
WHITEBOOK

12th, January 2018

www.vasep.com.vn

VIETNAM ASSOCIATION OF SEAFOOD EXPORTERS AND PRODUCERS

CONTENT Page

ABOUT VASEP 2

MESSAGE FROM THE CHAIRWOMAN OF THE VASEP MARINE PRODUCT COMMITTEE 3

MESSAGE FROM LEADERS OF THE MINISTRY OF AGRICULTURE AND RURAL DEVELOPMENT 4

MESSAGE FROM THE DIRECTORATE OF FISHERIES 6

MESSAGE FROM VIETNAM COAST GUARD 8

CHAPTER I. AN OVERVIEW OF VIETNAM FISHERIES SECTOR 11

I. I. VIETNAM'S FISHERY INDUSTRY 11

II. FISHING SECTOR IN VIETNAM 12

III. SEAFOOD TRADE BETWEEN VIETNAM AND EU 13

CHAPTER II. BACKGROUND ON IUU FISHING 15

I. GENERAL INFORMATION ON IUU FISHING 15

II. THE “YELLOW CARD” TO VIETNAM 17

CHAPTER III. REGULATIONS ON IUU FISHING OF THE EU, THE U.S AND VIETNAM 18

I. EU’S REGULATIONS ON IUU FISHING 18

 II. THE U.S REGULATION ON IUU 20

 III. VIETNAM’S REGULATION ON IUU FISHING 22

CHAPTER IV. ACTION PROGRAM OF VIETNAM GOVERNMENT 25

I. VIETNAM EFFORTS TO REMOVE EU YELLOW CARD AND COMBAT IUU FISHING 25

II. THE URGENT MEASURES TO IMPLEMENT BEFORE 23rd APRIL 2018 26

III. SOME OF LEGAL DOCUMENTS IN THE ACTION PROGRAM AGAINST IUU FISHING 27

IV. ORGANIZATIONS/UNITS PARTICIPATING IN THE PROGRAM OF COMBATING IUU FISHING 28

CHAPTER V. ACTION PLAN OF VASEP AND MARINE PRODUCT ENTERPRISES 48

I. LAUNCHING ACTIVITIES BEFORE RECEIVING THE IUU YELLOW CARD WARNING 48

 II. THE ACTIVITIES TO IMPLEMENT AFTER VIETNAM RECEIVED THE IUU YELLOW CARD 50

CHAPTER VI. RECOMMENDATIONS 65

I. RECOMMENDATIONS TO THE EUROPEAN COMMISSION (EC) 65

II. RECOMMENDATIONS TO VIETNAM GOVERNMENT 66

III. RECOMMENDATIONS TO LOCAL FISHERIES SUB-DEPARTMENTS 68

IV. RECOMMENDATIONS TO LOCAL FISHING PORTS MANAGEMENT BOARDS 69

V. RECOMMENDATIONS TO FISHERMEN 70

VI. RECOMMENDATIONS TO ENTERPRISES 70

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 2

ABOUT VASEP

Vietnam Association of Seafood Exporters and Producers (VASEP) was
established under the Decision No. 242/QD-BYT of June 8, 1998 of the
Ministry of Fisheries (now the Ministry of Agriculture and Rural
Development).

VASEP is a voluntary organization of Vietnamese seafood producers and
exporters with objectives to coordinate and link the activities of enterprises,
support each other to improve the value, quality, the competitiveness
of Vietnamese aquatic products, the development of raw materials for
processing and exports and as the representative to protect legitimate interests
of its members.

Members of VASEP are companies of all economic sectors, organizations
and managers working in Vietnam seafood processing and exporting,
voluntarily applied for membership of the Association and recognized
by the Executive Committee. Almost of VASEP members are reputable
seafood producers and exporters of Vietnam and the rest are enterprises in
related services. Seafood export turnover of VASEP members accounts for
more than 80% of total seafood export value of Vietnam.

With the role of supporting the development of Vietnam’s seafood processing
and export sector, VASEP has been conducting a number of activities: (1)
developing its membership, strengthening Committees of Sectors such as
VASEP Shrimp Committee (VSA), VASEP Freshwater Fish Committee (VFFA),
VASEP Marine Product Committee (VMPC), (2) Making Policy Advocacy
for linking members to state competent agencies. (3) Providing market
information, (4) Doing trade promotion and market development, (5) training
and human resource developing.

VASEP is a member of the American National Fisheries Institute (NFI), ASEAN
Seafood Federation (ASF), Seafood Industries Association, Singapore (SIAS),
Vietnam Chamber of Commerce and Industry (VCCI), and the Administrative
Reform Advisory Council

For more information on VASEP.

Please visit www.vasep.com.vn

To download the White Book,

Please log in: http://seafood.vasep.com.vn/while-book-iuu.html

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 3

MESSAGE FROM THE CHAIRWOMAN OF
THE VASEP MARINE PRODUCT COMMITTEE

As Vice President of Vietnam Association of Seafood Exporters and Producers
(VASEP), Chairwoman of VASEP marine product committee and Leader of
VASEP IUU Steering Committee, I am very pleased to present you the “White
Book on combating IUU in Vietnam”.

Released this publication, VASEP has one of the most important missions of
supporting and promoting seafood exports to markets, serving as a bridge
between the seafood business community and the Government, between
businesses and stakeholders in the seafood value chain.

The “White Book on combating IUU in Vietnam” includes the basic
information on illegal, unreported and unregulated fishing: regulations and
applicable practices, context of yellow cards to Vietnam and efforts to overcome;
Long-term action plan to combat IUU exploitation as well as show the strong
determination of Vietnam Government, Ministry of Agriculture & Rural
Development (MARD), VASEP and the marine product business community. In
addition, The While Paper also provides expectations and recommendations to
stakeholders in the seafood value chain to move towards a common goal: to
end the IUU fishing and to develop sustainable fisheries in Vietnam.

Particularly, in the context of the EU’s issuance of yellow card warning to
Vietnam due to insufficient efforts to combat illegal fishing, the publication
of the White Paper on IUU is very necessary for the communication in order
to remove the yellow card warning and to maintain the major and oriented
importing markets of Vietnam, with an average turnover of US$300-400
million per year.

In this publication, we have dedicated a chapter to illustrate the views
and messages of VASEP and the Vietnamese marine product business
community, which is: RESOLUTELY SAY NO TO IUU, with a firm commitment
of Marine product businesses under the unified guidance of the VASEP
IUU Steering Committee along with specific programs and action plans.
VASEP and marine product enterprises are willing to support and cooperate
with MARD the Directorate of Fisheries (D-Fish), Department of Fisheries
Resources Surveillance, Vietnam Coast Guard and other related parties to
carry out the national action plan against IUU exploitation, etc.

