

Evaluation of Participatory Disaster
Preparation and Mitigation Project in
Tien Giang and Dong Thap Provinces,
Vietnam

Full Report

Oxfam GB Programme Evaluation

June 2008

Commissioned by: Oxfam GB

Evaluators: Ian Wilderspin and Oxfam GB

2

Table of contents

Table of contents ... 2

Executive Summary .. 5

Abbreviations and Acronyms .. 14

Terms used in the report .. 14

I BACKGROUND... 15

1.1 Context.. 15

1.2 The project .. 15

1.3 Project summary ... 16

1.4 Project objectives .. 17

II JOINT EVALUATION PROCESS.. 17

2.1 Purpose of the Mid-term Review.. 17

2.2 Review team and methodologies .. 17

2.2.1 Composition and responsibilities of the team:.. 17

2.2.2 Scope of the Mid-term review... 18

2.2.3 Review methodology... 18

2.3 Constraints .. 19

III MAIN FINDINGS .. 19

Component 1 Objective .. 19

1.1 Developed and implemented community based disaster management action plans20

1.2 Informed households and improved preparedness...21

1.3 Established or improved early warning systems.. 22

1.4 Improved commune search and rescue teams.. 22

1.5 Swimming training for women and children... 22

1.6 Repaired or constructed small scale infrastructure.. 23

Component 2 Objective .. 23

2.1 Appropriate disaster management training.. 24

2.2 Monitoring and evaluation, communications and data management....................... 25

Component 3 Objective .. 26

3.1. Increased awareness amongst households and changed practice on flood-related
health and hygiene.. 26

3.2 Increased access to clean water... 26

Component 4 Objective .. 26

4.1 Support for income generation... 27

3

4.2 Improved management of livelihood assets.. 27

Component 5 Objective .. 27

5.1 Strengthened capacity of project management and coordination 27

5.2 Active coordination and collaboration with INGOs and other stakeholders........... 29

Monitoring, evaluation and learning... 29

Humanitarian accountability... 29

Sustainability... 30

Gender equality (mainstreaming) or as a cross cutting issue.. 30

IV REVIEW COMPONENTS ... 31

Relevance and appropriateness ... 31

Coverage ... 32

Effectiveness and cost effectiveness... 33

Efficiency.. 33

Impact ... 34

V MAIN CONCLUSIONS AND RECOMMENDATIONS............... 34

Component 1 Objective .. 34

1.1 Developed and implemented community based disaster management action plans34

1.2 Informed households and improved preparedness...35

1.3 Established or improved early warning systems.. 36

1.4 Improved commune search and rescue teams.. 36

1.5 Swimming training for women and children... 37

1.6 Repaired or constructed small scale infrastructure.. 37

Component 2 Objective .. 37

2.1 Appropriate disaster management training.. 37

2.2 Monitoring and evaluation, communications and data management....................... 38

Component 3 Objective .. 38

3.1. Increased awareness amongst households and changed practice on flood-related
health and hygiene.. 38

3.2 Increased access to clean water... 39

Component 4 Objective: ... 39

Component 5 Objective: ... 39

5.1 Strengthened capacity of project management and coordination 39

5.2 Active coordination and collaboration with INGOs and other stakeholders........... 40

Monitoring, evaluation and learning... 40

Humanitarian accountability... 40

4

Sustainability... 41

Gender equality (mainstreaming) as a cross cutting issue .. 41

VI LESSONS LEARNT .. 42

Annex I Terms of reference .. 44

Annex II Strengths, limitations, opportunities and challenges... 52

Annex III Learning from the process of the review .. 54

Annex IV Quantitative data on activities completed to date.. 56

5

Executive Summary

Introduction

The Vietnam - Australia NGO Cooperation Agreement
In 2003, Oxfam Great Britain (OGB), in order to expand its existing programme in disaster
management, made an initial approach to the Provincial People’s Committees in Dong Thap and
Tien Giang. Subsequently, a comprehensive and collaborative baseline assessment was later
developed by OGB and Oxfam Australia and a project document submitted within the
framework of the Vietnam - Australia NGO Cooperation Agreement (VANGOCA). By June
2005, a five year project (2005-2010) with a budget of AUD$2,804,440 was approved by
AusAID and OGB started implementation on behalf of Oxfam Australia, the main AusAID
partner.

Project goal
The goal of the project is: “To mitigate the negative impact of floods on rural men, women and
children”, and the purpose: “To reduce the risk of floods to rural men, women and children in
Tien Giang and Dong Thap by decreasing their vulnerability and increasing the capacity of
communities and institutions”.

Location and organisational structure
Within the two provinces, project activities are focused on 24 communes in 5 districts, with a
population of approximately 265,000. To implement the project OGB formed partnerships with
the Department of Agriculture and Rural Development (DARD) in Tien Giang Province and the
Department of Planning and Investment (DPI) in Dong Thap Province. In each province a
Project Management Board was created comprising a director, a deputy director1, and an
accountant. These are supported through strategic directions in the biannual meetings by a
Project Steering Committee, comprising representatives from members from the Committee for
Flood and Storm Control in the province.

Purpose and methodology
Purpose
The purpose of this Mid-term Review was to assess the overall effectiveness and impact of the
project during the first two years of implementation. The ToR essentially is to assess
achievements with: “reference to the purpose, output and learning of the project”. The review
also aimed to: “provide capacity building to project partners, sharing learning and
recommendations for remaining period and the future projects”.2 Based on the findings, the
review was to provide recommendations to improve project implementation.

The review team specifically aimed to assess:

a. the effectiveness of project activities in contributing to the key objectives of the project
b. the impact of project activities on the target communities, in particular, the level of

beneficiary participation in project activities

1 in Dong Thap
2 in addition, the appropriateness, coverage, progress, participation, coherence, efficiency, management, impact,
cost effectiveness, effectiveness, sustainability and learning of the project were examined

6

c. the effectiveness of project management, particularly the partner’s capacity in
coordination, monitoring, planning, reporting, learning and resource management

d. the overall strengths and weaknesses of the project activities during the past two years
and recommend ways to enhance effectiveness and impact.

Review team
The review team3 comprised of one external international consultant; one external national
consultant; one Oxfam Australia staff member; the OGB Project Coordinator; two OGB Project
Officers; two Provincial Coordinators from the two provinces, and one translator4. The team
were involved in all review activities in both provinces; the international consultant worked as
the overall Team Leader.

Review methodology
The team utilised a range of qualitative and quantitative review methods, including:
documentation review (of project proposal, reports, training and IEC materials); in-depth
discussion with OGB project staff and project directors; focus group discussions with the Project
Management Board, and with Steering Committee members from the Committee for Flood and
Storm Control (CFSC) at province, district and commune level; field visits including interviews
and field observations in a representative sample of targeted communities; visits to selected
households and one-to-one interviews with village leaders and community representatives,
government counterparts and other key informants in the communities. Two feed back sessions,
one in each province, were held and post-review discussions with the Humanitarian Programme
Coordinator and OGB Country Director.

Constraints
The evaluation process was constrained by the limited time in each province. Time scheduling
meant that every field day was full of interviews, resulting in limited time for team meetings for
sharing, process, reflection, analysis around the field visits - which is an integral part of a
participatory approach and provided valuable learning for both partners and OGB staff. Visits
were made to 4 districts and 7 communes but whether that was truly representative was
questionable (of the 5 districts and 24 communes under the project). Some key informants were
absent and there were no opportunities for dialogue with external stakeholders. As such the
findings in this report are based on an assessment of the communities visited, and may not
include all evidence relating to the progress and challenges facing the project.

Main findings under the review components
Relevance and appropriateness
� A significant number of project activities have been accomplished to date; all the main

project activities in the log frame have been achieved. The training events and development
of the IEC materials has resulted in over 6,000 men, women and children so far benefiting
from access to awareness raising and capacity building in disaster management.

3 Ian Wilderspin, (International Consultant and Team Leader); Nguyen Thi Phuc Hoa (National Consultant);
Georgia Noy (Oxfam Australia, Programme Management Adviser); Bui Kim Huu (Oxfam GB, Project
Coordinator); Pham Thi Thuy An (Oxfam GB, Project Officer, Tien Giang); Nguyen Van No (Provincial
Coordinator, Tien Giang); Bui Thi Minh Hue (Oxfam GB, Project Officer) and Le Van Tan (Provincial Coordinator,
Dong Thap)
4 Do Quang Huy

7

� The project is being undertaken in the correct locations in some of the most flood prone parts
of the country responding to the needs of 5/18 districts and 24/337 communes in both
provinces.

� Village Action Plans (essentially disaster preparedness plans) have been developed in strong
consultation with the people in all the communities, detailing assigned roles and
responsibilities and ideas for small scale mitigation works.

� There has been a focus upon the development of training material and training in a broad
range of different issues, based on community needs and requests.

� A sizable “flexible fund” exists (for disaster risk reduction activity) which may be utilised to
reduce local vulnerabilities; both non-structural and structural components are
complementary and valid parts of the project, although some challenges have arisen in the
structural aspects of the project.

� There is potential for project partners to raise advocacy issues to the provincial and local
government concerning the needs of the communes and to utilise OGB funding as leverage.

Coverage
� The process of consultation with people in the communes, with the local authorities,

combined with close and regular dialogue with the PMB and the various members of the
CFSC at the different levels has helped to ensure that the project is responding to actual
needs.

� Every effort has been made in the selection and training of people from the target areas, to
ensure that a representative and diverse range of people participate. This has ensured that
influential people from the various communities and representatives from the Mass
Organisations and local government participated and many were able to further share the
knowledge/information acquired from the training events.

� There has been wide engagement with people from all sections of society, with training
events ensuring the participation of men and women, children and elderly persons.

� There was strong engagement with people in the project areas, and it was felt that needs were
being met through the project, although the overall scale and associated impact still needs to
be addressed.

� Scope exists for further dissemination through the existing organisational structures and the
CFSC membership, to potentially increase outreach.

Effectiveness and cost effectiveness
� The Project Management Boards and Steering Committees in both provinces have provided

active support; the Provincial and District Project Coordinators have worked exceptionally
hard. The communities are engaged and active. The fact that all the objectives set out in the
logical framework have been achieved to date indicates a commitment to the project by
partners and local people, as well as the dedication and commitment by local OGB staff.

� The Women’s Union, the Youth Union and the Viet Nam Red Cross - as well as other Mass
Organisations - have participated actively and there is great potential to utilise further these
existing networks to more fully achieve the project objectives.

� There have not been any unforeseen effects of the project, although some challenges have to
be overcome between the project partners and OGB (due to the decisions and the practical
arrangements for the utilisation of the flexible funds and the most appropriate mechanisms
for accessing safe water).

� The project has achieved its main outcomes regarding the training activities.

8

� No financial analysis or comparisons of relative costs were feasible during the duration of
this review; however, for all procurements, proper procedures, conforming to strict OGB
guidelines were followed.

� The project has procured items for search and rescue and for early warning system which
were of good quality and appropriate to the situation. Procurements in greater quantities
could have resulted in increased cost effectiveness.

Efficiency
� All activities were implemented according to schedule (with the exception of the utilisation

of the flexible fund and the safe water component). Fund transfers from OGB were
undertaken at an appropriate time, and the OGB system is considered by project partners as
being flexible and no major problems were encountered. The fact that training and
procurements have been undertaken in a timely manner indicates that the systems are
efficient.

Impact
� The widespread impact of the project is challenging to see at this juncture, however, clearly

over 6,000 people have directly benefited from the various training events; equipment
procured is in regular use (benefiting considerably more people), members of Mass
Organisations have made opportunities to disseminate knowledge and skills learnt. The IEC
“disaster management clubs” offers potential for wide scale dissemination and potential
behavioural change. In the bigger picture relatively few people in the communities have so
far directly benefited from the project’s activities and there is potential for unease amongst
some who feel that they have so far “missed out”. The challenge of how best to scale-up the
programme activities to better engage with the whole community remains.

� There were no negative impacts reported as a result of the project’s interventions.

Main conclusions and recommendations
The main conclusions and the corresponding recommendations of the Mid-term Review are as
follows:

1. To build knowledge, skills and resources to mitigate, prepare for and respond to floods
amongst leadership and households in 24 flood-affected communes

Community based disaster management action plans
Training of facilitators
� Good quality ToTs were conducted and there are a high number of facilitators but there is

still a need for more, particularly at the commune level.
� All the training events according to the work plan have been organised.
� The quality and quantity of the training facilitated has been of a high standard although there

is a lack of a comprehensive methodological training course.
� Participants are eager to share what they have learnt, have increased confidence to do so,

however, scale and outreach remains a challenge.

Continue to invest in quality ToT and develop a stand alone curriculum focusing on adult
training and participatory methodology, to develop a cadre of commune level facilitators
and through these, conduct more training at the commune and village level.

9

Training materials
� The material is relevant and appropriate to the local context and the content quality relatively

high. Sometimes too much information is presented.
� There is an ambitious, broad training agenda.
� Although quality materials exist there is not a consistent “packaging” of training materials

and in some the format and layout is not inspiring or concise.

Develop a consistent OGB training product/or package for each course with improved layout
and more user friendly appearance, comprising: a reference manual, facilitator’s training notes
and schedule, a trainee’s workbook and teaching aids. In all training material increase the
number of illustrations/pictures/photos.

Participants
� Participant selection criteria are appropriate and resulted in respected, influential people

being selected.
� All the training events planned have been conducted, although still relatively few people

have benefited and the needs of the local people with regards to training are high.

Increase the number of facilitators at the training events. Try to work more coherently with
other organisations involved in disaster management training. Increase the duration and
number of training events for influential people at the commune level.

Informed households and improved preparedness
� The IEC materials are of an excellent standard in terms of content, style and format. The

selection of IEC volunteers and their training has been good, but could be improved with
greater emphasis on the methodological component.

� The disaster management club model has potential to be effective but must be supported and
resourced, to ensure coverage and subsequent behaviour change.

Increase the number of IEC volunteers and focus on their capacity building.

Diversify dissemination strategies, e.g. use street drama, puppet theatre, radio and TV as well
as the better and synchronised use of the information systems provided.

Established or improved early warning systems
� The provision of equipment is suitable, appropriate for the local context and responsive to

community needs, although the number of loudspeakers for the early warning system is
inadequate to reach remote areas.

Provide more loudspeakers and high concrete poles for the early warning systems and place in
strategic locations to ensure greater coverage and enable better audibility.

