
1

COUNTRY PROGRAMMING FRAMEWORK
FOR LAO PDR

2016 to 2021

Final Draft for Government Review

May, 2016

2

3

Introduction

Lao PDR has been selected as a priority country for support by the Food and Agriculture Organization of
the United Nations (FAO), and the Organization’s contribution to national development is laid out in this
Country Programming Framework (CPF) covering the six years from 2016 to 2021. The CPF responds to
the specific needs of Lao PDR by putting the prime focus on the three Outcomes of the 8th National
Socio-Economic Development Plan (NSEDP) for 2016-2020 on which FAO will provide support to key
partner Ministries. FAO took into consideration the lessons learned identified and the recommendations
made by the independent evaluation of its Country Programme for Lao PDR, conducted in 2015. Other
important inputs to developing the CPF were the assessments and adjustments arising from the work of
FAO in 2012 on its global Strategic Objectives (SOs), FAO’s regional priorities for Asia and the Pacific,
and FAO’s “Building a Common Vision for Sustainable Food and Agriculture”1. As part of the United
Nations (UN) family of organizations, FAO is also guided by and supports the UN Partnership
Framework (UNPF) for 2017 – 20212. To develop the required linkages, the CPF formulation has been
co-led by the FAO Country Office (CO) and the Ministry of Planning and Investment (MPI) and has been
informed by collaboration with a wide variety of Government of Lao PDR (GOL) partners as well as
other stakeholders and partners.

I. Country Context and Priorities

The agriculture-forestry sector contributed 27.9% to Gross Domestic Product (GDP) in 2014-2015,
providing employment for 65.3% of the population3. The share for this sector is dropping slowly4,
consistent with the growth in industry and services as Lao PDR transitions out of Least Development
Country (LDC) status. At the same time, poverty among agricultural smallholders and the vulnerable rural
population remains one of the highest concerns of government.

The GOL’s 8th NSEDP describes the context and sector achievements5 and identifies three Outcomes and
17 Outputs necessary to achieve the Overall Objective of the 8th Plan. A key vision of the 8th NSEDP that
provides the focus for the CPF is:

Poverty of the Lao PDR people is reduced significantly in all areas; the country is developed out
of LDC status by 2020 through continuous, inclusive and sustainable growth [and] maximum
effective management and utilization of natural resources.6

The Ministry of Agriculture and Forestry (MAF) and Ministry of Natural Resources and Environment
(MONRE) Strategies that have informed the NSEDP priorities in their respective sectors, as well as the
operating experience that FAO has had in the country, provide a clear picture of useful future
interventions. In addition FAO’s direct support to drafting the National Nutrition Strategy (NNS) has
provided strategic opportunities to both understand the needs and further develop useful partnerships with
the Ministry of Education and Sport (MOES) and Ministry of Health (MOH).

FAO’s Regional Priorities were defined and agreed by the bi-annual Ministerial-level session of the
Regional Conference, convened in Kuala Lumpur 7 to 11 March, 2016. This CPF addresses most of the
challenges facing countries in the region that were prioritised by the Member States which were:

(a) nutrition and food safety;

1 http://www.fao.org/3/a-i3941e.pdf
2 Further details are found in Annex 2
3 8th NSEDP para 27
4 About 1% of value and 1.5 % of men and women employed yearly from 2010-2015; 8th NSEDP, para 27
5 8th NSEDP, Section 6
6 8th NSEDP Table 11

http://www.fao.org/3/a-i3941e.pdf

4

(b) inclusive value chain development;
(c) food waste and loss;
(d) transboundary animal and plant pests and diseases, sustainable production and resilience in

the context of climate change; and
(e) data and analysis for decision making, monitoring and evaluation;

The CPF contains multiple linkages to the two FAO Regional Initiatives active in Lao PDR, namely the
Zero Hunger Challenge in Asia and the Pacific and the Regional Rice Initiative.

II. FAO’s Contribution and Expected Results in Lao PDR

The Government of Lao PDR identified four priority areas in which FAO’s support will help to achieve
key results in the 8th NSEDP. This section describes the nature of that support that has been requested.

