

CLIMATE CHANGE LEGISLATION IN
VIETNAM
AN EXCERPT FROM
The 2015 Global Climate Legislation Study
A Review of Climate Change Legislation in 99 Countries

Michal Nachmany, Sam Fankhauser, Jana Davidová, Nick Kingsmill, Tucker Landesman, Hitomi Roppongi, Philip Schleifer, Joana Setzer, Amelia Sharman, C. Stolle Singleton, Jayaraj Sundaresan and Terry Townshend

www.lse.ac.uk/GranthamInstitute/legislation/

Inter-Parliamentary Union
For democracy. For everyone.

Vietnam

Legislative Process

Vietnam is a highly centralised state, whose constitution provides the fundamental and highest law. The majority of power resides at this central level with all laws and policies issued by the National Assembly and the government. The former produces framework legislation, while the latter provides guidance on the implementation of legislation.

The National Assembly is a unicameral body elected for a five-year term, which elects a president as head of state, and a prime minister as head of government. The assembly is Vietnam's legislative body, and the highest level representative body. It is responsible for approving and supervising the implementation of state plans. The Communist Party has decisive influence over the executive and exercises control through the Central Committee. Members of the party hold all senior government positions. The most recent election was in 2011 with the next scheduled for 2016.

Approach to Climate Change

Vietnam has the highest population density in Southeast Asia after Singapore, with a national average of 232 people/km² and up to 1,000 people/km² in the Northern Delta. Since the country lies in the tropical cyclone belt, it is vulnerable to natural disasters, including typhoons, floods, droughts, saltwater intrusion and landslides. According to the National Climate Change Strategy (2011), between 2001 and 2010 damage caused by such disasters resulted in 9,500 deaths and missing persons as well as the loss of approximately 1.5% of annual GDP. The areas projected to suffer increased frequency and intensity of these disasters are largely those with already high levels of poverty. At the 2007 13th Conference of Parties to the UNFCCC in Bali, Vietnam was recognised as one of the five countries likely to be most affected by the impacts of climate change. Vietnam's Mekong Delta is one of the world's three most vulnerable deltas to sea level rise.

Climate change is therefore of great importance to the government whose socialist market economic goals and policies focus on poverty relief and economic development of rural areas. The National Climate Change Strategy states that adaptation is its priority in the initial phases of the plan. Mitigation actions are "no regrets" options that provide win-win solutions, such as REDD+ activities in areas suffering from erosion and landslides due to deforestation and land use change, energy efficiency, and renewable energy.

Vietnam signed the United Nations Framework Convention on Climate Change (UNFCCC) in 1992 and ratified it in 1994. The Kyoto Protocol was signed in 1998 and ratified in 2002 and the Hyogo Framework for Action was signed in 2005. The Prime Minister issued a Directive on Organising the Implementation of the Kyoto Protocol under the UNFCCC in 2005 and approved the Plan for Organising the Implementation of the Kyoto Protocol under the UNFCCC for the Period 2007-2010. It also ratified the Association of Southeast Asian Nations (ASEAN) Agreement on Disaster Management and Emergency Response in 2009.

The Ministry of Natural Resources and Environment (MONRE) has the principle responsibility for managing response to climate change. Within the mandates of MONRE, the Department of Meteorology, Hydrology and Climate Change (DMHCC) is assigned to co-ordinate climate change-related activities while the Department of Legal Affairs (DLA) advises on the legal aspects of climate change including legislation development, review and implementation. MONRE is also the national focal point to implement the UNFCCC and the Kyoto Protocol. Vietnam submitted its First National

Communication to the UNFCCC in 2003 and its Second National Communication in 2010. In December 2014, Vietnam submitted its Initial Biennial Updated Report (BUR1) to the UNFCCC. According to the BUR1, as of June 2014, Vietnam had 253 Clean Development Mechanism (CDM) projects and over 10m Certified Emissions Reductions (CERs) were issued.

Recognition of the importance of climate change is demonstrated by domestic responses as well as international engagement. At the domestic level, political will and commitment to responding to climate change is reflected most recently in Article 68 of its Constitution (2013)¹ and the Communist Party's Resolution on Active Response to Climate Change, Improvement of Natural Resource Management and Environmental Protection (2013). The Party Central Committee is the supreme power and therefore the Resolution serves as one of the critical bases for designing policies in response to climate change. According to the Resolution, specific objectives until 2020 include, among others, to reduce GHG emissions per unit of GDP from 8-10% compared with 2010.

In addition, Vietnam has developed a series of national strategies, plans and activities relating to natural disasters and climate change, supported largely by Decrees from the Prime Minister. The National Target Programme to Respond to Climate Change was promulgated in 2008 and requires the mainstreaming of activities in response to climate change in all other sectors and fields. It sets out to: evaluate the impact of, and set up action plans to respond to climate change in the short and long term; and to ensure sustainable development and develop a low carbon economy. The programme set the target of developing a framework of 1) legal documents, 2) mechanisms and 3) policies to respond to climate change, and by 2015 to promulgate, supplement and update all three of these. In 2011, the Prime Minister approved the National Strategy on Climate Change, which sets out four specific objectives: 1) to ensure food security, energy security, water security, poverty reduction, gender equality, social security, public health, improved living standards and natural resource protection; 2) the development of a low-carbon economy; 3) improved public awareness including popularising climate-friendly ways of living and modes of consumption; and 4) enhancing international co-operation. The National Committee on Climate Change was established as an advisory agency for the Prime Minister to propose strategic solutions, mobilise and co-ordinate resources to respond to climate change. The Committee is the key institutional body for overseeing climate change policy. It is headed by the Prime Minister and consists of one Deputy Prime Minister, the MONRE Minister, other Ministers and representatives of some National Assembly agencies, academic institutions, scientists and experts. The tasks set out in the Strategy include developing laws, policies and mechanisms on climate change in conformity with the country's specific stage of development, global policies and international conventions of which Vietnam is a member.