Improved commune search and rescue teams
� Training events are practical and appreciated, as is the provision of search and rescue

equipment; however, investment into these teams (personnel and resources) is still
insufficient.

10

Provide more village level search and rescue kits and further investment into personnel,
through practical simulation exercises.

Swimming training for women and children
� The swimming lessons were well received and have been successful, but the outreach is

limited. The current level of equipment is inadequate to meet training needs.

Determine how OGB can best add value to the existing swimming programme being delivered
by the Centre for Sports, Gymnasiums and Culture and further support the increasing demand..

Repaired or constructed small scale infrastructure
� Significant flexible fund exists to undertake disaster risk reduction activities; however, some

current challenges exist, which needs to be resolved; both OGB and partners are willing to
address these concerns and to move forward.

Organise a high level meeting between the PMB and OGB; work through and resolve existing
issues on the utilisation of the flexible fund.

Establish clearer criteria for the selection of risk reduction measures applicable for the
flexible fund, clarify the objectives, processes and procedures for the flexible fund, and revisit
community plans and community/OGB disaster risk reduction infrastructure priorities. To assist
with clarifying the fund’s objectives, rename the flexible fund the “disaster risk reduction fund”.

2. To enable the Committee for Flood and Storm Control to facilitate a more targeted,
coordinated, timely and effective response to floods in Dong Thap and Tien Giang

Disaster management training
� There has been widespread engagement by the CFSC membership at all levels in a broad

range of different capacity building activities, focusing mainly upon training but also
simulation exercises and exposure visits.

� Second line departmental staff as well as Mass Organisation staff and volunteers participated
and later organised training of their members.

� Clear evidence exists of behavioural change and knowledge improvement amongst the
members of the PMB and CFSC.

� Whilst the project has aimed to both strengthen these groups and utilise them for information
dissemination, the differing tasks of the members could be better tailored for in training
events to ensure that capacities built more specifically meet these. Exposure visits were well
received and there was indication of lessons learnt being applied.

� The equipment provided has been useful for the running of the project and for other work of
the CFSC members.

Clarify Oxfam’s niche as to how best to augment existing training and capacity building
initiatives facilitated for the CFSC membership to ensure that the differing needs of the CFSC
members enables them to better undertake their mandated roles and responsibilities.

Increase the number of simulation exercises and broaden the scope of these.

11

Monitoring and evaluation, communications and data management
� Training in MEL has taken place for CFSC membership at provincial, district and commune

level in both provinces and other training is scheduled in communications and data
management. Scope exists to improve the amount of mutual exchange, knowledge and
sharing events/exposures between the PMB and partners in both provinces.

Ensure agreement on implementation and MEL frameworks, and to improve the quality of
implementation, via continued communication. Increase the linkages and involvement between
the PMB and CFSC in both provinces.

3. To reduce the incidence of flood related diseases affecting people in the project area
Increased awareness amongst households and changed practice on flood-related health and
hygiene and increased access to clean water

� A widespread consultative process regarding various potential means to access safe water
was undertaken and a number of resulting options identified, however, to date the most
appropriate option has not been decided upon.

� The IEC materials will complement this aspect of the project providing public health and
WatSan messages.

During the proposed high-level meeting, resolve the most appropriate mechanism to use with
regards to implementing a safe water project.

4. To improve flood time food security and the income of selected poor and vulnerable
households

� Partners and OGB made a constructive, albeit tough decision and reallocated programme
funds from the livelihood support fund to the flexible fund and to integrate other livelihood
sub-objectives into other project components.

5. To ensure effective and timely programme management and coordination
Strengthened capacity of project management and coordination
� The relationship between OGB staff, partner staff and the PMB is frank and open and parties

are generally committed. There exist a few unresolved challenges primarily around the
flexible fund and the safe water component that are affecting this relationship and overall
project implementation.

� The Steering Committees, with their biannual meetings are deemed to be good coordinating
bodies.

� There is potential for the CFSC membership and the District level leadership to play an even
greater role in the Steering Committee.

Resolve during the proposed high-level meeting issues around: the flexible fund processes; the
‘stalemate’ over the safe water project, the challenge over the impact of significant inflation
costs and the issue of per diems for the different levels. Further strengthen coordination between
the PMB and OGB through a bi-annual high level meeting between OGB and partners with
regards to programme strategy and operations. Encourage more participation of the Steering
Committee with the PMB. Further support the coordination between all CFSC member
organisations and explore the increased engagement they could have with the project. Increase
the involvement of District leaders in the project Steering Committee.

12

Active coordination and collaboration with INGOs and other stakeholders
� Other agencies are present in these provinces and although a certain degree of interaction is

happening, further consolidation of this would lead to a more effective programme.

Oxfam and the PMBs should explore opportunities in which to engage with other INGOs and
stakeholders, so that all respective projects can complement each other, and synergies can be
enhanced for a more effective overall programme.

Monitoring, evaluation and learning
� Oxfam GB has MEL material for training and guidance of participatory M&E processes and

a detailed and relevant M&E component was developed as part of this project.
� The OGB local staff are interested and enthusiastic to learn more about the application of

M&E processes; some training in M&E was already conducted for CFSC members and there
is increased awareness amongst project partners and local communities. At the commune
level, community assessment teams have been established to oversee future infrastructure
projects.

� There is potential to increase a more bottom-up input into the M&E processes as well as
sharing lessons between the two project sites amongst partner and OGB staff.

Increase opportunities for sharing about MEL and the use of guidelines, etc. between the
project partners and OGB staff in the two provinces. Explore means to better engage local
people in a participatory M&E approach.

Humanitarian accountability
� The project has ensured high levels of participation by partners at all levels and by local

people - there is already evidence of greater participation during community action planning
and of adopting a participatory approach.

� The scale of the project is still relatively small, regarding the number of local people who
have access to the training events and to such a participatory approach.

Continue discussions about opportunities for scaling up the project and of enhancing
participation of local people in the different project activities.

Sustainability
� There are a number of factors that bode well for sustainability of some aspects of the project

in the future, these include: the commitment of PMBs and of the CFSC; the widespread
engagement with the CFSC membership at all levels; the mature relationship with local
government departments; the fact that local community people and government authorities
are engaged and enthusiastic about project activities; the strong investment in facilitators at
all levels; the development of good training and high quality IEC materials; established
disaster management clubs and growing network of trained and committed IEC volunteers; a
further two and half years to run; and a strong participatory approach.

� Challenges to sustainability, of course, remain and over the next few years this issue needs to
be more earnestly addressed.

The sustainability matrix and log frame in the project design needs to be followed up and
implemented.

13

Gender equality (mainstreaming) as a cross cutting issue
� The project intentionally focused on women to strengthen their opportunities and leadership

roles in disaster management. This has been undertaken through targeting women as specific
beneficiaries.

� Gender issues have been included within each project component that aims to increase
equality. However, there are recognised challenges in addressing long standing cultural
norms and customs regarding women’s roles, and difficulties associated with changing these
beliefs and behaviours.

Continue with the integration of gender throughout all training events, and to ensure the fullest
participation of both women and men in all project activities; encourage women to take on
leadership roles within the project. Consider developing a strategy to increase opportunities for
women to meet and discuss leadership issues in disaster management through an existing
mechanism, e.g. the Women’s Union.

14

Abbreviations and Acronyms

CBDM Community Based Disaster

Management
CCFSC Central Committee for Flood

and Storm Control
CFSC Committee for Storm and

Flood Control
DARD Department of Agriculture

and Rural Development
DM Disaster management
DPI Department of Planning and

Investment
DRR Disaster risk reduction
GoV Government of Vietnam
IEC Information, education and

communication

IFRC International Federation of
the Red Cross and Red
Crescent Societies

INGO International non-
governmental organisation

M & E Monitoring and evaluation
MEL Monitoring, evaluation and

learning
MTR Mid-term Review
PMB Project Management Board
OGB Oxfam Great Britain
ToR Terms of Reference
ToT Training of trainers
VNRC Viet Nam Red Cross Society
WU Women’s Union

Terms used in the report
Committee for Flood and Storm Control
At the national level the mandate for coordinating flood preparation and response lies with the
Central Committee for Flood and Storm Control (CCFSC) whilst as the provincial level this is
the Committee for Flood and Storm Control (CFSC), which also has structures at the district and
commune levels. Membership, resourcing and the structure of the CFSC vary amongst
provinces, but generally include representatives from the main departments and organizations
such as the police, the military, the Department for Agriculture and Rural Development and
Department for Planning and Investment, and the Mass Organisations (under the umbrella of the
Fatherland Front) that includes the Viet Nam Red Cross, the Women’s Union and Farmer’s
Union.

Four Tai Cho
The Committee for Strom and Flood Control’s principles for flood management:

1. Chỉ ðạo Tại Chổ - command by village leadership - when the floods come, the local

leadership (village leaders and commune leaders) will play a leadership role in guiding flood
prevention and damage reduction

2. Lực Lương Tại Chổ - participation for flood control and damage reduction by using mainly
local people - when the floods come, local human resource will play the main roles reducing
flood damage, e.g. volunteer teams at the community level, local Mass Organisations, and
community organizations)

3. Hậu cần tại chổ - services for flood damage reduction should be based in existing
community assets such as the village clinic, evacuation points, food storehouses, etc.

4. Phương tiên tại chổ - concerning transportation services such as boats, cars, motorbikes, and
materials all coming from the commune or village level.

15

I BACKGROUND

1.1 Context
1. Cyclical floods have always afflicted the Mekong delta, often lasting several months,

however, in recent years, losses caused by the floods have been more serious and complex
and influenced by deforestation, improper land use, changes in climate and pollution. Their
severity and frequency has been increasing over recent years; in 2001 for a third year in a
row, flooding inundated large tracts of the Mekong delta, six provinces were affected and
several hundred people died, the majority of whom were children. In the floods of 2000, the
worst floods recorded since 1961, 480 people lost their lives.

2. These problems require a holistic and integrated management approach - the floods too can

bring disaster but also benefits to people. A well-established strategy practiced for a long
time is one of “living with the floods”; this recognises that the annual floods make up an
important part of the lifecycle of the region and many traditional measures have been
developed in the areas regularly inundated. Floods will impact on people’s security, their
health and livelihoods, their educational opportunities, their food security and income
generation and will affect men, women and children differently. Even during ‘normal’ times,
households in the most flood-affected communes with limited or no resources will face real
risks.

3. Whilst the government and Mass Organizations have developed significant capacity in flood

management, there remain gaps, and opportunities to strengthen the coordination and skills
of these organizations exist. Community based disaster management, disaster assessment,
knowledge of humanitarian standards and coordination are areas requiring improvement.

1.2 The project
4. The Vietnam - Australia NGO Cooperation Agreement (VANGOCA), is an agreement

negotiated between the governments of Viet Nam and Australia to make available AusAID
funding for a disaster management programme in the Mekong delta.

5. In June 2005, OGB developed a project design document: “Participatory Disaster
Preparation and Mitigation Project in Tien Giang and Dong Thap Provinces” which was
subsequently submitted and approved by AusAID5. The project proposal was later submitted
to the Prime Minister of Viet Nam (through the Ministry of Planning and Investment) and the
project approved in December 2005. The total budget of the project is AUD2, 804, 4406 (for
five years from 2005 to 2009). Oxfam Australia is the main partner of AusAID, whilst OGB
is implementing the project on behalf of Oxfam Australia.

6. The project activities are focused on 24 communes in 5 districts within two of the most flood

prone provinces in the Mekong delta, covering a population of approximately 265,000.

5 The project contributes to the AusAID country strategy: Strategic objective 2.3: Develop Human Capital; 2.4:
Reduce vulnerability to environmental and economic shocks; and, 2.5: Strengthen the accountability of provincial
and local governments and participation of the poor in their governance.
6 Including design and maintenance phases: AUD2,652,159, for the implementation phase alone

16

7. The goal of the project is: “To mitigate the negative impact of floods on rural men, women
and children. The purpose of the project is: “To reduce the risk of floods to rural men,
women and children in Tien Giang and Dong Thap by decreasing their vulnerability and
increasing the capacity of communities and institutions”.

8. Oxfam GB was assigned two government implementing partners by the Provincial People’s
Committees in both provinces. Oxfam GB formed partnerships with the Department of
Agriculture and Rural Development (DARD) in Tien Giang Province and the Department of
Planning and Investment (DPI) in Dong Thap Province. In each province a Project
Management Board (PMB) was created comprising: a director, a deputy director (in Dong
Thap) and an accountant. Both DARD and DPI each recruited Provincial Coordinators7 to
support the PMB. In addition, in each province a Steering Committee was established,
comprising representatives from different member agencies of the Committee from Flood
and Storm Control (CFSC). Since its inception, the project has been supported by OGB’s
project office in Tien Giang province, with guidance from the country office in Hanoi and the
Oxfam Australia office in Melbourne.

1.3 Project summary
9. The project aims to reduce the impact of seasonal flooding on vulnerable people through

awareness raising, training, various capacity building initiatives and the provision of
resources; it is expected that the local government authorities and people will be: “better able
to prepare for and mitigate the effects of floods on their well being and dignity”.

10. The membership of the CFSC were provided in both provinces with a broad range of training
opportunities, including in community based disaster management (CBDM), monitoring and
evaluation (M&E), Sphere, damage assessment and needs analysis (DANA), leadership and
gender equality, for which new materials were designed and developed. The efficiency of the
CFSC in coordination was also strengthened and the links between the different government
bodies with the Mass Organisations from village to provincial levels, enhanced. Equipment
for early warning and search and rescue was procured for use by commune and village
leaders and volunteers.

11. The initial ideas to provide credit and livelihoods support to some of the poorest in the
communities were later changed in light of easier access to credit from the “banks for the
poor” and the project’s “flexible fund” - for disaster risk reduction measures - were
bolstered.

12. Projects to improve access to clean water - with a complementary information, education and
communication (IEC) campaign, using new materials specifically developed on water,
sanitation and hygiene and health practices - were initiated.

13. The project’s primary socio-cultural impacts aimed to take place through enhanced
participation, particularly of women. Furthermore, the project provided training in
participatory methodology and support to village, commune, district and province level
leadership and was expected to create opportunities to incorporate these into regular
government practice. Through capacity building initiatives to resist environmental shocks,
the project aimed to contribute to the achievement of the Australian Government’s Country
Strategy for Viet Nam.

