

Doing Business in Vietnam: 2013 Country

Commercial Guide for U.S. Companies

INTERNATIONAL COPYRIGHT, U.S. & FOREIGN COMMERCIAL SERVICE AND U.S. DEPARTMENT OF STATE, 2013. ALL RIGHTS RESERVED OUTSIDE OF THE UNITED STATES.

- [Chapter 1: Doing Business In Vietnam](#)
- [Chapter 2: Political and Economic Environment](#)
- [Chapter 3: Selling U.S. Products and Services](#)
- [Chapter 4: Leading Sectors for U.S. Export and Investment](#)
- [Chapter 5: Trade Regulations, Customs and Standards](#)
- [Chapter 6: Investment Climate](#)
- [Chapter 7: Trade and Project Financing](#)
- [Chapter 8: Business Travel](#)
- [Chapter 9: Contacts, Market Research and Trade Events](#)
- [Chapter 10: Guide to Our Services](#)

[Return to table of contents](#)

Chapter 1: Doing Business In Vietnam

- [Market Overview](#)
- [Market Challenges](#)
- [Market Opportunities](#)
- [Market Entry Strategy](#)

Market Overview

[Return to top](#)

- Despite a slowdown in recent years, Vietnam still offers growing opportunities for U.S. exporters and investors. Vietnam's economic growth rate has been among the highest in the world in the past decade, expanding at an average about 7.0 percent per year during the period 2002-2010, before slowing down to 5.9 percent in 2011, and 5.0% in 2012.
- Inflation rate remains a major risk for the economy. While having ended 2012 at 6.8 percent, much lower than the 18.8 percent in 2011, the Government of Vietnam (GVN) continues to address inflation by tightening macroeconomic policy and balancing growth targets with price stability measures.
- The momentum and direction generated by the entry into force of the U.S.–Vietnam Bilateral Trade Agreement (BTA) in 2001 transformed the bilateral commercial relationship between the United States and Vietnam and accelerated Vietnam's entry into the global economy with Vietnam joining the WTO in January of 2007. Since the BTA, bilateral trade has increased from \$2.9 billion in 2002 to \$24.87 billion in 2012.
- U.S. exports to Vietnam grew by nearly 7.0 percent to \$4.6 billion in 2012. During the same period, Vietnam's exports to the U.S. increased almost 17 percent to \$20.27 billion resulting in a \$15.67 billion bilateral trade deficit with Vietnam.
- In 2012, U.S. exporters saw significant growth in agricultural products sectors, which accounted for over 40 percent of U.S. exports to Vietnam. Industrial inputs also continued to see steady growth as Vietnam continues to import machinery, chemicals, instrumentation and software to support its growing industrial sector.
- Registered foreign direct investment (FDI) in Vietnam saw a 12 percent rebound in 2012, following a 38 percent decline in 2011. The manufacturing, real estate/tourism and construction sectors continued to attract a major share of new capital flowing into the country, while utilities projects – electricity and gas production and distribution – also continued to be gain interest from investors in 2012.
- The bilateral trade and investment momentum has continued with the United States and Vietnam signing a Trade and Investment Framework Agreement (TIFA) in 2007. Under the TIFA the United States and Vietnam continue to address trade and investment issues with the aim of advancing the BTA and Vietnam's WTO commitments.

- Vietnam's current account balance saw a slight surplus in 2011 and continued to stay positive in 2012. However, foreign exchange reserves are still low at about three months of imports at the end of 2012, and a weak banking system fraught with non-performing loans are ongoing concerns for those doing business in this country.
- In November 2010, Vietnam joined the United States, Peru, Chile, Malaysia, Singapore, Brunei, New Zealand, and Australia to participate as a full member in the Trans-Pacific Economic Partnership (TPP) negotiations to conclude a high-standard, 21st century Asia-Pacific free trade agreement. Canada and Mexico have since joined as full members in the negotiations, and in March 2013 Japan announced its intention to join. The conclusion of the TPP with Vietnam as a member will provide an increasingly favorable environment for American businesses to enter and expand in the market.
- Vietnam's convictions of political activists, arrests of lawyers and journalists, pressure on independent research organizations and tightening restrictions on the media threaten to impact negatively the growing bilateral relationship.

Market Challenges

[Return to top](#)

- The evolving nature of regulatory regimes and commercial law in Vietnam, combined with overlapping jurisdiction among Government ministries, often result in a lack of transparency, uniformity and consistency in Government policies and decisions on commercial projects.
- While Vietnam's anti-corruption law is considered amongst the best legal frameworks in Asia for anti-corruption, implementation remains problematic. Corruption and administrative red tape within the Government has been a vast challenge for Governmental consistency and productivity and for foreign company doing business in Vietnam. Vietnam ranks 123 (out of 176) on Transparency International's Corruption Perceptions Index (China 80, Malaysia 54, Indonesia 118, Philippines 105).
- Many firms operating in Vietnam, both foreign and domestic, find ineffective protection of intellectual property to be a significant challenge. Piracy rates for software are estimated to be 81 percent.
- "Tied" official development assistance, in addition to corruption, continues to be a significant challenge for U.S. firms bidding on infrastructure projects. Some companies have successfully partnered with Japanese companies in order to be eligible to bid on Japanese ODA funded projects.
- While Vietnam has reduced tariffs on many products in line with its WTO commitments, high tariffs on selected products remain. U.S. industry has identified a range of products, including agricultural products, processed foods and nutritional supplements, where it sees significant potential of export growth if Vietnam's tariffs could be reduced further.

- Investors often find poorly developed infrastructure, high start-up costs, arcane land acquisition and transfer regulations and procedures, and a shortage of skilled personnel.
- Vietnam’s labor laws and implementation of those laws are not well developed; international companies sometimes face difficulties with labor management issues.
- Lack of financial transparency and poor corporate disclosure standards add to the challenges U.S. companies face in performing due diligence on potential partners and clients.

Market Opportunities

[Return to top](#)

- Continued strong economic growth, ongoing reform and a large population of 92.5 million—half of which are under the age of thirty—have combined to create a dynamic and quickly evolving commercial environment in Vietnam.
- Sales of equipment, technologies and consulting and management services associated with growth in Vietnam’s industrial and export sectors and implementation of major infrastructure projects continue to be a major source of commercial activity for U.S. firms.
- Per capita GDP surpassed \$1,000 in 2009 and was estimated to be over \$1,300 at the end of 2012. With disposable income levels in major urban areas four to five times this level, significant opportunities in the consumer and services sectors are fast emerging.
- Telecommunications, information technology, oil and gas exploration, power generation, transportation infrastructure construction, environmental project management and technology, aviation and education will continue to offer the most promising opportunities for U.S. companies over the next few years as infrastructure needs continue to expand with Vietnam’s pursuit of rapid economic development.
- The GVN plays a significant role in the economy, with state-owned enterprises (SOEs) making up 35 percent of GDP. The GVN strategy to “equitize” (partially privatize) SOEs in all sectors of the economy is slowly moving forward. While the GVN will maintain majority ownership in the largest and most sensitive sectors of the economy, including energy, telecommunications, aviation and banking, the equitization process will nevertheless create opportunities for many U.S. companies.
- Key U.S. agricultural inputs to production such as hardwood lumber, cotton, hides and skins and feed ingredients also continue to play a key role in helping fuel Vietnam’s export led manufacturing strategy. Demand continues to also grow for consumption oriented products such as meat, dairy and fresh and dried fruits.

Market Entry Strategy

[Return to top](#)

- U.S. companies preparing to enter the Vietnam market must plan strategically, and be persistent and consistent with face-to-face follow-ups. It can take up to one or two years to make a successful sale into this market.
- For the most part, U.S. companies entering the Vietnam market will need to consider two marketing efforts, one targeting the northern part of the country, which has a higher concentration of government ministries and regulatory agencies, and one for the south, which is the dominant industry hub.
- To enter or expand in Vietnam, U.S. businesses may do so indirectly through the appointment of an agent or distributor. U.S. companies new to Vietnam should conduct sufficient due diligence on potential local agents/distributors to ensure they possess the requisite permits, facilities, manpower and capital. Firms seeking a direct presence in Vietnam should establish a commercial operation utilizing the following options: first, a representative office license; second, a branch license; and lastly, a foreign investment project license under Vietnam's revised Foreign Investment Law.
- Vietnam expects to disburse about \$3 billion in untied ODA (Official Development Assistance) funding annually from 2011-2015. Sectors prioritized for ODA funding are primarily in infrastructure construction and modernization and human resource development. U.S. companies doing business in transportation, telecommunications, energy, environmental/water, civil aviation, financial services and other infrastructure sectors are advised to develop core strategies and capabilities for bidding on ODA (World Bank, Asian Development Bank, USAID) projects.

[Return to table of contents](#)

[Return to table of contents](#)

Chapter 2: Political and Economic Environment

For background information on the political and economic environment of the country, please click on the link below to the U.S. Department of State Background Notes.

<http://www.state.gov/r/pa/ei/bgn/4130.htm>

[Return to table of contents](#)

[Return to table of contents](#)

Chapter 3: Selling U.S. Products and Services

- [Using an Agent or Distributor](#)
- [Establishing an Office](#)
- [Franchising](#)
- [Direct Marketing](#)
- [Joint Ventures/Licensing](#)
- [Selling to the Government](#)
- [Distribution and Sales Channels](#)
- [Selling Factors/Techniques](#)
- [Electronic Commerce](#)
- [Trade Promotion and Advertising](#)
- [Pricing](#)
- [Sales Service/Customer Support](#)
- [Protecting Your Intellectual Property](#)
- [Due Diligence](#)
- [Local Professional Services](#)
- [Web Resources](#)

Using an Agent or Distributor

[Return to top](#)

According to current Vietnamese regulations, unless a foreign company has an investment license permitting it to directly distribute goods in Vietnam, which includes invoicing in local currency, a foreign company must appoint an authorized agent or distributor.

Agents: A Vietnamese agent sells a foreign supplier's goods in Vietnam for commission. In this case, the sale is normally transacted between the foreign supplier and a local buyer in Vietnam while the Vietnamese agent typically performs the following responsibilities: market intelligence, identifying sales leads, pursuit of sales leads, sales promotions, and often after-sales services. The specific responsibilities of a Vietnamese agent depend on the agency agreement between the agent and the foreign supplier. The risk of non-payment rests with the foreign supplier. Vietnam's Trade Law recognizes the right of foreign companies to appoint agents provided that the Vietnamese agent's registered scope of business includes such activities.

Distributors: Under a distributorship arrangement, the question of legal protection and recourse is clear. The Vietnamese distributor buys the goods from the foreign supplier for resale in Vietnam and usually is liable for the full amount of the goods purchased. In many cases, a distributor also acts as an agent for the same foreign supplier and this typically occurs when a local buyer wants to purchase directly from the foreign supplier commonly in a contract of high dollar value.

Legal and Practical Considerations: U.S. companies should conduct sufficient due diligence on potential local agents or distributors to ensure that they have the specific permits, facilities, manpower, capital, and other requirements necessary to meet their

responsibilities. Commercial agreements should clearly document the rights and obligations of each party, and stipulate dispute resolution procedures. In most cases, payment by irrevocable confirmed letter of credit is recommended initially and credit terms may be considered after U.S. companies have an in-depth knowledge of their local partners.

Going to court is generally not a recommended strategy to enforce agreements or seek redress for commercial problems in Vietnam. Foreign firms that have dealt with the court system in Vietnam report it to be slow and non-transparent. Similarly, although a framework for commercial arbitration exists in Vietnam, the process is not usually considered a desirable option for foreign entities. When the need to consider such strategies arises, the advice of an international law firm operating in Vietnam should be sought.

Foreign-Invested Trading Companies in Vietnam: When seeking prospective agents or representatives in Vietnam, U.S. exporters may wish to consider not only Vietnamese firms, but also foreign trading companies operating in Vietnam. These often have distinct advantages in communication, experience in importing, expertise in product and package modification, and marketing capability. As of January 1, 2009, under Vietnam's WTO commitments, wholly owned foreign-invested companies are permitted to engage in import, trading and distribution services (i.e. wholesaling and retailing) in Vietnam. This move is expected to increase competition and service quality in the distribution sector over the next several years.

Establishing an Office

[Return to top](#)

Foreign companies have a number of options to establish a commercial presence in Vietnam. Firms should seek advice from a competent law firm to evaluate the legal and tax implications of the various options, and to review the most up-to-date regulatory information.

Representative Office License: A representative office is generally easy to establish, but is the most restrictive form of official presence in Vietnam. The license is issued by the Department of Trade (DoT) in the city or province where the representative office is to be established. A representative office license allows for a narrow scope of activities, as stipulated in Decree 72/2006/ND-CP, July 25, 2006, and in Circular 11/2006/TT- BTM.

A representative office may rent office space/residential accommodations, employ local staff along with a limited number of expatriate staff, and conduct a limited range of business operations. Permitted activities include market research and monitoring of the marketing and sales programs carried out by its overseas head office, as well as pursuing long-term investment activities. As the representative office is regarded as a commercial liaison office and not an operating entity, it is strictly prohibited from engaging in any revenue-generating activities, such as trading, rendering professional services, revenue collection, invoicing or subleasing of its office space.

Application Procedures: The procedure to establish a representative office is relatively straightforward. An application with stipulated supporting documentation must be submitted to the relevant DoT. The application and profile must be prepared in English and Vietnamese, and the license is usually valid for five years and may be extended.

Branch License: The term “branch” office under the laws of Vietnam refers to an entirely foreign-owned business that operates in certain designated service sectors. These sectors, which are restricted and closely monitored by the Vietnamese government, include banking and finance, law, insurance, marketing and advertising, education, tourism, logistics, construction, and other types of services. Many foreign branch offices first entered Vietnam as representative offices and later applied for a branch license. Branch status authorizes a foreign business to operate officially in Vietnam, including invoicing/billing on-shore in local currency and the execution of local contracts.

Decree 72/2006/ND-CP dated July 25, 2006 states that “Foreign businesses can establish their branches in Vietnam in accordance with Vietnam’s commitments in international agreements that the country is a member of, to carry out goods purchasing activities and other activities directly related to goods purchasing in accordance with Articles 16, 19, 20 and 22 of the Commercial Law and the regulations as specified in the Decree”.

Foreign Investment Licenses (FIL): Foreign direct investment (FDI) in Vietnam is regulated by the Department of Planning and Investment (DPI) at the local level and the Ministry of Planning and Investment (MPI) at the central level through related implementing regulations, decrees, and circulars. Compared to previous legislation, the current FIL rules delegate more authority over investment licensing to provinces, municipalities, and investment zones. However, larger investments (usually above \$100 million), and those requiring complex licensing approval often require extensive consultation between the provincial DPI and MPI – a process that can take many months. The Prime Minister's office retains authority over larger projects and projects deemed sensitive. MPI remains the principal government agency acting as an advisor for the Prime Minister with regard to approving licenses.

Primary forms of direct investment include:

1. To establish economic organizations in the form of one hundred (100) percent capital of domestic investors or (100) percent capital of foreign investors.
2. To establish joint venture economic organizations between domestic and foreign investors.

Under (1) and (2) investors shall be permitted to make an investment to enable the establishment of the following economic organizations:

- a) Enterprises organized and operating in accordance with the Law on Enterprises; credit institutions, insurance enterprises, investment funds and other financial organizations in accordance with various laws;
- b) Medical service, educational, scientific, cultural, sports and other services;
- c) Establishments which conduct investment activities for profit-making purposes;
- d) Other economic organizations in accordance with law.

3. To invest in the contractual forms of Business Cooperation Contract (BCC); Build-Operate-Transfer (BOT); Build-Transfer-Operate (BTO); and BT (Build-Transfer).
4. To invest in business development. Investors shall be permitted to invest in business development through expanding scale, increasing output capacity and business capability and renovating technology, improving product quality and reducing environmental pollution.
5. To purchase shares or to contribute capital in order to participate in management of investment activities. Investors shall be permitted to contribute capital to and to purchase shareholding in companies and branches operating in Vietnam. The ratio of capital contribution and purchase of shareholding by foreign investors in a number of sectors is regulated by the Government.
6. To invest in the carrying out a merger or acquisition of an enterprise. Investors shall be permitted to merge with and to acquire companies and branches. The conditions for the acquisition of companies and branches are largely regulated by the 2005 Investment Law and the Law on Competition, among others.

Franchising

[Return to top](#)

Franchising is a relatively new business concept in Vietnam, although it has been gaining popularity in the last few years.

Decree No 35/2006/ND-CP, dated 31 March 2006, regulating franchises in Vietnam provides for key concepts in franchising, requirements of franchise agreements and State administration of franchises. This provides a clearer legal basis for franchising operations than existed previously and is a significant step in spurring the development of this sector. Companies wishing to utilize the franchise model should consult with qualified legal counsel for the latest franchise laws and regulations.

Please see the Franchising Sector in Chapter 4 of this report for additional information on franchising.

Direct Marketing

[Return to top](#)

Direct marketing and multi-level marketing in Vietnam have been spurred by the arrival of several internationally recognized players in the market. Decree 110/2005/ND-CP, the Decree on the Administration of Multi-Level Sales Activities, issued August 24, 2005, provides the basis for regulation of this sector. There are still issues governing this sector that await clarification as the legal environment evolves. Firms interested in direct marketing or multi-level marketing are strongly encouraged to seek the advice of a competent legal counsel. In addition, the American Chamber of Commerce in Vietnam has established a Direct Selling Committee which meets regularly to discuss industry developments.

The ranks of direct marketing and direct sales agents/distributors are beginning to grow. These include companies in personal care, cosmetics, and nutrition as well as

household products – and a few have set up production in Vietnam as well. Foreign life insurance companies have been licensed for some time and have assembled large teams of agents who engage in traditional telemarketing, door-to-door selling, and workplace marketing in urban areas.

Joint Ventures/Licensing

[Return to top](#)

Joint Ventures: A foreign joint venture, one of the most popular forms of investment by foreign companies, is understood as an economic entity with at least one foreign company partner. Like all business formations, joint ventures have advantages and disadvantages. On the positive side, a Vietnamese partner can contribute crucial relationships with government officials and clients, local market know-how, access to qualified staff, and knowledge of land-use rights. However, there are many potential challenges including differences in management styles and organizational cultures as well as fundamental differences in outlook and objectives among the partners. In some sectors where 100 percent foreign ownership is not allowed, a Joint-Venture may be the only viable investment option.

Technology can be transferred by outright sale, licensing, or contribution as capital. Foreign JVs often contain technology transfer provisions. The Ministry of Science and Technology has primary authority to approve technology transfer contracts. The implementing regulations of the law governing technology transfer have made such deals difficult. The key areas to note are strict requirements for precise details on the timetable for the delivery of technology; provisions requiring extensive warranties; the limited duration of contracts; and restrictions on royalty rates.

Licensing: Despite recent improvements, licensing arrangements must contend with: stringent regulations, long approval times and restrictions on dividend payments, limited contract duration, weak legal frameworks and intellectual property rights (IPR) problems. Nevertheless, there is considerable licensing of trademarks, technology, and after-sales service activities from overseas companies to affiliated joint ventures in Vietnam.

Selling to the Government

[Return to top](#)

The Vietnamese Government is the leading purchaser of goods and services in Vietnam. If provincial and municipal governments and SOE's are included, the potential for sales to this sector is very large. Bolstering state budget allocations, Vietnam is also the recipient of significant levels of Official Development Assistance (ODA). Infrastructure is the principal development priority for ODA, but other key sectors include: transportation, telecommunications, energy, environmental/water, civil aviation, education and financial services.

Government procurement is regulated by the Law on Tendering and Decree 111/2006/ND-CP dated September 29, 2006, providing guidelines for the implementation of the Law on Tendering and the selection of construction contractors. Government procurement funded by ODA loans and grants is normally governed by regulations on tendering of relevant donors in accordance with loan agreements between the Vietnamese government and donors. Government procurement practices can be characterized as a multi-layered decision-making process, which, despite some recent improvements, often lacks transparency and efficiency. Although the Ministry of Finance allocates funds, various departments within the ministry or agency are involved

in determining necessary government expenditures. Currently, ministries and agencies have different rules on minimum values for the purchase of material or equipment, which must be subject to competitive bidding. High value or important contracts, such as infrastructure, require bid evaluation and selection and are awarded by the Prime Minister's office or other competent body, except for World Bank, Asian Development Bank, UNDP, or bilateral official development assistance (ODA) projects. Some solicitations are announced officially in the Vietnamese language newspapers such as Dau Thau, Nhan Dan, Lao Dong and Saigon Giai Phong, and in the English language newspapers Vietnam News and Vietnam Investment Review. American firms may also be able to register to obtain a consolidated listing of government or private tenders in Vietnam at <http://www.intellasia.com> or www.dau-thau.com and may check the public procurement website of the MPI at <http://muasamcong.mpi.gov.vn/>.

The key to winning government contracts includes a high degree of involvement and communication between the foreign supplier, the local distributor or representative, and relevant government entities. Interaction should begin during the project planning stage. In order to secure orders in competitive bidding, it is necessary to establish rapport and credibility, as well as to educate the procuring entity as to how the product or service can support project needs well before the bid is publicly announced. Although the timing for tender opening, bid closing and award notification varies from project to project, preparation of government budgets generally occurs between June and October, with actual purchases often made in December and January. Experienced foreign suppliers caution that even after awards are made, negotiations on price, specifications, payment terms, and collateral may continue for some time.

It is also advisable that U.S. firms consider U.S. Department of Commerce Advocacy assistance early in the process and prior to bidding. For more information, see www.export.gov/advocacy.

Distribution and Sales Channels

[Return to top](#)

Import Trading Rights: Vietnam, under both its WTO Commitments and its domestic laws, extends import and export activities to "all foreign individuals and enterprises (including foreign-invested enterprises)."

In effect, with import rights, a foreign-invested company: (i) can be the importer of record; and (ii) can sell its imported products to distributors (licensed wholesalers or retailers) in Vietnam; but (iii) with just import rights alone, it cannot sell its imported products to final consumers. Vietnam reserves the import rights for several product categories for State-owned companies.

Companies that do not have their own import license must work through licensed traders, who typically charge a commission of between one and two percent of the value of the invoice. Under Vietnamese law, the importer is the consignee. Therefore, it is important to identify a reliable importer with the ability to clear merchandise through customs quickly and efficiently. If a licensed third-party importer is used, the importer will handle customs clearance. If a foreign-invested firm imports products directly, it will have to make arrangements to handle customs clearance at the port.

Many foreign firms have complained that the administration of customs can be opaque

and inefficient. Importers have claimed that duty classifications for the same product differ from office to office, and that even the same inspector may charge different rates for the same item at different times. Should the importer disagree with the classification, it can appeal before the local Customs office, Customs HQ in Hanoi or an administrative court. Companies also complain about arbitrary fees, the expectation of undocumented facilitation payments and other problems with the clearance process.

Customs issues will continue to play an important role particularly with recent import licensing hurdles including automatic import licensing rules (see Chapter 5 Trade Barriers), new country of origin rules, and more aggressive enforcement of customs duty collections.

The right to import does not include the right to organize or participate in a goods distribution system in Vietnam.

Distribution Services: According to Vietnam's WTO Commitments, 100 percent foreign-owned companies may engage in distribution services (including wholesale or retail sales) of most legally imported or domestically produced products as of January 1, 2009. Distribution services include commission agent sales, wholesaling, retailing and franchising.

Some products are excluded from Vietnam's commitment to open distribution services. Foreign Invested Enterprises (FIEs) are currently prohibited from distributing cigarettes and cigars, books, newspapers and magazines, video recordings, precious metals and stones, pharmaceutical products and drugs, explosives, processed oil and crude oil, rice, cane and beet sugar.

Wholesaling: According to Vietnamese law "wholesaling" means the activity of selling goods to other business entities and organizations. This activity does not include the activity of selling goods directly to the final consumer or end user. Foreign companies engaging wholesalers in Vietnam should examine the investment certificate or business registration certificate of each reseller or distributor to make sure that the reseller is properly licensed to engage in wholesaling or retailing of the products sold to them.

Retailing: Fully foreign businesses without equity limitation can engage in retailing activities as of 2009. According to Vietnamese law "retailing" means the activity of selling goods directly to the end-user (Decree No. 23, Article 3.8). Being licensed to engage in retail services would enable the foreign-invested company to sell directly to end users, without having to go through a licensed local distributor.

A company licensed to engage in retailing has the right to establish a single retail sales outlet. Subsequent outlets are subject to approval from the relevant local Department of Planning and Investment (DPI). Local authorities will take into consideration the "master plan" of the province, including the "economic needs" of the proposed establishment that takes into consideration such factors as available parking and access roads, the number of retail sales outlets already in the locality, and population density. While few cases have been tested, this so-called "Economic Needs Test" (ENT) remains a significant consideration and potential hurdle for foreign multi-outlet retail chains.

In recent years, Vietnam's retail landscape has been going through rapid transformation, providing more venues for proper display and marketing of products. A number of new

shopping malls are under development in the major cities, and several Western-style grocery stores, mini-markets and convenience stores (e.g., Lotte, MaxiMart, Metro, CitiMart and Saigon Coop) are popping up in the major urban areas.

Showrooms and service centers for specialized products such as electronics, appliances, automobiles, and industrial goods are also expanding. Still, retail outlets consist mainly of family-run market stalls or small street-front shops. Wet markets are also prevalent throughout the country.

Warehousing: Manufacturing companies can warehouse their processed products. The situation tends to be more complicated for trading companies, which, even though importing their own brand products, are considered rendering a service to their parent companies. Therefore, they are subject to WTO phase-in, e.g., foreign investors should operate through a 51 percent joint venture until 2014 or outsource warehousing activity to a licensed local warehousing company or their distributors (See Table Below).

While a small number of foreign-invested warehousing operations offering modern and efficient facilities have been established in recent years, warehouses and other storage infrastructure in Vietnam are for the most part quite basic. Climate control is rare and security may be a problem.

Current Foreign-investment Caps for Distribution and Related Industries:

WTO Service Sector	JV Requirement	Percentage of Foreign-Ownership Allowed
Distribution Services: <ul style="list-style-type: none"> • Agent's Services • Trade Services • Services 	Commission Wholesale Retailing	100 percent
Warehousing Services (CPC 742)	Yes, until 2014	51 percent
Advertising/ Marketing Services (CPC 871)	Yes	In principle, up to 99 percent.
Freight transport agency Services (CPC 748) including freight forwarding services	Yes, until 2014	51 percent

Development of Consumerism: Foreign brands have proliferated in Vietnam over the past decade. This is indicative of rising urban incomes and increasing integration with the global economy. Market observers speak of the growth of “consumerism” in Vietnam, but it must be borne in mind that per capita GDP is relatively low, at approximately \$1,328. The market for most imported consumer goods is concentrated in a handful of large cities where incomes are considerably higher than the national average, and in some parts of the Mekong Delta.

Market observers note much trial usage, little brand loyalty and huge price sensitivity for many consumer goods and household products. However, foreign products can and do compete in the local market, relying on marketing, branding and reputation for quality, safety and reliability. Among foreign products, there is a general hierarchy of perceived quality, based on the country of origin. Recent international product recalls and high-profile safety issues from manufacturers in Asia have increased consumer awareness in Vietnam.

Awareness of brands comes from word of mouth, the internet, market promotions and advertising. Consumers are remarkably familiar with leading foreign products, even those not generally available in Vietnam. One major reason for this is a high penetration of internet users; another key reason is contact with relatives abroad. Overseas Vietnamese, mostly first-generation immigrants, amount to a few million people concentrated primarily in the United States, Canada, France, Australia, and Southeast Asia. These populations often maintain close contact with their families in Vietnam, and transfer information on lifestyles abroad.

Market segmentation: Geography is a key factor in segmenting Vietnam’s market. This includes not only the regional segmentation of North-Central-South, but also urban versus rural areas. Vietnam is roughly separated into three economic regions surrounding core urban centers: the South centered on Ho Chi Minh City, the North based in Hanoi, and the Center focused on Da Nang. The main distinctions among these regions are consumer purchasing ability, brand awareness and recognition. For many consumer goods and retail-related companies, the first marketing goal tends to be to penetrate Ho Chi Minh City.

By contrast, companies that sell products related to Vietnam’s infrastructure development (energy, environment, aviation, telecommunications, etc.) frequently focus selling efforts in Hanoi, which is headquarters to most state owned enterprises (SOEs), the multilateral development banks (Asian Development Bank and World Bank) and other development organizations offering official development assistance. Even with Vietnam’s rapid transition to a more consumer-based society, SOEs and their subsidiaries still control a large portion of the economy and account for a significant portion of overall imports on a total value basis.

Product Information: Foreign companies in Vietnam utilize trade fairs, product seminars, product demonstrations, and point-of-sales materials, as well as print and broadcast advertising. Successful brands typically must adapt to local tastes, particularly consumer goods. Detailed product information in the Vietnamese language should be provided to agents and distributors, and companies to establish websites in Vietnamese. It should be noted that public seminars, product promotions, workshops, and press conferences might require approval in advance by local authorities.

Practical Considerations: Hands-on involvement is required to achieve commercial success in Vietnam. U.S. firms should foster close relationships and maintain regular communication with Vietnamese representatives, agents, and/or distributors. Not only are many products competing for limited shelf, showroom or warehouse space, but Vietnamese representatives also often handle multiple brands of the same product category. A close relationship allows the foreign supplier to keep abreast of the changes and developments in local market conditions and assess the competitiveness of its products. This approach ensures that the Vietnamese partner is updated on product information and motivated to market the product. Frequent training and support for marketing and after-service activities are also key elements to success.

Electronic Commerce

[Return to top](#)

E-Commerce in Vietnam, although still in a relatively early stage, has seen significant development over the last several years as the country continues its integration with the global economy and as the domestic economy grows. This growth follows naturally as the Vietnamese government, rapidly expanding business community and increasingly sophisticated citizenry become aware of the benefits and conveniences brought about by the Internet. As Internet infrastructure continues to improve, bandwidth and speed are up and service is increasingly reliable. As of December 2011, Vietnam had a 35 percent Internet penetration rate. In urban areas, even as many homes still lack computers, Internet cafes are ubiquitous and Wi-Fi access increasingly common.

The Government of Vietnam has issued regulations governing E-Commerce with a view to encouraging and facilitating the country's E-Commerce development, including the E-Commerce Law No. 51/2005/QH11 dated November 29, 2005, Decree No. 26/2007/ND-CP dated 15 February, 2007 on e-signatures and certification of E-signatures, Decree No. 35/ND-CP dated March 8, 2007 on E-Commerce in banking transactions, and others.

As part of its effort to reform administrative processes throughout all levels of government, the Office of the Government is attempting to increase national competitiveness through modernization of administrative systems and by increasing the role for E-government.

Trade Promotion and Advertising

[Return to top](#)

Advertising remains heavily regulated by the Vietnamese Government. In principle, only companies licensed in Vietnam may place advertisements. Advertisements for tobacco and liquor (excluding beverages with alcohol content below 15 percent by volume) are prohibited in the mass media. Advertising for pharmaceuticals, agrichemicals, cosmetics and toiletries require registration and approval from the appropriate ministries before being run, while the Ministry of Culture, Sports and Tourism must approve all advertising content. Arbitrary enforcement and interpretation of the regulations continue to hinder the development of the advertising industry. Limits on advertising and promotional expenditures exist for companies, and are tied to a percentage of total sales. The Government's current regulations essentially prevent domestic enterprises from investing more than 10 per cent of their total spending on advertising.

Foreign Ad Agencies in Vietnam: The country now has more than 1,000 domestic ad companies, of which about 700 are operating in HCM City. Vietnam hosts over 30 representative offices of the world's leading advertising companies, including J. Walter Thompson, Dentsu, Saatchi & Saatchi and McCann. Foreign advertising firms are generally not permitted to directly sign contracts with local media agencies. Instead they must partner with local advertising companies to implement ad campaigns in newspapers or TV commercials.

Television: Many foreign brand managers make heavy investments in television advertising campaigns. Over 90 percent of Vietnam's urban population own televisions. Nation-wide penetration is approximately 87%. There are 64 local and one national broadcaster (VTV). With the emergence of satellite dishes and cable networks, many households also watch international networks (CNBC, CNN, StarTV).

Print Media: A high literacy rate, a surge in new publications, and increased print media circulation all support the print media's growing popularity as an effective channel for advertising. Regulations place limits on space allocated for advertisements. There are over 400 newspapers and other publications in Vietnam, but few have nationwide circulation. Among the more popular publications are "Thanh Nien" (Young Adult), "Nhan Dan" (The People), "Tuoi Tre" (Youth), and "Lao Dong" (Labor). In recent years, quite a few international quality publications have begun circulation, including "Nha Dep" (Beautiful Home), "Dinh Cao" (Sports & Fitness), "M" (Fashion) and "Phu Nu The Gioi" (Woman's World), Gia Dinh & Tiep Thi (Family & Marketing). These latest publications are setting new standards for the quality of publishing in Vietnam. English newspapers and publications include the Saigon Times Daily, Vietnam News, Vietnam Economic Times, Thanh Nien English News, and Vietnam Investment Review.

Outdoor Advertising: Outdoor advertising ranges from billboards and signboards to public transport, building walls, bus stations, and wash and service stations, among others. Firms should confirm that the advertising agency has proper permits to lease the space. For example, billboard advertising in Ho Chi Minh City is restricted to the vicinity of the airport. Advertising on articles such as umbrellas, scooters, etc. does not require a permit; however, it must comply with advertising regulations.

Radio: Radio advertising is not yet widely used for product promotion, but radio ad volume is growing. This is largely due to improvements in programming, such as the inclusion of English lessons and international music along with the standard selection of Vietnamese pop music. Today, the audience represents a cross-section of the population with increasing buying power. There are many local and one national broadcaster, Voice of Vietnam (VOV).

Trade Fairs: Trade fairs are numerous and cover a broad range of sectors, and are generally becoming a more attractive and sophisticated method for product promotion and industry networking. Many exhibitions are co-sponsored by Government ministries, SOEs, and industry associations. Common venues are the Giang Vo Exhibition Center, the National Convention Center and the Viet-Xo Cultural House in Hanoi. In Ho Chi Minh City, the Reunification Palace, international hotels, the Ho Chi Minh City International Exhibition and Convention Center and the newly opened Saigon Exhibition & Convention Centre (SECC) are the main venues.

Pricing

[Return to top](#)

The overriding factor in pricing for the Vietnam market is the low level of per capita income. While consumers want quality and understand that quality comes at a premium, most buying decisions are highly price-sensitive.

Imported products generally must incorporate the following elements into the pricing structure:

- Import agent fees
- Customs duty
- Value-added tax (VAT) in the range of 5 to 10 percent is levied on the landed cost when the goods change title
- Luxury/Consumption Tax (especially autos, beer and alcoholic beverages)

Price also plays an important role in consumer perception of the product. Although Vietnamese consumers expect to pay a premium for a foreign label or brand, in practice, the actual number of consumers who are willing to pay the higher price is limited. Market analysts agree that one notable exception to this generalization is big-ticket purchases of motorbikes, cars, and some fashion items which convey status and may also be considered an investment for long-term use. One important pricing cycle to note is linked to the Christmas Holiday and the Lunar New Year "Tet" celebration (several days between late January and mid February, depending on the year). As there is a flurry of buying in the few months preceding these holidays and little activity immediately afterwards, price hikes and reductions follow accordingly. Savvy marketers also develop promotions and incentives surrounding these gift-giving holidays.

Sales Service/Customer Support

[Return to top](#)

After-sales service and customer support are important components of a sale; purchasers of foreign products will expect access to a local provider, rather than from a regional base. This will be especially true for SOE or government customers. Foreign firms should invest in customer service training for front-line local sales staff, as well as technical training for technicians.

Warranties are also an effective marketing tool to assure customers that they are buying a genuine, high-quality product. Foreign (offshore) suppliers are generally not permitted to directly provide after-sales service and customer support unless they have a licensed foreign investment project in Vietnam. Otherwise, a Vietnamese company must provide these services.

Protecting Your Intellectual Property

[Return to top](#)

Several general principles are important for effective management of intellectual property rights in Vietnam. First, it is important to have an overall strategy to protect IPR. Second, IPR is protected differently in Vietnam than in the U.S. Third, rights must be registered and enforced in Vietnam, under local laws. Companies may wish to seek advice from local attorneys or IP consultants. The U.S. Commercial Service in Vietnam can provide a list of local lawyers upon request.

It is vital that companies understand that intellectual property is primarily a private right and that the U.S. government generally cannot enforce rights for private individuals in Vietnam. It is the responsibility of the rights' holders to register, protect, and enforce their rights where relevant, retaining their own counsel and advisors. While the U.S. Government is willing to assist, there is little it can do if the rights holders have not taken these fundamental steps necessary to securing and enforcing their IPR in a timely fashion. Moreover, in many countries, rights holders who delay enforcing their rights on a mistaken belief that the USG can provide a political resolution to a legal problem may find that their rights have been eroded or abrogated due to doctrines such as statutes of limitations, laches, estoppel, or unreasonable delay in prosecuting a law suit. In no instance should USG advice be seen as a substitute for the obligation of a rights holder to promptly pursue its case.

A good partner is an important ally in protecting IP rights. It is always advisable to conduct due diligence on partners. Negotiate from the position of your partner and give your partner clear incentives to honor the contract. Keep an eye on your cost structure and reduce the margins (and the incentive) of would-be bad actors. Projects and sales in Vietnam require constant attention. Work with legal counsel familiar with Vietnamese laws to create a solid contract that includes non-compete clauses, and confidentiality/non-disclosure provisions.

