	INDIVIDUAL ACTION PLAN UPDATE for VIETNAM for 2014

	Basic recent changes in policies which reveal Viet Nam’s progresses towards the achievements of Bogor goals and challenges to achieve these goals

	IAP Chapter
	Improvements made since 2010 IAP
	Further Improvements Planned

	Tariffs
	- Issue Circular No. 193/2012/TT-BTC dated 15/11/2012 of the Ministry of Finance on promulgating the export tax, and preferential import tax 2013.

- Issue Circular no. 20/2012/TT-BTC dated Feb15th 2012 on Vietnam’s special preferential export and import tariff for implementation of the ASEAN-Japan free trade area in the 2012-2015 period
- Issue Circular No. 21/2012/TT-BTC dated Feb 15th 2012 on Vietnam’s special preferential export and import tariff for implementation of the Vietnam-Japan free trade area in the 2012-2015 period
- Issue Circular No. 45/2012/TT-BTC dated March 16th 2012 on Vietnam’s special preferential export and import tariff for implementation of the ASEAN – India free trade area in the 2012-2014 period.
- Issue Circular No. 44/2012/TT-BTC date March 16th 2012 on Vietnam’s special preferential export and import tariff for the implementation of the ASEAN – Australia – New Zealand (AANZFTA) in the 2012-2014 period.
- Issue Circular No. 162/2013/TT-BTC dated November 15th 2013 on on Vietnam’s special preferential export and import tariff for the ASEAN – Chile free trade area in the 2014-2016 period.
	Issue circulars on export tariff, preferential import tariff, special preferential import tariff for the implementation of free trade areas: ASEAN (ATIGA); ASEAN - China (ACFTA), ASEAN - South Korea (AKFTA); ASEAN - Japan (AJFTA), Vietnam - Japan (VJFTA), ASEAN - India (Free Trade Agreements), ASEAN - Australia – New Zealand (AANZFTA) for the 2015-2017 period.

	Website for further information:
	www.mof.gov.vn
	

	Contact point for further details:
	Ms. Nguyen Thu Giang

International Cooperation Department, Ministry of Finance.

Tel: + 848 22202828/ext 7028

Fax: + 844 22208109

Email: nguyenthugiang@mof.gov.vn
	

	Non-tariff Measures
	Continue implementing the provisions of the Government's Decree No. 12/2006/ND-CP and Circular No. 04/2006/TT-BTM of the Ministry of Commerce. In addition, from January 01 2012, the Ministry of Industry and Trade has issued documents as follows:

- Circular No. 23/2012/TT-BCT dated August 7th 2012 of the Ministry of Industry and Trade on the application of automatic import licenses for certain steel products;

- Circular No. 27/2012/TT-BCT September 26th 2012 of the Ministry of Industry and Trade stipulating the suspension of applying automatic import licensing for certain items as prescribed in Circular No. 24 / 2010/TT-BCT dated May 28th 2010 of the Ministry of Industry and Trade.
	On November 20th 2011, the Government issued Decree No. 187/2013/NĐ-CP to replace Decree No. 12/2006/NĐ-CP, which took effect from February 20th 2014.
Ministry of Industry and Trade is devising the Circular which details the implementation of Decree No. 187/2013/ NĐ-CP and replaces Circular No. 04/2006/TT-BTM.

	Website for further information:
	www.moit.gov.vn
	

	Contact point for further details:
	Mr. Tran Xuan Long

Head of Division, Export-Import Agency, Ministry of Industry and Trade.

Tel: +844 2220 5438

Email: Longtx@moit.gov.vn
	

	Services
	Distribution services:

- Decree No. 94/2012/NĐ-CP dated 12 November 2012 of the Government on alcohol production and trading.
- Decree No. 67/2013/ND-CP dated June 27, 2013 of the Government detailing a number of articles and measures for implementation of the Law on Prevention and Control of Tobacco Harms regarding tobacco business.

- Circular No. 39/2012/TT-BCT dated December 20, 2012 of the Ministry of Industry and Trade guiding the implementation of a number of provisions of Decree No. 94/2012/NĐ-CP dated 12 November 2012 of the Government on alcohol production and trading.

- Circular No. 08/2013/TT-BCT dated April 22, 2013 of the Ministry of Industry and Trade detailing the goods trading and directly related activities of foreign-invested enterprises in Vietnam.

- Circular No. 21/2013/TT-BCT dated 25 September 2013 of the Ministry of Industry and Trade detailing some articles of No. 67/2013/ND-CP dated June 27, 2013 of the Government detailing a number of articles and measures for implementation of the Law on Prevention and Control of Tobacco Harms regarding tobacco business.

- Decision No. 6184/QĐ-BCT dated October 19, 2012 of the Ministry Of Industry and Trade approving “development planning of supermarket and commercial center network nation-wide to 2020 and with vision to 2030".
	- Decree replacing Decree No. 84/2009/ND-CP dated October 15, 2009 of the Government on trading of petrol and oil.

- Decision of the Prime Minister approving the “development planning of logistics center network nation-wide to 2020 and the orientation towards 2030".

	Website for further information:
	www.moit.gov.vn
	

	Contact point for further details:
	Ms. Tran Huyen Trang

Head of Division, Domestic Market Department,

Ministry of Industry and Trade

Tel: 844 2220 5500, Fax: 04 22205528

E-mail: trangth@moit.gov.vn
	

	
	Environmental services:

Decree No.25/2013/ND-CP dated 29th March 2013 to replace Decrees No.67/2003/ND-CP dated 16th March 2003, Decree No.04/2007/ND-CP dated 08th January 2007 and Decree No.26/2010/ND-CP dated 22nd March 2010 on environmental protection charges for waste water. Specific changes are:

+ To supplement non-charge bearers: equipment-cooling water without contacting polluted chemicals before discharging into the environment and natural rainwater;

+ Clearly define cases of manufacturing enterprises that utilized water from clean water suppliers to pay environmental protection charges for industrial waste water (without paying environmental protection charges on water bills for clean water);

+ Changes in methods and payment rates for industrial waste water.
- On the Strategy for National Environmental Protection towards 2020, with orientation to 2030: The Strategy was approved by the Prime Minister at Decision No.1216/QD-TTg dated 05th September 2012 with the goals of controlling and restraining basically, toward 2030 preventing and pushing back increasingly pollution tendency, environmental degradation, natural resources exhausting, biodiversity declining; improving quality of living environment, increasing capacity, actively responding to climate change and supporting the national sustainable development goal.
	Continue to review the legislative and policy systems in Viet Nam for further revisions to comply and be consistent with Viet Nam’s commitments in regional and international fora and organizations to which Viet Nam is a Party.

	Contact point for further details:
	International Cooperation Department,

Ministry of Natural Resources and Environment

Tel: (844) 38537929

Email: ttmai110@gmail.com
	

	
	Education services:

Decision No.64/2013/QD-TTg dated 11th November 2013 governing the conditions and procedures required to establish, provide training services, cease training services, merge, divide and terminate universities and institutions.

Decree No.73/2012/ND-CP dated 26th September 2012 of the Prime Minister stipulating on international cooperation and investment in education.
	

	Website for further information:
	www.moet.gov.vn
	

	Contact point for further details:
	Mr Tran Dai Hai

Head of ODA Management Division

Department of Planning and Finance, Ministry of Training and Education

Tel: +84(0)4 3 6230748

Fax: +84 (0)4 3 6230740

Mobile: +84 (0) 913.317.117

Email: tdhai@moet.edu.vn
	

	
	Telecommunication services:

Circular No.05/2012/TT-BTTTT dated 18th May 2012 of the Ministry of Information and Communication providing guidance on categorization of telecommunication services.

Circular No.18/2012/TT-BTTTT dated 15th November 2012 of the Ministry of Information and Communication stipulating the List of telecommunication enterprises and business groups that have dominant positions in critical telecommunication services.

Circular No.14/2012/TT-BTTTT dated 12th October 2012 of the Ministry of Information and Communication regulating charges of the ground mobile telecommunication services.

Decision No.16/2012/QD-TTg dated 08th March 2012 of the Prime Minister stipulating the auction and transfer of the right to use radio frequency.

Circular No.12/2012/TT-BTTTT dated 30th July 2012 of the Ministry of Information and Communication stipulating the competition for selection of radio frequency use right.
Decree No.72/2013/ND-CP dated 15h July 2013 of the Government stipulating the management, supply and utilization of Internet services and online information.

Circular No.12/2013/TT-BTTTT dated 13th May 2013 of the Ministry of Information and Communication guiding the grant of business licenses for telecommunication services.

