	THE PRIME MINISTER
--------
	SOCIALIST REPUBLIC OF VIETNAM
Independence - Freedom - Happiness
--------------

	No.: 840/QĐ-TTg
	Hanoi, May 31, 2013


 
DECISION
APPROVAL FOR DUTIES OF ADJUSTMENT OF GENERAL PLANNING OF NHON TRACH NEW URBAN CENTER, DONG NAI PROVINCE BY 2030 WITH A VISION TO 2050 (SCALE 1:10.000)

THE PRIME MINISTER
Pursuant to the Law on organization of the Government dated December 25, 2001;
Pursuant to the Law on Urban Planning dated June 17, 2009;
Pursuant to Decree No. 37/2010/ND-CP dated April 7, 2010 of the Government on the formulation, appraisal, approval and management of urban planning;
At the proposal of Minister of Construction
DECIDES:
Article 1. Approval for duties of adjustment of master plan of Nhon Trach new urban centre, Dong Nai province by 2030 with the main contents as follows:

1. Scope of formulation of planning:

The scope of research on planning includes the entire administrative range of Nhon Trach district, Dong Nai province, with a total area of ​​41089.1 hectares. The specific boundaries will be limited as follows:

- Bordered in the North by Long Thanh district, Dong Nai and Dong Nai River, across the river is the Cat Lai area, 6 communes in District 2 and District 9, Ho Chi Minh City;

- Bordered in the East by Long Thanh district and one part of My Xuan area, Ba Ria-Vung Tau province (across Thi Vai river);

- Bordered in the West by Nha Be district, HCM City (across Nha Be river);

- Bordered in the South by Can Gio district, HCM City (across Dong Nai river);

2. Time for planning:

- Short period: By 2020

- Long period: By 2030 with a vision to 2050.

3. Objectives of planning:

- Actualizing the orientations of the planning of Dong Nai province, social-economic general planning of Dong Nai province and construction planning of Ho Chi Minh City. Exploiting and promote the potential advantages to meet the needs of new development, integration and development of the area and region and promoting the process of urbanization and economic growth.

- Building and developing Nhon Trach new urban centre in sync with network of social and technical infrastructure, spatial organization and creation of image of urban centre with regional identity to ensure sustainable development, improve the residents’ quality of life.

- Propose plan for coupling and synchronization of framework technical infrastructure systems and projects in the area based on the coordinate system VN2000; guiding and solving the shortcomings of the construction investment projects which have been approved by the competent authority in accordance with the orientation of the adjustment of master plan this time.

- Being the legal basis for sub-zone planning, detailed planning, construction investment projects and construction management as planned. Suggesting list of investment programs and strategic projects in stages, development control and urban management.

- Being the legal basis for planning the construction investment of social and technical infrastructure to build Nhon Trach new urban centre basically reaching grade-II urban center standards by 2020. 

4. Nature:

- Being one of the economic, cultural, scientific and technical centers of Dong Nai province, supporting the functions of education - tranining, healthcare, commerce and mixed services in Ho Chi Minh City area.

- Being satellite urban centre of Ho Chi Minh City area, with an important location in transportation, security and national defense of key economic region of the South.

5. Development scale forecasting:

a) Population size:

- 2011 current status: Population of Nhon Trach district was 177.000 people and around 93.400 thousand people in urban centre.

- Forecasting by 2020: Population of the entire urban centre will be around 250.000-260.000 people and around 16.000 -17.000 people in urban centre.

- Forecasting by 2030: Population of the entire urban centre will be around 330.000-350.000 people and around 23.000 -245.000 people in urban centre.

b) Land size:

- Forecasting the land size of urban centre by 2020 will be around 4.000 - 6.000 hectares; around 5.000 - 7.000 hectares.

