

ÎNDRUMAR DE AFACERI

R.S. VIETNAM

1. Profil de țară

Geografie

Teritoriu: 331,230 km² din care lungimea coastei litorale este de 3.444 km. Lungimea granițelor este de 4639 km iar țările vecine sunt: Cambodgia (1228 km), China (1281 km) și Laos (2130 km).

Orașe : Capitala - Hanoi (7,587,800 locuitori la 2015). Alte orașe - Ho Chi Minh (fostul Saigon: 8.611.100 locuitori la 2017), Haiphong (2,190,788 locuitori la 2016), Da Nang (1.446.876 locuitori la 2017), Can Tho (1,520,000 locuitori la 2018).

Relieful: Variaza de la munte la delta de coastă (21% terenuri arabile, 28% păduri și 51% altele).

Clima: tropical musonica.

Populație

Cetățenie: substantiv și adjectiv - vietnamez (sing. și pl.).

Populație (2016): 94,6 milioane de locuitori.

Densitatea populației: 276,03/km²

Rata anuală de creștere a populației (2017): 0,93%.

Grupuri etnice (2018): 54 grupuri, inclusiv vietnamez (Kinh) (73.594.000, sau 85,7% din populație), Tay (1,9%), Thai (1,8%), Muong (1,5%), Khmer (1,5%), Hmong (1,2%), Nung (1,1%), alte grupuri (5,3%).

Religii (2018): Folk sau fara religii (73,2%), Budisti (12,2%), catolici (8,3%), Cao Dai (4,8%), Hoa Hao (1,4%) și alte religii (0,1%).

Limba oficială: Vietnameză. Limbi străine vorbite: engleza (la nivel instituțional și în mediul de afaceri), franceza (în special în partea de sud, cu prioritate în mediul instituțional și al afacerilor), chineza și limba altor etnii minoritare. Studiul limbii engleze a devenit acum obligatoriu în majoritatea școlilor, fie în paralel, fie înlocuind limba franceză. De asemenea, japoneza și coreeana au crescut în popularitate de când legăturile cu respectivele națiuni s-au consolidat.

Grad de alfabetizare (2018): 95%.

Sănătate (2017): Rata natalității - 15.5 nașteri / 1.000 de locuitori. Rata mortalității infantile - 17.3 decese / 1.000 născuți vii. Speranța de viață - 73,7 ani. Rata de deces - 5.9 / 1.000 locuitori.
Forta de munca: 55,4 milioane (2018). Pe sectoare ocupationale: agricultura (38,6%), industrie (26,7%), servicii (34,7%).
Rata somajului: 2,17% in trim I 2019.
Salariul mediu brut: 6,5 milioane VND, respectiv cca 300\$ (septembrie 2017)

Guvernare

Forma de guvernământ: Republica constitutională uni-partidică.

Ziua națională: 2 septembrie (in 1945 a fost proclamată independența).

Constituția: Datează din 15 aprilie 1992.

Puterea Executivă - președintele (seful statului și președinte al Consiliului de Securitate și Apărare Națională) și primul-ministru (seful cabinetului de miniștri).

Puterea Legislativă - Adunarea Națională.

Puterea Judiciară - Curtea Supremă a Poporului; Procuratura Populară Supremă.

Impartire administrativă: Vietnamul se împarte în 58 de provincii și 5 municipii (Can Tho, Haiphong, Danang, Hanoi, Ho Chi Minh City).

Formațiunea politică: Partidul Comunist Vietnamese (CPV), cu peste 4,5 milioane de membri la ianuarie 2016, denumit anterior (1951-1976) Partidul Muncitoresc Vietnamese, el însuși succesor al Partidului Comunist Indochinez fondat în 1930.

Secretar General al Partidului - Nguyen Phu Trong

Președintele țării - Nguyen Phu Trong

Prim-ministrul - Nguyen Xuan Phuc

Președintele Adunării Naționale - Nguyen Thi Kim Ngan

VicePreședinte: Dang Thi Ngoc Thinh

2.Economia

Generalități

Ample reforme economice (cunoscute sub numele de "Doi Moi" sau renovare), au introdus un model bazat pe economia de piață, au deschis țara pentru investițiile străine și au îmbunătățit dramatic climatul de afaceri din Vietnam.

Guvernul vietnamez controlează încă sectoarele majore ale economiei prin grupuri și întreprinderi mari de stat. Guvernul planuiește reformarea sectoarelor cheie și privatizarea parțială a întreprinderilor de stat, dar punerea în aplicare a acestor planuri este realizată gradual, astfel sectorul de stat încă reprezintă aproximativ 40% din PIB. De asemenea, se pune accentul pe dezvoltarea sectorului privat, factor esențial pentru crearea de noi locuri de muncă.

Conform previziunii PricewaterhouseCoopers din februarie 2017, Vietnamul ar putea fi deveni cea mai rapidă economie mondială, cu o potențială rată anuală de creștere a PIB de aproximativ 5,1%, ceea ce ar transforma-o în cea de a 20-a cea mai mare economie din lume, până în 2050. Vietnamul face parte din grupul țărilor Next Eleven (11 cele mai mari economii ale secolului 21) și CIVET(6 cele mai diverse și dinamice piețe emergente).

Politica economică

Vietnamul a devenit una dintre economiile cu cea mai rapidă creștere din lume, cu o medie de creștere anuală a produsului intern brut (PIB) în jurul valorii de 8%, în perioada 1990 - 1997 și de 6,5% în perioada 1998 - 2003. Din 2004 până în 2007, PIB a crescut cu peste 8% anual, încetinind ușor la 6,2% în 2008 și 5,3% în 2009 ca urmare a crizei economice globale, ca apoi să recupereze la valoarea de 6,78% în 2010. Rata de creștere a PIB în 2018 s-a situat la 7,08%, din punctul de vedere al valorii totale (241,27 miliarde USD) ocupând locul 45 în lume iar al valorii per capita (2551 dolari USD), situându-se pe locul 121 la nivel mondial.

Intrarea în vigoare din 2001 a Acordului de Comerț Bilateral (BTA) între Statele Unite și Vietnam, a fost o piatră de hotar pentru normalizarea relațiilor SUA-Vietnam. Punerea în aplicare a BTA, care include dispoziții privind comerțul cu bunuri și servicii, punerea în aplicare a drepturilor de proprietate intelectuală, de protecție pentru investiții, și de transparență, a schimbat fundamental regimul comercial Vietnamez și a ajutat-o să adere la Organizația Mondială a Comerțului (OMC) în 2007.

Pentru a îndeplini obligațiile de membru OMC, Vietnam a revizuit aproape toate legile sale comerciale și de investiții precum și reglementările de aplicare ale acestora și a deschis marile sectoare ale economiei sale, pentru investitorii străini și exportatori.

Cadrul juridic extern al relațiilor economice

Pentru a compensa reducerile drastice ale sprijinului blocului sovietic după 1989, Vietnamul a liberalizat comerțul, și-a devalorizat moneda pentru a spori exporturile, și a aplicat o politică economică de reintegrare regională și internațională.

Vietnam și-a demonstrat angajamentul său de a liberaliza comerțul iar integrarea în economia mondială a devenit una dintre pietrele de temelie ale programului de reformă.

