[bookmark: _GoBack]Project Summary
Project Title: Empowering Civil Society and Governmental Agencies to Mainstream Biodiversity and Ecosystem Service Values into Development Plans for the Chindwin River Basin, Myanmar
Funding sources: Critical Ecosystem Partnership Fund (CEPF)
Timeframe: 1 April 2017 – 31 March 2019 (2 years)
Project location: Chindwin River Basin, Myanmar
Project objective:
1) Building capacity of civil society and government agencies in assessing potential impacts of development and climate change on biodiversity and ecosystem services and livelihoods
2) Mainstreaming biodiversity and ecosystem services values into policies and plans
3) Raising public awareness on biodiversity conservation
Project outcomes:
1) Potential impacts of selected development plans including mining, logging, hydropower, agriculture, navigation and transportation and climate change on biodiversity, communities and livelihoods in Chindwin Basin are quantified and demonstrated.
2) Capacity of civil society groups and government agencies are built in valuating of biodiversity and ecosystem services and assessing potential impacts of development plans and climate change on biodiversity, communities and livelihoods.
3) The decision-making process on government policies and plans in Chindwin Basin is positive influence through direct engagement and policy dialogue with key stakeholders in mainstreaming biodiversity and ecosystem services values into selected government policies and plans including MONREC’s National Biodiversity Strategy and Action Plan (for areas in Chindwin Basin), the Environmental Impact Assessment (EIA) procedures and biodiversity monitoring programmes of Environmental Conservation Department (ECD) and future implementation plans emerging from Chindwin RBO.
4) Public awareness on the issues related to biodiversity conservation, ecosystem service values and sustainable development has increased through direct engagement with local and international medias.
Project Approach:
· Firstly, civil society and government agencies target groups will be identified through stakeholder mapping considering expertise, relevant geography, potential for growth and experience in planning process. Capacity of target groups will be built by participating in knowledge exchange and training workshops. The needs and priorities of the target groups will be assessed in the beginning stage, alongside the knowledge exchange workshop. We will actively engage the target groups in the key activities along the project implementation timeline such as policy and planning analysis, field survey, baseline and impact assessment and mainstreaming results and recommendations to relevant policies and plans. This engagement will demonstrate proper assessment methodology, guidelines and tools for assessing impacts of development and climate change on biodiversity, communities and livelihoods. It will strengthen understanding and capacity along with knowledge gained from the exchange and training workshops.

· The best-practice framework (e.g. PES and Natural capital), guidelines and tools for valuating biodiversity and ecosystem services and impacts from development and climate change will be identified by literature review and expert meetings. Data and information for the assessment will be collected from existing projects in the Chindwin Basin, existing studies from other organizations and field surveys. Three priority sites will be selected using issue-based (e.g. mining, logging, hydropower, etc.) and stakeholder consultations. Biodiversity inventory and livelihood surveys will be conducted at selected sites to support information for baseline and impact assessments of development and climate change on biodiversity, ecosystem services and livelihoods.

· The outputs from the assessment will feed into other stakeholder consultations to discuss and debate on key findings and alternative development scenarios, needed to reduce negative impacts. Based on our achievements in building partnerships in Myanmar under current projects and establishing the Chindwin RBO, we propose to continue to use the Chindwin RBO as a main mechanism to engage all relevant stakeholders in the basin, to share information and knowledge produced by the project, providing recommendations and supporting mainstreaming biodiversity and ecosystem service values into policies and plans.

· We will carry out policy dialogues with key government agencies to contribute and influence policies and plans. At this early stage, we aim to engage and contribute to MONREC’s National Biodiversity Strategy and Action Plan (for areas in Chindwin Basin), the Environmental Impact Assessment (EIA) procedures and biodiversity monitoring programmes of Environmental Conservation Department (ECD) and future implementation plans emerging from Chindwin RBO.

· Finally, we will continuously engage with both local and international media using key events and outreach materials including films, multimedia and news articles to disseminate the project’s findings, raise public awareness on biodiversity conservation and improve the linkages between local concerns and knowledge, science and policy.

