MATRIX OF DONOR/NGO ASSISTANCE TO PEOPLE”S PARTICIPATION AND GRASROOTS DEMOCRACY

By organization:

1. DED
2. CSEED (Centre for Community Socio-Economic and Environmental Development)

3. UNDP

4. Plan International

5. SRD (Center for Sustainable Rural Development)

6. Oxfam GB

7. Oxfam Belgium

8. RDSC

9. UNAIDS

10. VNAH

11. UNV

By participation areas
Civil society- Legal policy Framework and policy feedback
	Organization
	Project name and duration
	Project Brief and main activities
	Geography coverage
	Counterpart and Beneficiary
	Participation Model

	Plan Vietnam

[Tổ chức Plan]
	Legal review on child abuse
(2005 – 2010)

	Plan Vietnam is working with legal professionals to capacity build and support the development of legislation on child protection

Plan Vietnam’s work also provides support for legal assistance to children suffering from child abuse and strengthens law enforcement in the area of child protection. Activities include
- setting up a child help line and provision of psychological counselling support

- Supporting children and families with the costs of examinations at health services
- supporting children returning home
- support for children’s families to contact police
	Plan Vietnam works in Ha Nam, Nam Dinh, Quang Tri, Bac Giang, Phu Tho, Qang Ngai, Quang Binh and Thai Nguyen provinces as well as Hanoi, Hue and Da Nang.
	Counterpart: Ministry of Justice

Beneficiaries: Children in need of special protection
	

	Plan Vietnam
	Prevention of child abuse
(ongoing)
	The main project activities of first year are
1. Building capacity for staff of different level on
child abuse prevention and skills to work with children, focusing on police, Juror, leaders of educational dept at provincial and district level,
local leaders, police, teachers and community volunteers at commune level.
2. Support to set up the network/task force at commune level to identify and report a child
abuse case.
 3. IEC on child rights, child abuse prevention to family through village meetings and home visits. Conduct the child abuse prevention campaign at school level with the signature commitment of teacher and children “Say no to physical and emotional abuse”.
4. Support for local TV programs which raise awareness of children on child rights as well as child abuse prevention.
	Plan Vietnam works in Ha Nam, Nam Dinh, Quang Tri, Bac Giang, Phu Tho, Qang Ngai, Quang Binh and Thai Nguyen provinces as well as Hanoi, Hue and Da Nang.
	Counterpart:

Jurors and
leaders of educational departments, local leaders,

Police, teachers and community volunteers
Beneficiaries: children and communities.
	

	Plan Vietnam
	Global Campaign on Education
2007
	Plan Vietnam is actively encouraging Children’s participation in education via the series of Global Campaigns on Education.

Children are encouraged to be active participants in defining the messages of the campaign through various activities including drawing competitions, writing competition, face to face discussion with policy makers, children’s forum, meetings and rallies

	Plan Vietnam works in Ha Nam, Nam Dinh, Quang Tri, Bac Giang, Phu Tho, Qang Ngai, Quang Binh and Thai Nguyen provinces as well as Hanoi, Hue and Da Nang.
	Counterpart: With provincial and district Department of Education and Training, other UN/NGOs organizations in the National Coalition for the Global Campaign
Beneficiaries: children
	

	Plan Vietnam
	Legal framework for Physical and Emotional Punishment 2007
	
	
	
	

	Plan Vietnam
	Universal Birth Registration Campaign

2004 – ongoing
	 Capacity building for local registrars and justice officers;
 Communication and advocacy program on Universal Birth Registration (UBR) at National, Province, District, commune level;
 Model of legal assistance set up
 Mobile birth registration units set up

	In all Plan supported areas: Nam Ha, Hanoi, Bac Giang, Phu Tho, Thai Nguyen, Quang Tri, Quang Ngai, Quang Binh

	Counterpart: Ministry of Justice and Department of Justice

Beneficiaries: children and communities
	

	Plan Vietnam
	Universal Birth Registration Campaign

2007 – 2010
	Targeting Ethnic minority groups
	Lai Chau and Lang Son Province
	Counterpart: Ministry of Justice & Department of Justice

Beneficiaries: children and communities: ethnic minority groups in particular.
	

	RDSC
	1995-present
	Promoting the role of CBOs and their networks and advocating for people's participation in grass-roots planning
	
	CBOs and their networks, local extension serivces
	

	RDSC
	 2002- present
	Supporting and strengthening local NGOs as social and charity fund as per decree 177 dated 22/12/1999 or Science and Technology organisations in Quang Binh, Phu Tho, and Kon Tum Province
	
	 Rural Ddevelopment and Poverty Reduction Fund in Quang Binh Province
	

	RDSC
	2006- present
	Promoting engagement of civic organisations in monitoring impact of projects funded by International Financial Institutions, such as WB, ADB for ensuring their accountability
	
	NGO-Forum on ADB, BIC.

30 VNGOs and CBOs
	

	Viet Nam Assistance for the Handicapped (VNAH)
	2001-2008

2005 - 2008
	Promoting the enabling legal framework for associations and foundations. Activities include provision of international expertise and technical assistance, reference materials (sample laws, thematic researches, etc), consultation workshops and focused groups, study tours to countries with progressive NGO laws, capacity building and training of local agencies/officals overseeing associations and foundations.

Promoting the revision of the Ordinance on Disability into the Law on Disability, and the inclusive planning and policies
	
	MOHA, CLA (Commission on Legislative Affairs, NA), Local associations and foundations

MoLISA, CSA
	

	Center for Sustainable Rural Development (SRD)
	Community Livelihood Clubs (CLCs) to Support Poverty Reduction and Local Governance

2006-2009
	The project aims to building CBO/ CLCs to support poor farmers for improving their livelihood and participating in decision making

Main activities:

Promote of issuance of legal documents for CBO’s operation
	Six districts of Phu Tho: Thanh Ba, Ha Hoa, Doan Hung, Cam Khe, Thanh Son, Yen Lap.
	 Main Project partners

Department of Agriculture and Rural Development

The Plant Protection Sub-department

 Beneficiaries

1,244 farmers -members of 30 existing IPM clubs

2,000 poor villagers and 800 other villagers in the project site as indirect beneficiaries

	 PPC, MARD

Civil society-Supporting civil society actors

	Organization
	Project name and duration
	Project Brief and main activities
	Geography coverage
	Counterpart and Beneficiary
	Participation Model

	Plan Vietnam
	Prevention of violence against children and women
(ongoing)
	 Plan Vietnam partnered with provincial women. The main activities in the first year are

 - building capacity for system of women union,

 - IEC activities for children and family,

 - The setting up of the task force to report and deal with domestic violence at commune level.

