1. INTRODUCTION

This country reporting framework has been developed following the structure of the FCPF Monitoring and Evaluation Framework. The semi-annual country reporting should provide the FMT with indications of REDD+ countries' progress towards the achievement of their readiness activities and the implementation of their ER programs overtime, in a way that data are easily consolidated and provide indications on the level of achievement of the FCPF output, outcome and impact indicators as defined in the FCPF M&E Framework.

Submitted country reports should draw upon the country M&E system for REDD + (component 6 of R-PP) and should be prepared in consultation with members of REDD task force or equivalent body as well your Delivery Partner (IDB, World Bank or UNDP). Inputs from stakeholders including IPs and CSOs should be integrated into national reporting, and divergent views indicative of lack of consensus on specific issues should be recorded in the country report.

It is expected that the annual progress country reporting will be submitted to the FMT by **August 30**th each year. A self-assessment of progress will be conducted as part of this country reporting. An update of this country reporting will also be submitted by **March 30**th each year.

2. INSTRUCTIONS

Color Coding of Survey Fields

Dark blue fields as headings that match your R-PP and the M&E Framework

Follow the Instructions in the White fields

Fill in fields with the blue color to the best of your ability

Noti Information is to be provided cumulatively. If the information requested is not available or not relevant at the time of the reporting, simply put "does not apply – n/a" in the appropriate field.

3. HELP

For help or questions, do not hesitate to email Erin Conner, Neeta Hooda or Kate Cecys.

Kate Cecys: Kcecys@worldbank.org
Erin Conner: Econner@worldbank.org
Neeta Hooda: Nhooda@worldbank.org

4. PRINT COMPLETE WORKBOOK

To print the entire Survey Excel Workbook go to:

File-->Print-->Settings and select "Print Entire Workbook"

Start

Please Provide Contact Information:

Partcipant Details:	
Contact Country:	Thailand
Contact Name 1:	Dr. Suchitra Changtragoon
Title 2:	Expert on Forest Conservation Research
Contact Name 2:	
Title 2:	
Contact Email:	
Alternate Email:	
Contace Telephone:	
Alternate Telephone:	
Submission Date:	4/28/2014

1. GENERAL INTRODUCTION

Introduction to the report, its main purpose and sections. Short description of FCPF support in country.

The PC 14 (March 19-21, 2013) allocated funding to Thailand to move ahead with the preparation for readiness subject to Thailand submitting a revised R-PP by December 31, 2013, reflecting key issues outlined in an annex to the resolution including conducting regional and national dialogues with CSOs and Indigenous Peoples to ensure stakeholder inputs are incorporated into the revised R-PP. 4 Regional dialogues were organized during July 15 – 30, 2013 and the national dialogue was organized in Bangkok on September 5, 2013. A revised an updated RPP was submitted on December 27, 2013, with an English version being submitted on January 24, 2014.

2. SUMMARY OF REPORT

Summary of progress, key achievements with a focus on higher level results and important issues/problems that arose during the reporting period. Highlights of next steps in following period -- key bullets only

Progress:

The revised RPP contained the updates and information requested by the PC 14 as determined by the FMT. A mission was conducted in April 2013 to review next steps with the government, including technical, fiduciary and safeguards inputs to the assessment note, and internal Bank documentation. Presently, Thailand has a caretaker government, which is deciding on a case by case basis which grants will be approved and if it has the authority to do so. The process for this decision making is complex and involves multiple entities within the government. Given the uncertain political and legal grounds for the current caretaker government, it's unclear at this stage how the Grant for the FCPF might be handled. It is unclear when this situation Key Achievements with focus on higher level results:

n/a

Important issues /problems that arose during the reporting period:

The number of dialogues required by PC 14 a large commitment of time and resources, but were financed largely by the Swiss Government. In addition, the amount of material generated by the dialogues took a long time to assimilate into a revised RPP, which had to be translated into English.

Highlights of next steps in the following period:

(i) A/N formulation including FM, Procurement and Safeguards inputs and capacity assessments; (ii) Concept Package formulation (A/N, PID, ISDS); (iii) A/N review mission, decision meeting with two week advance notice and peer reviews; (iv) revision of A/N, PID, ISDS, PCN based on decision meeting; (v) resubmission and approval process with CMU and SMU for PCN Package; (vi) GA elaboration with legal, procurement, FM, safeguards, TACT and technical team (including always 1 round of revisions from each actor and usually more); (vii) negotiations; (viii) Legal approved GA processing in system thru SMU and CMU; (xi) signing by Bank of GA; (xii) Counter-signing of GA by client, (xiii) set up accounts, (xiv) begin operation.