To implement the Strategy, the National Action Plan on Climate Change Period 2012–2020 was issued in 2012. The Action Plan sets out its objectives and lists 65 programmes, projects and proposals, the timeline for their implementation and the agencies responsible for their implementation. One of the tasks is to determine the grounds for the development of a law on climate change.

In the same year, the National Strategy on Environment Protection to 2020 With Visions to 2030 (2012) was also approved. It includes the target to “improve the capability of actively responding to climate change and reduce the increase of GHG emissions” and sets out actions to 1) improve

¹ Article 63 of Vietnam's constitution provides: (1) The State shall adopt environmental protection policies; manage and use natural resources in an efficient and sustainable manner; conserve nature and biodiversity; and take the initiative in preventing and controlling natural disasters and responding to climate change. (2) The State shall encourage all activities for environmental protection and the development and use of new energy and renewable energy.

public awareness and adaptability to climate change; 2) mainstream climate change response into strategies, plans, program and projects and improve the resistance and adaptability of ecosystems against the impacts of climate change and sea level rise; and 3) reduce GHG emissions.

The National Green Growth Strategy was also approved by the Prime Minister in 2012. The strategy sets out objectives towards a green economy, energy efficiency, GHG reduction and improvement of living standards. It includes the target to reduce the intensity of GHG emissions by 8-10% (as compared to the 2010 level) between 2011 and 2020; and reduce GHG emissions by at least 1.5% - 2% a year until 2030. The strategy focuses on improving energy efficiency, changing the fuel structure in industry and transportation, increasing the proportion of new and renewable energy sources and the development of organic agriculture.

In 2012, the Prime Minister also announced that by 2020 Vietnam would launch a national carbon emissions trading scheme. The scheme covers the management of emissions of six types of GHGs with the target to reduce GHG emissions (compared to 2005 levels) in the energy and transport sectors by 8%, by 20% in the agricultural sector, by 20% in LULUCF and by 5% in waste management. The management of carbon credit trading activities focuses on observing international regulations, the formulation of a domestic carbon market and participation in the international carbon market.

In 2013, a National Assessment Report on the Legal Preparedness for Climate Change in Vietnam was completed by the Department of Legal Affairs at MONRE. In June 2014, the revised Law on Environmental Protection was passed. The law, which came into force on 1 January 2015, requires activities relating to environmental protection to be harmonised with response to climate change. This Law added a chapter on response to climate change which provides for the integration of climate change with socio-economic development; management of GHGs; management of ozone-depleting substances; promotion of clean and renewable forms of energy; eco-friendly production and consumption; waste-to-energy conversion; rights and responsibilities of the community in responding to climate change; development and application of technological and scientific advances; and international cooperation. Work is currently ongoing within MONRE to guide the implementation of this law.

In 2014, the Prime Minister also agreed to allocate VND3trn (USD46.9m) from the Support Programme to Respond to Climate Change to implement projects in response to climate change in 2015, focusing specifically on 16 projects involving coastal and protective afforestation and sea dyke reinforcement.

Future climate change legislation is likely to target the transportation sector, with plans to establish an Action Plan Creation Board under the Ministry of Transportation, tasked specifically with responding to climate change. There have also been efforts to mainstream climate change response in various other sector development plans, particularly in industry and the construction sector.

An Action Plan Framework for Adaptation and Mitigation of Climate Change of the Agriculture and Rural Development Sector covering the period 2008–2020 was issued by the Ministry of Agriculture and Rural Development in 2008. The plan focuses in particular on the stability and safety of residents, the stability of the agricultural production system (most notably food security derived from rice production), and to ensure the safety of dyke and infrastructure systems in the context of disaster preparedness. The tasks contained within the action plan are intended to improve adaptation capabilities and ensure the sustainable development of agriculture and rural development.

Energy supply

Vietnam is one of the fastest growing economies in South East Asia and electricity demand is predicted to treble by 2020. As such it is trying to rapidly diversify its energy mix, and has shown some commitment to ensuring that rising energy demand is at least in part supplied from renewable sources. Fossil fuel subsidies are due to be phased out by 2020, making renewables relatively more attractive on a cost basis. The government is supporting the development of onshore wind power and local analysts expect more legal instruments in 2014 to encourage the development of power generation from biomass and biogas. The Renewable Energy Action Plan identifies hydro and solar power as the existing sources with the highest potential for development. Nuclear power is now also expected to play a role. A nuclear power development plan approved by the government in 2007 set a target of 8GW of nuclear capacity by 2025.

Various consultancy and government reports highlight the potential to expand the renewable energy sector, as aside from hydropower, it currently represents only a small proportion of the energy production. Hydro-electricity provides 35% of energy. However, hydroelectric power has been developed in forested areas, causing deforestation and the loss of resources to local communities, in direct conflict with goals of rural poverty alleviation, sustainable forest use and specifically with regards to climate change policy, REDD+. The government intends to increase renewables' contribution to the energy mix from 3% in 2010 to 5% by 2020 and 11% by 2050. Two key incentives are The Regulation of Avoided Cost Tariff and Standardised Power Purchase Agreement for Small Renewable Energy Power Plants (SPPA Regulation) and the Avoided Cost Tariff for 2009 (ACT Regulation). The government aims to increase the contribution of biofuels (ethanol and vegetable oil) to 1% of petrol and oil by 2015, rising to 5% by 2025.

