
1

The Norwegian Mission Alliance in Vietnam (NMA-V)

TERMS OF REFERENCE FOR

CLIMATE CHANGE ADAPTATION (CCA) ASSESSMENT

FOR PROGRAMMING ON INCOME, INCLUSION AND LEARNING

IN THE MEKONG DELTA

I. Introduction:

The Norwegian Mission Alliance in Vietnam (NMA-V) is an INGO working among poor and

marginalized groups of the population. A special attention is given to women, children,

youth and people with disabilities. The main objective of our work is to “contribute to a

lasting improvement of the target groups’ quality of life”. The target groups in our projects

shall not be reduced to objects of our charity. They are acting subjects with their own will

and ability to take responsibility for their own lives and development. All NMA-V wants to

give people the opportunity to develop their abilities and resources, and support them in

taking responsibility for their own lives, the lives of their families and the development of

their own local communities.

NMAV has a Country Strategy for 2016-2020 in which our strategic goals are: A) Income

and life conditions of vulnerable groups are improved (income) B) The participation of

people with disabilities in the society has increased (inclusion) C) Children in primary

school age access inclusive learning friendly environment (learning).

NMAV’s crosscutting principles includes Participation for all with special attention to people

with disabilities and ethnic minorities; Community driven processes and mobilization so

people are active agents in society and have ownership; Capacity building; Climate change

adaptation, resilience and environment awareness; Gender equality, more than just equal

participation. We implement through: Mekong Organization of Microfinance (MOM),

community groups, schools and other local partners such as local authorities and women’s

union.

The Mekong Delta is one of the areas in the world most vulnerable to the effects of climate

change and natural hazard. This delta is highly vulnerable to sea level rise, floods, flash

flood, landslides, drought and salt water intrusion. As a result, growth and productivity of

crops as well as cultivation schedule are affected. Litter, animal waste and the overuse of

insecticide or fertilizer in agriculture is directly spilling into the local environment and may

cause outbreaks of diseases in communities.

II. Purpose of this task- CCA analysis:
The purpose of this assessment is to identify how NMAV can strengthen its work with

climate change adaptation as an integral and crosscutting part of all our work on inclusion,

income and learning. Based on an analysis on existing work in the Mekong Delta as well as

available resources, the consultants are expected to provide recommendations for NMAVs

program work. Recommendations should include both practical program activities as well

as suggest indicators and tools for M&E.

CCA analysis specific purposes:

 Review the current climate change situation analysis, trends and projections that

are most relevant to NMAVs work for the Mekong Delta and for each of our

provinces.

2

 Provide overview of existing government policies and regulations, plans, projections

and mitigation efforts for the provinces where we work, focusing on the agriculture

and education sectors.

 Identify existing climate adaptation practices in Mekong Delta relevant to our work

and an overview of relevant stakeholders (primarily desk review)

 Do a targeted KAP survey on the current knowledge level of our beneficiaries related

to climate change and adaptation

 Evaluate how our beneficiaries are currently affected by and adapt to climate

change

 Do a needs analysis with our beneficiaries selected from all three programming

areas (Income, Inclusion, Learning) focusing on adaptation measures and possible

interventions

 Present and evaluate key recommendations and suggested interventions with our

stakeholders together with NMAV

 III. Location:
Mekong delta provinces such as Tien Giang, Tra Vinh, Can Tho, Ca Mau. Selection of

provinces will be done in collaboration with NMAV.

IV. Methodology

The assignment will require both desk review as well as KAP surveys and participatory

needs assessments in programming sites. The consultants will be responsible for

developing the specific methods and tools in dialogue with NMAV. It is important for NMAV

that the assessment and analysis is conducted in a participatory way at all stages to ensure

that the voices of our targets groups are heard and serves as the basis for analysis. The

combination of both qualitative and quantitative methods are required. The consultant shall

make sure that all the crosscutting issues of NMA-V (gender, inclusion, participation) are

included in this consultancy work, and that he/she adheres to The Mission Alliance ‘s values

and strategies for development work. Consultants must propose a timeline, methodology

and financial plan for this assignment.