7 In addition, 3 District Coordinators in Dong Thap and 2 in Tien Giang

17

1.4 Project objectives
14. The project originally proposed had five interrelated components or objectives:

a. To build knowledge, skills and resources to mitigate, prepare for and respond to floods

amongst leadership and households in 24 flood-affected communes.
b. To enable the Committee for Flood and Storm Control (CFSC) to facilitate a more targeted,

coordinated, timely and effective response to floods in Dong Thap and Tien Giang.
c. To reduce the incidence of flood-related diseases affecting people in the project area.
d. To improve flood-time food security, and the income of selected poor and vulnerable

households.
e. To ensure effective and timely programme management and coordination.

II JOINT EVALUATION PROCESS

2.1 Purpose of the Mid-term Review
15. In the original Project Documentation a mid - term review was to be conducted at the end of

the second year of the project and to have five key objectives8. This was later modified in the
ToR, which is essentially to assess achievements with: “reference to the purpose, output and
learning of the project”. The review also aimed to: “provide capacity building to project
partners, sharing learning and recommendations for remaining period and the future
projects”.

16. The purpose of this review was to assess the overall effectiveness and impact of the project
during the first two years of implementation. Based on these findings, the Mid-term Review
team was tasked with making recommendations to improve project implementation.

2.2 Review team and methodologies

2.2.1 Composition and responsibilities of the team:
17. The review team9, comprised one external international consultant; one external national

consultant; one Oxfam Australia staff; the OGB Project Coordinator; two OGB Project
Officers; two Provincial Coordinators from the two provinces, and one translator10. Project
Officers and Provincial Coordinators were involved in all review activities in both provinces.
The international consultant worked as the overall Team Leader. Both consultants had
experience in disaster risk management in Viet Nam and in conducting participatory disaster
risk assessments. The review process took three weeks from 19th May until 6th June 2008.
The full team met in My Tho, Tien Giang province on the 20th May to start the review
process.

8 See Viet Nam – Australia NGO Cooperation Agreement, VANGOCA: “Participatory Disaster Preparation and
Mitigation Project in Dong Thap and Tien Giang Provinces”, (2004-2009), page 55, Mid-Term Review
9 Ian Wilderspin, (International Consultant and Team Leader); Nguyen Thi Phuc Hoa (National Consultant);
Georgia Noy (Oxfam Australia, Programme Management Adviser); Bui Kim Huu (Oxfam GB, Project
Coordinator); Pham Thi Thuy An (Oxfam GB, Project Officer, Tien Giang); Nguyen Van No (Provincial
Coordinator, Tien Giang); Bui Thi Minh Hue (Oxfam GB, Project Officer) and Le Van Tan (Provincial Coordinator,
Dong Thap)
10 Do Quang Huy

18

2.2.2 Scope of the Mid-term review
18. The Mid-term review team was tasked with addressing the following questions posed in the

ToR:

� What should we have achieved in the project by now?
� What information have we gathered, how, and from whom?
� What’s working well and why?
� What problems are there and how can they be solved?
� What are the external and objective view, information and assessment of the project for decision making on the

implementation for the remaining period of the project?
� What are practical recommendations for partners aiming at ensuring the most efficient and effective

implementation of the remaining period of the project?
� What have we learnt about: 1) the context of the project; 2) the project outcomes; 3) the monitoring process

itself?
� What are we going to do about it?
� Who will take action and when?
� What will we feed into other reports and discussions?

19. In addition, in the ToR, under the “scope of the Mid-term review”, the team was asked to

concentrate on a series of questions to examine: appropriateness, coverage, progress,
participation, coherence efficiency, management, impact, cost effectiveness, effectiveness,
sustainability and learning.

2.2.3 Review methodology
20. To address the questions posed in the ToR the team opted to utilise the following qualitative

and quantitative review methods:

a. Review all available relevant documentation concerning the development of the project
and its implementation; verification of indicator data and secondary data collation,
including a review of existing data and relevant materials related to the proposal,
village/commune action plans, M&E and learning materials, training manuals, IEC
materials, District and Commune profile forms, statistical data/information on each target
district and commune and other reports;

b. Review of training and Information, Education, Communication (IEC) materials and of
technical assistance provided, e.g. loudspeakers (for early warning) and search and rescue
equipment;

c. Consultation and in-depth discussion with OGB project staff and with Oxfam’s
Humanitarian Programme Coordinator regarding the project’s history, development and
implementation, partnerships, opportunities and ongoing challenges;

d. Development of a review design and working strategy, including a detailed review and
discussion of the ToR with OGB Project staff and Provincial Coordinators; identification
of the most appropriate data collection and analysis tools (e.g. key informant interviews,
focus group discussion); agreement upon the outline for the review report in line with
Oxfam impact assessment/Monitoring, Evaluation and Learning (MEL) guidelines;
review of the field schedule and processes;

e. Preparation and consultation by the review team to finalize questionnaires to be used as
guides for interviewing community members and government counterparts;

f. Focus group discussions with the PMB project partners: the DARD and the DPI and with
Steering Committee members from the CFSC at province, district and commune level;

19

g. Conducting field visits, including interviews and field observations in a representative
sample of targeted communities. Visits to a limited number of selected households and
one-to-one interviews with village leaders and community representatives, government
counterparts and other key informants in the communities;

h. Two feed back sessions, one in each province and sharing preliminary findings with the
PMB partners and project staff to discuss preliminary review findings;

i. Final post-review discussions with the Humanitarian Programme Coordinator and OGB
Country Director to discuss the review strategies.

2.3 Constraints
21. This review focused on the progress to date and also the overall project management skills

displayed by both partners and OGB staff. An important component of the review was to
build the capacity of project partners and OGB staff through undertaking the review with a
participative approach. However, the process has been constrained by a number of factors,
mainly relating to:

� Limited time in each province for the teams, and therefore restrictions upon the time

available for the review team to engage in initial data analysis discussions;
� Time scheduling by the project partners and OGB staff, meant that the field days were

full of interview time slots. This again meant there was limited time for process,
reflection, analysis and preparation of presentations for debriefing sessions with project
partners and PMB. There was little time for team meetings and sharing around the field
visits, which is an integral part of initial participatory analysis and would have been a
valuable learning component for both partners and OGB staff. It was felt that there was
limited understanding of the need for sufficient processing time during such a
participatory evaluation;

� Whilst visits were made to 4 districts and 7 communes whether the number of people met
of the total of project beneficiaries in the 5 districts and 24 communes under the project
was truly representative was questionable; larger focal group discussions, bringing
together people who had undertaken various types of training events may have yielded
more information and required less travelling;

� Absence of certain key informants within OGB and some partners;
� No opportunities for dialogue with external stakeholders (notably other INGOs and

UNICEF working in the vicinity of the projects), who are important in terms of sectoral
coordination and would have contributed valuable insight to the review.

III MAIN FINDINGS

Component 1 Objective
To build knowledge, skills and resources to mitigate, prepare for and respond to floods amongst
leadership and households in 24 flood-affected communes

20

1.1 Developed and implemented community based disaster management action plans

Training of trainers and the facilitators
22. Oxfam GB utilised several highly experienced facilitators from the Women’s Union (WU)

and the Vietnam Red Cross Society (VNRC) to initially facilitate the training of trainers
(ToT) courses, and to help with material development.

23. Overall, respondents were positive about the training events, although there was concern

about the quantity of material needing to be imparted in the short time period of the some of
the training events (e.g. swimming courses). It was also noted there was limited time
allocated in the CBDM ToT for the methodological training component.

24. Many persons interviewed by the review team mentioned the comprehensive inclusion of

gender in the revised CBDM training material and that it was integrated effectively.

25. The selection criteria for those trained was deemed appropriate and relatively rigorous.
Facilitators interviewed seemed knowledgeable, skilful and enthusiastic and feedback from
participants and project partners about their performance was generally positive. In
interviews, some villagers stated that they were not able openly to share their opinions with
the trainers when they are the Vice- or Chairperson of the People’s Committees.

Training events
26. There was a wide range of training events conducted in: CBDM, gender equality, swimming,

search and rescue, MEL, leadership, First Aid, Sphere11 and DANA12. These topics reflect
the needs identified in the initial base line survey - so are relevant to the community
members. This is an impressive achievement in the timeframe and some 6,710 people13 have
directly benefited from these events. The review team interviewed a representative sample of
participants who attended these events and concluded that, in general, these training events
were appropriate, relevant and of a good standard. The major challenge is that although many
training events have been held, the potential impact may remain relatively small given the
total population of the two provinces. Conducting training alone obviously limits the
potential for greater outreach.

Training materials
27. A wealth of comprehensive and detailed training materials14 has been produced within the

project, that is contextual, relevant and reflects the various perspectives and needs of the
different audiences at provincial, district, commune and village levels.

28. Although master copies of each training module exist, there is still a gap in terms of
developing a final product for each type of training, i.e. a training package comprising a

11 Minimum Standards to be adhered to in disaster response in five key sectors: water and sanitation, nutrition, food,
shelter and health care
12 damage assessment and needs analysis
13 Of whom 2,292 were men, 2,355 women and 2,063 children
14 Training material includes: “Oxfam Gender Training Manual for Humanitarian Programme”, January, 2006;
“Women Leadership Training at Grassroots Level”, December 2007; “ToT on Community Based Disaster
Management Planning”, May 2006; “District Disaster Risk Management Action Planning Manual”, August 2007;
“Project Management: Monitoring, Evaluation and Learning (MEL)”, March 2007.

21

training reference manual, teacher’s guide/schedule, a participant’s workbook and teaching
aids. There were some comments that the CBDM manual still requires some further revision
and compilation to make it more contextually specific and to increase the information
regarding disaster risk reduction. In addition, DANA was said to be increasingly used and
requests were made for the project to develop an appropriate handbook.

Participants
29. The selection criteria for course participants were considered to be appropriate and has

resulted in the inclusion of respected and influential people. Currently only a small
percentage of the total commune population received the training, e.g. 102 people received
CBDM training out of 2,000 households (approximately 10,000 people).

1.2 Informed households and improved preparedness

Information, education and communication materials
30. The information, education and communication (IEC) materials are of an excellent standard

and are a result of a widespread consultative process, that included community members,
Oxfam International specialists, OGB staff, partners and other sectoral stakeholders. The
quality product - the brochure for IEC volunteers and households - provides clear, colourful
illustrations and minimal relevant text; the accompanying easel is an excellent teaching aid
resource. Without exception, interviewees from all the various levels, including the CFSC
membership, the PMB, and provincial, district, commune and household representatives,
commented on the excellent quality of both content and presentation format. A substantial
number of 45,000 copies have been printed and in some areas the distribution coverage has
been impressive (i.e. 43,610 of 50, 690 households had received a copy of the IEC brochure).

Information, education and communication volunteers
31. A well thought through selection criteria had been developed for IEC volunteers and mainly

respected and influential community members, e.g. community leaders and Women’s Union
representatives were chosen. There were, however, some comments referring to the varied
level of competencies of the IEC volunteers, and that for some, it was challenging to deliver
the messages effectively. Seven day courses have been conducted over the past 4 months for
123 IEC volunteers15 on the content, the best use of the resources and the methodology for
dissemination. Several comments inferred that the methodological component needs further
bolstering and prioritisation, so as to support and consolidate the effective dissemination via
the IEC volunteer network.

“Disaster management clubs”
32. During the latter part of the second year, there were 123 disaster management clubs set up in

villages, each having up to 30 members. These participate in IEC training and are responsible
for dissemination amongst family and neighbours. This model has been well received by
partners and village leaders as they believe it is one of the more effective ways to gain
greater outreach of the messages in the IEC materials. The model is based on a multiplier
principle (or ripple effect), in which each member is required to bring 5 other community
members into the club membership. At the time of the Mid-term review it is too early to see

15 52 from Tien Giang and 71 in Dong Thap

22

if this multiplying effect is truly working, however, it is evident that there is high demand to
be a member of such clubs, but currently insufficient IEC volunteers to meet this demand.

33. There were some concerns expressed by volunteers themselves and others in the
communities visited by the review team that the current allowances provided (for 2 hour
sessions/month) were insufficient in terms of covering basic transport costs.

34. If dependent on IEC volunteers only there will remain limited coverage; however, there is

strong potential to utilize mass media as the majority of homes have TV and radios, and the
culture is responsive to street drama, billboards, pamphlets, calendars, etc.

Improved preparedness and behavioural change
35. At the time of the Mid-term review, it was too early to report confidently any form of

significant behavioural change as a result of the dissemination of the messages covered in the
IEC component.

1.3 Established or improved early warning systems
36. The project has procured a variety of equipment16 for an early warning system, including

loudspeakers and amplification systems and already distributed these to 14 target communes
in Tien Giang and Dong Thap provinces; however, discussions with the CFSC, village
leaders and others suggest that this communication mechanism is still not reaching the more
isolated rural areas. Another challenge was that complaints had been received by households
living in close proximity to the speaker systems; some consideration needs to be made to the
positioning of speakers to minimise this. The quality of equipment is good and is being used
for the communication of other important community based messages. To date, though, there
has been no provision of training in the best use of this equipment to spread the IEC
messages.

1.4 Improved commune search and rescue teams
37. Existing First Aid and rescue teams have benefited from the project in terms of

complementary practical training and provision of equipment - including life jackets,
stretchers and life buoys. Women, in particular, felt further empowered to engage more fully
in search and rescue activities and have been encouraged to participate and subsequently
respond if needed. These team members commented how they had benefited from the
practical skills learnt during the simulation exercises.

1.5 Swimming training for women and children
38. With few exceptions, interviewees were positive about the swimming training being provided

for women and children and facilitated by trainers from the Centre of Sports, Gymnasiums
and Culture. Of the participants who undertook the 5 - 7 day swimming courses, there were
reports of 85-95% pass rates in tests conducted at the end of the courses. Respondents
reported that they definitely felt an increased level of confidence in water and have actively
practiced their swimming since their lessons. As with other training events, relative to the

16 In Tien Giang: 45 loudspeakers, 3 amplifiers, 8 micro-amplifiers, 35 megaphones and 3,500m of special cable. In
Dong Thap: 29 radio cassette players, 6 radios, 37 megaphones, 97 high frequency speakers, 7 loudspeakers, 14
amplifiers, 22 speaker sets, 54 transformers for loudspeakers and 17,420 metres of special cable

23

total commune populations, few have so far benefited, although 2,688 women and children
have, to date, received swimming lessons.

