DANANG DEPARTMENT OF TRANSPORT DANANG PRIORITY INFRASTRUCTURE INVESTMENT PROJECT MANAGEMENT UNIT

SFG2443 V2

DANANG SUSTAINABLE CITY DEVELOPMENT PROJECT

(Loan No. 5233-VN)

RESETTLEMENT PLAN

FOR THE ADJUSTMENT ITEMS OF THE PROJECT

Danang, June 2016

DANANG DEPARTMENT OF TRANSPORT DANANG PRIORITY INFRASTRUCTURE INVESTMENT PROJECT MANAGEMENT UNIT

DANANG SUSTAINABLE CITY DEVELOPMENT PROJECT (Loan No. 5233-VN)

RESETTLEMENT PLAN

FOR THE ADJUSTMENT ITEMS OF THE PROJECT

REPRESENTATIVE OF THE CLIENT

CONSULTANT

TABLE OF CONTENTS

ABBREVIATIONS	
GLOSSARY	
1. GENERAL INTRODUCTION	
1.1 OVERVIEW ON THE PROJECT	
1.1.1 Background	
1.1.2 Scope of Services	
1.2 SURVEY AND METHODOLOGY	
2. MITIGATION MEASURES	
2.1 OBJECTIVES	
2.2 MITIGATION MEASURES OF IMPACTS	
3. IMPACTS OF LAND ACQUISITION	
3.2 SUMMARY OF ACQUISITION OF LAND AND OTHER ASSE	
3.2.1 Impacts of residential land acquisition	
3.2.2 Impacts on Agricultural Land	
3.2.3 Impacts on Housing	
3.2.4 Impacts on Structures/ Architectural Facilities	
3.2.5 Impacts on Trees and Crops	
3.2.6 Impacts on Income and Business	
3.2.7 Impacts on Tombs and other Cultural Works	
3.2.8 Temporary Impacts	
4. SOCIO-ECONOMIC PROFILE	
4.1. General Information about Danang City	
4.2. Socio-economic Characteristics of the Project Area	
4. 3 Socio-economic Profile of Affected Households	
4.3.1. Scope of survey	
4.3.2. Demographic Characteristics of Households	
4.3.3. Education level	
4.3.4. Income and Expenditure	
4.3.5. Living conditions and Furniture of Households	
4.3.6. Vulnerable households	
4.3.7. Utilities and Services	48
4.3.8. Health and Education Conditions	4 <u>9</u>
5. LEGAL FRAMEWORK AND ENTITLEMENTS	50
5.1. LEGAL FRAMEWORK	50
5.2 OBJECTIVES AND PRINCIPLES	53
5.2.1 Objectives	53
5.2.2 Required Measures	53
5.2.3 Principles for Compensation and Resettlement	54
5.3 ENTITLEMENTS	60
5.3.1 Compensation Policy for Residential Land	60

	5.3.2	Compensation and Assistance Policy for Houses and Structures	60
	5.3.3	Compensation and Assistance Policies for Agricultural Land	61
	5.3.4	Compensation Policy for Graves	61
	5.3.5	Compensation Policy for Household Facilities	62
	5.3.6	Compensation Policy for Affected Trees and Crops	62
	5.3.8		
6.		TTLEMENT SITE	
		ESETTLEMENT SITE	
	6.1.1	Objectives	
	6.1.2		
		Demands of Relocation	
		Results of Consultation and Selection of Resettlement Sites	
		ESETTLEMENT ALTERNATIVES	
7		OST COMMUNITYLIHOOD RESTORATION PROGRAM	
/.		VERVIEW	
		NALYSIS OF DEMANDS	
		ROPOSED LIVELIHOOD RESTORATION PROGRAM	
	7.3.1	Budget source	
		Description of Program	
8.		SULTATION AND PARTICIPATION	
	8.1. C	BJECTIVES AND POLICIES	84
	8.2 P	ROCEDURES FOR CONSULTATION AND PARTICIPATION	85
	8.3 N	METHOD OF PUBLIC CONSULTATION	85
	8.3.1	Consultation during the Preparation Phase	86
	8.3.2	Consultation during the Implementation of Project	90
	8.3.3	Information Disclosure	91
	9. GR	IEVANCES AND REDRESS MECHANISM	92
	9.1 R	ESPONSIBILITIES	92
		RIEVANCE PROCEDURES	
	10. IN	STITUTIONAL ARRANGEMENTS	95
	10.1 II	NSTITUTIONAL FRAMEWORK	95
		ESPONSIBILITIES OF STAKEHOLDERS	
	10.2.1	City People's Committee	95
	10.2.2	Relevant Departments and Divisions	96
	10.2.3	Danang PIIP-PMU	97
	10.2.4	The Land Fund Development Center (Site Clearance Compensation Board)	98
	10.2.5	District People's Committee	98
	10.2.6	District Resettlement Council (DRC)	98
		Ward /Commune People's Committee	
	10.2.8	Independent Monitoring Agency	. 90

Danang Sustainable City Development Project – The Adjustment Items of Project ${\bf Resettlement\ Plan}$

10.2.9 Grievance Redress Mechanism	99
11. IMPLEMENTATION PLAN	100
11.1 MAIN ACTIVITIES	100
11.2 IMPLEMENTATION STEPS	100
11.3 IMPLEMENTATION SCHEDULE	104
12. MONITORING AND EVALUATION	106
12.1 INTERNAL MONITORING	106
12.2. EXTERNAL MONITORING	106
13. COST ESTIMATE	
13.1 FUNDING SOURCE	
13.2 REPLACEMENT COST SURVEY	109
13.3 COST ESTIMATE	111
ANNEXES	114

LIST OF TABLES

Table 1: Summary of Adjustment Items	11
Table 2 : Summary of Impacts caused by the Project	14
Table 3: List of adjustment work items under the Project	22
Table 4: Summary of Project's Impacts	30
Table 5: Summary of Affected Residential Land	33
Table 6: Summary of Affected Agricultural Land	35
Table 7: Summary of Affected Housing	36
Table 8: Summary of Affected Structures/Architectural Facilities	37
Table 9: Summary of Impacts on Trees and Crops	39
Table 10: Population and Population Density of Project Wards/Communes	42
Table 11: Scope of Socio-economic Survey in Project Area	43
Table 12: Education level of affected households	44
Table 13: Primary income sources of household heads by wards/communes (%)	45
Table 14: Classification of Households by Income (#HH)	46
Table 15: Rate of poor households in project wards/communes	47
Table 16: Main gaps between policies on compensation, assistance and resettlement of gov and world bank and proposed policies for Da nang SCDP	
Table 17: Entitlement Matrix	67
Table 18: Summary of Needs of Resettlement	75
Table 19: Scope of the Resettlement Site	77
Table 20: Proposed Resettlement Options	77
Table 21: AP's expectation to assistance	81
Table 22: Public Consultation on Land Acquisition and Resettlement	87
Table 23: Implementation Schedule	104
Table 24: Proposed Unit Price of Compensation for Residential Land	110
Table 25: Cost Estimate	112

CURRENCY EQUIVALENTS

(As of 30 June 2015)

Currency Unit – Dong (VND) \$1.00 = VND 21,500

ABBREVIATIONS

AHs Affected Households

DPs Displaced Persons

PMU Project Management Unit

GoV Government of Vietnam

DMS Detailed Measurement Survey

DRC District Resettlement Committee

EIA Environmental Impact Assessment

IDA International Development Association

RP Resettlement Plan

LIA Low-income area

MOLISA Ministry of Labor, Invalids and Social Affairs

FS Feasibility study

WB World Bank

RPF Resettlement Policy Framework

TOR Term of Reference

CPC City People's Committee

GLOSSARY

Affected Person(s) (APs)

Affected Person(s) (APs) are the persons who are affected by involuntary taking of land, resulting in:

- (a) Relocation or loss of shelter;
- (b) Loss of assets or accessibility to assets;
- (c) Loss of income sources or means of livelihood, regardless of relocation or not; and
- (d) Restriction of accessibility to legally designated parks or protected areas causing adverse impacts on their livelihoods.

Involuntary Resettlement

Unavoidable resettlement losses during the implementation of project in which affected people have to rebuild houses, assets and restore income.

Resettlement Assistance

Additional support provided to APs who are losing assets (particularly productive assets), incomes, employment or sources of living, to supplement the compensation payment for acquired assets to achieve, at a minimum, the full restoration of living standards and quality of life to the pre-project level.

Cut-off date

The date that the sub-project is approved and the project landmarks are made. Affected persons and local communities will be informed of the cut-off date for each Project component by the project management unit and relevant local authorities, and any persons moving into the project area after that date will not be entitled to compensation and assistance under the Project. The cut-off date could be different among the various project components.

Detailed Measurement Survey (DMS)

The finalization and/or validation of the results of the inventory of losses (IOL), severity of impacts, and list of APs done during the preparation of the final resettlement plan and with the landmarks made on the ground demarcating for the project areas.

Compensation

Payment in cash or in other forms for impacts on land, houses, income and other affected assets due to land acquisition for the project implementation

Entitlement

The range of compensation, assistance measures and assessments comprising income restoration support, moving assistance, income restoration assistance, relocation and resettlement assistance to the APs to restore their economic and social facilities depending on the type and severity of their losses.

Host community

A community living in the immediate vicinity of the proposed resettlement sites (communities receiving the resettlement).

Income restoration/Livelihood improvement

The restoration and/or improvement of income sources and livelihoods of all APs.

Inventory of Losses (IOL)

The process of tally, location, measurement and identification of assets that will be recovered or adversely affected by, or because of, the project. These include, (without limitation or being in an exhaustive list) lands used for residence, business, agriculture, ponds, dwelling, stalls and shops; other structures such as fences, tombs, and wells; trees with commercial value; and sources of income and livelihood. It also includes assessing the severity of the impacts on the APs' affected land, property, assets livelihood and productive capacity.

Land Acquisition

The process by which the State issued administrative decisions to acquire the land use rights or land allocated to users as regulated.

Relocation/ Resettlement site

Relocation means APs' movement away from their old residence and resettlement site means a new residence of APs.

Replacement Cost

The amount of money, which is needed to replace an affected asset and cover the transferring costs for such assets, including costs of materials and labor forces as follows:

(i) Replacement cost definition is used to calculate the compensation payment for an affected asset based on the market prices plus transferring costs including taxes, costs of transportation and labor force, etc. (OP 4.12, note 11). Market prices are determined by the PMU with the confirmation of the local authorities and consultation with the affected persons. The methods of determining current market prices should be updated

from time to time.¹

- (iii) Houses and eligible structures which are usable and associated with the land based on current market prices of materials and labor without depreciation or deductions for salvaged building materials plus fees for obtaining the ownership papers;
- (iv) Standing crops based on the current market value of the crop at the time of compensation;
- (v) Perennial crops and fruit trees will be compensated by cash equivalent to the current market value given for the type, age and productive value of such trees (future production) at the compensation time.

Replacement Cost Survey

The process involved in the determination of the replacement cost of land, houses or other affected assets based on market price.

Vulnerable Groups

Distinct individuals or groups of people who might suffer disproportionately from the risk of land and property acquisition or building resettlement sites specifically including: (i) households falling under the MOLISA's poverty line, (ii) households with martyrs, wounded and sick soldiers, heroes of the people's armed forces and labor, and families who sacrificed to the Revolutions; and households suffering from Agent Orange; (iii) Any additional group determined by meaningful socio-economic surveys and public consultations.

PMU will employ a independent valuer for pricing assets

EXECUTIVE SUMMARY

Danang Sustainable City Development Project (Loan No. 5233 VN) funded by WB took effect on 29 July 2013. Accordingly, the construction works are under the progress of detailed designing. Particularly, the first secondary wastewater treatment plant of the city in Hoa Xuan is under the construction. However, during the project implementation, there are some adjustments and supplements to the stormwater and wastewater drainage systems such as improvement of drainage systems on some roads such as Ong Ich Khiem, Hoang Dieu, Ly Thai To, building infrastructure for the residential areas 13 and 14 in Phuoc My ward, residential area 12 in Man Thai ward and some other structures under Component 1, building the Depot of the bus rapid transit (BRT) in the airport area (adjacent to the crossing of Nguyen Tri Phuong and Nguyen Van Linh roads), building BRT at Bau Tram in Hoa Hiep Nam ward, Lien Chieu district under Component 2, building infrastructure for the Hoa Khuong resettlement site under Component 3.

During the WB's supervision mission in May 2015, the mission agreed with the above-mentioned adjustments, simultaneously requested Danang PIIP-PMU to prepare the respective reports, including FS report and additional Environmental – Social Safeguard Policy Reports for submitting to the WB for consideration.

Objectives of the Resettlement Plan

This Resettlement Plan (RP) prepared for the adjustment items under the Danang Sustainable City Development Project funded by the World Bank. The RP indicated results from collecting census data of the affected people and inventory of affected assets in the project area, the replacement cost surveys, review of entitlements related to any project-related impacts and in the context that Land Law 2013 has been newly established and took effect. In particular, the RP contains the scope of impacts resulting from the land acquisition and resettlement, proposed principles of policies, entitlements and eligibility to compensation, implementation arrangement, monitoring and evaluation, community participation and consultation framework, grievances and redress mechanism.

The Resettlement Plan is prepared for the components requiring land acquisition and site clearance under the Danang SCDP. Pursuant to the Contract No.1-76.TTBVTC/2014/SCDP signed between the Danang PIIP-PMU and Vietnam Investment and Development Consultant Co., Ltd., main contents of the RP include:

Firstly, the Consultant completes the RP for remaining adjustment items as in Annex 1 of the Contract No. 1-76.TTBVTC/2014/SCDP (refer to item **I** in the summary table of adjustment items)

Secondly, adjustment items in line with the expansion of the Contract No.1-76. TTBVTC/2014/SCDP (refer to item **II** in the summary table of adjustment items)

Danang Sustainable City Development Project – The Adjustment Items of Project **Resettlement Plan**

The adjustment items of the Danang SCDP are shown in the table below:

Table 1: Summary of Adjustment Items

NO.	NAME OF WORKS	COMPONENT	WARDS/COMMUNES	DISTRICT	SCOPE				
	I. Work items under Annex 1 of the Contract No. 1-76.								
1	Flood protection for population groups 5, 6, 7 Son Thuy – Investment in building Ba Bang Nhan and Dang Thai Than roads	1	Hoa Hai ward	Ngu Hanh Son district	- Building drainage system on alleys - Improving and upgrading Ba Bang Nhan and Dang Thai Than roads				
2	Building infrastructure for population group 12	1	Man Thai ward	Son Tra district	- Building drainage system				
3	Building infrastructure for population groups 13 and 14	1	Phuoc My ward	Son Tra district	- Building drainage system				
4	Building infrastructure for the red-clay road section	1	Phuoc My ward	Son Tra district	- Improving and upgrading the road				
5	Building Tho Quang – Bien Dong drainage sewer (the section cut out National highway 14B)	1	Tho Quang ward	Son Tra district	- Building drainage system				
6	Building sewers from Le Tan Trung road connecting to Tho Quang – Bien Dong sewers	1	Tho Quang ward	Son Tra district	- Building drainage system				
7	Improvement of Me Linh sewers	1	Thac Gian ward	Thanh Khe district	- Dredging odor-proof manholes, repairing degraded and defective sewer sections (investment scope similar to inter-ward sewers)				
8	Sewers from the park 29/3 to Le Do sewers	1	Thac Gian and Chinh Gian wards	Thanh Khe district	- Building sewers aperture (2,0x1,2)m, 30m length				
9	Building aquaculture wastewater collection sewer on Pham Van Xao road, Tho Quang industrial park	1	Tho Quang ward	Son Tra district					
10	Improvement of Phu Loc river outlet	1	Hoa Minh ward	Thanh Khe district	Outlet				
IAC V	vietnam vietnam		P	age 11					

NO.	NAME OF WORKS	COMPONENT	WARDS/COMMUNES	DISTRICT	SCOPE
11	Improvement of drainage sewer on Ong Ich	1	Thach Thang, Hai Chau 2, Nam Duong wards	Hai Chau district	Improving and upgrading curbs, sidewalk, drainage system and manholes
11	Khiem road	1	Tan Chinh, Vinh Trung wards	Thanh Khe district	Section from Dong Da to Nguyen Van Linh with total length of 1,350m.
12	Improvement of drainage system on Hung Vuong road	1	Hai Chau 2 ward	Hai Chau district	Improving and upgrading curbs, sidewalk, drainage system and manholes. Section from Ngo Gia Tu to Ham Nghi with total length
			Vinh Trung ward	Thanh Khe district	of 795m
13	Improvement of drainage system on Ly Thai To road	1	Thac Gian ward	Thanh Khe district	Improving and upgrading curbs, sidewalk, drainage system and manholes Improving Section from Le Duan to Hoang Hoa Tham with total length of 355m
14	Improvement of drainage system on Hoang Dieu road	1	Hai Chau 2, Phuoc Ninh, Nam Duong, Binh Hien, Binh Thuan wards	Hai Chau district	Improving and upgrading curbs, sidewalk, drainage system and manholes Section from Phan Chu Trinh to Trung Nu Vuong with total length of 1,600m
15	Improvement of drainage system on Phan Chau Trinh	1	Hai Chau 1, Phuoc Ninh, Nam Duong, Binh Hien, Binh Thuan wards	Hai Chau district	Improving and upgrading curbs, sidewalk, drainage system and manholes Section from Phan Dinh Phung to Trung Nu Vuong with total length of 1,860m
16	Improvement of drainage system on Le Loi road	1	Thach Thang and Hai Chau 1 wards	Hai Chau district	Improving and upgrading curbs, sidewalk, drainage system and manholes Section from Tran Quy Cap to Phan Dinh Phung with total length of 1,200m
17	Building infrastructure for the Hoa Khuong resettlement site	3	Hoa Khuong commune	Hoa Vang district	Planned area: 84,157 m ²

NO.	NAME OF WORKS	COMPONENT	NT WARDS/COMMUNES DISTRICT		SCOPE				
	II. Newly adjustment and supplementary works in line with expansion of the Contract No. 1-76.								
1	Closing Yen The – Bac Son canal	1		Lien Chieu district	Length of 1.83km crossing Trung Nghia residential area				
2	Ong Ich Khiem pumping station (antiflooding pumping station at the end of Ong Ich Khiem road) – Thanh Binh ward	1	Thanh Binh ward	Hai Chau district	Located in sidewalk, near Nguyen Tat Thanh road beach				
3	Building primary, secondary and tertiary networks and My An, My Khe separated wastewater collection	1	An Hai Dong, An Hai Bac, My An wards	Ngu Hanh Son dist.	Building sewers on sidewalk				
4	Hoa Xuan wastewater treatment plant	1	Hoa Xuan ward	Cam Le district	Investment in phase 2 of the WWTP with capacity of 20,000m ³ /d.n and enhance capacity by 40.000m ³ /d.n.				
5	Lien Chieu wastewater treatment plant	1	Hoa Khanh Bac ward, Hoa Lien commune	Lien Chieu district					
6	Drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river)	1	Hoa Khanh Bac ward Hoa Hiep Nam ward Hoa Lien commune	Lien Chieu district Hoa Vang district	Area of 20,000 m2				
7	Building depot for the BRT at the airport area (adjacent cross with Nguyen Tri Phuong and Nguyen Van Linh roads)	2	Thac Gian ward	Thanh Khe district	Area of 11,375 m ²				
8	Building depot for BRT at Bau Tram	2	Hoa Hiep Nam ward	Lien Chieu district	Area of 28,235 m ²				
9	Dien Bien Phu overbridge (interchange of Dien Bien Phu, Nguyen Tri Phuong and Le Do roads)	2	Chinh Gian ward	Thanh Khe district	Steel bridge in 129.2m length, 15.5m width				
10	Tran Phu road underpass (interchange of Tran Phu, Le Duan and Han river bridge)	2	Hai Chau 1 ward	Hai Chau district	60m length, 7m width, 4,5m height Approach road in each side in 120m length and 2 frontage roads in 3.5m width.				

Scope and Impacts of Land Acquisition

According to the engineering design, scope of items (including adjustment and supplementary items) under the Danang SCDP is as follows:

During the preparation of the project detailed outline, the Engineering Design Consultant gave out mitigation measures and main work items are proposed within the existing ROW, therefore, several additional works will not require any land acquisition. The works requiring site clearance compensation are mentioned in the Resettlement Plan.

The list of following components will require compensation and site clearance of the project.

- Component 1: (i) the item of Anti-flooding for population groups 5, 6, 7 Son Thuy

 Investment in building Ba Bang Nhan, Dang Thai Than roads in Hoa Hai ward,

 Ngu Hanh Son district (ii) the item of Building infrastructure for residential area 12

 in Man Thai ward, Son Tra district; (iii) the item of Building infrastructure for

 residential area 13, 14 in Phuoc My ward, Son Tra district. (iv) the item of Building

 infrastructure for the red-clay road in Phuoc My ward, Son Tra district; (v)

 Drainage canal and isolating green tree spot (section from Hoa Khanh industrial

 park to Cu De river) in Hoa Hiep Nam, Hoa Khanh Bac wards, Lien Chieu district

 and Hoa Lien commune, Hoa Vang district.
- Component 2: Building the BRT at the airport area (adjacent to cross with Nguyen Tri Phuong and Nguyen Van Linh roads) in Thac Gian ward, Thanh Khe district and Hoa Thuan Tay ward, Hai Chau district; Building the BRT at Bau Tram in Hoa Hiep Nam ward, Lien Chieu district;
- Component 3: Building infrastructure for the Hoa Khuong resettlement site in Hoa Khuong commune, Hoa Vang district, Danang city.

Regarding the impacts of the land acquisition on affected households within the project area, there will be a total of **911 affected entities** (of which **902 households** and **07 organizations** (ward/commune people's committees). Specific data and each category of impacts are shown in the table below (The work item on building sewers from Le Tan Trung road connecting to Tho Quang – Bien Dong sewers haven't been included here and the DMS for this will be updated during the project implementation):

Table 2: Summary of Impacts caused by the Project

Contents	Unit		Volume of impact
1. Affected households:	НН	:	911
Household members	Persons	:	4.146

Contents	Unit		Volume of impact
Of which		:	
+ Households impacted with residential land:	НН	:	418
+ Households impacted with agricultural land	НН	:	484
+ Other land (managed by WPC)	НН	:	9
+ Households impacted with houses	HH	:	206
2. Affected area	m2	:	359,054.0
Of which:		:	
+ Residential land area	m2	:	58,269.4
+ Agricultural land area	m2	:	180,822.2
+ Transport, irrigation, agricultural land (public land)	m2	:	119,962.4
+ Affected house area	m2	:	7,564
3. No. of relocated households	НН	:	143
- No. of relocated households under Component 1: Water supply and drainage improvements	НН		131
- No. of relocated households under Component 2: Development of BRT	НН		6
- No. of relocated households under Component 3: Building infrastructure for Hoa Khuong resettlement site	НН		6
4. Households losing 20% or more agricultural land (or 10% or more for vulnerable households)	НН	:	147
5. Affected business households	НН	:	16

Source: Resettlement Survey, May 2015

Mitigation Measures

During the project preparation, a close cooperation between the Engineering Design Consultant and Safeguards Consultant (IAC Vietnam) was established, and through site survey and consultation with affected households, several measures to minimize project's negative impacts were taken by exploring all alternative designs to achieve project investment efficiency while minimizing the land acquisition, when feasible.

Danang Sustainable City Development Project – The Adjustment Items of Project Resettlement Plan

Concurrently, the mitigation plan for temporary impacts during the construction phase was studied and proposed to avoid or/and minimize these impacts during the project implementation.

Policy Framework and Entitlements

The basic principle of the RP preparation is that "APs shall be assisted together with their best efforts to better or at least improve their living standards, their earning capacity and productivity to the pre-project level. The lack of legal basis of land use will not bar affected households from entitlements to compensation and/or economic restoration assistance. The affected assets shall be compensated at replacement costs".

The basic principle applied to prepare this RP complies with the RP that was cleared by the World Bank on 21 December 2012 and approved by Danang city People's Committee under Decision No. 398/QD-UBND on 14 January 2013.

The cut-off date for the adjustment items of the Project is defined as the date of approving the Project's adjustment items and land use boundary planning for the scope of works. The cut-off date for each component of the project will be published by the PMU and local authority to affected persons and local communities. Accordingly, all persons who encroach on the area after the cut-off date are not entitled to compensation or any other form of resettlement assistance.

Resettlement Site

Households and individuals whose houses, residential land are totally acquired or remaining area after acquisition is unviable economically or lower than the local land allocation limit, will be allocated with a new land lot in the resettlement site. According to the results of resettlement survey, the demand of resettlement is 229 land lots (of which, 143 lots for affected households and 86 provisional land lots for the number of arising households).

At present, the Project has 05 resettlement sites as shown in the table below to serve the relocation and resettlement of the affected households. In addition, the PMU plan to arrange other resettlement sites belonging the city's land fund (upon demands, expectations of households) to ensure convenience for stabilizing their life. The location for the resettlement sites was finalized in consultation with relocated persons with the prefer option is that resettlement site is built as closed to their old shelter as possible, built according to the planning and construction standards for the urban areas with full basic infrastructures before affected persons move in.

List of the project's resettlement sites

No.	Resettlement site	Total area (m²)	Land lots (m ²)	No. of lots
1	Hoa Lien resettlement site	53,784	28,108	271
2	Northern resettlement site in Southern ring road (phase 3a)	74,562	28,995	276
3	DT605 resettlement site – phase 2	43,469	23,175	210
4	My Da Tay resettlement site	61,254	31,459	346
5	Hoa Khuong resettlement site	84,157	32,998	208

In addition, to serve resettlement demands of people that resettlement site should be built close to their existing—shelter, the Project will arrange resettlement sites such as the expanded Man Thai resettlement site in Man Thai ward, Son Tra district, Phuoc My 13, 14 group residential area, Phuoc My ward, Ngu Hanh Son district, 6m road zone in line with resettlement trail from Nguyen Van Linh to Son Tra — Dien Ngoc road, Phuoc My ward, Ngu Hanh Son district, Hoa Hiep 4 resettlement site in Hoa Hiep Nam ward, Hong Phuoc resettlement site in Hoa Khanh Bac ward, Lien Chieu district, Hoa Lien 5 resettlement site in Hoa Lien commune, Hoa Vang district.

Livelihood Restoration Program

The livelihood restoration program is an important activity of the compensation and resettlement plan. For this project, a vocational training and job introduction program managed by the Danang city Employment Service Centre and Danang Women's Union has been studied and proposed for the project-affected persons for the purpose of livelihood restoration.

