
VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 1

USAID COUNTRY PROFILE

PROPERTY RIGHTS AND RESOURCE GOVERNANCE

VIETNAM

OVERVIEW

Vietnam is situated in Southeast Asia and neighbors Laos, Cambodia and China. The majority of its population lives

in rural areas and works in agriculture. With a high population density, land is scarce. About one-third of the land is

used for agriculture.

All land in Vietnam belongs to the population as a whole. The state administers the land on its behalf, and citizens

and organizations rely upon land-use rights but do not own land.

Vietnam’s laws emphasize gender equality regarding access to property and land rights. In practice, however,

women have been left behind. As compared to men, women are allocated smaller plots and less land overall; and

women’s names are often not included on land-use right certificates. Such certificates, which are mandated by law,

are necessary for formal state recognition of use rights, secure tenure, formal land transactions, access to formal

credit and legal protection of land-use rights.

Compulsory acquisition of land by the state is a source of social conflict in Vietnam. In October 2012 the National

Assembly began considering a new land law that is expected to address this and other issues.

Vietnam has a relative abundance of water, forest and mineral resources. However, the country faces several threats

to its resources, including increasing water pollution, continuing degradation of primary natural resources and

growing negative environmental impacts from increased mineral exploitation.

KEY ISSUES AND INTERVENTION CONSTRAINTS

 Support women’s land rights. While women’s rights to acquire, use, inherit and transfer land are protected by

law, in practice they are insecure and not fully realized. Donors could advance women’s land rights by

supporting initiatives to include women’s names on land-use right certificates; by piloting legal education

programs targeted at women, local communities and entities charged with adjudicating and implementing

women’s property rights (including mediation groups, mediation committees, People’s Committees and courts);

and by piloting legal aid services that help women navigate complicated procedures that prevent them from

obtaining and using their land rights.

 Address risk of conflict and increase security for communities following communal tenure practices.
Although Vietnamese law now permits communities to hold formal land-use rights, institutional recognition of

communal tenure has not occurred in practice. In districts where land-use right certificates have not been issued,

groups following communal tenure practices are especially vulnerable to encroachment by others, including

migrating populations and companies seeking to exploit various natural resources. This problem is particularly

pressing for ethnic minorities in the central highlands area. Donors could increase tenure security for these

communities and reduce the risk of conflict associated with their current insecurity by supporting efforts to

issue land-use right certificates.

2 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

 Ensure application of laws requiring market price compensation for compulsory acquisition. By law,

compensation for expropriated land (which in most cases is land used by farm households) must correspond to

market price. In practice, however, Vietnam lacks specific procedures for assessing market value. Inadequate

compensation is a source of widespread grievance that sometimes leads to violence. At least one city has

managed to reduce the level of complaints associated with compulsory acquisition and pay compensation closer

to market values by hiring independent land appraisers. Donors could help the government improve its ability to

assess land value and pay proper compensation by supporting initiatives to train and deploy independent land

appraisers.

 Promote development of a more functional land market. Lack of transparency is a key obstacle to the

emergence of a more functional land market in Vietnam. Donors could help increase transparency by

supporting initiatives that ensure land users’ access to relevant information about land. Such initiatives could

include efforts to enforce laws that require the disclosure of all approved land-use plans, and development of a

national land registration system that is integrated, publicly accessible, derived from provincial agency land

records, based on individual land parcels and inclusive of all obligations and rights attached to each piece of

land.

 Support more sustainable water management. Although Vietnam has a relative abundance of freshwater

resources, access to water is uneven across regions and seasons. A lack of adequate sanitation facilities, along

with increased urbanization, industrialization and mining activities has led to increased water pollution. In

addition, a dearth of data and the devolution of authority to provincial agencies have led to less efficient, less

effective water management. Donors could help reduce water pollution by facilitating investment in sanitation

facilities in both urban and rural settings. Donors could also offer technical assistance to help the government

obtain better data on water resources and improve coordination of water management across agencies.

 Promote expansion of community-based allocation and management of forestland. Despite the success of

Vietnam’s reforestation efforts, forests have suffered continued degradation, and many residents, especially

ethnic minorities, lack access to forestland use-rights. Donors could support the expansion of community-based

allocation and management programs for forestland that the government has already begun on a small scale.

Such programs would secure use rights for forest dwellers while promoting sustainable forestry practices.

FOR MORE RECENT LITERATURE:

http://usaidlandtenure.net/vietnam

Keywords: Vietnam, tenure, agrarian, land law, land reform, property rights, land conflicts, water rights, mineral rights

http://usaidlandtenure.net/vietnam

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 3

SUMMARY

Seventy percent of

Vietnam’s population

lives in rural areas,

primarily working in

agriculture. Vietnam has

one of the world’s lowest

per capita land

endowments, and most

suitable lands are being

utilized. About one-third

of Vietnam’s land area is

used for agriculture.

Because land in Vietnam

belongs to the population

as a whole, and is

administered by the state

on the public’s behalf,

citizens and

organizations rely upon

land-use rights, but do

not own land.

Beginning in the late

1980s, Vietnam

implemented reform

processes that included

the allocation of land-use

rights to farmers. By

2009, the state had

allocated to land users

72% of Vietnam’s total

land area and almost all

of its agricultural land.

By 2010, it had issued

land-right certificates

covering roughly half of Vietnam’s land parcels and more than 90% of farm households.

Tenure rights in Vietnam are essentially usufruct rights, meaning that right holders may use land, but

cannot own it. Use rights include the right to a state-issued land-use right certificate (LURC), which

entitles holders to sell, rent, exchange, mortgage and bequeath their use rights, and to exclude others from

the land. The state may grant use rights, and users may also legally acquire use rights through lease,

inheritance or grant from a family member and purchase. LURCs are necessary for formal state

recognition of a user’s rights and for secured tenure, formal land transactions, access to formal credit and

legal protection of land-use rights.

While Vietnam’s laws emphasize gender equality regarding access to and use of property and land, in

practice women hold fewer rights to land. As compared to men, women are allocated smaller plots and

receive less land overall, and although the law requires that LURCs list the names of both spouses for

jointly held property, women are not equally represented on LURCs.

BOX. 1 MACRO INDICATORS

 Year Score

Population, Total 2011 87,840,000

Population Ages (% of Total) 0–14; 15–64; 65+ 2011 23; 71; 6

Population Growth (Annual %) 2011 1
 Rural Population (% of Total Population) 2011 70

Population Density (People per sq. km) 2010 280
 Literacy Rate, Adult Total (% of People Ages 15 and Above) 2009 93

Land Area (sq. km) 2010 310,070
 Arable Land (% of Land Area) 2009 20.3
 Agricultural Land (% of Land Area) 2009 33.1
 Permanent Cropland (% of Land Area) 2009 10.8
 Irrigated Land (% of Cropland)

Forest Area (% of Land Area) 2010 44.5

Nationally Protected Areas (% of Total Land Area) 2010 6.2

Renewable Internal Freshwater Resources per capita
(Cubic Meters) 2009 4,178
Annual Freshwater Withdrawals (% of Total Freshwater
Withdrawals)

Agriculture 2009 95

Domestic 2009 1

Industry 2009 4

Crop Production Index (1999–2001=100) 2010 114
 Livestock Production Index (1999–2001=100) 2010 137

GDP (Current US$) 2011 123,960,665,229

GDP Growth (Annual %) 2011 5.9
 GDP Value Added (% of GDP)

Agriculture 2011 19.7

Industry 2011 40.6

Manufacturing 2011 18.8

Services 2011 39.7

Ores and Metals Exports (% of Merchandise Exports) 2009 0.7

Ores and Metals Imports (% of Merchandise Imports) 2009 4

Net ODA (% of GNI) 2010 2.9

 Source: World Bank 2012a

4 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

A hierarchy of authorities at the

central, provincial, district and

communal levels administers

Vietnam’s land policies. The Ministry

of Natural Resources and Environment

is the primary central-level

administrative body for land, water and

mineral resources, and People’s

Committees at all levels (provincial,

city, district, commune, ward and

township) implement land policy,

which the government determines at

the central level.

Vietnam has active markets for the sale

and rental of land-use rights, though

the level of trade in land rights varies

from province to province. A number

of possible factors inhibit development

of a vibrant market in land-use rights,

including lack of transparency, limits

on lease periods, the costs and delays

associated with transfer procedures and

the government’s intervention in the

allocation, transfer, use and valuation

of land.

The law allows the state to acquire

land used by citizens for a wide range

of purposes, including national defense

and security, national interest, public

interest and economic development.

Although the law requires the state to

pay compensation based on the market

price of the land, the state lacks

procedures for assessing market price

and routinely fails in practice to assess

market value. The law governing

compulsory acquisition also requires

the state to provide notice to land

users, provide for their resettlement

and support and hear challenges to

acquisition decisions. In the most

common form of compulsory acquisition cases, the state acquires land from farming households to

develop industrial zones and clusters. Observers report that current procedures are slow, unpredictable

and lacking in transparency. Approximately 70% of all complaints directed at the government each year

are administrative complaints regarding land, and 70% of land complaints relate to compensation.

Land-related conflicts in Vietnam stem from numerous causes. The state’s introduction of private use-

rights conflicts with the land-use practices of some ethnic communities, which tend to use traditional

communal management systems. Conflict also surrounds competing demands of various groups for

agricultural land and forestland. Such conflict has been particularly high in the central highlands area.

BOX 2. LAND TENURE INDICATORS
 Score

Millennium Challenge Corporation Scorebook, 2012
- Land Rights and Access (Range 0–1; 1=best)

0.741

International Property Rights Index, 2012
- Physical Property Rights Score (Range: 0–10; 0=worst)

5.8

World Economic Forum’s Global Competitiveness Index, 2012–
2013

- Property Rights (Range: 1–7; 1=poorly defined/not protected
- by law)

3.5

World Economic Forum’s Global Competitiveness Index 2012–
2013

- Ease of Access to Loans (Range: 1–7; 1=impossible)

2.4

International Fund for Agricultural Development, Rural Poverty
Report, 2011

- Gini Concentration of Holdings, 1981–1990 (Range: 0–1;
- 0=equal distribution)

0.38

International Fund for Agricultural Development, Rural Sector
Performance Assessment, 2005

- Access to Land, 2007 (Range: 1–6; 1=landlessness among
- rural poor is entrenched and pervasive throughout the
- country)

4.2

Food and Agricultural Organization: Holdings by Tenure of
Holdings

- Total Number of all Agricultural Holdings, Year
- Total Area (hectares) of all Agricultural Holdings, Year
- Total Number of Holdings Owned by Holder, Year
- Total Area (hectares) of Holdings Owned by Holder, Year
- Total Number of Holdings Rented from Another, Year
- Total Area (hectares) of Holdings Rented from Another, Year

..

World Bank Group, Doing Business Survey, 2012
- Registering Property–Overall World Ranking (Range: 1–181;
- 1=Best)

47

World Bank Group, World Development Indicators, 2011
- Registering Property–Number of Procedures
- Registering Property–Days Required

4
57

World Bank Group, World Development Indicators, 1998
- Percentage of Population with Secure Tenure

..

Heritage Foundation and Wall Street Journal, 2012
- Index of Economic Freedom–Property Rights (Range 0–100;
- 0=no private property)

15

Economic Freedom of the World Index, 2010 (2010 data)
- Legal Structure and Security of Property Rights (Range 0–10;
- 0=lowest degree of economic freedom)
- Protection of Property Rights (Range 0–10; 0=lowest degree
- of protection)
- Regulatory Restrictions of Sale of Real Property (Range 0–
- 10; 0=highest amount of restrictions)

5.88

4.52

8.73

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 5

Vietnam’s compulsory acquisition procedures have also led to conflict. Complaints of inadequate

compensation are widespread, and numerous protests have turned violent and led to police deployment.

As with land, the government manages all water, forest and mineral resources for the population as a

whole. The Law on Water Resources, Law on Forest Protection and Development and the Mineral Law

govern the licensing and allocation of these resources. Despite a relative abundance of resources, Vietnam

struggles to overcome several resource-related challenges, including water pollution resulting from an

increase in industrialization and urbanization accompanied by a lack of adequate sanitation facilities; a

reforestation effort hampered by continued degradation of primary natural forests; and environmental

effects stemming from increased mineral exploitation.

I. LAND

LAND USE

Vietnam is situated in Southeast Asia amid the Gulf of Thailand, the South China Sea and the Gulf of

Tonkin. It borders China, Laos and Cambodia. The country contains 31,007,000 hectares, and the 2011

population was 87.8 million. The population is growing at an annual rate of 1%. Seventy percent of the

population lives in rural areas, working primarily in agriculture. Vietnam’s 2011 GDP was US $124

billion, with 20% attributed to agriculture, 40% to industry and 40% to services. Vietnam is the world’s

second-largest exporter of rice (its top export commodity), exporting over 7 million metric tons in 2011.

Other top exports include crude oil, clothes and shoes, marine products, wood products, electronics,

coffee, cassava, rubber, fresh fruit, cashews and tea (World Bank 2012a; World Bank 2010b; BBC 2011;

VFA 2012; FAO 2009; CIA 2012).

About one-third of Vietnam’s land area is used for agriculture, with 20% of its land considered arable,

11% used as permanent cropland and about 2% used as permanent meadow and pastureland. Vietnam’s

top agricultural products are paddy rice, coffee, rubber, tea, pepper, soy beans, cashews, sugar cane,

peanuts, bananas, poultry, fish and seafood. About 45% of Vietnam’s agricultural land (or 15% of its total

land area) is irrigated. Seven to ten million hectares of Vietnam’s total area are wetlands, at least half of

which are located in the Red and Mekong River Deltas (World Bank 2012a; FAO 2009; CIA 2012; Nang

2003).

Vietnam has diverse natural forests, including evergreen and semi-evergreen broad-leaved forests, semi-

deciduous and dry deciduous forests, mixed evergreen coniferous forests and mangroves. Forests cover

about 45% of Vietnam’s land area. The country has undertaken a vast reforestation effort over the last 20

years, averaging an annual afforestation rate of 1% between 2005 and 2010 (World Bank 2010a; World

Bank 2012a; FAO 2010).

Evidence has emerged of land degradation caused by unsuitable agricultural and land management

practices. In the northern mountains, arrested crop succession and forest clearing, especially when linked

to a shift toward drier regeneration, are leading to soil erosion and loss of biodiversity in favor of

imperata grasslands. In intensively irrigated rice plantations in lowland areas, waterlogging and nutrient

imbalances are preventing land productivity gains (World Bank 2010b).

Vietnam has one of the world’s lowest per capita land endowments, with less than 0.3 hectares of

agricultural land available per person. Most suitable lands are being utilized. Intensity of land use is high,

especially in areas of human settlement and wetland rice agriculture, and is increasing within other

categories of use as well. The average number of paddy crops has increased to nearly two per plot-year

(World Bank 2010b).

LAND DISTRIBUTION

The current distribution of land in Vietnam stems from a series of reforms that extend as far back as 1954.

