
1

SEPTEMBER-2017

MINISTRY OF TRANSPORT

CUU LONG CORPORATION FOR INVESTMENT,

DEVELOPMENT AND PROJECT MANAGEMENT

OF INFRASTRUCTURE (CUU LONG CIPM)

CONTENTS

2

1
• Introduction of Cuu Long CIPM

2
• Southern Regional Transport Master Plans

3
• Projects under calling for investment

4
• Summary of planned projects

1. INTRODUCTION OF CUU LONG CIPM

MINISTRY OF TRANSPORT

CUU LONG CORPORATION FOR INVESTMENT, DEVELOPMENT

AND PROJECT MANAGEMENT OF INFRASTRUCTURE

(CUU LONG CIPM)

3

Cuu Long Corporation for Investment, Development and Project Management of Infrastructure

Head Office: 127B Dinh Tien Hoang Street, Ward 3, Binh Thanh Distrist, Ho Chi Minh City, Vietnam.

Tell: 84-8-3841 0088; Fax: 84-8-3841 1872; Email: cuulongcipm@mt.gov.vn

1.1 Introduction of Cuu Long CIPM

- The State-owned enterprise with

100% of the State’s funds under the

Ministry of Transport, was established

in 1994 as project management unit,

changed to enterprise in 2011.

- One of two SOEs under Ministry of

Transport play role of calling for

investment on infrastructure project

(Cuu Long CIPM and VEC). At

present, being re-structuring for more

effective operation in the future.

Project management

Project Development &

Investment

Project Concession

Project operation

and maintenance

4

4

The Map of Southern Regional

5

 Transport system in Mekong Delta 1.3

6

My Thuan Bridge Project

Financed by Government of

Australia (GOA)

Total investment: 114.38 million

USD.

Operation: In year 2000

Can Tho Bridge Project

Financed by JICA

Total investment: 342.65 million

USD.

Operation: In year 2010

 Successful projects 1.4

7

Trans-Asian Highway Project

Ho Chi Minh City to Phnom Penh

Highway

Improvement Project – Viet Nam

Component

Financed by ADB

Total investment: 145 million USD.

Operation: In year 2005

Ho Chi Minh - Trung Luong Expressway

Project

Financed by the Government of Viet

Nam

Total investment: 533 million USD.

Operation: In year 2010

And other projects financed by the Government of Viet Nam

 Successful projects 1.4

8

No. Project Total cost

(mil.

USD)

Fund

1 Central Mekong Delta Region

Connectivity Project, include:

928 Co-financed by ADB, GOA,

EDCF and Viet Nam Government.

- Cao Lanh Bridge ADB & the Government of

Australia
- Cao Lanh – Vam Cong Connector

- Vam Cong Bridge EDCF (Korean)

2 Southern Coastal Corridor Project

Stage 1 (SCCP 1)

450 Co-financed by ADB, GOA,

EDCF and Viet Nam Government

3 Lo Te – Rach Soi highway

construction project

321 Financed by EDCF and Viet Nam

Government

4 Trung Luong – My Thuan

Expressway (Stage 1A)

700 BOT investors’ fund

 Projects under construction 1.5

9

No. Project Total investment

cost (mil. USD)

Fund for F/S

preparation

1 Southern Coastal Corridor Project

Stage 2 (SCCP2, ~82km); 2 lanes

326.15 ADB’s Grant.

2 Ho Chi Minh City Ring road No. 3

(consists of 2 sections: Binh Chuan –

NH22 and NH22 – Ben Luc, ~

46.7km); 4 motorized lanes + 2

frontage lanes.

754 ADB’s Loan

3 Interconnecting Road to NH91 and

Long Xuyen City Bypass

92.7 ADB, GOA, and

Viet Nam

Government.

 Projects under F/S preparation 1.6

2. Southern Regional Transport Master Plans

MINISTRY OF TRANSPORT

CUU LONG CORPORATION FOR INVESTMENT, DEVELOPMENT

AND PROJECT MANAGEMENT OF INFRASTRUCTURE

(CUU LONG CIPM)

10

Cuu Long Corporation for Investment, Development and Project Management of Infrastructure

Head Office: 127B Dinh Tien Hoang Street, Ward 3, Binh Thanh Distrist, Ho Chi Minh City, Vietnam.