Institutional Arrangements

The compensation, assistance and resettlement of the Project will be supervised and monitored by the Danang Priority Infrastructure Investment Project Management Unit (Danang PIIP – PMU) and implemented by the Land Fund Development Center (LFDC) of the city. During the project implementation, a close cooperation among staffs of the District Resettlement Committee (DRC), including Chairman of the urban/rural district People's Committee (DPC) and concerned agencies, the LFDC, the PMU, ward/commune People's Committees should be established. In short, Danang CPC is responsible for overall resettlement implementation of the project.

Consultation and Participation

Affected persons and communities, were provided timely and fully with information, consulted on resettlement options, and offered with opportunities to participate in planning, implementing, and monitoring the resettlement activities. Appropriate and feasible grievance mechanisms are also established for these groups.

In doing so, during the project designing, the local authorities, local mass organizations and about 62 affected households were surveyed by questionnaires, and about 72 households were involved in the prior, free and informed consultations. Information collected during the consultations was not only useful to establish the project resettlement policies but also supported in developing the compensation plans during the project implementation.

Monitoring and Evaluation

The RP will be implemented under the supervision of the Danang PIIP-PMU. In addition, an independent monitoring agency (IMA) will be employed to monitor the implementation of RP and evaluate the living standards of affected households after their resettlement.

Upon completion of the project, the IMA will undertake an assessment to determine whether the objectives of the resettlement policy framework have been achieved or not. If the assessment results reveal that these objectives may not be achieved, the PMU will propose follow-up measures that may serve as the basis for WB to continue the supervision, as the Bank deems appropriate.

Grievance and Redress Mechanism

In the implementation process of the RP, grievances will be settled in accordance with the procedures set out in the approved RP. The local authorities at all levels and project staffs will resolve APs' grievances in fair and quick manner. AHs will not pay any administrative charges related to redressing their grievances.

In case, the complainants send their grievances to the City People's Council, the City People's Council will direct the city People's Committee to consider and resolve grievances. Grievance redressing time is 30 days since the date the city People's Council receive grievances. During the time of waiting grievance redressing, including redressing disputes at the Court, the Complainant will hand over the site to project according to the progress. The compensation payment will be sent to bank account for the AHs who do not agree to receive the compensation amount.

Danang Sustainable City Development Project – The Adjustment Items of Project **Resettlement Plan**

Cost Estimate

Total budget for implementing the Resettlement Plan is **VND 129,120,000,000** (*in words: One hundred twenty nine billion, one hundred and twenty million dong only*), equivalent to **US\$ 6,0 million**. This budget included costs of compensation for affected land, assets, structures, livelihood restoration assistance, monitoring, evaluation, administrative management (inclusive of cost of grievance redressing) and contingency. Cost for implementing RP is financed by the counterpart fund of Danang city for the project.

1. GENERAL INTRODUCTION

1.1 OVERVIEW ON THE PROJECT

1.1.1 Background

Danang is the fourth largest city in Vietnam and the city directly under the Central government. Danang is seen as a future-oriented city with good planning, good management and infrastructure quality higher than other cities. Danang is the most important city in the Central coastal region with an aspiration to become a regional economic center and a gateway to the international markets. The leaders of city authorities committed to building the city into a "green city" by 2025 with the orientation focusing on high technology and tourism development

With strategic and critical position, Danang is considered as a priority economic region and principal transport hub of the highway, railway, domestic and international airway as well as an economic, cultural and social center of the Central region and the country. In the regional and international economic context, Danang is a significant sea gateway. In recent years, the city has implemented some projects funded by the World Bank. Particularly, in the period of 1998-2007, the Solid Waste Management Project and the Drainage Improvement Project, the Priority Infrastructure Investment Project (PIIP) with 2 phases have been implemented. Despite several infrastructure improvements, Danang has been facing several difficulties such as flooding, increased pollution of lakes and water resources.

The World Bank funding the Danang Sustainable City Development Project (SCDP) that is responsible for furnishing the city with essential urban infrastructures in order to assist rapid expansion of the city. SCDP includes five (05) components, including Component 1: Environment Improvement with the key investment in wastewater collection and treatment. Component 2: Public Transport with key investment in Bus Rapid Transit system, Component 3: Strategic Urban Road Improvement: Construction of new South-West highway route. Component 4: Technical assistance and strengthening capacity in Urban Infrastructure Management; Component 5: Activities transferred from the Danang Sustainable City Development Project (SCDP).

Proposed infrastructures will be located in 05 urban districts and one rural district of Danang city.

Objective of the Project

The development objective of the project is to improve the accessibility of urban people through improvement of the wastewater drainage and collection systems and treatment services, roads, public transport means at the selected areas of Danang city.

Components of the Project

The Project consists of 5 components as follows:

- Component 1 environment improvement and key investment in waste water collection and treatment
- Component 2- Public transport: Development of bus rapid transit BRT
- Component 3 Construction of strategic urban roads
- Component 4 Strengthening capacity in urban infrastructure management
- Component 5 Activities transferred from the Danang SCDP.

Up to now, the Danang Sustainable City Development Project (Loan No. 5233 VN) was funded by WB and took effect on 29 July 2013. Accordingly, the construction works are under the progress of detailed designing. Particularly, the first secondary wastewater treatment plant of the city in Hoa Xuan is under construction. However, during the project implementation, there are some adjustments to the stormwater and wastewater drainage systems such as improvement of drainage systems on some roads such as Ong Ich Khiem, Hoang Dieu, Ly Thai To, building infrastructure for the residential areas of population groups No. 13 and 14 in Phuoc My ward, population group 12 in Man Thai ward and some other adjustment structures under Component 1, building the Depot of the bus rapid transit (BRT) in the airport area (adjacent to the crossing of Nguyen Tri Phuong and Nguyen Van Linh roads), building the BRT at Bau Tram in Hoa Hiep Nam ward, Lien Chieu district under Component 2, building infrastructure for the Hoa Khuong resettlement site under Component 3.

The Resettlement Plan is prepared for the items related to the land acquisition and site clearance under the Danang SCDP. Pursuant to the Contract No. 1-76.TTBVTC/2014/SCDP signed between the Danang PIIP-PMU and Vietnam Investment and Development Consultant Co., Ltd., main contents of the RP include:

Firstly, the Consultant completes the RP for remaining adjustment items as in Annex 1 of the Contract No. 1-76.TTBVTC/2014/SCDP.

Secondly, adjustment items in line with the expansion of the Contract No. 1-76.TTBVTC/2014/SCDP.

The list of adjustment items is shown in the Table 3 bellowed:

 Table 3: List of adjustment work items under the Project

NO.	NAME OF WORKS	COMPONENT	WARDS/COMMUNES	DISTRICT	SCOPE				
	Works under Annex 1 of the Contract No. 1-76.								
1	Flooding protection for population groups 5, 6, 7 Son Thuy – Investment in building Ba Bang Nhan and Dang Thai Than roads	1	Hoa Hai ward	Ngu Hanh Son district	- Building drainage system on alleys - Improving and upgrading Ba Bang Nhan and Dang Thai Than roads				
2	Building infrastructure for population group 12	1	Man Thai ward	Son Tra district	- Building drainage system				
3	Building infrastructure for population groups 13 and 14	1	Phuoc My ward	Son Tra district	- Building drainage system				
4	Building infrastructure for the red-clay road section	1	Phuoc My ward	Son Tra district	- Improving and upgrading the road				
5	Building Tho Quang – Bien Dong drainage sewer (the section cut out National highway 14B)	1	Tho Quang ward	Son Tra district	- Building drainage system				
6	Building sewers from Le Tan Trung road connecting to Tho Quang – Bien Dong sewers (DMS will be updated during the project implementation)	1	Tho Quang ward	Son Tra district	- Building drainage system				
7	Improvement of Me Linh sewers	1	Thac Gian ward	Thanh Khe district	- Dredging odor-proof manholes, repairing degraded and defective sewer sections (investment scope similar to inter-ward sewers)				
8	Sewers from the park 29/3 to Le Do sewers	1	Thac Gian and Chinh Gian wards	Thanh Khe district	- Building sewers aperture (2,0x1,2)m, 30m long				
9	Building aquaculture wastewater collection sewer on Pham Van Xao road, Tho Quang industrial park	1	Tho Quang ward	Son Tra district					

NO.	NAME OF WORKS	COMPONENT	WARDS/COMMUNES	DISTRICT	SCOPE
10	Improvement of Phu Loc river outlet	1	Hoa Minh ward	Thanh Khe district	Outlet
	Improvement of drainage sewer on Ong Ich		Thach Thang, Hai Chau 2, Nam Duong wards	Hai Chau district	Improving and upgrading curbs, sidewalk, drainage system and manholes
11	Khiem road	1	Tan Chinh, Vinh Trung wards	Thanh Khe district	Section from Dong Da to Nguyen Van Linh with total length of 1,350m.
12	Improvement of drainage system on Hung Vuong road	1	Hai Chau 2 ward	Hai Chau district	Improving and upgrading curbs, sidewalk, drainage system and manholes. Section from Ngo Gia Tu to Ham Nghi with total length
			Vinh Trung ward	Thanh Khe district	of 795m
13	Improvement of drainage system on Ly Thai To road	1	Thac Gian ward	Thanh Khe district	Improving and upgrading curbs, sidewalk, drainage system and manholes Improving Section from Le Duan to Hoang Hoa Tham with total length of 355m
14	Improvement of drainage system on Hoang Dieu road	1	Hai Chau 2, Phuoc Ninh, Nam Duong, Binh Hien, Binh Thuan wards	Hai Chau district	Improving and upgrading curbs, sidewalk, drainage system and manholes Section from Phan Chu Trinh to Trung Nu Vuong with total length of 1,600m
15	Improvement of drainage system on Phan Chau Trinh	1	Hai Chau 1, Phuoc Ninh, Nam Duong, Binh Hien, Binh Thuan wards	Hai Chau district	Improving and upgrading curbs, sidewalk, drainage system and manholes Section from Phan Dinh Phung to Trung Nu Vuong with total length of 1,860m
16	Improvement of drainage system on Le Loi road	1	Thach Thang and Hai Chau 1 wards	Hai Chau district	Improving and upgrading curbs, sidewalk, drainage system and manholes Section from Tran Quy Cap to Phan Dinh Phung with total length of 1,200m
17	Building infrastructure for the Hoa Khuong resettlement site	3	Hoa Khuong commune	Hoa Vang district	Planned area: 84,157m ²

NO.	NAME OF WORKS	COMPONENT	WARDS/COMMUNES	DISTRICT	SCOPE					
	Adjustment works under the Contract No. 1-76.									
1	Building primary, secondary and tertiary networks and My An, My Khe separated wastewater collection	1	An Hai Dong, An Hai Bac, My An wards	Ngu Hanh Son dist.	Building sewers on sidewalk					
2	Closing Yen The – Bac Son canal	1		Lien Chieu district	Length of 1.83km crossing Trung Nghia residential area					
3	Ong Ich Khiem pumping station (antiflooding pumping station at the end of Ong Ich Khiem road) – Thanh Binh ward	1	Thanh Binh ward	Hai Chau district	Located in sidewalk, near Nguyen Tat Thanh road beach					
4	Hoa Xuan wastewater treatment plant	1	Hoa Xuan ward	Cam Le district	Investment in phase 2 of the WWTP with capacity of 20,000m³/day.night and enhance capacity by 40.000m³/day night					
5	Lien Chieu wastewater treatment plant	1	Hoa Khanh Bac ward, Hoa Lien commune	Lien Chieu district Hoa Vang district						
6	Drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river)	1	Hoa Khanh Bac ward Hoa Hiep Nam ward Hoa Lien commune	Lien Chieu district Hoa Vang district	Area of 20,000 m ²					
7	Building depot for the BRT at the airport area (adjacent cross with Nguyen Tri Phuong and Nguyen Van Linh roads)	2	Thac Gian ward	Thanh Khe district	Area of 11,375 m ²					
8	Building depot for BRT at Bau Tram	2	Hoa Hiep Nam ward	Lien Chieu district	Area of 28,235 m ²					
9	Dien Bien Phu overbridge (interchange of Dien Bien Phu, Nguyen Tri Phuong and Le Do roads)	2	Chinh Gian ward	Thanh Khe district	Steel bridge in 129.2m length, 15.5m width					
10	Tran Phu road underpass (interchange of Tran Phu, Le Duan and Han river bridge)	2	Hai Chau 1 ward	Hai Chau district	60m length, 7m width, 4,5m height Approach road in each side in 120m length and 2 frontage roads in 3.5m width.					

Source: Danang SCDP PMU, May 2015

The list of following components will require compensation and site clearance of the project:

- Component 1: (i) the item of flood protection for population groups 5, 6, 7 Son Thuy Investment in building Ba Bang Nhan, Dang Thai Than roads in Hoa Hai ward, Ngu Hanh Son district (ii) the item of Building infrastructure for residential area 12 in Man Thai ward, Son Tra district; (iii) the item of Building infrastructure for residential area 13, 14 in Phuoc My ward, Son Tra district. (iv) the item of Building infrastructure for the red-clay road in Phuoc My ward, Son Tra district.
- Component 2: Building the BRT at the airport area (adjacent to cross with Nguyen Tri Phuong and Nguyen Van Linh roads) in Thac Gian ward, Thanh Khe district and Hoa Thuan Tay ward, Hai Chau district; Building the BRT at Bau Tram in Hoa Hiep Nam ward, Lien Chieu district; (v) Drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river) in Hoa Hiep Nam, Hoa Khanh Bac wards, Lien Chieu district and Hoa Lien commune, Hoa Vang district.
- Component 3: Building infrastructure for the Hoa Khuong resettlement site in Hoa Khuong commune, Hoa Vang district, Danang city.

According to the adjustment alternative as indicated in Table 2 above, the Project will require to prepare the FS reports for adjustment items and Safeguards reports (including the Resettlement Plan and Environmental Management Plan). Namely:

- 1) A Resettlement Plan for adjustment items requiring land acquisition and site clearance under the following components: a) **Component 1,** b) **Component 2,** c) **Component 3.** This RP will be submitted to the WB for reviewing by November 2015.
- 2) A Resettlement Plan for items requiring land acquisition and site clearance for building the Road DH2 from Hoa Nhon to Hoa Son. This RP is prepared and submitted to the WB separately.

1.1.2 Scope of Services

During the project preparation (2012-2013), a RP was prepared for items related to land acquisition of all project components. Accordingly, this report was cleared by WB on 21 December 2012 and approved by CPC of Danang under Decision No. 398/QD-UBND dated 14 January 2013. This RP (applied to adjusted/supplementary items) is prepared on the basis of the approved Resettlement Plan and Resettlement Policy Framework of the SCDP, not replace but reflects adjustment and supplementary items related to the land acquisition and site clearance of the project.

The Resettlement Plan is prepared for components related to the land acquisition and site clearance, including:

- **Component 1**: Environment improvement and key investment in waste water collection and treatment.
- Component 2: Public transport: Development of bus rapid transit BRT;
- Component 3: Building infrastructure for the Hoa Khuong resettlement site in Hoa Khuong commune, Hoa Vang district, Danang city.

The construction of proposed infrastructures may cause negative social impacts, therefore, a special attention should be paid to people affected by involuntary land acquisition. Although losses of individual households may vary from very large to minor, the fact is that many households may be affected and need to be relocated. Therefore, it is required to prepare an appropriate Resettlement Plan (RP) in accordance with the requirements of the World Bank's Operational Policy (OP 4.12) on Involuntary Resettlement and Policies of Gov. During the preparation and implementation of RP, three following basic principles will be applied:

- (a) Involuntary resettlement should be avoided where feasible, or minimized, exploring all viable alternative project designs
- (b) Where it is not feasible to avoid resettlement, resettlement activities should be conceived and executed as sustainable development programs, providing sufficient investment resources to enable the persons displaced by the project to share in project benefits. Affected persons should be meaningfully consulted and should have opportunities to participate in planning and implementing resettlement programs.
- (c) Affected persons should be assisted in their efforts to improve their livelihoods and standards of living or at least to restore them, in real terms, to pre-displacement levels or to levels prevailing prior to the beginning of project implementation, whichever is higher.

Specific series of steps leading to the preparation of an acceptable RP are presented as following:

a. Initially, consult with the FS consultant(s) of the project, review the required parameters of project design to determine the categories of impacts which are likely to occur, so as to enable the FS consultant to develop, where possible, appropriate measures to minimize the impacts suitably with the Basic Designs;

- b. Once Basic Designs have been agreed and boundaries of project components requiring land acquisition are known, undertake a census² of all AP (with 100% coverage). The census should not only enumerate the number of affected persons and households, but also collect socio-economic data to establish a socioeconomic baseline for the APs. The RP shall present a summary of all data which is relevant to socio-economic survey (SES) and Inventory of Losses (IOL) in the Annex 5.
- c. Undertake an inventory of assets in line with the subcomponent boundaries (both totally and partially affected assets).
- d. Hold consultations with key stakeholders to obtain inputs for preparing the RP. Consultations with stakeholders will enhance ownership, facilitate the approval procedures and ensure ease of implementation.
- e. Conduct a market price survey to determine replacement cost for affected land and assets.
- f. Make estimate of the replacement costs of compensation, assistance and resettlement.

1.2 SURVEY AND METHODOLOGY

This RP is prepared for items requiring land acquisition and site clearance under the project established on the basis of experiences learnt from the approved Resettlement Plan and Resettlement Policy Framework of the SCDP, using methodology and information collection instruments of previous reports.

During the period from 26 May 2015 to 12 June 2015, the Consultant team carried out a socio-economic survey³ and survey of affected land and assets in the project wards, including Hoa Hai ward (Ngu Hanh Son district) and Thac Gian ward (Thanh Khe district), Hoa Thuan Tay ward (Hai Chau district) and Hoa Khuong commune (Hoa Vang rural district), Danang city.

Accordingly, about 10% of affected persons (62 households) participated in the socio-economic survey and replacement cost survey, 100% of surveyed affected persons (902 households) participated in the public consultation meetings to discuss their perspective of replacement cost. The census results are shown in Section 3. The socio-economic profile is shown in Section 4. Public consultation results are shown in Section 10 of this Report.

² The census/inventory should provide details of assets owned or held, and precise amounts of assets to be acquired on a temporary or permanent basis from every affected household for the project, as well as data on the social and economic status and occupations of all APs.

³ Using socio-economic questionnaire for Danang SCDP

2. MITIGATION MEASURES

2.1 OBJECTIVES

The first principle of WB's resettlement guideline is to avoid or mitigate impacts on resettlement and land acquisition. In case it is not feasible to avoid such resettlement impacts, mitigation measures and/or reasonable compensation should be applied to AHs.

The resettlement and land acquisition impacts should be minimized. The project Engineering Consultant, PIIP PMU and other authorities have made efforts to minimize impacts on land acquisition since the stage of project design and completion of the investment project; therefore, the scope of resettlement impacts is minimized to the lowest level.

Unavoidable impacts of the land acquisition are caused by the necessity of land acquisition for the construction of the following works under Components 1, 2 and 3. Broad consultations between the project's resettlement specialists and local authorities, mass organizations and especially households who may be affected by the project, were organized to provide information on project objectives, potential impacts and proposed mitigation measures. Attempts were made to minimize the relocation of households from their existing shelters.

2.2 MITIGATION MEASURES OF IMPACTS

In the project design process, the PMU closely coordinated with the project preparation consultant and resettlement specialists in an effort to mitigate project impacts. However, impacts on land acquisition and site clearance are unavoidable for the construction of work items under the Project. Therefore, in order to minimize impacts on these households, including those whose houses are partially or indirectly affected during the construction, the following mitigation measures are proposed:

- 1. *Firstly*. the first action of project impact mitigation is to help households get information locations and benefits of the project as well as estimated impacts in order to establish together a suitable policy framework for minimizing impacts. The public consultations were carried out in the whole project area to publicize (i) project information and (ii) expected impacts as well as land acquisition and resettlement compensation methods. In the consultation meetings, many opinions were exchanged. In general, people supported the Project and hoped that it will be soon accomplished to solve the flooding situation in the locality.
- 2. Secondly, the component of building infrastructure for the Hoa Khuong resettlement site (Hoa Vang district) will cause impacts on many households. Therefore, during the identification of planning location and preliminary design, an

appropriate technical plan has been proposed to avoid existing residential areas. Avoiding impacts are the most feasible measures to minimize the project negative impacts effectively and solve the root of adverse effects. In case of inevitable negative effects on property, adequate compensation policy and compensation value guaranteeing restoration of the damages at least will be given in consistent with objectives of OP4.12 of the World Bank and GoV's policies on compensation, assistance and resettlement. Besides, the irrigation system, local roads are also affected; which can cause temporary flood to some residential areas. Consequently, many mitigation measures are provided right at the pre-design (intersections, work scale which meet local needs, method to prevent agricultural waste, straw which blocked the sewer). The newly formed low-lying areas also provide appropriated drainage solutions based on areas are surveyed for appropriate mitigation measures

- 3. *Thirdly*, related to the land acquisition and in-site resettlement for households who are living in the project area, several rounds of broad consultations with local authorities and affected persons were carried out in terms of their temporary residence (during the phase of building infrastructure for the resettlement site), relocation and income restoration for households to discuss and give out appropriate solutions.
- 4. *Fourthly*, where it was not possible to avoid temporary impacts on private assets during the implementation phase, appropriate mitigation measures and compensation regime was established to ensure restoration of affected assets in accordance with the Project's policies.
- 5. *Fifthly*, during the construction, there will be negative impacts on the local people in the project area. Therefore, some mitigation measures of impacts during the construction will be applied, including successive construction and absolute completion of sections, and affected households will be informed of the construction schedule.
- 6. *Finally*, several meetings were held with the technical group to determine locations of the civil works, public works with the design alternatives to mitigate or avoid impacts and establish criteria for mitigating impacts during the construction such as developing labor safety plans (when constructing near residential areas), making proper arrangements of materials and instruments (project sign boards, partitions with residential areas, etc.), and preparing construction schedule to minimize temporary impacts.

3. IMPACTS OF LAND ACQUISITION

3.1 OVERVIEW ON LAND ACQUISITION

A census, including preliminary survey and calculation of affected volume was conducted for the project-affected persons to determine the losses of land and fixed assets such as structures, trees, livelihoods and access to community resources due to the land acquisition for implementing the project. The project's impacts are summarized in the table bellowed (The work item on building sewers from Le Tan Trung road connecting to Tho Quang – Bien Dong sewers haven't been included here and the DMS for this will be updated during the project implementation):

Table 4: Summary of Project's Impacts

	Works	Wards	IMPACTS OF LAND ACQUISITION (#HH)				
No.			Resi. land	Agri. Land	Public land	Total	
A	Affected households (HHs)						
1	The works under Component 1: Water supply and drainage improvements		379	361	6	746	
a	Flooding protection for residential areas 5, 6, 7 Son Thuy – Investment in building Ba Bang Nhan, Dang Thai Than roads in Hoa Hai ward, Ngu Hanh Son district	Hoa Hai	117	1	1	119	
	+ Partially affected residential land		117				
	+ Loss below 20% of agricultural land			1			
	Public land				1		
	+ Affected business		4				
b	Building infrastructure for residential area 12 in Man Thai ward, Son Tra district	Man Thai	19		1	20	
	+ Fully affected residential land		2				
	+ Partially affected residential land		17				
	Public land				1		
С	Building infrastructure for residential areas 13, 14 in Phuoc My ward, Son Tra district	Phuoc My	52	26	1	79	
	+ Fully affected residential land		10				
	+ Partially affected residential land		42				
	+ Losing 20% or more total agricultural land			26			

			IMPACTS OF LAND ACQUISITION (#HH)				
No.	Works	Wards	Resi. land	Agri. Land	Public land	Total	
	Public land				1		
d	Building infrastructure for the red-clay road in Phuoc My ward, Son Tra district	Phuoc My	58			58	
	+ Fully affected residential land		2				
	+ Partially affected residential land		56				
	Public land						
e	Drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river)	Hoa Hiep Nam ward, Hoa Khanh Bac ward, Hoa Lien commune	133	334	3	470	
	+ Fully affected residential land		113				
	+ Partially affected residential land		20				
	+ Losing below 20% total agricultural land			301			
	+ Losing 20% or more total agricultural land			33			
	Public land				3		
	+ Business losses		10				
2	Building the bus rapid transit (BRT) at the airport area	Thac Gian Hoa Thuan Tay	8		2	10	
	+ Fully affected residential land		6				
	+ Partially affected residential land		2				
	Public land				2		
3	Building the bus rapid transit (BRT) at Bau Tram	Hoa Hiep Nam		8		8	
	+ Losing 20 or more total agricultural land			0			
	+ Losing less than 20% of agricultural land			8			
	Public land						
4	Building infrastructure for Hoa Khuong resettlement site	Hoa Khuong	31	115	1	147	
	+ Fully affected residential land		6				
	+ Partially affected residential land		25				

			IMPACTS OF LAND ACQUISITION (#HH)				
No.	Works	Wards	Resi. Agri. land Land		Public land	Total	
	+ Losing 20 or more total agricultural land			88			
	+ Losing less than 20% of agricultural land			27			
	+ Affected business		2				
	Public land				1		
	Sub-total A		418	484	9	911	
В	Affected area (m2)						
1	The works under Component 1: Water supply and drainage improvements		37,334.2	124,683.6	73,125.3	235,143.1	
a	Flooding protection for residential areas 5, 6, 7 Son Thuy – Investment in building Ba Bang Nhan, Dang Thai Than roads in Hoa Hai ward, Ngu Hanh Son district	Ноа Наі	3,947.5	8.5	15,542.0	19,498.0	
b	Building infrastructure for residential areas 12 in Man Thai ward, Son Tra district	Phuoc My	444.6		309.8	754.4	
С	Building infrastructure for residential areas 13, 14 in Phuoc My ward, Son Tra district	Phuoc My	2,326.2	5,903.4	1,247.8	9,477.4	
d	Building infrastructure for the red-clay road in Phuoc My ward, Son Tra district	Man Thai	118.5		5,715.4	5,833.9	
e	Drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river)	Hoa Hiep Nam ward, Hoa Khanh Bac ward, Hoa Lien commune	30,497.4	118,771.7	50,310.3	199,579.4	
2	Building the bus rapid transit (BRT) at the airport area	Thac Gian Hoa Thuan Tay	668.2		10,685	11,353.2	
3	Building the bus rapid transit (BRT) at Bau Tram	Hoa Hiep Nam		988.7	27,412	28,400.7	
4	Building infrastructure for Hoa Khuong resettlement site	Hoa Khuong	20,267	55,149.9	8.740,1	84,157.0	
	Sub-total B		58,269.4	180,822.2	119,962.4	359,054.0	

Source: Resettlement Survey, May 2015

Affected households as mentioned above are eligible to compensation for affected land and assets and provided with assitance according to the Project's Resettlement Policy. Specific assistances are mentioned in Section 5 herein.

