

Technical Report

Selection Process for Consultation Group Representatives in Cambodia Lessons Learned

Cambodia, 2014

Disclaimer

This report was prepared by Keiko Nomura, a United Nations Volunteer working for the UN-REDD Programme, and does not necessarily represent the views of the national REDD+ taskforce, the Forestry Administration, or the General Department for Administration of Nature Conservation and Protection.

Contents

1.	Background.....	1
2.	Lessons from the Previous Selection Process.....	2
3.	Voluntary Facilitation Committee	3
3.1.	Establishing the Committee	3
3.2.	Defining the Role	4
4.	REDD+ Consultation Group	6
4.1.	Responsibility.....	6
4.2.	Membership	6
4.3.	Eligibility	7
5.	Selection of Consultation Group Members.....	7
5.1.	Announcement Requesting Applications	8
5.2.	Screening of Applications	8
5.3.	Identification of Eligible Voters	9
5.4.	Voting	9
6.	Costs of Consultation Group Representative Selection	12
7.	Analysis against Principles for Effective Stakeholder Engagement.....	14
8.	Lessons and concluding remarks.....	15
8.1.	Lessons learned	16
8.2.	Concluding remarks.....	18
9.	Annexes	19
9.1.	List of interviewees.....	19
9.2.	Announcement: Looking for 5 Volunteers to be Members of Interim Committee to Select the REDD+ Consultation Group	20
9.3.	Announcement: Call for Experienced Voluntary Stakeholders “18 Representatives to Form REDD+ Consultation Group”	20
9.4.	Consultation Group Candidate Application Form	23
9.5.	Consultation Group Selection Workshop Agenda	23

Acronyms

CF	Community Forest
CFi	Community Fishery
CPA	Community Protected Area
CSO	Civil Society Organization
DSA	Daily Subsistence Allowance
IP	Indigenous Peoples
NGO	Non-governmental Organization
PEB	Programme Executive Board
REDD+	Reducing emissions from deforestation and forest degradation, and the role of conservation, sustainable management of forests and enhancement of forest carbon stocks in developing countries
ToR	Terms of Reference
VFC	Voluntary Facilitation Committee

Acknowledgements

This report was prepared by Ms. Keiko Nomura (Consultant for the UN-REDD Programme at the Asia-Pacific Regional Centre). The author wishes to thank all the individuals who generously gave their time and provided important insights into the selection process. Their names are listed at the end of the document. The author would also like to acknowledge the support of the REDD+ Taskforce Secretariat in Cambodia. In particular, thanks to Ms. Heang Thy for her work in arranging interview appointments and logistics in Phnom Penh, and for providing information and clarification related to the selection process. Special thanks to Ms. Kemly Ouch from UNDP and Ms. Ches Sopheap from the Forestry Administration for helping in the interviews by being excellent interpreters. Lastly, thanks to Tim Boyle, Thomas Enters, and Celina Yong for their valuable comments and suggestions on the early drafts of the report.

1. Background

Cambodia developed the Readiness Plan Proposal on REDD+ (“the Roadmap”), outlining how the country plans to move ahead with REDD+ readiness in 2010.¹ In the following year, the UN-REDD National Programme in Cambodia (“UN-REDD Programme”) began with national implementing partners from the Ministry of Environment and the Ministry of Agriculture, Forestry and Fisheries. The UN-REDD Programme was specifically designed to support the implementation of the Roadmap. Stakeholder consultation and participation is one of the key areas in the Roadmap and is guided by the general principle that the development of REDD+ readiness in Cambodia should be “*inclusive and balanced*, both between Government agencies and non-Government stakeholders”.²

The Roadmap outlines the way in which stakeholders will engage in the REDD+ process, namely through the creation of a **Cambodia REDD+ Consultation Group** (“Consultation Group”) along with a set of principles identified for effective consultation.³ Representing civil society, indigenous peoples, forest-dependent communities, NGOs, the private sector, and academic institutions, the Consultation Group will support the REDD+ Taskforce⁴ by providing recommendations representing the views of different stakeholder groups. The Consultation Group is also expected to play a pivotal role in planning and conducting awareness-raising activities and training.

The selection of representatives for the Consultation Group is considered an important step in stakeholder coordination, as the Roadmap discusses the current structure of civil society networks and lack of processes to establish representatives and communication lines within and among stakeholder groups.⁵ In order to establish the Consultation Group, the REDD+ Taskforce Secretariat began facilitating the selection process in November 2012. The process built in part upon the lessons from the experience selecting civil society and indigenous peoples’ representatives for the UN-REDD Programme Executive Board, which was initiated in May and completed in September 2012. This document describes the steps that led to the final selection of the Consultation Group representatives as well as the discussions behind the decisions in the process.

¹ The Interim REDD+ Taskforce and stakeholder groups developed the Roadmap. The Interim REDD+ Taskforce was formed in January 2010 by an inter-agency decision to develop plans for REDD+ readiness. It was facilitated and coordinated by the Forestry Administration with members from the Ministry of Environment and Ministry of Land Management, Urban Planning and Construction, etc.

² Cambodia Readiness Plan Proposal on REDD+ (Cambodia REDD+ Roadmap), version 4.0, 13 March 2011: 23.

³ Ibid: 38.

⁴ The Taskforce was established in February 2012, chaired by the Deputy Director General of Forestry Administration, and vice-chaired by the Deputy Director General of General Department of Natural Protection and Conservation of Ministry of Environment - See more at: <http://www.cambodia-redd.org/category/national-redd-framework/redd-taskforce#sthash.Qcpsz0Qk.dpuf>

⁵ Cambodia Readiness Plan Proposal on REDD+ (Cambodia REDD+ Roadmap), version 4.0, 13 March 2011: 39.

2. Lessons from the Previous Selection Process

Before the preparation for the Consultation Group selection, stakeholders in Cambodia were engaged in the process of selecting representatives from civil society organizations (“CSOs”) and indigenous peoples (“IPs”) for the Cambodia UN-REDD Programme’s Executive Board (“PEB”). CSO and IP representation is required on the PEB, in order to be compliant with UN-REDD guidelines on stakeholder engagement, which recognize that stakeholder engagement is essential for the success of REDD+ initiatives.⁶ Unlike the Taskforce, which is responsible for managing readiness activities at national level, the role and scope of the PEB are limited to the activities under the UN-REDD Programme.

