

SEMINAR
Good Practice Social
Considerations in
Myanmar

26-27 July, 2017

**Session 5
Stakeholder
Engagement**

NIPPON KOEI CO., LTD.
REEMAN CONSULTING **Social
Clarity**

Session 5 - Objectives

- Define good international practice for stakeholder engagement
- Provide some practical tools and considerations for community engagement in Myanmar using examples and case studies
- Explore the concept of stakeholder/community engagement planning further using a small group activity
- Highlight the importance of good information disclosure and documenting, monitoring and tracking engagement

1

Myanmar Laws and Public Participation

- 2016 Myanmar Investment Law and 2017 Draft Investment Rules
- 2015 EIA* Procedure: Public Participation Requirements
- 2017 Draft Myanmar Guideline on Public Participation in EIA
- Others, e.g., National Land Use Policy (2016), Protection of Rights of National Races Law (2015), Notice to Ensure Responsible Investment in the Thilawa SEZ 4/2015

EIA = Environmental Impact Assessment

(Some) International Guidance on Stakeholder Engagement

- International Finance Corporation (2007), Stakeholder Engagement: A Good Practice Handbook for Companies Doing Business in Emerging Markets.
- OECD Best Practice Principles on Stakeholder Engagement in Regulatory Policy (Draft for public consultation, 2016).
- Due Diligence Guidance for Meaningful Stakeholder Engagement in the Extractive Sector (OECD, 2015)
- Voluntary Principles on Security and Human Rights Implementation Guidance Tools (IGTs, 2011)
- Stakeholder Research Toolkit (ICMM, 2015)
- Stakeholder Dialogues Manual (GIZ and BMZ, 2011)

<http://www.securityhumanrightshub.org/content/general-guidance-stakeholder-engagement>

Who Are Stakeholders?

- *Stakeholders are persons or groups who are directly or indirectly affected by a project, as well as those who may have interests in a project and/or the ability to influence its outcome, either positively or negatively.*
- *Stakeholders may include locally affected communities or individuals and their formal and informal representatives, national or local government authorities, politicians, religious leaders, civil society organizations and groups with special interests, the academic community, or other businesses.*
- *The “stake” that each of these different individuals or groups has in a project or investment will vary.*

Source: International Finance Corporation (2007), Stakeholder Engagement: A Good Practice Handbook for Companies Doing Business in Emerging Markets.

Stakeholders....

6

Different Stakeholder Groups...

Communities

- Community members and leaders
- Vulnerable groups
- Indigenous peoples

Employees and employee unions

Contractors and sub-contractors

Government agencies/regulators

- National, Regional, Local
- Township, Ward/Village Tract
- Village authorities

NGO's and other civil society

Civil society organizations

- Local civil society organizations
- International NGOs

Suppliers and other business partners

Investors and shareholders (e.g., finance institutions)

Others

- Monastery, Church, Mosque
- Academic institutions, teachers and other professionals
- Opinion leaders
- Political parties

7

What is Stakeholder Engagement?

- Often used as a 'byword' for 'public relations' or for managing reputation, but it is actually something else....
- Requires a shift in thinking about stakeholder issues as 'outside' concerns that need to be managed to serious topics that merit dialogue
- The first step is to build internal alignment on what stakeholder engagement means.....

Stakeholder engagement is a broad, inclusive, and continuous process between an organisation/project and those potentially impacted that encompasses a range of activities and approaches, and spans the entire life of a project

It is about building and maintaining constructive relationships, through a range of activities that reflect the level of project risks and impacts

Source: Adapted from BSR, Five Step Guide to Stakeholder Engagement

What is “Meaningful” Consultation?

- Informed
- Interactive (Two-way engagement)
- Inclusive
- Iterative
- Influences the decision-making process
- Incorporates access to a Grievance Mechanism (Session 6)

Informed

- Sufficient time – information in advance?
- Substantive – full description of project?
- Understandable – in non-technical terms? Local language? Format stakeholders can understand?
- Accessible – convenient access to information?

