GAIN Report - VM8057
Page 2 of 35

[image: image2.wmf]

[image: image3.wmf]

Scheduled Report - public distribution

Date: 9/5/2008

GAIN Report Number: VM8057

VM8057

Vietnam

FAIRS Country Report

Annual

2008

Approved by:

John Wade
U.S. Embassy

Prepared by:
Truong Minh Dao/Bui Thi Huong

Report Highlights: The report updates Section II: Labeling Requirements; Section III: Packaging and Container Requirements; Section V: Pesticides and Other Contaminants and Section VI: Other Regulations and Requirements. Government Regulatory Agency for Contacts in Appendix II is also updated.

Includes PSD Changes: No

Includes Trade Matrix: No

Annual Report

Hanoi [VM1]

[VM]

Table of Contents
DISCLAIMER
3
SECTION I: FOOD LAWS
3
SECTION II: LABELLING REQUIREMENTS
3
SECTION III: PACKAGING AND CONTAINER REGULATIONS
3
SECTION IV: FOOD ADDITIVE REGULATIONS
4
SECTION V: PESTICIDE AND OTHER CONTAMINANTS
15
SECTION VI: OTHER REGULATIONS AND REQUIREMENTS
16
SECTION VII: OTHER SPECIFIC STANDARDS
22
SECTION VIII: COPYRIGHT AND/OR TRADEMARKS
26
SECTION IX: IMPORT PROCEDURES
28
APPENDIX I: Government Regulatory Agency for Contacts
29
APPENDIX II: Vietnamese Websites
33

DISCLAIMER

This report was prepared by the Office of Agricultural Affairs of the USDA/Foreign Agricultural Service in (Hanoi and Ho Chi Minh City, Vietnam) for U.S. exporters of domestic food and agricultural products. While every possible care was taken in the preparation of this report, information provided may not be completely accurate either because policies have changed since its preparation, or because clear and consistent information about these policies was not available. It is highly recommended that U.S. exporters verify the full set of import requirements with their foreign customers, who are normally best equipped to research such matters with local authorities, before any goods are shipped. FINAL IMPORT APPROVAL OF ANY PRODUCT IS SUBJECT TO THE IMPORTING COUNTRY'S RULES AND REGULATIONS AS INTERPRETED BY BORDER OFFICIALS AT THE TIME OF PRODUCT ENTRY
SECTION I: FOOD LAWS

Vietnam is working to update the Food Safety Ordinance ratified in 2003 to the Vietnam’s Food Safety Law. Recently, a Food Safety Law drafting committee was formed that is headed by the health minister. Vietnam plans to have the final law draft to submit to the National Assembly by June 2009. Post will follow-up the law updating progress.

Vietnam’s Standing Committee of the National Assembly (NA), the country's legislature approved the Ordinance on Food Safety in July 22, 2003, which regulates the hygienic processing of foods and foodstuffs.

The ordinance, with seven chapters and 58 articles, provides that all food producers and processors, including households, individuals, and organizations, must ensure hygiene during processing.

It bans all activities processing stale, addled, contaminated, poisonous and unclean foods, which are harmful to people's health. The trading of food and foodstuffs containing germs or disease is also prohibited.

The ordinance regulates all genetically modified foods, which are quite new for most Vietnamese consumers, must be clearly labeled as such.

The ordinance became effective from November 01, 2003 (for more detail pls. see VM 3014)

SECTION II: LABELLING REQUIREMENTS

On August 30, 2006, Prime Minister Nguyen Tan Dung signed Decree No. 89/2006/ND-CP on goods labeling. This replaces Prime Minister Decision No. 178/1999/QDTTg of August 30, 1999 that promulgated the Regulation on labeling of domestically circulated and exported and imported goods, and Decision No. 95/2000/QD-TTg of August 15, 2000 that provided adjustments and supplements to it. The new decree would normally have been effective in March 2007, six months after publication in the Official Gazette, but due to a delay in issuing the implementing guidelines, it only went into effect from September 2007. (see VM7037)

On April 6, 2007 Ministry of Science and Technology (MOST) issued Circular No.09/2007/TT-BKHCN to provides guidance on the implementation of the Good Labelling Decree No.86/2006/ND-CP (see VM7038)

In addition, Vietnam Food Administration (VFA) of Ministry of Health (MOH) also completed a draft regulation on labelling of packaged food products (see VM 8020). However, the regulation is not approved.

SECTION III: PACKAGING AND CONTAINER REGULATIONS

There are no regulations on the size or weight of imported food containers. Additionally, there are no laws or regulations on container product recycling.

However, there are restrictions on the use of packaging materials. On December 19, 2007, Vietnam Ministry of Health (MOH) issued Decision No.46/2007/QD-BYT on “Maximum Permitted Level of Biological and Chemical Residue Allowed in Food”. Part 4 of the Decision sets requirements on hygiene and safety requirements on food packaging materials (see VM8055) that replace the hygiene requirement on food packaging materials stated in MOH’s Decision No.867/1998/QD-BYT dated April 4, 1998 (see VM9019). Restrictions area imposed on the following groups of packaging materials:

· Ceramics and Glass

· Synthetic Plastic

· Tin Foil

SECTION IV: FOOD ADDITIVE REGULATIONS

On August 31, 2001 the Ministry of Health issued Decree No.3742/2001/QD-BTY on the List of Food Additives allowed to be used in Food. The Decree provides the list of permitted food additives in different ways. Firstly, the food additives are grouped into 21 groups based on their functions. They are:

- Acidity regulator

- Flavor enhances

- Firming agents

· Preservatives

· Anti-caking agents

· Anti-Oxidants

· Anti foaming agents

· Mixing agents

· Artificial sweeteners

· Stuffs made from starch

· Enzyms

· Inert gas

· Emulsifiers

· Thickeners

· Moisturizing agents

· Firming agents

· Polishing agents

· Coloring agents

· Sequestrants

· Foaming agents

· Powder treatment agents

Secondly, the approved food additives are listed by using the International Numbering System (INS) (see the below list). Third, the food additives are listed in alphabetical order. Maximum level (ML) of the approved food additives allowed to be used in each kind of food are also presented in the decree. Please contact post for more detail as it is available in Vietnamese only.

The list of food additives allowed to use in food presented in Decree No. No.3742/2001/QD-BTY replaces the list of food additives allowed to use in food stated in the Ministry of Health Decree No. 867/1998/QD-BYT dated April 4, 1998 (please see VM9019)

List of food additives allowed to use in food (in accordance with Ministry of Health Decision No.3742/2001/QD-BYT dated August 31, 2001)

	NO
	INS
	Names of food additives

	
	
	VIETNAMESE
	ENGLISH

	1
	2
	3
	4

	1.
	100i
	Vµng Curcumin (Vµng nghÖ)
	Curcumin

	2.
	101i
	Vµng Riboflavin (Riboflavin)
	Riboflavin

	3.
	102
	Vµng Tartrazin (Tartrazin)
	Tartrazine

	4.
	104
	Vµng Quinolin
	Quinoline Yellow

	5.
	110
	Vµng Sunset FCF (Sunset Yellow FCF)
	Sunset Yellow FCF

	6.
	120
	Carmin
	Carmines

	7.
	122
	Carmoisine
	Azorubine (Carmoisine)

	8.
	123
	§á Amaranth (Amaranth)
	Amaranth

	9.
	124
	§á Ponceau 4R (Ponceau 4R)
	Ponceau 4R

	10.
	127
	Vµng Erythrosin (Erythrosin)
	Erythrosine

	11.
	128
	§á 2G
	Red 2G

	12.
	129
	§á Allura AC
	Allura Red AC

	13.
	132
	Indigotin (Indigocarmine)
	Indigotine

	14.
	133
	Xanh Brilliant FCF
	Brilliant Blue FCF

	15.
	140
	Clorophyl
	Chlorophyll

	16.
	141i
	Clorophyl phøc ®ång
	Chlorophyll Copper Complex

	17.
	141ii
	Clorophyl phøc ®ång (muèi Natri, kali cña nã)
	Chlorophyll Copper Complex, Sodium And Potassium Salts

	18.
	142
	Xanh S
	Green S

	19.
	143
	Xanh lôc bÒn (FCF)
	Fast Green FCF

	20.
	150a
	Caramen nhãm I (kh«ng xö lý)
	Caramel I- Plain

	21.
	150c
	Caramen nhãm III (xö lý amoni)
	Caramel III - Ammonia Process

	22.
	150d
	Caramen nhãm IV (xö lý amoni sulfit)
	Caramel IV - Ammonia Sulphite Process

	23.
	151
	§en Brilliant PN
	Brilliant Black PN

	24.
	155
	N©u HT
	Brown HT

	25.
	160ai
	Beta-caroten tæng hîp
	Beta-Carotene (Synthetic)

	26.
	160aii
	Caroten tù nhiªn (chiÕt xuÊt tõ thùc vËt)
	Natural Extracts (carotenes)

	27.
	160b
	ChÊt chiÕt xuÊt tõ Annatto
	Annatto Extracts

	28.
	160e
	Beta-Apo-Carotenal
	Beta-Apo-Carotenal

	1
	2
	3
	4

	29.
	160f
	Este Metyl (hoÆc Etyl) cña axit Beta-Apo-8'-Carotenic
	Beta-Apo-8'-Carotenic Acid, Methyl Or Ethyl Ester