Tell: 84-8-3841 0088; Fax: 84-8-3841 1872; Email: cuulongcipm@mt.gov.vn

Mekong Delta Master Plan (2020)

11

12

• Pursuant to Decision No.11/2012/QDĐ-TTg dated February 10th, 2012 of Prime

Minister on approval on transport development planning of the Southern Focal

Economic Area (SFEA) in the Mekong Delta till 2020 and orientation to 2030;

• Pursuant to Decision No.638/QD-TTg dated April 28th, 2011 of the Prime Minister

on direction, tasks and plan on development of transport infrastructure works in the

Mekong River delta region through 2015, with orientations toward 2020; and

Decision No.548/QĐ-TTg dated April 4th, 2013 of Prime Minister adjusting.

• Pursuant to Decision No. 568/QD-TTg dated April 08, 2013 of the Prime Minister

approving the adjustment for the transportation development planning of Ho Chi

Minh in 2020 and the vision to 2030

• Pursuant to Decision No. 326/QD-TTg dated March 1st, 2016, approving the master

plan on development of Vietnam's expressway network through 2020 and

orientation to 2030

2.1 Legal Grounds

13

2.2
 Category of projects in Southwestern region

in 2016-2020

 No. Project Description Total investment

cost

A. Route along North-South axis: 04 projects

1
My Thuan – Can Tho

Expressway Project

- Location: Dong Thap & Vinh Long Provinces.

- Length: 24.5km. 4-lane scale.

Method: Combination of ODA and BOT

366 million

USD

2
My Thuan 2 Bridge

Project

- Location: Tien Giang and Vinh Long

Provinces.

- Total length: 6.5km

- Scale: cable-stayed bridge of 1.22km, 6

lanes.

Method: ODA.

245 million

USD

3

Trung Luong - My

Thuan Section (full

4-lane expressway)

- Location: Tien Giang Province.

- Length: 51.5km.

- Scale: 02 lanes (support ongoing BOT

project).

Method: ODA.

250 million

USD

4

ITS for Trung Lương

- My Thuan - Can

Tho Expressway

Location: Tien Giang, Vinh Long and Dong

Thap Provinces.

- Length: 75km.

Method: ODA

22 million USD

14

No. Project Description Total investment

cost

B. Route along East-West axis: 04 projects

1

Project Component 4 –

Interconnecting road to

NH91 and Long Xuyen city

Bypass under CMDRCP

- Location: Can Tho City

- Length: 6.8km

- Grade III road of delta area, 2-lane

Wm/Wn=12m/11m.

Method: using redundant capital of Lo Te – Rach Soi

Project, Agreement VNM-40

59.3 million USD

2
Vi Thanh - Bac Lieu Road

Project

- Location: Hau Giang and Bac Lieu Provinces.

- Length: 60km.

- 1st stage scale: Grade III road of delta area,

Wn/Wm = 12m/11m.

Method:ODA

162 million USD

3

Improvement of NH30 from

Cao Lanh City Bypass to

Dinh Ba Border gate

- Location: Dong Thap Province.

- Length: 28km.

- 1st stage scale: Wn/Wm =12m/11m, grade III road of

delta area.

Method: Combination of ODA and BOT

84 million USD

4

Improvement of NH91 from

Long Xuyen City Bypass to

Khanh Binh Border Gate

- Location: An Giang Province.

- Length: 80km.

- 1st stage scale: Wn/Wm =12m/11m, grade III road of

delta area.

Method: Combination of ODA and BOT

240

2.2
 Category of projects in Southwestern region

in 2016-2020

15

No. Project Description Total

investment cost

C. Ho Chi Minh City Ring Road: 01 project (Southeast region)

1

NH22 – Ben Luc

under Ho Chi Minh

City Ring Road No.

3 Project

- Location: HCMC, Binh Duong and Long An

Provinces.

- Length: ~ 22km.

- 1st stage scale: urban road with 04 motor lanes

and 02 mixture lanes.