From the mid-1950s to 1975, the nation was divided into two countries: the Democratic Republic of

6 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

Vietnam in the north, and the Republic of Vietnam in the south. Each country had a different agrarian

structure. Communist reforms in the 1950s imposed agricultural collectivization in the north, while the

south carried out a land-to-the-tiller program in the 1970s. The latter process provided ownership rights to

former tenant farmers and led to approximately three-quarters of tenant households receiving rights to

roughly 44% of the farm area in the south. This allocation to smallholders resulted in a 30% increase in

rice production. The land-to-the-tiller reforms were largely lost when the Communists took power in

1975, but laid the foundation for the practice of household farming that spread across the country

following decollectivization in the 1980s (Prosterman and Brown 2009).

In the late 1970s, almost 97% of rural households in the north belonged to collectivized farms. Although

Communist leadership attempted to collectivize the south, peasant households resisted, and only 24.5%

joined cooperatives. Collectivized areas in the north and the south experienced low and declining

agricultural growth and food grain availability (Kirk and Tran 2009).

The government eventually suspended its failing attempt to collectivize the south, and implemented a

series of measures in the late 1980s to transition Vietnam to a market-oriented economy. These steps,

known as the Doi Moi reform process, included the allocation of land-use rights to farmers. By 2009, the

state had allocated 72% of Vietnam’s total land area and almost all of its agricultural land to land users,

with cropland allocation among farm households being relatively equitable as compared with many other

developing and transitional countries. Farm sizes vary, but are typically around 0.2 hectares per capita

(Kirk and Tran 2009; World Bank 2010b; Marsh and MacAulay 2006).

Farms in the Mekong Delta region occupy 1.2 hectares on average, which is considerably larger than farm

sizes in the Red River Delta area (Marsh and MacAulay 2006).

Land allocation processes vary by district. Generally, equity between households is a key consideration,

and the process takes into account the number of people in a household and the quality of the land.

Typically, the total amount of land allocated varies among households and each household’s land is split

into plots of varying quality. There are now approximately 70 million parcels of land in Vietnam (Marsh

and MacAulay 2006).

Vietnam has more than 50 distinct ethnic groups, including the Kinh (Viet) majority group (85.6%). Kinh

families are more likely than other families to have high-quality irrigated land. In the central highlands,

where coffee and other cash crops are a source of rural development, Kinh are much more likely to have

perennial cropland, which has been important in enabling rural households to diversify income sources

(World Bank 2008).

Minority groups account for about 15% of the population and include the Tay (1.9%), Muong (1.5%),

Khmer (1.5%), Mong (1.2%), Nung (1.1%) and others (7.2%). These groups tend to have higher poverty

rates, in part due to the lower quality of their land, and are concentrated in the upland and mountainous

areas of the central and northern highlands. The Khmer are based primarily in Vietnam’s lowlands, and

the Tay, Muong and Nung tend to be valley-dwelling rice farmers in the northern mountains. Ethnic

minorities often reside near forestland but do not have consistent access to forests. In the northwest

region, half of all ethnic minority households report using forestland. In the central highlands, which hold

the country’s largest forest area, only 4% of ethnic minorities report that they have forest use access (CIA

2012; Ravallion and van de Walle 2008; Dang 2009; World Bank 2008).

Minority groups rely heavily upon land for their livelihood. Their production and land-use practices differ

from the ethnic majority’s practices, focusing more on shifting cultivation, forestry and communal tenure

arrangements. More than 90% of ethnic minority households dependent upon agriculture have land that

they use for annual crops. Those who do have annual cropland tend to have more of it than the Kinh and

Chinese (majority population), though this does not necessarily represent an advantage, as much of this

land is on sloping terrain and yields only one crop per year. Whereas upland agriculture is an essential

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 7

part of most ethnic minority livelihoods, the state has not focused agricultural research or extension

efforts on understanding and improving upland agriculture. For example, research has not sufficiently

addressed diminishing fallow times, which present a challenge for upland farming systems. Instead, the

state has emphasized policies that have little impact on ethnic minorities, such as those that encourage the

production of wet rice in valleys (Ravallion and van de Walle 2008; World Bank 2008).

In 2003, Vietnam reported that 10.4 million farm households (90% of households using agricultural land)

had received land-use right certificates (LURC). By 2010, the state had issued approximately 31.3 million

LURCs, covering roughly half of Vietnam’s land area. Certification rates differed between land

categories and were lower for non-agricultural land other than residential land and forestland (Hartl 2003;

World Bank 2010b).

LEGAL FRAMEWORK

The formal law governing land rights includes the 1992 Constitution of the Socialist Republic of Vietnam

(amended in 2001), the 1986 Marriage and Family Law (revised in 2000), the 1995 Civil Code (amended

in 2005), the 1993 Land Law (amended in 1998 and 2001) and the 2003 Law on Land.

The Constitution vests all land – including forests, rivers and lakes, water sources and underground

natural resources – in the population as a whole. It also provides that the state is to systematically manage

all land and allocate it to organizations and individuals, and that those to whom land has been allocated

are entitled to transfer their right of use to others.

The 1986 Marriage and Family Law (revised in 2000) and the 1995 Civil Code (amended in 2005),

govern matters relating to family, marital property rights and inheritance (FAO 2012a).

The 1993 Land Law is credited with laying the foundation for a formal land market by providing

increased land-tenure security, facilitating access to credit, and bolstering the transferability of use rights.

It formalized the farm household as the main unit of agricultural production, and provided for the

allocation of land-use rights to households, vesting in them the power to purchase and use inputs, sell

outputs from the land and (to some degree) to make decisions regarding the use of land. The law also

provides that land users may exchange, transfer, bequeath, lease and mortgage their rights, and requires

the state to issue land-use right certificates (LURC) at the household level. Additionally, it increased

tenure security by providing for use-right grants of 20 years for annual cropland (further increased to 30

years in a 1998 revision) and 50 years for perennial cropland. The law also imposed ceilings of 2 to 3

hectares on annual cropland and 10 hectares on perennial cropland, and addressed leasing of land to

foreigners. Decree 64 of 1993 further delineated the local application of ceilings in various provinces

(Marsh and MacAulay 2006; Haque and Montesi 1996).

Revisions in 1998 added the rights to sublease LURCs and to use them as capital in joint venture

arrangements (Marsh and MacAulay 2006).

The 2003 Law on Land supported Vietnam’s transition to a market-oriented economy. It dealt with many

aspects of land-use planning and land administration systems, decentralized many land administration

responsibilities to local government structures and established policies and procedures to govern

compulsory acquisition of land by the state. It also required that LURCs include names of both the

husband and the wife if the land belongs to both, and required right holders to obtain an LURC to

exchange, transfer, bequest, lease and mortgage land rights (Hatcher et al. 2005; World Bank 2010b;

GOV Law on Land 2003).

Although the 1993 Land Law stipulated that the state should issue long-term use rights to various non-

state entities, the law did not mention customary groups such as village communities, hamlets or groups

of households, and as a consequence such groups were not eligible to receive land use rights. The 2003

8 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

Law on Land sought to remedy this defect, and authorized the state to issue use rights to such customary

groups (EASRD 2004).

Vietnam’s legal system has not recognized customary laws since 1975. However, in areas where the state

does not have the capacity to administer state law, customary rules are often an important source of

regulation for social relations, ownership rights, property disputes and issues of marriage, inheritance,

contract and tort. In minority and ethnic communities, customary rules are often the first choice for

dispute settlements (Phan 2011).

In October 2012, Vietnam’s National Assembly began considering a law to amend the 2003 Law on

Land. The full scope of the new law is unclear, but government officials have indicated that it will address

compulsory acquisition mechanisms and processes for determining the market price of land. It is also

expected to address the expiration of 20-year land-use rights that the government granted to land users in

1993 (VCCI 2012; GOV 2012c; Hiebert 2012).

TENURE TYPES

As noted above, individuals, households and organizations cannot own land, as it belongs to the people as

a whole. However, following the 1993 Land Law, the state may either allocate land-use rights, or lease

land to individuals, households and organizations, who thereby acquire usufruct rights. This right includes

the right to receive a land-use right certificate (LURC), to lease out, exchange, mortgage and bequeath the

use right, and to exclude others from the land. This right also allows for land transactions that, while they

are the equivalent of sales, are referred to as transfers, or chuyen nuong dat (Ngo 2005; GOV Law on

Land 2003; EASRD 2004).

Use rights, which may extend for 20 or 50 years depending on their type (annual cropland, perennial

cropland or forestland) do not include the right to determine how land is used, which the state reserves the

right to decide. Transfers of use rights require the transferor to possess a registered LURC and must be for

a period within the term initially granted to the transferor (GOV Law on Land 2003; EASRD 2004).

Several categories of legal entities may acquire land-use rights. The state can grant use rights either

through allocation or lease, and some rights may require the user to pay fees or rent. By law, categories of

“land users” include: (1) domestic organizations (e.g., political organizations and units of the People’s

Armed Forces), which are allocated land by, lease land from or have land-use rights recognized by the

state; (2) economic organizations that receive land-use rights by transfer; (3) communities of citizens

whose use rights are allocated or recognized by the state; (4) domestic households and individuals, who

are allocated land by the state, lease land from the state, have land-use rights recognized by the state or

receive a transfer of such rights; (5) religious establishments, which receive land-use rights through state

allocation or recognition; (6) foreign organizations with diplomatic functions, to which the state may

lease land; (7) certain Vietnamese residing overseas, to whom the state may allocate or lease land; and (8)

foreign organizations and individuals investing in Vietnam, to whom the state may lease land (GOV Law

on Land 2003).

The law authorizes the state to allocate land to certain entities for particular kinds of use. These include:

(1) households and individuals working directly in agriculture, forestry, aquaculture or salt production;

(2) agricultural cooperatives using land for direct service production in agriculture and forestry; and (3)

communities using agricultural land. In these cases, the holder of the use right is not required to pay use

fees. Holders of other allocated use-rights are required to pay use fees, including, for example, households

and individuals using residential land, and economic organizations using land for agriculture, forestry,

aquaculture or salt production (GOV Law on Land 2003).

In the case of certain other use rights, the state leases out land and requires the user to pay annual rent or a

one-time payment for the entire lease term. Rights in this category include: (1) those of households and

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 9

individuals to use land for production in agriculture, forestry, aquaculture and salt production; and (2)

various entities implementing investment projects (GOV Law on Land 2003).

The 2003 Law on Land includes a kind of communal land tenure, stating that, “land allocated by the State

to a community of citizens shall be used to preserve the national identity through the habits and customs

of ethnic minority people.” Vietnam’s legal system has not recognized customary laws since 1975. In

some areas, however, occasional remnants of customary communal land tenure can be found. For

example, a World Bank study found that communal land-tenure rules have remained predominant over

state rules in some provinces, with land being allocated to households each year by a village elder. In

these areas, individual private land-tenure rights were not widespread and were not locally recognized

(GOV Law on Land 2003, Art. 71; Phan 2011; Andersen 2011).

SECURING LAND RIGHTS

There are numerous means by which Vietnamese may acquire rights to land. One is through state

allocation or lease, which typically means that an authority assigns usage of a specific land plot to a

particular land user. When collectivized agricultural land was redistributed in the late 1980s and early

1990s, allocation played a primary role in providing farmers access to agricultural land in north and

central Vietnam. Land users can also acquire land-use rights through inheritance or grant from family

members, through land market transactions, and as the result of land reclamation efforts. For firms and

other organizations, state allocation continues to be a primary means for acquiring access to land (World

Bank 2010b).

The predominant means by which households have acquired rights to land may vary by region. Findings

from a 2001 study of 400 farm households in four provinces found that a high percentage of land was

acquired through allocation in the north, whereas in the south more users had acquired land through

inheritance (Marsh and MacAulay 2006).

There are three main mechanisms through which investors can acquire land-use rights from the state: (1)

allocation, whereby the state adopts an administrative decision to grant use rights to a national entity; (2)

recognition, also available for national entities only; and (3) leasing, in which the state provides use rights

on a contract basis to national and foreign entities. Foreigners may only obtain use rights through lease

and must pay a land-use rent. In the case of foreign entities, leases must be based on economic or

technical justifications approved by a state body. Articles 80 through 84 of the 1993 Land Law contain

provisions regarding the leasing of land to foreigners (Embassy of Vietnam 2012; Haque and Montesi

1996).

Land-use right certificates (LURC) signify formal state recognition of a user’s rights, and are necessary

for secured tenure, formal land transactions, access to formal credit and legal protection of land-use

rights. They also contain information on the land user and the land parcel, and description of the property

(Tran Nhu 2006).

The 2003 Law on Land required the state to establish land registration offices in all provinces for the

registration of land transactions. Under this law, all parcels and any attachments to land are to be

registered in one system (Do 2006).

At the province, district, city and town levels, People’s Committees handle the allocation of land and

issuance of LURCs to households and individuals, communities of citizens, religious organizations and

establishments, and overseas Vietnamese. They are also responsible for procedures of transfer and

exchange of land-use rights, except in rural areas, where these responsibilities belong to People’s

Committees at the commune level (FAO 2012a; GOV Law on Land 2003).

In cases where a particular parcel has multiple users, whether individuals, family households or

organizations, the state should issue certificates to each co-user. Under the Marriage and Family Law,

10 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

land acquired during a marriage is deemed a common asset. That law requires that the names of both

husband and wife be registered on LURCs. Additionally, the 2003 Law on Land requires that LURCs

include the name of both husband and wife if the land is a mutual asset. If the wife’s name is on the

certificate, her rights to the land are protected in the case of separation, divorce or the death of her

husband. These laws are not being implemented fully. As of 2010, only about 30% of LURCs included

the names of both spouses. This figure appears to refer to LURCs for both agricultural and non-

agricultural land, and the percentage for agricultural land alone may be lower, as discussed further below

(GOV Law on Land 2003; Hatcher et al. 2005; World Bank 2010b).

While the law gives households the right to sell, rent, exchange, mortgage and bequeath their land, many

do not have the right to determine how they use their plots. The state predetermines land-use designations

(Markussen et al. 2009; World Bank 2010b).

Although the 20-year land-use rights that the state granted to land users in 1993 will expire in 2013,

criteria and procedures for extending their duration are unclear. This contributes to a perception of

insecurity and affects the security and certainty of rights in practice. A new land law, which the National

Assembly began considering in October 2012, is expected to address the expiring rights. Reports indicate

that the new law will tend to preserve existing allocations of those with expiring use-rights (World Bank

2010b; Hiebert 2012; Kirk and Tran 2009).

INTRA-HOUSEHOLD RIGHTS TO LAND AND GENDER DIFFERENCES

A number of factors prevent women from asserting their land rights. These include the following: laws

with inadvertent impacts; lineage practices; biased mediation groups and committees; biased testamentary

(will-related) practices; lack of access to legal services; lack of enforcement and male privilege (Cầm et

al. 2012).

Vietnam’s laws emphasize gender equality, including with regard to land-use rights. The Constitution

prohibits all forms of discrimination against women, and states that men and women have equal rights in

the family and in political,

economic, cultural and social

fields. Other laws provide that

women have the same rights as

men to engage independently in

civil transactions, contracts,

property management and justice

mechanisms. Article 8 of the Civil

Code provides that men and

women are equal in civil relations

(Hatcher et al. 2005).

The Marriage and Family Law

establishes that all land acquired

during marriage is considered a

common asset, while the 2003

Law on Land requires that

LURCs bear the names of both spouses if a land-use right is shared property. By law a wife has the same

rights and obligations as her husband in the use, possession and disposition of common property (GOV

Law on Land 2003; GOV Marriage and Family Law 2000).

