Climate Change Meeting

NGO Resource Centre, December 14, 3-5pm

Participant list

NAME

ORGANISATION
TEL

EMAIL

Nguyen Minh Thu
East Meets West

04 834 7790
thu@eastmeetswest.org.vn
Le Nguyen Tuong
MONRE

04 835 5815
tuong@vktto.edu.vn
Cao Thi Phuong Ly
CERED

0945 837 475
phuonglybeo84@yahoo.com
Jacob Fjalland

WWF

0912 267 501
jacob.fjalland@wwfgreatermekong.org
Dang Huong Giang
Action for the City
0912 751 303
giang.dothi@gmail.com
Koen den Braber

ADDA

0912 908 233
koenhuyen@gmail.com
Christine Adant

Oxfam Quebec

0915 541 423
cadantoxfamqc@yahoo.com
Dang Thu Phuong
Oxfam UK Consultant
01688779974
hanoiphuong@gmail.com
Le Kim Dung

Oxfam GB

04 945 4362
lkdung@oxfam.org.uk
Fiona Percy

Care Int

04 716 1930
fpercy@care.org.vn
Steven Price Thomas
Oxfam GB

04 945 4362
spricethomas@oxfam.org.uk
Vicky Petterson

Care Int

04 716 1930
vicky@care.org.vn
John Anner

East Meets West

04 839 7790
janner@eastmeetswest.org.vn
Nguyen Van Gia

Save The Children
0912 879 888
gianv@savechildren.org.vn
Nguyen Viet Dzung
World Vision Vietnam
0913 047 885
nguyen_viet_dzung@wvi.org
Jon Anderholm

Xun Biosphere Project

xunbio@hotmail.com
Vu Xuan Viet

Care Int

0904 149 311
vxviet@care.org.vn
Phan Lien Huong

JVC

04 726 0283
jvchanoi@fpt.vn
Nguyen Thi Mai

Care Int

04 716 1930
ntmai@care.org.vn
Cao Ho Thu Thuy
CHFED

04 756 5929
cgfed@hn.vnn.vn
Le Quang Vinh

PACCOM

0913 005 003
vinhle@paccom.org.vn
Mac Tuyet Nga

WWF

0983 256 416
nga.mactuyut@wwfgreatermekong.org
Lauren Michener

MCD

0975 272 260
laurenm@mcdvietnam.org
Haneh Barlevi

Care Int

0912 794 939
hbarlevi@care.org.vn
Dang Thi Hai

World Vision

0903 260 889
dang_thi_hai@wvi.org
Trine G Doan

NGO RC

0903 498 358
director@ngocentre.org.vn
Eddy McCall

NGO RC

0904 399 083
eddy@ngocentre.org.vn
Agenda

1. Introduction to the meeting purpose and agenda

2. Brief presentation by Oxfam GB on climate change, impacts in Vietnam and current status of Vietnam’s response

3. Self introduction by all participants: name, organisation and brief on organisation’s engagement and interests in climate change

4. Q&A on NGO responses to climate change

5. Options and next steps for NGO coordination and database ideas

1. Introduction to the meeting purpose and agenda

CARE International, Oxfam Great Britain, other INGOs, and VUFO-NGO Resource Centre NGO RC started to discuss the need for coordination among INGOs in relation to climate change. The INGO Forum group included a statement on climate change for the annual Consultative Group meeting held on December 6-7, in which the urgency of addressing the issue and need for a pro-poor approach is highlighted. The NGO RC called for this meeting on December 14 to broaden the participation of INGOs, as well as Vietnamese NGOs, in the climate change debate by asking NGOs to share their current engagement and future interest in addressing climate change and discuss the need and options for NGO coordination. Prior to the meeting, invitations were widely distributed among the NGO community in Vietnam and a call was made for organisations to fill in a survey detailing their climate change-related activities. This information will be collated, distributed to all participants and posted on the NGO RC website as a first step towards improving coordination and dialogue on climate change in the development community in Vietnam.