 - Connecting children to the Child Helpline.
	The project covers 12 Plan supported communes in Bac Giang province
	Counterpart: Youth Union
Beneficiary: Children and Parents.
	

	Plan Vietnam
	Village Health Clubs

(ongoing)
	Plan Vietnam continues to encourage participation and capacity build groups and organizations such as Village Health Clubs, Safe Motherhood clubs and peer education groups
	Plan Vietnam works in Ha Nam, Nam Dinh, Quang Tri, Bac Giang, Phu Tho, Qang Ngai, Quang Binh and Thai Nguyen provinces as well as Hanoi, Hue and Da Nang.
	 Counterpart: Health departments at National, Provincial, District and Commune level and CPFC
	

	Plan Vietnam
	Young Media Clubs (YMC)

(ongoing)

	 YMCs have been set up in many of Plan Vietnam supported communities. They are child-led, child-centered clubs where children make use of the mass media to make their voices heard within the communities they live in. Children are given a safe forum with which to raise concerns that affect their daily lives, debate issues and seek redress through their own efforts.
	Plan Vietnam works in Ha Nam, Nam Dinh, Quang Tri, Bac Giang, Phu Tho, Qang Ngai, Quang Binh and Thai Nguyen provinces as well as Hanoi, Hue and Da Nang.
	Counterpart: CPFC, Youth Union
Beneficiary: Children
	

	Plan Vietnam
	Children’s Groups

(ongoing)
	 Plan Vietnam are supporting Children’s Groups (or Young Bamboo Clubs) through capacity building initiatives and providing training, advice and guidance on topics such as Rights of Child and life skills or child abuse prevention.
	Plan Vietnam works in Ha Nam, Nam Dinh, Quang Tri, Bac Giang, Phu Tho, Qang Ngai, Quang Binh and Thai Nguyen provinces as well as Hanoi, Hue and Da Nang.
	Counterpart: CPFC

Beneficiary: Youth Union
	

	UNDP
	Strengthening the Capacity of Viet Nam Lawyers Association,

2006-2009
	 Project focuses on institutional capacity building for the VLA so that VLA and its members can more actively participate in legal and judicial reform process.
	VLA HQ in Hanoi and local branches
	Counterparts: VLA

Beneficiaries: VLA and VLA members
	Capacity Building

	UNDP
	Strengthening the Capacity of Viet Nam Union fir Science and Technology Associations

Pipeline, 2007-2010
	 Project is still in pipeline but will focus on strengthening VUSTA’s capacity to work as an effective umbrella organization, representing its member organizations and function as a bridge between its member organizations and key stakeholders.
	VUSTA HQ in Hanoi
	Counterpart: VUSTA

Beneficiaries: Main focus on VUSTA HQ but VUSTA member organizations will equally benefit from the project.
	Capacity Building

	Centre for Community Socio-Economic and Environmental Development (CSEED)
	Community-based organizations strengthening and further promotion of agriculture and non-farm activities for poor communities

(2007-2010)
	The project is aimed to contribute to poverty alleviation and improve community living standards through short term efforts to break the cycle of poverty and long term capacity building for sustainable economic and social development in three of the poorest communes.

Main activities:

1. To strengthen local capacity especially community-based organisations who will continue their important role in the future i.e. managing community development process.

· Improve management capacity of CBOs (VDCs & FIGs) to manage community development activities

· Increased awareness and practice of villagers and CBOs on grassroots democracy in order to avail more opportunities for their development

· Increased and recognition of local authority on the role of VDCs and FIGs in commune/district planning for socio-economic development activities

2. To contribute to developing a formal system facilitating CBO access to services and contribute to local development and governance

· Improved credibility of CBOs in business and legal aspects to facilitate better access to services which required by their group work

· CBOs involve in local annual development planning and budgeting officially and make their contribution to the decision making

3. To improve household economy through further promotion of agriculture production and non-farm activities in an environment and social friendly approach in order to stabilize villagers’ economic conditions and afford other aspects of livelihoods

· Technical/production know-how of villager/FIGs on new income activities including agriculture and non-farm are consolidated and utilised effectively for better productivity and quality and stable income.

· Increased investment capacity of villagers for their bigger scale of agriculture production and new income activities

· Increased access to water for current cultivated land and additional land to be use for agriculture production (including: Upgrade 4 irrigation systems; Set up Water User Groups (WUGs) and develop participatory irrigation management system (PIM) for sustainable management and maintaining; Training/workshop on water resource/watershed management)
	Province:

Bac Kan

District:

Cho Moi

3 Communes: Nhu Co, Yen Cu and Tan Son

7 Villages:

Khuoi Deng 1, Khuoi Deng 2, Na Rieng,

Na Hoat,

Na Luong, Khuong Teng, Ban Nua
	Project partners:

People’s Committee of Cho Moi district

Direct beneficiaries:

· All 1,496 people in 7 project targeted villages and 120 people of two neighbouring villages of 3 communes

· Members of Project Management Board (PMB), Working Team (WT), Village Development Committees (VDCs), leaders of existing or to be established Farmers Interest Groups (FIGs)

Indirect beneficiaries:

· People in neighbouring villages

· Commune and district offices/bodies

	PRA tools; gender analytic tools;

Village Development Committees (VDCs);

Participatory planning, managing and monitoring, impact assessment and report writing;

Farmer interested groups (FIGs)

	Oxfam Solidarity Belgium
	Food Sovereignty

1st April 2003 – 31st March 2008
	The program aims at increasing the representativity of Farmer Union as well as its role in the promotion of sustainable agriculture policies.