Circular No.11/2013/TT-BTTTT dated 13th May 2013 of the Ministry of Information and Communication stipulating the list of telecommunication services requiring the report of actual and planning rates.
Circular No.08/2013/TT-BTTTT dated 26th March 2013 of the Ministry of Information and Communication stipulating the quality management of telecommunication services.
Circular No.02/2013/TT-BTTTT dated 22nd February 2013 of the Ministry of Information and Communication stipulating the list of telecommunication services under compulsory quality management.

Circular No.16/2012/TT-BTTTT dated 30th October 2012 of the Ministry of Information and Communication regulating the methods and mechanisms of reporting on telecommunication service fees.

Circular No.04/2012/TT-BTTTT dated 13th April 2012 of the Ministry of Information and Communication regulating on the management of prepaid mobile accounts.
Joint Circular No.07/2012/TTLT-BTTTT-BVHTTDL dated 19th June 2012 of the Ministry of Information and Communication and the Ministry of Culture, Sports and Tourism stipulating duty of enterprises providing intermediary service in protection of copyright and related rights in the Internet and telecommunication networks environment.
Circular No.10/2012/TT-BTTTT dated 10th July 2012 of the Ministry of Information and Communication providing the list of telecommunications stipulated in Paragraph 1, Article 3, Decree No.25/2011/ND-CP dated 06th April 2011 of the Government stipulating in details and guiding the implementation of a number of Articles in the Law on Telecommunication.
	Decision of the Prime Minister on the auction and transfer of mobile number archive and Internet domain names;

Circular stipulating professional reports on telecommunication networks and services;

Circular stipulating revenues of telecommunication services;

Joint Circular guiding the mechanisms and principles to control prices and methods of defining rental fees for technical infrastructure for common uses;

Circular stipulating the connection between organizations and enterprises in providing information content services and mobile phone companies;

Circular stipulating the connection of public telecommunication networks;

Circular stipulating on Internet connections;

Circular stipulating the management of telecommunication numeric archive;

Circular regulating the issuance of the master plan on numbering national telephones, distribution tables and utilizing of telecommunication codes;

Circular stipulating the management of telecommunication fees;

Circular regulating the list of IT and telecommunication products which require compliance announcement;

Circular regulating the list of IT and telecommunication products which require compliance announcement and certification;

Circular to revise and supplement Circular No.14/2011/TT-BTTTT dated 07th June 2011 of the Ministry of Information and Communication regulating in details the Decree No.12/2006/ND-CP for goods under the management of the Ministry of Information and Communication.

	Website for further information:
	www.mic.gov.vn
www.chinhphu.vn

http://www.vnta.gov.vn;
	

	Contact point for further details:
	Mr Nguyen Duc Toan

International Cooperation Department,

Ministry of Information and Communication
Tel: (04)-3822-9267

Email: ndtoan@mic.gov.vn
	

	
	Postal and express delivery services

Decree No.02/2012/TT-BTTTT dated 15th March 2012 of the Ministry of Information and Communication stipulating in details on the supply and utilization of postal services.

Circular No.08/2012/TT-BTTTT dated 26th June 2012 of the Ministry of Information and Communication stipulating in details the implementation of Decision No.65/2008/QD-TTg dated 22nd May 2008 of the Prime Minister on the supply of postal services of public interests and Decision No.72/2011/QD-TTg dated 22nd December 2011 of the Prime Minister on revising and supplementing a number of Articles of Decision No.65/2008/QD-TTg dated 22nd May 2008 of the Prime Minister on the supply of postal services of public interests during the period of 2011-2013.

Circular No.22/2012/TT-BTTTT dated 18th December 2012 of the Ministry of Information and Communication stipulating the scope of specific postal services.
	Continue to review the legislative and policy systems in Viet Nam for further revisions to comply and be consistent with Viet Nam’s commitments in regional and international fora and organizations to which Viet Nam is a Party.

	Website for further information:
	www.mic.gov.vn
www.chinhphu.vn
	

	Contact point for further details:
	Mr Nguyen Duc Toan

International Cooperation Department,

Ministry of Information and Communication
Tel: (04)-3822-9267

Email: ndtoan@mic.gov.vn
	

	
	Financial services (banking services):

- Law on Deposit Insurance of the National Assembly, No 06/2012/QH13 dated 18/6/2012

- Law on Anti and Prevention of Money Laundering, No. 07/2012/QH13 dated 18/6/2012

- Ordinance No.06/2013/UBTVQH13 of the Steering Committee of the National Assembly on the Amendment of and Supplement to some Articles of the Ordinance on Foreign Currencies
- Decree No.24/2012/ND-CP dated 03/4/2012 of the Government on Management of Trade in Gold

- Decree No.40/2012/ND-CP dated 02/5/2012 of the Government on Money Issuance; Preservation, Transportation of valued treasures and documents in the State banking system, credit organizations and foreign banking branches

- Decree No.101/2012/ND-CP dated 22/11/2012 of the Government on Non-Cash Payment

- Decree No.68/2013/ND-CP of the Government regulating and guiding implementation of the Law on Deposit Insurance
- Decree No.116/2013/ND-CP of the Government regulating implementation of some Articles of the Law on Anti and Prevention of Money Laundering
- Decree No.53/2013/ND-CP of the Government on the establishment, organization and operation of the Assets Management Companies of the Vietnamese Credit Organizations

- Decree No.156/2013/ND-CP of the Government regulating functions, duties, rights and organizational structure of the State Bank of Viet Nam
- Circular No.07/2012/TT-NHNN dated 20/3/2012 of the State Bank of Viet Nam regulating the foreign currencies status of the credit organizations and foreign banking branches

- Circular No.10/2012/TT-NHNN dated 16/4/2012 of the State Bank of Viet Nam regulating post-inspection and supervision settlement to the credit organizations and foreign banking branches

- Circular No.02/2013/TT-NHNN dated 21/01/2013 of the State Bank of Vietnam providing the classification of assets, risk provisioning levels and methods and use of provisions for handling risks in operations of credit institutions and foreign bank branches.
- Circular No.12/2013/TT-NHNN dated 27/5/2013 on Amendment of and Supplement to some Articles of the Circular No.02/2013/TT-NHNN dated 21/01/2013 providing on classification of assets, levels and method of setting up of risk provisions, and use of provisions against credit risks in the banking activity of credit institutions, foreign banks’ branches.
- Circular No.17/2013/TT-NHNN of State Bank of Viet Nam giving guidance on foreign currencies management relating to international bond issuance of the enterprises, which are not guaranteed by the government

- Circular No.22/2013/TT-NHNN dated 24/9/2013 giving guidance on registration of foreign debts changes and international foreign bond issuance guaranteed by the government.
	- In the coming year, the State Bank of Viet Nam will continuously review and issue a list of legal documents in order to enhance the transparency of the policy system, creating a more favorable environment for the credit organizations doing business in Viet Nam

- In addition, Viet Nam will continue to accomplish its legal corridor for restructuring banking system on the basis of applying international practices and standards in order to improve competitiveness of the restructured banks. Specifically, Viet Nam will develop risks management system in accordance with the rules and standards of Basel Committee, credit risks, market (prices, interest rates and exchange rates) and performance risks, develop a system of internal credit ranking; Viet Nam will also carry out the classification of assets, risk provisioning levels and methods and use of provisions for handling risks in line with international practices, improve credit appraisal, assessment capacity as well as risks management and supervision of credit organizations.

	Website for further information:
	www.sbv.gov.vn
	

	Contact point for further details:
	Ms. Nguyen Thi Hoa

Multilateral Division

International Cooperation Department, State Bank of Vietnam

Tel: +844-393-433-60

Fax: +844-382-506-12

Email: ieod@sbv.gov.vn/ dabiensbv@gmail.com
	

	
	Financial services (insurance sector)

- Decree 123/2011/ND-CP of the Government on detailing a number of articles of the law amending and supplementing a number of articles of the law on insurance business, and amending and supplementing a number of articles of the government’s Decree No. 45/2007/ND-CP of March 27th 2007, detailing a number of articles of the law on insurance business.

- Circular No. 124/2012/TT-BTC dated July 30, 2012 guiding the implementation of a number of articles of the Law on Insurance Business, and the Government's Decree No. 123/2011/ND-CP dated November 28, 2011, detailing the implementation of a number of articles of the Law on amending and supplementing a number of articles of the Law on Insurance Business

- Circular 125/2012/TT-BTC dated July 30, 2012 on guiding financial regime applicable to insurers, reinsurance businesses, insurance brokers and branches of foreign non-life insurers.

- Decision No. 193/QD-TTg dated February 15, 2012 of the Prime Minister on Strategy on developing Vietnam’s insurance market in the 2011-2020 period.

- Decision No. 1826/QD-TTg, dated December 06th, 2012 of the Prime Minister on approving the scheme of “Restructuring the stock market and insurance business”.

