LANDMINE WORKING GROUP MEETING

MINUTES OF MEETING

Date:
Thursday, April 09, 2009

Venue:

LSN Viet Nam office, 48 Ly Thuong Kiet, Dong Hoi City, Quang Binh Province

Hosted by:
Landmine Survivors Network in Vietnam

Chaired by:
Ms. Nguyen Thi Dung – LSNV’s Director

Participants:
28 participants from VBMAC (Vietnam Bomb and Mine Action Centre), LSN Vietnam, VVMF (Project Renew), VVAF, Golden West, SODI, Clear Path International, MAG, Landmine Monitor, NPA, DOFA, , PeaceTrees Viet Nam,

MAIN CONTENTS:

1. Welcome and brief introduction:

· Opening and welcome

· Self Introduction of all participants

· Review the meeting agenda

2. Presentation on “Introduction of VBMAC, its functions and operation in Vietnam” by Mr. Duong Van Nhan, Manager of Project Management and Foreign Affairs Division, VBMAC

Main contents of the presentation:

· Landmine/ UXO contamination situation in Viet Nam

· International assistance and needs

· Introduction of VBMAC

· Conducted works

· Pending works

· Suggestions

· Vietnam Bomb and Mine Clearance Action Center (VBMAC) was established on 23 February 2009 with the aim of accelerating post-war mine clearance activities in Vietnam. VBMAC will mainly work in the field of mine clearance throughout the country under management of MOLISA. At present, after receiving a grant of 1,56 million USD from Japanese government via Asean Japan Integration Fund, it will focus on its maiden landmine clearance project on an area of 690ha in the two districts of Gio Linh and Hai Lang, Quang Tri province within 2 years (April 2009 – June 2010).

· VBMAC has carried out a preliminary survey in 6 provinces, whose results will be announced by BOMICEN and VVAF. For the rest 57 provinces, VBMAC needs support from related organisations to continue the survey. Currently, they need around 5 million USD to cover for facilities, machine, technology, capacity building, etc. All of survey related information will be publicly posted on their website.

Questions and answers:

Question: Does VBMAC use local sapper units for landmine clearance?

Answer: it is always better to use local sapper units for landmine clearance. However if they work with VBMAC, they have to be under its supervision. At provincial level, Provincial Military Department and PPC will decide which locations for landmine clearance. Engineering Command, Defence Ministry will be in charge with government about quality of clearance.

Question: What is the difference between VBMAC and BOMICEN?

· BOMICEN and VBMAC are completely different in terms of financial source and the ministry in charge.

BOMICEN: directly under the Ministry of Defense, focusing on landmine clearance. Any organizations who desire to work in landmine clearance have to make contact with BOMICEN. That is the reason why VBMAC works closely with BOMICEN. Those staff who complete their army duties at BOMICEN will be transferred to civil sector in MOLISA. Many staff from BOMICEN have been assigned to work in VBMAC.

VBMAC: VBMAC is directly under MOLISA and as an advising agency for MOLISA. In addition to landmine clearance, VBMAC also take part in MRE and implement policies related to supporting landmine survivors as well as those seriously affected by landmine.

Question: can BOMICEN call for international grants for landmine clearance?

Both VBMAC and BOMICEN are entitled to call for international grants for landmine clearance. However, BOMICEN focuses mainly on landmine clearance, whereas VBMAC not only work in landmine clearance but also integrate other activities like ground clearing, resettlement, development support, victim assistance, etc. 20 thousand ha per year is a great achievement of VBMAC, even in comparison with other organisations in the world. In the context of heavy landmine contamination in Viet Nam, Vietnamese government welcomes support from international organisations for landmine clearance.

