Table of Contents

THE VUFO-NGO RESOURCE CENTRE (NGO RC)

The VUFO-NGO Resource Centre was established in 1993 through a partnership between international non-government organisations (INGOs) working in Vietnam, and the Vietnam Union of Friendship Organisations (VUFO).

The objectives of the NGO RC are to:

· Promote, facilitate and contribute to the sharing of information, resources and experiences within and between INGOs, their partners and local organisations, in order to improve the quality and impact of their work in Vietnam

· Strengthen the relationship and enhance the dialogue between INGOs and other development ‘actors’ in Vietnam, including government agencies, donors and local organisations

The NGO RC had more than 160 INGO members as of May 2006, however the users of the centre include national NGOs and institutions, international and national researchers, donors etc.

History & Background

Originally, the NGO RC grew out of a loose network of foreign NGOs working in Vietnam whose representatives in the early 1990s started to meet on a regular basis (every last Friday in the month) in order to discuss the practical details of establishing and managing programs and projects in Vietnam. INGOs have focused increasingly on sharing information on their programmes and working together to improve the quality of their work.

The NGO RC provides a variety of services to INGOs, their partner organisations, donors, government agencies, local organisations and others concerned with hunger eradication, poverty reduction and sustainable development in Vietnam.

In 1998, a strengthened partnership was developed between the NGO RC and VUFO. This involved an official name change (previously we were called the NGO Resource Centre), establishment of a co-directorship and an expanded Steering Committee, all of which has enabled the centre to continue to exist and provide services to support the work of NGOs in Vietnam.

We have an office located in Hanoi, Vietnam staffed by one co-director, one administrator/librarian, one working groups coordinator, one communications advisor and one part-time IT advisor. In addition, there is another co-director who works within the People's Aid Coordinating Committee (PACCOM) under the Vietnam Union of Friendship Organisations. We also employ additional staff and volunteers on a needs basis.

Activities & Services

· INGO Forum
The NGO RC organises and hosts the monthly INGO Forum Meeting, which provides INGO representatives with an opportunity to share experiences and better coordinate common activities.

· INGO Working Groups
The NGO RC encourages and facilitates its INGO members to establish a range of Working Groups focusing on different sectoral and/or cross-sectoral issues. Apart from INGOs, national NGOs and other interested parties also participate in the WGs. The NGO RC presently have 17 active working groups.

· Library & Online Resources
The NGO RC maintains a library, as well as online resources, containing a wide range of information from NGOs and others concerned with development and Vietnam, including studies, reports, sectoral handbooks and other resources.

· Annual INGO Directory
The NGO RC produces an annual directory of INGOs providing support to Vietnam in English and Vietnamese. This directory is now online and the NGO RC is preparing an extensive upgrade of the online databases.

· NGO RC Website: www.ngocentre.org.vn
The NGO RC website provides updated information and resources in English and Vietnamese to support the work of INGOs, VUFO, national NGOs and institutions and others focused on hunger eradication, poverty reduction and sustainable development in Vietnam.

· Fortnightly email newsletter
The NGO RC produces an informal newsletter that is sent out via email to member organisations and friends of the NGO RC.

· Dialogue & Advocacy
The NGO RC works to increase awareness and clarify the roles of INGOs in the changing development context of Vietnam, and to improve coordination, dialogue, and relationships between INGOs and government institutions, local NGOs, donors, and other development actors. The centre functions as an entry point for interaction between different development actors and the INGO community on development programmes, strategies and policies, and in addition the NGO RC conducts periodical consultation and studies into emerging development issues in Vietnam. The different activities of the NGO RC relating to coordination, dialogue, and advocacy include:

i. Organisation and facilitation of thematic Working Groups under the umbrella of the NGO RC;

ii. Participation in drafting of government strategies and policies, eg. in drafting of the Socio Economic Development Plan 2006 – 2010;

iii. Facilitation and support for consultation on donor strategies and reports, eg. facilitation of the NGO contribution for the Vietnam Development Report 2007;

iv. Representation and participation in the Consultative Group Meeting and the preparation of a written NGO statement for the meeting;

v. Support for preparation of NGO reports, such as the NGO Report on the Convention of the Rights of the Child;

vi. Participation in different partnership groups and local NGO networks, such as the People's Participation Working Group etc.; and

vii. Participation in various collaborative campaigns such as GCAP (Global Campaign Against Poverty), GCE (Global Campaign for Education) etc.

Organisational structure

The INGO Forum
The INGO Forum is the highest decision-making authority and selects the five INGO representatives for the Steering Committee, as well as INGO representatives to the Consultative Group meetings (annual and mid-year), partnership groups etc. The INGO Forum Meeting is usually held on the last Friday of every second month at the NGO Resource Centre. The forum is open to all representatives of INGOs affiliated with the NGO RC, and offers INGOs working in Vietnam the opportunity to share, experience and better co-ordinate common activities. The centre also welcomes visitors wishing to attend and/or make presentations. In such cases, arrangements are made in advance with the NGO RC. For more information, contact the Managing Co-Director of the NGO Resource Centre on director@ngocentre.org.vn.

The Steering Committee

The NGO RC Steering Committee has the responsibility to govern, oversee, and decide on the strategic direction of the centre, as well as to provide guidance, support and oversee the activities of the Managing Co-director. The Steering Committee meets once every quarter and consists of 11 members, including five INGO representatives and six Vietnamese agencies.

VUFO-NGO RC Working Groups
A key activity of the NGO RC in relation to improving coordination and dialogue is the organisation and facilitation of thematic Working Groups. Presently, there are 17 sector-specific Working Groups operating under the NGO RC, each focusing on a specific area of development work in Vietnam. Over the last 15 years, these Working Groups have provided a valuable resource for the sharing of information, ideas, resources and experiences within the development community in Vietnam. Each Working Group has its own email list to facilitate information exchange and cooperation.

Participation in Working Groups

Working Groups provide a space for the members of the NGO RC to meet with each other and with staff of government agencies, local NGOs, mass organisations, donors, and other interested professionals. Working Groups aim to be inclusive, and participation is open to all interested persons within the development community. The NGO RC provides basic secretarial and communications support for Working Group activities, including sending out meeting invitations and agendas and distributing minutes. The NGO RC's Working Group Coordinator manages and facilitates these activities and the centre's other staff also participate in Working Group activities, whenever possible.

International NGO Partnerships for Development 2007
The scope of the Working Groups has grown significantly in recent years. They frequently host information meetings, presentations and discussions about current issues and on-going projects in Vietnam, and play a role in sharing resources and supporting consultations on new policies, laws and plans, some of the Working Group also coordinate and and carry out joint activities. Working Group participants have programmes across the country, and their practical experiences constitute a valuable resource for other organisations and decision-makers to draw upon. In the interests of sharing the activities and contributions of these Working Groups with a wider audience, this report has been prepared to summarise activities in 2007. The first edition was released in 2005.

The NGO RC acknowledges the contributions of all the coordinators and other contributors from the Working Groups, together with the NGO RC team, in the preparation of this report.

ADMINISTRATORS WORKING GROUP (AWG)

http://www.ngocentre.org.vn/node/100
Background

The AWG was formed to bring together administrators, accountants and human resources officers to exchange ideas and "lessons learned" about how to improve development policies and practices for the benefit of NGOs and their staff in Vietnam. It includes staff in charge of the full range of administrative, financial, and personnel tasks for project or representative offices.

The overall goal of the AWG is to enhance the members’ capacities by improving the impact of developed models in office and administration, and by strengthening cooperation between members, related government agencies and other work-related groups.

Key objectives

· Sharing and disseminating information: quarterly meetings and an email forum for discussions regarding the development of ad-hoc issues related to office management. AWG disseminates information as widely as possible regarding laws, policies, administrative issues and labor force procedures relating to NGO operations in Vietnam.

· Improving work-related practices: participants exchange experiences and lessons learned/case studies from their work-related practices in order to improve the impact (quality and quantity) of their development outcomes.

· Policy dialogue: Sharing cases studies and information related to the management of projects or representative offices, which leads to improved development practices and policies among members. This creates a venue for dialogue with relevant government institutions and other organisations.

The AWG is coordinated by a voluntary Core Group of around five representatives from the NGO community. The Core Group is chosen annually and takes a lead role as the secretariat/coordinator of the AWG.

Update on key activities during 2007

Main themes during 2007

· Conducted quarterly meetings, which were hosted voluntarily by participating NGOs. The host acts as the secretariat/coordinator for the registered meeting.

· Core Group members elected. The core group members are responsible for the Working Group’s operations and contribute ideas and activities for the group.

· Opened a dialogue with PACCOM to share and discuss the regulations and support from PACCOM, as well as how to deal with ad-hoc situations relating to the legal status of NGO operations in Vietnam.

· Continued to share information and work on tax issues for NGOs.

Thematic meetings organised by the AWG in 2007

As planned, the AWG organised thematic meetings on a quarterly basis during 2007.

Working Group Meeting - 29 March 2007

The main topic of this meeting was forming a Core Group and discussing how Core Group members can support and enhance working group activities, including sharing the workload when required. In addition, other topics were discussed such as:

· new salary levels for social insurance payments and solutions;

· MOU and permit situation update; and

· PIT payment and audit issues.

Five core group members (Save children US, Church World Service, World Population Foundation, NGO RC and Ipas) were elected to be responsible for keeping the working group active, conducting group activities and following up on required AWG activities during 2007. The NGO RC volunteered to maintain the group’s mailing list and website.

Working Group Meeting - 28 June 2007

The main topic of this meeting was sharing information on Circular No 55/2007 issued on May 29, 2007 by the Ministry of Finance on personal income tax exemptions for foreigners working for non-governmental funding programmes/projects in Vietnam. The group also discussed other problems, solutions and beneficial procedures for office and staff management such as sharing experiences from NGOs on:

· insurance for removable equipment, social insurance and new policies, health and accident insurance and maternity leaves benefits;

· transferring car ownership from NGOs to provincial partners, procedures for importing and transferring cars from overseas and vise-versa, purchasing new cars for project offices; and

· Hanoi Tax Department audits, per-diem PIT issues.

Working Group Meeting - 20 September 2007

The main topic of this meeting was PIT audits being conducted on NGOs by the Hanoi Tax Department. Participants hosted a question and answer session on holding back consultant income taxes; and PIT liquidations over the four years (2002-2005) when NGOs paid PIT via DIPSERCO; and sharing experiences on dealing with the implementation of PIT auditing. NGOs that had already received the auditors shared their experiences at the meeting.

Other activities

Daily sharing of information on administration work through the group’s mailing list.

Future directions for 2008

In the coming year, AWG will continue to facilitate the exchange of information between organisations working on issues related to office administration and financial management. The key themes will be similar to 2007, and the group aims to cooperate with the NGO RC to conduct the benefit and salary surveys. A new core group for 2008 will be selected at the AWG Meeting on 20 December 2007.

AGENT ORANGE WORKING GROUP (AOWG)

http://www.ngocentre.org.vn/node/101
Background

The spraying of millions of gallons of herbicides over South Vietnam from 1961-71 led to severe consequences on the environment and human health. Thirty years after the end of the war, the after-effects of herbicides (referred to collectively by the name of the most commonly-sprayed chemical, Agent Orange) remain a key unresolved legacy of war.