Discussions with CSOs and IP groups began in May 2012. Outreach to key IP and forestry networks was coordinated by NGOs, supported by the UN-REDD Programme. Provincial REDD+ awareness-raising workshops were predominantly conducted for IP selection whereas the forestry networks were invited to nominate suitable network representatives to stand as candidates for the PEB. In both instances, information regarding the CSO and IP engagement of the UN-REDD Programme and representative selection was disseminated at the workshops. As a result of these activities, 80 members from 34 CSOs and 12 IP groups came together to discuss the selection process in early September 2012. A self-selection process was encouraged and supported by the members, and the eligibility and criteria for the candidates were developed based on the tasks and responsibilities of the representatives. After identifying and nominating the candidates, elections were held to select one representative each from CSOs and IP groups during a three-day workshop from 25 to 27 September 2012.

Criticisms and lessons

The workshop was attended by more than 130 participants and marked a milestone in stakeholder engagement in REDD+ activities in the country. At the same time, the selection process spurred debates on the issues of inclusiveness and transparency. For example, some organizations were still not aware of the selection activity, while some candidates were also involved in developing the selection process. The IP candidates were nominated from eight provinces and six indigenous groups, although there are 15 provinces with an IP presence in Cambodia. In addition, some provincial authorities were familiar with the IP members who were selected as candidates. Furthermore, after the selection, a concern was raised as to whether having one representative per group was sufficient.

Two ideas have emerged from these concerns and lessons: an independent committee should be formed to conduct outreach to stakeholders and lead the process, and a group of IP representatives should be established from the 15 provinces. The idea of the independent committee, which later became the “Voluntary Facilitation Committee,” played an important role in the Consultation Group selection process. The IP representative selection process was formed in parallel with the preparation for the Consultation Group selection. The 15 representatives were invited to the Consultation Group selection workshop and voted for representatives.

⁶ Joint UN-REDD and FCPF Guidelines on Stakeholder Engagement in REDD+ Readiness, with a Focus on the Participation of Indigenous Peoples and Other Forest-Dependent Communities, 20 April 2012 (revision of 25 March version).

3. Voluntary Facilitation Committee

Emerging from the experience in the PEB representative selection process, the idea of creating a multi-stakeholder committee to facilitate the process of establishing the Consultation Group was endorsed (see Section 1). The aim was to make the process more transparent and open and avoid any suggestion that any particular group, including the government or a few NGOs, was directing the process. The committee was formed during an iterative process (e.g. the members were three in the beginning, increased to 19, and eventually settled at about nine), and the details of the selection process were developed through many meetings and discussions.

Establishing the Committee

The REDD+ Taskforce Secretariat (“Secretariat”) prepared an invitation to be part of the committee, titled “**Looking for 5 Volunteers to be Members of Interim Committee to Select the REDD+ Consultation Group.**” This invitation asked interested individuals to submit their CV, a profile of their organization, and a peer endorsement. The suggested criteria for potential members included at least three years of experience in relevant sectors, active representation of their group, and experience working with government (Annex 0). The invitation was announced and advertised widely through newspapers, websites, email mailing lists/networks, and word-of-mouth.

Only three submissions were received after the initial announcement. While all three were endorsed as committee members in December 2012, the Secretariat and the new members continued to disseminate information by re-advertising the announcement and reaching out to others using their networks and holding informational meetings. As a result of these efforts, 31 submissions were received, of which 19 submissions were considered qualified by the VFC.⁷

In selecting additional members to the committee, it was decided that all 19 individuals should be part of the committee instead of five members as originally advertised by the Secretariat. The following opinions and observations from the members led to this decision:

Box 1: Timeline of events – Voluntary Facilitation Committee

Nov-12	<i>First announcement asking for volunteers</i>
Dec-12	<i>Three volunteers joined the Committee Second announcement asking for volunteers</i>
Feb-13	<i>Voluntary Facilitation Committee "VFC" was formed with 19 volunteers</i>
Mar-13	<i>VFC developed its own Terms of Reference</i>

- The members are volunteers, and this committee is established to foster a more open and inclusive process. If they are willing to contribute to the process, why should any of them be rejected?
- It is unlikely that all of them will be able to attend the meetings regularly. The members have full-time jobs and other commitments. Some of them may lose interest or willingness over time. It is wise to keep a larger pool of volunteers.

In February 2013, the “Voluntary Facilitation Committee” (“VFC”), representing various organizations including NGOs, indigenous peoples, and the private sector⁸, was established with 19 members and had its first meeting.

⁷ Disqualified applications were mostly from students on the basis of not meeting the criterion on length of work experience.

⁸ Organizations included PACT, NTFP-EP, Winrock International, USAID Cambodia, Grandis Timber Limited (Commercial Reforestation), Cambodia Indigenous Youth Association (CIYA), Buddhism for Development, NGO Forum on Cambodia, and the RTS (Fisheries Administration).

Subsequently, the active members were reduced to nine as individuals found they could not commit to the level of effort required.

The VFC had a total of 15 meetings between February and the mid-August, with a rotating Chairmanship at each meeting. Who and how many that attended varied at each meeting, posing a challenge for the VFC to ensure continuity of discussions. In order to continue and build on the work, minutes of the meetings were circulated and heavily relied upon. When participating members were less than five, the VFC meeting still continued, with discussions recorded, but members refrained from making any decisions.⁹

Defining the Role

The VFC members started their work by defining their roles and objectives. In developing their own Terms of Reference (“ToR”), the members relied on information provided by the Secretariat as well as members who had been involved in the development of the Roadmap. The role of the Consultation Group, the background and intention of establishing the VFC, and the progress and status of REDD+ readiness in Cambodia were discussed. Throughout the entire process, the Secretariat informed VFC members about developments at national level, including the establishment of the REDD+ Taskforce in February, and the date of its first meeting, which eventually took place in September. As a result of the discussions, the members were able to clarify the objectives, tasks, and means of communications (Box 3). Initially, they expected to complete their tasks by May, based on an understanding that the Consultation Group should be formed before the Taskforce’s first meeting in September.