- Decision No. 358/QD-TTg dated February 27th, 2013 of the Prime Minister on the pilot implementation of agricultural insurance during 2011- 2013.

- Decree No. 98/2013/NĐ-CP of August 28, 2013, on penalties for administrative violations against the law on insurance and lottery.

- Decision No. 2330/QD-BTC dated September 18th, 2012 of Minister of Finance on approving a plan for implementing solutions to develop Vietnam’s insurance market in the 2011-2015 period.

- Decision No. 2088/QD-BTC dated August 26th, 2013 of Minister of Finance on announcing reputable insurance organizations in the maritime sector as defined in the Ordinance on ship arrest procedures 2013

- Circular 101/2012/TT-BTC dated June 20th, 2012 of the Ministry of Finance on stipulating some issues on finance for insurance enterprises, reinsurance enterprises implementing pilot agricultural insurance under the decision No. 315/QD-TTg on the pilot provision of agricultural insurance during 2011-2013.

- Circular 135/2012/TT-BTC dated August 15th, 2012 of the Ministry of Finance on guiding the implementation of unit-linked insurance products.

- Circular 151/2012/TT-BTC dated September 12th, 2012 of the Ministry of Finance on the amendments to the Circular No. 126/2008/TT-BTC dated December 22nd 2008 of the Ministry of Finance on the principles, terms and conditions, tariff, and level of compulsory insurance for civil liability of motor vehicle owners, and the Circular No. 103/2009/TT-BTC dated May 25th 2009 of the Ministry of Finance on the management, use, and payment for motor vehicle insurance funds.

- Circular No. 232/2012/TT-BTC dated December 28th, 2012, guiding the accounting applicable to non-life insurance enterprises, reinsurance enterprises and branches of foreign non-life insurance enterprises.

- Circular No. 101/2013/TT-BTC dated July 30th, 2013 of the Ministry of Finance on guiding the management and use of insurant protection fund.

- Circular No. 115/2013/TT-BTC dated August 20th, 2013 of the Ministry of Finance on guiding pension insurance and voluntary pension insurance.

- Circular No. 57/2013/TT-BTC dated May 06th, 2013 of the Ministry of Finance on amending Circular 121/2011/TT-BTC on guiding Decision 315/QD-TTg on pilot implementation of agricultural insurance in the 2011-2013 period.

- Circular No. 96/2013/TT-BTC dated July 23th, 2013 of the Ministry of Finance on amending Circular 121/2011/TT-BTC on guiding Decision 315/QD-TTg on pilot implementation of agricultural insurance in the 2011-2013 period and Circular No. 101/2012/TT-BTC on finance for insurance enterprises, reinsurance enterprises implementing pilot agricultural insurance under the decision No. 315/QD-TTg on the pilot provision of agricultural insurance during 2011-2013.
	- Issue a decree to amend and supplement paragraph 1, Article 4 of Decree No. 45/2007/ND-CP of the Government providing guidelines for implementing a number of articles of law on insurance business.

- Issue Circular guiding the criteria for evaluating and grading insurers

- Issue Circular to amend and supplement some articles of Circular 124/2012/TT-BTC and Circular 125/2012/TT-BTC of Ministry of Finance;

- Issue a joint Circular guiding the operation of life insurance agencies via credit institutions and branches of foreign banks;
- Issue Circular guiding the implementation of the Decree amending and supplementing a number of articles of Decree 103/2008/ND-CP on compulsory insurance for civil liability of motor vehicle owners;

- Issue Circular guiding the insurance of civil liability for nuclear damage

- Issue a joint Circular on compulsory insurance for fire and explosion

	Website for further information:
	www.mof.gov.vn
	

	Contact point for further details:
	Ms. Nguyen Thu Giang,

International Cooperation Department, Ministry of Finance.

Fax: + 844 22208109

Email: nguyenthugiang@mof.gov.vn
	

	
	Accounting – auditing services:

- Independent Audit Law No.67/2011/QH12 dated on 29/3/2011
- Decree No. 17/2012/NĐ-CP dated March 13th 2012 of the Government on detailing and guiding the implementation of a number of articles of the law on independent audit.

- Circular No. 129/2012/TT-BTC dated August 9th 2012 of the Ministry of Finance on the exams for and issuance of the audit practitioner certificates and accounting practitioner certificates.

- Circular No. 150/2012/TT-BTC dated September 12th 2012 on guiding the update of annual knowledge for auditors registered for audit practice.

- Circular No. 202/2012/TT-BTC dated November 19th 2012 of the Ministry of Finance on instruction for registration, management and publication of list of auditors practicing audit.

- Circular No. 203/2012/TT-BTC dated November 19th 2012 of the Ministry of Finance on the issuance, management, and use of certificates of eligibility for providing audit services.
- Circular No. 214/2012/TT-BTC dated December 6th 2012 of the Ministry of Finance on promulgating the system of Vietnam audit standards.

- Decree No. 105/2013/NĐ-CP dated September 16th 2013 of the Government on sanctioning of administrative violations in domains of accounting and independent audit.
- Issued a number of additional accounting and audit standards in accordance with accounting standards and international audit.
	- Issued the Law amending and supplementing some articles of the Accounting Law 2003 (this is due to be issued in 2015).
- Update Vietnam’s standard accounting system in accordance with International Financial Reporting Standard, and issue a number of additional new standards, based on international financial reporting standards
- Issue Circulars amending, supplementing the enterprise accounting regime.
- Issue Circular on independent audit for units with public interests.
- Issue Circular on controlling quality of audit services.

- Update and issue Vietnam’s auditing standards in line with international auditing standards.

	Website for further information:
	www.mof.gov.vn
	

	Contact point for further details:
	Ms. Nguyen Thu Giang,

International Cooperation Department, Ministry of Finance.

Fax: + 844 22208109

Email: nguyenthugiang@mof.gov.vn
	

	
	Construction and architecture services:

- Decision No.03/2012/QD-TTg dated January 16, 2012 of the Prime Minister on Amendment of and Supplement to some Articles of the Regulations on the Management of Foreign Contractors carrying out construction activities in Viet Nam

- Circular No.01/2012/TT-BXD dated May 8, 2012 of the Ministry of Construction on the Guidance on License Issuance and Management of Foreign Contractors carrying out construction activities in Viet Nam

These two legal documents provide more detailed and clearer procedures and process of the issuance of contractor license for foreign contractors carrying out construction activities in Viet Nam. Accordingly, the duration for license issuance is reduced from 20 to only 15 days at this moment; and the requirement of submission of the Articles of Incorporation is eliminated.
	Continue to review the legislative and policy systems in Viet Nam for further revisions to comply and be consistent with Viet Nam’s commitments in regional and international fora and organizations to which Viet Nam is a Party.

	Contact point for further details:
	International Cooperation Department

Ministry of Construction

ĐT: 04 39760497

Fax: 04 39760497

Email: icd-moc@fpt.vn
	

	
	Transport services:

1. Multimodal transport business services

The Government promulgated the Decree No. 89/2011/ND-CP dated October 10th, 2011 amending, supplementing some provisions of the Decree No. 87/2009/ND-CP dated October 19th, 2009 on multimodal transport.

2. Road transport services

* Waive the following Circulars:

+ Circular No. 24/2010/TT-BGTVT dated August 31st, 2010 stipulating on bus stations, car parks, rest stops and supporting services for road transport.
+ Circular No. 14/2010/TT-BGTVT dated June 24th, 2010 stipulating on the organising and management of automobile transport.
* Maintain the following Circulars and legal documents:

Circular No. 24/2011/TT-BGTVT dated March 31st, 2011 amending and supplementing some provisions of Circular No. 258/1998/TT-BGTVT dated August 18th, 1998 guiding the implementation of Protocol between Ministry of Transport of Vietnam and Ministry of Transport of China regarding the Agreement on Road transport between the Government of Social Republic of Vietnam and Government of People’s Republic of China; Circular No. 10/2006/TT-BGTVT dated November 1st, 2006 guiding the implementation of some articals in the Agreement and Protocol regarding the Agreement on Road transport between the Government of Social Republic of Vietnam and the Royal Government of Cambodia.

+ Joint Circular No. 129/2010/TTLT-BTC-BGTVT dated August 27th, 2010 guiding the implementation of pricing scheme for road transport and supporting services of road transport.

+ Circular No. 18/2010/TT-BGTVT dated July 7th, 2010 guiding the implementation of some provisions in the Agreement and Protocol regarding implementing the Agreement on Road transport between the Government of Social Republic of Vietnam and the Royal Government of Cambodia for non-trading vehicles.

