

Ministry of Agriculture and Rural
Development

 Version 1.1

Forest Carbon Partnership Facility (FCPF)

Carbon Fund

Emission Reductions Program Document
(ER-PD) Draft Version 1.2

Annex 1

ER Program Name and Country: Viet Nam

Date of Submission or Revision:

June 2016

FCPF
Room 403, 4th floor, 14 Thuy Khue Street Tha Ho District Hanoi Viet Nam
Tel +84 4 3728 6495 Fax +84 4 3728 6496
www.Viet Nam-redd.org

Contents Amendment Record
This report has been issued and amended as follows:

Issue Revision Description Date Approved by

Table 1.1 Summary of the financial plan .. 6

Table 1.2 Results framework .. 7

Table 2.1 Summary of the monitoring plan ...12

Table 3.1 List of protected area in ER-P region with biodiversity
significance ..14

Table 3.2 Protected areas in the NCC with the highest numbers of
critical and endangered species ...15

Table 3.3 Critically endangered mammal species15

Table 3.4 Examples of protected biodiversity recently confirmed by
SUF Management Boards (review of selected records 2012-
16 on-going work) ...16

Table 4.1 Districts and provinces in the ER-P ..18

Table 4.2 Summary of the proposed participating districts,
communes and management boards ...18

Table 4.3 PFMB area under management per implementation
entity after 5 years (ha)...20

Table 4.4 SUF MB area under management per implementation
entity after 5years (ha) ..20

[ER-PD Annex 1]

Vietnam ER-PD Annex 1 29Jul16.docx 4

Table 4.5 SFC area under management per implementation entity
after 5 years (ha) ...20

Table 4.6 List of communes prioritized to reduce deforestation in
Thanh Hoa Province from 2016-2020 ..20

Table 4.7 List of prioritized communes in Thanh Hoa to reduce
forest degradation ...21

Table 4.8 List of selected commune priority for activities to reduce
deforestation in Nghe An period 2016-202021

Table 4.9 List of selected communes priority for activities to reduce
forest degradation in Nghe An period 2016-202022

Table 4.10 Priority districts and communes in Quang Binh23

Table 4.11 Major forest land owners proposed to be involved in the
ER-P in TT Hue ...24

Table 4.12 Summary of the process with PFMBs, SUF MBs and
SFCs ..25

Table 6.1 Determination of reversal set-aside percentage30

Table 7.1 Methodological Framework criterion cross-referenced to
sections in the ER-PD ...32

Figure 4.1 Thua Thien Hue showing the main forest owners25

Figure 6.1 Ranking of communes by vulnerability to disasters31

[ER-PD Annex 1]

Vietnam ER-PD Annex 1 29Jul16.docx 5

Contents
1 Summary of the financial plan 6

1.1 Results framework and monitoring 7

2 Overview of the M&E Plan and MMR 11

3 Presence of rare and endangered species 14

4 ER-P Interventions and data 18
4.1 Scaling of participating entities and priority districts and

communes for REDD+ implementation 18
4.2 Project areas by intervention and province 20
4.3 Process for working with PFMBs, SUFs MB and SFCs 25

5 Description of the land tenure in Vietnam 27

6 Determination of reversal set-aside in the buffer 30
6.1 Set-aside percentage 30

7 Methodological Framework criterion and cross
referenced to the ER-PD 32

[ER-PD Annex 1]

Vietnam ER-PD Annex 1 29Jul16.docx 6

Carbon stock enhancing business models for Viet Nam’s FCPF Carbon Fund program1

1 Summary of the financial plan

Table 1.1 Summary of the financial plan

Years 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 Total 8 Y. Total 10 Y.
Total ER-P
costs (Total
uses)

10,359,170 27,524,827 47,022,114 62,744,549 78,570,859 85,370,357 87,386,885 87,386,885 87,386,885 87,386,885 112,615,137 120,265,137

Land-based
REDD+ costs
(Implementatio
n costs)

- 19,020,782 41,240,859 58,939,843 73,725,804 81,911,207 83,927,735 83,927,735 83,927,735 83,927,735 83,927,735 83,927,735

Non-land-based
province level
investment and
operational
costs
(Implementatio
n costs)

8,954,480 7,356,055 4,615,905 2,915,905 2,915,905 1,530,000 1,530,000 1,530,000 1,530,000 1,530,000 1,530,000 1,530,000

ER-program
management
costs (PMU,
PPMU &
inform. sharing)
(Institutional
costs)

886,850 810,550 740,500 595,600 574,350 574,350 574,350 574,350 574,350 574,350 3,607,850 6,479,600

MRV and
safeguards &
benefit sharing
(transaction
costs)

517,840 337,440 424,850 293,200 1,354,800 1,354,800 1,354,800 1,354,800 1,354,800 1,354,800 2,928,130 9,702,130

ER-P revenues

Revenue from
REDD+ 0 7,300,871 14,106,615 25,771,441 41,836,814 63,493,506 85,944,640 98,973,307 117,551,410 148,942,162 148,942,162 148,942,162

1 Eduard Merger and Dr. Till Pistorius (UNIQUE forestry and land use) UNIQUE forestry and land use.

[ER-PD Annex 1]

Vietnam ER-PD Annex 1 29Jul16.docx 7

Years 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 Total 8 Y. Total 10 Y.
activities
related sale of
forests products
Revenue of
emission
reduction (@
USD 5 /tCO2)

6,000,0002 12,247,900 32,837,783 58,503,054 13,670,139 5,705,520 13,670,139

Budget lines of
the provincial
government for
natural forest
protection

232,100 783,973 1,959,155 3,342,836 4,606,655 5,206,364 5,454,818 5,454,818 5,454,818 5,454,818 5,454,818 5,454,818

Assumed state
forest
Enterprises
(SFC)
contribution

0 6,746,169 12,088,763 15,275,599 19,402,628 20,746,421 20,746,421 20,746,421 20,746,421 20,746,421 20,746,421 20,746,421

Financing
needs -4,127,070 -12,693,815 -6,619,682 -18,354,673 20,113,020 4,075,933 24,758,994 96,290,715 56,365,764 101,426,655 93,462,036 101,426,655

1.1 Results framework and monitoring

Table 1.2 Results framework3

2 Assumes a US$ 6 million advance payment in year 1 which is deducted (compensated) by the results based payments in year 5.
3 To be updated – work in progress.

