[image: image1.png]

[image: image2.png]

Terms of Reference

Consultancy service on Training of trainers (ToT)

on Disability Inclusive Community-based Disaster Risk Reduction

1. Background information
National Institute of Agricultural Development and Planning (NIAPP) and its local partners are implementing the project “Disability-inclusive Disaster Risk Reduction and Income Diversification for ethnic minorities of Viet Nam” funded by CBM Germany. The Project Objective of the project is “Good practice of Disability Inclusive DRR and diversified income for ethnic minority in Central Highland of Viet Nam is implemented by local government and communities, and promoted nationally”. The project site is seven communes and four wards of Kon Tum city, Kon Tum province, and project duration is 3 year, from January 2015 to December 2017.

Information Education Communication (IEC) activities will be carried out by the communicators/Trainers at the commune, city and province levels. Those people will be provided two training courses in TOT on DiDRR and Communication Skills. The TOT training course is the first steps building capacity for the communicators / trainers on Disability Inclusive Community based Disaster Risk Reduction (DiDRR) IEC..
The trainees of the course are the communicators/trainers at the commune, city and province levels. Those people are the practitioners and field based staff who are responsible for planning and implementing the training and communication activities on DiDRR in the project sites.

The participants will be chosen from project partners organizations including Commune Technical Assistance Groups (TAG) of project target communes/wards, TAG of Kon Tum city, and other collaborator organzations such as Red Cross in Kon Tum province These organizations will nominate the relevant staff to participate the training course, and then they will provide similar training courses for their communities. Total number of trainees is about 25-28 people.
In order to select field staff from commune/ward, a criteria for preliminary selection will be developed, as follows: (i) selection of staff who is responsible for people with disability and preventing disaster of the commune; (ii) based on the ideas/opinions of commune people committee, KASDO, and ED; (iii) people who have knowledge on community culture with enthusiasm, etc. These criteria for the selection need to be prepared and discussed carefully with relevant agencies.

Role after training course: implementing the activity 2.1. DiDRR Awareness Raising at Community Level
NIAPP is seeking consultants conduct this five-day TOT training course.
2. Training objectives
The Overall Training Objective is build capacity for the project local communicators/trainers who can train other civil society actors, government officials, and commune people with the knowledge and perspectives of Disability Inclusive Disaster Risk Reduction.

Field staff and local officials from CPCs/wards are expected to be able to transfer the knowledge on community based disaster risk management and inclusion of PWD to village leaders and villagers, to provide training course to the community, as well as, raise the awareness of community based disaster risk management and inclusion of PWD.
It expects that at least 11 staff from target commune/wards will be selected and work as trainer and field staff for project.
By the end of the course participants should be able to explain:
· Basic Terminology on Disaster Management

· Disaster Risk Reduction

· Understanding Disability

· Community‐based Disaster Risk Management

· DRR and DiDRR in Vietnam: policies and practices

· Vulnerabilities of persons with disabilities in pre, during and post disaster periods

· Disability inclusion in CBDRM
· Nature and types of the trainings required to facilitate CBDRR process
· Principles of adult learning
· Presentation skills
· Methods of learning needs assessment at community level
· Facilitation skills to apply participatory training methodology
· Assess training needs
· Development of context specific training designs
· Development of learning and media material to facilitate the trainings
· Evaluate the community based training program.
3. Deliverables
· A training agenda, training tool, materials, and evaluation sheet before and after are prepared that will be used during the course and other similar events. All these documents should be sent to the PMU one week before conducting the training course.
· A five-day training workshop for 28 participants conducted in Kon Tum City
· A training report (in both English and Vietnamese) that presents the training process, results and recommendations.
4. Training approach
Participatory approach and dynamic role play will be applied during training session. The facilitator(s) will be required to use simple and understandable training techniques and/or methodologies that can easily be understood by the participants.

The training will be held in workshop format. The training should be desired as a comprehensive capacity building process, including training, follow-up and evaluation/reporting.
The project in combination with the expert group in the field of community based disaster risk management (Red Cross, DMC…) inclusion of people with disabilities (CBM, Malteser International, ILO …) to provide training of trainers on community based disaster risk management and inclusion of people with disabilities for CPC/ward staff in the project area, Red Cross of Kon Tum and other recruited staff.

5. Documentation and lecturers on community based disaster risk management and inclusion of people with disabilities will be used from the Office of Central Committee for Flood and Storm, and Office of Steering Committee for Flood and Storm Control in Kontum, CBM Vietnam, Malteser International, especially exploiting local lecturers used to be trained by the projects funded by CECI and Plan International.
6. Consultant tasks
· Read the related project documents
· Develop the concept of the ToT and teaching aids (including and topics intended for the training, training agenda, working methods and procedures, handouts and evaluation forms) which will be discussed with the Project Team

· Advise on background materials to be distributed

· Consult with the opinion of the NIAPP team and partner organizations in matters related to the training course

· Draft the final ToT program

· Develop the tool/ materials which is necessary for carrying out training sessions

· Deliver ToT

· Elaborate and submit the final report on the ToT.
7. Desired skills, qualifications, and experience of consultant(s)
The training course will be conducted by one or two consultants. The candidates have to meet the following criteria:

· Extensive knowledge and experience in development of training manual (particularly in ToT format) and facilitating trainings to a wide range of audiences.
· A strong background in disability inclusion disaster reduction

· Advanced university degree in related subject/s

· Demonstrated and certified training of trainers skills and experience
· Working experience with disable people and ethnic minority
· Command of spoken and written English and Vietnamese

8. Consultant fee and other support
· NIAPP will pay the consultant’s professional fees as approved for the days worked, including days for the preparation and production of the report;

· NIAPP will provide and/or pay for transportation, food, and accommodation for the consultant to and from Kon Tum city, and during the period of engagement while in Kon Tum
· NIAPP will provide and/or pay for training stationary required for the training and visual aids.
9. Duration and timing

The training course will be conducted 5 days in the first week of August 2016.
10. Monitoring and evaluation
The activity will be monitored by the Project Officers.
11. Application procedure

The applicants should prepare (i) A letter of interest (1 page); (ii) Technical proposal that presents how the consultant would implement this assignment, and proposed budget ; and (iii) the most updated CVs.

These documents should be sent to vuthuclinh2000@gmail.com; nguyen.hai.anh.nd@gmail.com; hongnga.nguyen@cbm.org.

 The deadline of the application submission is 15 July 2016.

