PROJECT VIE/02/001 - Support to the Improvement and Implementation

of the National Targeted Programmes on Poverty Reduction

Component: Support to the SEDEMA/135 Programme

Implementing agency: State Committee of Ethnic Minority Affairs (CEMA)

Address: CEMA Project Office, #19 Lane 97, Van Cao Street, Hanoi, Vietnam. Tel/Fax (84-4) 275 0518; Email: sedema@cema.gov.vn

REPORT

COMMUNICATION STRATEGY & ACTION PLAN OF PROGRAM 135 PHASE II

Dang Kim Son

Pham Quang Dieu

Pham Hoang Ngan

Trinh Van Tien

(Draft for comments only, not for quoted)

1/2007

TABLE OF CONTENT

I. BACKGROUND
3

1. The necessity to develop a communication strategy
3

2. Objectives of the communication strategy
3

3. The scope of the communication strategy
4

4. Concept of communication and the communication strategy’s analyzing framework
4

5. Approaches/principles of the strategy
5

6. Research methodology
5

II. THE PHASE II OF PROGRAM 135 AND REQUIREMENT OF COMMUNICATION PLAN
6

1. Lessons-learnt on communication from the Phase 1 of Program 135 and other Poverty Alleviation Programs
6

2. Requirements for communication activities of program 135 phase II
7

2.1. Main contents of program 135 phase 2
7

2.2. Describing communication of stakeholders on program 135 phase II
8

2.3. Requirements of communication activities of progam 135 phase II
19

III. ORGANISE COMMUNICATION ACTIVITIES
19

1. Central Level
19

2. Provincial level
22

3. District level
24

4. Community, village level
26

IV. PRIORITY ASSESMENTS FOR COMMUNICATION ACTIVITIES OF PROGRAM 135 PHASE II
28

IV. PROPOSAL OF COMMUNICATION ACTION PLAN OF PROGRAM 135 PHASE II
34

CONCLUSION
61

Reference
62

LIST OF CHART

Chart 1: Information channel of planning and assigning
9

Chart 2: Technical information of program 135
12

Chart 3: Policy and program results information channel
16

Chart 4: Functions of Steering Board of Program 135 in central level
63

Chart 5: Assignment of responsibility for ministries guideline and preside Program 135 in central levels
64

Chart 6: Function of Steering Board in provincial level
65

Chart 7: Functions of Steering Board at district level of program 135
66

Chart 8: Functions of implemeting units of program 135 in villages
67

I. BACKGROUND

1. The necessity to develop a communication strategy

In their assessment on the results of the Phase 1 of Program 135, CEMA and donors pointed out a significant limitation that affect the completion of the objectives set forth in the Program 135 is that it did not comprise a plan or strategy on communication. On 10 January, 2006, the Prime Minister of the Government issued the Decision no. 07/2006/QD-TTg to approve Program 135 for the period 2006-2010. CEMA and donors came up with a conclusion that the development and implementation of a communication strategy was a pre-condition and played an essential role in implementing smoothly and effectively the Phase 2 of Program 135. The significance of a communication strategy can be recognized as follows:

In reality, Program 135 and the National Poverty Alleviation Program have jointly applied a system of policies in order to improve the spiritual and physical life of the poor and ethnic minorities in economically difficult regions. The Program 135 is complicated in its nature comprising a large number of components and implemented by many agencies for many years covering many localities across the country. Unless communication activities are systematically organized, the program implementation would be overlapped and lack coordination leading to failure of achieving its objectives.

The Phase 1 of Program 135 was implemented in the period 1998-2005 and the Phase 2 will be implemented in period 2006-2010 and considered as a medium and long term program. In this context, communication activities must satisfy a very important requirement which is to develop lessons-learnt from the program implementation to provide input for policy making and renovation to ensure the sustainability of the program even after it is closed and that the program results can be replicated to areas outside the project sites.

The Program 135 is a meaningful social-economic and political operation which is influencing on many sensitive and critical areas. It requires a promotion of communication and information dissemination to obtain acceptance and supports from the entire society. To achieve the long term objective of the program, it is important to change the thinking and behavior of a large part of the population who have low educational levels or suffer from economic difficulties. Experiences obtained from the Phase 1 indicate that once the information dissemination at grass root level can not be implemented effectively, local people could not fully understand the meaning of the program and therefore can not be encouraged to participate in or receive benefits from the program implementation.

2. Objectives of the communication strategy

In the Phase 2 of Program 135, a multi-sectoral and multi-lateral communication strategy will be very important in helping local communities accessing information and rising public awareness in order to:

· Widely disseminate information timely accessible to all people to help change their behaviors.

· Partly generate a common understanding and commitment among stakeholders, promote information sharing and support policy making and policy implementation at all levels. This would also help to manage the program effectively.

· Enhance the participation of local people in developing, implementing and monitoring the program and get the program benefits right in their localities.

· Encourage information sharing and building of lessons which are replicable and institutionalized.

3. The scope of the communication strategy

Although it is called “a strategy”, in fact, the scope of this activity and its implementation will take place in the period 2006-2010 and therefore it heavily bears a nature of a communication plan in a medium term. The strategy also comprises an action plan containing a roadmap for specific communication activities.

Units to implement the communication strategy are primarily the agencies involving in implementation of the Phase 2 of Program 135. In addition, the strategy will also be implemented by related agencies especially those who operate in communication and information dissemination such as television, press and radio…

As the Phase 2 does not contain the communication and information component, the resources needed to implement the communication strategy will be mobilized from the existing components of the Program. Resources will also be mobilized from other programs that have similar objectives and operate in the same regions so as to improve the efficiency of the strategy.

The groups to be targeted by and benefit from the communication strategy will be agencies who directly implement the program and the program beneficiaries at local level. In addition, the program will be benefited by the entire society where its impacts can be shared by communities and relevant stakeholders.

The communication strategy will concentrate on disseminating information on aspects of management, technology and program results. All these information will be used to strengthen the understanding, knowledge and skills of the program beneficiaries and introduce typical lessons-learnt developed from the project results that can be institutionalized in a longer term.

4. Concept of communication and the communication strategy’s analyzing framework

The communication concept as mentioned in the report is understood as information exchange, information dissemination or multi-faceted dialogues between program implementing units and program beneficiaries with a certain extension to other groups in the society. The communication strategy provides directions and measures to disseminate information to the targeted groups of the Program. In the scope of this report, the consultant team has no intention to develop a complete communication strategy based on an ideal design. The “strategy” is developed through modifying the existing system under the Program 135 in order to upgrade the communication activities, take advantage of and promote efficiency of current resources so as to minimize new investment and without having to change the organizational and management structure.

In this study, analysis of communication activities will be carried out together with implementing agencies and beneficiaries of Program 135 ranging from central to provincial, district, commune and village levels. The information will include three different types: information on management, information on technical issues and information on policy.

The “information on management” within the scope of the study is defined as information on implementing management activities, programs and projects (development, approval and implementation of plans; program monitoring and evaluation, result assessment, fund management and uses, technical guidance, works maintenance and operation).

The “information on technical issues” is the information to be disseminated by project/program to beneficiaries in order to improve their knowledge and skills, strengthen technical professionals and change behaviors of those who involve in production and businesses (information on agricultural, forestry and fishery extension, technology transfer, family planning, public hygiene upgrading, community health cares and cultural live improvement…).

The “information on policy” aims to disseminate and introduce the targeted groups within and outside the project the results of implementation and lessons-learnt drawn up from program implementation as well as feedbacks of people and officials at central and local levels so as to institutionalize, improve policies and replicate models to areas outside the project sites.

5. Approaches/principles of the strategy

Based on the results of reviewing a number of lessons-learnt developed from some implemented poverty alleviation and mountain region development programs, from the performance status of the Phase 1 of Program 135 and the existing organizational structure and tasks and functions of units implementing the Program, recommendations will be made to address some weaknesses and gaps as found in the communication activities in order to improve the efficiency of the program.

Activities under the communication strategy will focus on enhancing the transparency in information dissemination and information accessibility to those who are the implementing agencies and program beneficiaries so as to promote decentralization and provide more power to these people to increase their participation and attract cooperation of the entire society to the program.

Communication activities in the strategy are not designed top-down but multi-faceted in order to create close coordination between participating agencies who come from different branches and economic sectors. The activities not only provide information to grass root level but also attract participation and feedbacks and reactions of the local people before incorporating into the communication strategy.

The communication strategy will focus on enhancing information activities aiming at drawing out experiences and lessons-learnt, making policy recommendations, creating a timely information dissemination mechanism and creative models from local to central levels to serve the policy making and enforcement.

6. Research methodology

The research methodology mainly includes analyzing secondary data and materials, expertise consultation and conducting field-trips
.

The research team has consolidated documents from a number of poverty alleviation programs (CBRIP, NMPRP, M4P, RWSS, SIDA
); National Program for Poverty Alleviation and Employment; reports of the Phase 1 of Program 135; other reports of Phase 1 and 2.

The consultant team also had meetings with CEMA (Ethnic Minority Department – a standing body of Program 135 of CEMA), some communication agencies of CEMA (Information Department, Information Technology Center, … Newspaper and … Magazine); Ministry of Agriculture and Rural Development (MARD) (Cooperative Department), Ministry of Planning and Investment (MPI) (Local Department); some mass information agencies such as Vietnam Television Agency (Ethnic Minority Program – VTV5), the Voice of Vietnam (Ethnic Minority and Mountain Division).

Field-trips were also conducted to two provinces, one in the North West (Lao Cai) and one in the Central Highland (Dak Lak). In these provinces, the team met with management bodies and those engage in implementing the Program 135 at 4 different levels (provincial, district, commune and village) and discussed with village leaders and locals.

Meetings and discussions were also held between the team and national and international communication consultants regarding to the development of a communication strategy. These consultants include Dr. Tran Ngoc Dien (MOLISA), Ms. Nguyen Thi Bich Hang, Mr. Paul Fairhead (Idea Entertainment) and Ms. Caroline Del Dulk.

II. THE PHASE II OF PROGRAM 135 AND REQUIREMENT OF COMMUNICATION PLAN

1. Lessons-learnt on communication from the Phase 1 of Program 135 and other Poverty Alleviation Programs

From experiences drawn up from the Phase 1 of Program 135 and other poverty alleviation projects/programs, a number of lessons-learnt on communication have been built as follows
:

Successful lessons

· Program 135 has initially attracted extensive participation of communication mass media and the attention of the population on activities implemented under the Program, encouraging them to positively involve in the program implementation and make strong efforts to escape poverty;

· Basically, Program 135 and other poverty alleviation projects have made considerable investment in disseminating management information; develop specific guidelines on procedures and steps of project activity implementation. In a number of projects, people were encouraged to discuss and provide their feedbacks to and monitor the quality of project implementation
;

· Communication under Program 135 and other foreign-funded projects have supported and cooperated with training activities and strengthening professional capacity of officials. The cultural and educational levels of people in project communes have improved remarkably. They have had better understanding on the need of transforming crop and livestock production patterns, which allowed them to easily receive and absorb technical know-how. The quality of on-spot human resources have been raised thank to high quality and strong improvement of health-care, education and training services.