Este vadită intenția de a crea o economie mai competitivă și mai deschisă, angajându-se în cadrul mai multor acorduri comerciale internaționale: Cooperarea Economică Asia Pacific (APEC, noiembrie 1998), Asociația Națiunilor din Asia de Sud-Est (ASEAN detinând presedinția în 2010), Zona de Comerț Liber (AFTA), Acordul Bilateral Comercial cu SUA.

Aderarea Vietnamului la Organizația Mondială a Comerțului începând cu 11 ianuarie 2007, asigură în continuare integrarea țării în economia globală.

După anii 1990, în urma ridicarea veto-ului american privind împrumuturile multilaterale ale țării, Vietnam a devenit membră a Băncii Mondiale, Fondului Monetar Internațional, și a Bancii Asiatice de Dezvoltare.

În decembrie 2009, Vietnamul a finalizat un termen de 2 ani ca membru nepermanent al Consiliului de Securitate al Organizației Națiunilor Unite iar în decembrie 2015, s-a alăturat Comunității Economice ASEAN împreună cu alți 9 membri ai ASEAN, cu scopul creării unui flux mai liber de muncă, investiții și comerț în regiune.

Alte acorduri comerciale în care Vietnamul este parte sunt: acordul cu Israel (august 2004), acordul cu Chile (VCFTA, cu efect de la 1 ianuarie 2014), cu R. Korea (VKFTA, cu efect de la 20 decembrie 2015), acordul pentru Parteneriat Economic cu Japonia, începând cu 1 octombrie 2009, CPTPP (cu aplicabilitate din 14 ianuarie 2019). La jumătatea anului 2017, Vietnamul negocia un acord de liber schimb și cu țările AELS (Norvegia, Islanda, Liechtenstein și Elveția).

Cadrul juridic al relațiilor economice ale Vietnamului cu UE:

- ✓ În 2 decembrie 2015 au fost anuntate concluziile negocierilor pentru Acordul de comerț liber între U.E. și R.S.Vietnam. In iunie 2018, EU si Vietnam au convenit asupra unui text final al FTA precum si asupra acordului pe investitii, IPA.
- ✓ *Pe perioada deținerii de către România a Președinției Consiliului UE, a fost semnat de către Ministrul Mediului de Afaceri și Comerțului, Ștefan Radu Oprea, alături de Comisarul European pentru Comerț, Cecilia Malmstrom, Acordul de Comerț Liber Schimb (FTA) și Acordul privind Protejarea Investițiilor (IPA) încheiat între UE și Vietnam (Hanoi, 30 iunie 2019).*
- ✓ EVFTA a fost ratificat de care PE la data de 12 februarie 2020 iar la 8 iunie 2020 de catre Adunarea Nationala a Vietnamului, urmand a intra in vigoare de la 1 iulie sau 1 august 2020.
- ✓ EVIPA a fost ratificat la 12 februarie 2020 de catre PE iar la 8 iunie 2020 de catre Adunarea Nationala a Vietnamului, urmand a intra în vigoare dupa ce procedura de ratificare va fi finalizata de catre fiecare stat membru al UE.

Indicatori macroeconomici

PIB (2019): 261,63 miliarde USD.

Rata de crestere a PIB (2019): 7,02%.

PIB pe cap de locuitor (2019): 2740 dolari USD.

Rata inflației (2020) : 3.2%.

Moneda nationala: Dong (VND). Rata de schimb in iunie 2020: 1 USD = 23,265 VND.

Datoria externă (dec 2017): 96,58 miliarde USD.

Resurse naturale: cărbune, țiței, zinc, cupru, argint, aur, mangan, fier, bauxita, depozite de petrol si gaze in zona offshore, lemn si hidroenergie.

Agricultură, silvicultură și pescuit (13,9% din PIB, 2019): Principalele produse - orez, cafea, cashews, porumb, ardei (condimentat), cartofi dulci, carne de porc soiul vietnamez, arahide, bumbac, plus o extensivă acvacultură din specii de pește și crustacee. Terenuri cultivate - 12,2 milioane de hectare.

Industrie și construcții (34,5% din PIB, 2019): tipuri principale - industria extractiva (mine si cariere), de fabricație, electricitate, gaz, apa, ciment, fosfat, și oțel.

Servicii (42,7% din PIB, 2019): tipuri principale - turism, comerț cu ridicata și cu amănuntul, repararea autovehiculelor și a bunurilor personale, hotel și restaurant, depozitare transport, telecomunicații.

Comerț exterior total la 2019 = 517,26 miliarde USD din care:

Exporturi - 264,19 miliarde USD

Importuri - 253,07 miliarde USD

Excedent al balantei comerciale la 2019 = 11,12 miliarde USD.

Datoria Publica (2017): 58,5% din PIB

Venituri incasate (2019): 60,86 miliarde USD

Cheltuieli (2019): 56,6 miliarde USD

Sprijin economic (2016): 2,17 miliarde USD

Rezerve straine (2019): 70,1 miliarde USD

Ratinguri de credit acordate de agentile internationale : Moody s (Ba3 cu perspectiva: pozitiva), Fitch (BB cu perspectiva: stabil)

Structura economică

Privite de-a lungul timpului, comerțul exterior și investițiile străine directe (ISD) s-au îmbunătățit în mod semnificativ. Din 1990 până în 2005, producția agricolă s-a dublat, transformând Vietnamul dintr-un importator net de produse alimentare, în cel de-al doilea mare exportator de orez din lume.

Trecerea de la o economie planificată centralizat, la un model economic mai orientat către piață, a îmbunătățit calitatea vieții pentru mulți vietnamezi. GDP pe cap de locuitor a crescut de la 220 USD în 1994, la 2740 USD în 2019 (locul 130 în lume).

Angajamentul anual al investițiilor străine a crescut brusc de la autorizarea acestora în 1988, deși criza economică globală a afectat ISD în 2009.

Vietnamul este clasat în prezent, pe locul 69 în top 190 de economii (fata de locul 82 la nivelul anului 2016 si 99 în 2013) din punctul de vedere al ușurinței de a face afaceri, potrivit ultimei evaluări anuale a Băncii Mondiale, cu referire la perioada 2008 - 2019. În 2020, Vietnamul se situează pe locul 70.

Vietnamul a încheiat acorduri bilaterale pentru relații comerciale, cu 89 de țări, și acorduri de evitare a dublei impunerii cu 45 de țări printre care și România (Acord semnat la Hanoi, la 8 iulie 1995, ratificat de Camera Deputaților la 8 februarie 1996 și publicat în Monitorul Oficial partea I nr.56 din 18 martie 1996).

a. Comerțul exterior cu bunuri

Comerțul exterior al Vietnamului însuma la 31.12.2019, 517,26 miliarde USD (+7,6% față de 2018) din care exporturile: 264,19 miliarde USD (+8,4%) iar importurile: 253,07 miliarde USD (+6,8%). Excedentul comercial s-a ridicat la 11,12 miliarde USD.

Din valoarea totală a exporturilor vietnameze, 179,19 miliarde USD au fost realizate de către companii ISD, respectiv 68%, iar importurile ISD au reprezentat 57% (în termeni valorici 144,64 miliarde USD) din totalul importurilor vietnameze.