Government Priority 1: Fostering agricultural production and rural development

FAO’s support will focus on achieving three Outputs/ Results, in relation to NSEDP Outcome 1 on
“Sustained inclusive economic growth” and improving the Economic Vulnerability Index. First is the
sustainable intensification of agricultural production among smallholders, in line with FAO’s common
vision7 and the Save & Grow approach8. FAO will target inclusive and participatory approaches to
innovative practices for sustainable agricultural production, and featuring sanitary and phytosanitary
standards (SPS) and Good Agricultural Practices (GAP).

The second Output/Result is the development of stakeholder capacities for improving Agricultural Value
Chains (AVCs). FAO will maximize high quality support to institutions that design and implement
policies and regulatory frameworks, as well as those that formulate and implement strategies and provide
public goods for agri-food chains.

The third Output/Result is that targeted public and private sector institutions improve the quality of
investment in agriculture and agrifood systems, and in particular in contract farming systems. FAO will
seek out institutions/ interventions working to increase responsible investment in efficient and inclusive
agri-food systems.

Government Priority 2: The most vulnerable people benefit from improved food security and nutrition

FAO’s support will focus on achieving three Outputs/ Results, in relation to NSEDP Outcome 2 on the
Human Development Index being enhanced to LDC graduation level. The first is enhanced Government
capacity for policy analysis, planning and implementing of national and local action plans, including
those of the NNS and national Food Security strategies. To achieve this FAO will maximize the number
of national, provincial and in particular district level staff capacity development activities.

The second Output/Result is developing nutrition and gender-sensitive and livelihood-oriented agriculture
for vulnerable food-insecure farm households. To achieve this, FAO will maximize the number of
interventions/ projects that develop and implement pro-poor, gender-sensitive knowledge, science and
technologies for increased availability and consumption of food and better access to markets for women
and men.

The third Output/Result is improved monitoring and evaluation (M&E) skills and systems in MAF that
can feed field experience back into better policies and action plans. FAO will seek interventions/ projects

7 FAO 2014, available at http://www.fao.org/3/919235b7-4553-4a4a-bf38-a76797dc5b23/ i3940e.pdf
8 FAO 2016, available at http://www.fao.org/3/a-i4009e.pdf

http://www.fao.org/3/919235b7-4553-4a4a-bf38-a76797dc5b23/i3940e.pdf
http://www.fao.org/3/a-i4009e.pdf

5

to improve information systems and evidence-based knowledge instruments among all 3 levels of
government service.

Government Priority 3: Forests and other ecosystems are protected and enhanced

FAO’s support will focus on achieving 3 Outputs/ Results in relation to part of NSEDP Outcome 3 on the
sustainable management of the environment and natural resources. First is support to the development and
implementation of national policy and regulatory frameworks for land, forests and aquatic ecosystems,
together with operational guidelines, and the associated capacities of local organizations for improved
participatory natural resources management. FAO will collaborate on improvements to cross-sector policy
processes for integrated and more sustainable agricultural and natural resource production systems.

The second Output/Result is the development of stakeholder geographic information systems (GIS) in
agriculture and natural resources, based on strengthened organizational and human capacities. This will
require FAO to maximize the number of relevant data/information products produced by stakeholders.

The third Output/Result is integrated community-based participatory approaches to enhance access to
land, biodiversity conservation and sustainable use, ecosystem valuation, restoration and management for
forests and fisheries, including appropriate public sector organizational and human capacities. To achieve
this, FAO will maximize the number of initiatives to identify, document, and facilitate uptake of
integrated and multi-sectoral strategies for sustainable bio-diversity, ecosystem valuation, restoration and
management.

Government Priority 4: Improving capacity to respond to food and agricultural threats and
emergencies and the impact of climate change

FAO’s support will focus on achieving 4 Outputs/ Results in relation to part of NSEDP Outcome 3 on the
reduced effects of natural shocks as required for LDC graduation through strengthening of disaster
management and the stabilisation of agricultural production. First is improved national, provincial and
district capacities for agro-climatic monitoring, impact analysis and information dissemination for the
agriculture and natural resources sector. To achieve this, FAO will maximize the number of
organizations/ stakeholders with improved capacities application of specific standards, technologies and
datasets for climate risk prevention and mitigation.