Constraints

· Communication between participating agencies, various components of Program 135 or between Program 135 and other poverty alleviation programs funded by the country and international bodies lacked close coordination and information sharing leading to poor cooperation, overlapping in activity implementation and failing to maximize the efficiency of the program.

· Activities of the Program and projects could not frequently and positively link to and coordinate with mass communication channels both at central and local levels. Information on policy and results of project implementation was basically disseminated by communication agencies (newspaper, TV, radio) and local authorities. The communication agencies used their own budgets to disseminate information or sent their staff to collect information.

· Communication under Program 135 could not attract extensive and positive participation of local people. The planning, establishment of models and organizing information dissemination still followed top-down approach. Disseminating information on regulatory procedures using administrative channels as well as Information programs conducted to village level was poorly implemented failing to promote participation of people in implementing and monitoring projects.

· Communication concentrated on the issues relating to project management. There lacked information on monitoring and evaluation of project progress as well as information on work quality and quantity, the difficulties encountered at project sites and weaknesses of the implementing units. There have been less recommendations and proposals made in communication work.

· Information on policy and results introduction is inadequate. In technical aspect, there was no information on market or on economic matters serving production and businesses of local people. There is a poor connection in terms of communication between the central and local levels and a lack of local feedbacks used for policy making at central level.

· The communication activities have not seriously taken into account the specific characteristics of local language, local cultural features. This has reduced the effectiveness of communication. In addition, no efforts have been made to utilize diverse and creative communication styles of local people and incorporate them into the communication strategy. The community strengths relating to native knowledge and language… have not been fully utilized in communication.

2. Requirements for communication activities of program 135 phase II

2.1. Main contents of program 135 phase 2

On 10 January, 2006, the Prime Minster passed the Decision no. 07/2006/QD-TTg approving Program 135 for the period 2006-2010. The overall objective is to improve production levels, promote transforming the agricultural economic structure towards commodity production style so as to raise levels of incomes; upgrade and improve the spiritual and physical lives of ethnic minorities in communes and villages under project sites, and reduce developmental gaps between ethnic minorities and regions across the nation. The program also sets a target under which, in 2010, in project sites, there will be no households suffering from starvation and the rate of the poor drop to below 30% based on the poor standards set forth for the period 2006-2010. The program consists of the four following components:

Support development of production and transforming economic structure: Construct production programs and typical economic models, conduct training and retraining of the labor force so as to shift production patterns, raise labor productivity and change production practices. In production development project, more power will be given to local authorities in developing projects, planning, setting up operational objectives and budgets. In this regard, ministries and bodies at central level only provide guidelines and instructions to and monitor the implementation process.

Infrastructure development: This component will include revising the infrastructure development plan in association with rezoning population and production regions fitting the specific conditions of each region. The program will concentrate on developing key infrastructures at village and commune levels. Development of infrastructure will be carried out through construction projects following the general guidelines and principles of the Construction Law. However, as most of construction works are simple and require small amount of funding, they will be managed by the communes making it easier for the implementation.

Strengthen capacities of grass root level officials and communities: Training will be given to village and commune officials to upgrade their management and professional capacity so that they can effectively implement projects in communes and villages. Capacity of communities will be strengthened in all areas enabling them to participate in and monitor efficiently the project implementation right in their localities. As the training cover different professional areas in one region and is given to the same trainees, each training content/topic will be introduced by one training body. The Provincial CEMA will act as a coordination unit taking responsibility in monitoring the training. It will also be responsible for approving the training materials and training curriculums. Training will basically be given to village officials and those who work in community training supervision boards at commune level.

Support social services, improve physical lives of population: This component will focus on improving local living environment, increasing abilities of local people to access basic social services, raising people’s educational levels and their understanding on legality and reducing the differences in living conditions between the ethnic minorities. Improvement of living environment will concentrate on critical areas such as housing, drinkable water, environmental hygiene, health care, education and law

2.2. Describing communication of stakeholders on program 135 phase II

All communication activities are described based on the functions of implementing units, and stakeholders of program 135
. Communication activities of program 135 has divided into 4 groups: (i) management information; (ii) technical information; (iii) policy and program results information and (iv) information coordinated through central communication network. Each information channel will be described, analysed in term of strong and weakness points. Based on that, the communication activities of program 135 phase II will be proposed.

2.2.1. Management information

Chart 1: Information channel of planning and assigning

Information channel for planning is operated as follows:

At district, commune and village level:

As far as projects on infrastructure and inter-commune centers concern, villages will convince meetings to collect comments of village people. The results of village meetings are included in the meeting minutes, which will act as a basic for commune’s people committees to develop action plan in consultation with commune’s people councils. The commune PCs will submit the action plans to the district’s project management boards. Regarding training, commune and district management boards shall be responsible to appoint people who will attend the training. The district’s project management board shall develop developmental plans for communes (infrastructure/inter-commune center projects) and recommend people to be trained before which would be forwarded to provincial Department of Planning and Investment. For extension project, the district extension stations shall develop action plan to submit to the provincial extension center.

For resettlement projects (internal migration to avoid natural calamities), based on actual situations of the localities relating to such events as flooding, riverside land sliding, district and commune project management boards shall take responsibility to develop action plan to submit to provincial Department of Cooperatives (DARD) or provincial CEMA depending on specific conditions of each province.

At provincial level:

Regarding to extension, resettlement and training projects, provincial PC will authorize provincial departments and provincial CEMA to develop action plan.

In terms of training, provincial CEMA or provincial Department of Labor, Invalid and Social Affairs (DOLISA) will develop training plans based on the common program drafted by Institute of Ethnology before submitting to the standing board of Department of Planning and Investment (DPI).

Regarding to the agricultural extension (production supporting project), provincial extension centers shall develop extension plans based on proposals of district extension stations and plan of National Agricultural Extension Center. DARD submits extension plans to DPI and the standing board of MARD.

Regarding to migration and resettlement (production supporting project), department of cooperatives (DARD) and provincial CEMA shall collaborate in developing plans for migration and resettlement. Proposals on migration and resettlement are developed based on actual conditions of each locality (relating to such events as flooding, riverside land sliding; information of long term projects of MARD, CEMA and projects of other provinces). Migration and resettlement plans shall be approved and appraised by Departments of Health, Education and Training and Transportation. Based on the approval, Department of Cooperatives shall finalize the migration and resettlement programs before which would be submitted to CEMA, DPI and MARD.

DPI shall be responsible for consolidating the plans under Program 135 based on reports developed by departments, provincial CEMA before submitting to provincial PC.

Provincial PC will submit plans under Program 135 to CEMA and MPI.

At central level:

CEMA and MPI will forward their official letters to in-line ministries (MARD, MPI, MOLISA) to get comments. Following the consolidation of comments of ministries, revision and finalization of the program, CEMA shall submit plans to MPI before being submitted to Prime Minister for approval.

Information channel on forwarding plans is implemented as follows:

After the program is approved by the Prime Minister, MPI will directly forward plans to provinces (training and production support components) and through DPI, plans are forwarded to district project management boards for the implementation (infrastructure project).

Provincial PC shall provide training plans for DOLISA or CEMA for implementation. Training contents (materials, curriculums) shall be developed by these agencies and, in collaboration with provincial training bodies, the training courses shall be conducted in commune/district centers for commune and village officials. Normally, training courses are conducted in combination with meetings/conferences organized annually and rarely is organized separately based on their own plans.

In extension, provincial extension centers are authorized by provinces to run training programs. The centers can contract with district extension stations to organize training or field-workshops.

Regarding to resettlement and migration issues, provincial PC shall assign department of cooperatives and ethnic committees to manage and organize training programs.

The main information tools of CEMA are the Ethnic Magazine and the 135 Program Newsletters, which disseminate lines and policies of the Party and Government relating to the development of ethnicity. These publications also present issues of ethnicity, people lives and illegal acts (negative phenomenon such as corruption…)

Advantages in disseminating management information

· The information dissemination is not conducted by a professional team but mainly by different sections of CEMA or in-line ministries and sectors. At provincial, district and commune levels, the activity are implemented following part-time mechanism. In general, the organizational structure is simple using the existing information facilities and information channels.

· Initially, there has been a close coordination in communicating management information between ministries, provincial departments and sectors (MARD, DARD, MPI).

· Feedbacks and comments of people have been initially gathered on the selection of programs, especially on monitoring by commune management boards and the efficiency of the program has therefore been remarkably improved.

Disadvantages

· The program has been implemented without having milestones to be used for measuring the program impacts and program effectiveness. No surveys were conducted to study the status before starting the program and there are no standards to be used for comparison. There lacked database to be used for information analysis.

· At all levels, no groups solely responsible for disseminating information of the program have been established. At grass root level, there are no information divisions so the communication and information dissemination are not professionally carried out. Capacities are inadequate while equipment is out of date leading to the poor communication.

· The report only contains quantitative rather than qualitative information which normally relate to the suitability, results, efficiency and impacts (social-economic, technology, gender…), input and output indicators and the final impacts, which are though listed but not carefully analyzed, the changes of design, input prices, bid information etc.

· There has been no clear coordination mechanism between stakeholders on communication. Information management faced difficulties and can not help CEMA at central and local level to fulfill their tasks in providing advices to provincial PC to supervise and reallocate resources as well as in planning (between agricultural, transport sectors and CEMA). Ministries at central level and departments at provincial level consist of many contacting bodies (between DARD and Extension Center, Department of Cooperatives) while information is released and processed based on limited capacities.

· The management information mainly focuses on such issues as planning and allocating budgets on annual basic. Periodical reports as required are not implemented strictly while monthly and quarterly reports are not always available. No information management mechanism has been established in order to supervise and review program objectives or timely solve problems arisen or modify any short term activities of the program.

· The management information channel operates mainly through administration line from central to provincial and district levels. The village people lack a channel to receive feedbacks and information that can help them to understand the operational plan as well as budget of the program or any mechanism relating to construction works. There is a lack of channel which can help mobilize resources and encourage people and mass organizations to participate into the program.