In addition to the tasks related to the selection process, the VFC decided to develop ToR for the Consultation Group. The role of the Secretariat was also clarified as one of arranging and recording meetings for VFC members and providing necessary information and materials required for members to complete their tasks (Box 2).

Box 2: The Role of REDD+ Taskforce Secretariat

The Secretariat played an important role in helping the VFC members through providing updates about the developments at the national level, while simultaneously sharing the VFC’s decisions with the government.

The Secretariat played the role of a facilitator and coordinator, choosing to stay behind the scenes throughout the process. They made efforts in gaining trust from the VFC members while communicating with the government.

While their main role appeared to be administrative, their support was essential for the VFC to make decisions and for the government to understand and witness the selection process.

⁹ Interviews with VFC members, on 25 September and 2 October 2013.

Announcement Requesting Applications

The announcement “**Call for Experienced Voluntary Stakeholders: 18 Representatives to Form REDD+ Consultation Group**” was developed by VFC with brief background information and a list of stakeholder groups that will form the Consultation Group (Annex 0). Interested candidates were requested to complete an application form and submit a profile of their organization, a letter of interest and peer endorsements.

The announcement was made in three different newspapers, on websites and in emails in May 2013. The VFC members were fully aware that the public announcements were not likely to reach the type of potential candidates for the Consultation Group and that the most effective means of communication was targeted emails, either through relevant or personal networks or peer-to-peer information sharing. Nevertheless, it was extremely important to make public announcements in order to demonstrate that the process was open and transparent.

Screening of Applications

In spite of the efforts by the VFC, a sufficient number of applications were not received initially for most of the stakeholder groups. It was particularly difficult to attract interested individuals from the private sector and academia; it was even more challenging to identify members of the CF, CFi, and CPA groups due to geographical constraints and lack of any official database. As the deadline approached, the VFC members, with help from their peers, had to make contact with stakeholders directly. They also assisted interested candidates with completing application forms and preparing other documents.

By late July 2013, at least two candidates for each stakeholder group were identified, with a total of 34 submissions, excluding the IP groups. The IP groups had a separate process to select one representative per province before participating in the Consultation Group selection (see Section 1). As a result, the candidates for the IP groups were not sought because all the IP representatives from the 15 provinces were assumed to be candidates.

When the VFC screened the applications, seven applicants did not meet the criteria due to inadequate experience. The final number of candidates for each group was as follows:

Table 1: Final number of applications/candidates per stakeholder group

Group	No.	Comments
Academia	3	
International NGO	4	
National NGO	3	
Indigenous People	15	Separate candidate identification process
CSO	5	
Private Sector	2	Elected by acclamation
Community Forests	2	Elected by acclamation
Community Fisheries	2	Elected by acclamation
Community Protected Areas	2	Elected by acclamation

The candidates for the private sector, CF, CFi, and CPA groups were elected by acclamation, because each of these groups only fielded two candidates for the two designated positions.

Identification of Eligible Voters

In electing the Consultation Group members, it was decided that eligible voters would be organizations based in Cambodia and not individuals. This is consistent with the requirements that the Consultation Group members must represent an organization or entity. Each organization was entitled to vote: 1) once; 2) for up to two candidates; and 3) only for the stakeholder group they belonged to. For example, a national NGO can only vote for candidates from the national NGO group, and only one person from the organization can cast a vote – but may vote for two candidates.

The VFC prepared a list of voters for each stakeholder group with support from the Secretariat. For some groups, such as the CF, CFi, and CPA groups, the eligibility of voters was self-evident, since there were pre-existing lists of these groups. In other cases, especially academia, the private sector, NGOs and CSOs, their eligibility was not self-evident. For this reason, the VFC member considered most knowledgeable about each of these groups was asked to make a judgment call in identifying which of the potential voters were truly eligible, based on the level of their engagement in REDD+ in the country.

Voting

Three voting options were proposed by the VFC, of which two were used:

- **In-person Voting** (vote by secret ballot): the main voting option that was offered on the second day of a two-day workshop in Phnom Penh. If eligible voters had already voted using the other voting options, they were not allowed to vote in-person. However, they were invited and encouraged to attend the workshop.
- **Online Voting**: offered to voters who were not able to come to the workshop for in-person voting. In order to maintain confidentiality of voters, it was administered by two UN-REDD Programme staff members in Bangkok, Thailand; thus, while the choices of individual voters were known to regional UN-REDD staff, this information was not conveyed to anyone in Cambodia – only the numbers of votes cast for each candidate was communicated. While this option was unlikely to be used by stakeholders from the CF, CFi, CPA, and IP groups due to lack of Internet access, it was offered as an option to all other stakeholder groups.
- **Postal Voting**: planned to be offered to voters who did not have access to Internet and were not able to come to the workshop for in-person voting. However, the stakeholder groups that were likely to have used this option had selected their representatives by acclamation (they only had two candidates). Therefore, this voting option was not used. All the IP candidates/voters attended the workshop for in-person voting.

The Secretariat prepared information about the roles and responsibilities of the Consultation Group members as well as the candidates' biographies. This information was sent to eligible voters by email, made available on the REDD+ Cambodia website, and presented during the workshop.

Voters looking at the lists of candidates (left); introducing candidates with their biographies at the workshop (Right)

Workshop

Combining awareness-raising activities with elections has become a popular approach in REDD+ stakeholder engagement in Cambodia. The initial PEB representative and provincial IP representative selections have also combined these two objectives. One benefit of this approach is that it provides an opportunity to gain general knowledge on REDD+, and at the same time, understand what the selected representatives are expected to do before they cast their votes. While the VFC members were fully aware that it would be ideal to conduct awareness-raising activities earlier in the process, which would have also helped attract more candidates, the time and budget constraints limited such options.

The two-day workshop was held in Phnom Penh on 29 to 30 August, and it was attended by more than 180 participants. Several presentations and group activities were conducted, before the selection on the second day (Annex 0).

Three presenters conducted their sessions in English. Simultaneous interpretation was provided on only the second day because an interpreter was not available on the first day. To remedy this, the Secretariat staff translated the presentations by speaking in turn with the presenter on the first day.