3. Presentation on “Summary on Bangkok workshop on achieving a mine free southest asia” by Ms. Nguyen Thi Kim Hoa, M&E officer LSN Viet Nam

Ms. Kim Hoa gave a brief sharing about the regional workshop on achieving a mine free Southeast Asia hosted by Thailand from 1 to 3 April 2009 with the focus on Victim Assistance. Around 120 participants in the world attend the workshop whose aims were to (i) take stock of the progress made and remaining challenges in South East Asia in pursuing the aim of MBT; (ii) contribute to the success of the MBT’s Second Review Conference; and (iii) bring together national and international stakeholders to discuss about victim assistance, inclusive development and how international cooperation can best contribute to the efforts in the frameworks of the Mine Ban Treaty, the Convention on Cluster Munitions and the Convention on the Rights of Persons with Disabilities.

4. Presentation on “Research and Development Project” by Mr. Roger Hess, Director of Field Operations from Golden West Humanitarian Foundation

The Golden West Humanitarian Foundation is the only operationally focused, United States based, non-profit charity dedicated to the development of innovative, appropriate technologies to overcome the operational limitations encountered by the humanitarian mine action community. Its main scope of work includes Explosive Ordnance Disposal (EOD), engineering, training, chemistry, and geo-physics. In Vietnam, Golden West and the Vietnam Veterans Memorial Fund’s Project RENEW are partnering to educate scrap-metal workers and to provide secure, safe holding areas for suspect munitions.

· Golden West focuses mostly on technical assistance and also has some MRE activities; however, it does not provide victim assistance.

· Mr. Nhan highly appreciated Golden West’s research in finding methods to discover UXO and it will be good to use these methods in searching UXOs.

5. Restructuring LWG

Discussing on re-structuring the LWG is the most significant objective of this meeting. It was observed that this meeting was very successful and productive in term of active participation of all members, high commitment of all stakeholders and good agreement on future collaboration within LWG’s activities and meetings. In addition, the first-ever participation of representatives of VBMAC contributed a more participatory and inclusive atmosphere to the meeting. Below are summary of some ideas and questions exchanged during the meeting.

· Ms. Thao (VVAF): Since 2005, VVAF has chaired LWG and it is time to rotate the chairman of LWG. Since then, LWG has held many activities to help members update their activities. However, more cooperation is needed to push up activities of LWG.

· Ms. Dung (LSNV)’s suggestions:

· LWG meeting should be both institutionally and programmatically scaled up. LWG should led by a Core group/Coordinating group, whose function is related to communications, planning, management, evaluation of group’s operations. In addition to sharing information, cooperation programs should be encouraged to get higher scale/ level, focusing on advocacy activities for CCM, MBT, CRPD, or any other appropriate researches and programs. The Core group will be responsible for fundraising, or it will be encouraged any of its member or contributed by the involved members, etc.

· Change quarterly meeting into bi-annual meetings

· Mr. Chuck Searcy (VVMF): so far in the LWG meeting, the major participation has come from related INGOs, with very limited participation from government representatives. For the purpose of restructuring, LWG is clearly aware of the importance of VBMAC’ participation into the group to further promote collaboration amongst INGOs and other stakeholders working in mine action field. Besides, he highly appreciated LSNV’s achievement in advocacy work related to CCM and MBT and recommended LSNV to chair LWG meeting.

· Mr. Vu (Project RENEW): in the coming meetings, specific topics should be raised in advance for preparation from participants so that each meeting will be useful forum for all participants

· Name of the core group:

· From MAG’s idea: “sectorial group”

· From most participants: “steering committee”, however, Ms. Thao said “steering committee” covers heavy responsibility and role as well as seemingly high decision nature in the word “committee” in Vietnamese context. Therefore, a fixed and clear term should be made to avoid confusion in the future.

· From Mr. Chuck: representative coordinators for specific fields in the steering committee should be voted to facilitate related topics.

· Overall concensus: (i) welcome and treasure participation of government in LWG group, especially VBMAC’ to strengthen relationship among stakeholders and INGOs; (ii) totally agree about leadership role of LSNV in LWG in 2009.

· Ms. Kim Hoa (LSNV):

· Roles of chairperson should be clarified and new working mechanism should be set up.

· LWG should vote members to join steering committee.

· How long for LSNV to take leadership?

· LWG members should provide inputs to make the group activate more effectively.