3.2 SUMMARY OF ACQUISITION OF LAND AND OTHER ASSETS

3.2.1 Impacts of residential land acquisition

Regarding the proposed work items, it is estimated 418 households in 09 wards/communes to be impacted with residential land and fixed assets. Level of impacts on residential land is shown in the table bellowed:

Table 5: Summary of Affected Residential Land

No.	Waster	XX / J	No. of AHs			Affected	
No.	Works	Wards	Partially	Wholly	Total	area (m2)	
1	The works under Component 1: Water supply and drainage improvements	Hoa Hai Phuoc My Man Thai	248	131	379	37,334.2	
a	Anti-flooding for residential areas 5, 6, 7 Son Thuy – Investment in building Ba Bang Nhan, Dang Thai Than roads in Hoa Hai ward, Ngu Hanh Son	Hoa Hai	113	04	117	3,947.5	
b	Building infrastructure for residential area 12 in Man Thai ward, Son Tra district	Phuoc My	17	2	19	444.6	
c	Building infrastructure for residential areas 13, 14 in Phuoc My ward, Son Tra district	Phuoc My	42	10	52	2,326.2	
d	Building infrastructure for the red-clay road in Phuoc My ward, Son Tra district	Phuoc My	56	2	58	118.5	
e	Drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river)	Hoa Hiep Nam ward, Hoa Khanh Bac ward, Hoa Lien commune	20	113	133	30,497.4	
2	Building the bus rapid transit (BRT) at the airport area	Thac Gian	2	6	8	668.2	
3	Building infrastructure for Hoa Khuong resettlement site	Hoa Khuong	25	6	31	20,267	
	Total		275	143	418	58,269.4	

Source: Resettlement Survey, May 2015

According to the above table, a total of 418 households are impacted with a total of 58,269m2, of which 275 households are partially affected and 143 households need to be relocated due to the construction of the works: a) Building infrastructure for the Hoa Khuong resettlement site (Hoa Vang district); b) supplementary items under Component 1:

Danang Sustainable City Development Project – The Adjustment Items of Project Resettlement Plan

Water supply and drainage improvements; and c) Component 2: Urban traffic road: Development of the bus rapid transit (BRT).

All of 275 households partially affected have their remaining residential land area of 60m2, which satisfies the standard stipulated by the city's PC.

According to the survey results, average residential land area of each households in the project area of building infrastructure for the Hoa Khuong resettlement site is about 700 - 800m2/HH⁴. The table 2 also indicates each household in Hoa Khuong commune will be impacted with average area of about 653m2/household.

Field investigation shows that affected households to be relocated (143 households affected by the supplementary items) have their main income source from agriculture, free labor and public servants. The assessment of impact of land acquisition on income, access to social services shows that the resettlement shall not have any affect on household incomes. However, if during the implementation, any impact on household incomes identified these will be mitigated in accordance with the measures specified in the entitlement matrix.

At the supplementary works under Component 1: Households impacted with residential land by Component 1 are mainly concentrated in the drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river). Through the survey at Hoa Khanh Bac ward, this area was previously agricultural land with few households living here. After that, households from other places moved in for leveling ground, occupying and improving agricultural land to convert into residential land.

Through the survey at the construction area of building the BRT at the airport area in Thac Gian ward, Thanh Khe district, local people mainly are working at Danang airport or public servants at state agencies. Therefore, the relocation will not affect much their life. When being informed of the construction planning of the BRT, households generally supported the project and willing to hand over the site for the construction.

By survey of land use right certificate (LURC), it is indicated that 90% of residential households have the land use right certificates, and the rest of 10% are in procedure to apply for the certificate.

No land tenants are found in the project area.

Out of 418 households having their residential land affected, 143 households are fully affected on structures and the other 67 households are partially affected on structures.

IAC Vietnam Page 34

_

⁴ Average rural residential land area shown bellowed is calculated on the basis of total average residential land area of households according to the results of IOL of households in the project area.

3.2.2 Impacts on Agricultural Land

As stated in the table bellowed, it its estimated that a total of 300,784.6 m2 of agricultural land, including 180,822.2 m2 owned by 484 households and 119,962.4m2 managed by 09 organizations (public land of Ward/Commune People's Committees) will be acquired. Of which 147 households are impacted with 20% or more of agricultural land area and no vulnerable household is found during the census.

Table 6: Summary of Affected Agricultural Land

NI.	Walan	XX / 1	N	lo. of AHs	(HH)	Affected area
No.	Works	Wards	< 20%	> 20%	Total	(\mathbf{m}^2)
1	The works under Component 1: Water supply and drainage improvements	Hoa Hai Phuoc My Man Thai	302	59	361	124.683,6
a	Anti-flooding for residential areas 5, 6, 7 Son Thuy – Investment in building Ba Bang Nhan, Dang Thai Than roads in Hoa Hai ward, Ngu Hanh Son district	Ноа Наі	1			8,5
b	Building infrastructure for residential area 12 in Man Thai ward, Son Tra district	Phuoc My				
С	Building infrastructure for residential areas 13, 14 in Phuoc My ward, Son Tra district	Phuoc My		26		5.903,4
d	Building infrastructure for the red-clay road in Phuoc My ward, Son Tra district	Man Thai				
e	Drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river)	Hoa Hiep Nam ward, Hoa Khanh Bac ward, Hoa Lien commune	301	33		118.771,7
2	Building the bus rapid transit (BRT) at the airport area	Thac Gian	8		8	988,7
3	Building infrastructure for Hoa Khuong resettlement site	Hoa Khuong	27	88	115	55.149,9
	Total		337	147	484	180.822,2

Source: Resettlement Survey, May 2015

According to the results in the table above, the volume of impacts caused by the building infrastructure for the Hoa Khuong resettlement site is mainly agricultural land. The remaining agricultural land area of all 337 households having their agricultural land partially affected is viable to use.

Households stated that their family members are engaged in agricultural production; however it is a subsidiary occupation but not their primary income source. Only middle-aged or older generation (those who are 50 years old or above) lives on agricultural production because they are engaged for years, and eventually they have more leisure time. For the younger generation, their incomes are usually from employment in factories/offices (mainly in nearby industrial zones in the city and Hoa Vang district), small workshops and also free laborers (drivers, services). These are primary income sources for their families, at this time.

Survey results of affected household losing 20% or more of their total agriculture land in communes/wards indicated that their livelihood is not agricultural based income, because their younger generation, normally working in the service and trading sector, and they work for agricultural production only in the leisure time or only small period of time.

Therefore, when asked about income restoration measures (those who are producing agriculture), all of them indicated the better idea for them now is that appropriate compensation payment, and probably some more subsistence assistances would enable them to recover their losses (resulted from acquisition of agricultural land).

3.2.3 Impacts on Housing

The optimal design alternatives to minimize and avoid adverse impacts caused by land acquisition on households are included in the project design, but impacts on land acquisition and site clearance, especially for housing, are unavoidable in some areas for building infrastructure for the Hoa Khuong resettlement site (Hoa Vang district) and supplementary items under Component 1: Improvement of water supply and drainage system, Drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river) and Component 2: Public traffic: Development of bus rapid transit. As nature and large construction scale of the drainage system connecting canal, the transit station and resettlement site, impacts on housing are relatively significant, almost totally affected (100%) or affected main structures of housing, leading to impacts on whole area of house.

Through the survey results, houses in the project area are mainly houses grade 4 and some temporary houses (semi-permanent houses) as the planning was informed for a long time. Specific level of impact on housing is shown in the table bellowed:

Table 7: Summary of Affected Housing

No	Works	Words	No.	of Ahs (HH	I)	Affected
No.	Works	Wards	Partially	Fully	Total	area (m²)
1	The works under Component 1: Water supply and drainage		54	127	181	5.945

	. Works Wards		No.	of Ahs (HI	H)	Affected
No.	WUIKS	Wards	Partially	Fully	Total	area (m²)
	improvements					
a	Flooding protection for residential areas 5, 6, 7 Son Thuy – Investment in building Ba Bang Nhan, Dang Thai Than roads in Hoa Hai ward, Ngu Hanh Son district	Hoa Hai				
b	Building infrastructure for residential area 12 in Man Thai ward, Son Tra district	Phuoc My	19	2	21	445
c	Building infrastructure for residential areas 13, 14 in Phuoc My ward, Son Tra district	Phuoc My	14	10	24	1.468
d	Building infrastructure for the red- clay road in Phuoc My ward, Son Tra district	Man Thai	11	2	13	118
e	Drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river)	Hoa Hiep Nam ward, Hoa Khanh Bac ward, Hoa Lien commune	10	113	123	3.914,5
2	Building the bus rapid transit (BRT) at the airport area	Thac Gian	2	6	8	474
3	Building infrastructure for Hoa Khuong resettlement site	Hoa Khuong	11	6	17	1.145
	TOTAL		67	139	206	7.564

Source: Resettlement Survey, May 2015

The survey showed that 67 houses are partially affected, of which, no houses are severely affected on structures. As stipulated, the compensation rate for structures is applied at the replacement cost including allowance for repairing houses for the affected households.

3.2.4 Impacts on Structures/Architectural Facilities

The table 5 bellowed indicates impacts on structures/architectural facilities due to the project, namely:

Table 8: Summary of Affected Structures/Architectural Facilities

				Volum	e of affec	ted struc	tures	
No.	Works	Wards	Toilet (m2)	Wall (m2)	Yard (m2)	Wate r tank (m3)	Gate pier (m3)	Tomb (pcs)

1	The works under Component 1: Water supply and drainage improvements	Hoa Hai Phuoc My Man Thai	1,121	3,957	11,565	32	132	10
a	Anti-flooding for residential areas 5, 6, 7 Son Thuy – Investment in building Ba Bang Nhan, Dang Thai Than roads in Hoa Hai ward, Ngu Hanh Son district	Hoa Hai		1,221	3,906			
b	Building infrastructure for residential area 12 in Man Thai ward, Son Tra district	Phuoc My		139	167		2	
С	Building infrastructure for residential areas 13, 14 in Phuoc My ward, Son Tra district	Phuoc My		349	1,885		10	
d	Building infrastructure for the red-clay road in Phuoc My ward, Son Tra district	Man Thai		180	522		2	
e	Drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river)	Hoa Hiep Nam ward, Hoa Khanh Bac ward, Hoa Lien commune	1,121	2,068	5,085	32	118	10
2	Building the bus rapid transit (BRT) at the airport area	Thac Gian		143	221		6	
3	Building infrastructure for Hoa Khuong resettlement site	Hoa Khuong	15	189	436	8	8	4
	TOTAL		1,136	4,289	12,221	40	146	14

Source: Resettlement Survey, May 2015

For structures/architectural facilities partially affected, the CRC will consider compensation for the remaining area if the structures/architectural facilities are no longer usable.

3.2.5 Impacts on Trees and Crops

In the Project, there are not many impacts on trees, crops because the project is mainly located in urban areas or located along two sides of the roads. Through the survey, there are some affected trees including fruit trees and timber trees, but the impacts are minor.

According to the inventory results, 130 fruit trees, 192 shade trees, 30 ornamental plants and about **300,784.6 m2** of crops (paddy) are affected by the project. The summary of affected trees and crops is shown in the table below:

Table 9: Summary of Impacts on Trees and Crops

			In	npacts on tr	ees and cr	ops
No.	Works	Wards	Fruit tree (tree)	Shade tree (tree)	Ornam ental tree (tree)	Crops (m²)
1	The works under Component 1: Water supply and drainage improvements	Hoa Hai Phuoc My Man Thai	81	105	16	197,808.9
a	Anti-flooding for population groups 5, 6, 7 Son Thuy – Investment in building Ba Bang Nhan, Dang Thai Than roads in Hoa Hai ward, Ngu Hanh Son district	Hoa Hai	5	10	6	15,550.5
b	Building infrastructure for population group 12 in Man Thai ward, Son Tra district	Phuoc My	10	12		309.8
с	Building infrastructure for population groups 13, 14 in Phuoc My ward, Son Tra district	Phuoc My	15	18		7,151.4
d	Building infrastructure for the red-clay road in Phuoc My ward, Son Tra district	Man Thai	16	20		5,715.4
e	Drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river)	Hoa Hiep Nam ward, Hoa Khanh Bac ward, Hoa Lien commune	35	45	10	169,082,0
2	Building the bus rapid transit (BRT) at the airport area	Thac Gian Hoa Thuan Tay	4	12	5	10,685
3	Building the bus rapid transit (BRT) at Bau Tram	Hoa Hiep Nam	20	15	3	28,400.7
4	Building infrastructure for Hoa Khuong resettlement site	Hoa Khuong	25	60	6	63,890
	TOTAL		130	192	30	300,784.6

Source: Resettlement Survey, May 2015

3.2.6 Impacts on Income and Business

Through the survey at the project area, it is estimated that 02 business households will be impacted by the item of building infrastructure for the Hoa Khuong resettlement site (Hoa Vang district) and 04 small business households will be impacted by the item of building works for anti-flooding for residential areas 5, 6, 7 Son Thuy – investment in building Ba Bang Nhan, Dang Thai Than roads, but not required to relocate. These households will be temporarily business affected during the construction.

In the affected area of the works of the drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river), the survey results showed that about 10

small business and service households will be affected by the project. Generally, households have no business registration certificate and income from business is not their primary income source.

The Da Nang City RC will submit to the Da Nang City PC for a lump-sum assistance paid one-time for income losses during the project implementation based on the entitlement matrix in this RAP.

3.2.7 Impacts on Tombs and other Cultural Works

The area of building infrastructure for the Hoa Khuong resettlement site will affect fence and yard of one ancestor temple but not require to be relocated. In addition, 04 tombs which are scrattered in the project area are required to be relocated.

At the building area of the Drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river), the survey results showed that about 10 tombs scattered in gardens and fields will be affected.

According to the results of consultations with households and local authorities of project communes/wards, they agreed to relocate tombs as well as fence and yard of the ancestor temple. All local people and authorities supported the project and willing to relocate tombs to the city cemetery if they receive adequate assistances.

3.2.8 Temporary Impacts

Despite of measures to minimize resettlement impacts, the project would cause, during the construction, temporary impacts, or temporarily limited access to shops, houses and other structures along road sides. It is estimated about 35 business households to be temporarily affected during the construction.

In addition, there would be also small impacts on fencing wall, fences and other fixed assets during the construction phase. These impacts will be identified and compensated/supported, following the provisions in the approved RPF.

The construction works are estimated to affect some public works such as electric posts, underground works of the concerned units. Following the RPF, all affected public works will be repaired, rebuilt and restored.

4. SOCIO-ECONOMIC PROFILE

4.1. General Information about Danang City

Danang city is located strategically in the middle point of Vietnam. Danang borders Thua Thien-Hue province to the north, Quang Nam province to the south and the west, and the Eastern Sea to the east. It is 759km far from Hanoi to its north and 964km from Ho Chi Minh City to its south. Danang is the largest traffic node of the central Vietnam in terms of railways, waterways and highway (National highway 1A and 14B) together with international airway.

The total area of Danang city is about 1,283 km2, of which the urban area is 241.51 km2. The city has 06 urban districts including Hai Chau and Thanh Khe, Son Tra and Ngu Hanh Son, Lien Chieu and Cam Le and 02 suburban districts including Hoa Vang and Hoang Sa.

The total population of Danang city in 2011 was 951,929 people, of which the population in the urban area was 829,435 people (accounting for 87%) and that in the suburban districts was 122,494 (accounting for 13%).

The number of employees in 2011 was 496,200 people, including 37,914 technicians, 26,039 skilled workers who graduated from high schools, colleges and universities and 432,247 employees working for other sectors. The labor structure is divided by sectors as follows:

1. Agriculture, forestry and fisheries : 38,830 employees, accounted for 7.8%

2. Industry and construction : 130,929 workers, accounted for 26.4%

3. Services : 223,838 accounted for 45.1%

4. Others : 20.7%.

In recent years, Danang has paid a special attention to development of the infrastructures and services. The city traffic system is furnished with not only highway but also international airports, sea ports and the national railway. The inner and outer traffic network is constantly being expanded, upgraded and newly built. Many large projects under operation or in the process of completion as Nguyen Tat Thanh, Dien Bien Phu, Ngo Quyen, Bach Dang, Son Tra - Dien Ngoc roads, Hai Van tunnel, Han river bridge, Tuyen Son and Thuan Phuoc bridges, create favorable conditions for transportation and tourist development but also create landscape and basically change the appearance of the most bustling urban center in the Central region of Vietnam.

The economic structure focuses on service - industry - agriculture development. The proportion of service sector in GDP in 2010 reached 52.98%, industry - construction reached 43.84% and agriculture reached 3.18%.

Danang is one of the largest education and training centers of the Central-Highland region and the whole country. Currently, the city has 14 universities, institutes, 18 colleges and 50 professional schools, vocational training centers and more than 200 schools from preschool to high school level.

Danang has 19 general hospitals and specialized clinics, 11hospitals and health care centers of districts, 47 commune health centers and over 1,000 private clinics. With the establishment of the University of Medicine and Pharmacy and the Medical Technical University in the city, Danang is orientating to become a major medical center of the Central - Highland region and the whole country, providing high quality human resources and health services for the socio-economic development of the country.

4.2. Socio-economic Characteristics of the Project Area

The adjustment items of the SCDP will be implemented in 5 urban districts and 01 rural district of Danang city. However, the items involved in site clearance compensation in 09 wards/communes of Ngu Hanh Son, Thanh Khe, Hai Chau, Lien Chieu urban district and Hoa Vang rural district. Among 9 wards/communes above mentioned, the Consultant conducted socio-economic survey and prepared the socio-economic assessment report in the phase of preparing the Project (from 2012 to 2014). Therefore, the socio-economic survey for serving the preparation of this RP will be conducted in supplementary wards/communes during the adjustment phase.

According to the survey results, the components of the Danang SCDP are implemented in 5 communes/wards, including Hoa Hai (Ngu Hanh Son district), Thac Gian (Thanh Khe district), Hoa Thuan Tay (Hai Chau district), Hoa Hiep Nam (Lien Chieu) and Hoa Khuong commune (Hoa Vang district). The implementation of project will directly affect land, trees, crops, housing and structures in 05 project communes/wards. Socio-economic profile is shown in the table bellowed:

Table 10: Population and Population Density of Project Wards/Communes

No.	Communes/wards	District	Area (Km²)	Population (persons)	Density (persons/km²)
1	Hoa Hai	Ngu Hanh Son	14.16	23,225	1,600
2	Thac Gian	Thanh Khe	0.77	18,098	23,503
3	Hoa Khuong	Hoa Vang	50.87	12,975	236
4	Hoa Thuan Tay	Hai Chau	8.33	12,652	1,519
5	Hoa Hiep Nam	Lien Chieu	7.49	14,555	1,943
	Total		81.62	81,505	3,245

Source: Resettlement Survey, May 2015

4. 3 Socio-economic Profile of Affected Households

4.3.1. Scope of survey

Regarding impacts of land acquisition of the project, there are a total of 273 affected objects (including 268 households and 05 organizations (the People's Committees of wards/communes)) in Hoa Hai, Thac Gian, Hoa Thuan Tay, Hoa Hiep Nam wards and Hoa Khuong commune. In Hoa Thuan Tay ward, affected land area is managed by the ward People's Committee and there are no households having their land affected. In Hoa Hiep Nam ward, there are two households to be impacted with agricultural land with relatively minor acquired area. Therefore, during the period of May and June 2015, the Resettlement Consultant team carried out a socio-economic survey for 62 AHs (accounting for about 23% of total AHs). Out of 62 households affected, 38 households are severely affected, accounting for 61.3% (of which, 22 households lose their land and house, 16 households lose more than 20% of agricultural land) and 24 households are not severely affected, accounting for 40.63% in wards/communes of affected households.

For households to be impacted by the supplementary items, they mainly live in urban districts and mostly moved from elsewhere so they have no close community relationship or connection. Therefore, the relocation and resettlement shall not affect their spiritual life.

The specific scope of survey in the project area is shown in the table below:

Table 11: Scope of Socio-economic Survey in Project Area

No.	Communes/wards	Districts	No. of surveyed households
1	Hoa Hai	Ngu Hanh Son	18
2	Thac Gian	Thanh Khe	7
3	Hoa Khuong	Hoa Vang	37
	Total		62

Source: Resettlement Survey, May 2015

Selection of households for the socio-economic survey is based on scope of impacts of the land acquisition, losses of agricultural land, residential land, resettlement and business households. Beside the consultations with the local authorities and affected households, the Consultant carried out the socio-economic survey for affected households.

4.3.2. Demographic Characteristics of Households

According to the results of survey for 62 directly affected households (partially or wholly) in the project area, total household members is 285 persons, including 151 male and 134 female. All of them are Kinh people without presence of any ethnic minority in the project area. Household size is 4.6 persons/HH.

Most of households have from 3 to 5 members, accounting for 66.3%. It is followed by households with 2 members, accounting for 17.2% and households from 6 to 9 members, accounting for 12.7%. The number of single households (with only one member) accounts for 2%.

4.3.3. Education level

According to data of survey for 62 directly affected households (partially or wholly) in the project area, most of AHs have relatively high education level. The rate of household members graduating secondary school accounts for 32.2%, upper secondary school 38.7%, college/university 16.1%, post-university 3.2% and illiterate/not go to school 1.6%.

Education level No. Quantity Percent (%) (persons) 1 1.6% 1 Illiterate 5 8.2 % 2 Primary school 20 32.2 % 3 Secondary school 24 38.7 % 4 Upper secondary school 10 16.1 % 5 College/university 2 3.2% 6 Post-university **Total** 62 100%

Table 12: Education level of affected households

Figure 1: Chart of Education Level of Respondents

Source: Resettlement Survey, May 2015

4.3.4. Income and Expenditure

According to the census, among 62 surveyed affected head of households, 36 people (accounting for 54.8%) have primary income source from agriculture (cropping, industrial trees and cattle raising), 9 people (14.4%) have income from business and trading, while 10 people (16.1%) have primary income from wage of public servants. Some households have income mainly from other occupations such as hired labor and workers. Generally, income of the head of households is diversified among localities.

Table 13: Primary income sources of household heads by wards/communes (%)

Occupations					
		Hoa Hai	Thac Gian	Hoa Khuong	Total
Agriculture	Quantity	10	0	24	34
1-9	Percent	55.6%	0%	64.8%	54.8%
Aquaculture	Quantity	1	0	2	3
•	Percent	5.6%	0%	5.4%	4.8%
Business - service	Quantity	4	0	2	6
	Percent	22.2%	0%	5.4%	9.6%
Public servants	Quantity	2	7	6	15
	Percent	11%	100%	16.2%	24.1%
Worker	Quantity	10	0	3	4
	Percent	5.6%	0%	8.2%	6.7%
Other occupation	Quantity	0	0	0	0
other occupation	Percent	0%	0%	0%	0%
Total	Quantity	18	7	37	62
	Percent	100%	100%	100%	100%

Source: Resettlement Survey, May 2015

In addition, the survey results showed that about 73.5% of household heads also have other income sources from mason or freelance labor, etc. Therefore, in the fact, the number of households with primary income source from agriculture is minor. The survey results showed that households in Hoa Khuong commune stated that their families have members engaged in agricultural production as secondary income source other than primary one.

The survey results show that most of households in Hoa Hai and Thac Gian wards have at least two income sources. Households with income from spouses of which the wives'

income come from small business and the husbands' income come from unskilled labor or services (driving). Several households have from 3-4 income sources such as business, hired labor or pension. Income from agricultural production has insignificant density in income source structure of the households, with a proportion of 3.5%.

Figure 2: Chart of Income Source Structure of Households

Source: Resettlement Survey, May - June 2015

Income level:

According to results of the socio-economic survey for affected households, their income mainly falls into group with income over 70 million dong/HH/year (64.5%). According to the average household size of 4.6 persons/household, average income of each household member is about 1.5 million per month and more. In comparison with households living in Hoa Hai, Thac Gian wards, households in Hoa Khuong commune have lower monthly average income level. The rate of households with income of 45-70 million dong/year equivalent to VND 800,000 to approximate 1.5 million dong/person/month is 35.5%. Thus, average income of local people is estimated about 52 million dong/HH/year and monthly average income per capita is 1,150,000 dong/person/month.

Classification of Households by Income **Total** No. **Communes/Wards** Well-off Poor Average Hoa Hai 0 10 8 18 1 Thac Gian 4 3 0 7 Hoa Khuong 8 29 0 **37** 3 **Total** 22 40 0 **62**

Table 14: Classification of Households by Income (#HH)

Source: Resettlement Survey, May 2015

Expenditure:

According to the survey results, highest expenditure level of households varies from 45 to 70 million dong/HH/year, accounting for 60.6%. It is followed by expenditure of 70 million dong/HH/year, accounting for 39.4%. Expenditure level below 35 million dong/HH/year is zero percent. With this expenditure level, most of surveyed households stated that they have no saving.

4.3.5. Living conditions and Furniture of Households

Living conditions: Under Decision No. 09/2011/QD-TTg, average income of urban poor households is from 500,000 VND/person/month (6,000,000 VND/person/year) and less. Average income of urban near-poor households is from 501,000 to 650,000 VND/person/month. According to the above criteria, the poverty rate of Danang in 2014 was 0.75%. In comparison with general poverty rate of the city, the poverty rate of the project wards/communes is little higher. According to the Socio-economic development report of the project wards/communes, the poverty rate in 2014 was as follows:

Table 15: Rate of poor households in project wards/communes

No.	Wards/communes	District	Poverty rate (%)
1	Hoa Hai	Ngu Hanh Son	1.8%
2	Thac Gian	Thanh Khe	2.1%
3	Hoa Khuong	Hoa Vang	3.4%
4	Hoa Thuan Tay	Hai Chau	1.8%
5	Hoa Hiep Nam	Lien Chieu	1.7%
	Total		2.16%

Source: Resettlement Survey, May 2015

Among the total of 62 surveyed households, 40 households (64.6%) fall into average income group, 22 households (36.6%) fall into well-off and rich income group and none household is poor or lacks food and needs aid. The results of self-assessment about economic conditions of surveyed households showed that 40 surveyed households (64.5%) self-assessed having medium income level while 22 households (34.5%) self-assessed having well-off income level and none household self-assessed as poor households.

4.3.6. Land tenure

By survey of land use right certificate (LURC), it indicated that 90% of residential households have the land use right certificates, and the remaining 10% are in the process of applying for the certificates.

No land tenants are found in the project area.

4.3.7. Vulnerable households

Through the survey at the project area and affected households, no ethnic minority household, female-headed household, single elderly household and disabled household is found. Number of affected poor households (with poor household certificate) is 03 households but not falling into relocated households. Poor households without possessing certificates are also entitled to assistance.

