

Tầm Nhìn Thế Giới Việt Nam

“**Vì một cuộc sống**
trọn vẹn ý nghĩa cho mọi trẻ em,
Và những tấm lòng thiện chí
biến mong ước đó thành hiện thực.”

Mỗi CTPTV chủ yếu nhận nguồn tài chính từ Chương trình bảo trợ trẻ của Tầm nhìn Thế giới và thực hiện hoạt động tại các cộng đồng nghèo trong phạm vi hành chính của một huyện.

Hoạt động tại Việt Nam

Chương trình Phát triển Vùng (CTPTV):

CTPTV là chương trình lồng ghép phát triển cộng đồng, thực hiện trong khoảng thời gian 10 - 15 năm. CTPTV chú trọng đến tính bền vững, sự tham gia và làm chủ của người dân trong các chương trình phát triển, bên cạnh giải quyết những căn nguyên vi mô và vĩ mô của đói nghèo. Mỗi CTPTV chủ yếu nhận nguồn tài chính từ Chương trình bảo trợ trẻ của Tầm nhìn Thế giới và thực hiện hoạt động tại các cộng đồng nghèo trong phạm vi hành chính của một huyện.

- **Sự tham gia của cộng đồng:** xây dựng năng lực cho đối tác địa phương, sự tham gia của cộng đồng và của trẻ em.

Các dự án đặc biệt: Các dự án đặc biệt thường được thực hiện từ 2 đến 4 năm và nhận tài trợ từ các chính phủ, các tổ chức đa quốc gia, các công ty tư nhân, hoặc các cá nhân. Các dự án này thường được lồng ghép vào các CTPTV, hỗ trợ cho các hoạt động hiện tại nhưng đồng thời giải quyết một số vấn đề cụ thể, chẳng hạn như sự biến đổi khí hậu làm tăng tính dễ tổn thương của cộng đồng.

Cách Tiếp cận Chương trình Phát triển

Cách tiếp cận phát triển của Tầm nhìn Thế giới nhằm cải thiện an sinh cho trẻ em, đặc biệt những em dễ bị tổn thương, và phấn đấu hỗ trợ gia đình, cộng đồng của các em và đối tác địa phương giải quyết tận gốc nguyên nhân gây đói nghèo.

Cách tiếp cận này dựa trên các mô hình hiệu quả có tính thực tiễn mà chúng tôi đúc kết sau các thập kỷ làm việc với người nghèo cũng như dựa trên thành công của các tổ chức khác. Cách tiếp cận này đòi hỏi sự không ngừng rút kinh nghiệm và sự đối thoại liên tục với trẻ em và cộng đồng. Khuyến khích sự tham gia của cộng đồng và tạo dựng quan hệ với đối tác địa phương giúp chúng tôi đem lại sự thay đổi lâu dài và bền vững cho trẻ em và gia đình.

Cách tiếp cận của TNTG gồm:

- Đóng góp cho an sinh của trẻ em
- Đào tạo nhân viên cộng đồng
- Làm việc hiệu quả với cộng đồng và đối tác địa phương
- Thông số chương trình cơ bản là các yếu tố cơ bản để thiết kế chương trình như kích cỡ địa lý, tuổi thọ và vòng đời của cư dân. Đó là những thông số linh hoạt, có thể điều chỉnh để phù hợp với thực tế.

TNTG Việt Nam bắt đầu áp dụng cách tiếp cận này từ năm tài chính 2011 tại hai CTPTV mới được thành lập. Từ năm tài chính 2012, TNTG yêu cầu tất cả các CTPTV mới phải thực hiện cách tiếp cận này và các CTPTV đang hoạt động sẽ được thiết kế lại để lồng ghép cách tiếp cận mới.

Để thực hiện thành công cách tiếp cận này, TNTG Việt Nam cam kết nâng cao năng lực cho nhân viên bằng việc trang bị cho họ những năng lực thiết yếu để hoàn thành công việc cũng như áp dụng hiệu quả vào hoàn cảnh cụ thể tại địa phương.