The National Strategy on Climate Change recognises that Vietnam's plans to become a modern industrialised country by 2020 will result in higher GHG emissions and therefore the need to invest in recycled and renewable energies. However, despite these renewable energy ambitions, the National Socio-Economic Development Plan for the 2011-2015 Period (2011) and the National Master Plan for Power Development in the 2011-2020 Period, with Considerations to 2030 (2011) predict big increases in carbon-intensive coal-fired power generation. Domestic analysts consider that government and private investments will follow these two plans, rather than any of the climate change documents described here.

The impact of climate change strategies will depend on the degree to which there are changes in 2015-2016 in the National Socio-Economic Development and National Power Development Master Plans to align them with the climate change documents. Without such change, coal-fired power generation will account for over 50% of total capacity by 2030, from less than 20% in 2010.

Energy Demand

Energy demand is increasing dramatically, with overall demand likely to triple in the next 10 years, and increases in electricity demand expected at 14% per annum. Much of this increase in demand is expected to come from light manufacturing and transport. The key law on energy demand is the Law on the Economical and Efficient Use of Energy (2010). Together with the Decree Detailing the Law on Economical and Efficient Use of Energy and Measures for its Implementation (approved in 2011) and the National Target Programme for Energy Efficiency and Conservation (2012), it forms the legal framework for regulating energy consumption practices. Various decrees and decisions support the law and form the Vietnam Energy Efficiency Standards and Labelling Programme (VEESL) (also known as VNEEP, or the Vietnam Energy Efficiency and Conservation Programme).

A key part of the VEESL programme comprises the implementation of Minimum Energy Performance Standards (MEPS) for appliances and equipment and which is regulated by the Ministry of Industry and Trade. Appliances covered under the MEPS include washing machines,

fluorescent tube lamps, air-conditioning units, printers and electric fans. The National Target Programme on Energy Efficiency and Conservation includes multiple energy efficiency targets such as saving 5-8% of total national energy consumption in the period 2012-2015, while the Decree introduced the legislative framework for the MEPS element of the VEESL programme.

Other, related, initiatives include a partnership with USAID to promote a green building programme in partnership with the Ministry of Construction, and the announcement in September 2014 of a USD500m loan from the World Bank to fund the construction of over 1,000km of transmission lines and implement Smart Grid technologies to improve reliability and quality of electricity supply.

REDD+ and LULUCF

Vietnam is one of 13 countries chosen by the UN REDD programme, and has submitted a Readiness Preparation Proposal (R-PP) to the World Bank's Forest Carbon Partnership Facility. Vietnam has also enacted a number of laws and policies in this field, including the Law on Forest Protection and Development (passed in 2004), the Forestry Development Strategy for the Period 2006-2020, the Forest Protection and Development Plan 2011-2020 and the National Action Programme on Reduction of GHG Emissions Through Efforts to Reduce Deforestation and Forest Degradation, Sustainable Management of Forest Resources, and Conservation and Enhancement of Forest Carbon Stocks 2011-2020. In 2011, a country study on Legal Preparedness for REDD+ was also completed by the Department of Legal Affairs at MONRE.

To protect existing forest, the Law on Minerals (2010) prohibits mining activities in the areas of special-use forests, protection forests or areas planned for special-use forests or protection forests. This presents an opportunity at least for the implementation of REDD+, but mineral extraction is often given priority over forest conservation.

To promote restoration, the government has issued a number of policies on developing watershed protection forest, such as the 5m Hectares Reforestation Programme, which aims largely to address the problems of deforestation caused by hydropower development. Other schemes to increase forest cover include Programme 135 (a poverty reduction programme) and the National Forest Development Strategy. Another directive directs localities to re-plan forest management to include conservation and protection of forests. Nonetheless, government plans to expand rubber plantations to 800,000 ha by 2020, including in areas of "natural poor forest". Without clarification of this term, continued planned clearance of natural forest may run against REDD+ principles.

Other actions in LULUCF include payments for ecosystem services (PES) in the forest sector: Vietnam piloted PES in Lam Dong and Son La from 2008–2010. This has the potential to reconcile the apparent conflicts between differing demands for land use, particularly hydropower and forest conservation. The decree formalising the national development of PES crucially includes carbon as an ecosystem service.

Transportation

The transport network is under significant threat from climate change. If mean sea level rises by 1m, MONRE estimates that 11,000 km of roads could be submerged. However, GHG emissions from transport are predicted to triple between 2010 and 2030, and increasing transport connectivity, particularly in the Greater Mekong sub-region is a national priority. In 2010, the Ministry of Transport released a Transport Climate Change Action Plan (2011-2015) which aimed to identify impacts of climate change on transport infrastructure and activities, and to identify suitable mitigation and adaptation options for transport projects.

Transport policies are increasingly integrated across a number of Vietnam's laws and executive policies, such as the Law on Economical and Efficient Use of Energy and the Vietnam Green Growth Strategy. Targets include enhancing public bus systems and building mass public transport networks

to serve 25-30% of passenger travel demand, and to control the number of motorcycles and passenger cars, especially in Hanoi and Hoi Chi Minh City. It is estimated that there will be somewhere between 3.2m and 3.5m motor vehicles by 2020.

