DETAILED PROJECT OUTLINE
“STRENGTHENING THE CAPACITY OF
 REPRESENTATIVE BODIES IN VIET NAM – Phase III”

GENERAL INFORMATION

1. Project Name: Strengthening the Capacity of Representative Bodies in Vietnam – Phase III.

2. Project Donors: United Nations Development Programme

3. Executing agency: Office of the National Assembly, 35 Ngo Queen, Hanoi. Tel. 080 46616 Fax. 080 46310.

4. Proposed by: Office of the National Assembly
5. Executing Agency: Office of the National Assembly (Project Management Division, Centre for Information, Library and Research services)
6. Duration: 2008 – 2012

7. Project Implementation Locations: Primarily in Hanoi and some selected provinces
8. Total Budget: 7,585,400 USD
- ODA: 7,265,000 USD

- Government (cash) US$300,000

 (in kind) US$20,400

9. Type of ODA: non-refundable
DETAILED PROJECT OUTLINE

I. CONTEXT AND PROJECT JUSTIFICATION
Since the introduction of Doi Moi reforms in the late 1980s, Viet Nam has witnessed high levels of economic growth coupled with a rapid integration with global markets and an equally rapid reduction in poverty. These economic and social achievements have necessitated continuous efforts to improve the legal framework and to promote the rule of law consistent with international norms, principles and practices.

In 2001, the National Assembly of Viet Nam adopted a series of amendments to the 1992 Constitution, followed by amendments to the Law on the National Assembly, the Law of Elections of Deputies to the National Assembly, and the promulgation of Laws on Organization of People’s Councils and People’s Committees. These amendments have laid a foundation for the further strengthening of representative bodies in Viet Nam, as part of a wider reform process characterized by a greater openness towards freedom of expression, some progress in the development of a civil society, a patent tendency towards decentralization of public power, and a move towards clearer accountability of public officials to deliver better public services.

As a result, the National Assembly (NA) appears to be a far more powerful and relevant institution within the political system than it has ever been before. In particular, the legislative and oversight capacity of the NA has increased, as illustrated by the approval of an average of 30 pieces of legislation per annum (as compared to eight pieces in the past), the introduction of the no-confidence vote against under-performing Ministers, Question Time becoming a powerful means of ministerial accountability to the NA, and the expansion of media coverage of parliamentary activities, bringing the NA debates to the homes of ordinary Vietnamese. There are also indications that the NA is increasingly becoming a forum for in-depth policy debate on issues critical for the country’s future development.

Nevertheless, the challenges are manifold. First of all, as continued rapid economic growth and integration will necessitate further reforms towards enhanced accountability, transparency and participation in public life, the demands on the deputies to the NA and People’s Councils (PCs) are increasing. With the election of the 12th National Assembly, 70% of the Deputies are newly-elected. Following the amendment to the Law on the Functioning and Organization of the National Assembly, passed in early 2007, the Law and Justice Committee and Budget and Economic Affairs Committee were split into two committees each. This is a further indication of the Vietnamese leadership’s commitment to strengthen the role of representative bodies in the reform process.

Lack of time is, however, not the only constraints facing Deputies. To astutely master the array of policy issues spearheaded by the accelerated legislative calendar, Deputies will require practices and procedures to better solicit the interests and concerns of the public, the views of experts with regard to specific subjects and support at the constituency level. While donors have lent support to the organization of policy seminars, engaging Deputies on issues such as the Millennium Development Goals, international treaties and anti-corruption, such consultations and other means of promoting citizen-representative interaction needs to be institutionalized to have a lasting effect.

A particular case can be made for enhancing Deputies capacity to promote gender equality. While 25.76% and 16% of the Deputies to the NA and PCs respectively are female, women have as yet to participate at their full capacity or on equal footing with men in the public arena.

For example, of eight committees within the Eleventh National Assembly, there were only two female Chairpersons. For committees traditionally seen as the jurisdiction of men (Foreign Affairs, Defense, Science and Technology) women made up less then 15% of the membership, on average. Finally, of 127 full time deputies in the Eleventh National Assembly, only 29 were female, or 23% of the total.

In line with the National Strategy for the Advancement of Women to 2010 and the Law on Gender Equality (passed in November 2006), strengthening the capacity of female Deputies should receive priority attention.

Clearly, PCs will have to assume an increasing burden of responsibility as the decentralization and devolution process gathers pace (almost half of the budget expenditures of Viet Nam are currently determined by authorities at sub-national levels, making it a highly decentralized country). PCs are established as popularly elected representative bodies at the provincial, district and commune levels.

The 64 Provincial People’s Councils (PPCs) are tasked with decision-making with respect to local policies and socio-economic development plans, budget allocations and revenues of the locality, reviewing and deciding budget allocations to lower levels of government; monitoring, and reviewing and overseeing implementation of socio-economic plans and investments. Yet, overall there are even fewer full time Deputies (5%) at the PPCs than to the NA. According to a recent needs assessment, the Deputies are concerned about the lack of access to concise analytical information for planning and decision making, as well as the low capacity of their support staff. Perhaps surprisingly, the majority of PPCs have so far received very little assistance that could help them to address their capacity constraints.

The Vietnamese leadership is well aware of the existing capacity gaps and the consequent need for training of Deputies and staff of the NA and the PCs. It is also recognized that this challenge will continue to grow even more evident with the 12th National Assembly.

In this context, in November 2005, the ONA formally established the Training Center for Elected Representatives (TCER). The TCER is envisaged as a knowledge and coordinating hub, facilitating innovative, participative training initiatives for the Deputies of the NA and PPCs. However, for the time being, the TCER is under-resourced and is facing considerable challenges to fulfill its mandate. At the same time, the lessons of ‘supply-driven’ training delivery to date, and the determination of the ONA leadership to make the TCER work, pose major opportunities.

The political commitment to strengthen the NA and the PCs has opened up new opportunities for cooperation with the international donor community. In partnership with other bilateral and multilateral organizations, UNDP has been supporting the NA since the mid-1990s. The current project, “Strengthening the Capacity People’s Elected Bodies in Vietnam” (VIE/02/007), cost-shared by Switzerland, Canada,the U.K., and Ireland, started in 2003. Other major bilateral initiatives involving the NA as a lead agency include the EC Institutional Support Programme (2006-09), the recently-completed Sida-funded “Cooperation between the National Assembly and the Swedish Riksdag” (2003-07), phase III of the Danish-funded “Support to legal and judicial reforms in Vietnam”, and the project on “Strengthening Capacities of the National Assembly and People’s Councils in Viet Nam in examination, decision and oversight of the state budget” (VIE/02/008), funded by Canada, Ireland, U.K., EC and UNDP.

Detailed information on the ongoing cooperation between the NA and the international donor community can be found in the report on “Donor Support of Parliamentary Development in Viet Nam”. This report was commissioned by project VIE/02/007 as part of a larger “reprogramming” process, including also the above-mentioned development of a strategy for training of elected representatives, conducted during the first half of 2006. The exercise identified a number of priorities for the future strengthening of people’s representative bodies, based on which the following recommendations were made:

· Continued support to the NA and PCs should be linked to the fight against poverty and the achievement of the MDGs;

· The need to enhance the capacity of representative bodies in holding public budget implementers accountable and strengthen the integrity in administration of public affairs should constitute a priority;

· Training and capacity development for representative bodies should be expanded and institutionalized along with the promotion of internationally accepted parliamentary principals of codes of conduct;

· More resources should have to be allocated to address the capacity development needs of PCs;

· Gender mainstreaming and enhancing women’s participation in political processes requires urgent and decisive attention;

· Measures should have to be taken to improve coordination and information sharing between projects in support of the NA and PCs, and address the ad-hoc character of such support.

In addition, in line with the Hanoi Core Statement on Aid Effectiveness, there is a consensus that future capacity development within the National Assembly, the ONA and PPCs must be results-oriented, with objectively measurable outcomes and a clear sense of a noticeable capacity increase over the period of the project.

To that end, in August of 2007 the Project supported a high level conference chaired by Vice-Chairman of the National Assembly, Uong Chu Luu and including senior officials from the National Assembly, the ONA and the international donor community to development a set of priorities for capacity development for the 12th National Assembly, including outcomes that can become the focus of international assistance.

However, the new project phase must also be based on some understanding of what has been accomplished in Phase II. The following are some of the key accomplishments during Phase II:

· Institutionalization of training with the creation of the Training Centre for Elected Officials;

· Support to the National Assembly in the passage of a legislation

· Increased capacity of the National Assembly to pass more legislation;

· Ensuring 30% of participants in every outcome of the project are women;

· Production of training manuals on subjects such as parliamentary procedure; and

· Extensive training of NA and PPC Deputies as well as ONA staff

On the other hand, Phase II of the project worked primarily in an ad hoc manner with little concrete, institutional change. Much of the training and publications focused on the skills of individual deputies and not with regard to institutional changes that are required for systemic change. The result is little in the way of measurable advancement in the ability of the National Assembly to represent voters’ interests, scrutinize draft laws or ensure laws that are passed are being properly implemented. In particular, there have been no significant changes to the Rules and Procedures of the National Assembly that would enhance the capacity of the institution to fulfill its role in the governance process.

Therefore, it is proposed that Phase III of the Project will address the following the challenges:

· Institutionalization of training of NA and PPC deputies and ONA staff to enhance the capacity of individual deputies and, in turn, the legislative bodies of Viet Nam

· Enabling the National Assembly and Provincial People’s Councils to have the capacity to carry out their core functions (representation, law making and oversight of the executive branch of government) as Viet Nam continues its rapid pace of change.
· Ensuring aid to the National Assembly, Provincial People’s Councils and the ONA is effectively coordinated.

· Delivering results for the National Assembly and Provincial People’s Councils that are measurable and lasting, through institutional changes that ensure sustainable capacity development.

The main beneficiaries of the project will be:

At the institutional level

· The Standing Committee of the National Assembly

· The Office (Secretariat) of the National Assembly (ONA) and selected Committees of the National Assembly

· The Training Centre for Elected Representatives (TCER) in the ONA

· Provincial People’s Councils

At the individual level

· Senior leadership of the National Assembly

· Elected Deputies to the National Assembly

· Senior Management and Staff of the Office of the National Assembly

· Management and Staff of the TCER

· Elected Deputies to Provincial People’s Councils

· Senior Management and Staff of Provincial People’s Councils

The project will also promote activities encouraging participation of common citizens, civil society organizations, media, and journalists at national and provincial levels in activities of the NA and PCs. As such, these groups will also benefit from the project.

II. PROPOSAL RATIONALE
1. Rationality of the Project objectives in line with policies and priority directions of donors
The project seeks to contribute to the fulfillment of the joint commitments and results identified in the One UN Plan (2007-2010), signed by the Government of Viet Nam and UNDP in 2007. In particular, the project will contribute to the realization of Outcome 4, “The principles of accountability, transparency, participation and rule of law are integrated into Viet Nam’s representative, administrative, judicial and legal systems”, and the specific outputs relating to people’s representative bodies identified therein, including outcome 4.7 “Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public”.
The project will follow from and build upon the achievements and lessons learned from the project “Strengthening the Capacity of Peoples Elected Bodies in Vietnam” (VIE/02/007), but will depart from that project in the following fundamental ways:

· By incorporating a specific component to strengthen the policy dialogue between the NA and the international donor community and the coordination of projects with the NA;

· By enhancing the number and scope of activities for PPCs to which far less donor assistance is currently directed, while keeping the conceptual focus on parliamentary development;

· By reinforcing the focus on the representational functions of Deputies (promoting techniques and establishing infrastructure for enhancing constituency relations, public consultation, and interaction with other non-state actors);

· Enhancing capacity within the target institutions by focusing not only on education and training, but also by supporting institutionalization of increased capacity, especially in the areas of oversight and representation.

· By building up the training capacity within the ONA to promote knowledge building and learning among elected representatives at national and provincial levels;

· By ensuring that Deputies at the district and commune level will benefit from training activities to a greater extent, while maintaining the Deputies of the NA and PPCs as the main target group.

To ensure continuity of support and a smooth transition to the new project, the management arrangements should be introduced in a phased manner as part of the winding-up of project VIE/02/007.

It should also be noted that the project is larger in both scope and volume than its predecessor. The systematic approach to capacity building and phased implementation of the various sub-components will require enhanced planning, management and implementation capacity within the project. In addition, the project team will have to spend more time on consultation, travel and outreach activities in line with the ambition to expand activities with PPCs.

In line with the Hanoi Core Statement on Aid Effectiveness, an important precondition for the success of the project is that the ownership of activities is clearly vested with the ONA. The support provided by UNDP and cost-sharing donors is of supplementary character, bringing added value in the sense that it enables ONA to do things it would not be able to do with already existing capacities and resources. As such, it is anticipated that the project will benefit to a greater extent from comparative international best practice and the involvement of external expertise.

Based on the initiatives and mechanisms developed as part of VIE/02/007, the project will also pay priority attention to the need for coordination and communication with a wider range of stakeholders, including internationally funded projects that have similar goals and objectives. This is of critical importance to the success of the project. In particular, a more meaningful dialogue on potential synergies with the projects funded by EC and Denmark, and UNDP Project VIE/02/008 should be initiated.

Similarly, an important element of the project strategy will be to promote UN system-wide coherence in the area of parliamentary development. Apart from regular communication with concerned UN agencies on the plans and progress of the project, specific efforts will be undertaken to explore potential synergies and platforms of cooperation with ongoing initiatives in the NA funded by UNICEF, WHO, UNIFEM and ILO.