Hoạt Động vì An Sinh của Trẻ Em

TRẺ ĐƯỢC HỌC HÀNH

Chương trình giáo dục của Tầm nhìn Thế giới Việt Nam nhằm hỗ trợ trẻ em, đặc biệt là trẻ em dễ bị tổn thương, được tiếp cận một nền giáo dục có chất lượng. Nhờ đó, các em có kiến thức cơ bản để biết đọc, biết viết, biết làm toán, có kỹ năng sống cũng như có cơ hội để phát triển kinh tế. TNTG phối hợp với các trường học, cha mẹ học sinh và các tình nguyện viên thôn bản để thực hiện các hoạt động chăm sóc và phát triển trẻ mầm non, giáo dục tiểu học cơ bản và đào tạo nghề tại các CTPTV trên cả nước.

Chương trình giáo dục gồm:

- Thực hiện các dự án chăm sóc và phát triển trẻ mầm non tại trường mầm non, các nhóm trẻ cộng đồng, các buổi sinh hoạt nhóm cho cha mẹ trẻ, các chiến dịch truyền thông thay đổi hành vi và các hội thảo nâng cao nhận thức.
- Đào tạo 'Phương pháp dạy học tích cực' cho giáo viên tiểu học để giảng dạy môn học chính như Tiếng Việt, Toán, Xã hội, Lịch sử và Địa lý, giáo dục hòa nhập, kỹ năng sống.
- Trang bị cho các lớp tiểu học nguồn đồ dùng phong phú như văn phòng phẩm, dụng cụ dạy và học, lập ban giám sát các dự án do TNTG hỗ trợ tại trường học và khuyến khích người dân tham gia hội phụ huynh-giáo viên để quản lý nhóm đọc sách của học sinh.
- Cải thiện môi trường trường học bằng việc xây mới phòng học, thư viện, nhà vệ sinh hay bể lọc nước đồng thời cung cấp dụng cụ học tập cần thiết cho học sinh có hoàn cảnh khó khăn.
- Đào tạo nghề cho thanh thiếu niên - những em không theo học các lớp học chính quy.

TRẺ KHỎE MẠNH

Tầm nhìn Thế giới Việt Nam triển khai các can thiệp y tế tại cộng đồng với nhiều cách tiếp cận nhưng đều khuyến khích sự tham gia của cộng đồng và dựa vào cộng đồng. Chúng tôi cũng hỗ trợ xây dựng năng lực và tăng cường quan hệ đối tác, can thiệp thay đổi hành vi chăm sóc sức khỏe của người dân và vận động chính sách.

Các chương trình y tế gồm:

- Xây dựng năng lực cho nhân viên y tế cấp cơ sở và các đối tác địa phương liên quan.
- Tổ chức hoạt động truyền thông thay đổi hành vi về dinh dưỡng và phòng bệnh thông thường, chăm sóc sức khỏe bà mẹ và trẻ em thông qua các mạng lưới tại cộng đồng như câu lạc bộ dinh dưỡng và nhóm trẻ gia đình.
- Lồng ghép giáo dục dinh dưỡng vào các chương trình khác nhằm thực hiện cách tiếp cận toàn diện và đa dạng để cải thiện sức khỏe cho người lớn và trẻ em.
- Phấn đấu giảm thiểu tai nạn và thương tích đối với trẻ em thông qua các can thiệp tạo ra môi trường an toàn cho trẻ như mô hình ngôi nhà an toàn, trường học an toàn và cộng đồng an toàn cho trẻ.
- Thực hiện các can thiệp y tế để nâng cao chất lượng và khả năng tiếp cận các dịch vụ y tế đối với trẻ em và gia đình của trẻ.

Hoạt Động vì An Sinh của Trẻ Em

TRẺ ĐƯỢC YÊU THƯƠNG và BIẾT THƯƠNG YÊU MỌI NGƯỜI

CHƯƠNG TRÌNH BẢO TRỢ TRẺ

Chương trình Bảo trợ trẻ em xây dựng tình ban và mang lại những trải nghiệm sống động, ý nghĩa cho người Bảo trợ ở nước ngoài cũng như trẻ em sống tại các cộng đồng nghèo trên khắp Việt Nam thông qua việc trao đổi thư từ.