It is also recommended that small and medium-sized companies understand the importance of working together with trade associations and organizations to support efforts to protect IPR and stop counterfeiting. There are a number of these organizations, both international and U.S.-based. These include:

- The U.S. Chamber and local American Chambers of Commerce
- National Association of Manufacturers (NAM)
- International Intellectual Property Alliance (IIPA)
- International Trademark Association (INTA)
- The Coalition Against Counterfeiting and Piracy
- International Anti-Counterfeiting Coalition (IACC)
- Pharmaceutical Research and Manufacturers of America (PhRMA)
- Biotechnology Industry Organization (BIO)
- Business Software Alliance (BSA)

IPR Resources

A wealth of information on protecting IPR is freely available to U.S. rights holders. Some excellent resources for companies regarding intellectual property include the following:

- For information about patent, trademark, or copyright issues -- including enforcement issues in the U.S. and other countries -- call the STOP! Hotline: **1-866-999-HALT** or register at www.StopFakes.gov.

- For more information about registering trademarks and patents (both in the U.S. as well as in foreign countries), contact the US Patent and Trademark Office (USPTO) at: **1-800-786-9199**.
- For more information about registering for copyright protection in the U.S., contact the U.S. Copyright Office at: **1-202-707-5959**.
- For U.S. small and medium-sized companies, the Department of Commerce offers a "SME IPR Advisory Program" available through the American Bar Association that provides one hour of free IPR legal advice for companies with concerns in Brazil, China, Egypt, India, Russia, and Thailand. For details and to register, visit: http://apps.americanbar.org/intlaw/intlproj/iprprogram_consultation.html
- For information on obtaining and enforcing intellectual property rights and market-specific IP Toolkits visit: www.StopFakes.gov This site is linked to the USPTO website for registering trademarks and patents (both in the U.S. as well as in foreign countries), the U.S. Customs & Border Protection website to record registered trademarks and copyrighted works (to assist customs in blocking imports of IPR-infringing products) and allows you to register for Webinars on protecting IPR.
 - For an in-depth examination of IPR requirements in specific markets, toolkits are currently available in the following countries/territories: Brazil, Brunei, China, Egypt, European Union, India, Italy, Malaysia, Mexico, Paraguay, Peru, Russia, Taiwan, Thailand, and Vietnam.
 - For assistance in developing a strategy for evaluating, protecting, and enforcing IPR, use the free **Online IPR Training Module on www.stopfakes.gov**.
- The U.S. Commerce Department has positioned IP attachés in key markets around the world. You can get contact information for the IP attaché who covers Vietnam at: <http://export.gov/thailand/intellectualpropertyrights/index.asp>

IPR Climate in Vietnam

Vietnam is a member of the World Intellectual Property Organization (WIPO) and is a signatory to the Paris Convention for the Protection of Industrial Property. It has acceded to the Patent Cooperation Treaty and the Madrid Agreement Concerning the International Registration of Marks, and in 2004 joined the Berne Convention. In 2007, Vietnam joined the Rome Convention for the Protection of Performers, Producers of Phonograms and Broadcasting Organizations.

While significant progress on the legal regime for protecting IPR has taken place in recent years, enforcement of IPR remains inadequate at the street and market level, at least with regard to music, motion picture, software and trademark violations. Most major cities in Vietnam are rife with pirated music CD and DVD shops. A wide variety of consumer products bearing false or misleading labels are also readily available in the markets, as are counterfeit labels themselves.

There are several enforcement agencies involved in and vested with authority to address IPR infringement issues. These include the Ministry of Science and Technology Inspectorate, the Ministry of Culture, Sports and Tourism Inspectorate, the Ministry of Industry and Trade's Market Management Bureau, the Ministry of Public Security's Economic Police, the Ministry of Finance Customs Office and the People's Court (Civil Court). As a result, there are no clear-cut lines of responsibility among these agencies. Generally, sending warning letters to 'infringers' or bringing civil actions to the courts has

not been very effective. Warning letters that are not accompanied by a decision of infringement from the National Office of Intellectual Property (NOIP) are often ignored and court actions are lengthy and relatively costly. Administrative enforcement has been the most effective approach and is recommended as the first step for dealing with infringement cases in Vietnam.

Foreign firms, which have attempted to work with Vietnamese authorities to enforce IPR regulations at the street level, have reported some success. A number of U.S consumer goods manufacturers audit black market and pirated product in the marketplace and attempt to counter it with consumer education and marketing. We encourage U.S. firms to seek advice from our region IP attaché in Bangkok, Thailand.

<http://export.gov/thailand/intellectualpropertyrights/index.asp>

Due Diligence

[Return to top](#)

Any firm establishing a new business venture in Vietnam should develop business relationships in a positive, but cautious manner. It is imperative that relationship building include adequate due diligence prior to entering into contracts or other commercial arrangements: check the bona fides of every business, be it agent or customer or consultant, before entering into a business arrangement.

One straightforward way to check the quality of a business and its management is to request a list of supplier or customer references. Law firms, accounting firms and professional due diligence companies like Dun & Bradstreet are also in the market.

One of the most challenging aspects of developing partnerships in Vietnam is verifying the financial bona fides of prospective partners. As noted elsewhere, relatively few firms in Vietnam are audited to international standards. This situation is improving as joint-stock companies submit to more rigorous audits with a view to listing on Vietnam's young, but growing, stock exchange, and as the business sector recognizes the importance of transparency. Private firms may prefer not to disclose assets and funding sources (let alone liabilities), while information on SOE's may be considered sensitive by the authorities.

Commercial credit information services in Vietnam are very limited. Until recently, the Credit Information Center (www.creditinfo.org.vn), operating under the State Bank of Vietnam (SBV) had been the only credit information resource in Vietnam. Vietnam's existing public credit registry collects information on large loans from banks, but does not have the resources to cover smaller SMEs, consumer loans, and other credit providers. Faced with such challenges, many foreign parties request international law firms with a presence in country to investigate prospective local partners.

In 2008, the government issued a license to Vietnam WorldVest Base (WVB) Financial Intelligence Services Co. Ltd. (www.vietcr.com), allowing it to provide credit rating services on Vietnamese companies.

Additional information may be obtained from databases of leading English language periodicals such as the Viet Nam News (<http://vietnamnews.vnagency.com.vn>), the Vietnam Investment Review (www.vir.com.vn), Vietnam Economic Times (www.vneconomy.com.vn) and Thanh Nien (www.thanhniennews.com). These sources may be helpful in determining whether negative information on a company has been published.

Local Professional Services

[Return to top](#)

Foreign Law Firms: Branches and subsidiaries of foreign law firms in Vietnam are important partners for firms seeking to enter the market in Vietnam. Foreign law firms are allowed to hire licensed Vietnamese lawyers and trainee solicitors. Licensed Vietnamese lawyers working at foreign firms can provide formal legal opinions on matters of Vietnamese law. Although foreign lawyers who have not been admitted to the Vietnamese Bar Association cannot appear as representatives of their clients in Vietnamese courts, Vietnamese lawyers who work for foreign firms do so.

The U.S. Commercial Service Offices in the U.S. Embassy in Hanoi and in Ho Chi Minh City maintain a list of foreign law firms with offices in Vietnam for reference purposes.

Other Professional Services: The American Chamber of Commerce has several reputable professional service providers, including consultants, accountants, advertising, freight-forwarders, etc among its membership (<http://www.amchamvietnam.com/>)

Web Resources

[Return to top](#)

U.S. Foreign Commercial Service in Vietnam: <http://www.export.gov/vietnam>

American Chamber of Commerce (AmCham) HCMC: <http://www.amchamvietnam.com/>

AmCham Hanoi: <http://www.amchamhanoi.com/>

Vietnam Embassy in Washington DC: <http://www.vietnamembassy-usa.org/>

Vietnam Consulate General in San Francisco: <http://vietnamconsulate-sf.org/main/index.php/vi/>

Vietnam Ministry of Planning and Investment:
http://www.mpi.gov.vn/portal/page/portal/mpi_en

Vietnam Ministry of Industry and Trade: <http://www.moit.gov.vn/web/guest/home>

Vietnam Customs: <http://www.customs.gov.vn/English/Default.aspx>

Vietnam Chamber of Commerce and Industry: <http://vccinews.com/>

Vietnam Economy: <http://news.vneconomy.vn/>

Vietnam Investment Review: <http://www.vir.com.vn/news/home>

National Office of Intellectual Property of Vietnam:
<http://www.noip.gov.vn/web/noip/home/en>

Vietnam Trade Promotion Agency: www.vietrade.gov.vn/en

[Return to table of contents](#)

[Return to table of contents](#)

Chapter 4: Leading Sectors for U.S. Export and Investment

Commercial Sectors

- Power Generation, Transmission and Distribution
- Telecommunications Equipment and Services
- Oil and Gas Machinery and Services
- Information Technology Hardware and Software Services
- Airport and Ground Support
- Environmental and Pollution Control
- Medical Equipment
- Safety and Security
- Education and Training Services
- Franchising
- Architecture, Construction and Engineering

Agricultural Sectors

- Cotton
- Wheat
- Soybeans & Soybean Meal
- Hides and Skins
- Corn & Corn By-Products
- Red Meats
- Poultry Meat
- Fresh Fruits
- Wine
- Forest Products

	2011	2012	2013 (estimated)
Total Market Size	3,162	3,700	4,255
Total Local Production	1,360	1,665	1,915
Total Exports	N/A	N/A	N/A
Total Imports	1,803	2,035	2,340
Imports from the U.S.	116	203	233

Figures are in \$ Millions. Total market size for equipment and services is based on official statistics and estimates. Other statistics are based on U.S. Census and unofficial estimates.

Industry Structure: The electric power sector represents one of the most promising areas for U.S. commercial prospects in the Vietnamese market. At present, Electricity of Vietnam (EVN), a state owned enterprise which reports directly to the Prime Minister, is the biggest buyer of electricity from power plants and holds a monopoly on electricity transmission and distribution. The electric power industry is under the jurisdiction and management of the Ministry of Industry and Trade (MOIT).

The Vietnamese government relies on the national power development plans to advance the development of the electric power sector. These plans forecast growth in demand and map out the overall development of the power industry to meet that demand going out ten years, while also providing a twenty-year overview.

Power Consumption: The country's robust industrialization process has fueled its surging demand for energy in general and electricity in particular. The GVN expects electricity consumption to grow by 12-16 percent annually through 2015. This soaring demand is attributed both to increasing industrial and residential use. Power shortages are expected during this period if adequate measures are not taken to increase the power supply accordingly. It is also estimated that an additional capacity of 4,000 MW will be required per year on average during the 2011 – 2015 time period to meet rapidly growing demand for power.

Power Generation: According to EVN, currently the total installed capacity is approximately 21,000 MW. Below is the installed capacity by ownership and by fuel sources in 2012:

Source: EVN, 2012

Electricity Pricing: The government strictly regulates electricity retail prices, with adjustments recommended by MoIT and requiring approval by the Prime Minister. A unified tariff is applicable across the country and is low in comparison with other countries in the region. Both urban and rural residential rates are cross subsidized by higher rates for industry, commerce, and foreign consumers. To attract more investment from the private sector in developing IPP projects, MoIT and EVN have been working on a roadmap for price increases and gradual elimination of government’s control.

Independent Power Producers (IPPs): As EVN’s self-financing and other sources of debt financing can meet only about 66 percent of the total investment requirement, IPPs are expected to carry a large portion of the investment in the power generation sector, including those to be developed by foreign investors. MoIT, the government agency responsible for planning, executing bidding, and contracting procedures for large IPPs, issued Decision 30/2006/QD-BCN in 2006 to regulate the investment, construction and operation of IPPs. To date, a considerable number of foreign investors have shown interest in developing IPP projects in Vietnam, yet few projects have been realized due to obstacles including legal and regulatory issues, low electricity purchase prices by EVN, the lack of a competitive market, and poor coordination among related government agencies. In recognition of these hindrances, MoIT has taken bold measures in an effort to facilitate IPP development to increase private participation in the power sector through open competitive bidding.

Transmission and Distribution: In 2012 the rural electrification rate in Vietnam was 96.8 percent and is expected to reach nearly 100 percent by 2020. The following chart

shows the current transmission system as well as its projected development to 2025.

Projected Expansion of the Power Transmission System to 2025

Source: EVN

In addition to the transmission system, Vietnam currently operates a power distribution system of about 115,659 km of 6kV, 10kV, 15kV, 22kV and 35kV lines with a total capacity of 3,662 MVA and 109,199 km of 220V lines with a total capacity of 32,061 MVA. The rapid development of power generation and transmission systems will require expansion of the distribution system.

Vietnam has developed an investment plan for the period 2010-2015 with the total capacity of 48,900MVA for substation (S/S) and 8,219 km of transmission lines (T/L) corresponding to the total investment of USD4.3 billion. With such major investments, Vietnam is expected to have an increased demand for control and protection equipment and devices such as power transformers, circuit breakers, disconnect switches, capacitors, calculated software, telecommunication and information technology equipment, etc. for transmission grid.

Power Master Plan VII

On July 21, 2011, the Prime Minister approved the seventh power development plan for the period 2011-2020 with a vision towards 2030 (the Power Master Plan VII). The Power Master Plan VII emphasized EVN restructuring, power market liberalization, energy efficiency (smart grid), and renewable energy development. The Power Master Plan VII envisions that with forecasted GDP growth at 7 - 8 percent over the period 2011-2030, the demand for electricity will grow by 12.1 percent per year (low-case scenario), 13.4 percent per year (base-case scenario) or 16.1 percent per year (high-case scenario) during the period 2011- 2015. In early 2013, MoIT began a process to revise Master Plan VII to reflect slower economic growth and delays in current power plant constructions.

Industry Restructuring: One of the many key transitional steps towards a competitive electricity market is the restructuring of EVN, a state owned monopoly with many wholly owned subsidiaries, into shareholding companies with different types of shareholders including local and foreign private investors. This restructuring aims to create an increasingly business-oriented enterprise with an increased degree of separation from the government. This enterprise reform involves splitting various subsidiary entities away from EVN to form new shareholding companies.

Establishment of a Competitive Power Market: In 2004, the Vietnamese National Assembly passed the new Electricity Law that outlines the development of a competitive electricity market. In 2006, the Prime Minister issued Decision 26/2006/QD-TTg to detail the implementation of a competitive power market which will be carried out in three phases: (1) The first phase (2005-2014) focuses on creating competition in power generation with a single buyer, (2) the second phase (2015 – 2022) introduces competition for bulk supply of electricity (wholesale) including supply directly to major industrial customers, and (3) the final phase (after 2022) involves competition at the retail level.

Development of Power Sources: The Power Master Plan VII emphasizes a balanced development of power sources in each region of the country to ensure a sustainable power supply. Thermal coal-fired power, currently accounting for 15 percent, will play an increasingly important role in the medium and long term. Power generation capacity will rise from 21,000 MW in 2010 (that produced 100 billion kWh) to 43,000 MW in 2015 (that produces 200 billion kWh) to 70,000 MW in 2020 (330 billion kWh), and to 137,700 MW in 2030 (695 billion kWh).

	Targeted Capacity by 2020	Targeted Capacity by 2030
Wind Power	1,000 MW	6,200 MW
Biomass Power	500 MW	2,000 MW
Hydropower	17,400 MW	/
Pumped Storage Hydropower	1,800 MW	5,700 MW
Gas-fired Thermal Power	10,400 MW (with electricity production of about 66 billion kWh)	11,300 MW (with electricity production of about 73.1 billion kWh)
Coal-fired Thermal Power	36,000 MW (with electricity production of about 156 billion kWh)	75,000 (with electricity production of about 394 billion kWh)
Nuclear Power	First nuclear power plant to be put into operation.	10,700 MW (with electricity production of about 70.5 billion kWh)
LNG Power	2,000 MW	6,000 MW

Source: Mayer Brown JSM

Renewable Energy: Master Plan VII prioritizes developing renewable energy resources such as wind power, solar power, and biomass power. Projections are to increase the percentage of renewable energy power to 4.5 percent by 2020 and 6 percent by 2030.

Specifically, the plan aims to increase the combined capacity of all wind power plants to about 1,000MW by 2020 and 6,200MW by 2030 so as to raise the percentage of wind power from almost zero percent at present to 0.7 percent by 2020 and 2.4 percent by 2030.

Recently, the Government promulgated Decision 37/2011/QD-TTg regarding incentives for wind power development, to which EVN will pay US\$6.8 cents per kWh and the State will contribute US\$1 cent per kWh to investors (investors get total US\$7.8 cents per kWh) currently. The prices will be adjusted based on the Vietnam-US Dollar exchange rates. Besides, wind projects also enjoy benefits under the current CDM scheme.

Nuclear Power: In June 2008, the National Assembly adopted the Atomic Energy Law to regulate the safe, secure, and peaceful use of atomic energy, including participation in and implementation of international nuclear treaties, as well as strengthen international

cooperation. In 2009 the National Assembly approved the construction of two nuclear power plants in Ninh Thuan province. GVN awarded the construction of Vietnam's first nuclear power plant to Rosatom of Russia; and the second one to a Japanese consortium.

Vietnam's goals for nuclear power generation are as follows:

- First nuclear reactor to be in commercial operation by 2020
- Three more reactors to be in operation by 2021-2024
- By 2030, the country's nuclear power capacity is projected to reach 10,700MW and nuclear power output is about 70.5 billion kWh (10% of the total electricity output in Vietnam)

FDI Encouragement and Challenges: Government of Vietnam's policies are to diversify investment sources, encourage foreign investors in power development with BOT, BOO, PPP and other related schemes. However, Vietnam has faced a number of challenges. For instance, (i) electricity prices are still low. Therefore, existing thermal power plants are unable to buy coal at a competitive price, leading to unattractiveness of new power plant projects; (ii) the procedures for investors under the scheme of BOT are still complicated, with insufficient guidelines; and (iii) equipment prices have sharply increased, leading to increased production cost and thereby reducing the financial attractiveness of power generation projects.

Investment Requirements: According to EVN's estimates, around \$123.8 billion will be channeled into national power system development within the next two decades. Spending will average \$6.8 billion per year. From 2013-2015, this amount will average nearly \$5 billion per year. Of this, 66 percent will be spent on power plants and the remaining 33.4 percent on network development.

In detail, Vietnam plans to invest in up to 98 power plants with total capacity of 59,444 MW, of which EVN would build 48 power plants with 33,245 MW, with an estimated total investment of \$39.6 billion (including \$26.8 billion for power generation.)

EVN's higher priority transmission and distribution projects for Period 2013-2016*

No	List of projects	Capacity	Total Investment (mil. USD)	Equipment (mil. USD)	Commence time	Complete time
I	500kV network					
1	The 500kV Western Hanoi - Thuong Tin	2x24 km	39	5	2014	2016
2	500kV Dong Anh SS	900MVA	32	14	2014	2016
3	500kV Western Hanoi	900MVA	60	26	2014	2016
4	500kV My Phuoc SS and	1x900MVA	65	25	2014	2016

	connection of 220kV-110kV behind SS					
5	500kV Viet Tri and connection	2x450 MVA & 2x1,3km	44	17	2015	2017
II	220kV Nerwork					
1	220kV Western Hanoi	250MVA	30	8	2013	2014
2	220kV Dong Anh SS	250MVA	14	8	2013	2014
3	220kV Long Bien SS and connection	2x250MVA	19	9	2013	2014
4	220kV Bac Ninh 2SS (Tien Son)	250MVA	14	6	2013	2014
5	220kV Bac Ninh 3 SS (Yen Phong)	250MVA	19	5	2013	2014
6	220kV Hoa Binh TL - Western Hanoi	2x65km	40	1	2013	2014
7	220kV TL Branch of 220kV Western Hanoi SS	6x4,76km + 4x8km	27		2013	2014
8	220kV ground cable Mai Dong - Tay Ho TL	2x15km	65	1	2014	2016
III	Other					
1	Improvement of experiment capacity of Power Transmission Companies		19	19		
	Total		487	144		

Source: Vietnam National Power Transmission Corporation (NPT)

*List of more electric power transmission and distribution projects potential for U.S. exports are available upon request.

Best Prospects/Services

[Return to top](#)

The power generation market may be divided into five main segments: (1) consulting and engineering services, including project management, (2) installation and construction services, (3) machinery, equipment and materials, (4) supply of equipment, spare parts, materials, consumables, and overhaul and maintenance services (aftermarket), and (5) investment in new IPP power projects in the form of BOT, BT, BTO and JV.

The power transmission and distribution market may be divided into four main areas: (1) consulting and engineering services, project management, (2) installation and construction services, (3) high, medium, and low voltage electrical equipment for the national grid, and (4) medium and low voltage electrical equipment for industrial, institutional and household users.

Opportunities

[Return to top](#)

U.S. companies will find significant business opportunities in the above market segments, including:

- Sales opportunities in ongoing and upcoming power generation projects, including the nuclear power projects
- Investment opportunities in IPP projects
- EVN/NPT-funded power transmission and distribution projects.

Resources

[Return to top](#)

The following Web sites may be valuable resources for U.S. companies interested in exploring business development opportunities in Vietnam's electric power industry.

Ministry of Industry and Trade (MoIT)

<http://www.moit.gov.vn>

Electricity of Vietnam Group (EVN)

<http://www.evn.com.vn>

PetroVietnam Power Corporation (PV Power)

<http://www.pv-power.vn>

Vinacoal Power Corporation (Vinacoal Power)

Website under construction

Vietnam National Power Transmission Corporation (NPT)

<http://www.npt.com.vn>

For more information about Vietnam's electric power industry, please contact:

Tuyet Trees, Commercial Specialist
U.S. Embassy in Hanoi
E-mail: Tuyet.Trees@mail.doc.gov

Tran My, Commercial Specialist
U.S. Consulate General in HCMC
E-mail: My.Tran@trade.gov

Telecommunications Equipment	2011	2012	2013 (estimates)
Total Market Size	3,850	4,620	5,313
Total Local Production	1,375	1,650	1,897
Total Exports	56	67	77
Total Imports	2,523	3,027	3,481
Imports from the U.S.	317	380	437

Telecommunications Services	2011	2012	2013 (estimates)
Total Market Size	5,980	7,176	8,252
Total Local Production	6,167	7,400	8,510
Total Exports	662	794	913
Total Imports	429	514	591
Imports from the U.S.	169	202	232

The above statistics are in \$ million and are unofficial industry estimates)

Vietnam's telecommunications sector is among the world's fastest growing telecommunications markets. The Government of Vietnam (GVN) has articulated its commitment and ambition to boosting the Information and Communications Technology (ICT) industry to "shift Vietnam to the level of strong countries in the world's ICT industry." It is estimated that Vietnam's posts and telecommunications sector's net revenue in 2012 was approximately \$9 billion.

To meet tough competition and increasing market demand, Vietnamese telecommunications operators understand they need to enhance their competitiveness by adopting new technologies and by enhancing their human resource capabilities. They are seeking considerable transfer of technologies and know-how via foreign involvement in the telecommunications sector, although they have been opening up the market only at a gradual pace in line with Vietnam's WTO commitments since accession in 2007.

In 1988, just after the "doi moi" (renovation/open door) policies carried out by the GVN, Vietnam had less than 200,000 phone subscribers with a teledensity of 0.18 lines/100 inhabitants. In 2000, Vietnam grew to approximately 2.6 million fixed-line subscribers and 640,000 mobile subscribers. In 2006, new phone subscribers in Vietnam more than doubled the total number of subscribers added in the 25-year period of 1975-2000, and the number of 18.5 million new telephone subscribers added in 2007 tripled that of the period of the previous 3 years.

According to Vietnam's Ministry of Information and Communications (MIC), as of December 2012, Vietnam has approximately 136.6 million telephone subscribers (121.7 million of which are cell phone subscribers), with a teledensity of 1.5 lines/inhabitant. Also, the number of ADSL Internet subscribers reached 4.3 million, with 335,600 new ones added in 2012.

The major technologies used in Vietnam include cable, satellite, and wireless cable. Major broadband networks are deployed via ADSL (asymmetric digital subscriber line), VDSL (very high rate digital subscriber line), and leased lines. Wi-Fi is deployed in the major cities. In terms of network convergence, voice/data networks are available nationwide, while "triple play" networks (voice/data/video) and broadband services have been growing in the big cities. VoIP (Voice over Internet Protocol) services are expanding. Telecommunications companies own the Internet infrastructure and provide VoIP services. There are also several privately owned VoIP providers, all of which lease lines from major telecom carriers.

As a recent member of the WTO, Vietnam will continue to implement tax cuts as part of its commitments under the Information Technology Agreement. Specifically, categories formally in a 10 percent bracket declined to zero in 2012 and those in a 20-30 percent bracket will reach zero in 2014.

Excessively rapid growth, including price competition, problems with network connectivity and indifference to the fixed telephone market could cause some bumps in the road affecting the development of Vietnam's telecommunications industry.

Selection of a local partner is not only essential to maximizing business development opportunities but also for the provision of certain services, as required pursuant to Vietnam's limitations to its WTO telecommunications market access commitments.

As the hi-tech industry continues to develop in Vietnam, prices will continue to go down, investment capital will increase and the business environment will become more

competitive. As local telecommunications companies go through the equitization/privatization process, foreign telecommunications companies can approach this emerging market in a step-by-step fashion by taking up equity shares of local companies.

Best Prospects/Services

[Return to top](#)

American suppliers should find excellent opportunities in almost every sub-sector, from equipment for telecommunications infrastructure to value-added services. Below is an analysis of the major best-prospect sub-sectors of the telecommunications sector in Vietnam.

Fixed Telephone Networks:

Source: Ministry of Information and Communications
(<http://www.mic.gov.vn>)

As of December 2012, Vietnam has approximately 15 million fixed telephone lines. Telephone access is currently available to all communities nationwide. State owned VNPT is the major landline telephone carrier in this market with market share of nearly 70 percent in 2011 (Statistics in June, 2012). Ministry of Defense owned Viettel is second with 22.31 percent market share. As the traditional PSTN (public switched telephone network) fixed telephone service is no longer a “cash cow” subsector, Vietnam’s telcos are instead developing wireless fixed telephone service solutions.

Mobile Phone Networks:

Source: Ministry of Information and Communications

(<http://www.mic.gov.vn>)

At present, there are 6 licensed cell phone network operators in Vietnam, not to mention the virtual and infrastructure-leased service providers. The nearly 90 percent of the mobile phone market share in Vietnam is currently divided amongst three major network operators: Viettel Mobile, MobiFone, and Vinaphone. According to official figures reported by network operators to MIC, as of 2012, with a 90 million population, the total number of actual mobile phone subscribers in Vietnam was about 121.7 million of which more than 90 percent were pre-paid subscribers. According to VNPT, Vietnam is listed in the top 10 countries in the world that have highest number of cell phone subscribers, ranked 7th, even before Japan and Germany.

In terms of the technologies used in Vietnam's mobile phone networks, there are six licensed mobile network operators currently running five global systems for mobile communications (GSM) networks (VinaPhone, MobiFone, Viettel, Vietnamobile, and GMobile (formerly Beeline), and one running code division multiple access (CDMA) networks (S-Fone). At the peak period of CDMA in Vietnam there were four operators using CDMA technology for their networks: VNPT, SPT, Hanoi Telecom, EVN Telecom. However, EVN Telecom was acquired by Viettel in 2012 and SPT (S-Fone) seems to stand in front of bankruptcy. With that, CDMA technology will no longer exist in Vietnam in the coming years.

At present, Viettel, Mobifone, Vinaphone and VietnamMobile provide 3G (third generation) wireless technology service. According to industry estimates, Vietnam will have approximately 4.5 million 3G subscribers by 2013. In terms of 4G technology, after one-year of pilot tests of 4G LTE (long term evolution) by five service providers namely VNPT, Viettel, FPT Telecom, CMC and VTC, MIC announced that 3.5G and 4G would only be considered for licensing after 2015 and 2018 respectively.

Internet: The Internet market has also developed rapidly in recent years. Internet usage has increased in popularity as evidenced by the entry of many Internet service providers (ISPs) into the market.

Statistics on Internet Development as of end 2012 and early 2013

Users	31,304,211
Users per capita	35.58 %
Total international connection bandwidth of Vietnam	390,720 Mbps
Total domestic connection bandwidth	500,910 Mbps
Total broad bandwidth subscribers	4,772,479

Source: Vietnam Internet Network Information Centre (VNNIC), 2012

(<http://www.vnnic.vn>)

However, Internet density is not equally spread throughout the country and is concentrated in the urban centers, especially Hanoi and HCMC. Broadband market demand has increased so rapidly that current market supply is not sufficient to meet demand. The broadband market is shared among 3 major ISP's: VNPT, FPT and Viettel. Below are the charts reflecting the market share of broadband subscribers in Vietnam

Internet Market Share

Source: Vietnam Internet Network Information Centre (VNNIC), 2012

(<http://www.vnnic.vn>)

Broadband Market Share

Service Providers	Market share (percent)
VNPT	60.89
FPT	28.91
VIETTEL	8.87
Others (SPT, Netnam, VTC, CMC Telecom)	1.34

Source: Ministry of Information and Communications, 2/2013

(<http://www.mic.gov.vn>)

Satellites: Vietnam's first communications satellite called Vinasat-1 (<http://www.vinasat.com.vn>) was launched in 2008, providing roughly 15 years of service. This satellite was designed and manufactured by Lockheed Martin. Vinasat is a geostationary satellite, employing eight extended C-band channels and 12 Ku-band channels to provide broadcast and telecommunications service (video, data, voice) to countries in the Asia-Pacific region such as Vietnam, Laos, Cambodia, India, Australia, Japan, Korea, part of China, and other East Asia countries. It has the capacity to provide around 120 digital television channels and tens of thousands of Internet data transmission and telephone channels.

In November 2010, VNPT and Lockheed Martin signed a contract for the package of providing satellite, control station and launch services under the Vinasat-2 project. In May 2012, the second satellite Vinasat-II was launched into orbit from French Guiana's Kouru launch pad. Vinasat 2 applies state-of-the-art technology that takes advantages of the Vinasat 1 but will have a larger capacity of the 24 MHz Ku-band (36MHz bandwidth). This satellite will cover the Southeast Asia and some neighboring countries. The satellite's lifespan is designed to be in service for 15 years.

Vietnam is also expected to launch Vinasat-3 as Vinasat-2 is expected to reach 70-80 percent of its capacity 2-3 years after launch. However, these future projects will depend on actual market demand. According to industry experts and top executives of Vietnamese telcos, Vinasat 3 will not be launched by 2017.

Apart from communications satellites, Vietnam launched a small natural resources, environment, and disaster monitoring satellite (referred to as VNREDSat-1). VNREDSat-1 is a small-sized earth observation satellite, 150 kilograms in weight with a five-year life expectancy. The satellite and has been funded by French official development assistance (ODA).

Broadcasting: Vietnam's broadcasting industry has developed rapidly in recent years. At present, Vietnam has one national television station (VTV), one national radio station (VOV) and four inter-provincial broadcasting stations. Additionally, each of the country's 63 provinces and cities has its own local broadcasting station. Apart from these broadcasters, other new entrants include cable television, satellite (DTH/Direct-to-Home) and on-line television providers. In terms of network convergence, as noted above, voice/data networks are available nation-wide and "triple play" networks (voice/data/video) and broadband services have been developing in the large cities. Moreover, 40 percent of the country's broadcasting facilities have been digitalized. Vietnam aims to digitalize all of its broadcasting networks by 2020. Market growth in 2012 reached 15 percent and is expected to reach 20 percent in the next three years. Market size in 2012 was valued at \$3 billion.

Opportunities

[Return to top](#)

American exporters will find tremendous opportunities in almost every sub-sector of the ICT, telecommunications and broadcasting industry.

Below are lists of Vietnam companies that dominate their sectors:

Top telecommunications service providers:

- VNPT (Vietnam Posts and Telecommunications Group)

Web site: <http://www.vnpt.com.vn>

- Viettel (Military Electronics Telecommunications Group)

Web site: <http://www.viettel.com.vn>

- VDC (Vietnam Data Communications Company)

Web site: <http://www.vdc.com.vn>; <http://home.vnn.vn>

- VTC (Vietnam Multimedia and Communications Group)

Web site: <http://www.vtc.com.vn>

- FPT Telecom Company
Web site: <http://www.fpt.net>

- G-Tel (Global Telecommunications Corporation), and its subsidiary, G-Tel Mobile (G-Tel Mobile Company)
Web site: <http://www.beeline.vn>

- Vishipel (Vietnam Maritime Communications and Electronics Company)
Web site: <http://www.vishipel.com.vn>

- Hanoi Telecom (Hanoi Telecommunications Company)
Web site: <http://www.hinet.net.vn>

- CMC Telecom Service Joint Stock Company (CMC Telecom)
Web site: <http://www.cmctelecom.vn>

Internet Services Providers:

Below are Top 3 among 87 licensed ISPs:

- VNPT (Vietnam Posts and Telecommunications Group)
- Viettel (Military Electronics Telecommunications Corporation)
- FPT (FPT Group)

Companies that dominate the broadcasting sector:

- VTV (Vietnam Television)
- VTC (Vietnam Multimedia and Communications Corporation or Vietnam Television Group)
- AVG (An Vien Group or Audio Visual Global)
- VOV (Voice of Vietnam)
- in addition, there are 63 local provincial broadcasting stations, and other local cable TV, satellite, and on-line broadcasters.

Resources

[Return to top](#)

Ministry of Information and Communications (MIC)

<http://www.mic.gov.vn>

Ministry of Industry and Trade (MOIT)

<http://www.moit.gov.vn>

Ministry of Science and Technology (MOST)

<http://www.most.gov.vn>

Ministry of Planning and Investment (MPI)

<http://www.mpi.gov.vn>

For further information, please contact the following persons/agencies:
Ha Anh, Commercial Specialist
U.S. Embassy Hanoi, Vietnam
E-mail: ha.anh@trade.gov

Huynh Triet, Commercial Specialist
U.S. Consulate General in Ho Chi Minh City
E-mail: triet.huynh@trade.gov

	2011	2012	2013 (estimates)
Total Market Size	2,400	2,880	3,456
Total Local Production	1,200	1,440	1,728
Total Exports	N/A	N/A	N/A
Total Imports	1,200	1440	1,728
Imports from the U.S.	354	425	600

The above statistics are in \$ millions including equipment and services for the upstream, midstream and downstream segments of the oil and gas industry and are based on U.S. Census Bureau records and unofficial estimates.

Organization

Vietnam has great potential in oil and gas reserves and oil & gas is one of the top priority sectors for development by the Government of Vietnam since it is viewed as central to national economic growth and energy security. The oil & gas industry is the country's biggest foreign currency earners and a major procurer of imported technology, services and equipment. The taxes paid annually by the oil & gas sector account for 18-20 percent of Vietnam's state budget and the revenue generated account for nearly 30 percent of the GDP.

Petrovietnam (also known as PVN), the national oil and gas group, is the largest company in Vietnam, and holds a monopoly in the upstream, mid-stream and downstream areas of the industry. In 2012, PVN and its affiliates produced 16.7 million tons of crude oil and 9.3 billion cubic meters of natural gas, generating a combined US\$37 billion in revenue, 14.4 percent higher than last year, with a pre-tax profit of US\$5.4 billion, an increase of 12.4 percent. Out of 16.7 million tons of crude oil produced in 2012, PVN exported about 10.7 million tons with a turn-over of US\$10 billion, accounting for approximately 10 percent of the nation's exports value. In 2013, PVN aims to produce 16 million tons of crude oil, 9.2 billion cubic meters of gas, 13.85 billion kWh of electricity, 1.52 million tons of fertilizer and 5.67 million tons of fuel with total revenue of about US\$31 billion.

PVN, in the restructuring scheme, plans to focus on the five crucial areas including petroleum exploration, exploitation and oil refining, gas and electric industries, and high quality petroleum services. PVN has applied state-of-the-art technologies to its projects to enhance output, increase oil and gas recovery factors, and protect the environment and natural resources.

Industry

Upstream and Midstream

Map 1: Major Tertiary Basins in Vietnam
 Source: PVN (<http://www.pvn.vn>)

Vietnam’s range of activity covers about one million sq km offshore, comprising six major tertiary basins including Song Hong, Phu Khanh, Cuu Long, Nam Con Son, Malay-Tho Chu, and Tu Chinh-Vung May. (See Map 1.) Of these, the Cuu Long and Nam Con Son basins have shown the most hydrocarbon potential.

To date, about 100 hydrocarbon-bearing prospects have been found in almost 50 fields, with estimated reserves of approximately 643 million tons of crude oil and 680 billion cubic meters (bcum) of natural gas (23 trillion cubic feet -Tcf). Among the 50 fields with oil and gas discoveries, there are 30 commercial fields. (See Map 2.) The year 2012 marked Vietnam’s exploitation of the 290 millionth ton of oil and the 80billionth cubic meter of gas.

PetroVietnam signed about 80 oil and gas exploration and production contracts with foreign companies in the form of Product Share Contracts (PSC), Business Cooperation Contracts (BCC), Joint Ventures (JV) and Joint Operation Companies (JOC).

In the medium term, oil production is expected to decline gradually due to the deteriorating performance of existing oil fields while other new discoveries will not offset this loss in production. PVN has been expanding exploration to boost reserves, including in foreign countries.

Map 3: Gas Pipelines (in red lines) and Projects (in blue lines) in Vietnam
 Source: PVN (<http://www.pvn.vn>)

Along with three gas pipelines, Bach Ho, Nam Con Son and Ca Mau, PVN is building the fourth pipeline from the Gulf of Thai to O Mon in Can Tho Province, as well as the second Nam Con Son pipeline from the West Ocean and the Nam Con Son basin.