In addition, during the project implementation, if any vulnerable households such as poor households, elderly households and female-headed households without certificates are found, the PMU will coordinate with the local authorities to review, verify and propose the City People's Committee the support solutions for these households. These households are entitled to assistance in compliance with the project's assistance policies.

Currently the information on vulnerable households is based on the sample survey. However, it is necessary to survey 100% of the affected households during the project implementation to identify total number of vulnerable households.

4.3.8. Utilities and Services

Electricity: According to the survey results, 100% of surveyed households use power from the national grid with separate meters. The average consumption expenditure of each household is about 200,000 VND/HH/month.

Using clean water: In the project area, there is no case of using water in ponds, lakes, and rivers for the domestic demands. There are 3 main water sources, including tapping water, water in dug wells and bored wells.

Toilets: 100% of households built sanitary toilets. Most of households used septic tanks, accounting for 80% and 20% of households use two-compartment toilets. None of household use public toilet or have no toilet.

Waste collection: Currently, 100% of communes/wards in the project area established and operated the wastewater collection system efficiently with a waste collection frequency from 1 to 3 times a day.

Environmental sanitation: Assessment about the pollution, 86.7% population stated that their residential areas are polluted since these areas are often flooded in rainy season

because of improper drainage. They proposed the local authorities to pay attention to solving absolutely this situation before the storm season.

4.3.9. Health and Education Conditions

Health conditions: Regarding health issues in the surveyed area, several households stated that they often have periodical health examination every six months or once a year and when they get sickness. They are often treated at the regional hospitals (61,8%) and self-buy medicine for treatment (38.2%). In addition, the local people also use other health services at the district and ward health centers. Furthermore, according to the city's general program, the health services, population and family planning of the project wards/communes have been implemented relatively uniformly.

Education: The kindergartens and primary schools were built at the project area. Almost surveyed households are universalized primary education.

5. LEGAL FRAMEWORK AND ENTITLEMENTS

5.1. LEGAL FRAMEWORK

In order to guide the implementation of involuntary resettlement, this section provides principles, objectives, and eligibility criteria for APs as well as benefits, institutional and legal frameworks for compensation and restoration measures, that is based on the World Bank's Involuntary Resettlement OP/BP 4.12 policy (amended in May 2011) and the project approved Resettlement policy framework (RPF). The basic objective of the RP is to ensure that all affected persons (APs) will be compensated for their losses at replacement costs and/or assisted with suitable measures to restore or improve their livelihoods and living standards to pre-project level, at the minimum.

As first step, this section reviews the policies and legal framework of the GoV and the WB regarding the land acquisition, compensation, assistance and resettlement. Due to some gaps between the policies of the WB and those of the GOV, the Project proposes for waiving of the implementation of some articles of Decrees and regulations related to compensation, assistance and resettlement, enacted by the GoV.

The Legal Framework of the GoV:

The State's laws and decrees regarding land acquisition, compensation and resettlement applied in the nationwide and the regulations applied in the provinces/cities at time of preparing the Resettlement Plan and Resettlement Policy Framework of the Project, include:

- Constitution 1992 of the Socialist Republic of Vietnam, certifying and protecting the citizens' house- ownerships;
- Land Law 2003 issued on 26 November 2003;
- Decree No.181/2004/ND-CP dated 29 October 2004, guiding the implementation of the amended Land Law 2003;
- Decree No.188/2004/ND-CP dated 16 November 2004, providing guidelines on the land pricing methods and the land price bracket.
- Circular No.114/2004/TT-BTC dated 16 November 2004 by the Ministry of Finance, directing the implementation of Decree No.188/2004/ND-CP of the Government;
- Government Decree No.17/2006/ND-CP dated 27 January 2006 on the amendment and supplementation to a number of articles of the decrees guiding the implementation of the Land Law and Decree No.187/2004/ND-CP on conversion of State-owned companies into joint-stock companies;

- Decree No.84/2007/CP dated 25 May 2007 providing additional regulations on issuing certificates of land use rights, land acquisition, implementation of land use rights, procedures of compensation and resettlement upon the State's recovery of land and addressing grievances about land;
- Decree No. 123/2007/ND-CP amending and supplementing a number of articles of Decree No. 188/2004/ND-CP of 26 November 2004 on land pricing methods and price brackets of land of different categories;
- Decree No.69/2009/CP dated 13 August 2009 providing additional regulations on issuing land use plant, land price, land acquisition, compensation procedures, assistance and resettlement;
- Circular No.14/2009/TT-BTNMT on January 10, 2009 of the Ministry of Natural Resource and Environment, regulating detailed regulations on compensation, assistance and resettlement and procedures of land acquisition, land allocation and land lease;
- Decision No. 06/2015/QD-UBND dated 14 March 2015 of Danang city People's Committee, promulgating regulations on procedures for land acquisition, compensation, assistance, resettlement when the State acquires land in Danang city;
- Decision No. 50/2014/QD-UBND dated 20 December 2014 of Danang CPC, promulgating regulations on prices of land in various categories in Danang city;
- Decision No. 63/2012/QD-UBND dated 20 December 2012 of Danang CPC on regulations on compensation, assistance and resettlement when the State acquires land in Danang city;

Presently, there are some changes on some policies such as Land Law and regulations on compensation, assistance and resettlement of the GoV:

- Land law 2013 issued on 29th November 2013 and took effect on 01 July 2014 (Law No. 45/2013/QH13
- Decree No. 43/2014/ND-CP dated 15 May 2014 of the Government, providing detailed regulations on implementation of a number of articles of Land Law.
- Decree No. 44/2014/ND- CP dated 15 May 2014 of the Government on regulations on land prices.
- Decree No. 47/2014/ND-CP dated 15 May 2014 of the Government on compensation, assistance and resettlement when the State acquires land.
- Circular No. 36/2014/TT-BTNMT, dated 30 June 2014 detailing on land pricing method, compilation of and adjustment to land prices, determination of specific land prices.

- Circular No. 37/2014/TT-BTNMT, dated 13 August 2014 detailing regulations on compensation, assistance and resettlement when the State acquires land;
- Circular No. 02/2015/TT-BTNMT dated 27 January 2015, detailing a number of articles of the Government's Decree No. 43/2014/ND-CP and Decree No. 44/2014/ND-CP dated 15 May 2014.

Changes on the Project's policies on compensation, assistance and resettlement will need agreement between the World Bank and the city. At this time, the new Land Law 2013 becomes effective; however, this RP continues to follow the approved Resettlement Policy Framework for the project.

The World Bank Policy on Involuntary Resettlement (OP/BP 4.12):

Objective of the Policy on Involuntary Resettlement. Involuntary resettlement may cause severe long-term hardship, impoverishment, and environmental damage unless appropriate measures are carefully planned and carried out. For these reasons, the overall objectives of the Bank's policy on involuntary resettlement are the following:

- (a) Involuntary resettlement should be avoided where feasible, or minimized, exploring all viable alternative project designs.
- (b) Where it is not feasible to avoid resettlement, resettlement activities should be conceived and executed as sustainable development programs, providing sufficient investment resources to enable the persons displaced by the project to share project benefits. Affected persons should be meaningfully consulted and should have opportunities to participate in planning and implementing resettlement programs.
- (c) Affected persons should be assisted in their efforts to improve their livelihoods and standards of living or at least to restore them, in real terms, to pre-displacement levels or to levels prevailing prior to the beginning of project implementation, whichever is higher.

Required Measures. To address the project impacts, the project owner prepares a resettlement plan that includes measures to ensure that the affected persons (APs) are

- (a) informed about their options and rights pertaining to resettlement;
- (b) consulted on, offered choices among, and provided with technically and economically feasible resettlement alternatives; and
- (c) provided with prompt and effective compensation at full replacement cost for losses of assets attributable directly to the project.

5.2 OBJECTIVES AND PRINCIPLES

5.2.1 Objectives

The policies and principles applicable to the Project will be applied in accordance with the World Bank's policy (OP/BP 4.12) and the current regulation of Vietnam.

Basic orientation principles of WB's policy on resettlement include:

- a) Involuntary resettlement should be avoided where feasible, or minimized, exploring all viable alternative project designs.
- b) Where it is not feasible to avoid resettlement, resettlement activities should be conceived and executed as sustainable development programs, providing sufficient investment resources to enable the persons displaced by the project to share in project benefits. Affected persons should be meaningfully consulted and should have opportunities to participate in planning and implementing resettlement programs.
- c) Affected persons should be assisted in their efforts to improve their livelihoods and standards of living or at least to restore them, in real terms, to pre-displacement levels or to levels prevailing prior to the beginning of project implementation, whichever is higher.

5.2.2 Required Measures

Necessary measures to achieve the best resettlement results include:

- Consultation with APs on feasible compensation measures and preparation of RP.
- Provision of resettlement alternatives to APs, for their choices.
- Participation of APs in all steps of planning and implementation of compensation at replacement cost for lost assets due to the project's impacts.
- Full compensation at replacement costs for lost assets due to the construction of the Project.
- Resettlement sites have the necessary infrastructure and services at least as same as APs' former residences.
- Providing allowances, vocational training and income restoration support to facilitate the relocation and livelihood restoration.
- Special assistance for vulnerable groups is provided.
- Setting up a suitable institutional and organizational structure for smooth process of compensation and resettlement.

5.2.3 Principles for Compensation and Resettlement

All households whose land and/or assets are affected or those who reside in the project area before the cut-off date, will be entitled to compensation and/or assistance for losses. Those whose income and/or livelihoods are affected, will be entitled to assistance for livelihood restoration based on the eligibility as stipulated by the project and consultation with the affected persons. If, at the end of the project, their livelihoods are not restored equal to the pre-project, the additional measures should be considered.

- The compensation rates will be determined on the basis of results of independent land/assets appraisal in a timely and consultative fashion. All fees and taxes on land and/or house transfers will be waived or otherwise included in a compensation package for land and structures/houses or business activities. The local authorities will ensure that APs can choose resettlement plot according to their choice and do not have to pay any ownership cost or cost of land use right certificate according to the selected options.
- Agricultural land will be compensated at "land for land" option or in cash at affected persons' expectation. The choice of land for land must be prioritized to offer to those losing 20% or more of their productive land. If land is not available, the agency in charge of land acquisition should ensure this case is actual. Those losing 20% or more of their land area will be provided with livelihood restoration assistance. The same principles applied to the poor and vulnerable people who are losing 10% or more of their productive landholding.
- APs losing residential land that prefer the "land for land" option will be provided with land lots with the similar quality in a new residential area nearby the old residence place and payment for balance between their lost land and the allocated land lot. The resettlement sites will be planned properly in consultation with the APs. All basic infrastructures such as paved road, sidewalk, water supply and drainage system, electricity and telephone lines, will be provided.
- APs that prefer "cash for land" will be compensated in cash at 100% of replacement cost. These APs will be provided with livelihood restoration assistance and arranged for resettlement.
- Compensation for all housing and other structures will be offered at the replacement cost, without any depreciation of the structure and without deduction for salvageable materials.
- The APs will be provided with full assistance (including a transportation allowance) for transporting of personal belongings and assets, in addition to the compensation at replacement cost of their houses, land, and other assets.

- Compensation and restoration assistance must be provided at least 30 days prior to the acquisition of assets for those who have not to relocate; and at least 60 days for affected persons. Exceptions should be considered for vulnerable groups who may need more time for relocation.
- If, by the end of the project, livelihoods have been shown not to be restored to preproject levels, additional measures will be considered.
- Financial services (such as loans or credits) will be provided to AHs, if necessary. The loan amount and the schedule of payment will be suitable with capability of AHs.
- Additional efforts, such as economic restoration assistance, training and other forms of assistance, should be provided to AHs losing income, especially vulnerable groups to strengthen capability of livelihood restoration and development.
- The previous status of services and resources of community before relocation will be maintained or improved for resettlementt site.

Eligibility for compensation and assistance: Eligible persons who have to relocate or suffer impacts from the project, will be entitled to the compensation for their losses, include:

- a. Those who have legal (formal) rights to land or other assets;
- b. Those who do not have legal (no formal) rights to land or other assets at present but have submitted a claim to such land or assets in accordance with the regulations in the laws of Vietnam based on such records as bills of land tax, certificates of residence status or local authorities' permit on occupation and use of land affected by the project; and
- c. Those who have not recognizable legal right or no claim to the land they are occupying.

The APs who are under category of (a) and (b) above are provided compensation for land and other assistance. Persons belonging (c) are provided resettlement assistance in lieu of compensation for their land they occupy, and other assistance, if necessary, to achieve the objectives of this policy. If they own or occupy the project land prior to the cut-off date determined in the RP. Persons who encroach to land after the cut-off date determined in the RP are not entitled to any compensation or any other resettlement assistances (if possible, only consider providing support in accordance with the applicable policies).

Valuation and Compensation for Losses: Methods used for the valuation of losses in projects funded by Bank are based on replacement cost. For this project, the losses consist of damages to land, structures and other assets. The replacement cost of land includes the

land value as defined in accordance with the prevalent market price plus the fee for obtaining land use right certificate.

For affected houses and other structures, the valuation is based on the market price of construction materials to build a replacement house of equal or better quality and area to that affected. For works partly or wholly affected by the project, the compensation usually includes the market price of building materials plus costs for transportation, labor and contractor fees, registration fees and transfer taxes. Asset depreciation and the value of materials that can be salvaged by APs, are not deducted from the compensation.

During the implementation phase, the independent land valuer(s) will be employed to survey and propose a set of replacement costs for all types of affected land (both agriculture and residential land) and assets, which will be served as basis for Danang CPC to determine compensation price reflecting replacement cost.

Relevant (Linked) Activities: This policy is applied to all components of the project that result in involuntary resettlement, regardless of the source of financing. It is also applied to other activities resulting in involuntary resettlement, that in the judgment of the Bank, are (a) directly and significantly related to the Bank-funded project, (b) necessary to achieve its objectives as set forth in the project documents; and (c) carried out, or planned to be carried out, contemporaneously with the project. The screening results of the linked projects showed that in addition to the construction of the Nguyen Tat Thanh road (2.7km) by the counterpart fund with a detailed assessment of the land acquisition and site clearance, there is no work/item considered as linked to the adjustment and supplementary items of the Project. Accordingly, there is no item/works considered as linked project.

Table 16: MAIN GAPS BETWEEN POLICIES ON COMPENSATION, ASSISTANCE AND RESETTLEMENT OF GOV AND WORLD BANK AND PROPOSED POLICIES FOR DANANG SCDP

Policy	World Bank's Policy (OP 412)	GoV's Policy	Proposed policy for the Project	
Land/ Properties				
Policy objectives	APs (Affected persons) should be assisted to restore or improve their living standards to the pre-project levels.	Resettlement site and its infrastructure should have development conditions equal to or better than the old living place.	Livelihood and income sources are restored	
Treatment of informal or non-legalizable land users	Livelihood restoration assistance to all affected persons to achieve the policy objective.	Restoration assistance at different levels depending on the "illegal" status of land users.	Livelihood restoration assistance to all APs, regardless of their legal status.	
Compensation for illegal structures	Compensation at replacement cost for all structures regardless of legal status.	Provided to cover cost for building new structure, depending on the "illegal level" attributed, covering between 80% and 0% of the total costs.	Compensation at replacement cost for all affected structures regardless of their legal status.	
Compensation				
Methods for determining compensation costs	Compensation rate for lost land and other assets should be paid at full replacement cost.	Compensation rate for lost assets is calculated at price close to price of transferring such assets in the market. Provincial governments are entitled to determine rate for different categories of assets.	Independent appraiser identifies replacement cost as a basis for Danang CPC to define compensation rate.	

Policy	World Bank's Policy (OP 412)	GoV's Policy	Proposed policy for the Project
Compensation for income losses	All income losses should be compensated.	Only assistance to lost income for registered business facilities.	All income losses are to be compensated and restored.
Compensation for indirect impacts caused by the acquisition of land or structures	It is good practice for the borrower to undertake a social assessment and implement measures to minimize and mitigate adverse economic and social impacts, particularly upon poor and vulnerable groups.	It is not mentioned.	Conduct social assessment and take measures to minimize and mitigate adverse impacts, particularly upon poor and vulnerable groups.
Livelihood restoration assistance	Provision of livelihood restoration assistance to achieve the policy's objectives.	Take livelihood restoration assistance measures. No follow up measure to ensure complete livelihood restoration after resettlement completion.	Provision of livelihood restoration assistance to achieve the policy's objectives.
Consultation and P	Participation	I	
Consultation and information disclosure	Participation in preparation and implementation of the project, especially confirming the criteria of eligibility for compensation and assistance and accessibility to grievances mechanisms.	Limited mostly to information sharing and disclosure of documents regarding to the plan, land use planning, compensation policies for works and project. People will be consulted about the plan, land use planning.	Community's participation and public consultation is designed and implemented to achieve policy's objectives

Policy	World Bank's Policy (OP 412)	GoV's Policy	Proposed policy for the Project
Grievances and redress mechanisms	Grievances and redress mechanisms should be independent in nature.	The same agency making decision on compensation, resettlement and handling grievances at the first step.	Redress grievances on compensation, assistance and resettlement in accordance with the applicable mechanisms of Danang city.
Monitoring & Evaluation	Need to conduct internal and external (independent) monitoring.	There is no explicit requirement on monitoring, including both internal and independent (external) monitoring.	Both internal and external monitoring is required.

5.3 ENTITLEMENTS

Those who are affected by the project will be entitled to the compensation policies (compensation and assistance) in compliance with the regulations of Vietnam and WB's OP4.12. Project affected persons will not be considered to receive the compensation or assistance when entering the project area after the cut-off date of the project.

The Compensation and Resettlement Committee, for special cases (such as poor households, policy households) who are certified by local authorities, shall consider additional assistances on case by case basis:

The compensation policy of the project is as follows:

5.3.1 Compensation Policy for Residential Land

Residential land of each family includes houses and structures serving for their living activities. The affected households will choose the mode of compensation and assistance for their affected land and structures as follows:

- (i) Land users, who are eligible for the compensation and assistance for acquired land (legal and legalized land) are entitled to the payments of compensation and assistance for their area acquired either by cash payments at replacement costs, or by replacement land in the replacement site.
- (ii) In case, a remaining area of land, after the land acquisition, is not large enough for building houses and structures, if APs choose the compensation of the whole land (including the remaining area), they will receive cash for acquired land area by 100% of replacement cost and replacement land lot in the resettlement site if they want.
- (iii) Land users, who are eligible for the compensation of acquired land (legal and legalized land) but such acquired land is in dispute, shall be compensated at 100% replacement cost only when their disputes are resolved.
- (iv) Land users, who are not eligible for the compensation (Non-legalizable land users), but have been living and occupying without disputes since October 15th, 1993 to before the project's cut-off date, will be considered for cash assistance at 50% of replacement cost.

5.3.2 Compensation and Assistance Policy for Houses and Structures

Those who are impacted with houses/structures and other assets - regardless of the tenure status, will (i) be compensated at 100% of replacement cost (excluding the salvageable

material or depreciation of value, (ii) compensation rate is based on the actually affected area but not based on the usable area.

5.3.3 Compensation and Assistance Policies for Agricultural Land

The Danang CPC has no agricultural land fund to compensate for affected household on basis of land for land mechanism. So the cash compensate at 100% of replacement cost is applied in this project. These are:

- (i) If lost land area is less than 20% (or less than 10% for vulnerable households⁵) of their total agricultural landholding and the remaining part is wide enough to ensure minimum economic efficiency, the AHs will be entitled to cash compensation at 100% of replacement cost. Where the remaining land is rendered unviable for continued use, the HH will be entitled to resettlement assistance and compensation for the entire landholding.
- (ii) If lost productive land is 20% or more (or 10% or more for vulnerable households) of their total agricultural landholding or the lost portion is less than 20% but the remaining area is not wide enough to ensure minimum economic efficiency of household and needs to be acquired wholly at AHs' expectation, AHs will receive cash compensation at 100% of replacement cost and income restoration assistance.

Agricultural land users who are not eligible to be compensated (or non-legalizable), will be considered to be assisted in cash at 60% of the replacement cost.

5.3.4 Compensation Policy for Graves

The compensation rate for displaced graves includes all costs for digging, moving, re-burying and other related costs. The compensation cash will be paid to each affected household. Before removing graves, the AHs will be consulted on the removing and location of graves. The project will ensure that all religious rituals or traditional customs are respected and cover all related costs. (For further details, refer to item 3.2.7).

IACVietnam Page 61

_

⁵Vulnerable households are groups of people who might suffer disproportionately from the risk of land and property acquisition or building resettlement sites specifically including: (i) households falling under the MOLISA's poverty line, (ii) households with of martyrs, wounded and sick soldiers, heroes of the people's armed forces and labor, and families who sacrificed to the Revolutions; and households suffering from Agent Orange.

5.3.5 Compensation Policy for Household Facilities

Households those are impacted with domestic facilities (water tanks/wells, electric meters, etc. will be compensated by 100% of replacement cost at market prices regardless land use right and house ownership.

5.3.6 Compensation Policy for Affected Trees and Crops

With regard to lost annual crops and perennial trees, cash compensation will be paid to APs who are currently farming based on the market prices for crops and/or replacement costs for perennial trees.

5.3.7 Impacts on Business/Income

For economic organizations and households with business registration certificates

- (i) Cash compensation for lost income in case of affected business. Households with business registration certificates will be compensated at 50% of post-tax income of one year period (equivalent to 100% of post-tax income of 6 month period) according to average income of 3 preceding years.
- (ii) Long-term formally contracted workers of affected business facilities will be supported with 70% of basic wage for a period not exceeding 06 months.
- (iii) Compensation for affected business structures and productive assets at full replacement cost, without depreciation.
- (iv) If the business household has to relocate, a provision of alternative business site of equal quality and accessibility to customers, satisfactory to the AHs, or, cash compensation for the affected business area at replacement cost, plus transportation allowance for attached assets will be applied.

For economic organizations and households without business registration certificates: The one-time lump sum support will be provided for income losses within 3 months with the evaluation of the independent consultant.

5.3.8 Compensation Policy for Temporary Impacts during the Construction Phase

For temporarily affected land and on-land assets, project affected households are entitled to:

For temporarily affected residential land:

- (i) Compensation for all assets on affected land at replacement cost;
- (ii) Restoring to the status quo or improving land quality.

For temporarily affected agricultural land:

- (i) Compensation for one harvest of crops/plants at full market price.
- (ii) Compensation for losses of income for the next crops during the time that land is occupied by the Project.
- (iii)Restoring land as the status quo or improving soil quality equal to or better than its preproject status.

For impacts on business and production

- (i) Compensation and assistance for the losses of income for production households, cooperatives, private enterprises for the period occupied by the project construction.
- (ii) Compensation for all affected on-land assets at replacement cost.

Compensation for damages to household's structures or public works due to construction activities of the contractors during the construction

The Contractors will diligently restore damaged structures as their original conditions after the construction at the site is finished.

According to the specific conditions of the construction contracts, Contractors are required to be diligent enough to avoid damaging assets during their construction. In case of damages incurred, the contractors must compensate immediately for the families, community groups, or state agencies under the compensation rates applicable to other assets damaged by the Project. Moreover, recovering damaged assets to their previous quality must be done right after completion of construction.

Compensation for affected public facilities

If some public facilities as schools, bridges, factories, water sources, roads, electricity, water supply, or drainage systems are affected, the Project shall certify that these structures are restored or repaired for each specific case, and the community has not to pay such costs.

The Project has to minimize the impacts of land acquisition to cultural works. In case, it cannot be avoidable, the project must take measures to resolve in each specific case. If the cultural works such as churches, temples, pagodas, shrines managed by the local government must be relocated, the CPC must decide this based on the public consultation with CRC and local authority as well as local people.

5.3.9 Allowance and Assistance to Livelihood Restoration

In addition to the compensation costs for affected land, property and infrastructure as stated above, APs are entitled to other allowances, including:

Transportation Support

Support transportation cost of VND 3,000,000 for households moving to new areas within the same district; Support transportation cost of VND 4,500,000 for households moving to new areas in other districts but within Danang city; and VND 10,500,000 for households moving to other provinces.

AHs who have to rebuild new house on the remaining area will be given transportation allowance at VND 1,500,000/person/month in 3 months for moving assets to new location. The rates may be adjusted in accordance with inflation situation.

Subsistence support

Relocated APs will be given cash allowance to support for daily activities, equivalent to 30kg of rice/person/month in 06 months.

Those who have house partially impacted and have to rebuild thereon will be provided with allowance, equivalent to 30kg of rice /person/month in 03 months. In case households are impacted with whole house on their remaining area, DRC will consider for additional support.

Subsistence support for households impacted with agricultural land

Income restoration assistance to HHs and individuals who are directly involved in agricultural production when the State acquires agricultural land including garden land and pond (except for the aquaculture land, 5% of public land and the land which commune/ward PC assigned the HHs/individuals for temporary use) will be VND 6,000/m² (six thousand per square meter) but the supported area shall not exceed 4,000 m² (four thousand square meter)⁶.

For households those are acquired with ponds, garden land within residential land, will be supported at 30% of average land price in the region.

Job changing allowance

Agricultural laborers and HHs whose agricultural land is affected and eligible for compensation will be provided with the job changing allowance. The assistance level for shifting job/occupation for agricultural laborers is in cash at 1.5 times of the agriculture land price.

⁶ According to Article 39 of Decision 63/2012/QD-UBND dated 20 December 2012 related to Job changing assistance and job creation for households that are involved in agricultural production but impacted with agricultural land:

a) For annual crop land, assistance will be provided at 1,5 time of price of annual crop land but maximum support area not exceed 4,000 m2/household

b) For aquaculture and cattle-raising land: Area of lake (pond) water surface from 10,000 m2 or less will be supported 4,000 VND/m2 and over 10,000 m2 will be supported 2,000 VND/m2.

HHs who are not entitled to the compensation but received assistance for affected agricultural land will receive allowance for job changing according to allowance level for affected land (60% of the above allowance level).

In case, HHs who have demand for vocational training, they will be assisted to participate in vocational training courses inside the city and they do not pay for any fee (including primary, secondary school and vocational training) for individuals who are in working age (not apply for individuals who participate in vocational training course outside of city)

House renting support

Households those who have to relocate or rebuild housing on the remaining land will be assisted to rent a temporary house in the project resettlement site. If temporary house is not available, they will be provided with assistance in cash with the amount of 1,500,000 VND/HH/month. The period of assistance will be defined as when the AHs hand over land until they receive resettlement land or house according to the notification of the competent authority, plus 6-month tenancy cost in the process of building of new house⁷.

In case, above assistance is not enough for leasing house in the period of building new house, these households will be supported with the differential amount (compared with actual house rental).

Special Social Support

Affected poor and other vulnerable households will be supported with VND 3,000,000 (three million dong per household). Those who resettle in old place or have to relocate, fall into the vulnerable groups and being granted with social subsidies, will be supported no less than VND 1,000,000 per household to restore livelihoods.