39. The Centre for Sports, Gymnasiums and Culture are active in both provinces throughout the
year and provide swimming lessons17. The swimming training component certainly met a felt
need expressed by commune people. There is an increasing demand for swimming lessons
and the provision of training should be scaled up to meet the demand. The project in Dong
Thap has, to date, trained 2,000 people, out of a total of about 80,000 in the districts (covered
under the project)18, but there is much more demand. The Centre believes that they have the
capacity to respond to this demand, but requested consolidation support from the project.
This includes a current lack of adequate equipment, i.e. floats, quality swim cages, etc.

1.6 Repaired or constructed small scale infrastructure
40. The potential of the flexible fund19 and what it could deliver in terms of disaster risk

reduction (DRR) activities is valued by partners and some communities, as reflected by the
identified needs in the commune Action Plans. Selection criteria for projects were developed
and it is evident that both partners and OGB staff are clear as to how to ensure that the
projects identified truly reflect community needs, are disaster risk related and therefore
relevant to the project. However, there is currently some frustration amongst OGB and
project partners as to the slow progress in project implementation.

41. The fact that the flexible fund represents a tangible, concrete component of the overall

project cannot be underestimated, so it continues to be an integral component of the project.
There was clear indication that the communities are committed to small-scale infrastructure
projects related to disaster risk reduction in terms of providing personnel and some resources.
Some people in the communities met mentioned activities such as the development of water,
sanitation and shelter facilities on an existing safe haven space. There are, however, currently
some concerns around the realistic expectations of the community’s financial contribution
and too the partner utilising OGB’s finances as leverage to access finances from the
provincial and local government. There is also a related concern regarding the raising of
community expectations.

42. According to interviewees, good guidelines exist for use of the flexible funds; however, there

are complexities around the compatibility of the differing OGB and government procedures.
These complexities, combined with the fact that companies are not interested in bidding for
small-scale projects, have caused delays and unrealistic, increased budgets due to inflation;
all of these issues collectively have resulted in some tensions arising between OGB and
partners, which need to be addressed.

Component 2 Objective
To enable the Committee for Flood and Storm Control (CFSC) to facilitate a more targeted,
coordinated, timely and effective response to floods in Dong Thap and Tien Giang.

17 e.g. there are 63 district trainers in Dong Thap
18 approximately 1.2%, although not all those would be eligible to undertake swimming classes
19 flexible fund - the project’s name for a pool of funding available to communes for resourcing some of the needs
identified through community based action planning for DRR activities/measures

24

2.1 Appropriate disaster management training
43. There has been widespread engagement in the project with CFSC membership20 at all levels,

however, one challenge has been that the project has not been able to attract the main target
audience, i.e. the more senior CFSC staff of the different members as these leaders are often
too busy to attend the training events. These have therefore focused upon the second line
staff, this is however, considered to be acceptable and a worthwhile investment. These staff
were reported to feedback to colleagues following the different training events, so some
information was presumably disseminated to others. However, more training, refresher
events and follow-up was requested.

44. A broad range of training events were facilitated under the project that aimed at building the
capacity of the various CFSC members. This included training in gender equality;
innumerable interviews were typical of comments by women in the Red Cross who reported
that: “there has been some behaviour change in that men now assist with the domestic duties
more. More husbands are allowing wives to participate in community social activities and
meetings”. There was also positive feedback on the training in Sphere and DANA, and clear
recognition amongst interviewees, that Viet Nam is reaching some of the targets and
providing too a great incentive to strive to reach the others.

45. The training events were described as being: “practical and relevant, for example, we are

currently planning for evacuation when the floods come and are using the international
Sphere standards, re. the number of people/the capacity of school buildings for evacuation
centres, etc. and the amount of water and number of latrines that are also required; we
realise it is not just about moving people to safety but also providing for them when they get
there..”

46. There were also positive reviews about the simulation exercises conducted. People

commented upon the large numbers who had participated and the practical and diverse range
of simulation events that had been organised and from which they had learnt, e.g. hands-on
application about rescuing people from collapsed houses and saving people from drowning.
Other training events covering Project Planning and MEL were also commented upon
favourably.

47. In the short timeframe of the project, there is clear evidence of behavioural change and
knowledge improvement amongst the members of the PMB and CFSC regarding the disaster
management planning process. Particular reference was made to the action planning process
which was described as being much more “bottom up” rather than being almost exclusively
“top down”; a change reported before and after receiving the CBDM and Action Planning
training. Commune leaders interviewed were appreciative of the skills that they had
developed in the use of participatory planning techniques and processes and how these had
improved existing disaster preparedness plans. The disaster preparedness planning is now
based on local needs and the voices/suggestions from the community members are being

20 The CFSC comprises some 15 - 20 different organisations in each province. Aside from representatives from the
main government ministries, the Mass Organisations, under an umbrella organisation – the Fatherland Front -
include the Viet Nam Red Cross Society (VNRC), the Women’s Union, the Youth Union, the Farmer’s Union and
many others who have been active as partners in the project.

25

integrated into the plans; before, the plans were based on a budget allocation and not on local
needs. Such commitment bodes well for future application and replication.

48. Throughout the country within the CFSC, there exist strong, well established networks: the

Women’s Union, the VNRC, the Youth Union, the Farmer’s Union and others. Under the
CFSC these groups have been mandated assigned roles and responsibilities before, during
and after a disaster event. The project has aimed to both strengthen these groups and utilise
them for information dissemination. However, it is important that the project recognise the
differing tasks of the members and better tailor its’ training events to build capacities to
specifically meet these.

49. Interviewees from the Women’s Union, the Red Cross and the Youth Union reported that

their members who had attended different training events, notably the CBDM training at the
commune level, had gone on later to run similar training events themselves amongst their
own members and too with the ‘shock brigades’21.

50. The exposure visits undertaken by CFSC members and accompanying OGB staff were

reported favourably upon. The provincial CFSC in Dong Thap stated that the exposure visits
to The Philippines and to Thua Thien Hue had both been useful. In The Philippines, the team
had seen the importance of good coordination amongst stakeholders, including strong
engagement with NGOs, regarding early warning and had subsequently tried to apply this
approach into their own systems. In addition, lessons were learnt on how to mobilise
communities in disaster preparedness and to more actively involve local people. From the
visit to Thua Thien - Hue participants had learnt the importance of having a good
contingency plan for evacuation, so that people reacted before the floods and did not panic.
The visit had taken place during a flood and the CFSC were able to see a response in reality.
Subsequent to the visit, documents have been provided by the Thua Thien - Hue CFSC and
an exchange is being considered.

51. The provision of equipment (notably computers and modems, etc.) has been useful for the
running of the project but also for other work of the CFSC members. There are plans to
purchase software and in time, to link up all the computers to access maps and data produced
at different levels and at the time of a disaster DANA data - all of which seems feasible and
realistic. The CFSC intends to organise training for this to ensure efficient roll out.

2.2 Monitoring and evaluation, communications and data management
52. Training in M&E was provided to CFSC members during several training courses. Further

training on the use of the early warning system for relaying messages from the IEC and other
training material has yet to be provided. Training on the use of the computer systems
provided to the project partners and appropriate software to help with DANA and the transfer
of information to different levels has also yet to be provided.

21 “Shock brigades” - or rapid emergency response teams - normally comprise 10-15 persons at the village and
commune level comprising volunteers from different CFSC member organisations, notably the VNRC, the WU, the
Farmers Union and Youth Union

26

53. Outreach from the equipment supplied to improve communications is still limited. One
commune chairperson reported that the loudspeaker system (also used as an early warning
system) needs to be expanded. They have five at the moment and currently they broadcast
public notices three times daily but during the flood season the strong winds means that five
is ineffective.

Component 3 Objective
To reduce the incidence of flood related diseases affecting people in the project area

3.1. Increased awareness amongst households and changed practice on flood-related
health and hygiene

54. The excellent IEC materials developed include a large number of sections related to health
and hygiene issues and is being disseminated via the network of IEC volunteers and the
establishment of disaster management clubs (see Section 1.2, re: IEC).

3.2 Increased access to clean water
55. Oxfam OGB aims to prioritise the provision of safe water to people living in remote areas. In

order to determine the best way to achieve this, OGB embarked on a widespread consultative
process regarding various potential means to access safe water. This involved local
communities, OGB headquarters, UNICEF, CARE, Plan International and an external
consultant22.

56. The resulting options identified are:

o a water pumping system - considered to be too expensive, providing clean water to
only a limited number of households and not to those in the more remote and in
accessible areas;

o the provision of water containers - which provides greater outreach/coverage and is a
cheap option, although it is questionable whether this is really what is needed by the
communities and does not address the project’s objective about how to make water
safe; to date OGB has not approved this as water containers are not related to clean
water provision;

o the provision of water filters - these have reportedly not been accepted by
communes/authorities, but this may be due to the type of filter presented (and
concerns about spare parts, durability and appropriateness to the local context).

57. To date the most appropriate option has not been decided upon.

58. The IEC materials complement this component by providing high quality public health and

WatSan messages.

Component 4 Objective
To improve flood time food security and the income of selected poor and vulnerable households

22 a few challenges were caused when OGB brought in national consultant to scope viable safe water options, as it
was considered that local researchers with OGB staff and partners, could have undertaken the work and saved
project money

27

4.1 Support for income generation
59. Since the project’s conception, increased access to the “banks for the poor” by the rural poor

has meant the initial target audience (i.e. the rural poor) are now able to access funds
elsewhere. As a result, there was no need for OGB to include this as a project component.
Partners in Dong Thap province and OGB made a constructive decision, albeit challenging,
to reallocate programme funds from the livelihood support fund23 to the flexible fund and to
integrate the livelihood sub-objectives (e.g. IEC) into other project components.

4.2 Improved management of livelihood assets
60. Under the existing IEC campaign, households receive information about how best to save

their livelihood assets during floods and other disasters.

Component 5 Objective
To ensure effective and timely programme management and coordination

5.1 Strengthened capacity of project management and coordination

Project management
61. The local OGB staff - the Project Coordinator, Project Officers and Provincial Coordinators -

and the Humanitarian Programme Coordinator, showed a high degree of commitment to the
project and were experienced, skilful and knowledgeable. In addition, they showed clarity
and openness about the projects strengths, limitations, opportunities and the challenges that
lie ahead (see Annex III). Some of the OGB local staff were particularly adept at working
with the PMB and Steering Committee members.

62. The relationship between OGB staff, partner staff and the PMB in both provinces is frank
and open. Clearly though there have been issues regarding the inclusion of DPI in Dong Thap
as the main project partner for OGB - which stem back to the project’s inception. However,
the DPI has “clout” and also considerable experience of managing Overseas Development
Assistance. Although DPI takes the lead it certainly has not meant that the CFSC and the
Department of Agriculture and Rural Development (DARD) - who are the main partners in
Tien Giang - are not involved with programme implementation, in fact, the DARD Vice-
Chair is actively involved. The respective roles of the DPI, the PMB and other CFSC
members within Dong Thap are clear and the relationship between the DPI and other CFSC
members positive and effective; good coordination was reported amongst the CFSC
membership.

63. The project partners and PMB staff displayed knowledge and commitment to the project and
reported positive benefits. However, the challenges in Dong Thap, where unresolved issues
concerning the flexible fund and safe water project have tarnished this relationship and
progress of implementation, need to be redressed. There is a willingness expressed by both
sides - OGB and partners - to meet and resolve these outstanding management issues.
Currently the Project Steering Committee meets biannually, which is acceptable, with a
mechanism for extraordinary meetings as required; at the current time this needs to be better
realised.

23 Livelihoods support fund - the project’s name for package of revolving credit, income generation and disaster
management training being offered in 4 communes

28

64. Some of the underlying issues that have contributed to the tensions include:

o difficulties regarding the retention of an OGB Project Coordinator;
o a few incidents around financial procedures and differing standards between OGB

and the government finance systems;
o issues of trust and confidence from both OGB and partners;
o the fact that partner project staff perceive this project and its responsibilities to be

above and on top of their everyday jobs, and are not sufficiently renumerated.

65. As stated, there is clear evidence that partners, communities and OGB staff are committed to

progressing with this project. People interviewed during this review have stated that the
design phase and the inception of the partnership was good and that there were clear
expectations between the PMBs, partners and OGB, which are reflected in the annual plans
that are developed in consultation with all parties involved.

66. There are regular communications and visits from the Hanoi OGB finance staff at least every

6 months, including meetings with the PMB. In addition, there are mutual resourcing
contributions (i.e. office space and computers) all of which contribute to the development of
a strong partnership.

Partnership issues and the tripartite approach
67. The partnership between OGB and the project partners has run smoothly for the first year and

a half, however, some challenges have arisen over issues related to procurement processes
and confusions and differences between OGB and government of Viet Nam guidelines.
Although clearly, both OGB and the government uphold the same values, there are some
differences in procedures which need to be discussed and a way forward determined to
overcome the current impasse; both sides agreed that only some relatively small adjustments,
with good faith, need to be made so that the project can be implemented smoothly.

68. Globally Oxfam works through partnerships and sees partnership as an important strategy for

maximising resources and increasing the chances of sustainability of community projects.
Alongside the participatory approach in this project, a tripartite model was agreed upon
during the design process, i.e. the communities plan and implement with support from both
government and OGB, thus allowing a collaborative approach where the resources and
potential contribution from all parties involved is stipulated and agreed on from the
beginning.

Project partner coordination
69. The CFSC members interviewed as part of this review process consistently expressed their

commitment to the project and their desire to be even more fully engaged with the PMBs in
their role in the Steering Committee.

70. There is potential for greater knowledge sharing and learning between the DPI (in Dong

Thap) and DARD (in Tien Giang), with regards to their respective implementation successes
and challenges; this could enhance also their respective project management experiences.

29

5.2 Active coordination and collaboration with INGOs and other stakeholders
71. Other organisations, notably, CARE, ADPC, SC Denmark, and UNICEF are working in the

two project provinces in disaster management and other related sectoral activities. Whilst
there has been intermittent dialogue and linking between these agencies, there is definite
potential for greater synergy and complementarities between these agencies, e.g. SC
Denmark is providing disaster management training for school children, which provides a
linking opportunity with OGB. It is acknowledged that regular dialogue remains challenging
as these agencies often do not have permanent offices/staff presence in Dong Thap or Tien
Giang.