NMAV has a Tool and checklist for environment in Mission Alliance project management

that we want the consultant to use to the extent feasible (annex1)

V. Timeline and mission itinerary

 The proposal including timeline and finical plan, and CVs of team, should be sent to

NMA-V office at 17:00, February 13th 2017

 Field-based data collection is proposed from 27th February 2017

 Deadline for final report is 31th March 2017

VI. Deliverables and responsibility of the consultant(s)

The consultant(s) should deliver the following outputs and services:

 Submit detailed concept paper and plan for the review to NMA-V for approval before
starting fieldwork.

 Develop and finalize survey tools: questionnaire, data sources, guidelines for gathering
data, criteria for selection of targeted group

 The consultants should recommend specific actions to strengthen NMAVs work on CCA,
including tools for CCA programming, a specific checklist for NMAV and suggestions for
smart indicators. The final report should address all the specific issues raised in section II.

3

 Present draft report (including above mentioned deliverables) to NMAV and participate
in an internal dissemination workshop. Incorporate comments into a final report.

 Submit all data collection by soft copy

 Submit draft reports in English and the final report in English and Vietnamese

 The report should highlight points below but not exceeding 15-20 pages (plus annex and
references):
 Introduction
 Executive summary
 Brief section on Methodology and sampling
 Situation analysis
 Key findings, both desk review and field assessment
 Present tools, check list and other deliverables
 Key recommendations
 Annex and references

VII. Expertise requirement

NMA Viet Nam would like to seek qualified national consultants to conduct this review.

The candidates should have:

 Proven experience and expertise in the area of climate change and livelihoods,

including environmental awareness, and capacity to analyse people’s knowledge and

awareness, the impact on people’s livelihoods as well as possible adaptation

measures.

 Knowledge on community based programming is important
 Prior experience working with participatory methodology is a requirement, and

experience from work in the Mekong Delta is an asset;

 Excellent spoken, report writing and presentation skills in the English language

VIII. Preparation and Logistical Support
NMA-V will contract the consultant in accordance with NMA-V regulations and guidelines

for contracting of consultants. NMA-V will arrange transportation and accommodation in

province as required and all other fees to serve for collecting data in the field such as

allowance for interviewees, refreshment for IDIs, FGDs v.v. NMA Vietnam staff will

take responsible for planning and providing logistical support and will accompany the

consultancy team in the field and meetings.

IX. Terms of payment
Payment will be made by bank transfer to bank account of Consultants: Terms of

payment will be as follows:

 30% value of the total budget will be paid on the date of the signing the contract.

 70% will be paid after NMA-V approves the final reports in English and Vietnamese.

X. How to apply:

Candidates are suggested to send a) CVs, b) proposals and c) financial plan of this

mission to NMA-V by 5:00 PM, February 13th 2017 as deadline. Please send

information as required email to tunguyen@nmav.org or mailing to NMA-V project

office at 55B3 Trần Nhật Duật Street, Tân Định Ward, District 1, HCMC.

mailto:tunguyen@nmav.org

4

Annex1: Tool for environment in Mission Alliance project management
Purpose

This tool is intended for country offices and partners as a support in monitoring environment as

a crosscutting issue across the project portfolio. It is not mandatory to use this specific tool, but

it is mandatory to include environment as a crosscutting issue both in plans and reports.

Relation to Mission Alliance Environment policy

The tool seeks to follow up the objectives of the Mission Alliance Environment policy. The

policy describes four strategies for working with environmental issues: Awareness raising,

information and advocacy, sustainable management of natural resources, mitigation and

adaptation.

As results of working with environment as a crosscutting issue, we shall see:
1. Increased knowledge and awareness regarding environment and climate change

2. Reduced negative environmental impact

3. Increased resilience in project areas (reduce vulnerability, increase adaptability and strengthen social

structures)

What will the Mission Alliance assess?