When the 1993 Land Law entitled farmers to trade, transfer, rent, bequeath and mortgage their land-use

rights, the change was implemented through the issuance of LURCs at the household level. Though these

reforms used gender-neutral language, disparities resulted during implementation. Initially, the LURCs

BOX 3. LAND AND GENDER INDICATORS

 Score

OECD: Measuring Gender In (Equality)—Ownership Rights, 2006

- Women’s Access to Land (to acquire and own land)

 (Range: 0–1; 0=no discrimination)

- Women’s Access to Property other than Land (Range: 0-1; 0=no
discrimination)

- Women’s Access to Bank Loans (Range: 0–1; 0=no discrimination)

 0.5

0.3

0.3

 FAO: Holders of Land Classified by Sex, 1993

- Percentage of Female Holders of Agricultural Land

..

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 11

had space for only one name, which was used to record the name of the household head. As men were

more often household heads, more men than women had their names on LURCs (Menon and Rodgers

2012; Ravallion and van de Walle 2008).

Although a 2001 decree required that the names of both spouses be listed for jointly held land,

government departments responsible for implementation lacked capacity, local officials reportedly

reverted to traditions and customary practices favoring men, and the requirement was not well enforced

(Menon and Rodgers 2012; Ravallion and van de Walle 2008; Hatcher et al. 2005).

The inclusion of women’s names on LURCs is intended to protect their rights in the case of separation,

divorce, or the death of a husband. However, inclusion continues to be low. In the most comprehensive

study of women’s access to land rights to date, groups following matrilineal succession reported 11%

joint certification over non-residential land, and ethnic minority groups practicing patrilineal succession

reported 4.2%. Those from matrilineal groups reported the highest levels of sole certification for wives

(21.1%) as compared to non-Kinh patrilineal groups (15.7%). As for residential land, only 22% of

married women are listed jointly with their husbands, and 19% solely (Hatcher et al. 2005; Cầm et al.

2012).

Without their names on land-use certificates, women are, in practice, subject to customary practices,

which leave them without a share of family assets acquired after marriage in the case of divorce. In the

case of a husband’s death, widows often see a son’s name, rather than their own, recorded on the land-use

certificate (FAO 2012a).

The Marriage and Family Law requires that the purchase, sale, exchange, giving, borrowing and other

deals relating to large-value (joint) property shall be agreed to by wife and husband. However, authority

over property generally shifts to husbands upon marriage, and the amount of authority each spouse enjoys

depends on cultural practice, social position in the community, language and economic status (GOV

Marriage and Family Law 2000; Tran 2001; Cầm et al. 2012).

Though by law women are provided land-use rights equal to men’s, their access to and control of land

remains low. Many localities have allocated land on the basis of the age of household members, with

working-age individuals receiving larger allocations than others. Female-headed households often have

fewer working-age adults, and have therefore tended to receive smaller allotments than male-headed

households. Size of allotment is often affected by the assignee’s retirement age, which is 55 for women

and 60 for men, with the result that women are typically awarded smaller plots. Of the 12 million farmers

allotted land by the end of 2000, only 10% to 12% were women (Menon and Rodgers 2012; Hartl 2003;

CEDAW 2005).

Vietnam’s laws on inheritance and succession provide for gender equity that does not exist fully in

practice. While men and women have equal rights to transfer property and to inherit according to

testament or the law, the law also gives primacy to parental wills. In the vast majority of cases, excepting

bilateral and matrilineal groups, families that divide property before death do so without regard to gender

equity, and based on a variety of factors, including male preference and customary practice. Where there

are both male and female children, males typically inherit property while daughters may inherit a smaller

share or be excluded entirely. Due to the prevalence of patrilocal residency (the practice of married

couples settling with or near the husband’s family) and to expectations that sons maintain ancestral rites,

daughters in families following patrilineal practices do not inherit land equally with their brothers (Cầm et

al. 2012).

Succession and inheritance laws that apply in cases of intestate deaths (i.e., in cases where there is no

testamentary will) include provisions that can create difficulties for women. For example, a “spouse” is

considered under the law to be a member of the first order of succession. The definition presumably refers

12 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

only to a legal spouse, as according to law there can only be one, meaning that, in areas practicing

polygyny, the inheritance rights of second and third wives are vulnerable (Cầm et al. 2012).

Confidence in the willingness of Vietnamese courts to uphold equal rights is reportedly high, though there

is concern regarding the lack of mechanisms available for enforcing court decisions. Despite confidence

in courts, data show that they draw on the law selectively and decide cases based on overlapping concerns

including family, kinship and local cultural practices. Courts have also been shown to exclude women’s

rights by failing to consider such rights unless a female plaintiff explicitly makes a claim against property

in court. In these situations, the customary practice of dividing property among sons can supersede laws

on succession (Cầm et al. 2012).

Several factors strongly discourage women from accessing legal services, which in turn affects their

ability to exercise their land rights. Lower education and language levels are common barriers,

particularly for ethnic minority women, as all formal legal affairs must be conducted in written

Vietnamese. Notions of women’s lower social status and perceived inability to interact with formal legal

institutions also discourage women from seeking legal assistance. In addition, women have reported

factors preventing them from accessing legal services, including a reluctance to deal with complicated

bureaucratic processes and a sense of disempowerment when interacting with government representatives

(Cầm et al. 2012).

LAND ADMINISTRATION AND INSTITUTIONS

Vietnam’s land policies are administered through a hierarchy of authorities at the central level, across 61

provinces, across more than 500 districts and across more than 10,000 communes (Huyen and Ha 2009).

The country has a unified and decentralized system of state land management and administration set out

in the 2003 Law on Land. In addition to establishing systems at all levels, this law concentrated policy

formulation and supervision of implementation at the central level and distributed roles among numerous

central agencies including the administrations of justice, natural resources, construction, agriculture,

finance and planning and investment.

As provided for in the 2003 Law on Land, the state makes decisions on provincial and city land use

zoning and planning and exercises uniform administration of land throughout the country. The National

Assembly promulgates laws on land, makes decisions regarding national land use zoning and planning

and exercises supreme supervision of land administration and use throughout the country. Based on

issues presented by the government, the National Assembly's Standing Committee decides policies

regarding land use rights and quotas assigned to family households and individuals (FAO 2012a; GOV

Law on Land 2003).

The Ministry of Natural Resources and Environment (MoNRE) is the primary central-level administrative

body for land, water and mineral resources. It is charged with the state administration of land, directing

and organizing inspections of land nationwide and directing the surveying, measurement, drawing and

management of cadastral maps, land use status maps and land use zoning maps nationwide. In addition, it

provides regulations on cadastral files and guidelines on their formulation, revision and management and

issues LURCs (FAO 2012a; GOV Law on Land 2003).

Below the central level, provincial and district entities and commune People’s Committees carry out

responsibilities for land policy implementation with support from provincial or district departments for

Natural Resources and Environment and commune cadastral officers (World Bank 2010b).

People’s Committees at all levels serve as organs of state administration. In provinces and cities, they

issue certificates of land use rights to religious organizations and establishments, Vietnamese residing

overseas and foreign organizations and individuals; direct the implementation of land use zoning and

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 13

planning of their locality; and inspect implementation of land use zoning and planning by local authorities

of the lower level (FAO 2012a).

People’s Committees at the provincial city (a unit of administration distinct from province or city),

district and town levels are responsible for allocating land and issuing land use right certificates to

households and individuals, communities of citizens and Vietnamese residing overseas who purchase

residential housing attached to residential land. They are also responsible for all procedures of transfer

and exchange of land use rights, except in rural areas, where these responsibilities belong to the People’s

Committee at the commune level (FAO 2012a).

People’s Committees at the township, ward and commune levels are responsible for settling land disputes

which conciliation efforts are unable to solve, and for which legal documents for the disputed land exist.

Where documentation is absent or insufficient, such disputes are brought to the city or province-level

People’s Committee or, if the parties disagree with the city or province People’s Committee, to the

Minister of Natural Resources and Environment for resolution. These also organize and direct

implementation of land use zoning and planning of their localities, and identify and prevent land use

which is inconsistent with the land use zoning and planning (FAO 2012a; GOV Law on Land 2003).

Land Registration Offices, established in all provinces and a third of districts, provide land-related public

services. These offices lack consistent organizational, staffing and service standards as well as the

capacity to meet increasing demands from land users (World Bank 2010b).

The Land Inspectorate is charged with inspecting how well state bodies and land users comply with land

laws and with preventing and resolving breaches of the law (FAO 2012a).

LAND MARKETS AND INVESTMENTS

As discussed above, land is a scarce resource in Vietnam, which has one of the world’s lowest land

endowments on a per capita basis. There is evidence that prices for both rented-in cultivated land and

cultivated land obtained by auction have increased significantly since 1997 (World Bank 2010b; Marsh

and MacAulay 2006).

The 2003 Law on Land governs the circumstances and conditions under which land-use right holders can

sell, lease, sublease or mortgage their rights or assets attached to leased land. Transfers: require the

transferor to possess a registered LURC; must be for a period within the term initially granted to the

transferor; and cannot involve land under dispute (GOV Law on Land 2003).

The legal status of transferors and transferees (e.g., status as an organization or household, or as a foreign

or domestic entity) also constrain the ability to transfer and receive rights. For example, foreign investors

cannot buy land-use rights directly from LURC holders and must instead negotiate with the government.

The means by which a transferor acquired land-use rights, whether by allocation or lease, also affects the

transferability of use rights. In addition, a transferee can only use a land parcel in a way consistent with

the use purpose that the state has assigned to that parcel, which is listed on the LURC. Thus, if a parcel

has a residential use purpose, the transferee cannot use the land for agriculture, and vice versa. Those

wishing to change a parcel’s use purpose must obtain official permission (GOV Law on Land 2003;

Marsh and MacAulay 2006).

People’s Committees at the commune level (for rural areas) and at the provincial, district or town levels

(for other areas) are responsible for approving transfers and exchanges of land-use rights (Ngo 2005;

FAO 2012a; GOV Law on Land 2003).

Data indicate that Vietnam has an active market for land-use rights, though the volume of transactions

varies considerably between provinces. The country’s decollectivization of farms in the late 1980s and

issuance of LURCs have been identified as having triggered the emergence of land lease and land transfer

(chuyen nuong dat) markets (Marsh and MacAulay 2006; Kirk and Tran 2009; Ngo 2005).

14 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

Bureaucratic processes may be a limiting force. Research suggests that local state entities play an active

role in setting the terms for land transactions in order to prevent poor families from selling their lands,

which would subject them to the dynamics of the land market. Such restrictions may have the unintended

effect of worsening outcomes for the poor by driving transactions underground and forcing poor sellers to

accept less favorable terms (Kirk and Tran 2009).

Specifically with regard to rentals, legal restrictions on lease periods are so constraining as to inhibit

leasing. Under the 1993 Land Law, those with use rights cannot lease out their rights for more than three

years (Haque and Montesi 1996).

Lack of transparency is a key obstacle to the emergence of a more functional land market. Vietnam has

been ranked since 2006 as one of the world’s least transparent real estate markets (World Bank 2010b).

The government’s intervention in the allocation, transfer, use and valuation of land also frustrates the

development of a free market in land-use rights. Additionally, the costs associated with registering

transfers of land-use rights, time-consuming procedures, rent-seeking behavior in peri-urban areas, and

unclear regulations have led to many transfers and use changes occurring illegally (Marsh and MacAulay

2006; World Bank 2010b).

In explaining the difficulty they encounter in purchasing land-use rights, farmers have cited several

factors, including: inadequate access to credit; a lack of available land, particularly in northern

communes; and a lack of available farm labor (Marsh and MacAulay 2006).

COMPULSORY ACQUISITION OF PRIVATE PROPERTY RIGHTS BY GOVERNMENT

Vietnam’s policy on compulsory acquisition is laid out in the 2003 Law on Land, which characterizes the

state’s acquisition as its “recovery” of the public’s right to land from private users who have exercised use

rights to it. Under the 2003 Law on Land, compulsory acquisition is permitted for the following purposes:

national defense and security; national interest; public interest; and economic development. Economic

development is defined as “cases of investment in construction of industrial zones, high-tech zones,

economic zones and large investment projects as stipulated by the Government.” The law also establishes

the procedures the state must observe (including the procedure for assessing the price of land to be taken)

and sets out the rights and obligations of households, individuals, domestic economic organizations and

foreign investors in the compulsory acquisition process (GOV Law on Land 2003, Art. 40; World Bank

2011a).

Decrees 17, 69, 84, 181, 188 and 197 guide the implementation of the 2003 law. These decrees limit the

circumstances under which compulsory recovery is allowed, and address, among other things, land

valuation methods and compensation, as well as the state’s obligation to resettle and otherwise provide

support for those whose land is taken (World Bank 2011a; CIEM 2006).

Those with rights to land may also face recovery by the state in a variety of other circumstances. If the

user dies without an heir, the right is lost and control over the land reverts to the state. If the user misuses

the land or violates use terms, the user may lose the right. For example, where land designated for annual

crops is not used for 12 consecutive months, the state may determine that the user has forfeited the right

(GOV Law on Land 2003).

People’s Committees of districts, provincial cities and towns are responsible for deciding whether to

recover land from households, individuals, communities of citizens and certain overseas Vietnamese. In

cases involving organizations, religious establishments, foreign entities and certain Vietnamese residing

overseas, these decisions are made by People’s Committees of provinces and cities (GOV Law on Land

2003).

By law, compensation for recovered land must correspond with market price. In practice, however, there

are no specific procedures for assessing market value, and provincial People’s Committees determine land

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 15

prices. Households and individuals whose agricultural land is recovered are entitled to compensation in

the form of land that has the same use purpose, or, if no such land is available, to a cash amount equaling

the price of land with the same purpose (World Bank 2011a; GOV Decree 69/2009/ND-CP 2009a).

In addition to addressing the matter of compensation, the 2003 Law on Land requires provincial and

district People’s Committees to give notice to parties facing land recovery, and provides that those losing

their land have the right to make a complaint against a decision for recovery (GOV Law on Land 2003).

The most common type of recovery case involves the state’s acquisition of land from farming households

for the development of industrial zones and clusters. By 2005, the state had taken land from over 100,000

households for the development of more than 190 industrial zones and clusters. Although the conversion

of land – including agricultural land – is an important source of land supply for the private sector,

conversions have been criticized for their adverse impact on poor households in rural and peri-urban

areas. Such impacts include livelihood disruption, social and cultural dislocation and negative impacts on

food security arising from large-scale conversions of paddy land to other uses (CIEM 2006).

Vietnam’s current procedures for recovery and reallocation are said to be slow, unpredictable and lacking

in transparency. Administrative complaints regarding land account for 70% of complaints and disputes

that are directed toward the government each year, and 70% of these relate to compensation and

resettlement. Widespread hostility surrounds the issue of compensation, and, in some cases, violence has

erupted as a result of disputes. Reasons behind this hostility include: the fact that authorities use

subjective approaches to determine land values, which they often set below market rate without

consulting displaced households; that land users are compensated on the basis of their existing use, rather

than for the increased value that will result from the conversion of their land; that valuations vary across

administrative boundaries, which can mean different rates are applied to adjacent plots; and disputes over

plot measurements, which sometimes differ from measurements in land records (World Bank 2010b;

CIEM 2006).