The Agent Orange Working Group, formed in July 2004, is one of several working groups organised under the VUFO-NGO Resource Centre. Participation is open to NGOs, Vietnamese counterpart agencies, international organisations, and other interested local and foreign personnel.

The overall goal of the AOWG is to improve the life of Agent Orange victims in Vietnam by improving the development assistance provided by members, boosting financial support from different NGOs operating projects aimed at resolving the legacy of Agent Orange, and provide humanitarian assistance to war victims.

Key objectives

· Share information and views on international NGO projects and various Vietnamese and international initiatives relating to Agent Orange

· Enhance participants’ understanding of the range and complexity of issues relating to Agent Orange

· Enhance communication and create space for relevant groups inside and outside Vietnam to meet and discuss current events and the changing environment around Agent Orange

The AOWG is currently coordinated by Vietnam Veterans of America (VVAF).

Update on key activities during 2007

Main themes during 2007

· Continued to share information on the lawsuit that was filed by the Vietnam Association of Victims of Agent Orange/Dioxin (VAVA) against manufacturers of Agent Orange.

· Continued to disseminate information on development activities related to victims of Agent Orange such as the study on Diseases Related to Toxic Chemicals/Dioxin, and discuss solutions to the problems caused by chemical contamination in Vietnam, as well as support provided by organisations to AO victim.

· Provided forums for guest speakers from the Vietnamese Government, international organisations, embassies and delegation to share information on dioxin/Agent Orange in Vietnam. The group also discussed how the US-Vietnam Dialogue Group on Agent Orange/Dioxin could share and exchange information more effectively.

Thematic meetings organised by the AOWG in 2007

AOWG meeting – 21 June 2007

The meeting agenda included a presentation relating to archive data on past herbicide sprays in Vietnam presented by Dr. Alvin Young. Mr. Young presented a paper at one of the dioxin conferences in which he claims it was impossible for US troops to be exposed to dioxin because the spray droplets emanating from C-123 aircraft did not reach the ground. He claimed that the forest canopy stopped all AO from reaching the ground. These theories were critiqued and discussed in a robust manner by all participants and questions were raised such as:

· What about the contaminated leaves that landed on the ground?

· What about wind-blown droplets of dioxin?

· How can Dr Young explain the dioxins Hatfield found in soil in Ma Da forest and elsewhere?

Another agenda item of meeting was a brief review by the Vietnam Association of Victims of Agent Orange (VAVA) on the second Agent Orange and Dioxin Remediation Workshop held on June 18-19, 2007 in Hanoi. These workshops focused on how to assist Vietnamese people in the investigation of potential residual risks in present-day Vietnam from wartime activities. There were also discussions on the Vietnam Tactical Herbicide Mapping Project, new data on quantities of tactical herbicides sprayed or spilled in southern Vietnam, a re-assessment of dioxin data, Operation FLYSWATTER (Use of insecticides to control mosquitoes in southern Vietnam) and recent remediation research.

AOWG meeting – 26 September 2007

The main topic of the meeting was an update about a joint American-Vietnamese humanitarian initiative and the US-Vietnam Dialogue Group on Agent Orange/Dioxin. A lot of questions were raised and discussed about the issue at this meeting.

The Vietnam-US Dialogue Group (DG) was established in June 2007 and is funded by the Ford Foundation. The group’s main objective is to bring the AO/Dioxin issue to the forefront of people’s attention and make it a subject of open discussion in America. The group has identified five priority areas during the last two years, one of which concerns the establishment of a new Vietnamese laboratory for dioxin testing. There are already three labs for dioxin testing in Vietnam but some participants raised the point that Vietnam should do a lot more testing. This issue has been discussed many times and all members of the DG support the idea. They have sent a request to the Government of Vietnam to buy the equipment for a open laboratory and it will be controlled by Ministry of Defence. Mr. Tam is in charged of this activity.

The future role of the DG was also discussed and it was mentioned that it wants more members to join the group. CRS (Catholic Relief Services), VNAH (Vietnam Assistance for the Handicapped) and other organisations working on AO said they highly appreciated the DG. Representatives from international organisations such as UNICEF, UNDP and NGOs such as VNAH, CRS and VVMF (Vietnam Veterans Memorial Fund) also expressed their support for the group’s initiatives. UNICEF mentioned their involvement in the AO/Dioxin issue and stated that they will implement a project in 2008 to support children with disabilities.

Future directions for 2008

AOWG will continue to cultivate and disseminate information exchanges between organisations working on issues related to victims of AO. The AOWG’s coordination role will be rotated among group members. Information sharing, ideas and comments from different NGOs will continue to form the key part of the group's activities. The group will strive to increase involvement from different NGOs, including Disability Working Group members.

CHILD RIGHTS WORKING GROUP (CRWG)

http://www.ngocentre.org.vn/node/141
Background

Vietnam was the first country in Asia to ratify the Convention on the Rights of the Child (CRC). The Vietnamese Government has also shown great concern by establishing the CPCC/CPFC and promulgating the Law on Protection, Care and Education of Children. During the last 15 years, support for the implementation of the CRC has developed rapidly and many achievements have been made in this area.

International assistance has made significant contributions in the implementation on the CRC in Vietnam. As part of this process, the Child Rights Working Group (CRWG) was established in June 2006 to improve communication and coordination between all actors involved, and support Vietnamese society in fulfilling its commitment to upholding the rights of the child.

The CRWG brings together key stakeholders such as NGOs, mass organisations, and other Vietnamese community groups to share information on child rights, including best practices, ongoing programmes, research and studies, in order to mobilise concerted efforts in working towards fulfillment of child rights in Vietnam. Other relevant agencies and organisations, such as UN bodies and specialised agencies (UNICEF, ILO, UNODC, etc.), government ministries and organisations, research institutes, experts etc are welcome to participate.

The CRWG is coordinated by a voluntary NGO, which chairs CRWG activities and is elected annually by all working group participants. Plan International has continued to be the focal point of the Working Group and has performed the role of chair for 2007.

The overall goal of the CRWG is to increase communication and coordination and to share lessons learned between all actors working to support the Vietnamese Government to effectively manage and respond to issues related to children’s rights.

Key objectives

· Sharing and disseminating information: CRWG provides a forum for discussions regarding development issues related to children in Vietnam. CRWG disseminates information as widely as possible regarding laws, policies, research, and the documentation of projects and programs relating to children.

· Improving the development practices of member organisations: participants share experiences and lessons learned from their development activities, in order to improve the impact (quality and quantity) of their development interventions.

· Accessing resources: participants advise each other, when possible, on accessing resources, including human, financial and other resources (eg. identification of suitable trainers or consultants; passing on information regarding potential sources of funding; applications for training courses, workshops and conferences etc.).

· Policy dialogues: to share experiences and information related to children to improve development practices and policies among members and their partner organisations, which creates an opportunity for dialogues with relevant government and donor institutions and organisations.

Update on key activities during 2007

Main themes during 2007

· Develoment of a database

· Information-sharing: Thematic meetings organised by CRWG in 2007

· Support for the preparation of the Complimentary NGO Report on Convention on the Rights on the Child (CRC), and promoting children’s participation in the process

1) Development of a database

Discussion during earlier meetings had raised the issue of NGOs duplicating their work activities, for example in producing a training manual on positive discipline through working with the same government partner. This duplication has been due to inadequate information-sharing among NGOs, which raised the idea of creating a database to improve coordination among organisations involved in child rights activities. A concept note on the database was prepared and circulated to all CRWG members for input and comments. The group decided to collect information on three issues:

· ongoing projects and programmes;

· past initiatives; and

· research, evaluations, workshops, reports, studies, training manuals etc.

Such a database would be useful in mapping what each organisation is doing, in order to learn from each other, collaborate and build a strong advocacy base. Most importantly, the database would help organisations avoid duplication. To collect the initial data, a questionnaire was presented and sent out to the CRWG. However, only few organisations provided inputs.

Challenges: it remains a challenge to finalise the database, and the group will have to make use of other ways of collecting data from a broader set of organisations, in order to overcome the initial challenges of data collection.

2) Information-sharing: Thematic meetings organised by CRWG in 2007

CRWG held two general meetings in 2007, and a series of other task force workshops relating to the CRC Complimentary Report.

CRWG meeting on February 9, 2007

Main purpose of meeting was to discuss forming a CRWG database and the possibility of producing an alternative report on CRC.

Plan and the NGO RC presented the proposed matrix. Plan, WVI and TdH have sent in their data. It was discussed that the objective of creating the matrix is to identify where different organisations are working, with whom, on which areas, and the impacts and challenges involved, so that the group could learn from each other and build partnerships. It was suggested that the matrix could be circulated to remind CRWG members to contribute.

SC Sweden also shared its experience with the process of preparing a Complimentary Report on CRC, and suggested that INGOs and Vietnamese NGOs prepare such a report in relation to the third and fourth CRC report to be submitted by the Government of Vietnam.

CRWG Meeting 19 April: Follow up to UN Violence Study

3) Support for the preparation of the Complimentary NGO Report on CRC, and promoting children’s participation in the process

In order to prepare a Complimentary NGO report on CRC, a sub-group was established under the CRWG to ensure only NGOs participate in the process.

Save the Sweden took the lead in facilitating the preparation of the Complimentary Report. The NGO RC supported the process and many INGO and Vietnamese NGO members of the CRWG took active part in the sub-group preparing the report through a range of meetings in 2007. Meetings were held on May 25, June 15, July 26, and September 13, during which the group discussed procedures, work plans and budgeting, and finalised the NGO reports on thematic key areas.

The group also participated in two meetings organised by the Vietnamese Government. At these meetings, the draft content of the government’s third and fourth CRC Report was presented, and input to the government was provided by NGOs.

On October 18, a Consultation Workshop on the Complementary NGO Report on CRC was held at the NGO RC. During the workshop, NGOs discussed the government’s CRC Report and the brief NGO reports on thematic key areas to be included in the Complementary NGO Report; and came up with recommendations for further revisions. On December 6, the group will meet to finalise the first draft of the Complementary NGO Report on CRC.

Challenges: Though there has been a lot of energy, synergy and enthusiasm around writing of the complimentary report, participation among local NGOs was still limited.

Future directions for 2008

The group will continue to focus on the CRC Complimentary Report until February, 2007. This report is considered extremely important for the group and will act as a benchmark for future collaborative efforts between CRWG members.

DISABILITY WORKING GROUP (DWG)

http://www.ngocentre.org.vn/node/103
Background

In the last 15 years, support for people living with disabilities in Vietnam has developed rapidly, and many achievements have been made in providing support for people living with disabilities, especially after the promulgation of the Ordinance for Persons with Disabilities in 1998.

The Disability Working Group (DWG) promotes co-operation, collaboration and better communication among INGOs, organisations of People with Disabilities (PWD), relevant government ministries and donor agencies. Issues addressed by the working group include rehabilitation and health services, employment, inclusive and vocational education, disability prevention, public awareness of disability issues and barrier-free access to public places.

The overall goal of the DWG is to increase communication, coordination and to share lessons learned among all actors working to support people living with disabilities, which will contribute to promoting the empowerment of people with disabilities and a barrier-free society.