	30.
	161g
	Canthaxanthin
	Canthaxanthine

	31.
	163ii
	ChÊt chiÕt xuÊt tõ vá nho
	Grape Skin Extract

	32.
	170i
	Canxi cacbonat
	Calcium Carbonate

	33.
	171
	Titan dioxit
	Titanium Dioxide

	34.
	172i
	S¾t oxit, ®en
	Iron Oxide, Black

	35.
	172ii
	S¾t oxit, ®á
	Iron Oxide, Red

	36.
	172iii
	S¾t oxit, vµng
	Iron Oxide, Yellow

	37.
	200
	Axit sorbic
	Sorbic Acid

	38.
	201
	Natri sorbat
	Sodium Sorbate

	39.
	202
	Kali sorbat
	Potassium Sorbate

	40.
	203
	Canxi sorbat
	Calcium Sorbate

	41.
	210
	Axit benzoic
	Benzoic Acid

	42.
	211
	Natri benzoat
	Sodium Benzoate

	43.
	212
	Kali benzoat
	Potassium Benzoate

	44.
	213
	Canxi benzoat
	Calcium Benzoate

	45.
	214
	Etyl p-Hydroxybenzoat
	Ethyl p-Hydroxybenzoate

	46.
	216
	Propyl p-Hydroxybenzoat
	Propyl p-Hydroxybenzoate

	47.
	218
	Metyl p-Hydroxybenzoat
	Methyl p-Hydroxybenzoate

	48.
	220
	Sulphua dioxit
	Sulphur Dioxide

	49.
	221
	Natri sulfit
	Sodium Sulphite

	50.
	222
	Natri hydro sulfit
	Sodium Hydrogen Sulphite

	51.
	223
	Natri metabisulfit
	Sodium Metabisulphite

	52.
	224
	Kali meta bisulfit
	Potassium Metabisulphite

	53.
	225
	Kali sulfit
	Potassium Sulphite

	54.
	227
	Canxi hydro sulfit
	Calcium Hydrogen Sulphite

	55.
	228
	Kali bisulfit
	Potassium Bisulphite

	56.
	234
	Nisin
	Nisin

	57.
	238
	Canxi format
	Calcium Formate

	58.
	239
	Hexametylen Tetramin
	Hexamethylene Tetramine

	59.
	242
	Dimetyl dicacbonat
	Dimethyl Dicarbonate

	1
	2
	3
	4

	60.
	251
	Natri nitrat
	Sodium Nitrate

	61.
	252
	Kali nitrat
	Potassium Nitrate

	62.
	260
	Axit axetic b¨ng
	Acetic Acid, Glacial

	63.
	261
	Kali axetat (c¸c muèi)
	Potassium Acetates

	64.
	262i
	Natri axetat
	Sodium Acetate

	65.
	262ii
	Natri diaxetat
	Sodium Diacetate

	66.
	263
	Canxi axetat
	Calcium Acetate

	67.
	270
	Axit lactic (L-, D- vµ DL-)
	Lactic Acid (L-, D- and DL-)

	68.
	280
	Axit propionic
	Propionic Acid

	69.
	281
	Natri propionat
	Sodium Propionate

	70.
	296
	Axit malic
	Malic Acid (DL-)

	71.
	297
	Axit fumaric
	Fumaric Acid

	72.
	300
	Axit ascorbic (L-)
	Ascorbic Acid (L-)

	73.
	301
	Natri ascorbat
	Sodium Ascorbate

	74.
	302
	Canxi ascorbat
	Calcium Ascorbate

	75.
	303
	Kali ascorbat
	Potassium Ascorbate

	76.
	304
	Ascorbyl palmitat
	Ascorbyl Palmitate

	77.
	305
	Ascorbyl stearat
	Ascorbyl Stearate

	78.
	307
	Alpha-Tocopherol
	Alpha-Tocopherol

	79.
	310
	Propyl galat
	Gallate, Propyl

	80.
	314
	Nhùa c©y Gaiac
	Guaiac Resin

	81.
	315
	Axit erythorbic (Axit Isoascorbic)
	Erythorbic Acid (Isoascorbic Acid)

	82.
	319
	Tert-Butylhydroquinon (TBHQ)
	Tertiary Butylhydroquinone

	83.
	320
	Butylat hydroxy anisol (BHA)
	Butylated Hydroxyanisole

	84.
	321
	Butylat hydroxy toluen (BHT)
	Butylated Hydroxytoluene

	85.
	322
	Lexitin
	Lecithins

	86.
	325
	Natri lactat
	Sodium Lactate

	87.
	326
	Kali lactat
	Potassium Lactate

	88.
	327
	Canxi lactat
	Calcium Lactate

	89.
	330
	Axit xitric
	Citric Acid

	90.
	331i
	Natri dihydro xitrat
	Sodium Dihydrogen Citrate

	1
	2
	3
	4

	91.
	331iii
	Trinatri xitrat
	Trisodium Citrate

	92.
	332i
	Kali dihydro xitrat
	Potassium Dihydrogen Citrate

	93.
	332ii
	Trikali xitrat
	Tripotassium Citrate

	94.
	333
	Canxi xitrat
	Calcium Citrates

	95.
	334
	Axit tartric
	Tartaric Acid (L (+)-)

	96.
	335i
	Mononatri tartrat
	Monosodium Tartrate

	97.
	335ii
	Dinatri tactrat
	Disodium Tartrate

	98.
	336i
	Monokali tartrat
	Monopotassium Tartrate

	99.
	336ii
	Dikali tactrat
	Dipotassium Tartrate

	100.
	337
	Kali natri tartrat
	Potassium Sodium Tartrate

	101.
	338
	Axit orthophosphoric
	Orthophosphoric Acid

	102.
	339i
	Mononatri orthophosphat
	Monosodium Orthophosphate

	103.
	339ii
	Dinatri orthophosphat
	Disodium Orthophosphate

	104.
	339iii
	Trinatri orthophosphat
	Trisodium Orthophosphate

	105.
	340 iii
	Trikali orthophosphat
	Tripotassium Orthophosphate

	106.
	340i
	Monokali orthophosphat
	Monopotassium Orthophosphate

	107.
	340ii
	Dikali orthophosphat
	Dipotassium Orthophosphate

	108.
	341i
	Monocanxi orthophosphat
	Monocalcium Orthophosphate

	109.
	341ii
	Dicanxi orthophosphat
	Dicalcium Orthophosphate

	110.
	341iii
	Tricanxi orthophosphat
	Tricalcium Orthophosphate

	111.
	343i
	Monomagie orthophosphat
	Monomagnesium orthophosphate

	112.
	343iii
	Trimagie orthophosphat
	Trimagnesium Orthophosphates

	113.
	352ii
	Canxi malat
	Calcium Malate

	114.
	355
	Axit adipic
	Adipic Acid

	115.
	356
	Natri adipat (c¸c muèi)
	Sodium Adipates

	116.
	357
	Kali adipat (c¸c muèi)
	Potassium Adipates

	117.
	365
	Natri fumarat
	Sodium Fumarates

	118.
	381
	S¾t amoni xitrat
	Ferric Ammonium Citrate

	119.
	384
	Isopropyl xitrat
	Isopropyl Citrates

	120.
	385
	Canxi dinatri etylen-diamin-tetra-axetat
	Calcium Disodium Ethylene-Diamine-Tetra-Acetate

	121.
	386
	Dinatri Etylen-Diamin-Tetra-axetat (EDTA)
	Disodium Ethylene-Diamine-Tetra-Acetate

	1
	2
	3
	4

	122.
	387
	Oxystearin
	Oxystearin

	123.
	389
	Dilauryl Thiodipropionat
	Dilauryl Thiodipropionate

	124.
	400
	Axit alginic
	Alginic Acid

	125.
	401
	Natri alginat
	Sodium Alginate

	126.
	402
	Kali alginat
	Potassium Alginate

	127.
	403
	Amoni alginat
	Ammonium Alginate

	128.
	404
	Canxi alginat
	Calcium Alginate

	129.
	405
	Propylen glycol alginat
	Propylene Glycol Alginate

	130.
	406
	Th¹ch tr¾ng (Aga)
	Agar

	131.
	407
	Carrageenan vµ muèi Na, K, NH4 cña nã (bao gåm Furcellaran)
	Carrageenan and its Na, K, NH4 salts (includes Furcellaran)

	132.
	410
	G«m ®Ëu Carob
	Carob Bean Gum

	133.
	412
	G«m Gua
	Guar Gum

	134.
	413
	G«m Tragacanth
	Tragacanth Gum

	135.
	414
	G«m Arabic
	Gum Arabic (Acacia Gum)

	136.
	415
	G«m Xanthan
	Xanthan Gum

	137.
	416
	G«m Karaya
	Karaya Gum

	138.
	417
	G«m Tara
	Tara Gum

	139.
	418
	G«m Gellan
	Gellan Gum

	140.
	420
	Sorbitol vµ siro sorbitol
	Sorbitol and Sorbitol Syrup

	141.
	421
	Manitol
	Mannitol

	142.
	422
	Glycerol
	Glycerol

	143.
	433
	Polyoxyetylen (20) Sorbitan monooleat
	Polyoxyethylene (20) Sorbitan Monooleate