VASEP believes and hopes that the “White Book on combating IUU
in Vietnam” will be useful documents to convey the basic information
about IUU that will help raise the awareness of the Vietnamese fishermen
community as well as be a strong message sent to the international
community, especially the EU market on the determination of Vietnam
Government and Vietnam fisheries sector in the fight against IUU fishing
both in the immediate and long term.

Mrs. Nguyen Thi Thu Sac
Vice President of VASEP,

Chairwoman of VASEP Marine

Product Committee, Chair of

VASEP IUU Steering Committee

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 4

MESSAGE FROM THE LEADER OF THE
MINISTRY OF AGRICULTURE AND RURAL

DEVELOPMENT

On 23rd October 2017, the EC officially issued “yellow-card” warning for
Vietnam’s seafood exports to the EU market.

This is a challenge for Vietnam seafood industry, affecting Vietnam’s
seafood exports to the EU - the market that accounts for 16 to 17% of
the annual value of Vietnam’s seafood exports. However, this is also an
opportunity for Vietnam’s fisheries sector, the business community as
well as fishermen to be more responsible for their job and might be a
turning point for the sector to turn into responsible and sustainable
fisheries.

Right after the issuance of “yellow-card” warning from the EC, Vietnam has
been actively focusing on drastic actions as per EC’s recommendations
and regulations on IUU in order to remove the warning as soon as
possible. There are 3 groups of solutions as following:

The first one is institutional refinement, to keep them in line with
international regulations, including the EU. This group includes
reviewing and supplementing legal documents, enhancing sanctions
in the revised Fisheries Law, documents and action plans of the
Government and MARD, issuing Directive No. 45/CT- TTG on urgent
actions and solutions to face up to the IUU warnings of the European
Commission, Issuing Official Telegraph No. 732/CD-TTg of the Prime
Minister on the prevention, reduction and termination of fishing vessels
and Vietnamese fishermen that conduct any illegal fishing in foreign
waters ... On November 21st, 2017, the amended Fisheries Law was
passed, which included the introduction of EU recommendations as
much as possible. Also, MARD is also speeding up the revision of decrees
and circulars guiding the implementation of the Fisheries Law.

The second one is to improve the enforcement capacity of the state
management system and fishermen in Vietnam, and to end the
situation of fishing vessels engaged in illegal fishing in the waters of
other countries. To be specific, Vietnam shall build up the capacity for
boat owners, fishermen, enterprises, fishing ports, state management
agencies on fisheries and marine law enforcement forces, including
marine police, border guard, fisheries inspection force and so on and
shall impose strict punishments for violations.

Mr. Vu Van Tam
Deputy Minister of MARD

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 5

The third one is to strengthen communication, information, and training to
make the system of state management of fisheries, businesses and especially
the boat owners and fishermen understand about what are the measures
to combat illegal unregulated fishing in practice. Also in this action group,
communication is strengthened to raise awareness for the whole society
as well as our political system to make people understand and change
their behaviors, and possibly restructure the profession for some fishing
communities. In fact, the Ministry of Agriculture and Rural Development
(MARD) has signed a cooperation agreement with Vietnam Television and
a number of press agencies to implement the communication campaign.

MARD has highly appreciated the active and creative role of VASEP and
seafood exporters in quickly and effectively cooperating with the Ministry,
Directorate of Fisheries and related units in the plan to cope with the yellow-
card warning from the EC and to combat IUU. The release of the White Book
on Combating IUU in Vietnam is also an active initiative of VASEP in the
communication program on IUU fishing and the efforts of Vietnam. This is a
useful media publication not only for fishermen, businesses but also for all
stakeholders in the industry, thereby improving cognitive and behavioral
outcomes, hopefully resulting in every aligning in the program of combating
IUU and removing “yellow-card” warning. With the release of the IUU White
Book, both in Vietnamese and in English, it is hoped that the European
Commission will fully grasp the information, trust and acknowledge the
improvement efforts of Vietnam. Along with the actual assessment, it is
expected that the EC will soon withdraw its yellow card for Vietnam.

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 6

MESSAGE FROM THE LEADER
OF DIRECTORATE OF FISHERIES

Directorate of Fisheries - the Ministry of Agriculture and Rural Development
(MARD) highly appreciated the commitment of the Vietnam Association
of Seafood Exporters and Producers (VASEP) in representing enterprises
in the fight against illegal, unreported and unregulated (IUU) fishing and
a companying with the Directorate of Fisheries in revising institution and
management policies; strengthening the effectiveness of law enforcement
through propaganda and capacity building for law enforcement of
fishermen and businesses.

Shortly after the European Commission (EC) issued the yellow-card
warning for Vietnam’s export seafood products to the European
market (Official Letter No. 5837061), the Directorate of Fisheries timely
reported to the Minister of Agriculture and Rural Development (MARD)
and the Prime Minister and developed the action plan of the Ministry,
completed drawing up the national action plan and the Directive of the
Prime Minister on the implementation of urgent solutions to cope with
EC’s warning on IUU. At the same time, the Directorate of Fisheries also
makes a lot of effort in institutional modifications to comply with the
requirements and recommendations of the EC, of which the Directorate
has completed the submission to the National Assembly of Vietnam
through the Fisheries Law in 2017.

Right after MARD promulgated Decision 4840/QD-BNN-TCTS dated
23rd November 2017 approving the plan to implement some urgent
solutions to overcome the warning of the European Commission on
IUU and the Prime Minister issued Directive No. 45/CT-TTg dated 13th
December 2017 on the implementation of urgent solutions to overcome
the EC warning on IUU fishing, the Directorate of Fisheries immediately
assigned the responsibilities for parties involved to implement the
Plan and Directive, strengthened the EC Yellow Card Technical Working
Group; exchanged information with the EC on the results of overcoming
9 recommendations; held a conference with 28 coastal provinces
to communicate about their specific duties and urgent solutions to
overcome the yellow-card warning of the EC; intensified the inspection
of the implementation of Official Telegram 732/CĐ-TTg dated 28th May
2017 on prevention, mitigation and termination of Vietnamese fishing
vessels and fishermen that conduct any illegal fishing in foreign waters
to some localities which have fishing vessels violating foreign sea areas;
carried out propaganda and communication activities on the Fisheries

Mr. Nguyen Ngoc Oai
Acting Director General of

Directorate of Fisheries

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 7

Law in 2017 and the contents of measures to combat IUU.

The White Book on Combating IUU in Vietnam issued by VASEP, consists
of full content of propaganda and communication under the direction of
the Prime Minister, MARD and the Directorate of Fisheries. This is also an
effective communication channel, which raises awareness of fishermen
about combating IUU fishing regulations as well as informs the EC about
Vietnam’s efforts to combat IUU. The “White Book on Combating IUU in
Vietnam” will contribute to the improvement of awareness of management
agencies, fishing ports, fishermen, ship owners and seafood exporters,
which ultimately helps develop responsible fisheries in line with Vietnam’s
international regulations and commitments on sustainable fisheries
development.