Method: Combination of ODA and BOT

342 million

USD

2.2
 Category of projects in Southwestern region

in 2016-2020

3. PROJECTS CALLING FOR INVESTMENT

MINISTRY OF TRANSPORT

CUU LONG CORPORATION FOR INVESTMENT, DEVELOPMENT

AND PROJECT MANAGEMENT OF INFRASTRUCTURE

(CUU LONG CIPM)

Cuu Long Corporation for Investment, Development and Project Management of Infrastructure

Head Office: 127B Dinh Tien Hoang Street, Ward 3, Binh Thanh Distrist, Ho Chi Minh City, Vietnam.

Tell: 84-8-3841 0088; Fax: 84-8-3841 1872; Email: cuulongcipm@mt.gov.vn

16

3 Projects under calling for investment

No. Project Total cost

(mil. USD)

Scale of investment

1 Ho Chi Minh City Ring Road No.3

(Section3: Binh Chuan – NH22 and

Section 4: NH22 - Ben Luc)

704.6 4 lane of urban road + 2 mixing road.

V=80 km/h. Total length: 46.7 km.

2 Southern Coastal Corridor Project

Stage 2

326.15 2 lanes. Grade III road of delta area.

V= 80 km/h. Total length: 104.45km.

3 Ben Luc – Hiep Phuoc Road Project

under Ring Road 4 HCMC

299.58

(1st phase)

1st Phase: Urban road (4 motorized

lanes + 2 service road lanes), 35.8 km,

V= 100km/h on expressway.

4 My An – Cao Lanh Road Project

under the Central Mekong Delta

Region Connectivity Project

158 Grade III road of delta area. V= 80

km/h. Total length: 25.164 km.

5 HCMC – Moc Bai Expressway 587.16 4-lane expressway. V=120 km/h. Total

length: 51.5km.

6 HCMC Viaduct Highway No.5 784.14 1st Phase: 4 lane of urban road. V = 80

km/h. Total length: 30.5 km

7 My Thuan 2 Bridge Project 244.93 6 highway lanes. V = 80km/h. Total

length of bridge: 7.15m
17

18

3.1 Projects calling for investment

HO CHI MINH CITY RING ROAD NO.3

(Section 3: Binh Chuan – NH22 &

Section 4: NH22 – Ben Luc)

3.1
 Ho Chi Minh City Ring Road No.3 (Section 3:

Binh Chuan – NH22 & Section 4: NH22 – Ben Luc)

19

Cambodia

Ho Chi Minh City Ring Road No.3 Ho Chi Minh City Ring Road No.3

Tan Van

T
a
n

 V
a
n

 –
 N

h
o

n
 T

ra
c
h

 =
 3

4
.0

5
m

Ben Luc – Long Thanh

expressway

HCMC – Long Thanh

expressway

Bien Hoa – Vung Tau expressway

Binh Chuan

NH.22

Ben Luc

Binh Chuan – NH22 =

17.5km

N
H

.2
2

 –
 B

e
n

 L
u

c
 =

 2
9

.2
k

m

1
A

 +
 1

B
: 1

7
.8

5
k
m

Nhon Trach

2A + 2B: 16.2 km
20

3.1 Ho Chi Minh City Ring Road No.3 (Section 3:

Binh Chuan – NH22 & Section 4: NH22 – Ben Luc)

21

• Detailed master plan of RR3 was approved by Prime Minister in 2011

Roles of RR3:

• Complete the road network surrounding HCMC area closely related to
road network in the region

• Linking road of urban areas and industrial areas surrounding HCMC.

• Control the traffic from afar to reduce traffic congestion in the central of
HCMC.

Scope of project (final stage):

• Total length: 81 km

• Technical standard: Urban Expressway with 6-8 lanes + service lanes

• Designed V = 100 km/h

3.1 Ho Chi Minh City Ring Road No.3 (Section 3:

Binh Chuan – NH22 & Section 4: NH22 – Ben Luc)

No. Section Estimated

investment

cost (mil

USD)

Status Proposed

investment

option

1 Section 3: Binh Chuan

– NH22 (~17.5 km)

361.7 In period of FS preparation

by ADB loan and calling for

investment

Combination

between BOT

and ODA 2 Section 4: NH22 –

Ben Luc (~29.2km)

342.9

22

3.1 Ho Chi Minh City Ring Road No.3 (Section 3:

Binh Chuan – NH22 & Section 4: NH22 – Ben Luc)

Investment proposal for sections NH22- Ben Luc and Binh Chuan – NH22:

Section 3: NH22 – Ben Luc

• Source of fund: ODA and BOT
investors’ fund

• Investment scope: 17.5 km

• Investment cost: ~ USD 361.7
million.