Gender Equality Strategy

In line with the recommendations of the “reprogramming” exercise in early 2006 and building on the momentum created by earlier activities conducted to promote gender equality and women’s empowerment, the project will be implemented in accordance with an integrated gender equality strategy. The strategy entails:

· Awareness raising on gender equality and women’s empowerment issues. The project will continue to organize consultations and provide technical expertise related to the review of gender-specific legislation (such as the anticipated Law on the Prevention of Domestic Violence); provide policy support to ensure that all legislation takes ample consideration of gender concerns; equip Deputies with basic gender analysis skills, especially in the area of gender budgeting, and facilitate the exchange of experiences and knowledge between female MPs in the region;

· The integration of gender equality considerations in all project activities, including, most importantly, those falling under Component D;

· The promotion of women leadership through leadership training for female Deputies, including, most prominently, Deputies belonging to ethnic minorities;

· Screening to ensure a minimum level of 30% participation of women in all project activities, and that all consultancy teams and sub-contractors used by the projects are gender-balanced;

· The collection and analysis of sex disaggregated data, for monitoring progress of efforts to address gender equality issues.

To ensure that adequate capacities are available for the effective implementation of the strategy, a senior gender advisor to the project will be recruited on a retainer basis for the full life span of the project. The gender advisor will pro-actively participate in the annual work planning and review process and provide inputs to the design of project activities and the recruitment of experts. A detailed ToR for the senior gender advisor is included as an Annex 2-4. Consideration will be given to retaining expertise from local research institutions or NGOs to deal with the indirect objective of enhancing the networks amongst local institutions working on gender equality and female Deputies, and strengthening the research and advocacy capacity of those local institutions. UNIFEM has considerable expertise in the area of gender equality and women’s political participation, and its involvement would leverage their regional/global experiences and networks.
2. Counterpart Capacity Assessment
The Office of the National Assembly (ONA), through its dual mandate to provide Secretariat services to the National Assembly and support to the PC Deputies at all levels, is the optimal implementing agency for this type of project. The ONA has been the executing agent of UNDP’s support to the NA for more than ten years, and, as such, is very familiar with UNDP procedures and processes. The ONA is organized in several departments, including administrative, substantive, research and human resources. Several donors have been working directly with the ONA since the mid-1990s, and the ONA is therefore in a good position to coordinate donor support to the NA and PCs.

Over the years, a close partnership has been established between the ONA leadership and UNDP. The dialogue has been open and frank, and implementation of the project activities has generally been smooth. Project VIE/02/007 has recorded consistently high delivery rates, averaging above 90% for the past three years. At the same time, concerns have been raised by stakeholders that the implementation of activities has not always followed the agreed work plans, and, while flexibility is important, some activities have been found to be ad-hoc. During the annual project review meetings, stakeholders have suggested mechanisms for strengthening the execution/implementation capacity of the ONA, including:

· Enhancing project management capacities and resources in the ONA; locating all project staff in one common premise;

· Ensuring more regular consultation with senior authorities of the NA to ensure the feasibility of agreed plans and sensitive activities to avoid last minute changes or ad-hoc activities.

III. PROJECT OBJECTIVES
1. Long-term objective: A system of governance based on the key principles of accountability, transparency, participation and equity, and consistent with the rule of law and democracy

2. Short-term objective: Enhanced capacities of the National Assembly and Provincial People’s Councils to perform representative, legislative and oversight functions entrusted to them

IV. PROJECT OUTPUTS
The Project will consist of four components:

Component A: Policy Dialogue and Aid Coordination

Component B: Capacity Development of the National Assembly

Component C: Capacity Development of Provincial People’s Councils

Component D: Learning and Training for Elected Members and their Staff

Details of intended outputs are presented in the “Results and Resources Framework” (Annex 3). A brief overview on the components is presented below:

Component A focuses on enhancing policy dialogue and aid coordination. Expectations are that the ONA and UNDP will play an increasingly important coordination role in the area of parliamentary development in Viet Nam. Consistent with the Paris Declaration and the Hanoi Core Statement on Aid Effectiveness, this component of the project will promote:

· policy dialogue between the leadership of the NA and the international donor community on issues of common interest (including, for instance, the role of the parliament in the achievement of MDGs, in the promotion of gender equality and women’s empowerment, the fight against corruption, etc.). While the exact topics will be determined as part of the annual work planning process, it is foreseen that the first year of the project will include the organization of a regional seminar bringing female parliamentarians from throughout the region together in Viet Nam – to showcase the progress Viet Nam has made in this regard, and discuss common challenges and strategies to move forward; and

· ongoing coordination of programmes and projects working with the National Assembly, ONA and PPCs, including both UN agencies and other internationally-funded projects.

Component B focuses on the capacity development of the NA and its
Deputies. In particular, this component will seek to:

· Strengthen the capacity of Deputies to interact with constituents by promoting and establishing new techniques, procedures, systems and facilities for deputy-constituency interaction;

· Enhance the interaction between Deputies and other key actors in the ongoing democratization process, such as the media, civil society organizations (CSOs) and the electorate more broadly. Activities may include the establishment of e-strategies for information sharing and the training of journalists and CSOs.

· Promote public consultations, through pilot projects and eventual institutional change, as a way of improving the quality of legislation and oversight practices;

· Explore comparative international experiences on enhancing integrity and ethical behavior in parliaments and seek to adapt such to the Vietnamese context; and

· Reinforce the oversight practices and rules within the NA with a focus on the role of public consultation in that context.

Component C focuses on capacity development of People’s Councils to perform the duties entrusted to them as part of the ongoing decentralization process. The approach will be to address the needs of a larger group of PPCs through the expansion of training opportunities, while developing a closer association and broader capacity development strategy with a limited number of PPCs with a demonstrated commitment to change. The expectation is that the latter activities will generate good practices for wider replication. This component is particularly complex and challenging given the number of provinces to be covered and the limitations to conduct work other than training and policy seminars addressing the needs of PCs. At the moment, the results and resources framework foresees activities to:

· Develop training materials and enhance infrastructure to strengthen the capacity of PC Deputies to represent, contact and effectively interact with their constituencies;

· Introduce tools to promote the practice of public consultations as a mechanism to improve the quality of work in PPCs and pilot public consultations in select provinces;

· Promote ethnical behavior and present model rules as part of the PC’s work to enhance their capacity to oversee executive action.

With regard to the District and Commune level People’s Councils, the project does envisage the eventual use of the TCER to provide training to elected representatives at these levels. However, the project will also seek a baseline analysis of the capacity of these levels to determine future capacity challenges.

Component D focuses on strengthening the training and knowledge sharing capacities within the ONA to meet the needs of elected representatives primarily at the national and provincial levels. This component is critical to the success and sustainability of the project as it deals with the institutionalization of training capacity in the NA. As indicated by the initial support to the TCER under project VIE/02/007, this is a very complex and challenging task given the volume of training activities required to address the needs of the new legislature from 2007-2012, and the multifaceted dimensions related to the organization of such demanding training programmes. The component will be comprised of two sets of activities as follows:

· The design and implementation of training packages for Deputies. This includes induction training for new deputies, topical courses, and basic skills courses. Output target 1 in the results framework outlines the training targets for Deputies of the NA and their staff. Output target 2 refers to those of the PC Deputies and their support staff.

· The strengthening of the institutional capacity of the ONA to facilitate training of Deputies by directly supporting the training and organizational development of the TCER. This includes training of TCER staff in management and organization of training programmes, the development of administrative systems and marketing of TCER initiatives and, importantly, the involvement of the TCER in the preparation of all other training activities provided by the project (which provides for learning by doing). It is critical that project support is directed at the TCER in the early years of the project so that the capacities of the TCER are rapidly enhanced to take over the responsibilities for training provided by the project in the later years.

V. COMPONENTS AND BUDGET ALLOCATION

VI. BUDGET STRUCTURE
	Project Activity
	Percentage (%)
	Cost ($)

	Technical Assistance (STA, international consultants, national consultants)

	18.7%

National (35%)

International (65%)
	$1,350,710

	Equipment & Supplies

	0.74%
	$54,000

	Training (Seminars, Conferences, Study tours)

	46.3%
	$3,363,695

	Sub-contracting

	2.7%
	$196,155

	Administrative Costs

(Salary for Staff, travel cost, operational cost)

	28.6%
	$2,077,790

	Project M&E

	1%
	$72,650

	Other Costs

	2.1%
	$150,000

(See details in Annex 4).

V. PROJECT MANAGEMENT
1. Management Arrangement
The ONA, under the direction of the Deputy Secretary General in charge of International Cooperation, will be the National Implementing Partner of the project.

To ensure a smooth transition from VIE/02/007 to the project, the following measures will be taken:

· All project staff will be retained to avoid disruptions in the implementation of activities prior to the formal start of the project;

· Recruitment for all new positions should take place immediately upon agreement and signature of this project document, if possible prior to the completion of activities under VIE/02/007;

· The 2007 Annual Work Plan of VIE/02/007 will include provisions to ensure that all other management arrangements for the new project are put in place;

· The facilities of project VIE/02/007 will remain operational during the transition phase.

As part of its in-kind contribution to the project, the ONA will allocate office facilities and designate a senior official as part-time National Project Director who, on behalf of the ONA, will be accountable to UNDP for the:

· Proper use of all resources assigned to the project;

· Substantive quality of outputs achieved;

· Timely implementation of agreed activities;

· Efficient use of inputs, including of international expertise, and

· Proper coordination of project stakeholders, including, in particular, national parties.

(i)
Project Office

One Project Office will be established and be comprised of a team of nine national and four international staff as per the following:

National Project Staff

· Project Manager

· Deputy Project Managers (2)

· National Communications Specialist

· National Parliamentary Specialist

· National Training Specialist

· Finance Officer

· Administrative Assistants (3)

· Accountant Assistant (1)

· Driver (01)

International Project Staff

· Senior Technical Advisor

· Senior Gender Advisor (on a retainer basis)

· International Adviser on Local Representative Institutions (part-time)

· International Training Advisor (part-time)

The capacity of the project to implement activities of a high quality and according to agreed work plans is directly linked to the presence of a strong project team and an effectively managed project office. Evidence suggests a strong correlation between the number of national project staff and international advisers and the number and scope of project activities that can be implemented in a year.

All staff will be selected and recruited on a competitive basis in accordance with applicable rules and procedures of UNDP and the Government of Viet Nam. Performance-based contracts will be issued for all staff to clarify lines of accountability, individual responsibilities and expected results, as outlined in the draft Terms of References attached as Annex 2. The project staff of VIE/02/007 will be retained to the extent possible under the above circumstances to ensure continuity and to build on the social capital created under that project.

Cost-efficiency will be ensured through the transfer of the office equipment, cars, photocopiers and other inventory acquired under the two previous phases/projects, to the new project. Additional procurement needs will be identified as part of the annual work planning process, but a preliminary list is provided as Annex 1 to this document.

ONA Project

(ii)
Project Management Board

The Project will be directed by a Project Management Board, headed by the National Project Director and including one senior representative of UNDP and the cost-sharing donor agencies respectively. The Project Management Board will meet at least twice a year to review progress and take decisions as required to facilitate the implementation of the project. Most importantly, the Project Management Board will approve the annual work plans prepared by the project and take decisions on mid-year changes in project activities or financial allocations, if any.

(iii)
Annual Work Plans

The allocation and expenditure of resources will be made in accordance with Annual Work Plans. UNDP will provide funds to the ONA through a combination of quarterly advances and direct payments (upon request). Quarterly advances will be based on quarterly progress reports/financial reports and quarterly work plans/financial requests.

(iv)
Intellectual Property Rights

The ONA and UNDP have joint intellectual property rights for the outputs and products produced by the Project. When publishing papers and other material resulting from the project, the logos of the two organizations, as well as those of donors supporting the project must be included and attribution made to the project and the two organizations and co-sharing donors.

Communication, Public Information and Advocacy

Communication, public information and advocacy are essential elements of the project and a precondition for its success. In this context, the project will draw upon and expand the public information and communications strategy developed by VIE/02/007. The expansion will entail the provision of communication products in the Vietnamese language, innovative ICT solutions, and in an increase in the number of publications and their outreach. These activities will also serve the purpose of keeping project stakeholders – including cost-sharing donors and national partner agencies – regularly informed about the progress and impact of the project. As such, the activities will be strategically linked to project component A on policy dialogue and aid coordination.

Specific activities will include:

· Publication and dissemination of regular project bulletins to ONA branches and units and PCs;

· Frequent coverage of project activities in “People’s Elected Representative” newspaper and other periodical publications of the NA;

· Regular updates of the project website and development of the Vietnamese version of the same;

· Thematic workshops, annual review meetings, donor dialogue conference (see Section I of the Results and Resources Framework) to ensure proper communication with external partners, keeping them abreast of project activities;

· Participation in project and donor coordination meetings organised by other donor agencies;

· Participation in international, national and local forums (conferences, workshops etc.) and using other communication tools for disseminating information related to project activities and results, at no additional cost to the project.

Country Office Support to Project Implementation

The ONA may request support from the UNDP Country Office for implementation of project activities, such as recruitment of international staff. If such support is required, the ONA should submit to the UNDP Country Office a standard request for support services, together with specific terms of reference, specifications or instructions.