LAND DISPUTES AND CONFLICTS

The state’s introduction of private use rights in 1993 led to conflicts with numerous ethnic communities.

The new model of individual use rights tied to specific land parcels did not apply easily to minority group

land-use practices, which tend to rely on shifting cultivation and forestry. Some communities, preferring

to maintain traditional collective management systems, refused to accept individual land-use certificates

and the privatization of use rights. Conflicts were particularly severe in the central highlands, where

national army and police forces deployed in 2001 and 2003 to quell protests by thousands of ethnic

minority people (Ravallion and van de Walle 2008; Andersen 2011).

Perhaps in response to the unrest, the 2003 Law on Land provides for a kind of communal tenure by

recognizing that the state may allocate land to a “community of citizens.” Although this means it is now

legally possible to institutionalize communal land tenure, institutionalization has not occurred in practice,

and the potential for conflict remains (Andersen 2011).

Conflict also surrounds the competing demands of various groups for agricultural land and forestland.

Ethnic minorities, local farmers and forest dwellers, recent migrants and state forest enterprises often have

conflicting interests. However, processes for resolving them in an economically, socially and

environmentally sound way have not yet been developed. Conflicts have been rife in parts of the central

highlands, which have seen particularly large population in-migration. Between 1976 and 2001, the

population more than tripled in the central highlands as mostly lowland Kinh (Vietnam’s ethnic majority

group) migrated to the area and occupied communal land occupied by ethnic minorities (World Bank

2010b; Writenet 2006; Andersen 2011).

The growing coffee industry brought many newcomers to the central highlands area in the 1980s and

1990s. Between 1976 and 1996, Dak Lak province received 311,000 migrants (many of them ethnic

minorities), a number exceeding the area’s entire indigenous population. Conflict has arisen as locals are

16 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

pushed from their lands and as migrants clear forestland, fallowing swidden lands or community fields

that appear to be unoccupied (Writenet 2006).

The number of large-scale land disputes has increased since the beginning of 2012. Among these disputes

are numerous high-profile conflicts relating to compulsory acquisition. As discussed above, compensation

for expropriated land often falls below market price despite legal requirements. Disputes over

compensation sometimes result in violence. By law, district-level officials have the authority to forcibly

evict land users who refuse to relocate; there have been a string of forced evictions in rural areas, in some

cases involving military forces (Hiebert 2012; CIEM 2006; Ravallion and van de Walle 2008).

In April 2012, authorities in Van Giang deployed 3000 police to pacify approximately 1000 villagers

protesting inadequate compensation and consultation relating to a development project. This situation and

others involving claims of inadequate compensation for expropriated land have been referred to as “land

grabs” (Hiebert 2012; Tran 2006; Radio Free Asia 2012).

Mediation groups, which operate at the street and village level, and mediation committees, which operate

at the commune and neighborhood level, play an important role in adjudicating property disputes between

individuals. Both are comprised of influential community members. Committees typically include

officials from the justice department, the police and the country’s Fatherland Front, and representatives

from groups such as the farmers’ union, women’s union, Veterans’ Association and the Communist

Youth Union. Although individuals on these committees do not formally act as state representatives, the

state is invested in the committees as a matter of policy, and views them as important institutions for

handling small disputes. The 2003 Law on Land states explicitly that the “State encourages parties to a

land dispute to conciliate by themselves or to resolve the land dispute by conciliation at the grass-roots

level” (GOV Law on Land 2003 Art. 135; Cầm et al. 2012).

Mediation committees often prevent women from realizing their land rights, as they tend to resolve

disputes according to custom rather than law, particularly in areas where patrilineal groups dominate.

While committee decisions are not binding, and complainants may pursue their claims through the formal

legal system as well, those who use the mediation process face significant pressure from their community

and the committees to end their grievance at the committee level (Cầm et al. 2012).

According to the 2003 Law on Land, parties who fail to resolve their land disputes through conciliation

are to refer their complaints to the People’s Committee of the commune, ward or township where their

land is situated. If a dispute continues past that point, the committee will refer parties to one of several

places – a people’s court, a People’s Committee at a province or city level or the Minister of Natural

Resources and Environment – depending on the details of the case (GOV Law on Land 2003).

Parties with complaints about administrative decisions made by People’s Committees can bring their

complaint before various levels of People’s Committees and in some cases to People’s Courts (GOV Law

on Land 2003).

DONOR INTERVENTIONS

The World Bank and AusAid are currently funding a five-year Land Administration Project aimed at

improving the quality and timeliness of land-use administration and increasing access to land information

services. The project, which MoNRE is implementing in nine provinces, intends to accomplish the

following: modernize land administration and information systems; raise public awareness about land

administration and certification; and increase public participation in the land-use rights certification

process, especially for ethnic minorities. It also involves issuing or re-issuing LURCs through a

streamlined application process. As of June 2012, over 500,000 LURCs had been issued under the project

(World Bank 2011b; World Bank 2012b; World Bank 2012e).

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 17

USAID and other donors have focused projects on improving conditions for ethnic minorities, the rural

poor and other marginalized communities. USAID’s efforts related to land include improving access to

agriculture extension services and increasing education on horticulture and animal husbandry. The Asian

Development Bank (ADB) is currently funding projects to improve rural infrastructure, including

irrigation systems and access infrastructures in the central highlands, and to resettle ethnic minorities

displaced by a hydropower project (USAID Vietnam 2012; ADB 2012a; ADB 2012b).

2. FRESHWATER (LAKES, RIVERS, GROUNDWATER)

RESOURCE QUANTITY, QUALITY, USE AND DISTRIBUTION

Vietnam has a dense network of 2373 rivers longer than 10 kilometers, about 3600 reservoirs and many

natural lakes. There are 17 major river basins in the country, the largest of which are the Red and Thai

Binh, the Mekong, the Dong Nai-Saigon and the Ma-Chu, which together account for the vast majority of

Vietnam’s surface water. Wetlands comprise 7–10 million hectares of Vietnam’s total land area, at least

half of which are located in the Red and Mekong river deltas. Vietnam’s freshwater resources support a

high level of biodiversity, including many rare and endangered species (WEPA 2012a; WEPA 2012b;

Nang 2003).

The country also has abundant groundwater, with reserves of nearly 60 billion cubic meters per year. Less

than 5% of the total groundwater reserves are used annually, and the volume of groundwater used varies

by region. Overexploitation of aquifers in some areas, like the Mekong Delta, has led to falling water

tables and salinity intrusion, especially in coastal regions. Groundwater pollution is another concern,

though overall water quality remains generally good (WEPA 2012a; World Bank 2010b).

Ninety-five percent of Vietnam’s freshwater withdrawals are for agriculture, which employs 52% of the

nation’s total labor force and approximately 70% of rural households. Approximately 45% of Vietnam’s

agricultural land is irrigated. The remaining freshwater withdrawals are for industrial (4%) and domestic

use (1%). Vietnam also relies on hydropower to produce about one-third of its national power capacity,

and approximately 50% of Vietnam’s hydropower production comes from dams in the Red and Thai Binh

and Dong Nai river basins (World Bank 2012a; World Bank 2010b; CIA 2012; FAO 2009).

Vietnam receives ample total rainfall, averaging 1821 millimeters annually. However, precipitation is

uneven across regions and uneven throughout the year. About 60% of all river water is found in the

Mekong River Basin and the remaining 40% of river water supplies almost 80% of the country’s total

population. Vietnam’s weather patterns produce periods of heavy rainfall followed by a long dry season,

so that in reality, water is fully available only for 20–30% of the year. The wet season, characterized by

typhoons, storms and flooding, presents its own dangers, while the dry season leads to water shortages in

some parts of the country. Vietnam’s water supply is also vulnerable because more than 60% of its

surface water flow originates in other countries (World Bank 2012a; World Bank2010b; GOV 2006b;

WEPA 2012a).

Freshwater quality in Vietnam varies, although water pollution is becoming an increasing concern as

urbanization and industrialization rapidly expand. Although the quality of most upstream river water

remains generally good, quality deteriorates downstream due to an increasing amount of urban and

industrial pollution. The Vietnam Environment Monitor has declared sections of some rivers as “dead

zones,” meaning that they are unable to support life. About half of the total population lacks an adequate

supply of clean water, and even fewer have access to adequate sanitation. In rural areas, although about

half of the population has sanitation facilities (often in the form of a septic tank), only 18% of those

facilities meet Ministry of Health hygienic standards. Additionally, 90% of domestic wastewater and 70%

of industrial wastewater is not treated. Conditions are worse during the dry season, as lower surface water

levels mean higher concentrations of pollutants (WEPA 2012a; World Bank 2007; World Bank 2010b;

ADB 2010).

18 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

Climate change is expected to negatively affect Vietnam’s freshwater resources in the following ways:

exacerbating and making its existing extreme weather cycles more unpredictable; raising sea levels;

increasing freshwater salinity; and reducing the total amount of freshwater resources by exacerbating the

long dry season (WEPA 2012a; World Bank 2010b).

LEGAL FRAMEWORK

Under Vietnam’s constitution, all governmental entities, private businesses and organizations, and

individual citizens must observe state regulations regarding natural resources and environmental

protection and must refrain from any acts that deplete or destroy the environment. The 2005 Law on

Environmental Protection strives to protect the environment to promote social progress and sustainable

development of the nation. Under this law and regulations following from it, the government has set

environmental standards, including specific ambient standards on certain pollutants for surface and

groundwater, and effluent standards for waste flowing into water resources. The law also requires

industries and projects to complete assessments of environmental impacts, including impacts on water

quality (GOV Constitution 1992; GOV Law on Environmental Protection 2005; WEPA 2012a).

The Law on Water Resources provides a framework for managing, protecting, exploiting and using water

resources. In June 2012 the National Assembly passed a revised Law on Water Resources, which includes

a strengthened licensing system for water use and wastewater discharge, encourages conservation,

decentralizes water management responsibilities, and requires the state to invest in scientific research and

improve water resources management. The new law will enter into force in January 2013 (Vietnam News

2012; VietnamPlus 2012; GOV 2012b).

TENURE ISSUES

Under the 1998 Law on Water Resources, Vietnam’s water is owned by the entire people, and falls under

the unified management of the state. People have the right to use water resources for living, agriculture,

forestry, industrial production, mining, electricity generation, transportation, aquaculture, sea fishery, salt

making, sport, recreation, tourism, medicine, health rehabilitation, scientific research and other purposes.

However, other than for use of small amounts of water for household purposes, each person or

organization using water resources must obtain permission from the relevant national or local agency.

Although the current Law on Water Resources does require users to obtain permission, it does not define

the parameters of the licensing system or set quantitative limits on water use. This may change under the

2012 version of the law, due to enter into force in 2013 (GOV Law on Water Resources 1998; World

Bank 2010b).

GOVERNMENT ADMINISTRATION AND INSTITUTIONS

The Ministry of Natural Resources and Environment (MoNRE) protects, oversees and manages the

quality and quantity of national water resources. The agency has devolved some of its authority to

provincial authorities that handle the issuing of licenses, environmental management and other local

water-related matters (World Bank 2010b; WEPA 2012a).

Although MoNRE is the lead agency regarding water resources, others also have duties with respect to

water: the Ministry of Industry and Trade oversees hydropower; the Ministry of Science and Technology

appraises and publicizes water quality standards; the Ministry of Construction designs and builds water

supply and sewage works; and the Ministry of Health manages drinking water.

GOVERNMENT REFORMS, INTERVENTIONS AND INVESTMENTS

The state has taken several measures in recent years to improve its water management system. It adopted

a new Law on Water Resources in 2012 and a stronger Law on Environmental Protection in 2005. The

state has also developed a National Water Resources Strategy, a National Target Program (NTP) for Rural

Water Supply and Sanitation, and a NTP to Respond to Climate Change. MoNRE also drafted a NTP on

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 19

Improvement of Efficiency for Water Resource Protection, Management and Multipurpose Use, which

includes a US $500 million investment over ten years to establish a water resources monitoring system

(World Bank 2010b; ADB 2009; GOV 2010b).

High priority projects under the National Water Resources Strategy include: conducting an inventory and

assessment of water resources; agreeing on priorities for water allocation and regulation in the event of a

water shortage; implementing agricultural changes that will make more efficient use of water, such as

restructuring crop patterns and developing a management mechanism for irrigation; and protecting

groundwater (GOV 2006b).

DONOR INTERVENTIONS AND INVESTMENTS

Several non-governmental organizations, governmental aid agencies and multilateral organizations have

worked with the Government of Vietnam to improve the nation’s water quality and management.

The World Bank is funding several water-related projects in Vietnam. Three projects were approved in

2012. One focuses on mitigating national hazards, including floods, storms and droughts. Another project

focuses on upgrading urban infrastructure, including sanitation facilities and sewers, in urban areas of the

Mekong Delta. The third project aims to improve integrated water resources management in the Mekong

Delta region at the regional, national and sub-national levels (World Bank 2012c).

ADB has provided technical assistance and loans to help improve Vietnam’s water sector. Recent projects

include: improvements to the collection, treatment and disposal of urban wastewater; capital investment

in Vietnam’s water companies and National Nonrevenue Water Program; and recommendations for the

sustainable provision of safe water in Da Nang (ADB 2012c).

Australia and two other donors currently provide funding and technical assistance to help Vietnam

implement its National Target Program on Rural Water and Sanitation. Now in its third phase, the project

aims to improve water and sanitation by building latrines and promoting safe hygiene practices (AusAID

2012).

Western NGOs, including PATH and East Meets West, conduct safe drinking water and sanitation

projects in Vietnam (East Meets West 2012; PATH 2008).

3. TREES AND FORESTS

RESOURCE QUANTITY, QUALITY, USE AND DISTRIBUTION

In 1992, the Vietnamese government began long-term reforestation efforts to promote planting on “barren

hills” and to enrich existing forests. At that time, most forests and plantations had been degraded and had

shrunken to comprise only 27% of Vietnam’s land area. The program has been a success. As of 2010,

Vietnam’s annual afforestation rate was about 1%, and 44% of its land area (13,797,000 hectares) was

forested. Vietnam has highly biodiverse and varied natural forests, including evergreen and semi-

evergreen broad-leaved forests, semi-deciduous and dry deciduous forests, mixed evergreen coniferous

forests and mangroves. Approximately 1% of forestland is primary forest (naturally regenerated forest of

native species without clear indication of human activities), 74% is other naturally regenerated forest

(naturally regenerated forest with clear indication of human activities) and 25% is planted forest (forest

composed mainly of trees established through deliberate planting and seeding) (World Bank 2012a;

World Bank 2010b; RECOFTC 2011; FAO 2010).

Approximately 25 million people, many of them ethnic minorities in remote areas, live in or near forests,

though access to forestland varies. In the northwest region, half of all ethnic minority households report

using forestland, whereas in the central highlands, which hold the country’s largest forest area, only 4%

of ethnic minorities report having forest use access. Among all forest dwellers, poverty levels are

generally high, and most rely on forest resources to meet their basic needs or to supplement their income

20 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

between agricultural harvests or during emergencies. Several ethnic minorities attach political, cultural

and spiritual significance to the forestland as well. By the end of 2009, ethnic minorities held certificates

to 1% of all Vietnam’s forestland (World Bank 2010b; World Bank 2008; IWGIA 2011).

