
Issue nos11·121July 2011
(Gong BEW nos 437-4381Augusf [j, 2011)

OFFICIAL GAZETTE 33

Decision No. 12221QD-TTg uf July 22,
2011, approving the master plan on
socio-economic development of Ninh
Thuan province through 2020

THE PRIME MINISTER

Pursuant to the December 25,2001 Law on
organization of the Gove rnment;

Pursuant to the Government's Decree No.
Y2I2U06/ND-CP ofSeptember 7, 2006, on the

formulation. approval and management of
socio-economic development masterplans, and

Decree No. 04/2008/ND-CP of January 11,
2008, amending and supplementing a number

ofarticles ofDecree No. 92/2006/NlJ-CP;

At the proposal of the Peoplcs Committee

ofNinh Thuan province,

DECIDES:

Article 1. To approve them~ plan on
socio-economic development of Nmh Thuan. .
province through 2020, with the following
principal contents:

I. DEVELOPMENT VIEWPd]trTS..
1. The master plan on socio-i~onomic

development of Ninh Thuan proving' through
2020 must conform to the natioJ!l1 socio­

economic development strategy, nCer plans
on socio-economic developmem-of the
Northern Central and Central Coa~ regions
and sectoral master plans.

2. To promote internal strengths-end bring
into full play potentials and advmfages in
marine economy and renewable en@)' to tum
out spearhead products and form dy~ic areas,
aiming to strongly step up the ~onomic
restructuring and improve thc gro~ quality

and competitiveness of theeconomy.to promote
development association with otherprovinces
in the region and the country; and t(r~tcelerate

international economic integration.

3. To promote the human factor, attaching
importance to the development of quality
human resources; to preserve, promote and
develop traditional cultures of ethnic groups in
the province.

4. To closely combine economic

e VIETNAM LAW & LEGAL FORUM

34 OFFICIAL GAZETTE Issue nos11-12/July2011
(GongBeonos 437-4381August 5, 2011)

development with building of a finn political

and administrative system, intensification of

national defense and security and maintenance

of political stability and social order and safety.

II. DEVELOPMENT OBJECTIVES

1. General objectives:

To bQ.1%ll Ninh Thuan into an aurucuve

desrmatics of Vietnam in the future, which will

have a coJ1'Jplete infrastructure system and an

open inv;ment and business environment, be

capable ~'responding to climate change and

preventi; natural disasters; to qUic~ly and

sustain~ develop the economy alter the

model of"green and clean" economy; to

restructU;~ the economy in the direction of

increasir,::tndustries and services in association

with set~el1t of social issues, protection of

the ec~ironment, job generation, hunger

eradicaen and poverty reduction and

lmprove~ntotpeoples material and sprritual

lives; tQ:lonsolidate national defense and

security.Jii)d maintain political stabi lity and
social ordg and safety.

2. SpSCl'fic objectives:.....
aIEecaomically:

- Th~JlW1Ual gross domestic product (GOP)
growth 'S.,will reach 16-18% during 2011­

2015 allliU9-20% during 2016-2020. During

20 11-2(JlM', industry -construction sectors will
annually@ow at 30-31 (fo; agriculture, forestry

and fisheries, 5-6%; and services, 15-16%.

During 2016-2020, these figures will be 32­

33%,6-7% and 16-17%, respectively;

- The province's per-capita GOP calculated
at actual prices will be around USD 1AOO by

2015, and around USD 2,800 by 2020;

- To restructure the economy in the

direction of increasing proportions of

industries and services while gradually

reducing that of agriculture. The proportions
of industry-construction, agricul ture-forestry­

fisheries. and services will be 40(lA), 2Yf(, and
1~% hy 2() 1'\, and '1)%,)()(7r, and 2R% by

2020. respectively;

- Budget revenues will annually grow at 17­
18% during 2011-2015 and 19-20 CI() during

2016-2020. Total local budget revenues wiII
r~ad VNO 17 trillion hy)01 'i and VND 4 5

tri Ilion by 2020, accounti ng for 10% and lO­
II % of the provincial (lDP by 2015 and 2020,
respectively;

- The export turnover will annually grow at
29-10% during 2011-20 I'i and)4-2'i% during

2016-2020, reaching an annual value of USD

180 million by 20]5 and USD 470-480 million
by 2020;

- The total investment capital will annually
grow at 24-2'1% during)01 1-)0' 5 and 29-30%

duri ng 2016-2020. During 2011-2020, a total

investment capital ofVND 260 trillion will be

raised, including VND 60 trillion for 201 J-201)

and VND 200 trillion for 2016-2020.

b/ Socially:

- To reduce the natural population growth

rate to 1.15% on an annual average during 2011­
2015 and 1.1% during 2016-2020. The

population will reach 640,000-650,000 by 2015
and 740,000-750,000 by 2020;

- The poor household percentage will

annually decrease by 1.2-l.Y1() during 2011­

2020. To reach the proportions of 7 medical

doctors per 10,000 people by 2015 and over 8
medical doctors per J0,000 people by 2020. To

reduce the malnutrition rate among under-5

children to below 18% by 2015 and below 13%
by 2020;

@ VIETNAM LAW .. L.EGAL fORUM .

Issue nos 11·121July 2011
(C6ng esonos 437-4381August 5,2011)

OFFICIAL GAZETTE 35

- Thr- Tate of trained laborers wi II reach 5011<,

by 2015 and surpass 60% by 2020, with 33%

and over 45%, respectively, receiving
vocational training. To restructure the workforce

in the direction of gradually reducing the

proportions of laborers working in agriculture,
forestry and fisheries sectors while increasing

those of industries and services. By 2015, the
propOl tion of lalun Cl s working ill agriculture,

forestry and fisheries sectors wi II decrease to

37% whi le those of industry-construction and
services will increase to 28(irJ and 35%,

respectively. By 2020, these rates will be 29%,
34% and 37%, respectively;

- To strive to complete upper secondary

education universalization in Phan Rang ­
Thap Cham city by 2015. By 2020, to complete

upper secondary education universalization in
townships and some communes with favorable

conditions. Over 50% of communes and

wards will be recognized as comprehensively
strong ones.

cI Environmentally:

- To raise the forest coverage to over 45%

by 2015 and 50% by 2020; to improve

environmental quality and assure hygienic
water sources for local people. To strive that by
2015, 9Yfo of rural inhabitants will use hygienic
water for daily-life activities, 85% of rural

households will have hygienic toilets, 80% of

household waste will be collected and treated,
and 100% of hazardous industrial waste and

hospital waste will be managed and treated. By
)020, these targets will be 98%, 95%, 90Q{i and

100%, respectively;

- To manage and rationally utilize natural
resources and protect"bio-diversi ty; to promote

education, training and raising of public
awareness about environmental protection; to

Increase the environmental management

capacity.