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 8

MESSAGE FROM VIETNAM COAST GUARD

The Vietnam Coast Guard, which was established on August 28th,
1998, is the specialized force of the State and is responsible for the
enforcement of the law on the sea. The force has the responsibility of
managing security, order, safety, protection of the marine environment
and ensuring the observance of Vietnamese law and international
treaties to which the Socialist Republic of Vietnam is a contracting party.
Having achieved such maturity today, the Coast Guard has received
both physical and spiritual attention from all levels, sectors, localities,
especially the affection of the fishermen across the country. This is a
great encouragement which helps increase the combat strength and
determination of the Coast Guard officers so that they can fulfill the
tasks assigned by the Party and the State.

As being responsible for law enforcement at sea, the Vietnam Coast
Guard understands the current situation of illegal fishing on the sea and
has intensified the patrol, control and efforts to handle related cases;
protected the lives, property and legitimate interests of Vietnamese
citizens; and, at the same time, propagated, educated and supported
fishermen not to conduct illegal fishing in foreign waters.

In the context of Vietnam receiving yellow-card warning on IUU
from the EC, Vietnam Coast Guard identified the need to increasingly
strengthen measures against illegal fishing, with priority to propaganda,
communication to the fishing community and fishing vessel owners
to change their perception and actions. Anti-IUU campaigns require
the involvement of all relevant organizations and individuals. Vietnam
Coast Guard has been collaborating with Vietnam Border Guards and
The Fisheries Surveillance Force to conduct patrols and inspections;
and, at the same time, cooperating closely with relevant ministries to
disseminate the law to fishermen.

Vietnam Coast Guard highly appreciated the positive and dynamic role
of Vietnam Association of Seafood Exporters and Producers (VASEP) in
timely cooperating, urging related parties to work out counter-measures
with specific programs, one of which was to make seafood exporters
and producers committed to combating IUU.

Based on a Memorandum of Understanding (MoU) between the Coast
Guard and VASEP on October 24th 2017, in the IUU Combating Program,
the two sides would regularly share information on IUU status and
coordinate in propaganda and communication for fishermen and

Lieutenant General
Nguyen Quang Dam,
Commander of theVietnam

Coast Guard

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 9

enterprises involved in the fight against IUU exploitation. At the same
time, the two sides are also connected with the Directorate of Fisheries,
local fisheries management agencies as well as domestic and foreign IUU
management units / agencies to take actions to help Vietnam overcome the
yellow card warning on IUU from the EC.

With the hope of contributing to the positive change in the perception and
actions of Vietnamese fishermen and overcoming the EU’s recommendations,
removing yellow-card warning on IUU from the EC, the Coast Guard considers
the White Book on combating IUU in Vietnam issued by VASEP to be a
necessary document in communication about the fight against illegal fishing
towards fishery communities, fishing vessel owners and agencies, and related
organizations in Vietnam.

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 10

W HITEBOOK

CHAPTER I | AN OVERVIEW OF VIETNAM FISHERIES SECTOR | 11

CHAPTER I.
 AN OVERVIEW OF VIETNAM FISHERIES SECTOR

I. VIETNAM’S FISHERY INDUSTRY

Vietnam is located on the
western margin of the East
Sea - a large sea of the Pacific
and covers an area of about
3,448,000 km2 with the
coastline of 3,260 km. The
internal waters and territorial
waters are 226,000 km2 and
the exclusive economic zone is
over 1 million km2 with more
than 4,000 islands, making
up 12 bays and lagoons with
a total area of 1,160 km2. The
sea of Vietnam has a relatively
high biodiversity, which is also the birthplace of many tropical marine species in the Indo-Pacific
region with about 11,000 discovered species.

Vietnam has a dense system of rivers and long coastline, which is very convenient to develop
fishing and aquaculture. Vietnam’s seafood output has been growing steadily for 17 years with an
average increase of 9.07% per year. With the government’s policy of boosting the development,
the aquaculture sector has
experienced the remarkable
growth and the production has
continuously increased in the past
years with an average of 12.77%
per year, contributing significantly
on the growth of total fisheries
production of the country.

Meanwhile, with the depletion
of natural aquatic resources and
the level of fishing activities have
not been improved, the capture
output has increased relatively low
in recent years, with the average
increase of 6.42% per year.

9,000

8,000

7,000

6,000

5,000

4,000

3,000

2,000

1,000

0

25

20

15

10

5

0

-5

-10

-15

-20

VIETNAM’S SEAFOOD EXPORTS, 2005 - 2016

us
$

m
il.

2005
2007

2009
2014

2011
2016

2006
2008

2013
2010

2015
2012

Value Growth %

3,348
3,763

4,509
5,034

6,118 6,134

7,922

6,677
7,0536,899

2,739

4,251

AQUACULTURE AND CAPTURE OUTPUT OF VIETNAM
1.000 MT

Capture

1078 1213 1725 1856 1995 2060 2280 2200
2710 3026 3076

929
492

615 710 1003
1437

2100
2570 3000

3340 3533
3650

415

Aquaculture

19
95

20
03

19
99

20
07

20
13

19
97

20
05

20
11

20
01

20
09

20
15

19
96

20
04

20
00

20
08

20
14

19
98

20
06

20
12

20
02

20
10

20
16

8000

6000

4000

2000

0

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 12

As one of the world’s largest producers and exporters of seafood, Vietnam’s aquaculture and
seafood processing industry has grown steadily over the years and has become a key industry
in Vietnam, which is a large manufacturing industry and leads in the international economic
integration.

The achievements of the fishery sector are shown by the rapid export results in the past 10 years.
By 2014, the export value reached over US$7.9 billion, expected to hit US$8.3 billion in 2017.
Vietnam’s seafood products are exported to 165 countries and territories. The three main markets
are the EU, the U.S and Japan, accounting for over 60% of the total exports.

II. FISHING SECTOR IN VIETNAM

From a small-scale fisheries, operating in the near-shore, Vietnam’s marine capture fisheries has
shifted towards becoming the motorized fisheries, boosting the offshore fishing with high value
species and species for exports. Together with the development of offshore fishing, it is necessary
to stabilize the inshore fishing, at the same time protect and develop resources and ecological
environment.

Since 1991, the number of motorboats has increased rapidly, with the number of craft boats
declining. The number of vessels with a capacity of over 90CV rose quickly, especially after 1997,
when the policy of developing offshore fishing and stabilizing inshore fishing was issued and the
program of credit loan to invest in building offshore fishing ships started.