+ Circular No.29/2009/TT-BGTVT dated November 17th, 2009 guiding the implementation of some provisions of the Agreement on Facilitating transport of people and goods across borders among countries in the Greater Mekong Sub-region.
*Supplement the following Circulars and legal documents

+ Decree No. 104/2009/ND-CP of the Government dated November 9th, 2009 stipulating on the list of dangerous goods and the transport of dangerous goods by road vehicles.
+ Circular No. 18/2013/TT-BGTVT of the Minister of Transport dated August 06th, 2013 stipulating on organizing and management of automobile transport and supporting services of road transport.

+ Circular No. 23/2012/TT-BGTVT of the Minister of Transport dated June 29th, 2013 guiding the implementation of the Agreement and the Protocol on Road Transport between the Government of the Socialist Republic of Vietnam and the Government of the People’s Republic of China .
+ Circular No. 38/2011/TT-BGTVT of the Minister of Transport, dated May 18th, 2011 guiding the implementation of the Protocol and the Agreement on Creating favorable conditions for vehicles to cross border between the Government of the Socialist Republic of Vietnam and the Government of the Democratic Republic of Laos.
3. Air transport services

+ Circular No. 16/2010/TT-BGTVT dated June 30th, 2010 detailing management and operation of airports.
+ Circular No. 16/2011/TT-BGTVT dated March 31st, 2011 amending and supplementing some provisions of Circular No. 26/2009/TT-BGTVT dated October 28th, 2009 regulating on air transport and air operation in general.
+ Circular No. 18/2011/TT-BGTVT dated March 31st, 2011 amending and supplementing some provisions of Decision No. 13/2007/QD-BGTVT dated March 26th, 2007 on the granting and recognising of Certificate eligible for air transport of dangerous goods.
+ Circular No. 26/2009/TT-BGTVT dated October 28th, 2009 stipulating on air transport and air operation in general.
* Supplement the following Circulars and legal documents

+ Decree No. 30/2013/ND-CP dated April 8th, 2013 stipulating on air transport and air operation in general.

+ Decision No. 13/2007/QD-BGTVT dated March 26th, 2007 stipulating on the granting and recognising of Certificate eligible for air transport of dangerous goods.
+ Circular No. 19/2011/TT-BGTVT of the Minister of Transport dated March 31st, 2011 amending and supplementing some provisions of Circular No. 16/2010/TT-BGTVT dated June 30th, 2010 detailing management and operation of airports.

4. Maritime transport services

The Government promulgated the Decree No. 49/2011/ND-CP dated June 21st, 2011 amending, supplementing Article 11 of the Decree No. 173/2007/NĐ-CP dated November 28th, 2007 on the organisation and operations of maritime pilots.

5. Railway transport services

*Waive the following legal document:

Minister of Transport issued Circular No. 09/2011/TT-BGTVT amending and supplementing a number of provisions relating to the Administrative Procedures Regulations on the type of business enterprise to rail safety certification and conditions , order and procedures for safety certificates issued with 61/2007/QD-BGTVT 24/12/2007 Decision of the Minister of Transport.
* Supplement the following legal documents:
+ Decision No. 05/2006/QD-BGTVT of the Minister of Transport dated January 13th, 2006 regulating on the cargo transport on national railway.
+ Decision No. 01/2006/QD-BGTVT of the Minister of Transport dated January 4th, 2006 regulating on the transport of passengers, baggage on national railway.
6. Inland waterway transport services

+ Circular No. 20/2011/TT-BGTVT dated March 31st, 2011 regulating on passenger transport on inland waterways.

+ Circular No. 23/2011/TT-BGTVT dated March 31st, 2011 stipulating on the management of inland waterways.

+ Circular No. 25/2010/TT-BGTVT dated August 31st, 2010 regulating on the management of port and inland terminals.
Supplement the following legal documents:

+ Circular No. 14/2012/TT-BGTVT dated April 27th, 2012 regulating on the transport of passengers, baggage on fixed waterway routes among Vietnam inland ports.

+ Circular No. 44/2013/TT-BGTVT dated November 15th, 2013 amending and supplementing some provisions of Circular No. 14/2012/TT-BGTVT of the Minister of Transport, dated April 27th, 2012 regulating on the transport of passengers, baggage by speedboat on fixed waterway routes among Vietnam inland ports.
	1. Multimodal transport business services

Implementing the Decree on multimodal transport and ASEAN Framework Agreement on multimodal transport which have been approved.

2. Road transport services

Further study to issue and improve legal document system on road transport in order to create favourable conditions for organisations and individuals involved in road transport businesses.

3. Air transport services

- Amend Circular No. 26/2009/TT-BGTVT dated October 28th, 2009 stipulating on air transport and air operation in general.

- Amend 2006 Law on Civil Aviation.

4. Maritime transport services

Revise the Government’s Decree No. 115/2007/NĐ-CP dated July 5th, 2007 on requirements to provide maritime transport services in order to submit to the Government in the future.

Continue to improve amended and supplemented Maritime Law of Vietnam to submit to National Assembly for approval in October 2015. After the law gets approved, the Government and concerning Ministries/Agencies will draft and promulgate documents guiding the implementation.

5. Railway transport services

Further study to issue and improve legal documents system on railway transport in order to encourage all economic sectors to participate in providing railway transport services.

6. Inland waterway transport services

Submit to the Standing Committee of National Assembly to receive comments on Law on Waterway transport in June 2013 and then submit to National Assembly for approval in May 2014. After the law gets approved, the Government and concerning Ministries/Agencies will draft and promulgate documents guiding the implementation.

	Website for further information:
	www.mot.gov.vn
	

	Contact point for further details:
	International cooperation Department, Ministry of Transport

Add: 80 Tran Hung Dao, HN

Tel: +84 4 39422079;

Fax: +84 4 39421436
	

	
	Legal consultancy services

Supplement the Law on Amending, supplement a number of provisions of the Law on Lawyer No. 20/2012/QH13 dated November 20th 2012 and Decree No. 123/2013/ND-CP of the Government dated October 14th 2013 stipulating in detail a number of provisions and measures to implement the Law on Lawyers; (ii) Waive the Decree No. 28/2007/ND-CP of the Government dated February 26th 2007 detailing and guiding the implementation a number of provision of Law on Lawyer (This decree has expired).
	

	Website for further information:
	http://www.moj.gov.vn
	

	Contact point for further details:
	International Law Department

Ministry of Justice

Add: 58-60 Tran Phu street, Hanoi

Tel: 844-627-394-49
	

	
	Energy services:

- Circular No. 06/2013/TT-BCT dated March 8th 2013 on regulation on content, order, procedures for formulation, appraising and approving wind power development planning.

- Circular No. 14/2013/TT-BCT dated July 15th 2013 on conditions for coal trading.

- Circular No. 15/2013/TT-BCT dated July 15th 2013 on coal export.

- Circular No. 23/2013/TT-BCT dated October 18th 2013 on the design content, evaluation procedures, and approval of construction of nuclear power plants

- Circular No. 24/2013/TT-BCT dated October 21st 2013 on guiding the list and management, utilization, and exploitation of documents, relevant to nuclear power plants.
	

	Website for further information:
	www.moit.gov.vn
	

	Contact point for further details:
	Mr. Do Thanh Vinh,

Official, General Department of Energy, Ministry of Industry and Trade

Tel: 844-6278.6176

Email: vinhdth@moit.gov.vn
	

	
	Audio and visual services:

- Decree No.79/2012/ND-CP dated 05 October 2012 of the government providing regulations on art and fashion performances, beauty and model contests and trade in audio and vision musical records

- Circular No.03/2013/TT-BVHTTDL dated 28 January 2013 of the Ministry of Culture, Sport and Tourism provides regulations on the implementation of some articles of the Decree No.79/2012/ND-CP dated 05 October 2012 of the government on art and fashion performances, beauty and model contests and trade in audio and vision musical records

- Circular No.122/2013/TT-BTC dated 28 August 2013 of the Ministry of Finance stipulates regulations on the rate and management of appraisal fees collection of film scenarios, films and art performances; regulations on fees for licensing, which met the business qualifications to produce films, and licensing for the establishment of representative offices of foreign cinema companies in Viet Nam.

- Decision No.2156/QĐ-TTg dated 11 November 2013 of the Prime Minister ratifies “Strategy for cinema development to the year 2020 and vision to 2030”

- Decision No.2613/QĐ-BVHTTDL dated 24 August 2013 of the Ministry of Culture, Sport and Tourism on the establishment of the Committee to select film projects using state budgets

- Regarding the Joint Circular between the Ministry of Culture, Sport and Tourism and the Ministry of Finance on the guidance of bidding, producing film using state budget, the Ministry of Culture, Sport and Tourism at this moment has completed the draft and sent out the official note No. 4178/BVHTTDL-KHTC dated 13 November 2013 to the Ministry of Finance for a joint signing of the circular in the earliest time.
	Continue to review the legislative and policy systems in Viet Nam for further revisions to comply and be consistent with Viet Nam’s commitments in regional and international fora and organizations to which Viet Nam is a Party.