Secret Ballot

In preparing for in-person and online voting, the VFC paid particular attention to ensuring that the secret ballot was enforced in both options. In addition, confirmation was obtained that voters represented an organization that was eligible to vote and that only one person from the organization had voted.

During on-line voting, the secrecy and legitimacy of votes were maintained by the administrators. They verified the voters by contacting their organizations.¹² The administrators were not allowed to disclose any information regarding individual votes, such as who voted for whom. Online voting started on 9 August and closed on 23 August 2013, whereas in-person voting took place during the selection workshop, held from 29 to 30 August 2013.

¹² The administrators found that one organization had cast more than one vote. Before the selection workshop, they resolved the situation by contacting the organization, who, after identifying its legitimate voter, withdrew other multiple votes.

During the workshop, in-person voting began after introducing candidates and showing their brief biographies on the screen. VFC members announced the names of eligible organizations for each stakeholder group with corresponding information on those who had voted online. Eligible voters who had not voted online were then invited to do so. They were provided with a voting slip that was color-coded by stakeholder group. Voters dropped their voting slips into the respective ballot box for their stakeholder group.

Calling the eligible voters (left), voting (middle), and demonstrating that the ballot box is empty after opening the votes (right)

In all, 99 organizations/institutions were called, amongst which 30 were present to vote. The 15 IP representatives were all present to vote for their two representatives; thus, the voter turnout was 100% for the IP group. The voting ratios for other stakeholder groups were low (from 21% for academia to 34% for CSOs) (See Table 2). This is partly due to a broad list of eligible voters developed by the VFC. In order to be as inclusive as possible and not to be accused on omitting organizations that may have an interest in REDD+, the VFC included in the eligible voter lists organizations that may have had only a tenuous link to REDD+.¹³

Table 2: Breakdown of voters and by voting options and stakeholder groups

Group	Eligible voters	On-line voters	In person voters	Participants invited to Workshop ¹⁴	% of eligible voters who voted
Academia	33	2	5	29	21%
Private sector	46	n/a	n/a	6	n/a
International NGOs	44	5	5	23	23%
Natl. NGOs	59	7	10	22	29%
CSOs	74	16	9	32	34%
Indigenous Peoples	15*	0	15	15	100%
CF	457	n/a	n/a	17	n/a
CFi	516	n/a	n/a	15	n/a
CPA	120	n/a	n/a	19	n/a

* Not the total number of IPs or IP organizations, but the IP selection system identified 15 provincial candidates/electors

The VFC members opened the box and read each vote out loud. These votes were recorded manually on a flipchart and in a projected Excel spreadsheet by two different individuals in order to avoid miscounting and to verify the total number of votes later (see the photos below). While the voters were allowed to vote for either one or two candidates, most of them had voted for two candidates.¹⁵ The results from the online voting were

¹³ For the list of organizations to be invited to the workshop, the VFC narrowed down the list to those with a clear link to REDD+ due to logistical constraints on the number of people who are able to attend the workshop.

¹⁴ Note that eligible voters were organizations. Multiple representatives of many organizations were invited to the workshop, but only one vote was possible for each organization.

¹⁵ Interviews with VFC members on 25 September and 2 October 2013.

disclosed and the votes from the ballot boxes were added to the count. A total of 31 organizations had voted online: 3 academia, 16 CSOs, 5 International NGOs, and 7 National NGOs.

Color-coded ballot boxes (left), counting the votes (two on the right)

The two candidates with the largest number of votes were selected as representatives of their respective group. The CSO group had two second-placed candidates. After a private discussion between themselves, one of the candidates stepped down. They explained the reasons: the level of commitment that may be required as a representative, their availability, in front of the participants at the workshop, who welcomed their decision by applause. A total of 10 representatives were elected by vote, adding to the eight representatives who were elected by acclamation.

After the selection

Immediately after forming the REDD+ Consultation Group, the first meeting was held in the afternoon of 30 August 2013. The VFC members and some other stakeholders stayed behind to observe the meeting. Among other things, the newly elected members discussed rules and procedures to govern the Consultation Group. The anticipated tasks and challenges included scheduling meetings, establishing mechanisms to communicate with their constituencies and not just the respective organizations, and clarifying ways in which the Consultation Group can contribute to the Taskforce meetings.

6. Costs of Consultation Group Representative Selection

The total direct costs of the Consultation Group representative selection process were US\$ 40,585 (Table 3). Approximately half of the costs (US\$ 21,000) were spent on the Indigenous Peoples' representative selections in 15 provinces. Excluding the costs for IP selections, the costs for the workshop venue and daily subsistence allowance ("DSA") accounted for the majority of the costs (70%), while the transportation costs for the workshop participants from outside of the capital city were about 18% (US\$ 3,500). The total number of people who were invited to the workshop was 178, while 70 of them were paid for their transportation and DSA.

Based on the total costs and the number of representatives, the cost per one Consultation Group representative was about US\$2,255 (18/\$40,585), and the cost per IP representative was US\$ 1,400 (15/\$21,000).

Table 3: Breakdown of Selection Costs (in US\$)

	Unit	Frequency	Cost per unit	Total cost
Before the Workshop				
Announcements	2	1	\$ 250	\$ 500
Meetings	20	10	\$ 2	\$ 400
Subtotal				\$ 900
Workshop 29-30 August 2013				
Stationaries (copies, booklets, pens, paper, etc.)	150	1	\$ 5	\$ 750
Banners	1	1	\$ 150	\$ 150
Workshop venue (2 days) (lunch, coffee and refreshments, and meeting rooms)	150	2	\$ 23	\$ 6,900
DSA for community representatives and NGOs based in Provinces	70	3	\$ 32	\$ 6,615
Transportation for community representatives and NGOs based in provinces	70	1	\$ 50	\$ 3,500
Translator	1	1	\$ 200	\$ 200
Headphone and booth rental	70	1	\$ 1	\$ 70
Contingency	1	1	\$ 500	\$ 500
Subtotal				\$ 18,685
Indigenous Peoples' Representative Selection (15 provinces)				
Pre-meetings	15	1	\$ 200	\$ 3,000
Selections	15	1	\$ 1,200	\$ 18,000
Subtotal				\$ 21,000
TOTAL				\$ 40,585

In addition to the direct costs, opportunity costs can be estimated by incorporating the time that individuals spent on the selection process. The VFC had 15 meetings in which each meeting was about two hours long with five participants on average (15 meetings*2 hours*7 persons=210 hours). In the workshop, 70 participants were compensated for their time through DSA payments. The remainder of 108 participants spent two days of working hours at the workshop (108 persons*8 hours*2 days= 1,728 hours). Based on the median gross salaries for national staff of international and Cambodian NGOs, the total opportunity costs would range from approximately US\$ 6,000 to 9,000 in 2012 dollar terms.¹⁶

It is important to note that the indirect cost estimates above do not include the time outside of the meetings and the workshop. The time spent on outreaching to stakeholders and helping candidates with applications is not included, but those efforts made a significant contribution to the process and made the self-selection possible.