Excedentul comercial al Vietnamului este dat de comerțul bilateral realizat de ISD-uri (34,55 miliarde USD), companiile autohtone înregistrând un deficit de 23,43 miliarde USD.

Principalele produse exportate de Vietnam : telefoane mobile, computere, electrice, piese și alte componente (33%), textile și articole de îmbrăcăminte (12,4%), mașini și echipamente (9%), încălțăminte și alte produse de pielărie (7,6%), lemn și mobilă (4,6%), fier, oțel și produse din oțel (3,4%), piese auto si accesorii (3,2%), pește și fructe de mare (3,2%), fructe și vegetale (2,6%), produse plastice și cauciucuri (2,6%), petrol și produse petroliere (1,5%), cafea (1,1%). Principalele piețe de destinație ale exporturilor vietnameze: SUA (23,2%), UE (15,7%), China (15,7%), Japonia (7,7%), Coreea (7,4%). Exporturile vietnameze către SUA au crescut cu 29% , iar către UE au scăzut cu 1%, față de anul 2018.

Principalele produse importate de Vietnam: computere si componente electronice, telefoane mobile (26,8%), masini și echipamente (16,2%), țesături, fire sintetice și bumbac, îmbrăcăminte, încălțăminte și pielărie (9,4%), fier, oțel, produse din acestea și alte metale (8,4%), produse plastice (6,9%), petrol, produse petroliere și gaz lichefiat (4,4%), produse chimice (4,2%), automobile și piese auto (2,9%), lemn, mobilă și alte produse din lemn (2%), cărbune (1,5%), farmaceutice (1,3%), fertilizatori (0,4%), grâu, porumb și soia (1,5%), furaje pentru animale (1,5%). La importuri, China se situează în continuare pe primul loc (29,8%) urmată de Coreea de Sud (18,5%), Japonia (7,7%), UE (5,9%), Taiwan (6%), SUA (5,6%).

Importurile vietnameze din UE au crescut cu 7,4% iar din SUA cu 12,7%, comparativ cu anul 2018.

b. Investițiile

În conformitate cu Legea vietnameză a investițiilor, există trei forme de investiții directe: societăți cu capital străin 100%; societăți joint-venture; investiții sub formă de contracte BCC (business cooperation contract): BOT (Build-Operate-Transfer), BTO (Build-Transfer-Operate), BT (Build-Transfer). În anumite domenii, specificate de Guvernul vietnamez, investițiile străine vor fi aprobate în condiții speciale. Aceste sectoare sunt: televiziunea, producția și publicarea produselor culturale, telecomunicații, transport, producția de țigări, exploatarea și producția resurselor naturale, piața imobiliară, educație, servicii medicale, operațiuni de distribuție.

Domenii în care investițiile sunt interzise: proiecte care pot prejudicia securitatea națională (producerea și procesarea medicamentelor interzise, investiții în servicii de informații, investiții în servicii de investigații private); proiecte dăunătoare: situri istorice și cu valoare culturală (proiecte construite în aria monumentelor naționale istorice și culturale), producția de jucării periculoase, afaceri sexuale și traficul de copii și femei, centre pilot de clonare umană; proiecte care aduc prejudicii mediului înconjurător, distrug resursele naturale și sănătatea oamenilor; producerea de articole chimice interzise prin convențiile internaționale, producerea de medicamente, diverse vaccinuri, produse chimice medicale, cosmetice, produse chimice împotriva insectelor și bacteriilor a căror producție nu este permisă în Vietnam.

Garantarea investițiilor: Guvernul vietnamez acordă tuturor investitorilor un regim corect. Capitalul și alte active legale ale investitorilor nu pot fi expropriate sau confiscate prin lege sau măsuri administrative, iar afacerile cu capital străin nu pot fi naționalizate. Investitorilor străini le este permis să își transfere peste hotare capitalul investit, profiturile, creditele și dobânzile aferente acestora precum și alte sume și active legal obținute. Expatrii care lucrează în afaceri cu capital străin sau în cadrul unui contract de cooperare, au permisiunea de a-și transfera veniturile peste hotare. Guvernul Vietnamului respectă drepturile proprietății industriale și intelectuale și drepturile investitorilor străini asupra tehnologiilor transferate în Vietnam. Interesele investitorilor străini sunt garantate în cazul unor efecte adverse cauzate de modificarea legislației. Legea investițiilor garantează că asemenea modificări nu vor fi luate în considerare sau că dezavantajele investitorilor cauzate de modificarea legislației vor fi compensate. *Disputele vor fi rezolvate pe cale amiabilă sau prin arbitrajul vietnamez.*

Potrivit datelor publicate de Ministerul vietnamez al Planificării și Investițiilor, valoarea totală a Investițiilor Străine Directe în Vietnam, este de 362,58 miliarde USD, regăsite într-un număr de 30,827 proiecte. Principalii investitori, în totalul valorii ISD-urilor din Vietnam, sunt Coreea (18,6%) și Japonia (16,3%) urmate de Singapore (13,7%) Taiwan (8,9%) și Hong Kong (6,4%). ISD-urile provin din 135 de țări investitoare în Vietnam.

Vietnamul a atras în 2019 (până la 20.12.2019), Investiții Străine Directe cu un capital social înregistrat de 38,01 miliarde USD, reprezentând o creștere de 7,2% față de perioada similară a anului 2018 și al 10-lea an an de creștere consecutivă. Domenii principale: producție și procesare (71,2%), imobiliare (7,2%), depozite și vânzări cu amanuntul (5,7%). Principalii investitori în 2019: Hong Kong (28,7%), Coreea (14,8%) și China (12,4%).

Investițiile vietnameze în străinătate în 2019, incluzând capital nou și suplimentar, au însumat 510 milioane USD, într-un număr de 164 noi proiecte și 29 cu capital aditional. Domenii principale: depozite și comerț cu amănuntul (24%), agro-pescuit-păduri (17%) știință și

tehnologie (14%). Principalele țări destinate ale investițiilor vietnameze: Australia (31%), SUA (18%), Spania, Cambodgia, Singapore și Canada.

c. Agricultura

Ca și în restul Asiei, fermele în Vietnam tind să fie foarte mici, și au de obicei mai puțin de un hectar (2,5 acri) fiecare. Orezul și alte produse agricole sunt destul de profitabile, în baza de pret per kilogram, dar veniturile totale din aceste producții sunt din ce în ce mai mici, insuficiente pentru a acoperi nevoile casnice zilnice. Vietnamul este în prezent un exportator net de produse agricole și cel mai mare angajator cu 38,6% din forța de muncă existentă la 31.12.2018. Pe lângă orez, exporturile cheie sunt de cafea (robusta, al doilea cel mai mare exportator din lume), ardei (condimente), cashews, ceai, produse din cauciuc, produse din lemn, și produse în domeniul pescuitului.