Key objectives

· Increase communication, coordination and information-sharing between DWG members and other actors working to support people living with disabilities

· Share practical experience, successes and lessons learned to the mutual benefit of all participants attending DWG meetings

· Act as a time-efficient and effective mechanism for actors to communicate and coordinate working plans

· Contribute to workshops on inclusive development

The DWG is coordinated by a voluntary chair, which is elected from a Core Group of six or seven INGOs and rotates on a yearly basis. The elected voluntary chair acts as both chair and secretary for DWG meetings and activities.

Update on key activities during 2007

Main themes during 2007

· Sharing information on procedures relating to the drafting of the new Law on Disability, and facilitating the involvement of people with disabilities in the process

· Exchanging information and experiences about programmes and projects being implemented to support people with disabilities, as well as sharing lessons learned from disability-related projects conducted in Vietnam

DWG thematic meetings in 2007

DWG meeting – 8 March 2007

The main topics of the meeting were: disability in Vietnam, update on the Poverty Reduction Support Credit (PRSC), and suggestions for potential topics for future meetings. Dr Quy, Director of the Research Centre for Gender and Development, gave a presentation about the causes of disability and mentioned the need for more national research, particularly on special policies for women with disabilities and employment for people with disabilities. After productive discussions and several suggestions, the general conclusion was reached that universities and INGOs should share their experiences with each other more, especially in terms of researches. In terms of the update on the Poverty Reduction Support Credit, it was mentioned that the latest report from the World Bank addresses two key issues relating to disability: 1) education: expenditure on schools and inclusion; and 2) laws relating to driving licenses for people with disabilities. It was concluded that important changes are possible in this area at low cost but with high impact.

DWG meeting – 17 May 2007

The main topic of the meeting was advocacy strategies regarding the preparations for a new Disability Law. A law research team are expected to be formed by the end of May, including members from at least eight ministries and relevant agencies. It was agreed that the proposed schedule to draft the law seems challenging and intensive. NGOs and people with disabilities should comments on the draft law if possible, as soon as possible.

In terms of the Poverty Reduction Support Credit, participants agreed that Richard O’Brien should begin to gather ideas and comments from DWG participants for submission to the World Bank. These issues could be included when the World Bank negotiates loans with the Vietnamese Government. In other business, VNAH mentioned it was planning a study tour to the US for members of the law research team to learn about issues relating to disability law in the US. It was also discussed and agreed that the core group should meet as often as necessary, rather than sticking to a strict timetable.

DWG meeting – 12 July 2007

Items discussed included the VVAF report on their DRIVE program, IDEA's report on results of a national conference, and other business. An update was provided regarding the preparation of a new national law on disability and it was mentioned that the drafting team has now been established. Members include a total of 15 representatives from nine ministries, including MOLISA (The Vietnamese Ministry of Labor, Invalids and Social Affairs), MOT, MOC, MOF, MOH, MOET, Sports, and the Ministry of Culture and Information. IDEA explained that the DRIVE program ensures that residents of hotspot areas and legacy victims receive the care and information they need to protect their health, maintain an acceptable standard to quality of life, and contribute to overall growth and development in Vietnam. Ms Nguyen Hong Oanh from IDEA provided a summary of a recent two-day workshop on inclusive development and recent national conference discussions.

DWG meeting – 13 September 2007

This meeting included a short introduction to DED by Dr. Joyce Dreezens-Fuhrke, a presentation about the NCCD’s discussion of elevation (National Coordinating Committee on Disability), a presentation about VABED (Vietnam Association of Business and Enterprise of People with Disabilities), and other business. After the introduction of DED, MCNV (Medisch Comite Nederland), LSNV and VNAH expressed interest in future cooperation and linking up with DED in the field of disability because they have implemented similar projects and would like to share experiences. The future of the NCCD was discussed and Mr. Tue described efforts to upgrade the NCCD to a national committee to ensure it has greater authority and sustainable finances to fund activities. Mr. Tue asked participants for their advice and comments about this proposal. He also presented information about VABED, which was followed by a discussion.

DWG meeting – 8 November 2007

This meeting included a presentation by Mr Tue, Director of the NCCD, on three overseas conferences he recently attended in Korea, China and Thailand. Korea hosted the DPI conference, where, despite being only observers (as Vietnam does not have a local DPI branch), the delegation led by Mr. Tue made many friends and contacts. Shanghai hosted the UNESCAP-sponsored conference on learning difficulties, where people with learning disabilities were included as delegates. Thailand hosted a High-level Intergovernmental Meeting on the Midpoint Review of the Asian and Pacific Decade of Disabled Persons, 2003-2012, which was more a technical meeting held to review regional progress on disability issues. Miss Hong Ha updated the group on progress relating to including disabled people in traffic safety campaigns. There was also an update on amendments to the three-wheeler law, which seems to have become less restrictive. Richard O’Brien then mentioned his work contract would end soon, so a new chair of the DWG was needed, and he asked people to think about nominations.

Other activities

A programme matrix continued to be updated by participating organisations throughout the year. Yen from the NGO RC helped the group in this task.

Celebrations on the International and National Days of People with Disabilities

Each year, the DWG helps to coordinate celebrations of the National Day of People with Disabilities on April 18 and the International Day of People with Disabilities on December 3. In the latter case, the event is co-sponsored with groups of people living with AIDS (December 1 is HIV/AIDS Day) and volunteers from UNV (December 5 is International Volunteers Day).

Future directions for 2008

Electing a new chairman is the most pressing need facing the DWG. However, there is a strong likelihood that a national disability organisation will be created under DPI (Disabled People International). This will significantly change the Vietnamese context for PWDs, as well as the DWG, and the group will react accordingly.

DISASTER MANAGEMENT WORKING GROUP (DMWG)

http://www.ngocentre.org.vn/node/104

Background

The origins of the DMWG began in the period immediately following the flood of 1999, when it was felt that NGOs in Vietnam needed to coordinate their relief operations more closely. The group continued to meet on an ad-hoc basis as a forum for discussions and information sharing, focusing in particular on the Mekong Delta floods of 2000 and 2001. As the number of organisations active in the field increased and the focus shifted from disaster relief to a more long-term, disaster management approach, it was felt that more regular meetings would be helpful, and in 2001 the group began meeting on a monthly basis. In 2002, the group was formalised as a working group under the VUFO–NGO Resource Centre in collaboration with the NDM Partnership.

DMWG acts as a national platform that can support the effectiveness of all agencies working in disaster management in Vietnam (hereunder disaster risk reduction, mitigation/preparedness, relief and recovery) through improved information-sharing and coordination of interventions amongst all relevant agencies.

Key objectives

· To improve coordination among all agencies working in disaster management through information-sharing, experience exchange and joint initiatives

· To build the capacity of relevant agencies and practitioners in disaster management

· To initiate policy dialogues for improving the disaster-related policies and practices of policy-makers and implementers

· Ensure that contributions by the international community to disaster relief in Vietnam are timely and appropriate

Update on key activities during 2007

Main themes during 2007

· Revised Term of Reference of group to be more appropriate with current context

· Successfully conducted two in-time joint assessment events and provided quick responses to victims of typhoon numbers two and five

· Encouraged DMWG members to become more active and make greater commitments to DMWG activities

· Developed Rapid Joint Assessment Formats for different sectors

· Promoted and achieved closer cooperation between the DMWG and high-level government officers in providing support to victims during or after disasters

· Maintained monthly thematic meetings to share the latest information relating to typhoon response programmes, as well as other disaster management activities conducted by different actors

Thematic meetings organised by DMWG in 2007

Action plan for DMWG 2007 – 2008, March 2007

Discussed DMWG membership issues and the benefits and responsibilities of members. It was agreed that the DMWG should a forum open to everyone interested in the sector, and more efforts should be made to attract more active members. During the meeting it was also discussed whether the DMWG needs a coordinator. Members provided an update of their activities during 2007 and the group agreed on a classification for joint activities conducted among group members.

Review the 2007 Action Plan of DMWG, April 2007

The DMWG action plan was reviewed by participants, all future joint activities were highlighted, and information shared through the DMWG mailing list for follow up action. During the meeting, it was discussed how the DMWG can make closer links and cooperate more effectively with high-level government officers to provide support during or after disasters. The advantages advantages and challenges involved in this cooperation were discussed. The NGO RC was asked to contact PACCOM for further assistance.

DMWG Upodate, May 2007

The agenda included discussions regarding joint activities held in May and June, sharing the list of joint assessment members, revising assessment formats, training joint assessment team members, forming regional Humanitarian Response Teams, and possible future meetings with government officials.

DMWG Update, June 2007

The agenda included discussions regarding the NDM Partnership (strategy, working objectives, assessment training etc.), Oxfam’s experiences with Livelihood Assessment training, and an update on joint activities conducted in July. UNICEF also gave a presentation entitled ‘Improving Data Quality in Emergency Preparedness and Response’.

Presentation on public health and emergency preparedness, July 2007

WHO gave a presentation on public health and emergency preparedness, passing on information a WHO delegation gathered from a workshop in Thailand. Care International and NDMP were also voted into the core group during the meeting, bringing the total number of core members to eight. It was pointed out that Oxfam has been facilitating DMWG, and will do so until December 2007.

Update on emergency response to Typhoon No. 2 and coordination, September 2007
The agenda included discussions regarding experiences and lessons learned from joint assessment events, training courses for joint assessment teams, the DMWG Contingency Plan for Emergency Responses, and the preparation of a communication matrix.

Briefing on Lekima Typhoon (Typhoon No. 5), October 2007

An emergency meeting was held at Oxfam to discuss the areas affected by floods after Typhoon No.5. Decisions were also made on joint assessments concerning the intensity and severity of the floods, and participants in the meeting agreed to carry out a joint assessment trip to Ha Tinh, Thanh Hoa and Nghe An provinces - the most affected areas. It was decided the team will be divided into three groups, with each group conducting an assessment in one province. PACCOM will coordinate the trip, taking charge of logistics and contacting partners to arrange working agenda). Participating organisations will provide technical support by preparing checklists and data collection. The preparation meeting for this action was set for October.

Meeting relating to floods in central provinces, November 2007

Assessment findings in Quang Nam were presented by SCA and participants discussed the DMWG’s response to the disaster. Save the Children presented a comprehensive picture of the situation in two provinces (Quang Nam and Danang). Other organizations also provided updates relating to the Flood. It was decided that no joint assessment teams were required.

Other activities

· Co-organised event to disseminate information on rapid assessment reports in areas afffected by typhoon numbers two and five

· Conducted capacity building for joint assessment team members and organised a workshop

Future directions for 2008

· Promote coordination among INGOs, Vietnamese agencies and government departments

· Improve the quality of humanitarian responses to disasters in Vietnam

· Build the capacity of joint assessment team members (rapid assessment, livelihood assessment, water supply and sanitation assessment etc.)

· Standardise disaster risk reduction approaches (manuals, IEC materials, etc.)

· Conduct more advocacy work with related government departments following the development of the national strategy on disaster management

· Identify future opportunities for integrating disaster works into climate change adaptation activities.

ETHNIC MINORITIES WORKING GROUP (EMWG)

http://www.ngocentre.org.vn/node/108

Background

The EMWG acts as a forum for NGOs and other development agencies and professionals to exchange ideas and 'lessons learned' about how to improve development policies and practices for the benefit of ethnic minority peoples.