II. DEVELOPMENT ORIENTATIONS OF

INDUSTRIES AND SECTORS

1. Development orientations

To prioritize the development of 6 groups
of i nd us u ie s , namely ellergy,,,:;;;arurism,
agriculture-forestry, fisheries, manuMture and

processing, and 2 groups of su]porting
industries being education-tral'Trlng and

construction-real estate trading. By 10.20, the
above 6 groups of industries will contfibtlte 91 %
of the province's GDP and employ t""'5-0/o of the

province's workforce, specifically:

aJTo develop the group of energ:rtftdustries

with nuclear power and renewabl;:@nergy as
the key so that Ninh Thuun pro¥t:nce wi II

become a national clean energy cellt~y 2020,.-'this group of industries will make.up..ll % of
the province's GDP and satisfy 5~ of the

national energy needs:

To invest in building 2 nuclear pewcr plants

with an output of 4,000 MW. Cons~ction of-the first plant will commence i~14 and
complete in 2020 (under the~ational

Assembly's resolutions and ~ Prime
Minister's decisions);

- To develop a pumped-storage hydropower

plant with an output of 1,200 MW1'rr Tan My
irrigation system, which is exp~d to be

completed and put into operation by 2020; to
boost the development of wind farms in 14 zones

with high wind potential with a total output of
1,600 MW and solar power with an output of
282 MW.

b/Tourism:

To comprehensively develop tourism based

e VIETNAM LAW & LEGAL FORUM

36 OFFICIAL GAZETTE Issue nos11.121July 2011
(Cong Bao nos 437-4381August 5,2011)

on rhe pHwincc's tourism potential and

advantages, including sea tourism, ceo-tourism

and cultural tourism; to step by step build some
key tourist sites m the country and the Southeast

Asian region offering high Iy competitive types

of tourism with diversified products and
services of the best quality, speci fically:

- To develop hi-class yachting tourism.
buiJding'WO-200 landing stages in Vinh Hy bay

(Ninh U..rdistrict) and Binh Son - Ninh Chu

touristr~ (Phan Rang ~ Thap Cham city); to

bui1dhi-~s tourist establishments in Vinh Hy

and Mui~nh tourist sites; to develop vintage­
tasting t~s aiming to tum the province iruo
an attrac. destination in the Southeast Asian

~-
region; t~oncentrateon developing sea tourist
sites in Biah Ticn, Binh Tien - Vinh Hy, Binh

Son - NiDlfChu, Mui Dinh and Ca Na areas;

- To ::m$Vc that by 2020, the tourism sector

will m~p 12% of the province's CDP and

employ E70 of the province's workforce. By

20 t5, th~"rovince will receive about 1.3-1.4

million~!~lUrist arrivals with foreigners
accountieg-for 14-t5%. By 2020, the province

will rece~ some 2.5-3 million tourist arrivals

with for~ners accounting for 19-20%.

cIAgtic.ulture, forestry and fisheries:

To de,)leJop a modem agriculture with high
yield antt+!gh quality, step by step torm large

commo~ production areas so as to assure

sufficierrtsnpply of raw materials for processing
industrieRy 2015, the agriculture, forestry and

fisheries sector will make up 25% of the
province's GOP and 37% of the proviuces

workforce. By 2020, these rates will be 20(10
and 29%, respectively, specifically:

- Agriculture: To accelerate the application

of sciences, techniques and new technologies,
especially bio-technology, so as 10 raise the land

use value. The agricultural production value will

grow at an annual average of 6-7%; land areas

under paddy will be kept stable at around
17,000-18,000 ha with an annual output of

200,000-220,000 tons; to improve the quality

of cattle herds. develop the model of farm

husbandry associated with processing industries

and raise the percentage of crossbred cows to
38% by 2015 and 45% by 2020;

- Fisheries: To bring into full play local
advantages in aquatic breed production, develop

Nhon Hai and An Hai concentrated breeding

areas and shrimp fanning in association with
export processing. To promote offshore fishing.

The fishery production value will grow at an

annual average of7-8%. To strive that by 2015.
] 1.5 billion brood stock shrimps will be

produced, shrimp farming areas will reach
1,200-1,300 na with a total Output of 13,000

tons, offshore fishing output will reach 60,000
tons and fishery export val ue will reach USD

100 million, By 2020, these figures will be 17

billion, 1,200-1,300 ha, 20,000 tons, 65,000
tons and USD t50 million, respectively;

- Forestry: To increase land use efficiency

and rationally improve the quality of forest
coverage so as to assure sustainable agricultural

development; to protect and tend existing
COlcsts, [JIUlll new (ote sts , Lone urr aud

regenerate forests and develop rubber trees

toward commodity production in poor soil areas
in Bac Ai and Ninh Son districts. To strive that

forest coverage will surpass 45% by 2015 and
reach 50% by 2020.

dJ Industries:

To deve lop c l ea n i n d usf r ie s with

breakthrough growth so as to quickly restructure

the economy and improve economic efficiency.
To strive that by 2020, industries will make up

© VIETNAM LAW & LEGAL FORUM

Issue nos 11·12/July 2011
(Gong Baa nos 437-4381Augusl 5, 2011)

OFFICIAL GAZETTE 37

12% of [lie province's GDP and employ 13%

of the province's workforce; the added value

will grow at an annual average of 22-24%
during 2011-15 and 26-28% during 2016-20,

specifically:

- To concentrate efforts on developing

advantageous processing industries such as salt

and post-salt chemical production and food and
beverage processing, expand salt-making areas

to 4,000-5,000 ha with an annual output of
450,000-500,000 tons a n d increase t hc

production of post-salt chemical products such

as hi-grade salt and magnesium chloride with
an annual output of 200,000-250,000 tons. To

invest in building 1-2 export shrimp processing
plants, each of an annual output of lO,aOO tons;