Second is improved national, provincial and district level capacities to mainstream Disaster Risk
Reduction and Management and Climate Change, including risk mitigation and reducing the instability of
agricultural production. FAO will develop a major programme of Climate Change Adaptation and
Mitigation interventions to address the Intended Nationally Declared Contributions (INDC) including
institutionalizion of strategies/plans for risk reduction and crisis management, and support to local
organizations and stakeholders to enable reductions in emissions of Greenhouse Gases and effective
preparedness for climate-related hazards.

The third Output/Result is strengthened institutional and technical capacity in control and management of
transboundary animal and plant pests and diseases. FAO will provide support to key organizations/
stakeholders responsible for systems and standards for risk prevention and mitigation in plant health,
animal health, food safety and quality control. There will be a special focus on scaling up support to the
Agriculture Sector to strengthen its ability to work with Human Health sector in “One Health”
programmes, including addressing the growing problem of Antimicrobial Resistance.

Fourthly, FAO will support better preparedness and coordination of responses to emergencies and crises
that affect the agricultural and natural resources sector. This will require FAO to maximize: 1) the

6

number of interventions that result in improved standards, guidelines and practices for hazard and sector
specific emergency preparedness, and 2) the number of FAO supported crisis response interventions
impacting agriculture, food and nutrition.

General Considerations

FAO support will feature strong inter-sectoral linkages to reinforce the Government’s policy to avoid
sectoral silos and the agreed partnerships and directions for FAO support are described in Section 3. FAO
will support institutional development within government agencies and other stakeholders as reflected in
several of the Outputs, in particular, the GOL’s policy instruments for decentralization (especially the “3
Builds” Policy) to strengthen programming at national and subnational levels. In addition, gender is an
essential and cross cutting topic for FAO and in national development that will be included as
components in all FAO’s interventions. South-South Cooperation will be explored as a means of
achieving the stipulated outputs. Support to improving gender equity in decision making, service
delivery and benefits are also identified as important by GOL. FAO will contribute to each of the
UNPF’s three pillars, and to four out of eight of its outcomes (see Annex 2).

III. Implementation, Monitoring and Reporting Arrangements

The total resource requirements for implementing the CPF amount to $36,200,000, with $11,750,000
already available and $18, 650,000 to be mobilized. The existing sources of funding for active or pipeline
projects include Agence Francaise de Developpement, the European Union, the Global Environment
Facility, GOL (through a Unilateral Trust Fund), Government of Sweden, International Fund for
Agricultural Development (IFAD), the UN Central Emergency Response Fund (CERF), and the United
States Agency for International Development (USAID). The resources to be mobilized will be obtained
from a range of multilateral and bilateral sources, and the private sector, including the above sources.

The CPF is co-owned and managed by the GOL and FAO, and the coordination and implementation
mechanisms are grounded in this basic principle. Key partnerships with government will be with MAF
and MONRE, responsible for agriculture, forests and natural resource management, and environment
sectors. Additional partnerships will be with:

• Ministry of Industry and Commerce (MOIC), responsible the production industries, employment,
domestic markets and international trade

• Ministry of Science and Technology (MOST), responsible for new and improved technology, and
issues of intellectual property protection

• MOH, in particular as the coordinator of the NNS and involvement in One Health approaches
• MOES, as a partner with MAF and MOH in the convergent approach to the NNS.

The CPF will be pursued in partnerships as broad as possible and in alignment with the joint efforts of the
GOL and the development partners for enhanced coordination and aid effectiveness. The GOL and FAO
look forward to seeking collaboration and support from all concerned partners for the successful
implementation of the 8th NSEDP and the CPF.

