

[image: image1.png]Institute of Social Studies

Working Paper’s Title:

RESPONSE TO VULNERABILITIES OF THE URBAN POOR
The Case of the Tan Hoa-Lo Gom Canal Sanitation and Urban Upgrading Project.
Tran Thi Thu Hang

SB0202

Supervisor:
Joao Guimaraes

Second reader:
Erhard Berner

Date: October, 2009
ABSTRACT
Recently Vietnam has been recognized as a sample of development in the Third world accompanied with lifting millions of people out of poverty. This paper aims to review how effective of interventions to reduce poverty in the case of the Tan Hoa-Lo Gom Canal Sanitation and Urban Upgrading Project which was implemented in Ho Chi Minh City from 1996 to 2006. The main concern is about vulnerabilities of the poor, especially in supporting them to maintain and develop their livelihood through socio-economic support programs provided for households who were affected by slum clearance and participation of communities. This research figured out that participatory approach brings about better project implementation and monitoring, also puts the poor in the central stage but is limited in helping the poor deal with daily life difficulties. Furthermore, the paper argues that despite remarkable successes of the project, gradual replacement of the poor at post-project is unavoidable if there is no suitable strategy in restoration and generation income from local government and other stakeholders.
.
TABLE OF CONTENTS
	
	Page

	ABBREVIATIONS
	01

	1. INTRODUCTION

1.1. Background

1.2. Justification

1.3. Objectives

1.4. Research questions

Methodology and limitations
	02

	2. ANALYTICAL FRAMEWORKS

2.1. Perceptions of urban poverty and vulnerability

2.2. Urban upgrading as a response to poverty to expand social services and healthcare to the poor, reduce the marginal and powerless groups

2.3. Participatory approach in urban upgrading interventions
	07

	3. THE PROCESS AND KEY ACHIEVEMENTS ATTAINED BY PARTICIPATION APPROACH IN REDUCING VULNERABILITIES OF THE POOR

3.1. Context of urban poverty and participatory planning in poverty alleviation policy in Ho Chi Minh City

3.1.1. Overall picture of urban poverty in HCMC

3.1.2. Participatory planning in poverty alleviation policy in Ho Chi Minh City

3.2. The Tan Hoa - Lo Gom Canal Sanitation and Urban Upgrading Project

3.3. The case of resettlement subproject and key achievements

3.3.1. The resettlement in-situ subproject

3.3.2. The resettlement in-situ subproject brings about better lives for PAPs

3.3.2.1. Better and stable shelter for security, weather, activities (no flooding, leaking) with less repairing costs

3.3.2.2. More accessible and affordable water and electricity, telephone

3.3.2.3. Official ownership issued and house value increased

3.3.2.4. Environmental issues and health

3.3.2.5. Institutional strengthening and micro-credit program

3.3.3. Factors contributed to the success of the case
	17

	4. CHALLENGES IN DEALING TO MULTI-ASPECT URBAN POVERTY

4.1. Livelihood of the poor before the TH-LG projects:
4.2. Income generation for the poor – expectation and outcomes
	34

	5. CONCLUSIONS AND RECOMMENDATIONS

	51

	REFERENCES
	54

ACKNOWLEDGEMENT

I would like to express my gratitude to all those who gave me the possibility to complete this work.
Firstly I am grateful to the Faculty of Urban Planning and Design of HCMCUARC and UEPP, especially Mr. Joris Van Etten for supporting me to study in ISS.

I would like to thank Mrs. Huynh Thi Ngoc Tuyet, Ms. Trinh Thi Tuyet Mai for their enthusiasm and help in my field work; they also provided me very useful secondary data of the case. I am thankful to Mrs. Le Dieu Anh and Mrs. Nga for their precious time for answering my interview.

I want to thank the authorities of District 6, Ho Chi Minh City for giving me permission to commence the survey at the field. I have furthermore to thank the steering committee of Lo Gom apartment who helped me in arranging meeting with all interviewed households.
I am deeply indebted to my supervisor Mr. Joao Guimaraes whose help, stimulating suggestions and encouragement helped me in all the time of research for and writing of this paper.
I would like to say many thanks to Mr. Erhard Berner and my classmates in LRD for their valuable comments on my work so that I am able to develop the research better.
My friends from Vietnam and Den Haag supported me during the time of doing research; I want to thank them all for their time and efforts in helping and encouraging me to overcome difficulties at the field and in Rome where I was in serious trouble. To Mrs. Thanh Dam, who kindly allowed me to stay with her family, I am indebted to her because without her opportune helps I was not able to settle for writing my paper.
I am also indebted to ISS, especially to Mrs. Ank V Berge and Mr. Freek Schiphol for their great help in all administrative procedures and financial supports so that I can recover to keep on my work successfully.
Finally, I would like to give my special thanks to my mother Mrs. Hoang Thi Chinh and this work is dedicated to her.
ABBREVIATIONS
ATS
Administrative and Technical Specifications

BTC
Belgian Technical Co-operation
CBO
Community Based Organisation
CEP
Capital Aid Fund for Employment of the Poor

D.BT
District Binh Tan

DGDC
Directorate General for Development Co-operation (Ministry of Foreign Affairs), previously DGIC

DoF
Department of Finance

HCMC
Ho Chi Minh City
MDGs
Millennium Development Goals
MUHL
Management Unit for Housing Loans
NEZ
New Economic Zones
ODA
Official Development Assistance

PAP
Project Affected People

PC HCMC
People’s Committee of Ho Chi Minh City

PMU 415
Project Management Unit in charge of the project “Extension phase of Tan Hoa - Lo Gom canal sanitation and urban upgrading”
SC
Steering Committee

SWT
Social Worker(s) Team

THLG
Tan Hoa – Lo Gom (Canal or Basin)

THLG
project Tan Hoa Lo Gom canal sanitation and urban upgrading

W.11 D.6
Ward 11 of District 6

W.BHHA
Ward Binh Hung Hoa A
I. INTRODUCTION
1.1. Background

Over past few decades there are waves of NGOs and international institutions in doing projects of poverty reduction/ environmental upgrading which are strong affected to poor communities in Vietnam. This was encouraged by the Renovation (Doi Moi) Policy, which was started in the mid 1980s, created a more decentralized, democratic and flexible environment of economy and politics. The success and failures of these actions after 20 years of transitional processes have been considered as lessons to improve the country development to be more sustainable and people-centered. However, there were a lot of differences still remaining between theories and implementation processes in reality due to the various contexts at many levels, later questioning the effectiveness and sustainability of interventions.

Confronting with dramatic urbanization and expansion of urban area caused by both development of the city and immigration leading to extremely serious problems connected with population increase and degradation of natural resources, the municipal government of Ho Chi Minh city has been endeavoring in supplying housing and public services to all layers, especially the destitute groups of society as it was given the autonomy from the decentralization of Vietnam. Yet, the privatization of land, increase in land and other services’ prices also weaknesses in public management have prevented the poor to gain benefits from those activities. One of the key interventions is upgrading urban areas focusing on environmental sanitation for the city canal and river system, which has been used as a dumping ground for all the industrial and domestic waste, a dwelling place for the poorest communities, traffic routes for waterway transport and market gardening areas (Jean-Claude Bolay et all, 1997). The typical example is the Environmental Sanitation Nhieu Loc-Thi Nghe project which aimed at sustainable improvements in public health, and the well-being of the city's population, through improved reductions in wastewater pollution, and in flood occurrences, as a result of institutional efficiency in the management of drainage, and wastewater services. Nevertheless the impacts to the PAPs evaluated from project assessment document published in 2001 are not satisfactory. The poor relocated could not affordable for higher expenditure for better quality of services and their livelihood had been cut-off because new spaces were not designed for their informal jobs. Consequently the replacement by the middle and higher income groups occurred quickly, while as the poor left to the other canals/ rivers’ banks to create new slum areas. Missing dialogues between stakeholders was underlined as a main source of these failures. At the last years of 20th century, a new approach called “participation” and people-centered was initially applied to mitigate negative affections to PAPs and increasing the long-term effectiveness of projects in HCMC.
From international experiences, “development policy has increasingly focused on poverty reduction since the early 1990s. More recently, the international community has formulated new Millennium goals, each of which centres on a different dimension of poverty. While, as the millennium goals demonstrate, there is a growing consensus on objectives, there is less agreement on how to achieve these goals” (Helmsing, 2005, p. 177). In that sense, community-based planning shows some advancement in attaining MDGs by giving the autonomy to community members in identifying and prioritising the needs, the formulation and ownership of action plans and the role of external facilitators. This participatory approach, which was first implemented in Tan Hoa - Lo Gom area, seemed to be a good method in poverty reduction in Ho Chi Minh city.

Among hundreds of upgrading projects in Vietnam, this project has been considered as a model for others to follow, especially in terms of the participatory model used. An analysis of the roles and the relevance among the actors involved in the project – including the municipal government, the international institution, the lower local authorities and CBOs as well as local people - can show an overall picture of the implementation of new pattern of planning in local development.
1.2. Justification
The reports from the World Bank about poverty reduction all around the world indicated that Vietnam has found out its own way to develop industry and economy at the same time as decreasing the rate of poverty and raising the quality of life for the poor. Hence, this research may throw light on some interesting innovations in poverty reduction at local level and contribute to the understanding of local development in developing countries through the case of TH-LG. Using empirical and comparative approaches, the research aims to figure out the achievements as well as the failures of the project, focusing on the vulnerabilities of the poor before and after project, so as then to be able to propose practical and compatible solutions, suitable to Vietnamese specific circumstances and to Ho Chi Minh city context in particular.

1.3. Objectives and scope of the research
The Tan Hoa – Lo Gom project was carried out at three areas (Binh Hung Hoa ward, Binh Tan district – ward 11 – district 6, wards 3, 4, 7, 8 - district 6) with 6 interventions as waste water treatment plant, sites and services, apartments resettlement site, upgrading area, canal embankment, solid waste management. The research focuses on the subproject called resettlement project at the site of ward 11, district 6 because it is the most preferred action and high potential of replication for coming urban upgrading in HCMC. In addition, resettlement on site was strongly expected by both sides – the PAPs and outsiders, and recommended by WB in its upgrading theory. The number of households is 72 which is suitable in term of time constraint and requirements for a research paper.

TH-LG project tried to avoid the failures of previous urban poverty reduction projects which resettled slum dwellers in another plots far from their current living places that caused the corruption of livelihood of the poor by relocating poor people in the same living place (in-situ resettlement) to make sure that they would still be able to preserve their networks, and not to destroy their advantages in term of distance from their living places to working places. There are, however, indications that the poor have been confronting new difficulties after the project. The objectives of this research are:

a. To carry out an in depth study of the project aimed at figuring out strengths as well as weaknesses in its design and implementation, and how much this contributed to local development in term of improving local people’s well-being and reducing vulnerabilities.
b. Analysing and finding the factors which have contributed to TH-LG Project’s successes and failures.

c. Making some recommendations to improve the effectiveness of upgrading process in the context of Ho Chi Minh City so that the quality of life of PAPs will not be affected negatively.

1.4. Research questions:

Main questions:

1) How has the project affected the poor, especially in terms of their vulnerabilities?

2) Which aspect within vulnerabilities framework should be most paid attention in the context of HCMC particularly?

Sub questions:

1) Who were the main actors involved in the project? Who was the target group that the project aimed at?

2) What were their relationships and different roles in term of power relations?

3) Was there any gap between the objectives of the project and the needs of the poor?

4) How effective was the participatory intervention of project to existing communities in implementation and in maintenance?

5) What were the main sources of livelihoods for the poor in this area, before and after the project?

6) Which factors contributed to the successes and failures of the project?
1.5. Methodology:

The research focuses on a real case where poor people are giving chances to attain better lives. The project finished in 2006 but local communities are going on with their daily activities. Are they able to sustain the fruits from the projects and does the project achieve its objectives? Some insights into the current life of local people, understanding deeply how the communities organize themselves and what is happening after the project, what are means for their livelihood will be useful and practical. Thus, both quantitative and qualitative data should be used..

i. Primary Data:

· Observation:

It is very important to have an overall picture of what is happening at the site of the project, especially the physical and environmental improvement, daily activities, observable relations between people as customers and small enterprises, as members of communities, households as well as observable interactions between communities and society.