Cu toate acestea, partea agricolă din producția economică a scăzut, încadrându-se ca pondere în PIB de la 42% în 1989 la 13,9% în 2019, pe măsura ce producția în alte sectoare ale economiei a crescut. Lipsa investițiilor (2% din total ISD) aduce cu sine lipsa productivității, a creșterii corespunzătoare, a valorii adăugate și a competitivității. De asemenea, în anii 1990, Vietnamul a început să recupereze terenul pentru păduri printr-un program de plantare a copacilor.

d. Industria

Ponderea industriei în PIB în 2018, a fost de 33,3%, principalele sectoare contribuatoare fiind: electronica și electrotehnica, metalurgia, industria alimentară, industria lemnului, sectorul textile și încălțăminte, industria hotelieră și turistică.

Per ansamblu, în 2019, indicele producției industriale (IPI) a crescut cu 10,2% față de 2017, când rata de creștere a fost de 11,3%. Industria manufacturieră a continuat să fie în centrul atenției cu o rată de creștere de 12,3%, contribuind cu 9,5 puncte procentuale la creșterea generală; generarea și distribuția de energie a crescut cu 10%, contribuind cu 0,9%; alimentarea cu apă și tratarea deșeurilor au crescut cu 6,3%, contribuind cu 0,1°%; industria extractivă a scăzut cu 2% (în principal din cauza scăderii cu 11,3% a țițeiului), reducând cu 0,3%, creșterea economică.

Numărul angajaților care lucrau în industrie la 01 mai 2018, a crescut cu 3,8% față de aceeași perioadă a anului trecut. Din total, angajații întreprinderilor de stat au scăzut cu 0,4%; angajații din sectorul întreprinderilor neguvernamentale au crescut cu 4,3%; angajații din companiile reprezentând ISD-uri, au crescut cu 4,2%.

e. Transport și comunicații

Rețeaua feroviară însumează 2.632 km, din care 2.201 km cu ecartament îngust, 178 km cu ecartament standard și 253 km cu ecartament mixt. Sunt peste 1.800 poduri, 39 tuneluri și 281 stații.

În perioada 2010-2016, autoritățile au alocat 31 miliarde USD pentru construirea a patru noi tronsoane de cale ferată, pentru trenuri cu viteză de până la 300 km/h, pe rutele: Hanoi-Hai Phong, Hanoi-Vinh, Ho Chi Minh-Vung Tau și Ho Chi Minh -Nha Trang.

În prezent, distanța dintre Hanoi și Ho Chi Minh se realizează în 30 - 40 ore, iar prin construcția unei căi ferate de mare viteză durata călătoriei se va reduce cu 10 ore.

Rețeaua rutieră însumează 222.179 km, din care 42.167 km reprezintă drumuri asfaltate, și peste 10.000 de poduri. Circulația pe drumurile publice este nesigură și se realizează cu dificultate.

Vietnamul și-a propus să construiască 6.000 km de autostradă până în anul 2025.

Rețeaua maritimă și fluvială însumează 17.702 km navigabili, din care mai mult de 5149 km sunt navigabili pe tot timpul anului. Vietnamul are mai mult de 80 de porturi, 2,2 milioane m² de debarcadere și o suprafață totală a docurilor de un 1 milion m². Flota comercială marină este formată din 359 vase.

Principalele porturi vietnameze sunt: Hai Phong, Da Nang, Ho Chi Minh, Vung Tau, Hon Gai.

Traficul aerian se derulează prin 44 de aeroporturi, dar numai 37 dintre acestea au piste asfaltate. Nouă aeroporturi au piste asfaltate de peste 3.047 m, cinci aeroporturi au piste cu lungimea cuprinsă între 2.438 m și 3.047 m, alte 14 aeroporturi au o lungime a pistelor între 1.524 m și 2.437 m și 9 aeroporturi au piste de 914 m până la 1.523 m.

Sunt patru aeroporturi internaționale: Hanoi, Ho Chi Minh, Da Nang, Van Don, din provincia nordică Quang Ninh (primul zbor internațional a fost operat către China, în mai 2019 și cel puțin în viitorul apropiat va deservi zona Asiei), și un heliport.

Compania aeriană națională vietnameză este Vietnam Airlines.

Transportul urban. *Principalul mijloc de transport în orașele vietnameze îl reprezintă motocicletele. În orașele Hanoi și Ho Chi Minh motocicletele reprezintă 60-65% din mijloacele de transport, iar un procent de 25% îl reprezintă bicicletele. Automobilele reprezintă 5% din mijloacele de transport, iar autobuzele 7%. În marile orașe sunt probleme de congestie a traficului.*

În Hanoi se preconizează a se construi, până în anul 2020, 6 linii de metrou cu o lungime totală de 128,9 km. În acest sens, a fost aprobată schema pentru construcția primului tronson de metrou, în valoare de 1,2 miliarde dolari, având o lungime de 15,2 km și 14 stații. Vor fi șase trenuri de metrou care vor transporta 575.000 pasageri/zi. Proiectul va fi finanțat printr-un împrumut de la Banca Japonieză pentru Cooperare Internațională (JBIC). Totodată se are în vedere construcția a 4 șosele de centură a orașului Hanoi, cu o lungime totală de 290 km, și a 12 poduri noi peste Râul Roșu.

f. Forta de munca

Populația Vietnamului reprezintă 1,27% din populația totală a lumii, ceea ce înseamnă că o persoană la fiecare 79 de persoane de pe planetă, este rezidentă a Vietnamului. Cu o populație medie a țării în 2018, estimată la 94,5 de milioane, Vietnamul are o populație urbană de 32, 2 milioane reprezentând 34% din total iar 64% reprezintă tineri cu vârste între 18 și 32 de ani. În distribuția forței de muncă, agricultura se menține prioritară (38,6%) urmată de industrie (26,7%) și servicii (34,7%).

Salariul mediu brut este de 5.066.000 VND/lună (cca 220 USD), în sectoarele cu înaltă calificare atinge 11.410.000 milioane VND (cca 502 USD) iar în cele mai slab calificate, situându-se la 4.850.000 milioane VND (cca 214 USD).

Salariul minim pe regiuni de dezvoltare, variază de la 3.980.000 (cca 171 USD) în regiunea I, incluzând orașe mari și zone industriale dezvoltate, la 3.530.000 VND (cca 152 USD), în regiunea II- zona rurală dezvoltată din jurul orașelor mari și orașe medii ca mărime, la 3.090.000 VND (cca 132 USD), în regiunea III- orașe mici, și la 2.760.000 (cca 118 USD), regiunea IV - cele mai puțin dezvoltate zone din Vietnam.

3. Constituirea societăților și reprezentanțelor comerciale

Întrucât majoritatea sectoarelor industriale din Vietnam permit antreprenorilor străini să dețină până la 100% din acțiuni, o întreprindere cu capital străin este o structură de afaceri comună pe această piață. Investitorii străini pot găsi, de asemenea, un partener local, și înregistra astfel un Joint-Venture.