· Regarding to information tools/equipment, there are only administrative tools such as meetings or written reports. At grass root level, information facilities are not fully mobilized in order to disseminate management information. These tools include the systems of commune loudspeakers, workshops with local people, pubic information boards. At central level, different types of information dissemination are not utilized in such forms as review meeting, electronic letters, database, website, electronic forums etc.

2.2.2. Technical information

The technical information in the Phase 2 of Program 135 will include some types of information such as training information, extension information and information relating to resettlement, rural transport, which need to be further clarified.

Chart 2: Technical information of program 135

[image: image1]

Information on training is channeled as follows:

To provide directions on training for provinces, CEMA developed a training program consisting of 14 topics with 9 topics used for training of grass root officials and 5 topics for community training.

Provincial PCs authorizes DOLISA or provincial CEMA to draft training materials and training curriculums. DOLISA or provincial CEMA, in collaboration with provincial training bodies, conducts training for commune and village officials at district or commune centers. Normally, training courses are conducted in combination with meetings/conferences organized annually and rarely training is organized separately based on their own plan.

In addition to the information network, which is financed by Program 135, there is another channel operated according to the Decision 975 of the Prime Minister. Currently, the latter is operating separately based on their specific contents although it serves the same beneficiaries and therefore the efficiency it obtained is low as it can not collaborate well with activities under Program 135.

Information on agricultural extension

The Provincial Extension Center (PEC) directly contracts with the District Extension Station (DES), and based on proposals of grass root level extension agencies, to conduct training or field workshops at village level. Collaboration is also often made between PEC and provincial information bodies such as provincial radio and television, provincial newspaper to disseminate information and send technical staff to support implementing extension information dissemination.

Villagers can receive information on technology or agricultural and forestry extension from leaflets, booklets or through participating in village extension clubs or activities of DES. They can also receive information from radios and televisions at provincial, district and commune levels.

Beside the extension activities funded by Program 135, a large number of other extension services are provided using funds of central and local government agencies. The collaborations among these activities are varied depending on actual conditions of the localities and there is a fact that the role played by the program steering board in coordination task is limited. It is worth to mention that the program beneficiaries, farmers, especially the poor and ethic people, still do not have strong voices to mobilizing resources to support their production or to raise their living standards.

Except extension and training, other technical information as recently included in the Phase 2 of Program 135 is not clearly reflected in the existing organizational structure.

Strong and weakness points:

Strong points:

· The Program has transmited some technical information to the farmers, contributed significant economical affect and improved living standards in some areas.

· In some places, the study tours have organised to support the farmers access to market and market oriented production.

· In some places, extension officials whom ethnic minority at commune levels have been trained, forming a native network working in handing over technique progress

· Some local agencies has used public areas and cultural house to disseminate extention information which is considered to be an easier way for local people to catching knowledge

Weakness points:

· Technical information are mainly one-way provided from managing and implementing units to grassroot people, still lack of feedback information of directly beneficiary about their demand for technical information. So that the technical information now cannot bring high efficiency and high quality for grassroot people, in many cases that information is not suitable with what really people needs. So as to the case of education and training information, so that the training program cannot fully meet with the demand for practical skill and awareness for the grassroot officials and people.

· Lack of actively coordinating and sharing information in two-way between implementing agencies of program 135 and other communication organization. The communication organizations often actively connect to implementing agencies to collect information and produce programs. At village levels, broadcasting station still stand has not taken part into transforming agricultural extention information for the people.

· Lack of horizontal coordination between the managing agencies of different components of program (agricultural, transportation, ethnic minority, education...) in transforming technical information, so that not yet taking advantages of collective strengthen of materials, human resources, programs and informations to inform to people.

· Majority of these information activities concentrate in only one beneficiary, in the one place, subject to one objective of CEMA (the program of newspaper granting free-of-charge for mountainous people), but still not play an active role in communicating technical information for program 135.

· Due to limitaion of methodology and content of information (language, means, time, place..., there’s not much visual methods for people to learn such as study trips; learning material is full of words, lack of art; market information is weak...) so majority of people cannot reach of training course, or still taking part but cannot apply what they learn into pratice
. The grassroot communication tools such as public place, markets, community cultural house still not yet utilized into communication activities.

· Until now, the trainning project has just given a refresher courses for some officials. The content and material of trainning was not improved to meet the needs. Most of materials mainly focused on disseminating the Decrees and policies instead of improving their management skills and practicial technical such as making investment plan, project management, technical monitoring and farmers paticipatory. At some place, the training activities were implemeted for form’s sake, not for improving the capacity of grassroot cards(integrated into the agenda of planning implematation meeting at district level).

2.2.3. Policy and program results information

Chart 3: Policy and program results information channel

[image: image2]
Recently, some central communication agencies has been assigned to implement duties to serve people in mountainous and ethnic minority, such as Committee for ethnic minority and mountainous (Voice of Vietnam), Committee of Brocasting-television for ethnic minority (VTV5). These organizations has still actively coordinated with communication organizations at provincial levels to produce programs for EM. There are 40 provincial broadcasting and television agencies signed contracts with VTV5 to produce programs for EM. In contrast, all communication programs broadcasted on VTV5 have been recorded in provincial levels to re-broadcast to serve grassroot people.

Some broacasting-television at district levels have produced their own program, on Kinh or ethnic language, and broadcast to serve people at district level and send to TV agencies at provincial levels to broadcast widenly in province.

CEMA and provincial committee for ethnic minority have gradually coordinated with communication agencies at central and provincial levels in some activities such as invite them to collect information at seminars, or coming along with leaders in fields trips to local areas, or indirectly provide information through website of CEMA.

Recently, most of information on policies and implementation results of the Program 135 is disseminated by newspapers and communication agencies initiatively. These activities were done basing mainly on their budget and a small fund from the Program implementation and management units at all levels. However, this cooperation is not regular.

Strong and weak points

Strong points:

· International organisations have carried out some research of independent experts, from which, lessons have been learnt and information caught to evaluate activities of the programme

· Many workshops are implemented at the central as well as local levels, from which opinions and ideas are derived to change structures and regulations, considerably improving program’s quality of the second stage.

Weaknesses:

· Lack of actively coordination to share results and policy information periodly among implementation units and communication organizations. Results and policy information mostly done on behalf of communication organizations. On the mass media means, lack of program, column of discussion, forum that constructs based on frequent coordination among implementation units and communication means in term of content and information providing. So that the information about program’s results cannot be spread out widenly for helping policy formulation and institutionalization.

· Lack of information mechanism to learn experiences from local levels as well as to create opportunities for local’s executors to learn from each other

· Lack of information sharing mechanism among implementation agencies, research agencies to assist policymaker agencies to forecast and evaluate impacts of the program to different beneficiary groups to improve policies. Not yet widenly attract the regularly cooperation of experts, researchers, mass organization... into the policy formulation and implementation.

· The information mainly transhiped by administrative channels and levels, lack of feedback information channels for people to say about program’s results, or to directly propose policy recommendation to upper management units. Not yet attract the people involved in policy formulation

· Lack of information mechanism to learn experiences from local levels as well as to create opportunities for local’s executors to learn from each other both among local authorities inside program 135 and between local authority inside program with the outside one, so that cannot bring large effects on the policy formulation in the local and improve institution mechanism in the areas.

2.2.4. Other information

Department of Propoganda has coordinated with mass media agencies such as VOV, VTV, newspapers, journals to progogande about orientaion, policy of state government related to program 135 and ethnic minority and mountainous areas. The department has hold writing race on the topic of ethnic minority, mountainous between newspapers, journals.

According to Decision 975/QD-TTg, the Department has manage the program of newspaper granting free-of-charge for provines, districts, villages, and organize regular meeting for 21 representatives of 21 newspapers and magazines under Decision. The department coordinated with Department of Planning and Financing (CEMA), other relating agencies of MOF, to exam, define publication costs and used that information as foundation for signing contracts for publication for ethnic minority and moutainous areas.

At central level, VTV5 and VOV has produced a number of program for EM, and have been the channel to transmit all that information as partners of CEMA.

At local level, Department of Cultural and Information have implemented a number of activities serving for EM such as publication of books, organize travelling ensemble teams to serve grassroot people.

Strong points:

· Based on some meeting with representative newspapers, CEMA initially mechanism to preside contents of these newspapers to serve for EM

· Program of newspaper granting free-of-charge has transmited news to village, hamlets levels, initially meeting with propoganda requirements about orientaion, and created some positive effects in overall society .

Weak points

· Language used in newspapers mostly in Kinh language, rarely some ethnic languages, content of information cannot deeply meet with conditions of particular areas, ethnic minority, so not yet have large effectiveness

· About timeable, broadscasting time are still very short, around 0,5-1 hour/day mostly concentrated in news, other information such as agricultural extention. Other programs like relax program, cultural program which is mostly suitable with knowledge levels of EM is lack of and very weak,

· Newspaper, book often has a lot of words, lack of art, comprehensive contents so that EM people cannot understand. Besides, newspapers, books has been granted to house of people’s committee, cultural telecom station of villages, and to chief of hamlet, but there is lack of means and method to transmit all that information to the people.

· Regard to program of 21 newspaper granting free-of-charge, actually not under program 135, but subject to the same object, same place, so that it is necessary to build a more effective coordination to take advantage of collective efficiency. There are lot of different view about these activities (See Appendix 4), so that a survey and independent assesment is quite useful to assess its efficiency for taking suitable amendment.

2.3. Requirements of communication activities of progam 135 phase II

From defined content of document of program 135 phase II, “propogandizing and mobilizing local authority and community, to promote their capacity of self-help and self-improvement, actively taking part into constructing programs, utilize the supports of state to better themselve
; from the analysis of real situation of activities, lesson learnt of program 135 phase I and other program, projects, it is able to propose a number of information requirements for communication activities as follows:

· Ensure the coordination, linkages and share information between central and local agencies and among components of program

· Well served for levels and rights arranged-on‘s orientation in managing and implementing program

· Gradually change view, behaviors of stakeholders and beneficiaries, especially the poor, ethnic minority and mountainous people to help them actively take part into the program, ensure the sustanibility and efficiency of the program.

· Making natives communication activities, delegating powers for grassroot levels in communication activities, ensure suitable content and form with particular characteristic of local areas.

· Mobilize general and active activities of mass media means, creat concencus and support for the program in all over society.

· Mobilize strengthens from available resources of information infrastructure, human resources into communication activities.

III. ORGANISE COMMUNICATION ACTIVITIES

1. Central Level

Output 1. Construct a milestone information system to evaluate and supervise impact of the program

Activity 1.1: Synthesize data from others survey that implement by international and national organisation in the same area and objective at the current time.