Bonus

Organizations, households, who well execute the policy of self-dismantling and transferring land for the Project on the planned schedule, will be awarded:

- (i) 5% of the compensation value of assets (houses, structures, trees) for organizations, households who are compensated less than VND 50,000,000.
- (ii) 8% of the compensation value of assets (houses, structures, trees) for organizations, households who are compensated more than VND 50,000,000 but not exceeding VND 8,000,000.

IACVietnam Page 65

_

⁷ In project, subsistence period is estimated at about 9 months.

(iii)The bonus level equals 50% of the general regulated level but not exceeds VND 2,500,000 for HHs impacted with tents, small shops and gardens.

Table 17: Entitlement Matrix

No.	Type of Loss		nition of ed Persons	Entitlements
1	Residential land	Land users are eligible for compensation (legal and legalizable land users) 58,269.4 m ² (418HHs),		DPs will be compensated in cash for their acquired land at 100% replacement cost or allocated with a land lot in the resettlement site. APs will be informed of resettlement alternatives
		Users of dispute	d land	DPs will be paid in cash for their acquired land at 100% of replacement cost when their dispute is resolved.
		Land users are no compensation (il legalizable land	legal and Non-	APs will be supported in cash for their acquired land at 50% of replacement cost.
2	Houses/structures and other assets	Regardless of ownership/use rights (206 HHs), 6,319.2 m ²		 (i) DPs will be compensated for their affected structures by 100% replacement cost without deduction of salvage materials. (ii) The replacement cost is calculated based on the actual affected areas but not based on the used area. Each affected structure will be appraised separately.
3	Impacts on agricultural land	Land users are eligible for compensation (legal and legalizable	The affected land is less than 20% of the total landholding (337 HHs)	DPs will be compensated in cash for their acquired land at 100% of replacement cost and provided with other assistances. Households losing agricultural lands located in wards or rural residential areas will be supported at 30% of average land price in the region.

No.	Type of Loss		inition of ed Persons	Entitlements
		land users) (484 HHs) 180.822,2 m ²	The affected land is 20% or more (10% or more for vulnerable groups) of the total land area (147 HHs)	DPs will be compensated in cash for their acquired land at 100% of replacement cost and provided with information about vocational training and facilitated their option of appropriate jobs; Households losing agricultural land located in wards or rural residential areas will be supported 30% of average land price in the region. Provision with income restoration assistance and other assistances.
		Land users are not eligible for compensation (non-legalizable land users)		DPs will be supported in cash for their acquired land at 60% of replacement cost
4	Graves	Households whose graves/tombs are affected by the Project (09 HHs) 14 pcs.		DPs are fully compensated with costs of relocation, rebuilding and other related costs

No.	Type of Loss	Definition of Entitled Persons		Entitlements
5	Affected income and production/busines s facilities	For economic organizations and households with business registration certificates (16 HHs)		Cash compensation for lost income in case of affected business. Households with business registration certificates will be compensated at 50% of post-tax income of one year period (equivalent to 100% of post-tax income of 6 month period) according to average income of 3 preceding years.
				Formally contracted workers of business facilities will be supported 70% of basic wage for a period of not exceeding 06 months.
				Compensation for affected business structures and productive assets at full replacement cost without depreciation.
				If the business household has to be relocated, a provision of similar business site of equal quality and accessibility to customers, satisfactory to the DP, or, cash compensation for the affected business area at replacement cost, plus transportation allowance to remove movable attached assets will be applied.
		For economic organizations and households without business registration certificates	month	p-sum assistance support in cash paid one-time for income losses for 3 s or equivalent to VND 3,000,000/household/time in consultation with dependent consultant.
6	Affected crops and trees	AHs who have affected crops (484 HHs)	Households affected by the project will be compensated for their damaged crops/trees at market prices and / or replacement costs.	
7	Temporary impacts in the construction stage	For temporarily affected residential land	re	Compensation for all lost assets attached to affected land at full eplacement cost; Restoring to the original conditions or improving quality of land.

No.	Type of Loss	Definition of Entitled Persons	Entitlements
		For temporarily affected agricultural land	(i) Compensation for one harvest of crops/plants at full market price.
	land		(ii) Compensation for loss of income for the next crops during the time that land is occupied by the Project.
			(iii) Restoring land to original conditions or improving land quality better by rehabilitation measures of soil is degraded or aluminous.
		Impacts on business and production (16HHs)	(i) Compensation and assistance for the loss of income for business/production households, cooperatives, private enterprises if they are directly affected by the project. Compensation and assistance level will be determined in consultation with the independent consultant and decision of the city People's Committee.
			(ii) Compensation for all affected assets at replacement costs.
		Damages to household's structures or public works caused by contractors during the construction	(i) The contractors are required to immediately compensate for individuals, communities, organizations and bodies whose works are damaged by the construction and this responsibility is included as a part of the construction contract, and/or.
			(ii) The damages caused by the project must be remedied immediately to return the status quo of the works
8	Affected land tenants		Through site survey, currently, no land tenant has been found in the project area. In the process of project implementation, if there is land tenant, PMU will coordinate with agencies to implement compensation, assistance based on compensation policies of the project consistent with compensation policies of Da Nang city in order to implement compensation, assistance for these cases.

No.	Type of Loss		nition of ed Persons	Entitlements
9	Affected public utilities/structures	Wards, urban population groups, administrative units whose public architectural works, houses, schools, bridges, factories, water sources, roads, drainage - irrigation systems are damaged (9 CPCs)		The Project must ensure that the infrastructural works are restored or repaired for each structure and the community does not have to pay any expenses.
10	Supports for relocation and livelihood restoration	Support for relocation	AHs to be relocated (143 HHs)	Support transportation cost of VND 3,000,000 for households moving to new areas within the same district; Support transportation cost of VND 4,500,000 for households moving to new areas in other districts but within Danang city; and support transportation cost of VND 10,500,000 for households moving to other provinces/cities. Households who have to rebuild new house on the remaining area will be given transitional allowance at VND 1,500,000/HHs/ month in 3 months for moving assets to new location. The rates may be adjusted in subject to inflation situation.
		Subsistence allowance	AHs to be relocated and AHs must rebuild houses on remaining land (143 HHs)	(i) Relocated households are supported equivalently to 30kg of rice per person per month during six months.(ii) Those who have sufficient remaining land for rebuilding houses are supported equivalently to 30kg of rice per person per month for 3 months for all household members.

No.	Type of Loss		nition of ed Persons	Entitlements
		Subsistence allowance	Households impacted with agricultural land (147 HHs)	Assistance for life restoration to HHs and individuals who are directly involved in agricultural production when the State acquires agricultural land including garden and pond land (except for the aquaculture land, 5% public land and the land which commune/ward PC assign the HHs/individuals for private use) will be VND 6,000/m² but the supported area not exceed 4,000 m². According to Article 39 of Decision 63/2012/QD-UBND dated 20 December 2012 related to Job changing assistance and job creation for households that are involved in agricultural production.
		Support for job changing	APs whose agricultural land is affected by the project are eligible for the compensation (484 HHs) APs whose	The job shifting assistance in cash at 1.5 times of agriculture land price. In case, HHs whose labor-aged members have demand for vocational training, they will be assisted to participate in vocational training center inside the city and they do not pay for tuition fee for such training course. The job changing assistance to be applied is 60% at the level applied to the
			agricultural land is affected by the project are not eligible for the compensation (non-legalizable)	legal land users.

No.	Type of Loss		inition of ed Persons	Entitlements
		Support for House Renting	APs to be relocated and APs to rebuild houses on remaining land (143 HHs)	Relocated APs whose houses are demolished will be assisted in renting temporary houses in resettlement sites. If the house is not available, APs shall be assisted in cash at VND 1,500,000 per household/month. The supporting time for house renting is calculated from the date of land hand-over till the actual time that APs are provided with resettlement houses based on the notices of the authority who allocates the house and land, plus to 6 month allowance for renting house during building their new house.
		Special social support	Relocated households are the poor and/or vulnerable households. (3 HHs)	To be supported at least VND 3,000,000 per household for livelihood restoration. Since the People's Committees of wards/communes well know vulnerable households and poor ones in their localities, they will present the Site Clearance Council with the list of vulnerable/poor households (without certificate) for considering to provide them with special assistance during the project implementation.
		Bonus for timely hand- over	HHs to be relocated and HHs must rebuild their houses on remaining land (902 HHs)	 (i) 5% of the asset compensation value (houses, structures, trees) for organizations, households whose compensation value is less than VND 50,000,000. (ii) 8% of the asset compensation value (houses, structures, trees) for organizations, households whose compensation value is more than VND 50,000,000 but not exceeding VND 80,000,000.
				(iii) The bonus equals 50% general regulation but does not exceed VND 2,500,000 for affected tents, small shops, gardens.

6. RESETTLEMENT SITE

6.1 RESETTLEMENT SITE

6.1.1 Objectives

The project's APs are mainly living in the peri-urban areas; therefore, new resettlement location needs to ensure similar opportunities for occupation, infrastructures and production. However, the more important thing is that APs must accept that location through the consultation process. Hence, the consultation with APs during the preparation of resettlement site is an important factor. Affective consultations will reduce unnecessary conflicts and tenseness. Resettlement site is built according to the planning; building standards for urban area and basic infrastructures shall be built before APs move in. And, the resettlement site near to the old residence location will be the better.

6.1.2 Criteria and Eligibility for Relocation

Criteria and eligibility for relocation are described as following: Households and individuals whose whole legal houses and residential land and the remaining area after land acquisition too small to rebuild, will be provided with a land lot in the resettlement site. Households relocating to the resettlement site will be supported with procedures for Housing/Land Use Right Certificate.

In case the cash compensation amount is not sufficient for the eligible APs to buy a minimum land plot in the resettlement site, the APs will be supported with the differences.

- a. For the users who are not eligible to compensation for land but have no other living place and confirmed by the local government on their current status, they (1) shall be considered to be allocated with the minimum resettlement lot in resettlement area and (2) have to pay the land use levy. However, in case of unaffordability to pay land use levy, they will be considered to be provided with a loan or credit assistance and will be assisted by some additional measures to assist them improve or restore their livelihoods adequately.
- b. Affected people whose land is acquired by the construction of resettlement site will be entitled to compensation and assistance as same as households affected by the main work items of the project.

6.1.3 Demands of Relocation

According to the census results, total number of relocated households of the Project is **143 households**. They are eligible for relocation into the resettlement site. However, one household usually consists of 2-3 generations (the oldest child living together with their parents), therefore, when these households have to relocate, the city usually allocates one more resettlement lot. In addition, if the acquired land area is large or the remaining area is

not large enough to build house, they will be entitled to receive a resettlement lot. The table bellowed summarizes demands of relocation (the number of provident lots accounted for 86 land lots).

Table 18: Summary of Needs of Resettlement

No.	Components	No. of relocated HHs	No. of provident lots	Total resettlement lots
1	The works under Component 1: Water supply and drainage improvements	131	79	210
a	Anti-flooding for population groups 5, 6, 7 Son Thuy – Investment in building Ba Bang Nhan, Dang Thai Than roads in Hoa Hai ward, Ngu Hanh Son district	04	25	29
b	Building infrastructure for population group 12 in Man Thai ward, Son Tra district	2	1	3
С	Building infrastructure for population groups 13, 14 in Phuoc My ward, Son Tra district	10	5	15
d	Building infrastructure for the red- clay road in Phuoc My ward, Son Tra district	2	1	3
e	Drainage canal and isolating green tree spot (section from Hoa Khanh industrial park to Cu De river)	113	47	160
2	Building the bus rapid transit (BRT) at the airport area	6	3	9
3	Building infrastructure for Hoa Khuong resettlement site	6	4	10
	Total	143	86	229

Source: Resettlement Survey, May 2015

6.1.4 Results of Consultation and Selection of Resettlement Sites

Several rounds of consultations with the local authorities and community were carried out in May and June 2015. In addition, a census was also conducted for the households affected by Component 1: Water supply and drainage improvements, Component 2: Building the bus rapid transit (BRT) at the airport area and Component 3: Building infrastructure for the Hoa Khuong resettlement site (these households are affected in the resettlement site – host community). Consultations were implemented in many forms such as community meeting, questionnaire, direct interviewing with affected households and group discussion. Besides, the project organized meetings with local authority at all levels, local social organizations (for example, Women association, Farmer association, Veteran

association, Youth union, etc.). In these meetings, the Danang PIIP - PMU informed the affected persons and stakeholders of characteristics of the resettlement site, infrastructures and social services that would be built, principles of compensation and allocation of land lots, etc. The purpose of this consultation regarding the resettlement sites was to collect APs' opinions about following matters:

- (i) Affected persons have two options in the resettlement site (land for land or land for apartment) or self-relocation. In case of self-relocation, affected persons will be supported cash equivalent to average investments for infrastructures of a land lot in the resettlement site.
- (ii) Collect opinions about infrastructures and social services for the resettlement site;
- (iii) Procedures for compensation payment and resettlement.

Construction of Infrastructure in Resettlement Site

According to the detailed planning of the project resettlement site, the resettlement site will be divided into land lots for resettlement. The resettlement site will be provided with public services such as water supply, drainage and power supply. The expectation of the affected persons is to be allocated with land lots in the resettlement site with the basic infrastructures.

6.2 RESETTLEMENT ALTERNATIVES

According to the recent study results, the Project orientates to build and develop five (05) resettlement sites to ensure area/land lots for affected and/or relocated households due to land acquisition for the project implementation. These include Hoa Lien resettlement site, the Northern resettlement site of the Southern belt road, Resettlement site DT605 (phase 2), My Da Tay resettlement site and Hoa Khuong resettlement site replacing Khe Can and Hoa Phong resettlement sites).

In addition, to serve demand for resettlement of people is to be allocated with land lot near the old shelter, the Project will arrange resettlement sites such as the expanded Man Thai resettlement site in Man Thai ward, Son Tra district, Phuoc My 13, 14 group residential area, Phuoc My ward, Ngu Hanh Son district, 6m road zone in line with resettlement trail from Nguyen Van Linh to Son Tra – Dien Ngoc road, Phuoc My ward, Hoa Hai 2 resettlement site, Hoa Hai ward, the administration center of Ngu Hanh Son district, Hoa Hiep 4 resettlement site in Hoa Hiep Nam ward, Hong Phuoc resettlement site in Hoa Khanh Bac ward, Lien Chieu district, Hoa Lien 5 resettlement site in Hoa Lien commune, Hoa Vang district.

With such scale of construction of resettlement sites, the project is expected to arrange resettlement for all the project works such as Hoa Phuoc – Hoa Khuong road (290 lots), the

extension Nguyen Tat Thanh road (203 lots) and works under Components 1, 2, 4 and 5 of the SCDP Da Nang.

By research of EMP, RPs briefly described the potential social and environmental impacts on the host community and mitigation measures.

The estimated construction scope of these resettlement sites is shown in the table bellowed:

Table 19: Scope of the Resettlement Site

No	Resettlement sites	Total area	Of which		
No.	Resettlement sites	(m^2)	Land lots (m ²)	No. of lots	
1	Hoa Lien resettlement site	53,784	28,108	271	
2	The Northern resettlement site of the Southern ring road (phase 3a)	74,562	28,995	276	
3	Resettlement site of the road DT605 – phase 2	43,469	23,175	210	
4	My Da Tay resettlement site	61,254	31,459	346	
5	Hoa Khuong resettlement site	84,157	32,998	208	

Source: Resettlement Survey, May 2015

The proposed resettlement sites are small scale (as stated in the table – Summary of resettlement sites) and located in areas with existing public services and facilities. When designing resettlement sites, design units took account of their accessibility to social services such as clinics, education. Newly-building, supplement or upgrading of facilities will be proposed only in case their accessibility is restricted.

According to the survey results, the public consultations and assessment of resettlement needs of the affected households in the project area, the proposed resettlement option for the affected households is shown in the table bellowed:

Table 20: Proposed Resettlement Options

No.	Components	Total required resettlement lots	Proposed resettlement site
1	The works under Component 1: Water supply and drainage improvements	210	
a	Anti-flooding for population groups 5, 6, 7 Son Thuy – Investment in building Ba Bang Nhan, Dang Thai Than roads in Hoa Hai ward, Ngu Hanh Son district	29	Hoa Hai 2 resettlement site, Hoa Hai ward The administration center of Ngu Hanh Son district, Hoa Hai ward

No.	Components	Total required resettlement lots	Proposed resettlement site
b	Building infrastructure for population group 12 in Man Thai ward, Son Tra district	3	The expanded Man Thai resettlement site
С	Building infrastructure for population groups 13, 14 in Phuoc My ward, Son Tra district	15	Phuoc My 13, 14 population group resettlement site
d	Building infrastructure for the red-clay road in Phuoc My ward, Son Tra district	3	6m road belonging to resettlement trail from Nguyen Van Linh to Son Tra – Dien Ngoc road, Phuoc My ward
e	Drainage canal and isolating green tree spot (from Hoa Khanh industrial park to Cu De river)	160	Hoa Hiep 4 resettlement site in Hoa Hiep Nam ward Hong Phuoc resettlement site in Hoa Khanh Bac, Lien Chieu district Hoa Lien 5 resettlement site in Hoa Lien commune, Hoa Vang district
2	Building the bus rapid transit (BRT) at the airport area	9	Arranged in resettlement site in Hai Chau district, near their old shelter
3	Building infrastructure for Hoa Khuong resettlement site	10	Arranged in the Hoa Khuong resettlement site
	Total	229	

Source: Resettlement Survey, May 2015

Notes: The proposed resettlement option above reflects the project's orientation and people's needs through public consultations. This option may be adjusted/updated per each phase of the Project on the basis of their needs and expectations as well as the city's response capability in case the affected households need to relocate to other resettlement sites in the city.

Timetable for building the resettlement sites is shown in the following table:

No.	Resettlement sites	Begin	Implementation timetable by 2016	Complete
1	Hoa Lien resettlement site	2012	Completed	4/2016
2	Northern resettlement site in Southern ring road (phase 3a)	2010	Completed	2015
3	DT605 resettlement site – phase 2	2012	Completed	2014
4	My Da Tay resettlement site	2015	Under construction	2/2017
5	Hoa Khuong resettlement site	2015	Under construction	9/2016

The construction of the resettlement sites is implemented from 2010 to 2017. Currently, 03 resettlement sites completed include Hoa Lien resettlement site, the Northern resettlement site in Southern ring road (phase 3a) and DT605 resettlement site – phase 2. The others (My Da Tay and Hoa Khuong resettlement sites) completed the compensation payment and now under construction.

6.3 HOST COMMUNITY

During the planning of project's resettlement sites, Danang PIIP – PMU carried out consulting with the host community and households. During the planning preparation and project design, the PMU carried out public consultations to collect information about characteristics, scope and living conditions of local people in these areas as well as negative and positive impacts during the construction with the prior consultation with the host community. Public consultation results show that both affected and non-affected households agreed with the survey results and supported the construction of works in the resettlement site (power supply, water supply and drainage). They expected that the construction of the resettlement site will contribute to improving environmental conditions and existing infrastructures in the region. No potential adverse social and environmental impacts were identified on the host communities. However, in case any adverse impacts during the implementation phase are identified, these will be mitigated in accordance with the measures specified policy in the RP and EMP.

7. LIVELIHOOD RESTORATION PROGRAM

7.1 OVERVIEW

The general purpose of this program is to restore the livelihoods of affected persons at least equal to or higher than the pre-project level, and ensure that affected people adapt to new conditions.

For the Resettlement Plan (RP) implementation, the Danang PIIP – PMU will combine with local government agencies at all levels such as the social organizations: Danang Women's Employment Service Center, Danang Employment Center etc. to conduct the activities to restore incomes of the affected households. These activities are mainly vocational training and job introduction.

Budget for implementing the income restoration program will be allocated from the city budget and included in the compensation cost of the project.

7.2 ANALYSIS OF DEMANDS

According to the survey results, there are 206 households affected with residential land/houses and other structures, including 139 relocated households for the project implementation. In addition, there are 484 households affected with agricultural land, including 147 households affected with over 20% of their agricultural land.

Also according to the survey results and consultation with households, volume of impacts on agricultural land is mainly caused by building of infrastructure for the Hoa Khuong resettlement site. The local households stated that their families have members engaged in agricultural production which is their subsidiary occupation but not their primary income source. The middle-aged and elderly generation engaged in agricultural production (those above 50 years old) as they have engaged for years and eventually they have more leisure time. The younger generation's incomes are usually from employment in factories/offices (mainly at nearby industrial parks in city and Hoa Vang town), small workshops and also free laborers (drivers, services). Up to now, these are primary income sources of their family.

In Hoa Hai and Thac Gian wards, through the consultation with the local residents, the regional household members are mainly staff, workers and now no longer farming. Especially, the household members in Thac Gian ward are mainly staff working in Danang international airport, therefore these households have no demand on vocational training or borrowing credits for production.

Therefore, when asked about options for income restoration measures (those who are working in agriculture), all of them expressed their desire to receive appropriate compensation payment, and probably some more subsistence assistance for them to

recover their losses (of agricultural land acquisition). Their specific expectations for subsistence assistance are shown in the table bellowed:

Table 21: AP's expectation to assistance

		SUBSISTENCE ALLOWANCE				
No.	Location	Vocational training	Job introduction	Credit	Others	Total
1	Hoa Hai	24.9%	45.1%	28.1%	1.9%	100%
2	Hoa Khuong	42.4%	24.7%	31.8%	1.1%	100%
	Order of priority	2	1	3	4	

Source: Resettlement Survey, May 2015

7.3 PROPOSED LIVELIHOOD RESTORATION PROGRAM

7.3.1 Budget source

Income restoration is seen as an especial component if affected households can recover their sources of income or improve their economic situation. People with low incomes are defined as those who mostly do not have skills or opportunities to improve their earning. The resettlement program looks for optimistic possibilities to ensure that all resettlement areas are in such positions that create favorable conditions for improvement of APs' skills and income increase, or ideally it can combine both the improvement of their skills and income increase.

Budget for the life recovery program will be deducted from the city's counterpart fund and included in the total compensation cost of the project.

7.3.2 Description of Program

According to the survey results and public consultations, both for residential land and agricultural land affected households, the majority of households wishes the assistance of vocational training and employment for their children at the working age.

Vocational training

Currently, in the city of Danang, there are two agencies in charge of vocational training and job recommendations, including (1) Danang Employment Introduction Center and (ii) Danang Women's Employment Service Center.

Danang Women's Employment Service Center: Through working with representatives of Danang Women's Employment Service Center, we know that the organization is enrolling students in diversified job training without fee for adult children of families whose land is acquired by the projects in Danang city. The choice of career depends on the choice of people.

Jobs: Civil sewing, industrial sewing, cooking, and beauty care.

Objects: The labor includes those who enjoy the preferential policies, those who contributed to the revolutions, poor households, households whose production land is acquired and must relocate for site clearance, and labor who are ethnic minorities and disable people...

Expenditure: The free vocational training for elementary level is as follows:

Industrial sewing:	3 months	1,000,000 VND/student
Civil sewing:	4 months	1,400,000 VND/student
Cooking:	3 months	1,100,000 VND/student
Beauty care:	3 months	900,000 VND/student

Danang Employment Center: The Center is applying free vocational training program for subjects like Danang Women's Employment Service Center, careers and training time are expressed as follows:

Civil electricity	4 months	Free of charge
Industrial electricity	4 months	Free of charge
Industrial sewing	3 months	Free of charge
Electronics	6 months	Free of charge
Mechanics	5 months	Free of charge

Also, depending on the nature of each project, the projects call for the Centers' coordination in training organization for affected households to recruit their adult children to the factories and industrial parks in the locality.

Job creation

Referring to the list of enrollees to the training courses and basing on the need of each participant, the Project Management Unit of Danang Priority Infrastructure Investment Project will cooperate with the vocational training centers and under the direction of the City People's Committee to work with the industrial zones in the region to give job recommendations for the students.

The vocational training centers will cooperate with industrial zone for vocational training subject to demands of the industrial zones.

During the project implementation, the PMU will coordinate with the local employers to create jobs for local people.

Borrowing loan

The Project will not develop a separated credit program but support the affected people to access to turnover fund, policy banks within the city as well as preferential policies for the project-affected people/households. The project will assist the HH in getting low-interest loan/credit from the Banks where it is considered absolutely necessary for them to set up any business.

7.3.3 Institutional arrangements

The Project Management Unit (PMU): Based on the actual needs of households, the PMU, particularly the Division of Operation will conduct detailed surveys of vocational training needs of each household, then contact the training centers to organize training courses.

Vocational training centers: These centers will organize training courses for students in need and coordinate with the PMU in the job placement/and introduction for them.

Households: Households will participate in the surveys, training courses and follow the instructions of the PMU and vocational training centers.

8. CONSULTATION AND PARTICIPATION

8.1. OBJECTIVES AND POLICIES

The main objectives of consultation and participation are to:

- a) Ensure that all APs and related agencies participate together in issuing decisions on involuntary resettlement matters;
- b) Minimize negative impacts caused by involuntary resettlement; and
- c) Avoid possible conflicts during Project implementation.

APs shall be fully informed and carefully consulted on resettlement and compensation plans. Consulting APs is the starting point for all activities related to resettlement. APs may be afraid that they will lose their livelihood and community, or that they are not well prepared for complicated negotiations on their rights. Participation in developing the RP and its management will help APs relieve their worries and give them the opportunity to participate in what will affect their lives; implementing resettlement without consulting APs is and improper and ineffective strategy. If APs are consulted timely, any objections to the Project can be timely solved.

- Important steps towards increasing democracy at the grass roots level in Vietnam is Instruction No. 30-CT/TW by the Central Committee of the Vietnamese Communist Party on the "Construction and implementation of a basic democratic regime," and Conclusion 65-KL dated 04 February 2010 of the Secretary of the Central Committee on the continued implementation of the Directive 30-CT / TW on the construction and implementation of grassroot democracy. The key point of this legal document is the well-known slogan: "people know, people discuss, people do, people check."
- Ordinance No. 34/2007/PL-UBTVQH11 points out matters that need the comments from local authorities and communities before the relevant authority issues a decision including the preparation of compensation, assistance and RPs related to projects and works in the wards/communes.

Articles 43, 48 and 67 the 2013 Land Law requires matters related to resettlement, such as reasons and plans for land acquisition, relocation, general compensation and site clearance plans to be published for APs.