2. Project coordination

a. Coordination with NA/ONA agencies
The Project Management Unit within the Centre for Information, Libraries and Research Services of the Office of the National Assembly has managed a number of projects which is the result of cooperation between international donors and the Office of the National Assembly since it was created in 1996. Coordination between the Project Management Unit with other departments of the ONA is continuously carried out under the direction of an assigned ONA Vice-Chairman.

The ONA, as the implementing agency, has access to the various PPCs and committees of the NA to ensure delivery of the outcomes of the Project. As the governing agency, the ONA, to a great extent, operates autonomously with regard to the coordination of its aid.

b. Coordination with Donors

As with Phase II of the Project, the donors to the Project will be updated regularly on the activities of the Project, both formally and informally. Given that the UNDP is the only direct donor of the Project, coordination will consist of:

· Daily briefings and discussions between the Senior Technical Adviser, the National Project Manager and the UNDP Project Officer;

· Weekly Project Coordination Meetings between the UNDP and the Project staff;

· Monthly briefings between the Senior Technical Adviser and the Deputy Country Director (Programmes) for UNDP;

· Quarterly and Annual Project Reports to UNDP;

· Mid-year project review meeting

· Annual Review meetings

· A Review of the Project at the mid-point of the phase; and

· A final report at the end of the project term.

c. Financial Management
As with Phase II of the Project and with all UNDP funded projects, there is a detailed system of financial management. UNDP projects use the Atlas system of financial accounting that ensures regular monitoring of project outcomes and the costs assigned for each outcome and component.

UNDP projects also utilize the NEX system of management that ensures all procurement and hiring is done in line with national best practices.

d. Monitoring, Evaluation and Reporting

(i)
 Monitoring

The project will be subject to the monitoring and evaluation practices outlined in the “Provisional Guidelines on Project Management”, approved by UNDP and the Government of Viet Nam, and other legal provisions of Viet Nam related to the management and use of ODA.

The following are the main monitoring instruments

· Baseline Studies

· Quarterly Project Progress Report

· Annual Project Progress Report

· Annual Project Review

· Project Visits or Fields Visits

· Training evaluation forms

· Financial Reports

Specific performance indicators are set out in the Results and Resources Framework in Annex 3.

(ii)
Evaluation

Evaluation is a selective exercise that attempts to systematically and objectively assess progress towards the achievements of an outcome. The project will be subject to a mid-term review after two years of implementation, tentatively set for late 2009. The purpose of the review will be to assess the results achieved by the project by that date, but also to provide recommendations as required on the future focus, scope and implementation arrangements for the project.

After completion of the project, an external financial audit will be conducted according to the annual audit schedule and procedures of UNDP.

(iii)
Risk Assessment

	Risk
	Level of Risk
	Mitigating Strategy

	Implementation difficulties due to the expanded scope of support
	Medium
	The project office will be properly staffed and staff will receive adequate project management training during the inception of the project. There will be two Deputy Project Managers for the new phase to address the capacity of the management of the Project.

	Lack of coordination amongst donors-assisted projects, causing absorption difficulties on the part of ONA
	Medium
	Project activities will be initiated to address the need for implementer and donor coordination.

	Lack of available national training expertise required to implement learning activities
	High
	Project activities will be initiated to address the need for training of trainers and provide for institutional arrangements between the ONA and training institutes.

Policy dialogue will continue to encourage and promote the development of a quasi market of trainers and training institutions throughout the country and region.

	High expectations on the progress and impact of the project, potentially causing disruption in project activities and strained relationships
	Medium
	Measures will be taken to ensure regular dialogue with the donor community on the progress of the project as well as the evolving national context.

VIII. ANALYSIS OF PROJECT FEASIBILITY
This proposal is for a third phase of a project that has been ongoing for 8 years. The project, over the past two phases, has been able to deliver a high level of outcomes while ensuring the capacity of deputies and elected bodies is enhanced.

With the adoption of the One UN Plan by the Government of Vietnam in August, 2007 and the significant funding of the plan from international donors, the Project will have the resources and funding to continue to deliver outcomes. Though the third phase of the project will be significantly larger, with an increase in the number of outcomes, with an increase in funding and corresponding increase in staff (both national and international), the proposed outcomes of the Project are well within the capacity of the implementer and the UNDP.
XI. ANALYSIS OF PROJECT EFFECTIVENESS
As noted in Part III, a key objective of the third phase of this Project is to move towards the institutionalization of capacity increases within the National Assembly and People’s Councils. As a result of an analysis of the past efforts of this Project and others, it is clear that institutional change is required to ensure the capacity changes are effective.

The project recognizes the need for institutional change and, as can be seen in the outcomes of the Project, a priority of the Project is to ensure that over the five years of the Project the elected bodies are provided with the support to move towards greater institutional capacity.

1. Direct impact on the implementing agency
The Office of the National Assembly has been actively engaged in the first two phases of the project to enhance the capacity of elected bodies in Vietnam.

In the proposed third phase of the project, the project will be expanding its capacity to include providing support to other ONA departments and National Assembly committees as the project provides direct support to the committees and the Assembly through pilot projects and the institutionalization of enhanced processes to ensure more effective representation, law making and oversight. Therefore, the ONA itself, the various departments that support the National Assembly committees and individual members will be provided with support to increase the capacity and to fulfill their functions effectively.
The TCER is also within the ONA. As such, the significant investment in the Centre by the Project will have a major impact on the capacity of the Centre and, in turn, the training provided to ONA staff and deputies by TCER will enhance their capacity.

2. Socio-economic Impact
As this proposed project focuses on enhancing capacity of the National Assembly and Provincial People's Councils, there is no direct impact on the socio-economic structure of Vietnam, other than through the increased capacity of the National Assembly and People’s Councils.

On legislation as diverse as taxation and domestic violence and on issues being raised in the legislatures as concerns expressed by the citizens of Vietnam, the next phase of the Project will support the National Assembly and deputies to improve their capacity to scrutinize the laws and ensure the executive branch of the government is accountable for its actions. All of which will have an indirect impact on the socio-economic structure of Vietnam.
3. Project sustainability

The contribution to the establishment of the TCER within the ONA is a significant, sustainable outcome of this Project. The work of the Project in the third phase will build on the establishment of the TCER by ensuring it has the capacity to deliver the training required by the NA, ONA and PPCs.

The project will also provide support to ONA staff, NA committees and deputies to ensure they have an increased capacity with regard to representation, law making and oversight. By providing training to staff and deputies and support to committees as they expand their roles in scrutinizing laws and overseeing the activities of the government, the Project will ensure the NA, ONA and PPCs have a capacity that will be maintained after the project is completed.

ANNEX 1-1
EQUIPMENT TO BE PROCURED BY THE PROJECT

Quantity
Item

 Estimated Cost (USD)

Local or Import

8

Personal Computers

 8,000

Local
8

LCD Monitors

 2,400

Local

3

Laptops

 6,000

Local

1

Portable Printer

 500

Local

1

Desktop Laser Printer

 1,200

Local
10

Sets of office furnitures

 2,000

Local
1

Photocopier

 10,000

Local

1

DVD Camera Recorder 3,000

Local

11

Wireless (WiFi) Receivers

 200

Local

20

Simultaneous Translation Headsets
 2,000

Local

1

Fax machine

 500

Local
1

Project Vehicle

26,000

Import
2

Air-conditioner

 2,000

Local

Total

63,800 USD
	ANNEX 1-2

EQUIPMENT TRANSFERRED FROM PROJECT VIE/02/007

	No
	Equipment
	Quantity
	Purchased year
	Location

	1
	SHREDDER GEHA 1500C
	1
	2003
	01-PMU

	2
	CAR TOYOTA Land cruiser
	1
	2003
	01-PMU

	3
	NOTEBOOK HP COMPAQ EVO N160C
	1
	2003
	01-PMU

	4
	PC DELL Optiplex 160L (Small Mini Tower)
	5
	2003
	02-PMU; 03-PSO

	5
	HP LaserJet 4200 printer
	1
	2003
	01-PSO

	6
	Digital Camera SONY Model: Cybershot DSC P92
	1
	2003
	01-PMU

	7
	SONY Data Projector VPL - CS 6
	1
	2003
	01-PMU

	8
	DRAPPER Screen 1.8m x 1.8m
	1
	2003
	01-PMU

	9
	Noterbook DELL Latitude D600
	1
	2003
	01-PSO

	10
	IBM x Series 235 Server (P/N. 8671-7AX)
	1
	2004
	01-PMU

	11
	Recorder Panasonic AV 50
	1
	2004
	01-PSO

	12
	DVD Handycam Camcorder DCR - DVD 201 & accessories
	1
	2004
	01-PSO

	13
	Office table
	4
	2004
	04-PSO

	14
	Office chair
	4
	2004
	04-PSO

	15
	Filling Cabinet
	7
	2004
	02-PSO

ANNEX 2-1

Job Description

Senior Technical Advisor

Functional title:
Senior Technical Advisor

Duty station:

Hanoi with trips to provinces in Viet Nam

Duration:

One year with possibility of extension up to 5 years

1. Background

Since the launch of the governance reforms in the mid-1990’s, UNDP and Bi-lateral Donors have been supporting the Vietnamese Governments reform agenda. For UNDP this has included working with the Office of the National Assembly, the National Assembly and People’s Councils to strengthen their technical and organizational functions. In early 2000, the scope of UNDP-ONA project was expanded to enhance parliamentary outreach, strengthen parliamentary debate on issues of national importance – such as Gender Equality, the Millennium Development Goals and Anti-Corruption, and improve the Representative function of Deputies (including those of the Peoples Council Representatives). VIE/02/007 “Strengthening the Capacity of People’s Elected Bodies in Vietnam Phase II” began in 2003 and will run through end 2007.

The project VIE/02/007-Strenghthening the Capacity of the People’s Elected Bodies in Vietnam Phase II will be replaced by a larger, multifaceted project supporting elected bodies – Phase III “Strengthening capacities of democratic representative bodies in Vietnam”. The Project is executed by the Office of the National Assembly. The Phase III project document provides essential background reading to this Terms of Reference. Phase III will have interrelated components focused on:

Component A: Policy Development and Aid Coordination

Component B: Capacity Development for the National Assembly

Component C: Capacity Development for Provincial People’s Councils

Component D: Learning and Training for Deputies and Staff.

Task Summary

· The Senior Technical Advisor will work closely with the Project Manager and be collectively responsible for the overall strategy of the project.

· He/she will be responsible for advising the Project Manager on the overall coherence and integration of the four project components.

· He/she will supervise and coordinate substantive work of all international staff and support the Project Manager in the supervision of all national experts.

· He/she will also take the lead on overseeing the design and implementation of Components A and B of the project. In this function, he/she will work closely with the National Parliamentary Specialist.

· The Senior Technical Advisor will be expected to bring best practices on parliamentary development to the project and to leverage the best available expertise in the global market to support the project when appropriate.

2. Reporting arrangements

The Senior Technical Advisor (STA) will implement his/her main functions and undertake specific duties under the direct supervision of the National Project Director and in close collaboration with the National Project Manager.

In line with UNDP’s staff rules, the STA’s annual performance will be measured by a Results and Competency Assessment (RCA). The RCA document will be prepared by the STA in consultation with the NPD and UNDP, and reviewed by UNDP’s Career Review Group set up by the UNDP Resident Representative. As such, the STA is also accountable to UNDP as the funding agency of the project.
3. Main functions

The STA will proactively engage and provide technical advice in the following key areas:

· Project planning

· Project management and implementation

· Project quality assurance

· Project coordination

· Project monitoring and evaluation

· Policy dialogue and advocacy

· Knowledge building and sharing

4. Specific duties

Project planning: Provide technical advice to the project in identifying priorities and capacity development needs to be addressed in quarterly and annual work plans, and facilitate a timely and participatory work planning process.

Project management and implementation: Provide technical advice to the project in the design, organisation and implementation of agreed activities, including by preparing and/or reviewing ToRs for specific activities and assisting in the identification of short-term experts on specific subject areas.

Project quality assurance: Provide technical advice to the project to ensure the overall relevance, performance and sustainability of the project, the effective realisation and quality of outputs, and adherence to applicable UNDP standards, rules and regulations.

Project coordination: Provide technical advice to the project to strengthen partnerships and coordination between the project and National Assembly’s institutions, People’s Councils, Government, donors, and other stakeholders, including by facilitating communication and exchange of lessons learned and good practises.

Project monitoring and evaluation: Provide technical advice to the project in developing baselines and indicators for project monitoring and evaluation, as well as in preparing project reports focused on capturing results, lessons learned and good practices for possible wider application.
Policy dialogue and advocacy: Serve as an advocate for UN core values and UNDP’s policies on democratic governance in the dialogue with the National Assembly and facilitate the practical implementation of this dialogue through the project activities. Provide substantive inputs to the preparation of Government and UNDP policy notes, statements, etc., for important events (e.g. CG meetings, donor forums, international conferences, etc.).

Knowledge building and sharing: Support the project in the identification of knowledge gaps among project staff, target groups and beneficiaries and suggest measures to address such gaps; actively support the sharing of project results and products, lessons learned and good practices with other projects, government agencies, donors, etc.; and participate in UNDP global knowledge networks.

The STA is also required to prepare an inception report as well as an end-of-assignment report, describing and analyzing key lessons learned and good practices, as well as identifying major substantive issues that have merged and that would require further consideration by UNDP.