PV Gas, Chevron Vietnam (U.S.), Mitsui Oil Exploration Company (MOECO) (Japan) and PTT Exploration and Production Public Company Limited (PTTEP) (Thailand) signed a Business Cooperation Contract (BCC) for the Block B Gas Pipeline Project. The Project, when completed, will transport natural gas from Block B&48/95 and Block 52/97, off the Southwest coast of Vietnam, with a capacity of 18.3 million cubic meters per day (equivalent to 6.4 billion cubic meters per year) to power plants at the O Mon Power Complex of Can Tho City (total capacity of 3,000 MW). This pipeline will also supply power plants and fertilizer plants in southernmost province of Ca Mau Province.

PVN has mapped out a five-year plan from 2011-2015 with a combined revenue estimated at \$144.8 billion, producing a total of 90 million tons of crude oil and 51 billion cubic meters of natural gas. Vietnam's domestic demand for crude oil in the future is expected to increase, especially as the country expands refinery capacity. The demand for natural gas is expected to continue to rise by 12.1 percent per year during the period 2011 – 2020, reaching 24.8 bcm in 2020. Southern provinces are expected to show above average growth due to new gas-fired power plants, fertilizer factories as well as industrial and commercial households.

In 2012, PVN had new oil and gas discoveries (Kinh Ngu Trang and Tho Trang blocks) and launched seven oil fields into operation helping lift oil and gas reserves to 48 million tons. The group also signed five new contracts (four in the domestic market and one in the overseas market).

Downstream

In 2005, PVN started construction of its first oil refinery at a cost of \$3 billion with a capacity of 6.5 million tons per year in Dung Quat, Quang Ngai Province (Central Vietnam). PVN owns 100 percent of this refinery with French Technip as the EPC contractor using UOP technology. Operational since 2009, the Dung Quat refinery uses local feedstocks from the Bach Ho field and imports from the Middle East. Dung Quat refinery has been operating at full capacity since 2010, and was officially inaugurated in January 2011. In 2012, the country's first refiner produced 5.61 million tons of gasoline, liquefied petroleum gas, kerosene, diesel, jet fuel, fuel oil and polypropylene (PP). At present, Dung Quat Refinery supplies approximately 3 percent of the total country's petroleum demand. PVN plans to raise the capacity of Dung Quat Refinery from 6.5 million tons to 10 million tons at a projected cost of about US\$3 billion.

A joint-venture (JV) amongst Kuwait Petroleum International (KPI, 35.1%), Japanese refiner Idemitsu Kosan Co. (35.1%) and Mitsui Chemicals (4.7%), and PVN (21.1%) was established in April 2008 to build an oil refinery and petrochemical complex in Nghi Son, Thanh Hoa Province in northern Vietnam. The project owners are working to select the EPC contractor and the construction is expected to start in May 2013. The US\$7 billion Nghi Son Refinery and Petrochemical complex will be able to process 8.4 million tons of crude oil per year when it is completed in 2014.

Vung Ro Petroleum, a JV between Technostar Management Ltd (UK) & Telloi Group (Russia) will build Vung Ro refinery (in Phu Yen Province) - a \$4.3 billion oil refinery capable to refine 8 million tons of crude oil per year. The investor has signed a technology copyrights and engineering design contract with UOP LLC Corporation (a Honeywell company). The project is expected to start the construction in the second quarter of 2013.

Another oil refinery slated to be built next is the Long Son refinery and petrochemical complex in Ba Ria-Vung Tau Province. Long Son refinery needs an investment capital of US\$8 billion and will be able to refine 10 million tons of crude oil per year. Two local partners, PVN and Vinachem, have been negotiating with foreign partners including Thailand-based TPC and SCG about setting up a joint-venture. Companies from Qatar and Japan (Itochu) have also shown interest.

Map 4: Oil refineries in Vietnam
 Source: PVN (<http://www.pvn.vn>)

Best Prospects/Services [Return to top](#)

Vietnam’s expanding offshore exploration and production has created a steadily growing market for offshore oil and gas equipment and services, which is estimated at \$3.5 billion in 2013. American equipment and services have captured a significant share of the market and this share is expected to expand over the next few years. In the local market, American companies are well known as world leaders for advanced technologies, quality, and experience in the offshore oil and gas sector. These U.S. firms are currently the most successful in the oil and gas sector in Vietnam. In general, U.S. suppliers of oil and gas equipment and services are quite competitive in the upstream and midstream sub-sectors where advanced technologies and reliability are strict requirements. Sales opportunities are promising in the following areas:

- Oil & gas equipment, accessories, chemical, services for the upstream, midstream and downstream segments
- Offshore enhanced oil recovery
- Deep-water development

Opportunities [Return to top](#)

Under its WTO commitments, the Vietnamese government has opened its oil and gas sector to foreign companies, which it hopes will bring in capital, expertise and technology to help achieve the country’s major industry goals. PVN, in its restructuring scheme, plans to focus on the five crucial areas including petroleum exploration, exploitation and oil refining, gas and electric industries and high quality petroleum services. According to

Vietnam's Oil and Gas "Master Plan Toward 2015 and Vision to 2025", the industry will require an investment of \$203 billion to achieve the goals set forth by the government for the 2006-2025 period. PVN is working to promote key projects below:

New offshore oil & gas exploration and production projects:

Song Hong Basin – Blocks 101 & 100/04

Song Hong Basin – Blocks 108/04 & 116

Song Hong Basin – Blocks Hanoi Trough (MVHN), MVHN-01KT & 03KT

Phu Khanh Basin – Blocks 122 & 124

Onshore Mekong Delta (DBSCL) – Blocks DBSCL-01, 02, 03 & 04

Nam Con Son Basin – Block 06/94, 22/03

Phu Quoc Basin – Blocks 31, 32, 33, 34, 35 & 36/03

Phu Quoc Basin – Block 37, 38, 41, 43, 44 & 47/01

Malay – Tho Chu – Phu Quoc Basin – Block 48/05

Nam Con Son 2 Gas Pipelines: The Nam Con Son-2 gas pipeline project includes a 334 km offshore pipeline connecting gas fields in the Nam Con Son Basin, offshore southern Vietnam, with an onshore gas processing plant in the southern province of Ba Ria - Vung Tau. The gas plant will take 20 million cubic meters of natural gas per day from Hai Thach - Moc Tinh and Thien Ung – Mang Cau fields in the Nam Con Son basin to process condensate and liquefied petroleum gas (LPG). The pipeline is also planned to transport imported gas from other ASEAN countries to response to demand in the Southeast area of Vietnam. This US\$1.3 billion project is expected to be operational in 2015.

East-West Gas Connection Pipeline Project: This 30 inch-diameter pipelines will connect Nam Con Son 2 Gas Pipeline with ASEAN gas supply network. The capacity is 3.0 bcm (Phase 1) and 7.6 bcm (Phase 2). The project is under basic design and investment report stage.

Dung Quat oil refinery expansion: This project will cost US\$3 billion to increase the existing oil refinery capacity to 10 million tons per year by 2018 and include petrochemicals.

Long Son oil refinery and petrochemical complex: This oil refinery and petrochemical complex in Ba Ria-Vung Tau Province needs an investment capital of US\$8 billion and will be able to refine 10 million tons of crude oil per year. Two local partners, PVN and Vinachem, have been negotiating with foreign partners including Thailand-based TPC and SCG about setting up a joint-venture. Companies from Qatar have also shown interest. PVN is still looking for strategic foreign partners and the expected time of commercial operation would be after 2020.

Van Phong Oil Refinery: a new oil refinery in Khanh Hoa Province is developed with the investment of US\$5 million to refine 10 million tons of crude oil per year.

Thi Vai LNG receiving and re-gasification terminal: This facility will be built in Cai Mep Industrial Zone, Ba Ria-Vung Tau province using utilities of LPG storage project and Jetty of Thi Vai Port with the capacity of 1 million mtpa. This project developer is working on the Front End Engineering Design (FEED) and additional geological survey for FEED. The investment capital is of approximately US\$246 million and the project is expected to come into operation in late 2015.

Son My LNG receiving and re-gasification terminal: This facility will be built in Binh Thuan province with the capacity of 3mmtpa in the initial phase and is expected to be operational at the end of 2018.

Trade Events

[Return to top](#)

Oil and Gas Vietnam 2013

www.oilgasvietnam.com

Ho Chi Minh City, Vietnam, 4 - 6 December 2013

Organizer: Fireworks Vietnam

Email: Clover@asiafireworks.com

Tel: (+84-8) 3911-7400 | Fax: (+84-8) 3911-7401

Resources

[Return to top](#)

Ministry on Industry and Trade (MoIT)

<http://www.moit.gov.vn>

Vietnam Oil and Gas Group - PVN

<http://www.pvn.vn>

Contacts:

For more information about the Vietnamese oil and gas industry, please contact:

Tuyet Trees, Commercial Specialist

U.S. Embassy in Hanoi

E-mail: Tuyet.Trees@mail.doc.gov

Mr. My Tran, Commercial Specialist

U.S. Consulate General in Ho Chi Minh City

Email: My.Tran@trade.gov

Overview

IT Hardware Market (in million US\$)

	2011	2012	2013 (estimated)
Total Market Size	1350	1550	1780
Total Local Production	70	75	90
Total Exports	0	0	0
Total Imports	1280	1475	1690
Imports from the U.S.	510	670	760

IT Software Market (in million US\$)

	2011	2012	2013 (estimated)
Total Market Size	580	665	760
Total Local Production	220	265	305
Total Exports	0	0	0
Total Imports	360	400	455
Imports from the U.S.	160	180	205

(Note: Figures are gathered from industry publications and news articles, and are unofficial estimates)

The IT hardware and software markets of Vietnam, which are driven by continued higher IT demand and outlay from the public sector, private sector and households, have grown at an average rate of 15 percent for the last five years. To meet its dynamic market growth, Vietnam has been importing the lion's share of IT hardware and software as Vietnamese manufacturers are still relatively new and may not be able to offer the same range of solutions and services as foreign suppliers. This trend is expected to continue to offer good sales opportunities for U.S. suppliers for many years to come.

A recent International Data Corporation (IDC) report shows that the hardware market grew at 15 percent in 2012 and is forecasted to grow at a similar rate in 2013. Key players in the hardware market include suppliers from Taiwan, China, the U.S., and Japan. According to the IDC, the software market grew at 14.5 percent in 2012 and is estimated to grow at virtually the same rate in 2013. Major players in the software market include suppliers from the U.S., Germany, China, Russia, and Vietnam. Software market revenues would be markedly greater without the use of counterfeit software. Protection of software copyright is an issue; industry experts reported that Vietnam had a software piracy rate of 79 percent in 2012, down from 81 percent in 2011.

Best Prospects

U.S. IT suppliers are provided great opportunities for success in penetrating or expanding their business in Vietnam thanks to their reputation for high-quality products, state-of-the-art technology and professionalism. As more domestic enterprises including banks, brokerages, retail and e-commerce firms and other companies invest in their core systems, retail and mobile delivery services, etc., demand for IT hardware and software is expected to continue to grow in the coming years.

Hardware: According to the IDC, Vietnam's personal computer (PC) market grew at roughly 15 percent in 2012. As the Vietnamese economy is forecasted to grow at about 5-6 percent over the next few years, this growth trend in PC market is expected to continue at a strong pace and offers good potential for U.S. suppliers. Major suppliers of PCs in Vietnam include Taiwan (Acer and Asus), the U.S. (Dell, Hewlett-Packard and Apple), China (Lenovo), Japan (Sony and Toshiba) and Korea (Samsung).

Wireless equipment is another best prospect in the IT hardware market for U.S. suppliers. Government agencies, enterprises, department stores, hotels, restaurants, high-end coffee shops and households in Vietnam are increasingly equipping themselves with Wi-Fi equipment to meet the growing connection demand from their employees and clients. Key suppliers of wireless equipment in Vietnam include Taiwan (D-link and Asus), and the U.S. (NetGear and Proxim).

Network equipment, including access points, ADSL equipment, hubs, switches, and network adapters, is also a best prospect for U.S. suppliers. Cisco Systems and Juniper Networks are two major U.S. network equipment suppliers in Vietnam.

In addition, the information security equipment sub-sector offers good potential for U.S. suppliers as the Government and businesses in Vietnam are conducting more business transactions via the Internet and local and wide area networks.

Software: Security software, including anti-virus software and Internet security software, is a best prospect for U.S. suppliers. Symantec and McAfee are successful U.S. suppliers of security software in Vietnam.

Database software is another best prospect for U.S. suppliers, especially in the finance and banking sectors. Key players in the database software market in Vietnam are Oracle, IBM and Microsoft.

Application software for Small and Medium-sized Enterprises (SMEs), including Customer Relationship Management (CRM), Enterprise Resource Planning (ERP) and Human Resources Management (HRM), is also expected to present good potential for U.S. suppliers.

According to industry analysts, while most SMEs in Vietnam tend to use low-priced Vietnamese software, a number of large State-owned and private corporations, especially in finance and banking, aviation, energy, telecommunications and construction, prefer to use high-end software, including customized solutions as well as off-the-shelf products.

Trade Events:

1. CommunicAsia, 18-21 June 2013, Singapore, <http://www.communicasia.com/>
2. Vietnam Telecomp, 20-23 November 2013, HCMC, Vietnam, <http://www.vietnam-telecomp.com/VNC13/Main/lang-eng/Information.aspx>

Resources:

U.S. Commercial Service in Vietnam: www.export.gov/vietnam

Vietnam Ministry of Information and Communication: <http://www.mic.gov.vn>

Contacts:

Ha Anh, Commercial Specialist
U.S. Commercial Service – U.S. Embassy in Hanoi
E-mail: Ha.Anh@trade.gov

Huynh Triet, Commercial Specialist
U.S. Consulate General in Ho Chi Minh City
Email: triet.huynh@trade.gov

Airport and Ground Support Equipment, Air Traffic Management Systems, and Aircraft Landing Parts

[Return to top](#)

Overview

[Return to top](#)

	2011	2012	2013(estimated)
<i>Airport and Ground Support Equipment</i>			
Total Market Size	27	32	35
Total Local Production	0	0	0
Total Exports	0	0	0
Total Imports	27	32	35
Imports from the U.S.	11	14	16
<i>Air Traffic Management Equipment</i>			
Total Market Size	22	26	29
Total Local Production	0	0	0
Total Exports	0	0	0
Total Imports	22	26	29
Imports from the U.S.	12	15	17
<i>Engines, Engine Parts and Aircraft Parts</i>			
Total Market Size	250	295	325
Total Local Production	0	0	0
Total Exports	0	0	0
Total Imports	250	295	325
Imports from the U.S.	200	240	265

The above statistics are in US\$ millions and are based on U.S. Census Bureau records and industry estimates.

Aviation is one of the top priority sectors for development by the Government of Vietnam as it plays a critical role in the country's national economic growth. The aviation sector is overseen and managed by the Civil Aviation Administration of Vietnam (CAAV), which reports to Vietnam Ministry of Transport.

According to the CAAV, Vietnam's overall aviation market in 2012 has a total of 25.3 million passengers, a year-on-year increase of 6.5 percent and a total throughput of 527,000 tons of cargo, a year-on-year increase of 10.9 percent. CAAV projected that the market would grow at 9.8 percent for passenger volume and 9.9 percent for cargo load in 2013. Continued strong market growth presents opportunities for U.S. companies as Vietnam makes large investments in airport construction and upgrades, aircraft fleet expansion, air traffic service enhancements, aircraft maintenance, and overhauls service development.

Market Demand and Trend

[Return to top](#)

CAAV estimated that Vietnam would require an investment of about US\$15 billion to fulfill its aviation sector development plan by 2020. Of this, US\$8 billion is needed chiefly

for aircraft fleet expansion, US\$5 billion for airport construction and upgrades, and the remaining US\$2 billion for airport operations and air traffic management.

Air Fleet Development

According to its development plan for 2020, VNA plans to invest more than US\$8 billion in expanding and upgrading its aircraft fleet as well as other related facilities. Funding for aircraft fleet expansion mainly comes from VNA and government budget and bond sales, as well as foreign commercial loans with sovereign guarantees.

According to VNA's fleet expansion plan approved by the Vietnamese Prime Minister in October 2007, VNA is expected to purchase 43 aircraft including 20- A321s (150 passengers), 8- B787-8s (280 passengers), 5- ATR72s (70 passengers), and 10- A350s (300 passengers) between 2006 and 2015.

Airport Development

At present, the government budget can only meet about 20 percent of the total investment required for airport development. Raising sufficient funds for this development is an immense challenge for Vietnam now and in the future. During the period 2012 – 2020, several other airports are planned to be constructed or upgraded including Long Thanh (International), Chu Lai (Cargo), Cat Bi /Hai Phong (International), Quang Ninh (International). The lion's share of the investment in airport projects is expected to come from Official Development Assistance (ODA) loans from foreign governments such as Japan as well as financing from the private sector. Currently, Airport Corporation Vietnam (ACV) operates and manages a total network of 22 airports, 8 international and 14 domestic, in Vietnam. .

Air Traffic Management

Vietnam Air Navigation Service Corporation (VANSCORP) will spend over US\$67 million on its 46 new and ongoing air traffic management projects from 2012 to 2015. Funding for these projects comes mainly from VANSCORP's own budget accumulated from its business activities

Maintenance, Repair, and Overhaul (MRO) Services

Market demand for MRO services is expected to increase significantly as there are currently limited local MRO capabilities in Vietnam and all the aircraft operators in Vietnam are planning to expand their fleets considerably in coming years. Vietnam Airlines currently operates a fleet of 70 airplanes and is planning to expand its fleet to 105 by 2015 and 150 by 2020. Jetstar Pacific, Air Mekong and Viet Jet Air currently operate 7, 4, and 1 aircraft and are planning to expand their fleets to 15, 12, and 3 by 2014 respectively.

Best Prospects/Opportunities

[Return to top](#)

American companies are highly respected in Vietnam as the world's leading equipment manufacturers and service providers in the aviation sector in terms of advanced technologies, quality, and professionalism. In the above airport projects, American

companies will find significant opportunities for providing architectural, engineering, and construction and construction management services for airports and terminals. In addition, over the last few years American firms have sold a considerable amount of airport ground support equipment, equipment for passenger terminals, air traffic management systems, security equipment, telecommunication systems, software, aircraft parts, training services, as well as aircraft maintenance and engine overhaul services.

Web Resources

[Return to top](#)

Information relating to aviation and airport projects can be found at the following sites:

Ministry of Transport (MOT)

www.mot.gov.vn

Civil Aviation Administration of Vietnam (CAAV)

www.caav.gov.vn

Vietnam Airlines

www.vietnamairlines.com.vn

Further information can be obtained from the U.S. Commercial Service in Hanoi and Ho Chi Minh City via the following addresses and website:

Ha Anh, Commercial Specialist

U.S. Commercial Service – U.S. Embassy in Hanoi

E-mail: Ha.Anh@trade.gov

Huynh Triet, Commercial Specialist

U.S. Commercial Service – U.S. Consulate in Ho Chi Minh City

E-mail: Triet.Huynh@trade.gov

Environmental and Pollution Control Equipment and Services

[Return to top](#)

Overview

[Return to top](#)

	2011	2012	2013 (estimated)
Total Market Size	790	825	860
Total Local Production	435	455	475
Total Exports	0	0	0
Total Imports	355	370	385
Imports from the U.S.	29.5	31	32.5

The above statistics are in \$ millions and are unofficial estimates, based on total ODA funding of environmental projects underway and in the pipeline, as well as projects undertaken by urban and industrial entities including water resources funds.

Vietnam is facing an increasing number of environmental pollution challenges including air, water, and solid waste pollution. Major factors contributing to these problems include high population growth rate, rapid urbanization, accelerating industrialization, and weak enforcement of the Law on Environmental Protection and Development.

Sub-Sector Best Prospects

[Return to top](#)

Water Supply

The lack of clean water is one of Vietnam's most pressing environmental concerns. At present, it is estimated that only about 70 percent of the Vietnamese population has access to potable water. A high rate of water loss, averaging 30 percent, further aggravates the problem. In order to improve upon this situation, the Prime Minister issued Decision 1929/QD-TTg on approval of the "Orientation for Development of Water Supply in Vietnam's Urban Centers and Industrial Parks Leading to 2025, and Vision for 2050". The Decision sets a target of supplying clean water to all urban cities, towns, and limiting the rate of water loss in these cities to be less than 15 percent by 2025. By 2050, all urban cities, towns, and industrial parks will be supplied in a stable manner with high quality of services.

To this end, the GVN is using Official Development Assistance (ODA) funding to develop water distribution networks. The ODA funds are used for three major water supply programs: (i) World Bank water supply projects for small and medium cities, (ii) Finnish water supply projects for the northern mountainous areas, and (iii) Agence Francaise de Development (AFD) water supply projects for Mekong Delta provinces. However, it is estimated that ODA will be gradually reduced, since Vietnam GDP per capita reached \$1,400 as of 2011. In that context and in view of the enormous demand, the GVN strongly encourages private participation in the development of water supply facilities and has created policies to encourage investments including Decrees No. 117/2007 and No. 124/2011 on Water Supply and Environmental Sanitation; Decree No. 88 on Drainage System Management; and Decree No. 59 on Solid Waste Management.

Currently the over 240 water treatment plants in Vietnam produce 5.8 million cubic meters per day for urban consumption, but only meet about 77% of demand.

Waste Water

In addition to water supply, one of the most pressing environmental concerns and a top government priority is drainage and sewage. Due to rapid and ongoing urbanization and industrialization, improved municipal and industrial wastewater treatment has emerged as a critical need. The total investment required to meet sewage and drainage system needs throughout the country is estimated to be two to three times the total investment for water supply projects.

Currently, there are 17 centralized wastewater treatment plants in six cities in Vietnam with total capacity of 565,000 cubic meters per day. 31 wastewater treatment plants with total designed capacity of over 1.5 million cubic meters per day are under design or construction in urban areas. Both storm water and household wastewater are commonly discharged through combined and outdated drainage systems into canals and rivers without treatment. The development of wastewater treatment facilities in industrial parks has also become a pressing need.

According to the "Orientation for Development of Water Sewage and Drainage Systems in Vietnam's Urban Centers and Industrial Parks Leading to 2025, and Vision for 2050", by 2025 all urban cities class IV and above will have centralized municipal wastewater treatment and collection systems; 70-80 percent of municipal wastewater will be collected and treated properly. All traditional handicraft villages will have centralized or decentralized wastewater treatment facilities. By 2050, all urban cities class IV and above will have storm water discharging systems as well as wastewater treatment systems. The Government will give priority in using ODA funds to developing urban water drainage systems, especially in major cities and in areas that are prone to natural calamity. The Government also encourages funding from both domestic and foreign individuals and institutions in developing water drainage and wastewater treatment systems.

Class I cities: population > 3 million.

Class II cities: populations between 1 million - 3 million

Class III cities: population < 1 million

Class IV & V cities: considered as small provinces, cities, and towns

Municipal Waste Water

According to the Hanoi Drainage Company, the city discharges about 600,000 cubic meters of wastewater per day into lakes and rivers. Over 90% of the city's wastewater is discharged directly into lakes and rivers without treatment, making these watercourses seriously polluted. Currently, Hanoi has only one wastewater treatment plant (Bac Thang Long - Van Tri) and two small wastewater treatment units (Kim Lien and Truc Bach). The Yen So wastewater treatment plant, the largest one in Vietnam with total designed capacity of 200,000 cubic meters per day, is expected to commence its operations in

2013. Additionally, there are an ongoing Bay Mau wastewater treatment plant project and two other Phu Do and Yen Xa projects in the pipeline, with fund from Japan.

Ho Chi Minh City discharges 1.2 million cubic meter of wastewater per day. Similar to Hanoi, the City's wastewater is mainly discharged into rivers. Ho Chi Minh City authority is launching the 3 big projects in order to solve the waste water problem of the city under the management of Steering Center of the Urban Flood Control Program of Ho Chi Minh City:

- The interception and Cat Lai Centralized Waste Water Treatment plan. This plant is used to treat the whole city. The project will be implemented in 2015-2019 with a total investment of US\$470 million to complete the collection and treatment of wastewater for the Nhieu Loc-Thi Nghe Canal Basin and District 2. It comprises of an eight- kilometer drainage component connecting the Nhieu Loc-Thi Nghe Canal with the treatment factory with a daily capacity of 480,000 cubic meters of water in District 2's Thanh My Loi Ward.
- The collection system and the waste water treatment plant for Western area of the city and Binh Tan District. Scope of project consists of the interceptor and wastewater transmission, 01 wastewater treatment plant with daily capacity at 180,000m³. The investment value is US\$250 – 300 million. This project is looking to start a feasibility study and for financial support.
- The interception and Tan Hoa Lo Gom waste water treatment plant. The daily capacity is 300,000 cubic meters per day Total estimated value is US\$350 – 400 million.

According to HCMC's 2020 master plan for wastewater drainage, which was approved by the Prime Minister, the City will need to develop 12 centralized wastewater treatment systems for 9 regions; only 2 of which already operated with a total operating capacity of less than 200,000m³/day with a total investment of up to \$4 billion to resolve its wastewater drainage problem. The remaining are still in the process of feasibility study, design, or seeking investors. These projects are under the management of the HCMC Steering Center for Urban Flood Control.

<http://ttn.hochiminhcity.gov.vn/web/guest/gioi-thieu1>

In the Prime Minister's Decision No. 1336 on the development of the drainage system and wastewater treatment for economic development zones, total investment requirement for implementation, excluding resettlement cost, was estimated at \$3.4 billion. In the decision, the Prime Minister made it mandatory for new urban residential areas and industrial parks to plan and construct separate drainage systems for storm water and wastewater. Municipal and industrial wastewaters are further required to be pre-treated to ensure compliance with environmental standards before being discharged into the city's drainage systems. As a result, the Government encourages cost-effective and environmental friendly wastewater treatment technologies.

Industrial Waste Water

Vietnam is going through an industrialization and modernization process aimed at developing Vietnam into an industrial country with a modern technological and physical infrastructure. The country's industrial production grows at around 14-15 percent per year during the last decade. Statistics show that as of June 2012 there are 334 industrial

parks and export processing zones. Industrial wastewater treatment has emerged as a critical need because 75 percent of wastewater is being discharged into lakes and rivers without treatment.

Pollution violations by industrial manufacturers have drawn much media, government and public attention in recent past. Public interest groups have begun to highlight the impact of polluting manufacturers on the environment and economy. Violating manufacturers are beginning to feel the negative impacts of boycotts by their associates and customers. Polluting companies have also had some difficulty in accessing bank funding, as more banks are adjusting their policies to avoid lending to clients on the environment black list. Highly visible cases have been discussed at National Assembly meetings since Q4 2008. These recent developments have triggered an intensification of monitoring and inspection of industrial environmental pollution.

Industrial parks (IPs) represent an attractive market for wastewater treatment plants since the government is pushing industries harder on environmental compliance.

Solid Waste

According to the recently released “2011 National Environment Report” of Vietnam Ministry of Natural Resources and Environment (MONRE), around 28 million tons of solid wastes are discharged nationwide each year. The annual solid waste volume would rise to 44 million tons in 2015. According to the report, 46 percent of this solid waste is being discharged from urban areas, 17 percent from industrial production zones and the remaining from rural areas, trade villages and the medical sector.

Solid waste material from industrial zones, urban and rural areas in Vietnam is increasing by 10 percent each year, with its components becoming more unidentifiable. In particular, solid waste discharged in urban areas is forecasted to increase in volume by up to 51 per cent by 2015 with toxic waste accounting for 18-25 percent of the solid waste discharged from each respective area. Similarly, industrial solid waste would increase by 22% in 2015.

Another concern is waste separation and collection. Most of solid waste produced in urban areas is not classified at its source. Organic and inorganic waste are often times mixed together. Waste collection in urban areas, industrial parks and processing zone are only at 80-82% and only 40-55% in rural area. Additionally, there is very little recyclable material left once wastes reach treatment plants because scavengers and garbage collectors had already pulled all recyclable material including the vast majority of cans, PET bottles, scrap metal, wiring, plastic bags, paper and others.

Recycling only accounted for only 20-25 percent of the collected waste, according to Mr. Nguyen Hong Tien, Director of the Ministry of Construction’s Department of Infrastructure and Urban Technology. Treatment and recycling of solid and toxic waste has yet to meet standard requirements. The report also puts forward some proposals to improve collection and treatment of both solid and toxic waste. One suggestion is that an authorized organization builds solid waste treatment plants in every locality.

The government strongly encourages private sector participation in solid waste collection, separation, transportation, and treatment. Polluters Pay is compulsory by regulation. Entities generating solid waste are responsible for waste collection, transportation and treatment fees. Regulation also requires that waste be separated at the sources of generation. In order to minimize burying waste, the government recommends new technologies to treat less degradable waste.

Over the past decade, commendable efforts have been made to develop a policy and legal framework for environmental protection, particularly for the management and disposal of waste streams, specifically the Strategy for the Management of Solid Waste (SWM) in Vietnam Cities and Industrial Parks (1999), the National Strategy for Environmental Protection (2003), the government's Decree 59/2007/ND-CP on Solid Waste Management (2007), the approved by Prime Minister 'National Strategy for solid waste management until 2025, with a vision toward 2050', and the Decision No. 798/QD-TTg to approve the national solid waste treatment program for the period of 2011 to 2020. According to that, 85 percent of urban and 40-50 percent of rural solid waste is set to be processed by the end of 2025. Reducing the landfilled to below 10% by 2015 is also another important target of the program.

Opportunities

[Return to top](#)

Funding for water supply and wastewater projects comes mainly from Official Development Assistance (ODA) sources with major donors being the World Bank and Asian Development Bank with billions of dollars committed to Vietnam water projects. In 2012, the total World Bank (WB)'s commitment for Vietnam is US\$2.6 billion while Asian Development Bank's (ADB) is approximately US\$1.4 billion. Foreign donors pledged the amount of US\$6.45 billion in official development assistance for Vietnam in 2013.

In April 2013, the World Bank Board of Directors approved a US\$ 202.5 million credit to support the sustainable development of Da Nang City, Vietnam. Provided under the Da Nang Sustainable City Development Project, the credit will help expand access of city residents to improved drainage, wastewater collection and treatment services, the arterial road network, and public transport in selected areas of Da Nang City, the fourth largest city in Vietnam.

In October 2012, World Bank funded US\$50 million to support the enforcement of wastewater treatment regulations for industrial zones in the four most industrialized provinces including Nam Dinh, Ha Nam, Dong Nai, and Ba Ria Vung Tau.

In 2011, ADB has approved Multi-tranche Financing Facility (MFF) in water supply and sanitation sector with total amount of one billion USD within the next ten years. This investment program will help water supply companies in Viet Nam to improve their performance. It will support capital investment in water companies and co-finance the National Nonrevenue Water (NRW) Program. The program will utilize an MFF to provide longer-term support for institutional reform in the Viet Nam water sector until 2020. The MFF will be used as seed money to leverage parallel co-financing and, importantly, gain access to commercial finance and increased private sector participation. Four pilot cities—Da Nang, Hai Phong, Ho Chi Minh City (HCMC), and Hue—were identified for project preparation in 2008. The first periodic financing request (PFR) will cover HCMC. Subsequent tranches will finance part of the National NRW Program and investment

subprograms consisting of water supply infrastructure for provincial water companies, duplicating the model established with HCMC in PFR1. Several cities have initiated discussions with the government to finance future tranches totaling over \$300 million for water production plants, transmission and distribution networks.

The Vietnamese government intends to invest \$2.78 billion in the Vietnam water sector by 2020. It has requested an MFF of up to \$1.00 billion from ADB's ordinary capital resources to help finance the investment. The MFF will have several tranches, subject to the government's submission of PFRs; execution of loan and project agreements; and fulfillment of terms, conditions, and undertakings set forth in the framework financing agreement. The indicative investment plan for the MFF is in following table:

Indicative Investment Program (MFF: 2011–2020)

(\$ million)

Cities	PFR1 2011	PFR2 2011	PFR3 2013	PFR4 2015	Total
Hochiminh City	138				138
Da Nang		47	30		77
Hue		40	20	20	80
Hai Phong		63	0	0	63
Nonrevenue water		0	100	150	250
Future cities		50	150	192	392
Total	138	200	300	362	1,000

MFF = multitranche financing facility; PFR = periodic financing request.

Note: The schedule and amounts are indicative, to be confirmed year to year by the country programming mission. PFR1 is using 2010 country ordinary capital resources allocation.

Source: Asian Development Bank

There are also ADB's ongoing Technical Assurances (TA) including US\$2.0 million Capacity Development Technical Assistance (CDTA) support to Central and Local Governments to Implement Urban Environment Programs, which is approved in 2011; US\$1.1 million CDTA Improving Operational Performance for the Water Supply Sector, which is approved in April 2013; and a number of pipeline TA including US\$1.5 million Project Preparatory Technical Assistance (PPTA) Industrial Wastewater Treatment; and US\$1.5 million PPTA Provincial Water Supply and Sanitation, which are expected to be approved during 2013 – 2015 period.

Whether funded multilaterally or bilaterally, projects funded by ODA offer numerous opportunities for foreign equipment suppliers, and engineering and consulting firms.

Local production of environmental equipment does not meet market demand, especially the requirements of ODA-funded projects. Technical conditions/requirements governing many ODA projects dictate that many materials must be imported. For instance, equipment for water supply (water meters, valves, pumps, motors, water treatment chemicals, water filtration systems, water control and monitoring equipment, etc.) and most wastewater treatment equipment must be imported. Equipment packages over

\$500,000 are typically procured through international competitive bidding. Among imports, U.S. products and technologies are highly regarded for their high quality.

In addition to municipal and donor-funded projects, market demand is also being driven by certain industrial users. Industrial parks represent an attractive market for wastewater treatment systems, because Vietnam has to import nearly all of the key components of these systems.

The market for water and wastewater treatment services centers on consultant contracts for ODA funded projects.

Web Resources

[Return to top](#)

Information relating to environmental projects can be found on the following sites:

World Bank
www.worldbank.org

Asian Development Bank
www.adb.org

Ministry of Natural Resources and Environment (MONRE)
www.monre.gov.vn

Vietnam Environment Administration
www.nea.gov.vn

Further information can be obtained from the U.S. Commercial Service in Ho Chi Minh City and Hanoi via the following addresses and website:

Ms. Ngo Anh, Commercial Specialist
U.S. Commercial Service, U.S. Embassy in Hanoi
Email: ngo.anh@mail.doc.gov

Ms. Doan Van, Commercial Specialist
U.S. Commercial Service, U.S. Consulate General
Email: van.doan@trade.gov

Medical Equipment

[Return to top](#)

Overview

[Return to top](#)

	2010 (actual)	2011 (actual)	2012 (actual)	2013 (estimated)
Total Market Size	190	192	195	200
Total Local Production	6	7	7	8
Total Exports	0	0	0	0
Total Imports	184	185	188	192
Imports from the U.S.	39.5	39.4	42	50

Source: U.S. Census and Euro Cham Report

The above statistics are in \$ million and are unofficial estimates.

Vietnam represents a potentially large healthcare, medical equipment, and device market. Identified as one of the national development priorities, the Vietnamese public healthcare sector has received increasing government budget allocations as well as interest from the private sector. Vietnam receives a large amount of international aid in the form of loans and donated medical equipment. A number of small projects are currently taking place in Vietnam, including those funded by the World Bank and the EU.

According to the Vietnamese Ministry of Health (MOH), due to low quality service on the ground, around 30,000 Vietnamese people go abroad for better check-ups and treatment, spending more than US\$1 billion every year, an indication that domestic consumers are keen to seek out higher quality services, out of pocket.

Many public hospitals have faced the following challenges:

1. Most of them were constructed long ago and face chronic overcrowding. Hospitals in major cities like Ho Chi Minh and Hanoi often do not have the capacity to serve both local patients and those from other provinces.
2. Much of the existing medical equipment in public hospitals in Vietnam is out-dated and needing replacement. Many hospitals lack sufficient equipment for surgery and intensive care units.
3. Vietnamese public hospitals rely largely on State budget to upgrade their facilities, equipment, and services. The total budget for the health sector has increased, but it is still too low to meet the demands in the system. As State-owned facilities, public hospitals only charge patients subsidized fees that represent only a portion of operation costs.
4. A shortage of qualified medical staff is common in many hospitals. Doctors and nurses work under stressful conditions and wages are relatively low.

Best Products/Services

[Return to top](#)

The Vietnamese health care system currently has 1,062 state hospitals, 100 local private hospitals and 15 foreign invested hospitals that total to an estimated 145,000 beds. There are 273 new hospitals at some stage of the planning process with slightly over half of these projects located in Southern Vietnam.

The system needs a wide variety of medical equipment for such areas as cardiovascular, liver cancer, diabetes, and orthopedics. The best sales prospects for this market include imaging diagnostic equipment (i.e., X-ray machines, CT Scanners, Color Ultrasound machines, Magnetic Resonance Imaging machines), operating theaters and sterilizing equipment, patient monitoring equipment and emergency equipment.

Healthcare experts estimate that the market size is between US\$ 200-250 million in 2013. The market growth was approximately 12 percent per annum during 2009-2011; but is currently only growing at 5-6 percent. Over 95 percent of the market is made up of foreign goods. The main sources are from the U.S., Germany and Japan. In addition, Taiwan, Italy, France and South Korea also account for significant shares.