By 2016, the country has nearly 110,000 fishing vessels, including over 2,800 ships for logistic
service; over 31,000 fishing vessels with a capacity of 90CV or more. Total capacity is about 10
million CV, of which ships with engine capacity of less than 20 CV hit 60,252 units, accounting
for 49%; fishing vessels with capacity of 20 CV to <50 CV are 28,223 units, accounting for 22.9%;
fishing vessels with capacity of 50 CV to less than 90 CV are 9,262 units, making up 7.4%; fishing
vessels with a capacity of 90 CV or more are 25,488 units, accounting for 20.7%. Total output of
marine products is amounted to about 3 million tons per year.

Major fisheries include trawling, netting, reeling, fishing, fixed fisheries and other fisheries; trawl
nets account for a large
proportion in the capture
structure of the country
with over 18%; gill nets with
37.9%; fishing with 17.5%,
of which ocean tuna fishing
occupies about 4% of the
fishing line; purse seines
takes up 4.9%; fixed fisheries
with more than 0.3%; other
fisheries accounted for over
13.1% (including seafood
collectors). Growth %

CAPTURE FISHERIES IN VIETNAM
MT

Output

19
95

20
03

19
99

20
07

20
13

19
97

20
05

20
11

20
01

20
09

20
15

19
96

20
04

20
00

20
08

20
14

19
98

20
06

20
12

20
02

20
10

20
16

3500

3000

2500

2000

1500

1000

500

0

40
35
30
25
20
15
10
5
0
-5
-10
-15

1078 1213

1725 1856 1995 2060
2280

2200

2710
3026

3076

929

CHAPTER I | AN OVERVIEW OF VIETNAM FISHERIES SECTOR | 13

III. SEAFOOD TRADE BETWEEN VIETNAM AND EU

1. Vietnam seafood exports to the EU

EU is the second biggest import market for Vietnam seafood in recent 5 years (2012- 2016),
accounting for 19 – 22% total of Vietnam seafood exports. Vietnam seafood sales to the market
has been stable at 1.1-1.4 billion USD per year in recent 5 years (2012- 2016). In 2014, exports
to the markets reached the peaks of 1.4 billion USD, up 21% due to higher import prices, then
decreased in the following years. In 2016, Vietnam seafood shipments to the EU fetch above 1.2
billion USD, up 3.7% compaired to 2015.

Top 5 countries in EU importing Vietnam seafood the most include Germany, Italy, Netherland,
France and Spain, accounting for 58 – 65% total exports to the EU.

VIETNAM SEAFOOD EXPORTS TO THE EU IN 2010- 2016 (million USD)

Markets Year 2012 2013 2014 2015 2016
Total to EU Value 1,135.32 1,182.04 1,428.97 1,175.29 1,219.35

% change -14.8 4.12 20.9 -17.8 3.7
Germany Value 202.329 212.433 241.871 194.958 180.853

% change -16.1 5 13.9 -19.4 -7.2
Italy Value 150.404 142.295 143.3 116.935 137.95

% change -17.3 -5.4 0.7 -18.4 18
Netherland Value 137.241 130.2 221.756 173.129 210.166

% change -13.2 -5.1 70.3 -21.9 21.4
France Value 116.874 123.4 144.001 112.888 95.986

% change -10.5 5.6 16,7 -21.6 -15,0
Spain Value 132.041 122.224 122.694 92.538 85.827

% change -16.3 -7,4 0,4 -24,6 -7,3

 However, exports to 4 markets of Germany, Italy, France and Spain decreased in recent years. In
which, exports to Germany fell 10% during 2012 – 2016, to Italy down 8%, to France dropped 18%
and to Spain declined 35%. Only exports to Netherland sharply increased by 53% from 2012 – 2016.

Shrimp share among products exported to the EU increased in consecutive 5 years, from 27.5%
to 49.2% in 2016. The UK is the largest market in EU with 135 million dollars of shrimp imports
from Vietnam, accounting for 23%, followed by Netherland with 131 million USD and 22% and
Germany with 111 million USD and 19%.

Exports of pangasius continuously decreased in past 5 years, from 426 million USD to 261 million
USD, dropped 34%, in which sharly declined to Spain and Germany (down 50%). Some main
reasons for the deep fall are lower demand in the market and negative media in some countries
such as Spain, Germany, affecting to pangasius consumption in EU.

Total export value of marine products exported to the EU decreased from 398 million USD to 358
million USD with proportion declined from 35% to 29%. In which, cephalopod exports dropped
30% from nearly 100 million USD to 70 million USD in 2016; tuna exports ranged from 98 – 140
million USD, other marine products reached 172 – 184 million USD.

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 14

MAIN SEAFOOD PRODUTS EXPORTED TO THE EU, IN 2012 – 2016 (million USD)

Products 2012 2013 2014 2015 2016
Total seafood to EU 1,135.315 1,182.036 1,428.971 1,175.287 1,219.351
Pangasius EU (Total) 425.836 385.418 344.289 285.101 261.125

Netherland 68.437 60.030 58.738 51.341 47.480
The UK 36.165 40.935 40.876 46.568 44.590
Spain 86.710 76.661 72.483 47.302 44.376
Germany 57.435 45.162 39.769 29.846 28.381

Shrimp EU (Total) 311.737 409.475 682.748 548.582 600.369
The UK 50.732 80.936 114.583 129.956 135.465
Netherland 44.476 129.101 93.913 130.675
Germany 81.671 97.116 140.253 110.164 110.831

Total marine products EU (Total 397,742 387,143 401,934 341,604 357,857
Tuna EU (Total) 113.831 140.733 135.215 97.375 115.316
Cephalopod EU (Total) 99.607 74.121 80.554 61.456 70.004
Other marine fish EU (Total) 184,304 172,289 186,165 182,773 172,537

In first 8 months of 2017, Vietnam seafood exports to the EU reached 892 million USD, up 16%
over the same period last year. In which, shrimp exports fetch 484 million USD, up 30%, pangasius
value at 139 million, down 22%, tuna shipment up 27% to 81 million USD and cephalopod exports
got 73 million dollars, up 94%.

2. Vietnam seafood imports from the EU

Vietnam seafood imports from the EU got uptrend in recent 5 years, from 62 million USD in 2012
to nearly 72 million USD in 2016, up 16%.

Vietnam imports mostly marine products from the EU for processing and re-exporting to the
market, in which marine fish (including tuna) accounted for 67-89% of total value of seafood
imports with 48 – 59 million USD. Besides, Vietnam also imports bivalve mollusk, shrimp and
cephalopod from the EU with small volume and insignificant value.