Vietnam’s forests fall into three functional categories: (1) special-use forests used for national parks and

nature reserves (about 15% of total forest area); (2) protection forests meant to protect the environment,

regulate climate and prevent erosion, desertification and natural disasters (38%); and (3) production

forests used for producing and trading timber and non-timber forest products (46%). Though all

forestland is owned by the state, about 24% is held privately under allocation or long-term lease. Privately

held land includes land held and managed by individuals, households, communities, private cooperatives

or privately owned businesses or organizations. The private sector manages about 70% of production

forests, 30% of protection forests and15% of special-use forests. State operations manage the remaining

forests (World Bank 2010b; GOV Law on Forest Protection and Development 2004; FAO 2010; FSIV

2009).

The forestry sector as a whole is responsible for about 5% of Vietnam’s annual GDP. Vietnam’s wood

processing industry, conducted primarily by private sector enterprises, has grown in recent years, and

forest product processing and trade now employs about 520,000 workers. Many others work with forest

products at the household or craft village level. In areas with abundant forest cover, income from forestry

accounts for 15–40% of total household income. Although the government’s afforestation efforts have

increased overall forest area, degradation of natural forestland has continued. Primary causes are the

following: illegal conversion of forest to non-forest uses; forest fires; and overexploitation and illegal

logging, the latter driven in part by the illegal trade in wood products. Forest degradation has adversely

affected Vietnam’s biodiversity. Increasing numbers of species, some of which are found only in

Vietnam, have become endangered (World Bank 2010a; World Bank2010b; FSIV 2009; CIRUM 2012).

Degradation has disproportionately affected mangrove forests, which covered 400,000 hectares in 1943,

but comprised less than 60,000 hectares in 2008. Recognizing the importance of mangroves in mitigating

the effects of coastal storms and sea level rise, the government and donors have promoted mangrove

protection and rehabilitation efforts, including a community-based management program under which

local communities collectively run nurseries, select and source seeds and plant trees to regrow and repair

mangroves. Although the area covered by mangrove forest has begun to increase in recent years, the

forests remain fragmented (World Bank 2010b; FSIV 2009; Powell et al. 2010).

Climate change is expected to strain forestland further as pests, diseases and risk of forest fires increase,

and as higher temperatures and rising sea levels impact forest boundaries, biodiversity and distribution of

species (World Bank 2010b).

LEGAL FRAMEWORK

The legal framework governing forestland has developed rapidly over the last decade alongside the

government’s efforts to promote reforestation, forestland tenure reform and allocation of forest land to

private citizens and communities (World Bank 2010a).

The Land Law of 2003 classifies forestland as a sub-category of agricultural land. As with other land in

Vietnam, no forests are subject to private ownership, but rather belong to the people and are managed by

the state. However, private entities, including households, may be allocated or lease forestland for 50

years. Such use rights can be inherited, transferred and exchanged. The state will grant an extension of the

allocation or lease term if all of the following are true: the user wishes to continue using the land; the user

has observed the land laws during the previous term; and the use conforms to current zoning laws. For

large investment projects with slow capital recovery rates or other special circumstances, the maximum

use rights period is 70 years (World Bank 2010a; GOV Law on Land 2003).

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 21

The 2004 Law on Forest Protection and Development categorizes all forestland as belonging to one of

three functional categories (special-use, protection and production), and establishes principles and rules

for the management, protection, development and use of each type. The law includes, for example,

provisions regulating the lease of production forests, and transfers responsibility for protecting the leased

forests to the lessees. The Law on Forest Protection and Development also prohibits the following

activities: illegal hunting; illegal collection of non-timber forest products; illegal logging; forest

destruction; disregard of forest fire prevention and pest prevention regulations; encroachment upon

forestland; transport of illegal forest products; and illegal grazing. Violations of these provisions can be

administrative or criminal if made so under the Penal Code. The Penal Code makes it a crime to: breach

regulations on forest exploitation and protection; breach regulations on forest management; destroy

forests; breach regulations on the protection of certain rare wild animals; or breach the special protection

regime for nature preservation areas (GOV Law on Forest Protection and Development 2004; World

Bank 2010a).

Forestland is also subject to the Law on Environmental Protection and the Law on Biodiversity (REDD

2012a).

TENURE ISSUES

Under Vietnam’s 2003 Law on Land, all land, including forestland, belongs to all the people and is

managed by the state. However, forestland is allocated to private entities, including households, for long-

term tenure agreements, typically for 50 years with a possible extension. Leases include forest use and

ownership rights over planted production forest, meaning that the lessee can, in accordance with relevant

laws and regulations, possess, use and dispose of trees, animals and other property associated with the

forestland and enjoy the yields and profits from those forest products. These leases can be transferred,

exchanged and inherited (GOV Law on Land 2003; GOV Law on Forest Protection and Development

2004; FSIV 2009; World Bank 2010a).

About 24% (3,311,280 hectares) of Vietnam’s forestland is formally allocated or leased to private entities,

including more than 1.1 million organizations, households and individuals. About 90,000 households and

individuals have contracts to protect, plant or regenerate natural, special-use and protection forests. The

government, through its Provincial People’s Committees, began piloting a community forest management

program in 2004, allocating forest tenure and accompanying responsibilities to communities living on

forestland. The project has remained small, and only a minor percentage of the privately held forestland

has been allocated for community management (approximately 17,000 hectares to 64 villages). The

government intends to allocate another 2.5 million hectares (another 18% of Vietnam’s current forestland)

to households and communities (RECOFTC 2011; FSIV 2009; World Bank 2010b; World Bank 2012d).

GOVERNMENT ADMINISTRATION AND INSTITUTIONS

Most forest-related administration and management falls under the Directorate of Forestry of the Ministry

of Agriculture and Rural Development (MARD). MARD develops forest policy and provides oversight

and guidance for its implementation. Forest protection at a provincial level falls to the provincial

Departments of Agriculture and Rural Development (World Bank 2010a; World Bank 2010b; GOV

Decree 119/2006/ND-CP 2006a).

The Law on Forest Protection and Development provides that the Ministry of Public Security, the

National Ministry of Defense and the Ministry of Natural Resources and Environment shall collaborate

with MARD at the district and provincial levels to implement forest policy. The number of agencies

involved along with the highly decentralized nature of governing agencies has led to weak and ineffective

enforcement of forestry laws as well as uneven enforcement across regions (World Bank 2010a).

22 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

GOVERNMENT REFORMS, INTERVENTIONS AND INVESTMENTS

The Government of Vietnam has developed and implemented policies aimed at the following: protecting

existing forests; increasing forest cover and production; and allocating use and management rights over

forestland to private entities, including households and specific communities (RECOFTC 2011).

Vietnam’s 2006–2020 Forest Development Strategy (FDS) builds on an earlier FDS to achieve these

objectives. Approximately 4.6 million hectares of trees were planted between 1998 and 2010 under the

government’s Five Million Hectare Reforestation Programme. The Programme aimed to accomplish the

following: encourage citizens and enterprises to plant trees by allocating forest land rights and

management to households and communities; encourage joint ventures and foreign investment; institute

benefit sharing policies; and provide technical and financial support to tree planting and forest

management efforts. In an effort to mitigate climate change, the government plans to increase forest cover

by 45% (approximately 6 million hectares) by 2020. The current FDS also includes a plan to accomplish

the following: promoting private tenure and resource access; encouraging households in or near forests to

take on responsibility for forest protection at a community level; and extending loans at a preferential rate

for tree planting and protection activities. The FDS’s social objectives include: increasing income;

eliminating hunger; and reducing poverty by 70% in certain forestry areas by completing forest land

allocation and leasing to ensure secure land rights and creating more forestry sector jobs. Allocation

efforts under the FDS will prioritize the poor and ethnic minorities (World Bank 2010b; GOV 2012a;

UNFF 2005; FSIV 2009; GOV 2007).

DONOR INTERVENTIONS AND INVESTMENTS

Vietnam was one of the pilot countries for the UN’s Reducing Emissions from Deforestation and Forest

Degradation program (REDD). During 2009–2011, REDD invested US $4.4 million in Vietnam’s

reforestation efforts through the following activities: working with MARD to establish forest

management tools; conducting pilot projects to build local authorities’ forest management capacity; and

conducting public awareness raising campaigns in the country. REDD is now using the success of

reforestation efforts in Vietnam as an example as it designs projects for other countries in the region

(REDD 2012b; FAO 2012b).

The UN Food and Agriculture Organization (FAO) is currently conducting three forestry related projects

in Vietnam. FAO is assisting MARD to conduct a national forest and trees assessment as well as a rural

poverty reduction project in Quang Nam Province to develop sustainable market-oriented agroforestry.

FAO is also funding a Ministry of Industry and Trade project to promote pro-poor, sustainable and

“green” value chains for rural handicrafts and furniture, much of which are made from timber and other

forest products (FAO 2012b).

4. MINERALS

RESOURCES QUANTITY, QUALITY, USE AND DISTRIBUTION

Vietnam has over 60 mineral commodities, including oil, natural gas, coal, tin, gold, copper, chromium

ore, lead, limestone, salt, bauxite, titanium-zircon, apatite, white marble, glass sand and thermo-mineral

waters. Most of Vietnam’s mineral commodities are processed and consumed locally, though some are

exported. In 2011, heavy industrial products and minerals comprised 36% of Vietnam’s total exports.

Total output of the mining and quarrying sector accounted for about 3.7% of GDP in 2011. The mining

and quarrying sectors employ less than 1% of all employed workers in Vietnam (Fong-Sam 2012; World

Bank 2010b; Nguyen 2010; GSO 2011a; GSO 2011b; GSO 2011c).

Vietnam’s petroleum and natural gas production is significant and has increased steadily over the last two

decades, though the industry operates mainly offshore. Operating within the country’s land territory,

Vietnam’s largest mining operation is coal. Vietnam’s largest coal operations are in Quang Ninh Province

in the northeast of the country. Vinacomin, the state-owned minerals enterprise, is currently evaluating

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 23

the real reserves of coal in the Red River Delta Basin, Vietnam’s largest deposit of coal, and plans to

mine the area in the future. In 2010, Vietnam produced 49.2 million tons of coal, about 48% of which was

exported, largely to China and Japan (World Bank 2010b; USEIA 2012; Wu 2009; VietNamNet Bridge

2012).

A thriving mining and quarrying sector promotes socioeconomic development, but also poses negative

physical and social consequences for the country. Potential negative impacts include: harm to the physical

environment from exploration and extraction activities; and creation and exacerbation of social tensions

regarding development of new mining projects and distribution of benefits. For instance, in 2008 coal

mining in Vietnam produced 285 million tons of waste rock and soil, and caused dust pollution exceeding

permitted standards, having a significant health impact on nearby residents. It also: caused a loss of usable

land area, some of which was previously agricultural; produced a large amount of wastewater discharge,

contributing to the acidification of surface waters and groundwater; and led, in some localities, to overall

reductions in rice yields (World Bank 2010b).

Climate change is expected to negatively impact Vietnam’s mineral resources. Rising sea levels may lead

to mine flooding, and the resulting salinization and corrosion will degrade mineral quality. Flooding from

higher sea levels and more frequent extreme weather may also spread mining contaminants and cause

difficulties in mineral exploration and extraction (Nguyen 2010).

LEGAL FRAMEWORK

The Mineral Law of 2010 replaced Vietnam’s 1996 Mineral Law (which had been amended in 2005).

Under the new Mineral Law and its corresponding regulations, the state administers Vietnam’s mineral

resources by regulating geological surveys, mineral exploitation, mining and overall management of the

nation’s unexploited minerals. The state develops an overall mineral strategy and master plan for specific

minerals to encourage efficient and effective mining practices and sustainable development in the mining

and quarrying sector. Under the Mineral Law, the Ministry of Natural Resources and the Environment

(MoNRE) leads the overall development of the mineral strategies, which must be approved by the Prime

Minister. Master plans, developed by the assigned government ministry and approved by the Prime

Minister, include projects and production targets for five to ten years and an outlook for ten to twenty

years. The Mineral Law also allows the state to collect revenue from mining entities that can assist in

promoting local socioeconomic development, and encourages the export of minerals after local needs are

met (Fong-Sam 2012; GOV Mineral Law 2010a; Mayer Brown JSM 2012; World Bank 2010b).

The mining and quarrying industry is also subject to the 2005 Law on Environmental Protection, which

requires that parties proposing mining projects prepare environmental impact assessments with social

impact components. The state collects fees from mining entities, which go to provincial budgets and

support environmental protection and cleanup efforts. Fees intended for protection often go instead

toward remedying existing pollution and degradation issues (World Bank 2010b; GOV Law on

Environmental Protection 2005; GOV Order 05/2008/L-CTN 2008a).

The Mineral Law does not cover oil and natural gas operations. These fall under the Petroleum Law of

1993 (amended in 2008), which vests in the state all authority to manage petroleum resources. The

Petroleum Law and its corresponding regulations establish requirements for businesses in the petroleum

sector, the licensing system for exploration and extraction and management principles for Vietnam’s

state-owned petroleum company, PetroVietnam. The 2008 amendments to the Petroleum Law included

anti-corruption measures and provisions to make the sector more attractive to foreign investors (GOV

Petroleum Law 1993; GOV Decree 63/2008/ND-CP 2008b; GOV Decree 115/2009/ND-CP 2009b;

Global Trade 2011).

24 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

TENURE ISSUES

Under Vietnam’s constitution, the people of Vietnam own the country’s natural resources collectively,

and these resources are administered by the state. The Mineral Law established two types of licenses: a

mineral exploration license and a mineral mining license. Foreign entities are ineligible for mining

licenses, but can invest in mining operations through joint venture arrangements that meet certain criteria.

Prior to 2010, mining rights were issued under an “ask-give” system, in which an entity would request a

license from the relevant state agency, and the state agency would either issue a license or deny the

request based on relevant criteria and its own discretion. The 2010 Mineral Law established an auction

system for issuing mining licenses. Under the new auction system, entities seeking a mining license

submit bids to the Auction Council, and the Council issues a license to the winning bidder

(GOV

Constitution 1992; GOV Mineral Law 2010a; Mayer Brown JSM 2012).

The Ministry of Natural Resources and the Environment (MoNRE) and its corresponding provincial

agencies issue licenses, with provincial authorities handling exploration and mining licenses for small-

scale operations, common construction materials or peat, and individual mining. MoNRE issues all other

licenses in accordance with the Mining Strategy and appropriate master plans. Prospecting requires only

written permission from the government (GOV Mineral Law 2010a; Fong-Sam 2012).

The licensing system for oil and natural gas is laid out under the Petroleum Law and subsequent

regulations (GOV Petroleum Law 1993; GOV Decree 63/2008/ND-CP 2008b; GOV Decree

115/2009/ND-CP 2009b).

GOVERNMENT ADMINISTRATION AND INSTITUTIONS

MoNRE is the lead governmental agency for most matters regarding mineral resources in Vietnam.