[ER-PD Annex 1]

Vietnam ER-PD Annex 1 29Jul16.docx 8

[ER-PD Annex 1]

Vietnam ER-PD Annex 1 29Jul16.docx 9

[ER-PD Annex 1]

Vietnam ER-PD Annex 1 29Jul16.docx 10

[ER-PD Annex 1]

Vietnam ER-PD Annex 1 29Jul16.docx 11

2 Overview of the M&E Plan and MMR

Progress towards achievement of the program development objectives will be measured
through a monitoring and evaluation (M&E) system that will be supported under the program.
Indicators to be measured are listed in the Results Framework (Annex 1). M&E will be an
integral part of the program management and decision-making processes, e.g. to feed
lessons learned quickly into revising systems, guidelines, and procedures, as well as the
training program of the project. Participatory M&E tools will be used at the village level. For
sustainability, M&E at higher levels will be developed as a routine function of government
agencies at those levels, rather than as project-specific M&E.

Monitoring and evaluation will cover both program performance monitoring and effectiveness
monitoring. Program performance monitoring will determine the progress in program
implementation against established benchmarks and milestones indicated in the program
document and work plans.

To encourage broad-based participation and to particularly target the poor and vulnerable,
participation will be monitored and disaggregated in terms of gender, ethnicity, and
household socio-economic status. The following guidelines will be considered when
developing the full M&E system and for identifying potential indicators:

Disaggregate information by gender, ethnic group, and household socio-economic status;

Involve villagers in designing the monitoring program, collecting data, and drawing
conclusions from the data;

Continue feedback meetings after fieldwork and incorporate recommendations into systems
development;

Keep disaggregated records of involvement and participation in different activities at village
level and also in the databases;  

Note successful and unsuccessful strategies for future reference in curriculum development,
field implementation, and other project areas; and

Identify indicators and tools to measure the project’s impacts on women, ethnic groups, and
the poor.  

Monitoring and evaluation will cover both project performance monitoring and effectiveness
monitoring and MMR. Project performance monitoring will determine the progress in project
implementation against established benchmarks and milestones indicated in the project
document and work plans. The MRV will include monitoring reporting and verification of
forest cover and will take information from the provincial forest management system and
from the central use of remote sensing imagery.

Community forest monitoring is expected to be undertaken through the PFMS commune
based forest monitoring system which is being introduced as a pilot in all provinces (with
funding from JICA, FCPF and VFD) and will use a tablet based approach that will allow
information to be sent to FORMIS.

[ER-PD Annex 1]

Vietnam ER-PD Annex 1 29Jul16.docx 12

Table 2.1 Summary of the monitoring plan

[ER-PD Annex 1]

Vietnam ER-PD Annex 1 29Jul16.docx 13

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 14
Vietnam ER-PD Annex 1 29Jul16.docx

3 Presence of rare and endangered species

In 2014 the Government issued two decisions regarding the system of SUFs in Viet Nam
toward 2020, vision toward 2030: Decision No. 218/QD-TTg is a strategy managing SUF
system, sea protected areas and inland protected areas, and Decision No. 1976/QD-TTg is
planning SUF system in the whole country. In addition, in early 2014 the Government issued
Decision No. 45/QD TTg approving a master planning of biodiversity conservation in the
whole country toward 2020 and orientation to 2030. In both Decision No. 45 and Decision
No. 1976 the SUF system has been re-identified and some biologically important protected
areas in ER-P region are shown in Table 3.1 below.

According to Decision No. 45, one of specific objectives to 2020 of the master planning is to
finalize planning of protected areas; to propose adjusting the land use planning for period
2016-2020 so that land would be available to establish and put into operation 46 new
protected areas with the total area of about 567,000ha, increase total area of protected area
system in the whole country to 2,940,000ha.

One of specific objectives in the NCC region includes protecting primary forest ecosystem in
Nghe An and Ha Tinh; natural forests in Ma river, Ca river and Gianh river basins; coastal
mangrove forests in Nghe An, Ha Tinh and Thanh Hoa; limestone ecosystem in Thanh Hoa
and Quang Binh; and lagoon ecosystem Tam Giang – Cau Hai in Thua Thien Hue.

Table 3.1 List of protected area in ER-P region with biodiversity significance
Province Protected Area Area (ha) Classification

Thanh Hoá
(4)

1 Xuân Liên 23,475 Nature reserve
2 Pù Luông 16,902 Nature reserve
3 Pù Hu 23,028 Nature reserve
 Pu Hoat 85,761 Nature reserve
4 Bến En 12,033 National park

Nghệ An
(3)

5 Pù Mát 93,525 National park
6 Pù Huống 40,128 Nature reserve
7 Pù Hoạt 35,723 Nature reserve

Hà Tĩnh (2) 8 Vũ Quang 52,882 National park
 9 Ke Go 21,759 Nature reserve
Quảng Bình
(2)

10 Phong Nha-Kẻ Bàng 125,362 National park

 11 Khe Nuc Trong 19,000 Nature reserve
 12 Khe Net 26,800 Nature reserve
Quảng Trị
(2)

13 Đăkrong 40,526 Nature reserve
14 Bắc Hướng Hoá 23,456 Nature reserve

Thua Thien
Hue
(3)

15 Phong Điền 30,263 Nature reserve
16 Bạch Mã (shared with

Quang Nam)
37,487 National park

17 Khu bảo tồn Sao La 12,153 Landscape and
species

conservation zone
 Total area 720,263

Source: Extracted from Decision No. 45/QĐ-TTg dated 08 Jan. 2014 of the Prime Minister (MONRE
list) *Extracted from Decision No. 1976/QĐ-TTg dated 30 Oct. 2014 of the Prime Minister (MARD list).