5. Competencies

Corporate Competencies:

· Demonstrates commitment to UNDP’s mission, vision and values.

· Displays cultural, gender, religion, race, nationality and age sensitivity and adaptability.

Functional Competencies:

Project Management

· Has strong managerial competency with experience in results based management and results oriented approach to project implementation.

Communications and Networking

· Has excellent oral communication skills and conflict resolution competency to manage inter-group dynamics and mediate conflicting interests of varied actors.

· Has excellent written communication skills, with analytic capacity and ability to synthesize project outputs and relevant findings for the preparation of quality project reports.

· Has demonstrated knowledge and experience in working on improving access to justice and pro-poor justice sector reform and existing networks of experts and policy makers.
· Maturity and confidence in dealing with senior and high ranking members of national and international institutions, government and non-government

Knowledge Management and Learning

· Shares knowledge and experience

· Actively mentoring PMU staff under her/his supervision

Leadership and Self-Management

· Focuses on result for the client and responds positively to feedback

· Consistently approaches work with energy and a positive, constructive attitude

· Remains calm, in control and good humored even under pressure

· Competent in leading team and creating team spirit, stimulating team members to produce quality outputs in a timely and transparent fashion
6. Qualifications

· Post-graduate degree in law, public administration, institutional/organisational development or related field;

· A minimum of 10 years working experience in the area of parliamentary affairs, legislative assistance and/or governance programme and projects;

· Knowledge and experience from working with countries in transition. Previous work experience in Viet Nam is an asset;

· Excellent project management skills and knowledge of donor policies and funding modalities. Knowledge of UNDP programming practices is an asset;
· Proven familiarity with gender analysis and concepts;
· Excellent spoken, report writing and presentation skills in the English language. Knowledge of Vietnamese is an asset.

· Strong inter-personal skills; results driven, ability to work under pressure and to meet strict deadlines. Ability to deal with politically sensitive and complex issues; Strong communication, networking and team-building skills.

ANNEX 2-2

Terms of Reference

International Adviser in Local Representative Institutions
Duration of Services: 6 months per year over five years
Duty station:

Hanoi with trips to provinces in Viet Nam

Duration:

One year with possibility of extension up to 5 years

Project - “Strengthening capacities of democratic representative bodies in Vietnam” -Phase III

Component A: Policy Development and Aid Coordination

Component B: Capacity Development for the National Assembly

Component C: Capacity Development for Provincial People’s Councils

Component D: Learning and Training for Deputies and their Staff.

Task Summary

The Adviser in Local Representative Institutions will have considerable responsibilities given dimension of expected activities under the specific component “C” (“Capacity Development for Provincial People’s Councils) of the project and their complexity, the large number of Provincial Councils, the geographic spread of the client base, the multitude and diversity of challenges they face, and the limited experience the PC’s have working with external actors or receiving development assistance.

· The International Adviser in Local Representative Institutions will have primary responsibilities for overseeing the design and implementation of Component C of the project “Capacity Development for People’s Councils” in particular.

· S/he will provide substantive contributions to Component D activities “Training and Learning for Deputies and their Staff” as they relate to the capacity needs of the Deputies in the People’s Councils.

· An important element of this task is to ensure that the training, materials development and topical issues addressed by the project are relevant to the needs of local representatives and are adapted to the capacity development challenges faced by the Provincial Peoples Councils. For that the Adviser in Local Representative Institutions will work in close coordination with the International Training Adviser, the National Training Specialist and the national adviser on local representative institutions.

· Build Capacity of the members of Provincial People’s Councils to perform the duties entrusted to them as part of the ongoing national decentralization process.

· Maximize the impact of the assistance and develop cases and good practices that could be replicated to other provinces.

· Develop tools and assist preparation of training activities to strengthen the capacity of People’s Council Deputies to represent, contact and effectively interact with their constituencies

· Introduce tools to promote the practice of public consultations as a mechanism to improve the quality of work in Provincial People’s Councils and pilot public consultations in select Provinces.

· Promote the ethical behavior as part of the People’s Councils work – activities and to enhance their performance in overseeing executive action.

· Assist in institutionalizing the Capacity Building efforts into the system of the ONA

· Provide on the job training for the national local government specialist

The above would (among others) result in the following activities in which the expert should participate:

· Develop a Manual on Constituency Outreach for Vietnamese People’s Councils deputies

· Prepare a baseline report – “Constituency relations: achievements and challenges for the People’s Councils of Vietnam”.

· Organize Seminars on “Constituency relations”. One per year analyzing status of affairs and course of action for next year

· Organize seminars for national and provincial journalists on “People’s Councils and their interaction with citizens”

· Organize seminars for Vietnamese mass organizations and NGOs on “People’s Councils and their interaction with citizens”

· Develop manuals to conduct public hearings in Provincial People’s Councils.

· Organize pilot public consultations.

· Prepare and disseminate comparative best practices report –Anti-corruption in the work of representative institutions”

· Prepare and disseminate a report on public consultation

· Organize a seminar on experience of Pilot Public consultation held to disseminate experience to other PCs.

· Prepare comparative best practices report – “Parliamentary Codes of Ethics/Conduct” (prepared by UNDP Asia Regional Governance Programme)

· Organize seminar for Deputies on “People’s Councils and the promotion of integrity, the work against corruption in Vietnam”

· Organize seminar for people’s Councils Deputies – “People’s Councils in the monitoring of implementation of gender equality law”. Supporting preparation and reporting/lessons learnt.

· Organize seminars for people’s Councils Deputies – “Parliamentary Role in the Monitoring of Poverty Alleviation Plans”. Supporting preparation and reporting/lessons learnt.

· Organize a seminar on “International good oversight practices in local government”

· Ensure that at least two key local decisions per year are debated in public consultative seminars in 3 selected PCs, with the participation of NGOs and civil society organizations.

· Organize policy seminars for PCs deputies on innovative policy areas such as: fiscal decentralization, gender budget analysis, urban planning, effective provision of services

· Prepare Report “How to improve technical organization and management of People’s Councils elections “

S/he will be expected to bring best practices on the development of local representative institutions, on the promotion of decentralization policies, and the fostering on international standards for the development of local self-governance to the project and to leverage the best available expertise in the global market to support the project when appropriate.

The Advisor is also required to:

· Provide support to the Project Manager in investigating the possibility of collaborating or carrying out joint activities with other Projects in the local governance field to maximize the impact of Project activities as well as ensuring cooperation with other internal and external counterparts.

· Review and make recommendations to the Project Manager on the subject of reports and reference materials for training activities (workshops, seminars, training courses, study tours), to ensure that the relevant priorities of the Project are reflected in such materials.

· Contribute to the preparation of an inception report as well as an end-of-assignment report, describing and analyzing key lessons learned and good practices, as well as identifying major substantive issues that have merged and that would require further consideration by the NA, UNDP and project donors.

2. Reporting arrangements

The Adviser in Local Representative Institutions will implement his/her main functions and undertake specific duties under the direct supervision of the UNDP Senior Technical Advisor in close collaboration with the National Project Manager and in direct relationship with the National Specialist in Local Representative Institutions.

In line with UNDP’s staff rules, the Advisers’ annual performance will be measured by a Results and Competency Assessment (RCA). The RCA document will be prepared by the Adviser in consultation with the Senior Technical Advisor, the NPD and UNDP, and reviewed by UNDP’s Career Review Group set up by the UNDP Resident Representative. As such, the Adviser is accountable to UNDP as the funding agency of the project.
3. Qualifications

· Post-graduate degree in law, public administration, institutional/organisational development or related field or equivalent work experience;

· A minimum of 8 years working experience in the area of local governance or with local authorities. Preferably with specific experience on local representative institutions.

· Knowledge and experience from working with developing countries. Previous work experience in Viet Nam is an asset;

· Excellent project management skills and knowledge of donor policies and funding modalities. Knowledge of UNDP programming practices is an asset;
· Proven familiarity with gender analysis and concepts;
· Excellent spoken, report writing and presentation skills in the English language. Knowledge of Vietnamese is an asset.

· Strong inter-personal skills; results driven, ability to work under pressure and to meet strict deadlines. Ability to deal with politically sensitive and complex issues;

· Strong communication, networking and team-building skills.

ANNEX 2- 3

Terms of Reference

International Training Adviser

Functional title:
International Training Adviser

Duty station:

Hanoi with trips to provinces in Viet Nam

Duration:

6 months per year over five years
Project - “Strengthening capacities of democratic representative bodies in Vietnam” -Phase III

Component A: Policy Development and Aid Coordination

Component B: Capacity Development for the National Assembly

Component C: Capacity Development for Provincial People’s Councils

Component D: Learning and Training for Deputies and their Staff.

TASK Summary

The International Training Adviser will have considerable responsibilities given the large number of expected activities and the complexity of expected training outputs that the project should produce with very specific datelines at least throughout 2007- 2010. Important elements of his/her work are related to the institutionalization of training activities within the Training Centre for Elected Representatives (TCER) of the ONA, the preparation of training for newly elected Deputies to the NA (2007) and for newly elected Deputies to People’s Councils (2009).

· The International Training Adviser will have primary responsibilities for overseeing the design, implementation and reporting of component D “Learning and Training for Deputies and their Staff” of the project in particular.

· Design and implement packages of training programs for Deputies (including induction training for new deputies, topical courses, basic skills courses). Output target 1 outlines the training targets for Deputies of the National Assembly and their staff. Output target 2 refers to those of the Peoples Council Deputies and their support staff.

· Strengthen the institutional capacity of the Office of the National Assembly to facilitate training of Deputies by directly supporting the training and organizational development of the Training Center for Elected Representatives (TCER). Including:

· Training of TCER Staff in management and organization of training programs,

· Develop administrative systems and marketing of TCER initiatives

· Develop their involvement in the preparation of all other training activities provided by
the program (which provides
for learning by doing).

· S/he will contribute to all other components of the project which activities interrelate closely with the capacity development activities of Component D.

· Finally, the introduction and absorption of appropriate learning and training methodologies in conjunction with the development of a sustainable network of training institutions will add complexity to the work and outputs to be delivered by the International Training Adviser.

The Advisor is also required to:

· Provide support to the Project Manager in investigating the possibility of collaborating or carrying out joint activities with other Projects involved in the training of public officials to maximize the impact of Project activities as well as ensuring cooperation with other internal and external counterparts.

· Review and make recommendations to the Project Manager on the subject of reports and reference materials for training activities (workshops, seminars, training courses, study tours), to ensure that the relevant priorities of the Project are reflected in such materials. Contribute to the preparation of an inception report as well as an end-of-assignment report, describing and analyzing key lessons learned and good practices, as well as identifying major substantive issues that have merged and that would require further consideration by the NA, UNDP and project donors. Build the capacity of the national training expert and provide on the job training and assistance

2. Activities

In more detail the expert will jointly work (among others) on the following activities:

· Introduction Course for new NA Deputies in 2007 (curriculum development, manuals, case studies preparation)

· Basic Skills Courses for NA Deputies on (i) law-making, (ii) representation and (iii) oversight functions. (curriculum development, manuals and case studies preparation)

· Topical Course for MPs and ONA Staff on (i) Poverty alleviation and MDG (ii) Supporting the work of MPs and Committees (iii) Functions of Parliament-representation, law making and oversight

· Skills Course for ONA staff on (i) parliamentary systems and organization, (ii) Supporting the work of MPs and Committees (iii) Functions of Parliament-representation, law-making and oversight. (curriculum development, manuals and case studies preparation)

· Training specifically for women Deputies following consultation with them – especially those representing or belonging to ethnic minorities.

· Introduction Course for new PC Deputies in 2009 (curriculum development, manuals, case studies preparation)

· Basic Skills Courses for PC Deputies on (i) law-making, (ii) representation and (iii) oversight functions. (curriculum development, manuals and case studies preparation)

· Specialised Training Course for PC staff on: (i) local government systems and organizations; (ii) supporting the work of local Deputies and the Council; (iii) functions of peoples councils – representation, law-making and oversight; (curriculum development, manuals and case studies preparation)

· Topical Course for PC Deputies on (i) poverty alleviation and the MDGs, (ii) Gender analysis and budget (iii) Protection of citizen’s rights(curriculum development, manuals and case studies preparation)

· Training specifically for women Deputies following consultation with them – especially those representing or belonging to ethnic minorities.

· Training for TCER Staff in management and organization of training centers, project management, aid management, management of academic programmes etc..)

· Training needs assessment on the needs of Deputies

· Network of trainers and training institutions

· Study visits to peer institutions supporting learning experiences of TCER staff

· Training of trainers

· Academic and administrative systems of the TCER

· Monitoring and evaluation systems for the learning/training programme

· Marketing of the TCER and its learning initiatives among NA and PC Deputies and staff

3. Reporting arrangements

The International Training Adviser will implement his/her main functions and undertake specific duties under the direct supervision of the UNDP Senior Technical Advisor in close collaboration with the National Project Manager. S/he will support directly the Director of the Training Center for Elected Representatives (TCER) and will work in close collaboration with the National Training Specialist. The International Training Adviser will have to actively and systematically interact with the International Local representative Institutions Adviser and the STA for the coordination of substantive inputs and information on National Assembly and Provincial People’s Councils Deputies relevant for the component D – learning and training.