Local production is extremely limited in terms of value, but volume levels suggest the foundation for ascent up the value chain. There are presently 50 domestic firms making approximately 600 products officially licensed by MOH. They tend to produce products such as hospital beds, scalpels, cabinets, scissors, and disposable supplies. They also tend to offer limited or no warranty or after-sales services, especially in isolated areas.

Opportunities

[Return to top](#)

Vietnam receives a large amount of international aid in the form of loans and donated medical equipment. A number of small projects are currently taking place in Vietnam, including those funded by the World Bank and the EU.

The Government of Vietnam has approved a national master plan to develop the healthcare network for the years up to 2020. These cover public health/preventative medicine and primary care systems as well as medicine manufacture and supply. According to this plan, by 2020, 25 hospital beds and at least eight physicians and two pharmacists should be available for every 10,000 people. In its 2013 budget for healthcare, the government has pledged to invest US\$ 3.9 billion to develop new hospital projects to reduce overload of patients.

Equipment Importation

Market Access

The Vietnamese government encourages import of medical equipment because local production cannot meet demands of the healthcare system. Imported medical equipment faces low import duties and no quota restrictions. However, medical devices are subject to regulation and licensing requirements set by the MOH. By regulation, only companies with a legal business entity registered in Vietnam and that have an import license are eligible to distribute medical equipment in Vietnam. To fulfill this requirement, foreign suppliers often sell their products through local distributors or agents. Good representatives provide immediate access to an established marketing network and in-depth knowledge of pertinent regulations.

MOH determines the guidelines for medical device purchase for all health systems in Vietnam. Within the MOH, the Department of Medical Equipment and Health Works

("DMEHW") is in charge of medical devices. The Ministry of Science and Technology ("MOST") performs some regulatory functions for domestically made medical devices.

There are four main classes of medical device purchasers. The largest are government-funded hospitals, which account for 70 percent of the market. Foreign-owned hospitals and clinics also are large purchasers. However, these facilities usually purchase supplies from their sponsoring country. Local private hospitals will exhibit the strongest growth, while research and educational institutions will also account for some demand. A number of medical education and research institutions are open to experimenting with new, innovative methods and systems. These end-users present an excellent strategic opportunity to develop partnerships, given their desire to explore new technologies.

Government hospitals purchase medical devices through bidding, which is delegated on a provincial or national level by the MOH, (government hospitals can directly buy medical devices if the amount does not exceed US\$ 5,700). Private hospitals or clinics directly purchase those from local distributors. Foreign companies are not allowed to submit a tender; it can only be done via a local partner who will liaise with the facility to submit the required documentation.

Buyers and end-users expect a local representative to handle after-sales service and stock spare parts. For those firms that do not establish their own legal entity in Vietnam, it is essential that U.S. companies seeking to export medical equipment to Vietnam have a local partner with strong technical skills and good relationships with MOH, hospitals and other healthcare facilities.

Import License

The registration process for medical devices manufactured within Vietnam is different than those that are imported. Devices which are imported are not required to be registered. Instead, a product specific import license is utilized. In June 2011, the MOH issued the Circular 24 to provide updated guidance on import of medical equipment in Vietnam. U.S. exporters should be aware of Article 5 that requires a Certificate of Free Sale to be copied and certified by the embassy of Vietnam in producing countries.

As provided by law, there is a list of selected medical devices that require import licenses in order to be imported and sold in Vietnam¹. Dossiers of application of an import license must be sent to the DMEHW under the MOH for synthesis and submission to the MOH's Science and Technology Council for consideration and grant of permits within 15 working days after the full receipt of valid dossiers. Traders granted the permits must pay fees as provided by the Finance Ministry.

Used equipment

Most imports of used and refurbished medical equipment are strictly controlled by the MOH. Decision 2019/1997/QD-BKHCMNT dated December 1, 1997, stipulates that the Ministry of Science, Technology, and Environment (MOSTE) must inspect and certify all imports of used medical equipment. Such used medical equipment must retain at least 80 percent of its life expectancy and must have fuel or electricity consumption ratings that do not exceed 110 percent of the consumption of newer versions of the equipment. Because of the restriction, local companies are generally not willing to deal with foreign suppliers of used and refurbished equipment. In practical terms, MOH accepts used equipment for donation purposes only.

U.S. suppliers of medical equipment interested to export to the Vietnamese market are encouraged to attend the following trade shows:

VIETNAM MEDI-PHARM EXPO 2013 IN HOCHIMINH CITY: The 13th Vietnam International Hospital, Medical and Pharmaceutical Exhibition in Ho Chi Minh City - VIETNAM MEDI-PHARM EXPO 2013 IN HCMC will be held from 22 – 24 Aug., 2013 at Tan Binh Exhibition & Convention Centre (TBECC), 446 Hoang Van Thu Str., Tan Binh Dist., Ho Chi Minh City, Vietnam. This is the annual exhibition of Vietnam healthcare industry hosted by Ministry of Health of Vietnam and Ministry of Industry & Trade of Vietnam.

Vietnam's healthcare information and projects are available at the following websites:

- Vietnam's Ministry of Health: www.moh.gov.vn
- The World Bank: www.worldbank.org.vn
- The ADB: <http://www.adb.org/VietNam/projects.asp>
- ¹Circular 24/2011/TT-BYT: Circular guide to the import of brand new medical devices <http://asemconnectvietnam.gov.vn/lawdetail.aspx?lawid=1969>

Ministry of Health

138 Giang Vo St. Ba Dinh
Hanoi, Vietnam
Tel:(84)-4-846-4050
Fax: (84)-8-846-8051
Website: www.moh.gov.vn

HCMC Department of Public Health

Dr. Pham Viet Thanh, Director
Dr. Le Anh Tuan, Chief of Administrative Office
Address: 59 Nguyen Thi Minh Khai St.
Phone: [84-8]-3930-9912/3930-9762
Fax: [84-8]-3930-9088

For more information, please contact:

Ms. Ha Anh, Commercial Specialist
U.S. Commercial Service – U.S. Embassy in Hanoi
Email: ha.anh@trade.gov

Mr. Le Anh, Commercial Specialist
U.S. Commercial Service, U.S. Consulate General in HCMC
Email: le.anh@trade.gov

Safety and Security

[Return to top](#)

Overview

[Return to top](#)

Safety and Security Equipment (not including defense)	2010	2011	2012 (estimated)	2013 (estimated)
Total Market Size	121	127	133	139
• Safety equipment (60%)	75	78.7	82.6	86.8
• Security equipment (40%)	46	48.3	50.7	53.2
Total Local Production	6.9	7.2	7.5	7.7
Total Exports	0	0	0	0
Total Imports	118.2	124	130	138.5
Imports from the U.S.	35.3	37	38.8	41.5

The above statistics are in \$ millions and are unofficial estimates.

After 20 years of implementing foreign investment law, Vietnam has attracted more than 9,500 foreign investment projects with the registered capital of US\$98 billion (Foreign Investment Agency/Ministry of Planning & Investment). In addition, local investment projects have spread to all industries, leading to a huge demand of safety and security equipment. Therefore, Vietnam is considered a growing market for safety and security equipment with good sales potential for U.S companies in the medium and long-term future.

Vietnam safety and security market is formed by two main factors: civil engineering and key national projects and national defense projects. Government projects have relied on substantial assistance, particularly Official Development Assistance (ODA), from outside sources, to improve and upgrade the country's infrastructure systems. ODA-funded projects also help initiate safety and security upgrades in many government dominated sectors such as banking, maritime, power, oil and gas, and transport.

According to experts, safety and security equipment in Vietnam market will grow rapidly in upcoming years at an annual rate of over 20 percent per annum. This market assessment is on the basis of strong investment for infrastructure construction such as highways, airports, seaports, oil refinery plants, banks, national projects, national defense projects, intelligent buildings, complex buildings that require substantial procurement of safety and security equipment.

Security equipment import duties range from 0 percent to 40 percent, depending on the components and the manner in which the components and systems are imported into

Vietnam. Building-related equipment and systems paid for with foreign investors' capital contributions may be imported duty free.

The private security services market is another growing sector in Vietnam. These services include providing security consulting and equipment, residential and building guards, bodyguards, and lifeguard monitoring. In Vietnam today there are hundreds of companies registered to provide security services. According to the Decree 14/2001/ND-CP, only local companies with police approval can be licensed to enter the security services business. Furthermore, private investigator services are not permitted under the law. Importation of certain kinds of security equipment that service police operations must be approved by the Ministry of Public Security. U.S. exporters must also comply with any applicable export control regulations.

Best Products/Services

[Return to top](#)

The installation of safety and security systems usually accounts for 5 to 8 percent of the total investment in construction works or project development. This rate is higher in large projects where safety and security issues are critical during operation such as power plants, oil & gas complexes, airports and heavy industries. Given the current significant industrial development in Vietnam across a variety of sectors, there is significant sales potential for access control security equipment (i.e. anti-theft/burglary, and anti-intrusion monitoring systems, entry control and surveillance systems), detective equipment (luggage/body scanner, metal detector) and specialized fire-fighting systems (fire alarm systems, control panels, fire extinguishers foam, CO₂ and inert gas suppression systems, gas detection systems)

The aviation industry has undertaken numerous major projects: construction of a new terminal T2 at Tan Son Nhat Airport, T1 at Noi Bai Airport, a new international terminal in Da Nang, construction of new airports in Cam Ranh, Pleiku, Dong Hoi, and Lien Huong. According to the Ministry of Transport's Master Plan for 2020 and 2030, Vietnam aims to increase the number of airports in the country to 26, bringing the number of international airports to 10 and the number of domestic airports to 16 by 2030.

The Vietnamese government has planned to build more power plants and oil refineries to ensure an adequate supply of energy to the country in consideration of energy scarcity and rising oil prices. Along with the exploitation of the available plants, the electricity sector has continued to expand thermal power plants and building more hydroelectric power plants across the country. National defense security sector has been investing significantly into similar projects over the past few years.

These projects are particularly sensitive projects. To ensure the security of these projects is a great significance for the economic, political, security and defense. This has led to the huge demand of purchasing the security products with high quality, resistant to harsh environments.

U.S. companies have been successful in supplying control panels, fire extinguishers, hydrants, and pumps to oil and gas operations, as well as to several power plants and airport projects in Vietnam.

Opportunities

[Return to top](#)

More than 95 percent of Vietnam's security safety equipment/systems are imported since domestic equipment production by local companies is limited. Local manufacturers currently produce only low-end items such as locks, safes, safety gloves and ropes.

Competition in this sector is intense. Major suppliers include:

Country / Region	Security	Fire & Safety
Japan	33%	28%
European	30%	27%
U.S.	12%	18%
Asian (not including Japan)	23%	25%
Other	2%	2%

In general, U.S. safety and security equipment is highly regarded in the Vietnamese market. However, brand name and high-standard U.S. products are more expensive than those from other countries, which impacts sales volume in this market. Due to its good reputation and known quality, many agents and distributors in Vietnam are still eager to represent U.S. companies and products. They are especially interested in U.S. suppliers of automated security systems, such as advanced CCTV systems, integrated security systems, electronic card access control systems, smart card technology, and intruder detection equipment.

Trade Events

[Return to top](#)

Secutech Vietnam 2013

www.secutechvietnam.com

August 8-10, 2013

Saigon Exhibition & Convention Center (SECC)

799 Nguyen Van Linh Street, District 1

Ho Chi Minh City, Vietnam

Resources

[Return to top](#)

For further information, please contact the following persons:

Ms. Ngo Minh Phuong, Commercial Assistant
US Commercial Service Hanoi - US Embassy
E-mail: ngo.phuong@mail.doc.gov

Ms. Nguyen Thi Kieu Huong, Commercial Assistant
US Commercial Service Ho Chi Minh City - US Consulate
E-mail: huong.nguyen@mail.doc.gov

Educational exchange is a cornerstone of the U.S. bilateral relationship with Vietnam and a top prospect opportunity for U.S. universities and educational institutions. Significant increases in per capita income over the past ten years, the robust expansion of both the manufacturing and service sectors, and the value Vietnamese traditionally place on education are creating substantial opportunities for education and training services providers. However, competition will continue to grow as globalization creates more opportunities for study elsewhere. Competitors in Asia (including Australia and Singapore) promote proximity, affordable costs, and the possibility of post-graduation employment.

According to statistics from the Ministry of Education and Training, as many as 1.8 million candidates have registered for this year's university entrance examination across the country, of which 1.3 million have applied for universities and 500,000 for colleges in July 2012. Currently, there are 234 universities and 185 colleges operating in higher education system in Vietnam. Vietnamese universities had room for only about 600,000 of the 1.8 million candidates who took university/college entrance exams this year.

Improving domestic education is a top priority in various Vietnamese Government plans and initiatives which include ambitious goals, such as a 10 percent annual increase in domestic university enrollment and developing a higher education system more in line with regional and global standards. To this end, recently the Vietnamese Government has increased budget allocations, liberalized private sector involvement, and encouraged foreign participation in developing education and training services in Vietnam. However, many observers find the reform process to be slow, and domestic higher education falls far short of meeting demand.

Demand

With a population over 90 million and positive GDP growth, Vietnam is a promising market for U.S. providers of education.

Vietnam's economy has seen robust economic growth for the last decade, and Vietnam has ambitious plans to attract foreign investment, create new industries, and put in the necessary infrastructure to continue economic development. With more than 50 percent of Vietnam's population under the age of 30, creating a well-trained labor force is crucial for development. Education and training are top priorities for the Vietnamese government, which needs to equip the labor force with scientific, technological, and management skills. As new industries expand, a university degree is increasingly essential for young Vietnamese workers searching for higher paying jobs in newly emerging industries.

The government has acknowledged that the current education system is unable to meet demand. According to a survey conducted by the Vietnamese government, the World Health Organization, and UNICEF, 90 percent of students in Vietnam want to enroll in a university. In practice, however, opportunities for higher education are limited since the

system can accommodate only a fraction of those seeking admission. Although the number of university students has doubled since 1990, the number of teachers remains virtually unchanged. Furthermore, a growing percentage of university graduates cannot find jobs in their field (or at all) without further training, demonstrating a need for a more practical and effective education system. As a result, many Vietnamese students are looking for education opportunities outside of Vietnam.

Key Trends and Statistics

With a booming economy, increased global integration and exposure, and a great need for higher education, the Vietnamese are showing an unprecedented level of interest in studying in the United States. According to Open Doors 2012, the annual report on international academic mobility published by the Institute of International Education, the facts are as follows:

- In the 2011/12 academic year, 15,572 students from Vietnam were studying in the United States (up 4.6% from the previous year). Vietnam now ranks 8th among the countries of origin, up from 20th in 2006, at U.S. educational institutions.
- In terms of academic level, the majority of Vietnamese students study at the undergraduate level. In 2011/12, their breakdown was as follows: 72.2% undergraduate; 17% graduate students; 5.5% other; and 5.2% OPT (Optional Practical Training).
- The U.S. is the world's second leading English-speaking host of Vietnamese students behind Australia.
- Over half of the Vietnamese students studying in the U.S. are located in Texas, Washington, and California.

Historical trends: The number of students from Vietnam fluctuated moderately throughout the 1980s and 1990s with a steady trend of growth beginning in the late 1990s. The number of Vietnamese students has risen significantly since 1998/99, with double-digit growth in many years. Vietnam has been a top 20 place of origin since 2006/07 and remains a top 10 place of origin for international students in the United States since 2011/12.

Year	# of Students From Vietnam	% Change from Previous Year	# of US Students Studying in Vietnam Vietnam
2011/12	15,57	4.6%	n/a
2010/11	14,88	13.5%	881(up 28.4%)
2009/10	13,11	2.3%	686 (up 2.1%)
2008/09	12,82	46.2%	672
2007/08	8,76	45.3%	652
2006/07	6,03	31.3%	550
2005/06	4,59	25.3%	390
2004/05	3,67	16.0%	346
2003/04	3,16	16.3%	283
2002/03	2,72	7.5%	286
2001/02	2,53	25.2%	218

2000/01	2,02	-10.8%	188
1999/00	2,26	42.8%	142
1998/99	1,58	-	95

Source: *Open Doors: Report on International Educational Exchange*, published annually by IIE with support from the U.S. Department of State's Bureau of Educational and Cultural Affairs.

Best Prospects

Top areas of study for Vietnamese students include **business management, finance, engineering, science and technology, IT, and health care programs**. In addition, a number of opportunities exist that target the specific needs of the Vietnamese market:

4-year Degree University Study

More Vietnamese students are pursuing 4-year study in universities. Business management, banking and finance, engineering, science and technology, IT, and health care programs are often their top choices.

ESL and English Preparatory Programs

As Vietnam transitions to a market economy, English skills are becoming essential for many job seekers. Schools that offer ESL and English preparatory programs are attractive choices for students who need to develop these skills before starting their college programs.

Community Colleges

Community colleges offer financial and academic accessibility, serve as a bridge for Vietnamese students to acclimate to English, American culture and the U.S. education system, as well as a transition to four-year universities. Vietnam is the 5th largest country of origin for students at U.S. community colleges.

Programs aimed at cultivating 'Soft Skills'

Due to the rote-learning style of the Vietnamese education system, there is a need to cultivate skills such as leadership, public speaking and teamwork.

Market Challenges

While Vietnam's per capita GDP is climbing steadily, the median income in 2012 was \$1,300 although it is substantially higher in the large cities of Ho Chi Minh City and Hanoi. Even with assistance, the majority of Vietnamese families cannot afford the costs associated with an overseas education. Providing clear information about available financial aid and payment plans is important.

In the last few years, a number of U.S.-affiliated companies offering unaccredited programs have created a firestorm of criticism about "diploma mills" and "rogue providers" of education in Vietnam. U.S. schools should provide clear information about their accreditation.

Competing school programs from Australia, Singapore, the U.K. and Canada have been very active in Vietnam, and have developed significant reputations and brand recognition

while offering competitively priced programs.

Given the high demand for visas to the U.S., a large number of unscrupulous “visa brokers” and consultants promising access to the U.S. have gravitated toward education advising and recruitment. U.S. schools that wish to identify a legitimate recruitment agent need to carefully review and investigate any prospective candidates and avoid the disreputable ones. Schools should avoid agents that are solely motivated by commissions irrespective of the needs of the student, and especially those who do not transparently disclose their fee and commission structure to clients.

Marketing Strategies

The following strategies have proven effective in marketing education services to Vietnam. This is not an exhaustive list and should serve as a starting point for American schools that are considering recruitment in Vietnam.

Appoint a Representative

Local representation is essential for the success of any American schools in the Vietnamese market. Local students and parents tend to depend on people who are located in Vietnam, with whom they can communicate about the many issues involved in applying for admission and studying in the U.S. A representative could be an alumnus or someone with ties and familiarity with your school to handle in-country marketing, outreach and serve as a local point of contact.

U.S. education institutions often appoint a professional education agent to represent their school. Education agents typically represent other schools - from the U.S. or other countries – and provide a wide range of counseling services directly to parents and students. U.S. schools seeking agents should thoroughly vet prospective partners.

Establish an Alumni Network

One of the most effective and low-cost ways of recruiting students is to establish and support an alumni network in Vietnam. There is no better promoter of your school than a student who achieved success and returned to Vietnam to tell his/her friends and family about their experiences.

Exhibit at Major Education Fairs

There are several education fairs in Vietnam annually, including fall and spring events organized by the Institute of International Education (IIE).

According to IIE’s statistics, these fairs are the largest and most-attended events of their kind in Vietnam. IIE’s well-established reputation and professional expertise offer U.S. education institutions a convenient and cost-effective method to obtain first-rate exposure in Vietnam.

For more information, please visit:

<http://www.iievn.org>

Stand-alone Marketing Events

Universities or university consortia frequently organize outreach visits to local high schools, and hold seminars and counseling sessions, often employing a local partner or representative to organize and handle the necessary paperwork and public event

approval process.

Become Familiar with Vietnamese Education-related Organizations

Schools should familiarize themselves with the many groups in Vietnam that are promoting U.S.- Vietnam education exchange such as the nonprofit organization VietAbroad.

<http://vietabroad.org>

Vietnamese Materials and Websites

While many prospective students are comfortable with English, schools will reach a wider audience - and appeal to more parents - with Vietnamese promotional materials and websites.

U.S. Commercial Service Programs

Many U.S. colleges and universities do not have the financial wherewithal to launch expensive recruitment strategies in Vietnam, so the U.S. Commercial Service has designed a series of promotional opportunities to fit every budget.

1) Targeting the Agent Market, Virtual Agent Fairs (\$650)

Participating schools join these periodic virtual matchmaking fairs that introduce appropriate education agents, school counselors, and other partners via web-based “webinar” meetings. Virtual partner fairs will concentrate on different segments each time, such as the undergraduate, community college, and Intensive English Program segments. The first VEF of 2013 will be hosted on March 28 is for the Boarding school. Interested school can contact Greg Thompson, Education Team Leader at Greg.Thompson@trade.gov for more information.

2) Targeting the Agent Market, Gold Key Matchmaker Programs

Participating schools get individually tailored programs and come to Vietnam for face-to-face meetings with prescreened potential partners and important contacts from the southern educational market.

3) Targeting the Student Market, U.S. Catalog Pavilions in Hanoi and HCMC

Participating schools gain market exposure and collect leads at Vietnam’s largest student fairs in Hanoi and Ho Chi Minh City. The Commercial Service frequently organizes U.S. pavilions at education fairs that showcase participating schools, and collects and disseminates leads to clients for follow up.

Resources

[Return to top](#)

Information about studying in the USA is available at the Education USA website, representing a global network of more than 400 advisory centers supported by the Bureau of Educational and Cultural Affairs at the U.S. Department of State.

<http://educationusa.state.gov/>

Institute of International Education

<http://iievn.org>

Vietnam Education and Training Center
www.vetecusa.com

Vietnam Education Foundation
www.vef.gov

Viet Abroad
www.vietabroad.org

Higher Engineering Education Alliances
www.heeap.org

American Chamber of Commerce in Vietnam
<http://www.amchamvietnam.com/>

For further information, please contact the following persons/agencies:

Ms. Ngo Anh, Commercial Specialist
U.S. Commercial Service Hanoi - American Embassy in Hanoi
E-mail: Ngo.Anh@trade.gov

Mr. Le Anh, Commercial Specialist
U.S. Commercial Service Ho Chi Minh City – U.S. Consulate General in HCMC
E-mail: Le.Anh@trade.gov

The franchising model is popular and well-suited to a developing economy like Vietnam. Rising incomes and an emerging middle class are generating growth in consumer-driven sectors. There is considerable demand for lifestyle-oriented products and services, as well as growing interest in western-style food and beverage concepts.

Franchising first took hold in Vietnam in the 1990's with the appearance of well-known foreign fast food chains like KFC, Lotteria, and Jollibee. With the passage of several franchise laws and decrees, franchising businesses have become more widespread in recent years, with a number of foreign and domestic franchise brands operating in the market. While Vietnam's entry into the World Trade Organization in 2007 heralded the opening of the retail sector to foreign investment, the slow and bureaucratic approval process for retail licenses still hinders the establishment of many businesses. Franchising offers a quicker alternative.

The market is still relatively small and competition is increasing as more brands enter the market. However, growth prospects are bright as local investors become more familiar with franchising and are increasingly exposed to successful franchise concepts. This is especially true in the urban centers of Hanoi and Ho Chi Minh City, where incomes are over twice that of the national average. In 2011, the national average income was close to \$1,300 per year, but was \$2,700 in Hanoi and \$3,600 in Ho Chi Minh City.

The franchise sector in Vietnam is poised for continued growth, not only in traditional sectors of fast food but also in other such sectors as retail, education, entertainment, health care, and lifestyle-oriented businesses.

Sub-Sector Best Prospects

The Vietnam market is open for foreign franchisors in various sectors, such as retail, fast food restaurants, fashion, convenience stores, and education. At present there are more than 90 international franchising systems operating in Vietnam and consumer awareness of American food and beverage franchise brands is quite strong. Food and Beverage brands are by far the most prevalent, with the following key franchises already in the market: KFC, Subway, Starbucks Coffee, Jollibee, Lotteria, Bread Talk, Burger King, Carl's Jr, Pizza Hut, Hard Rock Café, Domino's Pizza, Roundtable Pizza, Z Pizza, Coffee Bean and Tea Leaf, Popeye's Chicken, Illy Café, Baskin Robbins and Gloria Jean's Coffee.

In general, American brands enjoy a reputation for quality. Best prospects for American franchisors include: fast food, quick service restaurants, business services, health and nutrition, education services, health care, children's services, cleaning and sanitation, hospitality, beauty and skincare, entertainment, and convenience stores. In the past two years, a number of famous food and beverage American brands have entered the market, including Subway, Starbucks Coffee, Burger King, Baskin Robbins, Z Pizza.

Several Vietnamese businesses have joined the trend toward franchising, such as Trung Nguyen Coffee, Pho 24, Kinh Do Bakery, AQ Silk, Shop and Go, and Coffee24Seven. Highland's Coffee is one of the most visible franchise concepts, especially in Ho Chi Minh City. A number of local restaurant chains have successfully franchised their winning formulas throughout the country and in overseas markets as well, such as Pho 24 and Trung Nguyen Café.

Opportunities

[Return to top](#)

There are several factors that will contribute to the growth of foreign franchises in Vietnam and that have attracted foreign franchisors to expand into this market, including:

- Per capita GDP and per capita incomes are on the rise, and incomes in the urban areas (such as Ho Chi Minh City, Hanoi, Da Nang and Can Tho) have seen significant growth.
- An emerging middle-class – with disposable income – is driving demand for high-quality food and beverages, education, entertainment and lifestyle oriented products and services.
- High-end, well-known “premium” brands are in demand. Vietnamese consumers often associate Western brands with quality, life-style, and reliability.

Consumer patterns vary throughout the country: between urban and rural areas, and especially between the northern region with cities such as Hanoi, Danang in the Central Coast region, and Ho Chi Minh City and the Mekong Delta region in the south.

While retail development in Ho Chi Minh City and Hanoi is growing, finding suitable and affordable real estate remains a challenge for retail franchise outlets. However, a big difficulty foreign franchisors face in Vietnam is the high retail premises rents. The rents of retail premises in Vietnam are one among the highest in the world, which have been increasing steadily by 20-30 percent per annum. According to a local franchisee, the rents account for 25-30 percent of the total revenue of franchise shops, which makes it very difficult to maintain profitability.

To be successful in Vietnam, new-to-market franchisors should consider the following suggestions:

- One of the biggest challenges is identifying and conducting due diligence on partners to determine suitability and financial viability. Many local companies may not have a full understanding of brand value and/or legal regulations relating to franchising. Establishing good communication, setting clear expectations and achieving mutual understanding should not be taken for granted. U.S. franchisors are advised to work with the U.S. Commercial Service in Vietnam to identify potential partners and to conduct basic due diligence.
- U.S. franchisors should register their intellectual property rights and be prepared to take legal action against IP violators. Also, register your URL's and related websites in Vietnam.

- Franchisors should exercise care in preparing franchising contracts to avoid problems down the road. It is advised to work with a law firm when developing the contract and appropriately register the franchise business.
- Understand cultural differences and adjust market access strategies accordingly. U.S. franchisors should consider adapting to local culture, habits, and tastes to guarantee success in the market.
- While retail real estate development in Hanoi and Ho Chi Minh City is growing, finding suitable and affordable space remains a challenge for retail franchise outlets.
- Do your research when setting price of the product and the franchising fees to achieve rapid expansion. Local investors are only now becoming familiar with the franchising concept and may be reluctant to make too large an initial investment. Some franchisors opt to make direct investments in their first store in order to prove the concept and generate future franchise sales.
- Seek qualified legal advice to ensure compliance with Vietnamese franchise laws, properly structure contracts and navigate local licensing requirements

Legal Environment

[Return to top](#)

With Vietnam's entry into the WTO, it is expected that franchising activity in the country will increase markedly over the next few years. In the past, Vietnamese law did not provide a clear basis for franchising arrangements, but the passage of Decree No. 35 and Circular No. 09 in 2006 laid the groundwork for franchising to develop in Vietnam. The new decree provides for key concepts in franchising, requirements of franchise agreements and State administration of franchises.

Per regulation, a foreign franchisor is not required to have a legal presence in Vietnam and is permitted to franchise in Vietnam without establishing a business entity in Vietnam. However, a foreign franchisor is required to have been in business for one year prior to franchising in Vietnam. A Vietnamese primary franchisee must also have been in business under the foreign franchisor for one year prior to sub-franchising in Vietnam. A foreign franchisor registers its activities with the Ministry of Industry and Trade ("MOIT"), while a local franchisor registers with the local Department of Industry and Trade. The franchise agreement must be in Vietnamese and may be translated into English.

Web Resources

[Return to top](#)

International Franchising Association: www.franchise.org
 Email: ifa@franchise.org

Franchising Law Website: www.franchising.com

Local Franchising Registration Procedure
http://dvc.moit.gov.vn/g/Service_Providers_Detail.aspx?row_id=1

Trade shows and events:

1. International Franchise Expo in New York. The U.S. Commercial Service will organize a Vietnamese business delegation to visit the International Franchise Expo hosted in New York on June 20-22, 2013.
2. Vietnam International Shop and Franchise Show 2013 To showcase your concepts to potential investors in Vietnam, consider taking part in this fair 2011 on October 31st - November 2nd, 2013 at the Saigon Exhibition & Convention Centre in Ho Chi Minh City.

For more information, please contact:

Ms. Ha Anh, Commercial Specialist
U.S. Commercial Service Hanoi - American Embassy in Hanoi
E-mail: Ha.Anh@trade.gov

Mr. Le Anh, Commercial Specialist
U.S. Commercial Service, U.S. Consulate General in Ho Chi Minh City
E-mail: Le.Anh@trade.gov

Overview

After enjoying impressive growth for a long period from 2000-2011, the construction sector faced a property bubble and a weak economy in 2011-2012. This resulted in a large oversupply of real estate assets, amounting to a \$4 to \$7 billion with some 70,000 condos sitting in inventory by the end of 2012. Bad debts increased in the industry with many local construction firms going bankrupt and public investment projects cut off from financing.

Since late 2012, the government and relevant ministries put forward measures to rescue the real estate market. The Ministry of Construction proposed to reduce taxes for first-time condo buyers. The Ministry also requested the State Bank of Vietnam (SBV) increase lending to real estate corporations. Additionally, the Governor of SBV promised VND 150 trillion (US\$7.2 billion) to settle bad debts. Many large commercial banks simultaneously gave credit packages for real estate developers and home buyers with preferential rates.

Despite the slow economy, the Ministry of Construction reported that construction in 2012 reached US\$35 billion, an increase of 9.6 percent from 2011. The State sector contributed roughly US\$5.5 billion, while the private sector generated US\$28.4 billion and foreign-investment sector US\$1.1 billion. (*Source: Ministry of Construction*).

In the longer term, Vietnam will continue to present opportunities as private developers and local governments address pent-up demand for infrastructure, housing, and industrial facilities throughout the country. Vietnam Ministry of Planning and Investment (MPI) estimates that Vietnam needs to invest \$200 billion for infrastructure development during 2010- 2020. Private investment funds, Multilateral Development Banks such as the World Bank and Asian Development Bank, and Overseas Development Assistance by foreign countries such as Japan have spurred investment in infrastructure but financing continues to be a major challenge.

The country is seeking ways to raise funds from other sources for transportation, energy, and water infrastructure projects. In November 2010, the Prime Minister issued Decision 71 on “Promulgating the Regulation on Pilot Investment in Public-Private Partnership (PPP) Form” that came into effect in January 2011. A pilot program was launched with 27 PPP projects in water, transportation, energy, and healthcare sectors. Recently in March 2013, the Ministry of Planning and Investment (MPI) arranged PPP investor sounding workshops in Hanoi, Ho Chi Minh City and Singapore to present and receive private sector feedback on some significant proposed changes to Decision 71 (existing PPP Regulation).

The construction industry in Vietnam can be segmented into the following sectors, some of which have positive prospects:

- Civil construction and engineering:
This sector includes two sub-sectors: (1) construction of commercial projects such as houses, buildings, hotels, commercial complexes, etc.; and (2)

construction of transportation infrastructure projects such as roads, railroads, waterways, bridges, tunnels, ports, airports, stations, and other public works.

Currently, commercial construction is less active, with the majority of it locally funded projects on a small-to-medium scale. This is a result of stagnation in the property and tourism markets. The government is encouraging investment in low-cost apartment projects to solve the housing issue of low-income households. Conversely, the infrastructure sub-sector is still active due largely to official development assistance (ODA) loans and grants from various international institutions (World Bank, ADB, etc.) and foreign governments (Japan, Europe, etc.) as well as investment from the Vietnamese government.

- Industrial construction and engineering:
The growth of this sector is largely associated with the flow of both foreign and local investment in developing industrial projects. After the world economic downturn in 2010, investment in new industrial projects declined sharply, but positive signs of growth have recently appeared on the horizon.

GVN is working to improve construction laws and regulations and are preparing an architect's law. The Ministry of Construction is drafting a strategic development plan for green building to 2020 with vision to 2030 and constructing standards and norms to rate green and energy efficiency projects. Vietnam Green Building Council has established LOTUS rating tools which incorporate international green building rating systems such as LEED, Green Star, BREEAM, GBI and Green Mark.

Best Prospects/Services

[Return to top](#)

Competition is intense, and many international architects and construction services companies have set their footholds in the market. A number of U.S. firms such as Black & Veatch, Delta Construction Management, Hall Brothers Int'l, Caterpillar, Hill International, Turner International, and AECOM have been active in construction and related services for a number of years. But their market share is still relatively modest in comparison to that of Japanese, European, and Korean companies.

However, American products and services can compete, owing to the expertise and reputation for quality among U.S. suppliers, and the increasing demand among developers for new, innovative technologies and services. Architecture services, concept design, construction management, project management, and new building technologies represent the best opportunities for U.S. firms. Specific prospects include high-end hotels and resorts, high-rise office towers, and mixed-use projects, many of which are foreign invested and require high-quality design and construction. Awareness of sustainable and "green" buildings is just beginning to emerge, and suppliers in this area will need to educate project owners on the benefits of green technologies. Other key areas include:

- Landscape architecture, water features and swimming pools
- Hotel and restaurant interiors
- Town planning/master planning

- Green design/building materials (energy efficient, HVAC, lighting and building materials)
- Airport design
- Healthcare design
- Use of high-end architectural interior products and designs
 - Decorative surfaces & finishes
 - Distortion-free glass
 - Hardwood floors and architectural features
 - Fire safety, Illumination and alarm systems

Opportunities

[Return to top](#)

Significant opportunities include Thu Thiem New Urban Area, Long Thanh International Airport project, new national highway No.1 project, metro/monorail projects in Hanoi and Ho Chi Minh City. Given growth projections of the demand for construction and related services in Vietnam, increasing openness toward Build-Operate-Transfer (BOT) and the Public Private Partnership (PPP) schemes by the Vietnamese government, and the high regard for U.S. technology, design, and expertise that is considered world class in this field, this sector offers significant opportunities for U.S. companies in the long run, especially in architecture services, concept design, construction management, project management, and green building technologies.

New Towns: Vietnam is developing a number of “new towns” as satellites of major metropolitan or industrial areas. These master-planned developments often call for investments in industrial parks, commercial areas, residential housing, hospitals, schools, and retail.

In August 2008, the Government decided to expand Hanoi to include neighboring Ha Tay province and part of Hoa Binh and VinhPhuc provinces, which tripled Hanoi’s area and doubled its population to 6.2 million. This expansion will result in all government offices moving from downtown to the My Dinh area (west of Hanoi). This has created many major residential projects in My Dinh and Ha Dong towns (south west of Hanoi). There are also major projects being developed in the east and northeast of Hanoi alongside the Hong River on the road to Noi Bai airport and to the Hai Phong port. Further new towns and industrial zones have also been developing in provinces surrounding Hanoi, such as Bac Ninh, and VinhPhuc.

Thu Thiem New Urban Area is the next chapter in Ho Chi Minh City’s expansion. It encompasses 737 hectares of green-field development and spurred by the development of five bridges and a 1.49km-long tunnel linking Thu Thiem with the downtown and other districts of the city. Plans call for massive investments in infrastructure and utilities, and a full range of new construction including: commercial/business district, conventional center, retail, hotels, residential housing, schools and parks.

Hospitality/Resort Development: Vietnam is attracting the vacation-going and second-home demographic with more than 3,200 kilometers of coast-line, over one hundred beaches, beautiful and diverse landscape, and a rich cultural heritage. Prominent areas that have been targeted for tourism development include Can Gio in Ho Chi Minh City, Quang Nam province, Nha Trang, BinhThuan province, Ba Ria-Vung Tau province, Phu

Quoc Island, Da Nang City. While many projects are underway (including many of the top international hotel brands, and deluxe villa), there are many projects still in the planning stages. There are also a few hotel and resort projects being developed in Ha Long Bay, Bai Tu Long and Van Don in Quang Ninh province, and Do Son and Cat Ba Island in Hai Phong. City planners also cite the need for accompanying airports, roads, water treatment and other tourism infrastructure as priorities.