VIETNAM SEAFOOD PRODUCTS IMPORTED FROM THE EU IN 2012- 2016(million USD)

Products 2012 2013 2014 2015 2016
Other marine fish 50,158 46,556 52,256 47,677 47,831
Bivalve mollusk 1,028 1,634 3,045 5,049 10,718
Shrimp 5,820 6,172 7,357 7,942 9,250
Crabs 63 843 923 1,286 3,645
Cephalopods 276 408 288 92 113
Tuna 4,595 3,574 2,477 10,245 110
Other mollusk 0.3 0 0 31 39
Total 61,940 59,187 66,346 72,322 71,705

CHAPTER II | BACKGROUND ON IUU FISHING | 15

CHAPTER II.
BACKGROUND ON IUU FISHING

I. GENERAL INFORMATION ON IUU FISHING

1.1. What is IUU?

Illegal, unregulated and unreported fishing (IUU) refers to fishing activities that do not comply
with regional, national, or international fisheries conservation or management measures. To
simplify, IUU consists of three distinct but related elements:

•	 Illegal fishing refers to fishing activities that violate national or international laws. In practical
terms, illegal fishing can include fishing without a license, under-reporting catches, keeping
undersized fish, fishing in closed areas, using prohibited fishing gear types, illegally transshipping
fish, or violating any other law.

•	 Unregulated fishing refers to fishing activities in areas where there are no applicable national,
regional, or international conservation or management measures. Unregulated fishing is not
illegal per se and can either occur in an unmanaged fishery within a country’s Exclusive Economic
Zone (EEZ) or on the high seas, such as when fishing is done by vessels that are un-flagged or
flagged to a State not party to international conventions.

•	 Unreported fishing refers to fishing activities that have not been properly reported.
Unreported fishing is not necessarily illegal or unregulated, though it can be either. Unreported
fishing is often associated with poor data collection or weak fisheries management; lack of
reporting can also conceal illegal activity.

While it is well known that IUU is a major barrier to effective fisheries management, the exact scale
of IUU is difficult to quantify. Available evidence suggests that at least 20 percent of wild landings
(11-26 million tons of fish) are Illegal or Unreported, representing annual financial losses on the
order of $10-24 billion. Developing countries are disproportionately affected by illegal fishing as
they often have fewer means to safeguard their offshore resources. If one also adds Unregulated
landings—which are also disproportionately found in the Global South—to the dollar figures
above, the estimates increase substantially.

1.2. EU IUU Regulation

The EU currently has the most aggressive anti-IUU regulation of the major importing regions.
Entering into force in 2010, the regulation requires that all fisheries products imported into the EU
be accompanied by a catch certificate with information about the species, catch location, fishing
vessel, date of capture, and any trans-shipments that have taken place. In cases where a product
is suspected as IUU, EU Member States can refuse to import the fish.

In 2002, the European Commission (EC) adopted the IUU Action Plan, on the basis of the
implementation of an International Plan of Action of the Food and Agriculture Organization of
the United Nations (FAO) in 2001 to prevent, deter, and eliminate IUU fishing. Since 2007, the
EC has started the consultation process on the IUU Regulation. The first written proposal of the
IUU Regulation was adopted in October 2007. On June 24th 2008, the document reached the

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 16

consensus in the EU, which was then adopted by the European Commission on 29th September
2008 and entered into force on 1st January 2010 (Decision No. 1005/2008), thereby establishing
a system across the EU to prevent and eliminate the imports of fishery products sourced from
IUU fishing into the EU market. The importing countries are determined not to take appropriate
measures to ensure the legal fishing will be subject to official warnings (to receive “yellow cards”)
for improvements. If these countries do not improve, they will face a ban on exports of seafood
products to the EU market (receiving “red card”). If these countries have made the necessary
reforms, they will be cleared of the warning (receive “green card”).

Up to the end of 2017, there are 25 countries have been sanctioned by the EU, in which :

- Red cards: 03 countries (Cambodia, Comoros, Saint Vincent & Grenadines)

- Yellow cards: 08 countries (Kiribati, Liberia, Saint Kitts & Nevis, Sierra Leone,Taiwan, Thailand,
Trinidad and Tobego, Tuvalu);

- 13 countries have been penalized but have been recalled due to improved management
systems(Belize (red card), Fiji (red card), Ghana, Guinea (red card), Panama (red card), Papua New
Guinea, Philippines, South Korea, Sri Lanka (red card), Togo (red card), Vanuatu (red card), Curacao,
Solomon Islands).

II. THE “YELLOW CARD” TO VIETNAM

1. Nine EU recommendations for Vietnam fisheries

Since 2009, Vietnam has actively promulgated legal documents to adjust and guide procedures
to meet European IUU regulations. The Directorate of Fisheries and VASEP and other enterprises
have cooperated to organize many workshops and training courses during the application period
of 2009-2010. The compliance with and prioritization of market regulations in general and of the
EU in particular have been recognized by the countries and helped to maintain seafood exports
to the EU for the past seven years. The community of marine product companies in Vietnam has
also kept a good management system to fully implement the IUU regulations during the past time.

From 15 to 19 May 2017, the mission of the Directorate General for Maritime Affairs and Fisheries
(DG-MARE) of the European Commission (EC) came to Vietnam to assess the status of meeting
the requirements of EU on IUU. At the end of the review, the DG-MARE delegation has made five
recommendations for Vietnam to address before September 30, 2017, otherwise Vietnam would
face the risk of receiving yellow card from EU.

On 23 October 2017, the EU officially warned the yellow card for Vietnamese seafood exported
to this market because of insufficient efforts to meet the EU Regulation to prevent, deter and
eliminate illegal, unreported and unregulated fishing (IUU). At the same time, the EU has made 9
recommendations that Vietnam needs to correct to be withdrawn “yellow card” by the EU, including:

(1) Revise the legal framework to ensure compliance with international and regional rules
applicable to the conservation and management of fisheries resources.

(2) Ensure the implementation and enforcement of the revised national legislation effectively

(3) Enhance the effective implementation of international rules and management measures
through a full sanctioning regime with enforcing and monitoring system.

CHAPTER II | BACKGROUND ON IUU FISHING | 17

(4) Address deficiencies identified in the Monitoring, Control and Surveillance (MCS) related to
the requirements of international and regional regulations as well as within the framework of the
fishing certification system.

(5) Strengthen the management and improvement of the registration and licensing system for
fishing

(6) Balance fishing capacity and fishing fleet policy.

(7) Enhance traceability of fishery products and take all necessary steps, in accordance with
international law, to prevent illegal fishery products from being traded and imported into the
Vietnamese territory.

(8) Strengthen and improve cooperation with other countries (especially coastal states in
the waters where Vietnamese flag vessels can operate) in accordance with their international
obligations.

(9) Ensure compliance with obligations on reporting and recording in RFMOs (Regional Fisheries
Management Organizations).

2. Impact of EU IUU yellow card on Vietnamese seafood exports

Admission of the EU yellow card can have a significant negative impact on the exports of Vietnam
seafood to the EU, which will soon affect the U.S and other potential markets. Of Vietnam’s total
seafood export turnover each year ranging from US$1.9 to US$2.2 billion, exports to the EU and
the U.S, accounts for 16-17% (each market) with the value of about US$350-400 million per year.
For seafood exports of a country, there may be at least 5 consequences if getting a yellow card
from the EU:

(1) Seafood exports to the EU will decrease as a country receives a yellow card warning, EU
customers are very afraid of being fined under the EC IUU regulation, thus reducing or stopping
purchases from countries that are suffering the yellow card warning (not cooperative);

(2) The country of warning will be published in the official EU magazines and websites. This worsens
the image and adversely affects the reputation and brand of the country’s seafood industry.