Activities include:

-Support to farmer Union to better inform their members, to better involve their members in internal discussion and decision making processes (participatory techniques, revision of internal information and decision-making mechanisms, etc.)

-Support to Farmer Union in analyzing their members’ situation, the local agricultural policies and in making policy proposals

Support to Farmers Union in developing alternative models of sustainable agriculture (farmers’ seeds systems, clean vegetable, etc.)
	Hoa Binh and Ha Tinh Provinces
	Provincial Farmers Union
	Increased representativity of people’s organization.

Increase monitoring and advocacy role of people’s organization toward local authorities.

	Oxfam Solidarity Belgium
	Food Sovereignty

1st April 2003 – 31st March 2008
	The program aims at increasing the representativity of Farmer Union as well as its role in the promotion of sustainable agriculture policies.

Activities include:

-Support to farmer Union to better inform their members, to better involve their members in internal discussion and decision making processes (participatory techniques, revision of internal information and decision-making mechanisms, etc.)

-Support to Farmer Union in analyzing their members’ situation, the local agricultural policies and in making policy proposals

Support to Farmers Union in developing alternative models of sustainable agriculture (farmers’ seeds systems, clean vegetable, etc.)
	Hoa Binh and Ha Tinh Provinces
	Provincial Farmers Union
	Increased representativity of people’s organization.

Increase monitoring and advocacy role of people’s organization toward local authorities.

	UNV
	Volunteer contribution to achieving the Millennium goals
	Contributing to the development of volunteer networks in an NGO and an INGO
	1. Ha Noi

2006/07

2. HCMC

2006/07
	1. Disability forum

2. Education for Development
	1. Capacity building of members

2. Capacity building of member groups

	Oxfam GB
	“Establishment of Local NGO network on Poverty Policy Monitoring and Evaluation”
2005-2006
	Project focuses on supporting the establishment of a Local NGO network-Anti-Poverty Policy Study network (APPS) and improve their capacity on policy M&E and advocacy, thus promoting independent policy assessment and voice of civil society

- Establishing and maintaining the Anti Poverty Policy Study (APPS) network

- Conducting training courses including M&E training, Policy Analysis Training, Gender Training, Research Methodology Training, etc; and seminar on social issues for APPS members

- Carry out research in such polices as health care policy for the poor

	Hanoi, Lao Cai, Hai Duong, Nghe An
	Counterpart:

VUSTA (Vietnam Union of Science and Technology Associations)

Beneficiaries:

Local NGOs under VUSTA umbrella
	Network of Local NGOs on poverty policy M&E

	Oxfam GB
	Enhancing Poverty Policy Monitoring and Evaluation Capacity for Women’s Union and Farmers’ Association in Tra Vinh province 2003-2006
	Project focuses on capacity building for WU and FA staff in specific areas of policy monitoring and advocacy, and doing awareness raising for local people on their civil rights and responsibilities:

Provide training in GRDD, participatory monitoring and evaluation, gender issues, civil rights and responsibilities for WU and FA staff and local people

Conduct research on poverty policy

Organize legal forum to provide information to and answer queries of local people on legal issues and GRDD

Carry different communication activities including dissemination of leaflet on certain issues of local people’s interest, film on project activities with focus on participation.

	Tra Vinh
	Counterpart:

Women Union and Farmer’s Association in Tra Vinh Province

Beneficiaries:

WU&FA staffs at provincial, district, and commune levels
	Participatory policy M&E

	Oxfam GB
	Enhancing oversight capacity for representative bodies in Ninh Thuan province

To be designed at the end of 2007
	 The project will work with representative bodies like People’s Council and Mass Organizations (Women’s Union, Farmers’ Association) from commune to provincial level in Ninh Thuan province. The project aims to build their capacity on policy appraisal (for People’s Council), policy M&E and advocacy

	Ninh Thuan
	Counterpart:

People’s Council of Ninh Thuan province

Women Union and Farmer’s Association in Ninh Thuan Province

Beneficiaries:

People’s Council members, WU&FA staffs at provincial, district, and commune levels
	Participatory policy M&E

	Oxfam GB
	“Support 2006-2010 SEDP planning”

2004-2006
	For national SEDP 2006-10: Conduct local consultations on draft SEDP in NinhThuan province, provide comments on draft SEDP and participate in national consultation meetings

For SEDP 2006-10 planning of Bac Ai district, Ninh Thuan province: The project focus building planning capacity for commune and district planners of Bac Ai district by providing trainings on participatory/results based approach, gender mainstreaming, log-frame method, SEDP M&E, consultation method… Besides, the project also supports these planners to practice methods/skills trained into the district SEDP 2006-10 planning.

	Ninh Thuan province
	Counterpart:

MPI, Ninh Thuan DPI, People’s Committee of Bac AI district

Beneficiaries:

Commmune and district planners in Bac Ai district, Ninh Thuan province

	Community consultation

PRSP principles integration

	Oxfam GB
	“Support formulation of the Governmental Decree on CBOs”

2006-2007
	Oxfam GB, along with CARE International, IFAD and some other NGOs supports the formulation process of the Decree on CBOs. Main activities conducted by OGB are: research on CBOs and local consultations on the draft decree in Ninh Thuan province, comment on draft versions, participated in national consultation meetings
	National level and Ninh Thuan
	Counterpart: Drafting Team (Department of Cooperatives and Rural Development – MARD, MPI, VICOOPSME, MoJ), Ninh Thuan DARD

Beneficiaries: CBOs especially CBOs in Ninh Thuan province

	Consultation

	Oxfam GB
	“Strengthening participation in Ninh Thuan province”

2007-2009
	"Strengthening Participation" promotes the participation of poor Raglay people in Bac Ai district, Ninh Thuan province in local resource allocation and utilization. The expected outcome of the project is that local government policies and development plans better respond to the needs and concerns of Raglay people. The project will address three key issues: information, capacity and opportunities to participate.