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 15
Vietnam ER-PD Annex 1 29Jul16.docx

Table 3.2 Protected areas in the NCC with the highest numbers of critical and
endangered species

Name of SUF

Critically
endangered

(CR)

Endangered
(EN)

Vulnerable
(VU) and

Near
Threatened

(NT)

Total

Pu Mat NP 7 18 34 58
Bach Ma NP 4 13 28 45
Pu Huong NR 5 14 20 39
Vu Quang NP 8 14 16 38
Phong Nha Ke Bang 12 19 2 33
Ke Go NR 3 14 17 33
Dak Rong NR 3 9 11 23
Phong Dien NR 2 9 7 18
Thua Thien Hue Sao La 1 1 2 4+

Vu Quang NP is the only SUF which hosts all eight critically endangered species while Pu
Mat NP hosts 7, and Pu Huong NR 5 each. Vu Quang NP which is adjacent to Lao protected
areas may hold more biodiversity surprises and it was this site where the Sao La antelope
was discovered which was the last new large mammal species in the world. Looking at the
critically endangered mammals and at the largest size mammals which are endangered and
their presence in SUFs found in the ER-P, the following Table 3.3 shows where they are still
occurring.

Table 3.3 Critically endangered mammal species
Critically endangered mammal
species and where found in the
SUFs in the ER-P

SUFs with confirmed presence

Asian Elephant (3) Pu Huong, Pu Mat, Vu Quang,
Tiger (7) (Some data questionable,
however, some may occasionally cross
border areas from protected areas in
Lao)

Dak Rong, Ke Go, Phong Dien, Pu Huong, Pu Mat, Vu
Quang, Phong Nha Ka Bang

Leopard (6) Bach Ma, Dak Rong, Ke Go, Pu Huong, Pu Mat, Vu
Quang

Heude’s Pig (2) Pu Mat, Vu Quang
Sao La (8) Bach Ma, Dak Rong, Phong Dien, Pu Huong, Pu Mat, Vu

Quang, Phong Nha Ka Bang, TTHue Sao La reserve
Large-antlered Muntjac (5) Bach Ma, Ke Go, Pu Huong, Pu Mat, Vu Quang,
Pygmy Annamite Muntjac (3) Bach Ma, Pu Mat, Vu Quang
Sika Deer (1) Vu Quang
Endangered mammals of large size
and number of SUFs SUFs with confirmed presence

Gaur Buffalo (6) Bach Ma, Dak Rong, Ke Go, Pu Huong, Pu Mat, Vu
Quang,

Banteng Cattle (1) Pu Mat,
Chinese Serow (7) Bach Ma, Dak Rong, Ke Go, Phong Dien, Pu Huong, Pu

Mat, Vu Quang,
Clouded Leopard (6) Bach Ma, Ke Go, Phong Dien, Pu Huong, Pu Mat, Vu

Quang,
North and South White-cheeked gibbon Pu Mat; Phong Nha Ka Bang, Ke Go NR; Vu Quang NP;

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 16
Vietnam ER-PD Annex 1 29Jul16.docx

(1) Bac Huong Hoa NR
Northern Yellow cheeked gibbon Dak Rong; Phong Dien

Table 3.4 Examples of protected biodiversity recently confirmed by SUF Management
Boards (review of selected records 2012-16 on-going work)

 Key Species Status Name of SUF confirming a species presence
ER-P

 Flora
1 Aquilaria crassna CR Xuan Lien NR
2 Castanopsis hystrix Unknown

status
Pu Hu NR

3 Dalbergia tonkinensis VN Ke Go NR
4 Disporopsis longifolia Unknown

status
Phong Quang NR

5 Dalbergia bariensis EN Bach Ma
6 Madhuca pasquieri VU Vu Quang NP
7 Podocarpus neriifolius LC Vu Quang NP
8 Sindora tonkinensis VU Ke Go NR; Xuan Lien NR; Vu Quang NP
9 Coscinium fenestratum VU Bach Ma
10 Ardisia silvestris VU Bach Ma
11 Smilax glabra VU Bach Ma
12 Hopea pierrei EN Bach Ma
13 Nageia fleuryi NT Pu Hu
 Mammals
1 Asiatic Black Bear EN? Pu Hu NR; Pu Luong NR
2 Golden Cat NR Vu Quang NP
3 Owston’s Civet VU Ke Go NR
4 Clouded Leopard VU Ke Go NR
5 Leopard EN? Ke Go NR
6 Delacour’s Langur CR Pu Luong?;
7 Northern Yellow cheeked

Gibbon
Unknown

status
Dak Rong; Phong Dien; TTHue Sao La reserve;
Bach Ma

8 Northern white cheeked Gibbon CR Pu Mat; Pu Hu?; Xuan Lien; Pu Hoat; Vu
Quang; Ke Go?

9 Southern White-cheeked Gibbon VU Ke Go NR; Vu Quang NP; PNKB, Bac Huong
Hoa

10 Sambar Deer VU Vu Quang NP
11 Sika Deer VU? Vu Quang NP
12 Large-antlered Muntjac EN Ke Go NR
13 Chinese Serow NT Pu Luong NR
14 Sao La CR Phong Nha Ka Bang; TTHue Sao La reserve
15 Grey shanked douc langur EN TTHue Sao La reserve
16 Annam black muntjac EN Khe Nuoc Trong Forest
17 Annamite striped rabbit EN As above
 Birds
1 Germain’s Peacock Pheasant NT Bach Ma
2 Crested Argus NT TTHue; Sao La reserve
3 Green Peacock EN Vu Quang NP
4 White-rumped Shama LC Vu Quang MP
5 Edward’s pheasant CR Ke Go, Khe Nuoc Trong Forest
6 Silver Pheasant LC Bach Ma
7 Short-tailed Scimitar Babbler NT Bach Ma, Ke Go, Vu Quang
 Reptiles
1 Bourret’s Box Turtle CR Khe Nuoc Trong Forest
2 Bow fingered gecko NT Khe Nuoc Trong Forest
3 Square headed cat snake NT Khe Nuoc Trong Forest
4 Spiny frog NT Khe Nuoc Trong Forest
 Insects

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 17
Vietnam ER-PD Annex 1 29Jul16.docx

 Key Species Status Name of SUF confirming a species presence
ER-P

 Lepidoptera 2=EN,
4=VU

There are 12 threatened and rare species in
Bach Ma National Park

Assessments of reports from the Viet Nam Conservation Fund (VCF) component of the
FSDP in protected areas (PAs) of Thanh Hoa, Nghe An, Ha Tinh and Thua Thien Hue
identified main threats to SUFs PAs as:

(i) Illegal hunting, trapping wildlife;
(ii) Illegal logging;
(iii) Over-exploitation of NTFPs;
(iv) Illegal land encroachment;
(v) Development of infrastructure (cable car, factories, hydropower schemes,

irrigation, road, etc.);
(vi) Livestock farming and grazing;
(vii) Exploitation of aquatic products.