The following points need to be focused on to encourage relevant agencies to participate in the Project's consultation process:

- a. Determining and encouraging all related agencies, and especially APs, to join in consultation and participation;
- b. Establishing strategies for them to participate in project planning, implementation, monitoring and evaluation;
- c. Explaining strategies and details for disseminating necessary information and propaganda, and establishing procedures to enable APs to negotiate their entitlements:

- d. Attracting related agencies to participate in making decisions at the different steps of Project implementation (e.g. modes of compensation, consulting APs on compensation and implementation schedules, etc);
- e. Setting up a schedule for activities such as providing information; compensation levels and modes; and establishing interests, locations and the relocation plan;
- f. Establishing procedures for redressing grievances.

8.2 PROCEDURES FOR CONSULTATION AND PARTICIPATION

Responsible Organizations: APs will be informed by PMU about the responsibilities of all organizations and local governments concerned with resettlement, and the names and functions of relevant government officers along with their telephone numbers, office addresses and working hours.

Implementation Procedures: APs will be informed of the estimated schedule for major resettlement activities, and that construction can only begin when resettlement activities are completed and APs have moved out of the Project area. It is necessary to emphasize that APs must move timely when once they receive all compensations for their affected assets. Compensation Resettlement Councils/Committees at all levels will be provided with maps and implementation schedules.

Information dissemination: The Compensation, Assistance and Resettlement Policy Framework will be posted for APs and their community in public places such as the PMU, CPC, and urban/rural district and commune/ward PCs.

After the Resettlement Plan is approved by the CPC, they will be posted in public spaces such as the PMU, urban/rural district and commune/ward PCs, and on websites of WB information centers in Hanoi and Washington, D.C.

The Resettlement Plan and the Compensation, Assistance and Resettlement Policy Framework will also be broadcast widely through media such as local radio and TV, and in newspapers, posters, leaflets, etc. Furthermore, the Project Information Booklet (PIB) will be needed for distribution in this phase.

8.3 METHOD OF PUBLIC CONSULTATION

The methods of information dissemination and public consultation include Participatory Rural Assessment (PRA) through family visits, site visits, community meetings, group meetings, focus group discussions, and socio-economic surveys.

At the beginning of the preparation stage, local authorities and other government leaders at various levels were informed about the Project, its objectives and activities. They were consulted and actively participate in discussions about the demand for development and the priorities in their hometowns. They can also contribute comments and ideas about possible adverse effects of the Project and how to mitigate them and increase their community's

interest in the Project. Local authorities were consulted about their consensus and commitment to the resettlement policy in the Project Framework that reflects the policies of both the WB and the Vietnamese Government. The mass media, including local television and the press, will broadcast the Project's objectives, components and activities in public areas once they have been approved.

Community Meetings: Prior to the detailed design, community meetings should be organized in each affected commune or ward to provide more information to APs and create an opportunity for them to participate in open discussions on resettlement policies and procedures. Notification or invitations to the APs must be sent at least two weeks prior to the meetings. The purpose of these meetings is to clarify information up to the date of the meeting, create an opportunity for discussion, and clarify information. In addition to letters to individual households, information should be disseminated through posters in public areas of communes and wards, and rural/urban districts where APs are living, and/or via radio, newspapers, etc, to inform APs and the community. Men and women in affected households and other people in the community are encouraged to participate in meetings where the Project will be explained, the interests and entitlements of households will be clarified, there will be the opportunity for people to speak their concerns. Such meetings will be held periodically during the process of the Project. Textual and visual information will be provided for the APs in the meetings and copies of such information will be available in the City and concerned communes/wards in the Project area. The meetings should include:

- Textual and visual explanations, including printed information and tentative drawings of the Project's for its different items.
- Facilitating APs in expressing their opinions, answering their questions, and encouraging them to contribute their ideas to the recovery plans.
- Rural and urban district CRCs preparing a complete list of affected households that participate in the meetings.
- Rural and urban district CRCs record all questions, comments, ideas and decisions
 that arise during the meetings and consultations and reporting all contents/results of
 the meetings to the PMU.

8.3.1 Consultation during the Preparation Phase

At the beginning of project preparation, local authorities and administrative leaders at all levels were informed about the proposed project and the objectives and its various components. They was thoroughly consulted and actively participated in discussions about their demands for development and their priorities, as well as their awareness of the project's objectives. APs were consulted about impacts and applicable measures to

minimize negative impacts and improve the benefits for local residents. Local authorities were also be consulted about their agreement with and commitment to implementing the resettlement policies.

The Danang PIIP-PMU, with the support of the resettlement consultant team, conducted consultation on compensation and resettlement with stakeholders including officers from ward PC, leaders of population group and local residents in affected area.

Before the survey, the PMU had a meeting with the leaders of wards/communes in order to notify project implementation and the implementation of the socio-economic survey and inventory of losses (IOL), then request the local governments to coordinate with proposed activities.

After the survey and consultations, the consultant team had a meeting with local governments in order to report all survey/consultation results. At the same time, the consultant collected relating information, the advantages and disadvantages, lessons and proposed measures for resettlement plan and set up indicators of monitoring and continue implementation at the next phases.

From June 2015, the public consultations have been carried out to inform and consult with the local people and community about project's policies and their entitlements. The specific program is described as follows:

Table 22: Public Consultation on Land Acquisition and Resettlement

No.	Locations	Time	Contents/Agenda
1	Hoa Khuong commune, Hoa Vang district	10 June 2015	 Introduction of objectives and participants; Introduction of the SCDP; Introduction of proposed categories in wards/communes, Proposed mitigation measures;
2	Hoa Hai ward, Ngu Hanh Son district	11 June 2015	 5. Proposed compensation measures, organization and implementation plan, proposed price list; 6. Discussion: 04 main issues ✓ Socio-economic conditions

			(jobs/income/poverty rate/residency status) and land/house ownership;
3	Thac Gian ward, Thanh Khe district	12/6/2015	✓ Impacts and mitigation measures
	Kne district		✓ Proposed price list and demands of subsistence
			assistance;
			✓ Proposed resettlement site

Source: Resettlement Survey, May 2015

Contents and results of public consultation include the follows:

1. Local residents agreed with project implementation and plan of land acquisition. Regarding 3 work items, local residents assessed that all proposed categories were necessary because they will improve living conditions, facilitate the transport and make the environment cleaner. Local residents were aware of the project importance, most of local residents agree with the land acquisition for construction of the project's work items.

In this regard, representatives of the PMU agree with the people and noted comments of the people.

2. Affected persons wanted reasonable compensation to affected land. Land acquisition should avoid small fragmented lots because the remaining land is insufficient to produce. The land acquisition process should be disclosed and clarified. Beside the compensation for losses, the local residents also want payment for assistance for life stabilizing after the project implementation.

In this regard, representatives of the PMU agree with the people and noted comments of the people. A document will be prepared and reported to relevant authorities for review of the comments.

3. Compensation options and price list should be notified to the local people. An agreement among local communities should be reached before the implementation and announcement, simultaneously consult with local people on the implementation plan of land acquisition and site clearance. Apart from the official staff, representatives from commune/wards also participate in monitoring process of compensation, assistance and resettlement such as commune/ward leaders, land officials, representatives of mass organizations, population group leaders and representatives of AHs.

In this regard, representatives of the PMU agree with the people and noted comments of the people. The PMU will cooperate with units in charge of compensation and site clearance for the project to handle this issue.

4. Most residents request convenient resettlement area to avoid any life disorder. Proposed resettlement area ensures the short distance to the previous area of local people.

In this regard, representatives of the PMU agree with the people and noted comments of the people. The PMU will cooperate with units in charge of compensation and site clearance for the project to prepare document and report to relevant authorities for review and resolving expectations and wishes of the people and will carry out this issue.

5. Project and the authorities oriented training schemes for HHs whose land is acquired to avoid emerged social problems and social evils. Assistance measures are proposed to support HHs to stabilize their lives after the land acquisition, especially the households with solitary persons, the elderly and affected people. A proposed rehabilitation program needs to assist business loans, job training and job introduction to children of AHs in order to enhance their adaptation capacity to new life, especially HHs whose agricultural land is acquired. Households impacted with good business locations will be prioritized to be arranged business locations in the resettlement site.

In this regard, representatives of the PMU agree with the people and noted comments of the people. The PMU will cooperate with units in charge of compensation and site clearance for the project to prepare document and report to relevant authorities for review and resolving expectations and wishes of the people and will carry out this issue.

6. Most of opinions recommended that the project ought to provide specific plan and soon implementation. During the project implementation, the project should ensure the schedule to avoid impacts on local lives, especially ensure no impact on irrigation system in the fields.

In this regard, representatives of the PMU agree with the people and noted comments of the people. The PMU will cooperate with units in charge of compensation and site clearance for the project to prepare document and report to relevant authorities for review and resolving expectations and wishes of the people and carry out this issue.

7. Representatives of the PMU and stakeholders should consult directly with affected HHs and collect their feedbacks on compensation policies and other expectations. The consultations should be conducted regularly even when under the construction. During the project implementation, all feedbacks should be considered to adjust the construction that needs to be appropriate to people's expectations.

In this regard, representatives of the PMU agree with the people and noted comments of the people. The PMU will cooperate with units in charge of compensation and site clearance for the project to review and handle this issue.

Besides, HHs also raised many questions regarding compensation rate, assistance to urban poor HHs, the criteria for resettlement of severely affected HHs. The opinions of the households in the consultation process have been recorded, summarized and incorporated in this report.

8.3.2 Consultation during the Implementation of Project

During the Project's implementation, PMUs shall undertake the following with the support of the Project consultants:

- a) Providing information for district CRCs at all levels through training seminars and providing detailed information about the Project's policies and implementation procedures.
- b) Organizing information dissemination and consultation with APs during Project implementation.
- c) Comparing annual unit prices and the Project's tentative compensation unit prices; and reaffirming the scale of land acquisition and impacts on assets based on the results of the DMS and consultations with APs
- d) District People's Committee will publish policies on compensation for land and assets and invite households to participate in popularizing the Project and its legal bases.
- e) Each household will in turn participate in the measuring and inventory of assets, and sign the drawings of the acquired housing/land and inventory of lost assets.
- f) Households will be involved in reviewing the draft plan for compensation, the calculation tables, and the amount of compensation for each household.
- g) Each household has the right to reflect, raise their questions about the calculation of compensation and have their questions answered satisfactorily according to their

specific situation, including issues related to resettlement such as prices, installment payments and procedures for documenting ownership in the new place.

- h) Household will participate in the review process for draft compensation plan, spreadsheet and estimate the compensation payment to each household.
- i) After that, district CRCs will calculate compensation based on the agreed prices and complete the compensation plan for affected assets. The PMU will present information on entitlements for APs in the next consultation with households.
- j) The plan for compensating assets shall clearly state affected assets and the compensation to which APs are entitled, and this shall be signed by the APs to show their agreement with the evaluation results. Any questions APs have on the contents of the plan shall be noted at this time.
- k) Sending invitation letters to the affected persons to inform them of the plans and clearly explain the consequences of each plan, if any.
- Requesting APs confirm their choice of RP and get their preliminary confirmation
 of the location of the resettlement area. Relocated households will visit the
 proposed resettlement areas to make their selection.
- m) Requesting APs to clearly state services they are currently using such as education, health care, and markets, and the distance they travel for these services.

Affected and vulnerable APs will be consulted about their desires regarding restoration assistance in the RP. Project compensation boards will inform APs about the plan and their entitlement to technical assistance before requesting them to clearly present their desires for restoration assistance.

Public Consultation

Before starting detailed designs, the resettlement advisory group will conduct community meetings in affected wards/communes to provide additional information for APs and create opportunities for them to participate in open discussions about resettlement policies and procedures. Ward PCs or population groups will hold meetings to consider and resolve issues related to details of the Project, compensation policies, household's land use status, and origin of used land.

8.3.3 Information Disclosure

Beside the disclosure to APs and communities, the Resettlement Policy Framework and Resettlement Plans must be available in offices of the relevant agencies of city/district/ward People's Committees and Info Shop in Washington DC and Vietnam Development Information Center (VDIC) in Hanoi.

9. GRIEVANCES AND REDRESS MECHANISM

9.1 RESPONSIBILITIES

Agencies in charge of implementing the procedures for handling grievances and grievances during compensation and land acquisition include the City PC; relevant Departments; compensation and land acquisition councils at all levels; and local PCs in Project affected areas and the agencies in charge of site clearance compensation for the construction investment projects as well as the PMU. Depending on the functions and tasks at each level, the mechanism for handling grievances by APs will be regulated in accordance with legal documents promulgated by the State.

Detailed procedures on handling grievances will be established for the Project to ensure that APs have the opportunity to present their grievances about compensation and resettlement. The objective is to quickly settle their grievances according to the established procedures. This mechanism will be designed in simple, understandable, quick and fair manner. Handling grievances at each Project level will facilitate the smooth implantation of the Project. APs who do not agree with the decision on compensation, assistance and resettlement are entitled to raise grievances based on the legal regulations.

Handling grievances against compensation, assistance, land acquisition and resettlement decisions, and with the responsibility for resolving grievances, and validation and procedures shall be implemented in accordance with Article 204 of the Land Law 2013, Articles 89, 90 of the Government's Decree No. 43/2014/ND-CP dated 15 May 2014 on guiding the implementation of the Land Law.

While awaiting complaint settlement, people whose land is acquired must follow the decision on land acquisition and hand over land on schedule in accordance with the plan decided by competent state agencies.

Grievances against administrative decisions on land management shall comply with regulations on sequence and procedures for settling grievances as regulated in Law on Complaints 2011.

9.2 GRIEVANCE PROCEDURES

Any questions and grievances from project affected people on the compensation entitlements; compensation policy, compensation rates, land acquisition, resettlement and other entitlements to the life recovery program will be recognized and resolved by the functional units of all levels. The local social organizations as Fatherland Front, Farmers' Union, Women's Union, and Reconciliation Panel, etc. are mobilized to participate actively in the process of settling grievances and questions of project affected people.

The procedures for resolving grievances include four steps as follows:

Step 1: APs' grievances and questions of affected persons will be sent to the LFDC or the Ward People's Committee or SCDP PMU in writing or verbally. The PMU will combine with other relevant agencies of the city to resolve the grievances.

The LFDC and/or Ward People's Committee shall be responsible for resolving the grievances within 30 days from the date of receiving grievances from the affected persons. For the complicated case, the redressing time may be prolonged but not greater than 45 days since the date of receiving grievances.

Step 2: If affected persons are unsatisfied with judgment of the LFDC and/or Ward People's Committee, they can send their grievances to the District People's Committee.

The DPC's chairman cum Chairman of the CRC shall be responsible for considering and resolving grievances of the affected persons with the participation of the concerned agencies. These grievances shall be resolved within 45 days of receipt of the grievances. For complicated case, the redressing time may be prolonged but not greater than 60 days upon receiving grievances.

Any affected persons' grievances beyond the authority of the CRC will be reported to the CPC for resolving and informed to the affected persons. The CRC will be responsible for working with the competent authority of CPC for resolving grievances of the affected persons within 15 days. Upon resolution from the CPC, the DPC will be responsible for informing the affected person of resolutions.

Step 3: If the affected persons are unsatisfied with the resolutions of the DPC (or the DRC), they will be entitled to send the complaint forms to the CPC for resolution.

The CPC will be responsible for instructing the CRC and concerned agencies to resolve within 45 days upon receipt of grievances, at the same time inform the affected persons of the resolutions.

Step 4: If affected persons are still unsatisfied with the CPC's resolutions, their grievances can be sent to the City People's Council or the Court for resolution in compliance with laws.

In fact, according to Law on Grievances 2011, affected persons may file their complaint to the Court at any time.

In case the affected persons send their grievances to the city people's Council, the city People's Council will instruct the CPC for consideration and resolution. Time of grievance redressing is 45 days since the date the city people's council receives the complaint form. During pending the resolutions of grievances, including disputes from the court, the affected persons will hand over the layout according to the progress. The compensation payment will be transferred to a bank account.

The agency responsible for grievances and redress mechanism during site clearance and compensation is Danang City People's Committee and relevant departments, the CRC at all levels and PCs of communes affected by the project. All records of grievances and redressing of the concerned agencies are filed at the LFDC and PMU. The PMU shall be responsible for updating list of households with grievances and status of redressing in the internal monitoring report.

10. INSTITUTIONAL ARRANGEMENTS

10.1 INSTITUTIONAL FRAMEWORK

Agencies in charge of land acquisition and resettlement include:

- o People's Committee of Danang City
- o Danang PIIP PMU
- District People's Committees
- Land Fund Development Center
- District Resettlement Committees
- o Ward People's Committees
- o Representatives of the APs' community
- Independent Monitoring Agency

10.2 RESPONSIBILITIES OF STAKEHOLDERS

10.2.1 City People's Committee

The City People's Committee (CPC) is executive agency and responsible for implementing the Project, including the resettlement implementation of the project. CPC shall be responsible for complying with the RPF approved by the Prime Minister as a condition for appraising the project. CPC is the most powerful agency that approves the RP and makes decisions on resettlement-related issues such as compensation unit price, livelihood restoration measures for the project-affected persons. In addition, CPC shall direct the stakeholders to do their assigned tasks.

Assessment of experiences in implementing international donor-funded projects shows that the People's Committee of Danang city have many experiences in implementing ODA projects in the locality, like Danang PIIPs, Da Nang – Quang Ngai Expressway Project (WB fund). Regarding the compensation and site clearance, the City People's Committee always issues policies on compensation, assistance and resettlement in conformity to the international donors' policies on compensation and site clearance. Furthermore, the City People's Committee established the units specializing in compensation and site clearance, including the Land Fund Development Center and District Resettlement Committee (DRC) for the local projects.

After approving the RP of the Project, CPC shall be responsible for directing and monitoring the implementation of the RP, including timely solving grievances of the project-affected persons or the local authorities in the project area. CPC shall be responsible for:

- a) Direct relevant agencies: District People's Committee (DPC), the PMU and the District Resettlement Committee (DRC) shall be responsible: (i) preparing the position of resettlement site; (ii) carrying out the land acquisition and site clearance; (iii) reporting to the CPC of Danang issues arising during the implementation.
- b) Directing, organizing, propagandizing the organizations and individuals about the policies on compensation, assistance and resettlement.
- c) Directing the DRC, relevant departments, DPC, Ward/Commune People's Committee, the Client and concerned agencies to carry out the site clearance.
- d) Approving or authorizing the relevant authorities to approve the site clearance compensation plan, compensation and assistance amounts.
- e) Approving and issuing prices of land, assets for compensation payment and assistance.
- f) Directing the relevant agencies to redress grievances and grievances about compensation, assistance and resettlement under its authority.
- g) Deciding or authorizing the DCP to enforce unwilling cases to comply with the State's decision on land acquisition. Conducting, inspecting and handling violations in compensation, assistance and resettlement regulations.
- h) Guiding and handling violations in compensation, assistance and resettlement.

10.2.2 Relevant Departments and Divisions

The Department of Finance (DOF) shall be responsible for appraising the compensation rate proposed by the relevant authorities based on results of independent land price appraisal and submitting to the CPC for approval. In the beginning of RP implementation, the DOF will closely coordinate with DOC, Department of Natural Resources and Environment, Department of Transport and Public Works, Department of Industry, District People's Committee in appraising unit prices and proposing CPC to adjust if necessary to ensure that compensation rate is replacement cost at time of compensation for the project-affected persons.

Department of Finance:

- a) Coordinate with the relevant agencies to submit prices of land and assets to the CPC for approval.
- b) Appraise the compensation, assistance and resettlement plan.
- c) Checking the compensation payment, assistance and related costs.

Department of Natural Resources and Environment:

- a) Guiding to determine categories and area of land as well as entitlements to compensation when the State acquires land.
- b) Coordinate with DPI, DOC, DOF to submit to the CPC for making decision on land acquisition scope.
- c) Evaluating and selecting the compensation, assistance and resettlement plans.
- d) Submitting to Danang People's Committee for making decision on land acquisition scope.

Department of Construction:

- a) Guiding to determine scope, area and legal status of the structures attached to the acquired land.
- b) Re-appraising quality of houses, structures, museums, ports and other construction works.
- c) Determining price of houses and structures built on land for calculating compensation value to submit to the CPC for approval.
- d) Coordinate with the competent authorities to determine position and scope of the resettlement sites.

10.2.3 Danang PIIP-PMU

Danang PIIP-PMU shall take general responsibility for the project's operations, including resettlement. The PMU includes technical, financial, accounting, social and resettlement divisions. PMU will be responsible for:

- a) Preparing the general plan, management and (internal) monitoring the implementation of RP.
- b) Support the CPC to appraise and approve the land acquisition decision, including the updated RP with compensation prices adjusted appropriately based on results of the replacement cost survey.
- c) Coordinating with the District Resettlement Council and Compensation and Site Clearance Unit and relevant agencies to implement the compensation and resettlement activities effectively in accordance with the principles and objectives set forth.
- d) Recruiting and monitoring the consultant, including recruiting and monitoring activities of the independent monitoring agency.

- e) Building up a mechanism of disbursement and resettlement compensation payment to the project-affected households. Prepare the periodical report and necessary documents for the project.
- f) Participating in redressing and regulating the redressing of grievances adequately.
- g) Allocating land in the resettlement site of the project for the relocated households

10.2.4 The Land Fund Development Center (Site Clearance Compensation Board)

- a) Preparing the plan or propose the clearance compensation plan for preparing the layout for the project implementation.
- b) Directly implementing the compensation and land acquisition. The clearance and compensation unit will organize the determination and verification to carry out the clearance compensation according to the approved plan.
- c) Coordinating with the District/ward People's Committees, functional departments and the Danang PIIP-PMU to implement the site clearance effectively.
- d) Arranging the resettlement for the relocated households.

10.2.5 District People's Committee

- a) Directing, organizing, disseminating propaganda and motivating all concerned organizations and individuals to comply with the compensation, assistance and resettlement policies.
- b) Directing the DRC to prepare and implement the compensation plan.
- c) Coordinating with the departments, divisions, organizations and the Client to implement the project.
- d) Solving grievances related to compensation, assistance and resettlement.

10.2.6 District Resettlement Council (DRC)

The District Resettlement Council (DRC) is established by the City People's Committee at districts which are affected by the land acquisition. Chair of DRC is leader of DPC and members of DRC include:

The Land Fund Development Center
Danang PIIP-PMU
District Natural Resources and Environment Division.
People's Committees of districts, wards and communes where land is acquired.
District, ward and commune Fatherland Front.
Representatives of the population groups and households whose land is acquired.

Responsibilities of the District Resettlement Council:

- a) Preparing and organizing the implementation of compensation, assistance and resettlement plan.
- b) Inspecting and taking responsibility for the compensation calculation for households and summarizing volume of compensation payment to submit to the CPC for appraisal and approval, then directly payment to the affected households right after receiving the compensation fund.
- c) Reflecting expectations and participating in solving APs' grievances related to compensation entitlements and policies.
- d) Closely coordinating with the independent monitoring agency.
- e) Working under the principle of collective decision by majority rule.

10.2.7 Ward/Commune People's Committee

- a) Commune People's Committee will be responsible for coordinating with the functional agencies to determining land and assets. Reflecting feedbacks of local people to the PMU and the Clearance Compensation Unit.
- b) Investigating, surveying and motivating local people to comply with the site clearance decision. The propaganda contents include purpose of land acquisition, compensation, assistance and resettlement policies.

10.2.8 Independent Monitoring Agency

The independent monitoring will be implemented by a research institute, university or a NGO specializing in social sciences. This agency will carry out the socio-economic survey, monitoring and evaluation of the RP implementation. The reports on progress and conformity of the RP and relevant proposals will be prepared on periodical basis.

10.2.9 Grievance Redress Mechanism

Depending on functions and tasks of each authority, grievance redress mechanisms for the affected households will be established in accordance with laws.

Any grievances arising from affected persons on eligibility, compensation policy, compensation rate, land acquisition, resettlement and other entitlements such as life restoration programs will be received and solved by the functional agencies at all levels. Social organizations such as the Fatherland Front, Farmers' Union, Women's Union and conciliation panel will be mobilized to positively participate in the process of redressing grievances of APs.

Grievances and grievance redress will be mentioned in detail in Chapter 9 of this RP.

11. IMPLEMENTATION PLAN

11.1 MAIN ACTIVITIES

To ensure the project to be implemented successfully and effectively, main activities will be established through a resettlement schedule with specific timetable to evaluate the progress of work items at certain time. The plan should be prepared from beginning the project until completing the project. Main activities to be implemented include:

- a. Notify the cut-off date and compensation rates. All affected households will be informed fully of compensation entitlements and policies in RP, including the eligibility, entitlement policies, compensation mode and rate, schedule, grievances and redress mechanism. Public information booklet (PIB) will be prepared by the PMU and released to affected households or informed at the meetings or public consultations. In addition, leaflet, panel and poster will be released to each household and publically disclosed in such public places such as ward People's Committee, community house, medical stations and schools. Informing the land acquisition policy of the project, decision on approving the project and decision on approving project design.
- b. Carry out the socio-economic survey at the project area.
- c. Build up the resettlement development plan.
- d. Build up livelihood restoration program/measures.
- e. Carry out the compensation, assistance, resettlement and livelihood restoration.
- f. Evaluate the project impacts on affected households. One year after completing the project, a socio-economic survey will be carried out to evaluate project impacts on beneficiaries and affected households. Results of this socio-economic survey will be used for evaluating of impacts on community and learning lessons for activities, designing and implementing the project later.

11.2 IMPLEMENTATION STEPS

Sequence and procedures for compensation and resettlement are based on the provisions of the Government's Decree No. 47/2015/ND-CP dated 15 May 2014 and Decision No. 06/2015/QD-UBND dated 14 March 2015 of the CPC of Danang on promulgating regulations on compensation, assistance and resettlement when the State acquires land in Danang city. With the legal bases and organizational structure and cooperation with the stakeholders as above mentioned, some basic compensation and resettlement activities are carried out with the following steps:

Step 1: Determine and announce land acquisition policy

CPC of Danang will issue an official dispatch on land acquisition policies or approving the investment location at the request of the DOC regarding planning and the DONRE regarding project's demands for land use.

The determination and announcement of land acquisition policies are based on the appraisal of land use demand from the Department of Natural Resources and the Environment submitted to Danang city for approval.

District PC is responsible for directing the publicly disclosure of the land acquisition policies and regulations on land acquisition, compensation, assistance and resettlement when the State acquires land for the purposes of national defense, interests, public utilities and economic development.

Ward PCs are responsible for openly posting the land acquisition policies at the Ward PC headquarters and in the residential areas where land will be acquired, and announcing publicly on ward/commune radio stations (if any).

Step 2: Approve the detailed planning for project works and announce the planning design

Based on the official documents of the CPC regarding land acquisition policy, the DOC assigned the Institute for Construction Planning to coordinate with the PMU to prepare the detailed and general planning for submitting to the CPC for approval.

The District PC will preside over and coordinate with the relevant departments and PMU in planning design, landmark handing over, posting and announcing in the project residential area.