Bảo trợ trẻ em được thực hiện tại tất cả các CTPTV, Tầm nhìn Thế giới sử dụng nguồn tài chính do người bảo trợ đóng góp để triển khai những hoạt động liên quan đến nông nghiệp, giáo dục, y tế, chăm sóc và bảo vệ trẻ em nhằm góp phần cải thiện an sinh cho trẻ nghèo, gia đình và quê hương các em.

Trẻ em được đăng ký trong chương trình sẽ là người đại diện trao đổi thư từ, kể cho người bảo trợ nghe về những thay đổi tích cực của bản thân và quê hương các em. Không có sự phân biệt giữa trẻ đại diện và trẻ không đăng ký vào chương trình trong việc tham gia và hưởng lợi từ các hoạt động dự án của chúng tôi.

TNTG Việt Nam là cầu nối để đảm bảo việc liên lạc với người bảo trợ; chúng tôi không gây quỹ bảo trợ trẻ trong nước, song tiếp nhận nguồn tài chính thông qua hệ thống Văn phòng tài trợ của TNTG đặt tại các quốc gia khác.

KỸ NĂNG SỐNG và CÁC GIÁ TRỊ SỐNG

Theo TNTG định nghĩa, các kỹ năng sống và các giá trị sống gồm các kỹ năng giao tiếp, tư duy phản biện, làm chủ cảm xúc, tạo dựng mối quan hệ và trách nhiệm xã hội. TNTG mong muốn trang bị cho trẻ em các kỹ năng sống và các giá trị sống, với hy vọng, các em sẽ có một cuộc sống ý nghĩa và chất lượng.

Từ năm 2010, TNTG Việt Nam đã phối hợp với các Sở Giáo dục & Đào tạo thực hiện các khóa tập huấn về các chủ đề và các kỹ năng nói trên cho giáo viên mẫu giáo, tiểu học và trung học cơ sở, các tình nguyện viên của TNTG và các thành viên mạng lưới sự tham gia của trẻ tại cộng đồng. Trẻ em ở các CTPTV học các kỹ năng này thông qua việc tham gia các hội thi, câu lạc bộ, các bài học ở trường và các câu lạc bộ đọc sách thôn bản.

VIỆN TRỢ BẰNG HÀNG HÓA

Viện trợ bằng hàng hóa cho phép nhà tài trợ tặng các hàng hóa hữu hình như trang thiết bị y tế, thuốc men thiết yếu, văn phòng phẩm, dụng cụ học tập, sách vở, chăn màn, đồ chơi, quần áo cho trẻ em và người lớn.

Từ năm 1991, TNTG Việt Nam đã bắt đầu nhận viện trợ bằng hàng hóa, cung cấp những vật dụng thiết yếu cho trẻ em và gia đình, giúp họ cải thiện mức sống.

Hoạt Động vì An Sinh của Trẻ Em

Chúng tôi sử dụng các cách tiếp cận sao cho trẻ em có quyền làm chủ sự thay đổi trong quá trình phát triển cộng đồng.

TRẺ ĐƯỢC CHĂM SÓC, ĐƯỢC BẢO VỆ và THAM GIA

Là tổ chức hoạt động vì trẻ em, Tầm nhìn Thế giới Việt Nam lồng ghép chương trình bảo vệ trẻ em và sự tham gia của trẻ em vào mọi lĩnh vực hoạt động. Chúng tôi sử dụng các cách tiếp cận sao cho trẻ em có quyền làm chủ sự thay đổi trong quá trình phát triển cộng đồng.

Hoạt động Bảo vệ trẻ em gồm:

- Liên tục thực hiện chính sách bảo vệ trẻ đối với nhân viên của TNTG, các đối tác liên quan và cộng đồng
- Góp sức tạo dựng các cộng đồng an toàn thông qua việc đẩy mạnh các hệ thống Bảo vệ Trẻ em của Chính phủ, nhằm ngăn chặn, bảo vệ trẻ em khỏi các hình thức bị lạm dụng, bóc lột, bỏ rơi và mọi hình thức bạo lực
- Xây dựng năng lực bảo vệ trẻ em cho nhân viên TNTG, đối tác, cộng đồng, nhóm trẻ nòng cốt và đặc biệt là thành viên của các hệ thống Bảo vệ Trẻ em
- Liên kết với các tổ chức phi chính phủ quốc tế và các cơ quan của Chính phủ để vận động việc thực hiện các chính sách về quyền trẻ em.