Resources

[Return to top](#)

Ministry of Planning and Investment (MPI)

www.mpi.gov.vn

Ministry of Construction (MoC)

www.moc.gov.vn

General Statistics Office (GSO)

http://www.gso.gov.vn/default_en.aspx?tabid=491

Vietnam Green Building Council

www.vgbc.org.vn

HCMC Department of Urban Planning and Architecture (DUPA)

www.qhkt.hochiminhcity.gov.vn

HCMC Planning Information Center – DUPA

<http://planic.org.vn/map.php?language=en>

World Bank – Vietnam Projects and Operations

http://www.worldbank.org/projects/search?lang=en&searchTerm=&countryshortname_exact=Vietnam&src=

Asia Development Bank – Vietnam Projects and Operations

<http://www.adb.org/countries/viet-nam/main>

Vietnam Association of Architects (VAA)

<http://kienviet.net>

HCMC Association of Architects (HAA)

www.ktsvn.net

Trade/Industry Events:

Vietbuild Hanoi 2013, November 13-17, 2013

Vietbuild Ho Chi Minh 2013, August 14-18, 2013

ConBuild Mining Vietnam 2013, November 21, 2013, Ho Chi Minh City

Contacts:

For more information, please contact the following Commercial Specialists:

Ms. Ngo Minh Phuong
U.S. Embassy in Hanoi
Email: Ngo.Phuong@trade.gov

Mr. My Tran
U.S. Consulate General in Ho Chi Minh City
Email: My.Tran@trade.gov

Agricultural Sectors

[Return to top](#)

Cotton
Wheat
Soybeans & Soybean Meal
Hides and Skins
Corn & Corn By-Products
Red Meats
Poultry Meat
Fresh Fruits
Wine
Forest Products

Overview

[Return to top](#)

Vietnam is already a significant importer of U.S. agricultural, fish, and forestry products. This trade should continue to grow as Vietnam's rapidly developing economy leads to further increases in consumption of various kinds of agricultural, fish, and forestry products. Vietnam also needs to import all or most of its domestic consumption of wheat, cotton, wood, hides and skins, and dairy products. Much of this goes into processing for re-export.

The total bilateral agricultural trade between the United States and Vietnam has grown quickly over the last seven years, but the trade balance remains in Vietnam's favor. U. S. exports of agricultural, fish, and forestry products to Vietnam have grown 550 percent over the past seven years (from \$287 million in 2006 to \$1.87 billion in 2012), while Vietnamese agricultural exports to the U.S. have grown at a slightly slower rate of 114 percent over the last seven years (from \$1.18 billion in 2006 to \$2.54 billion in 2012). In fact, U.S. agricultural exports took a big part (40 percent) of the total U.S. exports to Vietnam in 2012 (\$4.62 billion).

Despite difficulties in both the domestic and international business environments, U.S. – Vietnam bilateral agricultural trade in 2012 continued its growth, although at a slower rate than previous years, reaching \$4.41 billion -- a year-on-year increase of 4.3 percent.

Due to the economic difficulty, growth in U.S. agricultural exports to Vietnam in 2012 only reached 2.3 percent growth over 2011, and occurred in the following product categories – bulk (soybeans, pulses); intermediate (soybean meal, sweeteners and beverage bases); consumer-oriented products (snack foods, fresh fruits, fresh potato, processed vegetables, tree nuts); and forestry products (logs, hardwood lumbers, softwood lumbers, panel products). Key U.S. agricultural exports to Vietnam consist largely of manufacturing inputs such as cotton, soybeans, wheat, animal feed ingredients like soybean meal, Dried Distiller's Grains with Soluble (DDGS), hides and skins, hardwood logs and lumber, softwood lumber, food ingredients; and consumer-oriented agricultural products (mainly red meats, poultry meat, dairy products, fresh fruits, nuts and dried fruits, processed fruits and vegetables, wine and beer). Consumer-oriented products took the biggest share of U.S. agricultural exports (35 percent). Although the total exports have increased slightly, there were also decreases for many agricultural products, such as coarse grains (98 percent), wheat (40 percent), cotton (31 percent), hides and skins (37 percent), poultry meat (40 percent), wine and beer (32

percent), dairy products (25 percent), red meat (16 percent), and fish products (12 percent). The primary U.S. agricultural imports from Vietnam in 2012 were seafood products (shrimp, Basa and Tra fish fillets, tuna), coffee, tree nuts (cashews), pepper, rubber, rice, and panel products (including plywood).

U.S. agricultural export opportunities in Vietnam are bright. Vietnam's textile, leather, and furniture sectors continue to grow and expand, infrastructure continues to improve, and the number of supermarkets, hotels, and resort communities continue to rise. Although Vietnam is currently a net exporter of food, particularly seafood and fresh-water fish, incomes continue to increase in this fast-growing Asian economy and per-capita arable land is low -- even by Asian standards. The demand for protein -- especially livestock and aquatic products -- is likely to increase. Increasing incomes should also lead to a more diverse diet for many Vietnamese, thus increasing demand for many foods and drinks not yet readily available or locally produced.

For the most up-to-date information, please contact FAS/Vietnam or visit our website at www.fas.usda.gov for agricultural market reports. A particularly useful report released in 2012 is the Food Service – Hotel, Restaurant, and Institutional Report, which includes valuable information for potential exporters of food products.

Cotton

[Return to top](#)

Vietnam is now ranked among the world's top seven textile, garment, and apparel-exporting countries. Despite the global economic downturn, Vietnam's 2012 textile, garment, and apparel exports still met the government's target, reaching a value of \$16.9 billion -- an increase of 7 percent over 2011. Due to limited cotton production -- less than two percent of total cotton demand -- Vietnam relies heavily on cotton imports to feed its growing textile and spinning industry. Vietnam is one of very few countries in Asia that have expanded their yarn spinning sector in recent years. From only 2 million spindles in 2000, Vietnam's spindle capacity reached over 5.1 million spindles (equivalent) in 2012, creating the potential for voracious demand for imported cotton.

In 2012, Vietnam imported 416,000 metric tons (MT) of cotton, a year-on-year increase of 27 percent, thanks to strong demand for cotton yarns in international markets. For the sixth consecutive year, the United States remained the largest supplier of cotton to Vietnam. Brazil ranked second and India was the third largest supplier. In 2012, Vietnam sourced 126,600 MT (about 30 percent) of its total cotton imports from the United States, making it the 4th largest market for U.S. cotton at a value of \$248 million. In fact, in value terms, Vietnam jumped from the 7th largest market in 2011 to the 4th largest market for U.S. cotton in 2012, surpassing Indonesia, Korea, and Thailand.

Marketing efforts are directed by the Cotton Council's International Office in the United States, and U.S. technical information is provided by Cotton Incorporated's Regional Office in Hong Kong.

The current Vietnamese import duty for cotton lint is zero percent.

Vietnam Market / Cotton

Unit: 1,000 tons

	2011	2012	2013*	2014*
Total Consumption	331	348	435	464
Total Local Production	6	5	5	6
Total Import	327	416	436	458
Total Export	0	0	0	0
Total Import from the U.S.	136	126.6	145	145

- (*): 2013 and 2014 data are projected based on an estimated lower growth rate of the textile industry of 5 percent and based on the growth in the first 4 months of 2013.

- Source: Vietnam Statistic Office, Vietnam General Customs Department, U.S. Bureau of the Census Trade Data, World Trade Atlas, and Traders Estimates.

Wheat

[Return to top](#)

Vietnam's wheat imports for CY 2011 reached record highs due to a remarkable increase in imported wheat for the animal feed industry. Imports in CY 2012, however, dropped 20 percent due to unfavorable feed wheat prices compared with local corn prices during the second half of CY 2012.

Wheat exports from the United States should benefit from infrastructure improvements, such as the expansion of grain handling facilities and new deep water ports. The increase in imports also shows that the Vietnam market for wheat products is focusing on higher quality for making better wheat based products.

Vietnamese imports of U.S. wheat in 2012 dropped sharply due mainly to competitive prices for milling quality wheat from Australia, compared to U.S. milling wheat.

The current import duty is 5 percent for wheat and 15 percent for wheat flour. Australian feed wheat, however, enjoys duty free access to Vietnam under the Australia – Vietnam Free Trade Agreement.

Wheat marketing efforts in Vietnam are directed by the U.S. Wheat Associates' Regional Office in Singapore.

Vietnam Market / Wheat

Unit: 1,000 tons

	2011	2012	2013*	2014*
Total Consumption	3,000	2,410	2,200	2,500
Total Local Production	0	0	0	0
Total Imports	3,000	2,410	2,200	2,500
Total Exports	0	0	0	0
Total Imports from the U.S.	200	120	150	200

- (*): Estimated data.

- Source: Vietnam General Customs Department, U.S. Bureau of the Census Trade Data, World Trade Atlas, and Traders Estimates.

Vietnam's imports of soybeans rose significantly over the last five years in response to increased demand from the food processing, and livestock and aquaculture feed sectors. Under the current tariff structure, soybeans enjoy a zero percent tariff for imports from WTO member countries creating a very favorable environment for further imports from the main soybean exporters. Expectations are that the demand for soybeans will continue to increase due to almost full capacity operation of two industrial-scale crushers to produce soybean meal (SBM) locally. The United States faces strong competition with Brazil and Argentina in this market, due mainly to cost factors. However, Vietnam's soybean imports from the United States reached a record in 2012, which was double the 2011 level. Despite the government's efforts, growth in oilseed production has fallen far short of fulfilling the country's protein needs. In the longer term, this should bode well for U.S. soybean exports to Vietnam. Most of the soybeans are used for food processing (soymilk beverages, tofu, soy flours, soy sauce, vegetable oil production, and for full-fat soy meal production (for the feed industry).

Marketing efforts in Vietnam for soybeans are continuously supported by the American Soybean Association – International Marketing (ASA-IM) office in Hanoi. The USDA's Export Credit Guarantee Program (GSM-102) also continues to support the growth of soybean exports to Vietnam.

Vietnam Market / Soybeans

Unit: 1,000 tons

	2010	2011	2012	2013*	2014*
Total Consumption	526	1,292	1,465	1,720	1,850
Total Local Production	298.6	266.9	175.3	270	300
Total Imports	227.6	1,025	1,290	1,450	1,550
Total Exports	0	0	0	0	0
Total Imports from U.S.A	178.1	227.1	461	500	550

Source: Vietnam General Statistics Office, Department, U.S. Bureau of the Census Trade Data, Global Trade Atlas, and Traders Estimates.

Note: (*) 2013 and 2014 data are projected based on nearly full capacity operation of two industrial scale crushing plants.

Vietnam continues to import soybean meal (SBM) to offset protein shortages in the country and meet the growing demand of the feed industry. Under the current tariff structure, SBM has a zero import duty for imports from WTO member countries. Domestic SBM production, mainly from the two new crushing plants, has grown astronomically since mid-2011 and displaced a substantial volume of SBM imports. The U.S. market share in Vietnam remained very small. The United States faces strong competition with Argentina and India in this market, due mainly to cost competitiveness. When the price differential between U.S. and South American/Indian SBM is large, U.S. exports suffer. Additionally, shorter shipping time from China and India; and the increase in domestically produced SBM have negatively impacted U.S. SBM exports.

Vietnam Market / Soybean Meal*

Unit: 1,000 tons

	2010	2011	2012	2013**	2014**
Total Consumption	2,748	3,489	3,242	3,320	3,350
Total Local Production	0	490	780	920	980
Total Imports	2,748	2,999	2,462	2,400	2,370
Total Exports	0	0	0	0	0
Total Imports from the U.S.	429	66	116	120	115

*Note: Soybean Meal includes soybean meal and cake, soy flour

(**): 2013 and 2014 data are projected based on the operation of two industrial scale crushing plants.

Source: Vietnam General Customs Department, U.S. Bureau of the Census Trade Data, Global Trade Atlas, and Traders Estimates.

Hides and Skins

[Return to top](#)

Vietnam is among the top 5 largest exporters of footwear products in the world. According to the Vietnam Statistic Office, Vietnam's exports of footwear and leather products reached \$7.2 billion -- a year-on-year increase of nearly 11 percent (note: the annual growth rate for footwear exports for the 2002-2011 period was about 15 percent).

Leathers (from hides and skins) are one of the major raw materials for the footwear industry. Recent Vietnam market reforms, competitive wage rates, and an efficient labor force have led to sharp increases in investment in Vietnam's leather industry. There are 22 tanneries in Vietnam, which produce about 150 million square feet of leather, annually. Vietnam has to rely on imports of hides and skins for its tanning industry. Vietnam's total imports of hides and skins (Harmonized System Code 4101-4102-4103-4301) in 2012 were down by 10 percent, reaching \$164 million, due to the halting of some tannery operations which violated environment regulations.

U.S. exports of hides and skins to Vietnam rose from \$2 million in 2002 to a record of \$103 million in 2011 (50-fold increase in a ten-year period). The exports in 2012 reached \$65 million, a decrease of 37 percent from 2011. This drop was due, in part, to the halting of some tanneries due to environment issues, as well as less competitive prices of US hides and skins.

Marketing efforts are directed by the US Hide, Skin, and Leather Association in the United States.

The current import duty on hides and skins is zero percent.

Vietnam Market / Hides and Skins

Unit: \$ million

	2011	2012	2013*	2014*
Total Consumption	NA	NA	NA	NA
Total Local Production	NA	NA	NA	NA
Total Imports	182	164	172	180
Total Exports	0	0	0	0

Total Imports from the U.S.	103	65	68	71
-----------------------------	-----	----	----	----

- (*): 2013 and 2014 data are projected based on the slow annual growth of the tannery sector of 5 percent.

- Source: Vietnam General Customs Department, U.S. Bureau of the Census Trade Data, World Trade Atlas, and Traders Estimates.

Corn and Corn By-Products

[Return to top](#)

Livestock production is growing fast in Vietnam at over 5% per year. Production of animal feed is also growing fast, around 10 percent in recent years, to catch up with the growing livestock industry and modernized livestock production practices (shifting from home-made feeds to manufactured feeds). Foreign-invested players are dominant in the feed industry, capturing over 60 percent of market share. As such, Vietnam has become a big importer of feed ingredients.

While the Vietnamese domestic agricultural industry is trying to increase corn production to satisfy the fast-growing demand by the feed industry, there is strong competition from imported corn, for which pricing is often more competitive. Price is one of the most important factors influencing feed manufacturers to switch from using locally produced to imported corn. Imported corn, again, has to face price competition with other alternative imported feed materials that supply protein and energy sources such as feed wheat, DDGS (Distiller's Dried Grain with Soluble), cassava, and various kinds of bran.

In 2011, corn prices were less competitive than feed wheat prices. As such, corn import volume dropped dramatically. In 2012, corn prices went down from the second half of the year, which caused the imported corn volume to increase. Imports of corn in 2013 and 2014 are expected to increase due to a positive corn production forecast. Particularly, U.S. corn production and prices are expected to compete well with other alternative sources. Post estimates that U.S. corn will be back in the Vietnam market in CY 2013 and 2014, due to the continuing growth of the livestock industry and a lower feed wheat surplus in the international market.

Vietnam Market / Corn

Unit: 1,000 tons

	2011	2012	2013*	2014*
Total Consumption	5,598	6,400	6,820	6,950
Total Local Production	4,648	4,810	4,820	4,850
Total Imports	950	1,590	2,000	2,100
Total Exports	0	0	0	0
Total Imports from the U.S.	3	0	100	120

- (*): Estimated data

- Source: MARD, General Customs Department, and Traders Estimates.

DDGS are also used by the Vietnamese feed industry to minimize manufacturing costs, and are therefore a strong competitor product to locally-grown corn. Vietnam's feed industry mainly uses DDGS imported from the United States. Unlike corn, imports of

DDGS have constantly increased throughout the years and the United States is still the single source of DDGS for the Vietnam feed market.

Vietnam Market / DDGS

Unit: 1,000 tons

	2011	2012	2013*	2014*
Total Consumption	500	420	520	550
Total Local Production	0	0	0	0
Total Imports	500	420	520	550
Total Exports	0	0	0	0
Total Imports from the U.S.	500	370	500	530

- (*): Estimated data.

The import duty for corn is 5 percent, while the import duty for DDGS is zero percent.

Marketing efforts in Vietnam are supported by the U.S. Grains Council's (USGC) office in Hanoi.

Dairy Products

[Return to top](#)

The local dairy industry has grown rapidly in recent years. Data from Vietnam's Ministry of Agriculture and Rural Development (MARD) show that domestic milk production grew more than 10 percent from 2011 to 2012. Local milk production is projected to continue to increase due to the growing demand for fresh milk. According to MARD, with the projected dairy cow herd in 2013 and the current average milk yield, dairy production in 2014 is expected to reach 494,000 tons.

Vietnamese, however, consume about 10-14 liters of milk per year per capita. This is relatively low compared to international levels. Local dairy production in 2011 only met 22 percent of the total demand.

Local fresh milk production

	2011	2012	2013*	2014*
Dairy cow head	143,000	170,000	200,000	220,000
Fresh milk production (tons)	345,000	382,000	450,000	494,000

- (*) 2013 and 2014: projected data

- Source: MARD and traders estimates

In 2012, the ratio of imported dairy products remained high in Vietnam's total dairy consumption. Imports accounted for about 75 percent of Vietnam's total annual dairy demand. The main sources were New Zealand, the United States, the European Union, and Australia.

The best-selling U.S. dairy products exported to Vietnam are non-fat dry milk, lactose, and whey, which are used in *both* the food- and feed-processing industries. Vietnamese imports of dairy products in 2012 totaled \$837 million, about the same value in 2011, of which U.S. dairy products made up \$112 million. U.S. exports of dairy products to Vietnam in calendar year 2013 and 2014 are projected to increase based on the growth rate of 10 percent.

Current import tariffs on most dairy products range from 0 percent to 10 percent.

Vietnam Market / Dairy Product Imports

Unit: \$ million

	2011	2012	2013*	2014*
Total Imports	840	837	900	1,000
Total Exports	NA	NA	NA	NA
Total Imports from the U.S.	167	120	200	220

- (*): 2013 and 2014 data are projected.

- Source: Vietnam Statistic Office, Vietnam General Customs Department, MARD, U.S. Bureau of the Census Trade Data, World Trade Atlas, and Traders Estimates.

Marketing efforts in Vietnam are supported by the U.S. Dairy Export Council's (USDEC) office in Ho Chi Minh City.

Red Meats (Beef & Pork)

[Return to top](#)

Beef: Vietnam has limited available pasture land to develop a beef industry large enough to meet the growing demand from a population of 90 million people in the medium-to-long-term. Accordingly, Vietnam's total beef imports have risen in the past three years. However, reported trade likely overstates the amount of imports which are actually consumed in Vietnam, the majority of imports are transshipped to other countries in the region.

To date, sales of these products have mostly gone to high-end outlets, such as luxury hotels and restaurants aimed at expatriates and high-income Vietnamese, but wholesale and retail large-sized supermarkets and shopping centers have become other prime outlets for U.S. and other imported beef. Vietnam is showing increased sales of frozen sliced chuck at retail, and if the country opens to over 30 months of age beef, other non-loin cuts and variety meats could better penetrate the mass catering sector. Prospects for U.S. beef exports to Vietnam are excellent, especially if full market access for U.S. beef is achieved.

The import duties for the Most Favor Nations countries on beef cuts, bone-in and boneless are now at 20 percent and 14 percent, respectively.

Marketing efforts are directed by the U.S. Meat Export Federation (USMEF) Regional Office in Singapore.

Vietnam Market / Beef*

Unit: 1,000 metric tons (MT)

	2010	2011	2012	2013**	2014**
Total Consumption	NA	NA	NA	NA	NA
Total Local Production	363	375	382	390	400
Total Imports	217	382	416	400	420
Total Exports	0.5	0.2	0.2	0.2	0.2
Total Imports from the U.S.	43	44	40	20	30

- Source: Vietnam's Ministry of Agriculture and Rural Development, Global Trade Atlas

Note: - (*): Total Beef includes all beef and offal products with HS codes: 0201, 0202, 020610, 020621, 020622, 020629, 021020, 160250.

- (**): 2013 and 2014 data are projected.

Pork: In Vietnam, Pork has long been the country's major meat product, which makes up about 70 percent of total meat consumption. The recent increase in feed cost and local pork meat prices have created opportunities for imported frozen pork sales in Vietnam. Major pork suppliers to the Vietnam market are the United States and Canada.

The major constraint for U.S. pork exports to Vietnam is the relatively high tariffs for U.S. pork. The import duties on U.S. pork meat cuts, chilled and frozen, are now at 25 percent and 15 percent, respectively.

U.S. exports of pork to Vietnam in 2012 were 2.7 TMT, valued at \$4.5 million.

Marketing efforts are directed by the U.S. Meat Export Federation (USMEF) from its regional office in Singapore.

Vietnam Market / Pork*

Unit: 1,000 metric tons (MT)

	2010	2011	2012	2013**	2014**
Total Consumption	3,079	3,272	3,224	3,265	3,370
Total Local Production	3,036	3,200	3,160	3,200	3,300
Total Imports	54	78	74	75	80
Total Exports	11	6	10	10	10
Total Imports from the U.S.	2.5	3.6	2.7	3	3.5

- Source: Vietnam's Ministry of Agriculture and Rural Development, Global Trade Atlas

Note: - (*): All Pork and Offal include all products with HS codes: 0203, 020630, 020641, 020649, 021011, 021012, 021019, 160241, 160242, 160249

- (**): 2013 and 2014 data are projected.

Poultry Meat

[Return to top](#)

Meat consumption is rising in Vietnam, including that of poultry meat. Local poultry production has risen over the past five years. Poultry meat imports have increased

steadily over the past five years to meet a growing local demand. Vietnam imported poultry meat mainly from the United States and Brazil. U.S. chicken meat exports -- mainly leg quarters and drumsticks -- have been able to address the Vietnamese affinity for dark poultry meat. The biggest constraints for U.S. poultry exports to Vietnam are the Vietnamese standard of zero tolerance for salmonella in poultry meat, and the high import duties of 20 percent and 40 percent on U.S. poultry cuts and whole poultry, respectively.

Vietnam Market / Poultry Meat*

Unit: 1,000 metric tons (MT)

	2010	2011	2012	2013**	2014**
Total Consumption	1,176	1,618	1,307	1,350	1,470
Total Local Production	621.2	708	729	750	770
Total Imports	555	910	578	600	700
Total Exports	0.2	0.1	0.2	0.2	0.2
Total Imports from the U.S.	91	95	52	80	95

- Source: Vietnam's Ministry of Agriculture and Rural Development, Global Trade Atlas
 Note: - (*): All Poultry Meat includes all products with HS codes: 0207, 160231, 160232, 160239
 - (**): 2013 and 2014 data are projected.

Fresh Fruits (Apples & Grapes)

[Return to top](#)

Vietnam imports many temperate fruits including apples, table grapes, oranges, pears, and cherries -- of which apples and table grapes make up the largest part of these imports. Import volumes of other fruits are much smaller.

Although there is no official trade data, Vietnam's estimated imports of apples and table grapes, combined, totaled \$95 million in 2012, a y-o-y increase of 8 percent. U.S. exports of apples and table grapes, combined, to Vietnam in 2012 totaled \$34.6 million, a year-on-year increase of nearly 2 percent. The main competitor for U.S. apples and table grapes is China, New Zealand, and Australia due to their proximity and the lower tariff under the China Free Trade Agreement with ASEAN countries including Vietnam.

Marketing efforts are directed by the California Table Grape Commission and the Washington Apple Commission, both of whom have a representative in Ho Chi Minh City, Vietnam.

Current import duties on apples and table grapes are 10 percent.

Vietnam Market / Combined Apples and Grapes

Unit: \$ million

	2011	2012	2013*	2014*
Total Consumption	NA	NA	NA	NA
Total Local Production	NA	NA	NA	NA
Total Imports	88	95	100	105
Total Exports	0	0	0	0

Total Imports from the U.S.	34	34.6	35.3	36.3
-----------------------------	----	------	------	------

- (*): 2013 and 2014 data are projected based on 5 percent growth for the total imports and 2 percent growth for the imports from the U.S.

- Source: Vietnam General Customs Department, U.S. Bureau of the Census Trade Data, and World Trade Atlas.

Wine

[Return to top](#)

Alcoholic drinks have a strong presence in Vietnamese diet and culture, and are offered in almost all social activities, business activities, and family activities. With strong consumer preference toward beer and liquors (mainly whiskey, cognac, vodka, and Vietnamese rice whiskey), the Vietnamese market for wine will take time and effort to fully develop.

Over the last few years, a combination of strong economic growth, strong tourism growth, rising income levels (particularly disposable income), a growing middle class, a sizeable young population, an increasing exposure to a Western lifestyle, and rapid growth in both the food service sector and retail sector, have made the Vietnam wine market very promising. Hotels, restaurants, and retailers have been offering a wide range of wines from around the world. Vietnamese consumers are willing to spend more on dining out and familiarizing themselves with wine culture. The wine import market is expected to attain a growth rate of 6 percent in the next five years.

Official trade data on wine imports is not available. The estimated total value for imported wine in 2012 is \$21 million. U.S. exports of wine to Vietnam reached \$14.4 million in 2012. The main competitors for U.S. wines are French wines and especially the new-world wines from Chile, Argentina, Australia, and South Africa.

Marketing efforts for U.S. wines are directed by the California Wine Institute, the Washington Wine Commission, and other USDA-funded agricultural groups.

Current import duties on wine are 50 percent.

Vietnam Market / Wine

Unit: \$ million

	2011	2012	2013*	2014*
Total Consumption	NA	NA	NA	NA
Total Local Production	NA	NA	NA	NA
Total Imports	20	21	22.2	23.5
Total Exports	0	0	0	0
Total Imports from the U.S.	21	14.4	14	14

- (*): 2013 and 2014 data are projected.

- Source: Vietnam General Customs Department, U.S. Bureau of the Census Trade Data, and World Trade Atlas.

Forest Products

[Return to top](#)

Due to its emergence as a major furniture manufacturer, Vietnam has become the second largest market for American hardwood lumber in Asia, after China. Two-thirds of

the hardwood shipments to Southeast Asia are typically destined to Vietnam, and the United States was the second biggest supplier of forest products to Vietnam in 2012.

Vietnam's furniture exports reached a new record of \$4.6 billion in 2012, a ten-fold increase over a 10-year period and a year-on-year increase of 16 percent.

As a result of the rapid growth of its furniture industry and limited domestic supply of wood, Vietnam relies heavily on imports of forest products. From only \$250 million in 2002, Vietnam's imports of forest products reached over \$1.36 billion in 2012, a five-fold increase over ten years.

Vietnam's imports of U.S. forest products, from a base of \$19 million in 2002, jumped to a new record of \$187.3 million in 2012, nearly a nine-fold increase in a ten-year period and an increase of 25 percent over 2011. Of this total, about 90 percent were hardwoods (lumber, logs and veneers).

The American Hardwood Export Council (AHEC) and the American Softwood Export Council regional offices in Hong Kong direct marketing efforts in Vietnam.

Current import duties for lumber, logs, and veneer are zero percent.

Vietnam Market / Forest products

Unit: \$ million

	2011	2012	2013*	2014*
Total Consumption	NA	NA	NA	NA
Total Local Production	NA	NA	NA	NA
Total Imports	1,32	1,36	1,36	1.36
Total Exports	0	0	0	0
Total Imports from the U.S.	150	187.3	168	168

- (**): 2013 and 2014 data are projected

- Source: Vietnam General Customs Department, U.S. Bureau of the Census Trade Data, World Trade Atlas, and Traders Estimates.

Web Resources

[Return to top](#)

For more information, please contact the following addresses or visit the following websites:

Foreign Agricultural Service
 U.S. Embassy, Hanoi
 170 Ngoc Khanh
 Ba Dinh District
 Hanoi, Vietnam

Foreign Agricultural Service
 U.S. Consulate General, Ho Chi Minh City
 34 Le Duan, District 1
 Ho Chi Minh City, Vietnam

USDA – Foreign Agricultural Service: www.fas.usda.gov

[Return to table of contents](#)

[Return to table of contents](#)

Chapter 5: Trade Regulations, Customs and Standards

- [Import Tariffs](#)
- [Trade Barriers](#)
- [Import Requirements and Documentation](#)
- [U.S. Export Controls](#)
- [Temporary Entry](#)
- [Labeling and Marking Requirements](#)
- [Prohibited and Restricted Imports](#)
- [Customs Regulations and Contact Information](#)
- [Standards](#)
- [Trade Agreements](#)
- [Web Resources](#)

Import Tariffs

[Return to top](#)

Vietnam significantly reduced its tariff rates on many products of interest to the United States when it joined the WTO in January 2007. As a result, the majority of U.S. exports now face tariffs of 15 percent or less. However, in recent years, Vietnam has increased applied tariff rates on a number of products, and although the rates remain below its WTO bound levels, foreign businesses have been affected by the increases. Products affected by such tariff adjustments include shelled walnuts, ketchup and other tomato sauces, inkjet printers, and stainless steel bars and rods.

U.S. industry has also identified high tariffs imposed on certain agricultural and manufactured products including fresh food, fresh and frozen meats, and materials and machinery, on which tariff elimination would create significant new opportunities. The United States and Vietnam are currently negotiating preferential tariff concessions in the context of the TPP negotiations.

Trade Barriers

[Return to top](#)

Vietnam eliminated many nontariff barriers under the 2001 United States-Vietnam Bilateral Trade Agreement (BTA) and through its accession to the WTO, including quantitative restrictions on imports, quotas, bans, permit requirements, prior authorization requirements, licensing requirements, and other restrictions having the same effect, that appeared to be inconsistent with its WTO commitments. Nonetheless, many other nontariff barriers remain.

Import prohibitions: Vietnam currently prohibits the commercial importation of some products, including cultural products deemed “depraved and reactionary,” certain children’s toys, second-hand consumer goods, used spare parts for vehicles, used internal combustion engines of less than 30 horsepower, and encryption devices and encryption software.

Quantitative restrictions and import licenses: Vietnam has tariff-rate quota regimes for salt, tobacco, eggs, and sugar.

On September 26, 2012, Vietnam's Ministry of Industry and Trade (MOIT) issued Circular 27, suspending the import licensing requirement for a range products of covered by Circular 24 (issued in 2010). Imports of iron and steel, however, are still subject to a licensing requirement pursuant to Circular 23, issued on August 7, 2012.

On September 7, 2012, the Prime Minister issued Directive 23, increasing restrictions on certain Imports for Re-Export and the Trans-shipment Trade. The Directive, effective September 30, 2012, banned imports for re-export and trans-shipment of a variety of hazardous waste items, and temporarily banned imports for re-export and transshipment of a variety of products including used consumer goods, frozen animal by-products, and offal. The directive made a third category of items, including yet-to-be specified meat and seafood products subject to MOIT permit requirements. Directive 23 also imposed new conditions on the import for re-export of wine, beer, and tobacco products.

In August 2012, Vietnam notified Draft Decree 40 on "Liquor Production and Trading" to the WTO. The decree would impose a three-tiered system of import licenses and quotas for the distribution, wholesale, and retail sale of liquor. The United States continues to raise concerns regarding Vietnam's import licensing regime in the WTO Import Licensing Committee.

Price Registration and Stabilization: Circular 122 on price management and registration entered into force in 2010. Circular 122 states that the Ministry of Finance may apply price controls when prices increase or decrease without a "legitimate excuse," and subjects an extensive list of goods to pricing registration, including steel, liquefied petroleum gas, chemical fertilizers, plant protection products, animal drugs and vaccines, salt, milk and nutritional powders for children under six years old, sugar, rice, animal feed, coal, paper, and textbooks. On June 20, 2012, the National Assembly promulgated the Price Law, which became effective on January 1, 2013. While this law supersedes Circular 122, Vietnamese government policy with regard to price stabilization of certain items will not change. The U.S. Government and other foreign governments have repeatedly raised concerns about Circular 122 and the Price Law, and their impact, with the Vietnamese government and will continue to press this issue.

Customs: Vietnam implemented the WTO Customs Valuation Agreement through the 2006 Customs Law and related regulations, significantly improving its customs valuation process. Despite this positive step, U.S. exporters continue to have concerns about other aspects of the customs clearance process, citing inefficiency, red tape, and corruption as issues. The United States will continue to work with Vietnam to monitor implementation of the WTO Customs Valuation Agreement.

Trading rights: Import rights are granted for all goods except for a limited number of products reserved for importation through state trading enterprises, as well as certain products subject to a phase-in period for trading rights under Vietnam's WTO accession agreement. Vietnam has reserved the right of importation to state trading entities in the following product categories: cigars and cigarettes, crude oil, newspapers, journals and periodicals, and recorded media for sound or pictures (with certain exclusions).

Other Nontariff Barriers: U.S. stakeholders have expressed concern about the impact on foreign firms of product registration requirements for imported pharmaceuticals. The United States will continue to work with the Ministry of Health and other relevant agencies to seek improvements in the transparency of the pharmaceutical regulatory process.

In the area of cloud computing services, stakeholders have raised concerns over a draft decree issued by the Ministry of Information and Communication that would impose licensing and registration requirements on providers of information technology services, including restrictions on the cross-border supply of cloud computing and data center services.

U.S. stakeholders also have identified Vietnam's restrictions on advertising of distilled spirits in print, electronic, and broadcast media as an impediment to increased exports of distilled spirits.

In March 2011, MOIT promulgated Decision 1380, which revises an April 2010 list of "discouraged imports," and now covers 3,724 tariff lines of consumer goods. The State Bank of Vietnam, under its Official Dispatch 3215 of April 2010, requires additional procedures and monitoring of foreign currency loans and lines of credit to businesses that purchase imports on the MOIT list. In addition, since Decision 1380 was issued, several new measures have been implemented explicitly referring to Decision 1380, including MOIT's Circular 7 list of consumer goods subject to an import duty payment timeframe, and Ministry of Finance's Circular 91, which increases import tariffs on certain products (see tariff section). The U.S. Government will continue to raise concerns on this issue with Vietnam.

Government Procurement

Vietnam's 2006 Law on Procurement provides for greater transparency in procurement procedures; decentralization of procurement decision making to the ministries, agencies, and local authorities; appeal processes; and enforcement provisions. The U.S. software industry has expressed concern about the Vietnamese government's promotion of the use of open source software by government agencies, including specific preferences for open source software in government procurement. It continues to urge the Vietnamese government to use a merit-based approach to software procurement decisions consistent with the APEC Technology Choice Pathfinder Agreement that Vietnam signed in 2006.

Vietnam is not a signatory to the WTO Agreement on Government Procurement.

Services Barriers

In the BTA and in Vietnam's WTO services schedule, Vietnam committed to a high level of liberalization in a broad array of service sectors, including financial services, telecommunications, express delivery, professional services, and distribution services. As part of these negotiations, Vietnam also retained some market access limitations and exceptions to national treatment.

Audiovisual Services: Foreigners may invest in cinema construction and operation only through joint ventures with local Vietnamese partners, subject to government approval. Films are subject to censorship before public viewing, a process which is nontransparent and for which the right of appeal of a censor's decisions is not well established.

Broadcasting: On March 24, 2011, the Prime Minister issued Decision 20, "Regulation on Pay TV Operation Management," which entered into force on May 15, 2013 after postponements. Decision 20 requires that foreign pay TV providers use a local agent to translate in advance all movies and programming on science, education, sports, entertainment and music, and that all foreign news programs provide a summary of the content in Vietnamese in advance of airing. Industry contacts report that these new requirements will ultimately be cost-prohibitive for U.S. and other foreign news carriers and will result in many pulling out of or significantly scaling back their operations in the Vietnamese market. The U.S. Ambassador and other Chiefs of Mission in Hanoi representing 33 countries have raised concerns with Decision 20 with MIC. The United States will continue to monitor the implementation of these regulations.

Express Delivery Services: Foreign participation in joint ventures with express delivery service providers currently is limited to 51 percent of a firm's equity. By January 2012, 100 percent foreign ownership will be permitted in this sector.

Telecommunications: Vietnam permits foreign participation in the telecommunications sector, with varying equity limitations depending on the sub-sector (there are five basic and eight value added sub-sectors). For instance, foreign ownership in private networks is permitted up to 70 percent, while foreign ownership in facility-based basic services (e.g., public voice service where the supplier owns its transmission facilities) is generally capped at 49 percent. As of January 2010, Vietnam allows foreign equity of up to 65 percent for non-facilities-based public telecommunications services (i.e., services provided by a supplier that does not own its own transmission capacity but contracts for such capacity, including submarine cable capacity, from a facilities-based supplier).

Opportunities for foreign firms to form joint ventures in the facilities-based sector are further restricted by a requirement that all facilities-based operators be majority state owned, limiting the pool of such partners and reinforcing governmental control over market entry. The Law on Telecommunications was issued in September 2009. In 2011, Vietnam issued decree 25/2011/ND-CP on the implementation of the Law on Telecommunications. This decree is expected to create change in the telecommunications market in Vietnam as it stipulates that an organization or individual owning more than 20 percent of charter capital or shares in telecommunication enterprises shall not be allowed to possess more than 20 percent of charter capital or shares of other telecommunication enterprises doing business in the same market. .

In 2010 and 2011, users widely reported incidents of having no access to certain websites, including foreign-based social networking sites, with the apparent involvement of Vietnamese internet service providers,. Although the Government of Vietnam has officially denied it is blocking certain websites, the government also has not denied efforts to ensure that Internet usage does not promote "antisocial" behavior. The United States has raised serious concerns about these Internet restrictions with the Vietnamese government and will continue monitor this issue closely.

Distribution Services: Foreign participation in this sector, which includes commission agents' services, wholesale services, retail services, franchising and direct sales activities, is allowed without equity limitations. However, foreign-invested distributors are restricted from trading in a limited number of goods that are excluded from Vietnam's distribution sector commitments either during a phase out period or for an indefinite time period, as set out in Vietnam's WTO Schedule of Specific Commitments. The United States continues to urge Vietnam to further reduce or eliminate these product-specific restrictions on foreign-invested distributors, including in the distribution of videos (tapes, VCDs, DVDs) and pharmaceuticals. In addition, the United States will continue to seek greater clarity and transparency in distribution licensing to address issues with licensing procedures.