Tipuri de entități juridice disponibile în Vietnam:

- *Societate cu răspundere limitată (Limited Liability Company/LLC) - este cea mai des întâlnită în Vietnam, fiind o alegere excelentă pentru IMM-uri. Investitorii pot profita de o structură corporativă simplă, care necesită doar un singur fondator. LLC nu are voie să emită acțiuni publice și să fie listată la bursa vietnameză.*
- *Societate pe acțiuni (Joint Stock Company/ JSC)- este recomandată întreprinderilor de dimensiuni medii și mari, deoarece structura sa corporativă este complicată și necesită minimum trei fondatori. În plus, procesul de înregistrare al acesteia este adesea amânat urmarea unor cerințe mai exigente. Acest tip de societate poate emite acțiuni care să fie listate la bursa vietnameză.*
- *Reprezentanța (Reprezentative Office/RO)- este o soluție perfectă pentru antreprenorii străini care doresc să observe și să fie prezenți pe piața vietnameză, înainte de extinderea acestora în Vietnam. Reprezentanta nu are voie să desfășoare activități comerciale care să genereze venituri.*
- *Sucursala(Branch) - sucursala servește ca o extensie a companiei-mamă. Proprietarii de sucursale din Vietnam pot desfășura activități comerciale și pot face profit fără înregistrarea unei entități juridice separate.*

Procesul de înregistrare a afacerilor în Vietnam

Procesul de înregistrare al fiecărui tip de persoană juridică este diferit și durează de la 1 la 3 luni. *Investitorii străini trebuie să obțină:*

1. *Certificatul de înregistrare a investițiilor (Investment Registration Certificate/IRC) de la Departamentul de Planificare și Investiții (DPI).*
2. *Certificatul de înregistrare al întreprinderii (Business Registration Certificate/BRC sau Enterprise Registration Certificate/ERC)*
3. *Numai după obținerea certificatelor de la punctele 1 și 2, investitorii vor trebui să procedeze la înregistrarea fiscală a entității juridice, să plătească taxa pentru licența de afaceri și să depună capitalul social inițial.*

4. Sistemul de taxare și comerț

I. Taxe și impozite

a. Impozitul pe profit

Începând din anul 2016, Vietnamul aplică cota standard a impozitului pe profit de **20%**. O cotă care variază între **32% și 50%** este aplicată companiilor de petrol și gaze în funcție de locație și condiții specifice ale proiectelor. Companiilor angajate în prospectarea, explorarea și exploatarea resurselor minerale (argint, aur, pietre prețioase sau semiprețioase, etc) le este aplicată o cotă de **40% sau 50%**, în funcție de locația proiectului.

În cazul îndeplinirii anumitor criterii specifice se aplică trei cote preferențiale de 10%, 15% și 17%. Criteriul principal pentru aplicarea acestor cote este legat de scopul și locația investiției. Cotele preferențiale sunt aplicate pe o perioadă de 15 respectiv 10 ani, iar după expirarea termenelor se aplică cota standard. Sunt situații în care rata de 15% se aplică companiilor pentru întreaga viață a proiectului. Companiile care activează în zona educației, culturii, sănătății, mediului înconjurător, sunt impozitate cu o rată de 10% pe întreaga viață a proiectului.

b. Taxa pe valoarea adăugată (TVA)

TVA se aplică tuturor bunurilor și serviciilor utilizate pentru producție, comerț și consum în Vietnam (inclusiv celor achiziționate din afara țării).

Importatorii trebuie să plătească TVA odată cu plata taxelor vamale.

Cotele TVA sunt: 0%, 5% și 10% (cota standard).

Cota de 0% se aplică bunurilor exportate, bunurilor vândute în magazine duty-free, serviciilor exportate, construcțiilor și instalațiilor efectuate în afara țării precum și pentru serviciile de transport internațional aerian și maritim.

Cota de 5% se aplică în sectoarele economice implicate în furnizarea serviciilor și bunurilor esențiale: apă, îngreșăminte chimice, materiale didactice și cărți, produse alimentare neprelucrate, medicamente și echipament medical, diferite produse și servicii agricole, hrană pentru animale, latex din cauciuc, zahăr și subproduse, servicii tehnice, științifice, artistice, produse și servicii sportive.

Cota de 10% este cota standard a TVA aplicată tuturor produselor și domeniilor care nu se încadrează în produsele și serviciile aflate în aria de aplicabilitate a cotelor mai sus menționate.

c. Taxe de import

În general, toate mărfurile care trec frontiera vietnameză sunt supuse taxelor de import/export. Cotele taxelor de import și export sunt subiectul schimbărilor frecvente și este bine ca înainte de efectuarea unui export sau import să se solicite cele mai recente informații referitoare la acest domeniu.

Taxele de import sunt clasificate în trei categorii:

- taxe standard
- taxe preferențiale
- taxe preferențiale speciale

Taxele preferențiale sunt aplicate mărfurilor importate din țările care beneficiază de clauza MFN (clauza națiunii celei mai favorizate) în relația cu Vietnam. Datorită accesului Vietnamului la OMC, taxele MFN sunt acum în concordanță cu reglementările OMC și sunt aplicabile mărfurilor importate din țările membre OMC. Excepție fac acordurile regionale (de ex. CEPT/AFTA sau acordurile dintre AFTA și China, Coreea de Sud, Australia și Japonia).

Taxele preferențiale speciale se aplică mărfurilor importate din țările care au acorduri speciale cu Vietnam (cum ar fi țările ASEAN). Vietnam a aderat la zona AFTA în 1996. Conform Schemei Tarifelor Preferențiale AFTA, Vietnamul trebuie să elimine, în mod gradat taxele de import la anumite mărfuri.

Pentru a fi eligibile și a se încadra în categoria taxelor preferențiale sau preferențiale speciale mărfurile importate trebuie să fie însoțite de Certificatul de Origine (C/O). În lipsa acestui certificat sau în cazul în care mărfurile provin din țări cărora nu li se aplică tratamente preferențiale se aplică taxa standard (taxa MFN plus o suprataxă care poate fi de până la 70%).

În prezent, categoriile de excepții de la plata taxelor de import sunt aplicabile în anumite sectoare, cum ar fi investițiile în domeniile și locațiile încurajate de stat.

Acordul de Comerț Liber încheiat între UE și Vietnam (EVFTA) la data de 30.06.2019 (pe perioada Președenției României la Consiliul UE) și ratificat de către țări la 12.02.2020 (Parlamentul European) respectiv 8.06.2020 (Adunarea Națională a Vietnamului) este cel care va reglementa aplicarea tarifelor la importurile din SM UE, de la data intrării în vigoare a acordului, în vara anului 2020. Ghidul EVFTA poate fi accesat mai jos: https://trade.ec.europa.eu/doclib/docs/2016/june/tradoc_154622.pdf

d. Taxe de export

În Vietnam statul încurajează exporturile. Taxele de export sunt aplicabile doar anumitor produse, în principiu resurselor naturale. **Cota taxei variază între 0% și 40%.**

e. Taxe speciale

Se aplică taxe speciale de consum la importul și producția de: bunuri precum țigări (70% până la 31.12.2018 și 75% de la 01.01.2019), băuturi alcoolice și vinuri (mai tari de 20 grade - 65% de la 1 ianuarie 2018 și 35% pentru cele cu tărâie situată sub 20 grade), bere (65% de la 1 ianuarie 2018), automobile de până la 24 de locuri (între 5 și 150%, de la 01 ianuarie 2018), motociclete cu cap.cil.de peste 125 cm³ (20%), avioane și barci (30%), benzină (7-10%), hârtie votiv (70%), aparate de aer condiționat până la 90.000 BTU (10%), cărți de joc (40%); servicii de discotecă (40%), masaj și karaoke (30%), casino, jakpot și alte jocuri de noroc (35%), pariuri (30%), cluburi de golf (20%) , loterie (15%) .