For asset based approach, observation can be useful in term of identifying who are the poor and how poor they are, also able to recognize the diversity of assets.

· Semi-structured interviews and questionnaires (see annex 6 and 7)
This method of survey is used for grassroots organizations that participated in the projects to figure out their roles and level of participation in the processes. More important, assessment the success of the project through their point of view, based on their vulnerabilities and multi-dimensional approach. The number of households are 72 which is small size and therefore possible to be interviewed to every household.
This is also applied to local people that participated or did not participate in the processes to explore the changes in their lives and livelihood after the project.

Officials from People's Committee of Ho Chi Minh City and Belgian Technical Cooperation that were in charge of the project play an important role in giving information about advantages and disadvantages that they confronted during project’s implementation period. This method can give more opportunities to explore more about the connections among actors involved. Moreover, the possible differences between objectives formulated from bottom and from the top of system could be found.

ii. Secondary Data are collected from official website of Tan Hoa - LoGom project (follow this link http://www2.btcctb.org/thlg/en/intro.htm) and documents of assessment from PAD (The Architecture and Planning Department of Ho Chi Minh city) and from the City Council of Ho Chi Minh city which is also provided by PAD.
Challenges and limitations:

The paper is ambitious in attempt on looking through the case at all stages of project circle and various aspects from CBO’s structure to management of bilateral institutions because of the time constraint and a large number of documents of the eight-year process are necessary to be studied. Though the fieldwork had been done well the results of the research is limited by unexpected lost of primary data right before the time of starting the writing part.

Moreover as the scope of a research paper, this research focuses on one among three areas of the process which are internally connected hence this might lead to missing of some relevant factors. At the sense of sustainability, longer duration researches must be conducted to study carefully about the continuous impacts of the whole process as the post project evaluation then it is possible to find out the good way of carrying out coming urban upgrading interventions at Ho Chi Minh city particularly and in Vietnam generally.

II. ANALYTICAL FRAMEWORKS
From the context of the case study, the research will be based on two main bodies of theory – urban poverty alleviation and urban upgrading which participatory approach is a required tool for upgrading interventions. These theories provide tools to analyze/ assess the situation of area and implemented processes of Tan Hoa –Lo Gom project. First, the overall picture of impacts from the project through vulnerability framework should be studied carefully, and then focus on the aspect of sustainability of the project.

2.1. Perceptions of urban poverty and vulnerability

One of two main general objectives of the project is dealing with urban poverty. Hence, the theories dealing with urban poverty and poverty reduction will provide the foundation knowledge to analyze the situation of poverty within study fields before and after Tan Hoa –Lo Gom project.

 “Most definitions associate poverty with a “lack” or “deficiency” of the necessities required for human survival and welfare […]The term “urban poverty” is often used specifically to refer to concentrations of deprivation in inner-city areas or peripheral social housing estates” (Wratten, 1995). Yet urban poverty is not just about severely lack of housing for the poor that leads to unstable life, “poverty in urban settings is recognized as a multi-dimensionality and multi-causality phenomenon and emphasizes vulnerability as a key concept” (Berner, 2005). Furthermore, the failure of conception of poverty as low consumption during 1990s proved that “many reasons were given for increasing hardship, revealing that poverty is not just about low incomes, but also about high expenditures, precarious livelihoods, poor health, lack of education, unsafe and unhygienic housing, limited social networks, and the increasing gap between the rich and the poor” (Huynh Thi Tuyet Mai, Trinh Ho Ha Nghi, Bill Tods, 2003). Then the vulnerability and its management has been brought into the centre stage (World Bank, 2000/01)
In the urban context, poverty and vulnerability (a dynamic concept whereby the “vulnerable” face the risk of falling into poverty) can be related to three distinctive characteristics of urban life: commoditization (reliance on the cash economy), environmental hazard (stemming from the density and hazardous location of settlements and from exposure to multiple pollutants), and social fragmentation (lack of community and of inter-household mechanisms for social security, compared to those in rural areas) (Moser, Gatehouse, and Garcia 1996b).
It can be confused about these two concepts that can be similar to each other but “vulnerability is not synonymous with poverty, but means defenselessness, insecurity and exposure to risk, shocks and stress. It is linked with assets, such as human investment in health and education, productive assets including houses and domestic equipment, access to community infrastructure, stores of money, jewelry and gold, and claims on other households, patrons, the government and the international community for resources in times of need. While poverty (measured by income) can be reduced by borrowing, such debt makes the poor more vulnerable. Chambers points out that poor people have a horror of debt, and are more aware than professionals of the trade-offs between poverty and vulnerability” (Chambers, 1989)
Box 2.1 Asset vulnerability (Moser, 1998)
	Vulnerability
	Outcome of crisis
	Type of solution

	Labour
	· Loss of income (through retrenchment, illness, injury etc.)
	· Income generation (skills training, credit)

· Labour market intervention

	Human capital
	· Children drop out from school

· Women, children join the labour force

· No preventive health care

· Inability to obtain clean water
	· Public services: primary education, health care, water supply

· Credit

	Housing/
infrastructure
	· Eviction (loss of asset, loss of access to livelihood sources)

· Housing non-productive asset
	· Provide security of tenure

· Provide electricity

	Household
relations
	· Lack of caregivers for children and elderly
	· Provide community-supported care

	Social capital
	· Decline in CBO attendance

· Crime, drugs, youth gangs
	· Provide incentives

· Support community-based solutions

From the report of World Bank 2000/2001, one route for investigating the causes of poverty is to examine the dimensions highlighted by poor people themselves: (i)Lack of income and assets to basic necessities, (ii) sense of voicelessness and powerlessness (iii) and vulnerability to adverse shocks. Nevertheless, based on this framework which can be seen as universal for all poor communities, vulnerability is defined differently in various particular circumstances. In the case of TH-LG vulnerability can also mean the collapse of a whole a livelihood system and a community, not just individuals, and within the vulnerability framework the primary vulnerabilities are (i) lacking of financial resources and access, (ii) and no status of land/house tenure then lead to other secondary aspects of vulnerability such as health problems, no investment in housing and no affordability for neither daily life nor the new house and other social services after resettlement. This research would like to general evaluate the impacts of the process to the PAPs in looking through vulnerable issues before and after interventions of TH-LG.
According to WB, to effectively attack poverty requires promoting opportunity, facilitating empowerment and enhancing security with actions at local, national and global levels. Making progress on all three fronts can generate the dynamics for sustainable poverty reduction to meet crucial needs of the poor. Furthermore at the local level where the poor are affected directly the role of local communities and local government is most vital for the success of poverty reduction.
2.2. Urban upgrading as a response to poverty to expand social services and healthcare to the poor, reduce the marginal and powerless groups

During the 1960s, cities in developing countries have faced an unprecedented rate of urbanization and increasing poverty which led to uncontrolled proliferation of slums. The populations of slums lack the most basic municipal services, such as water supply, sanitation, waste collection or infrastructure, and thus are exposed to disease, crime and natural disasters. Governments have tried to solve the problem but bad governance, corruption, inappropriate regulation, dysfunctional land markets, and the absence of political will brought about failure of urban policies. Those interventions were moving the people or replacing their physical facilities, clearance and redevelopment; later on the results were re-establishment of the other slums at the other sites within urban areas, increasing inequality in societies, and suffering for both governments and poor communities. Then came the alternative which was “upgrading” instead of moving people or replacing their homes. Upgrading has important advantages which mitigate the disturbance to the existing social and economic life of the community, moreover it is much cheaper than clearance and relocation (which cost up to 10 times more than upgrading) thus upgrading is an affordable alternative. The results of upgrading are highly visible, immediate, make a significant difference in the poor’s quality of life and positively contribute to reduction of vulnerabilities of the urban poor (The World Bank, Upgrading Urban Communities - A Resource for Practitioners, 1999-2001)
The slum upgrading approach formulated by The WB was used for the first generation of urban development projects during the 1970s and 1980s. This version of upgrading theory was considerably influenced by the ideology of John F. C. Turner, in which the role of government is minimized in providing only essential environmental improvements and public services, then allowing squatters and/or slum-dwellers to improve gradually their living conditions. According to Turner theory, upgrading should be looked from three interrelated viewpoints: a benevolent view of communities; a hostile view of bureaucracies; and, a favorable view of participatory and humanistic management. The solution to slums is not to demolish the housing but to improve the environment based on assumption that `squatters’ often showed great organizational skill in their land management and should be given the autonomy to maintain the infrastructure provided. (Werlin, Slum Upgrading Myth, 1999) The later version of upgrading is developed in the context of recognition of local government important roles in taking responsibilities for the provision of municipal services., thus a “better government” is needed instead of a ”less government”, and the incentives from various stakeholders within upgrading project are required. Interventions to improve performance of the local government is needed in managing future urban population growth to achieve the effectively carrying out basic land use planning and more effectively mobilizing local resources, create a preventive measures to forestall the growth of future slums (ibid)
Generally the concept of upgrading - or also called slum improvement - in low income urban communities includes many things, but at its simplest means a “package of basic services”: clean water supply and adequate sewage disposal to improve the well-being of the community. But legalizing and ‘regularizing’ the properties in situations of insecure or unclear tenure is fundamental to the poor. Further than physical upgrading is improvement in healthcare service and educational facilities/training to attack the lack of basic education. Lastly the increase of income earning opportunities and the general economic health of a community should be provided to reduce vulnerabilities. (The World Bank, Upgrading Urban Communities - A Resource for Practitioners, 1999-2001) However, the WB group also states that “Upgrading indirectly supports economic development through improved health. We just cannot wait for economic development and institution-building to take hold, we must do something now” to underline the priority of upgrading physical facilities, tenure legalizing, healthcare and education. Particularly at the case of TH-LG project these aspects of vulnerabilities were addressed but question of effectiveness and efficiency is still on the table.
To achieve a meaningful and sustainable upgrading, the most important element is commitment by all: the city, the community, and the families in the sense of partnership. The other key element is upgrading must meet a “real need” of community in which the issue of which groups are targeted should be concerned to address the equity and effectiveness. In addition, incentives for agencies to work with the poor are crucial for a better implementation and to keep upgrading going, sustainability concerns must be a priority in financing, institutions, and regulations. (The World Bank, Upgrading Urban Communities - A Resource for Practitioners, 1999-2001)
A typical upgrading process normally includes four stages which are (1) Getting started: Initiation of project/program by identifying and mobilizing resources for potential project/program, identifying and developing interest among potential stakeholders and appropriate parameters to define the feasibility, (2) Setting up: formulate the definition of project/program and reach agreement with all stakeholders, (3) Carrying out: implementation and supervision of projects/programs, and (4) Capturing experiences by evaluation, monitoring and incorporation of lessons.
Five criteria formulated by WB that must be met before an urban upgrading project is considered successful:

1) Impact in terms of improvements in health, quality of life and the local environment

2) Sustainability of the benefits in the long term, in social, environmental, technical, economic and financial terms.

3) Institutional capacity building of all stakeholders.

4) Replicability - it is important to produce results and develop replicable models.

5) Scale – the magnitude of the problems is such that an intervention can be considered truly successful only if it produces at a meaningful scale.
(The World Bank, Upgrading Urban Communities - A Resource for Practitioners, 1999-2001)
Over 25 years of implementation upgrading theories in the developing countries, the WB group (ibid.) withdrew these lessons:

• Upgrading of slums and settlements is a viable and effective way to help the urban poor solve their need for shelter and a clean, safe and healthy living environment.
• Local participation is critical. Projects need to be designed from the bottom up working with communities so that the communities decide what levels of service they receive.

• Sustainability requires that consideration be given to the costs involved and to designing a level of service that is affordable to the community and to the local government.

• Programs must be derived from the city level and country strategies to achieve synergies with other supporting interventions addressing poverty in the country.

• Upgrading programs are most effective when led by the municipal authority and implemented at the community level through a broad set of intermediaries including community based organizations, NGO’s, and UN agencies such as UNICEF and Habitat.