- Forecasting the land size of rural residential area by 2020 will be around 500-700 hectares; around 600-900 hectares by 2030.

c) Technical-economic indicators:

- Indicators of urban construction land:

Indicators of urban construction land 150 m2 - 220 m2/person of which the residential land is around 80 m2 - 110 m2/person

Indicators of residential land in rural residential area is around 90m2/person

- Indicators of urban technical infrastructure:

+ Transportation: Land area for traffic by 2020 will account for 12-15% of urban construction land, 18-20% of urban construction land by 2030, the density of main road for border gate area and urban centre will reach 3,5 km/km2 by 2020, and 4.5 km/km2 by 2030;

+ Water Supply: Water supply indicator by 2020 will be around 100 liters/ person /day. The rate of water supply for 80% of the population, around 120 liters/ person /day by 2030. The rate of water supply for 100% of the population. The industrial water supply around 40 m3/ha and water supply for tourism will be 120 - 200 liters/person/day;

+ Power supply: Power supply indicator for urban centre (type IV and type V) from 400-1000 kWh/person/year, for the rural area from 200-500 kWh /person/ year; operation of commercial services around 30% - 35%, the standards for domestic power supply and in service of industry and handicraft will be 120-200 kw /ha;

+ Wastewater drainage and environmental sanitation: Standard of water emission is based on the standard of water supply corresponding to each subject. Wastewater is collected and treated to meet the standard before being discharged into the environment at the rate of 80% (100% for industrial wastewater);

+ Waste: Indicator of waste of 0.8 - 1.0 kg / person / day for urban areas and from 0.6 - 0.8 kg / person / day for rural areas;

+ Cemetery land: 0.6 ha/1.000 people.

6. Contents of research on planning:

a) Contents of research

Contents of research on planning comply with the provisions in the Law on urban planning, the Decree No. 37/2010/ND-CP dated April 07, 2010 of the Government on formulation, appraisal, approval and urban management.

b) Requirements on research:

- Assessment of current status:

Reviewing and assessing the implementation under the Scheme of adjustment of master plan of Nhon Trach new urban centre which has been approved by the Prime Minister in Decision No. 284/2006/QD-TTg dated December 21, 2006. Specifically assessing the construction investment projects: The public areas, residential areas, industrial parks, tourism areas, social and technical infrastructure; determining causes that generate new factors, as well as reasons for delays in implementation under the Project of master plan approved in 2006.

Summing up status issues, supplementing requirements on adjustment in accordance with the reality of social- economic development of Nhon Trach district. Generally assessing and selecting land for urban development: Assessing the topography, geological hazards, determining the area of prohibited or limited construction, determining basin and dividing basin of main water drainage; main drainage direction, location, size of drainage works, determining the elevation for each urban centre and each area.

- Orientation of development of architectural space and urban landscape:

+ Adjusting the structure of functional zoning in accordance with the conditions of social economic development of Nhon Trach new urban centre in the future;

+ Studying and proposing models, structures of spatial development associated with natural framework and natural infrastructure on the basis of inheriting the contents of the Project approved in 2006;

+ Adjusting the scope, scale of urban functional areas: The existing areas of limited development, the refurbishment and renovation areas, conservation and embellishment areas, and function switching areas, new development areas, prohibited construction areas, expected urban underground works areas, mangrove forests and development reserve areas;

+ Adjusting the indicators of population density and land use of urban planning, orientation and development principles for each functional area;

+ Spatial orientation of the functional areas of the whole urban centre according to requirements on development of new urban centre, especially for areas along the Nha Be River, the areas along the existing main roads, proposing solutions to spatial organization of Southwest areas, bordering Nha Be river to ensure the operation of port system on both sides of the river;

+ Proposing the adjustment of development orientation of rural residential areas, neighboring areas associated with ecological green systems, emphasizing the landscape features along the river, mangrove forest.

- Urban Design:

+ Analyzing and identifying the areas of architecture, landscape and the main spatial axes, square, gateway and highlight of urban centre;

+ Studying and proposing spatial organization, administrative center systems, commercial centers, services, community centers, fitness, sports, parks, trees and open spaces, specialized centers at urban level.

- Orientation of development of urban technical infrastructure systems:

+ Ground level and surface drainage: Reviewing and assessing the planning and projects implemented to follow the master plan approved in 2006, proposing solution to technical preparation for constructional land on the basis of respect of natural topography, protection of water resources, protection of biodiversity of the area, prevention of geological disasters, mitigation of effects of climate change;

+ Transportation: Reviewing and adjusting the planning of outbound traffic network, urban traffic in accordance with the current conditions and development needs in the future of Nhon Trach new urban centre; defining location and size of focal works of traffic; organizing public transport system and the system of terminals, parking places on the principle of inheriting the contents of the Scheme approved in 2006; defining the red boundary line of urban main axis and system of trench and technical tunnel.