Mission Alliance will specifically look at how environment is integrated in the:
1. Needs assessment/baseline. We want to see a good understanding of issues related to the environment

and ensure that data is collected on this as part of the environment analysis and baseline study. Where

relevant, make sure to gather disaggregated data for men, women and people with disability.This

information should be included in the project document.

2. Strategies. In order for the project to mainstream environment, it needs to develop strategies for how to

do this. We want to see strategies described in the project document on how the project will increase

knowledge and awareness regarding environment and climate change, reduce negative environmental

impact and increase resilience.

3. Outcomes. The effects of the project on environmental issues will be monitored by using the checklist

below. For targeted projects on environment, the Log Frame of the project should also include outcomes

on environment with corresponding indicators. It is important that the indicators are included in the

baseline study so that they can be followed up throughout the project cycle.

Where relevant, environment should be included as an aspect of mid-term and end-term

evaluations.

Mainstreaming and targeted projects

Mission Alliance understands that the relevance environment and climate change is greater for

some projects than for others and our requirements to the projects will also reflect this

difference in relevance. Mission Alliance promote both mainstreaming and targeted projects for

environment and climate change. Integrated projects may often have targeted components. For

targeted projects, we want to see environment included in baseline, strategies and outcomes.

For projects where environment and climate change is mainstreamed, we do want to see an

awareness of the projects’ impact on the environment, but do not expect to see specific

outcomes or goal formulations regarding environment and climate change.

5

1. Context analysis national/regional level

At the country office or in Mission Alliance project organizations you should make sure that

you have updated information to be able to respond to the following issues related to

environment and climate justice as a crosscutting issue:
 What are the main hazards affecting the country?

 What are the most significant environmental issues for the country – climate change patterns, emissions

from industry, regulation of water resources, deforestation, etc.?

 Are there any national/local policies in place related to environment issues?

 Who are the most important stakeholders in the national debate related to environment? What groups

or NGOs are working particularly on this issue?

2. Project Planning phase

2.1 Environment analysis – project level

The environment analysis is to be performed in the planning stage of a new project as part of a

needs assessment/situation analysis. The information gathered from the Environment analysis

should be included in the project document.
 What are the most important natural resources in the project area? Who has access and control over

them?

 What are the most important livelihood resources of the target group (specified for men, women, people

with disability and other vulnerable groups?

 What are the most important hazards affecting the project area (both those that are known and

expected and the sudden and unexpected ones)?

 What changes in rain patterns, hazards and agricultural production do you see over the last 10 years in

the area?

 What are the most significant environmental issues in the project area – climate change patterns,

emissions from industry, regulation of water resources, deforestation, conflicts related to the

environment or natural resources, etc.?

2.2 Checklist for analyzing the impact of the project
The following checklist should be filled out for all projects in the planning phase. The same

checklist should be used for the annual reports. The purpose of the checklist is to serve as tool

for shared reflection and discussion among project staff involved in the planning,

implementation and monitoring of the project. The checklist may generate need for further

information and follow up.

6

Question Yes No NA* Men Women Disabled/

Vulnerable
groups

Increase knowledge and awareness
1. Does the project increase the awareness and knowledge

about environmental issues in the target group? For
whom?

2. Does the project influence national policies related to
environment?

3. Does the project mobilize multiple stakeholders around
environment issues?

Reduce negative impact
4. Does the project affect the environment in a negative

way?

5. Does the project affect the environment in a positive
way?

6. Does the project improve waste management?
7. Does the project increase the access to more

environmental friendly energy sources? For whom?

8. Does the project contribute to more environment friendly
agricultural production? For whom?

Increase resilience
9. Does the project contribute to the adaptation of

agricultural production to climate change?

10. Does the project contribute to the diversification of the
community’s/households’ income?

11. Does the project facilitate more environment friendly
income generation? For whom?

12. Does the project contribute to sustainable management
of water resources?

13. Does the project contribute to climate proofing of
infrastructure (household/community)?

14. Does the project enhance local institutions’ capacity to
handle disasters and hazards?

*) Not applicable

Issue that needs follow up Owner Deadline Status