1-2 cashew nut processing plants, each of an

annual output of 10,000 tons; livestock and
meat processing plants and beer and vintage

plants in association with the building of eco­
tourism resorts;

- To lure investment in a steel production

project with an output of 14.5 million tons/year
in Doc Harn-Ca Na area in association with the

bui Iding of a cargo port with a capaci ty of 15
million tons per yp:lr;

- To develop industrial parks and clusters:

During 2011-2015, to concentrate on
completing i nvcstmcnt in infrastructure

facilities of Du Long and Phuoc Nam industrial
parks; during 2016-2020, to develop Hieu Thien

and Ca Na industrial parks; to invest in building

1-2 industrial clusters occupying a land area of
30-50 ha in each district while prioritizing the

development of 8 industrial clusters of Thanh

Hai, Thap Cham (Phan Rang - Thap Cham city),

Ca Na (Thuan Nam), Tri Hai (Ninh Hai), Tan

Son and Quang Son (Ninh Son), Phuoc Thang
(Bac Ai) and Suoi Da (Thuan Bac).

e/ Construction, real estate trading and

development of new urban centers:

To develop construction into a strong sector

with high technical level and step by step form

a real estate market. To strive that by 2020, the

sector will make up 37% of the province's GDP

and employ 25% of its workforce, specifically:

- To form construction enLer~s with

strong financial capacity and pro~ionally

qualified human resources to impl~t large­

sized works and projects with c~licated

technical requirements; to take the wUest use

of gee-economic advantages and b~d urban

centers of appropriate sizes; to deve~ hi-class
urban centers in Phan Rang - Thap C'Dam city;.-

- To develop the real estate markea.covering
also real estate brokerage and lease s~jces, and

develop an intermediary market prc\~ing real

estate sale and purchase services a"'develop

construction work repair, maintenan~;ndanti­

degradation services; to develop a iiiarket of

leased houses and hi-class office bulfaings.

fI Education and training:

To comprehensi vely and synCftT'onously
r-,

develop education and training in te~of scale
--v

and quality, ensuring physical foun~onsand

improving quality of teachers, IIlv~zing all

children in the prescribed age groltp to go to

school and minimizing the educril'ion gap

among areas in the province; to strWe that by
2020, the sector will make up 3(/<) of the

pr o vince.'u GDP and employ 0.2% of the

province's workforce, specifically:

- To develop ;J network of schools and

classrooms up to national standards at all

education levels, attaching importance to
developing creches and preschools in the

@ VIETNAM LAW & LEGAL FORUM

38 OFFICIAL GAZETTE Issue nos1H2fJury2011
(Gong Beo nos 437438/August 5,2011)

direction of socialization. To strive that by 2015,

30% of schools will reach national standards,

50(%) of primary pupils will attend semi­

boarding classes and 10% of preschools will

reach national standards. By 2020, these figures
will be 50%, 6(Y1r, and 20%, respectively;

- Vocational training: To strive to basically

satisfythe needs for skilled human resources ror
the prov~'s socio-economic development by

2015; dLft'rng 2016-2020, to provide vocational

tmining~luborers within the province and in

neighbo_ p~ovinces; to improve the operation

effectiv<$lZss of the Agriculture and Forestry
UniversiQ!$ branch; to establish Water Resources

and EleQjcity universities; to upgrade Ninh

ThllanT~hers'Coli "8" into a multidicciplinary

college; 'to prepare conditions for the

establis~ntof Ninh Thuan University after
2015. arttbt the same time, call for investment

in bui"tmtLg training institutions up to
~

internat.1 standards in the province.

2. J:BSrastructure construction and

develop=nt

aITrWport infrastructure:
:.,...

-R~To prioritize investment in building
roads Iir,Jlllfng the two trunk. roads being national

highwa.f't A and the coastal road, national

highwa~17's section heading to Lam Dong
provinc~Central Highlands provinces and

Dong JHri-ot Phu Tho bridge (An Dong bridge).
To upg~ national highways 1A, 27A and

27B, ttmastal road (Binh Tien - CaNa), road

703 linking national highway I A with Yen Ninh
and Hai Thuong Lan Ong roads, Kien Kien road

running to Ninh Chu cargo port and Van Lam ­

Son Hai road To build a belt road of Phan Rang

- Thap Cham city which links to national

highway 27. roads running through Ninh Hai,
Thuan Bac, Bac Ai, Ninh Son and Ninh Phuoc

districts, the uorthwextcru area of Thanh Sun

airport to Du Long industrial parks and Phuoc

Thai, Phuoc Vinh (Ninb Phuoc) and Ma Noi
(Ninh Son) communes. To complete the system

of rural and mountainous transport and roads
to raw material zones; to upgrade district roads

up to grade-IV and - V delta road standards;

- Railway: To invest in railway routes as
planned so as to complete phase-I renovation

and upgrading ofthe North-South railway's Nha
Trang - IIo Chi Minh City hi-speed railway

section running through Ninh Thuan province;

to study a plan to restore Da Lat - Thap Cham
railway route for tourism development

association with Da Lat city;

- Seaway: Tu develop Doc Ham seaport with

a cargo handling capacity of 15 million tons/

year, Ninh Chu cargo port capable of

accommodating ships of 10,000 tons and tourist

ports, including Binh Tien - Vinh Hy, Binh Son

- Ninh Chu, in service of domestic tourist ships;

to upgrade and expand Ca Na, Dong Hai and

Ninh Chu fishing ports to serve as storm
shelters, each will accommodate 500-1,000

ships of 500-1,000 cv
b/ In igation: To concerurate iuvesuueut in

irrigation works so as to improve the irrigating

capacity for around 50% and 56% of
agricultural land areas by 2015 and 2020,

respectively. By 2015, to complete investment
in Tan My reservoir irrigation system with a

capacity of219 million m', Song Than, 0 Cam,

Tan Giang II, Ta Noi and Ta Lam reservoirs (Ma
Noi), Da May reservoir (Phuoc Binh commune,

Bac Ai district). To invest in building the
expanded May 19 dam (Lam Son) and Dinh

river downstream dam so as to prevent

salinization, preserve fresh water resources,
change the eco-environrnent and bring Into full

© VIETNAM LAW & LEGAL FORUM

Issue nos11·12JJuly 2011
(Gong Bao nos 437-4381August 5, 2011)