Depending on the protected area, the following are also threats:

(i) Mining (gold, rock);
(viii) Housing and settlement of local people;
(ix) Drought, extreme temperature and storm, and
(x) Forest fire.

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 18
Vietnam ER-PD Annex 1 29Jul16.docx

4 ER-P Interventions and data

4.1 Scaling of participating entities and priority districts and communes for
REDD+ implementation

Table 4.1 Districts and provinces in the ER-P

Table 4.2 Summary of the proposed participating districts, communes and
management boards

Province Participating districts Participating communes Management Boards

Thanh Hoa 14 participating districts,
including: Muong Lat, Quan
Hoa, Quan Son, Lang Chanh,
Ba Thuoc, Thuong Xuan, Nhu
Xuan, Nhu Thanh, Cam Thuy,
Ngoc Lac, Nga Son, Hau Loc,
Tho Xuan, Thach Thanh

124 Participating Communes: Muong
Lat (8), Quan Hoa (15), Quan Son
(11), Lang Chanh (10), Ba Thuoc
(19), Thuong Xuan (13), Nhu Xuan
(14), Nhu Thanh (7), Cam Thuy (11),
Ngoc Lac (7), Nga Son (1), Hau Loc
(1), Tho Xuan (2), Thach Thanh (5).

Ben En, Xuan Lien, Pu Hu,
Pu Luong

Nghe An 13 districts, including Anh Sơn,
Con Cuông, Diễn Châu, Đô
Lương, Kỳ Sơn, Nghĩa Đàn,
Quế Phong, Quỳ Châu, Quỳ
Hợp, Tân Kỳ, Thanh Chương,
Tương Dương, Yên Thành

89 communes in 13 districts: Anh Sơn
(8), Con Cuông (10), Diễn Châu (2),
Đô Lương (2), Kỳ Sơn (7), Nghĩa Đàn
(3), Quế Phong (12), Quỳ Châu (9),
Quỳ Hợp (7), Tân Kỳ (2), Thanh
Chương (3), Tương Dương (20), Yên
Thành (4)

?

HaTinh 5 Huong Son, Huong Khe, Vu
Quang, Cam Xuyen and Ky
Anh (including Ky Anh town)

22 key communes with an additional
16 also proposed for participation
(38+)

Vu Quang NP, Ke Go NR
(2)
Huong Son SFC, Chuc A
SFC, (2)
Ngan Sau PFMB Song
Tiem PFMB; Southern Ha
Tinh PFMB (3)

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 19
Vietnam ER-PD Annex 1 29Jul16.docx

Province Participating districts Participating communes Management Boards

Quan Binh 6 districts Bo Trach, Le Thuy,
Minh Hoa, Quang Ninh,
Quang Trach, Tuyen Hoa

19 communes including: Thuong
Trach, Tan Trach, Phuc Trach (Bo
Trach district); Lam Thuy, Kim
Thuy, Ngan Thuy (Le Thuy district);
Thuong Hoa, Dan Hoa, Hoa Son,
Hong Hoa, Tan Hoa (Minh Hoa
district); Truong Son, Truong Xuan
(Quang Ninh district); Quang Hop
(Quang Trach district); Cao Quang,
Kim Hoa, Lam Hoa, Dong Hoa,
Thuan Hoa (Tuyen Hoa district)

Phong Nha Ke Bang
National Park;
7 PFMB (Dong Chau, Ba
Ren, Long Dai, Minh Hoa,
Nam Quang Binh, Quang
Trach, Tuyen Hoa);
9 Forestry Branches
(SFCs) (Dong Hoi, Bong
Lai, Bo Trach, Khe Giua,
Kien Giang, Minh Hoa,
Quang Trach, Rung
Thong, Truong Son)

Quang Tri 7 Districts Huong Hoa, Hai
Lang, Trieu Phong, Gio Linh,
Vinh Linh, Dak Rong; Cam Lo

Enhancement area (large timber):
Huc Nghi, Huong Hiep, Dak Rong, Ta
Long (Dak Rong), Huong Linh, Huong
Lap, Huong Son, Huong Phung,
Huong Viet (Huong Hoa), Vinh O
(Vinh Linh), Linh Thuong (Gio Linh)

Restoration enrichment: Huc Nghi,
Huong Hiep, Dak Rong, Ta Long
(Dak Rong), Huong Linh, Huong
Lap, Huong Son, Huong Hung,
Huong Viet Communes (Huong
Hoa District), Vinh O Commune
(Vinh Linh District), Linh Thuong
Commune (Gio Linh District)

Deforestation and Degradation Huc
Nghi, Huong Hiep, A Bung, Hai Phuc,
Ta Rut, Ba Nang (Dak Rong), Huong
Linh, Huong Lap, Ba Tang (Huong
Hoa), Vinh Ha (Vinh Linh).

