
Unofficial translation provided by FSSP CO  1 

 

PRIME MINISTER  

_________ 

THE SOCIALIST REPUBLIC OF VIET NAM  

Independence- Freedom- Happiness  

____________ 

No. 57/QĐ-TTg  Ha Noi, 9
th
 January 2012 

  

DECISION 

On approval of the Forest Protection and Development Plan for the period 

2011-2020 

--------- 

 

PRIME MINISTER OF THE GOVERNMENT 

Pursuant to the Law on Governmental organization on 25
th

 December 

2011; 

Pursuant to the Forest Protection and Development Law on 3
rd

 December 

2004; 

Pursuant to the Resolution No. 18/2011/QH13 on 25
th
 November 2011 of 

the National Assembly XIII, 2
nd

 session on the completion of the Resolution No. 

08/1997/QH10 and the Resolution No. 73/2006/QH11 regarding the Five 

Million Hectares Reforestation Project; 

At the proposal of the Minister of Agriculture and Rural Development, 

 

DECIDES: 

Article 1. Approve the Forest Protection and Development Plan for the 

period 2011-2020, including the following provisions:  

I. OBJECTIVES, TASKS 

1. OBJECTIVES 

a) To well manage the available forests; use forest resources and land 

availability planed for forestry in an effective and sustainable manner. 

b) To increase the forest cover to 42 - 43% by 2015 and 44 - 45% by 2020 

respectively; increase the productivity, quality and values of forests; restructure 


Unofficial translation provided by FSSP CO  2 

 

the sector towards increasing added values; basically meeting with demands for 

timber and forest products for domestic consumption and export. 

c) To generate more jobs, improve incomes for forest-dependent 

residents, contributing to hunger elimination and poverty reduction, ensuring 

security and national defense.  

2. Tasks 

a) Forest protection 

- Protect and develop sustainably 13,388,000 ha of existing forests (as of 

31st December 2010) and 750,000 ha of regenerated forests; 1,250,000 ha of 

new plantations in the period 2011-2014; increase forest area to around 

14,270,000 ha and 15,100,000 ha by 2015 and 2020 respectively;  

- Basically reduce the violations against forest protection and 

development legislation; better improve the forests’ functions on eco-

environmental protection and biodiversity conservation, contributing to the 

nation’s sustainably socio-economic development. 

b) Forest development 

- For the period 2011-2020: 

+ Afforestation: 2,600,000 ha, including 250,000 ha for new protection 

and special use forests (25,000 ha/year on average); 1,000,000 ha for new 

production forests (100,000 ha/year on average) and 1,350,000 ha for post-

harvesting replantation (135,000 ha/year on average); 

+ Zoning for regeneration: 750,000 ha (mainly protection and special use 

forests), including 350,000 ha for continuous regeneration and 400,000 ha for 

new regeneration;  

+ Rehabilitation of critically poor natural forests: 350,000 ha (35,000 

ha/year on average);  

+ Plantation of scattered trees: 500 million trees (50 million trees/year on 

average); 

+ Improve quality of natural forests, productivity of plantation forests by 

25% in 2020 compared with that in 2011. 


Unofficial translation provided by FSSP CO  3 

 

- For the period 2011-2015: 

+ Afforestation: 1,250,000 ha, including 150,000 ha for plantation of 

protection and special-use forests (30,000 ha/year on average); 500,000 ha for 

planting production forests (100,000 ha/year on average) and 600,000 ha for 

post-harvesting replantation (120,000 ha/year on average);  

+ Zoning for regeneration: 550,000 ha, including 350,000 ha for 

continuous regeneration; 200,000 ha for new regeneration;  

+ Rehabilitation of critically poor natural forests: 150,000 ha (30,000 

ha/year on average)  

+ Plantation of scattered trees: 250 million trees (50 million trees/year on 

average); 

+ Improve quality of natural forests, productivity of plantation forests by 

10% in 2015 compared with that in 2011. 