	144.
	440
	Pectin
	Pectins

	145.
	442
	Muèi Amoni cña axit phosphatidic
	Ammonium Salts Of Phosphatidic Acid

	146.
	444
	Sucroza axetat isobutyrat
	Sucrose Acetate Isobutyrate

	147.
	445
	Glycerol Esters cña nhùa c©y
	Glycerol Esters Of Wood Resin

	148.
	450i
	Dinatri diphosphat
	Disodium Diphosphate

	149.
	450ii
	Trinatri diphosphat
	Trisodium Diphosphate

	150.
	450iii
	Tetranatri diphosphat
	Tetrasodium Diphosphate

	151.
	450iv
	Dikali diphosphat
	Dipotassium Diphosphate

	152.
	450v
	Tetrakali diphosphat
	Tetrapotassium Diphosphate

	1
	2
	3
	4

	153.
	450vi
	Dicanxi diphosphat
	Dicalcium Diphosphate

	154.
	450vii
	Canxi dihydro diphosphat
	Calcium Dihydrogen Diphosphate

	155.
	450viii
	Dimagie diphosphat
	Dimagnesium Diphosphate

	156.
	451i
	Pentanatri triphosphat
	Pentasodium Triphosphate

	157.
	451ii
	Pentakali triphosphat
	Pentapotassium Triphosphate

	158.
	452i
	Natri polyphosphat
	Sodium Polyphosphate

	159.
	452ii
	Kali polyphosphat
	Potassium Polyphosphate

	160.
	452iii
	Natri canxi polyphosphat
	Sodium Calcium Polyphosphate

	161.
	452iv
	Canxi polyphosphat
	Calcium Polyphosphates

	162.
	452v
	Amoni polyphosphat
	Ammonium Polyphosphates

	163.
	460i
	Xenluloza vi tinh thÓ
	Microcrystalline Cellulose

	164.
	461
	Metyl xenluloza
	Methyl Cellulose

	165.
	465
	Metyl etyl xenluloza
	Methyl Ethyl Cellulose

	166.
	466
	Natri cacboxy metyl xenluloza
	Sodium Carboxymethyl Cellulose

	167.
	470
	Muèi cña axit myristic, palmitic vµ stearic (NH4, Ca, K, Na)
	Salts Of Myristic, Palmitic and Stearic Acids (Ca, Na, K, NH4)

	168.
	470
	Muèi cña axit oleic (Ca, K, Na)
	Salts of Oleic Acid (Ca, Na, K)

	169.
	471
	Mono vµ diglycerit cña c¸c axit bÐo
	Mono- And Di-Glycerides Of Fatty Acids

	170.
	472b
	Este cña glycerol víi Axit lactic vµ c¸c axit bÐo
	Lactic And Fatty Acid Esters Of Glycerol

	171.
	472c
	Este cña glycerol víi Axit xitric vµ Axit bÐo
	Citric And Fatty Acid Esters Of Glycerol

	172.
	472e
	Este cña glycerol víi Axit diaxetyl tactaric vµ Axit bÐo
	Diacetyl tartaric And Fatty Acid Esters Of Glycerol

	173.
	472f
	Hçn hîp gi÷a este cña glyxerol víi Axit axetic vµ Axit bÐo vµ este cña glyxerol víi Axit tactric vµ Axit bÐo
	Mixed Tartaric, Axetic And Fatty Acid Esters Of Glycerol

	174.
	473
	Este cña Sucroza víi c¸c axÝt bÐo
	Sucrose Esters of Fatty acids

	175.
	474
	Sucroglyxerit
	Sucroglycerides

	176.
	475
	Este cña polyglycerol víi Axit bÐo
	Polyglycerol Esters Of Fatty Acids

	177.
	480
	Dioctyl natri sulfosuxinat
	Dioctyl Sodium Sulphosuccinate

	178.
	483
	Stearyl tartrat
	Stearyl Tartrate

	179.
	484
	Stearyl xitrat
	Stearyl Citrate

	180.
	491
	Sorbitan Monostearat
	Sorbitan Monostearate

	181.
	492
	Sorbitan Tristearat
	Sorbitan Tristearate

	182.
	493
	Sorbitan Monolaurat
	Sorbitan Monolaurate

	1
	2
	3
	4

	183.
	494
	Sorbitan Monooleat
	Sorbitan Monooleate

	184.
	495
	Sorbitan Monopalmitat
	Sorbitan Monopalmitate

	185.
	500i
	Natri cacbonat
	Sodium Carbonate

	186.
	500ii
	Natri hydro cacbonat
	Sodium Hydrogen Carbonate

	187.
	501i
	Kali cacbonat
	Potassium Carbonate

	188.
	503i
	Amoni cacbonat
	Ammonium Carbonate

	189.
	503ii
	Amoni hydro cacbonat
	Ammonium Hydrogen Carbonate

	190.
	504i
	Magie cacbonat
	Magnesium Carbonate

	191.
	508
	Kali clorua
	Potassium Chloride

	192.
	509
	Canxi clorua
	Calcium Chloride

	193.
	516
	Canxi sulfat
	Calcium Sulphate

	194.
	520
	Nh«m sulfat
	Aluminium Sulphate

	195.
	521
	Nh«m natri sulphat
	Aluminium Sodium Sulphate

	196.
	522
	Nh«m kali sulphat
	Aluminium Potassium Sulphate

	197.
	523
	Nh«m amoni sulphat
	Aluminium Ammonium Sulphate

	198.
	524
	Natri hydroxit
	Sodium Hydroxide

	199.
	525
	Kali hydroxit
	Potassium Hydroxide

	200.
	526
	Canxi hydroxit
	Calcium Hydroxide

	201.
	529
	Canxi oxit
	Calcium Oxide

	202.
	530
	Magie oxit
	Magnesium Oxide

	203.
	535
	Natri ferocyanua
	Sodium Ferrocyanide

	204.
	536
	Kali ferocyanua
	Potassium Ferrocyanide

	205.
	538
	Canxi feroxyanua
	Calcium Ferrocyanide

	206.
	539
	Natri thiosulphat
	Sodium Thiosulphate

	207.
	541i
	Natri nh«m phosphat-axit
	Sodium Aluminium Phosphate-acidic

	208.
	541ii
	Natri nh«m phosphat-baz¬
	Sodium Aluminium Phosphate-Basic

	209.
	551
	Silicon dioxit v« ®Þnh h×nh
	Silicon Dioxide, Amorphous

	210.
	552
	Canxi silicat
	Calcium Silicate

	211.
	553i
	Magie silicat
	Magnesium Silicate

	212.
	553iii
	Bét talc
	Talc

	213.
	554
	Natri nh«m silicat
	Sodium Aluminosilicate

	1
	2
	3
	4

	214.
	556
	Canxi nh«m silicat
	Calcium Aluminium Silicate

	215.
	559
	Nh«m silicat
	Aluminium Silicate

	216.
	575
	Glucono Delta-Lacton
	Glucono Delta-Lactone

	217.
	576
	Natri gluconat
	Sodium Gluconate

	218.
	577
	Kali gluconat
	Potassium Gluconate

	219.
	578
	Canxi gluconat
	Calcium Gluconate

	220.
	620
	Axit glutamic (L(+)-)
	Glutamic Acid (L (+)-)

	221.
	621
	Mononatri glutamat
	Monosodium Glutamate

	222.
	622
	Monokali glutamat
	Monopotassium Glutamate

	223.
	623
	Canxi glutamat
	Calcium Glutamate

	224.
	626
	Axit guanylic
	Guanylic Acid

	225.
	630
	Axit inosinic
	Inosinic Acid

	226.
	636
	Maltol
	Maltol

	227.
	637
	Etyl maltol
	Ethyl Maltol

	228.
	900a
	Polydimetyl siloxan
	Polydimethylsiloxane

	229.
	901
	S¸p ong (tr¾ng vµ vµng)
	Beeswax, White And Yellow

	230.
	902
	S¸p Candelila
	Candelilla Wax

	231.
	903
	S¸p Carnauba
	Carnauba Wax

	232.
	904
	Senlac
	Shellac

	233.
	905a
	DÇu kho¸ng (dïng cho thùc phÈm)
	Mineral Oil, Food Grade

	234.
	905ci
	S¸p vi tinh thÓ
	Microcrystalline Wax

	235.
	905cii
	S¸p dÇu
	Paraffin Wax

	236.
	927a
	Azodicacbonamit
	Azodicarbonamide

	237.
	941
	KhÝ nit¬
	Nitrogen

	238.
	942
	KhÝ nit¬ oxit
	Nitrous oxide

	239.
	950
	Acesulfam kali
	Acesulfame Potassium

	240.
	951
	Aspartam
	Aspartame

	241.
	953
	Isomalt
	Isomalt

	242.
	954
	Sacarin (vµ muèi Na, K, Ca cña nã)
	Saccharin (And Na, K, Ca Salts)

	243.
	955
	Sucraloza
	Sucralose

	244.
	999
	ChÊt chiÕt xuÊt tõ Quillaia
	Quillaia Extracts

	1
	2
	3
	4

	245.
	1100
	Amylaza (c¸c lo¹i)
	Amylases

	246.
	1101i
	Proteaza
	Protease (A. oryzae var.)

	247.
	1101ii
	Papain
	Papain

	248.
	1101iii
	Bromelain
	Bromelain

	249.
	1102
	Glucoza Oxidaza (Aspergillus niger var.)
	Glucose Oxidase (Aspergillus niger var.)