3. MAIN ACHIEVEMENTS AND RESULTS DURING THE PERIOD

key role in REDD+ readiness.

The section below should provide qualitative and quantitative data on the progress towards expected results along the following subsections. Information is to be provided cumulatively. If the information requested is not available or not relevant at the time of the reporting, mention "does not apply - n/a".

3.1 PROGRESS AT THE IMPACT LEVEL (if any data available)					
Please provide here any quantitative and qual	itative information, if availa	ble on the following criteria/indicators.			
does not apply – n/a+C40					
Number of tons of CO2 emissions from defore compared to the measured REL/RL, if any:	estation and forest degradat	ion reduced in the country during the reporting period as			
National Forest Reference Emission Level (REL	.)/Reference Level (RL) defir	ned:			
Number of tons reduced during the reporting	period as compared to REL/	/RL:			
Amount of non-FCPF investments received un	der R-PP process:				
Source:	·	Amount Provided:			
<u>free text</u>	Currency				
<u>free text</u>	Currency				
<u>free text</u>	Currency				
Amount of non-FCPF investments received for	rimplementation of ER Prog	grams (e.g. FIP, bilateral donors, private sector), if relevant:			
Source:	<select></select>	Amount Provided:			
	Currency				
Level of multi-stakeholder participation and e resource management:	ngagement in decision maki	ing processes related to emission reductions and forest			
	encies, Indigenous Peoples, Ot	nding describing the level of participation and engagement for the her forest-dependent peoples, Women, Youth, Civil Society			
_		g and delivery of the dialogues. CSO/IP working Group on ntifying the participants to attend the dialogues, providing			

inputs into the agenda, and facilitating the regional dialogues together with DNP staff. These Working Groups will continue to play a

Nb. and type of policy reforms underway or completed complying to REDD+ standards, if any (FCPF M&E Framework Indicator I.3.B.):							
Number of policy reforms during the reporting period that are:	<select dro<="" from="" td=""><th>odown list></th></select>	odown list>					
	#						
Hadamia	#						
Underway:	#						
	#						
	#						
Completed:	#						
	#						
Please describe these policy reforms:							
does not apply – n/a+C1048576							

3.2 PROGRESS AT THE OUTPUT and OUTCOME LEVEL (if any data available)

3.2.1. REDD Readiness Progress

OUTCOME LEVEL

As a synthesis of the following output level assessments, please briefly describe here the progress made during the reporting period in developing the country Readiness Package (FCPF M&E Framework Indicator 1.A.):

Briefly describe progress made during the reporting period in developing the country Readiness Package:

free text limit to .5 page

OUTPUT LEVEL

Please indicate which of your country R-PP components and sub-components have received support from FCPF through the Readiness							
Preparation Grant (>3.4 million USD)	Preparation Grant (>3.4 million USD)						
Component Support from FCPF (Yes/No)							
Component 1. Readiness Organization and Consultation							
1a. National REDD+ Management Arrangements	yes						
1b. Consultation, Participation, and Outreach	yes						
Component 2. REDD+ Strategy Preparation							
2a. Assessment of Land Use, Land Use Change Drivers, Forest Law, Policy and Governance	yes						
2b. REDD+ Strategy Options	yes						
2c. Implementation Framework	yes						
2d. Social and Environmental Impacts	yes						
Component 3. REL/RL							
3. Reference Emissions Level/Reference Levels	yes						
Component 4. Monitoring Systems for Forests and Safeguards							
4a. National Forest Monitoring System	yes						
4b. Information System for Multiple Benefits, Other Impacts, Governance, and Safeguards	yes						

REDD + ANNUAL COUNTRY PROGRESS REPORTING

Level of implementation of R-PP as a whole:		
Please describe the current R-PP implementation	% Completed:	
Level of achievement of planned milestones a	ccording to approved FCPF-	financed Readiness Fund Grant (>3.8 million USD) (<i>FCPF M&E</i>
Framework 1.3b): Planned Milestones:	Level of Achievement:	Tracking:
		Significant progress Progressing well, further development required Further development required Not yet demonstrating progress Not Applicable

3.2.1. CONTINUED Disbursement rate of FCPF-financed Readiness Fund Grant (>3.4 million USD), in %

RF Grant - disbursement rate compared to planned disbursement rate

Disbursement rate of FCPF-financed Readiness Fund Grant (>3.4 million USD), in percentage: Select Actual Disbursement Rate Tracking RF Grant - actual disbursement rate compared to planned disbursement rate Up to 10% variance with plans Between 10 and 25% variance Between 25 and 40% variance More than 40% variance Not Applicable