Planned policies include a higher import and excise tax rate on motorcycles and passenger cars, a higher registration fee on motor vehicles, the introduction of a parking fee for passenger cars and to subsidise public bus transport. The government is also planning to approve a roadmap for the application of blended ratios of biofuels and fossil fuels, to be available no later than 2018.

Adaptation

In early 2015, the Vietnam Special Report on Managing Risks of Extreme Events and Disasters to Advance Climate Change Adaptation was released and contains a comprehensive risk assessment for the country. The National Strategy for Natural Disaster Prevention, Response and Mitigation to 2020, approved in 2007, does not specifically refer to climate change but outlines the approach for disaster mitigation and management, particularly floods, storms and droughts. In 2013, the Law on Natural Disaster Prevention and Control was promulgated, requiring the incorporation of climate change impact assessments in the development of national strategies and plans on natural disaster prevention.

In 2011, the Socio-Economic Development Plan for 2011-2015 was approved by the National Assembly. It required specialised mechanisms and policies to support localities and rice growers to ensure national food security, especially in the context of climate change and sea level rise impacting the delta provinces, especially those in the Mekong River Delta.

In 2012, the Prime Minister approved the Vietnam Sustainable Development Strategy for 2011-2020. One objective of the Strategy includes is to actively and effectively respond to climate change, especially sea level rise. Priorities under the Strategy include promulgating policies on poverty reduction based on the view of climate change adaptation and biodiversity conservation; developing and enhancing people's response and resilience capacity to protect natural resources in the context of climate change and improving of living standards; building a system to monitor climate change and sea level rise; modernising the observation system and technology for hydro-meteorological forecasting for early warnings of extreme weather events; organising the implementation of the National Climate Change Strategy; designing and issuing a law on climate change prevention, control and mitigation; enhancing awareness, responsibility and capacity to cope with climate change and prevent natural disasters of relevant stakeholders; enhance science and technology activities, organization capacity, and institutions; and develop policies and human resources to actively response to climate change and mitigate impacts and losses caused by climate change.

In 2011, the National Assembly issued the Resolution on the 2012 Socio-Economic Development Plan calling for a national programme on response to climate change and sea level rise for each area and locality as well as specific implementation plans for people to feel secure and take the initiative in preventing and mitigating regrettable damage. In October 2014, the National Assembly issued a Resolution on the Results of Monitoring and Promoting the Implementation of Policies in Response to Climate Change in the Mekong Delta.

Vietnam: Legislative portfolio

Name of law	Law on Environmental Protection No: 55/2014/QH13
Date	23 June 2014 (entry in force 01 January 2015)
Summary	<p>The Law specifies that environmental protection should be in harmony with economic development, social protection, biodiversity protection and adapting to climate change. The revised law replaces a previous version published in 2005 and states that protecting the environment is the responsibility of all agencies, organisations, households and individuals; that organizations and individuals that benefit from the environment are responsible for providing financial support for environmental protection activities; and also outlines a polluter-pays principle.</p> <p>It recommends that the development and use of clean and renewable forms of energy be encouraged to reduce GHG emissions and to protect the ozone layer. It also specifies that a road map is to be developed so that Vietnam may take part in global GHG mitigation activities that are appropriate with respect to the country's socio-economic circumstances and the international treaties of which Vietnam is a member.</p> <p>The law requires the development of a National Environmental Protection Plan to assess current environmental status, and environmental and climate change forecasts. Seven decrees are currently being developed by the Ministry of Natural Resources and Environment to guide the implementation of the law.</p>

Name of law	Law on Natural Disaster Prevention and Control No: 33/2013/QH13
Date	19 June 2013
Summary	<p>This law provides natural disaster prevention and control activities; specifies the rights and obligations of agencies, organizations, households and individuals engaged in natural disaster prevention and control activities; and details the state management of, and assurance of resources for, natural disaster prevention and control.</p> <p>It specifies that natural disaster prevention and control activities must be based on scientific grounds, protect the environment, and recognise the importance of adapting to climate change. It requires the creation, every 10 years, of a National Strategy on Natural Disaster Prevention and Control which must include results of any climate change-related risks. District level and provincial natural disaster prevention and control plans must identify potential climate change-related impacts on socio-economic activities.</p>

Name of law	Law on Economical and Efficient Use of Energy No: 50/2010/QH12
Date	01 January 2011
Summary	<p>Vietnam's Law on energy efficiency covers all areas of the economy, and specifically:</p> <ul style="list-style-type: none"> • The industrial sector, including users and producers of energy, through to cottage industries • The transportation sector, including amongst others the manufacturers and importers of transportation equipment and vehicles; and the national transportation infrastructure • The agricultural sector, including the development of irrigation • The service and domestic sectors • Across state-funded investment projects and agencies <p>Further, it promotes:</p> <ul style="list-style-type: none"> • Measures to promote economical and efficient use of energy, including scientific and technological development • The development of education and consultancy services in the energy sector <p>Finally it sets out the state's responsibilities for the economical and efficient use of energy.</p> <p>Decree 21/2011/ND-CP on the Law on Economical and Efficient Use of Energy and Measures for its Implementation assists in the regulation of the law. It contains five key chapters focusing on:</p> <ul style="list-style-type: none"> • The nationwide uniform application of statistical indicators on energy use within the national statistical indicator system (including the creation of a national energy database) • Identification and management of major energy users to ensure economical and efficient energy use • Economical and efficient use of energy in state budget-funded agencies

and units

- The introduction of mandatory energy labelling for devices and equipment
- Energy audits, the development of a national target programme on economical and efficient use of energy, and tax and other incentives for energy efficient manufacturers and products

The mandatory energy labelling regulations are specified further in Circular No. 07/2012/TT-BCT (2012).