Hoạt động Sự tham gia của trẻ em gồm:

- Hỗ trợ mạng lưới nhóm Đoàn Đội ở trường học và cộng đồng xây dựng năng lực cho trẻ em địa phương về các lĩnh vực như quyền trẻ em, sự tham gia của trẻ em, kỹ năng sống, giá trị sống và kỹ năng lãnh đạo.
- Tổ chức các khóa tập huấn với chủ đề liên quan để hình thành và củng cố việc thay đổi hành vi một cách tích cực và lâu dài cho nhân viên TNTG, trẻ em, giáo viên, cha mẹ học sinh và người dân cộng đồng.
- Tăng cường sự tham gia của trẻ em thông qua hệ thống hỗ trợ từ cấp quốc gia đến cấp thôn bản.
- Lôi cuốn trẻ em tham gia việc thiết kế, thực hiện, giám sát và đánh giá các chương trình do TNTG thực hiện có liên quan đến các em và cộng đồng các em.
- Đẩy mạnh các mô hình điển hình về phòng tránh tai nạn thương tích cho trẻ em, bảo vệ trẻ em, ban phát triển thôn bản, nước sạch và vệ sinh môi trường, cứu trợ và giảm nhẹ thiên tai, vận động chính sách cho trẻ em tại cộng đồng.

Hoạt Động vì An Sinh của Trẻ Em

CỨU TRỢ và GIẢM NHẸ THIÊN TAI

Do Việt Nam là nơi dễ xảy ra thiên tai và được dự báo là một trong những nước chịu ảnh hưởng nặng nề nhất của biến đổi khí hậu nên Tầm nhìn Thế giới luôn tích cực tham gia vào các hoạt động cứu trợ khẩn cấp, giảm nhẹ thiên tai và thích ứng với biến đổi khí hậu.

Các chương trình Cứu trợ và Giảm nhẹ thiên tai gồm:

- Nâng cao năng lực của nhân viên TNTG trong hoạt động giảm nhẹ thiên tai dựa vào cộng đồng và ứng phó với biến đổi khí hậu.
- Đẩy mạnh việc lồng ghép hoạt động giảm nhẹ thiên tai dựa vào cộng đồng và ứng phó với biến đổi khí hậu khi lập kế hoạch chương trình và dự án.
- Nhân rộng việc lập kế hoạch hành động giảm nhẹ thiên tai dựa vào cộng đồng tại các cấp ở cộng đồng, phối hợp chặt chẽ với Ban Chỉ đạo phòng chống lụt bão Trung ương, Hội chữ thập đỏ, lực lượng kiểm lâm và các đối tác liên đới.
- Nâng cao năng lực của đối tác địa phương về phòng ngừa và ứng phó với thiên tai tại cấp cộng đồng và các dự án thí điểm về thích ứng với biến đổi khí hậu thôn bản tại một số CTPTV.
- Lồng ghép hoạt động giảm nhẹ rủi ro thiên tai và thích ứng với biến đổi khí hậu lấy trẻ em làm trọng tâm vào hoạt động của các CTPTV.
- Tích cực tham gia các mạng lưới quốc gia về biến đổi khí hậu và giảm nhẹ rủi ro thiên tai.

NƯỚC SẠCH và VỆ SINH

Các can thiệp của chương trình Nước sạch và Vệ sinh của TNTG Việt Nam giúp các gia đình khó khăn và các học sinh bao gồm các em dễ tổn thương được tiếp cận với nước sạch, điều kiện vệ sinh được cải thiện và thực hiện các hành vi vệ sinh tích cực. Ngoài ra, chúng tôi phân đầu giảm thiểu các loại bệnh tật do nguồn nước và điều kiện vệ sinh, chú trọng tới sức khỏe trẻ em tại cộng đồng.