• Experience has taught us that the problem of getting basic services to slums can be solved at very reasonable costs if done properly.
According to Werlin in “Slum Upgrading Myth”, upgrading might encounter problems of land acquisition, complexity of tenure, maintenance and these can not be solved without community participation. Since community knows the area and their problems better than practitioners as outsiders will ever know thus this advantage should be taken into account to increase the project's chances for success by getting their input and develop the sense of “ownership” in giving them autonomy to decide and act “together” with other stakeholders during the process. Sustainability is another factor - without the backing of the community, the project will have difficulty in continuing.
2.3. Participatory approach in urban upgrading interventions
Recently ways of thinking in Vietnam about poverty have been changing from considering the poor as beneficiaries to be decision makers as they are not passive in the development process.”Participation, once radical and controversial, is now mainstream management theory. Harnessing self-help potential is the order of the day. Properly ‘empowered’ or at least ‘enabled’, the poor are assumed to be able to overcome deficits of infrastructure and services and exhaust their tremendous entrepreneurial potential.” (Berner, 2005, p. 17) The issue of participation in planning is quite new and fashionable in Vietnam, but as Berner questioned: “does it work for all urban poor communities, and critically, for all people in such communities?” The research aims to figure out ways to overcome the difficulties associated with the process of participation. In order to reach this purpose, the theory of participatory approach gives a good base for a comparison between the theory and the practical situation of the case in term of involving poor communities in management/monitoring/maintenance and evaluation.
Participation can be seen as a process of empowerment of the deprived and the excluded. This view is based on the recognition of differences in political and economic power among different social groups and classes. Participation in this sense necessitates the creation of organisations of the poor which are democratic, independent and self-reliant (Ghai, 1990).
Furthermore, participation can be defined as a means to ensure quality, appropriateness and durability of improvements. The key word here is ownership that poor people would feel (more) responsible for their maintenance by being involved in the design and production of facilities. It is also considered as a means to increase efficiency and lower the costs by mobilizing communities’ own contributions in terms of time, effort, and often financial budget. (Berner, E. & B. Phillips, 2005). According to Sen’s work (most pronounced 1999) the freedom to make meaningful choices between various options is the essence of development and a precondition for personal well-being, then participation becomes an end in itself. At the case of TH-LG project this concept has been identified at the feasibility study with these above meanings yet implemented exactly during the further stages of the process.
As community participation is a fundamental criteria to a sustainable upgrading project the question of how much the community should get involved also needs to be figured out based on the assumption that this factor might contribute to the outcomes. Sherry Arnstein, writing in 1969 about citizen involvement in planning processes in the United States, described a ladder of participation with eight steps as follow:
	(1) Manipulation and (2) Therapy. Both are non participative. The aim is to cure or educate the participants. The proposed plan is best and the job of participation is to achieve public support by public relations.

(3) Informing. A most important first step to legitimate participation. But too frequently the emphasis is on a one way flow of information. No channel for feedback.
	[image: image2.emf] Figure 2.3.1 Ladder of participation by A. Sherry, 1969

 (4) Consultation. Again a legitimate step - attitude surveys, neighbourhood meetings and public enquiries. But Arnstein still feels this is just a window dressing ritual.

(5) Placation. For example, co-option of hand-picked 'worthies' onto committees. It allows citizens to advise or plan ad infinitum but retains for power holders the right to judge the legitimacy or feasibility of the advice.

(6) Partnership. Power is in fact redistributed through negotiation between citizens and power holders. Planning and decision-making responsibilities are shared e.g. through joint committees.

(7) Delegated power. Citizens holding a clear majority of seats on committees with delegated powers to make decisions. Public now has the power to assure accountability of the programme to them.

(8) Citizen Control. Have-nots handle the entire job of planning, policy making and managing a programme e.g. neighbourhood corporation with no intermediaries between it and the source of funds.

The eighth level is desired by those who are willing to participate to making final decisions and, as conventional thinking, leads to more sustainable development by empowerment of community.

Nevertheless, I would like to use the framework build by David Wilcox in “The guide to effective participation” published in 1994 altered to five stances, which evaluates the level of participation where citizens are invited to have some voices in processes. Three levels which are deciding together, acting together, and supporting independent community interests are considered as “substantial participation”, highly expected to be achieved in urban upgrading projects.
	Figure 2.3.1
Ladder of effective participation by D. Wilcox, 1994
	[image: image3.png]Degree of control

Supporting

1t

Acting together

Decidingtogether

Consultation

Information

Substantial
participation

The ladder of participation will be used to assess the level of participation of different stakeholders during the design, implementation and maintenance processes of the project to answer the question: “has this affected the efficiency and effectiveness of outcomes?”
During the process of upgrading urban area, opportunities for community involvement can be identified in each phase includes program planning, implementation and evaluation; although it is expected that all members within community will take a part in the decision–making but even if some individuals are not involved the community still has chances to gain remarkable benefits by raising their voice of what they really need.
	[image: image4.emf]

	Figure 2.3.2 Participatory decision-making process

(Source: Wilcox, 1994)

Participation is a process overtime not just a series of quick fixes, and needs four main phases to produce effective outcomes, which are initiation, preparation, participation and continuation. Those phases aim at promoting the initiation of stakeholders and helping people widen their concerns as well as perceptions of the choices, developing their confidence and capacity, attaining the consensus, and then reaching to the feasible and sustainable implementation. (Wilcox, 1994)
From the framework by Wilcox (ibid) some of the main issues in participation are about where power and control lies between different interests, and the roles of various partners. In addition the quality of participation very much depends on the structure and capacity of community and other partners as well, who are affected, who controls the information, skills and money needed, who may help and who may hinder. The reality shows that everyone affected has not had an equal say. Therefore, the power relation among participants is important in term of impacting to the outcomes, in the other word “whose benefits are met?”
Further issue that needs to be taken into account is how to involve the community in this process. There are number of factors that can encourage the community involvement during the project circle such as giving autonomy and motivation, building community consensus and capacity, developing partnership, ensuring accountability of officials of government and organizations, concerning about accessibility, culture and gender, suitable techniques and skills of participation, etc. (Wilcox, 1994) Among those factors, building trust and giving autonomy are most significant early factors to get people’s active involvement. Moreover, Botes and Van Rensburg (2000) in “Community Participation Development: nine plagues and twelve commandments” argued that it is also important to be aware of obstacles and impediments exposed to serve the illustrative participatory development in order to see through the participation process of the case.
III. THE PROCESS AND KEY ACHIEVEMENTS ATTAINED BY PARTICIPATION APPROACH IN REDUCING VULNERABILITIES OF THE POOR
3.2. Context of urban poverty and participatory planning in poverty alleviation policy in Ho Chi Minh City

3.2.1. Overall picture of urban poverty in HCMC

Official reports state that the average per capita income of Vietnamese increased from 182 US dollars to 350 US dollars between 1992 and 1997. The average income per capita of HCM city is three times higher than that of the all over the country. During this period the rate of poverty significantly decreased from 3.8 millions households (about 30% the total households in Viet Nam) to 2.4 millions about 15.2%) in the end of 1998 according to the latest statistics.(SUP)
	Since 1992 Ho Chi Minh City was the first locality in Vietnam to formulate the hunger eradication and poverty reduction program in the context of an urbanization explosion. The overall objective of the program is ‘to create conditions for giving a shot in the arm to poor households to be self reliant in rising up in life by production’. The municipal government is responsible for taking the leading role to ensure provision of ‘capital sources by money, land, labor, trade and craft; and the monetary source of capital is currently the common requirement by all poor and hungry households.’ The results of the program are ‘no hungry households exist, which is the important landmark significant to the development of the city; and achieving the target of hunger elimination is a progress of our city’. The city also brought 49 percent of poor households (around 29,064 families) out of poverty by the end of 1995. The municipal People’s Council, the highest power people-elected organ of the city, issued a separate resolution in February 2002 on the hunger and poverty issue with a view to effectively guiding the process to fight hunger and poverty, which included objectives of reduction of poverty for 10,000 poor households, provision of jobs for 183,000 people and prevention of a comeback of hunger. The program of healthcare for the poor was carried out with more than 20 free hospital beds and the establishment of three free hospitals for the poor.

Around 1,000 apartments have been built by the city to provide housing for poor households covered by social security policies. In 2001, the city eliminated poverty for 10,900 poor households, thus bringing down the hunger and poverty rate to 5.59 percent of the city’s population (exclusive immigrants) (Mac Duong [2005: 139-153], cited by Nguyen Xuan Mai, 2005).

By the end of 2003, the city planned to announce that poverty had been eradicated, according to the poverty line set forth by HCMC DOLISA. However, according to Ms. Huynh Thi Tuyet Mai that in wealth ranking exercises group discussions identified 30% - 50% of households to be poor or very poor (as opposed to average or better off). In contrast, the HEPR programme normally identifies 2 to 7 households per cell, approximately 4% to 15% of households. While some of those consulted felt that their lives had improved over recent years (normally by selling of land or property – although this was also often found not to create sustainable livelihoods), the majority thought life had worsened and complained of not having enough to eat, taking their children out of school, and living day by day. Therefore the city still has around 600,000 people (about 12% of the total population) classified as poor. Although this rate is the lowest compared to other cities within the country, the gap between the rich and poor is widest (SUP)
Employment remains a crucial difficulty to the poor. Formal jobs are especially hard to get to the unskilled, older or weaker workers though there are many employment services provided by both the state and private sector because needs and interest in unskilled labour are very low. Thus informal jobs is easier to attain but lacking of regulations or enforcement of regulations in this sector makes workers’ rights are frequently abused, particular to young women workers (90% of the workforce in many enterprises) (Huynh Thi Tuyet Mai, Trinh Ho Ha Nghi, Bill Tods, 2003) According to Poverty Task force the impact of rapid development and expansion of private enterprises as a measure to boost local economic development would render a significant portion of the young generations vulnerable to gradual and irreversible deterioration of human capital.
Despite the great efforts of mass government program called Hunger Eradication and Poverty Reduction (HEPR) programme, which was first launched in 1992 at Ho Chi Minh city, many poor families living in destitution have still far reached by any government support due to the complexity of procedures and regulations. Major part of poor families are trying to live hand to mouth in slum areas in which

According to the HCM city official reports, in 1994 the number of slum units is 67,000 divided into two categories: slums on land and slums along canals. Yet the real number might be much higher than this. The other observation from surveys is the living condition of households living along canals is much more severe than the other type. “The first large-scale survey of 25,945 slum households living along canals in 1995 shows that 95% of total units was seen as low-grade, in need of to be reconstruction. More than 62% of total households have no private latrines; more than 59 % have no directly access to piped-water supply and about 52% have no electric-meter. Obviously, the poor families living along canals have been suffering from environmental degradation and they are also blamed for the cause of pollution. Their houses obstruct the city’s natural waterway and are responsible for thousands kilograms of solid waste dumped per day into the canals“(SUP).
In conclusion, although the city achieved the significant poverty reduction but according to the orientation of an approved master plan for urban development through 2020 (Decision No. 10/1998/QD - TTg), the problem of urban poverty will become more pressing and urban areas will become a poverty spot when urbanization is accelerated with a doubling of the urban population in the coming 20 years and the flow of millions of migrants into urban areas without residential registration. The problem of urban poverty has become more aggravated in the course of international economic integration and acceleration of reforming the State-owned sector. New groups of poor have been marginalized in the extended course of growth. The development of a market economy in the restructuring of the economy at a low starting point often boosts social stratification, the differentiation between the rich and the poor, and further complicates the urban poverty issue. These are the structural causes of the urban poverty situation as well the expansion and changing of the ‘old’ and ‘new’ groups of urban poor. (Mai, 2005)
3.2.2. Participatory planning in poverty alleviation policy in Ho Chi Minh City
Nguyen Xuan Mai et. al. (2002) notes that, “due to low social status, the poor have to accept a passive role or are marginalized in economic activities and city development programs. Some urban management policies have a direct impact on the poor but they are not informed, consulted and do not participate in the decision-making process. Some hunger eradication and poverty reduction programs have been designed by sheer subjective ideas (of the non-poor). Thus, the effect of these projects and policies is quite limited.”