• Expected construction period:
2020-2022

• Expected operation year: 2023

Section 4: Binh Chuan – NH22

• Source of fund: ODA and BOT
investors’ fund (ADB will
finance this section ~ 287
mil.USD (standby 2019 and firm
2020)

• Investment scope: 29.2 km

• Investment cost: ~USD 342.9
million.

• Expected construction period:
2020-2022

• Expected operation year: 2023

Proposed payback method for investors:

- BOT investors shall implement O&M on entire of length of each section;

- Revenue from toll collection of each section in 25 years (IRR~ 14%)

23

3.1 Ho Chi Minh City Ring Road No.3 (Section 3:

Binh Chuan – NH22 & Section 4: NH22 – Ben Luc)

24

3.2 Projects calling for investment

SOUTHERN COASTAL CORRIDOR PROJECT

- STAGE 2

25

3.2 Southern Coastal Corridor Project - Stage 2

26

SCCP 2

SCCP 1

3.2 Southern Coastal Corridor Project - Stage 2

No. Item The Section 1:

Ha Tien–RachGia

alignment

The Section 2:

Ha Tien International

Border Facility

(Ha TienCBF)

The Section 3:

Ha Tien Bridge and

approaches

1 Position Kien Giang Province My Duc Ward, Ha Tien Town,

Kien Giang Province

Ha Tien Town, Kien Giang

Province

2 Starting Point Km7+800 of SCCP Border landmark No.313

(Km0+079.950 of SCCP)

Km 4+360 of SCCP

3 Ending point Km116+973 of SCCP Km1+025.70 of SCCP Km 8+714 of SCCP

4 Total Length 100.26 km Area: 16.11ha Length: 4.19km (includes Ha

Tien Bridge with length of

322m)

5 Project scale: Class III with 2 lanes

and V= 80km/h.

W=12m.

Total area of 16.11 ha,

includes function areas:

National gate, central

building, facility areas

Class III with 2 lanes and V=

60km/h.

W=12m.

6 Total

investment
$328.70 million $21.77 million $18.52million

7 FS

Implementation

status:

FS has been done and

already appraised by

MOT

FS was done and have been

appraising by the Kien Giang

Province People Committee

The FS has been done and

already appraised by the

Kien Giang Department of

Transport

27

3.2 Southern Coastal Corridor Project - Stage 2

BEN LUC – HIEP PHUOC ROAD PROJECT

under the Ring Road 4 HCMC

28

3.3 Projects calling for investment

Hiep Phuoc Port

Industrial Park

 : Ben Luc – Hiep Phuoc

Road Project

Ring Road 4

HCM – Trung Luong

Expressway

BEN LUC

HIEP PHUOC

Intersect

NH1A

Intersect

NH50

3.3 Ben Luc – Hiep Phuoc Road Project

Location Ho Chi Minh City and Long An Province

Starting point Intersecting with Ho Chi Minh – Trung

Luong Expressway

End point Connecting with South North Expressway,

HCMC

Total length 35.8 km

Scale 8 làn xe cao tốc + 4 làn xe song hành

29

30

1. Estimated investment cost: ~ 439.91 million USD

2. Investment scheme: Combination of BOT and BT, in which form of

State support is the right to use existing local land funds.

3. Implementation Status

- MOT had assigned Cuu Long CIPM as Employer.

- Interim report was completed by Consultant and approved by MOT.

- In July 2017, Consultant had submitted Final Report to Cuu Long CIPM.

- Currently, Cuu Long CIPM submitted Final Report to Ministry of

Transport for evaluating and approving.