(3) Other markets may apply more stringent control regulations to countries with EU yellow card
warnings, such as the United States, which is preparing to introduce the seafood import control
system to combat IUU exploitation from 1st January 2018.

(4) During the time of the yellow card warning, 100% containers of seafood exported from the
country with the yellow card warning to the EU detained to check the source will take a long
time, even 3-4 weeks per container, and the “origin” inspection fee is about £500 per container, in
addition, there are also the port charges and other risks. But the most risky is the large proportion
of containers will be rejected, returned, which are heavy losses. In the Philippines, 70% of
containers were refused. Loss for exports to the EU with the yellow card can be up to 10,000 euros
per container.

(5) After receiving the yellow card warning, the warned country will have six months to overcome
the shortcomings. If there are not have improvements as the EU assessment, it will receive the red
card warning, which means no exports of marine products to the EU.

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 18

CHAPTER IV.
REGULATIONS ON IUU FISHING

OF THE EU, THE U.S AND VIETNAM

I. EU’S REGULATIONS ON IUU FISHING

One of the most powerful and high- profile elements of the EU regulation is a provision that
allows banning imports or port access from countries or vessels that don’t take clear public action
to address IUU fishing. Since the inception of the law, the EU has issued yellow cards2 to several
countries and red cards3 – actual trade sanctions – to countries that are not doing enough to
improve fisheries management and prevent IUU. The threat of these trade sanctions has had a
powerful effect on exporting countries. For example, in 2013, the EU issued the Republic of Korea
a “yellow card,” and shortly after, the US placed Korea on a public list of suspected IUU countries.
The combined pressure from two large market countries brought about previously unforeseen
action by multiple agencies in South Korea, including the Parliament, the Ministry of Foreign
Affairs, and the President, to update its distant water fisheries laws.

1. Legal framework of EU on IUU

Council Regulation (EC) 1005/2008 of 29 September 2008 establishing a Community system to
prevent, deter and eliminate IUU

• Commission Regulation (EC) 1010/2009 of October 22, 2009 laying down detailed rules for the
implementation of Council Regulation (EC) 1005/2008

• Commission Regulation (EU) No 86/2010 amending Annex I to Council Regulation (EC) No
1005/2008

Log in here for reference: http://vasep.com.vn/1460/Tin-Tuc/Quy-dinh-cua-EU.htm

2. Main features of IUU initiative in EU
- Article 1 applies to IUU fishing and associated activities carried out within the jurisdiction of EU
member states, PLUS Community and non-Community vessels on the high seas or in the waters
under the jurisdiction of a third state.

- Applies to fishing vessels, including support ships, fish processing vessels, and vessels engaged
in transhipment and carrier vessels equipped for the transportation of fishery products; (except
container vessels)”.

2.1. Control, sanctioning and conditionality elements include:

– Port state controls over third country fishing vessels,

– Catch certification requirements,

CHAPTER III | REGULATIONS ON IUU FISHING OF THE EU, THE U.S AND VIETNAM | 19

– Establishment of a Community IUU vessel list, and

– Establishment of a list of non-co-operating third countries.

2.2. Catch certification requirements:

- Fishery products must be accompanied by a catch certificate, completed by FV skipper master
and validated by the flag state

- Exportation and indirect importation of fishery products subject to validation of a catch
certificate by the competent authorities (Articles 14 and 15).

- Catch documents and related documents validated in conformity with RFMO catch
documentation schemes by MS competent authorities.

- Actions may be taken against third country fishing vessels that have not complied with the catch
certification requirements, including refusal to import fishery products from fishing vessel (Art.
18)

2.3. Exemptions

Products excluded from the scope of the IUU Regulation & catch certification scheme, include:
Aquaculture products obtained from fry or larvae, freshwater fish, ornamental fish, mussels,
oysters, scallops, snails and other products of minor importance.

(see Commission Regulation (EU) No 202/2011)

2.4. Port control of third country fishing vessels

- Arts 4 &5 require that landings or transhipments by third country fishing vessels only take place
in designated ports of EU member states,

- Entry of FV to MS port only after the catch certificate and other information have been (Art. 7).

2.5. EU IUU vessel list

- IUU vessel list containing information on vessels identified by the EU and MS as IUU fishing (Art.
25).

- Vessel list includes IUU vessels listed by RFMOs on their respective lists (Art. 30).

- EU MS flagged FVs forbidden to assist or engage in fish processing operations, joint fishing
operations or transhipment activities with fishing vessels on the IUU vessel list (Art. 37)

2.6. EU list of non-co-operating third countries

- A state may be identified as a non-cooperating third country if it fails to discharge the duties
imposed upon it under international law as flag, port, coastal or market states and to take action
to prevent, deter and eliminate IUU fishing activities (Art.31).

- Prohibition on the importation into the EU of fishery products caught by fishing vessels of
non-cooperating third countries, and non-acceptance of catch certificates accompanying such
products (Art.38).

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 20

3. Council regulation (EC) No 1005/2008 of 29 September 2008

Regulations on IUU fishing are defined in Council regulation (EC) No 1005/2008 of 29 September
2008, including 12 chapters (57 articles) and 4 annex. In which:

3.1. Article 3 defines 12 acts of fishing vessels engaged in IUU fishing

 (1) fished without a valid licence, authorisation or permit issued by the flag State or the relevant
coastal State; or

(2) not fulfilled its obligations to record and report catch or catch-related data, including data to
be transmitted by satellite vessel monitoring system, or prior notices under Article 6; or

(3) fished in a closed area, during a closed season, without or after attainment of a quota or
beyond a closed depth; or

(4) engaged in directed fishing for a stock which is subject to a moratorium or for which fishing is
prohibited; or

(5) used prohibited or non-compliant fishing gear; or

(6) falsified or concealed its markings, identity or registration; or

(7) concealed, tampered with or disposed of evidence relating to an investigation; or

(8) obstructed the work of officials in the exercise of their duties in inspecting for compliance with
the applicable conservation and management measures; or the work of observers in the exercise
of their duties of observing compliance with the applicable Community rules; or

(9) taken on board, transhipped or landed undersized fish in contravention of the legislation in
force; or

(10) transhipped or participated in joint fishing operations with, supported or re-supplied other
fishing vessels identified as having engaged in IUU fishing under this Regulation, in particular
those included in the Community IUU vessel list or in the IUU vessel list of a regional fisheries
management organisation; or

(11) carried out fishing activities in the area of a regional fisheries management organisation in a
manner incon- sistent with or in contravention of the conservation and management measures of
that organisation and is flagged to a State not party to that organisation, or not cooperating with
that organisation as established by that organisation; or

(12) no nationality and is therefore a stateless vessel, in accordance with international law.