The overall goal of the EMWG is to improve the livelihoods of ethnic minorities by improving the development assistance provided by group members, and by building the capacity of ethnic minorities to promote their full participation in development processes.

Key objectives

· Sharing and disseminating information: The EMWG provides a forum for discussions regarding development issues related to ethnic minorities in Vietnam. EMWG disseminates information as widely as possible regarding laws, policies, research, and documentation of projects and programmes relating to ethnic minorities.

· Improving the practices of member organisations: EMWG participants share experiences and lessons learned in order to improve the impact (quality and quantity) of their development interventions.

· Accessing resources: Participants advise each other, where possible, on accessing resources such as: human resources (eg. identification of suitable trainers or consultants); financial resources (eg. passing on information regarding potential sources of funding for development work with ethnic minorities); and other resources (eg. applications for training courses, workshops, conferences etc.).

· Policy dialogue: The sharing of experiences and information relating to ethnic minorities leads to improved development practices and policies among EMWG members and their partner organizations. The group also acts as a venue for conducting dialogues with relevant government and donor institutions and organisations.

The EMWG is coordination by a voluntary chair and a core group of NGOs. Since the beginning of 2007, Oxfam GB has chaired the EMWG. In 2007, the members of the core group comprised: Oxfam GB, Caritas Switzerland, Oxfam Hong Kong and Save the Children UK. EED, Care International, Helvetas Vietnam. In 2007, the EMWG has established 4 taskforces including: P135-II, Development Approach Review, Ethnic Minorities and Media and Capacity Building for Ethnic Minorities.

Update on key activities during 2007

Main themes during 2007

· Programme 135-II: Participated in and contributed to the consultative processes regarding to the agriculture component and communication strategies of P135-II. The EMWG compiled IEC materials and documents on infrastructure ownership investment for a UNDP project on P135-II, provided written comments for the baseline survey and a P135 communication and action plan.

· Ethnic minorities and Community Forest Management (CFM): Shared information and lesson learned from different studies and projects on ethnic minority issues such as ethnicity and household welfare and community forest management. A field trip on CFM was also organised.

· Media and ethnic minority issues

· Shared approaches and principles regarding working with ethnic minorities

· Strengthening the capacity and networking abilities of member organisations

· Maintaining an updated database to share information and exchange ideas on poverty reduction support programmes in ethnic minority communities

Thematic meetings organised by EMWG in 2007

Feedback on communication strategy of Program 135 II/INGO involvement in P135 II, January 2007

The use of local languages in ethnic minority communities and Save Children UK’s approach to bilingual education, February 2007

INGO experience on participatory infrastructure management in support of P135 II relating to PIM, March 2007

Save The Children UK, Plan International, World Vision, Church World Service, IOM, CISDOMA, SNV, Oxfam Hong Kong, Care International and Oxfam GB shared information relating to P135 II and PIM. All documents were sent to the UNDP specialist responsible for drafting donor comments, which will then be sent to MARD.

EMWG Action Plan 2007, March 2007

The background, goals, objectives and processes of the EMWG were discussed, and the 2007 action plan for the group was presented and agreed upon.

EMWG meeting on community forest management (CFM), April 2007

Helvetas presented an overview on CFM processes in forest land allocation, including participatory forest inventories and dividing the forest area of each community into different blocks.

Feedback from Australian National University Conference on Ethnic Minorities in Vietnam, and current concerns of researchers on ethinc minority issues, April 2007

2006 updates from the ANU’s Research School of Pacific and Asian Studies were presented and the Vietnam Update addressed the topic of ethnic minorities in Vietnam. Questions considered included: How can we share, exchange and access knowledge about ethnic minorities produced by different actors? It was agreed that more training courses and programmes on applied anthropology and development are needed, and more applied researches required in the field. There was discussion of the role of ethnic minority people as agents of change, and on indigenous knowledge and adapting it for development.

EMWG field trip - Dak Nong Province, July 2007

The CFM field trip lasted three days and was co-organised by Helvetas Vietnam and the EMWG in one of Helvetas’ project sites in Dak Nong province.

Ethnicity and household welfare in Vietnam, presented by Bob Baulch, Hung T. Pham, and Barry Reilly - Institute of Development Studies (IDS) and Department of Economics, University of Sussex, UK, September 2007

This meeting provided EMWG members with the latest research from visiting IDS fellows into ethnicity and household welfare in Vietnam.

Meeting to share information on “Initial Review of Development Methods and Seeking Mechanisms for Improving the Voice of the Ethnic Minorities in Decision-making Processes”, November 2007

Supported by Oxfam Hong Kong, the project was divided into two phrases: an analysis of secondary documents and on-field assessments, during which there was a focus on exploring the practices/experiences of several government policies and projects regarding poverty reduction and community development. This report is the output of phase one of the project and written on the basis of a synthesis and analysis of secondary materials/documents regarding policies, programmes and projects implemented in ethnic minority areas. The aim of the project is to point out the insufficiencies that can affect the application of local knowledge/indigenous knowledge in sustainable development, and enhancing of the capacity, voice and self-determination of ethnic minority groups. At the same time, this report also defines issues for the research team to explore in the future.

Future directions for 2008

In 2008, the EMWG will continue to support strategic work led by individual member agencies of the EMWG, and will organise meetings and disseminate information on issues related to overcoming ethnic minority poverty.

EYE CARE WORKING GROUP (ECWG)

http://www.ngocentre.org.vn/node/5363

Background

The Eye Care Working Group (ECWG) was established in line with the Vision 2020 to support national efforts to achieve the goal of eliminating avoidable blindness in Vietnam. After several informal meetings among some eye care-related NGOs, the idea of having a working group was raised. Many eye care-related NGOs have already played a significant role in developing eye care services in Vietnam, and some of them have established permanent offices in Vietnam. The term eye care relates to all aspects of activities related to vision care, promotion of eye health, prevention of eye diseases, treatment and rehabilitation, including education of the visually impaired.

The ECWG is open for members of all eye care-related NGOs operating in Vietnam. The founding members are ORBIS, FHF (Fred Hollows Foundation), HKI (Helen Keller International), CBM, ITI (International Trachoma Initiative) and Mekong Eye Doctors. Atlantic Philantropies has also joined the group as a new member.

Key objectives

· Advocate for and support the development and implementation of a National V2020 Blindness Prevention Strategic Plan in Vietnam

· Promote comprehensive eye care, including prevention, education, rehabilitation and treatment in Vietnam

· Serve as an open forum for information on programmes, project activities, lessons learned, experiences and best practices regarding comprehensive eye care in Vietnam

· Discuss potential support provided by members of the group to national concerned institutions in the development of Vietnam’s national plan of actions for comprehensive eye care

· Discuss potential collaboration among related organisations and institutions working on providing comprehensive eye care

Update on key activities during 2007

Main themes during 2007

· Enhancing the sharing and exchange of information and experiences between member organisations in developing and implementing projects/programs for the prevention of blindness in Vietnam

· Collaborating with and supporting the Vietnam National Institute of Ophthalmology in conducting a survey the status of blindness in 16 provinces in eight geographic areas of Vietnam

· Advocate for the establishment of a national steering committee for the prevention of blindness in Vietnam

Thematic meetings organised by Eye Care Working Group in 2007

Eye Care WG meeting - 27 September 2007
Meeting to share information on eye care projects and discuss ways to push forward the process of establishing a national steering committee.

Eye Care WG meeting – 31 October 2007
Briefing meeting with VNIO on progress of the national survey on the status of blindness in Vietnam

Future directions for 2008

· Support activities of the National Steering Committee for the prevention of blindness

· Support the setting up of a Task Force (or a working group) for the development of a national strategy for blindness prevention in Vietnam

· Support the development and implementation of Provincial Action Plans for the prevention of blindness in targeted provinces

HIV/AIDS Technical Working Group (HIV/AIDS TWG)

http://www.ngocentre.org.vn/node/116

Background

The HIV/AIDS Technical Working Group (TWG) plays a broad and significant role in facilitating information-sharing and coordination among individuals and organisations working on issues affecting those at risk of, living with, and affected by HIV/AIDS. It is registered with the NGO RC, and brings together participants from international and local NGOs, the Party, government, mass organisations, bilateral and multilateral donors, foundations, the UN, and PLHIV groups. Participation in the TWG is open to all sectors and to both organisations and individuals. The TWG has held regular meetings since 2004.

Key objectives

· To advocate for a supportive and enabling environment for the implementation of HIV/AIDS prevention and care projects in Vietnam in a multi-sectoral, non-discriminatory environment;

· To document, discuss and disseminate lessons learned;

· To collaborate on common areas for capacity building, particularly in the areas of training and development of resource materials;

· To analyse and exchange information based on field experience;

· To identify gaps in the overall national response to HIV/AIDS and build partnerships between organisations to address these gaps; and

· To identify other stakeholders with whom the working group can build partnerships and enhance communications, including the media, the private sector, and other sector specific networks.

The TWG meets every two months. The group selects a Chairperson and Vice Chairperson, both from international NGOs. In the past year, efforts were made to promote Vietnamese participation by ensuring that the Chair and Vice-Chairperson alternates between senior international and Vietnamese staff of international NGOs. The tenure of each position is six months, and the Vice Chairperson rotates up to Chairperson to promote continuity. Mr. Le Ngoc Bao (Pathfinder) was Vice-Chair and Co-Chair for most of 2007. The current Chairperson is Peter Barnard (Medecins du Monde France) and the Vice-Chairperson is Dr. Vu Ngoc Bao (Family Health International). The UNAIDS Secretariat Vietnam serves as the secretariat for the TWG. The meetings are simultaneously translated, and all documentation is provided in both Vietnamese and English.

In recent years, the TWG has developed seven sub-groups to deal more effectively with HIV/AIDS technical issues and in more depth. These groups, which meet about every two months, cover the following topics: Gender and Sexuality; Greater Involvement of People with AIDS; Harm Reduction; 05/06 Centres; Care and Treatment; and HIV and Communications; and Men who have Sex with Men (MSM). More information on the work of these sub-groups is provided below.

TWG meeting attendance has remained steady over the past 12 months, with approximately 80 participants per meeting. Vietnamese attendance has increased markedly in the last year. We believe this is largely due to a Vietnamese (Vice) Chair, provision of simultaneous interpretation, and documentation in both English and Vietnamese. Active participation from the Ministry of Health, other government agencies (e.g., MOD, MPOS, VCPFC, MOLISA), Party commissions, and mass organisations continues to be strong and visible.

The TWG continues to host and monitor an electronic list-serv forum, which has grown to include over 640 members, with 140 additional members in 2007. Group members receive and disseminate new information on HIV topics through this mechanism in a rapid manner. The listserve is utilised approximately 20-30 times per week. Topics ranging from non-stigmatising language about HIV and how to contribute to World AIDS Day are discussed.