Ben Hai Protection forest
MB; Thach Han Protection
forest MB; Dak Rong
Protection forest MB; Dak
Rong SUF MBs; Bac
Huong Hoa SUF MB Ben
Hai SFC; Duong 9 SFC;
Trieu Hai SFC

Thua Thien Hue 3 districts A Luoi, Nam Dong,
Phong Dien

35 communes:
21 communes in A Luoi District, 11
communes in Nam Dong District
Three communes in Phong Dien
District

11 large forest owners
SUFs MB 3: Bach Ma NP,
Phong Dien NR, Sao La
Reserve
PFMBs 6 Song Bo, A Luoi,
Nam Dong, Song Huong,
Huong Thuy Huong Thuy
PFMB
Bac Hai Van PFMB
SFCs 4 Phong Dien, Nam
Hoa, Tien Phong Phu Loc

Total 14+13+5+6+7+3=48 124+89+38+22+17+35=325 SUFs: 4+?+2+1+2+3=12
PFMB:?+?+3+7+3+6= 19
SCF:?+?+2+9+3+4=18

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 20
Vietnam ER-PD Annex 1 29Jul16.docx

4.2 Project areas by intervention and province

Table 4.3 PFMB area under management per implementation entity after 5 years (ha)

Table 4.4 SUF MB area under management per implementation entity after 5years (ha)

Table 4.5 SFC area under management per implementation entity after 5 years (ha)

4.2.1 Priority districts and communes Thanh Hoa province

Table 4.6 List of communes prioritized to reduce deforestation in Thanh Hoa Province
from 2016-2020
District Commune Total
Muong Lat Tam Chung, Ten Tan, Muong Ly, Quang Chieu, Pu Nhi, Nhi Son, Muong Chanh,

Trung Ly
8

Quan Hoa Thanh Xuan, Trung Son, Hien Kiet 3
Quan Son Son Ha, Na Meo, Son Dien 3
Lang
Chanh

Tam Van, Dong Luong, Giao An, Giao Thien, Tan Phu, Yen Khuong, Yen
Thang, Tri Nang, Lam Phu

9

Ba Thuoc Dien Quang, Luong Trung, Luong Ngoai, Ai Thuong, Dien Thuong, Dien Lu, Ha
Trung

7

Ngoc Lac My Tan, Thach Lap, Ngoc Khe, Quang Trung, Phung Giao, Minh Son, Ngoc Son 7

Thuong
Xuan

Xuan Chinh, Xuan Cao, Luan Thanh, Luan Khe, Xuan Thang, Xuan Loc, Xuan
Le, Yen Nhan, Van Xuan, Luong Son, Bat Mot

11

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 21
Vietnam ER-PD Annex 1 29Jul16.docx

District Commune Total
Nhu Xuan Cat Van, Thanh Xuan, Thanh Hoa, Thanh Phong, Thanh Lam, Thanh Son,

Thuong Ninh, Xuan Binh, Hoa Quy, Tan Binh, Binh Luong, Xuan Hoa
12

Cam Thuy Cam Long, Cam Thanh, Cam Son, Cam Chau, Cam Quy 5
Thach
Thanh

Thanh Van, Thanh Tam, Thach Lam 3

Total 68

Table 4.7 List of prioritized communes in Thanh Hoa to reduce forest degradation

District Commune Total
Muong Lat Trung Ly 1
Quan Hoa Hien Kiet 1
Quan Son Trung Thuong, Trung Tien, Tam Thanh, Son Thuy, Tam Lu 5
Lang Chanh Yen Khuong, Yen Thang, Tri Nang, Lam Phu 4
Thuong Xuan Xuan Le, Bat Mot 2
Nhu Xuan Xuan Hoa 1
Cam Thuy Cam Quy 1
Total 15

4.2.2 Priority districts and communes for REDD+ in Nghe An province

Table 4.8 List of selected commune priority for activities to reduce deforestation in
Nghe An period 2016-2020

No District Commune Total

1 Anh Sơn Bình Sơn, Đức Sơn, Hùng Sơn, Hội Sơn, Thọ Sơn, Tường Sơn 6

2 Con Cuông Bình Chuẩn, Cam Lâm, Chi Khê, Đôn Phục, Mậu Đức, Thạch Ngàn 6

3 Kỳ Sơn Chiêu Lưu, Hữu Kiệm, Hữu Lập, Nậm Cắn, Phà Đánh, Tà Cạ, Tây Sơn 7

4 Nghĩa Đàn Nghĩa Lạc, Nghĩa Lợi, Nghĩa Mai 3

5 Quế Phong Căm Muộn,Châu Kim, Đồng Văn, Hạch Dịch, Mường Ngọc, Nậm Giải, Quang
Phong, Thông Thụ, Tiền Phong, Tri Lễ 12

6 Quỳ Châu Châu Bình, Châu Bính, Châu Hạnh, Châu Hoàn, Châu Hội, Diễn Lãm, Châu
Thuận, Châu Nga 8

7 Quỳ Hợp Châu Cường, Châu Thành, Nam Sơn 2

8 Tân Kỳ Đồng Văn, Nghĩa Hành 2

9 Thanh Chương Hạnh Lâm,Thanh Đức, Thanh Thủy 3

10 Tương Dương Hữu Khuông, Lưỡng Minh, Lưu Kiền, Mai Sơn, Nga My, Nhôn Mai, Tam Đình,
Tam Hợp, Tam Thái, Xá Lượng, Xiềng My, Yên Hòa, Yên Na, Yên Thắng,
Tam Quang, Yên Tĩnh 15

 Total 64

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 22
Vietnam ER-PD Annex 1 29Jul16.docx

Table 4.9 List of selected communes priority for activities to reduce forest degradation
in Nghe An period 2016-2020

No District Commune Total

1 Anh Sơn Phúc Sơn 1

2 Con Cuông Bình Chuẩn, Châu Khê, Lục Dạ, Môn Sơn 4

3 Kỳ Sơn Chiêu Lưu, Hữu Kiệm, Mỹ Lý, Phà Đánh 4

4 Nghĩa Đàn Nghĩa Lạc 1

5 Quế Phong Căm Muộn, Châu Kim, Đồng Văn, Hạnh Dịch, Nậm Giải, Quang Phong, Thông
Thụ, Tiền Phong, Tri Lễ

9

6 Quỳ Châu Châu Bình, Châu Bính, Châu Hoàn 3

7 Quỳ Hợp Châu Cường 1

8 Thanh Chương Thanh Thủy 1

9 Tương Dương Hữu Khuông, Lưu Kiền, Nhôn Mai, Tam Đình, Tam Thái, Yên Hòa, Yên Na, Yên
Thắng, Tam Quang

9

Total 33

4.2.3 Priority districts and communes for REDD+ in Ha Tinh province

Results of priority zoning show that selected communes/forest owners mainly belong to
districts of Huong Son, Huong Khe, Vu Quang, Cam Xuyen and Ky Anh (including Ky Anh
town). In which:

The number of chosen preferred communes for implementing the solution group of reduction
of deforestation and forest degradation is 45, in which, 11 are the most preferred communes
including: Son Kim 1, Son Hong, Son Kim 2, Son Tay (Huong Son); Phu Gia, Hoa Hai,
Huong Lam (Huong Khe); Cam My (Cam Xuyen) and Co Dam, Xuan Vien, Xuan Linh (Nghi
Xuan).