II. Bariere comerciale

Firmele care efectuează operațiuni de comerț exterior pot fi: de stat, private, cu capital străin, etc. Principalele importuri se realizează prin *licitații internaționale*. Acestea se anunță de obicei în mass-media națională. Pentru proiectele majore se practică alcătuirea unei liste scurte de furnizori și negocierea directă cu partenerii selectați (uneori și pentru acestea sunt organizate licitații). Lipsa unui site funcțional, în limba engleză, de publicare a tuturor licitațiilor de achiziții publice de produse, lucrări, servicii, conduce la o transparență și o publicitate, limitate. Caietele de sarcini, întocmite conform reglementărilor internaționale, pot fi cumpărate de la organizatori. În general, la depunerea ofertei, se solicită o *garanție de bună execuție*, în valoare de aproximativ 2-3% din valoarea ofertei, care este returnată în cazul în care firma nu este desemnată câștigătoare.

Pot fi realizate și operațiuni de comerț sau cooperare fără organizarea de licitații, în cazul finanțării din fondurile proprii ale firmelor străine și cu condiția ca relațiile dintre firma vietnameză și cea străină să fie excepționale și de lungă durată.

De reținut că în cele mai multe cazuri, în special pentru mărfurile comune, *decisiv la adjudecarea ofertei este prețul*.

Licitatiile internaționale pentru SM UE sunt reglementate prin Acordul de Comerț Liber (EVFTA) semnat între UE și Vietnam la 30.06.2019. Ratificarea acestuia a avut loc la 12 februarie 2020 de către PE și la 8 iunie 2020, de către Vietnam, prin votarea în plenul Adunării

Nationale (Parlamentul vietnamez). *EVFTA urmeaza sa intre in vigoare de la 01 iulie sau 1 august 2020.*

III. Regimul vamal

Anumite mărfuri importate sau exportate trebuie să fie verificate înainte de a îndeplini formalitățile vamale. Inspekția vizează cantitatea, calitatea, detaliile tehnice și volumul mărfurilor. Inspekția se bazează pe standardele vietnameze, cu excepția medicamentelor, și trebuie efectuată de o organizație vietnameză independentă sau străină. *Bunurile importate supuse inspecției sunt:* produse petroliere, îngrășăminte chimice, produse electrice și electronice, produse alimentare și băutură, echipamente și mașini, oțel și produse farmaceutice. Mărfurile cuprinse în această listă pot fi schimbate periodic.

Produsele farmaceutice importate sunt testate, în mod aleatoriu. *Începând cu ianuarie 1998, toate medicamentele importate trebuie să conțină informații despre utilizare, dozaj și termen de garanție în limba vietnameză.*

Importuri interzise. Vietnamul interzice importul și comercializarea următoarelor produse: mărfuri și materiale periculoase sau combustibile, inclusiv azbest, așa cum sunt definite de IATA sau de regulile de transport maritim sau rutier aplicabile (de exemplu ADR în Europa), gheața carbonică (dry ice) este acceptabilă în cantități limitate pe sectoare predefinite (se referă la Coordonatorul regional pentru mărfuri periculoase); articole de pornografie; antichități (casante și / sau fragile), blanuri, alte materiale periculoase sau inflamabile (conform prevederilor IATA.)

Intrări temporare de produse. Bunurile importate sau exportate, necesare promoțiilor publicitare, se supun taxării. *Excepție fac bunurile care sunt destinate expozițiilor și târgurilor, cu condiția ca acestea să se întoarcă în țara de origine.*

Documentația necesară unui astfel de import sau export trebuie să conțină o notificare sau o invitație de la organizatorii manifestării expoziționale și o licență a Ministerului Industriei și Comerțului din Vietnam, pentru cota de bunuri.

Vietnamul nu recunoaște Carnetul Internațional ATA (document vamal internațional pentru admiterea temporară, întocmit în temeiul Convenției ATA sau al Convenției de la Istanbul).

5. Programe destinate mediului de afaceri

Întreprinderile mici și mijlocii cuprind 98% din totalul întreprinderilor din Vietnam, contribuie cu 40% din PIB și 30% din bugetul de stat și generează jumătate din totalul locurilor de muncă. Însă IMM-urile au dificultăți în modernizarea echipamentelor și a instalațiilor, găsirea de noi piețe și distribuirea produselor lor.

Contribuția IMM-urilor la creșterea economică a Vietnamului crește rapid. Cu toate acestea, contribuția lor la export rămâne limitată. Exporturile de produse vietnameze sunt acum dominate de cele ale marilor întreprinderi private și ale ISD-urilor/ Investiții Străine Directe.

IMM-urile, conform legii, sunt definite ca micro-întreprinderi, întreprinderi mici și mijlocii, care nu au mai mult de 200 de angajați înregistrați în sistemul de asigurări sociale de stat și cu un capital total care nu depășește 4,4 milioane USD (100 miliarde VND) pe an.

IMM-urile au fost, direct sau indirect, sprijinite atât de Guvernul vietnamez cât și prin fonduri/ programe de sprijin extern.

Fondul de asistenta pentru export vizeaza:

- a. Acoperirea costurilor dobânzilor aferente băncilor comerciale, împrumuturi legate de pierderi atunci când piața mondială și prețurile produselor agricole au scăzut brusc;
- b. Sprijin pentru o serie de exporturi de bunuri care suferă de risc ridicat sau scăzut de competitivitate; bonusuri pentru lucrarile efectuate pe piața în vederea expansiunii exporturilor, introducerea de noi produse la export.
- c. Începând cu 2001, IMM-urile au primit efectiv sprijin din partea guvernului prin Fondul pentru garantarea creditelor pentru IMM-uri și sprijin de formare profesională prin Programul de Resurse Umane, cam 72 milioane USD într-un termen de 10 ani. Finanțarea sectorului de către organizațiile străine s-a ridicat la cca 840 milioane USD, pe aceeași perioadă de timp.

Activități de susținere a sectorului privat din Vietnam:

- ✓ Asigurarea mediului propice de dezvoltare a afacerii: mediul legal și de reglementare, antreprenoriat;
- ✓ Acces la finanțare pe termen scurt, mediu și lung, garanții;
- ✓ Servicii de dezvoltare a afacerii (juridice, contabile, finanțe, marketing, IT), stabilirea de legături de afaceri (clustere, asociații, incubatoare, informații privind piața internă, informații privind piețele externe (comerț, promovare) și transferul de tehnologie.

Guvernul vietnamez a publicat recent două reglementări care să ajute și să stimuleze întreprinderile mici și mijlocii (IMM-uri): Circulara nr. 06/2019 / TT / BKHDT cu referire la **rețeaua de consultanți pentru IMM-uri** și Circulara nr. 05/2019 / TT / BKHDT privind **subvențiile aferente cursurilor de instruire în cazul IMM-urilor deținute de femei**, care au intrat în vigoare pe 12 mai a.c.