3.2. Article 18 defines 7 cases related to refusal of importation

The competent authorities of the Member States shall, where appropriate, refuse the importation
into the Community of fishery products without having to request any additional evidence or
send a request for assistance to the flag State where they become aware that:

(1) the importer has not been able to submit a catch certificate for the products concerned or to

CHAPTER III | REGULATIONS ON IUU FISHING OF THE EU, THE U.S AND VIETNAM | 21

fulfill his obligations under Article 16(1) or (2);

(2) the products intended for importation are not the same as those mentioned in the catch
certificate;

(3) the catch certificate is not validated by the public authority of the flag State referred to in
Article 12(3);

(4) the catch certificate does not indicate all the required information;

 (5)	 the importer is not in a position to prove that the fishery products comply with the
conditions of Article 14(1) or (2);

(6)	 a fishing vessel figuring on the catch certificate as vessel of origin of the catches is included
in the Community IUU vessel list or in the IUU vessel lists referred to in Article 30;

(7)	 the catch certificate has been validated by the authorities of a flag State identified as a
non-cooperating State in accordance with Article 31.

II. THE U.S REGULATION ON IUU

The Fisheries Agency under the National Oceanic and Atmospheric Administration, issued the
final regulation of the Seafood Import Monitoring Program (SIMP) on December 9th 2016. This is
the first-phase of a risk-based traceability program that requires the importer of record to provide
and report key data from the point of harvest to the point of entry into U.S. commerce on an initial
list of imported fish and fish products identified as particularly vulnerable to IUU fishing and/or
seafood fraud. January 1, 2018 is the mandatory compliance date for this rule.

SIMP establishes for imports of certain seafood products, the reporting and recordkeeping
requirements needed to prevent illegal, unreported and unregulated (IUU)-caught and/or
misrepresented seafood from entering U.S. commerce, thereby providing additional protections
for the U.S economy, global food security and the sustainability of its shared ocean resources.

1. Overview on the rule

- The final rule reflects and responds to numerous public comments and campaign messages
received on the proposed rule and underscores NOAA Fisheries’ extensive efforts to establish
an effective program that minimizes the burden of compliance on industry while providing the
necessary information to identify illegal and/or misrepresented seafood imports before they
enter the U.S. market.

- The Seafood Import Monitoring Program establishes permitting, data reporting and
recordkeeping requirements for the importation of certain priority fish and fish products that
have been identified as being particularly vulnerable to IUU fishing and/or seafood fraud.

- The collected data will allow these priority species of seafood to be traced from the point of
entry into U.S. commerce back to the point of harvest or production to verify whether it was

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 22

lawfully harvested or produced.

Collecting data on the output and port yield of priority species of seafood will be completed
through the International Trade Data System (ITDS), the U.S Government’s own data gateway for
reporting all imports and exports.

- The Seafood Import Monitoring Program is not a labeling program, nor is it consumer facing.
In keeping with the Magnuson-Stevens Act authority (under which the regulatory program has
been promulgated) and the strict information security of the ITDS - the information collected
under this program is confidential.

- The importer of record will be required to keep records regarding the chain of custody of the fish
or fish product from harvest to point of entry into U.S.

2. Apply for 13 seafood products

The Seafood Import Monitoring Program (SIMP) is designed for certain fish products, including 13
species: Abalone, Atlantic cod, Blue Crab (Atlantic), Dolphinfish (Mahi Mahi), Grouper, King Crab
(red), Pacific Cod, Red Snapper, Sea Cucumber, Sharks, Shrimp, Swordfish and Tunas (Albacore,
Bigeye, Skipjack, Yellowfin, and Bluefin)

3. Implementation time

January 1st, 2018 is the mandatory compliance date for most priority species listed in the rule, with
shrimp and abalone compliance phased in at a later date. The effective date of this regulation for
all shrimp and abalone products imported - wild and farmed - will be retained until there is a
corresponding report and / or record keeping requirement is established for the U.S domestic
aquaculture industry - for shrimp and abalone. At that time, the NOAA Fisheries Agency will
announce the date of compliance for abalone and shrimp products.

Please kick the link http://vasep.com.vn/1461/Tin-Tuc/Quy-dinh-cua-My.htm for more information
about the U.S final rule on the Seafood Import Monitoring Program (SIMP) and the electronic
reporting form in accordance with this program.

III. VIETNAM’S REGULATION ON IUU FISHING

1. Some legal documents on fishing and caught products

1.1. Fisheries Law Amendment in 2017

1.2. By-law documents:

(i) Government Decree No. 103/2013/ND-CP of September 12, stipulating the handling of
administrative violations in fisheries activities.;

CHAPTER III | REGULATIONS ON IUU FISHING OF THE EU, THE U.S AND VIETNAM | 23

(ii) Government Decree No. 53/2012 / ND-CP dated 20 June 2012 amending and supplementing
a number of articles of the decrees on aquatic product area;

 (iii) Circulars of MARD:

- Circular No. 50/2015/TT-BNNPTNT dated December 30, 2015 regulates on validation of catch
certificates, statements

 - Circular No. 25/2013/TT-BNNPTNT detailing the implementation of a number of articles of
Decree No. 33/2010/ND-CP;

- Circular No. 26/2016/TT-BNNPTNT dated 30 June 2016, providing for the quanrantine of aquatic
animals and animal products.

2. Fisheries Law 2017 stipulates 14 acts that are considered illegal fishing

The revised Fisheries Law was passed by the National Assembly on November 21, 2017, including
two chapters on fishing and fishing vessel management. Section 4 in Chapter IV of the Law
containing two articles 60 and 61 on illegal fishing, details 14 acts that are considered as illegal
fishing and the certification of fishery origin from exploited.

2.1. Article 60 stipulates 14 acts that are considered illegal fishing include:

(1) Catching fish without permits;

(2) Fishing in the area that is banned for fishing during the ban duration; fishing and transporting
aquatic products that are banned for catching; catching aquatic species with smaller size than
prescribed; using prohibited fishing gears;

(3) Illegally exploiting aquatic species on the list of endangered, precious and rare aquatic species;

(4) Illegal fishing in sea waters under the management of other regional, national and territorial
fisheries management organizations;

(5) Exploiting aquatic species in excess of their output by species, exploiting the wrong areas or
past the deadlines inscribed in the permits;

(6) Concealing, forging or destroying evidence against the regulations on the exploitation and
protection of fisheries resources;

(7) Obstructing or opposing competent persons to inspect and supervise the observance of
regulations on exploitation and protection of fisheries resources;

(8) Transshipment or support to vessels identified as having engaged in illegal fishing activities,
except in force majeure;

(9) Failing to equip or inadequately equip or not operate communication equipment and
monitoring equipment on vessels according to regulations;

(10) Having no Certificate for eligibility in Food Safety according to regulations;

(11) Temporary import, re-export, temporary export, re-import, border-gate transshipment or

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 24

transit of fishery or aquatic products originating from illegal fishing through Vietnam’s territory;

(12) Failing to record, record inadequately or improperly, failing to submit fishing diaries, failing to
report according to regulations;

(13) Use a stateless or national vessel of a non-member country for the purpose of illegal fishing
in international waters under the jurisdiction of a regional fisheries management organization;

(14) Using fishing vessels to exploit fisheries resources not according to regulations on exploitation
and protection of fisheries resources in international waters not under the management of
regional fisheries management organizations.