	250.
	1105
	Lysozym
	Lysozyme

	251.
	1201
	Polyvinylpyrolidon
	Polyvinylpyrrolidone

	252.
	1400
	Dextrin, tinh bét rang tr¾ng, vµng
	Dextrins, Roasted Starch White And Yellow

	253.
	1401
	Tinh bét ®· ®­îc xö lý b»ng axit
	Acid-Treated Starch

	254.
	1402
	Tinh bét ®· ®­îc xö lý b»ng kiÒm
	Alkaline Treated Starch

	255.
	1403
	Tinh bét ®· khö mµu
	Bleached Starch

	256.
	1404
	Tinh bét xö lý oxi hãa
	Oxidized Starch

	257.
	1405
	Tinh bét, xö lý b»ng enzim
	Enzyme-Treated Starches

	258.
	1410
	Monoamidon phosphat
	Monostarch Phosphate

	259.
	1411
	Diamidon glyxerol
	Distarch Glycerol

	260.
	1412
	Diamidon phosphat (este hãa víi Natri trimetaphosphat hoÆc víi Phospho Oxyclorua)
	Distarch Phosphate Esterified With Sodium Trimetaphosphate; Esterified With Phosphorus Oxychloride

	261.
	1413
	Diamidon phosphat
	Phosphated Distarch Phosphate

	262.
	1414
	Diamidon phosphat ®· axetyl ho¸
	Acetylated Distarch Phosphate

	263.
	1420
	Amidon axetat (este ho¸ víi Anhydrit axetic)
	Starch acetate, Esterified with Axetic anhydride

	264.
	1421
	Amidon axetat este ho¸ víi Vinyl axetat
	Starch acetate, Esterified with Vinyl Axetate

	265.
	1422
	Diamidon adipat ®· axetyl ho¸
	Acetylated Distarch Adipat

	266.
	1423
	Diamidon glyxerol ®· axetyl
	Acetylated Distarch Glycerol

	267.
	1440
	Amidon hy®roxypropyl
	Hydroxypropyl Starch

	268.
	1442
	Diamidon hydroxypropyl phosphat
	Hydroxypropyl Distarch Phosphate

	269.
	1443
	Diamidon hydroxypropyl glyxerol
	Hydroxypropyl Distarch Glycerol

	270.
	1450
	Amidon natri octenyl suxinat
	Starch Sodium Octenyl Succinate

	271.
	1520
	Propylen glycol
	Propylene Glycol

	272.
	1521
	Polyetylen glycol
	Polyethylene Glycol

	273.
	CQ§
	Gelatin thùc phÈm
	Gelatin Edible

	274.
	CQ§
	Malt carbohydraza
	Malt carbohydrase

The Ministry of Health defines food additives as substances which are not considered food or the main ingredients of food, and which have little nutritional value, and are added in food in limited amounts, and are harmless. Food additives are used in order to maintain the quality, shape, odor, alkalinity or acidity of food, or, to meet the technological requirements for the production, processing, packaging, transportation and preservation of food. Such contaminants as poisonous micro-fungus, heavy metals, herbal preserving agents, animal medicines, etc., are not considered food additives.

To use approved food additives in production, processing, treatment, preservation, packing and transportation of food must be in compliance with the “Regulations on Food Safety” stated in the Ministry of Health Decree No.4196/1999/QD-BYT dated December 1999.

Only food additives on the list can be produced, traded and imported to Vietnam and it also must be certified to meet food safety requirement by an “authorized agency”.

Additives in food must:

· Not contain more than the permitted maximum level

· Meet technical, hygiene requirements set for each food additive

· Not change the physical, chemical and nutritional content and commercial value of the food

· Be labelled in accordance with the current regulation. For special food additives, there must also be guidance for use.

Annually the Vietnam Food Administration (VFA) reviews status of food additives use based on benefit or harm to human health.

SECTION V: PESTICIDE AND OTHER CONTAMINANTS

On December 19, 2007 Vietnam Ministry of Health issued Decision No. 46/2007/QD-BYT on the “Maximum Level of Residue of Biological and Chemical Substances Allowed in Food”.. Decree No.46/2007/QD-BYT provides Maximum Residue Levels (MRLs) for the following:
· of veterinary dugs in food

· of heavy metal in food
· of pesticides in food

· of mycotxin in food

· of micro-organisms in food

· of pesticides in food

· safety hygiene requirements on food packaging materials and

In addition, the decree also provides a list of food processing supporting agents including: antifoam agents, catalysts, clarifying agents; category contract freezing and cooling agents; desiccating agents/anti-caking agents; detergents; enzyme immobilization…see (VM8055)
The MRLs set in Decree No.46/2007/QD-BYT are applied for both domestic and imported food products. According to the Vietnam Food Administration (VFA), Vietnam will apply Codex standards for food products in the case there is no specific regulation set by Vietnam.

 The Decision No.46/2007/QD-BYT also replaces the MOH’s Decision No. 867/1998/QD-BTY (see VM9019) on the List of Food Product Hygiene Standards

Pesticide Registration

In Vietnam, pesticides must be registered. Plant Protection Department (PPD) of the Ministry of Agricultural and Rural Development is the government body assigned to manage pesticides registration.

Before a pesticide can be traded or used, it must be registered at the PPD. The registration consists of different steps. Firstly, the importer or trader has to get a permission for it’s testing in the field. The document dossier for the field-testing includes:

· Application form for field testing (form provided by the PPD)

· Notarized copy of right to use the product or authorized letter for using the product or similar document

· Technical document in Vietnamese or English copied from original document and certified by authorized agency.

· A sample of the product’s label.

It takes about 5 working days for the PPD to review the application. Fee charged for a permit for field testing of a new pesticide ranges from VND 2 million to VN 2.8 million ($125-$170).

After having permission for field testing, the register must work with a local agency to carry-out the test. It usually takes about 2 years for this kind of work. The cost for the field- testing depends case by case, but it is estimated around VND 100 million ($6,200).

Based on results of the field testing, PPD will/ grant the registering permission for use of the pesticide in Vietnam. The fee for issuing a registering permission is about VND 7.3 million ($453). The registration is valid for 5 years. The registration can be extended at the cost of VND 2 million ($125).

For more detail on pesticide registration, please contact:

Ministry of Agricultural and Rural Development

Plant Protection Department

Pesticide Division

No.49 Ho Dac Di Street

Hanoi-Vietnam

Tel: (844) 8518 194/fax: (844) 533 1562/email: p.qlt@fpt.vn
website: http://www.ppd.gov.vn

Annually the MARD issues a list of pesticides permitted for use, restricted for use and banned from use in Vietnam. The newest list of approved pesticides for use, restricted from use and banned from use in Vietnam is stated in the MARD’s Decision No.94/2007/QD-BNN of November 26, 2007 and Decision No.76/QD-BNN dated June 25, 2008 on supplemetal list of pesticide allowed to be used in Vietnam. The list can be downloaded from MARD’ website: http://www.mard.gov.vn or http://www.ppd.gov.vn
However, it is available in Vietnamese only. Please contact Post for the list in detail.
SECTION VI: OTHER REGULATIONS AND REQUIREMENTS

(Product Registration, Testing, Certification, Special Documentation or Conformity Assessment Requirements)

Ref.:

Government Circular No.79/2008/ND-CP dated July 18, 2008 regulating the Government system of management, monitoring and testing on food safety and hygiene.

This latest government circular on food safety and hygiene describes specific functions of government agencies directly involved in controlling, monitoring and testing food safety and hygiene.

The Ministry of Health (MOH) is responsible for the safety and hygiene of processed foods.

Ministry of Agricultural an Rural Development (MARD) is responsible for the safety and hygiene of agricultural, forest and fishery/marine products including imported animals, animal products, plants, plants products as well as ingredients and additives used production and processing in the agricultural and fishery sectors.

The Ministry of Science and Technology (MOST) is responsible for setting national standards (Vietnamese standards -TCVN) on food safety and hygiene. MOST also provides technical standard regulations to other agencies to enable them to establish specific sector standards on specific products. MOST is also appointed to be one of the state testing agencies on food safety and hygiene.
NOTE:

1. Regulations can be sometimes published and amended without notifying the industry or international bodies. Therefore exporters must work closely with importers to ensure that all requirements are met before shipping. [image: image1.png]

2. The Food Regulations are too comprehensive to provide meaningful summarization in this report. It is advised that the exporter consult the relevant sections of the Food Regulations for information about his own specific food product or products. As the Food Regulations are regularly reviewed and updated, it is recommended that interested parties contact the Vietnam Controlled Authorities and Post for further clarification (see contact address listed at the back pages of this report).

All food products imported into Vietnam should meet the following additional requirements:

1. Processed Food Standards Registration:

Ref:The Ministry of Health’s Decision No.42/2005/QDBYT dated December 08, 2005 promulgating the regulation on announcing standards of foods.

Imported foodstuffs (as well as locally produced foodstuffs) must obtain a Food Standards Registration Certificate (RC) issued by Vietnam Food Administration (VFA) under Ministry of Health (MOH). Below is the VFA contact details:

Vietnam Food Administration
Registration and Certification Division

135 Nui Truc - Hanoi

Tel: 844-846 4498 ext.2050

Fax: 844- 846 4739

Contact: Mr Nguyen Van Dung

Head of the Division

Email: nguyenvandung@vfa.gov.vn
Web: http://vfa.gov.vn
RC for imported foodstuff is issued by VFA to trader/importer of the foods upon receipt of his announcement of the food quality, safety and hygiene standards in compliance with binding provisions of Vietnamese law.

RC for imported foodstuff is valid for three (03) years.

Note: This registration requirement is not applied to meat (fresh, chilled and frozen) and non-traded foods (for personal use, gifts, Diplomatic and International Organizations, samples at fairs, trial studies).

Below are the details on the registration requirement:

1.a. For Processed Food Products :

Important documents required to present to the VFA/Division of Food Registration are as follows:

· Certificate of Analysis (CA): Product Specifications of the manufacturer or a Certificate of Analysis (CA) relating to principle quality and safety standards of the food issued the manufacturer or an independent testing agency of the country of origin. In case the CA is not available, a CA issued by competent testing agencies in Vietnam is accepted.