OFFICIAL GAZETTE 39

play the advantages of the areas along Dinh

river; to invest in canal consolidation, paying

attention to grade-I canals belonging to Nha
Trinh - Lam Cam and Tan Giang systems and

grade- nand -III canals so as to promote the
effecti vcness of built reservoirs.

cl Water supply and drainage systems: To

expand and upgrade the water supply and
drainage and wastewater treatment networks for
Phan Rang-Thap Cham city and urban centers
ill the province, to iuvcxt in water supply and

drainage and wastewater treatment networks for

industrial parks and nuclear power plants;

cI/Power supply:

- To upgrade and develop the province's
power grid so that 100% ot households will use

electricity supplied from the national grid and

100% of electricity demands for production will
be satisfied corresponding to production scale

of industrial parks and clusters;

- To build nuclear power stations No.1 and

2 (500 KY stations); to develop a power grid to

connect nuclear power, thermal power and wind
power sources to the national power grid and

an electricity supply network to meet additional
load needs in the province; to upgrade the

(existing) 15 KY electricity network to 22 KY
one and gradually replace overhead 22 KY
electricity lines in the central areas of urban

centers with 22 KY underground cables;

- To build 220 KY and 110 KY transformers

for Du Long and Phuoc Nam industrial parks,

Doc Ham area and Phan Rang - Thap Cham city.

el Information and communications:

- To expand, upgrade and modernize the post
and telecommunications network and develop

large-capacity high-speed communications

networks connecting to all localities in the
country and the world; to modernize the

province's hi-tech transmission systems and

optical cables to its districts and communes;

- To promote the application of information

technology to state management (e­

government) and e-transactions; to increase the
number of telephone subcnbers to reach the rate

of 34 subcribers per 100 inhabitants by 2015

and 50 subcribers per 100 inhabita~ 2020;

- To ensure that network no~will be

installed in every COmmune to pr~e high­
speed multiple services. By 20IJ,"'OJ of the

population will use the Internet and~rrer2015,
all demands for Internet use will bs.basicalty

satisfied. To strive for a rate of ~Intemet

subcribers per lOO inhabitants by 2m-and 15
Internet subscribers per ItXlinhahita~y 2020.

3. Social affairs

a/ Population and family planni~To well

implement the national pop~laticgtrate~y,

ensuring a proper population ~ while
increasing population quality. To t=luce the

annual natural population growthra~o1.15%
by 2015 and 1.1% by 2020; tae annual

mechanical population growth raft will be

around 6.46% during 2011-2015 anetDb during
2016-2020. The province's popu~on will
reach 640,000-650,000 by 2015 antC40,OOO­
750,000 by 2020; the urbanization~ will he
43.9% by 2015 and 48% by 2020;

bl Health and public healthcare: T~ui1dand
develop a medical examination anbeatment

network in conformity with the province's socio­
economic development conrlitions; to invest in

building a provincial-level general hospital with

500 patient beds and modem equipment and
traditional medicine hospitals in Ninh Phuoc and

Ninh Son districts; to upgrade commune health

stations up to national standards. To strive that

70% and 90% of communes, Wards and

e VIETNAM LAW & LEGAL FORUM

OFFICIAL GAZETTE Issue nos 11.121July 2011

(Gong Beonos 437-438/August 5, 2011)

townships will reach the national health

standards by 2015 and 2020, respectively, and

by 2020, all health stations will have midwives

and 80(k) ofcommune-level heal th stations will

have medical doctors. To prioritize the

development of human resources for the heal th

sector and strive for a rate of 8 medical doctors

per 10,000 people;

cI Cl\mtre, information, radio and television:

To furthrr1mprove the q uality of the movement
HAll (~eople unite to build a cultured

Iifestyl~To strive that 65% and 80(%) of

villages_d street quarters will reach cultural

standar<m:lJy 2015 and 2020, respectively. To

increasQ-assroots cultural institutions and
improvcssec cultural life for ethnic minority

people <In(1 inhabitants in mountainous, deep­

lying aa remote areas. By 2015, 60(;70 of

comm~s, wards and townships in the

provin~ill have culture-information-sports
f"""'I

centers, !!m0/r, of ham Ids and villages will have

public-~esssystems and 96% of households

will hat:!: access to television and radio
broadcawil. By 2020, these rates will be 80%,

100% atW&llOO%, respectively;

d/ P~ical training and sports' To develop

the province's physical training and sport

networkto better satisfy people's needs for
physic~aining and health protection in

combin~ with development of advantageous

high-asssevernent sports; to step up sport
move~ in association with restoration of

traditional sports of ethnic groups in the
province; to attach importance to the training

of young talented ath letes: to develop mass sport

movements; and to incrementally increase the

number of people regularly doing physical

exercises or playing sports;

eI Science and technology: To develop science

and technology to serve economic development

needs, prioritizing the research into applied

sciences in service of production and daily-life

activities; to promote cooperation with central

science agencies based in the province and

international organizations in disseminating new

plant varieties and animal breeds so as to tum

out goods of high commodity value and up to

intemational standards for export. To intensify

investment in scientific activities, build some

research and application centers and pilot plants

for creation of new products and breeding centers

and invest in equipment and devices to meet

scientific research needs.

4. Environmental protection

Environmental protection constitutes a
constant task in socio-economic development

and one of the three important targets to be
implemented for assuring sustainahle

development and fulfillment of the millennium

goal. The general objective during the planned
period IS to Improve the living environment by

proactively preventing and mitigating adverse

environmental impacts in association with

pollution treatment, depletion remedy,

environmental improvement and nature
censer vation.

5. National defense and security

al Tu prioruize land plots in extremely

important strategic locations for developing the

province's and the country's defense potentials.

To build an all-people defense, people's security

and border guard disposition;

blTo closely coordinate with military, border

guard and public security agencies, provincial

departments and sectors, fatherland front and
local people so as to generate a combined

strength for building Ninh Th uan into a

politically firm and economically prosperous

province with strong national defense and

e VIETNAM LAW & LEGAL FORUM

Issue nos 11-121July 2011
(Gong Bao nos 437-4381August 5,2011)

OFFiCiAL GAZETTE 41

security. To concentrate efforts in building u

strong political system and increasing

economic, defense and security potentials.