Disbursement rate of Total R-PP Budget in percentage:								
	Select Actual							
	Disbursement Rate	Tracking						
R-PP Budget - disbursement rate v planned disbursement rate		 Up to 10% variance with plans Between 10 and 25% variance Between 25 and 40% variance More than 40% variance Not Applicable 						

3.2.1. REDD Progress Levels - Continued

Countries are expected to provide data on the overall level of achievement of planned milestones as defined in their Readiness Preparation Grant Agreement, and, if applicable, on their Supplementary Grant Agreement (additional grant of up to \$5 million). Under their Preparation Readiness Grant Agreement (>3.4 million USD), Countries should provide data on (i) the support to the Coordination of the REDD+ Readiness Process and Multi-Stakeholder Consultations; (ii) the contribution to the Design of a National REDD+ Strategy; and (iii) the preparation of a National Reference Scenario for REDD+

The level of achievement of planned milestones according to the Readiness grant will be summarized through progress scores related to the synthesis of an overall achievement. This is qualitatively expressed with a four-color 'traffic light' scale and then explained. In case the assessment is not applicable, "Non Applicable" can be selected.

The level of achievement of planned milestones per R-PP component should be self-assessed and reported, as well as summarized through progress scores related to the synthesis of this overall achievement, qualitatively expressed on a four-color 'traffic light' scale and then briefly explained. In case the assessment is not applicable, a fifth color scale 'Non Applicable' can be selected. This 'traffic light' scale is based on the system contained in the R-Package Assessment Framework, The R-Package assessment criteria are included to assist countries identify, plan and track their readiness preparations progress with the core aspects and desired outcomes of readiness preparation activities as contained in R-Package Assessment Framework.

	Overall Progress		Progress	Against Annual Targets	
Sub-Component 1a	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	Tracking*
1a - National REDD+ Management					
Arrangements					
Purpose: setting-up national readiness					Significant progress
management arrangements to manage					0
and coordinate the REDD-plus readiness					Orogressing well, further development
activities whilst mainstreaming REDD-plus					Further development required
into broader strategies					
Assessment Criteria: (i) accountability and					Not yet demonstrating progress
transparency; (ii) operating mandate and					_
budget; (iil) multi-sector coordination					Not Applicable
mechanisms and cross-sector					
collaboration; (iv) technical supervision					
capacity; (v) funds management capacity;					
(vi) feedback and grievance redress					l l
mechanism					

Sub-Component 1b	Overall Progress		Progress	Against Annual Targets	
	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	Tracking
1b – Consultation, Participation, and Outreach Purpose: broad consultation with and participation of key stakeholders for future REDD+ programs, to ensure participation of different social groups, transparency and accountability of decision-making Assessment Criteria: (i) participation and engagement of key stakeholders; (ii) consultation processes; (iii) information sharing and accessibility of information; (iv) implementation and public disclosure of consultation outcomes			TO GOLD		Significant progress Progressing well, further development required Further development required Not yet demonstrating progress

Sub-Component 2a	Overall Progress		Progress	Against Annual Targets	
	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	Tracking
a: Assessment of Land Use, Land Use Change Drivers, Forest Law, Policy and					
Governance Purpose: identify key drivers of deforestation and/or forest degradation, as well as activities concerning conservation, ustainable forest management, and enhancement of forest carbon stocks assessment Criteria: (i) assessment and analysis; (ii) prioritization of direct and indirect drivers/barriers to forest enhancement; (iii) links between drivers/barriers and REDD+ activities; (iv) sections plans to address natural resource lights, land tenure, governance; (v) implications for forest law and policy					Gignificant progress Chargessing well, further development dequired Oruther development required Not yet demonstrating progress Not Applicable

Sub-Component 2b	Overall P	Overall Progress		Against Annual Targets	
	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	Tracking
th: REDD+ Strategy Options urpose: Develop a set of policies and rograms for addressing the drivers of eforestation and/or forest degradation ssessment Criteria: (i) selection and rioritization of REDD+ strategy options; i) feasibility assessment; (iii) implications or strategy options on existing sectoral olicies					Cignificant progress Crogressing well, further development required Crurther development required Diot yet demonstrating progress (i) iot Applicable