3.3 Ben Luc – Hiep Phuoc Road Project

MY AN – CAO LANH ROAD PROJECT

under Central Mekong Delta Region

Connectivity Project

31

3.4 Projects calling for investment

Project Area

32

3.4 My An – Cao Lanh Road Project

Location Dong Thap Province, Viet Nam

Starting

point

Km69+875 – N2 national highway.

End point Connecting to Cao Lanh Bridge Project.

Total

length

26.164km – Design speed: 80 km/h.

Cross

section:

Initial phase : 2-carriage-lane highway.

Ultimate phase: 4-carriage-lane expressway.

33

3.4 My An – Cao Lanh Road Project

34

1. Total investment cost: ~158 million USD

2. Implementation status

- FS report has been appraised by MOT but not approved yet due to the

investment fund has not been determined yet

- The Promoting Gender Equality and Women’s Empowerment –

Strengthening Capacity of Women Along the Central Mekong Dalta

Connectivity Project has been completed by ADB fund.

- Cuu Long CIPM is mobilizing fund from different sources (ODA,

BOT,...) to invest the project.

3.4 My An – Cao Lanh Road Project

HO CHI MINH CITY – MOC BAI

EXPRESSWAY PROJECT

35

3.5 Projects calling for investment

36

3.5 Ho Chi Minh City – Moc Bai Expressway

Ho Chi Minh – Moc Bai

Expressway (L = 51.5km)

End Point

NH22-PR786

Starting Point

1. Roles of Project:

 According to preliminary forecast transport demand on QL22 will exceed

designed traffic volume in 2016.

 The early investment to build a new transport route with high quality will

link the City to Moc Bai border gate, helping QL22 reduce load, and

travel time to & from City HCM will be significantly reduced.

2. Implementation status

 Master Plan: Prime Minister’s Decision No. 586/QĐ-TTg dated April

08th 2013.

 Pre-Feasibility Study: Yet to be prepared.

3. Proposed Construction scale:

 6-lane expressway (total embankment width: 17m, except section 3:

24.5m)

 Design speed: 120 km/h.

 Total length: 55km.

4. Proposed investment option: PPP scheme

37

3.5 Ho Chi Minh City – Moc Bai Expressway

Ho Chi Minh City – Moc Bai Expressway

Total Investment for construction Currency unit:

Million USD

Cost Items
Amount

(55 km)

Total Civil Work 341.84

Consulting, project management, others 34.18

Land acquisition 79.53

Contingencies 131.61

Total 587.16

Expected year of operation 2020

3 Projects calling for investment

38

39

HO CHI MINH CITY VIADUCT HIGHWAY NO.5

(Tram 2 – Tan Tao Section)

3.6 Projects calling for investment

THUẬN AN

HÓ C MÔ N

QUẬN 12

H. DĨ AN

GÒ VẤP

TÂ N BÌNH

Ngã ba Cát Lái

Mỹ Thủy

An Phú

Trạm 2

Linh Xuân

Bình Thái

Gò Dưa

An Lạc

40

Tân Tạo

1

2
3

4

5

Planning of Viaduct Highway in HCMC

3.6 Ho Chi Minh City Viaduct Highway No.5

41

Location Ho Chi Minh City

Starting point intersection of NH1A and Ha Noi Highway (Tram 2

Interchange) under Thu Duc District, HCMC

End point intersection of NH1A and Tan Tao – Cho Dem (Tan

Tao intersection) under Tan Binh District, HCMC

Total length 30.4km (V = 100km/h)

Cross section: Initial phase: 4 carriage lanes (15.75m of cross

section)

3.6 Ho Chi Minh City Viaduct Highway No.5

42

Implementation status

• Viaduct Highway No.5 is planned at Prime Minister’s

Decision No.568/QD-TTg dated April 8th 2013 on approving

the adjustment of transportation development planning of Ho

Chi Minh City by 2020 with a vision after 2020.

• Currently, Feasibility Study has not been prepared yet.

• In December 2016, Cuu Long CIPM has prepared and

submitted project proposal with appropriate investment

scheme following opinions of Department of Transport,

HCMC.

3.6 Ho Chi Minh City Viaduct Highway No.5

43

• Investment scheme: In the form of combination between

BOT and BT contact.

