report and database

20% of total budget

ANNEX VIII

Terms of Reference

Social Mapping and Analysis of the Impacts of Decentralization on Local Governments and Local communities in Mae Hong Son
Background

Mae Hong Son province is a major watershed area in Northern Thailand. Socio-economically, it is one of the country’s poorest provinces. Over half of the province’s population is ethnic minorities, who have limited access to government services. In recent years, the province has been experiencing an influx of refugees, displaced persons and migrants from neighboring Myanmar, adding further strain on its social development capacity and natural resources.

This project aims at enhancing the livelihoods opportunities and promoting social cohesion among communities with special attention to women and children. It advocates the sustainable use of natural resources, thereby creating an enabling environment for long-term development. The project’s strategy is to employ integrated community development methodologies, focusing on 3 aspects: livelihoods enhancement, capacity development of local governments, and natural resource management.

In addition to recent changes in the socio-economic and natural resource conditions, Mae Hong Son’s society and communities have gone through a top-down process of political and democratic changes brought about by decentralization in the past decade. In order to enhance the responsiveness of local governance, the project will have to determine the impacts of decentralization on local governments and the local communities of Mae Hong Son. To achieve this, a detailed social mapping and a critical analysis of the trajectory of decentralization and related variables are required, which set the goal of this assignment.

Scope of Work

With a blend of qualitative and quantitative approaches and evidence-based, the social mapping will address in depth the following descriptive and analytical framework which forms the scope of this social mapping assignment.

1. Critical review of the history and the processes of decentralization, including legal framework, rules, regulations and policies as applied to Mae Hong Son’ political and administrative structure.
2. Determining the impacts, both positive and negative, of decentralization on social policy in local governance and social development in local communities, including social stratification, gender- and ethnic relations in Mae Hong Son.
3. Analysis of social dynamism of Mae Hong Son in the context of local governance, i.e., the power relations between various social and political forces/groups at work in the province that plays the leading roles in local governance.
4. Administrative analysis of the capacity of local governments of Mae Hong Son for providing quality public services as required by decentralization laws and in view of achieving MDGs Plus.
5. Management analysis of the capacity and efficiency of local governments of Mae Hong Son in strategic planning, finance and tax collection, and day to day operations.
6. Policy analysis of decision-making process in local governance, particularly on the agenda setting process where social relations could determine an agenda for social policy and development.
7. Assessment and identification of capacity development needs and technical support required for local governments to achieve effectiveness of responsibility as specified in decentralization laws.

8. Social and political analysis of the capacity of local communities, the people and civil society organizations for public participation in local government.

9. Feasibility analysis for introducing gender responsive budgeting in local planning.

The mapping and analysis will be based on extended fieldwork of no less than a third of the numbers of days allocated under this term of reference. The consultant must consult with the project manager on the methodology and the research design. In-depth interview and focus group discussion are encouraged as tools for data collection. Expenses for data collection will be supported by the project, provided that the consultant submits detail work plan and budget required to the project manager for prior approval.

Qualifications

· Preferably a sociologist, anthropologist, political scientist or development practitioner with a social science background

· 5 years or more of experiences in social policy research or consultancy with government agencies or private development institutions

· Proven records of achievement in analytical assignments related to development programming

· Experience in democratic governance, particularly that related to decentralization is preferred.

· Communications skills, particularly writing and oral presentation.

Deliverables

1. High quality report of social mapping results and policy analysis of local governance in Mae Hong Son.

2. A set of practical recommendations, supported by analysis and evidences, aiming at providing inputs for the implementation of activity 2 designed by the project document, i.e., enhancing capacities of local governments for providing public services, and for becoming more responsive and inclusive.

3. A set of strategic recommendations at the national level, supported by analysis and evidences, with high policy relevance for enhancing the livelihoods, improved local governance and sustainable natural resource management within the context of Thailand’s decentralization policy.

4. A presentation of the findings to the project team and partners.

Time Frame
30 working days, spanning from 1 September to 30 December 2008.

Terms of Payment:

1st payment

upon receipt of work plan

10% of total budget

2nd payment
upon receipt of inception report on policy framework review and impact assessment of decentralization on social services

40% of total budget

3rd payment
upon receipt of final report with complete analysis and policy recommendations

50% of total budget

ANNEX IX
Terms of Reference

Participatory Farmland Demarcation Mapping: Mae Hong Son Integrated Community Development for Livelihoods and Social Cohesion

Background

Mae Hong Son province is a key main watershed area in Thailand as well as one of the country’s poorest provinces. Over half of the province’s population are ethnic minorities, who have limited access to government services, and the province is also experiencing a large influx of displaced persons and migrants from Myanmar and other areas, putting further stress on natural resources and government services. This project is designed to enhance livelihoods opportunities and promote social cohesion, thereby creating an enabling environment for long-term development priorities.

As a top priority watershed area, most of Mae Hong Son province is protected forest with limited land (under 5%) available for agriculture. Growing population pressure, restrictions on traditional rotational cropping, declining soil fertility and crop yields as well as the lack of secure land-use agreements for the local community pose significant threats to food security and livelihoods. The project aims to address security of land-use by farmers by fostering agreement between the authorities and the community on areas where local communities can farm with security under agreed conditions, without risking confrontation with the authorities.

