

# GUIDANCE NOTES ON LAR FOR EAs AND PIUs IN ARMENIA: OPERATIONAL MANUAL FOR STREAMLINING SOCIAL SAFEGUARD REQUIREMENTS OF CSS AND SPS 2009 IN ADB PROJECTS

---

RETA 7433: Mainstreaming Land Acquisition and Resettlement  
Safeguards in the Central and West Asia Region  
**Country Safeguard Systems (CSS) Subregional Workshop**

30 May to 1 June 2016, Tbilisi, Georgia

**Sona Poghosyan**

This is not an ADB material. The views expressed in this document are the views of the author/s and/or their organizations and do not necessarily reflect the views or policies of the Asian Development Bank, or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy and/or completeness of the material's contents, and accepts no responsibility for any direct or indirect consequence of their use or reliance, whether wholly or partially. Please feel free to contact the authors directly should you have queries.

# Preparation of Country Safeguards Guidance Notes

---

- Objectives
- Purpose and Target groups
- Activities
- Status

# Objectives

Promoting ADB policy principles and application mechanisms

through development of **technical instructions**

Enhancing country's LAR procedures

through development of **guidelines and procedures for LAR implementation** that will fit both ADB policy principles and local requirements

Improving LAR administration at country level

through **institutionalization** of the Guidelines Notes through **trainings and application**

# Purpose


- Policy interpretation
- Development of procedures
  - Local procedures, envisaged by law
  - Local best practices
  - New practices based on lessons learnt
- ToRs
- Templates
- Checklists

# Target Group

- Executing Agencies
- Implementing Agencies
- Consultants
  - Local
  - International

# Activities

Review of existing LAR practice in ADB  
financed projects


Development of Country Safeguards Guidance  
Notes


Institutionalization of Guidance Notes

# Review of Existing LAR Practice

New field - lack of capacity

```
graph TD; A[New field - lack of capacity] --> B[Main sources of information to fill up the gap]; B --> C[Project specific procedures, tools and instruments are developed during implementation]; C --> D[Institutionalization of local knowledge  
Adaptation of international practice to local context];
```

Main sources of information to fill up the gap

Project specific procedures, tools and instruments are developed during implementation

Institutionalization of local knowledge  
Adaptation of international practice to local context

# Preparation process of Guidance Notes

- Review of LAR practices of ADB financed projects
- Periodical discussions with specialists of EAs and PIUs
- Trainings and workshops
- Analysis of issues, gaps, lessons learned
- Need assessment
- Definition of topics

# Topics of Guidance Notes


- Public Consultation and Participation
- Information Disclosure
- Grievance Redress Mechanism
- LARP preparation and Implementation
- Identification and Legalization of Affected Person
- Harmonized Safeguard Processing and Implementation Timeline
- Entitlement and Compensation
- Valuation Procedure and Methods
- Monitoring and Reporting
- ESMS for Financial Intermediary


# Structure of Guidance Notes

- List of documents with policy requirements of ADB and RA
- SPS requirements
- Other ADB relevant policy
  - Public Communication Policy (2010)
  - Accountability mechanisms Policy (2011)
- RA eminent domain requirement
- Main part
  - Procedures
  - Structure of documents etc.
- Attachments
  - ToRs
  - Templates
  - Etc.

# Institutionalization of Guidance Note


# Application of GNs in current projects

## *Good Practice:*

The Guidance Note on Grievance Redress Mechanism (GRM) and Guidance Note on Legalisation of displaced persons' rights have been used during the preparation of 2 projects:

- *Tranche 3 LARP for North-South Road Corridor Investment Project*
- *Tranche 2 LARP for Sustainable Urban Development Project.*

# What's next?

- Finalization of GNs
  - *Revision of GNs by EAs and PIUs*
  - *Updating of GNs based on comments and feedback*
- Application, approbation during project implementation
  - *Presentation of finalized GNs through the trainings and workshops*
  - *Application and approbation of GNs in specific current projects*
- Capacity building for new projects
  - *Training of new specialists and staff of new projects based on developed GNs*

# WORKSHOPS: SUMMARY

---

# Objectives

Promoting ADB policy principles and application mechanisms for this principles

through LAR related trainings

Improving LAR administration at country level

through LAR related trainings

# Three Levels of Capacity Building

Promoting ADB policy principles

Development of better country's LAR procedures

Strengthening LAR administration

# Workshops

- Land Acquisition and Resettlement: Peculiarities of International Policy and Local Requirements & Practice
- Grievance Redress in Managing IR
- Safeguards for Engineers in ADB financed Projects
- Participation of CSOs in social safeguards component in ADB financed projects
- Participatory Approach to LAR: GNs on GRM, Public Consultations and Information Disclosure
- LARP Preparation and Implementation
- Defining Entitlement and Compensation during LARP Preparation
- Valuation Procedure and Methods: International Practice and its Application in Local Projects
- Monitoring and Reporting on LAR during Project Preparation and Implementation
- Harmonization of Project Processing and Safeguards Requirements


# Challenges and Issues for Discussion

- How to ensure, that developed mechanisms are on place?
  - LARF, LARP
 - Who, when, how?
  - Revision of ToRs
 - Who, when, how?
  - Status of Guidance Note

THANK YOU