In May 2002, the Government of Vietnam finalized its Comprehensive Poverty Reduction and Growth Strategy (CPRGS) and embarked on a process to make the CPRGS a reality at local levels of Government. Through information campaigns and a series of regional workshops, national ministries’ officials have been explaining to local representatives how local level planning processes could be made more pro-poor, more evidence-based; more outcome-focused, better aligned to resource allocation decisions and better monitored. (Huynh Thi Tuyet Mai, Trinh Ho Ha Nghi, Bill Tods, 2003) These movements initiated the progress in strengthening democracy at the grassroots level, especially the degree to which poor households can participate in a meaningful way in planning and budgeting processes;
In addition, there are challenges in the delivery of basic services, focusing on how poor households interact with service providers and how poor households can be empowered to claim their rights to basic services more effectively (Huynh Thi Tuyet Mai, Trinh Ho Ha Nghi, Bill Tods, 2003) was another incentive to bring participatory approach into the center. Since conisdering participation as an “end in itself” and a “means” to ensure quality, appropriateness and durability of improvements, also to increase efficiency and cut costs by mobilizing communities’ own contributions, the city government now requires participatory approach in all social and technical projects related to residents as a significant criteria to be approved.
Practically, processes of consultation and participation can help fulfill the following objectives:

i. Gaining broad based stakeholder support for key elements of the reform programme

ii. Identification of priorities and needs of primary stakeholders, including marginalised groups , in order to ensure that policies and services are appropriate, responsive and inclusive

iii. Enhancing the poverty and gender focus of sector programmes through specific attention to strengthening accountability mechanisms for excluded groups. (Norton, A. and B. Bird, 1998)

From Poverty Task Force surveys, local people and government officers reveal that grassroots participation, through various measures, has greatly improved in various aspects of local activities. Poor people are often much more active in discussion and have considerable knowledge of poverty reduction instruments as well as other programmes, projects, and services in the locality, though such results are not consistent among all groups.
	People in District 8 generally know their neighbours much better and find it very comfortable to voice their ideas and concerns. Young people are hesitant and timid, those in Binh Chanh District even more shy than their counterparts in District 8. It is largely perceived that young people are not involved in local activities. The differences between the districts are probably partly explained by the familiarities of people with their neighbours as well as the physical environments in which they live. People in District 8 live in crowded and narrow alleys while those in Binh Chanh District the residential areas are more spacious and inhabitants are more physically mobile, coming and going as they sell or buy land. Interestingly, children across all sites show positive and active participation in all discussion activities.

	Source: Poverty Task Force, 2003

Government officials have increasingly recognised the meaningful benefits from grassgroot participation for the process of socio-economic development of the locality. Then this encourages the stronger responsibility among them to directly and increasingly involve people in local activities , also their accountability for attaining a better and more efficient work (Huynh Thi Tuyet Mai, Trinh Ho Ha Nghi, Bill Tods, 2003)

3.3. The Tan Hoa - Lo Gom Canal Sanitation and Urban Upgrading Project

It is vital to analyze the in-situ resettlement project in the interlinked connection with the other components of the TH-LG project. The project site is Tan Hoa –Lo Gom canal basin, which is located on the South – West of the inner city in a suburban area of the Vietnamese metropolis Ho Chi Minh city, this area is one of the filthiest area. The total area of the basin is 2,498 ha (3.8% of city area) which includes districts of Tan Binh, 11, 6, 8 and Binh Chanh, with around 700,000 people are living in the canal basin, many of them in wretched conditions. Since the local economy built around boat transportation was slowing down in the early 1980s, the abandoned spaces along the canal were gradually taken over by refugees, with the first wave of immigrants being a consequence of the war; the later immigrants from rural areas were attracted by economic opportunities by the rapid economic growth after 1986. The early arrivals built slums on the banks of the canal, while those arriving later built out over the water surface, all contributing to an increasing discharge of untreated industrial, human and solid waste into the canal. (Standley, 2006) “The socio-economic situation is especially difficult, the city infrastructure is far from adequate and the pollution in the area is enormous. In this context, in June 1997 the Belgian cooperation invested for eight years in the Tan Hoa Lo Gom Canal Sanitation and Urban Upgrading Project, whose final activities were completed in June 2006” (Jan Van Lint and An Eijkelenburg, 2006). The project is concentrated on main part of Tan Hoa – Lo Gom canal crossing 3 districts: starting in Tan Binh District (Bau Cat area) running to District 11 and ending in District 6 (the mouth of Lo Gom and Tau Hu canals). The area of this basin part is 1,967 ha with its population about 486,200 inhabitants (1997) [PMU 145 Pilot projects and activities, 2001, p:2]
The TH-LG is a bilateral projects between the People's Committee of Ho Chi Minh City and Belgian Technical Cooperation to tackle canal pollution in Ho Chi Minh City through interconnected series of activities which underlined two general objectives: improving the quality of life in the Tan Hoa - Lo Gom canal area and strengthening the capacity of the communities and authorities dealing with pollution and urban poverty. These objectives were expected to achieve by community participation approach following seven strategies: solid waste management, waste water treatment, canal improvement, institutional strengthening and capacity building, awareness raising and community participation, urban upgrading and resettlement and socio-economic support. (BTC)

	[image: image5.jpg]

	Legend:
1. Binh Hung Hoa Ward
a. Waste water treatment plant
b. Sites and services

2. Ward 11, District 6
a. Apartments resettlement site

b. Upgrading area

c. Canal embankment

3. Wards 3, 4, 7, 8, District 6
Solid waste management

Figure 3.1: Project sites and location (Source: http://www.btcctb.org/)

The TH-LG project includes four main interventions (BTC):

(1) Site and services in Ward Binh Hung Hoa (BHH), District Binh Chanh

(2) Housing, infrastructure and embankment in Ward 11, district 6

(3) Social - economic support related to above - mentioned activities along with capacity building through the implementation of pilot projects, organization of workshops and study tours. These activities essentially support the pilot projects in term of simulating a convenient social environment for implementation and mitigation losses of PAPs. In addition, environmental awareness will be enhanced through information and sensitization supports such as TV broad cast spots, posters, pedagogic suitcases in primary schools of Wards 3,4,7 and Ward Binh Hung Hoa, seminars, study tours, training. The activities include also support to ODAP activities.

(4) Aerated Lagoon in Ward Binh Hung Hoa (BHH), District Binh Chanh

As indicated in the pilot projects description in 2001 this project has benefited 340 households living along the Tan Hoa - Lo Gom canal which 66 % live below the poverty level defined by the city (250,000 VND per month – equal to 18.34 euro per month in 1997 had been directly upgraded housing conditions), more than that 5,000 households in the area was improved their conditions of life by the solid waste management project. Broader, the sanitation conditions of around 200,000 people has been improved through the construction of the Waste Water Treatment Plant. To the point of capacity building and institutional strengthening through the process, the city departments and authorities gain precious experiences and knowledge in management and monitoring similar coming projects towards a sustainable development. Moreover the whole population of HCMC gains benefit in the long-term from the pilot experiences of the THLG and Den Canal pilot projects in terms of alternative solutions for housing and sanitation indirectly.
3.4. The case of resettlement subproject and key achievements:
3.4.1. The resettlement in-situ subproject:
Being one among four main components of the TH-LG pilot project, this subproject located in Ward 11 District 6 in Ho Chi Minh city was to benefit an area of 161 households which had been completed during the first phase and 72 families mainly living on canal trespass had moved into the low-cost resettlement apartments (30-52 m2) close by the site by early 2006.
Before project, the area filled with populated typical poor neighbourhoods where low-income labourers, self-employed businesses, poorly-educated population are living, in addition social problems such as prostitution, drugs, stealing, robbery, daily quarrels due to various reasons are common. A prior survey done by the project shows that generally people in W11, D.6 have lived there for a long time without land certificates and work mainly as unskilled labourers, therefore they are very poor and not able to access to resources of society, especially state finance. Illegal residency status led to exclusion from official services such as clean water provision and electricity, and then had to buy from few neighbours eligible to gain benefits from public services.
There might be unhappy conflicts and arguments among the poor people who had to fight days after days for having water. It was reported that in some years, even the eve night of Lunar New Year (Tet Holiday in Vietnam), a large number of the poor residents still kept waiting in front of the crowded water stands as they did not want their house lacking water for the first day of new year

Source: (Diep, March 2006)
	Figure 3.2 Studying field before the TH-LG project (Source: http://www.btcctb.org/)

	[image: image6.jpg]

	[image: image7.jpg]

	[image: image8.png]

	After the completion of the project in June 2006

	[image: image9.jpg]

	[image: image10.jpg]

	[image: image11.jpg]

	[image: image12.jpg]

	[image: image13.jpg]

	[image: image14.jpg]

	[image: image15.jpg]1. former living site
trespassing canal

2 resettlement
Tow-cost appartment
3. local market

4 expexted hightise
appartment for middle
class

THE RESETTLEMENT SUBPROJECT
IN WARD 11 DIST 6

	Figure 3.3: Masterplan of resettlement in-situ subproject (Source: (Anh, 2007)

Housing conditions were particularly bad next to and right above the canal itself. About 90% questionnaire respondents mentioned that they used to have ‘hanging latrines’ built over the canal before resettlement, supporting by wooden or bamboo pillars. (Diep, March 2006) Materials to build or renovate houses were mainly second-hand from dismantling houses at construction sites thus not durable and low quality. Nevertheless many households had to periodically spend to fix their houses due to frequently damages caused by floods and polluted gas from the canal. The environment here was extremely polluted, unhygienic and favourable for diseases; Den canal had been exploited for drainage ditch, waste disposal, defecation practices despite using as a transportation route for small boats carrying goods and commodities. The canal was narrowed down by encroachment then unable to carry out its function to collect surface sewage and drain off periodical flooding, both during the rainy season and daily tide.

In general, those conditions characterized various aspects of vulnerability of poor community living at the site before project, especially precarious income and unexpected expenditure due to illness and renovating houses caused by filthy environment, inability to access public service and insecurity, and powerlessness resulted by their illegal status.
Follow the objectives of TH-LG project, the sub project aims to:
(1) To build affordable apartments for resettlement with complete social and technical infrastructure (market and workshops, road network, water supply and drainage, electricity and telephone).