72. There is a need for the project management (i.e. the PMB/OGB) to communicate further on
recent national strategies related to disaster management, on how best to implement these at
the local government level.

Monitoring, evaluation and learning
73. Oxfam GB has well developed monitoring, evaluation and learning (MEL) material for

training and guidance of participatory monitoring and evaluation processes. Based upon this,
a detailed and relevant MEL component was produced as part of the project design.
However, there is further potential to increase a more bottom-up input into the M&E
processes as well as sharing lessons between the two project sites amongst partner and OGB
staff.

74. Although, staff, partners and communes have busy implementation schedules and there is
limited time to invest in M&E capacity development and processes, the OGB project staff are
interested and enthusiastic to learn more about the application of M&E processes. Also there
is increased awareness amongst project partners and local communities of the importance of
a participatory M&E process. In addition, M&E teams have been established at commune
level for infrastructure projects24. Training in MEL has already been conducted for 29 people
from the CFSC membership.

Humanitarian accountability
75. Although this review did not specifically focus on reviewing accountability25, it is important

to note that specific interview and focus questions did include ones around partnership values
and participation. One of the strengths of the project, that was apparent throughout the
review, was the learning from communities and OGB staff about ‘participatory methods’ and
how increased participation inherently leads to higher quality outputs (i.e. more detailed,
owned and appropriate disaster management action plans) and is also linked to increased
sustainability.

24 Under Vietnamese Government policy, infrastructure built in communes must be assessed by community
members before being finally approved and paid for. A community assessment team is the means for doing such an
assessment
25 One World Trust has identified four strategies for greater accountability: transparency, participation, evaluation
(in terms of learning) and complaint mechanisms. This definition can resonate with various models of development
work, regardless of whether it is long term development, relief, and advocacy and/or risk reduction. One World
Trust publishes the Global Accountability Report which documents the results of their assessment of 30 of the
world's most powerful organisations (including Oxfam) from across the inter-governmental, non-governmental and
corporate sectors.

30

76. There was clear evidence that a diverse range of people from the communities had been
involved in the development of the village Action Plans and that these reflected their
participation. This included both men and women from the poorer sections of the
community, elderly people and young people. Amongst these also were commune and village
leaders and a wide range of people who were members of various Mass Organisations.
During discussions with the review team, such people met were able to show their
understanding of the projects activities, interest and involvement.

Sustainability
77. There are a number of positive factors which favour the future sustainability of aspects of the

projects. The Disaster Management Clubs have already been established and there is a
growing network of trained and committed IEC volunteers. The engagement with other local
government departments (e.g. the Centre for Sports and Gymnasiums and Culture) is also a
positive element and a significant project achievement. However, there is a rather limited
pool of experienced, trained, trainers of trainers which will pose challenges for the expansion
of further training at commune and village levels in the future unless addressed (such people
are not readily available from their daily work).

78. The commitment of the PMBs to increased development of capacities of partners and sincere

engagement of the Steering Committee membership, most notably of the Women’s Union the
Red Cross and Youth Union also augurs well for the future and much already has been done
in terms of ensuring their fullest engagement and building of capacities.

79. Of great importance too is the fact that local people and authorities were engaged and

enthusiastic about project activities. The project is long enough in duration (another 2.5 years
to run) to support some sustainability initiatives and component outcomes. The strong
participatory approach may contribute also to inherent sustainability, e.g. in the participatory
disaster planning processes adopted. However, as with many projects the sustained
participation from the government and local people if incentives are not provided after
project completion remains a concern as does the potential of lack of resources, re. technical
input after the project concludes.

Gender equality (mainstreaming) or as a cross cutting issue
80. Gender empowerment and equity are two important impact areas for Oxfam globally, and has

a crosscutting relevance throughout the whole project. The project has intentionally focused
attention on women in order to strengthen their access to decision making opportunities and
leadership roles within the context of DRR and response. This has been undertaken through a
strategy of positive discrimination or the targeting of women as specific beneficiaries. Within
each project component, gender equity considerations have been included when developing
implementation strategies.

81. The project strategy and objectives aim to address change and increase equity across both

women’s and men’s different roles, tasks and responsibilities.

82. The OGB team faces considerable challenges in addressing long standing cultural norms and
customs regarding women’s roles in Viet Nam. In some communities, and at district and
provincial level, there is in general, ongoing resistance based on long held traditional

31

stereotypes and norms, e.g. at the beginning of the project both women and men thought that
the search and rescue training was appropriate for men only. It is difficult to change these
beliefs and behaviours which impact on women’s daily lives, particularly in the domestic
sphere. As a result, these changes and the ability to demonstrate significant impact on the
quality of women’s lives should continue to be an ongoing priority for OGB and this project.

83. Both women and men interviewed during the review showed an awareness of gender issues

and some said that they believed there has been increase in the sharing of traditional male
and female roles and tasks within the household and communities. Specifically men and
women described men being more willing to assist with caring for the children, cooking and
housework, whilst concurrently encouraging their wives to become more involved in
community committees and, for example, undergo swimming lessons.

84. Whilst this review noted that women were extremely vocal in commune level meetings and

focus group discussions, the few observations made on the participation of (often the same)
women in district and provincial level meetings indicated that there remain cultural and
social barriers to women participating and speaking out (e.g. in CFSC at provincial and
district levels). The relatively small sample of men and women interviewed by the review
team revealed an awareness of gender issues - some said that they believed they had seen a
change the sharing of male and female roles and tasks within their households and
communities.

85. Clearly there is a difference between attending meetings and contributing ideas, and to
having those contributions listened to and taken on board (it is quite probable that women’s
involvement in decision making forums is relatively passive rather than active). This issue
highlights the important role and responsibility of men; villagers, government counterparts;
and OGB project staff to create safe spaces that encourage women to speak and to actually
respond positively to the ideas and issues raised by women. Another possible mechanism
may include developing a strategy to increase the sharing and support through a forum for
women to discuss issues around leadership in disaster management (e.g. within the existing
mechanism of the Women’s Union).

IV REVIEW COMPONENTS

Relevance and appropriateness
� The project is being undertaken in the correct locations in some of the most flood prone parts

of the provinces (a good selection was made based on need and baseline surveys), however,
it is only responding to the needs of 3 districts out of 8, and 10 communes out of 168 (Tien
Giang province; in Dong Thap 2 districts out of 9, and 14 communes out of 169 communes
(and one city, one town) so in the bigger picture, the overall needs of the province are not
being met. Scale up and/or roll out are needed.

� The project has helped to develop village Action Plans in strong consultation with the people
in all the communities, although these are essentially disaster preparedness plans detailing
actions to be taken before, during and after flooding, and outline the assigned roles and
responsibilities. Ideas for small scale mitigation works have been developed.

32

� The project has focused heavily upon the development of training resource material and
training, as personnel development is inherently important because it’s investing in people,
and is sustained from generation to generation and saves lives. Concurrently the
infrastructure projects are vital for immediate delivery and to encourage community
participation/engagement. The training events are relevant and appropriate - based on
community needs and requests; swimming training for women and children seemed of
particular relevance.

� According to the original proposal, the flexible fund may be utilised for improving small-
scale infrastructure in an effort to reduce local vulnerabilities. Examples of the types of needs
that currently exist include: repairs to existing dykes and upgrading paths to key facilities
such as evacuation points or health care centres. Changes on this scale are expected to result
in improvements in access and safety of local people.

� Both non-structural and structural components are complementary and valid parts of the
project, although some challenges have arisen in the structural aspects of the project.

� The project has accomplished a significant amount to date, achieving all the main project
activities in the log frame, particularly noted are the training and IEC materials developed
and utilised and the fact that over 6,000 people have so far benefitted from different types of
training events.

� No clear advocacy issues were determined by the review team, however, there is potential for
project partners to raise issues to the provincial and local government concerning the needs
of the communes in the project area and to utilise OGB funding as leverage to secure other
funds, particularly for mitigation works.

Coverage
� The process of consultation with people in the communes, with the local authorities, close

and regular dialogue with the PMB and the various members of the Steering Committee at
the different levels has helped to ensure that the project is responding to actual needs.
Whether further risk assessment is required (at this juncture in the project lifespan) was
questioned by the review team, however, local staff and partners agreed that the project was
responding to needs, although scale remains a concern.

� The project has made every effort in the selection and training of people from the target
areas, to ensure that a representative and diverse range of people participate. Most events
held have disaggregated data on the basis of sex and age. This has ensured too that influential
people from the various communities were engaged and in many cases representatives from
the Mass Organisations and local government were able to further share the
knowledge/information acquired from the training events with others in their organisations,
e.g. the Women’s Union have units in all villages which met bi-weekly and provide good
forum for dissemination.

� There has been wide engagement with people from all sections of society, with training
events ensuring the participation of men and women, children and elderly persons. In
addition, both the Project Coordinators and OGB staff were fully engaged with local people
and considered that the project was meeting felt needs; however, concern remains over the
impact of the project and more needs to be undertaken to ensure that this issue is addressed in
the coming years.

� The main challenge that the project faces is one of scale, even within the confines of the
communes and villages the project is targeting relatively few persons who have attended
training events. More scope, however, exists for dissemination through the existing

33

organisational structures and the CFSC membership (e.g. the Women’s Union, Youth Union,
etc.) and there is potential for more CFSC members to undergo training and therefore
heighten opportunities for further dissemination amongst their respective membership.

Effectiveness and cost effectiveness
� In both provinces there has been active support for the achievement of the project objectives

by the PMBs and the Steering Committees; in addition the Provincial and District Project
Coordinators have worked exceptionally hard. The community are engaged and active
(although require incentives to attend the training events). The fact that the project has
achieved all the objectives set out in the logical framework in the time period indicates a
close commitment to the project by partners with and local people, as well as the dedication
and commitment local OGB staff.

� There has been active participation particularly from the Women’s Union, the Youth Union
and the Red Cross - as well as from other Mass Organisations - all of whom have extensive
membership (e.g. the Women’s Union in one locality in Dong Thap had 1,242 members and
meetings twice/week to discuss different issues/topics and the Women’s Union board meets
monthly) and there is great potential to utilise these existing networks to further achieve the
project objectives.

� To date there have not been any reported unforeseen effects of the project. There has,
however, been some negative impact on the relationship between the project partners and
OGB. This has arisen due to challenges that remain concerning the decisions and the
practical arrangements for the utilisation of the flexible funds the most appropriate
mechanisms for accessing safe water.

� The project has achieved its main outcomes regarding the training activities.
� No financial analysis or comparisons of relative costs were feasible in the duration of this

review; however, for all procurements proper procedures, conforming to strict OGB
guidelines were followed. Direct negotiation was undertaken with a printing company for the
production of IEC materials which proved to be considerably less expensive than an
alternative company in Dong Thap. A larger print run would have resulted in further savings
and should be considered in the future.

� The project has procured items for search and rescue (lifebuoys, life vests) and for early
warning system (loudspeakers, amplification equipment and hand held megaphones) which
were reported by the CFSC members and others interviewed to be of good quality and
appropriate to the situation. Procurements in larger quantities would have no doubt resulted
in further cost savings. To date no decision has been made over the most suitable solution for
safe water supply; local ceramic filters, ceramic water storage jars and riverside pumping and
filtration systems should be considered alongside the current proposed solutions.

Efficiency
� All activities have been implemented according to the schedule (with the exception of the

utilisation of the flexible fund and the safe water component, which are behind schedule).
Fund transfers from OGB were undertaken in a timely manner, and the OGB system is
considered by project partners as being flexible and no major problems were encountered.
The OGB and Government of Viet Nam financial and procurement procedures (naturally) do
differ and there have been some issues of compatibility; however, these were not considered
to be major challenges. The audits undertaken and the regular visits of OGB financial staff
were welcomed (although have posed some challenges).

34

� The fact that the training activities and various procurements have been undertaken in a
timely manner indicates that the systems are efficient and that these outcomes have been
achieved.

Impact
� At this point in time widespread impact of the project is challenging to see, however, clearly

over 6,000 people have directly benefited from the various training events (which is a sizable
number of people within the two year time frame); equipment has been procured and is in
regular use (benefiting considerably more people, viz. the loudspeaker systems), and many of
these individuals will have, either in their own homes or to other people involved in Mass
Organisations, made opportunities to disseminate knowledge and skills learnt. The IEC
“disaster management clubs” offer potential for wider dissemination and potential
behavioural change.

� The use of participatory planning techniques and processes had strengthened the capacity of
local planners and improved existing disaster preparedness planning.

� At the time of this Mid-term Review, there were no negative impacts reported as a result of
the project’s interventions; however, it is recognised that relatively few people in the
communities have so far directly benefited from the projects activities and there is potential
for unease amongst some who feel that they have so far “missed out”.

� The challenge of how best to scale-up the programme activities to better engage with the
whole community so that more are aware of the project remains.

V MAIN CONCLUSIONS AND RECOMMENDATIONS
The main conclusions and the corresponding strategic and operational recommendations of the
review are as follows:

Component 1 Objective
To build knowledge, skills and resources to mitigate, prepare for and respond to floods amongst
leadership and households in 24 flood-affected communes

1.1 Developed and implemented community based disaster management action plans
Training of facilitators
C1 Initial ToTs were of a high quality as OGB utilised experienced resource people (from

the WU and the VNRC), to date, a high number of facilitators have been trained but there
is still a need for more, particularly at the commune level. The main criticism was that
too much information was delivered in too short a timeframe. The course in CBDM
lacked comprehensive methodological training. There are relatively few trained trainers
used to undertake the ToT which poses challenges for expanding further training at the
commune and village levels.

C2 To date, all the training events according to the work plan have been organised. Given

that the project is only in its second year, the quality and quantity of the training
facilitated has been of a high standard. Training events have been appreciated by
facilitators. Participants are eager to share what they have learnt, have increased
confidence to do so, however, scale and outreach remains an issue.

35

R1 Continue to invest in quality ToT, and lengthen the course. Develop a stand alone 5-7 day
methodological ToT curriculum that focuses on adult training and participatory
methodology and not on technical content which would be accessible to all other
trainees. Consider hiring the services of a professional ToT organisation to help to
oversee the quality of training events, to stand in as required when other facilitators may
be busy make delay in project implementation and to further develop the materials.

