

**SBIA Stage 7: Data
collection, analysis, and
reporting**

Tuyeni H Mwampamba

Social Impact Assessment Report:

- Community (Social) Development Plan (CDP)
 - Stipulates the **Theory of Change** for social issues
 - Mitigation measures for potential negative impacts
- Community Monitoring Plan
 - Stipulates how Project will keep track of the ToC

At the end of the SIA process:
You **DO NOT** have a formal **ACTION PLAN** for undertaking the Community Development Plan

The SIA Report:

1. Introduction

- Description of the Project (Scope, Objectives)

2. Method

- Description of the process used (Open Standards, Theory of Change, Key informant interviews, etc)

3. Original conditions in the Project Area

- General description of the communities (demographics, culture, religion, etc)
- Land tenure and acquisition
- Economic activities, p
- Public services,
- Governance
- Stakeholders

4. Social Reference/Baseline without Project

- Describes how existing land use would affect communities in the project area (water, ES, soils, etc)
- Document existing laws and regulations and describe how they contribute to the most likely future conditions without project
- Present results of studies that have been conducted to support the likely future scenario of 'business as usual'
- Document existing non-project activities in the area that and their planned or intended effect on current social conditions

5. Project design for achieving social Objectives

- **Describe each project activity (Carbon related) and how it could affect communities**
- **Community Development Plan**
 - Documentation of how communities & stakeholders have been involved in design of CDP
 - Stakeholder Vision statement
 - Justification of Priority Focal issues
 - Describe the theory of change for achieving intended social objectives
 - Identify potential negative impacts and mitigation measures
 - Describe the assumptions and risks and how they will be addressed
 - Describe a clear process for handling unresolved conflicts and grievances during project planning & implementation

6. Community Impact Monitoring Plan

- Describe procedures for quantifying and documenting changes in social and economic well-being resulting from project activities for communities and other stakeholders
- Indicate clearly which communities and stakeholders will be monitored
- Describe the when, where, who
- Describe how the monitoring plan and results will be communicated to the public, communities and stakeholders

7. Verification and validation of SIA Report

- Describes steps taken to communicate SIA report to communities and stakeholders
- Document changes and adjustments done to SIA report as a result of the consultations;

Data collection & analysis:

- Data needed:
 - To describe the original conditions
 - To inform the projection of future without project scenarios
 - To form SMART objectives
 - To design an effective monitoring plan
- Data analysis:
 - Qualitative
 - Quantitative
 - Some agreement on what is a significant social change