A joint CPF Steering Committee, co-chaired by representatives of MPI and the FAO Country
Representative (FAOR), will be established to oversee implementation of the CPF. The Steering
Committee will, inter alia: (i) convene meetings and promote initiatives to facilitate making CPF
operational and review work plans and implementation; (ii) undertake M&E as needed; and (iii) take
leadership in resource mobilization. Overall responsibility for the implementation of the CPF, however,
will rest with the FAO CO. The Steering Committee may establish ad-hoc teams for specific tasks,
including substantive outputs and activities. Major changes in country circumstances can be addressed by
a CPF revision as and when needed.

7

Joint Statement

The Country Programming Framework (CPF) for 2016-21 of Food and Agriculture Organization of the
United Nations (FAO) in Lao PDR defines the development objectives for collaboration between FAO
and the Government of Lao PDR in the period 2016-21 in support of the achievement of the priorities of
the Government. The document describes the outputs to be achieved and the resources and partnerships
required.

Through the co-signature of the CPF 2016-21, the Government of Lao PDR and FAO commit to continue
the fruitful collaboration to achieve the objectives stated in the document, subject to the availability of the
necessary human and financial resources.

On behalf of:
Ministry of Planning and Investment, Lao PDR The Food and Agriculture Organization of the

United Nations

Signature:

 Signature:

Name:

Name: Dr. Stephen Rudgard

Title:
 Title: FAO Representative in Lao PDR

Date: Date:

8

Annex 1 – CPF Results and Resource Requirements for 2016 - 2021

 Country Outcome 1: Fostering agricultural production and rural development
Related UNPF Outcome: The most vulnerable people benefit from improved food security and nutrition
FAO Regional Priority: Inclusive value chain development

Output and indicator Indicator target
(year of achievement)

Indicative Resource Requirements (USD thousands)1 Implementing
partners (Gov.

/other)
Total est.

resources
required2

Available
Funding

Resource Mobilization Target
Voluntary

(incl. UTF)
SSC or other
Partnerships TCP

Output 1.1: Good Agricultural Practices
(GAP) (including international Sanitary
and Phytosanitary (SPS) standards)
increasing agricultural productivity and
competitiveness for smallholders in
priority systems identified, and
dissemination and adoption by farmers
facilitated.

(related to FAO Corporate Output
Indicator 2.1.1)

BY the end of 2021, three
FAO-supported initiatives

that used inclusive and
participatory approaches
to validate and facilitate

uptake of innovative
practices for sustainable

agricultural production by
both men and women

producers

2200 700 1200 0 300 Ministry of
Agriculture and
Forestry (MAF),
Provincial and

District
Agriculture and
Forestry Offices
(PAFO/DAFO),

Farmers/
Producers

Groups
Output 1.2: Strengthened organizational
and human capacities of Agricultural
Value Chains (AVCs) key stakeholders
through support provided to develop
more enabling policies and regulations,
and knowledge products related to
decent rural employment.

(related to FAO Corporate Output
Indicators 3.2.3, 4.1.4, and 4.2.1)

By 2021, seven
organizations supported

by FAO to design and
implement policies and
regulatory frameworks

for plant and animal
health and food safety and

quality

By 2021, three
organizations benefiting

from FAO support to
formulate and implement
strategies and to provide

public goods that enhance
inclusiveness and

efficiency in agri-food
chains

By 2021, three knowledge
products on decent rural

2200 600 800 600 200 MAF,
PAFO/DAFO,
Ministry of

Industry and
Commerce,
Farmers/
Producers

Groups

9

Output and indicator Indicator target
(year of achievement)

Indicative Resource Requirements (USD thousands)1 Implementing
partners (Gov.

/other)

Total est.
resources
required2

Available
Funding

Resource Mobilization Target
Voluntary

(incl. UTF)
SSC or other
Partnerships TCP

employment developed
and disseminated

Output 1.3: Public and private sector
institutions supported to design and
implement investments in efficient and
inclusive agrifood systems.