 - Product label: Product label (or its photos) and draft contents of the Vietnamese label (with the trader company's stamp); labeled samples (if requested for testing).

- Notarized copy of one of the following certificates (if any): Good Manufacturing Practices (GMP); Hazard Analysis and Critical Control Points (HACCP); or an equivalent certificate.

Notice:

For radiation-treated food, GM food (or food with ingredients containing genetically modified or radiation-treated materials), besides the above required documents, certificates of bio-safety and certificates of irradiated safety issued by competent state agencies of the country of origin certifying that the GM foods and irradiated foods are safe for human health and the environment are requested and also explanation of production charts of the products are required.

1.b. For Food Additives:

In addition to above mentioned documents in 1.a., a Certificate of Free Sale (or Health Certificate) granted by the competent authority of the country of origin for such food additive is required.

Note:

CODEX standards is applied in case there is no Vietnamese reference.

1.c. For Special Foods (special foods mean a common term for a group of products of special natures or intended for use by special consumers, with a special usage or special effects on health. Special foods include nutritious products for infants; nutritious foods to be taken through catheters, genetically modified foods, radiation-treated foods, functional foods).

Besides the above required documents in 1.a, specific documents are required for specific products, including:

- For nutritious food products for infants: Certificate of Free Sale (or Health Certificate) granted by a competent state agency of the country of origin, certifying that such product is suitable for use in a certain age group and in certain targeted children.

- For medically nutritious food products: additional required document is Result of Clinical Tests/Health Claims on application of such food for medical purpose.

-For nutritious foods to be taken through catheters: additional document is Result of Clinical Tests/Health Claims on taking such food through catheters.

-For functional foods: additional document is Result of Clinical Tests/Health Claims (or reference documents) on application of such food to safely improve health of targetted users.
2) Entry Point Inspection and Testing :

2.1. For foods (other than unprocessed food originated from animal, plants and marine):

Ref :

- Decision 818/QDBYT of the Ministry of Health dated 5/3/2007 on the list of harmonized-system-coded goods subject to compulsory State control examination on food safety.

- Decision 23/2007/BYT of the Ministry of Health dated 29/3/2007 regarding State testing examination to ensure quality, hygiene and safety of imported foods.

As requested by VFA, MOH (Decision 818/QDBYT of MOH) has listed the following food products from 12 food groups which are subject to compulsory State examination on food quality and safety:

- Preparations of Meat, of Fish (Chapter 15)

- Animal or Vegetable Fats and Oils (chapter 16)

- Dairy products (Chapter 04)

- Sugar and Sugar Confectionary (Chapter 17)

- Cacoa and Coca Preparations (Chapter 18)

- Preparations of Cereals, Flour, Starch or Milk, Pastrycooks products (Chapter 19)

- Coffee, Tea, Spices (Chapter 09)

- Preparations of Vegetables, Fruits, Nuts (Chapter 20)

- Miscellaneous Edible Preparations (Condiments – Chapter 21)

- Fruit Juices, Beverages, Spirits and Vinegar (Chapter 20 and 22)

- Functioning foods, Medical Foods (HS 1517.90; HS2106.90.92; 2106.90.95; 2106.90.99; 2202.10.10; 2202.10.90; 2205.10)

- Food Additives (20 food additive groups i.e. Acididity Regulators, Flavor Enhancers, Stabilizers, Preservatives, Anticaking and Antifoaming Agents, Emulisifiers, Antioxidants, Firming Agents, Colors, Artificial Sweeteners etc.)

Food quality and safety control examinations for goods using Harmonized System code (HS) are based on Vietnamese Standards (TCVN) and Technical Standards. In case there is no Vietnamese reference, CODEX standards is applied.

Below are State Control/Testing Agencies (SCA), associated with the Ministry of Health (MOH) and the Ministry of Science and Technology (MOST) who have been appointed to verify imported foods in compliance with food quality and safety regulations:

Northern Region
National Nutrition Institute (MOH)

Technical Center Number 1 (MOST)

Central Region
Nha Trang Pasteur Institute (MOH)

Technical Center Number 2 (MOST)

Highlands Region Epidemiological and Hygiene Institute (MOH)

Southern Region
Public Health and Hygiene Institute (MOH)

Technical Center Number 3 (MOST)

In Central region, for Danang, MOH has just appointed Danang Preserved Health Center to be the 3rd SCA (Decision 19/2007/QDBYT of MOH dated 8/3/2007).

In Southern Region, for Ho Chi Minh City, MOH has just appointed Vinacontrol as the third SCA for imported foods (Decision 22/2007/QDBYT of MOH dated 20/3/2007).

According to the Decision 23/2007/BYT of MOH, with a view to ensuring conformity to import quality standards, imported foods must be quality-tested by STAs. Testing criteria include product appearance and label, analysis of major chemicals, physicals and micro-biological, nutrition value, food additives. Without a Certificate from STAs certifying that imported foods are met with Vietnam quality and safety requirements, the foods can not be circulated in Vietnam.

Necessary documents to submit to STA include:

-
RC

-
Trade contract or L/C

-
Bill of lading

-
Invoice

-
Packing list

· Certificate of Origin

· Result of Tests, CA (if any)

There are four application levels of quality testing:

· Strict testing: applied on high-risk foods and on foods that have got historical testing records of quality inconformity.

· Normal testing:

· Reduced testing: applied on foods from the same source having RC; GMP/HACCP certificate, and historical testing record of two-time approvals.

· Testing Exemption: applied on foods from the same source having historical testing records of 5-time approvals

For reduced and exempted testing, importers/traders must acquire acceptance letters from MOH.
In some specific situations, certificates of quality inspection by other countries or international agencies can be recognised as long as those organisations (countries and international agencies) are long-standing partners of Vietnam, within a economic-cooperating region which includes Vietnam or also signed an international Convention. Post will update the regulation on a separate report.

2.2 For imports of animals and animal products; plants and plant products and fishery products:

Quaratine import permits (QIP) issued by competen quarantine agencies under MARD are requested for imports of animals and animal products; plants and plant products; and fishery products. After obtaining the QIP, the imported products must be inspected for quarantine and hygiene standards by competent quarantine agencies. Quarantine Certificates (QC) are requested for Customs clearance.

For meat products, Department of Animal Health is the State Controlled Agency (SCA) to issue the QIP and QC.

For plants and plant products including vegetable and fruits, Plant Protection Department is the SCA to issue the QIP and QC.

For fishery products, the National Fishery Quality and Veterinary Directorate (NAFICAVED) under MARD is the SCA to issue the QIP and QC.
At the wholesale/retail distributionlevels, there are many City and Provincial Government agencies involving in monitoring quality and safety of food products including Sub-department of Animal Health; Department of Health / Health Centers of City/Provincial levels, market control forces under Department of Trade of City/Provincial.

3. Import Control Under the Tariff Rate Quota (TRQ)

According to the Ministry of Trade and Industry’s Decision No. 014/2007/QD-BCT dated December 28, 2007, Vietnam currently has set tariff-rate quotas (TRQs) for tobacco, eggs, salt and sugar imports. No TRQ in Vietnam is a significant trade policy issue.
4.
Sample and mail order shipment policy

Ref.

- Circular No 06 by General Department of Post and Telecommunication in coordination with General Department of Customs dated 11th December 1998 on “Customs Procedures of packages, parcels, import/export goods sent by mail or express service”.

- Government Degree 154/2005/ND-CP dated December 15, 2005 providing detailed guidance on customs procedures under the Custom Law.

The above mentioned documents are the latest regulations in place regulating shipments of product samples via express mail and parcel post. According to these, all the products shipped via express mail or parcel post are subject to relevant import regulations. Product samples and free samples must follow the same regulations as commercially imported items. Those products must not belong to the annual “List of goods forbidden from import/exportation” of Vietnam, the “List of goods forbidden from importation” of the receiver’s country as well as all international conventions on sending prohibition that Vietnam has signed.

Also within Point 2/Part I of the Circular, product sample importers are forced to carry out the following procedures:

-
Customs procedures; test and supervision from customs offices;

-
Pay taxes and fees;

-
Fully perform all the valid regulations of other authorised bodies under law.

When there is any dispute over this matter, Part IV of the Circular can be used as reference. This part also defines that product samples without receivers will be returned to the export country and all the procedures concerning this are clearly regulated in the Inter-ministerial Circular No 227 by the Ministry of Finance and General Department of Post and Telecommunication dated 31st August 1992.

5. Specific import documentations and certificate requirements:

5.a Imports of alcoholic beverages:

Ref. Government Degree No.40/2008/ND-CP dated April 07, 2008 on alcoholic beverage production and trading.

According to the degree, alcoholic beverage belongs to the group of goods subject to restricted trading under the state’s regulation. Organizations and individuals engage in alcoholic beverage trading must have relevant permits.

Only business companies obtaining permits on either alcoholic drink production or alcoholic drink wholesale are eligible to import alcoholic drinks into Vietnam.

The Ministry of Trade and Industry is responsible for granting the permits

Conditions for a company to be granted a whosale permit on alcoholic drinks by the Ministry of Trade and Industry:

· The company must have a business registration license on alcoholic drinks.

· The company must have its own distrubtion network, proper storage and facility.

Imports of alcoholic drinks are subject to relevant imports regulations including RC; labeling and food safety and hygiene requirements.

Imported alcoholic drinks must be stick with specific import stamps on their packages under the Ministry of Finance’s regulation.

5.b Imports of seeds and fresh fruits subject to pest risk analysis (PRA):

Ref. MARD’s Decision No.48/2007/QD-BNN dated May 29, 2007 regulating procedures of quarantine import permits for plants and plant products subject to pest risk analysis.