Banking and Securities Services: Foreign equity in joint venture banks is limited to 49 percent. In 2012, 100 percent foreign ownership of securities firms will be permitted.

In 2010, Vietnam made progress in strengthening the country's banking sector by officially promulgating the Law on Credit Institutions and Circular 13 (and subsequent amendment Circular 19) on prudential ratios for credit institutions. While these new regulations are aimed at improving the capital position of the banking industry, they have also introduced new requirements and restrictions, such as those for calculation of capital adequacy ratios, which can cause compliance-related difficulties. Foreign banks have also raised concerns about provisions in the Law on Credit Institutions which limit the lending of foreign bank branches in Vietnam based on their local charter capital, rather than on the global capital of the parent bank.

Investment Barriers: Vietnam's Investment Law sets criteria designating certain sectors in which foreign investment is prohibited and others in which foreign investment is subject to conditions ("conditional sectors"). Vietnam also has specific laws that apply to investment in conditional sectors such as banking, securities, insurance, mining, telecommunications, real estate, ports and aviation. Investments in conditional sectors, and other projects deemed sensitive, are subject to extensive and additional review, sometimes requiring the Prime Minister's approval, which can often delay the approval of investment licenses.

All land in Vietnam is owned and managed by the state and, as such, neither foreigners nor Vietnamese nationals can own land. The 2006 Investment Law permits foreign invested enterprises to rent land for a period of 50 years and up to 70 years in special cases. Investors can obtain land use rights and mortgage both the structures erected on that land and the value of land use rights.

Electronic Commerce: Electronic commerce remains underdeveloped in Vietnam. Development has been hampered by the low number of Internet subscribers, concerns about data protection and data privacy, limited bandwidth and other problems with the Internet infrastructure, limitations in the financial services sector (including few credit cards users), and regulatory barriers. The 2006 Law on Electronic Transactions gave legal standing to electronic contracts and electronic signatures and allocated the responsibilities of parties with respect to the transmission and receipt of electronic data. Some U.S. companies have experienced intermittent blocking of their websites in Vietnam.

Other Barriers

Both foreign and domestic firms have identified corruption in Vietnam in all phases of business operations as an obstacle to their business activities. The lack of transparency, accountability, and media freedom, as well as widespread official corruption and inefficient bureaucracy, remain serious problems.

Competition among government agencies for control over business and investments has created confusing and overlapping jurisdictions and overly bureaucratic procedures which in turn create opportunities for corruption. Low pay for government officials and inadequate accountability systems contribute to these problems. With the assistance of the United States and other donors, Vietnam is in the process of implementing a public administration reform program and continuing to enhance transparency. The United States will continue to work with Vietnam to support administrative reform efforts and promote greater transparency.

Foreign businesses view new regulations governing foreign workers in Vietnam as a further obstacle to conducting business activities. Decree 46, which took effect August 1, 2011, requires employers to identify a local Vietnamese apprentice or provide evidence of a formal training plan to replace foreign workers before Vietnam will extend a foreigner's work permit.

Import Requirements and Documentation

[Return to top](#)

Authorized Importers: Vietnamese traders are entitled to (i) export goods of all kinds, except goods on the list of those banned from export and (ii) import goods according to the business lines stated in their business registration certificates. Foreign-invested enterprises and business cooperation parties, apart from the exportation of their own products, may export goods of other kinds, except those on the list of goods banned from export and a number of goods categories restricted by the Ministry of Industry and Trade (MOIT). (See [Prohibited and Restricted Imports](#) for further detail.) The goods imported by foreign-invested enterprises and business cooperation parties must comply with the provisions of their granted investment licenses, the Law on Foreign Investment in Vietnam and other relevant legal documents.

Import Licensing System: Business entities, including foreign invested enterprises with a legally registered business license, may be engaged in direct import and export activities. However, foreign invested enterprises can import materials, equipment and machinery only for the purpose of establishing production lines and producing goods in accordance with their investment licenses. Under Vietnam's WTO commitments, trading rights are now opened to all foreign invested enterprises. Vietnam facilitates an automatic import licensing system which requires importers of a wide category of goods to obtain a license from the MOIT to get their goods through Customs. Distribution rights for these entities are opened to joint venture investment with no limit on capital contribution, and since 2009 have been opened to wholly foreign invested enterprises. (See [Trade Barriers](#) for further detail.)

Special Import/Export Requirements and Certifications: Seven ministries and agencies are responsible for overseeing a system of minimum quality/performance standards for animal and plant protection, health safety, local network compatibility (in the case of

telecommunications), money security, and cultural sensitivity. Goods that meet the minimum standards can be imported upon demand and in unlimited quantity and value.

U.S. Export Controls

[Return to top](#)

Exporters of dual-use and certain military equipment need to be aware of U.S. Government regulations affecting sales of certain equipment to Vietnam and to certain entities within Vietnam. Before initiating marketing activities in Vietnam involving such items or entities, firms should consult with appropriate U.S. Government agencies.

Following George W. Bush's Presidential Determination 2007-09 issued on December 29, 2006, U.S. policy on arms transfers now permits the sale, lease, export or other transfer, on a case-by-case basis, of non-lethal defense articles and defense services to Vietnam. "Non-lethal defense articles" means an article that is not a weapon, ammunition, or other equipment or material that is designed to inflict serious bodily harm or death. Defense articles that will not be approved include: lethal end items; components of lethal end items, unless those components are non-lethal; safety-of-use spare parts for lethal end items; non-lethal crowd control defense articles and defense services; and night vision devices to end-users with a role in ground security.

Further information with regard to export control matters can be obtained from the following organizations:

U.S. Department of State, Directorate of Defense Trade Controls:
<http://www.pmdtc.state.gov/>

U.S. Department of Commerce, Bureau of Industry and Security (formerly the Bureau of Export Administration): <http://www.bis.doc.gov>

Temporary Entry

[Return to top](#)

The Ministry of Industry and Trade (MOIT) Decision No. 2504/2005/QD-BTM, Promulgating the Regulations on Management of Temporary Import for Re-export or Border-Gate Transfer of Goods Banned or Suspended from Import, governs the regime for the temporary entry of goods for re-export.

According to the regulation, seven kinds of goods are banned from temporary import for re-export or border-gate transfer. The list includes: weapons, ammunitions and explosives (excluding industrial explosives subject to separate regulations); military technical equipment; antiques; narcotics of all kinds (excluding pre-substances subject to separate regulations); toxic chemicals of all kinds; wildlife and natural, rare and precious animals and plants; special-use codes of all kinds and code software programs used for the protection of state secrets; discarded materials and waste (excluding those permitted for import for use as raw materials for domestic production).

Regarding discarded materials and the procedure of temporary import for re-export of waste products, the Vice Minister of Ministry of Industry and Trade, Nguyen Thanh Bien signed a new decision on September 8, 2008. According to the Document 7893/BCT-XNK, as of September 20, 2008, traders should add a "license of importing discarded

materials and waste” to its documents when applying for approval to temporarily import waste goods for re-export. This license is issued by the import country.

A new Circular No. 165/2010/TT-BTC has been issued by The Ministry of Finance (MOF) on October 26, 2010 that guide customs procedures for export, import, temporary import for re-export and border-gate transfer; import of materials for production and mixture; and import of materials for export processing of petrol and oil. This Circular will be applied for all traders that possess petrol and oil export and import licensed may export, import, temporarily import for re-export and transfer from border gate to border gate petrol and oil and materials (except crude oil).

Recently, according to the MOIT officials, the ministry is working on a proposal of abolishing temporary import for re-export policy to submit to the Government. The main purpose of the proposal, according to the Minister Vu Huy Hoang, is to prevent traders from taking advantage of the gap of the policy to import unqualified, hazardous or even prohibited commodities to Vietnam and never re-export.

Labeling and Marking Requirements

[Return to top](#)

The Ministry of Science and Technology has the primary responsibility for coordinating with specialized management ministries in amending and supplementing compulsory contents of goods labels.

On September 30, 2006, the Vietnamese Government issued Decree 89/2006/ND-CP, which became effective on March 13, 2007(Decree 89).

Decree 89 and accompanying regulations provide the requirements for labeling goods produced in Vietnam for domestic circulation and for export, and of goods produced in foreign countries that are imported for sale in the Vietnamese market. These regulations do not apply to goods temporarily imported for re-export; goods temporarily imported for re-export after participation in fairs or exhibitions; transited goods, goods transported from border gate to border gate; gifts; presents; personal effects of persons on entry and exit; or moving property.

According to these regulations, subject goods must bear a label containing:

1. A principal display panel in which the following compulsory contents must be shown so that consumers can easily and clearly see them in a normal goods' display condition:
 - Name of goods
 - Name and address of the organization or individual responsible for the goods
 - Origin of goods
 - Quantity
 - Date of manufacture
 - Expiry date
 - Ingredients or ingredient quantities
 - Hygiene and safety information, warnings
 - Instructions on use and preservation

2. An information section on the right-hand side of the principal display panel in which non- compulsory contents goods may be presented (as well as any compulsory contents which could not fit in the principal display panel) provided that the non-compulsory contents do not conceal or lead to the misunderstanding of the compulsory contents of labels.

The basic requirement of Decree 89 and accompanying regulations is that all letters, numbers, drawings, pictures, signs, and codes on labels of goods must be clear and must determine the substance of the goods. Any ambiguous labeling that causes confusion with other labels of goods is strictly prohibited.

Labels of domestically circulated goods must be presented in Vietnamese. If necessary, foreign language text may be included provided that it is in smaller print than the Vietnamese text. Labels of exported goods may be written in the language of the country or region into which such goods are imported, if so agreed in the contract for sale of the goods. In the case of imported goods, the compulsory contents in Vietnamese may be either printed on the original label or presented in a supplementary label attached to the original foreign language label prior to sale or circulation in the Vietnamese market.

The following acts constitute violations of the law regarding the labeling of goods:

- Circulation of goods without the required labels
- Labeling goods with pictures, figures, or writing that do not correspond to the nature of the goods
- Labeling goods unclearly, or with labels so faint that normal eyes cannot read their contents
- Labeling goods without including all required compulsory contents
- Failing to meet guidelines for the correct size, position, method of presentation, or languages on labels
- Erasing or amending the contents of labels of goods
- Replacing labels of goods for the purpose of deceiving consumers
- Using trademarks of goods already protected by law without the approval of their owners
- Labeling goods in the same manner as those of other business entities, which have been protected by law

To view Decree 89, see the following website:

http://www.dncustoms.gov.vn/web_Eglish/english/nghi_dinh/89_ND_CP_30_08_2006.htm

The Government issued Decree No 21/2011/ND-CP on March 29, 2011 requiring producers and importers to affix equipment and vehicles with energy labels pursuant to the Law on Energy Conservation. The regulation provides for two types of energy labels: comparative labels, which provide information on energy consumption, efficiency, and other information to help consumers select energy-saving equipment and vehicles; and certification labels, which certify equipment and vehicles which have the highest energy efficiency compared to those of the same type.

Prohibited and Restricted Imports

[Return to top](#)

According to Government of Vietnam Decree No. 12/2006/ND-CP dated January 23, 2006, Vietnam currently prohibits the commercial importation of the following goods: Military weapons, arms and ammunition, explosive materials (not including industrial explosives); Firecrackers; Second-hand consumer goods; Reactionary, depraved or superstitious cultural products or those harmful to aesthetical or personality education; Right-hand drive motor vehicles; Used spare parts for vehicles, Used internal combustion engines of less than 30 horsepower; Discarded materials and waste; Asbestos materials under the amphibole group; Toxic Chemicals of Table 1 (under international treaties); Narcotics; Certain types of children's toys; Various encryption devices and encryption software; Polluting waste and scrap; and refrigerating equipment using chlorofluorocarbons.

Restricted imports include imports subject to import licenses from the Ministry of Industry and Trade (MOIT), and are subject to special management and oversight by various ministries and agencies such as the Ministry of Health; Ministry of Culture and Information; Ministry of Information and Communications; The State Bank; Ministry of Agriculture and Rural Development and others. U.S. exporters should confer with their Vietnamese customer, agent or distributor to determine whether an MOIT import license is required for their restricted goods.

Customs Regulations and Contact Information

[Return to top](#)

Certain goods to be exported or imported must be inspected before being cleared at customs stations. The inspection covers quality, specifications, quantity, and volume. The inspection is based on Vietnamese standards, with the exception of pharmaceuticals, and should be carried out by an independent Vietnamese or foreign inspection organization. Imported goods subject to inspection include petroleum products, fertilizers, electronic and electrical products, food and drink, machinery and equipment, steel, and pharmaceuticals. This list may be altered from time to time. Imported pharmaceuticals, for example, must go through random lab tests on sample batches performed by Vietnamese officials. Since January 1998, all imported drugs must have instructions on product use, dosage, and expiration dates printed in Vietnamese and inserted in packages.

The Customs Law, which was ratified by the National Assembly in 2001 and amended in 2005, provides a legal foundation for the operation of the customs sector and creates a favorable environment for import-export activities. The circulars, decisions, and decrees, which have been issued under the Law, can be found at the following link:

http://vbqpl.moj.gov.vn/law/en/2001_to_2010/2001/200106/200106290007_en/diagram_view

Standards

[Return to top](#)

- [Overview](#)
- [Standards Organizations](#)
- [Conformity Assessment](#)
- [Product Certification](#)
- [Accreditation](#)
- [Publication of Technical Regulations](#)
- [Labeling and Marking](#)
- [Contacts](#)

Overview

[Return to top](#)

Vietnam's standards system currently consists of over 6,800 national standards (TCVN—based on the Vietnamese language). The first TCVN was developed in 1963. The Directorate for Standards, Metrology and Quality (STAMEQ) of the Ministry of Science and Technology is Vietnam's national standards body. Vietnam's weights and measures standards are based on the Metric system. The electric current is AC 50-60 Hz and voltage ranges are 220/380 volts. The electric distribution system of Vietnam is being standardized at three phase, four wires.

The Law on Standards and Technical Regulations was adopted by the National Assembly in June 2006 and took effect on January 1, 2007. This law marked a turning point for standardization activities in Vietnam and comprehensively reformed the system. Under this law, standards and technical regulations are simplified to two levels accordingly: national standards (TCVNs) and organization's standards (TCCSs); national technical regulations (QCVNs) and local technical regulations (QCDPs). While standards are applied voluntarily, technical regulations are mandatory. The Law also clearly identified the Ministry of Science and Technology as the responsible agency for issuing and managing national standards, while line ministries are responsible for developing national technical regulations.

Following accession to the WTO, Vietnam's Directorate for Standards, Metrology and Quality (STAMEQ) become the central inquiry and notification point under the WTO Agreement on Technical Barriers to Trade.

Still, Vietnam's system of standards is complicated and not always transparent. Some items are subject to national standards, some are subject to regulations of the functioning agencies and some are subject to both. Nowadays, about forty percent of Vietnam's standards are harmonized with international and regional standards. In general, Vietnam does not appear to use technical measures as non-tariff barriers. The exceptions to this are some goods controlled by specific ministries such as chemicals, toxic chemicals and intermediate materials for their production, wild animals, pesticides and materials for their production, pharmaceuticals, substances that may cause addiction, cosmetics that may impacts human health and medical equipment

Standards Organizations

[Return to top](#)

The Directorate for Standards, Metrology and Quality of Vietnam (STAMEQ), under the Ministry of Science and Technology (MOST), is the national standardization agency.

STAMEQ is responsible for advising the Government on issues in the fields of standardization, metrology and quality management domestically, as well as representing Vietnam in international and regional organizations in the fields concerned. This organization also has the following responsibilities:

- Prepare rules and regulations on standardization, metrology and quality management and submit them to appropriate authorities for approval.
- Organize the supervision and implementation of approved rules and regulations.
- Establish an organizational system on standardization, metrology and quality management and provide methodological guidance for these activities.
- Organize the formulation of national standards and maintain national metrology standards. Develop policies and management documents on conformance activities: accreditation; certification, testing and inspection
- Provide product quality and system certification.
- Implement state supervision on quality of goods and measurement.
- Conduct studies on standardization, metrology and quality management.
- Carry out informational and training activities related to standardization, metrology and quality management.

STAMEQ now participates as a member in 18 international and regional standards organizations, including ISO, IEC, ITU-T, Codex, PASC, ILAC, OIML, APLAC, APMP, and APLMF.

For more information, see <http://www.tcvn.gov.vn>

According to the Law on Standards and Technical Regulations, Government Decree 127/2007/ND-CP dated 1/8/2007 and Ministerial Circular No 21/2007/TTBKHCN dated 28/9/2007, the procedures for national standards development were stipulated in accordance with the principles of the WTO Agreement on Technical Barriers to Trade (TBTs). For example, draft national standards are to be prepared by relevant line ministries, national standards technical committees and other organizations. In turn, drafts are to be circulated for public comments for at least 60 days, passed onto the standards appraisal committee, and then submitted by STAMEQ to the Minister of the Ministry of Science and Technology for approval and issuance.

In recent years, most of TCVNs developed by way of adoption of relevant international and regional standards (e.g. ISO, IEC, Codex), The process of national standards development is supposed to be transparent to the public, from the incipient stages of development up until the standard is issued and published. According to the Law on Standards and Technical Regulations and the Government Decree No. 127/2007/ND-CP, and the Government Decree No. 67/2009/ND-CP dated 3 August 2009, existing mandatory standards should be reviewed for appropriate conversion into technical regulations or withdrawn by 31 December 2011.

STAMEQ's Standards Department is responsible for the management of standardization activities in Vietnam, including: preparing, guiding and monitoring the implementation of legislative documents on standardization; suggesting the policy and strategy for standardization and national standards system development; standards development planning; organizing the draft national standards appraisal; and submitting final draft standards to the Ministry of Science and Technology (MOST) for adoption. STAMEQ's

Standards Department is engaged in international and regional standardization organization activities.

The Vietnam Standards and Quality Institute (VSQI) is a subsidiary of STAMEQ that is responsible for organizing national technical committee (TCVN/TC) activities; developing and printing national standards, and providing other related services. It has established relationships with relevant domestic ministries/agencies, as well as international and national standardization organizations. For more information see <http://www.vsqi.gov.vn/en>

National standards (TCVNs) are developed on the basis of research, the application of scientific and technological advances, and the adoption of international, regional standards. TCVNs are developed by consensus, with participation of different interested parties and stakeholders. They are used as the technical criteria for quality certification, suppliers' product conformity declarations, and quality inspection of imported and exported goods. TCVNs are developed through technical committees and ministries with the involvement of any interested parties and are intended for voluntary adoption unless they were referenced in other laws and regulations as mandatory. Any public or private organization or individual is bound to observe mandatory standards. The State encourages the application of voluntary standards.

According to the National Program "Enhancing Productivity and Improving Product Quality for Vietnamese businesses up to 2020" approved by Prime Minister on May, 21st, 2010 (Decision No 712/QD-TTg), up to 2020, more 6,000 TCVNs will be developed and harmonization percentage of TCVNs with international and regional standards will be reached 60 percent.

The National Assembly adopted the Law on Goods and Product Quality in November 2007, taking effect on July 1, 2008. In line with the law, the Government issued Decree 132/2008/ ND-CP on 31 December 2008. As of this writing, the Law on Metrology is in draft form and is scheduled to be ratified by the National Assembly in 2011. On March 25, 2003, Vietnam's TBT Enquiry and Notification point of contact was formally established within the offices of STAMEQ. For more information see <http://www.tbvn.org>.

NIST Notify U.S. Service

Member countries of the World Trade Organization (WTO) are required under the Agreement on Technical Barriers to Trade (TBT Agreement) to report to the WTO all proposed technical regulations that could affect trade with other Member countries. **Notify U.S.** is a free, web-based e-mail subscription service that offers an opportunity to review and comment on proposed foreign technical regulations that can affect your access to international markets. Register online at Internet URL: <http://www.nist.gov/notifyus/>

Conformity Assessment

[Return to top](#)

Technical organizations under STAMEQ and provincial Standards, Metrology and Quality Departments providing the following services:

- Legal inspection of imported - exported goods.

- Verification for process line equipment.
- Calibration and verification of measuring equipment.
- Testing and inspection of products and commodity.
- Products and systems certification.
- Consultancy, training services.
- Information services.

For more information on conformity assessment in Vietnam, see the following websites:

<http://www.quatest1.com.vn>
<http://www.quatest3.com.vn/>
<http://www.quacert.gov.vn/>
<http://www.vmi.gov.vn>
<http://www.tcvninfo.org.vn>

Product Certification

[Return to top](#)

Under STAMEQ, there are 4 product certification bodies: QUATEST1, QUATEST2, QUATEST3 and QUACERT (Vietnam Certification Centre).

QUACERT is the Certification Body of STAMEQ. QUACERT provides certification services for organizations and individuals who have complied with internationally recognized standards or other technical specifications including:

- Management system certification to international standards: ISO 9001, ISO 14001, OHSAS 18001, ISO 22000, HACCP, GMP, ISO 27001, ISO/TS 29001, ISO 50001
- Product certification (the Quality Mark) to Vietnam standards (TCVNs), foreign standards (ASTM, JIS, DIN, GOST, GB), regional standards (EN, CEN) and international standards (ISO, IEC).
- Certification of Electrical – Electronic equipment under ASEAN EE MRA.
- Product certification to Technical Regulations (QCVN) under the Vietnam Law of Standards and Technical Regulations (CR mark).
- Certification of GlobalGAP and VietGAP (Vietnam's Good Agriculture Practices regulation established by the Ministry of Agriculture and Rural Development).
- Provision of quality inspection for imported animal feeds as authorised by MARD.
- Provision of business management solutions in applying information technology.

QUACERT is currently accredited by JAS-ANZ (Joint Accreditation System of Australia and New Zealand) for management system and product certification programs.

For more information, please see: <http://www.quacert.gov.vn>

Accreditation

[Return to top](#)

The Bureau of Accreditation (BoA) was established in 1995 under the Directorate for Standards and Quality (STAMEQ). From July 2009, BoA belongs to the Ministry of Sciences and Technology (MOST) according to Decision No 1101/QĐ-TTg dated in July 23, 2009 about organizations under the Ministry of Sciences and Technology.

BoA offers accreditation programs for testing laboratories, calibration laboratories, medical testing laboratories, certification bodies, inspection bodies and other conformity assessment bodies (CABs).

BoA includes:

- Vietnam Laboratory Accreditation Scheme (VILAS) for testing and calibration laboratories.
- Vietnam Laboratory Accreditation Scheme (VILAS MED) for medical testing laboratories.
- Vietnam Biosafety Level 3 Laboratory Accreditation Scheme (VILAS BSL3) for Biosafety Level 3 laboratories.
- Vietnam Inspection Accreditation Scheme (VIAS) for Inspection Bodies
- Vietnam Certification Accreditation Scheme (VICAS) for Certification Bodies.

BoA is member of some international organizations such as APLAC (Asia Pacific Laboratory Accreditation Cooperation), ILAC (International Laboratory Accreditation Cooperation), PAC (Pacific Accreditation Cooperation) and IAF (International Accreditation Forum).

BoA is signatory of APLAC and ILAC MRAs (Mutual Recognition Arrangement) for testing , calibration, medical and inspection and signatory of PAC and IAF MLA for Quality Management System (QMS) and Product.

BoA's Objective: One standard, one certificate accepted worldwide.

BoA's Policy: Provide accreditation services objectively – honestly – accurately – timely.

BoA's Mission:

- To provide confidence for customers, regulators in the market to the conformity assessment bodies (CABs)
- To support the globalization process and prosperity of business in Vietnam.

BoA's Principle and values: to comply with international standards.

BoA has accredited over 600 laboratories, inspection bodies and certification bodies.

For more information, please visit <http://www.boa.gov.vn/>

Publication of Technical Regulations

[Return to top](#)

Cong Bao is the official gazette of the Vietnamese Government, similar to the U.S. Federal Register. Technical regulations and standards are printed in the gazette, which is issued in both Vietnamese and English.

Labeling and Marking

[Return to top](#)

(see above Labeling and Marking section)

Contacts

[Return to top](#)

For more information about standards in Vietnam, please contact:

Tuyet Trees, Commercial Specialist
U.S. Embassy in Hanoi
E-mail: Tuyet.Trees@mail.doc.gov

Trade Agreements

[Return to top](#)

Vietnam became the 150th member of the WTO in 2007 and upon its accession promised to fully comply with WTO agreements on Customs Valuation, Technical Barriers to Trade (TBT) and Sanitary and Phytosanitary Measures (SPS).

The United States and Vietnam concluded a Bilateral Trade Agreement (BTA) in 2000, which entered into force in 2001. For more information on the BTA please see: <http://vietnam.usembassy.gov/uploads/images/LyF8aTkwwk2Jr3-pvrFMKA/bta-csrpt020909.pdf>.

Vietnam is a member of the Association of South East Asian Nations (ASEAN) and subsequently, a member of ASEAN Free Trade Area (AFTA). As part of AFTA, ASEAN members (including Brunei, Philippines, Indonesia, Laos, Myanmar, Malaysia, Singapore, Thailand, and Cambodia) are committed to making this region a competitive trading area. Together with the ASEAN countries, Vietnam has also signed trade pacts with China, the Republic of Korea, Australia and New Zealand, India, and Japan. Vietnam is currently negotiating the Trans-Pacific Partnership (TPP) free trade agreement with the United States, Brunei, Malaysia, Singapore, Australia, New Zealand, Peru, and Chile. Vietnam is also negotiating free trade agreements with the EU and Chile, and is studying the feasibility of a Vietnam-EFTA (Norway, Iceland, Liechtenstein, and Switzerland) free trade agreement.

Web Resources

[Return to top](#)

U.S. Department of State, Directorate of Defense Trade Controls:
<http://www.pmdtc.state.gov/>

U.S. Department of Commerce, Bureau of Industry and Security (formerly the Bureau of Export Administration): <http://www.bis.doc.gov>

Vietnam Directorate for Standards, Metrology and Quality: <http://www.tcvn.gov.vn>

Vietnam Standards and Quality Institute: <http://www.vsqc.org.vn/en>

Vietnam's TBT Enquiry and Notification point: <http://www.tbtdn.org>.

Conformity Assessment in Vietnam:
www.quatest1.com.vn
<http://www.quatest3.com.vn/>
<http://www.quacert.gov.vn/>
www.vmi.gov.vn
www.tcvninfo.org.vn

The Vietnam Certification Centre (QUACERT): <http://www.quacert.gov.vn>

The Vietnam Bureau of Accreditation: <http://www.boa.gov.vn/>

Notify NIST: <http://www.nist.gov/notifyus/>

Bilateral Trade Agreement:

<http://vietnam.usembassy.gov/uploads/images/LyF8aTkwwk2Jr3-pvrFMKA/bta-csrpt020909.pdf>

[Return to table of contents](#)

[Return to table of contents](#)

Chapter 6: Investment Climate

- [Openness to Foreign Investment](#)
- [Conversion and Transfer Policies](#)
- [Expropriation and Compensation](#)
- [Dispute Settlement](#)
- [Performance Requirements and Incentives](#)
- [Right to Private Ownership and Establishment](#)
- [Protection of Property Rights](#)
- [Transparency of Regulatory System](#)
- [Efficient Capital Markets and Portfolio Investment](#)
- [Competition from State Owned Enterprises](#)
- [Corporate Social Responsibility](#)
- [Political Violence](#)
- [Corruption](#)
- [Bilateral Investment Agreements](#)
- [OPIC and Other Investment Insurance Programs](#)
- [Labor](#)
- [Foreign-Trade Zones/Free Ports](#)
- [Foreign Direct Investment Statistics](#)
- [Web Resources](#)

Openness to Foreign Investment

[Return to top](#)

Vietnam encourages foreign investment as part of its development strategy, and the Government of Vietnam (GVN) is committed to improving the country's business and investment climate. The Investment Law of 2005 provides the legal framework for foreign investment in Vietnam.

Vietnam became the 150th member of the World Trade Organization on January 11, 2007. Vietnam's commitments in the WTO increase market access for exports of U.S. goods and services and establish greater transparency in regulatory and trade practices as well as a more level playing field between Vietnamese and foreign companies. Vietnam undertook commitments on goods (tariffs, quotas and ceilings on agricultural subsidies) and services (provisions of access to foreign service providers and related conditions), and to implement agreements on intellectual property (TRIPS), investment measures (TRIMS), customs valuation, technical barriers to trade, sanitary and phytosanitary measures, import licensing provisions, anti-dumping and countervailing measures, and rules of origin. Vietnam has made solid progress in implementing its bilateral and international obligations; however, concerns remain in some areas, such as protection of intellectual property rights (IPR) and effectiveness of the court/arbitration system.

The GVN holds regular "business forum" meetings with the private sector, including both domestic and foreign businesses and business associations, to discuss issues of importance to the private sector. Foreign investors use these meetings to draw attention

to investment impediments in Vietnam. These forums, together with frequent dialogues between GVN officials and foreign investors, have led to improved communication and have allowed foreign investors to comment on and influence many legal and procedural reforms.

Despite the GVN's commitment to improving the country's business and investment climate, Vietnam is still transitioning from a centrally planned economy to a more market-oriented and private-sector based model. As indicated by the World Bank's Doing Business 2012 rankings below, the overall ease of doing business in Vietnam has worsened. An October 2011 survey of the business community in Vietnam showed business morale at a three-year low, although most companies reported being optimistic about Vietnam's long-term economic prospects. Vietnam still faces development challenges relevant for foreign investors, including poorly developed infrastructure, underdeveloped and cumbersome legal and financial systems, an unwieldy bureaucracy, non-transparent regulations, high start-up costs, arcane land acquisition and transfer regulations and procedures, a shortage of skilled personnel, and pervasive corruption. Most investors make provisions for international arbitration so they do not have to rely exclusively on an under-developed and unreliable judicial system to uphold contracts. Some companies have experienced delays in obtaining investment licenses, and inconsistent licensing practices have been noted among provinces. Investors frequently face policy changes related to taxes, tariffs, and administrative procedures, sometimes with little advance notice, making business planning difficult. Because Vietnam's labor laws and implementation of those laws are not well developed, companies sometimes face difficulties with labor management issues. Following are Vietnam's rankings according to various indices.

Index	2012 Rank	2011 Rank	Change in rank
TI Corruption Perceptions Index	123/176	112/183	-11
Heritage Index of Economic Freedom:	136/179	139/179	+3

World Bank's Ease of Doing Business	2013 Rank	2012 Rank	Change in Rank
Overall	99	99	No change
Starting a Business	108	109	+1
Dealing with Construction Permits	28	27	-1
Getting Electricity	155	157	+2
Registering Property	48	48	No change
Getting Credit	40	38	-2
Protecting Investors	169	167	-2
Paying Taxes	138	153	+15
Trading Across Borders	74	74	No change
Enforcing Contracts	44	41	-3
Resolving Insolvency	149	145	-4

Millennium Challenge Corporation	2012 score (% ranking in peer group)	2011 score (% ranking in peer group)
---	---	---

MCC Government Effectiveness	0.6 (95%)	0.55 (95%)
MCC Rule of Law	0.43 (84%)	0.44 (81%)
MCC Control of Corruption	0.25 (65%)	0.20 (71%)
MCC Fiscal Policy	-4.5 (30%)	-5.3 (14%)
MCC Trade Policy	78.6 (90%)	79.6 (88%)
MCC Regulatory Quality	0.15 (60%)	0.15 (63%)
MCC Business Start Up	0.96 (86%)	0.96 (77%)
MCC Land Rights Access	0.68 (80%)	0.74 (85%)
MCC Natural Resource Management	53.6 (44%)	80.18 (97%)
MCC Access to Credit	44 (84%)	49 (91%)
MCC Inflation	18.7 (8%)	9.2 (32%)

Investment Regulation

The 2005 Investment Law, together with its implementing decrees and circulars, regulates investment in Vietnam, including investors' rights and obligations, investment incentives, state administration of investment activities and offshore investment. The Investment Law also provides for guarantees against the nationalization or confiscation of assets and applies to both foreign and domestic investors. The Investment Law designates prohibited and restricted sectors for investment, but there are additional laws that apply conditions to investments in sectors such as mining, post and telecommunications, property trading, banking, securities, and insurance.

The Investment Law provides for five main forms of direct foreign investment: (1) 100 percent foreign-owned or domestic-owned companies; (2) joint ventures (JV) between domestic and foreign investors; (3) business contracts (such as business cooperation contracts (BCC), build-and-operate agreements (BOT and BTO) and build and transfer contracts (BT)); (4) capital contribution for management of a company; and (5) merger and acquisitions (M&A). Foreign investors can invest indirectly by buying securities or investing through financial intermediaries.

Vietnam has gradually opened some sectors for foreign investment through M&A. While foreign investors are allowed to buy shares in some domestic companies without limitation, examples where this has occurred are rare. The ratio of total foreign ownership permitted in a project depends on a number of factors, including Vietnam's international commitments, the economic sector in question, and the type of investor, among others. There are ownership limitations for certain companies listed on the Vietnam stock exchange and service sectors. Foreign ownership cannot exceed 49 percent of listed companies and 30 percent of listed companies in the financial sector. A foreign bank is allowed to establish a 100 percent foreign owned bank in Vietnam but may only own up to 20 percent of a local commercial bank. Individual foreign investors are usually limited to 15 percent ownership, though a single foreign investor may increase ownership to 20 percent through a strategic alliance with a local partner and with approval from the Prime Minister's Office.

Investment Sectors

The Investment Law distinguishes four types of sectors: (1) prohibited sectors; (2) encouraged sectors; (3) conditional sectors applicable to both foreign and domestic investors; and (4) conditional sectors applicable only to foreign investors.

The list of sectors in which foreign investment is prohibited includes cases where the investment would be detrimental to national defense, security and public interest, health, and historical and cultural values.

The list of sectors in which investment is encouraged includes high-technology, agriculture, labor-intensive industries (employing 5,000 or more employees), infrastructure development, and projects located in remote and mountainous areas.

The list of sectors in which investment is conditional applies to both foreign and domestic investors and includes those having an impact on national defense, security, social order and safety; culture, information, press and publishing; financial and banking; public health; entertainment services; real estate; survey, prospecting, exploration and exploitation of natural resources; ecology and the environment; and education and training.

The sectors where certain conditions are applicable to foreign investors only include telecommunications, postal networks, ports and airports, and other sectors as per Vietnam's commitments under international and bilateral arrangements.

Foreign investors have the right to sell, market, and distribute what they manufacture locally, and to import goods needed for their investment projects and inputs directly related to their production, provided this right is included in their investment license.

Foreign participation in distribution services, including commission agents, wholesale and retail services, and franchising opened to fully foreign-owned businesses in 2009. Vietnam has excluded certain products from its WTO distribution services commitments, including, rice, sugar, tobacco, crude and processed oil, pharmaceuticals, explosives, news and magazines, precious metals and gemstones. Distribution of alcohol, cement and concrete, fertilizers, iron and steel, paper, tires, and audiovisual equipment opened to foreign investors in 2010.

Investment Licensing

Provincial authorities in Vietnam's 63 cities and provinces generally have the authority to issue investment licenses. Provincial authorities and the management boards of industrial zones are the issuing entities for most types of investment licensing, with the exception of build-and-operate projects (BOT, BO, BTO), which are still licensed by the central government. Domestic investors with projects of less than VND 15 billion (approximately USD \$714,000) do not need to acquire investment licenses.

The procedure to obtain investment certification is complex, requiring investors to get approval from several ministries and/or agencies, depending on ownership (foreign or domestic), size and the sector of investment. Projects deemed to be of "national importance" must be approved by the National Assembly. Key infrastructure projects must be approved by the Prime Minister's Office (see below). Investments in conditional sectors such as broadcasting, mining, telecommunications, banking and finance, ports and airports, and education are subject to a more complex licensing process.

Licensing is required to establish a new investment as well as to make significant changes to an ongoing enterprise, such as to increase investment capital, restructure the company by changing the form of investment or investment ratios between foreign and domestic partners, or add additional business activities.

Decentralization of licensing authority to provincial authorities has streamlined the licensing process and significantly reduced processing times; however, it has also given rise to considerable regional differences in procedures and interpretations of relevant investment laws and regulations.

Investment projects that must be approved by the Prime Minister include:

- All projects, regardless of capital source and size, in airports and seaports; mining, oil and gas; broadcasting and television; casinos; tobacco; higher education; sea transportation; post and delivery services; telecommunication and internet networks; printing and publishing; independent scientific research establishments; and establishment of industrial, export processing, high-tech and economic zones.
- All projects having capital in excess of VND 1.5 trillion (approximately USD \$71 million), regardless of foreign ownership, in electricity; mineral processing and metallurgy; railways, roads and domestic waterways; and alcoholic beverages.
- All foreign-invested projects in sea transport, post and telecommunication, publishing and independent science research units.

Vietnamese authorities evaluate investment license applications using a number of criteria, including the legal status and financial capabilities of the foreign and Vietnamese investors; the project's compatibility with Vietnam's "Master Plan" for economic and social development; the benefits accruing to the GVN or to the Communist Party of Vietnam; projected revenue; technology and expertise; efficient use of resources; environmental protection; plans for land use and land clearance compensation; project incentives including tax rates and land, water, and sea surface rental fees.

The 2005 Commercial Law and the implementing guidelines contained in Decree 72, issued in July 2006, allow foreign firms to establish branches or representative offices. Branches may engage in trading activities, while the representative offices are allowed to liaison with customers, negotiate and enter into contracts on behalf of their parent company, and conduct market research, but not to engage in commercial or profit making activity.