IV ORIENTATIONS FOR TERRITORY­

BASED DEVELOPMENT

I. To set orientations for spatial and
territorial development ofNinh Thuan province

by 2020 in the direction of developing two

development corridors and six key development
areas with three prioritized areas as follows:

aI Two corridors: National highway IA and
coastal road;

bl Six key areas: The western area

(mountainous districts), northern tourism area,
Dam Nai area, southern industrial area,

suburban villages (Phuoc Dan and Ninh
Phuoc), and Phdn Rang - Thap Cham inner city,

with priority given to three areas, namely Phan

Rang - Thap Cham urban center, the northern
tourism area and southern industrial area.

2. Orientations for location of industries and
sectors

Industries and sectors will be spatially

arranged in the following four prioritized areas:

a/The mountainous area (Ninh Son and Bac

Ai): This area is planned mainly for agricultural
and forestry with zones under short-term

industrial trees such as cassava, sugarcane,

tobacco, cashew and rubber in association with
the processing industry, develop cattle

husbandry and build a new countryside;

bl The northern area: Tourism development

will beprioritized in this area, hi-class and large­

sized tourist resorts will be built along the coast
from Binh Tien to Vinh Hy and Binh Tien tourist

resort, Vinh Hy and Nui Chua hi-class tourist
resorts and Bai Thung and HUll Du tourist resorts

will bc developed into regionally famous ones;

clThe southern area: Industrial development

will be prioritized in this area, mainly in Phuoc
Narn and Ca Na industrial parks, and nuclear

power plant No.1 wil I be built in Vinh Truong
village, Phuoc Dicu commune, Timan Nam

district;

dI The lowland areas: The dev~ent of
urban centers, services and tra~will be

prioritized in this area, Phan Rang -~Cham
city to be buill i uto a luurisnl-lra~lIttT and

developed into a "park city", a cluster of satellite

urban centers will bc formed, .including
ecological urban centers along b~ sides of

Dinh river, Dam Nai tourism-urbes-center,
eastern Van Son northern Bi nh!'§(.,n urban......
center. Binh Son - Ninh Chu co~1 urban

center with hi-class office buildiniS:' and an
urban center in Thuan Nam for expeili.engaged

in the construction of two nuclear pcZr plants.

3. Oricntation for develo~nt of
~~,.;

administrative units ..,
~

To upgrade urban centers ,»Then the
prescribed conditions are fully~ to split

communes and districts having~o large
population or occupying too large I~ area to

suit socio-economic development ~nditicns

and economic and social managc~t levels....
To set orientations for develoeesent of
administrative units as follows:

aJ During 201 t-20t5:

The province will have 6 district-level

administrative units and I city; to upgrade Phan
Rang - Thap Cham city into a grade-Il urban

center (when the prescribed conditions are fully
met) and consider adj usting administrari ve

boundaries ofcommunes, wards and townships

so as to increase the number of communes,
wards and townships to 91 by 2015;

@VIETNAM LAW & LEGAL FORUM

42 OFFICIAL GAZETTE Issue nos 11·121July 2011
(Cong Bfw nos 437-4381August 5,2011)

bl During 2016-2020:

The province will have 7 district-level
administrative units (:l new district split from

Ninh Son district), to establish Tan Son town

(grade-IV urban center)', to expand Phan Rang

- Thap Cham city to embrace Khanh Hai

township and the area along both sides of Nai
lagoon for building a coastal tourist urban
center; t~itywill be also expanded to the west

to embr~ the southern side of Dinh river to
serve ~(ablishmentof urban centers along

both ~ks of Dinh river; to adjust

adminisDive boundaries ofcommunes so that
the pro'4U;e will have some 101 communes,

wards am:t:townships by 2020.

~

V. KEY.PROGRAMS AND PROJECTS

:;Bee the attached appendix)

~AJORSOLUTIONS FOR
IMPI .EmfENTING THE MASTER PLA N-1. Sc@ion for raising investment capital

The-.wl development invcstrncnt capital for

the 201 tJ.,l020 period is estimated at around

VND ~llion, including VND 60 trillion for
201l-2-~ and VND 200 trillion for 2016-2020.-.Based-ea. the ann ual budget capacity, the
provinc~ ~h()lIld adopt specific solutions to

raising ~e utmost domestic and overseas

re~rdevelopment investment as follows:

aI :o.=.:ing up and promulgating a list of

programs and projects calling for investment
through 20?O; adopting policies to encourage

and attract domestic and overseas businesses

to invest in commercial operation of
infrastructure facilities; effectively utilizing

ODA sources to build key infrastructure

facilities for large-sized irrigation, traffic,
electricity and water works; realizing the policy

of joint investment by the State and people in

order to solidify canals, build and consolidate

rural transport systems and carry out
socialization in education. hcalthcarc, sports and

physical training;

bl Applying investment promotion

measures; creating a stable, open and fair

investment en vironrnent and assuring investors'
interests; taking the initiative in promoting

investment and searching for investment
partners: making turgeted investment so as to

make the fullest use of investment capital.

Adopting policies to assure thrift practice in
administrative spending and prevent loss and

waste in capital construction investment.
Making definite investment in hreakrhrough

projects for high-quality and sustainable

development;

c/ Diversifying forms of fund raising,

considering domestic capital sources as a
decisive factor while attaching importance to

foreign capital sources; reforming

administrative procedures, creating an open
investment envlronmcnt, adopting mechanisms

and policies to raise funds from the population

and encourage economic sectors to participate
in development investment; prioritizing the

attraction in appropriate forms of foreign
capital, especially capital from multinational

companies, to take advantage of modern

technologies and advanced management and
administration skills and pave the way to

regional and world markets;

d/ Renewing investment credit mechanisms

and building a closed relationship between

businesses and finance and credit institutions
so as to tacilitate businesses' access to capital

sources and promptly satisfy their capital needs

for production and business operations:

completing the equitization of state enterprises

e VIETNAM LAW & LEGAL FORUM

Issue nos11·121July 2011
(Gong Baanos 437·438/Augusf 5, 2011)