DONRE will base on the project general planning approved by the CPC for implementing procedures for land acquisition and land allocation.

<u>Step 3</u>: Prepare, appraise and approve the master plan for compensation, assistance and resettlement.

The CRC (with the support of the Client's representative) will prepare a general plan for compensation, assistance and resettlement (hereinafter called the master plan) based on the approved RP, available data and documents supplied by the National Resources and Environment Agency and submit one copy at the office of the Financial Agency for the purpose of appraisal. The master plan shall contain the following:

- a. The basis for preparing the plan;
- b. Synthesized statistics on all land types in the area, agricultural land levels, number of map pages, number of lots; and estimated value of assets on the land:
- c. Synthesized statistics on the number of households, population, and laborers in the acquired land area, which clearly specify the number of APs and laborers changing jobs;

- d. Estimation of compensation and assistance rates; estimated location and area of resettlement sites or houses and modes of resettlement;
- e. Estimation of supporting measures to resolve employment and training plans for job changers;
- f. List of works, scope of governmental works, religious organizations, displaced communities, and the expected place of relocation;
- g. Number of displaced graves and the expected place of relocation;
- h. Estimated costs for realizing the plan;
- i. Financial sources to realize the plan;
- j. Progress of plan implementation.

Step 4: Announce the land acquisition, evaluation, compensation and resettlement

After the master plan is approved, CRC shall be responsible for informing the land users of reasons for land acquisition, estimated compensation, assistance and resettlement rate, job changing assistances, job creation, schedule of relocation and handing over acquired land as mentioned in the master plan.

Land users shall be entitled to base on legal regulations for giving comments, recommendations or requesting CRC for explaining contents announced above.

Step 5: Decision on land acquisition

Pursuant to the Danang CPC's Decision on approving the investment project and instruction documents on land acquisition for the project implementation. The Danang city Resettlement Committee of construction investment projects will issue a decision on land acquisition in line with the affected area for each affected household.

Step 6: Redressing grievances related to decision on land acquisition

During the course of land acquisition, any grievances from local people will be settled according to the grievance procedures as indicated in item 9.2.

Step 7: Declaration, inventory and summary of affected assets

The agency in charge of compensation, assistance and resettlement will release the declaration form, instruct how to declare and collect these declaration form the affected households to prepare the compensation, assistance and resettlement plan.

Affected households will declare area, grade, categories, location of the affected land, volume and quality of existing on-land assets, number of household members, number of laborers, express expectations for resettlement (if any) for sending to the agency in charge of compensation, assistance and resettlement.

In addition, an independent valuer will conduct a survey and census for information related to replacement cost of land, assets and architectural facilities through the local authorities and reference to the transactions in the local market. In case the market price is higher than posted price released by the CPC of Danang, the CPC will request the concerned agencies to update the unit price equivalent to market value. For the SCDP, an independent valuer will be recruited to appraise price of land and assets.

Step 8: Establish the compensation, assistance and resettlement plan

Pursuant to the detailed statistics of affected land and assets of each affected person, the copies of dossiers regarding land origin, household members, policy objects, compensation rate and assistance policies. The CRC will prepare the compensation and assistance rate for each affected persons and send to the DOF for appraisal and submit to the CPC for approval.

The compensation plan should indicate full quantity, volume, type, rate and quality (for assets stipulated to be depreciated) of on-land assets and bases of calculation.

The CRC will base on the approved plan to request the DRC to propose the CPC to allocate land lot for the relocated households.

Step 9: Approve the compensation, assistance and resettlement plan

After consultation with affected households, the compensation plan will be submitted to the competent authorities for appraising and approving.

Step 10: Disclose the compensation, assistance and resettlement plan

After the compensation, assistance and resettlement plan is approved by the competent authorities, the CRC will be responsible for disclosing, posting and declaring the compensation, assistance and resettlement plan, stating information about the compensation, relocation and site clearance schedule.

Step 11: Compensation payment, assistance and resettlement

Within 15 days since the date of approving the compensation plan, the CRC will make compensation payment to the affected households.

After the compensation plan is approved, affected persons will receive 80% of compensation payment. After signing the minutes of land allocation, affected persons will receive remaining amount (20%). In conclusion, the affected persons will relocate after receiving fully 100% of compensation payment.

Step 12: Site clearance and land acquisition

The PCs at all levels will coordinate with the mass organizations to maneuver the affected households to comply with the decision on land acquisition, to receive the compensation

payment according to the compensation plan approved by the competent authorities, to remove architectural facilities and on-land assets and hand over land in stipulated time.

Parallel with the above-mentioned steps, after the detailed designing is approved, the PMU will recruit a resettlement specialist and Independent monitoring agency to carry out the independent monitoring for the compensation and resettlement of the project. Particularly, the resettlement specialist will be responsible for supporting the PMU in implementing and internal monitoring the implementation by the CRC and IMA will be responsible for periodically monitoring the compensation and site clearance of the project.

The IMA shall be responsible for periodical monitoring the compensation and land acquisition of the project.

11.3 IMPLEMENTATION SCHEDULE

Table 23: Implementation Schedule

Main activities	Schedule			
Resettlement plan				
Identification of Project Location and Notification of Land Acquisition	May 2015			
Conducting SES, IOL, public consultations with affected people and preparation of Resettlement Plan	May – June 2015			
Submitting to the PIIP-PMU/DOT for consideration	Early July 2015			
Submitting the Resettlement Plan to WB	November 2015			
Implementation of Resettlement Plan				
Preparation of cadastral dossier and landmark for land acquisition.	December 2015 to March 2016			
Implementation of Public consultation and Dissemination; DMS, RCS and documentation of detail compensation plan(s)	December 2015 to March 2016			
Compensation payment	June 2016			
Relocation and Restoration measures (if any)	June – July 2016			
Site clearance	July 2016			
Construction contract	November 2016 to November 2018			
Ex-post Evaluation of Resettlement	November 2017			

Main activities	Schedule
Resettlement Site planning and construction	
Construction of resettlement sites	2010 – 2015
Completion of resettlement sites	2014 - 2017

12. MONITORING AND EVALUATION

Monitoring and evaluation during the project implementation and a due diligence will be carried out to ensure the land acquisition and resettlement to be implemented in accordance with the regulations and guidelines described in the resettlement plan. The monitoring will provide all stakeholders with all continuous feedbacks about the land acquisition and resettlement. This activity will be able to assess the potential successes and difficulties to give timely adjustments during the project operation.

Purposes of the monitoring and evaluation are: (i) to verify whether the project activities comply with the plan and are completed effectively in regards to quantity, quality and progress or not; (ii) to assess whether resettlement activities achieve the Project objectives, and at what level.

Danang PIIP – PMU, EA and IMA will regularly monitor the resettlement implementation.

12.1 INTERNAL MONITORING

Internal monitoring of the RP implementation is the responsibility of the Danang PIIP-PMU with the assistance from the project consultants. Danang PIIP-PMU will monitor the progress of RP preparation and implementation through the quarterly regular progress reports.

Main indicators of internal monitoring include:

- a) Provision of compensation payment and assistance to the affected households at various level in accordance with the compensation policies mentioned in the RP
- b) Technical assistance, relocation, allowances and transitional allowance.
- c) Provisions of income restoration assistance and entitlements to restoration assistance
- d) Information dissemination and public consultation.
- e) Monitoring grievance redressing procedures and solutions.
- f) Issues arising during the resettlement plan implementation
- g) The compensation and resettlement plans with the cost estimate for next time
- h) Filling in the questionnaire as Annex 2.1.

12.2. EXTERNAL MONITORING

External monitoring will be carried out by a consulting firm/ NGO experienced in monitoring and evaluation of the socio-economic survey. The PMU will sign a contract with the IMA. The external monitoring will be funded by the ODA fund of the project. The

Danang Sustainable City Development Project – The Adjustment Items of Project Resettlement Plan

IMA will prepare a semi-annual periodical progress report and propose solutions to address any issues arising during the monitoring.

Main indicators include:

- a. Compensation payment and assistance for affected households based on the compensation policy described in RP;
- b. Technical assistance, resettlement assistance, allowance and resettlement;
- c. Provision of income restoration assistance;
- d. Information dissemination and public consultation;
- e. Grievance redress procedures, focus issues to be resolved;
- f. Monitoring the progress of land acquisition.

Methodology and Approach:

Sample survey

A socio-economic survey will be required before, during and after resettlement implementation to provide a clear comparison of success/failure of the resettlement plan implementation. Monitoring will be on a sample basis. The sample size should be 50% of relocated households and severely-affected households and at least 10% of all other households. The sample survey should be conducted twice a year.

The sample survey comprises women, the elderly, and other vulnerable groups. It should ensure gender equality in the survey samples.

A due diligence will be carried out every 6 months after completion of all resettlement activities. The IMA will take responsibilities including but not limited to: (i) checking the compensation documents and (ii) working with the CRC and local authorities to collect all the necessary data and information; (iii) interviewing with local people; and (iv)focus group discussion.

Data collection

The IMA will maintain a database of resettlement monitoring information. It will contain results of independent monitoring, basic information collected and updated from affected households. All collected and updated databases will be submitted to the PMU, EA and the Bank.

Monitoring Report

The monitoring report will be discussed in a meeting between the IMA and PMU held immediately after submission of the report. Necessary follow-up actions will be taken based on the problems arising as mentioned in the reports and follow-up discussions.

Danang Sustainable City Development Project – The Adjustment Items of Project Resettlement Plan

The independent monitoring reports are implemented before, during and after resettlement. This report reflects the following contents:

Verify the results of internal monitoring.

Assess if the resettlement objectives achieve, and how the income sources and living standards of APs are restored and improved?

Consider if the resettlement entitlements are appropriate with the conditions of affected households and meet the resettlement objectives?

Evaluate the resettlement effectiveness, impacts and sustainability, proposal of necessary adjustments and lessons for the planning and developing the resettlement policy in the future.

Ex-post resettlement assessment

In the fact, this is assessment at stipulated time on impacts of resettlement and achieved objectives. Independent monitoring will include an assessment on resettlement process and impacts from 6 to 12 months after completing all resettlement activities. Questions for assessment are used on the basis of database in the project database system and sample questions which were used for monitoring activities.

In case the assessment results show that livelihood of severely affected households has not been restored according to the project's objectives, additional fund source is required to be provided for continued assistance to AHs. This independent monitoring report will be submitted to the PMU and WB for monitoring/following up the progress and effectiveness of the compensation. Or on the other hand, when the project is unfinished, the WB will continue to conduct monitoring until resettlement activities as mentioned in RP are implemented. When the project is finished, an Implementation Completion Report (ICR) will assess achievements of resettlement and learnt lessons which will be incorporated in the PMU's assessments in accordance with OP/BP 4.12, paragraph 24.12. If such assessment identifies that objectives of resettlement are not met as expectation, ICR will assess relevance level of resettlement measures and propose measures in next time, including follow-up monitoring of the Bank. Assessment contents of ICR will be based on the socio-economic survey for AHs which will be conducted at the end of project (or the end of subproject) and indicate impacts of land acquisition and impacts on livelihood of AHs.

13. COST ESTIMATE

13.1 FUNDING SOURCE

The resettlement plan will cover the detailed costs of compensation and restoration assistance, resettlement costs for specific land (agricultural land, residential land, etc.), types of works and other impacts. The project resettlement costs are prepared based on the updated compensation unit prices issued by the City People's Committee, which reflect the market value/ replacement cost of all affected assets at time of compensation.

During the project implementation, an independent valuation agency will conduct the replacement cost survey for land, assets and crops affected by the project. This agency shall establish a replacement cost as a basis for Danang City People's Committee for making decisions on compensation rate suitable with the market prices.

The funding source for different activities of resettlement programs is mentioned in the table of estimation cost. The cost for the implementation of Resettlement Plan will be taken from the counterpart fund and the cost of recruitment of IMA will be taken from the loan.

The budget for the RP implementation will be a part of counterpart fund of the GoV (budget of CPC of Danang). CPC of Danang will provide counterpart fund for the compensation and resettlement and this cost will be included in the total investment costs of the Project.

The Danang PIIP-PMU will disburse this fund for land acquisition, assistance and resettlement of the project through the Land Fund Development Center (City Resettlement Committee). This Center will be responsible for paying directly for the project affected households.

13.2 REPLACEMENT COST SURVEY

The method to determine the losses of the projects financed by the World Bank is based on "REPLACEMENT COST". In this project, the damages are relating urban land, buildings and other assets. Urban land area with the same value should be fixed based on replacement costs, taking into account the public works and social services plus the cost of registration and transfer taxes. For houses and other buildings, their values are determined by market prices of construction materials to build replacement houses with acreage and quality at least same as their old houses, or to repair the affected parts of structures plus the costs of transporting materials, labor and bidding costs, registration fees and transfer taxes, excluding depreciation and value of salvage materials.

Land compensation rate

At the time of RAP preparation, the RCS consultant has not been identified and the RCS has not been implemented. However, to have basis for determining the cost estimate of

compensation for the project components, the PMU has applied the latest rates issued by the city People's Committee, with reference to the market factors to apply provisionally calculated rates, using coefficient of K=1.5 as shown in Table 24 below.

Table 24: Proposed Unit Price of Compensation for Residential Land

No.	District/ward	Unit price under Decision No. 50/2014	Coefficient	Proposed unit price
1	Ngu Hanh Son district			
1.1	Hoa Hai ward	2,500,000	1.5	3,750,000
1.2	Phuoc My ward	2,500,000	1.5	3,750,000
1.3	Man Thai ward	2,500,000	1.5	3,750,000
2	Thanh Khe district			
2.1	Thac Gian ward	7,800,000	1.5	11,700,000
3	Lien Chieu district			
1	Hoa Hiep Nam ward	400,000	1.5	600,000
2	Hoa Khanh Bac ward	400,000	1.5	600,000
4	Hoa Vang district			
4.1	Hoa Khuong commune	470,000	1.5	700,000
4.2	Hoa Lien commune	200,000	1.5	300,000

Source: Resettlement Survey, May 2015

For the purpose of reference, the Consultant collected land unit prices for land on the roadsides on the real estate market from many different sources:

- Decision No.50/2014/QD-UBND dated 20 December 2014 of CPC of Danang city, promulgating regulations on prices of land in various categories in Danang city;
- Decision No.63/2012/QD-UBND dated 20 December 2012 of CPC of Danang, promulgating regulations on compensation, assistance and resettlement when the State acquires land in Danang city;
- o Information from real estate transaction platforms and centers;
- Consultations with local authorities and DPs

Unit price of land in the project area are determined based on the result of replacement cost surveys, through working with local authorities, and the information on the market transactions. The replacement cost survey also showed the different between the surveyed unit price and that established by the Da Nang CPC.

Compensation rate for architectural facilities

The feature of the houses in the project area is house grade 3 and 4, temporary house and insignificant number of solid brick houses. In addition, there are some other structures such

as: Yards, gardens, living areas ... and some temporary structures. For houses associated with other structures in the project area, their value is determined by market prices of building materials to build a replacement house of the same area and quality at least, or to repair the affected structures, plus transport material costs, labor costs, bidding cost, registration fees and transferable taxes. Asset and value of salvageable materials will not be deducted.

Through the review of new compensation policy issued by CPC of Danang for architectural works, the PMU proposed the compensation unit prices for architectural facilities, assets on land in the project area accordingly to Decision 50/2014/QD-UBND on 20 December 2014 by Danang People's Committee relating unit prices of houses and structures, graves, plus 20% inflation for such architectural objects. The prices for architectural items and the compensation prices for trees and crops are in the attached appendix. Based on the proposed rates, the estimated cost for compensation and assistance shall be determined in the following part: **Cost Estimate**.

Cost estimate

During implementation phase, an independent land valuer will be mobilized to survey and propose a set of replacement costs for all types of affected land (both agriculture and residential land) and assets, which will be served as basis for Danang City PC to decide compensation price to ensure that it is at the market price.

13.3 COST ESTIMATE

Costs for compensation and resettlement including RP preparation and implementation costs and administrative and management costs are estimated based on the following items⁸:

- o The costs for affected land and property compensation in the project area;
- The costs for the program of income restoration and special support for vulnerable groups (policy families, families deserving for the revolutions, family owned by women, disabled people, poor households etc.);
- The allowances, subsidies, bonuses for affected people to move out of the project areas as scheduled;
- The cost for recruitment of domestic resettlement specialists and independent consultant;

⁸ The cost for CRCs at city, districts levels and local authorities for the implementation of the RP are disbursed from the city budget, which is not included in this Item.

 Contingency cost: The new Land Law, every January, the city People's Committee will issue the unit prices of land. Experiences shows that in most cases, land prices increase gradually each year.

The detailed statistical analysis of impacts and cost estimates will be divided into categories and represented in the part below.

Table 25: Cost Estimate

N o	Items	Number of HHs	Unit	Rate Price/Unit	Quantity	Amount
Coı	npensation for land, struc	ture and oth	er fixed a	ssets		
A	Land				359,054	74,145,103,600
	Residential land	418	m2	lump sum	58,269.4	59,711,420,000
	Agricultural land	484	m2	70,000	180,822.2	12,657,554,000
	Agricultural land assigned to HHs	120	m2	42,000	42,288.8	1,776,129,600
	Public land	9	m2		77,673.6	-
В	Structure (Residential and shop)					12,322,440,000
1	Permanent	206	m2	1,950,000	6,319.2	12,322,440,000
2	Semi-permanent	0		0	0	0
3	Temporary	0		0	0	0
C	Other fixed assets					4,061,470,789
1	Auxiliaries (m2)	133	m2	1,090,000	1,136.2	1,238,447,100
2	Walls (m)	148	m	340,000	4,288.8	1,458,193,689
3	Yards (m2)	283	m2	100,000	12,221.2	1,222,120,000
4	Water tank (m3)	10	m3	635,000	40.0	25,400,000
5	Gate pier	146	pcs	675,000	146.0	98,550,000
6	Graves	9	pcs	1,340,000	14.0	18,760,000
D	Allowance to cover Repair cost (Residential + Shops)					2,427,750,000
-	Permanent		m2	1,950,000	1,245.0	2,427,750,000
E	Trees, crops					2,274,332,000
1	Trees	25	tree	lump sum	352	43,222,000
2	Crops (paddy)	484	m2	10,000	223,111.0	2,231,110,000
F	Sub -Total 1 = $A+B+C+3$	D+E				95,231,096,389
G	Allowances					25,447,831,000
1	Transitional Allowance	143	НН	3,000,000 dong/HH		429,000,000
2	House renting Allowance for displaced HHs	139	НН	1,500,000 VND/household/ month *6 months		1,251,000,000
3	Subsistence Allowance	556	Person	30kg of rice/person/month x 6 months		1,100,880,000

Danang Sustainable City Development Project – The Adjustment Items of Project **Resettlement Plan**

N o	Items	Number of HHs	Unit	Rate Price/Unit	Quantity	Amount
	Subsistence Allowance	588	Person	30kg of rice/person/month x 3 months		582,120,000
4	Job changing Allowance	484	m2	105,000 dong/m2	180,822.2	18,986,331,000
	Compensation for loss of business	16	НН	3,000,000 dong/HH		48,000,000
5	Allowance for poor households	3	НН	3,000,000 dong/HH		9,000,000
6	Bonus for timely hand- over	759	НН	2,500,000 dong/HH		1,897,500,000
		143	НН	8,000,000 dong/HH		1,144,000,000
Н	Sub -Total 2 =F+G					120,678,927,389
I	Management cost					8,447,524,917
1	Independent monitoring consultant (2%)				2%	2,413,578,548
2	Contingency (5%)				5%	6,033,946,369
K	Total				K = H + I	129,126,452,306
	Rounding					129,120,000,000
	USD					6,005,581

Accordingly, total cost of compensation, assistance and resettlement for the adjustment item (Danang SCDP) (including building infrastructure for Hoa Khuong resettlement site, adjustment items under Component 1: Water supply and drainage improvements and Component 2: Strategic urban road: Development of bus rapid transit - BRT) is **VND 129,120,000,000** (*in words: One hundred twenty nine billion, one hundred and twenty million dong only*), equivalent to **US\$ 6,0 million**. Cost for implementation is allocated from the counterpart fund of Danang city.

ANNEXES

Annex 1: Minutes of Consultation Meetings

CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM Độc lập - Tự Do - Hạnh phúc

Pa Navey Ngày 10 tháng 6 năm 2015

DỰ ÁN PHÁT TRIÊN BÊN VỮNG THÀNH PHÓ ĐÀ NĂNG

BIÊN BẢN HỢP THAM VÁN CỘNG ĐÔNG VÈ ĐÁNH GIÁ MÔI TRƯỜNG, TÁI ĐỊNH CỬ VÀ PHÁT TRIỀN XÃ HỘI

Hang mue: Xoy	ding HT	CI Klus T.D.	c. Itra.	Khiring.
Phường/xãt.tca	luidingquan	/ huyện	Vang.	thành phố Đà Nẵng

I.	Thành	ohân	tham	du

	man hann man an	
	Ong/Ba Nguyen Ke Hick	Chức vụ PCT UBN D XX
-	Ong/Ba Nguyên Durt phu Ong/Ba Toan Vay Hours	Chire vy C.B. Dia chil
	Ong/Ba. To.au Vay tours	Chức vụ C.B. Vou phong
-	Ong/Ba. Thurst Trung Thank	Chức vụ B.Q. L. D.A.
-	Ong/Ba. N. Conyon Mat Link	Chức vụ B. D. L. D. A
-	Ong/Ba. N. gryen Mars Tway.	Chức vụ
-	Ong/Bi. N. gruyen Mans Twing.	Chức vụ
-	Ông/Bà.	Chức vụ
-	Ông/Bà	Chức vụ
	Đại diện những người bị ánh hưởng:người ((chi tiết xem danh sách đính kèm)

II. Nội dung tham vấn

- 1. Giới thiệu dự án Phát triển bên vững thành phố Đà Nẵng hạng mục bố sung.
- Chuyển gia môi trưởng trình bảy những tác động môi trưởng bao gồm tác động lên môi trưởng tự nhiên và xã hội của khu vực dự án và những biện pháp giảm thiểu các tác động tiêu cực.
- 3. Chuyển gia tái định cư trình bảy về bối thường, giải phóng mặt bằng cũng như những tác động khi thu hồi đất và các tái sản trên đất, những chính sách của Chính phù nước Cộng hoà xã hội chủ nghĩa Việt Nam và địa phương, chính sách của dự án trong vấn đề bồi thường thiệt hại khi Nhâ nước thu hồi đất đai và các tài sản trên đất.
- 4. Tư vấn chuẩn bị dự án tiến hành thu thập các thông tin, trao đổi với người dân trong khu vực về các vấn đề liên quan đến hiện trạng kinh tế-xã hội, mối trường, các vấn đề xã hội tích cực hoặc tiêu cực sẽ phát sinh khi xây dựng các công trình, ý kiến đóng góp của người dân trong quá trình thực hiện dự án.

III. Ý kiến thảo luận
III. I Về các vấn để thu hồi đất và các tài sân trên đất
Da số nghiễt dây tong tinh với các dùi tương chuile
Da số nghĩa dây đông tinh với các chủ thường chuile sách của thanh phố cũng như Prì án về thuy hỗi đất và các tài san trân đất.
III.2 Các vấn đề về giới, hộ dễ bị tổn thương và hộ dân tộc thiếu số
Sự tham gia của phụ nữ và nam giới: - phụ nữ và nam giới đều chiết tham cộia vào các hoạt động vấu hóu, xã hỏi, điấu thể tại địa phương
Dirt than gier dong góp y kiển vào các chủ trường chuly sách phát Triển kinh tế, giáo dục của phường.
Vấn để về buôn bán phụ nữ và trẻ em: Trên địa bàn dự án hhông có vair để về buôn ban phụ nữ và trẻ em.
te ve buon ban plus nut in the em.
Các vấn đề xã hội liên quan: Trên địa bay dù an không rố mỏ van
cté xã hội phườ tạp.

III. 3 Về các tác động môi trường tiêu cực và biện pháp giám thiều	
wice kay doing trong thou phich - How Khing is below TAC How Khing	
có thể gây na một số tác đông tiên cức đến môi trường như:	
& whiten shong seli, di at thai ray, dat thai nguy kai, mich thai	
- Các biện pháp giam thiên cor tíc động tiên cức nói trên dur trinh	
bay chi tiết trong báo các ĐTM và EMP aid dù án, chẳng han:	
of Doi vi à white most twing thought ; who that plai the	
chair xe cho vật liên xây dùng, tuối niới, quá chững	
whan opair o which bui. Si dung thiret by grain thank wa	
lean chi thi raig han dan whater opain on	
i à ulieux CTR, chất Thai nguy hại: Nhà thai, chủ đầu	
to co trade while phan losi, they you was ris ly,	
trails oping à reliens moi tridiq	
IV. Kết luận	
dunt quyàn địa phường và người đầu khu việc dự án đều đồng tinh, ring hệ dự án, mong dự án nhaul chống	
trien Ichai.	
10001	
Đại diện Chủ đầu tư Đại diện cộng đồng Đại diện tư vấn Đại diện UBND Phường	
KT.CHÚ TÝ	
Marmit House	
man Am rg. Quier Hoars have	
Nguyễn Kế Hiệi	n

CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM Độc lập - Tự Đo - Hạnh phúc

DỰ ẨN PHÁT TRIỂN BÊN VỮNG THÀNH PHÓ ĐẢ NĂNG DANH SÁCH CÁC ĐẠI BIỂU THAM DỰ CUỘC HỘP THAM VẬN CỘNG ĐỘNG VỀ ĐÁNH GIÁ MỖI TRƯỜNG, TÁI ĐỊNH CỬ VÀ PHÁT TRIỀN XÃ HỘI

Hang muc:
Phuring, xt: Iton Khuring, theyen the vary, T.P. Da Navg.

STT	Họ và tên	Dja chi	Chữ kỷ	Ghi chú
1.	LE Carchien	than stain 2 am	110	
2	In Olike	Hiller Cast	Buly	
3.	Vanner Da	ao Ha	multo	
4. e	This Neat	as Ha	Mount	
5.	Dan Anh	to the	Die	
6.	Ngô Thị Nguyễn	Thú Sin 2	Thues	
2.	Phan the Nai Van	Phú Gin 2	And-	
8.	Fran Em	T) 60 ha	Super	
9.	910. V (spin	Trial 1 140	(A/4:	
10.	XIS Take	les sta	D we	
11.	Hillis Dun	Hilling lang	war	
12.	Chara tel Ovy	Hung Camo	Que	ev .
13.	Phung vais Neien	La chair	nh	Y -
14	Ban Chun	Go Ha	Thele	
15.	Rancul	y /w	note	
16.	No mul Li	the lan	The	
17.	Transporting	Phy Port De	- Chu	-
18.	Le Thanh Ung	Phu Sir Toy	1900	
19.	Inan hi Ber	Phu Soh TI	Ba	
20.	Junen Thi Bet	Hudre Lan	O. But	

CỘNG HOẢ XÃ HỘI CHỦ NGHĨA VIỆT NAM Độc lập - Tự Đo - Hạnh phúc

DỰ ÁN PHÁT TRIỂN BÊN VỮNG THÀNH PHÓ ĐÀ NĂNG DANH SÁCH CÁC ĐẠI BIỂU THAM DỰ CUỘC HỌP THAM VẪN CỘNG ĐỜNG VỀ ĐÁNH GIÁ MÔI TRƯỜNG, TÁI ĐỊNH CỬ VÀ PHÁT TRIỂN XÃ HỘI

Hang muc:
Phường, Xã: 1700 Khương, 17 mylu 1700 Vang, Th. Đã Năng.