LAND ACCESS AND COMPENSATION
What to expect if your land is needed for seismic activities

- 1** Approximately 10 days before the start of the seismic survey, the contractor will conduct a site visit to identify the land to be used for the seismic survey. The contractor will also identify the landowners and the land use of the area.
- 2** The contractor will conduct a site visit to identify the land to be used for the seismic survey. The contractor will also identify the landowners and the land use of the area.
- 3** The contractor will identify the potential damage to your property due to seismic activities and will ask you to grant authorization to access your land for the seismic activities.
- 4** Damages to your property will be compensated according to the official defect compensation guidelines.
- 5** A machine will clear a strip of your land where the seismic activities will take place.
- 6** A truck will drill a small hole in the ground to place a small equipment enough to enter and install stations.
- 7** Cables will be laid out along the line to connect the stations. They will be attached to a recording truck.
- 8** The contractor will be determined producing seismic waves. During the process, please do not touch the cables or the equipment of the stations. When you see people carrying a red flag, please keep a safe distance of at least 100 m.
- 9** The contractor will identify the potential damage to your property due to seismic activities and will ask you to grant authorization to access your land for the seismic activities.
- 10** Damages to your property will be compensated according to the official defect compensation guidelines.
- 11** A machine will clear a strip of your land where the seismic activities will take place.
- 12** A truck will drill a small hole in the ground to place a small equipment enough to enter and install stations.

For further information please contact the Community Liaison Officer (CLO) of your area and local office.

With the help of the EAP Uganda Community Liaison Officer (CLO), the contractor will come and talk to your community on the proposed seismic activities, on the proposed land permitting and compensation program.

The contractor will identify the potential damage to your property due to seismic activities and will ask you to grant authorization to access your land for the seismic activities.

Damages to your property will be compensated according to the official defect compensation guidelines.

A machine will clear a strip of your land where the seismic activities will take place.

A truck will drill a small hole in the ground to place a small equipment enough to enter and install stations.

Cables will be laid out along the line to connect the stations. They will be attached to a recording truck.

The contractor will be determined producing seismic waves. During the process, please do not touch the cables or the equipment of the stations. When you see people carrying a red flag, please keep a safe distance of at least 100 m.

Damages to your property will be compensated according to the official defect compensation guidelines.

A machine will clear a strip of your land where the seismic activities will take place.

A truck will drill a small hole in the ground to place a small equipment enough to enter and install stations.

Cables will be laid out along the line to connect the stations. They will be attached to a recording truck.

The contractor will be determined producing seismic waves. During the process, please do not touch the cables or the equipment of the stations. When you see people carrying a red flag, please keep a safe distance of at least 100 m.

Interactive

- “Interactive” can mean different things to different groups
- Generally it means “two-way” dialogue
- × Not one-way communication of a message after the decision has been made
- On topics of interest to stakeholders

14

Inclusive

- Recognize and accommodate unequal power relationships
- Views of both men & women
- Consider sub-groups (minorities, youth, elders)
- Vulnerable groups who may be unwilling or unable to express themselves in a large public meeting
- “Verify” community representation

Free from coercion or intimidation

Trusted third parties

15

Iterative (and ongoing)

Summary Myanmar EIA Procedure

- Several “one-off” public meetings are usually insufficient for achieving meaningful engagement

Influences Decision-Making

Demonstrated incorporation of stakeholder views in the decision-making process:

- Project design & implementation
- Impact mitigation
- Project benefits

When Should Engagement Start?

Stakeholder engagement should start early in the project cycle

- Engagement should begin as early as screening and continue throughout the project life
 - Be careful to engage selectively in the early stages
 - Be aware that relationship building takes time
 - Don't wait until problems arise

The absence of established relationships, communication channels and effective engagement methods can put the project at an immediate disadvantage in managing a conflict or crisis situation

Some Common Excuses Given to Avoid Starting Engagement

- It's too early
- It takes too long and costs too much
- This is confidential information
- It will stir up opposition
- There is no regulatory requirement to do it
- We will only hear from the powerful or articulate
- We'll raise expectations

Stakeholder Identification

Impacts		Influence	
😊	😞	😊	😞

- Identify stakeholders impacted by or interested in project activities
- Take a systematic approach
- Use stakeholder mapping to identify potentially affected individuals and groups

Stakeholder Mapping Tips

- Map the key project components, both on- and offsite, which may give rise to local environmental or social impacts
- Identify the broad impact zones for each of those project components – “Area of Influence”
- Verify which groups are potentially affected, and by which impacts, through consultation with relevant stakeholder representatives
- Use a range of tools, e.g., aerial photographs

Stakeholder Identification & analysis

- “**Host communities**” may need to be sub-divided into relevant groups for large projects
- It is essential to define exactly who and how you will engage with host communities

Source: Adapted from MCRB presentation with DICA (2017)