+ Living standard survey data

+ Social - economic data

+ Infrastructure data

+ Data of health, education, pure water and environmental sanitation

Activity 1.2: Exploit and analyze the GSO's data on the rural survey in 2006

+ Assess the status of communication infrastructure

+ Assess the information demand of people

Activity 1.3: Mobilize the financial support from international organizations to carry out a benchmark survey in the year 2007

Activity 1.4: Select a number of households to build-up a farm monitoring network

+ Field visit the model of farm household observatory in Hai Duong province

+ Mobilize the financial support from international organizations to build-up a farm monitoring network

Output 2: Establish an unit that to be in charge of information (professional unit on information) and serve for the standing office of program 135(National Committee of Ethnic Minority Affairs - CEMA)

Activity 2.1: Establish a responsible information part within the policy department of CEMA

+ Assign tasks to staffs

+ Identify functions and mandates

+ Complete equipments

Activity 2.2: Assign to the informatics center of CEMA the terms of reference to implement some activities that involve communication of the 135 program (information consists of management, technical, and policy)

+ Setup a communication project

+ Build-up a database

+ Build-up a website for the 135 program

+ Design forms of report that can be transferred through the Internet

Activity 2.3: Improve contents of the 135 bulletin and website of Committee for Ethnic Minority

+ Add more news from local province into the 135 bulletin

+ Strengthen the contents of information on technical, management, and policy in the 135 bulletin

+ Improve the edition for operation and management (Supply information about progress and quality of sub-programs and subprojects)

+ Release news-bulletin to the 135 program agencies

Output 3: Improve the operation, monitoring and management of the 135 program

Activity 3.1: Establish a part that to be in charge of monitoring and evaluating all activities of the 135 program and its can collect experienced-ideas and policy-feedbacks from all stakeholders

+ Identify the key office among CEMA such as policy department or informatics center or the others which to be in charge of monitoring and evaluating all activities of the 135 program

+ Assign tasks to staffs

+ Setup a hot-line to receive information (telephone number, email address, mail box)

+ Open a "column of monitoring and evaluating the 135 program" in the website of 135 program

Activity 3.2: Complete an indicators system on evaluating the results of the 135 program

+ Design indicators on quality and product that can be qualitatively

+ Design simply the monitored indicators in which people can join activities on program monitor.

Activity 3.3: Push new indicators into report form and complete the report system

+ Technical report forms

+ Progress report forms

+ Financial report forms

Activity 3.4: Identify regulation to perform information activities on monitoring and evaluating among the 135 agencies

+ Regulate on the report content

+ Liability report

+ Bonus and penalty policy

Activity 3.5: Organize training on how to report for provincial staffs

+ Training documents

+ Training plans

+ Training contents

Output 4: Improve the communicated information mechanism among the 135 program agencies

Activity 4.1: CEMA organizes a regular committee meeting among ministries and mass organisation to deploy program 135

+ Regular meeting for processing progress of program, problems and solution etc.

+ Assigning the secretary group to keep track of regular meeting and then report to standing office and member of other minitries

Activity 4.2: CEMA organizes the interdisciplinary groups to go out for investigating and supervising the provincial implementation like progress supervising, effect of the projects

+ The members of the interdisciplinary group should be included officers of ministries, representors of mass organisations, reporter of newspapers, central radio and television agencies .

+ Make report and send directly to CEMA, concerned ministries, and media units

Activity 4.3: Setup an official dialogue channel between international sponsors and CEMA

+ Propose sponsors to support financial for the international dialogue group of the program 135

+ Organize regular meeting between sponsors and CEMA

+ Organize frequently exchange information between sponsors and CEMA through website, newsleter etc.

Output 5: Establishing feedback mechanism from local people

Activity 5.1: Setting up feedback channel and providing information to local people

+ Assign staff from the information unit of the program 135 to keep a close watch on feedback activity, answer directly, or send back to the acting part of CEMA

+ Diffusing contact address (telephone, email, mailbox) via media broadcasting.

+ Establishing a column "question and answer" via the radio and television

+ The local people treatment has responsibility for collecting opinions, feedbacks and sending back to the CEMA

Activity 5.2: Utilize the study results of independent agencies

+ Collecting and sharing information of the deploying and implementing units of the program 135 with the research institutions to implement the analysis activities and impact evaluation

+ Mobilize sponsors in establishing study budget and then invite the research organisations performing in analyzing and evaluating program

+ The information unit of the program 135 constructs database, records data, and publish study results on impact avaluation.

Output 6: Strongly coordinate exchanged-information in-between information agencies

Activity 6.1: Innovating the contents and implementation of 21 free of charge magazines and newspapers to coordinate with all activities of program 135 (in framework of management, technology and policy information).

+ Establishing a reporter and editor group to collaborate officially with the program 135

+ Establishing a column of program 135 via newspapers

+ Move the budget for making ethnic and mountainous contents from the central newspapers to locals
 and the local provinces will use the supplemental budget to order directly news with the central newspapers.

Activity 6.2. Organizing policy dialogue programs to introduce experience of the program 135

+ Finding out the farm-household models that work successfully in agro-forestry or the problem that need to be solved at locality.

+ Organizing roundtables or workshops that consist of all stakeholders to collect opinions about policy proposition or experiences.

+ Propagandizing and diffusing outcome or experience of the program via media broadcasting to spread widely effect and serve the policy making process or policy deployment.

Activity 6.3: Coordinate with media agencies in organizing independent avaluation activities and inserting the evaluated and supervised results via media broadcastings

Activity 6.4: Seting up a channel of technology information among CEMA, MARD and other ministries to provide technology information for media agencies.

+ Coordinating with the Vietnam television to produce a technical information program using ethnic languages

+ Coordinating with the Voice of Vietnam to produce regularly a technical information program using ethnic languages

2. Provincial level

Output 7: Establishing a responsible part for information to serve the provincial standing office of the program 135

Activity 7.1: Establishing a responsible part for information and communication that belongs to the provincial ethnic committee (policy department) or department of planning and investment

+ Assign tasks to staffs

+ Identify functions and mandates

+ Complete equipments

+ Construct a local area network

+ Traning staffs

+ Setting up a database to serve program management activities

Output 8: Peforming report that follows the indicator system of the program on supervising and evaluating

Activity 8.1: Consulting with CEMA to prepare a simple supervision indicators in which local people can use these indicators for supervising or evaluating.

Activity 8.2: Organize trainings for district level how to report in which report-items include addtional indicators (the simple supervision indicators).

Activity 8.3: Setup a regulation with new indicators (additional indicators) for stakeholders who peform information activities in supervising and evaluating

Activity 8.4: Coordinating with district level to collect the supervision information

Output 9: Innovating mechanism of the coordinative information among offices that related to the program 135

Activity 9.1: The provincial standing office organizes regular meetings among the local departments and mass organisations that related to the program 135.

Activity 9.2: The provincial standing office organizes the interdisciplinary delegation and media agencies to go out for investigating and supervising the implementation of locals.

Activity 9.3: Providing information into website of the program 135, the information should be included management, technology and policy.

Activity 9.4: The concerning offices of the program provide periodically information for media agencies.

Output 10: Establishing feedback mechanism from local people

Activity 10.1: Deploying the feedback channel about technical demand, management, and policy.

+ Establishing hot-line services (by telephone, email, mailbox) and assigning staff for responsibility on collecting and answering.

+ Establishing a column "question and answer" on agri-extension, law via the provincial radio and television

Activity 10.2: Depoying the supervision activities of the local media agencies

+ Establishing an acting reporter group for collecting news through meeting, field trip, workshops etc.

+ Open the 135 columns via provincial radio and television in which the 135 events concentrate on quality and project progress of the program.

Output 11: Strengthening communication activities at the provincial level for the program 135

Activity 11.1: Strengthening information contents of all communication activities such as market information, agri-extension etc.

+ Organize farmming conferences or farm discussion

+ Combine with experts of institutes, universities, and local research units.

+ Exploit information from any sources such as exchange information or coordination with commerce department, department of agriculture and rural development, provincial agri-extension center, and career associations etc.

Activity 11.2. Improve radio and television programs that use ethnic majority langueges at the area

+ Recruit personnel who well-known ethnic langueges to produce the ethnic program.

+ Train skills on communication

+ Organize edit and produce radio and television program

Activity 11.3. Integrating communication activity into other naional targeted programs and investing on infrastructures for communication via locality

Activity 11.4: Developing form of cartoon newspaper for ethnic people

+ Traning skill

+ Organize picture contests

+ Construct an image database

Activity 11.5. Improving effect of agri-extension activity

+ Training information skillsĐào tạo nghiệp vụ thông tin

+ Complete equipments

+ Produce video clips, documents for training and print out leaflefts, posters in ethnic scripts or parallel languages

+ Increasing on investment, training to develop a village agri-extension network

3. District level

Output 12: Strengthening on information activity of the district project management unit

Activity 12.1: Integrating the 135 information activity with the investment program of district people committee for developing information network

+ Setup the local area network

+ Connect internet

Activity 12.2: Assigning officer of district project management unit for responsibility of information activity

+ Assigning tasks

+ Training skills

+ Completing equipments

+ Setup database for serving program management

Output 13: Performing report that follows the supervising and operating system of the program

Activity 13.1: Consulting with the provincial standing office to establish the common indicators on evaluating and supervising quality and the particular indicators for local people

Activity 13.2: Traning for community and village level to perform report

Activity 13.3: Conduct activity on collecting supervision information

Output 14: Innovating mechanism in combining information among offices related to the program

Activity 14.1: Regular meeting for deploying activities of the program

+ The district project management unit organizes regularly meeting, the participants in the regular meeting should include all district offices and villages where deploys project of the program 135.

+ Providing information of result meeting to community level, media agencies at district and provincial level.

Activity 14.2: Organize the district task forces combining with the district radiobroadcast station to go out for investigating and supervising the implementation of villages.

Activity 14.3: Providing information of management, technology and policy into website of the program 135.

Output 15: Establishing a feedback mechanism from local people

Activity 15.1: Deploying a feedback channel of local people about technology demand, and information of management, policy.

+ Establishing hot-line services (by telephone or mailbox) and assigning staff for responsibility on collecting and answering.

Activity 15.2: Collecting feedback information through agri-extension activities

+ Using questionnaire for investigating information demand within training agri-extensions

+ Investigating information demand through the village agri-extension clubs

+ Tham vấn ý kiến các nông dân sx giỏi

Ouput 16: Strengthening communication activities of the program 135 at district level

Activity 16.1: Strengthening information contents such as merket, agri-extension information in communication program

+ Combining with the commercial department, career associations to provide market information

Activity 16.2: Strengthening agri-extension activity

+ Combining with the provincial agri-extension center to produce video clips, extension documents with ethnic scripts or parallel languages.