R2 Develop a cadre of more commune level facilitators by prioritising investment in the

further selection of more facilitators from the villages and developing ToT at the
commune level. Provide the existing facilitators with annual refresher training. Through
the increased number of commune trainers, conduct more training at the commune
and village level. Roll out training to other communes but not at the expense of quality.
Continue with the existing 24 communes to ensure consolidation.

Training materials
C3 The material is relevant and appropriate to the local context and the content quality

relatively high. However, sometimes too much information is presented, which is
challenging for participants. The project has embarked upon an ambitious training agenda
and the scope of training activities is broad including: CBDM, swimming, First Aid and
search and rescue, gender equality, leadership and MEL. Although quality materials exist
there is not a consistent “packaging” of training materials and, in some, the format and
layout is not inspiring or concise. Limited equipment and resources have been made
available for the swimming classes.

R3 Develop a consistent OGB training product/or package for each course with improved

layout and a more user friendly appearance, comprising: a reference manual, facilitator’s
training notes and schedule, a trainee’s workbook and teaching aids. In all training
materials increase the number of illustrations/pictures/photos.

Participants
C4 Selection criteria for course participants are appropriate and have resulted in respected

and influential people being selected. Although the diverse audience presented challenges
to the facilitators with regards to pitching the class appropriately to the different
educational levels and needs, the various perspectives gained throughout the training
events was also said to be positive. All the training events planned have been conducted;
however, still relatively few people have benefited and the needs of the local people with
regards to training are high.

R4 Increase the number of facilitators at the training events to assist with desegregating

the classes and/or work more coherently with others, e.g. Save the Children. Increase the
duration and number of training events to accommodate for the amount of information
and increase training for more influential people at the commune level; consider
increasing the length of some of the courses (e.g. swimming).

1.2 Informed households and improved preparedness
C5 The IEC materials are of an excellent standard in terms of content, style and format. The

IEC volunteer selection has been good; however, it cannot be underestimated how

36

integral and dependent the success of the messages in the material for dissemination is
upon the IEC volunteers. Training of the IEC volunteers is also good but could be
improved if there was more emphasis on the methodological component. The disaster
management club model has potential to be effective but must be supported and
resourced, for outreach and coverage, and subsequent behaviour change to be achieved.
Issues around the allowances provided (for a 2 hour session/month) by the project were a
cause for concern.

R5a Increase the number of IEC volunteers and invest in their development. Focus on the

capacity building of the volunteers/facilitators so as they become more effective - as
they need to know how to talk to local people to disseminate messages within the IEC
materials - vital if the contents are going reach a wider audience. Consider the
development of a self-monitoring mechanism whereby club participant’s feedback to
OGB/project partners.

R5b Diversify within this training programme with regards to dissemination strategies, e.g.

use street drama, puppet theatre, radio and TV as well as the better and synchronised use
of the information systems provided, e.g. broadcast messages through the loudspeaker
system after 5pm. Encourage local initiatives to diversify IEC methods used (i.e. get the
villagers to propose IEC methods that are relevant to their capacity, the local situation,
etc).

R5c Discuss allowance concerns due to the increased inflation and cost of living and

consider an increase of the IEC allowances (for staff involved at the commune level)
from VND50,000/month to VND100,000/month (to cover the increased costs of
transport, etc).

1.3 Established or improved early warning systems
C6 The provision of equipment is suitable, appropriate for the local context and responsive to

community needs. However, the number of loudspeakers for the early warning system is
inadequate to reach remote areas and to date there has been no training of how best to use
the equipment to disseminate the IEC/other messages and to provide early warning.

R6 Provide more loudspeakers and high concrete posts for the early warning systems.

These should be placed in strategic locations to ensure greater coverage and enable better
audibility (whilst also being sensitive to disturbance caused to local households). For
each village, training should be provided for communication officers using the speaker
systems to disseminate IEC and early warning messages.

1.4 Improved commune search and rescue teams
C7 The complementary training events are practical and appreciated, as is the provision of

search and rescue equipment; however, investment into these teams (personnel and
resources) is still insufficient.

R7 Provide more village level search and rescue kits, comprising: life vests, life-buoys,

megaphones and motorised canoe boats, as well as further investment into personnel
through practical simulations.

37

1.5 Swimming training for women and children
C8 The swimming lessons were particularly well received and have been successful, but the

outreach is limited. The current level of equipment is inadequate to meet training needs.

R8 Determine Oxfam’s niche with regards to how best to add value to the existing

swimming programme being delivered by the Centre for Sports, Gymnasiums and
Culture and further support the increasing demand.

1.6 Repaired or constructed small scale infrastructure
C9 Significant funding exists within the flexible funds to undertake disaster risk reduction

activities within the parameters of an allocated financial limit per village. However,
challenges exist in current utilisation due to issues around prioritisation of projects,
budgets available, the complexity and relative compatibility of OGB and UK Charity
Law procedures relative to those of the Government of Viet Nam and raised community
expectations. There is still little evidence that communities have been approached to
contribute further finances towards the projects and/or that OGB finances are being used
as leverage to access more funds (from the provincial and other local government levels).
These issues currently remain unresolved. However, there is willingness from both sides -
OGB and partners - to address these concerns to ensure this project component moves
forward.

R9a Organise a high level meeting between partners, the PMB and OGB to clarify roles and

responsibilities; and to work through and resolve existing issues, notably where the
additional funds are coming from to augment OGB’s flexible fund contribution.

R9b Establish clearer criteria for the selection of risk reduction measures applicable for

the flexible fund (i.e. for co-financing, having disaster mitigation as a priority, etc).
Clarify flexible fund objectives, processes and procedures, including revisiting
community plans and community/OGB disaster risk reduction infrastructure priorities,
which can be addressed through the implementation of a small-scale DRR village level
finance fund (e.g. the project has X dollars for Y villages which amounts to X per village
to be spent in a set time frame). To assist with the clarification of the fund’s objectives,
the project could potentially rename the flexible fund the “disaster risk reduction fund”.

R9c Provide further guidance and support for the local monitoring teams overseeing the

construction works.

Component 2 Objective
To enable the Committee for Flood and Storm Control (CFSC) to facilitate a more targeted,
coordinated, timely and effective response to floods in Dong Thap and Tien Giang

2.1 Appropriate disaster management training
C10 There has been widespread engagement in the project with CFSC membership26 at all

levels in a broad range of different capacity building activities. This has focused mainly
upon training (i.e. CBDM and Action Planning, Sphere, DANA, gender equality, Project

26 including the Mass Organisations of the Viet Nam Red Cross Society, the Women’s Union, the Farmers Union,
the Youth Union and others

38

Planning and MEL), but also simulation exercises and exposure visits. Although more
senior CFSC staff were often too busy to attend the training events, second line
departmental staff as well as Mass Organisation staff and volunteers participated and
furthermore later organised training of their members based upon the training received
under the project.

C11 Clear evidence exists of behavioural change and knowledge improvement amongst the

members of the PMB and CFSC, e.g. regarding the disaster management planning
process. There exist strong, well established networks within the CFSC which have
mandated assigned roles and responsibilities before, during and after a disaster event.
Whilst the project has aimed to both strengthen these groups and utilise them for
information dissemination, the differing tasks of the members could be better tailored for
in training events to ensure that capacities built more specifically meet these. Exposure
visits were well received and there was indication of lessons learnt being applied. The
equipment provided under the project has been useful for the running of the project and
for other work of the CFSC members.

R10 Clarify Oxfam’s niche as to how best to augment existing training and capacity building

initiatives facilitated for the CFSC membership to ensure that the differing needs of the
CFSC members is enabling them to better undertake their designated/mandated roles and
responsibilities.

R11 Increase the number of simulation exercises and broaden the scope of these by inviting

people from other communes to help to strengthen links through visits, exchanges and
attending training events.

2.2 Monitoring and evaluation, communications and data management
C12 Training in MEL has taken place for CFSC membership at provincial, district and

commune level in Dong Thap. Other training is also scheduled in communications and
data management. More potential exists for cross exchange between project partners and
Steering Committees in both provinces.

R12a Ensure agreement on implementation and MEL frameworks, and to improve the

quality of implementation, via continued communication.

R12b Increase the linkages and involvement between the PMB and CFSC in both provinces

and too the amount of mutual exchange, knowledge and sharing events/exposures
between the PMB and partners in both provinces.

Component 3 Objective
To reduce the incidence of flood related diseases affecting people in the project area

3.1. Increased awareness amongst households and changed practice on flood-related
health and hygiene

C13 Oxfam GB aims to prioritise the provision of safe water to vulnerable people living in

remote areas. To achieve this, a widespread consultative process regarding various

39

potential means to access safe water was undertaken and a number of resulting options
identified (viz. a water pumping system, the provision of water containers and water
filters); however, to date, the most appropriate option has not been decided upon. The
IEC materials produced will complement aspect of the project providing high quality
public health and WatSan messages.

R13 Resolve the current impasse through the holding of a high level meeting; consider other

alternatives to those proposed, too.

3.2 Increased access to clean water
C14 Despite an extensive consultative process, involving other stakeholders and an external

consultant, the most appropriate water supply mechanism for the identified target
audience is still to be decided upon. To date this continues to cause some tension between
the PMB and OGB and is affecting overall project implementation. The most suitable
solution for safe water supply, e.g. the use of locally manufactured ceramic filters,
ceramic water storage jars, and riverside pumping and filtration systems should be
considered alongside the current proposed solutions.

R14 During the proposed high level meeting between partners, PMB and OGB, the issue of

what safe water mechanism is most appropriate must be resolved as well as where
additional funds are to come from to augment OGB’s financial contribution.

Component 4 Objective:
To improve flood time food security and the income of selected poor and vulnerable households
C15 Partners and OGB made a constructive, albeit tough decision and reallocated programme

funds from the livelihood support fund to the flexible fund and to integrate other
livelihood sub-objectives (e.g. IEC and asset protection) into other project components.

Component 5 Objective:
To ensure effective and timely programme management and coordination

5.1 Strengthened capacity of project management and coordination
C16 After two years of project implementation, the relationship between OGB staff, partner

staff and the PMBs is frank and open and parties are generally committed. However,
there exist a few unresolved challenges that are affecting these relationships and project
implementation. The Steering Committees, with their biannual meetings are deemed to be
good coordinating bodies.

C17 There is potential for the CFSC membership and the District level leadership to play an

even greater role in the Steering Committee which may be worth exploring further.

R16a Organise as soon as possible, a high-level meeting between the PMB partners and OGB,

to discuss management and partnership issues and include the resolution of:

o the flexible fund processes;
o the ‘stalemate’ over the safe water project;
o financial procedures, including the need to ensure official written documentation

around financial decisions;

40

o the challenge over the impact of significant inflation costs (estimated at over
19.6%), on partner wages, volunteer incentives, and the issue of per diems for the
different levels (which should be consistent (i.e. VND 70,000 per day) for all
levels (commune, district, provincial).

R16b Further strengthen coordination between the PMB and OGB through a bi-annual high

level meeting between OGB and partners with regards to programme strategy and
operations.

R17 Encourage more participation of the Steering Committee with the PMB so they can

understand more about the project and the associated issues and move away from ad hoc
involvement. Further support the coordination between all CFSC member
organisations and explore the increased engagement they could have with the project.
Increase the involvement of District leaders in the project Steering Committee so they
can contribute their views and have more involvement in the direction of the project and
an opportunity to use their leadership skills.

5.2 Active coordination and collaboration with INGOs and other stakeholders
C18 Other agencies are present in these provinces and although a certain degree of interaction

is happening, further consolidation of this would lead to a more effective programme.

R18 Oxfam and the PMBs should explore opportunities in which to engage with other

INGOs and stakeholders, so that all projects can complement each other, and synergies
can be enhanced for a more effective overall programme.

Monitoring, evaluation and learning
C19 Oxfam GB has MEL material for training and guidance of participatory M&E processes

and a detailed and relevant M&E component was developed as part of this project. The
GB local staff are interested and enthusiastic to learn more about the application of M&E
processes; some training in M&E was already conducted for CFSC members and there is
increased awareness amongst project partners and local communities of the importance of
a participatory M&E process, although there is limited time to invest in M&E capacity
development and processes. At commune level, M&E teams have been established to
oversee future infrastructure projects. There is potential to increase a more bottom-up
input into the M&E processes as well as sharing lessons between the two project sites
amongst partners and OGB staff.

R19 Increase opportunities for sharing about MEL and the use of guidelines, etc. between

the project partners and OGB staff in the two provinces. Explore means to better engage
local people in a participatory M&E approach.

Humanitarian accountability
C20 The project has ensured high levels of participation by partners at all levels and by local

people - there is already evidence of greater participation during community action
planning and of adopting a participatory approach in other activities. The scale of the
project is still relatively small, regardless of the number of local people who have access
to the training events and to such a participatory approach.

41

R20 Continue discussions about opportunities for scaling up the project and of enhancing

participation of local people in the different project activities.

Sustainability
C21 There are a number of factors that bode well for sustainability of some aspects of the

project in the future:

� commitment of PMBs and of the CFSC

members to increase the development of
capacities of partners

� widespread engagement with the CFSC
membership at all levels

� mature relationship with local
government departments, e.g. the
Department of Sports, Gymnasiums and
Culture

� the fact that local people and
government authorities are engaged and
enthusiastic about project activities

� strong investment in facilitators at
provincial, district and commune level

� development of good training materials
for a wide range of subjects

� high quality IEC material
� established disaster management clubs

and growing network of trained and
committed IEC volunteers

� the project is long enough to support
some sustainability initiatives and
component outcomes

� participatory approach itself may
contribute to inherent sustainability.

 Challenges to sustainability, of course, remain - as with any project whose funding will,

in time stop - and over the next few years this issue needs to be more earnestly addressed.
It is doubtful whether it be viable to sustain participation from the government and local
people if incentives are not provided after project completion and there needs also to be a
realistic assessment about the continuity of technical input after the withdrawal of
resources.

R21 The sustainability matrix and logical framework in the project design needs to be
followed up and implemented.

Gender equality (mainstreaming) as a cross cutting issue
C22 The project intentionally focused on women to strengthen their opportunities and

leadership roles in disaster management. This has been undertaken through targeting
women as specific beneficiaries. Within each project component, gender issues have been
included, which aims to increase equality. However, there are recognised challenges in
addressing long standing cultural norms and customs regarding women’s roles and
difficulties in changing these beliefs and behaviours; thus work in this area should
continue to be an ongoing priority for OGB.