În primul caz, companiile pot beneficia de sprijin subvenționat prin intermediul rețelei de consultanți. Subvențiile de care pot beneficia IMM-urile sunt cuprinse între 100% din valoarea contractului dar nu mai mult de 128 US/an, în cazul microîntreprinderilor, 30% dar nu mai mult de 231 USD/an pentru întreprinderile mici și 10% dar nu mai mult de 426 USD/an pentru întreprinderile mijlocii. Pentru a beneficia de serviciile de consultanță și subvenții, IMM-ul trebuie să prezinte un dosar care să includă: copie a certificatului de înregistrare a afacerii și un contract de servicii de consultanță încheiat cu firma/consultantul aparținând rețelei de consiliere.

În cel de al doilea caz, Guvernul vietnamez va acorda subvenții pentru resursele umane ale IMM-urilor deținute de femei, care trebuia să aibă cel puțin 51% din capitalul firmei.

Guvernul va acorda subvenții de 100% pentru formarea în antreprenoriat, administrarea afacerilor și administrarea avansată a afacerilor pentru femei, în cadrul IMM-urilor deținute de femei; subvenții de 100% pentru acoperirea cheltuielilor aferente cursurilor de formare pentru angajații IMM-urilor situate în zone extrem de defavorizate, conform Decretului nr. 118.2015 / ND-CP; subvenție de cel puțin 50% din cheltuielile aferente organizării unui curs de pregătire în domeniul antreprenoriatului și administrării afacerilor.

Pentru a încuraja antreprenoriatul, Guvernul vietnamez a înființat o serie de fonduri la nivel central și provincii / orașe, a stabilit colaborări cu diverse țări și bănci pentru a dezvolta programe de finanțare și inovare, pentru a oferi împrumuturi, instruire tehnică și îndrumare pentru afaceri.

Programe:

- ✓ **SpeedUP** este un fond 11,75 miliarde VND (520.520 USD) care a fost initiat de catre Departamentul de Știință și Tehnologie al orașului Ho Chi Minh.
- ✓ **Startupcity.vn** este o platformă online lansată de Comitetul Oamenilor din Hanoi, care include detalii despre startup-uri și investitori și își propune să conecteze investitorii cu antreprenorii.
- ✓ **Programul de parteneriat pentru inovare Vietnam - Finlanda** este un program finanțat de ambele guverne. În prezent se află în cea de-a doua fază a sa din 2014-2018 și are un buget de 11 milioane euro. Investițiile fondului se concentrează pe companii inovatoare care vizează creșterea internațională.
- ✓ **Saigon Silicon City Center** este un complex de 52 de hectare, care este construit pentru a sprijini start-up-urile concentrate pe tehnologie și firmele internaționale.
- ✓ **Mekong Business Initiative** este un program de parteneriat între Banca Asiatică de Dezvoltare și Guvernul Australiei, care se concentrează pe finanțare alternativă, inclusiv capital de risc, investiții *angel* și fintech în Cambodgia, Laos, Myanmar și Vietnam.
- ✓ **Laboratorul de aplicații mobile (mLab) Asia de Est** a fost lansat de orasul Ho Chi Minh și are un program de incubare care se concentrează pe mentorat, instruire, acces la echipamente și finanțare.
- ✓ **Fondul Național pentru Inovare în Tehnologie (NATIF)** este o agenție guvernamentală și o instituție financiară din cadrul Ministerului Științei și Tehnologiei din Vietnam care oferă subvenții și împrumuturi preferențiale pentru cercetare și dezvoltare, inovare și transfer de tehnologie.
- ✓ **Agencia Națională pentru Dezvoltare Tehnologică, Antreprenoriat și Comercializare (NATECD)** este o platformă națională din cadrul Ministerului Științei și Tehnologiei din Vietnam care oferă instruire, mentorat și ajutor financiar pentru startup-uri.

6. Relațiile economice Romania - Vietnam

I. Cadrul juridic

- ✓ Acordul de Cooperare Economică dintre Guvernul României și Guvernul R.S.Vietnam, semnat la 23 iunie 2009, la București.
- ✓ Acord privind evitarea dublei impuneri și prevenirea evaziunii fiscale, semnat la Hanoi la 8 iulie 1995 și intrat în vigoare la 24 aprilie 1996.
- ✓ **In calitate de Stat Membru UE, Romania va beneficia de:** Acordul de Comerț Liber (EVFTA) și Acordul de Protecția Investițiilor (IPA) între Vietnam și UE, semnat la Hanoi, 30 iunie 2019, în perioada Preșidenției României la Consiliul UE.
- ✓ După ratificarea EVFTA și EVIPA de către PE, la 12 februarie 2020, în data de 8 iunie 2020, cele două acorduri au fost ratificate prin votul exprimat de deputații vietnamezi, în plenul Adunării Naționale a Vietnamului.
- ✓ **EVFTA va intra în vigoare în cursul acestei veri (poate fi 01 iulie sau 1 august 2020).**
- ✓ **EVIPA va putea fi aplicabil numai după ratificarea acestuia de către fiecare Stat Membru UE.**

II. Schimburile comerciale

- mil. USD -

	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	30.04. 2020
Total	124,9	112,2	119,3	121,5	138,4	138,6	314,9	227,0	214,9	267,2	83,0
Exp	28,2	15,9	15,2	40,1	48,9	41,2	203,6	58,6	45,0	59,6	12,8
Imp	96,7	96,3	104,1	81,4	89,5	97,5	111,3	168,4	169,9	207,6	70,2
Sold	- 68,5	-80,4	-88,9	-41,3	-40,6	-56,3	92,2	-109,7	- 124,9	- 148	- 57,4

În perioada 2010-2019, s-a înregistrat o evoluție semnificativă per ansamblul valorii schimburilor comerciale ale României pe relația Vietnam (+ 114 %). Exporturile au crescut cu 111 % (excepție făcând anul 2016 când exporturile au înregistrat o creștere de 7 ori față de anul 2010) iar importurile au crescut cu 15%. Explozia schimburilor comerciale pe parcursul anului 2016, se datorează exporturilor românești de cereale (+157,34 milioane USD) reprezentând 77% din totalul exporturilor către Vietnam, la acea vreme.

La 31.12.2019, schimburile comerciale bilaterale au totalizat **267,21 milioane USD (+ 24,33% față de 2018)**, din care **exporturi 59,62 milioane USD (+32,36% față de perioada similară din 2018)** iar importuri 207,59 milioane USD (+22,21% comparativ cu 2018). Soldul balanței comerciale, în defavoarea României, s-a situat la - 148 milioane USD.

La 30.04.2020, schimburile comerciale bilaterale au totalizat **83,0 milioane USD (+ 11,9% față de aprilie 2019)**, din care **exporturi 12,8 milioane USD (+21,2% față de perioada similară din 2019)** iar importuri 70,2 milioane USD (+10,4% comparativ cu aceeași perioadă din 2019). Soldul balanței comerciale, în defavoarea României, s-a situat la - 57,4 milioane USD.