OFFICIAL GAZETTE 43

to lay Ioundat ion fur par ricipation I[] the
securities market;

e/ Better coordinating with concerned
ministries and sectors in speeding up the
implementation of national key investment
works in the province;

f/ Improving the province's geo~economic

position <;0 as to r~i<;e the val nr- of land II<;e,

increase the rate of GOP contribution to the
budget on the basis of strongly developing
industries and services and intensifying the
management ofrevenue sources so as to assure
sufficient funds to cover expenditures and have
accumulations for development re-investment;

g/ Effectively implementing the policy of
socialization of such sectors as healthcare,
vocational training, education, culture and
sports and environment, striving that 20-25%
of the investment capital for these sectors will
be raised from social sources;

hf Mobihzmg FDI capital sources tor

development investment, calling for investment
in large-sized projects of international standards
in energy, tourism, industry, seaport, new urban
center, education and healthcare sectors so as
to create a breakthrough in lapping lucal

potential and strength and implementing the
province's key socio-economic development
programs; and using ODA capital mainly for
investment in infrastructure facilities, especially
those in poor and difficu lty-hit areas. Further

coordinating with development partners and
donors in identifying investment opportunities
111 contormity with priority objectives and
donors' criteria;

if Implementing the program on state credit

for businesses having projects eligible for
support under the Government's regulations,
Pnontizing large-sized projects of spearhead

sectors, projects on renewing agricuILural and

fishery product processing technologies and

clean energy development projects, This capital
source is expected to satisfy about 7-8.8% of

the province's total investment capital demand;

jf Greatly improving investment and
business environment, raising the provincial

cornpeti tivencss to attract to the utmost capita!--from economic sectors and impleme1T!"projects

in which the province has a compe.illrve edge
such as those in the marinC"~nomy,

construction of urban centers alIQ. office
buildings for lease; mobilizing and encouraging
economic sectors to invest in d~cloping

household and small farm econom~esting

in and developing agricultural, f~try and

fishery product processing establisJffifents and-restoring local traditional trades.

2. Solutions for improving b~ess and
investment environment and raisin~ovincial

competitiveness

aJ To raise provincial competi~ness to
serve as a motive force for the impl~entation

of the master plan on socio-gsonornic
development of Ninh Thuan prov i~ through
2020; raising investors' and strateg§£:~rtneTs'

concerns about the province's devej,gpment;--bl Improving effectiveness of ~estment
promotion activities and use eff~ncy of

investment capital raised from;sonomic
sectors, foreign-invested enterprise~dODA

and NGO capital and, concurrently, ~plifying
administrative procedures and promoting and
boosting investment activities of investors and

development partners;

cf Improving the capacity of civil servants

and public employees working in the province's
administrative agencies and business managers
toward high professionalism and readiness for

e VIETNAM LAW & LEGAL FORUM

OFFICIAL GAZETTE Issue nos 11-121Ju/y 2011
(Gong Baa nos 437-4381August 5, 2011)

international economic integration.

3. Solutions for human resource
development

aJ Attaching importance to training for

cadres and civil servants working in various
sectors and levels so as to r a ise their

qualifications in terms of law, management and

administrmion of socio-economic domains and
national ~'ense and security; adopting specific

regimes t1i£i policies on salaries, allowances and
otherin~ives so us to attract talented pCI SOliS

and tec,*al workers, especially top experts,

to work Wi long term in Ninh Thuan province;

bl E~uraging businesses to provide

training ~nterprise-basedassociated training
to their eft1oployee:> so as tv improve theh q ualiiy.

To creat~sociation among state management

agenciez''consulrancy agencies, businesses,
universiHH and training institutions for human
resourc~ining,supply and use;-cI Cr~ng favorable conditions fur capable.-people tcr~dy, adopting policies to encourage

young tJ;\ts to research into, create and apply
new tectiiiological achievements; appointing.....
young ~agers and creating conditions for
cadres tQ.Nisit and exchange experiences with

foreign zounrries so as to acquire market and
-'.

technology information;

d/Re~ly organizing training courses for

busines~anagers so as to improve their
admini~ion skills, meeting integration and

compe 10 requirements; concentrating efforts

to lure and invite prestigious universities and
training centers to set up training establishments

up to intemational standards in the province;
encouraging a ll economic sec tors and
businesses, especially those having large-sized

projects, to open training schools or associated
training courses to meet human resource

demands for the province's socio-economic

development in the coming time and best satisfy

the needs for developing the province's six main
groups of industries in the immediate future;

concentrating efforts on building a good living
environment to attract domestic and foreign

experts to work in the province.

4. Solutions for science and technology
development

al Encouraging enterprises to invest in
renewing production technologies, gradually

replacing obsolete equipment and

synchronizing technologies in advantageous
sectors such as agricultural, forestry and fishery

product processing. Supplying information on
new technologies to businesses and creating

favorable conditions for them to renew

production and management technologies,
Diversifying forms of association and

cooperation among production establishments,
research and application agencies and

universities so as to apply scientific advances

in daily-life activities and catch up with national
and international development;

bl Accelerating technical application,
investing in renewing equipment, rr.cchinery

and technology lines in association with

environmental protection: to properly select
technologies to be renewed, use multi-l ayer

technologies and combine traditional
technologies with modem ones. Shifting from
producing and exporting unprocessed products

to deeply processed ones and producing import
substitutes; expanding association with research

institutes and universities and providing support

funds for projects to research, apply and transfer
technologies to businesses, regardless of their
ownership forms;

cl Intensifying Investment In renewmg

e VIETNAM LAW & LEGAL FORUM

Issue nos11·121July 2011
(Gong Baanos 437·4381Augus(5, 2011)

OFFICIAL GAZETTE 45

equipment and technologies for the province's

competitive sectors to turn out products ofgrcat

demands in domestic and international markets.
Closely combining technology renewal and

environmental protection.

S. Sui utions to propei ly settling social issues
centered at poverty reduction in areas with a

high poverty rate and areas of ethnic minority
inhabitants

aJ Enabling local people develop production
ami have access to economic development

opportunities: providing training to local people

for improving their production and business
knowledge; further intensifying agriculture,

forestry and fishery expansion, and supporting
science und technology transfer activities;

bl Increasing local people's access to social

services: assuring that local people will have
access to basic services, upgrading education and

health infrastructure facilities in difficulty-hit and
ethnic minority areas, planning investment in

essential works with priority given to

communes with the participation of people.