Example: Stakeholder Map

24

Village Tract: Hpa Yar Kone

Township: Thanlyin
 District: Yangon South
 Region: Yangon Region

Summary	
Exposure	High
Sensitivity	High
Perceptions	Neutral

1. Situation Map

2. Key Social Baseline Data¹

Topic	Description	Detailed Data
Administrative Structure:	Organised into nine villages:	
	1. Pa Done San	
	2. Thea Hpyu Chaung	
	3. Nat Sin Kone	
	4. Aa Nyan Pin Chaung	
	5. Hpa Yar Kone	
	6. Kun Chan Kone	
	7. Kwai Thit	
	8. Kyauk Inn	
	9. Let Yet San	
Proximity to Town:	Located 4.5 miles (7.2 kilometres) east of Thanlyin Town.	
Demographics:	No. of Households	12,151
	Total Population	52,413
	Male Population	25,256
	Female Population	25,157
Religion & Ethnicity:	Religion	Buddhist (87%); 6% Hindu; 4.5% Muslim; 2% Christian; 0.5% Other.
	Ethnicity	Ethnic groups resident in Hpa Yar Kone include: Kayin.

**Example:
Community
Profile**

25

The Stakeholder Engagement Plan

Some key considerations

- Develop the stakeholder engagement plan *early* and then update it regularly
- The plan is a “*living document*” that can be modified as the project progresses
- Update plan so that it remains “*fit for purpose*” and appropriately scaled for the scope of the project in each phase
- Identify the entire engagement process and focus on the *different requirements for each stage of the project cycle*

Keep it
Simple

Example: Stakeholder Engagement “Action” Plan

No.	A PURPOSE	B TARGET GROUP	C TASKS / METHODS	D SCHEDULE OR FREQUENCY	E RESPONSIBILITY
1	Implement Income Restoration Program (IRP) and other assistance measures	<ul style="list-style-type: none"> Resettled and economically displaced families (PAPs) 	<ul style="list-style-type: none"> Household visits to disburse assistance Meetings, workshops, training to implement IRP 	As required until at least end 2016	<ul style="list-style-type: none"> Community Coordinator External Service Providers
2	Monitor displaced families (standard of living and livelihoods)	<ul style="list-style-type: none"> Relocation site residents (PAPs) 	<ul style="list-style-type: none"> Regular household visits External monitoring and evaluation survey 	<ul style="list-style-type: none"> Household visits – at least monthly External monitoring – 2 times/year 	<ul style="list-style-type: none"> Community Coordinator External Consultant
3	Implement grievance procedure	<ul style="list-style-type: none"> Relocation site residents All displaced families Host communities Communities in Direct “Area of Influence” around project site 	<ul style="list-style-type: none"> Leaflet with procedure Capacity building in use of grievance procedure Training for community leaders in receiving grievances 	<ul style="list-style-type: none"> Start June 2015 At least 2 workshops in grievance procedure Training meeting for community leaders 	<ul style="list-style-type: none"> Community Coordinator NGOs/Others in capacity building and training
4	Strategic level engagement on key environmental & social (E&S)	<ul style="list-style-type: none"> Multi-stakeholder committee 	<ul style="list-style-type: none"> Meetings in Yangon 	Every 2 months (or more if required)	<ul style="list-style-type: none"> Committee Members

Stakeholder Engagement Tools

What to Engage About?

To Consider in Preparing a Stakeholder Engagement Plan

Purpose:	• what are the reasons for consulting with stakeholders at this phase of the project?
Requirements:	• are there requirements for consultation that need to be met at this phase of the project?
Stakeholders:	• who are the key stakeholders that need to be consulted during this phase of the project?
Priority issues:	• are there any high risk groups or issues requiring special attention at this stage?
Techniques:	• which techniques and methods will be most effective in engaging with the different stakeholder groups?
Responsibilities:	• who within Company or Government is responsible for what engagement activities?
Resources:	• what resources are available and required, what budgets will be needed for this phase of the project?
Documentation:	• how will the results of the process be captured, recorded and tracked?
Reporting:	• how will results of the engagement process be disseminated, reported internally and back to stakeholders?
Monitoring:	• what monitoring of engagement activities is required and how can affected people be involved?

*Focus on the *ACTION PLAN* part of the SEP*

Information Disclosure

Provide access to information on:

- Nature and scale of project
- Duration of project activities
- Potential risks & impacts on communities and proposed mitigation measures
- Opportunities for benefits including employment
- Stakeholder engagement processes
- Grievance mechanism

Example: Main information centre and satellite centres

Example: Community Information Centre in Economic Zone

- Two information centres in 2 locations

34

Interactive Exercise: Community Engagement Plan

1. Split into groups
2. Develop a Community Engagement “action plan” for an SEZ in Myanmar
3. Use the template provided or your own