Update on key activities during 2007

1. Main themes during 2007

A variety of topics are discussed at each TWG meeting, including one-to-two main topics per meeting. Selected main topics from 2007 include:

· MPI / MOH AID Coordination Meeting on HIV/AIDS

· National HIV Monitoring & Evaluation Framework

· Development, Mobility and HIV along Route 9 in Vietnam - Laos

· HIV Implementers’ Meeting in Kigali

· Mid-term Consultative Group Meeting

· Harm Reduction Programme of Action

· Debriefing on the 8th International Congress on AIDS in Asia and the Pacific

2. HIV/AIDS TWG meetings in 2007

TWG Meeting, 24 January 2007

Under the chairmanship of Amy Weissman (PACT), the first meeting of the year began with a presentation by the Centre for Community Health Research and Development on its study on HIV coordination, commissioned by the Ministry of Planning and Investment and Ministry of Health. After discussion, the TWG was updated on the CCM, Law on HIV/AIDS Prevention and Control, the 2006 CG meeting and the national M&E framework.

TWG Meeting, 4 April 2007

This meeting focused on the National HIV Monitoring & Evaluation Framework, with updates provided on the National Action Plan for Reproductive Health and HIV/AIDS Prevention Education for Secondary Schools 2007-2010, Global Fund Round 7 and the VAAC Harm Reduction Workshop and follow-up meetings.

TWG Meeting, 16 May 2007

Mr. Le Ngoc Bao of Pathfinder formally took on Chairpersonship in this meeting and Dr. Peter Barnard from Medecins du Monde stepped in as Vice-Chair. The main presentation was on Development, Mobility and HIV along Route 9 in Vietnam – Laos, and updates on the US visa waiver for PLHIV. Updates include Global Fund Round 7, HIV Advocacy and MSM in the Greater Mekong sub-region training and CARE’s HIV documentary, in which Vietnam was one of the countries featured.

TWG Meeting, 18 July 2007

The July meeting focused on the HIV Implementers’ Meeting in Kigali, preparations for the Mid-term Consultative Group Meeting and the progress on the VAAC Harm Reduction Program of Action. Other meeting topics included an update on ICAAP 2007 in Colombo, Sri Lanka, 2007 and GFATM Round 7.

TWG Meeting, 12 September 2007

The majority of this meeting was focused on a Debriefing of the 8th International Congress on AIDS in Asia and the Pacific. Eamonn Murphy, Country Director, UNAIDS Viet Nam, gave a presentation on the epidemic in the region based on the one given at the opening of the Congress in Colombo. Panel discussants included representatives from the Communist Party, a PLHIV from the Dove self-help group, and from an INGO.

TWG Meeting, 14 November 2007

Following the official launch of World AIDS Day in Viet Nam, Dr. Duong Quoc Trong presented the recently approved National Programme of Action on Harm Reduction, and the Ministry of Public Security presented lessons learned from their study tour to Australia, during which they visiting projects related to IDU and public security involvement.

Mr. Le Ngoc Bao from Pathfinder officially handed over his chairmanship to Vice-Chairman Peter Barnard. Ludo Bok, Partnerships Adviser, UNAIDS, stepped down as UNAIDS Secretariat Focal Point. Asia Nguyen, Coordination Programme Officer, will be the UNAIDS secretariat focal point in 2008.

Other activities

Continued cooperation with the Vietnamese Government

Representatives of the Vietnamese Government remain increasingly involved in HIV/AIDS TWG meetings as both presenters and participants. The Ministry of Planning and Investment and Ministry of Health shared its work on HIV Coordination and setting priorities with the TWG earlier in the year; the Vietnam Administration for HIV/AIDS Control has sent representatives give presentations on the National M&E framework and the Programme of Action on Harm Reduction. The Communist Party’s Commission on Propaganda and Education participated on the panel relating impressions from the 8th ICAAP in Colombo, Sri Lanka. The Ministry of Public Security shared their observation and lessons learned from a study tour on harm reduction work in Australia.

Thematic seminars

Members have expressed interest in learning more about certain topics through in-depth seminars. In response, the TWG has provided opportunities for sub-groups and external organisations to hold such seminars. Several were held this year, including:

· Global Fund for AIDS, TB and Malaria and the forthcoming 7th Round of the GFATM

· Adapting the ISDS Stigma and Discrimination Toolkit

· PEPFAR 08: Strategic Input from Local Organisations
· Briefing from the PEPFAR Conference in Kigali

· Pre-departure brief on attending the 8th International Congress on AIDS in Asia and the Pacific

Process to formalise sub-groups

In light of the expansion of the HIV TWG, and in response to the requests of its members, the Chairs and Vice-chairs of the TWG and the TWG Subgroups developed a process to encourage interested groups to formalise themselves as official sub-working groups of the TWG. The larger group felt that additional subgroups in key target areas would broaden the scope of the TWG’s work, diversify its mandate and further improve its response to HIV in Vietnam. All new subgroups will be required to fulfill a few basic requirements, and their formalisation will be contingent on the agreement of 70 per cent of the Chairs and Vice-chairs. At this time, the Law and HIV Working Group has expressed interest in formalising and will likely become a sub-group in early 2008.

Working Group meeting evaluations

Every meeting held by the HIV/AIDS TWG in 2007 was evaluated by meeting participants. The results have been used to continuously improve various aspects of the meetings in response to participant perspectives.

Activities of the HIV/AIDS Technical Working Group subgroups

The sub-groups continue to engage in in-depth discussion and active collaboration on specific areas of interest in the HIV response in Vietnam. In addition to serving as a forum for information exchange, sub-groups like the MSM Working Group and the 05-06 Centre Collaboration Group, are continuing mapping ongoing activities in Vietnam in their areas of work. The MSM Working Group and the Gender and Sexuality subgroups are implementing joint activities with various other organisations and groups. Sub-group accomplishments are highlighted below.

a. MSM Subgroup

In 2007, the Men Who Have Sex With Men (MSM) subgroup held regular coordination meetings every two-to-three months. The meetings served as a forum for sharing and exchanging information on working with MSM issues in Vietnam, including policy, research, MSM and HIV programming (including HIV/STI prevention), advocacy and training. An average of 30-40 people attended each meeting. For the first time, one of the coordination meetings was held in Ho Chi Minh City, with the collaboration of the HCMC Provincial AIDS Committee, in order to promote networking among groups and individuals working on MSM issues in the south.

Representatives of provincial MSM projects from Hanoi, Hai Phong, Khanh Hoa, HCM City, and Can Tho attended each meeting and gave updates on local activities. They also met separately with representatives of the Provincial AIDS Centres to discuss the implementation and coordination of MSM and HIV activities at the provincial level.

Topics covered in the meetings included: estimating the size of MSM and hidden populations, research on HIV prevention programming, and presentations of abstracts from international conferences on MSM research and projects in Vietnam.

With the assistance of UNAIDS, the MSM Sub-group has conducted a national capacity building and technical needs assessment with the aim of developing a technical support plan on MSM and HIV.

The MSM Sub-group is also a member of the Purple Sky Network (PSN), a forum for coordination on MSM activities in the Greater Mekong Subregion. Through the PSN, the MSM Subgroup has provided training opportunities on MSM issues for Vietnamese Government and local NGO staff (topics included peer education, advocacy, and Behaviour Change Communication). In 2007, representatives from Vietnam attended training and experience sharing workshops in Thailand, Cambodia, and Lao PDR.

b. HIV and Communications Sub-Group

In 2007, the HIV and Communications Sub-group continued coordinating international support for HIV-related media activities. A featured presentation was the BBC World Trust’s upcoming Youth-Focused Prevention Project for the Asian Development Bank. The Chair shifted twice, from WHO to the US Embassy Public Affairs Office. The group will update its mapped activities in communications, and continues to collect and share materials on HIV communications and journalism. Future directions include reviewing the group’s focus and developing a 2008 work plan.

c. The 05-06 Centre Collaboration Sub-Group

In 2007, the 05-06 Centre Collaboration Sub-Group continued its development as a major, growing networking resource for individuals interested in work in the rehabilitation centers. This year, 25-40 people attended each meeting, including representatives from many new organisations. The 05-06 Group maintained an up-to-date matrix of international donor-supported HIV/AIDS-related projects in the rehabilitation centers for drug users and sex workers. Through meetings between individual group members, it also provided orientations and information for representatives of new groups beginning HIV/AIDS work in 05-06 centers and their communities. The group acted as a resource to help academics and graduate students learn about relevant issues and seek out appropriate research topics and projects. For the first time, members of self-help groups for people returning to the community from rehab centers joined in the meetings. In all these activities, the group focused on keeping issues related to working with HIV/AIDS and drug rehabilitation in the spotlight, and introduced new topics for information-sharing and group discussion.

Selected topics addressed this year included:

· ‘Cactus Blossom on the Sand’ song and video clip written and performed by women with a history of drug use (MCNV and the Cactus Blossom Group).

· Phase II of the 06 Center Costing Study (HPI)

· Survey of internationally supported activities in the 05-06 Centers (Ford Foundation)

· HIV risk behaviors in 05-06 Centers: new data (UNODC)

· A Sexual and Reproductive Health Project in the Community: For residents of 05-06 Centers after their release (University of NSW, NIHE, Ha Noi University of Medicine, MCNV)

· Case management in the comprehensive prevention, care and treatment programme at Nhi Xuan Center, HCMC (FHI)

d. Greater Involvement of People with AIDS (GIPA) Sub-group

The GIPA Sub-group began meeting on a regular basis in 2007, and has continued to provide an experience-sharing platform for groups of people living with HIV. The sub-group is composed of 10-15 self-help groups, civil society, mass organisations and UN agencies. Participation is level at around 20 members. It is the initial feeling that the group feels very empowered and willing to take on leadership roles, mainly focusing on developing linkages with provincial self-help groups and expanding PLHIV networks outside of Hanoi.

e. Care and Treatment

In 2007, the Care and Treatment Sub-Group held a number of meetings to share information and experiences and discuss key technical issues. The VAAC played a very active role in the group through its serving as Co-chair. Selected topics presented and discussed this year included:

· Overall progress and challenges of the national HIV/AIDS care and treatment programme, including outcomes from the Second National HIV/AIDS Care and Treatment Conference (VAAC)

· ARV supply management (SCMS)

· CD4 counters (CDC and GF)

· PEPFAR HIV Implementers’ Meeting (CDC)

· Provider-initiated HIV testing and counseling (WHO)

f. Gender and Sexuality

In 2007, the Gender and Sexuality Sub-group ushered in two new Co-chairs, Hoang Tu Anh from Consultation on Investment in Health Promotion (CIHP), and Thanh Do Thi Nhan of the Women HIV/AIDS Reproductive Health Centre. In addition to regular meetings, key activities included developing a gender and HIV publication supported by PEPFAR through Pact. A consultant was hired to conduct the literature review and begin drafting the paper. The sub-group also provided technical support to the Creating Connections project, which is supported by UNAIDS, WHO and the Vietnam Women’s Union. The project focuses on creating dialogue between young people on issues related to gender, sex and sexuality.

Future directions for 2008

In the coming year, the HIV/AIDS TWG will continue to serve as a platform for the exchange of information and networking among the full range of organisations working on HIV in Vietnam. It will expand the number of seminars on specific topics to allow for more extensive discussions of current developments.

The Chair and Vice-Chair have discussed steering the meetings to be more interactive, with the intention of promoting more stimulating discussion. Among the several ideas suggested are having multiple shorter presentations grouped around topical themes, and breaking into smaller groups for discussion. The core presentation will facilitate discussions on policy implication and formulation to programme development and implementation.