According to the Decision, A pest risk assessment (PRA) for seeds and fresh fruits (by type and country of origin) must be completed for fruits that have never been imported to Vietnam before Quaratine Import Permits (QIP) will be issued.

The Plant Protection Department (PPD) is responsible for evaluating PRAs and granting QIPs.

For imports of fresh fruits from USA, PPD has approved continued imports of apples, table grapes, cherry and pears as their import into Vietnam was well established before the Decision. . Imports of other new fruits need a PRA.
NOTICE:

- The Government of Vietnam recently promulgated several Ordinances on agricultural related areas including the Ordinance on Plant Varieties (Pls see VM7012), the Ordinance on Animal Breeds (pls. see VM4032) and the Ordinance on Veterinary Medicine (pls. see VM 4051)

- Important certifications required for imports of agricultural (plants and animals); fishery and food products into Vietnam, please see VM7070-Vietnam FAIRS Export Certificates report.tc "SECTION IX\: IMPORT PROCEDURES " \l 2
SECTION VII: OTHER SPECIFIC STANDARDS tc "SECTION VII\: OTHER SPECIFIC STANDARDS " \l 2
Note:

The Ministry of Science and Technology (MOST) has overall responsibility for the quality and standards of goods including foods. However, the MOH is fully responsible for the safety and hygiene of foods, in other words, Vietnamese standards for food safety and hygiene are set by MOH. This system in some cases has created overlapping and confused regulations on foods.

Testing norms of import food products are based on the Vietnamese standard system (TCVN - set by Ministry of Science and Technology) and hygiene and safety standards set by Ministry of Health. These standards are possible risks to trade due to its complexity and its non-scientific status . However, up to now, food products that have beared non-scientific standards still can enter Vietnam’s market easily. The Vietnamese standard of zero tolerance of salmonella on chicken meat is an example.

i)
Weights and Measures

On July 08, 2008, the MOST has issued the Decision No. 07/2008/QD-BKHCN listing packaged goods subject to state control on weights and measures. The list includes agricultural commodities and agricultural products; fishery and marine products; sauces and seasonsings; milk and dairy products; mineral water; beverages and alcoholic beverages; edible oils; confectionary; sugar and feeds.

The metric system is regarded the main measurement in Vietnamese practice.

ii)
Vitamin-Enrichment requirements

Ref: Decision No.6289/2003/QD-BTY by Ministery of Health on “supplement of micro nutritional elements to food/food products” dated December 9, 2003

According to the regulation, micro nutritional elements supplemented to food/food products must be inspected by authorized agencies for quality and safety. It must not change colour, smell, physical condition and processing characteristics of food. It must also not change self- life of the food. Label of supplemented food/food products supplemented must contain a sentence indicating that it contains micro nutritional elements

Tables 1-6 are on specific regulations on such kind of food

Table 1: Regulation on supplement mirco nutritional elements to children nursing food

(applied for food made from grain: rice, wheat, bean, soybean, milk powder for children more than 6 months)

	MICRO NUTRITIONAL ELEMENT
	Use level /100 Kcalo

	
	MINIMUM
	Maximum

	1. Vitamin A (RE)
	250 IU
	500 IU

	2. Vitamin D
	40 IU
	80 IU

	3. Vitamin C
	8 mg
	40 mg

	4. Vitamin B1
	40 (g
	200 (g

	5. Vitamin B2
	60 (g
	300 (g

	6. Axit folic
	4 (g
	20(g

	7. Vitamin B12
	0,15 (g
	1,5 (g

	8. Vitamin K
	4 (g
	40 (g

	9. Calcium (Ca)
	50mg
	250mg

	10. Iron (Fe)
	0,5 mg
	2,5 mg

	11. Zin (Zn)
	0,3 mg
	2,0 mg

Table 2: Supplemental of iron in fish source

Form of iron used: NaFeEDTA

Supplemental dosage:

- minimu: 30 mg iron/100ml fish source

· Maximum: 50 mg iron/100ml fish source

· Standard of NaFeEDTA allowed:

Scientific name: Sodium Iron (III) Ethylene DaminteTraAcetate, trihydrate.

Chemical formula: C10H12FeN2NaO8.3H2O

Molecular weight: 421.09 (trihydrate).

Purity degree: JECFA standard.

	Characteristics
	usage level allowed

	Composition
	12,5 - 13,5%

	Compostion of EDTA
	65,5 - 70,5%

	pH of liquid of 1 %
	3,5 - 5,5

	Percentage of dis-solve in water
	 Max. 0,1%

	Nitrilotriaxetic Acid
	<0,1%

	Arsen (As)
	Maximum 1mg/kg

	Lead (Pb)
	Max. 1mg/kg

Table 3: Regulation on supplemental of micro ingredient elements in wheat flour

	 Supplemental elements
	supplemental level

	1- Iron (Fe)
	60 mg/kg

	2- Zin (Zn)
	30 mg/kg

	3- Thiamin (vitamin B1)
	2,5 mg/kg

	4- Riboflavin (vitamin B2)
	4 mg/kg

	5- folic acid
	2 mg/kg

Table 4: Regulation on supplement of vitamin A in vegetable oil

Form of vitamin A used: Vitamin A palmitate

Use level:

- Min: 50 IU/gam dÇu

- Max: 100 IU/gam dÇu

Storage condition:

· Vegetable oil supplemented with vitamin A must be stored in color boxes and avoid direct sunlight.

· Quantity of vitamin A can maintain of 50% after 6-9 months.

Table 5: Regulation on supplemental of vitamin A in sugar

form of vitamin A used: Vitamin A palmitate

Supplemental level:

· Min: 15(g/gam sugar

· Max: 30(g/gam sugar

Storage condition

· Sugar supplemented with vitamin A must be stored in sealed boxes and to avoid direct sunglight.

- Quantity of vitamin A can maintain of 50% after 6-9 months
 Table- 6: Regulation on supplement of vitamin, mineral elements in children’s nutrition food and wheat flour

	Vitamin
	form of vitamin
	Purity degree

	1. Vitamin A
	Retinyl axetat

Retinyl palmitat

Retinyl propionat

Beta-caroten
	USP, BP, Ph.Eur, FCC

USP, BP, Ph.Eur, FCC

USP, BP, Ph.Eur, FCC

FAO/WHO, FCC

	2. Vitamin D

	Ergocalciferol (Vitamin D2)

Cholecalciferol (vitamin D3)
	USP, BP, Ph.Eur, FCC

USP, FCC

	3. Vitamin C
	Axit ascorbic

Natri ascorbat

Canxi ascorbat
	USP, BP, Ph.Eur,

FAO/WHO, FCC

USP, FAO/WHO, FCC

	4. Vitamin B1
	Thiamin clorua hydroclorua

Thiamin mononitrat
	USP, BP, Ph.Eur, FCC

USP, FCC

	5. Vitamin B2
	Riboflavin

Riboflavin 5’-phosphat natri
	USP, BP, Ph.Eur,

FAO/WHO, FCC

	6. Folic
	Axit folic
	USP, BP

	7. Vitamin B12
	Xyanocolbalamin

Hydroxocobalamin
	USP, BP, Ph.Eur

NF, BP

	8. Vitamin K
	Phytylmenaquinone
	USP, BP

	9. Source calcium (Ca)
	Canxi carbonat
	FCC, FAO/WHO

	
	Canxi citrat
	FCC, FAO/WHO

	
	Canxi lactat
	FCC, FAO/WHO

	
	Canxi phosphat, tribasic
	FCC, FAO/WHO

	10. Iron (Fe)
	Ferrous fumat
	FCC

	
	Ferrous gluconat
	FCC, FAO/WHO

	
	Ferrous lactat
	MI

	
	Ferrous sulfat
	FCC

	11. Source zin (Zn)
	Zin axetat
	MI

	
	zin oxit
	MI

	
	zin sulfat
	FFC

Note:

	· USP= United State Pharmacopoeia

· NF= United States National Formulary

· BP= British Pharmacopoeia

· BPC= British Pharmaceutial Codex

· Ph. Eur= European Pharmacopoeia
· MI= Merck Index
	· FAO/WHO= General Principles for the Use of Food Additives, Codex Alimentarius, Volume 1

· DAB= Deutsches Arzneibuch

· FCC= Food Chemicals Codex

Vitamin-enrichment requirements vary from each kind of food products. In general, vitamin proportion are defined so as to assure the nutrition of each food products.

The Recommended Nutrient Intakes RNI 2002 has detailed recommended intake levels of varous kinds of vitamines /day by age groups. Some highlighted points are as follows:

Vitamine C (mg/day): 25, 45, 55 for children below one year-old, adults and pregnant women, respectively.

Vitamine B6 (mg/day): 0.1, 1.3-1.7, 1.9 for children below one year-old, adults and pregnant women, respectively.

iv)
Novel Foods (Genetically Modified Organisms (GMOs))

Vietnam does not ban imports of GM foods. Vietnam is working on several regulations to manage GMOs and GM products including Regulation on management of GM food. However, regulations have yet approved. For more detail, please see the most updated biotech report VM8051.

v) Functioning foods

Circular 08/2004/TT-BYT of the MOH dated 23/08/2004 guiding state management of functioning foods. A food product has been modified and enriched by nutritious products i.e vitamines, minerals and other active biological ingredients is considered a functioning food if meeting the following conditions:

- The manufacturer of the food has announced it as functioning food.

- The competent authority agency of the country of origin has approved for circulation within the country’s teritories.