+ Showing news, information at public places such as market, billboard, or commune culture houses.

+ Coordinating with the community communication part to establish the mobile communication group

+ Providing agri-extension information for the community communication part to diffuse news and events via the lound-speark system

Activity 16.3: Integrating the source of investment capital into the district radio broadcast station to implement the ethnic broadcast programs using some popular ethnic languages at local area.

+ Recruit personnel who well-known ethnic langueges to produce the ethnic program.

+ Train skills on communication

+ Organize edit and produce radio and television program

Activity 16.4. Integrating communication activity into other naional targeted programs and investing on infrastructures for communication via locality

4. Community, village level

Output 17: Strengthening an exchange information activity in-between stakeholders who related to the program

Activity 17.1: The commune project management unit organizes regular meetings on community project, the meeting participants consist of people committee, community monitoring board, mass organisations, head of village and village patriarch

+ Announce on progress project

+ Collect opinion of all participants

+ Write report

+ Diffuse the meeting results on the commune broadcast or paste on public places (commune culture house, pepole committee etc.)

Activity 17.2: Providing information of the program for broadcast unit at district and province level.

Output 18. Strengthening supervision information

Activity 18.1: Consulting with the district offices to establish and perform indicators on supervising and evaluating by local people.

+ Community monitoring board conducts village meeting to collect opinions

+ Community monitoring board performs the supervision report that follows by the monitoring quality system and opinions sugested by local people.

Output 19: Strengthening communication activity of the commune broadcast part

Activity 19.1. Integrating with other development programs to invest infrastructure for communication activity

+ Recruit personnel who well-known ethnic languages to produce the ethnic program.

+ Train skills on communication

+ Organize edit and produce radio and television program

Activity 19.2. Broadcasting some main ethnic languages on the commune broadcast system

+ Utilize person who is well-known ethnic languages and train skill of communication

+ Organize edit and produce radio program

Activity 19.3: Strenthening amount of time and content of information

+ Collect and diffuse information about program 135

+ Collect information from the agri-extension activities

+ Collect information from magazines and newspapers

+ Translate documents into ethnic languages and diffuse on the commune broadcast system

+ Paste information at public places (market, billboard, commune culture house, pepole committee etc.)

Activity 19.4. Combining with the district agri-extension station to establish the mobile communication group

+ Organize communication programs at public places such as showing movies, cultural performance, and comunity-based cultural activities in ethnic languages

Output 20: Setting up a feedback mechanism of local people

Activity 20.1: Providing opinion of the local people on the commune broadcast system

+ Collect information through the village meeting or agri-extension activities

+ Diffuse on commune broadcast system

+ Providing information for district level

+ Interview village patriarch or local people about their opinion on project and broadcast these events via commune broadcast system

Activity 20.2: Collect opinion of local people through village meeting

+ Head of village synthesizes opinions of local people

+ Provide information for the people committee, community project management unit, commune monitoring board

Activity 20.3: Community project management unit opens mail-box to get opinion from local people

Activity 20.4: Setting up billboard to collect opinion of local people

+ The people committee constructs billboard to collect opinion of local people

+ Assign staff to collect regularly information

Activity 20.5: Investigating opinion of local people through the meeting of agri-extension club, agri-extension training

+ Hand out questionnaires

+ Synthesize opinions

IV. PRIORITY ASSESMENTS FOR COMMUNICATION ACTIVITIES OF PROGRAM 135 PHASE II

Based on the previous analysis, all 20 communication proposed in order to supplement a number of communication activities which now is lack, and to improve for which is now weak. However, in the condition of limited resources and time, to ensure the feasibility of the communication activities, the consultant groups has assessed the priority for all activities. Each of them has ranked based on 2 criterias : (i) suitability with the 3 main objectives of program 135, and (ii) feasibility. Total score of each communication output has been calculated by taking average of total score of all activities belonged to the output.

Program has 3 main objectives:

- Creat a fast change in agricultural production, promote transition process of agricultural structure toward demand-oriented production.

- Sustainably improve the physical and mental life for EM in the extreme-difficult village and hamlets.

- Up to year 2010, extremely eliminate hungry households, reduce poverty households lower than 30% according to new poverty standard

Score counting for suitability of output/activities to 3 objectives as follow:

If be suitable with all 3 objectives, the activities will score 15 points

If be suitable with all 2 objectives, the activities will score 10 points

If be suitable with all 1 objectives, the activities will score 5 points

Feasibility of output/activities proposed on the Communication Strategy has been assessed based on 3 conditions. Activities which has met with each condition will score 5 points, so that if it met with 3 conditions, it will score 15 points.

- Condition 1: Capacity to mobilize resources from components of program 135 (infrastructure, equipment, human resources)

+ components of supporting to build some necessary infrastructure buldings serving for production and life

+ component of supporting to develop agricultural production, poverty reduction and hungry elimination

+ component of education development, improving knowledge standard, training for grassroot officials

- Condition 2: Capacity to mobilize other resources from other program, projects in the same objective places of ethnic minority and mountainous (proposal of Ministry of Industry subject to fulfill 100% village can use electricity for life by 2010, proposal of Ministry of Transportation to fullfill 100% village has car-road connected to center of villages, and other program, projects subject to fulfill 100% villages has telecom station equiped with more than 3 telephones, 100% hamlets has grassroot broadcasting station, equiped VTRO TV for which place cannot catch with tv wave, 100% households can listen to radio and 70% of them can often watching TV...)

- Condition 3: Capacity to mobilize supporting funds from international donors and organizations

Based on the method, the priority counting results of 20 outputs/activities has reflected in the following table. This is one foundation which CEMA can use to select the output/activities with the openly consultancy of domestic and international experts.

Table 1: Ranking table of communication activities

Output/Activity
Conformity with target of the program 135
Feasible limitation
Total points

CENTRAL LEVEL

Construct a milestone information system to evaluate and supervise impact of the program

10

Activity 1.1: Synthesize data from others survey that implement by international and national organisation in the same area and objective at the current time.
0
5
5

Activity 1.2: Exploit and analyze the GSO's data on the rural survey in 2006
0
5
5

Activity 1.3: Mobilize the financial support from international organizations to carry out a benchmark survey in the year 2007
5
10
15

Activity 1.4: Select a number of households to build-up a farm monitoring network
5
10
15

Establish an unit that to be in charge of information (professional unit on information) and serve for the standing office of program 135(National Committee of Ethnic Minority Affairs - CEMA)

16,6667

Activity 2.1: Establish a responsible information part within the policy department of CEMA
10
5
15

Activity 2.2: Assign to the informatics center of CEMA the terms of reference to implement some activities that involve communication of the 135 program (information consists of management, technical, and policy)
10
10
20

Activity 2.3: Improve contents of the 135 bulletin and website of Committee for Ethnic Minority
10
5
15

Improve the operation, monitoring and management of the 135 program

17

Activity 3.1: Establish a part that to be in charge of monitoring and evaluating all activities of the 135 program and its can collect experienced-ideas and policy-feedbacks from all stakeholders
10
10
20

Activity 3.2: Complete an indicators system on evaluating the results of the 135 program
10
10
20

Activity 3.3: Push new indicators into report form and complete the report system
10
5
15

Activity 3.4: Identify regulation to perform information activities on monitoring and evaluating among the 135 agencies
10
5
15

Activity 3.5: Organize training on how to report for provincial staffs
10
5
15

Output 4: Improve the communicated information mechanism among the 135 program agencies

15

Activity 4.1: CEMA organizes a regular committee meeting among ministries and mass organisation to deploy program 135
5
5
10

Activity 4.2: CEMA organizes the interdisciplinary groups to go out for investigating and supervising the provincial implementation like progress supervising, effect of the projects
10
5
15

Activity 4.3: Setup an official dialogue channel between international sponsors and CEMA
10
10
20

Output 5: Establishing feedback mechanism from local people

19,1071

Activity 5.1: Setting up feedback channel and providing information to local people
15
10
25

Activity 5.2: Utilize the study results of independent agencies
10
5
15

Output 6: Strongly coordinate exchanged-information in-between information agencies

18,75

Activity 6.1: Innovating the contents and implementation of 21 free of charge magazines and newspapers to coordinate with all activities of program 135 (in framework of management, technology and policy information).
15
5
20

Activity 6.2. Organizing policy dialogue programs to introduce experience of the program 135
15
10
25

Activity 6.3: Coordinate with media agencies in organizing independent avaluation activities and inserting the evaluated and supervised results via media broadcastings
10
5
15

Activity 6.4: Seting up a channel of technology information among CEMA, MARD and other ministries to provide technology information for media agencies.
10
5
15

PROVICIAL LEVEL

Output 7: Establishing a responsible part for information to serve the provincial standing office of the program 135

15

Activity 7.1: Establishing a responsible part for information and communication that belongs to the provincial ethnic committee (policy department) or department of planning and investment
10
5
15

Output 8: Peforming report that follows the indicator system of the program on supervising and evaluating

20

Activity 8.1: Consulting with CEMA to prepare a simple supervision indicators in which local people can use these indicators for supervising or evaluating.
10
10
20

Activity 8.2: Organize trainings for district level how to report in which report-items include addtional indicators (the simple supervision indicators).
10
10
20

Activity 8.3: Setup a regulation with new indicators (additional indicators) for stakeholders who peform information activities in supervising and evaluating
5
10
15

Activity 8.4: Coordinating with district level to collect the supervision information
15
10
25

Output 9: Innovating mechanism of the coordinative information among offices that related to the program 135

20

Activity 9.1: The provincial standing office organizes regular meetings among the local departments and mass organisations that related to the program 135.
15
5
20

Activity 9.2: The provincial standing office organizes the interdisciplinary delegation and media agencies to go out for investigating and supervising the implementation of locals.
15
5
20

Activity 9.3: Providing information into website of the program 135, the information should be included management, technology and policy.
15
5
20

Activity 9.4: The concerning offices of the program provide periodically information for media agencies.
15
5
20

Output 10: Establishing feedback mechanism from local people

25

Activity 10.1: Deploying the feedback channel about technical demand, management, and policy.
15
10
25

Activity 10.2: Depoying the supervision activities of the local media agencies
15
10
25

Output 11: Strengthening communication activities at the provincial level for the program 135

21

Activity 11.1: Strengthening information contents of all communication activities such as market information, agri-extension etc.
15
10
25

Activity 11.2. Improve radio and television programs that use ethnic majority langueges at the area
15
10
25

Activity 11.3. Integrating communication activity into other naional targeted programs and investing on infrastructures for communication via locality
10
10
20