6. Solutions to environmental protection and
development after the model of "green and
clean" economy for sustainable development

a/ Intensifying the prevention, control and

mitigation of natural disasters and response to
climate change and incorporating response to

climate change into the province's socio­
economic development programs, especially

plans on infrastructure construction and

residential arrangement in coastal areas;
intensifying the appraisal of environmental

protection condi tions of investment projects and
effectively carry ing out f'.ffective environmental

supervision;

bl Boosting the development ofclean energy
sources, encouraging production establishments

to apply environmentally friendly technologies;

increasing communications to raise people's

arewareness about environmental protection
and climate change prevention and response.

7. Solutions to raising effect and
effectiveness of the state management apparatus
and accelerating administrative procedure

reform

aJ Strongly accelerating the adllJ,l,Wstrative

procedure reform, improving ~ct and
effectiveness of state managemenr,-ttl).ating an

equal competition environment for a~ economic
sectors; improving the operation quality of the
Economic Development Office (E~ so as to

increase the cornpetitivess index aTMteate an,..
open i nvextrnent and business ellvi~IU~nt tv

tap to the utmost internal strengths aad attract-external sources for development i~li:stment;

bl Further decentralizing di~t-level-People's Committees and al1'Tt1orizing
~...

provincial-level departments and sestcrs while-,
upholding responsibilities of the ~ds and

improving the capacity of ~1iissroots

administrations; improving the c.city fOT

cadres and civil servants in state ad~istrative

agencies toward professionalism; ~.

cl Completing institutions and raia quality
of the elaboration of legal documcrusnnder the
competence of the provincial-lever-People's
Council and People's Cornrnitteev gspecially
institutions and policies on lo~ soc io­

economic development; widely"a'pplying

information technology in the reform of
administrative procedures and increasing

transparency of administrative procedures
concerning local people and businesses.

8. Solutions to expanding regional and
national cooperation and association for
development and international economic

e VIETNAM LAW & LEGAL FORUM

OFFICIAL GAZETTE Issuenos 11·12/July 2011
(Cong Baonos 437-438/August 5, 2011)

integration

al Expanding the comprehensive

cooperation between Ninh Thuan province and
provinces in the Southern Central and southern

key economic regions and major cities
uati ouwi de , pr ior it iz in g cooperation and

association in tourism, trade, production,

exploitation, processing and sale of industrial,
agricultM;1 and fishery products, attaching

importante to traditional and advantageous
produc~each locality;

b/ErWeting into cooperation in training and

developMent of human resources for such
sectors ~ea)thcare, education and training,

implemiiting centrally run projects on
exploratsen of petroleum and minerals such as

titanium c5re and developing seaport and sea-. .transporesnon services.

VII. O~NIZATIONAND SUPERVISION_...
flF THE MASTER PLAN

IMPLEMENTATION

1.Am the master plan on socio-economic

---develoPeltnt of Ninh Thuan province through

2020 i~ ...proved by the Prime Minister, the
province-should publicize and disseminate it to

party cir!tll1iuees and administrations at all

levels, -<MI sectors, mass organizations,
enterprQand people in the province; and

concuITen'tly, elaborate a program of action for

the im~entationof the master plan.

2. To concretize the master plans's objectives

and tasks into five-year and annual socio­
economic development plans for effective

implementation. Annually, to evaluate the
implementation of the master plan and on that

basis, review and propose the adjustment or

supplementation of the master plan to suit the
socio-economic development situation in the

province in each period.

3. Authorities, sectors, socia-political

organizations and local people shall inspect and
supervise the implementation of the master plan.

Article 2. The master plan on socio-economic
development of Ninh Thuan province through

2020 wi II serve as a basis for the elaboration,
submission, approval and implementation of

sectoral master plans (construction, land use and

other plans) and master plans on socio-economic
development of districts, towns and provincial

cities of the province and investment projects
in Ninh Thuun province.

Article 3. To assign the People's Committee
of Ninh Thuau province to base itself 011 the

approved master plan to assume the prime

responsibility for, and coordinate with
concerned ministries and sectors in, directing
the lawful formulation, submission and
approval of the following documents:

I. Master plans on socio-economic

development of districts, towns and cities;
master plans on urban centers and residential

areas; land use master plans and plans; and
master plans on development of industries and

sectors to ensure overall and uniform

development;

2. To study, elaborate and promulgate

according to its competence or submit to
competent state agencies for promulgation

mechanisms and policies in conformity with the

province's development requirements and laws
in each period so as to attract and raise funds

for the implementation of the master plan.

3. To eIaborate fi ve-year and ann ual piails;

key economic, cultural and social development

programs and specific projects to implement the
master plan.

e VIETNAM LAW & LEGAL FORUM

Issue nos11·12/July 2011
(Gong Bao nos 437-438/August 5,2011)

OFFICIAL GAZETTE 47

4.' Io propose the Pnme Munster to consider

and decide on modifications to the master plan

in conformity with the socio-economic
development situation of the province and the

country in each planning period.

Article 4. Concerned ministries and sectors,

within the ambit of their functions, tasks and
powers, shall:

1. Guide and assist the People's Committee
of Ninh Thuan province in implementing the

master plan.

2. Coordinate with the People's Committee
ofNinh Thuan province in reviewing, adjusting

and supplementing master plans of industries

and sectors to ensure completeness and

consistency of the master plan; assist the

province in raising domestic and overseas funds
for the implementation of the master plan.

Article 5. This Decision takes effect on the
date of its signing.

Article 6. The chairperson of th.e.J'-eople's
Committee of Ninh Thuan province:w,inisters,

heads of ministerial-level agencies-sed heads
of governme nt-auachcd agen~s shall

implement this Decision.-

Prime Minister

NGUYEN TAN DU~ ,

Appendix

LIST OF PROJECTS PRIORITIZED FOR INVESTMENT IN NINH THUAN PR~INCE

DURING 2011-2020

(To the Prime Minister's Decision No. 1222/QD-TTg ofJuly 22,2011)

No. Name of projects

A PROJECTS INVESTED BY MINISTRIES AND SECTORS IN NINHnIUAN
PROVINCE ,

1 Upgrading national highway lA's section from Cam Ranh international airport to
Phan Rang - Thap Cham city

~ .