- Result of Clinical Tests/health claims

- For food enriched by micro nutritious, in its label instruction on total daily intake of micro nutritious, at least one vitamines and one mineral has got its content three time higher than the RNI 2002.

vi) Marine Products

As mentioned in the entry-point testing, the Nafiqaved under MARD is responsible for hygiene and safety standards of imported marine products.

vii) Beverages Products:

Vietnamese standard - TCVN 7041 is the reference.

viii) Wine, Beer and Other Alcoholic Beverages

For wine, Vietnamese standard - TCVN 7045 is the reference.

For Liquor, TCVN 7044.

For white alcoholic drinks (vodka), TCVN 7043.

For beer, TCVN 7042.

SECTION VIII: COPYRIGHT AND/OR TRADEMARKS

tc "SECTION VIII\:COPYRIGHT AND/OR TRADEMARKS " \l 2
1.
Trade marks and trade names protection

Trademarks and trade names are protected under Vietnam Intellectual Property Law that has entered into force since July 01, 2006.

A trademark is protected if it meets the following conditions:

i)
To be visible sign in the form of letters, words, pictures including three dimensional figures or a combination I one or more colours.

ii) To be capable to distinguishing goods and service of the mark owner from those of others.

A mark is considered as distinctiveness if it consists of one or several easy noticeable and memorable elements or of an easily noticeable and memorable combination formed by many elements.

A trade name is protected if it is capable of distinguishing the business entity bearing such trade name from other business entities acting in the same field and locality of business. Its distinctiveness is based on the following conditions:

· Consist of a proper name.

· Not to be identical with or confusingly similar to a trade name having been used earlier by another person in the same field.

· Not to be identical with or confusingly similar to a mark having been protected before the date it is used.

Rights to register a mark:

· An organization or individual shall have the right to register a mark used for goods or services that he produced or supplied.

· An organization or individual legally engaging in trade of a product produced by third party shall have the right to register the mark to be used for the product, provided for the producer neither uses such a mark for the product nor objects to such registration.

-
An organization with the function to control and certify the quality, characters, origin or other relevant criteria of goods or services shall have the right to registration of a certification mark provided that such organization is not engaged in the production or trade of such goods or services.

Who have the right to file for the Protection Certificate?

- Organizations and individuals of Vietnam, foreign individuals permanently residing in Vietnam and foreign organizations and individuals having a production or trading establishment in Vietnam shall file application for registration of establishment of industrial property right either directly or through a lawful representative in Vietnam.

- Foreign individuals not permanently residing in Vietnam and foreign organizations and individuals not having a production or trading establishment in Vietnam shall file application for registration of establishment of industrial property right through a lawful representative in Vietnam.

Filing principle: First-to-file (earliest date of priority).

The protection titles may be granted to the application with earliest date of priority. The applicant for registration of a mark may claim priority on the basis of the first application for protection of the same subject matter.

Besides, industrial property protection (trademark protection) can also be regulated by Madrid Compromise.

The protection certificate granted by an authorised agency - the National Office of Intellectual Property under the control of the Ministry of Science, Technology is the only sign of national recognition and is valid throughout the state of Vietnam. In Hanoi, the NOIP is situated at 96+98 Nguyen Trai street. The protection certificate of trademarks is the Certificate of Trademark Registration which is valid within 10 years since the conformable application day and can be continuously renewed for many times of 10 years each.

The application for Protection Certificate of a trademark must satisfy the certain requirements, following are some main ones:

 - A request, made in prescribed form.

 - The application itself and all documents enclosed are written in Vietnamese.

 - All documents are set up in portrait in A4 paper size (210*297mm) with margins of 20 mm at four sides.

 - Documents, samples, information identifying the industrial property object claimed for protection.

 - Documents evidencing the right to registration.

 - Documents evidencing the priority right.

- Receipts of fee and charge for this registration.

Requirements of trademark registration applications:

1. Documents, samples, information which specify the trademark claimed protection in the trademark application shall include:

a) Trademark samples and list of goods or services bearing the trademark;

b) Rules on using collective mark or Rules on using certification mark.

2. The trademark sample shall be described in order to make it clear as to the components of the trademark and the comprehensive meaning of the trademark (if any). If the trademark consisting of letters, words belonging to hieroglyphic languages, such words and letters shall be transliterated. A trademark consisting of signs in foreign languages shall be translated into Vietnamese.

3. Goods or services listed in an application for trademark registration shall be classified in accordance with the International Classification of Goods and Services under the Nice Agreement that published by the State administrative authority of industrial property .

4. The rule on using collective mark shall consist of the following main contents:

a) The legal entity who is the mark owner;

b) Conditions for using the mark;

c) Conditions to become a member of the legal entity owning the collective mark;

d) Sanctions applicable to acts infringing the rules on using the collective mark;

d’) List of legal entities and individuals permitted to use the mark (if any).

5. The rules on using certification mark shall consist of the following main contents:

a) The legal entity, individual who is the mark owner;

b) Conditions for using the mark;

c) Characteristics of goods and services certified by the mark;

d) Methods to evaluate the above characteristics and supervise the use of the mark;

d’) Expenses (if any) payable by the mark user for the certification and protection of the mark.

When applying for Protection Certificate, the applicant must pay a fee. The Department of Industrial Protection and other authorised agencies have the responsibility of collecting all the fees correctly, on time and contribute to the National Budget in conformity with the state regulations on fees and costs. Application fee of Protection Certificate is decided by the Ministry of Finance in co-ordination with the Ministry of Science, Technology therefore, this is suitable to the current conditions in Vietnam and international practice. In case fees have been already submitted but the relevant work has not been done yet due to mistakes of the Industrial Protection body, those fees must be returned to the applicants with their approval and certificate of returning.

Please contact Post for the Intellectual Property Law in detail. It’s available in English.

SECTION IX: IMPORT PROCEDURES

Ref.:

- Government’s Degree 154/2005/ND-CP dated December 15, 2005 providing detailed guidance on customs procedures under the Custom Law

- Vietnam’s Customs Decision No.874/QD-TCHQ dated May 15, 2006 on “Promulgation of Customs Procedures Applicable to Commercial Imported, Exported Goods)”. The decision provides full customs clearance procedures on commercially imported/exported goods. The procedures consists of 5 fundamental steps, that are:

Step 1: Receive customs application file, priminary examination, declaration registration, customs decision on inspection level.

Works on this step include:

· To input import/export code of enterprises for checking condition of declaration/tax...

· if the enterprise does not qualify for registration of declaration, the Customs will send them “ professional request to provide the reason for refusal of the registration

· if the enterprise is qualified for registration of declaration, the Customs will go further to primirary examination of the custom application file.

· After all information are put in computers, it will be automatically processed and the form order and inspection level will be given.

(in Vietnam, there are three customs inspection levels (Level 1: to be exempted from detail inspection called green stream, Level 2: the application file shall be inspected in detail but actual inspection of good is exempted called yellow stream and Level 3: both application file and good to be actual inspected called Red stream.)

Step 2: Detail inspection on application file, price and tax

In this step, the application file is inspected in details on sales and purchase contract, ; packing list; B/L; commerical invoice; relevant import permit and testing documents (for quarantine and food safety and hygiene); customs valuation for import tax, code, policy and tax regime.

Step 3: Actual inspection of goods

This step is about actual inspection of good. The inspection works include inspection of the status of packing, seal of goods, to inspect the good according to guidance stated in the form guideline, inspection level...

Step 4: Collection of customs fee, seal “customs procedures completed” and return of the declaration to declarer

In this step, customs officers witll check tax payment, bank garantee/garantee of credit.. to collect customs fees and to seal “customs procedure completed” and return the customs declaration to the declarer, to record and monitor as well as hand over the application declaration to relevant divisions...

Step 5: Selection and response of application file

For this step, responsible customs officers will receive the application file from the customs fee collection division. To select and response the application file in according to a procedure of file selection and response....

APPENDIX I: tc "APPENDIX 1 " \l 2Government Regulatory Agency for Contacts

Ministry of Agriculture and Rural Development (MARD)

2 Ngoc Ha Street, Hanoi, Vietnam

Tel: 844-845-9670;
Fax: 844-845-4319

Email: leminhmard@fpt.vn
Contact: Mr. Le Van Minh, Director, International Cooperation Dept

Department of Ag & Rural Development

176 Hai Ba Trung, District 1

Ho Chi Minh City,

Vietnam

Tel: (848)829-7611/(848) 829-7623

Cell: 84-91392-3829

Fã: (848)829-4764

Contact: Mr. Nguyen Phuoc Thao, Director

Ministry of Agricultural and Rural Development (MARD) /

Plant Protection Department – Hanoi Head Office

149 Ho Dac Di – Hanoi

Contact: Dr Dam Quoc Tru

Deputy Director at tel: 844-851 8198/fax: 844-85330043

Or Mr Hoang Trung

Head of Plant Quarantine Division at tel: 844-5331033/fax: 844-85330043

Quarantine Import Permit for plants and plant products

Ministry of Agricultural and Rural Development (MARD) /

Plant Protection Department – HCMC Office

28 Mac Dinh Chi, Dist.1, HCMC

Tel: 848-829-4568;
Fax: 848-829-3266

Email: kdtv2@hcmc.netnam.vn
Contact Mr. ?, Deputy Director

Entry Point Inspection and Testing for plants and plants products:

Ministry of Agricultural and Rural Development (MARD) / HCMC

Plant Protection Department / Phytosanitary Sub- Dept Zone II.