• Investment fund: The investors will mobilize equity and

loan for implementing the investment projects and recover

capital through toll collection fund

• The payback period: is about 25 years since the end of the

investment to ensure the ability of capital mobilization

• Implementing schedule: Expected to implement from 2018,

finish in 2023 (stage 1: 2018 – 2020; stage 2: 2021-2023)

• Operation period: Expected in 25.1 years, from 2021

3.6 Ho Chi Minh City Viaduct Highway No.5

44

MY THUAN 2 BRIDGE PROJECT

3.7 Projects calling for investment

45

3.6 My Thuan 2 Bridge Project

My Thuan 2 Bridge Map

Trung Luong – My Thuan – Can Tho Expressway Project

Scale: 1/100,000

46

3.6 My Thuan 2 Bridge Project

Location: Tien Giang and Vinh Long Provinces

Starting point: Km100+750 (intersecting between Trung Luong – My Thuan –

Can Tho Expressway with NH30)

Ending point: Km107+900 (intersecting between My Thuan – Can Tho

Expressway with NH80)

Length: abouth 7.15km

Design speed: • Design speed of Approach: 100km/h

• Design speed of Bridge: 80km/h

Cross-section: Wb = 25.00m

47

Total investment cost: ~ 244.93mil USD, in which:

No. Item Total cost

 VNĐ USD

A Civil work and equipment 3,459,813 151.75

I Civil work 3,409,813 149.55

II Equipment cost 50,000 2.19

B

Project management, consulting services and other

costs
340,981

14.96

C Land acquisition 283,305 12.43

D Contingencies 1,500,317 65.80

 TOTAL 5,584,416 244.93

3.6 My Thuan 2 Bridge Project

4. SUMMARY OF PLANNED PROJECTS

MINISTRY OF TRANSPORT

CUU LONG CORPORATION FOR INVESTMENT, DEVELOPMENT

AND PROJECT MANAGEMENT OF INFRASTRUCTURE

(CUU LONG CIPM)

48

Cuu Long Corporation for Investment, Development and Project Management of Infrastructure

Head Office: 127B Dinh Tien Hoang Street, Ward 3, Binh Thanh Distrist, Ho Chi Minh City, Vietnam.

Tell: 84-8-3841 0088; Fax: 84-8-3841 1872; Email: cuulongcipm@mt.gov.vn

49

Cuu Long CIPM’s would like to recommend these feasible projects to potential

investors, as follows:

No Project Total cost

(mil.

USD)

Current status

1 Ho Chi Minh City

Ring Road No.3

704.6 - Section 3 &4: Alignment of project was approved by

MOT.

- Interim report has been reviewing by MOT and ADB.

2 Southern Coastal

Corridor Project

Stage 2

326.15 - Section 1: FS has been done and already appraised by

MOT.

- Section 2: FS was done and have been appraising by the

Kien Giang PPC

- Section 3: The FS has been done and already appraised

by the Kien Giang Department of Transport

3 Ben Luc – Hiep

Phuoc Road

Project under Ring

Road 4 HCMC

299.58

(1st phase)

- Consultant had submitted Final Report of FS to Cuu

Long CIPM.

- Cuu Long CIPM submitted Final Report to Ministry of

Transport for evaluating and approving

4 Summary

50

No Project Total cost

(mil.

USD)

Current status

4 My An – Cao Lanh Road

Project under the Central

Mekong Delta Region

Connectivity Project

158 - FS report has been appraised by MOT but not

approved yet.

- The Promoting Gender Equality and

Women’s Empowerment – Strengthening

Capacity of Women along the Project has

been completed.

5 HCMC – Moc Bai

Expressway

587.16 - Pre-Feasibility Study has not been prepared

yet.

6 HCMC Viaduct

Highway No.5

784.14 - Cuu Long CIPM submitted project proposal

to HCMC Department of Transport.

7 My Thuan 2 Bridge

Project

244.93 - In 2015, implementing the requirement of

MOT, TEDI had research on the options for

bridge position and types of main bridge

structure. MOT basically agreed on the

current bridge position

4 Summary (cont.)