2 National highway IA's bypass through Phan Rang

3 Upgrading national highway 27' s section running through Ninh Thuan pro\ftnce

4 Building Nha Trang - Ho Chi Minh City express railway's section running through
the province

5 Planning and investing in the restoration of Da Lat - Thap Cham rai [way route

6 Building nuclear power plant No.1 and infrastructure for nuclear power plants Nos.
1 and 2

7 Tan My irrigation system

Cl VIETNAM LAW & LEGAL FOR

48 OFFICIAL GAZETTE Issue nos11·12JJuly 2011
(Gong Baa nos 437-4381August 5,2011)

B PROJECTS INVESTED BY THE PROVINCE

r INFRASTRUCTURE

1 Building a belt-road of Phan Rang - Thap Cham city

2 Building a coastal road from Binh Tien to Ca Na

3 Van Lam-Son Hai road

4 National highway lA's section running, to Phuoc Ha

5 ~icn Kien road running to Ninh Chu cargo port

6 l1'iational highway 27 - Ma Noi - Phuoc Ha

7 trJpgrading urban roads and inter-district roads connecting to Ninh Son, Thuan Bac,
~~c Ai, Ninh Hai and Ninh Phuoc districts

8 $ads heading to commune centers

9 tt:Pgrading and expanding Dong Hai, My Tan, Son Hai, Vinh Hy and Ninh Chu
J1;hing ports for use as storm shelters

II ·lkRIGATION..'
1 ...£Dng Cui reservoir

~

2 "~ng Than reservoir
......

3 4"an Giang 2 reservoir
I~

4 :;::G1 Lam reservoir
I_V

5 ~ Cam reservoir..
6 ~ May reservoir

-

7 "Oinh river downstream dam

8 .. Upgrading the system of grade-II and -III canals of reservoirs

III alATER SUPPLY AND DRAINAGE

1 ~ater supply systems for industrial parks, new urban centers and 2 nuclear power
I~nts

2 Wastewater drainage system for Phan Rang - Thap Cham city

3 Wastewater drainage systems for Tan Son, Khanh Hai and Phuoc Dan townships

IV SOCIAL AND WELFARE FACILITIES

1 Traditional Medicine Hospital

2 Vocational training centers in Ninh Hai - Thuan Bac; Ninh Phuoc - Thuan Narn; and
Ninh Son - Bac Ai areas

© VIETNAM LAW & LEGAL FORUM

Issue nos 1t-J2JJuly 20j1
(Gong Baanos 437-438/August 5,2011)

OFFICIAL GAZETTE 49

3 Upgrading district-level hospitals, regional general clinics and commune-level
health stations up to national standards

4 Residential arrangement in coastal areas

5 B ilding infrastructure of resettlement quarters for nuclear power plants Nos. 1 and 2

C PROJECTS CALLING FOR INVESTMENT

I AGRICULTURE, FORESTRY AND FISHERIES -,
1 Sustainable forestry development ~.~

,.......
2 Vineyard development ----~

3 Jatropha planting
~ -;

4 Development of rubber trees
-.

--
5 Industrial shrimp farming in An Hai and Son Hai -

..
6 Production of aquatic breeds in An Hai and Khanh Nhon ---_.
II INDUSTRIES ...--....
1 Steel production in Doc Ham area--.-
2 Titanium mining and processing in Phuoc Nam industria 1park 'f '

--3 Production of industrial salt in Ninh Hai district, covering an area of I ,500~

4 Production of industrial salt in Thuan Nam district, covenng an area of 2,)lJ.gpa

5 Plant of salt-based chemicals, with an annual output of 350,000-400,000 to~
i<'

6 Mineral water plant in Nhi Ha, with an annual output of 2 million liters
........
-._-

7 Aquatic product p-.!:.<?cessi~ plants r·
- -- - .. -'-

S

_..
Meat processing plant, with an annual output of 3,000-5,000 tons .

9 Plant of timber and interior decoration items with ;m
~,

annual output of 10,OOn.-products
_.

10 Sash~w processing plants

III INDUSTRIAL PARK AND CLUSTER INFRASTRUCTURE

1 Expanding Du Long and Phuoc Nam industrial parks

2 Expanding Thanh Hai industrial cluster

3 Expanding Thap Cham industrial cluster

e VIETNAM LAW & LEGAL FORUM

50 OFFICIAL GAZETTE Issue nos11·12fJufy 2011
(Gong BaD nos 437-4381AugusI5, 2011)

4 Hieu Thien industrial park

5 Ca Na industrial park
- - - - -

6 Shipbuilding and fishing logistic service complex in Ca Na

7 Tri Hai industrial cluster

8 Tan Son and Quang Son industrial cluster

9 ~huoc Thang industrial cluster

10 '-Suoi Da industrial cluster

IV JRANSPORT AND SEAPORTS

1 ~pgrading and expanding Ca Na and Dong Hai fishing ports

'.2 ~oc Ham cargo port with a capacity of 15 million tons/year

3 'NiIJII Chu Cdlgu pUI l capable of accommodating ships of a tonnage of 10,000 tons

4 ~eveloping Binh Tien-Vinh Hy and Binh Son-Ninh Chu tourism ports

5 ~uildjng An Dong bridge (Phu Tho-An Hai)

V ~OURISM
.- .

1 ~ui Dinh tourist site
r-

2 , t:Dam NOli eco-tourist and urban center

3 . b;ham culture tourism

4 "Binh Son - Ninh Chu tourist resort

5 Ma Trai (Trau river) resort and hotel_.
7 lion Do resort

8 ...gai Thuflg beach resort..... - --

8 'Vinh Hy bay hi-class ceo-tourist site and cruiser landing stage

VI ENERGY

1 Wind power projects in 14 wind potential sites under planning

2 Solar power project

3 Thermal power projects with a total capacity of 1,450 MW

4 Pumped-storage hydropower project with a capac itv of 1,200 MW

@ VIETNAM LAW &LEGAL FO M

Issue nos11.12/July 2011
(Gong Baanos 437-438/August 5, 2011)

51

r----..,-----------------------------------,

VII EDUCATION-TRAINING AND HEALTH

Provincial universit u to international standards

2 to international standards

3 Building professionalsecondary schools

VIII URBAN CENTERS

K I and K2 residentia I areas

2 Don Van Son-Bac Van Son residential area

3 Ta Hac residential area and Dam Nai urban center

4 Don Nam residential area alon both banks of Dinh river

Notes: The location, size and total investment of projects shall be calculated, se e
specified during the elaboration and approval of investment projects, depending on eds
investment capital balancing and raising capacity in each period.-

© VIETNAM LAW & LEGAL FORUM