¹⁶ Based on the median annual gross salaries for level 3 and 4 staff positions from the 2009 survey (Source: Cooperation Committee for Cambodia (2009), "Salary and Benefits for National Staff of International and Cambodian NGOs"), adjusted for Cambodian public holidays (23 days a year) and inflation (Source: World Bank, "World Development Indicator").

7. Analysis against Principles for Effective Stakeholder Engagement

The UN-REDD Programme and the Forest Carbon Partnership Facility developed common guiding principles for effective stakeholder engagement.¹⁷ The Cambodia's Consultation Group selection process can be examined against the principles:

a. The consultation process should include a broad range of relevant stakeholders at the national and local levels.

The Consultation Group includes nine different stakeholder groups (national NGOs, international NGOs, civil society organizations, academia, the private sector, and community forestry, fishery, and protected area groups) The VFC identified more stakeholders who would be impacted by REDD+ than what was suggested in the Roadmap. The VFC and Secretariat paid particular attention to expanding the stakeholder contact list based on lessons learned from the previous PEB CSO and IP representatives' selection.

At the national level, outreach to the stakeholders was conducted using existing NGO and CSO networks. While it was challenging to do so at the local level due to lack of such structures and geographical distance from Phnom Penh, the VFC and Secretariat utilized numerous opportunities to obtain relevant stakeholders' contacts at the local level during the process. The birth of the Consultation Group, which includes CF, CFi, and CPA groups, marks the beginning of their efforts to establish an exhaustive list of relevant stakeholders at the local level.

b. Consultations should be premised on transparency and timely access to information.

All the announcements calling for VFC members and Consultation Group members were made public. When the number of interested individuals was insufficient, the announcements were repeated and targeted efforts were made.

The Secretariat had a major role in providing relevant information and updates to the VFC, and the information was passed down from the VFC to stakeholders. The relevant materials were made available online and sent to stakeholders via email before the elections. However, some of the stakeholders did not have access to the Internet. Some stakeholders, especially those in remote areas, reviewed the materials (e.g., candidates' biographies) for the first time at a two-day workshop where in-person voting took place. Some candidates argued that voters should have been given more time to review the materials in order to understand REDD+, the role of the Consultation Group, and the candidates' backgrounds. Targeted communications in the form of workshops or informational meetings (through community leaders, if identified) are recommended for those in remote areas.

c. Consultations should facilitate dialogue and exchange of information, and consensus building reflecting broad community support should emerge from consultation.

The formation of the VFC was the beginning of an effort to gain community support. The VFC's outreach facilitated dialogue and exchange of information, which increased the level of interest from stakeholders.

¹⁷ These Guidelines are designed to support effective stakeholder engagement in the context of REDD+ readiness for the Forest Carbon Partnership Facility and the UN-REDD Programme, with an emphasis on the participation of Indigenous Peoples and other Forest-Dependent Communities (Source: Joint UN-REDD and FCPF Guidelines on Stakeholder Engagement in REDD+ Readiness, with a Focus on the Participation of Indigenous Peoples and Other Forest-Dependent Communities, 20 April 2012 (revision of 25 March version)).

The Consultation Group is expected to play the main role in reflecting the views of different stakeholders and building consensus before making recommendations to the Taskforce.

- d. **Consultations with indigenous peoples must be carried out through their own existing processes, organizations and institutions, e.g., councils of elders, headmen and tribal leaders.**

The collective organization of indigenous peoples in Cambodia is weak. The separate selection process initiated under REDD+ represents one of the few initiatives to encourage broader inclusion and eventual institutionalization of indigenous peoples into decision-making processes at the national level. The team that facilitated this process for the 15 provinces consulted with key representatives and organizations to ensure it respected existing indigenous processes where they exist.

- e. **Special emphasis should be given to the issues of land tenure, resource-use rights and property rights because in many tropical forest countries these are unclear as indigenous peoples' customary/ancestral rights may not necessarily be codified in, or consistent with, national laws.**

No discussion or emphasis was given to these issues. However, these issues may be discussed through the Technical Teams, which will include some Consultation Group members.

- f. **Impartial, accessible and fair mechanisms for grievance, conflict resolution and redress must be established and accessible during the consultation process and throughout the implementation of REDD+ policies, measures and activities**

No such mechanisms were established for the selection process. However, the Consultation Group is expected to establish rules and procedures to govern the group, which may include a grievance mechanism to be used internally.

8. Lessons and concluding remarks

The process to establish the Consultation Group began with three volunteers in December 2012 and culminated in a workshop attended by approximately 180 participants who selected 18 representatives from nine different stakeholder groups in August 2013. Numerous meetings and continuous outreach efforts helped build a critical mass for stakeholder engagement in REDD+ in Cambodia. While the process was generally perceived to be fair and transparent, several comments and suggestions were made by the participants for further improvement in the future:¹⁸

- **Online-voting should be administered by an independent organization.** Some stakeholders felt that the online voting was not as transparent as it can be. Independent organizations that are not related to any organizations involved in the selection would be more ideal.
- **Participants had difficulty understanding the presentations in English,** even with simultaneous translation. Given that most of the participants are Khmer speakers, the presentations should be in Khmer in order to explain something as complex as REDD+.
- **More time and information should be given to the voters to assess the candidates' backgrounds before the voting.** Although the candidates' biographies were distributed in advance and shown at the workshop on the voting day, some candidates felt that the biographies should have been shown on the first day of the workshop. Other comments noted that the candidates did not have an opportunity to speak.