Activity 11.4: Developing form of cartoon newspaper for ethnic people
5
10
15

Activity 11.5. Improving effect of agri-extension activity
10
10
20

DISTRICT LEVEL

Output 12: Strengthening on information activity of the district project management unit

20

Activity 12.1: Integrating the 135 information activity with the investment program of district people committee for developing information network
10
10
20

Activity 12.2: Assigning officer of district project management unit for responsibility of information activity
15
5
20

Output 13: Performing report that follows the supervising and operating system of the program

25

Activity 13.1: Consulting with the provincial standing office to establish the common indicators on evaluating and supervising quality and the particular indicators for local people
15
10
25

Activity 13.2: Traning for community and village level to perform report
15
10
25

Activity 13.3: Conduct activity on collecting supervision information
15
10
25

Output 14: Innovating mechanism in combining information among offices related to the program

20

Activity 14.1: Regular meeting for deploying activities of the program
15
5
20

Activity 14.2: Organize the district task forces combining with the district radiobroadcast station to go out for investigating and supervising the implementation of villages.
15
5
20

Activity 14.3: Providing information of management, technology and policy into website of the program 135.
15
5
20

Output 15: Establishing a feedback mechanism from local people

17,5

Activity 15.1: Deploying a feedback channel of local people about technology demand, and information of management, policy.
15
5
20

Activity 15.2: Collecting feedback information through agri-extension activities
10
5
15

Ouput 16: Strengthening communication activities of the program 135 at district level

21,25

Activity 16.1: Strengthening information contents such as merket, agri-extension information in communication program
15
10
25

Activity 16.2: Strengthening agri-extension activity
10
5
15

Activity 16.3: Integrating the source of investment capital into the district radio broadcast station to implement the ethnic broadcast programs using some popular ethnic languages at local area.
10
10
20

Activity 16.4. Integrating communication activity into other naional targeted programs and investing on infrastructures for communication via locality
15
10
25

COMMUNITY, VILLAGE LEVEL

Output 17: Strengthening an exchange information activity in-between stakeholders who related to the program

12,5

Activity 17.1: The commune project management unit organizes regular meetings on community project, the meeting participants consist of people committee, community monitoring board, mass organisations, head of village and village patriarch
10
5
15

Activity 17.2: Providing information of the program for broadcast unit at district and province level.
5
5
10

Output 18. Strengthening supervision information

23,125

Activity 18.1: Consulting with the district offices to establish and perform indicators on supervising and evaluating by local people.
15
10
25

Output 19: Strengthening communication activity of the commune broadcast part

21,25

Activity 19.1. Integrating with other development programs to invest infrastructure for communication activity
10
10
20

Activity 19.2. Broadcasting some main ethnic languages on the commune broadcast system
15
5
20

Activity 19.3: Strenthening amount of time and content of information
15
5
20

Activity 19.4. Combining with the district agri-extension station to establish the mobile communication group
15
10
25

Output 20: Setting up a feedback mechanism of local people

22

Activity 20.1: Providing opinion of the local people on the commune broadcast system
15
10
25

Activity 20.2: Collect opinion of local people through village meeting
15
10
25

Activity 20.3: Community project management unit opens mail-box to get opinion from local people
10
10
20

Activity 20.4: Setting up billboard to collect opinion of local people
10
10
20

Activity 20.5: Investigating opinion of local people through the meeting of agri-extension club, agri-extension training
10
10
20

IV. PROPOSAL OF COMMUNICATION ACTION PLAN OF PROGRAM 135 PHASE II

Based on the analysis and assesment of communication strategy, consultant group has proposed an action plan which is expected to implement along the roadmap from 2007-2010.

There are different methods to construct the roadmap and action plan. The method which the group used based on two basis:

· Ranking table of communication activities

· Roadmap of program 135 phase II and investment plan for components. According to document of program 135 phase II, the investmenot plans for 4 components (
infrastructure, promote agricultural production, improve capacity of officials, supporting to solve urgent problems for people as follow
.

According to that, roadmap of communication strategy 2007-2010, the activities which met best with 2 criterias will be prioritized in 2007, and the remain ones will be implemented in 2008, other less priority ranking will be done in the next following years. Suppose that the output/activities after initializing will be continued in the following years. In the action plan, the consutant groups has build indicators as suggestion to define completing levels of each activities and estimated budget for activities. However, the budget lines is as an suggestion, due to the fact that they will be depent on the change of cost and price of activities along with time and place, when and where the activities will be implemented

Table 3: Action Plan (2007-2010)

Output/Activity
Timetable
Performance unit
Minitoring Indicators
Estimated budget
(Mil. VND)

2007
08
09
10

1 year
4 years

Output 1: Construct a milestone information system to evaluate and supervise impact of the program
x

CEMA (Department of nation policy, informatics center)

Activity 1.2: Exploit and analyze the GSO's data on the rural survey in 2006
x

CEMA (Department of nation policy)
Database

400

Activity 1.3: Mobilize the financial support from international organizations to carry out a benchmark survey in the year 2007
x

CEMA (Department of nation policy, informatics center)
Database

2000

Activity 1.4: Select a number of households to build-up a farm monitoring network
x

CEMA (Department of nation policy)
 Farm monitoring network in 3 provinces, 3 districts, 3 communities, 6 villages

1800

Output 2: Establish an unit that to be in charge of information (professional unit on information) and serve for the standing office of program 135(National Committee of Ethnic Minority Affairs - CEMA)

Activity 2.1: Establish a responsible information part within the policy department of CEMA
x

CEMA (Department of nation policy)

300
1200

Activity 2.2: Assign to the informatics center of CEMA the terms of reference to implement some activities that involve communication of the 135 program (information consists of management, technical, and policy)
x

CEMA (Department of nation policy, informatics center)
Ranking website 135

Number of person access website

Questionnaires for investigating quality of the website contents

120
480

Activity 2.3: Improve contents of the 135 bulletin and website of Committee for Ethnic Minority

x

(UBDT, Vụ tuyên truyền, TT tin học)
Ranking CEMA's website

Number of bulletin 135 distributed

Questionnaires for investigating quality of the bulletin 135

Activity 7.1: Establishing a responsible part for information and communication that belongs to the provincial ethnic committee (policy department) or department of planning and investment

x
x
x
Provincial ethnic department (Department of Policy)
Assessing participation level, and number of news, event provided by members into website 135
600
1800

Output 12: Strengthening on information activity of the district project management unit

Activity 12.1: Integrating the 135 information activity with the investment program of district people committee for developing information network

x
x
x
District project management unit
Frequently utilize communicative equipments in communication (Using electrical email, internet access, accessing and uitilizing information via website 135)
110
330

Activity 12.2: Assigning officer of district project management unit for responsibility of information activity

x
x
x
District project management unit
Database for program 135 at district level
110
330

Output 5: Establishing feedback mechanism from local people

Activity 5.1: Setting up feedback channel and providing information to local people
x

CEMA (Department of nation policy, communication part in CEMA)

Central media agencies
Number of questions and answers on issues related to the program 135
300
1200

Activity 5.2: Utilize the study results of independent agencies

x

CEMA (Department of nation policy, communication part in CEMA)

Central media agencies
Database for saving results of research and evaluation

1000

Activity 10.1: Deploying the feedback channel about technical demand, management, and policy.
x
x
x

Provincial ethnic department

Provincial media agencies
Number of questions and answers on agri-extension, law, ...
800
3200

Activity 10.2: Depoying the supervision activities of the local media agencies
x
x
x

Provincial ethnic department

Provincial media agencies
Frequently broadcast column 135 via the provincial radio and television
800
3200

Activity 15.1: Deploying a feedback channel of local people about technology demand, and information of management, policy.

x
x
x
District nation division
Number of questions and answers
600
1800

Activity 15.2: Collecting feedback information through agri-extension activities

x
x
x
Provincial ethnic department, district agr-extension station, village agri-extension club
Assessment report on the demand of technical information, questionnaires for investigating opinion
480
1440

Activity 20.1: Providing opinion of the local people on the commune broadcast system

x
x
x
Community monitoring board

Head of village

Community communication
Memorandum records opinion of local people

Number of broadcasting on feedback content of local people per month
480
1440

Activity 20.2: Collect opinion of local people through village meeting

x
x
x
Community monitoring board

Number of mails received per mailbox

Activity 20.3: Community project management unit opens mail-box to get opinion from local people

x
x
x
Commune project management unit
Questionnaires for investigating opinion

Activity 20.4: Setting up billboard to collect opinion of local people

x
x
x
Commune project management unit

Activity 20.5: Investigating opinion of local people through the meeting of agri-extension club, agri-extension training

x
x
x
Community monitoring board, village agri-extension club

Output 6: Strongly coordinate exchanged-information in-between information agencies

Activity 6.1: Innovating the contents and implementation of 21 free of charge magazines and newspapers to coordinate with all activities of program 135 (in framework of management, technology and policy information).
x

CEMA (Information department)
Number of the column 135 setup via the free of charge of newspapers, magazines
600
2400

Activity 6.2. Organizing policy dialogue programs to introduce experience of the program 135
x

CEMA (Department of nation policy)
Number of dialogue program organized

Activity 6.3: Coordinate with media agencies in organizing independent avaluation activities and inserting the evaluated and supervised results via media broadcastings
x

CEMA (Department of nation policy), central media agencies

Activity 6.4: Seting up a channel of technology information among CEMA, MARD and other ministries to provide technology information for media agencies.
x

CEMA (Department of nation policy), central media agencies

Activity 11.1: Strengthening information contents of all communication activities such as market information, agri-extension etc.

x
x
x
Provincial ethnic department (information unit), Provincial agri-extension center
Lecture and documents on market, agri-extension

Activity 11.2. Improve radio and television programs that use ethnic majority langueges at the area

x
x
x
Provincial radio and television
Number of column and amount of time for the additional ethnic broadcasting
3000
9000

Activity 11.3. Integrating communication activity into other naional targeted programs and investing on infrastructures for communication via locality

x
x
x
Provincial ethnic department, department of planning and investment

Activity 11.4: Developing form of cartoon newspaper for ethnic people

x
x
x
Provincial ethnic department, provincial newspaper

1000
3000

Activity 11.5. Improving effect of agri-extension activity

x
x
x
Provincial agri-extension center
Number of video clips and agri-extension documents in ethnic languages or parallel languages

Activity 16.1: Strengthening information contents such as merket, agri-extension information in communication program

x
x
x
District ethnic division, district agri-extension station

Activity 16.2: Strengthening agri-extension activity

x
x
x
District agri-extension station

District radio and television

District nation division
Number of program, information and market information documents used for columns

Activity 16.3: Integrating the source of investment capital into the district radio broadcast station to implement the ethnic broadcast programs using some popular ethnic languages at local area.