(related to FAO Corporate Output
Indicator 4.3.2)

By 2021, two central
government (MAF and

MPI) agencies and 3
farmers groups supported

to increase responsible
investment in efficient
and inclusive agri-food

systems

1150 0 700 0 450 MAF,
PAFO/DAFO,

MPI,
Farmers/
Producers

Groups

Total resource requirements for FAO’s
contribution to government priority 1

5550

1300

2700

600

950

Additional considerations on FAO’s assistance: The thematic areas involved in this priority area match well with FAO’s Strategic Programmes and areas of expertise, so
there are no major risks associated with FAO’s assistance. The resource mobilization requirement for this area is high (76%), and the TCP allocation has been prioritized to
this priority area.

10

Country Outcome 2: Improved food security and nutrition, with special focus on the most vulnerable (e,g, poor women, food-
insecure farm households)
UNPF Related Outcome: The most vulnerable people benefit from improved food security and nutrition
FAO Regional Priorities: Nutrition - Data and analysis for decision making, monitoring and evaluation

Output and indicator Indicator target
(year of achievement)

Indicative Resource Requirements (USD thousands)1 Implementing
partners (Gov.

/other)

Total est.
resources
required2

Available
Funding

Resource Mobilization Target
Voluntary

(incl. UTF)
SSC or other
Partnerships TCP

Output 2.1: Enhanced capacity of
national, provincial and district level
staff for policy analysis and planning
on agricultural economics and
markets, as well as for implementing
the plans of action for the National
Nutrition Strategy and the national
Food Security strategies

(related to FAO Corporate Output
Indicators 1.1.1, 1.1.3 and 4.3.3)

By 2021, eight national,
provincial and district

level organizations have
strengthened human

resource and
organizational capacities

for planning,
implementation and
coordination in food
security analysis as a
result of FAO support

1300 350 750 0 200 MAF,
PAFO/DAFO,
Ministry of

Health,
Farmers/
Producers

Groups

Output 2.2: Strengthened capacities of
vulnerable food-insecure farm
households in rural communities to
adopt nutrition- and gender-sensitive
and livelihood-oriented agriculture
through participatory approaches such
as Farmer Field Schools, including
nutrition-sensitive aquaculture

(related to FAO Corporate Output
Indicators 2.1.1 and 3.1.3)

By 2021, at least 10
nutrition and gender-

sensitive and livelihood-
oriented agricultural

practices adopted by rural
communities with poor

nutritional status with the
support of FAO

2000 250 1200 0 550 MAF,
PAFO/DAFO,

Farmers/
Producers

Groups

Output 2.3: Improved skills and
systems of Government planning
officials in national MAF agencies and
Provincial Agriculture and Forestry
Offices for Monitoring & Evaluation
data collection, processing and
presentation that support better
policies and action plans informed by
field experience

By 2021, three initiatives
supported by FAO

improve information and
knowledge systems to

facilitate the monitoring of
and reporting on the state
of the agricultural sector,

food security and
nutrition at national and

provincial level

550 0 550 0 0 MAF,
PAFO/DAFO

11

Output and indicator Indicator target
(year of achievement)

Indicative Resource Requirements (USD thousands)1 Implementing
partners (Gov.

/other)

Total est.
resources
required2

Available
Funding

Resource Mobilization Target
Voluntary

(incl. UTF)
SSC or other
Partnerships TCP

(related to FAO Corporate Output
Indicator 1.3.2 and 3.3.2)

Total resource requirements for
FAO’s contribution to government
priority 2

3850

600

2500

0

750

Additional considerations on FAO’s assistance: The thematic areas involved in this priority area match well with FAO’s Strategic Programmes and areas of expertise, so
there are no major risks associated with FAO’s assistance in principal. However, this area has a high resource mobilization requirement proportionately (86%), and on
that basis the TCP allocation has been prioritized to this priority area.

12

Country Outcome 3: Forests and other ecosystems are protected and enhanced
Related UNPF Outcome: Forests and other ecosystems are protected and enhanced, and people are less vulnerable to climate-related
events and disasters
FAO Regional Priority: -

Output and indicator Indicator target
(year of achievement)

Indicative Resource Requirements (USD thousands)1 Implementing
partners (Gov.