2. Brief presentation by Oxfam GB on climate change, impacts in Vietnam and current status of Vietnam’s response (see http://www.ngocentre.org.vn/node/5457)

DISCUSSION

Good government commitment to climate change (CC) activities and national action plan on CC currently being developed. CC needs to be included in overall socio-ecomonic development strategies and NGOs can play a role at the local level.

Q: During the CG Meeting, what kind of CC projects did donors want to fund?

A: Denmark, DFID and UN made strongest statements on CC, and Dutch also playing a strong role. Most fund through Direct Budget Support, so could be considered 'flag waving'. Vietnamese PM made the strongest commitment to CC and sent the MONRE Minister to Bali for CC talks.

COMMENT: Mr Tung (MONRE)

Very happy to be here as normally as a government agency, we dont have much contact with NGOs. Hope to have more in the future. MONRE is the focal point for CC activities in Vietnam. Lots of activities going on but much more is needed. Decision 60/2007 dated December 3 set in motion the drafting of the national CC adaption strategy. Draft will be presented to ministry next week and will probably be approved by the middle of 2008. Chance for other countries to fund programmes, but the government will allocate resources. Implementation costs are high and there is a large portfolio of projects requiring funding. Vietnam is pursuing two main measures related to climate change.

1. Mitigation: Trying to convince large countries to reduce greenhouse gass emmsions, cutting emissions through introduction of new technology (eg Danish-funded programme).

2. Adaption: Most crucial aspect and is currently receiving some support from other countries eg Denmark funding four CC-related projects through DANIDA:

a. Hydropower
b. DANIDA checking its projects in VN to determine if they are 'climate proof'
c. Project to assess impact of CC on water resources

d. Impact of CC on VN coastal areas.

Dutch also have a project assessing CC's impact on the Huong River. ADB, AusAID, WB and UNDP also funding CC-related projects. UNDP potentially providing $6million per year from 2007 for project to develop national policy framework for action measures for adaption in four-to-five sectors. Project to be submitted by end of December but will probable have smaller budget of $3 million. Overall, there is a clear need for more NGO help and please contact MONRE for more information.

3. Self introduction by all participants: name, organisation and brief on organisation’s engagement and interests in climate change (information will be available at http://www.ngocentre.org.vn/node/5457

 HYPERLINK "http://www.ngocentre.org.vn/node/5457"
 when Climate Change Database is complete)
DISCUSSION

Diverse range of NGOs present and there is potentially the scope for creating sub-groups of specific CC sectors. Big need for coordinating research and overall understanding of CC in Vietnam quite low. Donors are rushing to do research but real need to coordinate this type of work. Also need for more sharing of government activities and to bring more NGOs into partnerships. Need to identify more donors willing to fund CC activities in VN eg, Clinton Foundation recently announced a big CC programme. NGOs must be focussed to create one voice for government and donors. Need for greater coordination among local NGOs. Potential for establishing technical workshops? Share IEC materials on CC? Big role for private sector, potential for partnerships through various Chamber of Commerces, including Vietnamese Chamber of Commerce. Organise events to directly speak with government? What type of modalities should NGOs use? Could government provide briefing on national CC plan of action and could INGOs provide input on the draft?

NEXT STEPS

Need to formulate a group/partnership among NGOs in order to speak with one voice and better communicate with government and donors. Call made for NGOs to volunteer to join a core group, which will prepare TOR and push the process forward to establish a group. Call for greater local NGO involvement.

Core Group

Xun Bioshpere Programme (Jon Anderholm)

East Meets West (John Anner)

Oxfam (Steve Price-Thomas)

Care (Fiona Percy)

WWF (Jacob Fjalland)

Vietnam Rivers Network

Action points

1. Activity mapping finalised and distributed

2. Core Group to develop TOR

3. Set next meeting and invite government representative

4. Develop sub-groups