¹⁸ All the interviewees are listed in O.

- **Gender imbalance was evident**, not only from the selected representatives consisting of 17 men and 1 woman but also from the candidates (4 female candidates out of 38), and workshop participants (approximately 14% women). The stakeholder groups had a very limited female presence.

Lessons learned

Awareness to be raised before the selection

The idea of establishing the Consultation Group came from the understanding that REDD+ concerned different stakeholders. However, if the stakeholders were not aware of REDD+, what it was and how it affected them, their interest in being part of the Consultation Group would be low, which would make a self-selection process unfeasible. While it would be ideal to conduct more awareness-raising activities before the selection took place, the effectiveness of such activities would be limited without knowing who the stakeholders are and what their current level of awareness is. The Consultation Group is expected to fill that gap by establishing a group of relevant stakeholders and becoming both a driver and vehicle in disseminating information, building knowledge and capacity, and making impacts in the REDD+ process through voicing their concerns.

Therefore, the first attempt in conducting a self-selection process for the Consultation Group members would unavoidably face a dilemma between the two: the need to raise awareness and the need to establish a mechanism (leaders and communications lines) to raise awareness. Eventually, the selection process was made possible by a few active VFC members and their peers, who went above and beyond in reaching out and explaining the importance of being part of the Consultation Group.

Outreach to stakeholders is still a challenge

While NGO networks exist in Cambodia that can be used to distribute information, reaching out to stakeholders at provincial and community levels remains a significant challenge. Some stakeholders such as CF, CFi, and CPA groups do not yet have a forum to find their collective voice, which made it difficult to find a sizable number of stakeholders from these groups. The geographical distance between these communities and the capital city, and problems with Internet access were amongst added challenges for the VFC.

However, a significant effort was made for IP groups who underwent a parallel process to select their representatives from 15 provinces prior to the Consultation Group selection. Through these representatives, the communication line to the IP groups was established.

Despite the low level of awareness on REDD+, a demonstration of transparency and self-selection can increase the level of interest and participation from stakeholders

The two-day workshop was the only direct opportunity to raise awareness during the selection process. Some of the questions that were raised during the workshop revealed a varying degree of understanding about REDD+ and confirmed the need to continue with awareness-raising activities. However, the concept of selecting their own representatives with their vote in a transparent and fair manner attracted more stakeholders than it would have otherwise. For example, during the election, participants demanded that the empty ballot box be shown after counting the votes. While that indicates a strong interest and concern in conducting elections in a transparent manner, it did not correspond with a uniform understanding of the tasks of selected representatives and REDD+ in all the stakeholder groups. Nevertheless, the demonstration of transparency played a role in engaging more stakeholders and conveyed the importance of the anticipated role of the representatives.

Gender balance

Female stakeholders were limited to one Consultation Group representative for international NGOs, three IP voters/representatives, two active VFC members and a Communications Officer from the Secretariat who has

consistently provided support to the VFC. The difficulty in identifying and attracting female candidates for the Consultation Group members was expected by the VFC members because of the current social norms in Cambodian society, where leaders are usually men, even for organizations with a high proportion of women. However, considerations for female participation were limited to lowering the level of education required for the candidates from certain stakeholder groups.

Importance of a small group of active stakeholders

The impact of efforts by a few active VFC members and their peers cannot be overstated. They did not only share the level of understanding and concerns but also saw an opportunity to strengthen their network and have their voices heard. Behind the formal selection process of announcements and deadlines, they talked to stakeholders from different groups, motivated them to be representatives, and helped them fill out the applications.

Intermediaries behind the scenes

The success of the self-selection process requires support and buy-in from all sides. The Secretariat was extremely cautious about its role and tried its best to be impartial. Staff was able to provide crucial support and guidance to the VFC, while demonstrating respect for their decisions as a multi-stakeholder committee. At the same time, the Secretariat also made sure that the government was informed of the VFC's decisions by communicating the discussions and explaining the reasons behind the decisions, which helped government officials understand the process of self-selection. As such, the Secretariat played a very important role in building trust behind the scenes.

Based on the feedback and observations above, the lessons are summarized as follows:

- Once stakeholders are identified, the levels of their awareness and understanding of REDD+ need to be assessed. Provided that there are time and budget allocated appropriately, the contents of awareness-raising activities should be developed accordingly for each stakeholder group(s), followed by the implementation of activities before the selection.
- Geographical constraints in reaching out to stakeholders can be overcome if leaders are identified, and communication lines to the community members are established. In the absence of such mechanisms, it is recommended to establish them by conducting representative selections and/or workshops and informational meetings (e.g. IP representative selections).
- The idea of self-selecting their representatives can attract stakeholders with varying degrees of awareness on REDD+. The more transparent the process is demonstrated to be, the more they are interested in the selection and how REDD+ will affect them.
- In order to increase women's representation, further considerations can be made by setting quotas (in the candidate pool or the representative positions) and/or conducting workshops targeting female stakeholders.
- Setting up a multi-stakeholder group (e.g. VFC) is recommended when running a self-selection process. Their decisions will reflect the voices of different stakeholders and create a process that takes into account of their circumstances. Furthermore, they become an entry point to catalyze stakeholder engagement as well as drivers for awareness-raising.
- It is important to build trust between stakeholders and the government by communicating the progress and discussions related to stakeholder engagement. It will not only help the government officials understand the process of selection, but also respect their decisions in working with the selected representatives in the REDD+ readiness process.

Concluding remarks

While the process was carefully managed to be as open and transparent as possible by a group of volunteers supported by the Secretariat, key challenges lay in the reality where the level of awareness of REDD+ was low amongst many stakeholders. As a result, the process often depended on the commitment of a small group of concerned individuals. Their persistence in demonstrating the fairness and transparency of the selection process attracted the attention of stakeholders-at-large. With many tasks remain outstanding for the Consultation Group, Cambodia took a major step in implementing the Roadmap for stakeholder consultation and participation in REDD+ readiness.