In line with UNDP’s staff rules, the Advisers’ annual performance will be measured by a Results and Competency Assessment (RCA). The RCA document will be prepared by the Advisor in consultation with the Senior Technical Advisor, The NPD and UNDP, and reviewed by UNDP’s Career Review Group set up by the UNDP Resident Representative. As such, the Expert is also accountable to UNDP as the funding agency of the project.
4. Qualifications

· Post-graduate degree in law, public administration, institutional/organisational development, education or training or a combination thereof or equivalent work experience

· Experience and understanding in adult training and/or post graduate training in developing countries

· Knowledge of principles and methods for curriculum and training design, teaching and instruction for individuals and groups and the measurement of training effects

· A minimum of 8 years working experience in a related field

· Knowledge and experience from working with developing countries. Previous work experience in Viet Nam is an asset;

· Excellent project management skills and knowledge of donor policies and funding modalities. Knowledge of UNDP programming practices is an asset;
· Proven familiarity with gender analysis and concepts;
· Excellent spoken, report writing and presentation skills in the English language. Knowledge of Vietnamese is an asset.

· Strong inter-personal skills; results driven, ability to work under pressure and to meet strict deadlines. Ability to deal with politically sensitive and complex issues;

· Strong communication, networking and team-building skills.

ANNEX 2- 4

Terms of Reference

Gender Advisor (International)

Duration of Services: 6 months per year over five years
Location: Hanoi and Provinces, if needed
Contract: Two-year contract with possible extension, based on performance
Project - “Strengthening capacities of democratic representative bodies in Vietnam” -Phase III

Component A: Policy Development and Aid Coordination

Component B: Capacity Development for the National Assembly

Component C: Capacity Development for Provincial People’s Councils

Component D: Learning and Training for Deputies and their Staff.

Specific Duties

The work of the Gender Advisor will be to ensure that gender is mainstreamed in all work of the Project. The Gender Advisor will:

· Ensure, through on-the-job training and the provision of guidelines, that all project staff will be gender sensitive in the implementation of their tasks.

· Mainstream in the work of all staff gender analysis and gender equality considerations

· Anticipate in annual work planning

· Assume lead responsibility for the design, organization and implementation of gender specific activities or activities that affect women deputies in particular

· Oversee that all project TOR (for staff or activities) to ensure that gender is adequately mainstreamed

· Participate as an expert at seminars, training or other events organized by the Project

· Obtain global best practice expertise when required for the implementation of project activities

· Strengthen networks between the ONA and women’s organizations or institutions working on Gender issues in Vietnam

· Participate in review missions to ensure that gender has been appropriately incorporated in the work of the project

· Bring regional and global best practices and linkages to organizations with specialized expertise to the Project

· Provide linkages for women Deputies in Vietnam and those of other countries

· Identify training and networking opportunities within the region for Vietnamese Deputies

· Ensure that all training modules developed through the Project are adequately gender sensitive and address the needs of female Deputies in particular

The Advisor is also required to:

· Provide support to the Project Manager in investigating the possibility of collaborating or carrying out joint activities with other Projects in the parliamentary development or local governance fields, particularly from the perspective of promotion of gender equality, to maximize the impact of Project activities as well as ensuring cooperation with other internal and external counterparts.

· Responsible for reviewing and making recommendations to the Project Manager on the subject of reports and reference materials for training activities (workshops, seminars, training courses, study tours), to ensure that the relevant priorities of the Project are reflected in such materials.

· Contribute to the preparation of an inception report as well as an end-of-assignment report, describing and analyzing key lessons learned and good practices, as well as identifying major substantive issues that have merged and that would require further consideration by the NA, UNDP and project donors.

Reporting arrangements

The International Gender Advisor reports to the Senior Technical Advisor (STA) and will implement his/her main functions and undertake specific duties in close collaboration with the National Project Manager.

Qualifications:

· Post-graduate degree in political science, development economics, international affairs, gender studies, law or another related field or equivalent work experience

· A minimum of 10 years working experience to support women’s political participation

· Knowledge and experience from working with countries in transition. Previous work experience in Viet Nam is an asset

· Experience and knowledge of the challenges facing women and political participation in region is essential

· Excellent project management skills and knowledge of donor policies and funding modalities.
· Knowledge of UNDP programming practices is an asset;
· Expertise in gender analysis and concepts;
· Excellent spoken, report writing and presentation skills in the English language. Knowledge of Vietnamese is an asset.

· Strong inter-personal skills; Results driven, ability to work under pressure and to meet strict deadlines; Ability to deal with politically sensitive and complex issues; Strong communication, networking and team-building skills.

ANNEX 2- 5

Terms of reference

National Training Specialist

Contract: Two-year contract with possible extensions up to five years, based on performance

Location: Hanoi with frequent travel to provinces

Project - “Strengthening capacities of democratic representative bodies in Vietnam” -Phase III

Component A: Policy Development and Aid Coordination

Component B: Capacity Development for the National Assembly

Component C: Capacity Development for Provincial People’s Councils

Component D: Learning and Training for Deputies and their Staff.

1. Main Tasks

The National Training Specialist will be primarily responsible for supporting the National Project Manager in the design, organization and implementation of activities corresponding to Component D of the Project which is focused on training programming and in institutionalizing this capacity within the ONA. However, he/she will also have a strong role in providing input to activities organized under Components B and C as well and as considered appropriate by the Project Manager. It is vital that the National Training Specialist is a Team Player prepared to contribute to all of the activities of the Project. The National Training Specialist will work in close collaboration with the International Training Adviser.

Specific tasks and responsibilities of the National Training Specialist include:

1. Providing substantive support to the Project Manager in preparing the detailed work plan and in the design of project activities and the sequencing of activities especially with respect to Component D.

2. Working closely with the Director of the TCER as follows:

· Working with the TCER to identify training needs or adjustments in existing programs
· Planning developing and providing training programs, using modern adult training methods
· Providing guidelines for development of training manuals, multimedia visual aids and other educational materials
· Coordinating with M&E expert to develop a quality assurance system
· Coordinating with M&E expert to evaluate trainers performance and the effectiveness of training programs, provides recommendations for improvement
· Training trainers on methodology, techniques and skills for adult training
· Reviewing M&E results to evaluate training programs against national and international standards
· Identifying and maintaining a network of suitable resource people;
· Getting information on training: by observation and collection of information from all relevant sources (e.g. local cases, MPs and Provincial People’s Council Deputies’ experiences, good practices; world experience and events relevant for local governance in Vietnam).
· Implementing (on a yearly basis) training needs assessment and training impact assessments
· Maintaining and coordinating training network and resource people
3. Provide support to the Project Manager in coordinating diverse activities to maximize the use of Project resources.

4. Maintaining close contact and ensuring collaboration with relevant committees, ministries (local officials, local committees -where appropriate) while implementing the Project activities to ensure that the Project Work Plan is carried out effectively.

5. Collect and collate relevant data and prepare draft periodic progress reports under the supervision of the Project Manager.

6. Implement other duties to be requested by the Project Director and the Project Manager.

2. Reporting

The National Training Specialist works under the day to day supervision of the National Project Manager.

3. Qualifications

1. University or post-graduate degree in education, training or related field. Additional qualification in law/political science an advantage as well as experience in adult training

2. Minimum of 5 years of experience working in either training, preferably training of public officials

3. Experience in other countries would be an asset.

4. Experience conducting activities bringing government into contact with citizens would be an asset.

5. Knowledge of the role and practices of representative institutions in democracy societies

6. Knowledge of modern concepts of training techniques

7. Ability to work with a broad range of individuals with diverse backgrounds and experience.

8. Familiarity with the activities and procedures of UNDP and experience working with UNDP and other donors will be an advantage.

9. Good speaking and writing English

10. Administrative skills and practical computer and software skills, such as: DOS, Windows, Microsoft Word, and Vietnamese popular software

11. Experience working with international donor agencies, with project management functions would be a benefit.

ANNEX 2-6

Terms of Reference

National Communications Specialist

Contract: Two-year contract with possible extensions up to 5 years, based on performance and need
Location: Hanoi, with frequent travel to the provinces

Project - “Strengthening capacities of democratic representative bodies in Vietnam” -Phase III

Component A: Policy Development and Aid Coordination

Component B: Capacity Development for the National Assembly

Component C: Capacity Development for Provincial People’s Councils

Component D: Learning and Training for Deputies and their Staff.

1. Main Tasks

The work of the Communications Specialist will be to design and implement in cooperation with all project staff an effective communication strategy that will support advocacy efforts in all policy areas of the project and that will keep timely informed all project stakeholders, in Vietnam and within the larger donor community globally . The Communications Specialist will:

1. Work with the PMU, the ONA and UNDP to implement the communications and advocacy strategy to support the strengthening of capacities at the People’s Elected Bodies in Vietnam.

2. Acts as managerial focal point on the Project information and reporting activities.

3. Assist the NPD, its Deputy, the NPM and the STA in establishing partnerships with Vietnamese and donor agencies, through support in the area of communications and public relations.

4. Assists in promoting activities on national, regional, local and international levels through substantive advice and information.

5. Ensures and supports monitoring, analyses and research in the areas of current project operation as well as regarding the areas of future project activities.

6. Establish and maintain relationships with all partners involved on legislative affairs in Vietnam in the area of information/communication activities

7. Responsible for the implementation of the mechanism for publicizing and disseminating information about the project, legislative affairs and the development of People’s Elected Bodies in Vietnam, both for the Vietnamese and International audiences, with special attention in the information needs of project partners and stakeholders.

8. Prepares communication materials and compiles reports to the donors and national partners on the Program activities, including presentations, press-releases, etc.

9. Supervise the design, editing and publication of advocacy, training and promotional material.

10. Facilitate knowledge sharing activities of the project within Vietnam and globally.

11. Liaise with the media in consultation with the NPM, and organize press events on progress of the implementation of the Project.

12. Liaise with the Press Office of the ONA, of the NA and UNDP in matters related to the project implementation.

13. Conduct on-the-job training on information and communication, as appropriate

1. Acting, when appropriate, as contact person with UNDP in undertaking Project activities in its area of competence and represent the Project in coordination meetings and related events.

2. Implement other duties to be requested by the STA, the NPM, the NPD or his Deputy

14. Update and maintain the project website

2. Reporting

The National Communications Specialist will work under the direction and supervision of the Senior Technical Advisory and the National Project Manager, according to the guidance of the National Project Director.

3. Qualifications

· Masters Degree in related field (overseas education desirable). Candidates with qualifications in communication, project management or information technologies will be preferred.

· Minimum 3 years of experience working in a similar position

· At least 5 years of experience working in development projects

· Demonstrated ability to draft communication/information strategies (samples are to be presented)

· Strong skill on web-publishing and publishing in general. Be able to develop and update website, write leaflets, brochures, newsletters, edit books and manuals.

· Strong report-writing skills

· Excellent knowledge of the legislative and government system of Viet Nam

· Familiarity with new aid modalities, especially of UNDP NEX procedures

· Excellence in written and oral communication and in interpersonal relationships

· Experience in training is an advantage

· Very good level of English

ANNEX 2- 7

Terms of Reference

National Parliamentary Specialist (NA & PCs)

Contract: Two-year contract with possible extension up to five years, based on performance and need
Location: Hanoi with travel to the Provinces

Project - “Strengthening capacities of democratic representative bodies in Vietnam” -Phase III

Component A: Policy Development and Aid Coordination

Component B: Capacity Development for the National Assembly

Component C: Capacity Development for Provincial People’s Councils

Component D: Learning and Training for Deputies and their Staff.

1. Main Tasks

The National Parliamentary Specialist will be primarily for supporting the National Project Manager and the Senior Technical Advisor in the design, organization and implementation of activities corresponding to Components A and B of the Project. He/she will provide inputs to activities organized under Component C as well. It is vital that the National Parliamentary Specialist is a Team Player prepared to contribute to all of the activities of the Project.

Specific tasks and responsibilities of the National Parliamentary Specialist include:

1. Providing substantive support to the Project Manager in preparing the detailed work plan and in the design of project activities and the sequencing of activities especially with respect to Components A, B and C.

2. Supporting as required implementation of activities under component D relating to the National Assembly and ONA.

3. Provide support to the Project Manager in coordinating diverse activities to maximize the use of Project resources.

4. Maintaining close contact and ensuring collaboration with relevant committees, ministries (local officials, local committees -where appropriate) while implementing the Project activities to ensure that the Project Work Plan is carried out effectively.

5. Collect and collate relevant data and prepare draft periodic progress reports under the supervision of the Project Manager.

6. Implement other duties to be requested by the Project Director and the Project Manager.

The above would (among others) result in the following activities in which the expert should participate in cooperation with the international expert in this field:

· Develop a Manual on Constituency Outreach for Vietnamese deputies

· Prepare a baseline report – “Constituency relations: achievements and challenges for the deputies in Vietnam”.

· Organize Seminars on “Constituency relations”. One per year analyzing status of affairs and course of action for next year

· Organize seminars for national and provincial journalists on “People’s Councils and their interaction with citizens”

· Organize seminars for Vietnamese mass organizations and NGOs on “People’s Councils and their interaction with citizens”

· Develop manuals to conduct public hearings in the National Assembly and Provincial People’s Councils.

· Organize pilot public consultations.

· Prepare and disseminate comparative best practices report –Anti-corruption in the work of representative institutions”

· Prepare and disseminate a report on public consultation

· Organize a seminar on experience of Pilot Public consultation held to disseminate experience to other PCs.