Main activities are trainings, communication campaigns, mini-projects for local people to practice participation…

	Ninh Thuan
	Counterpart: People’s Committee of Bac Ai district

Beneficiaries:

Local people especially poor/ethnic minority men and women Bac Ai district

Village headers, district and commune staff in Bac Ai district
	Participatory policy M&E

CBOs

	Oxfam GB
	“ Support pro-poor planning in Ninh thuan province”

2007-2011
	Project focus on improving planning capacity of Ninh Thuan DPI, DARD, Bai Ai district and its communes. Project will also support DOF on developing budget allocation norms, and Statistics Office to improve the quality of database and M&E activities.

The project has 5 components:

· Component 1: Support provincial SEDP planning, DPI in charged

· Component 2: Support agriculture development planning in Nthuan, DARD in charged

· Component 3: Support SEDP planning of Bac Ai district and its communes, Bac Ai People’s Committee in charged

· Component 4: Support to improve provincial socio-economic statistics database of Ninh Thuan province, Ninh Thuan Statistics Office in charged

· Component 5: Support to create favorable legal framework for new planning methodology (CPRGS’s principles integration) in Ninh Thuan province, DPI in charged

	Ninh Thuan
	Counterpart:

Ninh Thuan PC

Ninh Thuan DPI, DARD, Provincial statistics office (PSO), Bac Ai PC

Beneficiaries:

Leaders, planners and statistics staff of provincial departments, agriculture sector, Bac Ai district and its communes
	PRSP principles integration into local planning

	Deutscher Entwicklungs-dienst – German Development Sevice (DED)
	Civil Society and Poverty Reduction Program

 - ongoing
	Poverty reduction through strengthening of governmental and civil society structures and their democratic/ participatory working behavior at commune and district level, support of local democracy based on the Grassroots Democracy Decree (GDD) and its implications to the CPRGS.

Support / funding activities in the following areas:

1. Grassroots Democracy

· Trainings on implementation of grassroots democracy decree for local authorities and civil society

· Producing and distributing publications on GDD

· Supporting network of GDD trainers

· Strengthening the role of women in the process of democracy promotion

2. Supporting civil society actors and local authorities

· Development of planning and management capacities of local authorities and civil society

· Support to the improvement of service delivery at commune level

3. Decentralization – Community Participation/Empowerment

· TOTs on participatory working methods and approaches (PLA, PRA, VIPP, etc.)

· Supporting participatory Village Development Planning (VDP), particularly with regard to concerns of ethnic minorities

· Participatory project planning, implementation and M&E as a cross-cutting issue

Examples of activities

in 2007:

· Literacy Trainings using the Reflect approach for Co Tu Women in Tay Giang District, Quang Nam Province

· Participatory Village Development Planning including the aspect of natural resources protection in Xuan Lien and Pu Hu Nature Reserve, Thanh Hoa Province

· Community participation in Wastewater and Solid Waste Management in urban areas– conceptual support

· Conference and Workshop on Domestic Violence

in 2006:

· Trainings in ‘Participatory planning for poverty reduction’ in two villages of Son Phu Commune, Na Hang Nature Reserve, Tuyen Quang Province

· Training for Mediators for cases of Domestic Violence, Lao Cai Province

· GDD-Trainings for Commune leaders and staff of Women’s Union in Pu Luong Nature Reserve, Thanh Hoa Province and in Thach That District, Ha Tay Province

· Training “Women in political decision making processes” in Nghia Hung and Hai Hau Districts, Nam Dinh Province

	North and Central Vietnam
	Project Partners:

Civil society organizations (VNGOs, CBOs, Mass organizations, Cooperatives), local authorities, state organizations involved in poverty reduction

Beneficiaries:

direct: CSOs and local authorities

indirect: vulnerable groups, mainly ethnic minorities and women

	Ownership of partners in

project management

Participatory training methods

Participatory development approach

Capacity building for multiplicators

(TOTs)

	Center for Sustainable Rural Development (SRD)
	Community Livelihood Clubs (CLCs) to Support Poverty Reduction and Local Governance

2006-2009
	The project aims to building CLCs to support poor farmers for improving their livelihood and participating in decision making

Main activities:

Empower CLCs to be able to manage their own community development.

Improve awareness of decision makers and people on the roles of CLCs in the poverty reduction and local governance

Promote the implementation of grassroots democracy at all levels from community to province.
Networking and advocate for issuance the degree of Farmer Collective Group
	Six districts of Phu Tho: Thanh Ba, Ha Hoa, Doan Hung, Cam Khe, Thanh Son, Yen Lap.
	 Main Project partners

Department of Agriculture and Rural Development

The Plant Protection Sub-department

 Beneficiaries

1,244 farmers -members of 30 existing IPM clubs

2,000 poor villagers and 800 other villagers in the project site as indirect beneficiaries

	Participatory approach

Farmer to farmer approach
Direct dialogue

with local authorities

Supporting grassroots organization

Decentralization-Community Participation/ Community Empowerment

	Organization
	Project name and duration
	Activity
	Geography coverage
	Counterpart and Beneficiary
	 Participation Model

	Plan Vietnam
	Children Youth Organization support
(ongoing)
	 Plan Vietnam actively supports the formation and strengthening of children and youth organizations to ensure children have a recognised mechanism to make their voices heard within the communities they live in.
	 Plan Vietnam works in Ha Nam, Nam Dinh, Quang Tri, Bac Giang, Phu Tho, Qang Ngai, Quang Binh and Thai Nguyen provinces as well as Hanoi, Hue and Da Nang
	 Counterpart: Youth Union

 Beneficiary: Children
	

	Plan Vietnam
	 Community Managed projects and community training, involving:

- Local procurement

- Commune Development Plans
- Commune Annual reflection processes

	Through Plan’s rights based development approach: children, families & communities are active participants in development. The approach enhances their capacity & increases opportunity to work together. Plan works to achieve CCCD through
 Child Centred Programs, encouraging active participation and ownership of projects;
 Actively supporting community groups & community organisations

 Advocacy and lobbying

 Partnership & Networking
	Plan Vietnam works in Ha Nam, Nam Dinh, Quang Tri, Bac Giang, Phu Tho, Qang Ngai, Quang Binh and Thai Nguyen provinces as well as Hanoi, Hue and Da Nang.
	Child Centered Community Development approach
	