The number of chosen preferred communes for implementing the solution group of
enhancement of natural forest quality and area is 47, in which, 12 are the most preferred
communes including: Son Kim 1, Son Hong, Son Kim 2 (Huong Son); Phu Gia, Hoa Hai,
Huong Trach, Huong Minh, Huong Quang (Huong Khe), Cam My (Cam Xuyen); Ky Lac (Ky
Anh) Thuan Thien, Thien Loc (Can Loc).

The number of chosen preferred communes for implementing the solution group of plantation
development is 40, in which,11 are the most preferred communes including: Son Kim 1, Son
Tay (Huong Son); Phu Gia, Hoa Hai, Loc Yen (Huong Khe), Ky Lac, Ky Son, Ky Tay, Ky Tan
(Ky Anh) and Xuan Vien, Xuan Linh (Nghi Xuan).

In the communes preferably selected for conducting activities of REDD+, 22 communes have
been chosen for implementing all three solution groups and 16 communes have been
selected for conducting two different solution groups (for more details, see priority zoning
map for conducting activities of REDD+ and annex 06).

To conclude, selected communes are mainly communes with large areas of natural forests
and plantations. These communes have great potential in conducting groups of priority
solutions such as: reduction of deforestation and forest degradation; enhancement of natural
forest quality and area; plantation development (reforestation). 22 communes accomplish all

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 23
Vietnam ER-PD Annex 1 29Jul16.docx

three preferred solution groups, 16 communes conduct two different priority solution groups,
and 08 communes implement one group of priority solution. In addition, almost all selected
communes have entire or a part of forestland locating in great forest owners such as: Huong
Son forestry company, Chuc A forestry company, Vu Quang national park, Ke Go nature
reserve, management board of Ngan Sau protection forest, management board of Song
Tiem protection forest, and management board of Southern Ha Tinh protection forest.
Therefore, when conducting activities of REDD+, depending on specific conditions, it is able
to implement activities with subjects of forest owners or households, groups of households,
and communities in selected communes.

4.2.4 Priority districts and communes for REDD+ in Quang Binh province

The results of analysis of spatial data and consultation in Quang Binh Province have
identified 19 priority communes of 6 districts for the REDD+ implementation in accordance
with five Contents: Reduction of deforestation, reducing forest degradation, conservation of
carbon stocks, enhance carbon stocks and sustainable forest management.

Table 4.10 Priority districts and communes in Quang Binh

District Commune
Natural

land
area (ha)

Forest
area (ha)

Reduction of
deforestation

Reducing
forest

degradation

Carbon
conserv

ation
Carbon
enhance

Sustaina
ble forest
managem

ent

Bo Trach Thuong
Trach 74,709 74,330 x x x

Bo Trach Tan Trach 35,227 35,209 x
Bo Trach Phuc Trach 5,783 3,981 x
Le Thuy Lam Thuy 22,767 22,308 x x x x
Le Thuy Kim Thuy 48,835 47,164 x x x x
Le Thuy Ngan Thuy 16,153 15,314 x x x
Minh
Hoa

Thuong
Hoa 35,294 34,482 x x x x

Minh
Hoa Dan Hoa 35,649 34,807 x x x x

Minh
Hoa Hoa Sơn 18,056 17,099 x x x

Minh
Hoa Hong Hoa 7,132 6,766 x

Minh
Hoa Tan Hoa 7,119 6,103 x

Quang
Ninh

Truong
Son 77,985 77,400 x x x x

Quang
Ninh

Truong
Xuan 15,540 14,484 x

Quang
Trach Quang Hop 11,302 9,481 x

Tuyen
Hoa Cao Quang 11,644 10,392 x x x

Tuyen
Hoa Kim Hoa 18,209 17,026 x x x

Tuyen
Hoa Lam Hoa 10,083 9,787 x x x

Tuyen
Hoa Đong Hoa 5,996 5,200 x x

Tuyen
Hoa Thuan Hoa 4,464 3,885 x

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 24
Vietnam ER-PD Annex 1 29Jul16.docx

4.2.5 Priority districts and communes for REDD+ in Quang Tri province

Provisional only for Quang Tri as work is in progress.

• Seven districts: Huong Hoa, Hai Lang, Trieu Phong, Gio Linh, Vinh Linh, Dak Rong;
Cam Lo;

• MB and SFCs: Dak Rong SUF MBs; Bac Huong Hoa SUF MB;

• Ben Hai Protection forest MB; Thach Han Protection forest MB; Dak Rong Protection
forest MB;

• Ben Hai SFC; Duong 9 SFC; Trieu Hai SFC;

• Enhancement area (large timber):

Huc Nghi, Huong Hiep, Dak Rong, Ta Long (Dak Rong), Huong Linh, Huong Lap, Huong
Son, Huong Phung, Huong Viet (Huong Hoa), Vinh O (Vinh Linh), Linh Thuong (Gio
Linh);

• Restoration enrichment:

Huc Nghi, Huong Hiep, Dak Rong, Ta Long (Dak Rong), Huong Linh, Huong Lap, Huong
Son, Huong Hung, Huong Viet Communes (Huong Hoa District), Vinh O Commune (Vinh
Linh District), Linh Thuong Commune (Gio Linh District).

• Deforestation and Degradation

Nine districts: Huong Hoa, Hai Lang, Trieu Phong, Gio Linh Vinh Linh, Dak Rong, Cam
Lo;

Huc Nghi, Huong Hiep, A Bung, Hai Phuc, Ta Rut, Ba Nang (Dak Rong), Huong Linh,
Huong Lap, Ba Tang (Huong Hoa), Vinh Ha (Vinh Linh).

