

Annexe 3 RIA1 Hanoi

Figure 1. Map of aquatic production systems in Bang B village, Hoang Liet commune, Thanh Tri, Hanoi

Figure 2. Map of aquatic systems of Mr. Son's household in Duc Tu commune

Figure 3. Baseline survey in Dong My commune

Production and livelihoods monitoring in Peri-urban Hanoi

Pham Anh Tuan,
Nguyen Thi Dieu Phuong,
Pham Bau,
Ho Kim Diep
Nguyen Thi Hanh Tien

P&P meeting - Dec 4th-6th 2004 Penang

Figure 4. The cover of presentation in P&P meeting in Penang

Figure 5. A corner of P&P meeting in Penang

Figure 6. The cover of Presentation in the 7 AFF, Penang

Figure 7. Presentation in the 7th AFF, Penang

INCO : International Scientific Cooperation Projects (1998-2002)

Contract number : ICA4-CT-2002-10020

**Institutional Analyses in
Hanoi, Vietnam**

By

Pham Anh Tuan

Nguyen Thi Dieu Phuong

Pham Van Trang

Pham Bau

Keywords: Institutions, peri-urban, aquatic food, Southeast Asia,
Hanoi, Vietnam

Project homepage: <http://www.ruaf.org/papussa>

Table of Contents

Acronyms and terms	i
Table of contents	ii
List of figures	iii
Abstract	iv
1. Introduction	1
2. Description of method	2
3. Results and discussion	3
3.1 The role of institutions at Hanoi city level	3
3.2 The role of institutions at District level and below	6
3.3 The role of institutions related to aquatic systems development in Hanoi	9
3.4 Planning, budgets and funding	13
3.5 Policies to encourage agriculture development	15
3.6 The trend in Hanoi development by 2020	19
4. Conclusion	23
5. Recommendation	24
Reference	25

INCO : International Scientific Cooperation Projects (1998-2002)

Contract number : ICA4-CT-2002-10020

Marketing channels of fish and aquatic plants in Hanoi City

By

Pham Anh Tuan
Nguyen Thi Dieu Phuong
William Leschen
Kim Van Van
Pham Van Trang
Nguyen Huu Hoa
Nguyen Chien Van

Keywords: Marketing, peri-urban, aquatic food, Southeast Asia, Hanoi, Vietnam

Project homepage: <http://www.ruaf.org/papussa>

Table of Contents

Acronyms and terms	1
Table of content	2
List of Tables	3
List of Figures	4
Abstract	5
1. Introduction	6
2. Methodology	6
2.1 Questionnaire	6
2.2 Market levels and actors	7
2.3 Market location and time for interviews	8
2.4 Marketing analysis	8
3. The results and discussion	9
3.1 The number of markets and people who were interviewed	11
3.2 Gender in the survey	12
3.3 Age of Market actors.	13
3.4 The experience of traders	14
3.5 The origin and sources of peri-urban aquatic produce supplied to markets	15
3.6 Additional information – Perceptions	18
4. Summary and Recommendations	28
5. References	30

INCO : International Scientific Cooperation Projects (1998-2002)
Contract number : ICA4-CT-2002-10020

**Participatory Community Assessment
in Peri-urban of Hanoi, Vietnam**

From 21st October to 11th November 2003

By

Pham Anh Tuan - RIA -1
Phung Dac Cam-NIHE
Kim Van Van – RIA-1
Nguyen Thi Dieu Phuong – RIA-1
William Leschen - Stirling University
Nguyen Huu Hoa – RIA-1
Phan Thu Phuong – NIHE
Nguyen Thuy Tram – NIHE
Pham Van Trang – RIA 1
Nguyen Tat Hao – RIA 1
Nguyen Chien Van – RIA-1
Nguyen Dang Tuan – NIHE
Pham Duc Phuc – NIHE

Keywords: PCA, participatory community assessment, peri-urban aquatic food production systems,
Southeast Asia, Hanoi, Vietnam

Project homepage: <http://www.ruaf.org/papussa>

Table of Contents

Acronyms and terms	2
Table of Contents	3
List of Figures	4
Abstract	5
1. Introduction	6
2. Description of the Villages	6
2.1 Location	6
2.2 Population	8
2.3 Ethnic composition	9
3. Physical characteristics of the community and resource systems	9
3.1 Map of the community	9
3.2 Seasons, weather and climate	10
3.3 Production	10
3.4 Natural and human resources	11
4. Social characteristics of the community	16
4.1 Well-being Ranking	16
4.2 Social events and festivals in seasonal calendar	17
4.3 Migration	18
4.4 Health issues	18
4.5 Food shortages and seasonal effects	18
4.6 Income generating activities/livelihoods	19
4.7 Food consumption and sources	19
5. Activity profile of members of the community	20

6. Problems of producer groups	22
Summary and Recommendations	27
References	27