MoNRE works with the Ministry of Industry and Trade (MOIT) and Vietnam National Coal-Mineral

Industries Corporation (Vinacomin), Vietnam’s state-owned coal enterprise, to draft the master plans

required under the Mineral Law. These lay out projects and production targets for the large mineral

deposits over which MoNRE retains administrative authority.

MoNRE’s duties include geological survey work, administration and maintenance of mine licenses and

review of environmental impact assessments required under the Law for Environmental Protection.

Smaller mineral deposits are not regulated under the master plans and are instead administered by

provincial authorities. In addition to assisting MoNRE with master plan drafting for certain mineral

commodities, MOIT approves usage and export of minerals (World Bank 2010b).

The Ministry of Planning and Investment plays a role in mining administration by registering investment

certificates and administering investment capital. Vinacomin owns and operates coal and metal mines on

behalf of the state, enters joint ventures with private companies, and directly or indirectly controls 95% of

Vietnam’s hard-rock mineral productions (World Bank 2010b).

PetroVietnam is Vietnam’s state-owned petroleum enterprise. PetroVietnam, under the authority of

MOIT, dominates the oil and natural gas industry in Vietnam. PetroVietnam and its subsidiaries act as

operators and regulators of most petroleum based activities, including exploration, production, refining,

distribution, importing, exporting and investing in petroleum activities, domestically and abroad. Vietnam

does allow private investment in petroleum activities. PetroVietnam controls license issuing, and private

operations are generally joint ventures or production sharing contracts in which PetroVietnam has at least

20% equity (GOV Petroleum Law 1993; USEIA 2012).

GOVERNMENT INTERVENTIONS AND INVESTMENTS

The government has undertaken reforms in recent years to open up mineral and petroleum exploitation to

private investment. To this end, it passed amendments to the Petroleum Law in 2008 and a new Mineral

Law in 2010. The administration of mineral resources has decentralized somewhat, with provincial

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 25

agencies receiving licensing and administrative authority over small mineral deposits and deposits of

common construction minerals. This devolution of licensing authority has led to an increase in small-

scale mining licenses (World Bank2010b).

The government has also invested in mining-related infrastructure, both on its own and in conjunction

with some of the partners listed in the following section. Projects include a titanium factory in Binh Dinh

Province, a natural gas pipeline from the Su Tu Vang oilfield, two new refineries and a plan to mine

Vietnam’s largest coal deposit in the Red River Delta Coal Basin (Fong-Sam 2011).

DONOR INTERVENTIONS AND INVESTMENTS

Donor organizations do not appear to be funding projects in this sector. However, in partnership with the

Vietnamese government, several foreign investors have contributed in recent years to improving the

country’s mining industry. In 2009, Atlantic Ltd. of Australia began a partnership with the Vietnam

Natural Resources and Environment Corporation (a state-owned corporation under MoNRE) to develop a

bauxite mine, a port and a rail system in the central highlands. Other companies, including Sumitomo

Metals of Japan, China Steel Corporation of Taiwan and POSCO of South Korea, have invested in

projects to expand Vietnam’s iron and steel industry. Formosa Plastic Group of Taiwan has invested in a

deep-sea port, an oil refinery, a steel manufacturing unit and a petrochemical complex in Vietnam (Fong-

Sam 2011; Atlantic Ltd. 2012).

5. DATA SOURCES (SHORT LIST)

Cầm, Hoàng, et al. 2012. The Exclusion of Women’s Access to Land in Contemporary Viet Nam. UNDP Draft

Report.

FAO. 2012a. Gender and Land Rights Database: Viet Nam. http://www.fao.org/gender/landrights/report/en

 (accessed 18 December 2012; scroll down to select country).

GOV. 2003. Law on Land. http://www.theredddesk.org/sites/default/files/law_on_land_2.pdf

 (accessed 18 December 2012).

Hatcher, Jeffrey, Laura Meggiolaro, and Catia-Isabel Santonico Ferrer. 2005. Cultivating women’s rights for access

to land: Country analysis and recommendations for Afghanistan, Bangladesh, Burkina Faso, Ethiopia, Ghana,

Guatemala, Malawi, Mozambique, Uganda and Viet Nam. ActionAid and the International Food Security

Network. http://www.mokoro.co.uk/files/13/file/lria/cultivating_womens_rights_for_access_to_lans.pdf

(accessed 2 January 2013).

Kirk, Michael and Nguyen Do Anh Tran. 2009. Land Tenure Policy Reforms: Decollectivization and the Doi Moi

System in Vietnam. IFPRI Discussion Paper 00927 (November 2009). International Food Policy Research

Institute, Washington DC.

Marsh, S.P. and T.G. MacAulay. 2006. Farm Size and Land Use Changes in Vietnam Following Land Reforms.

Paper presented at 47th Annual Conference of the Australian Agricultural and Resource Economics Society.

13–15 February 2003. Fremantle, Australia. http://ageconsearch.umn.edu/bitstream/57919/2/2003_

 marshmacaulay.pdf (accessed 18 December 2012).

Ravallion, Martin and Dominique van de Walle. 2008. Land in Transition: Reform and Poverty in Rural Vietnam.

World Bank, Washington DC. https://openknowledge.worldbank.org/bitstream/handle/10986/6433/439660

 PUB0Box310only109780821372746.pdf?sequence=1 (accessed 18 December 2012).

WEPA. 2012a. State of Water: Vietnam. http://www.wepa-db.net/policies/state/vietnam/overview.htm

 (accessed 18 December 2012).

http://www.fao.org/gender/landrights/report/en
http://www.theredddesk.org/sites/default/files/law_on_land_2.pdf
http://www.mokoro.co.uk/files/13/file/lria/cultivating_womens_rights_for_access_to_lans.pdf
http://ageconsearch.umn.edu/bitstream/57919/2/2003_marshmacaulay.pdf
http://ageconsearch.umn.edu/bitstream/57919/2/2003_marshmacaulay.pdf
https://openknowledge.worldbank.org/bitstream/handle/10986/6433/439660PUB0Box310only109780821372746.pdf?sequence=1
https://openknowledge.worldbank.org/bitstream/handle/10986/6433/439660PUB0Box310only109780821372746.pdf?sequence=1
http://www.wepa-db.net/policies/state/vietnam/overview.htm

26 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

World Bank. 2010a. Socialist Republic of Vietnam Forest Law Enforcement and Governance.

http://documents.worldbank.org/curated/en/2010/01/12316199/vietnam-forest-law-enforcement-governance

(accessed 2 January 2013).

———. 2010b. Vietnam Development Report 2011: Natural Resources Management, Joint Development Partner

Report to the Vietnam Consultative Group Meeting, 7–8 December 2010, Hanoi. Hanoi: Vietnam

Development Infromation Center (2011).

———. 2012a. Development Indicators: Vietnam. http://data.worldbank.org/country/vietnam (accessed 18

December 2012).

6. DATA SOURCES (COMPLETE LIST)

ADB. See Asian Development Bank.

Anderson, Kirsten Ewers. 2011. Communal Tenure and the Governance of Common Property Resources in Asia:

Lessons from Experiences in Selected Countries. Land Tenure Working Paper No. 20. Food and Agriculture

Organization. http://www.fao.org/docrep/014/am658e/am658e00.pdf (accessed 18 December 2012).

Asian Development Bank. 2009. Water: Vital for Viet Nam’s Future. http://www2.adb.org/Documents/Brochures/

 Water-Vital-VietNam-Future.pdf (accessed 18 December 2012).

———. 2010. Water and Sanitation: Sector Assessment, Strategy and Roadmap. Draft Summary Report. Manila.

———. 2012a. 40238-012: Productive Rural Infrastructure Development Project in the Central Highlands.

http://www.adb.org/projects/40238-012/details (accessed 18 December 2012).

———. 2012b. 45108-001: Implementation and Monitoring of Song Bung 4 Hydropower Project Resettlement and

Ethnic Minority Development Plan. http://www.adb.org/projects/45108-001/main?ref=countries/viet-nam/

 projects (accessed 18 December 2012).

———. 2012c. Project Records: Vietnam. http://www.adb.org/projects/search/481 (accessed 18 December 2012).

Atlantic Ltd. 2012. Aluminum Supply Chain Project (Vietnam). http://atlanticltd.com.au/projects/vietnam/

 aluminium-supply-chain (accessed 18 December 2012).

AusAID. See Australian Agency for International Development.

Australian Agency for International Development. 2012. Vietnam: Rural Water Supply and Sanitation National

Target Program Phase 3. http://www.ausaid.gov.au/countries/eastasia/vietnam/Pages/water-sanitation-

init1.aspx (accessed 18 December 2012).

BBC Business News. 2011. The race for rice. 8 February. http://www.bbc.co.uk/news/business-12277807 (accessed

18 December 2012).

Cầm, Hoàng, et al. 2012. The Exclusion of Women’s Access to Land in Contemporary Viet Nam. UNDP Draft

Report.

CEDAW. See Committee on the Elimination of Discrimination Against Women.

Central Institute for Economic Management. 2006. Agricultural Land Conversion for Industrial and Commercial

Use: Competing Interests of the Poor. Markets and Development Bulletin, No. 8. April 2006. Hanoi, Vietnam.

Central Intelligence Agency. 2012. World Factbook: Vietnam. https://www.cia.gov/library/publications/the-world-

factbook/geos/vm.html (accessed 18 December 2012).

http://documents.worldbank.org/curated/en/2010/01/12316199/vietnam-forest-law-enforcement-governance
http://data.worldbank.org/country/vietnam
http://www.fao.org/docrep/014/am658e/am658e00.pdf
http://www2.adb.org/Documents/Brochures/Water-Vital-VietNam-Future.pdf
http://www2.adb.org/Documents/Brochures/Water-Vital-VietNam-Future.pdf
http://www.adb.org/projects/40238-012/details
http://www.adb.org/projects/45108-001/main?ref=countries/viet-nam/projects
http://www.adb.org/projects/45108-001/main?ref=countries/viet-nam/projects
http://www.adb.org/projects/search/481
http://atlanticltd.com.au/projects/vietnam/aluminium-supply-chain
http://atlanticltd.com.au/projects/vietnam/aluminium-supply-chain
http://www.ausaid.gov.au/countries/eastasia/vietnam/Pages/water-sanitation-init1.aspx
http://www.ausaid.gov.au/countries/eastasia/vietnam/Pages/water-sanitation-init1.aspx
http://www.bbc.co.uk/news/business-12277807
https://www.cia.gov/library/publications/the-world-factbook/geos/vm.html
https://www.cia.gov/library/publications/the-world-factbook/geos/vm.html

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 27

CIA. See Central Intelligence Agency.

CIEM. See Central Institute for Economic Management.

CIRUM. See Culture Identity and Resources Use Management.

Committee on the Elimination of Discrimination Against Women. 2005. Consideration of reports submitted by

States parties under article 18 of the Convention on the Elimination of All forms of Discrimination Against

Women: Combined fifth and sixth periodic reports of States parties,Viet Nam. 22 June 2005. New York:

United Nations Division for the Advancement of Women.

Culture Identity and Resources Use Management. 2012. Customary Law in Forest Resources Use and Management:

A Case Study among the Dzao and Thai People in North-West Vietnam. Hanoi: CIRUM.

Dang, Hai-Anh. 2009. Vietnam: A Widening Poverty Gap for Ethnic Minorities. http://siteresources.worldbank.org/

 EXTINDPEOPLE/Resources/407801-1271860301656/Chapter_8_Vietnam.pdf (accessed 18 December

2012).

Do Duc Doi, Trung Chinh Dao and Ian Hyde. 2006. Vietnam’s Legal and Policy Reform Agenda: Achieving the

Right Balance. XXIII FIG Congress, Munich, Germany, October 8–13, 2006. http://www.fig.net/pub/

 fig2006/papers/ts22/ts22_05_do_etal_0499.pdf (accessed 18 December 2012).

East Meets West. 2012. East Meets West to Bring Improved Sanitation and Hygiene Practices to 1.7 Million in

Vietnam, Cambodia. Press Release, 15 August. http://www.eastmeetswest.org/page.aspx?pid=792 (accessed

18 December 2012).

EASRD. See Rural Development and Natural Resources East Asia and Pacific Region.

Embassy of the Socialist Republic of Vietnam. 2012. Land Regulations. http://vietnamembassy-usa.org/basic-

page/land-regulations (accessed 18 December 2012).

FAO. See Food and Agriculture Organization.

Food and Agriculture Organization. 2009. ResourceSTAT: Vietnam. http://faostat.fao.org/site/377/default.

 aspx#ancor (accessed 18 December 2012; scroll down to select country).

———. 2010. Forest Resources Assessment 2010: Country Report, Vietnam. http://www.fao.org/forestry/

 fra/67090/en/vnm/ (accessed 2 October 2012).

———. 2012a. Gender and Land Rights Database: Viet Nam. http://www.fao.org/gender/landrights/report/en

(accessed 18 December 2012; scroll down to select country).

———. 2012b. Vietnam: Projects http://www.fao.org.vn/ (accessed 18 December 2012, select “Projects” on

navigation bar on left).

Fong-Sam, Yolanda. 2011. 2009 Minerals Yearbook: Vietnam. United States Geological Survey. http://minerals.

 usgs.gov/minerals/pubs/country/2009/myb3-2009-vn.pdf (accessed 18 December 2012).

———. 2012. 2010 Minerals Yearbook: Vietnam. United States Geological Survey. http://minerals.usgs.gov/

 minerals/pubs/country/2010/myb3-2010-vn.pdf (accessed 18 December 2012

Forest Service Institute of Vietnam. 2009. Vietnam Forestry Outlook Study. Working Paper No. APFSOS

II/WP/2009/09, Bangkok: FAO. http://www.fao.org/docrep/014/am254e/am254e00.pdf (accessed 18

December 2012).

http://siteresources.worldbank.org/EXTINDPEOPLE/Resources/407801-1271860301656/Chapter_8_Vietnam.pdf
http://siteresources.worldbank.org/EXTINDPEOPLE/Resources/407801-1271860301656/Chapter_8_Vietnam.pdf
http://www.fig.net/pub/fig2006/papers/ts22/ts22_05_do_etal_0499.pdf
http://www.fig.net/pub/fig2006/papers/ts22/ts22_05_do_etal_0499.pdf
http://www.eastmeetswest.org/page.aspx?pid=792
http://vietnamembassy-usa.org/basic-page/land-regulations
http://vietnamembassy-usa.org/basic-page/land-regulations
http://faostat.fao.org/site/377/default.aspx#ancor
http://faostat.fao.org/site/377/default.aspx#ancor
http://www.fao.org/forestry/fra/67090/en/vnm/
http://www.fao.org/forestry/fra/67090/en/vnm/
http://www.fao.org/gender/landrights/report/en
http://www.fao.org.vn/
http://minerals.usgs.gov/minerals/pubs/country/2009/myb3-2009-vn.pdf
http://minerals.usgs.gov/minerals/pubs/country/2009/myb3-2009-vn.pdf
http://minerals.usgs.gov/minerals/pubs/country/2010/myb3-2010-vn.pdf
http://minerals.usgs.gov/minerals/pubs/country/2010/myb3-2010-vn.pdf
http://www.fao.org/docrep/014/am254e/am254e00.pdf

28 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

FSIV. See Forest Service Institute of Vietnam.