II. IMPLEMENTATION SOLUTIONS 

1.  Strengthen communication and awareness raising 

a) Organize regular communication and dissemination activities via mass 

media about forests’ values on socio-economy, environment and national 

defense. 

b) Strengthen legal education in forest protection and development for 

people, improve their awareness on forest protection; advocate households 

living in and surround forests to sign forest protection commitments; develop 

and execute village’s  forest protection conventions; change awareness and 

forestry-related practices from extensive into intensive cultivation in 

combination with production of small and large timber.  

2. Management of planning and forest land 

a)  Review the planning for 16,245,000 ha forests and forest land 

(including 2,271,000 ha of special use forests, 5,842,000 ha of protection 

forests, and 8,132,000 ha of production forests). The planning shall be managed 

consistently on the basis of establishing permanent national forest estate in line 

with the system of compartments, blocks and plots in the map and boundary 

demarcation among the three types of forests in the field. 


Unofficial translation provided by FSSP CO  4 

 

b) Strictly manage and timely amend inappropriate issues in the planning 

of three forest types; strengthen long term forest allocation to organizations, 

individuals and households; State organizations manage around 50% of total 

forest areas directly which includes the entire areas of special use forests; 65% 

of total protection forest areas and 30% of total production forest areas.  

c) Do planning for development of forest product processing and trade 

industry in connection with the centralized industrial material afforestation 

areas. Attention shall be paid to develop handicraft and forest product 

production and processing villages as well as forestry farms.  Do no planning for 

building up processing facilities, sawmills inside or near special use and 

protection forests.  

d) Ensure sufficient state budget for general forest inventory. 

3. Forest protection 

a) Continue strengthening forestry socialization in the spirit of protecting 

forests is the responsibility of all organizations, households, and individuals. 

b) Reinforce and establish forest protection forces from the central to the 

grassroots level and of forest owners; strengthen legal power and responsibilities 

for forest rangers in forest management, protection and law enforcement. 

c) Strengthen monitoring and inspection on law enforcement in forest 

protection and development; handle legal violations in terms of forest protection 

and development in a timely and strict manner. 

d) Strictly enforce legal regulations on forest protection and development, 

execute the biodiversity offset mechanism and regulations on afforestation to 

replace the forest areas converted for other purposes.    

4. Forest allocation and lease 

a) Review, finalize forest protection contracting policies for organizations, 

households, individuals, village communities; in the areas matching with the 

planning, contracted ones are allocated forests for a long term to be able to get 

direct benefits from forests. The State provides assistance for the management 

and protection of critically poor non - harvesting natural forests in compliance 

with the regulations under the Decision 60/2010/QĐ-TTg, dated 30th September 

2010, by the Prime Minister on promulgating principles, criteria and cost norms 


Unofficial translation provided by FSSP CO  5 

 

for allocating investments for development from the State budget for the period 

2011-2015. 

b) People’s Committees in provinces and municipalities organize to 

review, strengthen allocating, leasing forests to organizations, village 

communities, households, individuals to ensure all forest areas are under 

specific management. Basically complete forest allocation, leasing and issuance 

of forest land use certificate in 2015. 

State budget ensures funding to formulate and complete the document 

package on forest allocation, leasing with the average rate of 200,000 dong per 

ha of forest. Provincial People’s Committees specify the rate to be suitable with 

conditions of each forest in their provinces in compliance with guidelines of the 

Ministry of Agriculture and Rural Development.   

c) Forest areas currently managed by Communal People’s Committees at 

commune level (over 2,700,000 ha) shall be allocated or leased to village 

communities, households, organizations, individuals, enterprises. For un-

allocation or unleased forest areas shall be allocated to forest rangers to arrange 

for protection and advise commune authorities to implement State management 

tasks on forest protection and development.   

Management boards of special use and protection forests, State forestry 

companies work out co-management mechanism with local communities in the 

principle of sharing responsibilities for forest protection, development and 

mutually benefiting from forests in accordance with each party’s contributions.  

5. Science, technology and forestry extension 

a) Formulate and finalize procedures, technical standards on forest fire 

prevention, fighting, forest harvesting and utilization, intensive afforestation in 

the identified areas and ecological areas.  

b) Strengthen research in and transfer of science and technology with 

special attention paid to select new high-yield varieties with good quality and at 

the same time, research the application of appropriate advanced technology, 

make use of and further develop traditional experience to improve the 

effectiveness of resource utility, values of outputs and quality of forest 

environmental services.  