+ Water Supply: Defining water source; standards and water demand, location and size of focal works, water supply pipe network, proposing solutions to protect surface water, groundwater, assurance of feed water quality and water wastage reduction;

+ Power supply and urban lighting: Defining the power; indicators and expected demand for electricity; solution to design of power supply network; defining indicators of using lighting power in the work groups; calculating the demand for electricity for lighting; proposing specific solutions to source, grid, light source, specific solutions to lighting for functional areas;

+ Wastewater drainage, management of solid waste and cemetery: Reviewing the works and treatment stations built, assessing the possibility of expansion and supplementation of other wastewater treatment stations, defining indicators and forecasting total wastewater, solid waste, cemetery land demand for Nhon Trach new urban centre; proposing the adjusted design of wastewater drainage network, collection and treatment of wastewater and solid waste;

+ Communication system: Forecasting the demand for communication; proposing solutions, expected focal works of signal sources, organization of communication cable network for each planning stage of Nhon Trach new urban centre;

+ Underground infrastructure: Forecasting development needs and use of urban underground space. Zoning functional areas for using underground space; Defining direction of public underground works construction, underground transportation system, identifying restricted or prohibited areas of underground works construction.

- Strategic Environmental Assessment (SEA): Forecasting, assessing positive and negative impacts on environment of the planning scheme; making proposals for environment to ensure sustainable development.

7. Contents of of the first-phase construction plan to 2020

Defining items with investment priority for the Nhon Trach new urban centre requiring that the projects are of significance to motivate development. Proposing plans for resource mobilization and suggesting mechanisms and policies and solutions to forecasting the attraction of investment capital for the implementation of planning.

8. Composition of dossier:

a) Text:

- Explanation, reduced A3 drawings and relevant legal documents.

- Draft of report on approval for the Scheme of adjustment of urban master plan.

- Draft of decision on approval for adjustment of urban master plan

- Draft of regulation on management under the Scheme of adjustment of urban master plan.

b) Drawing:

- Location outline and regional relations, scale 1/250.000 or 1/50.000.

- The maps of current status: Current status of land use, landscape architecture, transportation, power supply and urban lighting, water supply, ground level and drainage of rainwater and wastewater, solid waste collection, cemetery, environment, general assessment and selection of land for construction, scale 1/10.000 or 1/25.000.

- Outline of structure of urban development (minimum 02 schemes. This outline is only used upon study of reports and not included in the dossier submitted for approval).

- Outline of orientation of urban spatial development, scale 1/10.000 or 1/25.000.

- Map of land use planning and functional zoning in the planning stages, scale 1/10.000 or 1/25.000.

- The maps orienting the development of technical infrastructure system and environmental protection, scale 1/10.000 or 1/25.000.

c) CDs storing the entire contents of explanation and drawings.

d) Number of dossier: 07 sets (drawing and explanation).

9. Implementation:

a) Planning approval level: Prime Minister

b) Planning organization agency: Ministry of Construction.

c) Agency assessing and submitting for approval: the Ministry of Construction.

d) Implementation period: 12 months after the planning duties are approved.

Article 2. The Ministry of Construction in collaboration with the People's Committee of Dong Nai Province and the ministries and sectors concerned for formulation of a master plan of Nhon Trach new urban centre, Dong Nai Province by 2030.

Article 3. This Decision takes effect from the signing date.

Minister of Construction, Chairman of People's Committee of Dong Nai Province and heads of agencies concerned are liable to execute this Decision. /. 

 

	 
 
	FOR THE PRIME MINISTER
DEPUTY PRIME MINISTER


Hoang Trung Hai


 

------------------------------------------------------------------------------------------------------
This translation is translated by LawSoft, for reference only. LawSoft is protected by copyright under clause 2, article 14 of the Law on Intellectual Property. LawSoft always welcome your comments