General Statistics Office of Vietnam. 2011a. National Accounts – Gross domestic product at constant 1994 prices by

types of ownership and kinds of economic activity. http://www.gso.gov.vn/default_en.aspx?tabid=468&

 idmid=3&ItemID=12976 (accessed 18 December 2012).

———. 2011b. Trade, Price and Tourism – Exports of goods by kinds of economic sectors and by commodity

group. http://www.gso.gov.vn/default_en.aspx?tabid=472&idmid=3&ItemID=13215 (accessed 18 December

2012).

———. 2011c. Trade, Price and Tourism – Exports of goods by kinds of economic sectors and by commodity

group. http://www.gso.gov.vn/default_en.aspx?tabid=472&idmid=3&ItemID=13215 (accessed 18 December

2012).

Global Trade. 2011. Oil and Gas Machinery and Service in Vietnam. http://www.globaltrade.net/f/market-research

 /text/Vietnam/Oil-Extraction-of-Crude-Petroleum-Oil-and-Gas-Machinery-and-Service-in-Vietnam.html

(accessed 18 December 2012).

GOV. See Government of Vietnam.

Government of Vietnam. 1992. Constitution of the Socialist Republic of Vietnam (as amended 2001). http://www.

 vietnamlaws.com/freelaws/Constitution92(aa01).pdf (accessed 18 December 2012).

———. 1993. Petroleum Law. http://faolex.fao.org/docs/texts/vie41074.doc (accessed 18 December 2012).

———. 1998. Law on Water Resources. http://www.vnwp.org/vanban/Law-on-Water-Resources.pdf (accessed 18

December 2012).

———. 2000. The Marriage and Family Law. http://moj.gov.vn/vbpq/en/Lists/Vn%20bn%20php%20lut/View_

 Detail.aspx?ItemID=373 (accessed 18 December 2012).

———. 2003. Law on Land. http://www.theredddesk.org/sites/default/files/law_on_land_2.pdf (accessed 18

December 2012).

———. 2004. Law on Forest Protection and Development. http://www.theredddesk.org/sites/default/files/law_on_

 forest_protection_and_development_-_vietnam_2.pdf (accessed 18 December 2012).

———. 2005. Law on Environmental Protection. http://www.vertic.org/media/National%20Legislation/Vietnam/

 VN_Law_on_Environmental_Protection.pdf (accessed 18 December 2012).

———. 2006a. Decree No. 119/2006/ND-CP of October 16, 2006, on Organization and Operation of the Forest

Protection Service. http://www.vietnam-redd.org/Upload/CMS/Content/Library-GovernmentDocuments/119-

2006-ND-CP.pdf (accessed 18 December 2012).

———. 2006b. Ministry of Natural Resources and Environment (MoNRE). National Water Resources Strategy

Towards the Year 2020. http://www.vnwp.org/vanban/VN_Water_Resources_Strategy.pdf (accessed 18

December 2012).

———. 2007. Viet Nam Forestry Development Strategy, 2006–2020. http://www.theredddesk.org/sites/default/

 files/viet_nam_forestry_development_strategy_2.pdf (accessed 18 December 2012).

———. 2008a. Order No. 05/2008/L-CTN of June 12, 2008, on the Promulgation of the Law Amending and

Supplementing a Number of Articles of the Petroleum Law. http://faolex.fao.org/docs/pdf/vie84159.pdf

(accessed 18 December 2012).

———. 2008b. Decree No. 63/2008/ND-CP dated May 13, 2008 of the Government on Environmental Protection

Charges for Mineral Exploitation. http://lawfirm.vn/?a=doc&id=1698 (accessed 18 December 2012).

http://www.gso.gov.vn/default_en.aspx?tabid=468&idmid=3&ItemID=12976
http://www.gso.gov.vn/default_en.aspx?tabid=468&idmid=3&ItemID=12976
http://www.gso.gov.vn/default_en.aspx?tabid=472&idmid=3&ItemID=13215
http://www.gso.gov.vn/default_en.aspx?tabid=472&idmid=3&ItemID=13215%20
http://www.globaltrade.net/f/market-research/text/Vietnam/Oil-Extraction-of-Crude-Petroleum-Oil-and-Gas-Machinery-and-Service-in-Vietnam.html
http://www.globaltrade.net/f/market-research/text/Vietnam/Oil-Extraction-of-Crude-Petroleum-Oil-and-Gas-Machinery-and-Service-in-Vietnam.html
http://www.vietnamlaws.com/freelaws/Constitution92(aa01).pdf
http://www.vietnamlaws.com/freelaws/Constitution92(aa01).pdf
http://faolex.fao.org/docs/texts/vie41074.doc
http://www.vnwp.org/vanban/Law-on-Water-Resources.pdf
http://moj.gov.vn/vbpq/en/Lists/Vn%20bn%20php%20lut/View_Detail.aspx?ItemID=373
http://moj.gov.vn/vbpq/en/Lists/Vn%20bn%20php%20lut/View_Detail.aspx?ItemID=373
http://www.theredddesk.org/sites/default/files/law_on_land_2.pdf
http://www.theredddesk.org/sites/default/files/law_on_forest_protection_and_development_-_vietnam_2.pdf
http://www.theredddesk.org/sites/default/files/law_on_forest_protection_and_development_-_vietnam_2.pdf
http://www.vertic.org/media/National%20Legislation/Vietnam/VN_Law_on_Environmental_Protection.pdf
http://www.vertic.org/media/National%20Legislation/Vietnam/VN_Law_on_Environmental_Protection.pdf
http://www.vietnam-redd.org/Upload/CMS/Content/Library-GovernmentDocuments/119-2006-ND-CP.pdf
http://www.vietnam-redd.org/Upload/CMS/Content/Library-GovernmentDocuments/119-2006-ND-CP.pdf
http://www.vnwp.org/vanban/VN_Water_Resources_Strategy.pdf
http://www.theredddesk.org/sites/default/files/viet_nam_forestry_development_strategy_2.pdf
http://www.theredddesk.org/sites/default/files/viet_nam_forestry_development_strategy_2.pdf
http://faolex.fao.org/docs/pdf/vie84159.pdf
http://lawfirm.vn/?a=doc&id=1698

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 29

———. 2009a. Decree No. 69/2009/ND-CP dated August 13, 2009 of the Government Additionally Providing for

Land Use Planning, Land Prices, Land Recovery, Compensation, Support and Resettlement. http://lawfirm.

 vn/?a=doc&id=1026 (accessed 18 December 2012).

———. 2009b. Decree No. 115/2009/NC-CP Amending and Supplementing a Number of Articles of the

Government’s Decree No. 48/2000/ND-CP Detailing the Petroleum Law and the Regulation on Bidding for

Petroleum Survey, Exploration and Exploitation Promulgated Together with Decree No. 34/2001/ND-CP.

http://www.epronews.com/en-US/Document/Details.aspx?ID=147 (accessed 18 December 2012).

———. 2010a. Mineral Law. http://www.epronews.com/en-US/Document/Details.aspx?ID=282 (accessed 18

December 2012).

———. 2010b. Ministry of Natural Resources and Environment (MoNRE). The National Target Programme on

Improvement to the Effectiveness of Water Resources Management, Protection and Use. Draft. http://

 www.ntprcc.gov.vn/attachments/article/120/NTP-WaterResources-Draft1004.pdf (accessed 18 December

2012).

———. 2012a. Ministry of Agriculture and Rural Development (MARD). Locals to help care for nations forests.

http://www.agroviet.gov.vn/en/Pages/news_detail.aspx?NewsId=766&Page=1 (accessed 18 December 2012).

———. 2012b. Ministry of Foreign Affairs, National Boundary Commission. Presidential Office Announces Law

on Viet Nam’s Sea and Six other Laws. 2 August. Website on Viet Nam’s Sovereign Boundaries. http://

 biengioilanhtho.gov.vn/eng/presidentialofficeannounceslawonviet-nd-95f3e08e.aspx (accessed 18 December

2012).

———. 2012c. Ministry of Natural Resources and Environment (MoNRE). MoNRE website. http://www.monre.

 gov.vn/v35/default.aspx?tabid=673 (accessed 7 November 2012).

GSO. See General Statistics Office of Vietnam.

Haque, T. and L. Montesi. 1996. Tenurial Reforms and Agricultural Development in Viet Nam, Part One. FAO

Sustainable Development Department. http://www.fao.org/sd/LTdirect/LR96/haque.htm (accessed 18

December 2012).

Hatcher, Jeffrey, Laura Meggiolaro, and Catia-Isabel Santonico Ferrer. 2005. Cultivating women’s rights for access

to land: Country analysis and recommendations for Afghanistan, Bangladesh, Burkina Faso, Ethiopia, Ghana,

Guatemala, Malawi, Mozambique, Uganda and Viet Nam. ActionAid and the International Food Security

Network. http://www.mokoro.co.uk/files/13/file/lria/cultivating_womens_rights_for_access_to_lans.pdf

(accessed 2 January 2013).

Hartl, Maria. 2003. Rural women’s access to land and property in selected countries: Analysis based on initial and

periodic reports to the Committee on the Elimination of Discrimination against Women (1997–2003). June

2003. Food and Agriculture Organization, IFAD and International Land Coalition. http://www.fao.org/sd/

 2003/PE07033a2_en.htm (accessed 12 October 2012).

Hiebert, Murray. 2012. Land Disputes Stir Political Debate in Vietnam. Center for Strategic and International

Studies. 24 July. http://csis.org/publication/land-disputes-stir-political-debate-vietnam (accessed 18

December 2012).

Huyen, Ton Gia, and Tran Thi Minh Ha. 2009. Vietnam Land Administration: The Past, Recent and for the Future.

Paper presented at the 7th FIG Regional Conference. 19–22 October 2009. Hanoi, Vietnam. http://www.fig.

 net/vietnam/papers/ps01_huyen_minhha_3762.pdf (accessed 15 December 2012).

International Work Group for Indigenous Affairs. 2011. Update 2011 – Vietnam. http://www.iwgia.org/regions/

 asia/vietnam/904-update-2011-vietnam (accessed 18 December 2012).

http://lawfirm.vn/?a=doc&id=1026
http://lawfirm.vn/?a=doc&id=1026
http://www.epronews.com/en-US/Document/Details.aspx?ID=147
http://www.epronews.com/en-US/Document/Details.aspx?ID=282
http://www.ntprcc.gov.vn/attachments/article/120/NTP-WaterResources-Draft1004.pdf
http://www.ntprcc.gov.vn/attachments/article/120/NTP-WaterResources-Draft1004.pdf
http://www.agroviet.gov.vn/en/Pages/news_detail.aspx?NewsId=766&Page=1
http://biengioilanhtho.gov.vn/eng/presidentialofficeannounceslawonviet-nd-95f3e08e.aspx
http://biengioilanhtho.gov.vn/eng/presidentialofficeannounceslawonviet-nd-95f3e08e.aspx
http://www.monre.gov.vn/v35/default.aspx?tabid=673
http://www.monre.gov.vn/v35/default.aspx?tabid=673
http://www.fao.org/sd/LTdirect/LR96/haque.htm
http://www.mokoro.co.uk/files/13/file/lria/cultivating_womens_rights_for_access_to_lans.pdf
http://www.fao.org/sd/2003/PE07033a2_en.htm
http://www.fao.org/sd/2003/PE07033a2_en.htm
http://csis.org/publication/land-disputes-stir-political-debate-vietnam
http://www.fig.net/vietnam/papers/ps01_huyen_minhha_3762.pdf
http://www.fig.net/vietnam/papers/ps01_huyen_minhha_3762.pdf
http://www.iwgia.org/regions/asia/vietnam/904-update-2011-vietnam
http://www.iwgia.org/regions/asia/vietnam/904-update-2011-vietnam

30 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

IWGIA. See International Work Group for Indigenous Affairs.

Kirk, Michael and Nguyen Do Anh Tran. 2009. Land Tenure Policy Reforms: Decollectivization and the Doi Moi

System in Vietnam. IFPRI Discussion Paper 00927. International Food Policy Research Institute, Washington

DC. November 2009. http://www.ifpri.org/sites/default/files/publications/ifpridp00927.pdf (accessed 2

January 2013).

Markussen, Thomas, Finn Tarp and Katleeen Van den Broeck. 2009. The Forgotten Property Rights: Restrictions on

Land Use in Vietnam. University of Copenhagen Department of Economics Discussion Paper No. 09–21.

http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1477936 (accessed 18 December 2012).

Marsh, S.P. and T.G. MacAulay. 2006. Farm Size and Land Use Changes in Vietnam Following Land Reforms.

Paper presented at the 47th Annual Conference of the Australian Agricultural and Resource Economics

Society. 13–15 February 2003. Fremantle, Australia. http://ageconsearch.umn.edu/bitstream/57919/2/2003_

 marshmacaulay.pdf (accessed 15 December, 2012).

Mayer Brown JSM. 2012. Vietnam Issues Decree to Implement the Mineral Law. 31 May. http://www.mayerbrown.

 com/vietnam-issues-decree-to-implement-the-mineral-law-05-31-2012/ (accessed 18 December 2012).

Menon, Nidhiya and Yana Rodgers. 2012. Land Rights and Economic Security for Women in Vietnam (draft paper).

http://people.brandeis.edu/~nmenon/Draft02_Vietnam_Land_Rights_and_Women.pdf (accessed 15

December 2012).

Nang, Doan. 2003. Wetlands Protection and Management in Vietnam. In Wetlands management in Vietnam: issues

and perspectives, eds. M. Torrell, A.M. Salamanca and B.D. Ratner. Penang: WorldFish Center.

http://www.worldfishcenter.org/Pubs/wetlands/pdf/Chapter02.pdf (accessed 18 December 2012).

Ngo, Thi Minh-Phuong. 2005. How to Grow Equitably: Land Redistribution, Agricultural Growth, and Poverty

Reduction in Vietnam (1992–1998). PhD. Thesis. University of London. http://etheses.lse.ac.uk/79/1/Ngo

 _Land_redistribution_agricultural_growth_and_poverty_reduction_in_Vietnam.pdf (accessed 16 December

2012).

Nguyen Quang Hung. 2010. Impacts of Climate Change on Mineral Resources of Vietnam – Current Status and

Solutions. Paper presented at the 47th CCOP Annual Session, Manado, Indonesia, 18–21 October 2010.

http://www.dgmv.gov.vn/default_en.aspx?tabid=165&ItemID=3191 (accessed 18 December 2012).

PATH. 2008. PATH’s Safe Water Project in Vietnam and Cambodia. http://www.path.org/publications/detail.

 php?i=1625 (accessed 18 December 2012).

Phan, Nhat Thanh. 2011. Recognizing customary law in Vietnam: legal pluralism and human rights.Ph.D. Thesis,

University of Wollongong. Available for download at http://ro.uow.edu.au/theses/3455/ (accessed 16

December 2012).

Powell, Neil, Maria Osbeck, Sinh Bach Tan & Vu Canh Toan. 2010. Mangrove Restoration and Rehabilitation for

Climate Change Adaptation in Vietnam. World Resources Report Case Study. http://www.worldresources

 report.org/files/wrr/wrr_case_study_mangrove_restoration_vietnam.pdf (accessed 18 December 2012).