Unofficial translation provided by FSSP CO  6 

 

c) Apply harvesting and processing equipment, appropriate advanced 

technology, linking research with production and diversification of products to 

increase their added values, reduce environmental pollutions.  

d) Reinforce the forestry extension system at the grassroots level, 

particularly in the communes with large areas of forest and forest land in remote 

areas.  

6. International cooperation 

a) Actively establish bilateral ad multi-lateral cooperation with regional 

and international forestry organizations. Continue implementing international 

agreements in forestry to which Viet Nam is a signatory including Convention 

on International Trade in Endangered Wildlife (CITES), United Nations 

Convention on Biodiversity (UNCBD), United Nations Convention to Combat 

Desertification (UNCCD), United Nations Framework Convention on Climate 

Change (UNFCCC), Convention on Wetland (RAMSAR), REDD+, 

International Tropical Timber Organization (ITTO).   

b) Continue implementing activities regarding international economic 

integration, especially in the ASEAN cooperation framework and forest 

governance, forest law enforcement and trade. Formulate and implement 

cooperation agreements with the countries in the Mekong delta sub-region, 

particularly with Laos and Cambodia.  

7. Markets  

a) Strengthen trade promotion, enlarge markets for forestry products.  

b) Reform the management of forest product circulation to ensure their 

legality, encourage all economic sectors to involve in the market, create a 

healthy competitive environment and ensure harmonized benefits of producers 

and consumers; create market drivers, promote domestic forestry production.  

8. Formulate, develop key projects, proposals 

a) Proposal on planting forests for wave-breaking, seadyke and coastal 

protection. 

b) Proposal on planting, protecting watershed forests in the river basins. 


Unofficial translation provided by FSSP CO  7 

 

c) Proposal on increasing productivity of plantations and enriching natural 

forests; 

d) Proposal on afforestation in border areas in combination with 

resettlement 

dd) Proposal on sustainable forest management certification in line with 

international standards; 

e) Proposal on building the State capacity on forestry management 

g) Proposal on establishing, developing a network for forest product 

processing and trade 

h) Proposal on building capacity for forest rangers 

i)  Construct a national wildlife park in Ninh Binh province. 

9. Capital demand and mechanism for mobilization of funding sources 

a) Total capital required for the whole period 2011-2020 is 49,317 billion 

dong, including 14,067 billion dong from State budget, accounting for 29% of 

total demand with annual average of 1,407 billion; 35,250 billion dong from 

non-State budget, accounting for 71% of total demand with annual average of 

3,500 billion mainly for production plantation and forest protection. 

For the period 2011-2015: Total capital required is 24,562 billion dong, 

including 8,062 billion dong from the state budget (33%) with annual average of 

1,612 billion dong; 16,500 billion dong (67%) from loan and other sources for 

investing in production plantation. State budget allocating to forest development 

(plantation, tending, sivilcuture infrastructure, etc) makes up of 5,512 billion 

dong with annual average of 1,102 billion dong; State expenditure for 

investment (forest contracting and zoning for regeneration) stands at 2,550 

billion dong with annual average of 510 billion dong.   

In 2011 and 2012 an amount of 1,925 billion dong has been allocated 

from the State budget (715 billion dong and 1,210 billion dong in 2011 and 2012 

respectively). Budget required for 3 years (2013-2015) is 6,137 billion dong 

with an average of 2,045 billion dong each year.  

b) Mechanism for mobilization of funding sources 


Unofficial translation provided by FSSP CO  8 

 

- Integrate forest protection and development plan into socio-economic 

development plans, other programs, projects in the same locality to maximize 

the overall effectiveness in terms of socio-economy, environmental protection, 

security and national defense; 

- State budget for development investment focuses on large scale 

protection plantation projects, national parks, projects in districts according to 

following the Resolution No. 30a/2008/NQ0CP, dated 27th December 2008, by 

the Prime Minister on the rapid and sustainable poverty reduction incentive 

program for 62 poor districts, North West, Central highland; support the 

development of production forests; support the construction of forestry roads in 

the centralized material afforestation areas with inconvenient traffic systems; 

experimental research projects; investment projects in advanced technology 

equipment, information technology application in formulating forest mater plan, 

forest management and protection; invest in research and apply high technology 

in seed selection, master seed production, intensive afforestation technology. 