Participation of Foreign Investors in the GVN "Privatization" Program

Foreign investors are allowed to buy shares in State-owned enterprises (SOEs) being "equitized" (converted to joint stock companies, though often not fully privatized) by the GVN. Shares are typically offered through a price auction, although the process is not always clear or transparent. Foreign ownership in certain specified sectors may not exceed 49 percent.

Other Investment Related Legislation

Vietnam's Bankruptcy Law of 2004 provides that parties other than creditors are able to participate in bankruptcy procedures and gives courts authority to deal with insolvent businesses.

The Law on Competition of 2004 aims to create an equitable and non-discriminatory competition environment, and protect and encourage fair competition. The Law acknowledges the importance of the rights of organizations and individuals to compete freely, and addresses anti-competitive agreements, state monopolies, economic concentration and unfair competition.

Taxation

Vietnam lowered corporate income tax rates from 28 to 25 percent in January 2009. Corporate income tax for extractive industries varies from 32 to 50 percent depending on the project, and can be as low as 10 percent if an investment is made in selected priority sectors or in remote areas. Incentives are the same for both foreign-invested and domestic enterprises.

Vietnam does not tax profits remitted by foreign-invested companies. However, companies are required to fulfill their local tax and financial obligations before remitting profits overseas and are not permitted to accumulate losses. A new personal income tax regime placing Vietnamese and foreigners on the same tax rate schedule took effect in January 2009. The new law regulates all types of personal income, including income previously subject to other laws such as income from individual businesses and property sales. The lowest and highest marginal tax rates are 5 percent and 35 percent, respectively.

Vietnam and the United States began discussions toward a bilateral agreement on the avoidance of double taxation in December 2010 and will hold their third round of negotiations in March 2012.

Conversion and Transfer Policies

[Return to top](#)

Foreign businesses are permitted to remit profits in hard currency, revenues from joint ventures, income derived from services, technology transfers, and legally owned capital and intellectual property, after paying all relating tax liabilities. Foreigners are also allowed to remit royalties and fees paid for the supply of technologies and services, principal and interest on loans obtained for business operations, investment capital and other money and assets.

According to the 2005 Ordinance on Foreign Exchange Control, all currency transactions between residents and non-residents of Vietnam shall be conducted freely. Residents are allowed to open foreign currency accounts. Exporters are required to remit all foreign currency earnings into a foreign currency account with an authorized credit institution in Vietnam. Retaining foreign currency earnings overseas requires approval of the State Bank of Vietnam (SBV).

Foreign investors are expected to be "self-sufficient" for their foreign exchange requirements. The laws stipulate that the GVN will assist in balancing foreign currency

supplies for foreign investors in transportation infrastructure, energy, and waste management when banks are unable to satisfy their foreign currency requirements.

The SBV publishes daily average interbank exchange rates against the U.S. dollar, and then allows dollar/dong transactions to move in a band around this daily rate. The SBV has maintained a trading band of less than +/- one percent since February 2011.

Dollar shortages were reported at various times between in 2009 and 2011, which the SBV claimed was a result of the global recession and Vietnam's persistent trade deficits. Many enterprises reported difficulty in obtaining sufficient dollar funds, and claimed they had to purchase dollars at higher black-market rates or pay additional bank fees (approximating black-market rates) for currency conversion. Dollar shortages remained an intermittent problem at the end of 2011.

Expropriation and Compensation

[Return to top](#)

The U.S. Mission knows of no recent instances of expropriation of a foreign investment by the GVN. During 2010, however, there were several incidents in which foreign investors were pressured by the provincial or national government to increase the pace of project development or to raise additional project capital, or risk the loss of their investment licensing. During 2011, one investor filed claims for international arbitration against a provincial government for cancellation of his investment certificate for project delays after the government allegedly licensed mining on the property the investor was developing as a resort.

Under the U.S.-Vietnam Bilateral Trade Agreement (BTA), in any future case of expropriation or nationalization of U.S. investor assets, Vietnam will be obligated to apply international standards of treatment - that is, taking such an action for a public purpose, in a non-discriminatory manner, in accordance with due process of law, and with payment of prompt, adequate and effective compensation.

Dispute Settlement

[Return to top](#)

The hierarchy of Vietnamese courts include: (1) Supreme Court; (2) Provincial Courts; and (3) District Courts. The courts operate in five divisions: criminal, civil, administrative, economic and labor. Parallel to the court systems is the People's Procuracy, which is responsible for supervising the operation of judicial authorities. The People's Procuracy can protest a judgment or ask for a review of a case. In addition, Vietnam has a system of independent arbitration centers, established under the Commercial Arbitration Ordinance (2003), which can grant enforceable arbitral awards.

Foreign and domestic arbitral awards are legally enforceable in Vietnam. Vietnam is a party to the New York Convention on the Recognition and Enforcement of Foreign Arbitral Awards, meaning that foreign arbitral awards rendered by a recognized international arbitration institution must be respected by Vietnamese courts without a review of the case's merit.

Under the investment chapter of the BTA, Vietnam gives U.S. investors the right to choose a variety of third-party dispute settlement mechanisms in the event of an investment dispute with the GVN. Vietnam has not yet acceded to the Convention on the Settlement of Investment Disputes between States and Nationals of other States (ICSID), but has asked the United States to provide advice in this area as part of the U.S. technical assistance program designed to assist Vietnam to implement the BTA. The Ministry of Planning and Investment (MPI) has submitted a proposal to the GVN to join the ICSID, which is still under consideration.

Vietnam's legal system, including its dispute and claims settlement mechanisms, remains underdeveloped and ineffective in settling disputes. Negotiation between the concerned parties is the most common and preferred means of dispute resolution.

Under the 2005 Civil Code, all contracts are “civil contracts” subject to uniform rules over all contractual relations, including those with foreign businesses. In foreign civil contracts, parties are allowed to choose foreign laws as reference for their contractual agreement, provided that the application of the law does not violate the basic principles of Vietnamese law. In addition, commercial contracts between businesses are also regulated by the 2005 Commercial Law.

Performance Requirements and Incentives

[Return to top](#)

As part of its WTO accession, Vietnam committed to remove performance requirements that are inconsistent with the TRIMS agreement. The Investment Law specifically prohibits the following requirements: giving priority to the purchase or use of domestic goods or services; compulsory purchase of goods or services from a specific domestic manufacturer or services provider; export of goods or services at a fixed percentage; restricting the quantity, value or type of goods or services that may be exported or which may be sourced domestically; fixing import goods at the same quantity and value as goods exported; requirements to achieve certain local content ratios in manufacturing goods; stipulated levels or values on R&D activities; supplying goods or services in a particular location whether in Vietnam or abroad; or mandating the establishment of head offices in a particular location.

The GVN actively promotes foreign investment in certain priority sectors or geographical regions, such as mountainous and remote areas of the country with difficult economic and social conditions. The GVN specifically encourages investment in production of new materials, new energy sources, metallurgy and chemical industries, manufacturing of high-tech products, bio-technology, information technology, mechanical engineering, agricultural, fishery and forestry production, salt production, generation of new plant varieties and animal species, ecology and environmental protection, research and development, knowledge-based services, processing and manufacturing, labor-intensive projects (using 5,000 or more full time laborers), infrastructure projects, education, training, and health and sports development.

A September 2011 Prime Ministerial Directive further defined the GVN's foreign investment priorities, encouraging projects that use modern and environmentally-friendly technology and promote efficient use of natural, mineral, and land resources. The GVN discourages investments that may increase Vietnam's trade deficit.

Foreign investors are exempt from import duties on goods imported for their own use and which cannot be procured locally, including all equipment, machinery, vehicles, components and spare parts for machinery and equipment, raw materials, inputs for manufacturing and construction materials that cannot be produced domestically. Remote and mountainous provinces are allowed to provide additional tax and other incentives to prospective investors.

Vietnam has also instituted a number of incentives designed to attract investment from Vietnamese expatriates and their families. In 2008, the GVN recognized dual citizenship for Vietnamese expatriates, who are allowed to choose their status as either domestic or foreign investors. Real estate laws permit limited categories of these investors to buy land use rights to build homes.

U.S. citizens of Vietnamese descent may be treated as Vietnamese nationals unless they have formally renounced their Vietnamese citizenship. U.S. investors of Vietnamese origin should consult the U.S. Embassy in Hanoi or the U.S. Consulate General in Ho Chi Minh City for more information.

Foreign businesses view new regulations governing foreign workers in Vietnam as a further obstacle to conducting business activities. Decree 46, which took effect August 1, 2011, increases work permit requirements and requires employers to identify a local Vietnamese apprentice or provide evidence of a formal training plan to replace foreign workers before Vietnam will extend a foreigner's work permit.

Right to Private Ownership and Establishment

[Return to top](#)

The right to private property was enshrined in Vietnam's Constitution in 1992, recognizing "the right of ownership with regard to lawful income, savings, housing, chattel, means of production funds and other possessions in enterprises or other economic organizations" (Article 58).

Real estate rights in Vietnam are divided into land ownership, which is collective, and land-use and building rights, which can be held privately. All land in Vietnam is owned collectively and managed by the State and, as such, neither foreigners nor Vietnamese nationals can own it. In addition to land, collective property includes "forests, rivers and lakes, water supplies, wealth lying underground or coming from the sea, the continental shelf and the air, the funds and property invested by the State in enterprises and works in all branches and fields - the economy, culture, society, science, technology, external relations, national defense, security - and all other property determined by law as belonging to the State."

The Land Law of 2003 extended "land-use rights" to foreign investors, allowing title holders to conduct real estate transactions, including mortgages. Foreign investors can lease land for (renewable) periods of 50 years, and up to 70 years in some poor areas of the country. Certain foreigners can own apartments, durable construction, durable trees and planted forests for production purposes in Vietnam, but not the associated land.

Protection of Property Rights

[Return to top](#)

The basis of the legal system related to property rights includes the 2005 Civil Code, the 2005 Intellectual Property Law, and implementing regulations and decrees. Vietnam has joined the Paris Convention on Industrial Property and the Berne Convention on Copyright and has worked to meet its commitments under these international treaties.

In 2009, Vietnam revised the Intellectual Property (IP) Law and IP-related provisions in the Criminal Code with respect to criminal penalties for certain acts of IPR infringement or piracy. These revisions reinforce previous criminal provisions set out in an Inter-ministerial Circular. The GVN also issued a Decree on Penalties on Infringement of IPR, which increased the maximum fines to VND 500 million (approximately USD 23,800) plus seizure of any gains deriving from the infringing act.

Although Vietnam has made progress in establishing a legal framework for IPR protection, various forms of infringement and piracy of intellectual property continues to be widespread. Enforcement of administrative orders and court decisions on IP issues remains inconsistent and weak. In addition, the system of administrative enforcement is complex and rights holders have raised concerns regarding inconsistent coordination among enforcement agencies.

Most often, authorities use administrative actions such as warnings and fines to enforce IPR protection because they are less demanding on limited enforcement time and resources. The United States and other interested countries have conducted training for enforcement agencies, prosecutors and judges. Some businesses and rights holders have started to assert their rights under the law more forcefully. One positive sign is the growth of Collective Management Organizations, particularly for the music and publishing industries, but the impact of these organizations and their ability to collect royalties on behalf of their members remains weak. In recent years, the government pledged and then successfully implemented a plan to rid government offices of pirated software. Vietnamese enforcement bodies have investigated, and in some cases raided and fined, businesses suspected of using pirated software. However, Vietnam still has one of the highest rates of piracy in the world, and enforcement remains uneven, particularly for software, music and movies. Rights holders continue to seek additional enforcement actions against websites containing infringing digital content; however, to date, very little enforcement action has been taken to punish or prevent digital and Internet piracy.

Substantial compensation for IPR violations is only available under the civil remedies section of the IP Law. However, Vietnam's courts are untested in this regard, and concerns remain as to whether rights holders have adequate access to effective civil remedies under the IP Law. Vietnam has yet to establish specialized IP courts, and knowledge on IP issues within the judiciary remains low. Criminal offenses are prosecuted under the Criminal Code, and criminal proceedings are regulated under the Criminal Procedure Code. In practice, however, criminal prosecutions are rarely used to prosecute IPR violations.

Vietnam was listed on the Watch List in the 2011 Special 301 report.

Vietnam has improved its process for making and publicizing laws, particularly with major national laws and regulations. The Law on the Promulgation of Legal Normative Documents requires all legal documents and agreements to be published online for comments for 60 days, and published in the Official Gazette before implementation. However, there are reports of regulations sometimes being issued without public notification or with little advance warning or opportunity for comment by affected parties. The Office of Government of Vietnam, with assistance from USAID, has launched a new National Database of Administrative Procedures (AP) to improve and simplify the administrative procedures required to establish and conduct business in Vietnam.

Since June 2010 investors have been able to register new businesses online through a government website, following the Prime Minister's Decree 43/2010. Although there have been some initial implementation problems, the business community has largely welcomed this new development and expects the business registration process will be more efficient and transparent as a result.

Efficient Capital Markets and Portfolio Investment

[Return to top](#)

Vietnam's financial system is in the early stages of reform, and to date the financial markets remain weak and poorly regulated. A lack of financial transparency and non-compliance with internationally accepted standards among Vietnamese firms is among the many challenges facing the GVN's plan to expand the domestic stock and securities markets as a venue for firms to raise capital domestically.

The banking sector is underdeveloped and is now the subject of a national restructuring initiative to address low liquidity, high non-performing loans (NPLs), and other structural problems. By the end of June 2010 more than 25 percent of Vietnamese had a bank account. Most domestic banks are under-capitalized and reportedly hold a large number of NPLs, though under Vietnamese accounting standards the official NPL rate was reported at only 3.1 percent as of June 30, 2011. State-directed lending under non-commercial criteria remains a source of concern with state-owned commercial banks.

Vietnam's banking market is highly concentrated at the top and fragmented at the bottom. The four largest banks (Vietcombank, Vietinbank, the Bank for Agriculture and Rural Development, and the Vietnam Bank for Investment and Development) are state-owned or majority state-owned, accounting for 49% of domestic lending, 43% of capital mobilization, and 38% of the total assets of the banking sector in 2010. Among these, the Bank for Agriculture and Rural Development is the largest with total assets of VND 523 trillion (USD 25 billion). Vietnam's 38 joint stock commercial banks are smaller than the state-owned commercial banks but growing and gaining market share very quickly.

Vietnamese banks are now required to maintain minimum chartered capital of VND 3 trillion (about USD 143 million).

The GVN has initiated banking reforms intended to improve the stability of the banking system, especially via the equitization (or privatization) of state-owned commercial banks. Vietcombank and Vietinbank conducted initial public offerings (IPO) in December 2007 and December 2008, respectively, and both were listed on Vietnam's stock market in 2009. The Vietnam Bank for Investment and Development was equitized on December 28, 2011. The state remains the controlling shareholder in these banks.

In 2008, the State Bank of Vietnam for the first time granted licenses to the following wholly foreign-owned banks: HSBC, Standard Chartered Bank, ANZ, Hong Leong and Shinhan Vina. The current ceiling for foreign shareholders and a strategic shareholder and their related parties in a local joint stock bank are set, respectively, at 30% and 20% of the total charter capital.

The Vietnamese stock market includes two stock exchanges: Ho Chi Minh City Stock Exchange (HOSE) and Hanoi Stock Exchange (HNX). At the end of 2011, 300 stocks were listed in the HOSE with total market capitalization of approximately USD 22 billion and 393 companies were listed in the HNX with total market capitalization of approximately USD 4 billion. The majority of listed firms are former SOEs that have undergone partial privatization (equitization). A new trading floor for unlisted public companies (UPCOM) was launched at the Hanoi Securities Center in June 2009. At the end of 2011, 133 companies were listed on UPCOM. In September 2009, a separate trading floor for government bonds was established.

Competition from State Owned Enterprises

[Return to top](#)

The decline in the importance of SOEs can be seen through their steadily diminishing share in factor inputs. In 2000, SOEs reportedly accounted for nearly 68% of capital, 55% of fixed assets (such as land), 45% of bank credit, and 59% of the jobs in the enterprise sector. These percentages have steadily decreased over the past decade. The steepest decline has been in the employment share of SOEs from 59% to 19%, as labor-intensive SOEs have been equitized and domestic private and foreign enterprises have expanded their labor force. By 2009, the share of SOEs in capital, fixed assets, bank credit, and the employment in the enterprise sector had fallen to 39%, 45%, 27%, and 19%, respectively. SOEs are still dominant in all strategic sectors, such as oil and gas, telecommunications, electricity, mining, and insurance.

In 2005, the GVN established the State Capital Investment Corporation (SCIC) to represent GVN state ownership in SOEs, with the responsibility to manage, restructure and trade State interests in SOEs through the process of equitization and privatization. By 2015, the SCIC plans to privatize or equitize more than 1000 state-owned enterprises, but progress has been slow. The SCIC is also charged with accelerating SOE reforms, improving management in companies in its portfolio.

The 2005 Law on Enterprises requires all SOEs to change their corporate structures to operate, as of July 1, 2010, under the same legal and regulatory framework as all other business entities. However, significant additional SOE reform is needed in order to put the private sector on a level competitive field with SOEs.

In 2010, Vietnam experienced the near-bankruptcy of state-owned shipbuilder, Vinashin, due to mismanagement and substantial investment outside its core business sectors. The incident has raised both domestic and international concern about the efficiency and continued viability of an economic model driven by a dominant state sector.

Vietnam allows foreign investors to participate in the equitization process (per Decree 59 issued in 2011), subject to the provisions of other laws that may restrict foreign investors' participation in the process, such as ceilings on capital ownership. SOEs have only recently been authorized to sell shares to strategic investors before the IPO, however,

the floor price for shares sold to strategic investors must not be lower than the price determined by their line authority.

In July 2012, Vietnam officially started the SOE restructuring plan, focusing on restructuring the state business groups with the purpose of improving the efficiency and strengthening the leading role of the state sector in the economy. However, a clearer action plan is still needed so that the restructuring can be fully started and sufficiently implemented.

Corporate Social Responsibility

[Return to top](#)

Many multinational companies implement Corporate Social Responsibility (CSR) programs in Vietnam. Although awareness of CSR programs appears to be increasing among domestic companies, only the largest Vietnamese companies implement CSR programs.

Political Violence

[Return to top](#)

The Mission knows of no incidents of violence against investors in Vietnam.

Corruption

[Return to top](#)

Vietnam's 2005 Anti-Corruption Law, considered by the World Bank as among the best legal frameworks for anti-corruption in Asia, requires GVN officials to declare their assets and set strict penalties for those caught engaging in corrupt practices. Implementation, however, remains problematic. The GVN signed the United Nation Convention on Anti-Corruption in July 2009.

The Government has tasked various agencies to deal with corruption, including the Steering Committee for Anti-Corruption (led by the Prime Minister), Government Inspectorate, and line ministries and agencies. However, few corruption cases have been detected, investigated and prosecuted.

The 2012 Transparency International Corruption Perceptions Index ranked Vietnam 123 out of 176 countries. Corruption in Vietnam is due in large part to a lack of transparency, accountability, and media freedom, as well as low pay for government officials and inadequate systems for holding officials accountable for their actions. Competition among GVN agencies for control over business and investments has created a confused overlapping of jurisdictions and bureaucratic procedures and approvals that in turn creates opportunities for corruption.

Vietnam's 2010 Provincial Competitiveness Index (PCI), supported by USAID's VNCI Project in partnership with the Vietnam Chamber of Commerce and Industry, surveyed 1,155 foreign invested enterprises regarding how much firms had paid in informal charges: 20% of respondents said their firms paid informal fees during business startup, 40% paid commission when participating in bidding and 70% paid "grease" money for

customs clearances. There was no significant difference between local companies and foreign invested companies and among foreign companies from different origins.

Corruption, including bribery, raises the costs and risks of doing business. Corruption has a corrosive impact on both market opportunities overseas for U.S. companies and the broader business climate. It also deters international investment, stifles economic growth and development, distorts prices, and undermines the rule of law.

It is important for U.S. companies, irrespective of their size, to assess the business climate in the relevant market in which they will be operating or investing, and to have an effective compliance program or measures to prevent and detect corruption, including foreign bribery. U.S. individuals and firms operating or investing in foreign markets should take the time to become familiar with the relevant anticorruption laws of both the foreign country and the United States in order to properly comply with them, and where appropriate, they should seek the advice of legal counsel.

The U.S. Government seeks to level the global playing field for U.S. businesses by encouraging other countries to take steps to criminalize their own companies' acts of corruption, including bribery of foreign public officials, by requiring them to uphold their obligations under relevant international conventions. A U. S. firm that believes a competitor is seeking to use bribery of a foreign public official to secure a contract should bring this to the attention of appropriate U.S. agencies, as noted below.

U.S. Foreign Corrupt Practices Act: In 1977, the United States enacted the Foreign Corrupt Practices Act (FCPA), which makes it unlawful for a U.S. person, and certain foreign issuers of securities, to make a corrupt payment to foreign public officials for the purpose of obtaining or retaining business for or with, or directing business to, any person. The FCPA also applies to foreign firms and persons who take any act in furtherance of such a corrupt payment while in the United States. For more detailed information on the FCPA, see the FCPA Lay-Person's Guide at: <http://www.justice.gov/criminal/fraud/>

Other Instruments: It is U.S. Government policy to promote good governance, including host country implementation and enforcement of anti-corruption laws and policies pursuant to their obligations under international agreements. Since enactment of the FCPA, the United States has been instrumental to the expansion of the international framework to fight corruption. Several significant components of this framework are the OECD Convention on Combating Bribery of Foreign Public Officials in International Business Transactions (OECD Anti-bribery Convention), the United Nations Convention against Corruption (UN Convention), the Inter-American Convention against Corruption (OAS Convention), the Council of Europe Criminal and Civil Law Conventions, and a growing list of U.S. free trade agreements. This country is party to [add instrument to which this country is party], but generally all countries prohibit the bribery and solicitation of their public officials.

OECD Anti-bribery Convention: The OECD Anti-bribery Convention entered into force in February 1999. As of March 2009, there are 38 parties to the Convention including the United States (see <http://www.oecd.org/dataoecd/59/13/40272933.pdf>). Major exporters China, India, and Russia are not parties, although the U.S. Government strongly endorses their eventual accession to the Convention. The Convention obligates the Parties to criminalize bribery of foreign public officials in the conduct of international

business. The United States meets its international obligations under the OECD Anti-bribery Convention through the U.S. FCPA. [Insert information as to whether your country is a party to the OECD Convention.]

UN Convention: The UN Anticorruption Convention entered into force on December 14, 2005, and there are 158 parties to it as of November 2011 (see <http://www.unodc.org/unodc/en/treaties/CAC/signatories.html>). The UN Convention is the first global comprehensive international anticorruption agreement. The UN Convention requires countries to establish criminal and other offences to cover a wide range of acts of corruption. The UN Convention goes beyond previous anticorruption instruments, covering a broad range of issues ranging from basic forms of corruption such as bribery and solicitation, embezzlement, trading in influence to the concealment and laundering of the proceeds of corruption. The Convention contains transnational business bribery provisions that are functionally similar to those in the OECD Anti-bribery Convention and contains provisions on private sector auditing and books and records requirements. Other provisions address matters such as prevention, international cooperation, and asset recovery. [Insert information as to whether your country is a party to the UN Convention.]

OAS Convention: In 1996, the Member States of the Organization of American States (OAS) adopted the first international anticorruption legal instrument, the Inter-American Convention against Corruption (OAS Convention), which entered into force in March 1997. The OAS Convention, among other things, establishes a set of preventive measures against corruption provides for the criminalization of certain acts of corruption, including transnational bribery and illicit enrichment, and contains a series of provisions to strengthen the cooperation between its States Parties in areas such as mutual legal assistance and technical cooperation. As of December 2009, the OAS Convention has 34 parties (see <http://www.oas.org/juridico/english/Sigs/b-58.html>) [Insert information as to whether your country is a party to the OAS Convention.]

Council of Europe Criminal Law and Civil Law Conventions: Many European countries are parties to either the Council of Europe (CoE) Criminal Law Convention on Corruption, the Civil Law Convention, or both. The Criminal Law Convention requires criminalization of a wide range of national and transnational conduct, including bribery, money-laundering, and account offenses. It also incorporates provisions on liability of legal persons and witness protection. The Civil Law Convention includes provisions on compensation for damage relating to corrupt acts, whistleblower protection, and validity of contracts, inter alia. The Group of States against Corruption (GRECO) was established in 1999 by the CoE to monitor compliance with these and related anti-corruption standards. Currently, GRECO comprises 49 member States (48 European countries and the United States). As of December 2011, the Criminal Law Convention has 43 parties and the Civil Law Convention has 34 (see www.coe.int/greco.) [Insert information as to whether your country is a party to the Council of Europe Conventions.]

Free Trade Agreements: While it is U.S. Government policy to include anticorruption provisions in free trade agreements (FTAs) that it negotiates with its trading partners, the anticorruption provisions have evolved over time. The most recent FTAs negotiated now require trading partners to criminalize “active bribery” of public officials (offering bribes to any public official must be made a criminal offense, both domestically and trans-nationally) as well as domestic “passive bribery” (solicitation of a bribe by a domestic official). All U.S. FTAs may be found at the U.S. Trade Representative Website:

<http://www.ustr.gov/trade-agreements/free-trade-agreements>. [Insert information as to whether your country has an FTA with the United States: Country [X] has a free trade agreement (FTA) in place with the United States, the [name of FTA], which came into force. Consult USTR Website for date: <http://www.ustr.gov/trade-agreements/free-trade-agreements>.]

Local Laws: U.S. firms should familiarize themselves with local anticorruption laws, and, where appropriate, seek legal counsel. While the U.S. Department of Commerce cannot provide legal advice on local laws, the Department's U.S. and Foreign Commercial Service can provide assistance with navigating the host country's legal system and obtaining a list of local legal counsel.

Assistance for U.S. Businesses: The U.S. Department of Commerce offers several services to aid U.S. businesses seeking to address business-related corruption issues. For example, the U.S. and Foreign Commercial Service can provide services that may assist U.S. companies in conducting their due diligence as part of the company's overarching compliance program when choosing business partners or agents overseas. The U.S. Foreign and Commercial Service can be reached directly through its offices in every major U.S. and foreign city, or through its Website at www.trade.gov/cs.

The Departments of Commerce and State provide worldwide support for qualified U.S. companies bidding on foreign government contracts through the Commerce Department's Advocacy Center and State's Office of Commercial and Business Affairs. Problems, including alleged corruption by foreign governments or competitors, encountered by U.S. companies in seeking such foreign business opportunities can be brought to the attention of appropriate U.S. government officials, including local embassy personnel and through the Department of Commerce Trade Compliance Center "Report A Trade Barrier" Website at tcc.export.gov/Report_a_Barrier/index.asp.

Guidance on the U.S. FCPA: The Department of Justice's (DOJ) FCPA Opinion Procedure enables U.S. firms and individuals to request a statement of the Justice Department's present enforcement intentions under the anti-bribery provisions of the FCPA regarding any proposed business conduct. The details of the opinion procedure are available on DOJ's Fraud Section Website at www.justice.gov/criminal/fraud/fcpa. Although the Department of Commerce has no enforcement role with respect to the FCPA, it supplies general guidance to U.S. exporters who have questions about the FCPA and about international developments concerning the FCPA. For further information, see the Office of the Chief Counsel for International Counsel, U.S. Department of Commerce, Website, at http://www.ogc.doc.gov/trans_anti_bribery.html. More general information on the FCPA is available at the Websites listed below.

Exporters and investors should be aware that generally all countries prohibit the bribery of their public officials, and prohibit their officials from soliciting bribes under domestic laws. Most countries are required to criminalize such bribery and other acts of corruption by virtue of being parties to various international conventions discussed above.

POST INPUT: Public sector corruption, including bribery of public officials, [remains a major/minor challenge for U.S. firms operating in xxx xxx. Insert country specific corruption climate, enforcement, commitment and information about relevant anticorruption legislation.

Anti-Corruption Resources

Some useful resources for individuals and companies regarding combating corruption in global markets include the following:

- Information about the U.S. Foreign Corrupt Practices Act (FCPA), including a “Lay-Person’s Guide to the FCPA” is available at the U.S. Department of Justice’s Website at: <http://www.justice.gov/criminal/fraud/fcpa>.
- Information about the OECD Anti-bribery Convention including links to national implementing legislation and country monitoring reports is available at: http://www.oecd.org/department/0,3355,en_2649_34859_1_1_1_1_1,00.html. See also new Anti-bribery Recommendation and Good Practice Guidance Annex for companies: <http://www.oecd.org/dataoecd/11/40/44176910.pdf>.
- General information about anticorruption initiatives, such as the OECD Convention and the FCPA, including translations of the statute into several languages, is available at the Department of Commerce Office of the Chief Counsel for International Commerce Website: http://www.ogc.doc.gov/trans_anti_bribery.html.
- Transparency International (TI) publishes an annual Corruption Perceptions Index (CPI). The CPI measures the perceived level of public-sector corruption in 180 countries and territories around the world. The CPI is available at: http://www.transparency.org/policy_research/surveys_indices/cpi/2009. TI also publishes an annual *Global Corruption Report* which provides a systematic evaluation of the state of corruption around the world. It includes an in-depth analysis of a focal theme, a series of country reports that document major corruption related events and developments from all continents and an overview of the latest research findings on anti-corruption diagnostics and tools. See <http://www.transparency.org/publications/gcr>.
- The World Bank Institute publishes Worldwide Governance Indicators (WGI). These indicators assess six dimensions of governance in 213 countries, including Voice and Accountability, Political Stability and Absence of Violence, Government Effectiveness, Regulatory Quality, Rule of Law and Control of Corruption. See <http://info.worldbank.org/governance/wgi/index.asp>. The World Bank Business Environment and Enterprise Performance Surveys may also be of interest and are available at: <http://data.worldbank.org/data-catalog/BEEPS>.
- The World Economic Forum publishes the *Global Enabling Trade Report*, which presents the rankings of the Enabling Trade Index, and includes an assessment of the transparency of border administration (focused on bribe payments and corruption) and a separate segment on corruption and the regulatory environment. See <http://www.weforum.org/s?s=global+enabling+trade+report>.
- Additional country information related to corruption can be found in the U.S. State Department’s annual *Human Rights Report* available at <http://www.state.gov/g/drl/rls/hrrpt/>.

- Global Integrity, a nonprofit organization, publishes its annual *Global Integrity Report*, which provides indicators for 106 countries with respect to governance and anti-corruption. The report highlights the strengths and weaknesses of national level anti-corruption systems. The report is available at: <http://report.globalintegrity.org/>.

Bilateral Investment Agreements

[Return to top](#)

Vietnam has 58 bilateral investment agreements with the following countries and territories: Algeria, Argentina, Armenia, Australia, Austria, Belarus, Belgium and Luxembourg, Bulgaria, Burma, Chile, China, Cuba, Czech Republic, Cambodia, Denmark, Egypt, Finland, France, Germany, Hungary, Iceland, India, Indonesia, Italy, Iran, Japan, Kazakhstan, Kuwait, Laos, Latvia, Lithuania, Malaysia, Mongolia, Mozambique, Netherlands, North Korea, Oman, Philippines, Poland, Qatar, Romania, Russia, Singapore, South Korea, Spain, Sri Lanka, Sweden, Switzerland, Taiwan, Tajikistan, Thailand, Ukraine, United Kingdom, Uruguay, Uzbekistan, United Arab Emirates and Venezuela.

Ongoing negotiations of a Trans-Pacific Partnership free trade agreement (TPP), in which the both the United States and Vietnam participate, address investment issues. In December 2008, Vietnam and the United States began negotiations of a Bilateral Investment Treaty (BIT), concluding the third round of talks in November 2009.

OPIC and Other Investment Insurance Programs

[Return to top](#)

The Overseas Private Investment Corporation (OPIC) has a standing bilateral agreement with Vietnam that provides the protections and guarantees necessary for OPIC to operate in Vietnam. Vietnam joined the Multilateral Investment Guarantee Agency (MIGA) in 1995.

On November 9, 2010, the Prime Minister issued Decision 71 to regulate pilot projects under the Public-Private Partnership (PPP) model for infrastructure development. Sectors to have PPP investments include transportation infrastructure, airports, seaports, clean water supply, power plants, hospitals, waste treatment, and other infrastructure projects identified by the Prime Minister. The value of the government's contribution in a PPP project will not exceed 30 percent of total investment capital.

The estimated annual U.S. dollar value of local currency used by the U.S. Mission in Vietnam is about \$55 million. This currency is purchased at the commercial bank rate, which is closely linked to the official government rate. It is not purchased at the black-market/free market rate, which regularly exceeds the official rate by about 10 percent. The SBV devalued the VND by five percent in November 2009, by three percent in February 2010, by another two percent in August 2010 and by nine percent in February 2011. There remains a risk of further devaluations in 2012 as indicated by the VND continuing to trade at the weaker edge of the official trading band.

Labor

[Return to top](#)

One of Vietnam's main investment advantages is its labor force, which is large (over 48 million people), literate (GVN reports a literacy rate of 94 percent), inexpensive, and young (nearly 69 percent of the population is under 40). The labor pool is expected to increase by 1.5% annually between 2010 and 2015.

The GVN sets minimum wages depending on the ownership structure and location of the company. As of October 1, 2011, the minimum wage for workers in private businesses ranges from VND1.4 million (\$67) to VND 2 million (\$95), depending on geographic zone. Businesses in urban districts of Hanoi, Ho Chi Minh City, and neighboring areas are subject to the higher minimum wage. These rates apply to both local and foreign invested enterprises. For 100 percent state-owned companies and government officials, the minimum wage will be 1,050,000 (\$50) effective May 1, 2012.

Foreign investors can hire and recruit staff directly, but only after exhausting a 15-day period using a state-run employment and recruitment bureau. In practice, many employers omit this step and hire their personnel directly without going through the bureau. All personnel must be registered with the GVN. The GVN has recently tightened enforcement of foreigner work permit requirements. In August 2011 a new implementing regulation took effect that requires employers to identify a local apprentice or provide evidence of a formal training plan to replace foreign workers before extending a foreigner's work permit. The legislation also requires employers to advertise job openings in national and local newspapers at least 30 days prior to recruiting foreign employees.

The 2007 revised Labor Code introduced an extensive process of mediation and arbitration to deal with labor disputes. According to the Labor Code, workers cannot go on strike until mediation procedures have been exhausted. In practice, these procedures are often not used. The Code also requires that at least 50% of workers in businesses with less than 300 employees must vote for the strike, and 75% in businesses with 300 workers or more.

Vietnam witnessed 896 strikes through October 2011, according to data from the Vietnam General Confederation of Labor (VGCL), more than double the level of strike activity from calendar year 2010, when 424 strikes occurred. Approximately 80 percent of strikes took place in foreign invested enterprises (FIEs) and the remaining 20 percent in domestic private companies. Over two-thirds of FIE strikes occurred in Taiwanese or South Korean owned businesses. The majority of strikes took place in Ho Chi Minh City and surrounding provinces, where most FIEs are located, particularly in the garment, footwear and furniture sectors. The GVN rarely takes action against "illegal" strikers.

VGCL is required by law to establish labor unions within six months of establishment of any company, a requirement that is not met in many businesses. All labor unions must be affiliated with the VGCL, a state-run organization under the Communist Party-affiliated Fatherland Front that labor experts note has weak capacity at the provincial and enterprise level.

Vietnam has been a member of the International Labor Organization (ILO) since 1992, and has ratified five core labor conventions (Conventions 100 and 111 on discrimination, Conventions 138 and 182 on child labor, and Convention 29 on forced labor). Vietnam has not ratified Convention 105 dealing with forced labor as a means of political coercion and discrimination or Conventions 87 and 98 on freedom of association and collective

bargaining, but is considering doing so. Under the 1998 Declaration on Fundamental Principles and Rights to Work, however, all ILO members, including Vietnam, have pledged to respect and promote core ILO labor standards, including those regarding association, the right to organize and collective bargaining. A number of technical assistance projects in the field of labor sponsored by foreign donors, including the United States, are currently underway in Vietnam.

Foreign-Trade Zones/Free Ports

[Return to top](#)

Vietnam has 270 industrial zones (IZs) and export processing zones (EPZs), most of which are located in Vietnam's key economic zones. Projects in IZs and EPZs often enjoy investment incentives by sectors and geographical areas. Enterprises pay no duties when importing raw materials if the end products are exported. Vietnam committed to eliminating prohibited export subsidies on its accession to the WTO.

Many foreign investors note that it is easier to implement projects in industrial zones because they do not have to be involved in site clearance and infrastructure construction. Foreign investment in the industrial zones is primarily in the light industry sector, such as food processing and textiles.

Customs warehouse keepers can provide transportation services and act as distributors for the goods deposited. Additional services relating to customs declaration, appraisal, insurance, reprocessing or packaging require the approval of the provincial customs office. In practice the level of service needs improvement. The time involved for clearance and delivery can be lengthy and unpredictable.

Most goods pending import and domestic goods pending export can be deposited in bonded warehouses under the supervision of the provincial customs office. Exceptions include goods prohibited from import or export, Vietnamese-made goods with fraudulent trademarks or labels, goods of unknown origin, and goods dangerous or harmful to the public or environment. The inbound warehouse leasing contract must be registered with the customs bond unit at least 24 hours prior to the arrival of goods at the port.

Documents required are a notarized copy of authorization of the holder to receive the goods, a notarized copy of the warehouse lease contract, the bill of lading, a certificate of origin, a packing list, and customs declaration forms. Owners of the goods pay import or export tax when the goods are removed from the bonded warehouse.