Prosterman, Roy L. and Jennifer Brown. 2009. Tenancy Reform. In One Billion Rising: Law, Land and Alleviation

of Global Poverty, eds. Roy L. Prosterman, Robert Mitchell, and Tim Hanstad. Leiden: University of Leiden

Press, pp. 57-106.

Radio Free Asia. 2012. Hundreds Protest Land Grab. 9 October. http://www.rfa.org/english/news/vietnam/protest-

10092012173911.html (accessed 18 December 2012).

http://www.ifpri.org/sites/default/files/publications/ifpridp00927.pdf
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1477936
http://ageconsearch.umn.edu/bitstream/57919/2/2003_marshmacaulay.pdf
http://ageconsearch.umn.edu/bitstream/57919/2/2003_marshmacaulay.pdf
http://www.mayerbrown.com/vietnam-issues-decree-to-implement-the-mineral-law-05-31-2012/
http://www.mayerbrown.com/vietnam-issues-decree-to-implement-the-mineral-law-05-31-2012/
http://people.brandeis.edu/~nmenon/Draft02_Vietnam_Land_Rights_and_Women.pdf
http://www.worldfishcenter.org/Pubs/wetlands/pdf/Chapter02.pdf
http://etheses.lse.ac.uk/79/1/Ngo_Land_redistribution_agricultural_growth_and_poverty_reduction_in_Vietnam.pdf
http://etheses.lse.ac.uk/79/1/Ngo_Land_redistribution_agricultural_growth_and_poverty_reduction_in_Vietnam.pdf
http://www.dgmv.gov.vn/default_en.aspx?tabid=165&ItemID=3191
http://www.path.org/publications/detail.php?i=1625
http://www.path.org/publications/detail.php?i=1625
http://ro.uow.edu.au/theses/3455/
http://www.worldresourcesreport.org/files/wrr/wrr_case_study_mangrove_restoration_vietnam.pdf
http://www.worldresourcesreport.org/files/wrr/wrr_case_study_mangrove_restoration_vietnam.pdf
http://www.rfa.org/english/news/vietnam/protest-10092012173911.html
http://www.rfa.org/english/news/vietnam/protest-10092012173911.html

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 31

Ravallion, Martin and Dominique van de Walle. 2008. Land in Transition: Reform and Poverty in Rural Vietnam.

World Bank, Washington DC. https://openknowledge.worldbank.org/bitstream/handle/10986/6433/439660

 PUB0Box310only109780821372746.pdf?sequence=1(accessed 17 December 2012).

RECOFTC-The Center for People and Forests. 2011. Vietnam’s Forestry Reforms. http://www.recoftc.org/site/

 Vietnam-s-Forestry-Reforms (accessed 18 December 2012).

REDD. See United Nations Collaborative Programme for Reducing Emissions from Deforestation and Forest

Degradation in Developing Countries.

Rural Development & Natural Resources, East Asia & Pacific Region. 2004. Customary Land Titling in Vietnam.

Policy Brief No. 37418. World Bank, Washington DC. http://www-wds.worldbank.org/external/default/

 WDSContentServer/WDSP/IB/2006/09/22/000160016_20060922163747/Rendered/PDF/374180VN0Custo1

PolicyBrief01PUBLIC1.pdf (accessed 16 December 2012).

Tran, Din Thanh Lam. 2006. The Great Vietnam Land Grab. Asia Times. 10 August. http://www.atimes.com/atimes/

 Southeast_Asia/HH10Ae01.html (accessed 18 December 2012).

Tran, Thi Que. 2001. Land Reform and Women’s Property Rights in Vietnam. Center for Gender, Environment and

Sustainable Development Working Paper, Hanoi, Vietnam. Available for download at

http://www.pdfio.com/k-1783628.html (accessed 2 January 2013).

Tran Nhu, Trung, Dao Anh Kiet, Ian Hyde and Dang Hung Vo. 2006. Vietnam Land Registration from Terminology

to the Practice. XXIII FIG Congress, Munich, Germany, October 8–13, 2006. http://www.fig.net/pub/fig2006

 /papers/ts39/ts39_03_trannhu_etal_0500.pdf (accessed 16 December 2012).

United Nations Collaborative Programme for Reducing Emissions from Deforestation and Forest Degradation in

Developing Countries. 2012a. REDD Countries: Vietnam. http://www.theredddesk.org/countries/vietnam

(accessed 18 December 2012).

———. 2012b. Vietnam. http://www.un-redd.org/UNREDDProgramme/CountryActions/VietNam/tabid/1025/

 language/en-US/Default.aspx (accessed 18 December 2012).

UNFF. See United Nations Forum on Forests.

United Nations Forum on Forests. 2005. National Report to the Fifth Session of the United Nations Forum on

Forests: Vietnam, January. http://www.un.org/esa/forests/pdf/national_reports/unff5/vietnam.pdf (accessed

18 December 2012).

United States Agency for International Development – Vietnam. 2012. Vulnerable Populations. http://vietnam.usaid.

 gov/support_to_vulnerable_populations (accessed 18 December 2012).

United States Energy Information Administration. 2012. Vietnam. http://www.eia.gov/countries/country-data.cfm

 ?fips=VM (accessed 18 December 2012).

USAID. See United States Agency for International Development.

USEIA. See United States Energy Information Administration.

VCCI. See Vietnam Chamber of Commerce and Industry.

VFA. See Vietnam Food Association.

Vietnam Chamber of Commerce and Industry. 2012. VCCI to Collect Opinions for Amended Land Law. Vietnam

Business Forum. 4 October. http://vccinews.com/news_detail.asp?news_id=27130&cate=1 (accessed 18

December 2012).

https://openknowledge.worldbank.org/bitstream/handle/10986/6433/439660PUB0Box310only109780821372746.pdf?sequence=1
https://openknowledge.worldbank.org/bitstream/handle/10986/6433/439660PUB0Box310only109780821372746.pdf?sequence=1
http://www.recoftc.org/site/Vietnam-s-Forestry-Reforms
http://www.recoftc.org/site/Vietnam-s-Forestry-Reforms
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2006/09/22/000160016_20060922163747/Rendered/PDF/374180VN0Custo1PolicyBrief01PUBLIC1.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2006/09/22/000160016_20060922163747/Rendered/PDF/374180VN0Custo1PolicyBrief01PUBLIC1.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2006/09/22/000160016_20060922163747/Rendered/PDF/374180VN0Custo1PolicyBrief01PUBLIC1.pdf
http://www.atimes.com/atimes/Southeast_Asia/HH10Ae01.html
http://www.atimes.com/atimes/Southeast_Asia/HH10Ae01.html
http://www.pdfio.com/k-1783628.html
http://www.fig.net/pub/fig2006/papers/ts39/ts39_03_trannhu_etal_0500.pdf
http://www.fig.net/pub/fig2006/papers/ts39/ts39_03_trannhu_etal_0500.pdf
http://www.theredddesk.org/countries/vietnam
http://www.un-redd.org/UNREDDProgramme/CountryActions/VietNam/tabid/1025/language/en-US/Default.aspx
http://www.un-redd.org/UNREDDProgramme/CountryActions/VietNam/tabid/1025/language/en-US/Default.aspx
http://www.un.org/esa/forests/pdf/national_reports/unff5/vietnam.pdf
http://vietnam.usaid.gov/support_to_vulnerable_populations
http://vietnam.usaid.gov/support_to_vulnerable_populations
http://www.eia.gov/countries/country-data.cfm?fips=VM
http://www.eia.gov/countries/country-data.cfm?fips=VM
http://vccinews.com/news_detail.asp?news_id=27130&cate=1

32 VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE

Vietnam Food Association. 2012. Yearly Export Statistics, 2011. 9 January. http://www.vietfood.org.vn/en/default

 .aspx?c=108&n=5911 (accessed 18 December 2012).

VietNamNet Bridge. 2012. Vietnam to evaluate real reserves of 210-billion-ton coal basin. 24 March. http://

 english.vietnamnet.vn/en/business/20323/vietnam-to-evaluate-real-reserves-of-210-billion-ton-coal-

basin.html (accessed 18 December 2012).

Vietnam News. 2012. Assembly closes on high note. 22 June. http://english.vietnamnet.vn/en/politics/23940/

 assembly closes-on-high-note.html (accessed 18 December 2012).

VietnamPlus. 2012. New laws and resolutions made public. At TalkVietnam. 16 July. http://talkvietnam.com/2012

 /07/new-laws-and-resolutions-made-public/#.UGygkZjA_ag (accessed 18 December 2012).

Water Environment Partnership in Asia. 2012a. State of Water: Vietnam. http://www.wepa-db.net/policies/state/

 vietnam/overview.htm (accessed 18 December 2012).

———. 2012b. Outlook on Water Environmental Management in Asia 2012. Ministry of the Environment, Japan,

Institute for Global Environmental Strategies. http://www.wepa-db.net/pdf/1203outlook/01.pdf (accessed 17

December 2012).

WEPA. See Water Environment Partnership in Asia.

World Bank. 2007. The Current State of Water Environment in 3 River Basins of Cau, Nhue-Day and Don Nai

River Basins. Environment Report of Vietnam, 2006. Washington DC.

http://vea.gov.vn/vn/hientrangmoitruong/baocaomtquocgia/Documents/hientrang2006ENG/phandau.pdf

(accessed 17 December 2012).

———. 2008. Vietnam Development Report 2008: Social Protection, Joint Donor Report to the Vietnam

Consultative Group Meeting, 6–7 December 2007, Hanoi, Vietnam. Available for download at

http://www.ilo.org/gimi/gess/RessShowRessource.do?ressourceId=18377 (accessed 17 December 2012).

———. 2010a. Socialist Republic of Vietnam Forest Law Enforcement and Governance.

http://documents.worldbank.org/curated/en/2010/01/12316199/vietnam-forest-law-enforcement-governance

(accessed 17 December 2012).

———. 2010b. Vietnam Development Report 2011: Natural Resources Management, Joint Development Partner

Report to the Vietnam Consultative Group Meeting, 7–8 December 2010, Hanoi, Vietnam. http://

 siteresources.worldbank.org/INTVIETNAM/Resources/VDR2011EnglishSmall.pdf (accessed 17 December

2012).

———. 2011a. Compulsory Land Acquisition and Voluntary Land Conversion in Vietnam: The Conceptual

Approach, Land Valuation and Grievance Redress Mechanisms. Hanoi: World Bank.

———. 2011b. Vietnam Land Administration. Video. http://www.youtube.com/watch?v=AR3Sbh0T8AU (accessed

17 December 2012).

———. 2012a. Development Indicators: Vietnam. http://data.worldbank.org/country/vietnam (accessed 17

December 2012).

———. 2012b. Land Administration Project. http://www.worldbank.org/projects/P096418/land-administration-

project?lang=en (accessed 17 December 2012).

———. 2012c. Projects and Operations Database. http://web.worldbank.org/external/projects/main?query=vietnam

 %20water&menuPK=51526214&pagePK=218616&piPK=217470&status=A&theSitePK=40941 (accessed

17 December 2012).).

http://www.vietfood.org.vn/en/default.aspx?c=108&n=5911
http://www.vietfood.org.vn/en/default.aspx?c=108&n=5911
http://english.vietnamnet.vn/en/business/20323/vietnam-to-evaluate-real-reserves-of-210-billion-ton-coal-basin.html
http://english.vietnamnet.vn/en/business/20323/vietnam-to-evaluate-real-reserves-of-210-billion-ton-coal-basin.html
http://english.vietnamnet.vn/en/business/20323/vietnam-to-evaluate-real-reserves-of-210-billion-ton-coal-basin.html
http://english.vietnamnet.vn/en/politics/23940/assembly-closes-on-high-note.html
http://english.vietnamnet.vn/en/politics/23940/assembly-closes-on-high-note.html
http://talkvietnam.com/2012/07/new-laws-and-resolutions-made-public/#.UGygkZjA_ag
http://talkvietnam.com/2012/07/new-laws-and-resolutions-made-public/#.UGygkZjA_ag
http://www.wepa-db.net/policies/state/vietnam/overview.htm
http://www.wepa-db.net/policies/state/vietnam/overview.htm
http://www.wepa-db.net/pdf/1203outlook/01.pdf
http://www.ilo.org/gimi/gess/RessShowRessource.do?ressourceId=18377
http://documents.worldbank.org/curated/en/2010/01/12316199/vietnam-forest-law-enforcement-governance
http://siteresources.worldbank.org/INTVIETNAM/Resources/VDR2011EnglishSmall.pdf
http://siteresources.worldbank.org/INTVIETNAM/Resources/VDR2011EnglishSmall.pdf
http://www.youtube.com/watch?v=AR3Sbh0T8AU
http://data.worldbank.org/country/vietnam
http://www.worldbank.org/projects/P096418/land-administration-project?lang=en
http://www.worldbank.org/projects/P096418/land-administration-project?lang=en
http://web.worldbank.org/external/projects/main?query=vietnam%20water&menuPK=51526214&pagePK=218616&piPK=217470&status=A&theSitePK=40941
http://web.worldbank.org/external/projects/main?query=vietnam%20water&menuPK=51526214&pagePK=218616&piPK=217470&status=A&theSitePK=40941

VIETNAM – PROPERTY RIGHTS AND RESOURCE GOVERNANCE PROFILE 33

———. 2012d. Revising the Land Law to Enable Sustainable Development in Vietnam: Summary of Priority Policy

Recommendations Drawn from World Bank Studies. September, Hanoi, Vietnam. http://www-wds.

 worldbank.org/external/default/WDSContentServer/WDSP/IB/2012/10/29/000386194_20121029021618/Ren

dered/PDF/707260Revised00d0Policy0Notes.Final.pdf (accessed 17 December 2012).

———. 2012e. Vietnam - Land Administration Project: P096418 - Implementation Status Results Report: Sequence

06. Report No. ISR7001. http://documents.worldbank.org/curated/en/2012/06/16395688/vietnam-land-

administration-project-p096418-implementation-status-results-report-sequence-06 (accessed 17 December

2012).).

Writenet. 2006. Vietnam: Situation of indigenous minority groups in the Central Highlands. http://www.unhcr.org/

 refworld/pdfid/44c0f55a4.pdf (accessed 17 December 2012).).

Wu, John C. 2009. The Mineral Industry of Vietnam. 2007 Minerals Yearbook: Vietnam. United States Geological

Survey. http://minerals.usgs.gov/minerals/pubs/country/2007/myb3-2007-vn.pdf (accessed 17 December

2012).).

http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2012/10/29/000386194_20121029021618/Rendered/PDF/707260Revised00d0Policy0Notes.Final.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2012/10/29/000386194_20121029021618/Rendered/PDF/707260Revised00d0Policy0Notes.Final.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2012/10/29/000386194_20121029021618/Rendered/PDF/707260Revised00d0Policy0Notes.Final.pdf
http://documents.worldbank.org/curated/en/2012/06/16395688/vietnam-land-administration-project-p096418-implementation-status-results-report-sequence-06
http://documents.worldbank.org/curated/en/2012/06/16395688/vietnam-land-administration-project-p096418-implementation-status-results-report-sequence-06
http://www.unhcr.org/refworld/pdfid/44c0f55a4.pdf
http://www.unhcr.org/refworld/pdfid/44c0f55a4.pdf
http://minerals.usgs.gov/minerals/pubs/country/2007/myb3-2007-vn.pdf

