

HTF 07/2008A/07

VCCI: THE VIETNAMESE BUSINESS SOCIAL RESPONSIBILITY AND SETTLEMENT AGAINST HIV/AIDS

Submitted by: Viet Nam

APEC SEMINAR ON SOCIAL POLICIES FOR MIGRANTS TO PREVENT THE TRANSMISSION OF HIV/AIDS

> Ha Noi, Viet Nam 18 – 19 September 2008


