


Applying Free Prior Informed Consent to the UN-REDD Programme in Viet Nam

Process Lesson learnt

> Nguyen Thi Thu Huyen Programme Manager


Process

FPIC principles, 8 step process


are conducted

Lessons Learnt

Step 0: Site survey & Implementation Plan Development

- Lack of socio-eco data at village level
- Lack of forest data at village level

- Criteria for village selection to conduct FPIC: all villages ? Phase approach
- Decision on scope of FPIC

Step 0: Material development

- Local context considered carefully
- Languages
- Different between REDD and UN-REDD
- Emphasis on *consent with UN-REDD*

• Information on follow up plan after FPIC

Step 1: Awareness Raising

- Raise awareness but not expectation
- Answer question of timing of REDD and benefit
- Do or don't campaign- violate "free"

- Collaboration with local university
- Communal awareness workshop
- Use team of mobile interlocutor

Step 2: Recruitment of Interlocutors

- Effective support from and involvement of local authorities
 - High quality of interlocutors
 - Increase sustainability of FPIC

Step 3: Training of Interlocutors

- Training method involved practice and role playing - Facilitation skills
- Continuous consolidation of skills emphasized – phases approach
- Group of interlocutors work independent but help each other (split group and merge)
- Ethnic minority interlocutors great important

Step 3: Training of Interlocutors

 Effective combination between interlocutors (ethnic/young/lecturer/researcher...)

- Training on REDD
- Train school teacher or communal communication staff
- Train village head to be interlocutor


Step 4: Preparation for village meeting

Through advance survey:

- Define meeting time
- Study of local communities

Show respect and treat them equally Create confidence in future interactions

Step 5: Village meeting

- Define the role of communal representatives
- Take advantage of local knowledge
- Bring into full play village headman
- Decision making improved through phases

• Provide info of programme in coming days

• FPIC for UN-REDD not REDD

Step 6: Recording decision

- Format to record (age, sex, ethnic minority...)
- Hand raising Voting Secrete balloting

Time for FPIC

Viet Nam: FPIC Jan-June 2010 – 78 villages – 20 communes, 2 districts, 5,500 people

Products can be adapted for use

- Poster
- Leaflet
- Film
- Manual for interlocutor
- Presentation on CC, REDD, UN-REDD, FPIC
- Format, TORs

3 short clips on

- 8 steps of FPIC
- Interlocutor's thought
- Local people's reaction

Q&A