· Prepare comparative best practices report – “Parliamentary Codes of Ethics/Conduct” (prepared by UNDP Asia Regional Governance Programme)

· Organize a seminar for Deputies on “People’s Councils and the promotion of integrity, the work against corruption in Vietnam”

· Organize seminar for people’s Councils Deputies – “People’s Councils in the monitoring of implementation of gender equality law”. Supporting preparation and reporting/lessons learnt.

· Organize seminars for Deputies – “Parliamentary Role in the Monitoring of Poverty Alleviation Plans”. Supporting preparation and reporting/lessons learnt.

· Organize a seminar on “International good oversight practices in National and local government”

· Ensure that at least two key decisions per year are debated in public consultative seminars in 3 selected PCs, and within the National Assembly, with the participation of NGOs and civil society organizations.

· Ensure the Rules and procedures of the National Assembly are revised to reflect the institutionalization of public consultation and enhanced powers for committees to conduct oversight

· Organize policy seminars for PCs deputies on innovative policy areas such as: fiscal decentralization, gender budget analysis, urban planning, effective provision of services

· Organize study visit for national institutions tasked with the organization of local elections (MOHA, ONA, Fatherland Front)
2. Reporting

The National Parliamentary Specialist works under the day to day supervision of the National Project Manager and in close collaboration with the Project STA.

3. Qualifications

1. University or post-graduate degree in political science, law, or other relevant field

2. Minimum of 7 years of experience working for/with one or more legislative institution, preferably on activities related to parliamentary development.

3. Experience in other countries would be an asset.

4. Experience conducting activities bringing government into contact with citizens would be an asset.

5. Knowledge of the role and practices of representative institutions in democracy societies would be an asset.

6. Familiarity with social-political organization’s activities and the procedures relating to the organization and activities of the judicial and legal institutions of the Government.

7. Ability to work with a broad range of individuals with diverse backgrounds and experience.

8. Familiarity with the activities and procedures of UNDP and experience working with UNDP and other donors will be an advantage.

9. Good speaking and writing English

10. Administrative skills and practical computer and software skills, such as: DOS, Windows, Microsoft Word, and Vietnamese popular software

ANNEX 2- 8

Terms of Reference

National Project Manager

Contract: Two-year contract with possible extensions up to five years, based on performance and need.
Location: Hanoi, with frequent travel to the provinces

Project - “Strengthening capacities of democratic representative bodies in Vietnam” -Phase III

Component A: Policy Development and Aid Coordination

Component B: Capacity Development for the National Assembly

Component C: Capacity Development for Provincial People’s Councils

Component D: Learning and Training for Deputies and their Staff.

1. Main Tasks and Reporting

Under the overall guidance of the National Project Director and in close cooperation with the Senior Technical Advisor:

2. Co-ordinate with stakeholders to plan for the delivery of project inputs; including international experts, national experts, training, and equipment, and subcontracts. Prepare annual/quarterly work plans based on the inputs from stakeholders.

3. Coordinate the design and implementation of four project components, including monitoring and the delivery of inputs to achieve outputs according to NEX procedures

4. Work closely with NPD and STA on the technical aspects of project. Provide inputs/comments on the project reports/studies.

5. Manage the national execution of the project; provide staff management and staff training on NEX procedures

6. Manage all project accounting and financial reporting; and maintain the project budget.

7. Evaluate the need for quarterly financial advances; prepare and submit all necessary documentation for NPD’s approval and submission to the UNDP.

8. Prepare draft of all reporting documentation required in the Project Document for NPD and STA clearance.

9. Manage and co-ordinate the planning and implementation of all project sponsored training.

10. Plan and implement the Project Management Boards, Project Quarterly technical review and annual project review meetings.

11. In close co-operation with the NPD and STA strengthen partnership arrangements with donors, disseminate information and help mobilise additional resources for the project.

2. Qualifications: A Masters degree in political Science, Economics, Law or related disciplines, with a minimum of 5 years work experience in the administration and management of development assistance (ODA) projects and 1 year’s work experience on nationally-executed UNDP projects. Knowledge of Government project execution procedures. Working knowledge and experience with Government agencies. Familiarity with the ONA, NA and People’s Councils. Fluent written and spoken English.

ANNEX 2- 9

Terms of Reference

Deputy National Project Manager

Contract: Two-year contract with possible extensions up to five years, based on performance and need.
Location: Hanoi, with frequent travel to the provinces

Project - “Strengthening capacities of democratic representative bodies in Vietnam” -Phase III

Component A: Policy Development and Aid Coordination

Component B: Capacity Development for the National Assembly

Component C: Capacity Development for Provincial People’s Councils

Component D: Learning and Training for Deputies and their Staff.

1. Main Tasks and Reporting

Under the overall guidance of the NPM and in close cooperation with the Senior Technical Advisor, the DNPM will assist NPM in specific components including the followings:

1. Co-ordinate with stakeholders to plan for the delivery of project inputs; including international experts, national experts, training, and equipment, and subcontracts. Prepare annual/quarterly work plans based on the inputs from stakeholders.

2. Coordinate the design and implementation of four project components, including monitoring and the delivery of inputs to achieve outputs according to NEX procedures

3. Work closely with NPM and STA on the technical aspects of project. Provide inputs/comments on the project reports/studies.

4. Manage the national execution of the project; provide staff management and staff training on NEX procedures

5. Prepare draft of all reporting documentation required in the Project Document for NPM and STA clearance.

6. Manage and co-ordinate the planning and implementation of all project sponsored training.

7. Plan and implement the Project Management Boards, Project Quarterly technical review and annual project review meetings.

8. In close co-operation with the NPM and STA strengthen partnership arrangements with donors, disseminate information and help mobilise additional resources for the project.

2. Qualifications: A Masters degree in political Science, Economics, International Development, Law or related disciplines, with a minimum of 3 years work experience in the administration and management of development assistance (ODA) projects and 1 year’s work experience on nationally-executed UNDP projects. Knowledge of Government project execution procedures. Working knowledge and experience with Government agencies. Familiarity with the ONA, NA and People’s Councils. Fluent written and spoken English.

ANNEX 2- 10

Terms of Reference

Finance Officer

Contract: Two-year contract with possible extensions up to five years, based on performance

Location: Hanoi, with frequent travel to the provinces

Project - “Strengthening capacities of democratic representative bodies in Vietnam” -Phase III

Component A: Policy Development and Aid Coordination

Component B: Capacity Development for the National Assembly

Component C: Capacity Development for Provincial People’s Councils

Component D: Learning and Training for Deputies and their Staff.

1. Main Tasks and reporting

The Finance Officer will implement his/her main functions and undertake specific duties under the direct supervision of the National Project Manager.

· Prepare/draft correspondence regarding a variety of financial matters.

· Examine various kinds of vouchers, payment requests and their supporting documents for accuracy and completeness Prepare payment vouchers and/ or bank transfer orders

· Accounting and administration of project funds: Assist the NPM in administration of project funds, In charge of the filling systems of project financial documents; Prepare and update proposed projects budget revisions;

· Assist the NPM in all activities relating to project procurement and sub-contracting; Administer project equipment and other project facilities.

· Provide financial information upon requests from Management for decision-making and information.

· Advise and assist staff, experts and consultants on all respects of travel claims and other related financial matters, calculating and authorizing payments due for claims and services
· Based on the annual work plans, the Finance Officer prepares updates and monitors the finance plans of the project, in consulting with the Project Manager
· Prepare and process monthly payroll payments.

· Ensure the necessary contacts with UNDP for finance-related queries. Supports in the different activities that are assigned by the Program Manager, within the framework from his or her experience and competence.
2. Qualifications:
1. University degree in finance/accounting, economics, business administration or related fields with a minimum of 3 year works experience in the administration and management of development assistance (ODA) projects;

2. Knowledge of Government project execution procedures. Working knowledge and experience with Government agencies and legislative bodies would be an advantage;

3. English proficiency and ability to prepare project financial reports in English;

4. Experience and/or familiarity with financial rules of international projects and project financial management practice is an asset;

5. Relevant computer skills are required (Word, Excel, Power Point)

ANNEX 2-11
Job description

Administrative Assistant

Contract: Two-year contract with possibility of extension up to 5 years based on performance and need.

Location:
Hanoi (with occasionally travel to Project Provinces).

Project - “Strengthening capacities of democratic representative bodies in Vietnam” -Phase III

Component A: Policy Development and Aid Coordination

Component B: Capacity Development for the National Assembly

Component C: Capacity Development for Provincial People’s Councils

Component D: Learning and Training for Deputies and their Staff.

Main responsibilities:

Under the direct supervision of the National Project Manager (PM), the incumbent will provide overall supports to the PM in:

1. Implementing Project activities;

2. Being responsible for administrative and logistic arrangement;

3. Preparing quarterly and annual progress reports;

4. Drafting correspondences and contacting with donors and other partners;

5. Preparing and filing documents relating to Project activities;

6. Implementing other tasks as required;
Qualifications:

· University Degree in International Development, Business Administration or related fields;
· Experience working with a legislative body in Vietnam is an asset;
· Fluent English speaking and writing skills, with focus in social sciences;
· Minimum of 2 years of relevant experience;
· Good skills in the use of computers and software for office purposes, such as: Windows, Microsoft Word, EXCEL, Power Point;
· Full time availability for project duties.
ANNEX 2-12

Job description

Project Accountant Assistant

Contract: Two-year contract with possibility of extension up to 5 years based on performance and need.

Location:
Hanoi (with occasionally travel to Project Provinces).

Project - “Strengthening capacities of democratic representative bodies in Vietnam” -Phase III

Component A: Policy Development and Aid Coordination

Component B: Capacity Development for the National Assembly

Component C: Capacity Development for Provincial People’s Councils

Component D: Learning and Training for Deputies and their Staff.

Main responsibilities:

Under the direct supervision of the National Project Manager (PM), the incumbent will provide overall supports to the PM in:

Administrative Tasks:

· Provide administrative, logistical and secretariat support to the National Project Manager (NPM) in preparing, implementing and evaluating all project activities.

· Draft routine correspondence at the instruction of the PM

· Establish and maintain files and documents relating to Project activities.

 Financial Tasks:

· Accounting and administration of project funds: Assist the NPM in administration of project fund; Prepare quarterly reports on project expenditures and advance requests; In charge of the filing system of project financial document; Prepare and update proposed project budget revisions; Assist the NPM in meeting requirements for internal and external project audits.

· Assist the NPM in all activities relating to project procurement and sub-contracting; Administer project equipment and other project facilities.

Qualifications:

· University Degree in Finance and Accounting, Business Administration or related fields;
· Experience working with a legislative body in Vietnam is an asset;
· Fluent English speaking and writing skills, with focus in social sciences;
· Minimum of 2 years of relevant experience;
· Good skills in the use of computers and software for office purposes, such as: Windows, Microsoft Word, EXCEL, Power Point;
· Full time availability for project duties.
ANNEX 3- PROJECT RESULTS AND RESOURCES FRAMEWORK

	Outcome indicator as stated in the One UN Plan for Viet Nam, including baseline and target:

Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public

	Applicable MYFF Service Line:

Policy support for democratic governance.

Parliamentary Development

Decentralization and Local Governance

	Partnership Strategy:

Expected outcome and outputs will be pursued through a close and long-lasting partnership with the leadership of the National Assembly, Provincial People’s Councils and the ONA. Project design and implementation is based on a strong existing partnership with SDC, DfID, CIDA, UK and Irish Aid. Potential for collaboration with the Institutional Support Project of the EU will remain important at the level of the National Assembly. Systematic dialogue between elected representatives and donors will be guaranteed by the continuation of the already established Parliamentary Partnership Forums and the ONA-Donors Dialogue. Participation of NGOs, media and journalists in project activities will be a high priority.

	Project title and ID: Strengthening the Capacity of Representative Bodies in Vietnam – Phase III

	#
	Level
	Indicators
	Baseline
	Target
	MOV
	Related One UN Plan

Outcome
	Related Decree 131 Priority

Area
	Risks & Assumptions

	1.
	Enhance Policy Dialogue and Aid Coordination
	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- Unwillingness of participants to discuss strategic issues

- Inability to come to a consensus on strategy for aid

	1.1
	Parliamentary Development Strategies Debated and Aid Coordination Promoted
	
	
	
	1. A clear strategy for aid to the NA and PPCs

2. Record of discussions at dialogue meetings
	
	
	

	1.1.1
	Parliamentary development strategies defined and clearly coordinated with external donors

	1. Parliamentary Partnership Forums of the NA with the donor community – two per year, following each parliament session

2. Briefings by the NA for donors on the elections (NA – 2012 and PC-2009)
	No routine and regular policy dialogues between leadership of the NA and PPCs and the international community.
	Annual opportunity for dialogue between NA/PPCs and international community
	
	
	
	

	1.1.2
	Number of anticipated policy consultations organized between leadership of the NA and high level representatives of the donor community
	1. Consultative Forum on Parliamentary Development – meeting of the NA leadership with selected international experts (Da Nang Series). To assist in the review of mid-term parliamentary development strategies and donors’ assistance in 2007 and 2009

2. Annual National Assembly/Donor Dialogue meeting on the work of Representative Institutions

3. Annual PPC/National Assembly/Donor Dialogue meeting on the work of PPCs (after 2009 election)
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	
	

	1.2
	Policy Dialogue on issues of National Importance Promoted
	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development..
	That the Leadership of the NA wants an opportunity to discuss long-term policy development goals.