	Website for further information:
	www.bvhttdl.gov.vn or www.cinet.gov.vn
	

	Contact point for further details:
	Policy Division

Department of Planning and Finance

Ministry of Culture, Sports and Tourism

Tel: 04-3943 7205

Fax: 04-3943 9009

Email: honglien128@yahoo.com or namtranhoang@gmail.com
	

	
	Entertainment services:

No improvements so far
	Continue to review the legislative and policy systems in Viet Nam for further revisions to comply and be consistent with Viet Nam’s commitments in regional and international fora and organizations to which Viet Nam is a Party.

	Website for further information:
	www.bvhttdl.gov.vn or www.cinet.gov.vn
	

	Contact point for further details:
	Policy Division

Department of Planning and Finance

Ministry of Culture, Sports and Tourism

Tel: 04-3943 7205

Fax: 04-3943 9009

Email: honglien128@yahoo.com or namtranhoang@gmail.com
	

	
	Tourism services:

No improvements so far
	Continue to review the legislative and policy systems in Viet Nam for further revisions to comply and be consistent with Viet Nam’s commitments in regional and international fora and organizations to which Viet Nam is a Party.

	Website for further information:
	www.bvhttdl.gov.vn or www.cinet.gov.vn
	

	Contact point for further details:
	Policy Division

Department of Planning and Finance

Ministry of Culture, Sports and Tourism

Tel: 04-3943 7205

Fax: 04-3943 9009

Email: honglien128@yahoo.com or namtranhoang@gmail.com
	

	Investment
	- Law on Co-operatives No. 23/2012/QD13 by National Assembly dated 20/11/2012, entered into force on July 01, 2013.

- Law No. 37/2013/QH13 of National Assembly dated 20/6/2013 amending Article 170 of Law on Enterprises, entered into force on August 01, 2013.

- Resolution No. 103/NQ-CP by Government dated 29/8/2013 on orientations to increase efficiency of foreign direct investment attraction, use and management in future.
- Decree No. 05/2013/ND-CP amending and supplementing a number of Articles on administrative procurements of Government Decree dated 15/4/2010 on registration enterprises, entered into force on 25/12/2013.
- Decree No. 68/2012/ND-CP of the Government Amending and Supplementing a number of Decree No. 85/2009/ND-CP dated 15/10/2009 of the Government proving guidelines for implementation of the Law on Procurements and selection of bidders in accordance with the Law on Construction, entered into force on November 01, 2012.
- Decree No. 99/2012/ND-CP dated November 15, 2012 of the Government on the assignment and decentralization of the exercise of the rights and the performance of the responsibilities and obligations of the state owner toward state enterprises and state capital invested in enterprises, entered into force on September 30, 2012.
- Decree No. 155/2013/ND-CP dated November 11, 2013 of the Government stipulating the sanctioning of administrative violations in the field of planning and investment, entered into force on January 01, 2014.
- Decree No. 172/2013/ND-CP dated November 13, 2013 of the Government stipulating establishment, reorganization, dissolution of State owned One-member Limited Companies and One- member Limited Companies which are subsidiaries of State owned One-member Limited Companies.

- Circular No. 05/2013/TT-BKHDT dated October 31, 2013 of Ministry of Planning and Investment providing guidance on composing, appraising, approving, amending and promulgating socio-economic development master plan; industrial, sectoral and key products plans; entered into force on December 15, 2013

- Circular No 09/2012/TT-BKHDT of the Minister of Planning and Investment, dated December 6th, 2012 stipulating on the construction, appraisal and promulgation of legal documents of the Ministry of Planning and Investment, which came into effect on February 01st, 2013.

Circular No 08/2012/TT-BKHDT of the Minister of Planning and Investment dated November 07th, 2012 stipulating on General statistical System applied to Statistics Department of provinces and cities under the Central Government, which came into effect on November 07th, 2012.

- Circular No. 04/2012/TT-BKHDT dated August 13, 2012 of Ministry of Planning and Investment promulgating lists of machinery, equipment, spare parts, special-use vehicles, raw materials, supplies and semi-finished products which can be produced at home, enter into force on October 01, 2012.
	- Law on Public Investment, stipulating investment activities or support using State capital without business purposes in programs and projects serving the social and economic development.

- Law on Enterprise (amended)

- Law on Investment (amended)

- Law on Statistics

- Law on Urban planning to stipulate the categories of master plan development across the country.
- Law on Special Economic – Administrative Units with the general scope applied for special economic and administrative units, including regulations on industrial zones.
- Decree providing guidelines Law on Procurements (amended) on selecting bidders

- Decree providing guidelines Law on Procurements (amended) on selecting investors

- Decree providing guidelines Law on Procurements (amended) on selecting investors

- Decree on Annual and Medium – term Planning

- Decree on Public – Private – Partnership Investments

- Decree on List of Sectors and Regions of Investment Incentives

- Decree issuing regulations on corporate governances of State owned One-member Limited Companies

- Decree on Annual and Mid-term Planning and Investment, Decree on Investment Monitoring and Assessment, Decree on Management and Use Official Development Assistance (ODA) and Concessional Loans provided by Donors, Decree on Public – Private Cooperation.

	Contact point for further details:
	Legal Department

Ministry of Planning and Investment

Tel: 84-804-4145
	

	Standards and Conformance

	Harmonization of national standards with international standards in 2010/2020:

Since January 2012 to the end of November 2013:

- Viet Nam has announced 1,312 national standards, of which 80% are set up by accepting the standards based on ISO, IEC, ISO/IEC, CODEX STAN, ASTM.

- Vietnamese ministries and industries have issued 104 national technical standards (QCVN).

Regarding the bilateral cooperation on standard, measurement and quality

The STAMEQ has signed the cooperation agreements:

- The MoU on cooperation on standardisation, measurement, conformity assessment and mutual recognition between the STAMEQ, the Recognition Office of Viet Nam and the Office of Standards, Measurement and Testing of the Slovak Republic (08 October 2013);

- The Memorandum of Cooperation between the Industrial Standards Committee of Japan and the STAMEQ (26 August 2013).

Regarding transparency improvement on requirements of standards and conformance

The following legal documents have been issued and implemented:

- Decree No.86/2012/ND-CP dated 19 October 2012 of the Government giving regulations and guidance on the implementation of some articles of the Law on Measurement.

- Decree No.80/2013/ND-CP dated 19 July 2013 of the government regulating administrative fine in the area of standard, measurement and quality of commodities and goods.

- Decision No.225/QD-TTg dated 22 February 2012 of the Prime Minister approving the Project “Promoting Productivity and Qualitative Performance” under the National Program “Improving Productivity and Quality of Vietnamese Products to the year 2020.

- Decision No.53/2012/QD-TTg dated 22 November 2012 of the Prime Minister promulgating the Roadmap for the application of mixing rate between biological fuel and traditional fuel.

- Decision No.1361/QD-TTg dated 08 August 2013 of the Prime Minister approving Development Plan on National Measurement Standards to the year 2020.

- Circular No.05/2012/TT-BKHCN dated 12 March 2012 of the Minister of Science and Technology on the amendment, supplement to the Article 1 of the Decision 05/2005/QD-BKHCN dated 11 May 2005 of the Minister of Science and Technology on the amendment, supplement to the Decision No. 28/2004/QĐ-BKHCN dated 01 October 2004 on the method of local contents calculation.

- Circular No.07/2012/TT-BKHCN dated 02 April 2012 of the Minister of Science and Technology on the Amendment, Supplement to the Article 2, Circular No.17/2011/TT-BKHCN dated 30 June 2011 of the Minister of Science and Technology on the national quality reward.

- Circular No.10/2012/TT-BKHCN dated 12 April 2012 of the Minister of Science and Technology on the Promulgation “National Technical Standards on Liquid Petroleum Gas”

- Circular No.11/2012/TT-BKHCN dated 12 April 2012 of the Minister of Science and Technology on the Promulgation “National Technical Standards on electrical integration to electrical equipments and consuming household electrics and other similar purposes”

- Circular No.14/2012/TT-BKHCN dated 12 July 2012 of the Minister of Science and Technology on the amendment, supplement to Article 1, Circular No.20/2009/TT-BKHCN dated 30 September 2009 of the Minister of Science and Technology on the promulgation and implementation “National Technical Standards on petroleum, diesel and biological fuel”

- Circular No.15/2012/TT-BKHCN dated 08 August 2012 of the Minister of Science and Technology on the organisation and operation of the Inter-ministerial Committee on technical barriers to trade.