(2) To relocate in phases to avoid temporary resettlements

Being clearly aware of crucial role of participation in urban upgrading interventions, participatory approach had been applied at very beginning of the process and during the implementation. Participation mechanisms facilitate the consultative process including information sharing, consultation with PAP and other stakeholders, and active involvement of CBO in making decision. Particularly, main methods used by SWT to stimulate participation were (1) information campaigns, i.e.: information leaflets or public information board; (2) public meeting to create an “invited space” for all stakeholders to discuss and give opinions; (3)formation of credit-savings groups provided rooms for women and encourage financial participation within community; (4) interviews with PAP to indentify interests to gain the consensus; (5)formation of various committees of stakeholder groups for planning, implementation, and monitoring purposes; and (6) giving training workshops to strengthen capacity of community. Project’s approach is bottom-up that giving PAP full related information and consultation on resettlement and compensation options, which defined as four phases: identification of vulnerable groups - mobilization to engage people interest – organization to build skills, leadership and consensus – institutionalization to link small community groups to broader entities (Diep, March 2006, p. 113) There were strong co-operation between SWT and CBOs-resettlement management unit during project, especially the time of constructing resettlement apartments from 2005 to Jan 2006.
The result was three 3-storey apartment blocks available for 72 project affected households to move in on 17th January 2005, before Tet
 holiday. Associated with this, other activities were provided include canal enlargement, pontoon and new embankment; drainage system, roads and other infrastructure were also handed over in April 2006. The architectural design of project concerned carefully about public spaces (playing yard and community house) and green environment in order to create places for community activities and effectively saving energy which helps to reduce expenditure on electricity and water.
A small size local market was built right beside resettlement area as a mitigation measure for livelihood restoration to PAP households by giving them a new method to increase income through small business which serves local people, and inhabitants of three high-rise buildings planned to operate in 2006 would be promising customers. PAPs were prepared to start their business by several training workshops organised during the project implementation and other vocational programs were introduced young people so that they will have more chances to get higher wage jobs.
3.4.2. The resettlement in-situ subproject brings about better lives for PAPs:
Impacts of the project on PAP’s lives according to household’s self-evaluation are related to improved quality of life in terms of sanitary environment, housing, socio-economic condition, participation, capacity building, future’s security and children’s lives. As surveyed in July 2007, up to 89% of households fell satisfied with results of projects and claim that it achieved defined objectives, 11% of PAPs are less satisfied and complain about low compensation policy, but in general they lean to the “positive” side of evaluation. It is noticeable that project-relocated PAP are much more satisfied in comparison with self-relocation (Self-construction: 70% satisfied, 20% average, 10% unsatisfied; Self-relocation: 10% satisfied, 10% average, 80% unsatisfied) . As a whole, majority of project-resettled PAP think that resettlement intervention is a chance for life despite a number of existing difficulties, especially financial burden.
3.4.2.1. Better and stable shelter for security, weather, activities (no flooding, leaking) with less repairing costs:

There is no doubt that the living conditions in the apartments are much better than most families’ previous dwelling. The project was very successful in term of providing quickly comfortable housing for PAPs. For 72 families, the project-built apartments have become their new home since the demolition of their old slum dwellings. Located in the place of the dislocated peoples’ previous homes, this housing alternative is desirable for those whose source of livelihood depended on their location, and affordable with small compensations for their small size former lands/ houses. Moreover these apartments were provided and subsidized at below market rates to suit the low incomes of their residents and the low amount of compensation provided for their previous housing. In addition, although the apartments were at below market prices, each apartment can be remaining unpaid up to ten years from the move-in date. The survey at the site in July 2007 showed that interviewees agreed that their living conditions had definitely improved and this help them to get rid of constant ground flooding and leaking, as well as frequent costs for repairing their dwellings. According to those interviewed, 58 out of 61 households thought that resettlement housing gave positive impacts better shelter in terms of safety, weather, convenience for activities. (PAPs, 2007)
Furthermore, the design of apartments concerned very much about users’ needs through participatory methods. The apartment buildings are built with spacious inter-alleys, corridors and stairs in many directions, very convenient for walking and small business in future. It is safe for emergency exit, for i.e. in the event of a fire. Inside apartments, the height is about 4.5 m to provide more options in organising living spaces, many households build mezzanines with cheap materials, such as low quality wood to create extra rooms for sleeping or even renting out. There are some small parks, public green, lighting lamp post to enhance a good-looking spatial composition, life quality and community activities in the area. (PAPs, 2007)
[image: image16.png]

Figure 3.4: interior design of apartments with mezzanines to provide more low-cost living spaces (BTC)
3.4.2.2. More accessible and affordable water and electricity, telephone

In a survey of previous living conditions, it was found that most people were constantly worried about flooding and high prices of unofficial electricity and water. There was a case of one woman said she was so worried about flooding and income that she did not sleep at night in her old home. (Mai T. T., 2007). Since January 2005, right after people’s relocation into the apartment a few days, Governmental electricity, water was connected to the apartment area. Having official price for water and electricity provides comfortable and less costly facilities for apartment relocated families. As of Dec 2005, 60 out of 72 resettled households using home telephone. This amazing improvement was thanks to a promotion program from a telecommunication company providing free-of-charge instalment for home telephone. With this, a household revealed that they registered two free-installed telephone numbers, one at home and another for their coming business in nearby Lo Gom Market that will facilitate for their livelihood. This shows an increase in expenditure and living standard of the resettled PAP. (Diep, March 2006, p. 30)
3.4.2.3. Official ownership issued and house value increased

The positive aspects of resettlement are many: access to affordable electricity and water, a flushing toilet, security and stability, and a radical increase in assets. This last improvement is noticeable because a majority of people affected by the project were illegal squatters and through the project these households would be able to gain legalized status and full ownership of their apartment which should be a very crucial means to access to officially financial budgets. Along with project implementation, house numbers have been provided to all PAP. A contract for purchase apartment with relevant appointed agencies will be legal ground for further ownership issue once all concerned loans are fully repaid by the respective household. Perhaps this is one of most important benefits that cause positive impact on housing condition improvement which makes to the sense of security. With official ownership on apartment, resettlers are more likely to get permanent residency (KT1) according to new government residency law.

‘Housing is the most value physical thing project-relocated PAP have received from their resettlement. All prọject-relocated houses value high because of having house-number, front-point with government water, electricity supply and sustainable infrastructure in promising areas’ (Diep, March 2006, p. 33) In comparison with the subsidized prices for resettlement apartment, it is about five times increase in actual real estate market in 2007. As a result, the resettlers have quickly become rich in property so that they are largely considered no longer poor by the local authorities and community despite housing debt for some. However, continuous increasing of land value may undermine the result of the project in case poor households resell their resettlement apartment and construct a new slum elsewhere.
3.4.2.4. Environmental issues and health:

Public and domestic sanitation infrastructure upgraded (drainage, upgraded alleys and road); pollution issues reduced (canal and flooded sites improved, waste disposal management practiced, pollution production reduced), cleaner living environment (less littering and water standing) are most satisfactory upgrading according to my field work in 2007. 100% interviewees agreed that now they can enjoy totally different living conditions with a much better environment that helps to get a more healthy life, as the result people can save more money from cutting down expenses on illness.

Figure 3.5: Level of satisfaction of various asspects of urban upgrading intervention in the resettlement apartment project (PAPs, 2007)
 [image: image17.png]120%

100%

80%

60%

40%

20%

0%

& & @QQ &
& & o
& S L
& Ed
§
&
&

Achievement in physical environment brings about social environment with improving security, reducing social problems, for ie: drug use, prostitution, piracy, and better safety/ preparation for fire and disaster. For maintaining results, several environmental campaigns had been organised for various groups of users, especially children. Almost the households admit that their perception and behaviors for environment-friendly practices and sanitation habits are changing for better such as stable usage of waste collection service, new sanitary latrine as they have lived in a more civilized housing setting, moreover they really want to keep as long as possible the good image of their new desirable lives. With project’s education and encouragement, practicing environment-friendly sanitation habits and environmental protection behaviors of households have been gradually changing.
3.4.2.5. Institutional strengthening and micro-credit program:

Planning and strategies for resettlement options and measures is based on social development situation of affected people. Project’s efforts to engage PAP and their community into process has resulted in positive impacts on improvement of behaviors, capacity building, confidence, cooperation, planning skills and contribution to implementation, monitoring for their more decent life. Technical supports such as advanced technology, management skills, and participatory methodology is reasonably provided for community and local authorities to ensure their capacity to be strengthen to work effectively after project. As well, socio-economic support with active involvement of a Social Work Team is essential during project implementation. SWT’s performance served as safety net to prevent resetllers from hurry decisions causing more vulnerability for their lives later on.The most successful story of their activities is encouraging women and children to form credit-saving groups. Families are encouraged to join credit-savings groups as many people in a family as possible. ‘Role of credit-saving groups in resettlement process is proved as essential not only for economic purposes but also for institutional strengthening i.e. it is to get people involved more in project’s activities and eventually develop their capacity to deal with problems of resettlement’ (Diep, March 2006, p. 125) It is easy for people to make savings deposit with flexible frequency (day, week or month), little savings accumulated, loan cycled and little repayment amount were suitable and useful for low-income and poor people in term of financial solution and means to handling risks or shocks. Besides, meetings and community training facilitate people to practice participatory rights at smalle group scale. Many of people learnt from working with SWT and with other members of community in managing their life and become more confident and experienced to shift to better social status. For example, Mrs. Pham Thi Hong got a better job with much higher salary (1.6 million VND/ month, equivalent to 100 USD) after joining into participatory process. (PAPs, 2007).

Local authorities are also beneficiaries in the process for socio-economic facilities, gaining certain skills, capacities in dealing with resettlement and housing problems, environmental and socio-economic issues. Their involvement in post-project management is very vital for the project’s outcomes to be sustainable. (Diep, March 2006)
3.4.3. Factors contributed to the success of the case
Until now TH-LG resettlement apartment project is assessed as a “successfully demonstrating viable, more easily affordable alternative” (Standley, June 2006, p. 18) which has been contributing “towards enhanced social status, poverty reduction and public health improvements for the slum dwellers as the immediate beneficiaries and have prompted rethinking among the local authorities and technical departments on a whole range of urban planning, development and management fields.”(ibid.) TH-LG project becomes a symbol of municipality’s efforts to explore and test integrated pro-poor solutions through actual constructed and installed prototypes to reach wider level of whole city. Looking through case, there are factors contributed to its success.
Firstly, poverty alleviation and environment improvement/canal rehabilitation are top priority programs of city and Vietnamese society recently, therefore TH-LG project received supports from local government at all levels and from public. There was a shift in conceptions and practices of municipal authorities from top-down to bottom-up urban upgrading as the result of globalisation in term of knowledge exchange and broadening international cooperation. This movement is crucial for an enable environment to apply new approach and methods.
Project design and implementation were formulated with modern and up-to-date criteria that aim to optimize the positive impacts and mitigate possible damages focusing on social sustainability. Especially participatory approach was carried out in the very beginning of project, though it consumed a lot of time (around 3 years) for collecting data and analyzing the existing conditions, but interest and expectations from various stakeholders, especially local people were figured out to be addressed as project objectives.
Capacity of Local government and CBO were upgraded through training activities to be able to deal with multi-dimensional issues during and after project. These can be seen as a means to facilitate all stages of project. Moreover, estimated difficulties in livelihood disruption are taken into account by several training in how to start a new business and some vocational programs had been organized to ensure PAPs prepared well enough for income restoration after resettlement.
Participation approach created a new space for various social groups, especially marginal groups such as children and women, strengthened cohesion and consensus within the community, as well as brought about closer relationships and understanding between people, local authorities, technical consultants and PMU415 thus maintaining social capital. People gained much experiences by collaborating with the project on aspects of management, implementation and most important they became more confident and capable.

Another significant factor which must be mentioned was available financial resource from BTC and municipality, thank to this fact the project could be done smoothly without financial and time constraints.
To sum up, TH-LG pilot project was set up under an advantageous conditions facilitating urban upgrading interventions. However, efforts of PMU415, local governments at all stages and CBOs during project period through participation are vital to achieve all defined objectives and meet majority of interests of stakeholders towards a sustainable endogenous development , in which all internal strengths were encouraged and used thoughtfully.
IV. CHALLENGES IN DEALING TO MULTI-ASPECT URBAN POVERTY

Difficulties in terms of financial concerns and shortage of income generation, business, employment, livelihood were widely mentioned as the most concerned issues for their resettlement, especially families struggling with housing loans. Currently, majority of resettlers think that they are still in most difficult period for livelihood restoration.

There are certain complaints about delays and postpone in project implementation and construction. Although the project staff and involved authorities pay attention to households’ particular grievance to find solutions, some people tend to say constant complaints in a hope that they would be getting more support and benefits.

4.1. Livelihood of the poor before the TH-LG projects:
Before the project, incomes of people at the sites came mainly from self-employment. Vendors selling cooked food, lottery ticket, cigarette are very popular. Alternately, some use the front part of their house for selling things such as food, glossary or for doing miscellaneous services like garlic peeling, little trimmings, nail work and clothe sewing/mending. Small production at home like pig-skin processing business causing organic pollution as well as iron shaping or recycled material business causing noise, dust were also mentioned from the prior survey of PMU415. Taxi-motocycle, rickshaw, dockers, stevedore, longshoreman is earning way for some unskilled men. There are also a lot of wage workers in factories or private enterprises with low-wage, mostly in construction or textile industry nearby. Moreover, illegal activities such as: pocket-picking, prostitution, selling drugs are also one source of earning. Other important sources of income come from selling water and electricity to neighbours who were not eligible to access to official public servies, or lending money with very high rates.