· LWG members should act as advocacy actors to advocate Vietnamese government to really consider 3 conventions: MBT, CCM and CRPD.

· Mr. Nhan (VBMAC):

· VBMAC agreed to join LWG group; however, it possibly can not fully attend all of LWG meetings but the main ones.

· LWG members themselves should decide to organize LWG meeting on quarterly or bi-annual basis.

· A standing secretary should be assigned to support the organization of the meetings.

· For effective running, LWG should have its regulations as well as transparent finance.

· LWG’s annual evaluation reports should be sent to PACCOM and VBMAC, from which VBMAC can help to report and give recommendations to related government agencies as well as support LWG’s activities and help them solve their difficulties within its capacity.

· VBMAC will provide LWG with necessary information about law and policies. Any questions are encouraged to send to VBMAC’s mail address for appropriate feedbacks.

· VBMAC is willing to cooperate with any organizations in relevant activities.

Extra sharing from participants

a. From Ms. Dung LSNV: workshop on international cooperation for development and recovering consequences of the war hosted by LSNV in cooperation with PACCOM and Quang Binh DOFA on 30 June 2009

Objectives of the workshop:

· Identifying gaps in implementation of Victim Assistance in Vietnam, taking into account the standard set in the three conventions CRPD, CCM, MT, and ways to address those gaps;

· Highlight the linkage of Victim Assistance to the rights of persons with disabilities and how it can be carried out in concrete programs;

· Outlining initial ideas for a strategy for international cooperation to support Victim Assistance in Vietnam in an effective and sustainable manner.

This workshop can be considered as a program of LWG for discussion among members. Currently, LSN Viet Nam is asking for fund from ICBL but the grant is not big (only 1,800 USD maximum). Therefore, LSN Viet Nam also made a proposal to Irish Aid for more funds.

b. From Mr. Nhan VBMAC: VBMAC act as the focal point to receive every question and then give back feedbacks. VBMAC will handle emails and related information everyday and welcome questions from LWG members. If the question is not in authority of VBMAC, VBMAC will help forward to relevant agencies for feedbacks.

c. From Kim Hoa LSNV: On 18 March 2009, UN hosted a special event on CCM in New York attended by around 70 countries. At the event, Laos, the country most affected by cluster bombs became the first in Southeast Asia to ratify CCM, and Congo, also a country affected by cluster bomb signed the treaty and became the 96th government to join. On 2 April, Austria became the 6th country to ratify CCM.

d. From Chuck Searcy: President Barack Obama signed on a new permanent law that would make it almost impossible for US to sell cluster bombs, which will make US step closer to a total ban on the use and export of this weapon. This is a great step and really positve motive from US, a good sign for CCM in this sense.

Conclusion

· Related documents about functions and roles of LWG, core group are available but to be developed and elaborated further.

· 3 organisations will be members of LWG’s steering committee (temporary name) with their specific sectors:

· LSN Viet Nam (chairman): focal point on victim assistance

· CRS: focal point on MRE

· SODI: focal point on mine clearance.

· LWG meetings will be conducted on quarterly base.

· Official name of the core group will be decided later.

· Contents for the coming meeting will be pre-exchanged and discussed via email among members.

· LSN Viet Nam will send out draft agenda of the advocacy workshop for LWG members via email for more inputs.

Please find the Participants List below!

---- The End ----

Minutes taken by Nguyen Thi Linh Giang, LSN Vietnam

Dong Hoi, 09 April 2009

Enclosures:

· Presentation by Mr. Duong Van Nhan VBMAC

· Summary on Bangkok conference by Ms. Nguyen Thi Kim Hoa

· R&D update by Mr. Roger Hess, Golden West Foudation

LIST OF PARTICIPANTS

Landmine Working Group Meeting

on 09th April 2009 hosted by LSN VN at LSNV office, Dong Hoi, Quang Binh

Name of participant
Job title
Organization
Contact details

1
HUGH HOSMAN
Consultant
HI – BELGIUM
Phone : 0982.012.411

E-mail : hughhosman@gmail.com

2
THAO GRIFFITHS
Country Representative
VVAF
Phone : 0915.340.358

Email : tgriffiths@vi.org

3
PHAN VAN HUNG
Information/ Data Manager
VVMF (RENEW)
Phone : 0914 958. 939

E-mail : nguyenhungphan@gmail.com

4
TRAN GIA QUANG
Program Officer
VVMF
Phone: 0912.663.703

E-mail: giaquang@gmail.com

5
CHUCK SEARCY
Representative
VVMF (RENEW)
Phone : 0903 420 769

E-mail : chucksearcy@yahoo.com

6
NGUYEN QUANG BIEU
Consultant
Goldren West Humanitarian Foundation
Phone : 0904.248.461

E-mail : quangbieu49@yahoo.com

7
ROGER HESS
Director of Field Operations
Goldren West Humanitarian Foundation
Phone : 0907.526.658

E-mail : roger.hess@goldenwesthf.org

8
NICK CUMMING BRUCE
Researcher/ Editor
Landmine Monitor

9
LEE MORONEY
Program Manager
NPA
Phone: 0936 352 492

E-mail: mag-clm@vnn.vn

10
DINH NGOC VU
Operations Manager
Renew/ NPA
Phone: 0912.123.535

E-mail: vurenew@gmail.com

11
NGO XUAN HIEN
Development PA officer
Renew
Phone: 0905.144.125

E-mail: ngoxuanhien@gmail.com

12
ANDREW MCCALISTER
Community Liaison Manager
MAG
Phone: 0936 352 492

E-mail: mag-clm@vnn.vn

13
TRAN VINH PHONG
Community Liasion Officer
MAG Quang Tri
Phone: 0977.848.849

E-mail: phong.clo.mag@gmail.com

14
TRAN HONG CHI
Project Coordinator
CPI
Phone: 0905.311.666

E-mail: chi@cpi.org

15
SIEGFRIED BLOCK
Programme Manager
SODI
Phone: 053 855 071

E-mail: sodi-qt@dng.vnn.vn

16
HO VIET HUNG
Project Manager
SODI
Phone: 0905.808.777

E-mail: viethungho@yahoo.com

17
NGUYEN THE HUY
Official
Quang Binh DOFA
Phone: 0912.457.788

E-mail: huynt.sngv@yahoo.com

18
PHAM THI HOANG HA
Program Officer
PTVN
Phone: 0905.158.510

E-mail: hadongha@yahoo.com

19
DUONG VAN NHAN
Manager of Project Management and Foreign Affairs Division
VBMAC
Phone: 0946.287.766

E-mail: vbmac.molisa@gmail.com

20
DOAN HONG NGOC
Assistant
VBMAC
Phone: 0912.351.082

E-mail: vbmac.molisa@gmail.com

21
THAI THI HANH NHAN
Program Manager
CRS
Phone:

E-mail: nkhanh@vn.seapro.crs.org

22
NGUYEN LE KHANH
Program Coordinator
CRS
Phone:

E-mail: tnhan@vn.seapro.crs.org

23
NGUYEN THI DUNG
Director
LSN Việt Nam
Phone: 0987 367 259

E-mail: thuydungqb@gmail.com

24
NGUYEN THI THANH HONG
Operations Manager
LSN Việt Nam
Phone: 0988.783.699

E-mail: thanhhongdh@gmail.com

25
NGUYEN THI KIM HOA
M&E officer
LSN Việt Nam
Phone : 0982 667 668

E-mail: ngkimhoa@gmail.com

26
NGUYEN THI LINH GIANG
Executive Assistant
LSN Việt Nam
Phone : 0983.184.727

E-mail: linhgiangdh82@yahoo.com

27
NGUYEN HUU QUYEN
Economic Opportunity Coordinator
LSN Việt Nam
Phone: 0982 461 119

E-mail: huuquyen99@gmail.com

28
LE THI KIM OANH
Finance Manager
LSN Việt Nam
Phone: 01689.286.936

E-mail: oanhlsnv@gmail.com

�	 From Golden West Humanitarian Foundation’s website and from the Journal of Mine Action