	Overall P	rogress	Progress	Against Annual Targets	
Sub-Component 2c	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	Tracking
2c: Implementation Framework					
Purpose: Set out credible and transparent					
institutional, economic, legal and					○ Significant progress
governance arrangements necessary to					
implement REDD+ strategy options					Progressing well, further development
Assessment Criteria: (i) adoption and					Yequired
implementation of legislation/regulations;					Further development required
(ii) guidelines for implementation; (iii)					Orditales development required
benefit sharing mechanism; (iv) national					0.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1
REDD+ registry and system monitoring					Not yet demonstrating progress
REDD+ activities					
					Not Applicable

	Overall P	rogress	Progress Against Annual Targets		
Sub-Component 2d	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	Tracking
2d: Social and Environmental Impacts Purpose: Ensure compliance with the Common Approach and prepare a country specific Environmental and Social Management Framework (ESMF) Assessment Criteria: (ii) analysis of social and environmental safeguard issues; (ii) REDD+ strategy design with respect to impacts; (iii) Environmental and Social Management Framework					Frogressing well, further development required Further development required Not yet demonstrating progress Not Applicable

	Overall P	rogress	Progress	Against Annual Targets	
Component 3	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	Tracking
R-PP Component 3 - Reference Emissions					
Level/Reference Levels					
Purpose: Development of the general					
approach to establish a REL/RL					Significant progress
Assessment Criteria: (i) demonstration of					Orogressing well, further development required
methodology; (ii) use of historical data,					O rogressing well, further development requires
and adjusted for national circumstances;					Further development required
(iii) technical feasibility of the					
methodological approach, and consistency					Not yet demonstrating progress
with UNFCCC/IPCC guidance and guidelines					0
					Not Applicable

	Overall Progress		Progress	Against Annual Targets	
Sub-Component 4a	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	Tracking
4a: National Forest Monitoring System					
Purpose: Design and develop an					
operational forest monitoring system and					Cignificant progress
describe the approach to enhance the					
system over time					Progressing well, further development required
Assessment Criteria: (i) documentation of					
monitoring approach; (ii) demonstration of					Further development required
early implementation; (iii) institutional					
arrangements and capacities- Forests					Not yet demonstrating progress
					Not Applicable
1					

Cub Commonwel 4h	Overall Progress		Progress Against Annual Targets				
Sub-Component 4b	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual	Target	Tracking	ng
4b: Information System for Multiple Benefits, Other Impacts, Governance, and Safeguards Purpose: Specify the non-carbon aspects prioritized for monitoring by the country Assessment Criteria: (i) identification of relevant non-carbon aspects, and social and environmental issues; (ii) monitoring, reporting and information sharing; (iii) institutional arrangements and capacities—Safeguards					Progre	5 cant progress sssing well, further development ed or development required	-
This 'traffic light' scale is based on the system contained in the R-Package Assessment Framework, The R-Package assessment criteria are included to a preparation sprogress with the core aspects and desired outcomes of readiness preparation activities as contained in R-Package Assessment Framework						et demonstrating progress	ck their readiness

3.2.3. Engagement of stakeholders to sustain or enhance livelihoods of local communities and to conserve biodiversity within the approach to REDD+

OUTCOME LEVEL

As a synthesis of the following output level assessments, please describe indicators related to biodiversity conservation and forest community livelihood development included in the ER Program if relevant (FCPF M&E Framework indicator 3.A.):

	Amount provided:	Currency
ta co	ease describe how these funds rget biodiversity and forest ommunity livelihood evelopment:	does not appl

Please provide relevant examples on the inherent social and biodiversity benefits of REDD+, if relevant (FCPF M&E Framework Indicator 3.B.):

Examples of inherent social and biodiversity benefits of REDD+:

does not apply - n/a

OUTPUT LEVEL

Number of examples of actions where Ips, CSOs, and local communities participate actively, if relevant (FCPF M&E Framework 3.2.a.):

M&E Framework 3.2	Z.a.):
#:	Please describe these actions on enhanced livelihoods and BD conservation, and restoration where Ips, CSO, and local communities participate actively:
	does not apply – n/a