Vietnam: Executive Portfolio

Name of Policy	Resolution 24/NQ-TW: Active response to climate change, improvement of natural resource management and environmental protection
Date	2013
Summary	This resolution is intended to further enhance the mainstreaming of climate change and sustainable development in Vietnam, in response to what the government sees as an insufficiently rapid and serious response to previous action plans and legislation amongst Vietnam's ministries. The resolution promotes the shift towards a model of green growth (see the below Green Growth Strategy). This involves restructuring the economy towards sustainable development. The resolution also seeks to create favorable conditions for businesses to invest in green growth, with the government mandated to establish the legal framework and build specific policies to support business.

Name of Policy	Decision 1393/QD-TTg: Vietnam Green Growth Strategy
Date	2012
Summary	<p>Green growth is a means to achieve a low carbon economy and to enrich Vietnam's natural capital through sustainable development. It notes that GHG emissions and removals are gradually becoming essential indicators in social-economic development, and attempts to normalise this within Vietnam's development framework.</p> <p>The central pillars of the programme are</p> <ul style="list-style-type: none"> • Low Carbon Growth • Greening of Production • Greening of Lifestyles <p>The strategy includes the development of tax incentives for high-technology, scientific research and technology development firms in the environment sector. They will pay 10% tax, a discount against the baseline 25% tax rate, for the first 15 years of operation.</p> <p>Further incentives come from import tax exemptions to encourage the import and use of technology related to environmental monitoring, analysis and the development of clean energy. In addition, taxation will be increased on water exploitation, from 1% to 3% for the exploitation of surface water, and 3% to 8% for the exploitation of groundwater.</p> <p>The strategy contains numerous targets.</p> <p>For 2020:</p> <ul style="list-style-type: none"> • GDP per capita doubled compared to 2010 • Reduce energy consumption per unit of GDP by 1.5-2% per year • Reduce intensity of GHG emissions per unit of GDP by 8-10% or double the target with international support <p>For 2030:</p> <ul style="list-style-type: none"> • Reduce total GHG emissions by at least 1% per year without and 2% with international support. • Environmental degradation is addressed and natural capital stocks are to be improved while access to and use of clean and green technology is significantly enhanced. <p>For 2050:</p> <ul style="list-style-type: none"> • Vietnam has mainstreamed Green Economic Development.

Name of Policy	Decision No.799/QD-TTg. Approval of the national REDD+ action programme
Date	2012
Summary	Prime Minister’s approval of the national REDD action programme in the 2011–2020 period. The document sets out the goals, objectives and tasks of Vietnam’s REDD+ policy. Principally the legislation is designed to reduce emissions from LULUCF by setting out the legal framework for pilot REDD+ programmes and activities to be demonstrated.

Name of Policy	The National Climate Change Strategy and the No: 2139/QD-TTg Decision on Approval of the National Climate Change Strategy
-----------------------	--

Date	01 December 2011
Summary	These two pieces of legislation establish and approve Vietnam’s National Climate Change Strategy. The Minister of Natural Resources and Environment, other ministers, leaders of ministerial agencies, heads of governmental agencies, presidents of Provincial People’s Committees are responsible for implementing this Decision.

The Strategy, approved by the Prime Minister of Vietnam, is a “multi-century vision” and is broad and multi-sectoral. Within the Strategy, the following specific objectives are set out:

- Ensure food security, energy security, water security, poverty alleviation, gender equality, social security, public health; enhance living standards, conserve natural resources in the context of climate change
- Consider low carbon economy and green growth as principles in achieving sustainable development; GHG emission reduction and removal to become a mandatory index in social and economic development
- Raise awareness, involvement and coping capacity of stakeholders; strengthen scientific and technological potential and human resources; strengthen institutional arrangements to utilise financial assistance; enhance the economic competitiveness and status of Vietnam; take advantage of climate change opportunities for social and economic development; promote climate-friendly behaviours
- Join forces with international communities in addressing climate change; increase international co-operation to address climate change effectively

Targets to be achieved by 2020 (but some also refer to 2050, 2030 and 2015):

Agriculture and husbandry

- Complete basic system for pest and disease control for crops and livestock after every 10 years, reduce GHG emission from agriculture by 20%, while securing 20% growth and lowering the rate of poverty by 20%

LULUCF

- Basic completion of creation of management capacity, uniform planning and sustainable national development of water resources
- Establish, manage, protect, sustainably develop and use 16.24m ha of forest, increase forest coverage to 45%; manage 8.134m ha of production forest; 5.842m ha of protection forest and 2.271m hectares of special-use forest

Energy and industry

- Hydropower plants’ capacity reaches 20,000–22,000 MW
- Increase the share of new and renewable energies to 5% of the total commercial primary energies (increase to 11% by 2050)
- 90% of industrial facilities using cleaner production and reducing consumption of energy, fuel and materials
- Raise the total contribution of industrial production using high technologies, ensuring added value in the total industrial production value by 42–45%; promote innovation towards high technologies
- 20% of industry using high technologies and equipment (above 80% by 2015)
- Take step-by-step actions to complete the establishment of sustainable and industrial zones resilient to climate change by 2030
- By 2015 establish a new price system for efficient use of energy
- 90% of urban household solid waste to be collected and treated, of which 85% to be recycled, reused and recovered for energy generation.