4.2.6 Priority Districts and communes in Thua Thien Hue

Thirty-five (35) communes: all (21) communes in A Luoi District, all (11) communes in Nam
Dong District, and Three communes in Phong Dien District. Also the area is covered by 13
large forest owners:

Table 4.11 Major forest land owners proposed to be involved in the ER-P in TT Hue
SUF MBs PFMBs SFCs

Bach Ma National Park
MB
Phong Dien Nature
Reserve MB
Sao La Reserve MB

Song Bo PFMB
A Luoi PFMB
Nam Dong PFMB
Song Huong PFMB
Huong Thuy PFMB
Bac Hai Van PFMB

Phong Dien SFC
Nam Hoa SFC
Tien Phong SFC
Phu Loc SFC

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 25
Vietnam ER-PD Annex 1 29Jul16.docx

Figure 4.1 Thua Thien Hue showing the main forest owners

4.3 Process for working with PFMBs, SUFs MB and SFCs

Table 4.12 Summary of the process with PFMBs, SUF MBs and SFCs
Planning and

implementation instrument
 Activities

REDD+ Needs Assessment
(RNA)
(drawn up together with the
SSR below)

Preparation of the RNA in combination with the SSR (3
months)
Reviews the current forest cover status inventory data
management situation, etc.;
Assessment of deforestation and degradation issues and
threats, identifies hotspots, encroachment, etc.
Review of the capacity of the MB/ SFC
Review forest inventory and any management plan
Boundary issues - contiguous or isolated parts, and
closeness to a SUF
Encroachment/ degradation hotspot issues
Identification of any HCV forest

Social screening report
(SSR)
(done together with the RNA)

Preparation of SSR (included with the RNA process)
Assess the socio-economic situation of the communities in
and around the management board or SUF;
Continues the awareness and consultation process, the MB
must consult with the communes in and around the MB and

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 26
Vietnam ER-PD Annex 1 29Jul16.docx

Planning and
implementation instrument

 Activities

SUF depending on the activity could become important
stakeholders and involved in collaborative forest
management
The SSR undertakes socio-economic impact assessment of
proposed actions and identifies and helps addresses or
mitigate safeguard requirements
Addresses forest dependency, land ownership and land use
on “bare land”

Management plan
(updating of the Operational
Management Plan4 for SUFs/
investment/Business Plan for
PFMB and SFCs)

As an investment plan and
risk mitigation

Management plan (3-6 months)
Forest management improvement Financial issues
Transformation of short to longer and mixed rotations
Training/ capacity building requirements
Identify methods to address deforestation and degradation
Collaborative management approaches with local
communities
Introduction of BSMs and different options for BSMs
VCF operational management plans were linked to 5-10
year investment plans to minimize damage to conservation
values

Implementation Implementation period 6-12 months and re-apply after 6
months
Exact details would appear in a Operations Manual and can
include the following activities:
Steps to SFC equitisation
Transformation design for SFC and PFMB
Planting of native sp. long rotation/ protection forest SUF,
PFMB
FLA/ rationalisation of boundaries
Harvesting design/ RIL/ logistics/ harvesting techniques
Forest governance/ forest law training/ cooperation on law
enforcement
Processing and marketing
Small scale livelihood - related to BSM/BSP

4 Most of the SUF MBs would be expected to have an Operational Management Plan that dates from the VCF
time so this should provide a good foundation for updating rather than a totally new one. Similarly with the SSR
that was also required for the VCF process.

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 27
Vietnam ER-PD Annex 1 29Jul16.docx

5 Description of the land tenure in Vietnam

5.1.1 Background to land tenure in Viet Nam

In Viet Nam all land is constitutionally the property of the state, but exclusive use rights are
given to individuals under a contractual arrangement with the state. These use rights are
transferable with few limitations, and the contract is sufficiently long-term (for example,
renewable 50 years), so for most of the contract's duration there is very little difference
between possession of use rights and full property rights.

a) Constitutional provisions of Viet Nam
The 2013 Constitution of the Socialist Republic of Viet Nam in Article 32, Section 2, states:
“The right (of all its citizens) to private ownership and the right to inheritance is protected by
law”. In Article 54, Section 2, it states: “The State shall allocate or lease land to, and
recognize land use rights of, organizations and individuals. Land users may transfer land use
rights, exercise their rights, and perform their obligations in accordance with the law. Land
use rights shall be protected by law”. In Section 3 of the same Article it states: “The State
may recover land currently used by organizations or individuals (and this includes) for socio-
economic development or in the national or public interest. Land recovery must be public and
transparent and compensation must be paid in accordance with the Law”. It does not
constitutionally recognize “indigenous” land title or customary land tenure.

b) Basic principles in the Land Law of Viet Nam
The 1993 Land Law (revised in 2003 and again in 2013) embodies the principle of state
management of all land5, while granting farming households LURC that can be transferred,
leased, mortgaged and used as collateral. In 2013 the term for agricultural LURCs (includes
forestry LURCs) was extended to 50 years. Due to its history and low supply of arable land
per capita, the average agricultural land holding is 1,560 m2; and is slightly higher in the
Mekong Delta of Southern Viet Nam but lower in the Red River Delta of Northern Viet Nam.
Relatively few households have LURCs for forest land, the typical LURC being issued are for
housing attached garden area and sometimes orchard land and wet rice fields.

There are some areas of concern, notably the issuance of LURCs (even though more than
90% of agricultural but not forestry land is covered by the issuance of these LURCs) and
resale of land after compulsory acquisition, which the Government of Viet Nam is very
cognizant of. In 2012 a random survey found that only 36% of LURCs were held jointly in the
names of both husband and wife or in the case of female-only adult households (Land Law
since 2003 requires all LURCs be issued conjointly) but among ethnic minority households
joint ownership at 21% was even lower. In 2014 more than 90% of complaints received by
the MONRE, were related to land disputes, especially investment projects such as
hydropower projects, industrial parks and residential estates that provide commercial
benefits. The local media, whether the print media, television or social media, regularly report
on land disputes and these are widely debated and the Government of Viet Nam encourages
the public airing of these disputes.