Chương trình Nước sạch và Vệ sinh gồm:

- Nghiên cứu và điều chỉnh cách tiếp cận có sự tham gia của cộng đồng để cải thiện nguồn nước và điều kiện vệ sinh theo hướng bền vững.
- Xây dựng năng lực cho đối tác cấp cơ sở để thực hiện các cách tiếp cận có sự tham gia của cộng đồng liên quan đến nước sạch và vệ sinh, ví dụ, Vệ sinh tổng thể do cộng đồng làm chủ, Nước sạch và Vệ sinh dựa vào trường học, Thay đổi thói quen vệ sinh của học sinh.
- Truyền thông thay đổi hành vi về các chủ đề liên quan cho trẻ em và cộng đồng.
- Lồng ghép các hoạt động nước sạch và vệ sinh vào các dự án liên quan đến sự tham gia của trẻ em, giáo dục và y tế.
- Phát huy sáng kiến phù hợp để cải thiện điều kiện nước sạch và vệ sinh tại cộng đồng và trường học.
- Phối hợp với các cơ quan và tổ chức hữu quan tại Việt Nam cùng chia sẻ kinh nghiệm, học hỏi và đóng góp cho mục đích chung về nước sạch và vệ sinh.

Hoạt Động vì An Sinh của Trẻ Em

VẬN ĐỘNG CHÍNH SÁCH

Chương trình vận động chính sách của chúng tôi nhằm giải quyết tận gốc nạn nghèo đói bằng cách thay đổi hành vi và thái độ, đồng thời, tác động đến các chính sách chưa tạo sự công bằng cho trẻ em và cộng đồng mà chúng tôi đang thực hiện dự án.

Nâng cao hiệu lực của chính sách cũng như tăng cường năng lực cho cộng đồng là những yếu tố then chốt của các dự án vận động chính sách và cách tiếp cận thực hiện chương trình của chúng tôi. Kinh nghiệm và kiến thức làm việc với cộng đồng giúp chúng tôi có những tác động đến chính sách và đưa ra các khuyến nghị ở cấp cao hơn.

Trọng tâm chương trình vận động chính sách là tăng cường quan hệ hợp tác với các cơ quan/ban ngành của Chính phủ, cơ quan Liên hiệp Quốc, các đối tác là các tổ chức phi chính phủ ở cấp tỉnh và cấp trung ương nhằm đẩy mạnh việc thực hiện hiệu quả, phát triển và sửa đổi các chính sách liên quan đến chăm sóc sức khỏe trẻ em, bảo vệ trẻ em và phòng ngừa mua bán người.

Các chương trình chính gồm:

- Tổ chức các sự kiện vận động chính sách về chăm sóc sức khỏe trẻ em, giáo dục và phòng ngừa mua bán người, bảo vệ trẻ ở cấp tỉnh và cấp quốc gia.
- Tham gia việc sửa đổi Luật Bảo vệ, Chăm sóc và Giáo dục trẻ em.
- Đẩy mạnh các thực hành tốt về dinh dưỡng, việc cho con bú và cách tẩy giun.
- Tăng cường hệ thống bảo vệ trẻ em tại các tỉnh trọng điểm.

PHÒNG NGỪA NẠN MUA BÁN NGƯỜI

Tầm nhìn Thế giới Việt Nam thực hiện chương trình Chấm dứt mua bán người ở cả cấp quốc gia và cấp địa phương nhằm đối phó với nạn mua bán người diễn ra ở khu vực Tiểu vùng sông Mê-kông.

Chương trình phòng ngừa mua bán người gồm:

- Thành lập cơ chế bảo vệ cộng đồng, hợp tác chặt chẽ với các tổ chức cộng đồng khác, nhằm tăng cường việc bảo vệ trẻ em và phòng ngừa nạn mua bán người.
- Thiết lập hệ thống tình nguyện viên trẻ em trong các hoạt động giáo dục trẻ-với-trẻ về nạn mua bán người, trong đó, tình nguyện viên trẻ em được nâng cao năng lực về kỹ năng sống và nhận biết về di cư an toàn để phòng ngừa nạn mua bán người.
- Hỗ trợ việc nhận dạng nạn nhân bị mua bán và hỗ trợ họ tái hòa nhập vào cộng đồng
- Đẩy mạnh hoạt động của lực lượng phòng ngừa mua bán người ở cấp huyện và cấp tỉnh bằng việc hỗ trợ họ nâng cao kỹ năng phòng ngừa mua bán người, xác định nạn nhân, bảo vệ nạn nhân và hỗ trợ nạn nhân tái hòa nhập cộng đồng.
- Khuyến khích cơ chế hợp tác xuyên biên giới giữa các văn phòng TNTG trong Tiểu vùng sông Mêkông bao gồm Việt Nam, Thái Lan, Cam-pu-chia, Lào, Trung Quốc và Myanmar, cũng như kêu gọi các đối tác tại các nước này tham gia xây dựng các luật phòng ngừa mua bán người.