Participants at the selection workshop, Phnom Penh, Cambodia, 29 to 30 August 2013

9. Annexes

9.1 List of interviewees

Stakeholder Category	Organization/group/province (IP)	Name
Academia	Royal University of Phnom Penh	Pheakkdey Nguon
	Royal University of Phnom Penh	Seak Sophat
CSO	Children Development Association	Smeun Boreyroth
Indigenous Peoples	Battambang	Chheurt Chhorn
	Kg. Speu	Ven Samin
	Kg. Thom	Ruon Rean
	Mondulkiri	Nok Ven
	Odor Meanchey	Song Sith
	Preah Vihear	Men Pak
	Pursat	Hem Horn
	Ratanakiri	Klem Yem
	Siem Reap	Loeurng Srey Mom
	Stoeng Treng	Nath Fat
International NGO	Fauna & Flora International-Cambodia Programme	Yeang Donal
	Non-Timber Forest Products - EP/VFC	Femy Pinto
	RECOFTC	Hou Kalyan
	Winrock International/VFC	Hour Limchhun
National NGO	Mlup Baitong	Va Moeurn
	NGO Forum on Cambodia/VFC	Teng Rithiny
	Save the Earth Cambodia/VFC	Akhteruzzaman Sano
Private Sector	Cambodia Timber Industry Association	Lu Chu-chang
	Cambodia Timber Industry Association	Shravan Rao
	Lighting Engineering & Solution	Sokun Sum
Other	Forestry Administration - JICA	Naomi Matsue
	REDD+ Taskforce Secretariat	Heang Thy
	REDD+ Taskforce Secretariat	Kimhy Lun
	REDD+ Taskforce Secretariat	Peter Iversen

9.2 Announcement: Looking for 5 Volunteers to be Members of Interim Committee to Select the REDD+ Consultation Group

Looking for 5 Volunteers **To be Members of Facilitation Committee for the REDD+ Consultation Group** **Selection Process**

I. Introduction

A future mechanism on REDD+ (Reduction of Emission from Deforestation and Forest Degradation) provides an opportunity for Cambodia to be rewarded for its efforts to protect and sustainably use its forests. In order to develop a national approach and strategies for REDD+ that are effective, efficient and equitable strategies it is important to bring together the knowledge and experience of a broad range of different stakeholders from the forest sector and beyond. Sharing knowledge and ideas will not only support the development of optimum solutions, but it will also help to prevent the occurrence of perverse incentives that might adversely affect different environments, economies or stakeholder groups.

In recognition of the importance of stakeholder consultation and participation, all major REDD+ initiatives consider stakeholder engagement a critical programme requirement and related specific guidelines have been developed¹. In Cambodia a number of consultation events were held during the development of the REDD+ Roadmap that described how the country will become 'REDD+ ready and include a draft Consultation and Participation Plan. This plan outlines how stakeholders will engage in the Cambodian national REDD+ process, in particular through the creation of a "REDD+ Consultation Group". The Consultation Group will serve as a forum to represent the views of local stakeholders, including civil society, NGOs, private and academic sector who are expected to provide comments on the national process to get ready for REDD+. In order to set up the REDD+ Consultation Group a facilitation committee is envisaged to support and ensure the integrity of a multistakeholder consultative process in the selection of the REDD+ Consultation Group. .

The Facilitation Committee itself will be multistakeholder and will compose of 9 volunteer members that can be coming from any institution, such as CSO, INGO, Private Sector, Academic, Government Institution, etc. The volunteers shall be vetted by their peers based on broad requirements and expectations as below..

II. Objective

The Facilitation Committee members are facilitating in the REDD+ Consultation Group Selection Process.

III. Requirement and Expectation

The Facilitation Committee members will be assessed against the following criteria:

- At least 3 years experiences in the field of forestry, environment, climate change or related sectors;
- An active network member and has knowledge and understanding of Cambodia context;

¹ The UN-REDD and FCPF Programmes have developed joint guidance on Stakeholder engagement, these guidelines provide an outline of requirements under the two programmes as well as guidance on how to develop and implement consultation processes.

- A member working as a representative for their constituent group and with the government;
- At least two endorsements from peer organizations or other relevant referees.

The Facilitation Committee will work together to facilitate the REDD+ Consultation Group Selection Process, composing of 13 people as follow:

- 1 member from key national and 1 member from key international NGOs,
- 2 members from civil society and 2 members form indigenous peoples groups,
- 2 members from private sector,
- 2 members from academic institutions,
- 3 members representing CF, CFi and CPA networks.

IV. Duration and timing

The Facilitation Committee members are expected to complete the process within 3 months starting from January 2013.

Interested applicants please send your CV, institutional profile and peer endorsementse by 10 January 2013 to: secretariat.redd@gmail.com

Information Meeting: will be held on **04 January 2013 at 03:00 pm at Secretariat Office**

Further inquiry, please contact:

Tel: +855-12-638-870/12-500-922

Email: secretariat.redd@gmail.com

9.3 Announcement: Call for Experienced Voluntary Stakeholders “18 Representatives to Form REDD+ Consultation Group”

Cambodia REDD+ National Programme

UNDP PROJECT No. 00078446

(#40, Preah Norodom Blvd, Khan Daun Penh, Phnom Penh, Kingdom of Cambodia, 3rd Floor)

Call for Experienced Voluntary Stakeholders “18 Representatives to Form REDD+ Consultation Group”

I. Introduction

A future mechanism on REDD+ (Reducing Emissions from Deforestation and Forest Degradation) provides an opportunity for Cambodia to be rewarded for its efforts to protect and sustainably use its forests.

The REDD+ Roadmap describes how the country will become “REDD+ ready” and includes a draft Consultation and Participation Plan. This plan outlines how stakeholders will engage in the Cambodian national REDD+ process, in particular through the creation of a “REDD+ Consultation Group”. The Consultation Group will serve as a forum to represent the views of different stakeholder groups and support the Cambodia REDD+ Taskforce in terms of providing recommendations and/or suggestions.