- Circular No.16/2012/TT-BKHCN dated 27 August 2012 of the Minister of Science and Technology on state inspection of products quality under the responsibility of the Ministry of Science and Technology.

- Decision No.2756/QD-BKHCN dated 12 October 2012 of the Minister of Science and Technology on the approval of development plan on the additional national standards in 2012.

- Decision No.2234/QD-TDC dated 06 November 2012 on the issuance of the temporary testing regulations.

- Circular No.26/2012/TT-BKHCN dated 12 December 2012 of the Minister of Science and Technology on state inspection of quality of goods circulated in the market.

- Circular No.27/2012/TT-BKHCN dated 12 December 2012 of the Minister of Science and Technology on state inspection of quality of imports under responsibility of the Ministry of Science and Technology.

- Circular No.28/2012/TT-BKHCN dated 12 December 2012 of the Minister of Science and Technology on declaration of standards and regulations conformance and method of assessing the conformance with technical standards.

- Decision No.3501/QD-BKHCN dated 21 December 2012 of the Minister of Science and Technology on the approval of plan developing national standards of 2013.

- Decision No.40/QD-TDC dated 17 October 2013 on the issuance of Plan implementing Circular No.28/2012/TT-BKHCN dated 12 December 2012 regulating the declaration and method of standards conformance.

- Circular No.13/2013/TT-BKHCN dated 12 April 2013 of The Minister of Science and Technology on the amendment and supplement to some articles of the Circular No.21/2011/TT-BKHCN, Circular No.10/2012/TT-BKHCN and Circular No.11/2012/TT-BKHCN of the Minister of Science and Technology.

- Circular No.15/2013/TT-BKHCN dated 12 July 2013 of the Minister of Science and Technology on amendment and supplement to Provision 2 Article 5 ò the Circular No. 12/2010/TT-BKHCN dated 30 July 2010 of the Minister ò Science and Technology regulating management on quality, measurement in trade in liquid petroleum oil.

- Decision No.2895/QĐ-BKHCN dated 19/9/2013 of the Minister of Science and Technology on the approval of plan developing additional national standards of 2013.

- Circular No.22/2013/TT-BKHCN dated 26 September 2013 of the Minister of Science and Technology on measurement management of trade in gold and on quality management of jewelries, lacquers circulated in the market.

- Circular No.23/2013/TT-BKHCN dated 26 September 2013 of the Minister of Science and Technology on measurement of measuring tools under Group 2.

- Circular No.24/2013/TT-BKHCN dated 30 September 2013 of the Minister of Science and Technology on operations of testing, inspection of measuring tools and standards.

- Circular No.218/2012/TTLT-BTC-BKHCN of the Minister of Finance and of the Minister of Science and Technology on financial management implementing national products development plan to the year 2020.

- Circular No.06/2013/TTLT-BKHCN-BTC-BCA-BGTVT dated 28 Feb 2013 of the Ministers of Science and Technology, Finance, Police and Transportation on production, importation, trading and using of helmets for people riding motorbikes and electrical bikes.
	The General Department on Standard, Measurement and Quality (STAMEQ) (The Ministry of Science and Technology) will develop and submit to the relevant Ministry and Government the legal documents relating to the areas of standards, measurement and quality

The STAMEQ will continue to lead and coordinate with relevant Ministries and Industries to implement:

- 02 projects: The first is “Developing and Applying Technical Standards” (appoved by the Prime Minister in the Decision No. 1041/QD-TTg dated 01 July 2011) and the second is “Strengthening Quality and Productivity Performance” (approved by the Prime Minister in the Decision No.225/QD-TTg dated 22 February 2012) in the framework of the National Program “Improving the quality and productivity of products, commodities of the Vietnamese enterprises to the year 2020” (ratified by the Prime Minister in the Decision No.712/QD-TTg dated 21 May 2010)

- 04 projects of the Master Plan implementing the Agreement on Technical Barriers to Trade in the period of 2011 – 2015 (approved by the Prime Minister in the Decision No.682/QD-TTg dated 10 May 2011), including:

+ Project 1: completing legal conditions relating to activities on technical barriers to trade, period 2011 – 2015;

+ Project 4: enhancing responsibility and capacity of the governmental management agencies and technical organisations in technical trade;

+ Project 5: maintaining and improving capacity of the inter-industrial committee on TBT and TBT network of Viet Nam;

+ Project 6: improving the efficiency of distribution and promulgation activities on the roles and effects of technical trade barriers to production, business and consumption of products and goods.

	Website for further information:
	- The General Department on Standard, Measurement and Quality:

www.tcvn.gov.vn
- Viet Nam Standard and Quality Institute (VSQI):

www.vsqi.gov.vn
- Center for Quality Conformance Certification (QUACERT):

www.quacert.gov.vn
- Center 1 for Standard, Measurement and Quality Test (QUATEST 1):

www.quatest1.com.vn
- Center 2 for Standard, Measurement and Quality Test (QUATEST 2):

www.quatest2.com.vn
- Center 3 for Standard, Measurement and Quality Test (QUATEST 3):

www.quatest3.com.vn
- TBT Viet Nam Office:
www.tbtvn.org
- Center of Standard and Measurement Information:

· www.ismq.org.vn
	

	Contact point for further details:
	Standards Department

Directorate for Standards, Metrology and Quality

Tel: 843 7911 629; 842 2108 732

Email: bantieuchuan@tcvn.gov.vn
	

	Customs procedures
	- Issued Decree 87/2012/ND-CP dated October 23rd 2012 detailing a number of articles of the Customs Law regarding e-customs procedures for commercial imports and exports.

As of October 15th 2013, the concrete results from implementing e-customs procedures are as follows: the number of Customs Departments that carried out is 34/34; the number of sub-departments that applied is 146, accounting for 86%; the number of enterprises is 47,000, accounting for 95% of import and export enterprises; customs declaration forms are 4.2 million; export and import turnover reached U.S. $ 193.2 billion.
- Issued Circular 128/2013/TT-BTC dated September 10th, 2013 on customs procedures, customs supervision, export-import tax, and administration of tax on exported and imported goods
	 The target set towards 2015 is 100% of Customs Departments and Sub-customs Departments in key areas, 60% basic types of customs, 70% of export-import turnover, 60% of enterprises implement e-customs procedures

Complete pilot implementation of e-Manifest systems, e-Payment, e-Permit, EC / O.
In April 2014, Customs of Vietnam will put the electronic clearance system and national single-window mechanism (VNACCS / VIS for short) into official operation.

Issue amended Law on Customs, which is due to take effect from May 2014.

	Website for further information:
	www.customs.gov.vn
	

	Contact point for further details:
	Mr. Dao Duc Hai,

Deputy Director General, International Cooperation Department, General Department of Customs.

Tel: 84-913598119

Fax: (04) 39440645

Email: haidd@customs.gov.vn or icd@customs.gov.vn
	

	Intellectual Property Rights

	- Viet Nam has promulgated the following legal documents on intellectual property rights in accordance with WTO standards:
· Law on Publication (Law No.19/2012/QH13 dated 20 November 2012);

· Law on Science and Technology (Law No.29/2013/QH13 dated 18 June 2013);

· Decree No.13/2012/ND-CP dated 02 March 2012 of the Government on the issuance of Initiative Provisions;

· Decree No.32/2012/ND-CP dated 12 April 2012 of the Government on export and import controls of cultural products not for trading purposes;

· Decree No.72/2013/ND-CP dated 15 July 2013 of the Government on managing, supplying and using internet services and website information;

· Decree No.52/2013/ND-CP dated 16 May 2013 of the Government on E-commerce;

· Circular No.04/2012/TT-BKHCN dated 13 Feb 2012 of the Ministry of Science and Technology on amendement and supplement to Circular No. 01/2008/TT-BKHCN dated 25 Feb 2008 on verification of industrial intellectual property;

· Circular No.07/2012/TTLT-BTTTT-BVHTTDL dated 19 June 2012 of the Ministry of Information and Communication and the Ministry of Culture, Sport and Tourism regulating responsibility of businesses supplying intermediate services in protection of copyright other related rights on internet and communication networks;
· Circular No.15/2012/TT-BVHTTDL dated 13 December 2012 of the Ministry of Culture, Sport and Tourism on the guidance of inspection of copyrights and other related rights;
· Circular No.05/2013/TT-BKHCN dated 20/02/2013 of the Ministry of Science and Technology on amendement and supplement to some articles of the Circular No.01/2007/TT-BKHCN (guiding the amended law on intellectual property rights and Decree No.103/2006/ND-CP);

· Circular No.16/2013/TT-BNNPTNT dated 28/02/2013 of the Ministry of Agriculture and Rural Development on the guidance of rights protection of plants variety;

· Circular No.18/2013/TT-BKHCN dated 01/8/2013 of the Ministry of Science and Technology on guidance of implementation of the Decree No.13/2012/ND-CP dated 02/3/2012 of the government issuing Initiative Provision.