x
x
x
District radio and television

Activity 16.4. Integrating communication activity into other naional targeted programs and investing on infrastructures for communication via locality

x
x
x
Department of planning and investment

Activity 19.1. Integrating with other development programs to invest infrastructure for communication activity

x
x
x
Sở KH&ĐT

19.2-19.4

x
x
x
Commune broadcast, village agri-extension club
Number of the ethnic stored documents

Amount of broadcasting time via the commune broadcast
1500
4500

Output 3: Improve the operation, monitoring and management of the 135 program

Setting up a hot-line service for receiving information and feedback (telephone, electronic email, mail box)

Column"evaluating and monitoring program 135" via Website of program 135

Activity 3.1: Establish a part that to be in charge of monitoring and evaluating all activities of the 135 program and its can collect experienced-ideas and policy-feedbacks from all stakeholders
x

Activity regulation
300
1200

Activity 3.2: Complete an indicators system on evaluating the results of the 135 program
x

UBDT (Vụ Chính sách)

Hệ thống chỉ tiêu giám sát được bổ sung

Hoạt động của chuyên mục "đánh giá, giám sát CT135" trên Website CT135

500

Activity 3.3: Push new indicators into report form and complete the report system
x

nt
Hệ thống báo cáo theo chỉ tiêu mới

500

Activity 3.4: Identify regulation to perform information activities on monitoring and evaluating among the 135 agencies

x

CEMA (Department of nation policy)
Regulation of monitoring mechanism

Activity 3.5: Organize training on how to report for provincial staffs

x

CEMA (Department of nation policy)
Number of trainings at province level

100

Output 8: Peforming report that follows the indicator system of the program on supervising and evaluating
x

Provincial ethinic department

District nation division
A report system updated by new indicators

Report of the commune cultural post office

Activity 8.1: Consulting with CEMA to prepare a simple supervision indicators in which local people can use these indicators for supervising or evaluating.
x

Provincial ethinic department

Number of meetings and the official dispatch on suggesting with the people committee about monitoring indicators

Activity 8.2: Organize trainings for district level how to report in which report-items include addtional indicators (the simple supervision indicators).

x

Provincial ethinic department
Number of trainings, documents, List of persons trained at district level

100

Activity 8.3: Setup a regulation with new indicators (additional indicators) for stakeholders who peform information activities in supervising and evaluating

x

Provincial ethinic department
Regulation of monitoring mechanism

Activity 8.4: Coordinating with district level to collect the supervision information

x

Provincial ethnic department

District nation division
Upgrading monitor report with new indicator system

300

Output 18. Strengthening supervision information

Activity 18.1: Consulting with the district offices to establish and perform indicators on supervising and evaluating by local people.

x

Community monitoring board
Report on deploying model of 3 communities in Northwest, Central Highland, and Southwest region to construct indicator for monitoring and evaluating on village meeting

Report on performing results of the new indicator system.

150

Output 4: Improve the communicated information mechanism among the 135 program agencies

Activity 4.1: CEMA organizes a regular committee meeting among ministries and mass organisation to deploy program 135
x

CEMA (Department of nation policy)
Number of the regular meeting; List of participants

Activity 4.2: CEMA organizes the interdisciplinary groups to go out for investigating and supervising the provincial implementation like progress supervising, effect of the projects

x

CEMA (Department of nation policy), media agencies
Number of survey reports, list of survey places, frequency probability via column 135

Activity 4.3: Setup an official dialogue channel between international sponsors and CEMA
x

CEMA (Department of nation policy, communication unit)
Number of meeting organized with donors;

Meeting memorandium;

Number of memory proceedings memorized with donors

Activity 9.1: The provincial standing office organizes regular meetings among the local departments and mass organisations that related to the program 135.
x

Provincial ethnic department
Number of the regular meeting; List of participants

Activity 9.2: The provincial standing office organizes the interdisciplinary delegation and media agencies to go out for investigating and supervising the implementation of locals

x

Provincial ethnic department
Number of survey reports, list of survey places

Activity 9.3: Providing information into website of the program 135, the information should be included management, technology and policy

x

Provincial ethnic department
Amount of time to access website 135;

Ranking accessing time into website 135 in-between provinces

Activity 9.4: The concerning offices of the program provide periodically information for media agencies
x

Provincial ethnic department, and provincial media agencies
Frequency probability via column 135

Activity 14.1: Regular meeting for deploying activities of the program

x

District nation division
Number of the regular meeting; list of participants

Activity 14.2: Organize the district task forces combining with the district radiobroadcast station to go out for investigating and supervising the implementation of villages.

x

District nation division and district radio and television
Number of survey reports, list of survey places

Activity 14.3: Providing information of management, technology and policy into website of the program 135.

x

District nation division
Amount of time to access website 135;

Ranking accessing time into website 135 in-between provinces

Activity 17.1: The commune project management unit organizes regular meetings on community project, the meeting participants consist of people committee, community monitoring board, mass organisations, head of village and village patriarch

x

Commune project management unit, community monitoring board
Number of meeting memorandium, participants, and suggestions

Activity 17.2: Providing information of the program for broadcast unit at district and province level.

x

Commune project management unit, community monitoring board
Frequency probability of news via media district and province level;

Evaluation of media district and province on frequently providing information

Total

43370

CONCLUSION

This is a proposal of consultant group of communication strategy of program 135 phase II, in the period 2007-2010 and proposed action plan includung roadmap of activities, indicators and estimated budget. As the above mentioned, the communication strategy is to only solve the weakness of current communication activities, not to implement a general plan in comprehensive scale. The implemetation process rely much on capacity of implementing units, and capacity of grafting resources from other program in the some objective place. But, firstly, the proposal needs to receive recommendations of experts and relating ministries and sectors to be continuously completed.

Reference

ADB (2005). The Emerging Communications Strategy: Engaging and connecting People. Discussion paper 06, Making market work better for the poor

MARD (2001). Action plan for administrative reform (2002-2005)

MPI (2006). Poor commune’s livelihoods and infrastructure program (PCLIP)

Bui Thị Minh Tam (2005). The summary report of Program 135’s implementation and policy recommendations for Program 135, period 2006 – 2010

Đang Kim Son, Pham Quang Dieu, Pham Hoang Ngan, Trinh Van Tien (2006). Draft report on impact assessment on the demand and capacity for communication of stakeholder in program 135, phase II.

World Bank (2006). Program communications strategy implementation guidelines for program 135 Phase II.

Cuong., Nguyen Van (2005). Báo cáo nghiên cứu đề xuất cơ chế giám sát và đánh giá có sự tham gia của cộng đồng trong chương trình phát triển kinh tế xã hội các xã đặc biệt khó khăn vùng dân tộc miền núi giai đoạn 2006-2010 - “Proposal for supervising mechanism and assesments with community involvement in social-economic development programs in extremely difficult village in ethnic minority and moutainous 2006-2010”

Nhat., Nguyen Duc and Hai Yen., Vu (2005). Đề xuất khung cơ chế phân bổ nguồn lực Chương trình phát triển kinh tế-xã hội các xã đặc biệt khó khăn giai đoạn 2006-2010 - “Proposal for allocation mechanism of resources for program 135 in period 2006-2010”

Van Hung., Phan (2005). Đánh giá tình hình, đề xuất nội dung hợp phần nâng cao năng lực cán bộ cơ sở và cộng đồng các xã thuộc chương trình 135 giai đoạn 2006-2010- “Assements, proposal for component of improving grassroot officials and community under phase 2006-2010”

CEMA (2005). Chương trình phát triển kinh tế-xã hội các xã đặc biệt khó khăn vùng dân tộc và miền núi giai đoạn 2006-2010 (Chương trình 135 giai đoạn II) - “Program for social-economics development extremely difficult village on ethnic minority and mountainous 2006-2010”

Dinh Mai., To; Tien., Nguyen Van, Vu Dungz (2005). Đánh giá tình hình phát triển sản xuất-đề xuất nội dung hợp phần hỗ trợ phát triển sản xuất các xã đặc biệt khó khăn vùng dân tộc miền núi 2006-2010- “Assesment of component agricultural production supporting-proposal for phase 2006-2010 ”

Appendix

FUNCTION, RESPONSIBILITY OF OFFICES WITHIN PROGRAM 135

Chart 4: Functions of Steering Board of Program 135 in central level

[image: image3]
Source: Decision No. 07/2006/QĐ-TTg and document of program 135 phase II

Program 135 phase II is put into one National Steering Board which has one Vice Prime Minister represented as Head of Board and Minister Chairman of CEMA represented as Vice Head of Board, other members included representatives of ministries, ethnic Committee of Parliament and Farmer union.

At the central level, the Committee for Ethnic Minority Affairs was a standing unit of the program 135. The steering board was a heading unit directing the activities of the program. The steering board of program 135 was established according to the Decision 13/1998/QD-Ttg and Decision 01/1999/QD-Ttg dated on Jan 4th, 1999 by Prime Minister, which instructed the rules of operation: (i) coordinate with ministries, local government and other mass organizations run all obligations: constructed general plan, long-term period plan and annual plan submitted for Prime Minister’s approval; preside to implement plans in order to reach objectives of program; (ii) coordinate with ministries to guide, manage and monitor local authority in implementing program, coordinate with local authority to directly preside to construct a number of testing models in some ethnic minority areas with specific characteristics, review and draw lessons serving for scaling up the models and (iii) period report to Prime Minister about the program implementing results.

Head of Steering Board is responsible to Prime Minister for all implementation roadmap, program results, and assign all members in the Steering Board to implement all obligations.

Ministries have to (i) guide and monitor the distribute and use the state budget for local authority (ii) basing on annual plan of implementation plan of program submitted by Provincial People’s Committee and their functions, responsibility, submitting plan to Prime Minister consider and decide the balanced budget for program, which is recorded separately items in annual plan of local authority government and managed by local authority which must be used in right objectives, right purposes and followed the plan in order to implementing program effectively. (iii) Manage, monitor, and supervise all program activities in local areas.

Vietnam Farmers’ Association, National Congress’s Ethnic Council (Decision 01/1999/QD-TTg) participate as member of Steering Board and operated followed their function and responsibility.

Chart 5: Assignment of responsibility for ministries guideline and preside Program 135 in central levels

[image: image4]
At the central level, the Committee for Ethnic Minority Affairs was a standing unit of the program 135 (mainly responsible by Department of Policy, CEMA) which have to (i) assist Prime Minister to synthesize, manage, report as regulated; (ii) guideline, preside local authority to make examine and construct list of villages and hamlets as beneficiaries of program 135 submitted to Prime Minister, (iii) grant Circular to guideline managing mechanism and implementation activities for local authorities. for coordinate ministries & provinces in the Program implementation; (iv) guideline some policies granted by CEMA such as price, transportation subsidies, program 134, support to ethnic minority and (v) manage, monitor the objectives and indicators of program presided by other ministries, preside to couple policies implementation, coordinate with other ministries to supplement a number of policies for reaching objectives of program 135.