	Plan Vietnam
	Theatre for Development (TfD)
(2006 – ongoing)
	 Plan Vietnam staff and consultants have run pilot TfD workshops with teachers, Youth Union (YU) members and representatives of parents in some communes of Thai Nguyen province. Participants were introduced to the aims and objectives of the TfD which is proven to be an effective tool to increase child participation in development activities.
	 Plan Vietnam works in Ha Nam, Nam Dinh, Quang Tri, Bac Giang, Phu Tho, Qang Ngai, Quang Binh and Thai Nguyen provinces as well as Hanoi, Hue and Da Nang.
	Counterpart: : Youth Union

Beneficiary: Children
	 TfD is proven to be an effective tool to increase child participation in development activities

	Plan Vietnam
	Enhancing girls and young women’s status and participation in development
	Training courses on gender mainstreaming for community leaders

	Hanoi
	
	

	Plan Vietnam
	Street and working children
	
	
	
	

	RDSC
	1995- present
	Promoting people’s participation in local socio-economic planning, implementation and management in Phu Tho province
	
	150 villages, 12 local governments
	

	RDSC
	2002- present
	Promoting participation in local socio-economic planning, implementation and management in improving food securiry and sustainable farming in Kon Tum province
	
	10 villages, 7 communes, and three districts: Kon Plong, Kon Ray, Kon tum township
	

	RDSC
	2007- present
	Participatory comminity tourism development in Tan Son district Phu Tho province
	
	500 families in 3 communes in Tan Son District, Phu Tho Province
	

	VNAH
	2006-2008
	Promoting the formation and the participation of associations/ foundations and disable people organizations in to the processes of program and policy making and implemention.
	
	Associations/ foundations and DPOs in Hanoi, HCMC, Ninh Binh, Quang Nam and Can Tho provinces
	

	Centre for Community Socio-Economic and Environmental Development (CSEED)
	Community Empowerment for Improved Living Standards

(2005-2008)
	The project is aimed to improve villagers' household economy, their health status and spiritual life through promoting community resourcefulness , assets and social capitals.

Main activities:

· Set up community-based organizations (VDCs and FIGs) to facilitate development interventions and other work of the communities.

· Capacity building for community leaders, PP on community development, leadership skills, participatory planning, monitoring, gender awareness raising, facilitation skills, etc.

· Training and setting up experiments on agriculture production and off farm productions for villagers to improve production capacity and access to market in form of FIGs, then replication to wider scale.

· Upgrade irrigation systems in villages and set up water user associations in villages, which manage the small-scale irrigation schemes

· Support the poorest among the poor with their specific needs (cows from cowbank, transportation means for work, beehives for off-farm activities, and access to market etc)

· Training health workers to improve their quality of service

· Delivery of health education to villagers

· Pilot micro-insurance for the poor villagers' medical and life insurances in the micro credit activity.
	6 villages of Chi Thien, Chi Dao and Dinh Cu communes, Lac Son district, Hoa Binh province
	Project partner:

Lac Son District People’s Committee, WU, Economic Bureau, Agri and Forestry Extension Bureau, health Centre, Plant Protection

Beneficiaries:

Direct: support to 2,786 villagers in six villages of three communes (two each)

Indirect: staff from various concerned at district and commune levels

	PRA tools; gender analytic tools;

Village Development Committees (VDCs);

Participatory planning, managing and monitoring, impact assessment and report writing;

Participatory Irrigation Management (PIM)

Farmer interested groups (FIGs), Water User Associations (WUA)

Village health network.

	Centre for Community Socio-Economic and Environmental Development (CSEED)
	Maternal & Child Health Care and HIV/AIDS/STIs prevention

(2005-2007)
	The project is aimed to improve health status for villagers and school students and their children through increasing knowledge, changing attitude on maternal and child health care, HIV/AIDS/STIs prevention and gender equity in relation to reproductive health (RH) for villagers and improving quality of health care system by:

· Capacity building for health workers and social workers at commune, district and provincial levels, applying the CBM model of MOH at commune level (Community Based Health Management)
· Behavior changed by communication (BCC) for people at village level to improve knowledge, attitude and practice of villagers on maternal & child health care, HIV/AIDS/STIs prevention, Integrated Management of Childhood Illness (IMCI) and gender equity
· Advocate the local authority at all levels to integrate contents of IMCI, Reproductive Health and Gender Awareness into their action plans

· Help the poorest the necessary facility to ensure hygiene sanitation systems for STIs prevention as well as maternal & child health care such as diarrhea, dengue, etc.
	6 communes in Chi Lang and Huu Lung districts, Lang Son province
	Project partner:

Province Health Service, Education, Secondary Medical School, Education Service, WU, YU, Mother and Children Health Protection Centre;

Beneficiaries:

· All 19,517 people of 3,213 household of 6 communes in Chi Lang and Huu Lung Districts of Lang Son Province, including men and women, adults and children.

· Health Workers, Schools Teachers, Women’s Union, etc. at different levels will benefit from different coaching and training, on RH and Adolescent RH, IMCI and GE in RH
	PRA tools; gender analytic tools;

Participatory planning, managing and monitoring, impact assessment and report writing;

Counseling rooms in villages;

IEC network,

Village health network

	Centre for Community Socio-Economic and Environmental Development

(CSEED)
	Agro-Forestry Promotion and Community Based Infrastructure

(2005-2008)
	The project is aimed to improve social and economic condition by promoting local agro-forestry and non-farm potential for household income and integrating social aspects into daily work of mountainous villages of Van Quan District.

Main activities:

· Set up 4 VDCs in 4 villages, provide training for these committees on participatory village planning, community development

· Training for PP and commune/village leaders on participatory approach, project management and gender equity

· Form Farmer Interest Groups (FIGs), set up agro-forestry models, training for villagers on new agro-forestry techniques and non-farm activities

· Support credit revolving fund in kind or in cash (cows, seedlings, goat) for villages’ income generation

· Upgrade small irrigation systems, sub-village roads and village meeting halls.