HO CHI MINH CITY INGO DISCUSSION GROUP (HCMC INGO)

http://www.ngocentre.org.vn/node/5364

Background

For the past four years, the HCM City INGO Discussion Group (formerly the INGO Child Discussion Group) has been meeting on a regular (quarterly) basis. Meetings are held at the Ho Chi Minh City Union of Friendship Organisations (HUFO) and bring together representatives and staff from foreign NGOs that have an office and are operating in Ho Chi Minh City or in the southern provinces. Occasionally, they are joined by speakers and guests from government, donors or partner organisations.

A core group of six INGO representatives is responsible for organising meetings and other activities. Participation in the core team depends on willingness to stand for at least one year and to contribute actively to the planning of the activities of the HCM City INGO Discussion Group. Currently and for the year 2008, the core group is composed of the representatives of the following six INGOs: Education for Development; Loreto Viet Nam – Australia Programme; Norwegian Mission Alliance; Saigon Children Charity; Terre des hommes Foundation – Lausanne; and Vietnam Plus. Tdh Foundation is currently the coordinating agency.

Key objectives

The HCM City INGO Discussion Group provides a forum for the sharing of information, knowledge and experience. Its aim is to act as an entry point for more concrete forms of coordination or collaboration in areas such as research, training, as well as advocacy and policy dialogue.

Update on key activities during 2007

· Meeting on January 26, 2007: Presentation and discussion on Vietnam’s accession to WTO and the challenges for Vietnam and INGOs working in the country. With the participation and input of the Country Director of Oxfam UK.

· Meeting on July 2, 2007: Presentation and discussion on various agenda items (GCAP; PIT; Consultation Workshop regarding the revision of Decision 340/1996; etc.); and presentation by Tdh Lausanne of the toolkit Keeping Children Safe (prevention of child abuse within organisations).

· Meeting on October 25, 2007: Presentation and discussion on various agenda items (role and activities of the NGO RC; NGO involvement in development and poverty reports; the Consultative Group Meeting; role and function of the HCM City INGO Discussion Group; etc.) - with the participation and input of the two Co-Directors of the NGO RC.

Other activities

· Established core group of INGO representatives as a focal point, which will allow consolidation of the HCM City INGO Discussion Group, the setting up of thematic sub-groups, as well as interaction with stakeholders and other interested persons.

Future directions for 2008

· Reorganisation and reactivation of the HCM City INGO Discussion Group

· Setting up of sub-groups of existing NGO Working Groups under the NGO RC

LANDMINE WORKING GROUP (LWG)

http://www.ngocentre.org.vn/node/127
Background

More than 30 years after the war, Vietnam is still contaminated with hundreds of thousands of tons of landmines and UXO are scattered all over the country's 64 provinces. One source estimates that UXO of various types make up 97 per cent and landmines 3 per cent of the current contamination (Catholic Relief Services), with particular concentrations in the central provinces and in certain border areas, contaminating every category of topography including forests, mountains, pastures, cultivated land, lakes, rivers, streams, and coastal settings. Contamination lies on the surface in some areas, but considerable quantities also remain below the surface, generally at depths ranging from between zero and five meters, while some heavy ordnance has been found at depths in the 10-to-20 metre range.

It was estimated by the Ministry of Defence (MoD) by end of 2005 that only 20-25 per cent of explosives left by the war have been cleared up to date, accounting for 9-12 per cent of the country's contaminated land area.

In a collaborative effort to reach an impact-free environment for the Vietnamese people, the Landmine Working Group (LWG) was established in 1995 under the NGO Resource Centre in order to provide a forum for INGOs and other stakeholders to come together to share their experiences, present relevant research findings, and discuss possible points for future collaboration in mine action in Vietnam. The LWG’s participating organisations’ activities include clearance and survey, survivor assistance and rehabilitation, mine risk education, and other integrated development programs, including income generation and resettlement initiatives.

The LWG is dedicated to promoting collaboration amongst INGOs and other stakeholders active in the various fields of mine action within and outside of Vietnam.

Key objectives

· Give organisations working in the field of mine action a recognised representative forum in which organisations who specialise in clearance meet those who specialise in education, livelihoods, survivor assistance and so forth with a common voice to exchange information and experiences, discuss program issues, and seek assistance to raise the profile of mine action in Vietnam to national and international stakeholders including the INGO sector, donors and embassies, partners, mass organisations and relevant Vietnamese authorities

· Facilitate frequent communication among mine action organisations to promote understanding, seek opportunities for cooperation, and support common efforts of group members in program activities

· Disseminate mine action information, documents, reports etc. among member organisations through individual and common activities including LWG quarterly meetings, e-mail exchanges, the LWG website under the NGO Resource Centre website, and other activities etc.

· Collaborate and share experience, technical expertise and lessons learned among working group members

· Promote events such as dedication ceremonies, meetings, seminars, and training workshops among LWG members and others where appropriate

· Serve as a point of reference for interested parties seeking information and advice on mine action programs and activities in Vietnam.

The LWG is coordinated by a voluntary chair, which is currently the Vietnam Veteran’s of America Foundation (VVAF). With a view to promoting a more flexible role among the working group in facilitating common activities of the group such as the LWG quarterly meeting, since 2006, the group have decided to apply rotating chairs among the group members, regularly shift the LWG quarterly meetings between Hanoi and the provinces where mine action activities take place, and added field activities to supplement the agenda discussed during periodical meetings. However, VVAF will remain the contact point and overall coordinator of the group.

Update on key activities during 2007

Main themes during 2007

· Maintain quarterly meeting, including meetings at project site in Quang Binh province

· Restructured and improved the layout and content of group’s website under the NGO RC

· Shared information on different surveys and studies on UXO clearance work

· Conducted experience and information exchanges on developing the management skills of Vietnamese staff and transferring further responsibilities for all programme activities

Thematic meetings organised by LWG in 2007

LWG meeting – January 26, 2007

Issues discussed at this meeting included: updates on programme progress by each organisation, clarifying objectives for LWG meetings, establishing and confirming a LWG meeting coordination chair list, and other topics and upcoming events.

VVAF announced that they are now implementing Phase II of the project “Vietnam Landmine/UXO Impact Assessment and Rapid Technical Response”. The second stage will be deployed in provinces of Nghe An and Ha Tinh.

UNICEF announced it is involved in mine action with a special focus on mine/UXO risk education and advocacy in six provinces, including Thanh Hoa, Nghe An, Ha Tinh, Quang Binh, Quang Tri and Thua Thien Hue. They will continue MRE (Mine Risk Education) in six provinces through community and school-based activities.

CRS (Catholic Relief Services) is currently implementing the project entitled “School-based MRE in primary schools”, which involves conducting different activities in four districts of Cam Lo, Dakrong, Huong Hoa, and Dong Ha town (Quang Tri province).

SODI (Solidarity Services International), announced that SODI’s UXO clearance and MRE components are completely sponsored by the German Foreign Office. The UXO clearance team are clearing land for housing and agriculture for settlement/resettlement purposes. There is also a mobile team, which is now ready to work in the whole province on the request of local authorities.

VNAH (Vietnam Assistance for the Handicapped) announced it has has ceased MRE activity in Quang Binh, though the organisation would prefer to continue with such projects.

An introduction was provided on the LSN (Landmine Survivors Network), which aims to improve living conditions for victims of landmine/UXO and other mobility impaired people in Quang Binh province. To achieve this objective, LSN has been involved in multi-sector activities, including health, economic and self-help initiatives. After the introduction from each organisation, an open discussion was conducted on various issues of concern.

LWG meeting in Hue City – May 25, 2007

The topics at this meeting were coordination, landmine/UXO impact surveys and information-sharing. The participants were divided into groups to discuss coordination and cooperation in the different aspects of mine action, MRE, mine clearance and victim assistance.

The following are some of the conclusions made by the different groups:

· It was determined that data was the most effective cooperative tool available to all agencies involved in victim assistance

· It was reconfirmed that the Information Sharing Mechanism announced by BOMICEN is currently being applied. However, to facilitate the approving, data preparing and releasing process, BOMICEN has advised that one copy of the requesting letter should be forwarded to them at the same time as it is submitted to ERD under the Ministry of Defence.

· Cooperation and coordination is especially necessary in MRE to increase understanding of what everyone is doing and where, and reduce risks

LWG meeting – August 24, 2007

The main themes of the meeting were: update on NGO RC website and LWG related parts, update on mine action coordination in Quang Tri, and a presentation about GICHD’s initiative to link mine action and development.

NGO RC made a presentation on the potential upgrades to the LWG website, and made a call for greater member participation in updating the contents of the site.

It was announced that mine action in Quang Tri needs a better mechanism for effective coordination. The future plan is to provide initial support from UNICEF Vietnam to Quang Tri for improving mine action in the province.

GICHD presented an initiative they started up two years ago on linking mine action and development through research, awareness-raising, and capacity building, which will target mine action organisations. A researcher from GICHD visited Vietnam in July 2007 and held several discussions with mine action organisations. If Vietnam was interested in this initiative, GICHD would be willing to support a national workshop on the topic sometime in October or November 2007. It was suggested that UNICEF might be a good position to contribute to the initiative.

It was determined that volunteers from VVAF and MAG will work on two common concerns of the LWG: drafting the Information Request Format for the standardised data releasing mechanism of BOMICEN – VVAF project; and drafting concept papers for LWG-related website renovation.

LWG meeting – November 16, 2007

The topics at this meeting were: coordination of MRE messages for adults and children (presentation and discussion), and update on mine action coordination in Quang Tri province.

DoFA Quang Tri presented an update on mine action coordination in Quang Tri. At present, there are eight mine action projects being carried out in Quang Tri province. On September 6, 2007 DoFA Quang Tri and UNICEF held a workshop entitled Mine Action Coordination Mechanisms in Dong Ha. The status and current work of the Mine Action Coordination Mechanism includes:

· Completing software to be used for coordination

· Completing information and data collection formats in five forms (Clearance, EOD, Victim assistance, MRE and Cooperated situation on solving landmine consequences).

· Training for local district liaison officers

· Ongoing work with Provincial Military Departments on the mechanisms for approval from Quang Tri PPC

· Drafting action sites of fix sites and mobile teams in 2008 (in Quang Tri province)

· Ongoing work with analysing collected data

CRS, gave a presentation on IMAS, which focuses on MRE. The presentation was followed by a group discussion, where three questions/proposals were discussed:

1. Do all of the IMAS and MRE best practice guidelines apply to Vietnam? What, if anything, should be changed or added to reflect the Vietnamese context?

2. What should basic MRE messages for children include?

3. The IMAS best practice guidebook lists five core MRE messages for children by age level. If the target group is adults, should these messages be changed, and how?

It was agreed that the methodology for conducting a MRE session needs to be revised eg. wrong behaviours should not be displayed to children (posters used in schools etc.). Different messages for children and adults should be developed and unified within organisations conducting MRE. However, at present, no organisation is conducting MRE for adults. Many concrete proposals was raised and noted in order to facilitate future standardised messages. The LWG considered the need to develop Vietnam’s National Mine Action Standard.