/other)

Total est.
resources
required2

Available
Funding

Resource Mobilization Target
Voluntary
(incl. UTF)

SSC or other
Partnerships TCP

Output 3.1: Improved national policy
and regulatory frameworks and
operational guidelines for sustainable
management of land, agrobiodiversity,
forests and fisheries, and the associated
organizational capacities improved for
participatory natural resources
management at the local level

(related to FAO Corporate Output
Indicators 2.2.2 and 2.2.3)

By 2021, four inter-
sectoral

mechanism/cross-sector
policy processes for

natural resources
management

operational with the
support of FAO

750 350 150 0 250 MONRE,
Provincial and

District Offices of
Natural Resources
and Environment

(PONRE/ DONRE),
MAF, PAFO/DAFO

 Output 3.2: Decision-support tools for
agriculture and natural resources
management developed using
Geographic Information Systems based
on international data standards and
national data sets

(related to FAO Corporate Output
Indicator 2.4.3)

By 2020, a Land
Resources Information
Management System

functional in MAF with
support from FAO

2800 2800 0 0 0 MAF, MONRE

Output 3.3: Integrated community-
based participatory approaches
promoted amongst key stakeholders to
ecosystem restoration and management
and to environmental services for
agriculture, forests and fisheries,
including appropriate public sector
organizational and human capacity
development.

(related to FAO Corporate Output
Indicator 2.1.2)

By 2021, three
initiatives supported by

FAO to identify,
document, and facilitate
uptake of integrated and
multi-sectoral strategies

for sustainable bio-
diversity, ecosystem

valuation, restoration
and management

3210 2000 800 0 410 MAF, PAFO/DAFO,
MONRE,

PONRE/DONRE
Farmers/

Producers Groups

13

Total resource requirements for FAO’s
contribution to government priority 3

 6760 5150 950 0 660

Additional considerations on FAO’s assistance: There are no major technical risks associated with FAO’s assistance, as this priority area comprises themes that are
prioritized within FAO’s Strategic Programmes and for which expertise is available. Most of the resources required are already available, and TCP resources have been
prioritized to Output 3.3 where limited funding is available for the requirements.

14

Country Outcome 4: Improving capacity to respond to food and agricultural threats and emergencies and the impact of
climate change
Related UNPF Outcome: Forests and other ecosystems are protected and enhanced, and people are less vulnerable to climate-
related events and disasters
FAO Regional Priorities: Sustainable production and resilience in the context of climate change, and transboundary animal and plant
pests and diseases

Output and indicator Indicator target
(year of achievement)

Indicative Resource Requirements (USD thousands)1 Implementing
partners (Gov.

/other)

Total est.
resources
required2

Available
Funding

Resource Mobilization Target
Voluntary
(incl. UTF)

SSC or other
Partnerships TCP

Output 4.1: Improved national, provincia
and district organizational and human
capacities for agro-climatic monitoring,
analysis and dissemination of information
related to climate variability and its impac
on the agriculture and natural resources
sector

(related to FAO Corporate Output
Indicator 5.2.2)

By 2020, ten
organizations supported
by FAO have improved

capacities for the
application of specific

standards, technologies
and datasets for climate

risk monitoring

5,300 2,800 2,500 0 0 MONRE, MAF

Output 4.2: Improved organizational
capacity at national, provincial and
district level and community capacity to
mainstream Disaster Risk Reduction
and Management for greater stability of
agricultural production and climate
change adaptation and mitigation

(related to FAO Corporate Output
Indicator 5.1.1)

By 2021, six Government
projects supported by

FAO implement and
institutionalize a

strategy/plan for risk
reduction and crisis

management

By 2021, 25 organizations
and 300 villages

benefiting from FAO
support to uptake of

standards, guidelines and
practices for disaster risk

reduction and climate
change mitigation

18,100 4,100 7,500 0 40 MAF

15

Output 4.3: Strengthened institutional
and technical capacity in control and
management of transboundary animal
and plant pests and diseases, with a
special emphasis on One Health
programmes

(related to FAO Corporate Output
Indicator 4.1.4)