R22a Continue with the integration of gender throughout all training events, and to ensure
the fullest participation of both women and men in all project activities; encourage
women to take on leadership roles within the project.

42

R22b Consider developing a strategy to increase opportunities for women to meet and discuss
leadership issues in disaster management through an existing mechanism, e.g. the
Women’s Union.

VI LESSONS LEARNT
The following lessons learnt were developed through a participatory discussion held amongst
OGB staff and partners from both provinces following the review process and in light of the
main findings, conclusions and recommendations presented in this report.

� It is essential to ensure strong commitment from the provincial Project Steering Committee,

to have their direction in organizing project activities and to help create an enabling
environment in which to undertake project activities/training events of quality, quantity and
in a timely manner.

� Prior to carrying out any activity there should be good dialogue between OGB and partners
to help to ensure mutual agreement and close coordination. The enthusiastic and full
participation of the CFSC organizations and local people at the project sites is essential.
Engagement of OGB local staff and partners in decision making is also an important enabling
factor, helping to ensure that project activities are undertaken in a timely manner, staff
confidence is developed and a proactive approach to task management developed.

� A participatory approach should be prioritized and considered to ensure engagement from all
sections of the community and other stakeholders during project implementation. All project
activities should be designed, carried out and tailored to the practical needs and interests of
the communities in terms of spacing and time; otherwise they may become an additional
burden to the commune/village leaders, already busy with other work. To help ensure that the
project activities run smoothly and effectively, the local authorities should be consulted as to
the timing, contents, and methodology for project activities in order that they participate
actively.

� To effectively and efficiently utilize the flexible fund, an overall strategy - with
implementation guidelines (containing all the procedures, processes, project selection
criteria, contractual management arrangements, financial and payment terms and conditions)
is required from the onset of the project and prior to the organization and development of the
commune/village action plan. All levels and agencies should fully understand and observe
this guidance. Such implementation guidelines should help avoid confusion and time
wasting. Once parties agree on an activity, deadlines for turn around of a project proposal by
OGB should be agreed to speed up the progress of work.

� There needs to be a strong emphasis on a rigorous selection process necessary for the
expansion of the pool of trained trainers/or facilitators at provincial, district and commune
levels who have strong professional backgrounds, expertise and who can be trained
effectively in both disaster management and participatory methodologies.

� For each kind of training activity, a package of training material - “eye-catching” in terms of
layout and appearance, understandable, concise and inspiring - is necessitated to ensure
participant and trainer interest, usability and longevity.

� Consistent project monitoring, evaluation and learning are required. A self-monitoring
mechanism should be developed for the disaster management (IEC) clubs (e.g. to ensure that
IEC dissemination groups are undertaken regularly, all refresher courses are organized as

43

planned). Financial resources for this activity, particularly investment in personnel, are
necessary.

� The “grass-root” network of the Mass Organizations, especially the Women’s Union and
Viet Nam Red Cross, need to be fully utilized and supported; these are major public
institutions which maybe used to disseminate information, raise awareness and bring about
attitudinal and behavioral change among the target population in terms of disaster
preparedness and mitigation.

� Strong partnerships at all levels - from the provincial to commune and village - engender
opportunities to scale up project initiatives and help to ensure sustainability.

� People in the communes and villages are well aware of the context of their local area and its
disaster risks; therefore disaster preparedness, mitigation and response activities can be
planned and decided appropriately based upon the level of resources within/or outside the
area.

� The participation of men, women, children and a small number of disabled people
highlighted the needs, interests and experiences of different groups helped to ensure that
disaster preparedness plans, measures and activities agreed in the locality were practical and
applicable.

� Particular attention is required to ensure strong coordination with the CFSC agencies, e.g. the
Women’s Union, the Red Cross and Youth Union, in order to mobilize their potential human
and other resources to gain their maximum contribution to the project.

44

Annex I Terms of reference

The Mid Term Monitoring Review of Participatory Disaster Preparation and Mitigation Project
is to be conducted at mid-term to assess achievements with the reference of purpose, output and
learning of the project. The review will as well provide capacity building to project partners,
sharing learning and recommendations for remaining period and the future projects. These
terms of reference outline the process to be followed.

I. Background

Responding to the negative impacts of the floods in Mekong delta Oxfam and partners started a
disaster risk reduction project in Dong Thap in 2002. In 2003, Oxfam and the People’s
Committee of Dong Thap and Tien Giang developed a concept paper for expanding its
community based disaster risk reduction work in flood risk prone districts of Dong Thap and
Tien Giang. In this concept paper, the initiative mainly focused on reducing the negative impacts
of the floods in Tien Giang and Dong Thap province (please see the annex 1 with the project
objectives and outputs). This concept paper was submitted to AusAID within the framework of
the Vietnam-Australia NGO Cooperation Agreement (VANGOCA), which was negotiated
between the Governments of Vietnam and Australia. In 2004, AusAID approved the concept
paper, and supported a 7-month design process to further develop the programme in Dong Thap
and Tien Giang having partnership with DPI in Dong Thap and DARD in Tien Giang province.
The design process focused on ensuring greater rigour, stronger participation and ownership
from partners and communities, sound social and contextual analysis, and a better risk analysis,
and was facilitated by a team of four development practitioners (two international and two
national staff). Information to inform the design was collected through: Community Based
Action Planning, an Institutional Analysis, a Gender analysis, and participatory planning with
local partners and other stakeholders. Gender analysis was mainstreamed through each element
of the design process.

In 2005, DPI and DARD submitted project design document (PDD) to Ministry of Planning and
Investment/ Prime Minister Secretariat to get approval of the project. It took about six months to
get approval, however the project team was continuing to implement ongoing activities
(developing training manual, communicating with partners etc.) under maintenance phase.
Finally the 4.5-year project started in May 2006.

Under this project Monitoring, Evaluation and Learning (MEL) framework a Mid-term
Monitoring Review (MTMR) has been planned to review project performance, relevance,
efficiency, effectiveness, impact, sustainability and learning. It will be managed by Oxfam and
project partners, and be undertaken by independent consultants, Oxfam and partner staff.

II Purpose of the Mid Term Monitoring Review

Mid-term Monitoring Review of Participatory Disaster Preparation and Mitigation
Project in Tien Giang and Dong Thap Provinces

45

• Assess the effectiveness, achievement and learning of project activities already implemented. This

assessment will provide an independent and objective review, and provide recommendations to improve
the implementation of the project activities to achieve the goals and objectives of the project within the
project time-frame.

The evaluation team will address the broad areas below:

� What should we have achieved in the project by now?
� What information have we gathered, how, and from whom?
� What’s working well and why?
� What problems are there and how can they be solved?
� What are the external and objective view, information and assessment of the project for

decision making on the implementation for the remaining period of the project?
� What are practical recommendations for partners aiming at ensuring the most efficient and

effective implementation of the remaining period of the project?
� What have we learnt about: 1) the context of the project; 2) the project outcomes; 3) the

monitoring process itself?
� What are we going to do about it?
� Who will take action and when?
� What will we feed into other reports and discussions?

The Review process will answer the following questions:

Appropriateness

1. What are the vulnerabilities of flood affected women and men and how appropriate are the

project components and activities in terms of reducing flood vulnerabilities and building
capacities to meet the goal?

2. Is the approach (non- structural and structural) and achievement of project outputs and
purpose appropriate?

3. Is the project implementing rapidly enough to meet the needs of the women and men?
4. Are advocacy goals appropriately defined and approached?
5. How appropriate is the impact and process of the indicators selected?

b. Coverage

1. Are the intervention’s objectives responding to the needs and priorities of the target

populations?
2. To what extent do the project activities reach the vulnerable groups – specifically the

physically disabled, elderly, women, boys and girls?
3. Were any particular groups excluded from the services provided?
4. Which resources/opportunities do the target populations make use of for meeting project
activities/outputs? (How accessible are project activities/outputs to the target population?)
5. Is the coverage appropriate considering the advocacy goals?

c. Progress

46

1. Is the project on track to produce stated outputs of the project and core indicators?
2. To what extent are the outputs likely to be achieved?
3. What is the likelihood of the project that project purpose and goal will be achieved?
4. To what extent are the achievements of outputs attributable to project purpose?
5. How is the status of the baseline data?

d. Participation

1. Were women, men and vulnerable groups involved in project design? In which level were
they involved both in quality and quantity?
2. Were the leaders involved in project design? In which level?
3. Are men, women and vulnerable group involved in project implementation, action planning,
training and other events?
4. Which project activities are the vulnerable group members involved? (How are the vulnerable
group members involved in project implementation?

e. Coherence

1. Which organizations are working in the same project of disaster preparedness nature as our

organization? Are they successfully co-coordinated and are there any overlaps, different
points of view, strategies/approaches that could have been avoided?

2. How well do our partner's co-ordinate their activities with other organizations – are these
organizations carrying out activities suitable to their capacities?

3. Which different methods are used to collaborate and co-ordinate with other organizations,
particularly those who are not represented long – term and regularly at any of the main co-
coordinating bodies?

f. Efficiency

1. Do Oxfam (and partner’s) policies and practices ensure timely and effective implementation

of project?
2. Have the available means been optimally exploited? Are the resources in terms of personnel,

finance, and facilities transformed into results and outputs or were they used to achieve
specific outcomes?

g. Management

1. How are the project documents produced and approached to donors?
2. How is quality of data for drawing monitoring conclusions? Did Oxfam staff participate in

and show their integration to implement the projects?
3. What is the management mechanism of the project? Is there any constraint of project

management system?
4. How is the project staff managing the project? Is project staffing effective?
5. What are the finance monitoring mechanisms? Does it work as expected?
6. What challenges were faced by the project management and how has it coped?

47

h. Impact

1. To what extent have the goals of the project been achieved? Could you show us the evidence

of the lasting change? How about the quality of evidence? Are the poor women, men and
children benefited by the project? How did the projects contribute to achievement of gender
equity?

2. Have there been any negative impacts on the population as a result of our project
intervention?

3. What wider effects have been caused by the intervention? (as the potential for impact and to
what extent has that potential been realized?)

i. Cost effectiveness

1. What have been the actual benefits of the project in order to achieve project goal and

outcomes?
2. Have there been alternative outputs within the project that have achieved the same project

purpose, but at lower costs?
3. Were expensive methodologies chosen over less expensive alternatives achieved similar

outcomes in other areas?

j . Effectiveness

1. Which contribution do the project activities and outputs make to the achievement? What

extra activities partly contributed to the achievement?
2. What were the most significant aspects of the project environment that effected the

achievement of project objectives – were they foreseen and monitored?
3. What were the unforeseen effects of the project? How quickly were these identified? How
could we have mitigated the negative effects? How could we have used the positive effects to
the benefit of the project?

k. Sustainability

1. Is there a coherent exit strategy and has it been well communicated all around?
2. What are the main changes achieved that are likely to last, it means that activities can be
sustained where necessary and/or that beneficiaries and their organizations have gained
significant new capacities in pursuit of their own development objectives?
3. What are the dimensions of sustainability: economic/financial; social/organizational;
technological; environmental?
4. Are all project activities carried out in a sustainable manner wherever possible?
5. How are local resources and capacities strengthened in order to be able to use more effectively
in the future?
6. Have there been any community development and relationships being formed? Are they likely
to initiate other disaster risk reduction projects in the vulnerable community?

m. Learning

48

1) Has evidence of learning opportunities been captured and utilized by the project/country
programme? What are the learning opportunities of the project?
2) How DARD and DPI are learning from each other? How the learning has been used?
3) How are the lessons learnt being shared locally, nationally, regionally and internationally?

III. Review Team and methodologies

Composition and responsibilities of the team:

The review team will consist of one external international consultant, one external national
consultant, one Oxfam staff in EA region (TBC), Project Officers, local partners of the two
provinces, and one translator. Project Officers and respective partner staff will be involved in
reviewing activities of the other province (example - TG partner and Project officer will review
DT province activities - DT partner and Project officer will review activities of TG province).
The international consultant will work as Team Leader. All consultants should have experiences
in disaster risk management and in conducting Participatory Disaster Risk Assessments (PDRA).

Roles and responsibilities of Team Leader and Team members:

The Team Leader:
An independent consultant with experience conducting project evaluations in Vietnam will be
the Team Leader for the mission. S/he will:

- Review relevant background documents including the Terms of Reference for the

evaluation mission, the project proposal, annual project operational plans for each
province, quarterly progress reports, and financial updates along with any other
documentation deemed important for the needs of the review;

- Together with other team members, develop a detailed questionnaire for each stakeholder
group;

- Together with other team members, finalize the sample of villages which will participate
in the evaluation, project beneficiaries and project Committee members to be
interviewed;

- Conduct interviews of stakeholders in the target villages in Dong Thap and Tien Giang
provinces and present feedback to each village;

- Analyze the results from the fieldwork in each province in relation to the contribution to
the achievement of the goal, and objectives of the DM project;

- Write up the key lessons learnt and recommendations in an evaluation report in English
(not more than 30pp, excluding the annexes - please see a draft format of MTMR in the
annex 2) and provide a presentation on the key issues to the review team; and

- Undertake any other activities deemed necessary to address the objectives of the Mid-
term evaluation mission.

Review Team Members:
Team members drawn from Oxfam staff and counterparts in all project provinces will support
the Team Leader during the evaluation. Team members will be specifically responsible for:

49

- Providing input to the development of the detailed questionnaire and the selection of the
sample villages and villagers;

- Participating in the field study, conducting focus group interviews and interviewing, and
sharing results with other team members;

- Assisting the Team Leader with the presentation of interview results to village/commune
representatives; and

- Providing any other assistance required by the Team Leader.

Review Methodology

Qualitative and quantitative review techniques will be applied for this MTMR.

The following review methods will be used:

j. Verification of some indicator data and secondary data collection (collection of existing
data and relevant materials related to proposal, village/ commune action plan, M& E and
Learning materials, training manual, reports etc.

k. District and Commune profile forms – statistical data/information in each target
district/commune.

l. Review team and partners prepare Questionnaires.
m. One-on-one Interviews with project partners, key informants in the communities and

observations of technical assistance and early warning sets of equipment.
n. Focus group discussions with CFSC, District, province, commune levels, village leaders

and community representatives.
o. Sharing preliminary findings with partners, review findings and finalize these.