Local State budget is allocated to the remaining projects in accordance with 

general policies; 

- State expenditure for investment ensures the forest contracting, zoning 

for regeneration, monitoring of forest development and forestry land, other 

public expenditure in accordance with existing regulations; 

- Maximize mobilization of resources from domestic economic entities; 

advocate the financial support to implement the forest protection and 

development plan (ODA fund) from international organizations; 

- Mobilize other legally financial sources, including incomes from forest 

environmental service payments, forest resource levy, etc. 

III. MECHANISM, POLICY, LAW 

1. A several number of current policies to be further implemented 

a) Continue applying forest development mechanism, policies in 

accordance with the Five Million Hectare Reforestation Project. In the period 

2011-2015, forest protection and development shall follow regulations of the 

Decision No. 60/2010/QD-TTg, dated 30th September 2010, by the Prime 

Minister on promulgating principles, criteria and cost norms for allocating 

development investment capital from the State budget for the period 2011-2015; 

the Decisions: No.147/2007/QD-TTg, dated 10th September 2007, on issuing 


Unofficial translation provided by FSSP CO  9 

 

some policies on production forest development in the period 2007-2015 and 

No. 66/2011/QD-TTg, dated 9th September 2011, on amending and 

supplementing some articles of the Decision No. 147/2007/QD-TTg of the 

Prime Minister. 

b) Continue applying the current policies on supporting foodstuff for 

mountainous people to prevent slash-and-burn cultivation, changing to plant 

forests in the forest land which was used for cultivation; the Resolution 

30a/2008/NQ-CP on 27th December 2008 of Prime Minister on the rapid and 

sustainable poverty reduction program for 62 poor districts; the Decision 

No.73/2010/QD-TTg on 15th November 2010 of Prime Minister on issuing the 

investment regulations in sivilculture; the Decree No.117/2010/ND-CP on 24th 

December 2010 of the Government on special use forest organization and 

management.  

c) Apply the policies to encourage enterprises to invest in agriculture, 

rural areas as regulated in the Decree No. 61/2010/ND-CP on 4th June 2010 on 

the incentive policies for enterprise to invest in agriculture, rural areas of the 

Government; the credit policy for agricultural and rural development in 

accordance with the Decree No. 41/2010/ND-CP dated 12th April 2010 of the 

Government on attracting investments from other economic entities for 

development and protection objectives. 

2. Policies required to be amended, supplemented 

a) Forest protection: Amend, supplement some provisions in the Decree 

99/2009/ND-CP on 2nd November 2009 of the Government on punishment of 

administrative violations in forest management, forest protection and forest 

product management; the Decree No. 23/2006/ND-CP dated 3rd March 2006 on 

executing the Forest Protection and Development Law to more strictly manage 

the conversion of using forests for other purposes in localities.  

b) Forest management: Review mechanisms, policies on forest 

management in accordance with the Decision No.186/2006/QD-TTg dated 14th 

August 2006 of the Prime Minister on issuing the Forest management 

regulations, ensure the consistency and appropriateness with legal regulations on 

land to avoid the overlapping and duplication. 

c) Forestry land contracting, leasing: Ministry of Agriculture and Rural 

development takes lead, cooperates with relevant Ministries, sectors to review 


Unofficial translation provided by FSSP CO  10 

 

the realities, submit to the Government to issue the policy for replacement of the 

Decree No. 01/CP dated 4th January 1995 on issuing regulations on land 

contracting for agricultural production, forestry and aquaculture among State 

enterprises and the Decree No. 135/2005/ND-CP dated 8th November 2005 of 

the Government on forest and forest land contracting. 

d) Credit policy: the State Bank of Viet Nam takes lead, cooperates with 

relevant Ministries, sectors to develop loan policies for afforestation projects; 

allows to use forest ownership rights, forest utilization rights to joint venture 

under forestry projects, forest services and mortgage for loan.  