*Principalele categorii de **produse exportate** de România în Vietnam în 2019:*

- ✓ Ponderea pe grupe de produse exportate din România către Vietnam, este deținută în proporție de **78%**, de: **cereale (32,8%), farmaceutice, îngrășăminte, produse chimice organice (23,8%), produse alimentare și băuturi (11,3%), mașini, aparate și echipamente electrice (10%)**.
- ✓ Alte exporturi: fire și fibre textile (5,1%), lemn, carbune de lemn, articole diverse (4,2%), produse ale regnului animal (3,4%), metale comune și articole metalice (3,6%), aparate optice (2,4%), plastice și cauciucuri (2,1%).

*Principalele categorii de **produse importate** de România din Vietnam în 2019:*

- ✓ Importurile românești din Vietnam includ în proporție de **76%**, următoarele: **mașini, aparate și echipamente electrice (37,6%); materiale textile (15,0%); plastice și cauciucuri (10,4%), metale comune și articole metalice (8%), marfuri și produse diverse inclusiv mobilă (5%)**.
- ✓ Alte importuri: vehicule și piese auto (4,5%), produse ale regnului vegetal (3,9%), produse alimentare (3,5%), articole sticlă și ceramică (2,9%), piei crude/tabacite (2,7%); încălțăminte (2,2%).

*Principalele **produse exportate** de România în Vietnam în primele 4 luni din 2020:*

- ✓ Ponderea pe grupe de produse exportate din România către Vietnam, este deținută în proporție de **78%**, de: **farmaceutice, îngrășăminte, produse chimice organice (23,8%, produse alimentare și bauturi (23,1%), mașini, aparate și echipamente electrice (17%), metale comune și articole metalice (13,9%)**. Alte exporturi: lemn, carbune de lemn, articole diverse (7%), mase plastice (5,5%), produse ale regnului animal (3,5%), aparate optice (3,1%), fire și fibre textile (2%).

Principalele importuri ale României din Vietnam, în primele 4 luni din 2020:

- ✓ Importurile românești din Vietnam includ în proporție de **73%**, următoarele: **mașini, aparate și echipamente electrice (35,5%), materiale textile (14,5%), plastice și cauciucuri (9,7%), metale comune și articole metalice (7,5%), articole sticlă și ceramică (5,6%)** . Alte importuri: vehicule și piese auto (4,3%), produse ale regnului vegetal (3,5%), încălțăminte (3,6%), piei crude/tabacite (3,1%), marfuri și produse diverse inclusiv mobilă (5,1%), produse alimentare (2,8%).

III. Investițiile vietnameze în România

- ✓ **Potrivit datelor ONRC, la 30.04.2020**, numărul societăților cu capital mixt româno-vietnamez existente în România, s-a ridicat la **984**, cu o valoare a capitalului social de **4.91 milioane USD**. Ponderea în numărul total al societăților cu investiție străină din România este de 0,41% iar din punctul de vedere al valorii investiției, Vietnamul ocupă locul 71 (0,01% din totalul investițiilor străine din România).
- ✓ **Structura pe domenii de activitate ale investițiilor vietnameze din România, se prezintă astfel:** comerț cu ridicata și cu amănuntul, reparații auto și moto (89%), activități profesionale, științifice, administrative și tehnice (6,3%), hoteluri și restaurante (2,9%), transport și depozitare (1,74%).

7. Târguri și expoziții internaționale importante organizate în Vietnam

Informații despre târgurile și expozițiile organizate în Vietnam în perioada 2020-2021 pot fi identificate accesând linkul de mai jos:

https://www.eventseye.com/fairs/cl_trade-shows_vietnam_2.html

8. Instituții și organizații economice în Vietnam

● **Ambasada României la Hanoi**

Adresa: 5 Le Hong Phong Str., Ba Dinh District

Tel: +84-4-38452014;

Fax: +84-4-38430922

Email: hanoi@mae.ro

www.hanoi.mae.ro

● **Ministerul Industriei și Comerțului (MOIT)**

Address: 54 Hai Ba Trung, Hoan Kiem, Ha Noi

Email: bbt@moit.gov.vn Tel: (024) 22202210 Fax: (024) 22202525

Website: <http://moit.gov.vn/web/web-portal-ministry-of-industry-and-trade/home>

● **Ministerul Planificarii si Investitiilor (MPI)**

Address: No. 6B, Hoang Dieu, Ba Dinh, Hanoi

Tel: (84-80)43485; (84-24)38455298 (Ministry Office); Fax: (84-24)38234453 (Ministry Office);

Email: banbientap@mpi.gov.vn

Website: <http://www.mpi.gov.vn/en/Pages/default.aspx>

● **Camera de Comerț și Industrie a Vietnamului (VCCI)**

Hanoi

Address: 9, Dao Duy Anh Street, Hanoi

Tel: +84-24-35742022; Fax: +84-24-35742020

Website: www.vcci.com.vn

Ho Chi Minh City

Address: 171 Vo Thi Sau Street, District 3

Website: www.vcci-hcm.org

Vietnam Trade Promotion Agency

Address: 20 Lý Thường Kiệt, Hoàn Kiếm, Hà Nội.

Tel: 0084 (04) 3934 7628

Fax: 0084(04) 3934 4260

Email: vietrade@vietrade.gov.vn

Website: www.vietrade.gov.vn

Vietnam Foreign Investment Agency

Address: 6B Hoang Dieu street, Ba Dinh district, Ha Noi, Vietnam

Tel: 0084 08 048 461; Fax: 0084 04 734 3769

Email: tonghop.dtnn@mpi.gov.vn

Website: <http://fia.mpi.gov.vn/Home/en>

Vietnam Customs:

Address: Block E3 – Duong Dinh Nghe street, Yen Hoa, Cau Giay, Hanoi, Vietnam

Phone: 0084 24 39440833 (ext: 8613)

Email: webmaster@customs.gov.vn

Website: www.customs.gov.vn

9. Evenimente economice importante organizate în Vietnam

Informații referitoare la **conferințe organizate în Vietnam în perioada 2020-2021**, pot fi regăsite accesând linkul de mai jos:

<https://10times.com/vietnam/conferences>

10. Alte informații utile:

- Asociația vietnameză a producătorilor de cafea și cacao (VICOFA): www.vicofa.org.vn
- Asociația vietnameză de software (VINASA): www.vinasa.org.vn
- Asociația companiilor farmaceutice din Vietnam (VNPCA): www.vnpca.gov.vn
- Asociația vietnameză a producătorilor de ceai (VITAS): www.vitas.org.vn
- Asociația vietnameză a producătorilor de produse din textile (VITAS):
www.vntextile.com
- Asociația vietnameză a companiilor din sectorul alimentar (VFA):
www.vietfood.org.vn
- Asociația vietnameză a companiilor din sectorul băuturilor alcoolice și nonalcoolice (VALBB): www.vba.com.vn
- Asociația vietnameză a producătorilor și exportatorilor de produse acvatice (VASEP):
www.vasep.com.vn
- Asociația vietnameză a întreprinderilor mici și mijlocii (VINASME):
www.vinasme.org

11. Biroul de Promovare Comercial-Economică și Ambasada României la Hanoi/Vietnam

Luiza Girleanu, consilier economic

Adresa: 5 Le Hong Phong Str., Ba Dinh District

Tel: +84-24-38230045

Fax: +84-24-38430922

Email: luiza.girleanu@dce.gov.ro