Hoạt Động vì An Sinh của Trẻ Em

NGƯỜI KHUYẾT TẬT

Tầm nhìn Thế giới luôn đẩy mạnh các chương trình phát triển hòa nhập, giúp trẻ em và người lớn khuyết tật tham gia vào quá trình phát triển cộng đồng, bằng cách lồng ghép các hoạt động hỗ trợ người khuyết tật vào việc thực hiện và quản lý của các CTPTV.

Chiến lược hỗ trợ người khuyết tật chú trọng tới:

- Hợp tác với các Hội Người Khuyết tật địa phương, bao gồm hỗ trợ việc thành lập và xây dựng năng lực cho hội viên.
- Nâng cao nhận thức của cộng đồng về quyền của trẻ em và người lớn khuyết tật theo quy định trong luật pháp quốc tế và quốc gia.
- Tạo cơ hội giáo dục hòa nhập cho trẻ em khuyết tật và nâng cao năng lực của giáo viên trong việc thực hiện giáo dục hòa nhập.

- Hỗ trợ cho trẻ em và người lớn khuyết tật tiếp cận các dịch vụ phục hồi chức năng và thực hiện các hoạt động phòng ngừa khuyết tật sớm.
- Cung cấp hỗ trợ phát triển kinh tế cho các gia đình có trẻ khuyết tật và hỗ trợ đào tạo nghề cho người khuyết tật.
- Tìm kiếm và duy trì sự hợp tác với các cơ quan tài trợ để hỗ trợ người khuyết tật hòa nhập với cộng đồng.
- Thúc đẩy sự hòa nhập của người lớn khuyết tật, trẻ em khuyết tật và gia đình vào các sáng kiến liên quan như phát triển kinh tế, y tế và giáo dục nhằm cải thiện an sinh trẻ em.

PHÒNG CHỐNG HIV/AIDS

Mục tiêu của TNTG Việt Nam là tạo dựng các cộng đồng có khả năng phòng chống HIV/AIDS. Hoạt động phòng chống HIV/AIDS được lồng ghép vào hầu hết các CTPTV. Những hoạt động này tập trung nâng cao nhận thức về HIV và hỗ trợ cộng đồng chống lại căn bệnh này. Do mọi người trong cộng đồng, kể cả trẻ em, được khuyến khích trao đổi cởi mở về HIV/AIDS nên người dân đã nâng cao kiến thức và có được hành vi an toàn.

Chúng tôi cũng thực hiện các dự án đặc biệt về phòng ngừa, chăm sóc và hỗ trợ người nhiễm HIV/AIDS cũng như trẻ em bị nhiễm/bị ảnh hưởng bởi HIV/AIDS. Hoạt động này bao gồm tập huấn cho giáo dục viên đồng đẳng về truyền thông thay đổi hành vi, tạo cơ hội cho người nhiễm HIV/AIDS và các nhóm có nguy cơ cao tiếp cận với các cơ sở chữa bệnh và dịch vụ tư vấn.

Việc phối hợp chặt chẽ với Bộ Y tế, các doanh nghiệp, các cấp chính quyền địa phương và cộng đồng đảm bảo cho hoạt động của chúng tôi bền vững và đáp ứng nhu cầu của cộng đồng.