Transportation

- The transportation system to meet societal needs and by 2050 complete modernisation of domestic and international transportation network)
- Accelerate the use of compressed natural gas and liquefied gas in buses and taxis, with 20% of buses and taxis by 2020 (and by 80% by 2050)

Institutional

<ul style="list-style-type: none"> • By 2015 issue climate change-risk adjusted sectoral and local socio-economic strategies and plans <p>Healthcare</p> <ul style="list-style-type: none"> • In the context of climate change challenges: by 2020 everyone has access to basic healthcare services (by 2030: full access to healthcare services)

Name of Policy	Decision No. 37/2011/QĐ-TTg: Providing the mechanism to support the development of wind power projects in Vietnam
Date	29 June 2011
Summary	This decision provides the mechanism to support the development of wind power projects in Vietnam. It sets out procedures for the elaboration, approval and public notification of wind power development plans. It further provides for mechanisms to support the development of wind power projects, which include incentives related to investment capital, taxes, charges, land incentives and electricity price subsidies.

Name of Policy	Decision No. 543/QĐ-BNN-KHCN: Action Plan on Climate Change Response of Agriculture and Rural Development Sector in the Period 2011-2015 and vision to 2050
Date	23 March 2011
Summary	<p>This decision aims to strengthen the capacity of the agriculture and rural development sector to mitigate GHG emissions, as well as to reduce impacts from climate change, and to promote sustainable development. The five main objectives of the decision are:</p> <ul style="list-style-type: none"> • Stabilise, ensure safety for residents of the cities, regions, particularly the Mekong river delta, the Northern delta and the Central coastal zone • Ensure stable production of agriculture, forestry, fisheries and salt towards low emission orientation and sustainable development • Ensure food security, maintenance of 3.8m ha of paddy land, of which 3.2m ha with 2 crops per year at least • Ensure safety of the dike system, civil works, technical and economic infrastructure, that meets the requirements for natural disaster prevention and mitigation • Keep the sector growth of 20%, poverty reduction rate of 20% and reduction of greenhouse gas emission at 20% in each 10-year period. <p>The action plan contains seven duties that are to occur, and under each, specifies numerous detailed actions and outputs required.</p>

Name of Policy	Decision No. 158/2008/QĐ-TTg on the Approval of the National Target Programme to Respond to Climate Change
Date	2008
Summary	<p>The Programme specifies the following targets to be achieved by 2015:</p> <ul style="list-style-type: none"> • Assessment of climate change extent and impacts in Vietnam <ul style="list-style-type: none"> ○ Update climate change scenarios, especially sea level rise ○ Complete assessment of climate change impacts, especially sea level rise, on fields, sectors and localities • Identification of measures to respond to climate change <ul style="list-style-type: none"> ○ Complete development of measures to respond to climate change for fields, sectors and localities ○ Start to implement selected measures to respond to climate change for fields, sectors and localities according to action plans • Development of a science and technology program on climate change <ul style="list-style-type: none"> ○ Complete and update the climate change database ○ Effectively implement the national science and technology programme on climate change in ministries, sectors and localities ○ Update and effectively implement research on nature, trend and scenarios of climate change impacts on sectors/regions and response measures, thus contribute to strengthening capacity to respond to climate change • Strengthening the capacities of organisation, institutions and policy on climate change <ul style="list-style-type: none"> ○ Promulgate, supplement and update legal documents, policies and

<ul style="list-style-type: none"> ○ mechanisms to respond to climate change ○ Identify mechanisms and policies to prioritise activities to respond to climate change ○ Review, supplement and perfect the mechanism for co-ordination among agencies responsible for climate change issues ● Awareness raising and human resources development <ul style="list-style-type: none"> ○ Gradually and effectively implement climate change awareness raising plan at central and local levels ○ Complete, update and widely popularise materials and tools for raising awareness on climate change ○ Implement the awareness-raising plan and the human resources development plan in training and education system at all levels ○ Over 80% of communities and 100% of government staff will possess basic knowledge on climate change and its impacts ● Enhancement of international co-operation <ul style="list-style-type: none"> ○ Complete and effectively implement the cooperation mechanism between Vietnam and international donors in implementing the NTP ○ Continue to expand bilateral and multilateral cooperation between Vietnam and other countries/international organizations to respond to climate change ○ Promote the role of Vietnam in regional and international negotiations and co-operation on climate change ● Mainstreaming climate change issues into socio-economic, sectoral and local development strategies, plans and planning <ul style="list-style-type: none"> ○ Mainstream climate change issues into development plans for the period 2010-2020 ○ Assess the results of the mainstreaming process applied for development plans for the period of 2010-2015 ○ Widely and effectively implement the mainstreaming of climate change issues into development plans for later periods ● Development of Action Plans of Ministries, sectors and localities to respond to climate change <ul style="list-style-type: none"> ○ Ministries, sectors, and localities initiate implementation of action plans to respond to climate change

Name of Policy	Decision No. 2730/QĐ-BNN-KHCN: Decision on Promulgation of the Climate Change Adaptation Framework Action
-----------------------	--

Date	2008
-------------	------

Summary	<p>The overarching goals of this decision are to :</p> <ul style="list-style-type: none"> ● Maintain security and safety across the country but particularly in vulnerable mountainous and deltaic regions ● Maintain stable agricultural production ● Develop infrastructure protection (such as dykes)
----------------	---

The document also sets out specific goals and tasks that should be completed in order to achieve these goals including:

- The development of human resources
- Improved research capacity, including climate change forecasting
- To build and strengthen policy frameworks
- To develop and accelerate the dissemination of knowledge of climate change

Within this decision exists the Climate Change Adaptation Action Program Framework of the Agriculture and Rural Development Sector for the 2008-2020 period, as well as the Action Plan Framework for Adaptation and Mitigation of Climate Change of the Agriculture and Rural Development Sector for the 2008-2020 period.