	Province: Lang Son
Districts: Van Quan Communes: Phu My, Viet Yen

Villages: Ban Thuong, Ban Ha, Na Rang, Na Lung
	Project partners:

District PC, Finance Bureau, Economics Bureau, Agri-forestry Extension Bureau.

Beneficiaries:

1,009 people of 4 villages in Phu My and Viet Tien communes.

20 leaders/ officers from district and communes
	PRA tools; gender analytic tools;

Village Development Committees (VDCs);

Participatory planning, managing and monitoring, impact assessment and report writing;

Participatory Irrigation Management (PIM)

Farmer interested groups (FIGs)

	Centre for Community Socio-Economic and Environmental Development (CSEED)
	Community Asset Improvement for Livelihoods of Poor communities.

(2005-2008)
	Project is aimed to improve living standard for the poor through promoting and optimizing local resources for income generation and integration of health, education and gender perspectives into daily life of the villagers.

Main activities:

· Capacity building for community leaders, PP on community development, project management, participatory planning, monitoring, gender awareness raising, facilitation skills, etc.

· Organise illiteracy eradication classes for adults.

· Develop a system to support production and selling of handicraft products

· Provide training to villagers based on the basic of their interests: animal raising, veterinary care, upland cultivation techniques, forestry production, craft production, etc.

· Provide loans in kind for animal husbandry, reforestation, agriculture production (buffalos, cows, sows. seedling).

· Set up seedlings and traditional medicine/herbs gardens at 6 villages.

· Support health facilities and medicine revolving fund.

· Delivery of health education to villagers

· Support poor households to built non smoke stoves to prevent respiratory diseases and to save firewood and prevent deforestation.
	Province: Hoa Binh

District: Luong Son

Communes: Tien Son, Cao Ram, Hop Hoa

Villages: Ngam, Suoi Ben, Khuoc, Ngoc Lam, Suoi Co, Dam Da 1.
	Project partners:

District PC, Health, Agri-forestry Bureau; and HRPC (local Ngo)

Beneficiaries:

2,299 people of 6 villages mostly Muog and Dao ethnic minorities.

26 leaders/officers from district, communes
	PRA tools; gender analytic tools;

Village Development Committees (VDCs);

Participatory planning, managing and monitoring, impact assessment and report writing;

Farmer interested groups (FIGs)

	Centre for Community Socio-Economic and Environmental Development (CSEED)
	Integrated Community Development

(2003-2006)
	The project is aimed to (1) improve the living condition of the people, with focus on the poor and poorest, especially poor ethnic women in the three communes by meeting their various needs; (2) Improve capacity of these communities so that they become self-reliant and therefore could sustain the project themselves when outside support reduces gradually; (3) The local government learns and uses participatory approach in their development programme from the project.

Main activities:

· Enhance capacity in project management of 30 project staff at district, commune and village levels in which 30% of them are women.

· Villagers in 9 villages in three communes have better knowledge in primary health care, sanitation and environment protection through training and behavior change education activities.
· Support 170 poorest households in Long Ha and Long Tan commune have supplementary jobs (chicken/goat/rabbit raising, scraping rubbers latex, knitting, motorbike repairing)
· increase their crop yield to 10 % from the current yield (cashew nut, cassava, paddy, bean, and corn).
	Province: Binh Phuoc

1 Districts: Phuoc Long

3 Communes: Long Ha, Long Tan, Long Binh

9 Villages: Phu Mang 1, Phu Mang 2 Phu Mang 3, Bu Ka 1, Bu Ka 2. Village No 4, Village No 6, Village No 8 and village No 9.
	Project Partners:

district people’s committee
Beneficiaries:

5,249 people in 9 villages mostly Stieng Ethnic minority

30 leaders/officers from distrit, communes and villages

	Gender awareness raising participatory approach, to implement project activities,

PRA tools; gender analytic tools;

Village Development Committees (VDCs);

Participatory planning, managing and monitoring, impact assessment and report writing;

Farmer interested groups (FIGs)

Credit & saving groups;

Health network,

Illiteracy eradication classes for adult villagers

	UNV
	1. 2006 on disability; Each year on International Volunteer Day, 2005 – 2008 on HIV

2. Hard Pipeline (August-Oct'07 Development of project proposal & project implementation Jan'08 to Jan'10)

3.April’08
	1. Advocacy on the right to participate with focus on people with disabilities and people living with HIV/AIDS (PLHA)

2. Establishment of a National Volunteer Information Resource Centre (to provide people, particularly youth with access to information, knowledge, and opportunities to actively participate and contribute to their communities and country social economic development)

"IT and English Language Training for Employment" (provide training, access to information and social support to a group of 40 women residents at the Ba Vi Rehabilitation Centre to facilitate residents' socio-professional reintegration upon leaving the centre)
	
	.Counterpart:Vietnam Women’s Union
Beneficiaries:

PLHA groups
1. Counterpart:

2. Youth Union
Beneficiaries:

Youth, women, NGOs/CSOs

3. Counterpart:

The Social Education and Labour Centre N0.2 in Ba Vi and The Hanoi Sub-Departmnet for Social Evil Prevention at DOLISA (DSEP)

Beneficiaries:

Women residents from the Ba Vi Rehabilitation Centre.

	

	UNAIDS
	HIV Technical Working Group (and sub-groups)
	The HIV TWG promotes information sharing and coordination of work between NGOs and INGOs working in the area of HIV. It meets every two months. The HIV TWG currently has six sub-groups: Care and Treatment, Men Have Sex with Men (MSM), Greater Involvement of People Living with and Affected by AIDS (GIPA), Harm Reduction/05/06 Centres, Sexuality and Gender, Communications and Media. The sub-groups promote further information sharing, coordination and strategic work amongst interested NGOs and INGOs.
	Hanoi
	N/A
	Supporting NGOs and INGOs

	UNAIDS
	Development of an AIDS Association in HCMC and Ha Noi – 2006 - current
	Financial and technical support to the development of AIDS associations in Hanoi and HCMC. These associations will be rolled out to other provinces in the future.
	 HCMC and Ha Noi
	In HCMC: Provincial AIDS Committee.