According to the site survey, the most popular job was processing pork skin which was very polluted and unhygienic, but this was a busy informal work that brought about stable incomes and help the poor sustain their family life in short term. There were 3 households worked in mechanic manufactures using the available spaces at their own house and their incomes were stable and much higher than the other informal work. However this kind of job requires skills and are much noisy, thus not many people was able to join. As mentioned above, many of households do not have resident permits to live in HCMC, and of course they had no access to formal decent jobs due to their low education and illegel status, 70% of people just finished his/her 7th grade, some of them are not even able read easily a document or articles on newspapers. Living hand to mouth they had to struggle with daily needs of family, normally in food, health care, repairing living places and rental fee. Daily floods during rainny season and severe polluted tide from TH-LG canal – also Den (black) Canal- had ruined all housing materials, people belongings and health, many of them had to go out some where waiting for the floods drained off to get in to their houses. Materials of houses/ or dwellings were second-hand from demolished houses at some construction sites or low quality therefore easily damaged by polluted gas and water. Without fixing those damages, these shelters could not afford for arroud 13 tropical storms annually. For electricity and water supply they had to buy from several neighbours - who are legal and permanent residents there – with the prices higher 2,5 times (for electricity) and 6 up to 10 times (for water) than the governmental charges. Before resettlement, there were only 3 secondhand water suppliers and 41 households with electricity meters (among 363 households in total) for their own needs and for profitable distribution to people living around. For a sub water meter 400,000 VND was required and just a few of them who were less poor could afford for, then they started good businesses in selling water.

The box bellow presents the “fixed expenditure” that each household had to spend monthly and some additional ones for risks and social occasions.

	Table 4.1.1 Expenditure before the project

	food
	Less than 20,000 VND/day
	1.42 euro

	Rental fee
	300,000 to 500,000 VND/month
	21,4 – 35,7 euro

	Electricity *
	2,500 VND/kw

(250,000 VND/month)
	18 euro/ month

	Water*
	8,000 – 15,000 VND/ m3

(40,000 VND/month)
	3 euro

	Health care
	depends
	

	Repairing house
	1,000,000 VND/ 6 months
	12 euro

	Others (educational tuition, transportation, social occasions, amussement,…)
	depends
	

	Total
	>= 111.3 euro/m

	Average incomes monthly/hhs
	1,500,000VND/m
	108 euro/m

(source: survey in July 2008)
*: Govermental charges on electricity was 500 VND/kw, and on water supply was 1500 VND/m3
Obviously, the poor can not survive with very small monthly gain especially in case of risks come such as health problems or loosing job. Need additional earns to recover for risks they have to work overtime that may cause bad situation of health later, or trying to borrow money from somewhere. Illegal status and no certification of credit-solvency, they were hopeless in accessing to any official financial resources from government, even the budget for supporting to the poor. In deed they would be much more happier to be city permanent residents as they are able to reqire for loans from Poverty Redution and Hungry Eradition Program, but more than 90% of the population at the site had no permanent residence permits. (Diep, March 2006) As the result they had to borrow money from those who are richer at the very high rate (upto 25% monthly), and by the end of payment periods, if the borrowers can not pay the whole debt, they have to pay atleast the interest and the debt was at the same amount as before, else their belogings would be taken instead of money. The pressure of paying back debts forced the poor borrow money from other sources with similar interest rate, driven them to worse financial insecurity. Many of them have no choice to sell all of their belongings, or even land and shelters to pay debts.

4.2. Income generation for the poor – expectation and outcomes
Taken into account the insecurity of the poor about income earnings and having jobs, PMU 415 organised several methods in order to help people to prepare for coming resettlement and self-reliance after project. The socio-economic support program has provided support and services since 1998 with involvement of Social Work Team. Project activities have been implemented both short- and long-term strategies for restoring PAP income generation and livelihood. (Diep, March 2006)
	Box 4.1.1 Short-term income restoration strategies are for immediate assistance during relocation including:

i. Compensation for purchase land, house structures (retained in a bank, interest income to return PAP), and all other lost assets is paid in full before resettlement.

ii. Encouragement to income generation activities through household’s coping strategies.

iii. Establishment and maintenance of credit-savings groups, and limited involvement of CBOs and local authorities in income restoration planning and implementation.

iv. Develop multiple options for income restoration of PAP (e.g: employment, business, community enterprises, training and skill development) based on assessment of existing income generation patterns. For example, to prepare for official distribution of Lo Gom Market stalls, surveys and training on small business management undertaken by SWT to help the PAP manage their business better.

v. Develop special measures for PAP who are disadvantaged in terms of income generation and employment. For instance, housing loans with subsidized interest rate and long duration as well as micro-credit loans to low-compensation households are provided.

Long-term strategy includes construction of Lo Gom Market.

(source: Diep, N, March 2006, Monitoring of Resettlement Impact - Final Report, p:60)

The assumptions for these which mentioned to the affordability of the poor and the sustainability of the project after the relocation as follow intervention (Binnie Black & Veatch (INT’L) Ltd; Townland Consultants Ltd, 2003):

· The socio-economic supports will be enhanced, through savings & credit groups in Ward 11 and Binh Hung Hoa Ward, helping relocated people to settle down well their living in new places

· Relocated households can stabilize their income , and thus can pay down well apartment loan (in Ward 11) and housing loan (in BHH)

· The small market (in Ward 11) will run well and help as many as possible relocated people get income from their small trade, production and services, within participation of the Ward 11 People Committee in the market management.
Back to the analytical framework, the upgrading framework formulated by World Bank states that interventions for raising incomes are not priory to address but might come later when all issues about infrastructures and housing have been upgraded for poor communities. Yet this concept seems to be unrealistic in the case of the TH_LG because to the urban poor there is no access to anything without money.
i. Compensation for purchase land, house structures (retained in a bank, interest income to return PAP), and all other lost assets is paid in full before resettlement.

Most of poor people are satisfied with the compensation policy, especially in receiving this amount before resettlement so that they were able to prepare better or even started their planning of budget and small business. However some people were raising the complaints of uneven in compensation rate which was based on number of people living in a household and area, not took into account the quality of structures, for instance the muti-store house should be compensated higher value than the one store shelter.

Whatever this process had been carried out quite smoothly and quickly thanks to the effectiveness of Social Work Team in facilitating both concensus from the communities and faster administrative procedures from local government at Ward and District level. Surveys had been done to ensure about the situations of household and several options of compensations were discusssed to satisfy the needs of various poor households (see more at the part of housing above)

ii. Encouragement income generation activities through household’s coping strategies.

“The PAPs require restoration of the economic and social base, and the assistance to vulnerable groups to improve their status. The challenge for the very poor maybe to identify sustainable living and income generation options that are acceptable and workable for them. The very poor might not have assets for compensation or income for restoration. For example, households with very small landholdings may have lowest compensation level (25 million VND plus), when resettled they have to buy apartment (minimum price at 90 million VND) or land plot (less or more than 100 million VND a plot) for self-construction house (minimum loan needed for a basic ground-floor house is 40 million VND) and become loanee with a financial burden that is normally clear after several years (almost in 10 years). Whereas some households with medium land holding may be able to just afford resettlement place without any debt. Fewer ones with large land holding had a certain surplus amount of money after paying for apartment or land with housing construction.” (Diep, March 2006, pg.59) these below tables below illustrates several sources of people’s income and how much they earn per month, also compare expenditure and income to assess the vulnerability of the poor in finance after relocation.
	Table 4.2.1 Situation of income generation and business of project-resettled PAPs
(source: Diep, N, March 2006, Monitoring of Resettlement Impact - Final Report, p:54)

	Type of resettlement

(No of surveyed people related to income generation)
	New Apartment (255)
	Self-construction (166)
	Self-relocation (129)

	Wage laborer for private business and service (building worker, cook, private nurse, etc.)
	50
	43
	35

	Small trade in something (at home/outside)
	12/23
	12/16
	6/10

	Factory worker
	24
	14
	

	Working at home (small service, production simple processing, trimming work)
	18
	13
	3

	Rickshaw , pedicab, motobike- taxi driver
	20
	10
	9

	Housewife
	20
	10
	8

	Business Helper
	16
	5
	1

	Porter, Stevedore
	7
	8
	9

	Managing production establishment outside
	6
	3
	0

	Vendors (food, drinks)
	7
	3
	15

	Outside Shop Service
	8
	7
	2

	Trainee
	5
	2
	3

	Government worker, officer
	5
	4
	1

	Company office staff
	11
	2
	0

	Car/van driver
	7
	3
	1

	Having house/room for release
	2
	4
	0

Table 4.2.2 (source: ibid.)
	Income and salary level
	New appartment
	Self-construction
	Self- resettlement

	No of people recorded with

particular income level
	195
	126
	77

	High, up to 10 million VND or more
	4 (2.1%)
	nil
	nil

	More than 3 million VND
	14 (7.2%)
	3 (2%)
	nil

	2-3 million VND
	12 (6.1%)
	12 (8%)
	2 (2.6%)

	1- 2 million VND
	65 (33%)
	50 (33%)
	16 (20.8%)

	Less than 1 million VND
	47 (24%)
	33 (26.1%)
	29 (37.6%)

	Less than 0.5 million VND
	53 (27.2%)
	17 (13.5%)
	30 (39%)

	Changes in income level
	17 income decreased.
	22 income decreased.
	20 income decreased.

	
	1 income increased
	11 income increased
	2 income increased

	More distance to get work place

than before because of distant

resettlement site
	0
	59 (40%)
	40 (31%)

	Social & health insurance
	11
	2
	0

	Negative changes: Becoming

unemployed because of

resettlement
	8
	6
	7

	Table 4.2.3. Expenditure after the project

	food
	Less than 50,000 VND/day
	3,57 euro

	Monthly payment for new appartment
	400,000 to 800,000 VND/month
	28.6 – 57.2 euro

	Electricity
	1,000 VND/kw

(250,000 VND/month)
	18 euro/ month

	Water
	3,400 VND/ m3

(40,000 VND/month)
	3 euro

	Health care
	depends
	

	Repairing house
	Do not have to spend for the duration of 5 years, except the owners want to expand living space by making a mezzanine or plank walls, later could be small renovations such as painting or upgrading materials.
	

	Others (educational tuition, transportation, social occasions, amussement,…)
	depends
	

	Total
	>= 156,7 euro/m
To 185,3 euro/m

	Average incomes monthly/hhs
	2,400,000VND/m
	171 euro/m

(source: personal survey in July 2008)
Despite the number of households whose income are proof to be increasing, the inflation and economic crisis exarcebate expenditure of them. Other causes lead to income losses are presented from the table above. Firstly, many of them lost their jobs atleast for 6 months after project as they were working in textile company shifted to the industrial areas far from the site, or processing pork skin and working at mechanic manufactures which are forbidden to meet the requirements on environment, the other cases are people who were used to gain money from tranporting water from the water supplier to people around now can not find another means for earning. Secondly, some of them tried to start their previous small business of selling drinks and food along the corridors of the appartment. However, most of their aquainted consumers who were used to live in the same place before had to move to Binh Hung Hoa or other sites to resttle there, other neighbours around have been being suffered severe situation as they have been doing thus they could not expect them to buy things longer. New consumers are not coming because it is not convenient to access if the flats are on higher floors, and to gradually create a new net work time consuming is unavoidable. Thirdly, some people are effected by bad environment before and suffering for illness, they are able to work as an intensive labour as before. Forthly and very specially, it is the case of households who were profitable distributing electricity and water to others lost their main source of income and based on their low education and skills, it is impossible for them to find a decent job with equal earning as before project. The same situation to people who give loans with high interest rate to the poor because poor people received some money from compensation and small loans from CEF (Community Economic Fund of Labour Union)

Not only loosing income is driving community members to worse quality of life but the market is another mechanism which is contributing to their severe situation. High inflation leads to higher expanditure on everything, especially food. Other factors are the naïvety of the poor in using water and electricity and monthly payment for housing. Long time of trying not to use these resources because of very high price, now they are enjoying the low-charged public services happily and at the end of month they receive bills with almost the same payment that they had to pay before. For housing, instead of cost for repairing shelters, they have a “dreaming” own medium quality flat but with a monthly payment of 400,000 VND to 800,000 VND during the period of 10 years. All together pull them back from the happiness of new life to the reality of lossing incomes, higher expenditure and debts to pay. Several of them had to choose the latest solution to sell their dream and move to other places, normally very far from the centre and the site, or illegally build shelters on empty lands although they aware of being eliminated later someday.