VVAF gave an update of the work on the website. Only minor adjustments wereneeded to complete the work.

A brief update was provided on the information request format sent to BOMICEN. Ameeting was set to discuss the proposal in December 2007. It was emphasised that the approving process for the draft format developed by the MoD will not affect the current Data Release Mechanism.

Other activities

· In October 2007, Quang Tri People’s Committee organised a workshop on development work supported by international organisations.

· UNICEF organised a training course on child-to-child MRE for project facilitators from October 1-5 in Hanoi. The trainers came from the Geneva International Centre for Humanitarian De-mining (GICHD).

· The national workshop on development of national standards for MRE was delayed. The workshop is planned to take place in the first week of December 2007

Future directions for 2008

· Continue improving the data-sharing mechanism among the group and external stakeholders

· Facilitate more cooperation opportunities among the LWG for joint proposals, which will have greater impact in terms of the range of mine action activities and geographical deployment

· Continue work on developing MRE standards

MICROFINANCE WORKING GROUP (MFWG)

http://www.ngocentre.org.vn/node/128
Background

The Vietnam Microfinance Working Group (MFWG) was founded to create a forum for microfinance practitioners to share experiences with each other, come together to debate relevant issues, and speak to policy-makers with a unified voice. Founded in 2004 as an informal organisation under the NGO RC, the MFWG is open to all individuals and organisations interested in microfinance in Vietnam.

The overall goal of the MFWG is to enhance the impact of microfinance on poverty alleviation by promoting the quality and sustainability of microfinance in Vietnam, both in the practice of institutions and in an improved enabling environment.

Key objectives

· To be an sustainable and professional network

· To facilitate the support of the government (especially the State Bank) to microfinance in Vietnam

· To maintain at least 30 participants attending group meetings. Two-thirds of these participants should be microfinance organisations with the purpose of networking with other group members

· To improve members’ capacity to achieve best practice microfinance

Update on key activities during 2007

1. Training and Capacity Building

With the support of a number of programmes and donors the MFWG was able to carry out a number of training courses during 2007

Name of Course
Source of funding
Date
Place
Participants

Making Microfinance Work: Managing for Improved Performance
SEEP - ILO
10/2006
Hồ Chính Minh
21

Communication and Customer Care Skills
SEEP - ILO
1/2007
Hà Nội
25

Communication and Customer Care Skills
ILO
3/2007
Quảng Bình
23

Communication and Customer Care Skills
ILO
3/2007
Nghệ An
16

Making Microfinance Work: Managing for Improved Performance
ILO
4/2006
Hà Tây
18

Transforming MFIs
ILO
6/2006
Phú Thọ
24

Communication and Customer Care Skills
SEEP
7/2007
Hà Nội
20

Communication and Customer Care Skills
SEEP
8/2007
Hồ Chính Minh
28

Internal Audit and Supervision
SEEP
8/2007
Hà Nội
19

2. General meeting

The MFWG held general meetings in February and August 2007 to update participants on the activities of the group, and to elect core group members (February meeting only). In addition, the core group has met many times to organise the specific activities of the group.

3. Information dissemination

In May 2007, the Microfinance Bulletin No. 9 was published and delivered to readers through the CEP HCM conference (May, 2007), and a number of printed copies were delivered to organisations like ILO, VDIC, Ford Foundation and Child Fund. The network co-coordinator also distributed regular newsletters to update members on the latest industry activities. Through gathering operational and financial data for the Bulletin, the MFWG has been working towards using a single standard to compare and evaluate MFIs in Vietnam.

The MFWG also maintains a members’ email list and facilitates information exchange via the e-list. The MFWG operates a library containing useful microfinance publications
.

4. Citi Micro-entrepreneurship Awards 2007 in Vietnam

On March 16, 2007, MFWG submitted a proposal for the “Citi Microentrepreneurship Award” to the Citi Foundation, which has granted $60,000, of which $30,000 will be distributed as awards for micro-entrepreneurs and credit officer winners, and $30,000 will be used for logistics. The MFWG has established an Advisory Board, which held a meeting in June 2007 to announce the Citi Micro-entrepreneurship Awards 2007. Following this meeting application forms were designed and sent out to have been sent out to micro-entrepreneurs and credit officers of local micro finance institutions (MFIs), and established an Award Judgment committee. The Awards Ceremony held on December 14, 2007 in Hanoi.

5. Advocacy

The MFWG has been active throughout 2007 representing microfinance to the State Bank of Vietnam and other institutions. The MFWG also held discussions with donors, investors and institutions supplying services and technology to the sector. This has provided microfinance institutions with information about the two funds of CGAP: the Information System Fund and the Rating Fund.

6. Operations

Core Group and co-ordinator

The MFWG is coordinated by a core group, which is supported by a full-time co-coordinator that started working for group in January 2007. In addition to assisting with the group’s work and activities, the Microfinance and Development Centre (M&D) has provided one part-time administrative assistant and a part-time accountant to assist with the functions of the group. The co-coordinator has prepared activity and financial reports on a monthly basis, and these reports are reviewed by the core group. The co-coordinator and M&D Centre took part in a number of training courses in 2007
. With support from the Ford Foundation, the MFWG purchased office equipment
 to allow for smooth and convenient operations.

The group’s financial management system is being implemented by the secretariat (the Microfinance and Development Centre, M&D) with assistance from Binh Minh CDC (a local microfinance consulting firm). However, one challenge is that until recently now, all of the group’s budget has been channelled through M&D. The MFWG set up an independent accounting system during 2007, however improvements need to be made in order to provide timely financial data for management decisions.

The MFWG core group is in process of developing a Business Plan and Strategic Plan (led by Save the Children US). During 2007, the core group held a number of meetings with different stakeholders to explore the possibilities for establishing a microfinance association. Meetings were held with local associations
 in order to learn from their experience in becoming a professional association with legal status. The group also met with the head of the NGO Department at the Ministry of Home Affairs - to understand the process for registering a professional association; and a legal consulting firm – to receive legal advice on the most appropriate legal structure for the MFWG.

External relations

External relations are being improved in order to strengthen the group’s reputation and to widen the group’s outreach. Most importantly, the group maintains good relations with the State Bank of Vietnam (SBV), which aids the groups advocacy work. In this area, MFWG has made a significant contribution to the amendment of Decree 28 and other up-coming circulars. By assembling members’ ideas and participating in seminars and conferences relating to the legal scope for microfinance, the MFWG has added to its positive image in the eyes of the SBV, and the Government of Vietnam more generally.

The MFWG also added to its reputation by attending, and contributing towards, several foreign and domestic microfinance workshops and conferences. The MFWG has undertaken activities relating to maintaining and developing relationships with the current and potential sponsors such as the SEEP, the Citi Foundation the Ford Foundation and ADA.

The group has also worked productively with a number of national and international partners. With the efforts of the group, the details of the MFWG, Thanh Hoa Microfinance Programme, Vietnam Bank for Social Policy, Binh Minh CDC have been successfully posted on the MIX (microfinance information exchange) website. The group has been seeking opportunities to work with and to connect to other networks such as Banking with the Poor (BWTP) and SEEP. Representatives of MFWG attended the Annual Global Meeting of SEEP Network in 2006 (with support from SEEP) and 2007 (with additional support from Ford Foundation).

Future directions for 2008

Over the coming two years, the MFWG hopes to develop its capabilities in the following areas.

· Expand and strengthen network: Visit new microfinance organisations in order build membership and support outreach; organise semi-annual group meetings; study legal documents and select suitable models to establish a legal entity; build a financial management system; coordinate with members to organise activities; supervise, assess and report periodically on the group's financial management challenges, etc.

· Information exchange and capacity building: Develop and maintain an external website for the MFWG; Translate CGAP publications into Vietnamese; continue to publish the Microfinance Bulletin; provide information and develop training plans and improve their capacity based on demands of members; etc.

· Strengthen external relations: Produce and update activity reports for donors and other stakeholders; study the strategy and operations of microfinance organisations and others in the sector (such as the State Bank of Vietnam) and consult with stakeholders regarding the MFWG; attend national and international workshops and conferences; maintain and develop relations with current donors; study and seek new opportunities to cooperate with outside organisations and networks; and organise promotional activities related to the Citi Micro-entrepreneurship Awards 2007 in Vietnam.

SUSTAINABLE AGRICULTURE & NATURAL RESOURCE MANAGEMENT WORKING GROUP (SANRM WG)

http://www.ngocentre.org.vn/node/134

Background

Despite outstanding achievements in Vietnam's economic development since taking on the “doi moi” strategy in 1986, some problems and challenges remain in the area of sustainable agriculture and natural resource management. Currently, 77 per cent of the population and 90 per cent of the poor live in rural areas. Seventy per cent of the income of rural inhabitants comes from agricultural activities. Additional challenges include high rates of poverty among ethnic minority groups, rural environment degradation, loss of native forests and biodiversity and less inclusion of national resource-dependent rural poor farmers. For these reasons, agriculture and rural development are crucial components of the Vietnam’s Government's Comprehensive Poverty Reduction and Growth Strategy (CPRGS) and draft SEDP 2006-2010.

With the view to contributing to the improvement of livelihoods and the management of natural resources, including the inclusion of the rural poor, the Working Group on Sustainable Agriculture and Natural Resources Management (SANRM WG) was first established under the VUFO-NGO Resource Centre in 1998. The group represents a continuation of a former working group on “agroforestry and sustainable development”. Through sharing information and experiences, participants aim to improve the quality and impact of their work in this sector, to identify opportunities for co-ordination on practical and strategic issues, and promote policy dialogue with relevant government agencies, donor organisations and other local and international organisations.

A range of sub-groups have also been developed to facilitate further discussion and co-ordination on specific issues, such as Agriculture Extension, Seed Production, and the potential impact of Vietnam's planned accession to the World Trade Organisation on poor households in the SANRM sector.

The overall goal of the SANRM WG is to improve the livelihoods of natural resource dependent people by improving the quality and impact of INGO work in the sector and improving the impact of members’ development assistance, ultimately building the capacity of farmers or workers involved in the sector.

Key objectives

· Increase knowledge of participants of successful experiences in and outside Vietnam

· Contribute to promotion and discussion of SANRM in Vietnam

· Initiate and promote joint activities among WG participants

· Promote joint activities on identified practical and strategic issues among participants to create a venue for policy dialogue with relevant government and donor institutions and organisations

Meetings and other activities are co-ordinated by a Core Group selected by participating agencies, based on the Annual Workplan. Core group members are elected annually and a secretariat is elected from among the group to take a more active role in coordinating WG activities.

Update on key activities during 2007

Main themes during 2007

· Supporting the provision of technical advice to farmers working in Vietnam

· Sharing information and collecting input for the drafting of the Plant Variety Protection Law

· Sharing information, collecting input and sharing comments on Vietnam’s entry accession to the WTO

Thematic Meetings organised by SANRMWG in 2007

System of Rice Intensification (SRI) method in Cambodia and Vietnam, 6 April, 2007

Mrs. Som Neary, from JVC Cambodia, shared information on SRI in Cambodia.

Organic agriculture, 1 June 2007

An overview was provided on organic agriculture around the world and the production of organic produce in Vietnam by Mr. Koen (ADDA). In order to make the situation in Vietnam more specific, Ms. Ino introduced the Organic Agriculture Programme of JVC. Participants at the meeting contributed more information about their project activities.