Name of Policy	Decision No. 1855/QĐ/TTg: Approving the National Energy Development Strategy of Vietnam for the period up to 2020 with outlook to 2050
-----------------------	---

Date	2007
-------------	------

Summary	Approves the National Energy Development Strategy to 2020, with outlook to 2050. The Strategy states that renewable energy forms are not yet sufficiently assessed and so provides a mandate for further research into potential for exploitation. It also specifically
----------------	---

mentions use of propaganda on the use of renewable energy sources in remote areas.

The Strategy also states the goal of integrating the use of renewable energies into energy saving programmes and other national target programmes, including programmes of rural electrification, forest plantations, hunger eradication and poverty alleviation. Furthermore the strategy gives priority to development of renewable energy, bio-energy and nuclear power. It specifies that by 2050, nuclear electricity will account for about 15–20% of total commercial energy consumption.

Name of Policy	Decision 177/2007/QĐ-TTg: Approving the Scheme on Development of Biofuels up to 2015, with a Vision to 2025
Date	1 November 2007
Summary	<p>The Policy sets out to promote the production and use of biofuels, and to provide a legal and financial framework attractive and conducive to investment in the sector. This includes favourable tax mechanisms; concessional loans and (unspecified) land use rights to investors in biofuel production. Between 2007 and 2015, biofuels are classified as eligible for special investment incentives, including tax exemption or reduction.</p> <p>The Decision also encourages research and development in the field and the “mastery” and development of the relevant technologies. Specific activities to achieve this include technology transfer and sending scientific and technological personnel to countries with a developed biofuel production industry for professional training of 6–12 months. The final elements of the Decision refer to the institutional issues and assigns responsibilities for specific tasks involved in implementation and organisation to Ministries.</p> <p>The decision includes the target that by 2010, Vietnam will develop various models of trial production, specifically 100,000 tonnes of E5 and 50,000 tonnes of B5. By 2015 the output of ethanol and vegetable oils will reach 250,000 tonnes. The vision to 2025 is to have achieved advanced level technology in the sector and for ethanol and vegetable output to reach 1.8m tonnes, c. 5% of gasoline and oil demand (unspecified whether current demand or projected level of demand).</p>

Name of Policy	National Target Programme on Efficient Use and Saving Energy (EUSE), approved by Decision 79/2006/QĐ-TTg
Date	2006
Summary	<p>This decision sets out to approve the national programme on Energy Efficiency and Conservation for 2006–2015. The Programme itself has a series of detailed programmes:</p> <ul style="list-style-type: none"> • Intensification of the state administration of energy efficiency and conservation, and organising state control systems • Awareness raising of energy efficiency • Developing and popularising high efficiency and energy saving products • Energy efficiency and conservation in Industry • Energy conservation and efficiency in building • Energy conservation and efficiency in transportation <p>It includes the following targets:</p> <ul style="list-style-type: none"> • Saving 3–5% of the total national energy consumption in the period 2006–2010 • Saving 5–8% of the total national energy consumption in the period 2011–2015 • Establishing a model of efficient use and conservation of energy and applying this to 40% of enterprises in period 2006–2010, moving to 100% enterprises in 2011–2015 • Applying compulsory control of energy efficiency and conservation in construction to 100% of buildings built from 2006 • Popularising high-efficiency equipment and reducing energy intensity of production • Minimising fuel consumption in equipment (presumably industrial plant)