STT	Họ và tên	Địa chỉ	Chữ ký	Ghi chú
1.	Dink The chie	La châu	Ulut	
2.	A	Thom La chair	Hien	
3.	Nguyễm Ha	The state of the s	Ha	
4:	Losan van Hoa		Hoa	
5.		Then phison tay	m	
6.	The same of the same of	than phi son I	In	
7.	114	thần phủ sơn II	Tây	
8.	Than The Myor shirty		thing	
9.	The Ave	Tha chow	Stul	_
10.	True Gry Poi	TTPS TEN.	gas	
11.	Cao Vais Me	PSS 2 (TT)	129	
12.	Nguestic heing Dans	Phi Sou of (a) Chia Bins	M	
13.	Pleas Cong Colines	Phi Son 2	le	
14.	Phony Var Hidy	N. Parker and the Control of the Con	pu 1	
15.	Tylin Van Vans	CB Voin, Phong	Garant	_
16.	Cao Van Jan		pau	
17.	Iran Mane Slory	Ming Con	Ł.	
18.	Phan Cong Am	Phu Son II	Drue _	-
19.	LE ThI TRINH	Phu Son Tay	Fret	
20.	Trần Công Bay	Phu San Tay	Ber	

	Họ và tên	Địa chỉ	Chữ ký	Ghi chú
21.	Nguyễn Định Phụ " Nguyễn tế Xiệp	CB der chenh	2 Plus	
22.	Notice to Slice	the Chy Tack.		
23.	- 0 0	(
24.				
25.				
26.				
27.				
28.				
29.				
30.				
31.				
32.				
33.				
34.				
35.				
36.				
37.				i)
38.				
39.				
40.				

CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM Độc lập - Tự Đo - Hạnh phúc

Da Naug., Ngày. | tháng 6 năm 2015

DỰ ÁN PHÁT TRIỂN BỀN VỮNG THÀNH PHÓ ĐÀ NĂNG BIÊN BẢN HỢP THAM VÁN CỘNG ĐÔNG VỀ ĐÁNH GIÁ MÔI TRƯỜNG, TÁI ĐỊNH CƯ VÀ PHÁT TRIỂN XÃ HỘI

Hang muc. Xu ly ngrip ung to 5,6+ - thu M XO bing Ba Bang Now thing That Plan
Hang muc: Xu ly ngrip Ung to S. S. t thu M. XD biling Ba Bong Now thing That Pharen Phuring Xa Hay Hay

Thành phần tham dự

	Ong/Ba Humals Quong Trung	Chức vụ PT UBND
	Ong/Ba Huynt Dates Tax	Chức vụ CB Địa duit
	Ong/Ba Le And Duc	Chức vụ C.B. Ban Q.L.DA
	Ong/Ba thuynh Trung Thanh	Chức vụ C.B. Ban Q.L.DA
	Ong/Ba Nopugas Quen thean	Chức vụ C.b. T.V. VĐÃ
-	Ong/Ba Lou Vist Thouse	Chức vụ
+	Ong/Ba Nguyan Maul Tridg	Chức vụ
	Ông/Bà	Chức vụ
	Ông/Bå	Chức vụ
123	Dai dida ahiba a nashi hi kah husha a mashi /	atel olde name domb a tak ottak birah

II. Nội dung tham vấn

- 1. Giới thiệu dự án Phát triển bền vững thành phố Đà Nẵng hạng mục bổ sung.
- Chuyển gia môi trường trình bảy những tác động môi trường bao gồm tác động lên môi trường tự nhiên và xã hội của khu vực dự án và những biện pháp giảm thiểu các tác động tiêu cực.
- 3. Chuyển gia tái định cư trình bảy về bỗi thường, giải phóng mặt bằng cũng như những tác động khi thu hồi đất và các tài sản trên đất, những chính sách của Chính phủ nước Cộng hoà xã hội chủ nghĩa Việt Nam và địa phương, chính sách của dự án trong vấn đề bỗi thường thiệt hại khi Nhà nước thu hồi đất đai và các tài sản trên đất.
- 4. Tư vấn chuẩn bị dự án tiến hành thu thập các thông tin, trao đổi với người dân trong khu vực về các vấn đề liên quan đến hiện trạng kinh tế-xã hội, môi trường, các vấn đề xã hội tích cực hoặc tiêu cực sẽ phát sinh khi xây dựng các công trình, ý kiến đóng góp của người dân trong quá trình thực hiện dự án.

IAC Vietnam Page 120

1

the se	a ge très la	is then he	ni một phân	that the ai	VPI
pri o	số nghiải d pài phống n cuộ dự an		ing tinh wir	chil sad	de
	về giới, hộ dễ bị tổn th phụ nữ và nam giới: no các hoạt no phương	phụ mỹ đơng đơ	où nam giá	ter dia t	hour les
ấn đề về buôn	bán phụ nữ và tré em:_ Vai thể lư	Kháng co tại dia	vais de rê	buon ban	
ác vấn đề xã h	si liên quan: 1da	वे रहे रहे देखें बंध	van de Ko	là phiế	

cai thier tier hier it sin	y the S, 6, 7 Son Thing - day pri Nhan, Agry Thois Than" grup L moi trudy, châng vogap ring Tạo thuận loi về giao thang tri
tiếng ân, chất thải nâu, Các biên pháp opain viới tauting nói trêu dướ cóo ĐTM Và EMP của	mid thai thing can the doing that are their think hay chi thet trong but
V. Két luận Chinh quyển đà phường an tổng trinh và rùng nhanh cháng triển bhai	và popiès dans blu vic dis lie dis an mong dis an
Đại diện Chủ đầu tư Đại diện cộng đồng	Dại diện tư vấn Phai điện UBND Phường KT, CHỦ TICH PHO CHỦ TICH Huỳnh Quang Trung 3

-	Họ và tên	Dja chi	Chữ ký	Ghi ch
21.	Huyah Temy Thomh	Bon gián lý di án	Thyhamle	
22.				
23.				
24.				
25.				
26.				
27.		21/4/		
28.				
29.				
30.				
31.		- 7		
32.				
33.				
34.				
35.				
36.				
37.				
38.				
39.				
40.				

CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM Độc lập - Tự Do - Hạnh phúc

An Navy Ngày 12 tháng 6 năm 2015

DỰ ÁN PHÁT TRIỂN BỀN VỮNG THÀNH PHÓ ĐÀ NĂNG BIÊN BẢN HỌP THAM VÁN CỘNG ĐÔNG VỀ ĐÁNH GIÁ MÔI TRƯỜNG, TÁI ĐỊNH CỬ VÀ PHÁT TRIỆN XÃ HỘI

Hạng n	nue Xa	die D	exot	truces	chuya	xeb	us ularl	BAT
Phường/ xã	Tl	oc tra	ta .,quận/	huyện	Thouh.	ide.	thành phố E	à Nẵng

I.	Thành	phần	tham	dur

	Ong/Ba Nozuyen May Kim Son	Chức vụ CT UBND phuầng
	Ong/Ba Bly Van And	Chức vụ tha dont xây ding
	Ong/Ba Thi Nlung	Chire vy C.D. Var. please.
	Ong/Ba Hugo to Tancy Thank	Chức vụ C.B. B. C.L.D.A.
*	Ong/Ba N. of rytes March Triery	Chức vụ
	Ong/Ba N. chrykin Quel the	Chức vụ
	Ông/Bà	Chức vụ
+	Ông/Bà	Chức vụ
	Ông/Bà	Chức vụ
	Đại diện những người bị ảnh hưởng:người (c	chi tiết xem danh sách định kèm)

II. Nội dung tham vấn

- 1. Giới thiệu dự án Phát triển bền vững thành phố Đà Nẵng hạng mục bổ sung.
- Chuyển gia môi trường trình bảy những tác động môi trường bao gồm tác động lên môi trường tự nhiên và xã hội của khu vực dự án và những biện pháp giám thiểu các tác động tiểu cực.
- 3. Chuyển gia tái định cư trình bày về bối thường, giải phóng mặt bằng cũng như những tác động khi thu hồi đất và các tài sán trên đất, những chính sách của Chính phủ nước Cộng hoà xã hội chủ nghĩa Việt Nam và địa phương, chính sách của dự án trong vấn để bồi thường thiệt hại khi Nhà nước thu hồi đất đại và các tài sán trên đất.
- 4. Tư vấn chuẩn bị dự án tiến hành thu thập các thông tin, trao đổi với người dân trong khu vực về các vấn đề liên quan đến hiện trạng kinh tế-xã hội, môi trường, các vấn đề xã hội tích cực hoặc tiêu cực sẽ phát sinh khi xây dựng các công trình, ý kiến đóng góp của người dân trong quá trình thực hiện dự án.

plus mi va trè aux tri dia bais du ais.	I.I Về các vấn đề thu hồi đất và các tài săn trên đất	
Da số repió dan truy tinh với chiến sách về thu phi quản giới gường mạt páng và hó trê pi đượ củ dinh củi thàm gia của phụ nữ và nam giới: Tham gia của phụ nữ và nam giới: Tham gia của phụ nữ và nam giới: Tham gia vào rac loạt động đoạn thể, vày hoà, xã hà pài đời phường: n để về buôn bán phụ nữ và trẻ em: Pháng có vàn để và hội liên quan: Pháng có vàn để xã hội liên quan: Vàn để xã hội liên quan: Choạy có vàn để xã hội liên quan:	Di an and living mot plan der det the ci a	(d
that pri giái pháy mát páng và hệ thể trê phi điệt củi lài lài chiếu số tham gia của phụ nữ và nam giới: phụ mỹ và trong được đông đoàn thể, vày hoàn, xã liên pài điệt phường: n đề về buôn bán phụ nữ và trẻ em: pháy có vày để vẽ hiện bán phụ nữ và trẻ em: pháy có vày để vã hiện bán bán phụ nữ và trẻ em: pháy có vày để vã hiện bán bán phụ nữ và trẻ em: pháy có vày để vã hiện phụ nữ và trẻ em: pháy có vày để và hội phút pap	ugniti dan.	
that pri giái pháy mát páng và hệ thể trê phi điệt củi lài lài chiếu số tham gia của phụ nữ và nam giới: phụ mỹ và trong được đông đoàn thể, vày hoàn, xã liên pài điệt phường: n đề về buôn bán phụ nữ và trẻ em: pháy có vày để vẽ hiện bán phụ nữ và trẻ em: pháy có vày để vã hiện bán bán phụ nữ và trẻ em: pháy có vày để vã hiện bán bán phụ nữ và trẻ em: pháy có vày để vã hiện phụ nữ và trẻ em: pháy có vày để và hội phút pap	Da so ugin day ding ting on chil soil	vê
La din an. 2 Các vấn đề về giới, hộ để bị tổn thương và hộ dân tộc thiểu số tham gia của phụ nữ và nam giới: phụ mỹ và pau giá tru dia hưởng tong thể, văng hóa, xã hài Tại đia phường: phụ mì và trẻ em: phụ trị địa pau dụ an.		4 ai
tham gia của phụ nữ và nam giới: phụ mỹ và pram giải đều đượch thương gia vào các loạt động đoàn thể, vày hoàn xã liện phụ nữ và trẻ em: pháng có vày để về huận bán phụ nữ và trẻ em: pháng có vày để về huận bán phụ mữ và trẻ em: pháng có vày để và huận bán chí cán.		
tham gia của phụ nữ và nam giới: phụ mỹ và pram giải đều đượch thương gia vào các loạt động đoàn thể, vày hoàn xã liện phụ nữ và trẻ em: pháng có vày để về huận bán phụ nữ và trẻ em: pháng có vày để về huận bán phụ mữ và trẻ em: pháng có vày để và huận bán chí cán.		
tham gia của phụ nữ và nam giới: phụ mỹ và pram giải đều đượch thương gia vào các loạt động đoàn thể, vày hoàn xã liện phụ nữ và trẻ em: pháng có vày để về huận bán phụ nữ và trẻ em: pháng có vày để về huận bán phụ mữ và trẻ em: pháng có vày để và huận bán chí cán.		
tham gia của phụ nữ và nam giới: phụ mỹ và pram giải đều đượch thương gia vào các loạt động đoàn thể, vày hoàn xã liện phụ nữ và trẻ em: pháng có vày để về huận bán phụ nữ và trẻ em: pháng có vày để về huận bán phụ mữ và trẻ em: pháng có vày để và huận bán chí cán.		
tham gia của phụ nữ và nam giới: phụ mỹ và pram giải đều đượch thương gia vào các loạt động đoàn thể, vày hoàn xã liện phụ nữ và trẻ em: pháng có vày để về huận bán phụ nữ và trẻ em: pháng có vày để về huận bán phụ mữ và trẻ em: pháng có vày để và huận bán chí cán.		
tham gia của phụ nữ và nam giới: phụ mỹ và pram giải đều đượch thương gia vào các loạt động đoàn thể, vày hoàn xã liện phụ nữ và trẻ em: pháng có vày để về huận bán phụ nữ và trẻ em: pháng có vày để về huận bán phụ mữ và trẻ em: pháng có vày để và huận bán chí cán.	1.2 Các vấn đề về niới, hộ để hị tấn thương và hệ độn the độn thiệt tế	_
than gia và coc hoạt tông toàn thể, very hob, xã hài pài đia phường: n đề về buôn bán phụ nữ và trẻ em: pháng có vấn tế vã hiện bán phụ nữ và trẻ em: pháng có vấn tế vã hiện bán chi cán.		ba
n đề về buôn bán phụ nữ và trẻ em: pháng có vấu để vệ hiển bán phán phụ nữ và trẻ em: pháng có vấu để vệ hiển bán dự cán.	The state of the s	D. C
n đề về buôn bán phụ nữ và trẻ em: pháng có vấu để vẽ hiấn bán phụn mã và trẻ cun tại địa bán dự cín.	+ 0 0	4001
phụ mị và trẻ cu tại địa ban dự củn. vấn đề xã hội liên quan: Chog có vấu để xã hội phuế pap	Ka hai The die fluidig.	_
phụ mị và trẻ cu tại địa ban dự củn. vấn đề xã hội liên quan: Chog có vấu để xã hội phuế pap		
phụ mị và trẻ cu tại địa ban dự củn. vấn đề xã hội liên quan: Chog có vấu để xã hội phuế pap		_
phụ mị và trẻ cu tại địa ban dự củn. vấn đề xã hội liên quan: Chog có vấu để xã hội phuế pap		
phụ mị và trẻ cu tại địa ban dự củn. vấn đề xã hội liên quan: Chog có vấu để xã hội phuế pap		Ξ
vấn đề xã hội liên quan: Chọng có vấu độ xở liện phuế pap		Ξ
	n để về buôn bán phụ nữ và trẻ em: pláng có vấu để vẽ hiển	ban
	1 7 5 1 2 1 1 1 1 1 1 1 1	ban
	1 7 5 1 2 1 1 1 1 1 1 1 1	ban
	plus mit va trè eur tri dia bais du ais.	ban_
	plus mit va trè eur tri dia bais du ais.	ban Dap
	phụ mi và trẻ cu trị địa ban dự củn. c vấn đề xã hội liên quan: Chạ có vấn đề xã hội liên quan:	ban Pap
	phụ mi và trẻ cu trị địa ban dự củn. c vấn đề xã hội liên quan: Chạ có vấn đề xã hội liên quan:	pan Pap
	phụ mi và trẻ cu trị địa ban dự củn. c vấn đề xã hội liên quan: Chạ có vấn đề xã hội liên quan:	pan Tap
	phụ mi và trẻ cu trị địa ban dự củn. c vấn đề xã hội liên quan: Chạ có vấn đề xã hội liên quan:	pan Pap
	phụ mi và trẻ cu trị địa ban dự củn. c vấn đề xã hội liên quan: Chạ có vấn đề xã hội liên quan:	ban Iap

That Gan	là cân thiệ uguin dân d vệ sinh mội	t was the distribution of the training the	en kiện đi l g vhui cai : ng vhiên tro	1 /
tien ale phong po cose pie	đến mài t hi', tiếng để	may whit the	8 Musin	più,
oug dis	au .	0		
. Kết luận				
chite qu	yen địa phù ng hệ dị	aig var vogijoi	dar plu v	de de
ui điện Chủ đầu tư	Đại diện cộng đồng	Dại diện tư vấn Houf (ai Việt Thong		BND Phường
		(a) Viet Ilang		

Hans	SÁCH CÁC ĐẠI BIỀU ĐÁNH GIÁ MỘI TRU mục: Xốm dùng D	THAM DU CUỘC HỘP TI THAM ĐỤ CUỘC HỘP TI THAM ĐỊ CUỘC HỘP TI THAM THE THAM PHO THAM THAM PHO THAM THAM PHO THAM THAM	HAM VAN CONG HAT TRIÊN XÃ E	.B.K.L
STT	Họ và tên	Địa chỉ	Chữ kỷ	Ghi chi
1.	Neganjão Heir King Seis	CT UBNP phing	Jul .	
2.	LE COSTEW -	The oil	(alue	/
3.	Hunts simple	This man	w	-
4.	Cao Van Chung	That Gian	Clin	
5.	Can Homa Nam	That Chan	That	
6.	Na Quan Grum	THOC GO AN	21	-
7.	No this ethica	THAC GIAN	ETHAY 24	
8.	No the NAM	THAC GIAN	KTHAN 2F	
9.	, , , , , , , , ,	***************************************	/-	
10.				
11,				
12.				
13.				
14.				
15.				
16.				
17,				
18.				
19.				

Annex 2: Some Photos at Site

Annex 3: Socio-economic Survey Questionnaire

QUESTIONNAIRES FOR SOCIO-ECONOMIC AND ASSET SURVEY FOR PROJECT AFFECTED HOUSEHOLDS

A.	A. SOCIO-ECONOMIC SURVEY							
Na	me of surveyed area	: District						
Co	mponent:							
Fu	Full name of interviewee:							
	Age: Gender: Male Female Relation with householder:							
1.	Information on	PAHs						
	1.1. Housel	nolders:						
1	Name of househol	ders						
2	Gender:	1- Male 2- Female						
3	Age							
4	People	1- Kinh / Vietnam 3- Chinese 2- Khmer 4- Others						
5	Marital status	1- Married 3- Divorced 2- Widowed 4- Single						
6	Education level	1- Illiterate 4- Secondary school 2- Non-graduated from primary school 5- High school 3- Primary school 6- Others						
7	Main jobs	1- Agriculture 6- Government employees 2- Fish raising/aquiculture 7- Teacher/Health care officer 3- Business 8 - Unemployed 4- Driver 9- Retired/housewife 5- Employee 10- Others (in detail)						
<u> </u>	1.2 Mambars in familias							

1.2. Members in families

		Male	Female	Total
1	Members who always live in families			
2	0-5 age			
3	6-17 age			
4	18 age upwards			
5	Children in school age			
6	Number of main labor (16 years old upwards)			

2. Living conditions of households

1	Energy – lighting:	1-	National grid	4-	Petroleum	7-	Coal
2	2 5		Generators	5-	Gas	8-	Wood
	Energy – cooking:	3-	Battery	6-	Candle	9-	Others
		1-	Rainwater	4-	Tap water	6-	Purchase
3	Domestic water	2-	Excavated	5-	Canal, river,	7-	Others
	sources:	3-	Deep built well/ drilled well		pond		
4	Latrines:	1-	Two-apartment latrine	3- F	Public latrines		
4	Laumes		In-house latrine	4- ľ	No latrine		
		3-					

3. Income and expenditure of households

3.1. Income sources

1	Main income	1- Farming	6- State official/personnel
		2- Fish raising/aquicult staff	ure 7- Teachers, medical
2	Extra income	3- Business	8 - Unemployed
-	<u> </u>	4- Driver	9- Retired, housewife
		5- Employee	10- Others (details)

3.2. Total income

	Source	VND/ month	VND/ year
4	Main source		
5	Extra source		
6	Total (<u>from all sources</u>)		

4. Expenditure of households

Total average expenditure of households in one month?.....VND

5. Kinds of families (ranked by Ministry of Labor, Invalid and Social Affairs)

1	Kind of households	1- Not poor	2- Poor	3- Very poor
2	Policy families	1- Invalids2- Martyrs		Contributed to revolution Mothers of heroes

B. STATISTICS ON ASSETS (DMS)

Project items

1. Occupied land

Which kind of land affected by the project?

		Total	Affect	ed (m ²)	When	Legal	Current
		area (m²)	Perma nently	Tempor arily	using for the first time?	charact eristics of land	land using status
		1	2	3	4	5	6
1.1	Residential land/housing land						
1.2	Rice growing land						
1.3	Garden land						
1.4	Forest land/ tree planting land						
1.5	Shrimp/fish raising pond						
1.6	Other agricultural land						
1.7	Non-agricultural land						

Using for the first time:	1- Before 12/1980 2- From 1/1981 to	0	Legal characteristics:	1- Land using certificate or possibly obtain Land using certificate		
time.	15/12/1993			2- Rent, borrowed or use		
	3- After 15/12/1993			temporarily.		
				3- Have no legal rights		
Current	1- For living only	6- 3 crops of rice 11- Planting perennial tr				
land	2- For living /shops		7- 2 crops of rice	12- Raising shrimps and fish		
using	3- Using as shops only		8- 1 crop of rice	13- Raising shrimps by		
status	4- Production place/ garage		9- Fruits on earth	extensive farming		
	5- Other use		10- Vegetables	14- In combination of		
				raising rice/shrimps		
				15- Others (show in details)		

2. Affected architectural objects

Which main architectural objects affected by the project?

						PAHs re	nting houses	
	Kind of	Total	Affected	Class	Current		Renting fee	How to
	works	area (m²)	area (m²)	of house	using status	Yes	in one month	be affected?
		(111)	(111)	nouse	Status		(VND)	arrected?
	1	2	3	4	5	6	7	8
2.1								
2.2								
2.3								

2.4				
2.4				

Kind of work: 1- For living only - Shop 5- Community

2- Living/shop 4- Industry / store 6- Others

Class of house: 1- Class 1 4- Class 4

2- Class 2 5 – Temporary

3- Class 3 house

Current using status: 1- For living only 5- Industry / store

2- For living /shops3- Using as shops only6- Renting structures7-Others (show in

4- Community details).....

(schools,...)

Which kind of auxiliary works affected by the project?

		Pai	rt to be affe	ected	Type of	How are	
	Kind of works	\mathbf{M}^2	M	Quantity	initial construction materials	works affected?	
	1	2	3	4	5	6	
2.5							
2.6							
2.7							
2.8							
2.9							
2.10							

Architectural objects:

1- Eaves 6- Fence 11- Watt-hour meters 2- Eaves/brick wall and 7- Gates 12- Water meter

sidewalks 8- Drainage 13- Communication cable, ADSL

3- Kiosk for business culverts 14- Water pipeline

4- Kitchen /toilet/ separate 9- Well 15- Others

bathroom 10- Graves

5- Animal cages

Initial construction materials:

1- Bamboo 4- Concrete

2- Wood 5- Corrugated iron/steel and iron

3- Brick 6- Others.....

3. Affected trees

	Quantity	of PAHs	Size/age		
Group of trees	Quantity	m^2	Year	Diameter (cm)	

	1	2	3		4		5
3.1	Group 1						
3.2	Group 2						
3.3	Group 3						
3.4	Group 4						
3.5	Group 5						
3.6	Group 6						
3.7	Group 7						
Group Group Group	1 – Longan, coconut 2 – Orange, mandari 3 – Guava, malva nu 4 – Papaw, banana, c	n orange, grapefruit ts, pepper, papaya others	t, seri (Group 6 - china tree Group 7 (Cajuput, bam	conc	h, acacia,
	CONSULTATION				IILEMENI	-	
	ich mode of compe	•	it to receiv	_			
	Land for land for buil Compensation in cast			$\Box 1$ $\Box 2$			
	Compensation in cash						
	Other modes (please	· · · · · · · · · · · · · · · · · · ·					
2. (Inter	view relocation hous	eholds) Where do	your fami	ly want t	to resettle?		
	Want to live at currer				□1		
	Want to live in the re Want to live in resett		ne city		$\Box 2$ $\Box 3$		
	Want to hve in reset. Want to buy/arrange	-			□4		
	Other modes (please	-					□5
-	ou willing to contri			structur	e at commur	nity o	r of
the city	(for households in	Component A) or i	not?				
	· · · · · · · · · · · · · · · · · · ·	nued with question			$\Box 1$		
		l with questions 3.2	•			$\Box 2$	
3.1	. If yes, how do you	want to contribute?	,				
	Donate the affected la	*	ing comper	nsation)			
	Donate affected archi Contribute in cash	tectural objects	12		13		
	Other modes (please	mention in detail)	·•••		19		$\Box 4$
	. If no, why?	,					
19. I	Have no money to co	ntribute			$\Box 1$		
	Γhat is responsibility			$\Box 2$			
	Other reason (please						$\Box 3$
4. Which	ch support do you v	vant to receive from	n the proj	ect?			
	ocational training		$\Box 1$	What k	aind of		
Jobs							

 $\Box 2$

- Borrowing loand

- Creating jobts
- Others
- Have no proposal (please continue with question 5.2.1)
- Have no proposals, what do you intend to restore your income?

(please mention in detail)

5. Do you have any other opinions on compensation/assistance?

Thanks for your participation in this interview

Interviewers

Confirmation of ward PC

Danang Sustainable City Development Project - The Adjustment Items of Project

Confirmation of family

Danang Sustainable City Development Project – The Adjustment Items of Project **Resettlement Plan**

Annex 4: Detailed Measurement Survey

(See excel file)

Danang Sustainable City Development Project – The Adjustment Items of Project ${\bf Resettlement\ Plan}$

Annex 5: Other Legal Documents

IAC Vietnam Co., Ltd Văn phòng: 50 Ngõ Huyện, Phường Hàng Trống, Quận Hoàn Kiếm, Hà Nội Tel/Fax: (+844) 6251 0258 Email: info@iacvietnam.com

Website: www.iacvietnam.com