Project Logframe
	Project Components
	Products / Deliverables
	 Project Activites

	Component 1.
Building capacity of civil society groups and government agencies in assessing potential impacts of development plans and climate change on biodiversity, communities and livelihoods and in proposing alternative scenarios in Chindwin River Basin
	1.1. Participant list and a minute of a workshop on knowledge exchange from the Mekong Basin and other relevant works.
1.2. Training needs assessment, a training workshop, training material, and at least 20 trainees
1.3. An assessment report presenting objective, scope, methodology, development plans and policies analysis, status of biodiversity and ecosystem services, potential impacts of development plans and climate change and alternative scenarios.
1.4. Assessment tools (e.g. mapping tool and InVest model) that will be produced to support the assessment.
	1.1. Collect relevant data and literatures for assessing status of knowledge on biodiversity and ecosystem in the Chindwin River Basin for impact assessment.
1.2. Review and analyze relevant policies and planning process on development plans biodiversity conservation from different sectors.
1.3. Organize a workshop to exchange experience and lesson learned between networks in the Mekong Basin and ASEAN with targeted stakeholders of the project.
1.4. Identify and prioritize training needs of targeted stakeholders of the project on biodiversity and ecosystem service valuation, impact assessment and mainstreaming biodiversity and ecosystem service values into development plans.
1.5. Develop an impact assessment framework including both physical, environmental, social and economic (natural capita) aspects, methodology (e.g. Payments of Ecosystem Services or PES) and tools (i.e. mapping, survey, inventory, interview, modelling, GIS, InVest, etc.) to be used for the project.
1.6. Conduct training workshops for targeted civil society groups and government agencies who have experience in development planning process on assessment methodology and priority training needs (as necessary).
1.7. Assess existing and potential threats from development and climate change scenarios on biodiversity and ecosystem services at basin level to identify and select three priority biodiversity sites.
1.8. Assess existing and potential impacts from development and climate change scenarios on biodiversity and ecosystem services, communities and livelihoods at selected three priority biodiversity sites and proposed alternative scenarios.
1.9. Write an assessment report.

	[bookmark: output_1]Component 2.
Communications and public awareness on the issues related to biodiversity conservation, ecosystem service values and sustainable development in Chindwin River Basin
	2.1 [bookmark: mv_outputs[1].indicators_1][bookmark: mv_outputs[2].indicators_2]Publications including news articles, blog pieces and media information kits related to the activities towards raising public and media awareness on conservation and management of the biodiversity and to further exchange knowledge between the Mekong and Ayeyarwady Basins.
2.2 A series of short films about the biodiversity issues in the Chindwin Basin and the conservation work of the project to effectively reach policymakers and the media.
2.3 Multimedia products including visually-engaging photo stories on key conservation and livelihood topics in collaboration with civil society and local communities in the basin.
	2.1 Identify media partners at local, regional and international levels.
2.2 Engage with media to disseminate the project findings, raise public awareness and promote mainstreaming biodiversity into development plans.
2.3. Produce publications and multimedia stories including a short film to present public concerns on biodiversity and

	[bookmark: output_2]Component 3.
Engaging multi-stakeholders in assessment and decision-making processes to mainstream biodiversity ecosystem services values into government policies/
strategies/ plans/programmes of the Chindwin Basin
	3.1 [bookmark: mv_outputs[2].indicators_1]List of stakeholders and minutes of stakeholder
consultations
3.2 At least 3 targeted policy briefs and minutes from at least 3 dialogues, aimed at influencing key decision makers, including parliamentarians, governmental departments, and Regional and State Governments.
3.3 An evaluation report on stakeholder engagement and policy influence.
	3.1 Conduct stakeholder mapping to identify relevant stakeholder, roles and responsibilities.
3.2 Organize multi-stakeholder consultations to select priority sites, discuss on assessment results and key findings, propose alternative scenarios where needed, and mainstreaming results into government policies and plans.
3.3 Prepare policy briefs on key findings focusing on potential losses to ecosystem services, economic values, alternative scenarios and recommendations.
3.4 Engage and dialogue with key decision makers to influence target policies and plans.
3.5 Write an evaluation report on stakeholder engagement and policy influence.

[bookmark: output_3]