Hoạt Động vì An Sinh của Trẻ Em

PHÁT TRIỂN SẢN XUẤT NÔNG NGHIỆP và KINH TẾ

Tầm nhìn Thế giới Việt Nam phối hợp với các đối tác thực hiện các dự án phát triển nông nghiệp thông qua việc:

- Tăng cường và xây dựng năng lực cho hệ thống hỗ trợ phát triển nông nghiệp ở cấp cộng đồng.
- Xây dựng năng lực cho nông dân thông qua tập huấn và hỗ trợ kỹ thuật như Quản lý cây trồng tổng hợp, Hệ thống thâm canh lúa cải tiến, Canh tác hữu cơ, Kỹ thuật canh tác trên đất dốc và mô hình Vườn, Ao, Chuồng và Rừng.
- Dựa trên hướng tiếp cận hoạt động mang tính tập thể, hỗ trợ kinh tế cho các hộ nghèo có con nhỏ, để họ có thể áp dụng các kỹ thuật đã được tập huấn.

Song song với các can thiệp về nông nghiệp, từ 2007, TNTG đã thực hiện các sáng kiến phát triển kinh doanh nhỏ và tiếp cận thị trường cho người nghèo.

Các sáng kiến hỗ trợ doanh nghiệp nhỏ và nông dân tăng khả năng tiếp cận gồm có:

- Thị trường, dựa trên cách tiếp cận chuỗi giá trị, để nâng cao hiệu quả và tính cạnh tranh của sản phẩm.
- Các dịch vụ phát triển kinh doanh.
- Thông tin thị trường thông qua hệ thống phát thanh, truyền hình, hội thảo và mạng Internet tại địa phương.
- Các khoản vay thông qua các hoạt động tiết kiệm do cộng đồng tự quản, hoạt động tín dụng và chương trình tài chính vi mô.

TÀI CHÍNH VI MÔ

Từ năm 2005, Tầm nhìn Thế giới Việt Nam đã đẩy mạnh hoạt động Tài chính Vi mô thành một trong những chiến lược bền vững chính tại một số CTPTV. Mục tiêu chung là cải thiện chất lượng cuộc sống cho hộ nghèo, hộ có thu nhập thấp và con cái họ, thông qua việc cung cấp các dịch vụ tài chính.

Chương trình tài chính vi mô tại Việt Nam gồm:

- Cung cấp các khoản vay sản xuất kinh doanh nhỏ từ 25 đến 1.000 đô la Mỹ, cho các hộ gia đình nghèo và hộ thu nhập thấp. Các khoản vay này được sử dụng chủ yếu cho các hoạt động tạo thu nhập ở nông thôn như trồng trọt, chăn nuôi và buôn bán nhỏ.
- Thí điểm vốn vay an sinh với mục đích cải thiện an sinh của trẻ em.
- Phối hợp chặt chẽ với các CTPTV để tổ chức các khóa tập huấn về kỹ năng chăn nuôi và phát triển kinh doanh cho các khách hàng.
- Hợp tác với bộ phận y tế và nông nghiệp của các CTPTV xây dựng các mô hình lồng ghép, như lồng ghép hoạt động câu lạc bộ dinh dưỡng với hoạt động tài chính vi mô.
- Triển khai hợp phần "Giáo dục Tài chính" nhằm trang bị cho khách hàng các kiến thức về quản lý tài chính hộ gia đình.
- Tìm kiếm thực hiện các mô hình hiệu quả nhằm không ngừng cân bằng trách nhiệm xã hội và bền vững tài chính.

Hoạt Động vì An Sinh của Trẻ Em

Cách thức xây dựng năng lực của chúng tôi nhằm tăng cường sự bền vững của chương trình bởi vì chính người dân cộng đồng sẽ thực hiện các công việc để đẩy mạnh an sinh của trẻ em sau khi TNTG kết thúc các dự án tại địa phương.

PHÁT TRIỂN BÌNH ĐẲNG GIỚI

Nhằm hỗ trợ các cộng đồng trở thành nơi sống an toàn và yên bình, Tầm nhìn Thế giới Việt Nam lồng ghép các hoạt động bình đẳng giới vào các giai đoạn và chính sách thực hiện chương trình và tổ chức. Công việc đó nhằm đảm bảo mọi thành viên nam, nữ, trẻ em trai và gái đều có quyền bình đẳng khi tham gia và đưa ra quyết định.

Các ưu tiên của chúng tôi gồm:

- Hỗ trợ và duy trì một môi trường thân thiện trong tổ chức TNTG Việt Nam bằng việc đẩy mạnh bình đẳng giới thông qua các chính sách, bình hóa và cách ứng xử.