Pro-poor Agriculture Extension: Subsidies in Agricultural Extension for Poverty Reduction in Vietnam and Marketing Estension, 16 July, 2007

Mr. Nico Janssen (SNV) gave a presentation on the background, hypothesis, methodology, forms of subsidies, and findings of the study. The meeting was facilitated by SNV, SADU – CIAT and Helvetas.

General discussion on SANRM, on 21 September, 2007

Mr. Nick Shirra (WABS Ltd.) gave a presentation on “Market access for small-scale farmers in a market-oriented, environmentally-sustainable context” . Mr. Ardhendu S Chatterjee (Development Research Communication and Services Centre - Kolkata, West Bengal, India) opened a discussion on sustainable agriculture.

Other activities

Sharing information and resources via the website and email

During 2007, the SANRM WG tried its best to share information through the mailing lists. Each week, JVC also released news summaries from newspapers which focus on agriculture. SANRM also shared information on research and issues relating to SANRM activities in Vietnam, and revamped the SANRM WG webpage to include more current resources and event listings. These accomplishments have been instrumental in providing improved access to the experiences of other professionals working in Vietnam.

Future directions for 2008

In the coming year, the SANRM WG will continue to cultivate information exchanges between organisations working on issues related to the SANRM sector. This will be done through regularly holding information sessions and discussion groups that cover a variety of topics such as useful techniques for small-scale farming, market access, environment impact, etc.

VIETNAM COMMUNITY BASED TOURISM NETWORK (VCBTN)

http://www.ngocentre.org.vn/node/507

Background

In recent years, Community-Based Tourism (CBT) has received steadily increasing interest from a range of different stakeholders, including international and local development organisations, the business sector (tourism companies and agencies), research institutions, governments (all levels from national down to commune), education and training institutions, and local communities – either already involved in tourism or interested in pursuing CBT.

Of key importance to successful CBT development is effective stakeholder cooperation/collaboration. Correspondingly, there is a clear need for better support for these stakeholders for the efficient development of CBT.

The establishment of the Vietnam CBT Network (VCBTN) provides a mechanism through which CBT development can be improved and expanded effectively through better sharing of information and coordination between organisations, groups and individuals interested in CBT development in Vietnam. The Vietnam CBT Network functions to support the development and exchange of information, improve the quality of CBT development, further raise the profile of CBT, and perform advocacy activities for CBT and the target groups of CBT development (typically rural, ethnic minority poor people).

The overall goal of the Vietnam CBT Network is to improve and expand the quality of CBT development as a means of improving the livelihoods of the rural poor through CBT.

Key objectives

· Network-partnership building: A source for interested parties or individuals to make contact and forge cooperation with partners from other stakeholder groups.

· Knowledge collection, development and dissemination and awareness-raising: Facilitate information specific and relevant to CBT development, and potentially engage in further knowledge/information development. Provide ongoing support to raise awareness and promote CBT as a strategic tool for rural livelihood improvement and diversifying/improving Vietnam’s tourism products.

· Intervention/Project Support: Provide necessary information and contacts for those interested in launching or supporting a CBT intervention.

· Promotion: Provide vital support in terms of marketing and promoting CBT sites and the CBT concept.

· Advocacy: Lobby for policy and programming changes to ensure greater local benefits from CBT and the tourism sector in general.

Key activities during 2007

Main themes

· Information sharing on CBT Network

· Develop group’s Terms of Reference

· New sub page on NGO RC website

· A survey was conducted in June 2007 to gather more information on interest in a Vietnam CBT Network. Responses provided interesting and important feedback on how and why the network should function.

Thematic meetings organised by VCBTN in 2007

VCBTN meeting – 4 July 2007

With support from the NGORC, a meeting was held on July 4 to seek feedback on the survey findings and discuss how to further pursue establishing the network. More than 30 participants joined the meeting representing NGOs, tourism companies, training and research institutes, development partners and individuals. The terms of reference for the Vietnam CBT Network was discussed and improved. Discussions were held to clarify interests, share ideas, and commit support to the formation of the network. A Core Group was nominated comprising Marinelife Conservation and Community Development (MCD), the Netherlands Development Organization (SNV), Ha Noi Open University, Faculty of Tourism (HOU), Footprints Travel, and Intrepid Travel, with representatives from the NGORC acting as advisor to the group.

VCBTN Core Group meeting – October 2007

The first meeting of the CBT Core Group was held at the NGORC in October 2007. Core Group members finalised the network’s terms of reference and the formal creation through the support of the NGORC. Other topics discussed included the official launch of the network and participants’ expectations of what it will produce.

VCBTN meeting – 7 November 2007

On November 7, the Vietnam CBT Network website was launched by the NGORC.

Future directions for 2008

A number of activities are already being planned for the first year of the Vietnam CBT Network, including:

· A launch event to widely announce and gain support for the network, including the launch of a number of new publications on CBT. These will include a CBT Monitoring and Management Toolkit, and a publication entitled Sharing Experiences: Lesson Learned for CBT Development in Vietnam

· Regular meetings of the Vietnam CBT Network, which will provide important forums for information sharing and activity planning and contribute to achieving Vietnam CBT Network objectives

· Occasional workshops, discussions and events may be arranged to meet the needs and interests of members, or to take advantage of other opportunities or events. Expert speakers will be invited to make presentations at these meetings and contribute to discussions on topics of current interest to the network’s members

· Resources available through the website will be regularly improved and updated by network members with information related to CBT development. This information will be freely available through the NGO RC website.

WATER SUPPLY & SANITATION WORKING GROUP (WSSWG)
http://www.ngocentre.org.vn/node/138
Background

The NGO RC Working Group on Water Supply and Sanitation (WSS WG) was established in 2003 to enhance the development of the urban and rural water sector in Vietnam. Its objectives are to create a forum for INGOs and other interested stakeholders to increase their knowledge of the relevant issues related to water supply and sanitation (WSS) in and outside Vietnam, and for participants to improve their contribution to the development of the sector.

CWS had chaired the group for more than three years, and from January 2007 it was time for the Chairmanship to rotate. Mr. Rick McGowan, the Water, Sanitation and Environmental Specialist from East Meets West Foundation, assumed the role in September 2007. The WG meets four times per year, approximately quarterly.

The overall goal of the WSS-WG is to improve the quality and efficiency of water supply and sanitation facilities and services for urban and rural people in Vietnam.

Key objectives

· To facilitate communication and information exchange between INGOs, multilateral and bilateral agencies, local partners and Vietnamese authorities

· To give organisations working in the WSS sector a recognised forum to discuss practical programme issues

· To raise the profile of the WSS sector in Vietnam

· To collaborate and share technical expertise on WSS issues

· To improve the efficiency and effectiveness of WSS activities and services

· To share information on WSS policies, planning, procedures, and management; and to improve understanding of sectoral issues among all interested parties

Update on key activities

Main themes during 2007

· Re-mobilising the WSS-WG membership, including assigning a new chairman

· Sharing new information relevant to the WSS sector development, and exchanging experiences on new projects/programmes/thematic issues (eg., the potential advantages of private sector water system management)

· Enhancing collaboration and information-sharing with government and donor-supported agencies such as the:

i. Rural Water Supply and Sanitation Partnership (RWSSP) under MARD;

ii. Centre for Rural Water Supply & Sanitation (CERWASS) under MARD;

iii. RWSS National Target Programme – 2 (NTP-II) under the Ministry of Agricultural and Rural Development under MARD;

iv. WSS projects co-financed by the World Bank (eg. the Red River Delta Rural Water Supply and Sanitation Project - RRD-RWSSP, and the Vietnam EMWF GPOBA Rural Water Supply Development Project)

v. ADB-financed projects (such the Central Region Small and Medium Towns Project); and

vi. Numerous WSS projects and activities implemented by NGOs such as Plan, EMWF, CWS, BORDA, SNV, CARE, etc. and donor projects such as QTRDP, World Vision, EAST Vietnam, PATH, and ChildFund Australia

Thematic Meetings Organised by WSS-WG in 2007

The WSS-WG held two thematic meetings and a core group meeting in 2007.

WSS-WG Meeting – January 2007

Ms. Tran Thi Kieu Hanh, ChildFund’s Watsan Programme Manager, shared information from a workshop in Sri Lanka named “Sustainable Development of Water Resources, Water Supply and Environmental Sanitation”. It is hoped that in coming workshops, Vietnam will contribute presentations or papers.

The WSS-WG discussed if there should be training in household water treatment in Vietnam. It was agreed that the working group should host a workshop on water filters and related practices, with several NGOs expressing interest in sharing best practices currently being applied in Vietnam.

Information on activities for World Water Day (22 March to 5 June, 2007) was also provided under this year’s two themes: ‘Polar Meteorology: Understanding Global Impacts’ and ‘Coping with Water Scarcity’.

WSS-WG Core Group Meeting, August 2007

The purpose of the meeting was to reactivate the WSS-WG and clarify the role of the Core Group, which has many responsibilities such as organising WSS-WG meetings and events and organizing periodic field trips. It was also discussed whether the group wants to establish informal subgroups on topics such as sanitation, private sector water management, WSS at schools, etc.

WSS-WG meeting – October 2007

This meeting included three presentations and subsequent discussions:

· A presentation from the World Bank Water and Sanitation Programme (WSP) on the FOAM (see below) Programme by Ms. Nguyen Kim Nga;

· An overview of the National Rural Water Supply and Sanitation Target Program II (NTP-II) by John Pinfold; and

· A summary of the proceedings of the EMW/ADB/DFID Water Management Workshop in Da Nang by Rick McGowan

Nguyen Kim Nga of the World Bank Hand Washing Initiative, which is being implemented globally as well as in Vietnam, described the FOAM Programme (Focus, Opportunity, Ability and Motivation), which is a model for hand-washing and behavioral change, focusing on women and children under five years in the household.

John Pinfold of the Standing Office of the National Rural Water Supply and Sanitation Target Program II (NTP-II) under MARD gave a presentation on the programme, which provides sectoral support for rural water supply and sanitation services in Vietnam. NTP-II is being implemented during the period 2006-2010 and is co-financed by AusAID, Danida, Netherlands and the Vietnamese Government.

Rick McGowan gave a presentation on the East Meet West Foundation (EMWF)’s recent Water Management Workshop held in Da Nang on October 11-12. He described the results of the group discussions at the workshop, focusing on key factors affecting the success or failure of privately managed water systems, and other information on the implementation of the EMWF Clean Water and Sanitation Programme.

Future directions for 2008

· To contribute or take part on the upcoming UN International Year of Sanitation (2008)

· To clarify a work plan and future directions for the WSS Working group early in 2008

�	SEEP for “Scholarship programmes for microfinance networks and training centres” contributed $16,228, ILO and the M&D Centre provided technical support.

�	 With support from SEEP

�	 A training courses on microfinance organised by the ADB institute), and training course on proposal writing skills and financial management. Staff from the M&D centre attended courses on NGO management.

�	 One computer, one laptop, one printer/photocopier, one fax and one cabinet.

�	 The Vietnam Association of Peoples; Credit Fund and the Network of Disabled People.

45