By 2019, 40 organizations
provided with FAO
support to design,

implement and coordinate
policies and regulatory

frameworks for plant and
animal health and food
safety and quality, with

application of integrated
and/or sector-specific

standards, technologies
and practices

8,100 600 3,500 0 0 MAF, MONRE

Output 4.4: Support provided for
developing preparedness and
implementing coordinated responses to
emergencies and crises that affect the
agricultural and natural resources
sector

(related to FAO Corporate Output
Indicator 5.4.1)

Number of interventions
benefitting from FAO

support to adopt
standards, guidelines and
practices for hazard and

sector specific emergency
preparedness

Number of interventions

in response to crises
impacting agriculture,
food and nutrition in

which the response has
benefitted from FAO

support

To be
determined

based on
emergencies
and disasters

 MAF, MONRE

Total resource requirements for
FAO’s contribution to government
priority 4

21,040

4,700

13,500

0

40

Additional considerations on FAO’s assistance: The thematic areas involved in this priority area match well with FAO’s Strategic Programmes and areas of expertise.
Around 65% of the resources required have to be mobilized, which will be supported by TCP and Regular Programme.

16

Annex 2 - UN system linkages and FAO’s positioning

The UN system in Lao PDR comprises 25 agencies, 16 of which are resident: FAO, IFAD, ILO, IOM,
UN-Habitat, UN Women, UNAIDS, UNCDF, UNDP, UNFPA, UNICEF, UNIDO, UNODC, UNV, WFP
and WHO. The 9 non-resident agencies comprise IAEA, ITC, ITU, OCHA, OHCHR, UNEP, UNESCAP,
UNESCO and UNHCR. ADB and World Bank are also part of the wider UN Country Team. There is no
Common Budgetary Framework.

The Overarching Goals of Partnership are threefold:

1. SDGs - Need to prioritize for UN support in the Lao context
2. Support Government to achieve graduation from LDC Status - In a dignified, equitable and

inclusive manner
3. Sustainable Human Development and eradication of poverty in NSEDP and ASEAN integration

context

The current Lao PDR - UNPF covers the period 2017-2021, the same as the CPF. It provides a strategic
programme framework of 3 Pillars and 8 Outcomes that describes the collective response of the UN
system to the national development priorities.

FAO contributes to
each of UNPF’s 3 Pillars
and to 4 of 8 Outcomes,

taking a lead role in 2

17

Annex 3: TCP Indicative Pipeline

Country Lao PDR

CPF implementation cycle Start: Year 2016 Month 01 End: Year 2021 Month 06

Time frame for the Indicative TCP pipeline Start: Year 2016 Month 01 End: Year 2017 Month 12

Ref. to CPF pr ior ity and output*
TCP contr ibution to CPF r esult - Title
(TCP and TCP fac ility)*)

TCP Scope/type of inter ventions (TCP and TCP
fac ility)*

Indicative biennium for
r esour ce allocation *

Indicative r esour ce
r equir ements/ r ange (US$)

Implementing Gover nment institution/
par tner

Countr y pr ior ity 1: Foster ing agr icultur al pr oduction and r ur al development

Output 1.1: Support to sustainable intensification
of agricultural production for smallholders in priority
systems to ensure that products meet internationa l
sanitary and phytosanitary standards (SPS), and
that Good Agricultural Practices (GAP) are applied
wherever possible

Support for Save and Grow Rice Farmer
Field Schools (TCP Facility)

The action will develop and pilot-test the FFS Save
and Grow-SIRP curriculum, integrating learning
modules related to other RRI components (e.g. rice-
fish, TOF). The action will enhance knowledge and
skills of government ex tension workers through the
implementation of 20 FFSs, involving 600 farmers in
5 Lao rice growing provinces during wet season
2016, and it will assess the results of the
interventions during 2016-17.