The MPI (mainly responsible by Department of Territory Economy, Department of Local) stand to coordinate with MOF and other related officials to make the budget line for the program, allocated financial plans of program 135, guideline local authority to graft funding, and coordinate with ministries to guideline the managing mechanism, monitoring and supervising program .

The MOF (mainly responsible by Department of Budget and Finance, Department of Administrative) have to supervise the distribution as well as utility of fund; coordinate with relating ministries to guideline the managing mechanism, monitoring and supervising program.

MARD (mainly responsible by Department of Cooperatives, National Center of Agricultural Extension) have to preside, guideline local authority to implement acuities of production development, shift agricultural and rural economic structure, scheme and construct infrastructure served for developing agricultural production, held to guideline some policy monitored on behalf of MARD: water resources, agricultural and forestry extension, develop and protect forestry… in order to reach object in mixing objective programs.

Ministry of transport have to fulfill proposal of construction car roads linked to inter-commune centers for 219 villages, and preside and guideline provincial authorities for scheming rural transportation road network in orientation of heightening the scales of rural roads to meet with development requirements.

Other related ministries based on the approved objectives of program, and their functions to guideline, checking and supplementing policies and directions for local authorities to implement activities for reaching objectives of mixed programs

Chart 6: Function of Steering Board in provincial level

[image: image5]
Provincial Steering Board has established under Decision No.05/1998/QĐ-TTg and Decision No. 38/2000/QĐ-TTg. Provincial Steering Board has assigned the Provincial People’s Committee in planning, managing the organization and implementation the national objective programs, including program 135. Head of provincial Steering Board is a leader of Provincial People’s Committee (mostly is Vice Chairman of Provincial People’s Committee, with members of representative of standing units of program 135 in provincial level (Circular No. 676/2006/TTLT-UBDT-KHĐT-TC-XD- NNPTNT dated on 8 August, 2006), representatives of leaders of DARD, DPI, DOF, and other relating departments.

Standing units of Program 135 in provincial level held to coordinated with other departments, committee to be think-tanks of Steering Board in province to manage the program with details as follows:

- making consensus with DPT, DOF to guideline districts to make annual plans, collecting financial plan annually in the province and report to provincial People’s Committee;

- Preside, construct financial plan for implementing projects of program for each districts, report to DPI, DOF to arrange funds together with other objective programs in the province;

- Based on the regulations of ministries, preside to coordinate the relating organizations to propose to provincial people’s committee to grant detailed guideline that suited with local area conditions;

- Organize some activities of training project, improving capacity of footing officials and community officials followed to assignment of People’s Committee.

- Preside held to assign for Steering Board to organize monitoring, following, evaluating, collecting reports as province regulations and central standing units of program 135.

- Fulfill other obligations assigned by provincial steering board

Chart 7: Functions of Steering Board at district level of program 135

[image: image6]
In district level, depend of conditions of each province; there are differential way to assign organization for guideline and management mechanism. Some of province establishes 2 boards, one for guideline and one for management (DakLak), but other assign only one district project management unit and this one have to fulfill both 2 assignments (Lao Cai).

This board has established under decision of provincial People’s Committee, and their main mandate is to advice to district people’s committee to manage, preside, monitor and collect reports from agencies and village whom implemented projects under program 135 in the districts.

Each board often has 4-5 members, Vice chairman of district People’s committee leads the Board, and other members includes functioning office of districts, Chairman of people’s committee of extreme difficulties villages.

The functioning offices of districts assigned to: (i) construct implementation plan annually, submitted to district project management units and upper management organization for approval; (ii) based on approval plan and financial plan allocated from provincial budget, making plan to distribute financial resources according to each items and implementation; (iii) follow up the implementation roadmap and coordinated with other organizations in local areas to check and supervise all activities.

Chart 8: Functions of implemeting units of program 135 in villages

[image: image7]
The functioning organization that implementing program 135 in village levels has run their operation under regulations of Decree No. 29/1998/Decree-CP dated on 11/05/998 about implementing democratic regulations in villages and Decision No. 135/1998/QÐ-TTg dated on 31/07/1998.

Village supervisor units mostly includes 5-6 members, lead by the Chair of People Council, and a vice leader is Chair of Fatherland and front in villages, other members includes representatives of mass organization, one technical official from provincial project management unit. Village supervisor units have to run some activities: (i) working with project investors to approve infrastructure construction activities, and submit to upper management unit for approval; (ii) supervising the execution process of work to ensure quality and rate of progress to of work execution. Propose to project investors to postpone execution process when detecting errors in execution work (iii) supervising the process of checking and taking over the buildings, which require representative of village supervisor units has to sign in the proceeding of checking and taking over the buildings.

The village management board of program 135 mostly includes 5-6 members. Head of the Board is Chair of People’s committee of villages, and other members are representative of functioning offices such as finance, land survey, military, police, The village management board has been a legal status entity, has right to open account in the district state treasury and be able to use village’s seal in transaction. The Board has to manage project under assignments of district People’s Committee. Besides, the Board needs to coordinate with the leaders of village to openly report to people about plan to mobilize resources on the spot to construct buildings: working days, some materials, and apart financial funding.

Argi-Extension Center

Provincial CEMA

Central of Commune and District

CEMA

Institute of Ethnology

Argi-Extension Station

Agri-extension Club

VTV5, VTV1, VTV2, VOV

Provincial TV, radiobroadcast

District radiobroadcast

Commune radiobroadcast

21 free of charged newspapers and magazine

Head of hamlet

Communities and people

MARD

Under the Program

Cooperation

Conferences, seminars at central level

Conferences, seminars at provincial level

Commune Radiobroadcast

District Radiobroadcast

Provincial newspapers, TV and radio broadcast

VTV, VOV

Study tours among provinces

International donors

CEMA

Community and People

Information provided by the Program

Actively collect and provide information together

Provincial CEMA

Chairman of Steering Board

Vice Head of Steering Board

Minister of Representative of CEMA

Members of Steering Board

CEMA	

MPI

MOF

Ministry of Transport

Related Ministry (*)

MARD

Ethnic Committee of Parliament

Farmer Union

(*) Ministry of Construction, Ministry of Cultural-Information, MOLISA, Ministry of Health ,Ministry of Education and Training, Ministry of Justice, Ministry of Home Affairs …

Organization members of ministries in Steering Board of program 135 in central level

Standing units

Department of Policy-CEMA

(*) Ministry of Construction, Ministry of Cultural-Information, MOLISA, Ministry of Health ,Ministry of Education and Training, Ministry of Justice, Ministry of Home Affairs …

1. Department of Territorial Economy

2. Department of Local

MPI

1. Department of Budget and Finance

2. Department of Administrative

MOF

1. Department of Cooperatives

2. National Extension Center

MARD

Others Ministries (*)

Relating local department of Ministries

Steering Board

(Head: Vice Chairman of People’s Committee)

Standing unit

(Provincial Committee for Ethnic Minority

Vice Head: Chairman of PECM)

DARD

1. Resettlement Committee

2. Extensions Center

DPI

1. Sect oral Economy Office

Implementing information

Feedbacks information

DOF

1.

Others

Department of health

Department of Education

Provincial project management unit

Functioning offices related to program 135

Home affair office 	

Planning Office

Finance office	

Ethnology office

Steering Board

Implementation information

Feedback information

Infrastructure and Economy office

Extension Station

…….

Village supervisor units

Chair of People Council HĐND

Chair of Fatherland Front

Mass organization

Project staff

Village project management unit

Chair of People Committee

Finance

Land Survey

Military affairs, police

Supervising information

Feedback information

THÀNH VIÊN BAN CHỈ ĐẠO

Relating Ministries

Committee for Ethnic Minority Affairs (CEMA)

Ministry for Planning and Investment

MARD

Prime Minister

Provincial Programme Steering Committee

Information Agency:

Department for Planning and Investment or Board for Ethnic Minority

Department of Labor, Invalids and Social Affairs or Department for Ethnic Minority (Education)

DARD and Board for Ethnic Minority, Agricultural Extension Center, Branch of Cooperative

District Project Management Board

Commune People’s Committee, Commune Project Management Unit

Commune People’s Council

People

District agricultural-extension center

Proposing

Consulting

Assigning

Submit for approval

�	Details on related operation and interviews are presented in Annexes of the Resource Analysis Report

�	 NMPRP – North Mountain Poor Reduction Project; (SIDA sharing – Vietnam-Sweden Cooperation Program on poor reduction; M4P – Improving Market Efficiency for the Poor; RWSS – Rural Water Supply and Sanitation Program (2006-2010)

�	 Details on assessment of Program 135 and other poverty alleviation programs are presented in the Resource Analysis Report

�	 In the SIDA sharing project alone, in meetings, village people provided their direct comments on the development of project data at local level as well as on analyzing the status of villages. These comments gave a basic for project management bodies at different levels to revise project activities.

�	 Các nội dung của phần này được xây dựng dựa trên các tư liệu thứ cấp, các cuộc họp, phỏng vấn ở các cấp từ TW đến địa phương của nhóm nghiên cứu. Về chức năng của các đơn vị ở các cấp xin xem phụ lục trong báo cáo đánh giá nguồn lực.

�	 Số liệu thống kê sơ bộ đánh giá kết quả 7 năm thực hiện Chương trình 135 của UBDT mới chỉ cho thấy tỷ lệ số xã tiếp thu khoa học kỹ thuật trong sản xuất bình quân trên cả nước từ Chương trình đã đạt 50%.

�	 CEMA (2006). Program 135 phase II. P. 48.

�	 http://www.cema.gov.vn

�	 Model of international support group - MARD (ISG) is an organisation which mobilize all resources of sponsors for MARD, and it is good way to exchange information between MARD and international sponsors.

�	 The bulletin 135 has QA's column, this activity is aim to strengthen feedback activity through media broadcasting.

�	 Locality consists of several responsible offices. For example, provincial ethnic commettee undertakes management, provincial culture department undertakes contents, provincial financial department undertakes expenses.

�	 Budget plan for components of program 135 phase II: (1) Spending 70% program budget on bulding small-scale infrastructure or inter-commune centers (2) Spending 15% program budget on stabilizing and developing agricultural production; 8% for improving capacity of grassroot offcials and community, helping them to manage and supervise the program; (4) 7% for solving urgent problem of people