28 Mac Dinh Chi, Dist.1, HCMC

Tel: 848-8238948
Fax: 848-829-3266

Email1: nguyenvan_nga53@yahoo.com
Email2: kdtvv2hcmc@vnn.vn
Contact Nguyen Van Nga, Director

Ministry of Agricultural and Rural Development (MARD)

Department of Animal Health

Phuong Mai-Dong Da

Hanoi-Vietnam

Tel: 844-8685460/fax: 844-8691311

Email: quanganh.dah@fpt.vn

Contact: Dr Bui Quang Anh, Director

Quarantine Import Permit for Animal and Animal Products

Department of Animal Health

Phuong Mai-Dong Da

Hanoi-Vietnam

Tel: 844-8687151/fax: 844-8691311

Email: dongdah@yahoo.com

Contact: Mr Pham Van Dong

Head of Animal Inspection Division

Entry Point Inspection and Testing on Animal and Animal Productstc \l2 “Regional Animal Health Center
Regional Animal Health Office No.6

521/1 Hoang Van Thu, Tan Binh District

Ho Chi Minh City, Vietnam

Tel: (84-8) 8444024

Cell: 0918032912

Fax: (84-8) 8444029

Email: rahchcmc@hcm.vnn.vn
Contact: Mr. Dong Manh Hoa, Director

Ministry of Health

Vietnam Food Administration

138A Giang Vo Street- Hanoi-Vietnam

tel: 844- 8465 300; fax: 844-8463 739

email: cucqltp@hn.vnn.vn
contact: Dr Tran Dang, director

Processed Food Registration Certificates:

Vietnam Food Administration
Registration and Certification Division

135 Nui Truc - Hanoi

Tel: 844-846 4498 ext.2050

Fax: 844- 846 4739

Contact: Mr Nguyen Van Dung

Head of the Division

Email: nguyenvandung@vfa.gov.vn
Web: http://vfa.gov.vn
Health Department/HCMC

59 Nguyen Thi Minh Khai St

District 1, Ho Chi Minh City, Vietnam

Tel: 84-8-930-9349

Fax: 84-8-930-9088

Contact: Dr. Le Truong Giang, Deputy Director

State Testing Agency

Institute of Hygiene and Public Health

159 Hung Phu, Dist.8, Ho Chi Minh City,

Vietnam

Tel: (84-8) 855-9719

Cell: 84.903 758 104

Fax: (84-8)856-3164

Email: vienvsytcc@hcm.vnn.vn
Contact: Dr. Nguyen Xuan Mai, Deputy Director

· Vietnam Directorate For Standards and Quality (STAMQ)

· Address: 08 Hoang Quoc Viet, Cau Giay, Ha Noi

· Tel: (84-4) 7911606; Fax: (84-4) 7911595

· E-Mail: vptdc@tcvn.gov.vn
· website: http://www.tcvn.gov.vn
State Testing Agency

· QUATEST 1 (Quality Assurance and Testing Center 1)

· No.8 Hoang Quoc Viet Street – Hanoi

· tel: 844-8361399/fax: 844-8361199

· E-mail: Quatest1@fpt.vn; Quatest1@vnn.vn

State Testing Agency

QUATEST 3 (Quality Assurance and Testing Center 3)

· 49 Pasteur, District 1,
Ho Chi Minh City, Vietnam

· E-mail: qt-xuctien@quatest3.com.vn
· or quatest3@hcm.vnn.vn

· Phone: (84-8) 82 94 274
Fax: (84-8) 82 93 012

· Website: http://www.quatest3.com.vn/
Quarantine Import Permit and Entry Point Inspection for Marine/Fishery products

Ministry of Agricultural and Rural Development

Department of Quality Control on Agricultural, Forestry and Fishery Products

Vietnam National Fishery Quality and Veterinary Directorate (NAFICAVED)

10 Nguyen Cong Hoan Street – Hanoi –Vietnam

tel: 844- 8354 966/fax: 844 – 8317221

email: nafiqaved@mofi.gov.vn

contact: Mr Le Luong Phuong , director
NAFIQAVED (National Fishery Inspection) in HCMC

30 Ham Nghi, Ben Nghe Ward

District 1, Ho Chi Minh City,

Vietnam

Tel: (84-8) 8210815

Fax: (84-8) 821 2613

Contact: Mr. Le Dinh Hung, Director

Hanoi People’s Committee

Department of External Relations

81 Dinh Tien Hoang

Hanoi, Vietnam

Tel: 844-826-7570;
 Fax: 844-825-3584

Contact: Prof. Dr. Nguyen Quang Thu, Director

Email: ntm@hn.vnn.vn
Ho Chi Minh City People’s Committee

Department of External Relations

6 Alexandre de Rhodes, District 1, Ho Chi Minh City

Tel: 848-822-4224; Fax: 848-825-1436

Contact: Mr. Le Quoc Hung, Director

Vietnam Chamber of Commerce and Industry (VCCI)

9 Dao Duy Anh Street

Hanoi, Vietnam

Tel: 844-574-2161; Fax: 844-574-2020

Contact: Mr. Nguyen Ngoc Thang, Deputy General Director, International Relations Department (Cellphone: 84-913-024-244)

Email: vcci@fmail.vnn.vn
Chamber of Commerce and Industry of Vietnam (VCCI)

Trade Service Company, General Trading & Consultancy Department

79 Ba Trieu Street

Hanoi, Vietnam

Tel: 844-826-5667 Fax: 844-826-6649

Email: vcci_tsc@yahoo.com
Contact: Mr. Dao Duy Tien, General Manager

Chamber of Commerce and Industry of Vietnam (VCCI) / HCMC

171 Vo Thi Sau St, District 3, HCMC

Tel: (84‑8)932‑7301;

Fax: (84‑8)932‑5472

Email: vcci‑hcm@hcm.vnn.vn
Contact: Mr. Nguyen The Hung, Deputy Director General

Investment & Trade Promotion Center

51 Dinh Tien Hoang St, District 1,

Ho Chi Minh City, Vietnam

Tel: (84-8) 823-6738

Cell: 84-903-811-378

Fax: (84-8) 824-2391

Email: itpc@hcm.vnn.vn

http://itpc.hochiminhcity.gov.vn/

Contact: Mr. Truong Trong Nghia, Director

AMCHAM Hanoi
M Floor, Business Center
Hilton Hanoi Opera
No. 1 Le Thanh Tong Street, Hanoi-Vietnam
Vietnam
Tel: +84 4 934 2790
Fax: +84 4 934 2787
Email: info@amchamhanoi.com
AmCham HCMC

76 Le Lai, District 1

Ho Chi Minh City, Vietnam

Tel: (84-8) 824-3562

Cell: (84) 90393-7293

Fax: (84-8) 824-3572

Email: herb.cochran@amchamvietnam.com
Contact: Mr. Herb Cochran, Executive Director

APPENDIX II: Vietnamese Websites

NOTE: Most Vietnamese websites contain both English and Vietnamese documents.

Vietnamese Embassy in Washington

http://www.vietnamembassy-usa.org

Ministry of Health

www.moh.gov.vn
Directorate for Standards & Quality

www.tcvn.gov.vn
Vietnamese Customs Agency

www.customs.gov.vn
Ministry of Foreign Affairs

www.mofa.gov.vn
Ministry of Finance

www.mof.gov.vn

Ministry of Fishery

www.fistenet.gov.vn
Ministry of Trade

www.mot.gov.vn

Ministry of Ag and Rural Development

www.mard.gov.vn
Agricultural Market

www.vitranet.com.vn/agr

Vietnam Fruit

www.vietcam.com
Contact Vietnam

www.contactvietnam.com
Local exporters list, commercial law

www.hcmctrade.gov.vn
Hanoi Dept. of Planning and Investment

www.sokhdthanoi.gov.vn
Info on Mekong River Delta

www.viic-mekong-delta.com
Info on Mekong River Delta’s capital

www.cantho.gov.vn
Legal documents

www.vietlaw.gov.vn
Representative office up procedures

www.vietbig.com
Vietnam Trade

www.vietrade.gov.vn
HCMC airport

www.saigonairport.com
HCMC tourism

www.saigontourist.net
HCMC Tax Bureau

www.hcmtax.gov.vn
Trade Shows info:

http://www.vietnamtradefair.com/fair/hc_th12.htm
Government and Ministries:

Government and Cities' Websites

http://www.chinhphu.vn/portal/page?_pageid=33,1&_dad=portal&_schema=PORTAL
National Assembly

http://www.na.gov.vn/
Ho Chi Minh City

http://www.hochiminhcity.gov.vn/home/left/tin_tuc/tin_noi_bat/2005/06/22-06-2005.01
http://update.hochiminhcity.gov.vn/home/index_cityweb
Ba Ria Vung Tau

http://www.baobariavungtau.com.vn/viet/phapluat/6629/
Ministries:

Ministry of Industry

http://www.moi.gov.vn/News/Detail.asp?Sub=4&id=11534
Diplomatic Organization

http://www.vietnamembassy-usa.org/
Biotech Vietnam

http://www.agbiotech.com.vn/en/?mnu=preview&key=349.

http://www.hcmbiotech.com.vn
Vietnam Companies Info

http://www.info.vn/?rcom=1&comid=5502&lang=en
Vietnam Vegi and Flower info

http://www.rauhoaquavn.vn/
www.rauhoaquavietnam.vn
Yellow Pages

http://www.yellowpages.com.vn
Global Agriculture Information Network

USDA Foreign Agricultural Service

GAIN Report

Template Version 2.09

� EMBED Word.Picture.8 ���

UNCLASSIFIED
USDA Foreign Agricultural Service

_1069482913.doc
[image: image1.png]