	1.2.1
	Key policy issues promoted and discussed amongst the leadership of the National Assembly
	- Research on Policy issues and best practices on policy issues

- Policy Seminars – two per year on issues of importance to Deputies (to be determined)

	Research and policy seminars are done on an ad hoc basis
	Long-term policy issues researched and discussed
	1.Research papers produced

2. A Record of the annual dialogue between NA/PPCs and international community
	
	
	

	1.3
	Promote Gender Issues within the NA and PPCs
	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- Unable to consistently reflect gender perspective for all policy issues

- Effective participation of women is a challenge

	1.3.1
	Gender Equality and Women’s Empowerment Issues Debated and well reported on

	Research on Gender equality legislation in other countries, the challenges facing women members of parliament and best practices in Asia
	Gender issues are currently only promoted when gender-related issues arise before the NA and PPCs.
	Gender issues are routinely discussed and reflected in all policy debates
	- Deputies are more aware of gender issues for all policy topics

- Reports and research reflect gender perspective
	
	
	

	1.3.2
	Networks established between women’s groups and women Deputies throughout the region
	Asian Gender Parliamentary Caucus seminar organized to exchange experience and share knowledge amongst women Deputies in the Region
	Limited contact between Vietnamese female deputies and regional parliamentarians and women’s groups
	Regular contact between female parliamentarians and women’s groups in the region through various means of communication
	Record of the establishment of a regional network amongst women’s groups and parliamentarians
	
	
	- Logistical challenges of developing a regional network

	1.4
	Aid Coordination amongst all NA, ONA and PPC projects and programmes
	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- Donor agencies have similar mandates and visions for work with elected bodies

- NA committed to enhanced cooperation

	1.4.1
	Better coordination amongst project implementers and managers with projects and programmes with the NA, ONA and PPCs

	1. Monthly meetings between all implementers with projects and programmes with the NA, ONA and PPCs

2. Regular meetings of National Project Managers with projects and programmes with the NA, ONA and PPCs

3. Twice-yearly meetings between donors, implementers and the National Project Directors to discuss aid coordination
	No coordination amongst international donors
	Regular and ongoing coordination amongst all donors and implementers
	1. Increased cooperation between projects, including joint trainings and publications

2. Project reviews include analysis of cost-effectiveness and coordination
	
	
	

	1.4.2
	Increased cooperation and synergy amongst UN agencies with projects and programmes with the NA, ONA and PPCs
	Project takes a lead role in coordinating projects and programmes being implemented by all UN agencies with the NA, ONA and PPCs
	No coordination amongst UN agencies
	Regular and ongoing coordination amongst all UN agencies working with the NA or PPCs
	1. Increased cooperation between UN agencies, including joint trainings and publications

2. Project and programme reviews include analysis of cost-effectiveness and coordination
	
	
	

	2.
	Strengthening capacities of National Assembly on representative, oversight and legislative functions
	
	
	
	
	
	
	

	2.1
	National Assembly Deputies capacity to represent, contact and effectively interact with their constituencies improved.

	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- The cost of establishing constituency offices is reasonable

- Engagement with citizens will result in better laws and greater adherence to the rule of law

- Engagement with citizens and civil society may require more time and resources then the current staffing system can maintain

- Increased interaction will result in increased expectations of Deputies by citizens and civil society

	2.1.1
	Number of MPs, Journalists, NGOs members participating in the policy seminars, and among them, a number of women

	Project ensures all ToRs for seminars and policy dialogues include representation of civil society.
	Interaction between NA and Deputies and stakeholders is limited.
	Interaction between Deputies and journalists and NGOs is routine.
	Reports from Seminars reflect input from journalists and NGOs
	
	
	

	2.1.2
	Increase in the hours per month that Deputies, particularly full-time Deputies, devote to constituency work
	1. Baseline report – “Constituency relations: achievements and challenges for the Deputies of the NA”

2. Provincial Delegation Offices of National Assembly Deputies are supported to create a greater interaction between Deputies and constituents, including pilot projects for the creation of “store front” constituency offices

3. Prepare Manual on Constituency Outreach for Vietnamese Deputies
	Interaction between NA Deputies and citizens is limited.
	Interaction between Deputies and citizens is regular, routine.

Deputies respond effectively to requests of citizens
	1. Provincial constituency offices established

2. Records of meetings between citizens and Deputies

3. Report produced on effectiveness of constituency relations
	
	
	

	2.1.3
	Increase of citizens’ influence in deputy’s behaviour
	1. Study Visit to Japan and South Korea on mechanisms for Deputy-Constituency Interaction

2. Seminar for the dissemination of experience and lessons learnt from Study Tour

3. “Constituency Relations” seminar for Deputies analyzing status of affairs and course of action during next year
	Influence of citizens on deputy’s behaviour is limited.
	Deputies regularly reflect the interests of citizens when making decisions
	1. Debates within the NA reflect interests of citizens

2. Newspaper articles reflect influence of citizens on work on NA

3. Study tour report
	
	
	

	2.2
	Strengthen interaction between the National Assembly, Deputies and key societal actors.

	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- Deputies must be willing to engage with citizens, mass organizations and journalists during and after elections.

- Journalists and mass organizations are willing to engage with deputies in a professional manner.

- Resources are available to make use of electronic communications viable.

	2.2.1
	Number of contacts between candidates and voters is increased

	1. Seminars for Deputies on how to contact voters during an electoral campaign (10 seminars x 50 candidates)

2. Baseline report on the capacity of candidates for election to the National Assembly to interact with voters prior to the next National Assembly elections

3. A series of public meetings during the next National Assembly elections to provide a greater capacity for candidates to interact with voters

	Interaction between candidates for the NA and voters is limited.
	Interaction between candidates for the NA and voters should be routine and result in a dialogue.
	1. Media reports of candidates’ debates and public meetings

2. Concerns of voters are reflected in the debates of the NA

3. Records of meetings between candidates and voters
	
	
	

	2.2.2
	Increase in use of electronic media and means of communicating with citizens and stakeholders

	1. Baseline-report and development of e-strategy for enhancing information sharing and responsiveness to citizen concerns

2. Implementation of e-strategy to enhance Deputy-Constituency interaction

	Use of electronic media and communications by deputies is limited and sporadic.
	Use of electronic media and communications to interact with citizens is routine and effective.
	1. Records (e-mails, broadcast reports) of use of electronic media and communications by deputies

2. Records of number of citizens accessing information about the NA and deputies through websites

3. Record of information about the NA available to citizens through the internet.
	
	
	

	2.2.3
	Quality of the dialogue between stakeholders and citizens and deputies is enhanced
	1. Media Skills training seminars for Deputies

2. Seminars for journalists on “NA interaction with citizens: functions and challenges”

3. Annual advocacy seminar for mass organizations and NGOs on Deputy/Citizen interaction: functions and challenges
	Dialogue between deputies and citizens is of a limited quality.
	Quality of dialogue between deputies and citizens is increased.
	1. Media reports reflect professionalism on the part of the deputy and the journalist.

2. Records of meetings between mass organizations and deputies show effective use of resources and professionalism.
	
	
	

	2.3
	Public consultations promoted as a mechanism to improve quality of legislation and oversight practices of the NA

	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- Public consultation opens the process of law-making to the citizens of Vietnam, creating greater demand from the NA and its deputies.

- Normalizing public consultations for draft laws requires greater resources and staffing.

	2.3.1
	Number of policy innovations and best practices promoted

	1. Prepare and disseminate among Deputies (at all levels), Fatherland Front officials and NGOs ‘comparative best practices report – Public consultations in the work of parliaments”

2. Prepare and disseminate among Deputies (at all levels), Fatherland Front officials and NGO’s “Comparative best practices report – Public hearings in Parliamentary Committees: Procedures and Techniques”

3. Translate, print and distribute “Consultations with the Public” an EU manual

4. Study visit for NA Committee Chairpersons to Japan and Australia to study Public Hearings
	Discussions with deputies with regard to public consultation have been ad hoc.
	Providing information about public consultations in a standard and routine manner.
	1. Publications produced and disseminated.

2. Report of Study Tour.
	
	
	

	2.3.2
	Institutionalization of public consultations for draft laws
	1. Seminar “Public Consultations in the work of Parliaments: challenges for the period 2008-2010”

2. Prepare and disseminate among Deputies (at all levels) “How to conduct a public meeting” - A Manual for Vietnamese MPs.

2. Pilot Public consultations – two per year on selected draft laws. Reports with lessons learnt prepared and distributed among MPs and policy makers

3.Institutionalization of public consultation with regard to reviewing draft laws, including revisions to the Rules and Procedures of the Assembly

	Public consultations with regard to draft laws are limited.
	Public consultations with regard to draft laws are the norm.
	1. Records of public consultations with regard to draft laws.

2. Media reports of public consultations.

3. Publication produced and disseminated.

4. Rules and procedures amended.
	
	
	

	2.4
	Integrity and ethical behaviour promoted as part of parliamentary work
	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- That the NA has a role to play in addressing corruption.

	2.4.1
	Number of policy innovations and best practices promoted

	1. Comparative best practices report – “Anti-corruption in the work of parliaments” printed and widely distributed among Deputies and policy makers.

2. Comparative best practices report – “Parliamentary Codes of Ethics/Conduct” (prepared by UNDP Asia Regional Governance Programme) printed and widely distributed among MPs and policy makers

3. Drafting of a Code of Conduct for Deputies
	No legislated rules pertaining to ethical behaviour for NA and deputies.
	NA has a set of rules to guide deputies in ethical behaviour.
	1. Reports and publications produced and disseminated.

2. Draft Code of Conduct for Deputies is produced.
	
	
	

	2.4.2
	Parliamentary Committees participating in anticorruption initiatives
	1. Seminar “Parliament, integrity and the work against corruption”

2. Seminar “Citizen’s and media involvement in the fight against corruption – international experiences”

	Parliamentary activities with regard to anti-corruption are limited and ad hoc.
	NA Committees regularly and systematically engage in anti-corruption activities.
	1. Report from seminar produced.

2. Records of committee work showing anti-corruption activities.
	
	
	

	2.5
	Oversight practices and rules at the NA improved

	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- Greater oversight role for the NA will mean more resources and staff are required.

- Conducting oversight hearings will place an extra burden on full-time deputies.

	2.5.1
	Number of policy innovations and best practices promoted (with poverty alleviation and gender equality as working examples)
	1. Seminar – “Parliamentary Role in the Monitoring of Poverty Alleviation Plans”

2. Seminar – “Parliamentary Role in the Monitoring of implementation of gender equality law”

3. Seminar on “International good oversight practices and rules”
	Rules of the NA are under-utilized with regard to oversight.
	Utilization of the rules of the NA to conduct oversight of the Executive branch is routine.
	1. Report of activities at the seminars.

2. Records from NA show increased role of the NA in oversight.
	
	
	

	2.5.2
	Institutionalization of oversight role of the National Assembly
	1. Research report on “The National Assembly and other oversight State institutions: Delineation of responsibilities and cooperation”

2. Pilot Implementation Review Hearings – two per year on selected laws. Reports with lessons learnt prepared and distributed among MPs and policy makers

3.Institutionalization of hearings with regard to reviewing implementation of laws, including revisions to the Rules and Procedures of the Assembly

	Scrutiny of the Executive with regard to the implementation of laws is limited.
	NA and deputies have the tools to conduct oversight of the executive branch of the government.
	1. Report from pilot hearings is produced.

2. Research report produced and disseminated.

3. Rules and Procedures of the NA amended to reflect oversight tools required by deputies.
	
	
	

	3.
	Capacities of People’s Councils strengthened to perform the duties entrusted to them as part of ongoing decentralization process
	
	
	
	
	
	
	

	3.1
	People’s Councils deputies’ capacities to represent, contact and effectively interact with their constituencies improved
	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- The cost of establishing constituency offices is reasonable

- Engagement with citizens will result in better laws and greater adherence to the rule of law

- Engagement with citizens and civil society may require more time and resources then the current staffing system can maintain

- Increased interaction will result in increased expectations of Deputies by citizens and civil society

	3.1.1
	Increase in the time deputies devote to constituency work.

	1. Manual on Constituency Outreach for Vietnamese People’s Councils deputies

2. Baseline report – “Constituency relations: achievements and challenges for the People’s Councils of Vietnam”

3. Offices of Provincial People’s Councils are supported to create a greater interaction between Deputies and constituents, including pilot projects for the creation of “store front” constituency offices (in coordination with 2.1.2)

4. Seminars on “Constituency relations”. One per year, analyzing status of affairs and course of action for next year
	Amount of time spent by deputies on constituency work is minimal.
	Deputies’ time devoted to interaction and work on behalf of citizens is increased and routine.
	1. Records of meetings between citizens and PPC deputies.

2. Constituency offices operational.

3. Reports produced based on work at seminars.

4. Seminar report produced and disseminated.
	
	
	

	3.1.2
	Journalists, NGO members participating in policy and advocacy seminars. Among them, number of women
	1. Seminars for national and provincial journalists on “People’s Councils and their interaction with citizens” One per year.

2. Seminars for Vietnamese mass organizations and NGOs on “People’s Councils and their interaction with citizens” One per year.
	Interaction between PPCs and Deputies and citizens and key stakeholders is limited.
	Interaction between Deputies and citizens and civil society is routine.
	1. Reports produced from the seminars conducted.