Nominates Ministry of Finance to take lead, submit to the Government to 

amend, supplement the Decree No. 151/2006/ND-CP dated 20th December 

2006 of the Government on the State investment credit and export credit and the 

Decree No. 106/2008/ND-CP on 19th September 2008 of the Government on 

amending, supplementing some articles in the Decree No. 151/2006/ND_CP on 

the State investment credit and export credit, facilitating planting organizations, 

individuals to access to and pay the loans according to planting cycles; 

expanding the targets for loan provision, including small-scale planting 

households, enterprises; expanding the scope of occupations, sectors eligible for 

the loan, including projects on planting large material timber and projects on 

processing MDF, , particle board, laminated board. Research to revise policies 

on forest resource levy towards the direction that income from forest resources 

levy shall be mainly used for forest protection, restoration. 

3. Development of new mechanisms, policies 

Ministry of Agriculture and Rural development takes lead, cooperates 

with relevant Ministries, sectors to research, develop the key following policies: 

a) Policy on protection forests towards the direction of allowing forest 

owners of all domestic economic entities to protect, develop and use protection 

forests to have a sustainable forest-based income source.  

b) Policy on timber and forest product harvesting: Ministry of Agriculture 

and Rural development stipulates standards, specific indicators on forest product 

harvesting, ensure the self-sufficient rights of forest owners in production and 

trade of forest products in accordance with the approved sustainable forest 

management measures.  


Unofficial translation provided by FSSP CO  11 

 

c) Implement the forest co-management mechanism: From now to 2014, 

pilot the benefit-sharing mechanism in some special use forests by 

fundamentally transforming from the formality in which the State fully controls 

the forest protection into various co-management modalities where local 

communities shared management responsibilities and the gained benefits with 

the state agencies. 

d) Investment supporting policy in infrastructure construction; forestry-

related vocational training, particularly for ethnic minorities. 

dd) Policy on encouraging investment in plantation timber processing and 

consumption. 

e)  Mechanisms, policies on re-structuring State owned forestry 

companies. 

IV. IMPLEMENTATION ARRANGEMENTS 

The Forest Protection and Development Plan for the period 2011-2020 

shall be conducted in compliance with the Regulations on national target 

program implementation management and running. 

1. Plan management 

a) At the Central level 

- Establish the National Steering Committee on Forest Protection and 

Development Plan for the period 2011-2020 on the basis of merging the Steering 

Committee for urgent issues on forest fire prevention and fighting and the 

Steering Committee on implementation of Five Million Hectare Reforestation 

Project. Deputy Prime Minister is the Chairperson while Minister of Agriculture 

and Rural develop acts as Standing Vice Chairperson together with other leaders 

representing relevant Ministries, sectors as members; 

- Establish an Office to assist the National Steering Committee on the 

Forest Protection and Development Plan for the period 2011-2020 which is 

located in Administration of Forestry, Ministry of Agriculture and Rural 

Development. 

b) At local level 


Unofficial translation provided by FSSP CO  12 

 

- Establish provincial Steering Committee on the Forest Protection and 

Development Plan for the period 2011-2020 in the provinces, municipalities on 

the basis of merging the provincial Steering Committee for urgent issues on 

forest fire prevention and fighting and the provincial Steering Committee on 

implementation of the Five Million ha Reforestation Project chaired by either 

President or Vice President of Provincial People’s Committees.  

- Department of Agriculture and Rural development assists Provincial 

People’s Committees in provinces, municipalities to implement plan and 

manages projects under the Forest Protection and Development Plan for the 

period 2011-2020 in the area. 

c. Mechanism on plan allocation 

Investment plans for development of protection, special use, and 

production forests with support from the State budget are allocated with a stable 

three-year term on the volume and project portfolio to Project Management 

Boards for implementation. 

2. Responsibilities of Ministries, sectors and localities 

a) Ministry of Agriculture and Rural development 

-   Take lead in management and organization of the plan implementation; 

- Develop and submit annual, three-year and five-year Forest Protection 

and Development Plans to Ministry of Planning and Investment, Ministry of 

Finance for consolidation and further submission to Prime Minister for review 

and approval; 

-  Take lead in supervision and monitoring of the plan implementation; 

-  Take lead and cooperate with the Ministry of Internal Affairs to develop 

organizational structure improvement options on forest protection to submit for 

the Government’s approval; 

- Take lead in and cooperate with relevant Ministries, sectors in policy 

amendment, supplementation, and development of new policies towards the 

direction as mentioned in the Section III clauses 2 and 3 of this Decision to 

submit for the Government’s approval, so as to ensure implementation of the 

tasks under the Forest  Protection and Development Plan for the period 2011-

2020. 