In Ha Noi: Ha Noi AIDS Centre
	

	Oxfam GB
	RVN A33- Improving food and income security for poor Raglai People in Bac Ai district, Ninh Thuan province

2004-2007
	Project designed to support Raglai people to improve their food and income security through improving their access to, control over and benefit from natural resources and production services in the area. Key project activities includes:

Supporting for the formulation of voluntary farmer groups (e.g. planning of each farmer group’s activities as well as of commune planning.).

Improving quality of agriculture extension service in a way that accessible by poor ethnic people (e.g. through capacity building for Local cadres on participatory approach, or through promoting effective coordination mechanism among related agencies in response to the requests of farmers, monthly meeting of farmer groups and related stakeholders)

providing assistance for a participatory irrigation survey.
	2 communes in Bac Ai district of Ninh Thuan
	Counterpart:

Bac Ai District People Committee, Ninh Thuan province
Beneficiaries:

Poor Raglai men and women living in Phuoc Tan and Phuoc Tien Commune, Bac Ai District
	Farmer voluntary groups

	Oxfam GB
	RVNA41- Promoting community based infrastructure management for poverty reduction
	Oxfam GB programs on Participatory Irrigation Management (PIM) maintain the balanced work in community with national advocacy for promoting water rights and user-oriented policies. This is also much related to the community participation in supervising the infrastructure investment.

Some activities are:

- To build capacity for water users’ groups and advocate to produce new provincial policy on promoting community based management of irrigation management

- Supporting WUAs to stipulate the roles and responsibility of each water users and construction maintenance board that poor households have a legal position to claim their equal rights of water use.

- Recommending good practices to ensure the ownership and participation of poor men and women to different policy making levels as well as the government and donor accountability in the identification, construction and management of infrastructure
	Lao Cai province
	Counterpart:

SaPa Department of Economics

 Lao Cai Sub- Department for Irrigation Management.

Vietnam PIM office / Vietnam Water Partnership

Beneficiaries:

Ethnic Minority groups
	Supporting CBOs

	Oxfam GB
	Improve the access to good primary education for poor and ethnic children, with focus on girls” in Sapa district, Lao Cai province

2003- 2006
	Project aims to

1.Improve infrastructure & provide school supplies, e.g. Involving community & parents association member in participatory supervision of school construction;

2. Improve the quality of teaching and learning outcome

3.Support activities of parents association e.g. Support Parent associations in involving in school activities and mobilizing children to school

4.Capacity building for partners

5. Advocacy and campaign for Education For All, e.g. Involve community as volunteers in IEC campaigns to raise awareness about the benefit of education

	SAPA district
	Counterpart: Department of Education of Sapa District, lao Cai Province

Beneficiaries: Ethnic minority children, teachers, educational mangers, parent association
	Strengthen Parent Association PTA,

Participatory supervision of school construction

 IEC volunteers

	Oxfam GB
	Participatory Disaster Preparation and Mitigation Project in Tien Giang and Dong Thap Provinces
	The project aims to reduce the negative impacts of floods experienced by improving their capacities and providing them with resources.

Some activities are

Strengthen the coordination and efficiency of the relevant government bodies at different levels

Community men and women participate in planning, implementing and monitoring community disaster preparedness and mitigation plans and integrating in commune level plans
	24 communes in 5 districts Tien Giang and Dong Thap provinces
	Counterpart: Department of Planning and Investment (DPI) in Dong Thap and the Department of Agriculture and Rural Development (DARD) in Tien Giang.

Beneficiaries: Vulnerable groups or Mekong river flood affected groups
	Community-based disaster preparedness and mitigation

	Center for Sustainable Rural Development (SRD)
	 Support farmers in growing medicinal plants to stabilize community livelihood

2006-2009
	 Goal of the project is to improve and increase community’s livelihood and socio-economic life.

 Main activities:

Build up farmer’s leadership capacity to contribute to community development,

Provide villagers, especially poor farmers and women knowledge and skills on production, marketing to promote growing of medicinal plants.

Raise awareness of local leaders and other agencies on using of popular remedies of traditional medicines.

	 5 villages of Khang Ninh commune, Ba be district, Bac Kan province
	 Counterpart

People Committee of Khang Ninh.

People Committee of Ba be district

 Beneficiaries

 120 poorest farmer households as direct beneficiaries

1,700 other villagers in these five villages as indirect beneficiaries
	Mobilize local resources through participatory method.

participatory Technology Development (PTD)

Farmer field school (FFS)

Farmer to farmers

Farmer network

	Center for Sustainable Rural Development (SRD)
	 Villagers managed irrigation

 2006-2008
	 The project aims to develop community’s livelihood system and empower grassroots community to manage irrigation system

 Main activities:

Build up commune staff and key farmer’s capacity to facilitate the community in community development process (including agricultural production and other social aspects)

Establish water user associations to manage and monitor village’s irrigation system

Consolidate and disseminate experiences and lessons on farmers to manage their village’s irrigation to other communes and provinces

	 4 villages of two Viet Cuong and Van Hoi communes, Tran Yen district, Yen Bai province
	 Counterpart

People Committee of Viet Cuong and Van Hoi.

People Committee of Tran Yen district, Yen Bai province

 Beneficiaries

 1,500 villagers in 4 villages as direct beneficiaries

 Other households in those villages as indirect beneficiaries

	Participatory planning, managing and monitoring

Participatory Irrigation Management (PIM)

Farmer interested groups (FIGs)

	Center for Sustainable Rural Development (SRD)
	 Building farmer group’s capacity in sustainable community rice varieties

 2005-2007
	 The project goal is to aims on building up community’s capacity in conserving, using and developing local rice varieties to increase farmer’s income as well as reinforce local rice seed bio-diversification.

 Main activities:

Provide farmers, especially poor and women knowledge and skills of rice plant genetic resources to improve their decision-making on production as well as increase their role and responsibility in rice seed production.

Provide knowledge and skills on community management and development to farmers, local leaders and key staff of project partner

Raise awareness of local leaders and provincial decision makers on farmer’s role in rice seed production.