Sources

- Adetef, Asia, n.d. *Forum 8 Legal Documents* [URL: http://www.adetef.org.vn/website/index.php?option=com_content&task=blogcategory&id=32&Itemid=60]. Accessed 29 October 2012.
- Asian Development Bank, 2013. *Viet Nam: Environment and climate change assessment* [URL: <http://www.adb.org/sites/default/files/institutional-document/33916/files/viet-nam-environment-climate-change.pdf>]. Accessed 10 February 2015.
- Asian Management and Development Institute, and The Pressure Group Consultancy, UK, 30 June 2011. *Climate Change and Disaster Management Policy in Vietnam* [URL: http://southernvoices.net/files/RC_-_Assessment_Reports/Vietnam_CAR_CCWG_and_DMWG.pdf]. Accessed 15 December 2012.
- Department of Meteorology, Hydrology and Climate Change. 2014. *Preparation for Intended Nationally Determined Contributions of Vietnam*, PowerPoint Presentation [URL: http://www.mitigationpartnership.net/sites/default/files/u1585/day_2_-_presentation_6_-_preparation_of_indc_contributions_of_vietnam_-_nguyen_khac_hieu_vietnam.pdf]. Accessed 20 October 2014.
- Hanh, D., 2006. Assessment of CDM Capacity-Building Activities in Cambodia, Lao PDR and Vietnam –Lessons Learned. *HWWA Discussion Paper 351* [URL: <http://www.econstor.eu/dspace/bitstream/10419/19380/1/351.pdf>]. Accessed 15 December 2012.
- Huxtable, J. and Yen, N.T. (2009) *Mainstreaming Climate Change Adaptation: A Practitioner's Handbook*. CARE International in Vietnam [URL: http://www.careclimatechange.org/files/adaptation/CARE_VN_Mainstreaming_Handbook.pdf]. Accessed 15 December 2012.
- International Development Policy Organisation (IDLO), 2011. *Legal Preparedness for REDD+ in Vietnam Country Study* November 2011 [URL: <http://www.idlo.int/Publications/LegalPreparednessREDDVietNAM.pdf>]. Accessed 15 December 2012.
- Ispontre, 2009. *Viet Nam Assessment Report On Climate Change (VARCC)*. Ispontre, Vietnam [URL: http://www.unep.org/pdf/dtie/VTN_ASS_REP_CC.pdf]. Accessed 15 December 2012.
- King, P., 2008. *Review of the Legal Framework and Policy Tools for Addressing Climate Change*. Presentation to the 2008 AECEN Regional Forum.
- Ministry of Natural Resources and Environment, 2015. Vietnam Special Report on Managing Risks of Extreme Events and Disasters to Advance Climate Change Adaptation [URL: <http://reliefweb.int/sites/reliefweb.int/files/resources/SREX-VN%20SummPolMakrs%2019Jan%202015%20ENG%20%2811.00pm%29.pdf>]. Accessed 09 February 2015.
- Ministry of Transport, 2013. *Emission mitigation and sustainable transport policies in Vietnam* [URL: <http://www.unece.org/fileadmin/DAM/trans/doc/themes/ForFITS/3.11.VietNam.pdf>]. Accessed 10 February 2015.
- Norton Rose, 2011. Climate Change Commitments in Asia Pacific: A Green Revolution? *Asia Pacific Climate Change Policy Series*, Vietnam, Issue 9 [URL: <http://www.nortonrose.com/knowledge/publications/30206/asia-pacific-climate-change-policy-series>]. Accessed 15 December 2012.
- Thang, N.T., 2011. *Policy on Climate Change in Vietnam*. Presentation in Han Noi, Institute of Strategy and Policy on Natural Resources and Environment (Ispontre), Vietnam.
- The Government of the Socialist Republic of Vietnam. 2011. *Vietnam's Socio-Economic Development Strategy for the period of 2011-2020* [URL: <http://www.economica.vn/ChangePages.aspx?IDKey=T68H36363539105330&c=0&f=1>]. Accessed 20 October 2014.
- The Government of the Socialist Republic of Vietnam. 2011. Decree No. 21/2011/ND-CP on the Policy on Economical and Efficient Use of Energy and Measures for its Implementation [URL: <http://vbpl.vn/TW/pages/vbpgen-toanvan.aspx?ItemID=10583>]. Accessed 08 December 2014.
- The Government of the Socialist Republic of Vietnam. 2011. Decision No. 543/QĐ-BNN-KHCN: Action Plan on Climate Change Response of Agriculture and Rural Development Sector in the Period 2011-2015 and vision to 2050 [URL: <http://thereddesk.org/sites/default/files/543-qd-bnn-khcn.pdf>]. Accessed 08 December 2014.
- The Government of the Socialist Republic of Vietnam. 2014. Policy on Environmental Protection No. 55/2014/QH13 [URL: <http://dwrn.gov.vn/uploads/Policys/file/2013-07/2014/2014-02/2013-03/2014-04/2014-05/2014-07/2014-luat-bvmt-so-55-2014.pdf>]. Accessed 20 October 2014.
- UN REDD, n.d. *Vietnamese Policies and Regulations* [URL: <http://www.vietnam-redd.org/Web/Default.aspx?ab=newsdetail&zoneid=152&subzone=156&child=177&itemid=520&lang=en-US>]. Accessed 29 October 2012.
- US AID (2007). *Vietnam Country Report – From Ideas To Action: Clean Energy Solutions For Asia To Address Climate Change* [URL: http://usaid.eco-asia.org/programs/cdcp/reports/Ideas-to-Action/annexes/Annex%206_Vietnam.pdf]. Accessed 15 December 2012.
- Vietnam Environment Administration. 2014. Climate change projects get budget for 2015 [web-page] [URL: <http://vea.gov.vn/en/Policys/LegalDocument/Pages/Climate-change-projects-gets-budget-for-2015-.aspx>]. Accessed 20 October 2014.
- Vietnam Environment Administration. 2014. Promoting the finalisation of legal documents guiding the implementation of the Policy on Environmental Protection [web-page] [URL: <http://vea.gov.vn/en/Policys/LegalDocument/Pages/Promoting-the-finalization-of-legal-documents-guiding-the-implementation-of-the-Policy-on-Environmental-Protection-.aspx>]. Accessed 20 October 2014.

World Bank, 2010. *The Economics of Adaptation to Climate Change in Vietnam* [URL: <http://climatechange.worldbank.org/content/economics-adaptation-climate-change-study-homepage>]. Accessed 15 December 2012.

World Nuclear Association, 2012. *Nuclear Power in Vietnam* [URL: http://www.world-nuclear.org/info/vietnam_inf131.html]. Accessed 29 October 2012.