Unofficial translation provided by FSSP CO  13 

 

- Annually report to the Government on the plan implementation 

situation; regularly organize the preliminary and final evaluation of the Forest 

Protection and Development Plan implementation results. 

b) Ministry of Planning and Investment 

- Collect and consolidate annual, three-year, five-year plans of the 

Ministry of Agriculture and Rural Development, arrange State budget to submit 

for the Prime Minister’s approval; 

- Collaborate with the Ministry of Agriculture and Rural Development to 

supervise and monitor the implementation results. 

c) Ministry of Finance 

Cooperate with the Ministry of Agriculture and Rural Development to 

appraise annual State budget allocation plan, arrange budget for forestry; 

provide guidelines to organizations, individuals to comply with the current 

financial regulations. 

d) Ministry of Natural Resources and Environment 

- Provide localities with guidelines on identification of land area 

boundaries planned for forestry development to manage, which underpins the 

implementation of the Plan; 

- Cooperate with the Ministry of Agriculture and Rural Development to 

instruct localities to link land allocation with forest allocation to organizations, 

individuals, households in accordance with the approved forest protection and 

development planning.   

dd) Other relevant Ministries, sectors 

- Cooperate with the Ministry of Agriculture and Rural Development to 

work out implementation arrangements of the Plan; 

- Involve in supervising monitoring and enhancing implementation of the 

Plan. 

e) People’s Committees of provinces, cities managed by the Central 

-  Take lead in implementation arrangements of the plan in local areas; 


Unofficial translation provided by FSSP CO  14 

 

- Review, propose the list of activities, formulate, and appraise; manage, 

evaluate, check before acceptance project implementation results in local areas 

in accordance with the state regulations;  

- Develop the plan, annual budget needs to submit to the Ministry of 

Agriculture and Rural Development, Ministry of Planning and Investment for 

consolidation and further submission to the Government; 

- Periodically report to the Government, relevant Ministries, and sectors 

on the plan implementation progress in their areas; organize preliminary and 

final evaluation on the plan implementation in accordance with the guideline 

provided by the Ministry of Agriculture and Rural Development.  

3. Call for the involvement of mass organizations 

Request Central Committee of Viet Nam Fatherland Front and its 

member organizations to actively participate in implementation of the plan in 

the direction that forest protection and development serving as the responsibility 

and obligation of all organizations, individuals, and households.  

Article 2. The Decision comes into effect since its signing date. 

Article 3. Ministers, Heads of Ministerial agencies, Head of 

Governmental agencies, Presidents of People’s Committees of provinces, 

municipalities under the Central Government shall take the responsibility to 

execute this Decision./. 

   

To: 

-  Secretariat of Central Party;  

-  Prime Minister, Deputy Prime Ministers; 

-  Ministries, Ministerial-level agencies, Governmental agencies  

- Office of the Central Steering Committee on anti-corruption 

- People's Committees, People's Councils in the provinces, 

municipalities 
- Central office and Party's Committees 

- Office of the State President; 

- National Assembly's Ethnic Council and Committees 

- Office of the National Assembly; 

- People's Supreme Court;  

- People's Supreme Procuracy; 

- State Audit agency 
- National Financial Monitoring Committee 

- Bank for Social Policies 

PRIME MINISTER 

 

 

 

(Signed and sealed) 

 

 

 

Nguyễn Tấn Dũng 


Unofficial translation provided by FSSP CO  15 

 

- Bank for Development of Viet Nam 

- Central Committee of Viet Nam Fatherland Front 

- Central agencies of mass organizations; 

- Government office:, Vice Chairpersons, Electrical Portal 

Gate, Departments, agencies under the Government office, 

Official gazette; 

- For archive (5 copies). 

 

 


Unofficial translation provided by FSSP CO  16 

 

 

 