The REDD+ Consultation Group will be composed of 18 representatives, as follows:

- 2 member from national NGOs,
- 2 member from international NGOs,
- 2 members from civil society,
- 2 members from Indigenous Peoples groups,
- 2 members from private sector,
- 2 members from academic institutions,
- 6 members representing Community Forestry (CF) (2 representatives), Community Fishery (CFI) (2 representatives) and Community Protected Area (CPA) (2 representatives) networks.

- II. **Duration of service:** Consultation Group members will serve a term of 3 years followed by a review process which might result in a further appointment. New Consultation Group members will be identified based on selection by their respective constituencies.

Interested applicants are invited to submit a **complete application form**, together with an **institutional profile, letter of interest, and peer endorsements** by 22 May 2013 to:
redsecretariat@cambodia-redd.org

Information Meeting will be held on 08 May 2013 at 03:00 pm at Secretariat Office (FA meeting room, 1st Floor)

More information and request for solicitation document and terms of reference, Application Form and Criteria are available on:

- Upon request (Tel: +855-12-638-870/12-500-922, Email: redsecretariat@cambodia-redd.org)

9.4 Consultation Group Candidate Application Form

Cambodia REDD+ National Programme

UNDP PROJECT No. 00078446

(#40, Preah Norodom Blvd, Khan Daun Penh, Phnom Penh, Kingdom of Cambodia, 3rd Floor)

APPLICATION FORM

TO BECOME CONSULTATION GROUP MEMBER

Application to be Representative of the Stakeholder Group:

- | | | |
|--|---|---|
| <input type="checkbox"/> National NGOs | <input type="checkbox"/> International NGOs | <input type="checkbox"/> Civil Society |
| <input type="checkbox"/> Indigenous Peoples Groups | <input type="checkbox"/> Private Sector | <input type="checkbox"/> Academic institutions |
| <input type="checkbox"/> Community Forestry | <input type="checkbox"/> Community Fishery | <input type="checkbox"/> Community Protected Area |

Personal Information:

First Name:..... Last Name:..... Sex:.....

Date of Birth:.....

Phone-Mobile:..... Email:.....

Home Address:.....

City:..... Postal Code:..... Country:.....

Professional Information:

Organization Name:..... Started Year:.....

Position:..... Started Year:.....

Office Address & Contact No:.....

.....

Education Qualification:

Name of School:..... Academic Year:.....

Graduation University (ies):.....

Major:..... Academic Year:.....

Post-Graduation University (ies):.....

Major:..... Academic Year:.....

9.5 Consultation Group Selection Workshop Agenda

Time	Agenda	Speaker & Facilitator
07:30-08:15	Registration	Secretariat
08:15 – 08:30	Welcome Remarks	
08:30 – 09:00	Introduction <ul style="list-style-type: none"> • Brief -introduction of each group • Expectation from the workshop • Questionnaire 	Thy Heang
09:00 – 09:30	Introduction to REDD+ Cambodia	Lun Kimhy
09:30 – 10:00	REDD+ Consultation Group: Why is it needed & How does it fit into the REDD+ Cambodia Programme Q&A	Chhun Delux
10:00 – 10:30	Coffee Break	
10:30 – 11:00	REDD+ Consultation Group: How does it relate to stakeholder engagement? Q&A	Femy Pinto
11:00 – 12:00	Break-out Groups: What are your expectations for the REDD+ Consultation Group?	Lun Kimhy
12:00-13:30	Lunch	
13:30 – 14:00	Terms of Reference of the REDD+ Consultation Group <ul style="list-style-type: none"> • Brief explanation of the 9 categories Q&A	Hour Limchhun
14:00 – 14:45	Breakout Groups: Review expectations for the REDD+ Consultation Group	Lun Kimhy
14:45 – 15:30	What were the key stages to establish the REDD+ CG? <ul style="list-style-type: none"> ○ Role of the VFC ○ Determine selection criteria ○ Design and implement selection process ○ Review applications ○ Monitor voting process Q&A	Teng Rithiny
15:30 – 16:00	Coffee Break	
16:00 – 16:45	Breakout Groups: Discuss ways to consult and receive feedback from respective constituencies	Thiny, Femy, Delux, Limchhun, Menglim, Kimhy, Heang, Celina
16:45-16:50	Overview of REDD+ CG Selection Workshop Agenda	Thy Heang
16:55 – 17:00	Wrap up of Day 1	Femy Pinto

REDD+ Consultation Group Selection Workshop
30 August 2013

Time	Agenda	Suggested Speaker
07:30-08:00	Registration	Secretariat
08:00-08:10	Announcement of the Agenda	Thy Heang
08:10-08:20	Opening Remarks	H.E. Chea Sam Ang
08:20-08:40	Introduction to REDD+: Video Screening	
08:40 – 09:00	REDD+ at the international level	Peter Iversen
09:00 – 09:20	REDD+ and Stakeholder Engagement	Celina Yong
09:20-09:40	Introduction to REDD+ Cambodia and REDD+ Roadmap	Lun Kimhy
09:40-10:00	Panel Q&A	Femy Pinto
10:00-10:20	Coffee Break	
10:20-10:40	Introduction to REDD+ CG <ul style="list-style-type: none"> • Present results from the 1st day groups discussion 	Chhun Delux
10:40-11:00	Recap of Selection Process <ul style="list-style-type: none"> • Overview of the process & criteria • Introduction of candidates by category/group • Q&A 	Teng Rithiny Lun Kimhy
11:00 – 11:45	Selection Process	Chhun Delux
11:45 – 13:00	Lunch	
13:00 – 13:30	Announcement of Selected CG Members	Lun Kimhy
13:30 – 15:00	Next Steps: Divide into each group <ul style="list-style-type: none"> - Selected CG members to meet with constituencies present 	Lun Kimhy/RECOFTC Staff
15:00-15:15	Coffee Break	
15:15-15:45	Feedback session (questionnaire)	All participants
15:45 – 16:00	Wrap Up from Day Two	Lun Kimhy
16:00 – 16:15	Concluding Remarks	Mr. Kim Nong

REDD+ Taskforce Secretariat Office

#40, Preah Norodom Blvd., Sangkat Psar Kanal,

Phnom Penh, Cambodia

Tel: (+855) 23 224 251

Email: [redd.secretariat@cambodia-redd.org](mailto:red.secretariat@cambodia-redd.org)