2016-2017 100,000

Ministry of Agriculture and Forestry
(Department of Agriculture, Department of
Livestock and Fisheries, and National
Agriculture and Forestry Researc h
Institute)

Countr y Pr ior ity 2: The most vulner able people benefit fr om impr oved food secur ity and nutr ition

Output 2.1: Enhanced institutional and staff
capacities for policy analysis on agricultural
economics and markets, for planning, as well as for
implementing of the plans of action for the National
Nutrition Strategy and the national Food Security
strategies at national, provincial and district levels

Support for Establishment of the Centre for
Agricultural Economics and Markets
(CAEM) (TCP)

FAO would facilitate a more effective approach for
evidence-based and proactive policy processes in
MAF through capacity development support for the
formation and operationalization of the Centre for
Agriculture Economics and Markets (CAEM), leading
to more market-oriented programming and
interventions which address socio-economic factors
relating to the productive capacity of the sector.

2016-2017 300,000

Ministry of Agriculture and Forestry
(Department of Planning and
Cooperation) and Ministry of Industry and
Commerce

Output 2.2: Nutrition- and gender-sensitive and
livelihood-oriented agriculture for vulnerable food -
insecure farm households developed

Study on nutrition-sensitive agriculture
approaches in Lao PDR TCP Facility 2016-2017 60,000

Ministry of Agriculture and Forestry
(Department of Planning and
Cooperation) Ministry of Health
(Department of Hygiene and Health
Promotion),

18

Countr y Pr ior ity 3: For ests and other ecosystems ar e pr otected and enhanced

Output 3.1: Support to the development and
implementation of national policy and regulatory
frameworks for land, agrobiodiversity, forests and
fisheries, together with operational guidelines, and
the associated organizational capacities improved
for participatory natural resources management at
the local level

Support for implementation of strategic
elements of the National Agro-Biodiversit y
Programme (NABP)] (TCP)

The project will support implementation of high
priority items under the NABP with regard to capacity
development for key stakeholders in the
conservation and sustainable use of agro-
biodiversity.

2016-2017 250,000

Ministry of Agriculture and Forestry
(National Agriculture and Forestry
Research Institute) and Ministry of Natura l
Resources and Environment

Output 3.3: Integrated community-based
participatory approaches to enhance biodiversity,
ecosystem valuation, restoration and management
for agriculture, forests and fisheries, including
appropriate public sector organizational and human
capacities

Formulation of GIAHS proposal for Rice-Fish
Farming System in Southern Lao PDR (TCP
Faciliity)

The objective of the project is to identify and
safeguard traditional rice-fish farming systems in
Southern Lao PDR and the associated landscapes,
agricultural biodiversity and knowledge systems
through catalyzing and establishing a long-term
programme to support such systems and enhance
global, national and local benefits derived through
their dynamic conservation, sustainable
management and enhanced viability, through the
GIAHS programme.

2016-2017 45,000

Ministry of Agriculture and Forestry
(Department of Agriculture, Department of
Livestock and Fisheries, and National
Agriculture and Forestry Researc h
Institute)

Countr y Pr ior ity 4: Impr oving capacity to r espond to food and agr icultur al thr eats and emer gencies and the impact of c limate change

Output 4.2: Improved organizational and staff
capacity at national, provincial and district level to
mainstream Disaster Risk Reduction and
Management, including support to stakeholders’
preparedness for natural disasters and crises,
abilities in risk mitigation, and for reducing the
related instability of agricultural production including
adaptation to and mitigation of climate change

Support to development of Green Climate
Fund proposal for Lao PDR (TCP Facility)

The action will support the development of a full
project document for the first submission to the GCF
from Lao PDR, in which FAO will be an ex ecuting
partner. The project will address the topic of
"Improving Food and Nutrition Security through Rural
Development, Livelihoods Enhancement and
Climate Change Adaptation in Agriculture".

2016-2017 40,000
Ministry of Agriculture and Forestry and
Ministry of Natural Resources and
Environment

	Introduction
	I. Country Context and Priorities
	II. FAO’s Contribution and Expected Results in Lao PDR
	III. Implementation, Monitoring and Reporting Arrangements
	Joint Statement
	Annex 1 – CPF Results and Resource Requirements for 2016 - 2021
	Annex 2 - UN system linkages and FAO’s positioning
	Annex 3: TCP Indicative Pipeline