Detailed scope of work

The specific tasks of the lead consultant of the review team are to:

• Develop the review design and working strategy, including a detailed review of the TOR,
identification of the most appropriate data collection and analysis tools (key informant
interviews, focus group discussion, etc.), an outline for the review report in line with
Oxfam impact assessment/ MEL (Monitoring, Evaluation and Learning) guidelines,
review of the field schedule and process. In-depth discussions with the Humanitarian
Program Coordinator to discuss the review strategies.

• Consult and discuss project development and implementation with key Oxfam staff
members through in- depth discussion with Oxfam’s Humanitarian Programme
Coordinator and Oxfam project staff to get history of the project, implementation,
partnership, opportunities and ongoing challenges.

• Review all available relevant documents of project development and implementation that
are provided by Oxfam and partners;

• Consult and discuss with review team for finalization of the developed questionnaires for
interviewing community members and government counterparts, and updating on
developments of the review

50

• Conduct field visits in consultation with the review team, including interviews and field
observations in a representative sample of targeted communities. To enhance in-depth
analysis, the team will visit a limited number of households and stakeholders only.

• Interview project partners and government counterparts.
• Carry out and supervise the professional conduct of the team in carrying out the research

in the field.

IV: Timetable and reporting

Duration: Three weeks commencing from 16th of May until 06th of June 2008

a) Output
The Review Team is expected to produce one final report of the mission in English and
submit all notes and completed questionnaires collected by the team to Oxfam staff by
20th of June 2008; the final draft in Vietnamese to partners no later than 20th of July 2008.

b) Mission itinerary and Input of the Team

There are five main parts to the review – 1) preparation of consultant, 2) workshop to prepare the
review team, 3) fieldwork, 4) debriefing of the team and report drafting and 5) final submission
of the report.

NB: The development of questionnaires and research tools is something that can really happen
during the workshop with the review team;
The schedule should be more participatory and involve the review team a lot more – a pre-
mission workshop with the review team including partners from both provinces should be held
before field research is conducted.

The workshop should cover the following tasks:

(i) Introduce members of the evaluation team to each other;
(ii) Establish roles and responsibilities within the evaluation team for the

interviewing process e.g. who will be responsible for interviewing project
management staff, counterparts etc.;

(iii) Develop detailed questionnaires for the field study; and
(iv) Decide on the sample of project beneficiaries to be interviewed (including an

equal mix of men, women, poor and marginalized community members)

Days Date Activity
1 ½ Review all provided documents and discussion with the staff of

OGB in Ha Noi about research tools and methodologies.
½ Travel from Ha Noi to Dong Thap and Tien Giang.
1 Conduct pre-mission workshop (development of research

questionnaire/ tools having participation of partners and team
3 Conduct field research in Dong Thap and present the preliminary

findings

51

• Meeting with various relevant agencies.
• Commune level meeting and focus groups.
• Conduct household interviews
• Present preliminary findings.

3 Conduct field research in Tien Giang and present the preliminary
findings
• Meeting with various relevant agencies.
• Commune level meeting and focus groups.
• Conduct household interviews
• Present preliminary findings.

1 Team discusses, reviews, and debriefs the mission to Oxfam and
partners.

5 Analyze data and draft report.
 Submit first draft report for comments.
1 Submit final draft

NB: Field research information should have more details including how it will feedback its
findings to the communities – these initial preliminary findings from the focus group discussions
and the interviews should be feed back to beneficiaries while the team is still in the field with the
final presentation of the review findings being presented to the review team.

Following the field study, the Team Leader can develop a draft evaluation report detailing the
findings of the review. The Team Leader can debrief project management staff at the Dong Thap
office of Oxfam (TBC).

c) Preparation for the consultancy
Oxfam will provide the consultants with documentation necessary to be reviewed in
preparation for the consultancy.

d) Logistical support
Oxfam will contract the two consultants in accordance with Oxfam regulations and
guidelines for the contracting management. Oxfam will cover each of the two consultants a
return airfare ticket; and all ground transport and accommodation costs. Oxfam will
accompany the consultants and the team in the field and during interviews with stakeholders
as required.

Project Coordinator will provide all support to the review team as necessary.

52

Annex II Strengths, limitations, opportunities and challenges

Strengths Limitations
� Well thought out design phase, carried out in a

participatory manner. The project is clearly
designed and structured

� From the onset a Fund Agreement and clear project
regulations were agreed

� The necessary information has been provided to
OGB staff, project partners and other stakeholders;
there are clear objectives and related activities are
well planned and prepared

� The project has invested time and commitment into
participatory approaches

� The project to date has met the target indicators
against those in the project log frame and achieved
the various outputs

� Targeted communities have benefited from the
project outputs and have participated in a lot of
training events that have facilitated, e.g. in CBDM,
swimming, First Aid, search and rescue, etc.

� Excellent IEC materials have been developed
� Variability of components within the project, i.e.

tangible structural elements and capacity
development is seen as a positive

� There is flexibility of budget lines (e.g. change from
the livelihoods support fund to the flexible fund for
infrastructural works)

� Oxfam has accreditation in both provinces
� The Tien Giang Provincial People’s Committee

have particularly provided strong support to the
project

� Despite the turnover of several Project
Coordinators, there is currently staff stability; other
OGB and project partner staff have remained stable
since the design phase and two have been involved
for over two years

� The Programme Humanitarian Coordinator – who
was involved in the conception and design of the
project - still remains in position.

� At the beginning of the project, inadequate
information was provided to all the target
communes and beneficiaries

� The duration of training/workshops is still
controversial, partly due to the time constraints (the
participants generally require longer training events)
but also due to the full content of the training events

� Incentives are required to ensure that participants
attend a training event

� OGB has suffered from staff turnover of the Project
Coordinators (three to date) which has impacted
negatively on the progress of the project

� There has been inadequate post-event monitoring of
project activities, especially the training and
workshops to ascertain how effective the training
has been and what behavioral change has taken
place

� There are difficulties with regards to expansion of
the project due to existing programmes and staff and
project partner workloads.

Opportunities Challenges
� Strengthen the existing relationship with CFSC in

both provinces and explore further different
partnership models with the membership

� Support from Oxfam Australia and other regional
OGB East Asia and Oxford staff

� There remains a further two and a half years for the
consolidation, improvement and development of
project activities to meet the project objectives

� Assuming that the IEC campaign is sustained, the
target population can gain more benefits for their
lives and properties

� More disaster risk reduction initiatives are required
to develop and to maintain the project (too heavy a

� IEC campaigning (123 mother clubs) cannot be
maintained in a sustainable manner if the
communities do not understand the CBDM
approach (i.e. of voluntarism, solidarity, self-help,
etc.)

� Infrastructure works have proved to be challenging
and complex

� Potential impact of major disasters/climate change
� Retention of the main OGB staff is critical and

every effort must be made to ensure this over the
next two years.

53

focus on training – How can these enhanced skills
and knowledge be utilized in the communities?)

� OGB is one of a few INGOs in the provinces to
have a disaster risk reduction project but little has
been done to engage more fully with CARE, SC
(Denmark) and UNICEF who also work in the
vicinity and to explore “smarter” ways of working
more coherently. More information
sharing/commitment is possible as well as with
other INGOs in and outside the country

� Consider further recruitment and OGB staff
development to maintain quality and commitment of
current staff

� Potential to explore further what other disaster risk
reductions projects could actually be funded and
move on from the current stalemate that exists with
the lack of progress on the utilization of the flexible
funds

� Greater engagement with AusAID with regards to
their expectations and involvement.

54

Annex III Learning from the process of the review

Strengths Challenges
� A minimum of 20 people were involved (including

OGB staff and project partners) to develop the ToR
which had proved to be challenging in terms of
being able to consolidate a ToR where all
participants’ viewpoints were reflected (some views
conflicted) and perhaps a core group, i.e. the
internal review team and the Humanitarian
Coordinator would have been sufficient to draft the
ToR and to then share this amongst internal
stakeholders

� Two team system worked effectively with differing
target groups being interviewed by the different
teams (one focusing more on project partners and
staff and the other on the benefactors of the project
– the trainers, trainees and households); however,
there were at times a duplication of efforts, e.g.
perhaps a focus group discussion with a
representative sample of trainees, for example, in
one location would have been better than seeing a
number of similar groups at different times

� Oxfam Australia provided a resource person to be a
team member and to contribute to the overall review
process

� The importance of adequate hotel accommodation
(with Internet connection) was met in both DT and
TG; some basic materials for the group work (e.g.
butcher paper and pens) would have helped to
facilitate the review team discussions; logistical
arrangements (vehicles) and meeting timings were
extremely well organised

� Social time in the evenings with the team and too a
half day excursion was also extremely useful for
team building

� It was challenging for OGB to find suitable external
resource persons with suitable DM experience in
Hanoi/Viet Nam

� More substantive input by the external consultants
into the ToR prior to the review would have been
welcomed (although recognising the challenges that
this poses when consultants are busy with other
work and their involvement with the review not
fully confirmed)

� The desire by OGB to have another person on the
external team from OGB global programme to help
with knowledge sharing/lessons learning was not
realised due to the challenges faced finding a
suitable person who could be released for a two
week period

� There had been challenges faced by OGB in
agreeing a realistic time table with project partners
in both DT and TG – resulting in a tight schedule
with no time built in for reflection and analysis until
the end of the day; this was a major challenge for
the team particularly regarding the capacity building
aspects of the review; a half day every other
afternoon for the team to work together to process
and analyse the findings would be beneficial. There
seems to have been a certain intransigence on behalf
of the partners with regard to the amount of time
required for the review and a lack of appreciation of
the need to provide “space” for process and learning

� Two days that were negotiated at the beginning of
the mission for team building and for briefing by
project staff was extremely useful but possibly a
further day or half a day would have been
advantageous to discuss the methods and overall
process

� The presence of the Humanitarian Programme
Coordinator on the team would have been extremely
beneficial to strengthen the “insider-outsider”
approach

� More time was also required for the English to
Vietnamese interpretation and also too for
translation of the final presentations for the PMB
and other stakeholders

� Other persons involved with the programme should
have also been interviewed face to face (one such
interview was feasible with a former RC national
trainer, which provided valuable insights into the
training methods/materials used and too of the
selection of the trainees)

� Interviews with other stakeholders (outside the
project) would also have been beneficial (viz.

55

CARE, SC, ADPC and UNICEF)
� Apparently it was not possible to change the timing

for the feedback sessions nor to combine the two
feedback sessions that took place on consecutive
days and it was felt that a learning opportunity was
lost

� A roundtable introductory meeting with the PMB
and CFSC partners from both provinces would have
been beneficial as would have a single feedback
session in either DT or TG for all PMB/SC
members, OGB staff

� Further analysis of the project logical framework
and whether the indicators were realistic and had
been met, or needed modification for the coming
years, was stressed by the OGB team as was a focus
upon the quantitative achievements; an emphasis on
the importance of the IEC component of the project
was stressed in final meetings.

56

Annex IV Quantitative data on activities completed to date

No. Activities Total Men Women Children

A COMPONENT 1: To build knowledge, skills and resources to mitigate, prepare for and respond to
floods amongst leadership and households in 24 flood - affected communes

I Training/workshop

1 Commune baseline survey 51 32 19

2 ToF training on CBDM 73 49 24

3 Village action plan development 1,056 554 397 105

4 Commune action plan development 1,359 798 465 96

5 ToF training on search and rescue 75 70 5

6 Training on search and rescue at the commune level 818 635 183

7 ToF training on swimming 31 25 6

8 Swimming training for children and women 2,688 838 1,850

9 Gender sensitization at commune level 403 236 167

10 Women's leadership training course 175 175

11 Men's leadership training course 208 208

12 ToF training on IEC, volunteers 158 75 83

13 Training on Emergency Response Project planning, M & E at
commune level (Dong Thap)

62 47 15

II Flood scenario simulation exercises at commune level 719 687 32

III Supply of early warning system equipment

 In Tien Giang: 45 loudspeakers, 3 amplifiers, 8 micro-amplifiers, 35 megaphones and 3,500m of special
cable.
In Dong Thap: 29 radio cassette players, 6 radios, 37 megaphones, 97 high frequency speakers, 7
loudspeakers, 14 amplifiers, 22 speaker sets, 54 transformers for loudspeakers and 17,420m of special cable.

IV Supply of first aid and search and rescue equipment

 Tien Giang province: 200 life buoy, 400 life jackets, 10 tarpaulins, 10
torches, 30 stretchers and 40 first aid boxes
Dong Thap province: 150 lifebuoy, 190 life jackets, 90 raincoats, 52 torches

B COMPONENT 2: Capacity building for commune district, provincial
CFSC

1 Training in gender sensitization at district and commune levels 128 78 50

2 Provincial Action Plan on Flood Preparedness and Disaster
Response

27 23 4

3 District Action Plan on Flood Preparedness and Disaster Response 72 60 12

4 SPHERE and DANA training workshop 283 249 34

57

5 Emergency Response Project Planning, M & E , province and
district (Dong Thap)

97 70 27

C COMPONENT 5: Programme management and coordination

1 Workshop on the development of year II plan

2 Organization of Steering Committee Meeting (Tien Giang)

3 Organization of review meeting of year 1 (Tien Giang) 94 81 13

4 INGO coordination meeting 140

5 MEL training course 22 13 9

 Total 8,739 3,990 2,558 2,051

© Oxfam GB 2008

First published online by Oxfam GB in 2010.

This document is part of a collection of programme evaluations available from Oxfam GB in
accordance with its evaluation policy.

This document was originally written for internal accountability and learning purposes, rather
than for external publication. The information included was correct to the evaluator’s best
knowledge at the date the evaluation took place. The views expressed in this report are those
of the author(s) and do not necessarily reflect Oxfam’s views.

The text may be used free of charge for the purposes of advocacy, campaigning, education,
and research, provided that the source is acknowledged in full. The copyright holder requests
that all such use be registered with them for impact assessment purposes. For copying in any
other circumstances, or for reuse in other publications, or for translation or adaptation,
permission must be secured and a fee may be charged. Email publish@oxfam.org.uk

For further information on the issues raised in this document email phd@oxfam.org.uk

Oxfam is a registered charity in England and Wales (no 202918) and Scotland (SC 039042).
Oxfam GB is a member of Oxfam International.

www.oxfam.org.uk

mailto:publish@oxfam.org.uk
mailto:phd@oxfam.org.uk