2. Increase in media reports of interaction between civil society and deputies.
	
	
	

	3.2
	Public consultations promoted as a mechanism to improve quality of work in provincial People’s Councils

	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- Public consultation opens the process of law-making to the citizens of Vietnam, creating greater demand from the NA and its deputies.

- Normalizing public consultations for draft laws requires greater resources and staffing.

	3.2.1
	Number of pilot public hearings organized by PCs
	1. Manual to conduct public hearings in Provincial People’s Councils – two per year in selected Provinces.

2. Pilot public consultations – two per year in selected provinces.

3. Report on pilot public consultation prepared, with lessons learnt prepared and distributed among PCs Deputies and policy makers in all provinces.

4. Seminar on experience of Pilot Public consultation held to disseminate experience to other PCs

	Public consultations prior to the passage of a draft law are rare and ad hoc.
	Public consultations with regard to draft laws are more frequent.
	1. Manual produced and disseminated.

2. Report from pilot consultations is produced and disseminated.

3. Report from the seminar is produced.
	
	
	

	3.3
	Integrity and ethical behaviour promoted as part of People’s Councils work
	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- That the PPCs have a role to play in addressing corruption.

	3.3.1
	Number of policy innovations and best practices promoted.
	1. Preparation of “Comparative best practices report –Anti-corruption in the work of representative institutions” printed and widely distributed among People’s Councils deputies and policy makers.

2. Comparative best practices report – “Parliamentary Codes of Ethics/Conduct” (prepared by UNDP Asia Regional Governance Programme) printed and widely distributed among MPs and policy makers (prepared in 2.4.1)

3. Draft Model Code of Conduct to be presented to all PPCs for consideration.

4. Seminar for Deputies on “People’s Councils and the promotion of integrity, the work against corruption in Vietnam”.

	No legislated rules pertaining to ethical behaviour for NA and deputies.

Knowledge of international best practices amongst deputies is limited.
	Deputies’ knowledge of international best practices and model rules of conduct is enhanced.
	1. Best practices reports are produced and disseminated.

2. Model PPC Code of Conduct is produced and disseminated.

3. Report of seminar activities is produced.
	
	
	

	3.4
	Oversight practices and rules at Provincial Peoples’ Councils improved
	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- Greater oversight role for the PPCs will mean more resources and staff are required.

- Conducting oversight hearings will place an extra burden on full-time deputies.

	3.4.1
	Number of oversight hearings conducted by PPCs (focusing on gender equality and poverty alleviation)

	1. Seminar for people’s Councils Deputies – “People’s Councils in the monitoring of implementation of gender equality law”. Supporting preparation and reporting/lessons learnt. One per year.

2. Seminar for people’s Councils Deputies – “Parliamentary Role in the Monitoring of Poverty Alleviation Plans” Supporting preparation and reporting/lessons learnt. One per year.

3. Seminar on “International good oversight practices in local government”

	Scrutiny of the Provincial People’s Committees with regard to the implementation of laws is limited.
	PPC deputies have an increased capacity to conduct oversight of the executive branch.
	1. Reports from seminars are produced.

2. Media reports of increased oversight activity from PPCs.
	
	
	

	3.5
	Decision-making process of People’s Councils enhanced with the participation and contribution of civil society

	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- That the capacity and resources of civil society and NGOs at the provincial levels is such that they can contribute to policy and decision-making processes.

	3.5.1
	Number of key local decisions by People’s Councils consulted with NGOs and CSOs

	1. Policy Seminars for PCs deputies on innovative policy areas such as: fiscal decentralization, gender budget analysis, urban planning, effective provision of services.

2. Two key local decisions per year debated in public consultative seminars in 3 selected PCs, with the participation of NGOs and civil society organizations. Special attention in these consultations will be given to pro-poor and gender analysis.
	Interaction between PPCs and civil society is rare.
	Interaction between PPCs and civil society is more routine.
	1. Reports of discussions at policy seminars are produced and disseminated to participants.

2. Records of public consultations note role and input of NGOs and civil society.
	
	
	

	3.6
	The capacity needs of lower level councils are determined for future reference.
	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- That a sample of District and Commune People’s Councils will result in a clear picture of the capacity of these elected bodies.

	3.6.1
	Assessment of capacity needs of District and Commune People’s Councils

	Baseline report on the capacity needs of District and Commune level People’s Councils to determine training needs and representation capacity.
	No qualitative research on the capacity of the DPCs and CPCs has been completed.
	Qualitative knowledge of the capacity of District People’s Councils and Commune People’s Councils.
	1. Baseline report produced and disseminated.
	
	
	

	4.
	Improved learning and knowledge sharing systems and instruments in response to the specific needs of the National Assembly and Provincial Peoples Councils

	
	
	
	
	
	
	

	4.1
	Regular Training Programme for Elected Deputies of the National Assembly and ONA staff institutionalized

	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- That the TCER will not be able to keep up with demand and the quality of the trainings will be affected.

	4.1.1
	Training programme for the batch of NA Deputies 2007-2012 developed and implemented

	1. Basic Skills Courses for NA Deputies on (i) law-making, (ii) representation and (iii) oversight functions. (curriculum development, manuals and case studies preparation)

2. Topical Course for MPs and ONA Staff on (i) Poverty alleviation and MDGs, (ii) Supporting the work of MPs and Committees (iii) Functions of Parliament-representation, law making and oversight

3. Skills Course for ONA staff on (i) parliamentary systems and organization, (ii) Supporting the work of MPs and Committees (iii) Functions of Parliament-representation, law-making and oversight. (curriculum development, manuals and case studies preparation)

4. Fellowships (5 for the life of the project) for Deputies and ONA staff to do research at designated international organizations.

5.. Training specifically for women Deputies following consultation with them – especially those representing or belonging to ethnic minorities.
	Training of deputies is ad hoc and primarily limited to training funded directly by international donors.
	Training is routine and conducted by the ONA staff and trainers.
	1. Evaluation forms from training sessions.

2. Records of training courses.

3. Curriculum material for courses.
	
	
	

	4.2
	Regular Training Programme for Elected Deputies of Provincial Peoples Councils and their staff institutionalized

	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- That the TCER will not be able to keep up with demand and the quality of the trainings will be affected.

	4.2.1
	Training programme for the Provincial Peoples Council Deputies 2007-2012 developed and implemented

	1. Introduction Course for new PC Deputies after the next PPC elections (curriculum development, manuals, case studies preparation)

2. Basic Skills Courses for PC Deputies on (i) law-making; (ii) representation; and (iii) oversight functions. (curriculum development, manuals and case study preparation)

3. Specialized Training Course for PC staff on: (i) local government systems and organizations; (ii) supporting the work of local Deputies and the Council; and (iii) functions of peoples councils – representation, law-making and oversight; (curriculum development, manuals and case studies preparation)

4. Topical Course for PC Deputies on (i) poverty alleviation and the MDGs; (ii) gender analysis and budget; and (iii) protection of citizen’s rights(curriculum development, manuals and case studies preparation

5.Training specifically for women Deputies following consultation with them – especially those representing or belonging to ethnic minorities.

	Training of PPC deputies is very limited and, where it does exist, is primarily training funded directly by international donors.
	Training is routine and conducted by the ONA staff and trainers.
	1. Evaluation forms from training sessions.

2. Records of training courses.

3. Curriculum material for courses.
	
	
	

	4.3
	Training Centre for Elected Representatives (TCER) within the Office of the National Assembly has institutionalized capacities to facilitate the ongoing training activities for Deputies and Staff of the National Assembly and Peoples Councils
	
	
	
	
	Strengthened capacities of the National Assembly and People’s Councils to oversee the functioning of the executive and represent the interests of the public
	Institutional capacity strengthening and human resource development; technology transfer; capacity strengthening in research & development.
	- With appropriate resources and support, the TCER can produce a system that will result in the effective and regular training of elected officials by the ONA.

	4.3.1
	TCER has network of trainers and training institutes

That conduct ongoing training for Deputies of National Assembly and Peoples Councils

	1. Training for TCER Staff in management and organization of training centres, project management, aid management, management of academic programmes etc.)

2. Training needs assessment on the needs of Deputies undertaken

3. Network of trainers and training institutions established

4. Academic and administrative systems of the TCER established

5. Monitoring and evaluation systems for the learning/training programme established and staff trained

6. Marketing of the TCER and its learning initiatives among NA and PC Deputies and staff

	TCER staff have a limited capacity given the Centre is relatively new and staff have been hired for less then one year.
	TCER has the management systems and training methodology to institutionalize training.
	1. Policies and procedures of the TCER with regard to management systems.

2. Needs assessment report is produced.

3. List of trainers produced.

4. Marketing plan for TCER is produced.
	
	
	

ANNEX 4
Strengthening democratic representative bodies in Vietnam - Phase III. 2008 – 2012

Draft Indicative Budget by Components

	Components
	2007
	2008
	2009
	2010
	2011
	2012
	Total

	A. Policy Development and Aid Coordination

	1. Policy capacities of the NA strengthened
	48,000
	86,000
	86,000
	86,000
	86,000
	86,000
	478,000

	B. Capacity Development for the National Assembly

	2. Strengthening capacities of National Assembly and ONA on representative, oversight and legislative functions
	121,987
	500,227
	503,227
	513,227
	513,227
	413,227
	2,565,122

	C. Capacity Development for Provincial People's Councils

	3. Capacities of People's Councils strengthened to perform the duties entrusted to them as part of ongoing decentralization process
	115,813
	263,173
	263,173
	293,173
	263,173
	218,493
	1,416,998

	D. Training and Learning for Deputies and their Staff

	4. Improved Learning and knowledge sharing systems and instruments in response to the specific needs of the National Assembly and Provincial People's Council
	185,200
	537,60
	537,600
	537,600
	537,600
	469,280
	2,804,880

	TOTAL
	471,000
	1,387,000
	1,390,000
	1,430,000
	1,400,000
	1,187,000
	7,265,000

GOVERNMENT Contribution

The Government will provide a part-time National Project Director (NPD), part-time Deputy National Project Director (DNPD) and cover costs of office premises and facilities, and running expenses. The value of the contributions of the Government is summarized in the following table.

	Description
	Months
	Cost/month (US$)
	Total (USD)

	
	
	
	

	In kind
	
	
	

	Part-time NPD
	60
	100
	6,000

	Part-time Deputy NPD
	60
	80
	4,800

	2 full-time assistants
	60
	80 x 2
	9,600

	Sub total
	60
	840
	20,400

	In cash
	
	
	

	Office space and maintenance
	60
	3000
	180,000

	Stationery
	60
	300
	18,000

	Electricity, water and other utilities
	60
	500
	30,000

	 01 Drivers
	60
	100
	6,000

	Running costs – Toyota Corolla and Toyota Land Cruiser
	60
	300 x 2 cars
	36,000

	Others (supports for seminars, mission costs and others not covered by Project)
	5 years
	6,000 /year
	30,000

	Sub Total
	
	
	300,000

	Grand Total
	
	
	320,400

UNDP Assistant Country Director

(Head of Governance Cluster) - NOD

Intended Outcome of the Agreed Country Programme between the Government of Viet Nam and UNDP

“A system of governance based on the key principles of accountability, transparency, participation and equity, �and consistent with the rule of law and democracy”�
�

Strengthening the Capacity of �Representative Bodies in Viet Nam. 2007-2012

PROJECT OUTCOME

Enhanced capacities of the National Assembly and Provincial People’s Councils to perform �representative, legislative and oversight functions entrusted to them�
�

Component A

Policy Development and�Aid Coordination�
�
Component B

Capacity Development of the National Assembly�
�
Component C

Capacity Development of�Provincial People’s Councils�
�
Component D

Learning and Training for�Elected Members and Staff�
�
�
�
�
�
�
�
�
�
Parliamentary Development Strategies

Aid Coordination

Policy Dialogue�
�
Representation

Public Consultations

Integrity and Ethics

Oversight�
�
Representation

Public Consultations

Integrity and Ethics

Oversight

Decision Making�
�
Training for NA Deputies and Staff

Training for PCs Deputies and Staff

Capacity Building for the TCER�
�

PROJECT ORGANISATION STRUCTURE

National Training Specialist

International Training Advisor - SSA

International Gender Advisor - SSA

Project Structure: Administration and Finance

Project Management Board

National Project Director�
�

National Project Manager�
�

The project is under National Execution (NEX) modality. All national project staff sign contracts with the Government thus do not have UNDP level.

National Project Director

National Project Manager (NPM)

Joint Parliamentary Development Senior Technical

Advisor - ALD 4

Finance Officer�
�

Administrative Assistants

Accountant Assistant�
�

Deputy National Project Manager (Component A &D)�
�

Deputy National Project Manager (Component B &C)�
�

LEGEND: 	Supervisory relationship

	Functional Relationship

LEGEND: 	Supervisory relationship

	Functional Relationship

Component D. Training

Overall Management and Crosscutting Issues

Component A , B & C. Policy and Capacity Development for NA & PCs

International Advisor on Local Representative Institutions-SSA

National Communication Specialist

Deputy NPM

(Component B & C)

Deputy NPM

 (Component A & D)

National Parliamentary Specialist

(NA and PPCs)

� For more detailed information on these monitoring tools, see Government of Vietnam and UNDP (2005) Provincial Guidelines on Project Management: Implementation of Nationally Executed Projects, Ha Noi October 2005, pp. 75-79

PAGE
15