In order to achieve this objective, a NGO or academic institute that has the relevant technical experience in farmland demarcation mapping and can work with local communities and the relevant government agencies at the provincial and national levels to facilitate land-use agreements is required.
Scope of Work

· Oversee and manage farmland demarcation mapping of the project sites at the Tambon and district levels;

· Build local community capacity to successfully conduct farmland demarcation mapping of individual plots;

· Work with the Department of Land Development to produce scale maps or 3-D models of the mapped terrain as inputs for dialogue with policy makers;
· During implementation, collaborate with government officials at the operational level from relevant agencies such as MoNRE and RFD as well as the TAO;

· Facilitate community-government dialogue at the provincial level (and national level if necessary) aimed at agreements over conditions for land-use by the community, e.g. community cooperation in the management of watershed and forest resources;

· Provide capacity building and awareness-raising to local community on watershed/forest management.

The NGO or academic institute will be experienced in the design and implementation of farmland demarcation mapping and should meet the following criteria:

· Requisite technical capacity to oversee and manage farmland demarcation mapping at the tambon and district levels;
· Successful track record in developing the capacity of local communities to map individual land-use;
· Experience in working with the Department of Land Development to produce scale maps or 3-D models of the mapped terrain by digitalizing the data from the mapping activities in the field;
· Good linkages with Community-based Organisation (CBO) networks in the area including the People’s Organisations in the community to facilitate grassroots coordination, monitoring and quality control;

· Good linkages with relevant government agencies such as MoNRE and RFD as well as TAO.

· Extensive experience of working on agricultural livelihoods, watershed protection and/or natural disaster prevention in Mae Hong Son would be an advantage;

· Extensive experience of working with hill tribes in Mae Hong Son would be an advantage.

· Extensive experience of working on agricultural livelihoods, watershed protection and/or natural disaster prevention

Deliverables

· Farmland demarcation maps identifying land use for communities
· 3D models of the map terrains.
Time Frame

This activity should begin at the start of the project with farmland demarcation maps of the projects’ sub-district areas completed within 1 year.
Terms of payments

1st payment

upon receipt of work plan

10% of total budget

2nd payment
upon carrying-out of half of the target demarcation map

30% of total budget

3rd payment
upon three fourth of completion of demarcation and 3D models
40% of total budget and report on community/government dialogues
Final payment
upon completion of farm demarcation, 3 D model and submission of the final report

20% of total budget

Integrated Community Development for Livelihoods and Social Cohesion

Social cohesion and livelihoods within and between communities are enhanced through an integrated community development approach targeting the most vulnerable local community populations in the Mae Hong Song Province.

Management capacity for community initiatives using natural resources in a sustainable manner including livelihoods opportunities

Awareness raising on vulnerability and disaster risks

Establishment of early warning system for natural disasters

Capacity strengthening of local government in socio-economic oriented planning.

Capacity building of local government and communities to develop village plans based on community-based social mapping.

Increased access to welfare for eligible community members

data collection to identify vulnerable communities

Multi stakeholder policy dialogue initiated at the local level for joint planning

Gender responsive budgeting introduced

Vulnerable groups from host communities gain training in more productive farming methods and inputs for additional cash crops.

Skills training for non-agricultural income generation

Small grants

Skills for natural disaster and watershed management developed to reduce vulnerability and enhance livelihoods through environmentally friendly enterprises

Inclusive and responsive public service delivery facilitated to mitigate risks by enhancing livelihoods and extending welfare assistance to the extremely vulnerable.

Income generation and sustainable livelihoods opportunities provided to vulnerable groups and communities

CPAP Programme Period: 2007-2011

Programme Component: CPAP

Project Title: Integrated Community Development for Livelihoods and Social Cohesion in Mae Hong Song Province

Project ID: 00062176

Project Duration: 24 months

Management Arrangement: NEX with LOA

Total Budget:		USD1, 650,000

Allocated resources:	 ____________

Government	 ____________

Regular 		

Other: 		USD1, 650,000

Donor	_________

Donor	_________

Donor	_________

In kind contributions _________

Unfunded budget:	_________

Communication Strategy including Community Radio and other means

Project Assistant

(Project Administrative Support)

The Project Board

Beneficiary

Local Government and villages

Community Representatives�
Executive

Governor

of MHS and UNDP

�
Supplier

MoI, RFD

MHS and

UNDP Thailand

�
�

UNDP Project Assurance

Project Manager

Project Team�Natural disaster and watershed management

Project Team�Inclusive and responsive public delivery

Programme Coordinator

Project Associates

(Project Administrative Support)

Project Team�Income generation and sustainable livelihoods

� Figures from the Thai-Burma Border Consortium website set the number of displaced persons in Mae Hong Son at 54,169 pointing to both the varying numbers cited by different organizations as well as the dynamic context in the camps.

� September 2006. Consult � HYPERLINK "http://www.ndwc.or.th" ��www.ndwc.or.th� (National Disaster Prevention Center).

(Probability (P) and impact (I) scales range from 1 (low) to 5 (high)

PAGE
3