Foreign Direct Investment Statistics

[Return to top](#)

Foreign Direct Investment 2005-2012

(All monetary amounts in billions of U.S. dollars)

Source: GVN's Foreign Investment Agency

2012

Number of new projects authorized: 1,100

Authorized Investment (including new and extended projects): \$13
Implemented Investment: \$10.5

2011

Number of new projects authorized: 1,091
Authorized Investment (including new and extended projects): \$11.6
Implemented Investment: \$11

2010

Number of new projects authorized: 969
Authorized Investment (including new and extended projects): \$18.6
Implemented Investment: \$11

2009

Number of projects authorized: 1,155
Authorized Investment: \$22.6
Implemented Investment: \$10

2008

Number of projects authorized: 1171
Authorized Investment: \$64.01
Implemented Investment: \$11.5

2007

Number of projects authorized: 1544
Authorized Investment: \$21.3
Implemented Investment: \$8.03

2006

Number of projects authorized: 833
Authorized investment: \$12
Implemented investment: \$4.1

2005

Number of projects authorized: 970
Authorized investment: \$6.8
Implemented investment: \$3.3

Note: GVN authorities routinely revise or revoke investment licenses that have not been utilized, and some investment licenses contain automatic expiration clauses that take effect if a project or phase of a project is not implemented by a certain date. Statistics on the number of licensed projects and the value of licensed projects are then adjusted accordingly.

FDI by Major Sector 1988-2012

(All monetary amounts in billions of U.S. dollars)

Source: GVN's Foreign Investment Agency

Sector: Industry and manufacturing
Number of Projects Authorized: 8,132
Authorized investment: \$106

Sector: Real estate
 Number of Projects Authorized: 389
 Authorized investment: \$50

Sector: Hotels and tourism
 Number of Projects Authorized: 332
 Authorized investment: \$10.6

Sector: Construction
 Number of Projects Authorized: 926
 Authorized investment: \$10.3

Sector: Communications
 Number of Projects Authorized: 815
 Authorized investment: \$6.1

Sector: Extractive
 Number of Projects Authorized: 77
 Authorized investment: \$3.1

Sector: Agriculture, forestry and fishery
 Number of Projects Authorized: 503
 Authorized investment: \$3.4

Sector: Transportation and Warehouse
 Number of Projects Authorized: 348
 Authorized investment: \$3.5

Sector: Finance and banking
 Number of Projects Authorized: 76
 Authorized investment: \$1.3

Sector: Education
 Number of Projects Authorized: 160
 Authorized investment: \$0.4

FDI by Top Ten Investors in 2012
 (All amounts in billions of U.S. dollars)

	Country	Number of new and extended projects	Authorized investment (millions USD)
1	Japan	378	5,137.9
2	Singapore	138	1,727.5
3	South Korea	332	1,178.1
4	Samoa	8	907.8
5	British Virgin Islands	42	788.3
6	Hong Kong	59	657.6
7	Taiwan	104	453.0
8	Cyprus	3	378.1

9	China	85	344.9
10	Malaysia	44	224.3

Source: GVN's Foreign Investment Agency

Vietnam's Overseas Investment

Note: Statistics on Vietnam's investment overseas are unreliable and inconsistent.

Vietnam committed a total of \$15 billion of investment in 736 projects in 67 countries and territories around the world by the end of September 2012. Laos is the top investment destination with \$3.7 billion worth of investment, followed by Cambodia with \$2.6 billion, and Venezuela with \$1.8 billion. Other countries attracting large-scale investment from Vietnam include Russia, Malaysia, and the United States, ranging from \$305 million to \$1.71 billion.

In the first nine months of 2012, Vietnam authorized 66 new outward investment projects and adjustment of investment capital in 9 investment projects, with total investment capital of approximately \$1.31 billion. Large-scale projects in the energy and communication sectors were targeted most by Vietnamese investors.

Total overseas investment by Vietnam

(All monetary amounts in billions of U.S. dollars)

2012

Number of projects (new and continuing): 75

Authorized capital: \$1.31

2011

Number of projects: 108

Authorized capital: \$2.12

2010

Number of projects: 107

Authorized capital: \$2.97

2009

Number of projects: 81

Authorized capital: \$1.7

2008

Number of projects: 112

Authorized capital: \$3.1

2007

Number of projects: 80

Authorized capital: \$1.0

2006

Number of projects: 36

Authorized capital: \$0.15 billion

2005

Number of projects: 36

Authorized capital: \$0.54 billion

Web Resources

[Return to top](#)

FCPA Lay-Person's Guide: <http://www.justice.gov/criminal/fraud/>

OECD Anti-bribery Convention: <http://www.oecd.org/dataoecd/59/13/40272933.pdf>).

Vietnam's Provincial Competitiveness Index:

<http://www.pcivietnam.org/index.php?lang=en>

U.S. Trade Agreements: <http://www.ustr.gov/trade-agreements/free-trade-agreements>.

The World Bank Business Environment and Enterprise Performance Surveys:

<http://data.worldbank.org/data-catalog/BEEPS>

The World Economic Forum Enabling Trade Index:

<http://www.weforum.org/s?s=global+enabling+trade+report>.

U.S. State Department's annual *Human Rights Report*:

<http://www.state.gov/g/drl/rls/hrrpt/>

Global Integrity *Global Integrity Report* on respect to governance and anti-corruption:

<http://report.globalintegrity.org/>.

[Return to table of contents](#)

[Return to table of contents](#)

Chapter 7: Trade and Project Financing

- [How Do I Get Paid \(Methods of Payment\)](#)
- [How Does the Banking System Operate](#)
- [Foreign-Exchange Controls](#)
- [U.S. Banks and Local Correspondent Banks](#)
- [Project Financing](#)
- [Web Resources](#)

How Do I Get Paid (Methods of Payment)

[Return to top](#)

Most U.S. firms exporting to Vietnam conduct business on a documentary basis and use various methods of payment, such as letters of credit (L/Cs), drafts and wire transfers. All foreign businesses dealing with Vietnam should insist on using confirmed, irrevocable L/Cs when initiating relationships with new importers and distributors. Vietnamese companies often will resist the use of confirmed L/Cs, because of the additional cost and collateral requirements required by Vietnamese and international banks.

Local companies with acceptable credit risk, (including major private enterprises and State-Owned Enterprises (SOEs), have been able to obtain credit facilities, including import finance from foreign banks (SOE access to credit has been restricted following the default of a major SOE in December 2010, however). For these importers, confirmation of L/Cs opened by their foreign bank may not be required and faster payment can be expected.

In the past, most Vietnamese companies have requested deferred payment L/Cs, with extensions of up to 360 and even 540 days. Most lenders have stopped this practice until the banking system's liquidity status improves. At present, sight L/Cs and L/Cs up to 60, 90 or 120 days are most common.

In years past, exporters had to ensure that Vietnamese banks opening L/Cs were located in Hanoi or Ho Chi Minh City, because they found a general lack of expertise in dealing with L/Cs at Vietnamese bank branches situated outside of these principal commercial centers. Most local banks have solved this issue by establishing two to three customer service centers to take care of L/Cs open at all bank branches, in an effort to provide customers with equivalent services. Care should also be taken as to which bank will open the L/C.

Foreign banks have greater capacity, but costs will be lower if the L/C is opened by one of the four state-owned banks or thirty-eight private joint stock commercial banks. Costs will be higher if a foreign bank confirms the L/C, but L/C confirmation will shift risk from the Vietnamese bank and account party to a foreign bank, which can be a high quality risk. After establishing a commercial relationship with and the financial credibility of a local importer, U.S. exporters have offered goods against less restrictive forms of payment, including consignment, but this can be risky.

In 2006, the Government changed a regulation that required Vietnamese companies to deposit 80 percent of the L/C value prior to its opening at the bank. Banks now collect

the deposits from companies based on creditworthiness. This deposit can range from 0-100 percent.

How Does the Banking System Operate

[Return to top](#)

The opening of Vietnam's economy has placed new demands on a financial sector that until the early 1990s operated largely in isolation from international standards and practices. Vietnam is making progress in developing the basic infrastructure to support a modern banking system and financial markets, but neither meets international standards.

The central bank, the State Bank of Vietnam (SBV), is the main financial regulatory agency. The SBV supervises two policy banks (the Social Policy Bank of Vietnam and the Vietnam Development Bank), five majority state-owned commercial banks (SOCBs) Vietcombank, Vietinbank, BIDV, Agribank and the Housing Bank of Mekong Delta, 35 joint-stock (private) banks, four joint-venture banks, 51 representative offices of foreign banks, 50 branches of foreign banks, 18 financial companies, 12 financial leasing companies and five wholly-owned foreign banks. The SBV is not an independent body like the U.S. Federal Reserve and it continues to operate under government oversight. Despite the 2010 passage of the new State Bank Law, which nominally expands SBV independence, in some key areas of operation, such as the provision of liquidity support, monetary policy, the management of foreign currency reserves and foreign exchange rates and issuance of banking licenses, SBV actions are subject to prime ministerial approval or consultation.

The Vietnam Bankers Association (VNBA) was founded in 1994 as the trade association for banks and acts as a link to the authorities, including: disseminating and implementing policies, mechanisms and laws on banking operations to its members; protecting the interests of the members; conducting training and research; and expanding international banking co-operation. VNBA's authority over its members is limited.

The International Monetary Fund, the World Bank, and other international donors, including the United States, are assisting Vietnam to implement financial reforms to ensure the stability and promote the effectiveness of the banking system and the financial sector. The reform programs focus on three main areas: restructuring of joint-stock banks; restructuring and equitization of the SOCBs; and improving the regulatory framework and enhancing transparency. Other ongoing projects aim to modernize the interbank market, create an international accounting system and allow outside audits of major Vietnamese banks. The SBV is in the process of strengthening its own internal processes and enhancing the level of inspection and supervision of the banks within its jurisdiction. The SBV is also preparing regulations to implement the Basel capital accords in calculating risk-adjusted assets and risk-adjusted capital ratios. Most SOCBs are audited by independent auditing firms.

The GVN requires all banks to establish inspection committees and institute internal audit functions. In practice, prudent banking practices are not always followed. According to SBV estimates, sector-wide non-performing loans (NPLs) increased to 8.82 percent of total outstanding loans as of June 30, 2012 (2008: 2.1 percent; 2009: 2.5 percent; 2010: 2.8 percent, 2011: 3.07 percent). However, the true level of non-

performing and under-performing loans is difficult to gauge, as there is a very low level of transparency and disclosure in Vietnam's banking sector. Secrecy laws cover much of the banking industry's data and meaningful information on individual financial institutions is not readily available. Some analysts estimate that NPLs in Vietnam's banking system could actually account for more than 13 percent of outstanding loans according to international accounting standards.

In 2007, the SBV introduced rules for classification of non-performing loans, which partly approach international standards. It also allowed banks to accelerate loan terms and gave them more discretion in setting penalty interest rates on overdue debts. As of December 2008, all financial institutions had instituted internal credit rating and risk assessment mechanisms. On January 1, 2013, the SBV issued Circular 2, which tightens rules on banks' asset classification and establishment and usage of loan-loss provisions.

Vietnam's banking system is very weakly capitalized, with the market highly concentrated at the top and fragmented at the bottom. As required by SBV regulations, small banks are now required to meet an increased minimum capital requirement of VND 3 trillion (USD 142 million). The time for compliance had been extended one year, to the end of 2011, from the earlier deadline because of bank difficulties in reaching the increased capital target.

The GVN has said it intends to partially privatize ("equitize") most or all SOCBs in the future, but such plans continue to move slowly, having already passed earlier target dates for full equitization. The banking equitization process would allow foreigners to buy shares but cap foreign equity at 30 percent. The first pilot initial public offering (IPO), Vietcombank's, took place in December 2007 after years of delays. Vietinbank conducted an IPO in December 2008. BIDV and Housing Bank of Mekong Delta were equitized in 2011. Vietcombank and Vietinbank are listed on Vietnam's stock market. The International Finance Corporation (IFC), Nova Scotia and Mizhuho are strategic investors of Vietinbank and Vietcombank respectively. BIDV is now seeking strategic investors.

Joint-stock banks have been more successful at raising private capital, selling part of their equity to foreign investors (mainly investment funds or financial institutions) or issuing convertible bonds or additional shares. The joint stock banks are on average much smaller than the SOCBs, but they are more efficiently operated and professionally managed and are narrowing the gap very quickly.

Domestic banks can take dollar deposits. Foreign banks can also take dollar deposits, provided that the foreign bank is properly licensed. Maximum interest rates for USD deposits have been limited to 0.5 percent and 2 percent p.a for organizational and individual depositors since June 2, 2011. Caps of 2 percent and 7.5 percent p.a were put on Vietnamese dong (VND) deposits with one-month terms and less than 12 months terms respectively. Residents and non-residents can open and maintain foreign exchange accounts with authorized banks in Vietnam.

In 2008, the State Bank of Vietnam for the first time granted licenses to wholly foreign-owned banks: HSBC, Standard Chartered Bank, ANZ, Hong Leong and Shinhan Vina. However, the current ceiling for a single foreign strategic shareholder in a local joint

stock bank is set at 20 percent of the total charter capital; total foreign holdings in a local joint stock bank may not exceed 30 percent, along with other stringent criteria.

Although the banking sector remains small, banking networks and services have been expanding rapidly and there is great potential for banks to develop the retail banking business (approximately 75 percent of Vietnam's 86 million people have never accessed banking services while the remaining 25 percent have not taken full advantage of banking services.)

In 2008, the GVN began paying its Hanoi and Ho Chi Minh City employees by direct bank deposit only, and since January 2009 all government employees nationwide (including provincial staff) have been paid in this way.

Since 2000, banks have been required to insure all dong deposits. The maximum insured amount is VND50 million (nearly \$2,300) per account or individual per bank. The threshold is being reviewed to reflect current circumstances. Vietnamese banks do not have Bank for International Settlement (BIS) tier ratings.

Foreign-Exchange Controls

[Return to top](#)

Conversion of Vietnamese dong into hard currency no longer requires foreign exchange approval and Vietnam has abolished foreign exchange surrender requirement since 2003. The Law on Investment allows foreign investors to purchase foreign currency at authorized banks to finance current and capital transactions and other permitted transactions. The availability of foreign exchange has been an intermittent problem since the middle of 2008 largely because of persistent balance of trade deficits.

Foreign businesses are allowed to remit in hard currencies all profits, shared profits and losses from joint ventures, and income from legally-owned capital, properties, services and technology transfers. Foreigners also are allowed to remit royalties and fees paid for the supply of technologies and services, principal and interest on loans obtained for business operations and investment capital and other money and assets under their legitimate ownership.

In principle, most foreign investors are expected to be "self-sufficient" for their foreign exchange requirements, although this sometimes proves impractical. The GVN guarantees foreign currency for certain types of foreign invested projects in the event that banks permitted to trade foreign currency are unable to fully satisfy their foreign currency demand.

The State Bank of Vietnam (SBV) has adopted a crawling-peg foreign exchange control mechanism. The SBV publishes daily average interbank exchange rates against the U.S. dollar, and then allows dollar/dong transactions to move in a band around this daily rate. The SBV has maintained a trading band of less than +/- one percent since February 2011. Commercial banks are allowed to determine the spread between currency selling and buying prices within the stated trading band.

The SBV devalued the VND by five percent in November 2009, by three percent in February 2010, by another two percent in August 2010, and by nine percent in February 2011. The exchange rate has been quite stable since the last devaluation, although

GVN officials have publicly hinted about the possibility of another devaluation on the order of 2 to 3 percent.

. Residents and non-residents can open and maintain foreign exchange accounts and deposit foreign currencies with authorized banks in Vietnam.

U.S. Banks and Local Correspondent Banks

[Return to top](#)

At present, six U.S. banks and financial institutions are operating in Vietnam. Citibank and Far East National Bank have branches, Wells Fargo, Wachovia and Visa International have representative offices, and JP Morgan Chase has both a branch and a representative office.

Of the state-owned banks, Vietcombank, Vietinbank, the Bank for Agriculture and the Bank for Investment and Development have the most active correspondent relationships with U.S. banks. Several joint-stock banks also have correspondent relationships, such as the Asian Commercial Bank (ACB), East Asia Bank (EAB), Vietnam Export-Import Bank (EXIM Bank), the Maritime Bank, Saigon Commercial and Industrial Bank, Saigon Thuong Tin Commercial Bank (Sacombank), Vietnam Technological and Commercial Joint Stock Bank (Techcombank), and the Vietnam Commercial Joint-Stock Bank for Private Enterprise (VP Bank).

Project Financing

[Return to top](#)

United States Government-supported export financing, project financing, loan guarantee and insurance programs are available for transactions in Vietnam through the U.S. Export-Import Bank (EXIM Bank) and the Overseas Private Investment Corporation (OPIC). The establishment of these two agencies' programs in Vietnam, coupled with the activities of the U.S. Trade and Development Agency (TDA), which provides grants for feasibility studies, technical assistance, reverse trade mission and training for commercial projects being pursued by U.S. firms, has enhanced the competitiveness of U.S. companies in Vietnam. Both EXIM Bank and OPIC have increased their engagement with and support for U.S. businesses in Vietnam in response to the President's National Export Initiative.

EXIM Bank offers export financing of American products through loans and loan guarantees, as well as providing working capital guarantees and export credit insurance. Information on EXIM Bank programs in Vietnam can be accessed at www.exim.gov. OPIC encourages private American business investment in emerging economies by providing project financing, fund investments, and insurance against breach of contract, political risk, currency inconvertibility, expropriation and political violence. Information on OPIC programs in Vietnam can be accessed at www.opic.gov.

In principle, state-owned banks could provide export financing to U.S. firms operating in Vietnam, but in reality such financing is more likely to come from joint-stock banks or the

branches of foreign banks in Hanoi or Ho Chi Minh City. Many foreign firms finance such exports internally.

When dealing with importers or financing originating in Vietnam, U.S. suppliers should request irrevocable letters of credit (L/Cs). They should have one of their correspondent banks confirm the L/Cs. Foreign banks tend to deal for trade financing only with the three state-owned banks (Vietinbank, BARD and BIDV) and major joint-stock banks (Vietcombank, ACB, EXIM Bank, SACOM Bank and Techcombank).

U.S. banks present in Vietnam include Citigroup, Wells Fargo, Far East National bank, JP Morgan Chase and Visa International. Other U.S. banks operate out of operations centers in nearby countries. All of the American banks offer trade financing services to U.S. companies, with Far East National, JP Morgan and Citibank offering on-shore services as licensed branches. Other large foreign banks operating in Vietnam include ABN Amro Bank, ANZ Bank, BFCE, Bank of China, Credit Lyonnais, Deutsche Bank, Credit Agricole, HSBC, ING Bank, May Bank, OCBC, Standard Chartered Bank and UOB. In 2008, the State Bank of Vietnam for the first time granted licenses to wholly foreign-owned banks: HSBC, Standard Chartered Bank, ANZ, Hong Leong and Shinhan Vina. Although almost all foreign banks concentrate on wholesale banking, some offer retail banking services, ATM and electronic on-line services. In October 2009, Citibank became the first U.S. bank to offer retail banking services, competing with ANZ, Standard Charter Bank, and HSBC in this unexploited market segment.

Bilateral government tied aid, commonly offered by other governments, sometimes provides non-U.S. companies with a comparative advantage that affects American trade performance in Vietnam. These may take the form of soft loan programs designed to support a particular country's exporters. American firms, otherwise competitive on price and quality, sometimes lose contracts because they cannot compete with the low interest rates and/or soft repayment terms offered by the government of a competing company. EXIM and OPIC financial products may somewhat offset this disadvantage.

Project Financing: Vietnam secures a substantial portion of its development funding from Official Development Assistance (ODA), including from the multilateral development banks (primarily the World Bank (WB) and Asian Development Bank (ADB)), the Japanese Bank for International Cooperation (JBIC), and the United Nations Development Program (UNDP). American firms can participate in projects funded by these agencies.

The World Bank maintains a relatively large funding program for Vietnam. Projects focus on macro-economic policy, financing policies, and infrastructure projects in the power, energy, transportation and environmental sectors. Procurements for World Bank funded projects are conducted using competitive bidding procedures.

The Asian Development Bank (ADB) provides the largest development funding for investment projects concentrating in power, transportation, fishing, agriculture and the environment. Tenders are also conducted based on international bidding standards. Both the World Bank, through the International Finance Corporation (IFC), and the ADB, through its Private Sector Group, offer both debt and equity for private sector projects in a wide variety of business sectors. Financing through these agencies can have long lead times (12 months or more), so U.S. firms need to apply early if they want access to support for investment projects.

The Japanese Bank for International Cooperation (JBIC) is a general untied funding agency which provides financing for infrastructure projects. American firms are eligible to compete for JBIC loan projects in accordance with procurement notices published by the recipient government or government-related agencies. Opportunities can include prime contractor and sub-contractor roles. U.S. firms can also receive financing of up to 85 percent of an international trade transaction if the sale contains at least 30 percent Japanese goods.

The United Nations Development Program (UNDP) provides funding for industrial and agriculture development. UNDP is active in Vietnam across a broad range of industry and social sectors and sponsors numerous public sector, social, agricultural, and refugee assistance programs. Project tenders are conducted in the same manner as World Bank tenders.

In recent years, 12 domestic and international leasing companies have received licenses to conduct business in Vietnam. While the initial capitalization is small (\$5-25 million), these companies could play a significant role as alternative financiers in the future, focusing on the leasing of capital equipment. At present, their ability to transact business is limited because credit insurance for lessors is not available in Vietnam. The lessor must therefore carefully scrutinize potential clients. There are also certain legal constraints to the ownership of leased goods.

Medium, and possibly longer-term, financing is also available from commercial banks in Vietnam, although loans are provided mostly in Vietnamese dong. Foreign investors are encouraged to approach the branches of major foreign banks, as the state banks tend to favor Vietnamese state-owned enterprises.

Another major source of project financing comes from over fifty private equity funds. These funds have been investing mostly in real estate, tourism, power, manufacturing, environment and infrastructure projects. As a result of the 2008-2009 and current global financial crisis, the availability of money through private equity funds has been more difficult to obtain than in the past.

Availability of loan guarantees: A wide variety of bilateral and multilateral loan guarantee programs are available to U.S. companies from such organizations as the Export-Import

Bank of the United States, the Overseas Private Insurance Corporation, the World Bank, and the Asian Development Bank.

Although Vietnamese banks and their regulators tend to have a strong preference for collateral, it may be possible for U.S. firms to utilize parent company or third-party guarantees in seeking loans. That said, most foreign companies operating in Vietnam will not rely primarily on the local banking system for financing

Web Resources

[Return to top](#)

Export-Import Bank of the United States: <http://www.exim.gov>

Country Limitation Schedule: http://www.exim.gov/tools/country/country_limits.html

OPIC: <http://www.opic.gov>

Trade and Development Agency: <http://www.tda.gov/>

SBA's Office of International Trade: <http://www.sba.gov/oit/>

USDA Commodity Credit Corporation: <http://www.fsa.usda.gov/cc/default.htm>

U.S. Agency for International Development: <http://www.usaid.gov>

[Return to table of contents](#)

[Return to table of contents](#)

Chapter 8: Business Travel

- [Business Customs](#)
- [Travel Advisory](#)
- [Visa Requirements](#)
- [Telecommunications](#)
- [Transportation](#)
- [Language](#)
- [Health](#)
- [Local Time, Business Hours and Holidays](#)
- [Temporary Entry of Materials and Personal Belongings](#)
- [Web Resources](#)

Business Customs

[Return to top](#)

Background: Vietnam is a markedly Confucian society and its business practices are often more similar to those of China, Japan and Korea than to those of its Southeast Asian neighbors. The social dynamics and world-view of Vietnam's society are reflected in the business climate including such matters as: "face," consensus building, and the zero-sum game assumption.

"Face" is extremely important to many Vietnamese and you should try not to put Vietnamese counterparts in an embarrassing situation or one that calls for public back-tracking. Fear of losing face may make your counterparts wary of spontaneous give-and-take, unscripted public comment, or off-the-cuff negotiation. Tact, sensitivity, and discretion are considered the most effective approach in dealing with disagreements or uncomfortable situations. Consensual decision-making is also very deeply ingrained in Vietnam. In Vietnam, it often means that all parties with a voice can wield a veto and must be brought on board. In building a consensus, it may prove impossible to "steamroll" the minority opinion, which must be wooed instead. To take the Central Government as an example, the lead ministry on a given issue may be unable to advance its positions if other ministries with seemingly minor involvement in the decision oppose it.

Western businesspeople sometimes become frustrated with the apparent inability of the person across the table from them to make a decision (even if the counterpart is quite senior), or the fact that decisions once made are inexplicably reversed. This is indicative of complexities behind the scenes and the fact that the apparent decision-maker does not always have the final say in negotiations.

The concept of a "win-win" business scenario is not widely ingrained in local business culture. This is important to keep in mind when negotiating with a Vietnamese organization. Once a deal is struck in principle, Vietnamese companies may want to take more time to improve their terms and even re-negotiate – adding time to business deals.

Relationships are also very important in Vietnam, as they are in general throughout the region. Your counterpart will want to know with whom they are dealing before making decisions. Transactions rarely develop over night, or without extensive relationship building.

Introductions: When initiating contact with a Vietnamese entity, it is often best to be introduced through a third party as people outside a person's known circle may be regarded with suspicion. An introduction from a mutual friend, acquaintance or known business associate before initial contact can help alleviate some of the problems that arise in initial correspondence or meetings. The U.S. Commercial Service is well positioned to facilitate introductions.

If it is not possible to have a third party introduce you, self-introductions should start with an explanation of what led you to contact this particular organization. This will help the Vietnamese side understand how to relate to you.

Names: Vietnamese names begin with the family name, followed by the middle name and finally the given name. To distinguish individuals, Vietnamese address each other by their given names. Therefore, Mr. Nguyen Anh Quang would be addressed Mr. Quang. Pronouns are always used when addressing or speaking about someone. You should always address your contacts as Mr., Mrs., Ms. or Miss followed by the given name. Vietnamese often reciprocate this custom when addressing foreigners. Ms. Jane Doe would typically be addressed as Ms. Jane. If you are unsure how to address someone, ask for advice.

Correspondence: Your first contact with a potential Vietnamese partner should be long on form and fairly short on substance. Effort should be spent on introducing yourself, your company and objectives in the Vietnamese market place. Your correspondence should end with pleasantries and an invitation to continue the dialogue.

Business Meetings: Establishing operations or making sales in Vietnam entails numerous business meetings, as face-to-face discussions are favored over telephone calls or letters. A first meeting tends to be formal and viewed as an introductory session. If you are unsure of exactly who in the organization you should be meeting with, you should address the request for a meeting to the top official/manager in the organization.

It is helpful to submit a meeting agenda, issues to be discussed, marketing materials, and/or technical information prior to the actual meeting. This will allow the Vietnamese side to share and review information within the organization in order to ensure that the correct people participate in the meeting. It is also wise to do your homework ahead of time to ascertain the scope of responsibility of the entity with which you wish to meet. Much time can be wasted talking to a department or ministry that does not really have jurisdiction over your project or issue.

A meeting usually begins with the guest being led into a room where there may be a number of Vietnamese waiting. The Vietnamese principal is rarely in the room when the guests arrive and you will be left to make small talk with the other meeting participants until the principal makes his or her entrance. It is common for a third person (from either side) to introduce the two principals of the meeting. Once this is done and all participants

have been introduced to each other and have exchanged name cards, participants can take a seat.

Seating for a meeting is generally across a conference table with the principal interlocutors in the center and directly across from each other. Other participants are generally arranged in a hierarchy on the right and left. Generally, the farther one is from the center of the table, the less senior one is. Sometimes the meeting will take place in a formal meeting room where there are chairs arranged in a 'U' pattern. The principals will take their seats in the two chairs at the base of the 'U' with other participants arranging themselves in rank order along the sides.

Meetings generally begin with the principal guest making introductory remarks. These remarks should include formal thanks for the hosts accepting the meeting, general objectives for the meeting, and an introduction of participants and pleasantries. This will be followed by formal remarks by the Vietnamese host. Once the formalities and pleasantries are dispensed with, substantive discussion can ensue. Even if the principal host is not heavily involved in the details of the conversation, guests should remember to address the principal in the conversation allowing him or her to delegate authority to answer.

A general business call lasts no more than one hour. Usually, the visitor is expected to initiate or signal the closure of the meeting.

Hiring a reliable interpreter is essential, as most business and official meetings are conducted in Vietnamese. Even with the increasing use of English, non-native English speakers will need interpretation to understand the subtleties of the conversation. When working with an interpreter, one should speak slowly and clearly in simple sentences and pause often for interpretation. Brief the interpreter on each meeting in advance.

Business Attire: Normal business attire consists of a suit and tie for men and suit or dress for women. During the hotter months, formal dress for men is a shirt and tie. Open collar shirts and slacks may be worn to more informal meetings depending on the situation. The trend in the South is to be more casual; suit jackets are worn only on very formal occasions and first meetings.

Travel Advisory

[Return to top](#)

Please view the latest travel information for Vietnam provided by the U.S. State Department Travel Information Website:

http://travel.state.gov/travel/cis_pa_tw/cis/cis_1060.html

Visa Requirements

[Return to top](#)

U.S. passports are valid for travel to Vietnam. Visas are required and relevant information may be obtained from the Embassy of Vietnam or the Vietnamese Consulate General:

Embassy of Vietnam

1233 20th Street, Suite 501, N.W.
Washington, DC 20036
(Telephone: 202-861-0737, fax 202-861-0917)
http://www.vietnamembassy-usa.org/consular_services/

Vietnamese Consulate General
1700 California Ave., Suite 475
San Francisco, CA 94109
(Telephone: 415-922-1577, fax: 415-922-1848)
<http://www.vietnamconsulate-sf.org/ecms/>

Vietnamese embassies in other countries or travel agents that organize travel to Vietnam can also issue or facilitate the issuance of a visa.

U.S. Companies that require travel of Vietnamese businesspersons to the United States should allow sufficient time for visa issuance. Visa applicants should go to the following links.

State Department Visa Website: <http://travel.state.gov/visa/>

Embassy of the United States Hanoi: <http://vietnam.usembassy.gov/visas.html>

Consulate General of the United States Ho Chi Minh City:
<http://hochiminh.usconsulate.gov/visas.html>

Telecommunications

[Return to top](#)

International Direct Dial (IDD) and fax services are widely available at most hotels. Communication costs in Vietnam have declined significantly in recent years. Internet services can be accessed through hotel business centers or from a growing number of Internet cafes. More and more hotels offer broadband access in their rooms and many coffee shops offer WiFi access for patrons. Internet services continue to experience cost reductions and quality improvements, although the reliability of the connections can vary depending upon location.

Mobile phones are ubiquitous. International Roaming for mobile telecommunications is available in Vietnam.

Transportation

[Return to top](#)

Travel within Vietnam is becoming easier with more domestic flights between major cities. A round trip ticket between HCMC and Hanoi is currently about \$285 for economy class and \$508 for business class. Vietnam Airlines (www.vietnamairlines.com) and Jetstar Pacific Airlines (www.jetstar.com) are the two carriers currently flying domestic routes.

Trains and buses in Vietnam have extensive routes and offer a cheap way to travel. Traveling by train or bus is recommended only for the most seasoned and hardy of travelers.

In major cities, metered taxis are plentiful and relatively inexpensive, especially in the large cities. A car with a driver is also an option in most cities and can be rented for between \$50 and \$100 per day. For destinations outside major cities a car and driver is the recommended means of transport. Cars can be booked through most major hotels or tour companies.

Language

[Return to top](#)

Vietnamese is the official language. Use of English is becoming more common, especially in the larger cities and in the rapidly expanding tourism sector.

Health

[Return to top](#)

Most local medical facilities do not meet western hygienic standards and may not have the full range of medicines and supplies available in typical U.S. facilities. However, there are several small foreign-owned and operated clinics in Hanoi and HCMC that are exceptions to this rule.

<http://photos.state.gov/libraries/hochiminh/174995/pdf/doctor-list-04-2011-english.pdf>

Local Time, Business Hours, and Holidays

[Return to top](#)

Vietnam is twelve hours ahead of Eastern Standard Time and 11 hours ahead of Eastern Daylight Time. Vietnam consists of a single time zone.

During the weekdays, business hours are typically 8:00 a.m. to 5:00 p.m. with a one hour lunch break. On Saturdays, work hours are from 8:00 a.m. to 11:30 a.m. Vietnamese Government offices have recently moved to a 5-day workweek and are no longer open on Saturdays.

During the Lunar New Year, falling in January or February, business and Government activities in Vietnam come to a virtual standstill for the weeklong Tet holidays. Business travel at this time is not advised. The following link lists both U.S. and Vietnam holidays:

<http://hochiminh.usconsulate.gov/holidays.html>

Temporary Entry of Materials and Personal Belongings

[Return to top](#)

Articles 30, 31, and 32 of Government Decree 154/2005/ND-CP, dated December 15, 2005, stipulate that the following items are allowed, without any duty, to temporarily enter Vietnam and must be re-exported within 90 days: goods for presentation or use at

trade fairs, shows, exhibitions or similar events, professional machinery and equipment, spare parts and components serving the repair of foreign ships or aircraft.

Vietnam began steps to recognize the Admission Temporaire/Temporary Admission Carnet System (ATA Carnet System) when it officially became the WTO's 150th member in January 2007. In reality, Vietnam is still in the implementation process. The Vietnam Chamber of Commerce and Industry (VCCI) has been authorized by the Government of Vietnam to be the ATA Carnet card issuer and the guarantor of foreign exporters. In general, the ATA Carnet System will apply to non-commercial and not-for-local consumption items in Vietnam such as: samples, professional equipment, goods for presentation or use at trade fairs, shows, exhibitions, computer, transportation means, gemstones, antiques, etc. The temporary importation and re-exportation of these items under the ATA Carnet System will work as follows in Vietnam: First, a foreign exporter makes a guaranteed deposit to a VCCI account or to a guaranteeing bank designated by VCCI. VCCI then issues an ATA Carnet card to the exporter. The exporter then proceeds with duty-free customs clearance of the relevant items. Finally, the exporter reclaims the deposit upon re-exporting the items from Vietnam and turning the ATA Carnet card back to VCCI. In case the items are not exported out of Vietnam, VCCI is responsible to Vietnam Customs for any import duties.

Web Resources

[Return to top](#)

U.S. Foreign Commercial Service in Vietnam: <http://www.export.gov/vietnam/en/>
American Chamber of Commerce in Vietnam: <http://www.amchamvietnam.com/>
Vietnam Embassy in Washington DC: <http://www.vietnamembassy-usa.org/>
Vietnam Consulate General in San Francisco: <http://www.vietnamconsulate-sf.org/ecms/>
Vietnam Chamber of Commerce and Industry: <http://vccinews.com/>
Vietnam National Newspaper: <http://vietnamnews.vnagency.com.vn>

[Return to table of contents](#)

[Return to table of contents](#)

Chapter 9: Contacts, Market Research and Trade Events

- [Contacts](#)
- [Market Research](#)
- [Trade Events](#)

Contacts

[Return to top](#)

Business travelers to Vietnam seeking appointments with U.S. Embassy Hanoi or U.S. Consulate Ho Chi Minh City officials should contact the Commercial Section in advance.

The U.S. Commercial Service in Hanoi can be reached by telephone at: (84-4) 3850-5199, by fax at (84-4) 3850-5064/5065 or email at Hanoi.Office.Box@trade.gov

The U.S. Commercial Service in HCMC can be reached by telephone at: (84-8) 3520-4680, by fax at (84-8) 3520-4679/81 or email at Ho.Chi.Minh.City.Office.Box@trade.gov

Market Research

[Return to top](#)

To view market research reports produced by the U.S. Commercial Service please go to the following website: <http://www.export.gov/mrktresearch/index.asp> and click on Country and Industry Market Reports.

Please note that these reports are only available to U.S. citizens and U.S. companies. Registration to the site is required, and is free.

Trade Events

[Return to top](#)

Please click on the link below for information on upcoming trade events.

<http://www.export.gov/tradeevents/index.asp>

(Add link to trade events section of local buyusa.gov website here or just delete this text.)

[Return to table of contents](#)

[Return to table of contents](#)

Chapter 10: Guide to Our Services

The President's 2010 National Export Initiative aims to double exports over five years by marshaling Federal agencies to prepare U.S. companies to export successfully, connect them with trade opportunities and support them once they do have exporting opportunities.

The U.S. Commercial Service offers customized solutions to help U.S. exporters, particularly small and medium sized businesses, successfully expand exports to new markets. Our global network of trade specialists will work one-on-one with you through every step of the exporting process, helping you to:

- Target the best markets with our world-class research
- Promote your products and services to qualified buyers
- Meet the best distributors and agents for your products and services
- Overcome potential challenges or trade barriers
- Gain access to the full range of U.S. government trade promotion agencies and their services, including export training and potential trade financing sources

To learn more about the Federal Government's trade promotion resources for new and experienced exporters, please click on the following link: www.export.gov

For more information on the services the U.S. Commercial Service offers to U.S. exporters in Vietnam and other markets, please click on the following link: <http://export.gov/vietnam/servicesforu.s.companies/index.asp>

U.S. exporters seeking general export information/assistance or country-specific commercial information can also contact the **U.S. Department of Commerce's Trade Information Center** at **(800) USA-TRAD(E)**.

To the best of our knowledge, the information contained in this report is accurate as of the date published. However, **The Department of Commerce** does not take responsibility for actions readers may take based on the information contained herein. Readers should always conduct their own due diligence before entering into business ventures or other commercial arrangements. **The Department of Commerce** can assist companies in these endeavors.

[Return to table of contents](#)