- Xây dựng năng lực cho nhân viên để họ có thể lồng ghép bình đẳng giới vào các giai đoạn xây dựng và quản lý chương trình.
- Nâng cao nhận thức và kỹ năng gắn với bình đẳng giới và phòng chống bạo lực gia đình trong cộng đồng, sử dụng hình thức truyền thông nghệ thuật. Qua đó, các bậc phụ huynh hình thành nhận thức về trách nhiệm chăm sóc, bảo vệ và yêu thương con cái.
- Tăng cường sự tham gia của nam, nữ, trẻ trai và trẻ gái trong các hoạt động từ khảo sát nhu cầu, thiết kế, thực hiện, giám sát đến đánh giá các chương trình của TNTG.
- Tăng cường hợp tác với các cơ quan ban ngành chính phủ và các tổ chức khác đang hoạt động vì bình đẳng giới.

XÂY DỰNG NĂNG LỰC

Tầm nhìn Thế giới Việt Nam hướng đến việc tăng cường năng lực quản lý chương trình và năng lực tổ chức thông qua việc phát triển nguồn nhân lực và xã hội cho người dân cộng đồng, cán bộ chính quyền địa phương, nhân viên của TNTG và đặc biệt là các tổ chức hoạt động tại cộng đồng. Cách thức xây dựng năng lực của chúng tôi nhằm tăng cường sự bền vững của chương trình bởi vì chính người dân cộng đồng sẽ thực hiện các công việc để đẩy mạnh an sinh của trẻ em sau khi TNTG kết thúc các dự án tại địa phương.

Chương trình xây dựng năng lực gồm:

- Xây dựng năng lực cho các cán bộ cụm và nhân viên CTPTV thông qua tập huấn, hội thảo và tư vấn.
- Xây dựng kế hoạch nâng cao năng lực cho đối tác theo khảo sát nhu cầu.
- Tổ chức tập huấn về kỹ năng quản lý dự án và kỹ năng phát triển có sự tham gia của cộng đồng trưởng thôn và cộng tác viên thôn bản.
- Hỗ trợ các tổ chức cộng đồng và thành viên cộng đồng thiết kế và quản lý các sáng kiến phát triển vì mục tiêu an sinh trẻ em.

TÂM NHÌN THẾ GIỚI VIỆT NAM

Tâm nhìn Thế giới Việt Nam là tổ chức nhân đạo Cơ đốc giáo, hoạt động thông qua các chương trình cứu trợ và phát triển nhằm cải thiện chất lượng cuộc sống cho cộng đồng, đặc biệt là trợ giúp trẻ em, người nghèo và người gặp hoàn cảnh khó khăn. Chúng tôi còn tham gia vận động các chính sách có ảnh hưởng đến trẻ em và cộng đồng. Chúng tôi phục vụ tất cả mọi người không phân biệt tôn giáo, chủng tộc, dân tộc hay giới.

Tâm nhìn Thế giới bắt đầu thực hiện các hoạt động cứu trợ khẩn cấp ở Việt Nam từ năm 1988 và mở văn phòng đại diện tại Hà Nội năm 1990. Kể từ năm 1990, Tâm nhìn Thế giới triển khai nhiều hoạt động cứu trợ và hỗ trợ phát triển, hợp tác cùng với Chính phủ Việt Nam, các tổ chức phi chính phủ khác và cộng đồng.

Là tổ chức hoạt động vì trẻ em, Tâm nhìn Thế giới Việt Nam thực hiện hoạt động vì an sinh của trẻ em, trọng tâm vào các hoạt động y tế, giáo dục, sự tham gia của trẻ và bảo vệ trẻ em. Hằng năm, hơn hai triệu trẻ em và người lớn được hưởng lợi từ các chương trình của chúng tôi.

Tâm Nhìn Thế Giới Việt Nam

Tầng 4, Toà nhà HEAC,
14-16 Hàm Long, Quận Hoàn Kiếm
Hà Nội, Việt Nam

Tel: (84-4) 3943 9920

Fax: (84-4) 3943 9921

Website: www.worldvision.org.vn