5 Viet Nam follows a Torren’s title system and so operates on the principle of "title by registration" and the State
guarantees the title, any change, land deal or change in ownership, boundary or an asset attached to land is
expected to be recorded on the title. Generally the Land Law is paramount to the Law on Forest Protection and
Development, as it the basis for the administration of all land and assets attached to land, whereas the Law on
Forest Protection and Development is for the administration of forests and forestland in conjunction with, and is
supported by the Land Law. When the Land Law is updated, the Law on Forest Protection and Development is
subsequently updated i.e. it will be up-dated 2016/17.

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 28
Vietnam ER-PD Annex 1 29Jul16.docx

Articles 43 and 69 of the 2013 Land Law states citizens have the right to voice their opinions
that should be documented and supervise and report breaches on land management use
either themselves or through representative organizations although civil society organizations
have raised the issue that there is no formal process for the facilitation of consultations or
securing majority agreement. Nevertheless, these same CSOs argue that the new law
enables better land governance through inclusions of the right to information and transparent
decision-making and the recentralization of issuance of LURCs away from the Commune
People’s Council to the District People’s Council. Article 133 of this law states that land used
inefficiently or illegally by SOEs should be allocated or leased to organizations, households
or individuals, with priority given to ethnic minority households or individuals who do not have
or have insufficient land for production.

c) Decisions of the Communist Party
The reformist intentions of the 2013 Land Law are also reflected in Resolution 30/2014
issued by the Communist Party Political Bureau on Reforming SOEs, which have seen
numerous provinces re-allocating land to primarily ethnic minority households and
communities in 2014-15. The Party supported campaign has targeted an increase in the
issuance of LURCs to women, especially ethnic minority women. This indicates a political
commitment by the Communist Party in tandem with the Government to progress forest land
allocation and the proposed revision of the current Law on Forest Protection and
Development that will be presented to the National Assembly in 2016/17 will provide further
legislative measures in this area. Even since the passing of the 2013 Land Law compulsory
land acquisitions have halved although this also relates to the fact that there are fewer public
or private investment projects that require land acquisition.

d) Key questions and transparency improving
What needs to be determined are the patterns of land ownership and related decision-
making procedures regarding agriculture and investment for REDD+ are the lands really
"bare land” and how secure is the farmer's tenure? Are there prescribed uses of the land that
the individual, or family, cannot change and is there any conflict between traditional
practices 6 and the formal system7? This is difficult to determine without further very detailed
locality specific work, which all forest projects have to go through in Viet Nam and there are
some specific safeguard measures proposed to assist this process (see Section 14).

The overall conclusion from a recent study on land administration is that although Viet Nam
has relatively good laws and regulations on the disclosure of information to the public, there
is room for improvement at the enforcement and implementation levels.8 The results of the
Land Survey show that even in the areas where the results are quite positive, there is room
for improvement. Hence, while transparency and accountability seem to have increased, it
appears that it would still be greatly difficult for laypeople to navigate the Viet Nam’s land

6 “Custom” is not defined in the Land Law and is changing, subject to different interpretations - a response to
changing situations.
7 In Vietnam the popular notion of an "owner of land" is a person who enjoys a demarcated piece of land,
registered in his/her name, with the right to gift, transfer, and will away the land all possible under the Land Law
for State administered land title. This conception of total freedom is at variance with reality, “eminent domain" -
the power of the State to acquire the land for its sovereign purposes - in which event the owner may be entitled
merely to compensation, often paid in instalments that may not be equivalent to the "market value" of the land.
In practice, an owner's perceived "rights" may be completely fettered. Land may be registered in the name of one
person, he/she may hold it (as with the joint names) as co-sharer, it may be used by a third person, and a fourth
may have the right to pass over it (an easement).
8 Survey report on information disclosure of Land Management Regulations, Development and Policies
Research Centre November 2010 funded by DFID and WB.

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 29
Vietnam ER-PD Annex 1 29Jul16.docx

administration system. This implies that significant inefficiencies and overly burdensome
transaction costs remain in the land administration system.

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 30
Vietnam ER-PD Annex 1 29Jul16.docx

6 Determination of reversal set-aside in the
buffer

6.1 Set-aside percentage

Table 6.1 Determination of reversal set-aside percentage

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 31
Vietnam ER-PD Annex 1 29Jul16.docx

Figure 6.1 Ranking of communes by vulnerability to disasters

Source: Lê Đặng Trung, Indochina Research and Consulting June 2012

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 32
Vietnam ER-PD Annex 1 29Jul16.docx

7 Methodological Framework criterion
and cross referenced to the ER-PD

Table 7.1 Methodological Framework criterion cross-referenced to sections in the ER-
PD

[ER-PD Annex 1]

Doc No DocNo Rev: RevNo Date: DateFooter

 33
Vietnam ER-PD Annex 1 29Jul16.docx

Table 7.1 Cont.

	Contents Amendment Record
	1 Summary of the financial plan
	1.1 Results framework and monitoring

	2 Overview of the M&E Plan and MMR
	3 Presence of rare and endangered species
	4 ER-P Interventions and data
	4.1 Scaling of participating entities and priority districts and communes for REDD+ implementation
	4.2 Project areas by intervention and province
	4.2.1 Priority districts and communes Thanh Hoa province
	4.2.2 Priority districts and communes for REDD+ in Nghe An province
	4.2.3 Priority districts and communes for REDD+ in Ha Tinh province
	4.2.4 Priority districts and communes for REDD+ in Quang Binh province
	4.2.5 Priority districts and communes for REDD+ in Quang Tri province
	4.2.6 Priority Districts and communes in Thua Thien Hue

	4.3 Process for working with PFMBs, SUFs MB and SFCs

	5 Description of the land tenure in Vietnam
	5.1.1 Background to land tenure in Viet Nam
	a) Constitutional provisions of Viet Nam
	b) Basic principles in the Land Law of Viet Nam
	c) Decisions of the Communist Party
	d) Key questions and transparency improving

	6 Determination of reversal set-aside in the buffer
	6.1 Set-aside percentage

	7 Methodological Framework criterion and cross referenced to the ER-PD