35

Managing Stakeholder Expectations

- Be **clear and consistent** in describing impacts and what benefits the project can deliver (e.g., don't inflate number of jobs)
- Plan ahead and **anticipate issues**
- Create **robust procedures for developing disclosure materials**
 - Make sure there is a “**consistent message**” in the materials disclosed
 - Use established and **approved project details** (e.g., expected employment figures)
 - Get **sign-off from managers** on key facts and figures
- **Explain uncertainties** and their limits e.g. by describing the “most likely”, “best” and “worst” case scenarios
- Release **sensitive information in face-to-face meetings** first (e.g., compensation rates, resettlement sites)

Documenting, Monitoring & Reporting Engagement

- **If it isn't documented, it didn't happen!**
- Set up a stakeholder tracking tool or system
 - Update it regularly
- Also track “issues and issues management” – it is an important part of demonstrating ‘meaningful’ engagement
- An effective stakeholder engagement management system will help to manage risks, including claims by external parties.....
- Circulate key stakeholder information to project teams to keep them informed
- *Keep track of your commitments*

Example: Community Diary

COMMUNITY DIARY						REF. N.
Date met:						
Location:						
Subject:						
Reported by:					Date	
Person(s) met:				Contact details:		
Details of Interaction:	Nature of interaction:	Complaint <input type="checkbox"/>	Commitment <input type="checkbox"/>	Request <input type="checkbox"/>	Other <input type="checkbox"/>	
	What was said?					
	What was your observation:					
Recommendation						
Follow up actions:	Responsibility:		Deadline			
Closed Out:	Yes <input type="checkbox"/>	Comments:			Date:	
	No <input type="checkbox"/>					

Example: Stakeholder Tracking

A simple spreadsheet or database can be used

1. Date of Engagement (dd/mm/yyyy)	2. Type of Engagement	3. Purpose of Meeting	4. Company Representatives (List names)	5. Stakeholder / Organization	6. Name of Stakeholder / Organization	7. Location & Contact Details	8. Relationship to RHN	9. Number of Attendees	10. Gender	11. Key Issue / Comment / Concern	12. Commitments Made? (Describe briefly)	13. Follow-up Required (If yes, describe in remarks)	14. Remarks and Description	15. Closed Out
	1. Individual or small group meeting			1. Local community/resident			1. Project affected person/group			1. Water quality & supply		1. Yes		1. Yes
	2. Large meeting/workshop			2. Local government			2. Government/regulatory authority			2. Land acquisition & livelihoods		2. No		2. No
	3. Public meeting			3. Regional/national government			3. Government & affected people			3. Recruitment & employment		3. To be determined		
	4. Written correspondence			4. Community-based organisation			4. Contractor			4. Cultural heritage				
	5. Focus group discussion			5. Local/regional business			5. Partners/supplier			5. Environment				
	6. Household visit			6. Non-government organisation			6. Observer/interested party			6. Community health & safety				
	7. Key Informant Interview			7. General public						7. ESIA				
	8. Surveys/questionnaire			8. Media						8. Supply opportunities				
				9. International stakeholder						9. Permitting				
				10. Other						10. Construction				
										11. Contractors				
										12. Various				
										13. Transport/Logistics				

Notes: Large meeting/workshop is approx. 10+ people

Example: Comprehensive Information Management System

- Visualization of unresolved grievance origins

Tracking stakeholder interactions

Mapped and tracked by community and by type

Thilawa SEZ Multi-Stakeholder Advisory Group (MSAG)

- Summary of MSAG establishment, implementation and evaluation

MSAG Evaluation (Aug 2016) -MAIN FINDINGS-

- Stakeholders agree that the **creation of the MSAG was necessary and timely**, however, it appears to have reached **its limits**;
- The majority of stakeholders agree that the MSAG's most important function is that of **dialogue**;
- The MSAG is **not an adequate mechanism through which the community can pursue resolution of their grievances** (and most agree that the MSAG meetings are not the place for it);
- There are **concerns regarding the role and influence of some of the MSAG participants**, especially in terms of their ability to act on community grievances;

- The majority of stakeholders expressed **doubts about the representativeness of the current community representatives** who attend MSAG meetings; stakeholders do not feel that they interact with the 'true' representatives;
- MSAG meetings - if they continue - should **take place in Thilawa**;
- **Yangon Regional Government's** current absence from the MSAG is regretted and their presence considered crucial to future dialogue;
- The right entities are represented in the MSAG, however, there is a **need to ensure that individuals representing those entities have the power and will to communicate community needs to those who can act upon them**;
- There is a communication deficit in Thilawa and a **communication strategy** should be designed and implemented to ensure that all stakeholders are informed of relevant developments within the Zone.

46

2015 United Nations Forum on Business and Human Right in Geneva

<http://www.ohchr.org/EN/Issues/Business/Forum/Pages/ForumonBusinessandHumanRights.aspx>