REDD + ANNUAL COUNTRY PROGRESS REPORTING

Number of IPs, REDD training programs (FC) having been successfully trained by FCPF
Please list the training(s)	Duration (#of	# of participants		Rating
conducted:		# of men	# of women	
does not apply – n/a				
				 Significant progress Progressing well, further development Further development required Not yet demonstrating progress Not Applicable
Frequency of meeting	gs of stakehol	der engageme	nt platforms (FCP	PF M&E Framework 3.2.a.):
Fr	equency:			Rating
Does your country R-	Package (with	in the nationa	REDD+ strategie	Significant progress Progressing well, further development required Not yet demonstrating progress Not Applicable ies and the monitoring systems) and/or ER
Framework 3.2.b.):				elihoods of local communities (FCPF M&E
Yes/No: Yes no	communities:			
	does not apply – n/a			
				ies and the monitoring systems) and/or ER F M&E Framework 3.2.c.)?
Yes/No:	Please describe these activities aiming at conserving biodiversity:			
Yes no	does not appl	y – n/a		

REDD + ANNUAL COUNTRY PROGRESS REPORTING

Does your country R-Package and/or ER Program include SESA, an operational Grievance Mechanism, and an		
Yes/No:	Please describe these activities aiming at conserving biodiversity:	
Yes no	does not apply – n/a	

3.2.4 Knowledge Sharing

Has your country developed and published REDD+ knowledge products with FCPF support?				
Yes/No:	If yes, please provide a list of the published REDD+ knowledge products if any, during the reporting period:			
Yes/No	1			
	2			
	3			
4				

How many people have been reached by these knowledge products, if any?		
Overall number by	Please provide a list of the published REDD+ knowledge products if any, during the	
product:	reporting period:	

Knowledge Product 1:	
# Total People Reached	
# of Men	
# of Women	
Knowledge Product 2:	
# Total People Reached	
# of Men	
# of Women	
Knowledge Product 3:	
# Total People Reached	
# of Men	
# of Women	
Knowledge Product 4:	
# Total People Reached	
# of Men	
# of Women	

Have some experts of your country participated in any South-South learning activities? If yes, how many?				
Yes/No	List the South-South	# Men	# Women	
Yes/No				

3.2.2. Key Elements of performance based payment systems for emission reductions generated from REDD+ activities

OUTCOME LEVEL

As a synthesis of the following output level assessments, please briefly specify:					
Are carbon accounting, programmatic elements and pricing operating	ng as planned in your pilot, if relevant?				
	Tracking				
Free text	Significant progress Progressing well, further development Further development required Not yet demonstrating progress Not Applicable				
Is the benefit sharing scheme being implemented according to plans	within your pilot, if relevant?				
	Tracking				
Free text	Significant progress Progressing well, further development required Further development required Not yet demonstrating progress Not Applicable				
Percentage and/or amount of monetary benefits shared with benefi	ciaries in approved pilot, if relevant?				
	Tracking				
Free text	 Significant progress Progressing well, further development Further development required Not yet demonstrating progress Not Applicable 				

OUTPUT LEVEL

As a synthesis of the following output level assessments, please briefly specify:					
Has your country submitted early ideas or ER-Program to the Carbon Fund and or others?					
Yes/No	Please briefly describe the content of these early ideas or ER-Program:				
Yes/No	no				

Has your country signed an ERPA?					
Has your country	Has your country submitted early ideas or ER-Program to the Carbon Fund and or others?				
Yes/No	Please briefly describe the content of this ERPA:				
Yes/No	does not apply – n/a				

Amount and date of disbursements for ER Program according to plans, if relevant:						
Date format:	mm/dd/yyyyy		<s< th=""><th>elect></th></s<>	elect>		
Date:		Amount provided:	Cı	urrency		
Date:		Amount provided:	Cı	urrency		
Date:		Amount provided:	Cı	urrency		

4. Issues Challenges and Risks

This section should present any problems, difficulties or constraints faced by the country in making progress towards the intended REDD+ results (outputs, outcomes and possible impacts), the main causes and their expected effect on the work plan. Actions that have been taken to overcome or manage these constraints/flaws/problems identified should be stated. Each problem/constraint should be stated as a separate point, along with associated proposed changes in work planning for the next six month/year to address it, as relevant.

Issue, Challenge, Risk	Actions to overcome, Adjustments to plan			
Other	Thailand has a caretaker government with limited authority to sign grants. This situation may continue for some months or longer.			

5. Main Lessons Learned

This section should be used to provide information on important lessons learnt since the beginning of the readiness process. As this is a semi-annual report, it is expected that this section will be fairly substantial, making reference to different lessons learning documents, and/or events developed and dealing with issues of particular interest with respect to readiness of carbon funding under REDD+.

dialogues are indispensable for REDD+, financial resources were insufficient within the \$200,000 to meet this demand, and took about 9 months to fully conduct and integrate into the revised RPP. Donor resources were key to ensuring compliance but were chance contributions that may not have happened.