- The receipt and settlement of application forms for industrial property rights is being improved in order to further simplify the procedures, modernize professional processing and shorten timing of registration towards the deadlines as stipulated in the Law. In order to enhance the rights determination, in 2012, National Office of Intellectual Property of Vietnam established and completed management system under ISO 9001:2008. In the coming time, the Office of Intellectual Property will carry out the plans as set out in order to issue the official certification.

- Regarding the implementation of intellectual property rights, Viet Nam has been continuously made efforts in order to improve the implementation of intellectual property rights, contributing to making a more transparent business environment, facilitating to the rights users, exploiting and protecting the intellectual property rights and also ensuring the full implementation of international commitments under WTO. In 2012 and 2013, a number of legal documents relating to the implementation of intellectual property rights have been promulgated as follows:

· Law on administrative violations punishment (Law No.15/2012/QH13 dated 20/6/2012);

· Decree No.08/2013/ND-CP dated 10/01/2013 of the government on administrative violation punishment to production and trade in counterfeiting goods;

· Decree No.99/2013/ND-CP dated 29/8/2013 of the government on administrative violation punishment in industrial property;

· Decree No.114/2013/ND-CP dated 03/10/2013 of the government on administrative violation punishment in plant varieties, protection and plant sanitary inspection;
· Decree No.131/2013/ND-CP dated 16/10/2013 of the government on administrative violation punishment on copyrights and related rights;

· Decree No.158/2013/ND-CP dated 12/11/2013 of the government on administrative violation punishment in culture, sport, tourism and advertisement;

· Decree No.159/2013/ND-CP dated 12/11/2013 of the government on administrative violation punishment in operations of newspapers and publications:

· Circular No.196/2012/TT-BTC dated 15/11/2012 of the Ministry of Finance on e-customs procedures for trade in imports and exports:
· Circular No.09/2013/TT-BTC dated 02/5/2013 of the Ministry of Finance on inspection and administrative violation punishement of the Market Management;

In addition, the intellectual property rights protection agencies (police, market management, customs, industrial inspectors) are well coordinated to prevent the intellectual property vilolations by exchanging information, co-inspecting goods domestically circulated and for import and export; many intellectual property violation cases have been punished.
- The dissemination, education and training on intellectual property are always focused with an increasingly deeper attention to a more expanding people. Till now, many provinces have developed TV programs, game shows and regularly make responses on intellectual property issues on the media. The programs in connection with the media, especially with the Broadcast Agency are drawn the attention of many people, contributing to making intellectual property closer to daily lives.
	- Continue to complete legal documents system on intellectual property, including:

+ Amendment of the Law on Intellectual Property
+ Amend and supplement to the Circular No.01/2007/TT-BKHCN dated 14/2/2007 (comprehensive amendment to solve difficulties, obstacles during the implementation)
+ The inter-ministerial Circular between the Ministries of Finance; Culture, Sport and Tourism; Information and Communication on the pricing rate, method of paying royalties and material interest when using the published audio and visual records for broadcasting or in trade and business.

- Continue to enhance capacity of intellectual property agencies by training the staffs and applying information technology.

- Continue to strengthen the training, dissemination and knowledge distribution on intellectual property in various forms such as meetings, seminars, training courses on intellectual property) and include this topic into the teaching programs in a number of universities.

	Website for further information:
	 www.noip.gov.vn
	

	Contact point for further details:
	Mr NGUYEN Duc Dzung

Director

International Cooperation Department

National Office of Intellectual Property of Vietnam

Ministry of Science and Technology

Tel: 844 35588 217

Fax: 844 35583 328

Email: qhqt@noip.gov.vn
Ms Vu Thi Thuy Lien

APEC Desk Official

International Cooperation Department

National Office of Intellectual Property of Vietnam

Ministry of Science and Technology

Tel: 844 35588 217

Fax: 844 35583 328

Email: vuthuylien@noip.gov.vn
	

	Competition Policy
	General Policy Framework

- At the end of 2011, Vietnam issued Decree No. 119/2011/ND-CP of the Government dated 16th December 2011 amending and supplementing administrative procedures provided in the Government’s Decree No. 116/2005/ND-CP on 15th September 2005 of the Government detailing the implementation of a number of articles of the Competition Law. In particular, the Degree stipulates that the notification dossiers of economic concentration, the competition case dossiers, the explanatory report of the parties who intend to join competition restriction agreement or anticompetitive economic concentration may be submitted directly or through electronic network in the form of email with the legal representative of the enterprise’s legal electronic signature. In addition, a number of provisions were amended and supplemented from Decree 116.

Review of Competition Policy and Laws
- In 2012, in the framework of the technical assistance activities of JICA (Japan International Cooperation Agency), Vietnam Competition Authority (VCA) has released a Review report on Vietnam Competition Law. This report aims to assessing the implementation result of current legal provisions, as well as difficulties and problems related to the legal provisions in enforcement. These initial results will be the basis for the revision of competition law in order to improve the effectiveness of competition law enforcement in Vietnam.

- Every year, VCA conducts competition assessment in many sectors of the economy which provides an overview of the competitive environment and the level of competition; the market structure; the impact of institutions, policy and legal to competitive environment in each sector. Base on that, Vietnam Competition Authorities will make recommendations to the state management agencies, the policy planners and the businesses in order to maintain a fair competitive environment on the market. By 2012, VCA has assessed 30 sectors of the economy in both manufacturing and services.

Competition policy in the FTAs / RTAs

- Currently, Vietnam has been negotiating the provisions on competition policy in many FTAs/RTAs such as the Agreement on the Trans-Pacific Partnership (TPP), Free trade agreement between Vietnam - EU, Free Trade Agreement between Vietnam - EFTA, Free Trade Agreements between Vietnam – Korea, Free Trade Agreement between Vietnam - Customs Union of Russia, Belarus, Kazakhstan, the Regional Comprehensive Economic Partnership (RCEP).
	Continue to review the legislative and policy systems in Viet Nam for further revisions to comply and be consistent with Viet Nam’s commitments in regional and international fora and organizations to which Viet Nam is a Party.

	Website for further information:
	www.vca.gov.vn
	

	Contact point for further details:
	Ms. Phan Van Hang

Official, Competition Policy Board

Vietnam Competition Authority, Ministry of Industry and Trade

Tel: +844 22205014

Email: hangpv@moit.gov.vn
	

	Government Procurement
	- Law on Procurement No. 43/2013/QH13 dated November, 26, 2013, enter into force on July 01, 2014

- Decree No 130/2013 dated October, 16 2013 of the Government on manufacture and supply of public products, services, enter into force on November 29, 2013

- Decree No. 68/2012/ND-CP of the Government Amending and Supplementing a number of Decree No. 85/2009/ND-CP dated 15/10/2009 of the Government proving guidelines for implementation of the Law on Procurements and selection of bidders in accordance with the Law on Construction, entered into force on November 01, 2012

- Decision No. 50/2012/QD-TTg dated November 09, 2012 of Prime Minister on the application of contractor appointment to bid packages in special cases considered and decided by the Prime Minister; enter into force on January 01, 2013.
	- Decree providing guidelines Law on Procurements (amended) on selecting bidders

- Decree providing guidelines Law on Procurements (amended) on selecting investors

	Website for further information:
	www.muasamcong.mpi.gov.vn

	

	Contact point for further details:
	Nguyen Thi Dieu Phuong

Official

Public Procurement Agency

Ministry of Planning and Investment

Tel: 04.38231254,

Email: nguyenthidieuphuong@mpi.gov.vn
	

	Review existing regulations/Deregulation
	Notwithstanding economic difficulties, Vietnam continued to promote deregulation. This represented a substance of work to improve the business-investment environment in the context of Vietnam’s deeper integration into the regional and world economy. The policy framework related to macroeconomic policy management, market entry, competition, government procurement, foreign investment and trade were further improved with better transparency and predictability. Some legal documents were promptly issued and amended to address contemporary limitations, such as the Labor Code, the Law on Price Management, the Land Law, the Law on Procurement, etc. The preparation of laws and under-law documents incorporated rigorous and scientific analyses, with consultation of various groups of enterprises and households in the drafting process.