All these put the vulnerability in livelihood of the households in the centre of income generation issue. There were not many interventions from SWT to promote household strategies in sustaining their budget (except saving-credit establishment) and create new means for them to initiative their own ways. Yet the situation itself has changed to a more hopefull sign. The poor are always rich of initiative in finding way to gain some money from juat a little resources. A household had a connection with a pagoda and started to receive materials and a small machine to produce incenses. Their business is positive resulted, the whole family of 4 people take turns to work can gain the amount of 1.500.000 VND to 3.000.000 VND per month, enough for daily cost and can keep some saving. By the time of surveying, there are 11 households joining in producing this kind of product. They use the large space infront of the appartment to dry incenses, looking at the bright yellow collor of the yard they said they felt hopeful in continuing living here. However there are a concern about the precariousness of this kind of job in being dependent too much on the needs of the pagoda. What happen if they stop ordering of incenses? Another case of creating new source of income is reorganising the interior space to make some extra small rooms for renting out. In fact, there was a suggestion from SWT to encourage the poor have their flat rented out partly but no discussion on this idea. Hence there is only one households is running this business. Some reasons for denying of this suggestion are 1) large scale of households – normally there are 4 to 7 people living together in one flat (36 to 52 m2) and no more free space for renters – 2) less privacy and no trust to outsiders – 3) resident registration for renter is complicated for the poor in term of time consuming and lack of knowledge in which documents should be made/ approved for renting.

To conclude, building the endogenous capabilities of households and community is crucial for a sustainable scheme of generating of income. For this issue, participatory approach might be very potential in exchanging knowledge and experiences within community and with consultants from outsides. There was one training sessions in starting SMEs but it is not sufficient and most of people are not able to remember the lecture because it was not from their pratically context and not applicable according to them. They need some guides more simple and esier to understand. The good intention of SWT might not meet the needs of the poor who concerned about beginning some business at their living places in order to reduce cost in renting, and able to do house work in the same time as shown in the survey that family businesses are preffered. Diversity in income generation options should be concerned seriously to avoid “lock-in” situation in case of any unexpected risk might occur.
Directed credit for small business and self-employment: (Diep, March 2006)

· Skill development through training, for instance, small business management;

· Assistance in openings in private enterprises managed by PAP and seeking employment opportunities for them;

· Preference for PAP with housing debt and loan in the market employment.

· Encouraging households to use resettlement housing advantages to develop livelihood and earning activities,

· SWT’s special support on vocational training with focus for hard-core, low income resettlers and high resettlement debt families;

· Providing information to help families cope with economic changes

· Close approach to every single household looking for business chances to work at home.

iii. Establishment and maintenance of credit-savings groups, and limited involvement of CBOs and local authorities in income restoration planning and implementation.
“Majority of residents in the area are poor laborers, low-income workers, small business holders, vendors. Dropped-out children helping their parents in earning is popular. Many households get deeper and deeper into usurious debts leading to mortgage their house. People are ravenous with need of credit loans yet local financial resources are insufficient for poor households.” (Diep, March 2006) in addition, as awareness of the poor had no strategy in saving money based on the culture of Vietnamese from the south – using up all having money in once - and they had no money to save actually, SWT decided to apply the method of generating income by promoting credit-saving in small amount for resettlement preparation in strengthening poor financial resources. The target group was women better in managing family budget and more responsible in choosing ways of spending money on.

The first meeting with a group of five women (? need to be confirmed) to try on convincing them to start as an initiator was organised in 2000 was successful. Women from various households saved 1000 VND to 2000 VND per day. In comparison with the daily expenditure, and some bad habits of playing gambles, this amount of money is very little and possible to be kept even for the poorest. The first purpose was to make people acquainted to new habit of saving money for dealing with risks. After one month the outcomes was over expected, all of member of saving group recognised the effectiveness of this activity when they estimate the amount of saving after one year (reach to 720,000 VND per year) enough for preparation of Tet holiday – Vietnamese New Year Eve. Further it is more secure for the family in term of being sick or paying for social occasions such as weddings and party for a new house. The saving money of the group was reported by the group leader who knew basic calculation and put in a saving account at a bank, then would be withdrawn right before the Tet holiday. Anyone who is member is able to borrow money from the group with the amount equal to three half of the money they contributed. The most positive aspect of this strategy is poor people have the access to small loans based on the “trust” within community but the complex procedures and requirements of status from official financial bodies. “Loan amount is from 1-2 million VND, interest rate at 2%/month, loan duration flexible based on agreement among the group peers. Repayment mode is up to the borrowers’ income circumstance, may be daily, weekly, monthly. Repayment collection always try to create good condition for members, for instance center head stay at home waiting for members who also live in the area (apartment or urban upgrading).” (Diep, March 2006) When they need just 1-2 million VND, only group could satisfy their need in an effective and quick manner at a very affordable interest rate and repayment mode. Loans can be use in handling risks or starting some small businesses, house renovations and giving chances to the poor to be reliance in their own ability.
Other strength is improving the voices of women within their family in term of economic position. One case was a woman selling fruits with daily income around 20,000 VND (1.5 euro in year 2000) was saving 1500 VND per day. By the end of year she was able to organize the best offers as ever to show her respect to ancestors and for family’s happiness.

The effectiveness of this group then was quickly and broadly extended and establish many new small credit-saving groups. These were well performance and useful for improving the conditions of the poor in term of financial securities and social attitude. There are several cases showed poor people used the saving money for moving to the new living place. The method and principle of saving money within group based on “trust” and “transparence” had been consulted and discussed between SWT and groups. This program can be seen as the second highest of participation of community where the community were “acting together” with SWT.

Box 4.2.1 Activities in credit saving for relocated people (source: Diep, N, March 2006, Monitoring of Resettlement Impact - Final Report, pg:64)
	Before relocation period, credit-savings activities in W.11, D.6 were crowded with to-be-relocated people. Groups supervised by the Credit-saving Management Unit with the Head also P’sC Chairperson of W.11 D.6.

1. Year 2000: Total was 222 members, 20 groups (including 4 children groups), total savings was VND45.311.000.

2. Year 2001: Total was 252 members, 23 groups, 3 weak groups were merged into 3 stronger groups, children groups were separated to go with their own activities. Total savings was VND 97.211.000.

3. *Year 2002: Total was 265 members, 18 groups (during solidation process, a weak group was merged into a strong group). Total savings was VND98.113.500.

4. Year 2003 (as of November 2003): Total was 220 members, 17 groups (11 members left their groups, drawing savings for self-relocation). Total savings was VND155.821.000.

5. Year 2004: Total was 207 members, 15 groups. Total savings was VND200.585.000.

End of 2004, repayment rate was 98%, some members with self-construction resettlement had to draw savings earlier to cover housing construction loan repayment.

After the project, many small credit-saving groups stopped working based on the disruption of the communities that was difficult to be reorganised after resettlement. However 3 groups still working proves the need of the poor from this activity. The good side of this program is obvious but there are some limitations should be aware. Firstly a group is formulated based on “trust” among members and before relations/connections, therefore any one who are lack of connection to members of the group are excluded. Moreover, several people who know how to read, write and calculate which are highly appreciated in this case are too clever sometimes to choose the one they like to be member of groups. They do not inform the existence of the group to limit the number of members to join. There might be an excuse for that behavior of avoiding risks to the whole group. The expectation from SWT to expand this model to be popular within community had been successful during the intervention in participatory way, yet the post-project outcomes turned to be upon to the social structure of community.

iv. Develop multiple options for income restoration of PAP (e.g: employment, business, community enterprises, training and skill development) based on assessment of existing income generation patterns.
For example, to prepare for official distribution of Lo Gom Market stalls, surveys and training on small business management undertaken by SWT to help the PAP manage their business better.
Regarding project’s support on vocational training program:

Resettlers were offered to attend short vocational courses (restaurant service, hair dressing, etc) to seek a sustainable job but they did not take because of a variety reasons. SWT tried hard to encourage resettlers, however, it was not attractive to them. The program has not so far been very successful, reasons mentioned as follows:

· Distance from resettlement area to the training venue was far although they were offered with allocation of bicycle and vocational tools.
· Poor people want to have income/pay right away (with simple construction work, porter, etc) to contribute for housing loan repayment and needs caused by resettlement. They need instant jobs to get paid to live on. They could hardly be patient in spending several months (3-4 months) to learn a new vocation. In addition there are a number of costs during the vocational training such as meals, parking, transport etc.). While better well-off families wanted to join but they didn’t have teenage children for vocational courses.

· People are not resourceful to adapt with new jobs, they tend to remain with their former income generation activities, mostly self-employment or work at home.
· Self-employment at home is highly preferred. A lot of people prefer to income generation activities that can be undertaken at home especially for mothers with young children, old people and unskilled ones. Acording to Diep in The Final Report they want to watch TV or take rest at any time while working perhaps.

· If they are able to temporarily live on for a while with coping activities or even without earning, they would wait for the open of the Lo Gom market.
· There has been limited additional coordination and support from outside (CBOs, local authorities, project, financial provider institutions such as CEP and credit-savings groups) in this regard. As mentioned above, numbers of PAPs trained and or provided with jobs, micro-credit disbursed, number of income generation activities assisted remained a few such as application for a nursery position in coming Binh Long Primary School in W.BHHA. In W.11 D.6 with loans from local credit programs, about 10 households open café, glossary selling at home, and cooked food stands. (Diep, March 2006)

v. Develop special measures for PAPs who are disadvantaged in terms of income generation and employment.
Housing loans with subsidized interest rate and long duration as well as micro-credit loans to low-compensation households are provided.
“Challenges:

· There are problems regarding lacking of unity and coordination among the local community caused by contradictions, factions, untransparency.
· Community people have become largely disbelieving in application assessment in hunger eradication and poverty reduction. Also, there are a number of complains that loan assessment in credit-savings programs was unfair, many better-off households had loans while many of the poor were excluded, the lists of borrowers were not publicized despite an available coding list of poor families.

· Activities, scheme and management are week. Even as surveyed, there were households with good willing to early join Women’s Union but soon later they withdraw. Roles of group leaders have not been adequately paid attention to.