Support and promote farmer groups who can be able to become rice seed production institulization.
	 8 districts of Bac Kan province (Cho Moi, Cho Don, Na Ry, Ngan Son, Bach Thong, Pac Nam, Ba Be and Bac Kan town
	 Counterpart

The Plant Protection Sub-department of Bac Kan province (PPSD)

 Beneficiaries

 1,500 farmers who are members of 20 farmer clubs of 8 districts in Bac Kan

 over 1,000 other farmer households in the project site
	Participatory Technology Development (PTD)

Participatory method in village planning, monitoring and management, etc.

Farmer to farmer

Farmer field school (FFS)

	Center for Sustainable Rural Development (SRD)
	 Sustainable livelihood development and social capacity building in Pac nam district, Bac Kan province

2005-2008
	 The goal of project is to empower villagers to sustain their livelihood through diversified agriculture and active participate in community’s social-economic development

 Main activities:

Introduction and practice democracy in community development activities
Provide villagers with technical knowledge and skills to improve their capacity in farming management and decision-making in community development activities.

Raise awareness of gender equity to all people involved in the project for changing stereotypes in gender roles of men and women as well as maximizing ethnic minorities women’s leadership skills.
	 8 villages of 3 Nghien Loan, Xuan La, Boc Bo communes of Pac Nam district, Bac Kan province
	 Counterpart

District People Committee of Pac Nam

People Committee of communes: Nghien Loan, Xuan La, Boc Bo

 Beneficiaries

 612 farmer households and 65 district key staff and communes as direct beneficiaries

 Other villagers in the project site as indirect beneficiaries.
	Participatory methods

Farmer to farmer extension
Farmer Interested Groups (FIGs)

Participatory Irrigation Management (PIM)

Decentralization- Public Administration reform

	Organization
	Project name and duration
	Activity
	Geography coverage
	Counterpart and Beneficiary
	 Participation Model

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Grassroots Democracy

	Organization
	Project name and duration
	Activity
	Geography coverage
	Counterpart and Beneficiary
	 Participation Model

	Plan Vietnam
	Grassroots Democracy Project

2004 – Sept 2007
	Training courses for commune and village leaders on increasing Grassroots Democracy. Including supportive skills, presentation, planning, communication, running workshops and negotiation skills.
Project also includes disribution of thousands of leaflets on Grassroots Democracy Decree

 Guidebook for village leaders was developed on how to operate in a participatory manner.

6 pilot villages making village regulations in participatory manner.

Practising Village Development Planning in participatory manner

Training on basic planing and monitoring skills

Practising budget planning

Training on law of procurement

Reviewing existing village regulations in participatory manner

SEDP consultation with 36 villages in Quang Tri

TOT training courses on GDD capacity building for local leaders

	Plan Vietnam works in over 82 communes in Ha Nam, Nam Dinh, Quang Tri, Bac Giang, Phu Tho, Qang Ngai, Quang Binh and Thai Nguyen provinces as well as Hanoi, Hue and Da Nang.
	Counterpart: Department of Home Affairs, Department of Agriculture and Rural Development,

Beneficiaries: communities
	Grassroots participation

	RDSC
	1995- present
	Promoting people’s organisations in developing services and mobilising locally existing resources to meet their needs, and coping with external forces
	
	50 CBOs and 3 local NGOs
	

	RDSC
	2005-present
	Promoting the effective exercise of the legislation on grass-roots democracy
	
	12 commune governments, and thei communities in Phu Tho and Kon Tum
	

	Centre for Community Socio-Economic and Environmental Development (CSEED)
	Integrated Community Development in Quang Dien District, Thua Thien - Hue Province

(2003-2006)
	Project is aimed (1) to improve Capacity Building for the Beneficiaries and Project Partner; (2) to increase Income of the Villagers in sustainable manner; (3) to Improve the Health Situation and Living Environment for the Villagers; (4) to Improve Living Condition for the Villagers and Women’s Role by:

Training for the Project Partner Staff at District Level, Voluntary Village Development Committee on participatory project planning, implementation, monitoring and eveluation

Training on Grass-root Democracy Decree for VDC members and villagers

Technical Training for the beneficiaries on agriculture (sustainable production of crops and livestock), aquaculture, irrigation technique and management, off-farm production, credit and saving

Improving Irrigation Scheme in two villages, Thuy Lap and Tram Ngang.

Implementation of Credit and Saving Scheme

Training and Dissemination on Primary Healthcare for the Villagers

Building of Kindergarten in Trung Lang village

Training on gender equity awareness

	Quang Thai, Quang Loi and Quang Phu communes of Quang Dien district, Thua Thien - Hue
	Project partner :

Quang Dien People’s Committee

Beneficiaries:

Beneficiaries in three communes would reach 1,251 households with 6,463 people (3,407 women and 3,050 men). The indirect Beneficiaries can be estimated as of 50 local staff of the district and the communes. These people are benefited in terms of strengthening capacity
	PRA tools; gender analytic tools;

Village Development Committees (VDCs);

Participatory planning, managing and monitoring, impact assessment and report writing;

Farmer interested groups (FIGs),

Village health network.

	Oxfam Solidarity Belgium
	Concertation

1st April 2003 - 31st March 2008
	The program aims at supporting district authorities and mass organizations to better concert together during the development and the implementation of local development plans, through a better implementation of the GDD.

Activities include:

-support to district authorities to increase their capacity to inform the people, discuss with the people and involve the people in decision-making processes related to local development plans

-support to mass organization to increase their capacity to represent their members (participatory skills in internal meetings, mechanisms to increase members role, etc.) and to monitor the work of local authorities (M&E trainings, raising awareness of laws and decrees for their members, etc.)

- Support to local authorities in implementing local development plan with higher participation of the people (revision of village code, agriculture extension, irrigation scheme, etc.)

	Nghe An province: districts of Thanh Chuong and Tuong Duong
	District People Committee, district Women Union and Farmer Union.
	Increased representativity of people’s organizations.

Increased concertation between local authorities and people’s organizations.