Vietnam also attempted to further reduce distortions to trade and investment activities. The commitments on reducing tariff and liberalizing services market under international arrangements were fulfilled; in some areas, the pace of liberalization was even more rapid than commitment. The Government ministries and agencies had active and frequent dialogues with the business communities to disseminate information, raise awareness and address difficulties for the enterprises in various areas, such as tax and custom procedures, credit, etc.

The above reforms helped Vietnam to maintain its rankings in various Doing Business indicators, even in the context of economic difficulties. In the years 2012-2013, Vietnam continued to rank 29th in terms of dealing with construction permits, 40th – 42th in terms of Getting credit, 46th in terms of Enforcing Contracts, 65th – 66th in terms of Trading across borders, etc.
	- Further institutional reforms to enhance the foundations for market economy in Vietnam.

- Resolution of issues, improve policies, enforcing mechanisms and incentives in various areas of business-investment environment, including starting a business, getting electricity, protecting investor, reducing discriminatory treatment between enterprises of various ownership forms, regulations on insolvency.

- Review, identification of issues in mechanisms, policies, and procedures related to investment and trade activities upon implementation of further integration commitments.

	Website for further information:
	www.mpi.gov.vn
	

	Contact point for further details:
	Ministry of Planning and Investment

2 Hoang Van Thu, Hanoi

Tel: (84) 08043150

Fax: (844) 826 4696;

Email: aduong@mpi.gov.vn
	

	Implementation of WTO Obligations/ ROOs
	- Participated in the Doha negotiation on trade facilitation.
- Successfully implemented the ffirst trade policy review (June 9/2013) since Vietnam joined the WTO.
- Completed and sent to WTO members Vietnam’s Notification on Subsidy 2005 - 2007
	

	Website for further information:
	www.moit.gov.vn
	

	Contact point for further details:
	Ms. Nguyen Quynh Nga

Head of Division, Multilateral Trade Policy Department, Ministry of Industry and Trade

Tel: 844-222-022-45

Email: nganq@moit.gov.vn
	

	Dispute settlement
	Supplement Decree No 63/2011/ND-CP of the Government dated July 28th, 2011 detailing and guiding the implementation a number of provisions of Law on Commercial Arbitration.
	Develop legal documents guiding the implementation of the Law on Commercial Arbitration.

	Website for further information:
	www.moj.gov.vn
	

	Contact point for further details:
	International Law Department

Ministry of Justice

58-60 Tran Phu, HN

Tel: 844-62739449

Email: quannm@moj.gov.vn
	

	Mobility of business persons
	Decree No.75/2013/ND-CP dated 15th July 2013, amending Decree No. 27/2011/ND-CP on supplying, development, handling, usage of passengers’ information before entering the border gate of Viet Nam by air traffic. Line agencies are implementing technical plans to build API system.

The Ministry of Public Security issued Circular No.07/2013/TT-BCA dated 30th January 2013 amending and supplementing domestic passports and Circular No.10/2006/TT-BCA dated 18th September 2006 of the Ministry of Public Security guiding the implementation of granting and issuing APEC Business Travel Card in accordance with the Decision No.45/2006/QD-TTg dated 28th February 2006 of the Prime Minister.

Developed the draft Law on Immigration and Residence of Foreigners in Viet Nam and submitted the draft Law to the National Assembly for consideration.
	Continue the development of the draft Law on Immigration and Residence of Foreigners in Viet Nam. It is expected that this draft Law will be approved by the National Assembly in June 2014.

Line agencies are in the process of project development to implement the Master Plan on E-passport for Vietnamese citizens.

	Contact point for further details:
	Ms Dang Thi Nghia

Official

Department of Immigration, Ministry of Public Security

44-46 Tran Phu, Ha Noi

Tel: (844) 3825.7941

Email: vnimm@hn.vnn.vn
	

	Official websites that gather Vietnam’s information
	Customs: http://www.customs.gov.vn/English/Default.aspx

Technical regulations and conformity assessment procedures: www.tbtvn.org
Sanitary and phytosanitary contents and regulations: http://www.spsvietnam.gov.vn
Management of quality, hygiene and safety of food products: www.vfa.gov.vn
Animal health management: www.dah.gov.vn
Plant protection: www.ppd.gov.vn
Agro-forestry-fisheries quality assurance: http://nafiqad.gov.vn
Medicine and cosmetics control: http://dav.gov.vn
FTA COO issuance: http://www.ecosys.gov.vn/
	

	Transparency

	No change since IAP 2012.
	Continue to review the legislative and policy systems in Viet Nam for further revisions to comply and be consistent with Viet Nam’s commitments in regional and international fora and organizations to which Viet Nam is a Party.

	Website for further information:
	www.moj.gov.vn
	

	Contact point for further details:
	International Law Department, Ministry of Justice

Add: 58-60 Tran Phu, HN

Tel: 844-62739449

Email: quannm@moj.gov.vn
	

	RTA/FTA

	Description of current agreements
	- ATIGA-ASEAN Trade in Goods Agreement: signed on 26 February 2009 and effective starting on 17 May 2010.

- AFAS-ASEAN Framework Agreement on Services: signed on 15 December 1995.

- ACIA-ASEAN Comprehensive Investment Agreement: signed on 26 February 2009.

- AJCEP- ASEAN-Japan Comprehensive Economic Partnership Agreement: signed on 01 April 2008 and effective starting on 01 December 2008.

- AANZFTA-ASEAN-Agreement to Establish Australia-New Zealand Free Trade Area: signed 27 February 2009.

- ASEAN – Korea Free Trade Agreement: signed on 13 December 2005.

- ASEAN – India Agreement on Trade in Goods: Signed in 2009 and effective starting on 01 June 2010

- Viet Nam - Japan Economic Partnership Agreement (VJEPA): signed 25 December 2008 and effective from 01 October 2009.

- Vietnam – Chile FTA: signed in November 2011.

- ASEAN Agreement on Movement of Natural Persons was signed in November 2012.

	Agreements under negotiation
	1. Vietnam - EFTA:

On April 13th, 2012, at the document No. 470/VPCP-QHQT, Deputy Prime Minister Vu Van Ninh, on behalf of Prime Minister has assigned MOIT to coordinate with EFTA to officially launch FTA negotiation and the first round was take place from 22nd to 25th, May, 2012.

This is comprehensive FTA in line with principles of WTO, covering trade in goods, services, investment and other sector of mutual of interest.

Until now, there are 6 rounds of negotiation. The FTA is expected to be concluded in the end of 2014.

2. FTA between Vietnam – European Union
On June 26th 2012, Vietnam and the EU have officially launched negotiations on Vietnam - EU Free Trade Agreement. So far, the two sides have held five rounds of negotiations.

3. Trans-Pacific Partnership (TPP):

By the end of November 2013, there had been 19 rounds of negotiation and several inter-sessions, and TPP negotiation was at the final stage. TPP members’ leaders are still determined to complete negotiation by the end of 2013. Many issues had been concluded such as cooperation and capacity building, small and medium-sized enterprises, development, facilitation for the supply chain, text of the chapter of temporary entry for business persons. However, there are still several outstanding issues which require more efforts of countries.
 4. FTA between Vietnam and the Customs Union (Russia, Kazakhstan and Belarus)
On March 28th, 2013 at Hanoi, in the witness of Prime Minister of Vietnam and Chairmand of Permenant Commitee of Asia – Europe Economic Commitee, Minister of MOIT of Vietnam and Minister in charge of Trade of Asia – Europe Economic Commitee, in the position of heads of negotiation team, has signed the Declaration on FTA negotiation. Until now both sides have conducted 3 round of negotiation. The fourth one will be take place in Danang from 9 – 14th December 2013. This is comprehensive and moderm-type agreement, covering trade in goods, trade remedy, SPS, TBT, services, investment and movement of natural person, IPR, etc. It is expected to concluded the agreement in the end of 2014.

5. Regional Comprehensive Economic Partnership (RCEP)

At the ASEAN Summit 21 in November 2012, the ASEAN Leaders and six FTA partners of ASEAN, including India, South Korea, Japan, New Zealand, China and Australia declared the launch of RCEP negotiations. So far, the relevant parties have conducted two official rounds of negotiation, aiming to conclude negotiation by the end of 2015.

	Contact point for further details:
	Ms. Nguyen Quynh Nga

Head of Division, Multilateral Trade Policy Department, Ministry of Industry and Trade

Tel: 844-222-022-45

Email: nganq@moit.gov.vn

Mr. Hoang Van Phuong

Head of Division, Multilateral Trade Policy Department, Ministry of Industry and Trade

Tel: 844 -222-054-16

Email: phuonghv@moit.gov.vn

Mr. Tran Ngoc Quan

Deputy Director General, European Market Department, Ministry of Industry and Trade

Tel: 844-222-053-77

Email: quantn@moit.gov.vn

1