· According to community people, Ward Women’s Union management is not yet strong enough and loosing prestige due to savings abuse, paying little attention and support to project’s credit-savings programs.” (Diep, March 2006)
vi. Long-term strategy includes construction of Phu Hoa market.(rental of stalls, kiosks, workshops)

“The market is located next to the canal to be used as a waterway transportation route, which is cheap and convenient, promising a prosperous livelihood for local community, resettled households, particularly those in the apartment.”- PMU 415 expected the market would be in good operation and transferred to the local authorities and community when finalizing project. This main mitigation measure for livelihood restoration is critically supposed to contribute to PAP’s post-resettlement sustainability and ensure the project’s outcomes in the long run.
The potential beneficiaries are given priority to resettled households in Lo Gom Apartment and self-construction households in W. BHHA Resettlement Site and Services. Other regarded occupants will be self-relocation PAP, urban upgrading PAP in W.11 D.6. People will have a number of direct advantages and benefits from Market operation including resettlement houses becoming business sites, adjacent location, close ties of local business partners and suppliers, increase in income generation. Adverse impacts may be noises, messy living condition, polluted environment, degraded landscape for the resettlement area because of poorly organized commodities/goods piles, increasing amount of solid waste and lacking of market management from local authorities. About urban upgrading area, it also get benefits from the market, creating employment and income generation opportunities for self-employed people such as retailing sellers, vendors, and bulk suppliers, boat men, small services, wage laborers such as stevedore, workshop workers. Furthermore, for the surrounding area other communities also benefit from the market in purchasing basic commodities daily, or they themselves have chances to develop business and services to create a value chain and all these bring about positive changes in economy and quality of life to people, especially the poor in term of “having oppoturnities to access to the market” (Diep, March 2006) The market was open in the beginning of 2006 as an important event at locality since this was the last part of the project which fulfiled the objectives in raising income, reducing poverty, and sustainable development as an obvious result. Despite of what was expected by the government, PMU and even people living in the site, it is not working very well. People from community was distributed stalls, kiosks, workshops based on their registrations, and have to pay yearly for six years to have the right to use those spaces for their business totally (1.200.000 VND at the first time when received the slot, 400.000 VND to 600.000 VND yearly depends on location of the slot). Several of them were eager in starting their business but there was not many consumers coming. Others hesitated to change their occupations so they were just waiting to see what happened with the first group then they would make their choice later. By the day of survey, only a few (7 among 72 households) stalls and kiosks are still working not very effectively and earning a little or no income. The construction looks quite high quality and in a good view of cityscape, but what are the reasons of this failure? There are couples of problems if tracing back to the time of establishing the market:

a. Establishment of the Phu Hoa Market Management Unit was using participatory approach by organizing several meetings to introduce objectives of building this in the sense of long-term livelihood sustainability, how the market will be like and the way of management it. A model of the market was also made in small scale so that people could imagine the look of future construction. The noticed point here is for the market’s interior where all activities will happen was presented in technical blueprints which no one from the community could get exactly ideas. Totally believing in PMU415 by recognizing how effective and helpful they were during the previous phases, people did not ask for clarification of what they did not understand. This leads to inconvenience in using slots for selling things because the interior was made improperly for a local market in term of sizes, forms and functions. As interviewing some retailers, they have to renovate the place so that it is more suitable, but this was costly, around 1.5000.000 VND per slot.

b. The idea of creating the market for the poor was from investors through several field trips to other sites of urban upgrading, but not from the need of community themselves. There was no survey of what people really required for their future livelihood or living strategies.

c. Several questions should be taken seriously such as “who are suppliers? Who are current and potential consumers?” to be figured out from surveys surrounding areas

d. There is an ignore factor of competitiveness of this market in competing with bigger and cheaper market 1 km from the site – Binh Tien Market. People around and even those living in the apartment are not buying their daily commodities from Phu Hoa market but from Binh Tien because they can buy thing cheaper and more choices of goods. No one know about Phu Hoa market before because it is brand new, but there was no marketing activities and an interesting point is about the name of the market chosen by local government at district level. Although PAP preferred to name the market “Lo Gom” as it is well-known for long but the local government insisted to put the name “Phu Hoa” with the imply to Phu Hoa traditional common house 1 far from the site, perhaps they would like to build some connections in term of culture and tourism, Fortunately, Phu Hoa market was renamed as Lo Gom recently.

e. The poor who would spend their money and efforts in the market directly have no experience in trading, marketing and which commodities suitable for selling with small capital. Aware of this PMU invited an economic expert to give a lecture in starting SMEs, but as mentioned before, this was not effective. To whom low educated and have no experiences, academic knowledge seemed to be too complicated and not understandable. No workshop or field trip for visual learning was prepared for them thus all ideas of starting trading something to them were too vague actually.

f. The idea that the market should be managed in a community-based manner is advisable, however, such a management mechanism is very new practice in Vietnamese communities. Normally, businesses centers are under either legal private bodies or concerned local authorities. There is a need to do feasibility studies or pilot models in this regard. Nevertheless, a couple of community residents can be present in the market management structure.

Recently the scenery has been changing more positively. Lo Voi market, a small local one for selling fresh food such as meet, fishes and vegetable had been eliminated recently by another urban upgrading project and many retailing sellers, vendors from that market had been shifted to Phu Hoa Market, they are allowed to use the open space in front to organize their business. They are experienced and have their own business network of suppliers and customers and Phu Hoa Market is becoming more crowded. This can be a good chance for PAP to learn from new comers and join into their chain.
In conclusion, according to Diep N. particular problems in developing the overall income restoration program in TH-LG project include:

· Lack of compensation for loss of income generation in early resettlement.

· Distance of resettlement sites from the previous place in W.11 D.6

· Lack of feasibility study or prior survey needed for income generation programs
· Inadequate budget for income restoration programs;

· Lack of institutional and technical capacity to plan and implement socio-support for resettlement for income generation with coordination from local authorities; and

· Abandonment of vulnerable PAPs (self-resettlement households) in long-term income restoration programs (no vocational training, less rental eligibility for a business place in Lo Gom Market or exclusion from credit-savings groups after their relocation.)
· Some of the problems stem from lack of appropriate policies, others relate to institutional and financial constraints.
V. CONCLUSIONS AND RECOMMENDATIONS
Conclusions
1. Urban poverty is much more severe than rural poverty in terms of livelihoods; in urban areas, lack of income means not affordable for food and all kinds of daily service. This implies that sustainable livelihood for urban poor is crucial to reduce the vulnerability of their lives.

2. THLG pilot project achieved much more successful and sustainable development in comparison with previous projects which focused only on technical objectives and standardization. Affected people had an “invited space” created by initiation of LGs and international organization (BTC) to raise their voices of what they deserved for and “acted together” in several programmes during resettlement period. That why the projects could meet large part of the PAP’s needs.

3. Is it true that better participation will bring about more sustainable development for poor communities in upgrading urban projects? Obviously the answer is YES but in this case study there are still a lot of limitations, sometimes lead to hopeless situations, which are caused by a couple of reasons such as:

a. Divergence of communities leads to difficulties in achieving community consensus in making decisions, weak solidarity and exclusion of people who are very poor or the poorest.

b. Restructuration of the community after project was not predicted leads to some unexpected outcomes

c. Local knowledge during participation and sharing knowledge processes was not used effectively in improving QOL of the poor

d. Professional bias of officials is still not aware caused uneven participatory levels in various programs, environmental programs are at higher participation and still working well recently while as social and economic programs depended on ideologies from the “top” much more from “bottom”

e. “Quality” of participation is resulted by capability of all stakeholders. In this case, all of them lack of “experiences” as this was a pilot project. Furthermore, PMU is very professional in social issue but specialized knowledge in construction and economy is limited.

4. The project considered PAP as beneficiaries much more than agents of changes which has been shown by the level of participation at consultation mainly, deciding together and acting together partly during the project circle. The objective of achieving highest participation was different from concept to implementation.
5. Failures of TH-LG project until now mainly are caused by:

a. Management :

i. Conflicts within organizations/systems at the first phase

ii. Irresponsibility of several officials

b. “too ambitious” expectations and underestimation of difficulties that poor people could meet after resettlement

c. Lack of sources for livelihood of the poor

Recommendations

1. Formulation specific objectives of the project needs to be revised during the time accordance to the changing context of society and raising awareness of targeted communities.

2. Fully document the community participation process and prepare manuals for training- trainers and for field operations, employing user-friendly visual communication techniques.
3. Participatory approach has not universal methods, it should be adjusted to be suitable and friendly to people due to their culture and other social issues. This ensure the higher participation from all beneficiaries and target-groups

4. Post-project vulnerable issues of the poor should be taken into account to find out the ways to help the poor the diversify their assests and able to access, defend and sustain these assets.

5. The poor is more initiate in generating their income, this has been proved within Tan Hoa-Lo Gom resettlement appartment. Yet those means of earning money are still very unstable and dependent on exogenous factors, supports from lower local governments at ward and district level are nescessary, especially in financial and training issues.
6. There should be following key steps in income restoration program:

· Analyze economic activities of all PAP (by gender, age group, education, skills, income, household size, preference, options (to assess their needs and capacity)

· Identify multiple income restoration programs (both individual and credi-savings groups) through PAP consultation and through market and financial feasibility analysis.

· Test training and income generation programs with selected PAP on a trial basis.

· Develop a framework for institutional supervision and budget.

· Evaluate the program and provide additional technical assistance if required.

7. Endogenous capabilities of the poor such as knowledge about informal works and their own market should be used to design a framework for income generation.

8. Tennurs are certificates for community to access to formal financial resources and should be given as soon as posible to help poor people avoid short-term risks.

9. It does not make sense of a “totally finish upgrading project”, the very poor need time to recover their life after the resettlement thus investors and other partners should create post-project institutions to assist the poor in a longer term (can be 2 or 5 more years)
REFERENCES
Anh, L. D. (2007). Tan hoa – Lo gom Canal Sanitation and Urban Upgrading Project: Lessons Learned. 17. Ho Chi Minh.

Arnstein, S. R. (1971). A Ladder of Citizen Participation. Journal of Royal Town Planning Institute.

Berner, E. &. (2005). Left to their own devices: Community self-help between alternative development and neoliberalism. Community Development Journal, 40 , 17-29.

Binnie Black & Veatch (INT’L) Ltd; Townland Consultants Ltd. (2003). Feasibility Study on Sanitation and Urban Upgrading. Ho Chi Minh: BTC.

Botes, L.; Van Rensburg. (2000). Community Perticipation in Development: Nine Plagues and Twelve Commandments. Community Development Journal, 35 , 41-59.

BTC. (n.d.). Tan Hoa Lo Gom Canal Sanitation and Urban Upgrading Project. Retrieved January 21, 2008, from http://www.btc.com

Chambers, R. (1989). How the poor cope. IDS Bulletin, Vol 20, No 2 .

Deniz Baharoglu; Christine Kessides. Urban Poverty. In Macroeconomic and Sectoral Approaches (pp. 124-485).

Diep, N. T. (March 2006). Monitoring of Resettlement Impact - Final Report. Ho Chi Minh city.

Helmsing, A. H. (2005). Local Governance Hybrids: Enabling Policies and Citizen Approaches to Poverty Reduction. In Globalisation, Poverty and Conflict (pp. 177-197). Springer Netherlands.

Huynh Thi Tuyet Mai, Trinh Ho Ha Nghi, Bill Tods. (2003). Ho Chi Minh City Participatory Poverty Assessment. Ho Chi Minh.

Mai, N. X. (2005). Urban Poverty in Vietnam and subjetcs of Poverty Reduction Process.

Mai, T. T. (2007, July 28). What can be improved in TH-LG Rettlement Apartment Project. (T. T. Hang, Interviewer)

Norton, A. and B. Bird. (1998). Social development issues in sector wide approaches. Social Development Working Paper No. 1. London: DFID.

PAPs. (2007, July). Impacts on PAPs' lives Two Years After Project. (T. T. Hang, Interviewer)

Partnership and Participation Planning. (n.d.). Retrieved August 21, 2008, from Department of Urban Affairs and Planning at Virginia Tech: http://www.rec.org/REC/publications/PPtraining/

Standley, T. (June 2006). Final Report of Tan Hoa _ Lo Gom Canal Sanitation and Urban Upgrading Project. Ho Chi Minh City.

SUP. (n.d.). Retrieved May 07, 2001, from Urban Poor Asia: http://www.achr.net/sup_vietnam.htm

The World Bank. (2000/01). Cause of Poverty and Framework for Action.

The World Bank. (1999-2001). Upgrading Urban Communities - A Resource for Practitioners. Retrieved 10 30, 2008, from What is Urban Upgrading?: http://web.mit.edu/urbanupgrading/index.html

Waibel, M. (2007). Migration to Greater Ho Chi Minh City in the course of Doi Moi Policy - Spatial Dimensions, Consequences and Policy Changes with special reference to Housing. The Balance of Urban Growth and Redevelopment in Ho Chi Minh City/ Vietnam – Sustainable Housing Policies for Mega-Cities of Tomorrow. Ho Chi Minh.

Werlin, H. (1999). Slum Upgrading Myth. Urban Studies, Vol. 36, No. 9 , 1526.

Wilcox, D. (1994). Retrieved october 2008, from The guide to effective participation: http://www.partnerships.org.uk/

Wratten, E. (1995). Conceptualizing urban poverty. Environment and Urbanization, vol 7 , 11-29.

� Tet holiday is the most important and popular holiday and festival in Vietnam. It is the Vietnamese New Year based on the Lunar calendar, normally at the end of January or beginning of February.

� Vietnamese Residency Status System identifies 4 types of residency registration: KT1 for permanent residents at their current house, KT2 for city-based residents at an address different from where they live in the same city, KT3 for immigrants from outside city, KT4 for temporary residents

Institute of Social Studies - NL