 2.2. Article 61 regulates catch certificates, statements

 (1) Vietnamese competent agencies certify raw materials and certificates of fishery products
originating from fishing activities in Vietnam’s waters, not violating the regulations on illegal
fishing for organizations and individuals if requested.

(2) Imported raw materials are certified by the competent authorities of the exporting country with
the origin from the exploitation not violating the regulations on illegal fishing when requested by
the importing organization or individual.

(3) Exported fishery products originating from imported raw materials, which are certified by
Vietnamese competent agencies when exporting organizations or individuals request on the
basis of the raw materials being certified not to originate from the illegal fishing by the competent
authorities of the exporting country.

(4) The Minister of Agriculture and Rural Development shall stipulate the contents, competence,
order and procedures for certifying raw materials and certifying the origin of exploited fisheries
resources; certifying imported raw materials or aquatic products produced from imported raw
materials not originating from illegal fishing.

3. Some by-law documents under construction or revision

MARD is developing the Decree guidlines implementation of Fisheries Law in 2017; Submit
the Decree replacing Decree No 103/2013/NĐ-CP dated on September 12, 2013 and Decree
No. 41/2017/ND-CP amendment and supplementation to a number of articles of the decree on
administrative penatiles for violations in fields of aquaculture product managment; defining full
and specific behaviors, levels of fines and additional penalties for IUU fishing which are defined in
the Fisheries Law in 2017; Submit to issue the circular amends, supplements the MARD circulars:
No. 50/2015/TT-BNNPTNT on 30th Deccember 2015; No. 25/2013/TT-BNNPTNT on 10th May
2013; Number of 26/2016/TT-BNNPTNT on 30th June 2016, which regulates Management board
of the fishing port has the jurisdiction to certify the origin of catching products; modify the forms
of logbooks, processes and procedures of management on material fishery products imported to
Vietnam;

CHAPTER IV | ACTION PROGRAM OF VIETNAM GOVERNMENT | 25

CHAPTER IV.
ACTION PROGRAM OF VIETNAM GOVERNMENT

I. VIETNAM EFFORTS TO REMOVE EU YELLOW CARD AND COMBAT IUU FISHING

From 2012 to 2017, the EC and Vietnam have been carrying out annual dialogues on the
implementation of the IUU Regulation, which will lead EC delegations to Vietnam to exchange
and inspect implementation of this regulation and make recommendations to improve Vietnam’s
fisheries management system to meet the requirements for IUU fishing.

1. The Government and the Prime Minister:

- On 28th of May 2017, Prime Minister issued the official telegram on prevention, reduction and
stopping of infringements by Vietnamese fishing vessels and fishermen regarding illegal fishing
in foreign countries’ waters. The contents of the telegram emphasize (1) the responsibility of the
Chairman of the Provincial People’s Committee, the Chairman of the Provincial People’s Committee
and the head of government at all levels before the Prime Minister if the violation occurs. (2) It is
obligatory for offshore fishing vessels to install vessel monitoring equipment in accordance with the
law of Vietnam and put it on for 24/24 hours to be managed and supervised by functional agencies.

- On November 21, 2017, the National Assembly passed Law No.18/2017/QH14 regulating
fisheries activities; Rights and obligations of organizations and individuals engaged in fishery
activities or related to fisheries activities; State management of fisheries (referred to as Fisheries
Law 2017). The law takes effect from the date of 01st January 2019. In particular, for capture and
fishing vessel management (Chapter IV and V), the new law focused on 9 EC recommendations.
First of all, on fishing license (Article 49), the Law stipulates quota for fishing licences, allowable
catch and assessment of aquatic resources for localities. In particular, the Fisheries Law of 2017
has legislated the contents of IUU, including the recommendations of the European Union (EC).

- In order to implement urgent solutions to remove the EC warning on IUU fishing and maintain
the prestige of Vietnam’s seafood brand, on 13th December 2017, the Prime Minister issued
Directive No. 45/CT-TTG requires the ministers, the heads of the ministerial-level agencies, the
agencies attached to the Government and the presidents of the provincial/municipal People’s
Committees to strictly obey regulations to combat IUU fishing.

- Approve the National Action Plan to prevent, reduce and eliminate illegal, unreported and
unregulated fishing by 2025.

- Approval of the Project of Information System for Fisheries Management phase II to monitor
fishing vessels in the sea, combating IUU fishing.

- Approve the Proposal to join the United Nations Fish Stocks Agreement, FAO’s Agreement on
Port State Measures.

- Issue a decree replacing Decree 103/2013/ND-CP dated September 12, 2013 by the Government
on administrative sanctions imposed on violations with respect to fisheries, including specific
provisions on IUU violations prescribed in the Fisheries Law of 2017.

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 26

- Issue a decree guiding the Fisheries Law in 2017, focusing on stipulating and guiding the
contents of the EC’s recommendations on IUU fishing.

2. Ministry of Agriculture and Rural Development:

- The Minister of MARD has repeatedly exchanged correspondence with the European
Commission and worked with the EU ambassador in Hanoi on Vietnam’s implementation of the
EC recommendations on IUU; It also suggested that the EC continue to cooperate and support
Vietnam in implementing the IUU regulations.

- The Ministry of Foreign Affairs, the Ministry of Agriculture and Rural Development and other
relevant agencies actively accelerate the process to submit to the Government to complete
procedures for Vietnam’s accession to United Nations Fish Stocks Agreement, FAO’s Agreement
on Port State Measures.

- The Directorate of Fisheries, agencies and units of the MARD closely cooperate with the National
Assembly’s Science, Technology and Environment Committee in evaluating the amended draft
Fisheries Law, including the contents on IUU as recommended by the EC.

- Studying and considering the practical conditions of Vietnam, amending some provisions of
the Fisheries Law and sub-law documents; Consider re-planning the fishing fleet in line with the
allowable fishing capacity of the resource; Upgrading and improving the fishing vessel management
information system, legalizing the fishery control force, and synchronously organizing the fishery
inspection system from the central to the coastal areas on the basis of reorganizing the fishery
inspection force; Continue to implement measures to restrict Vietnam fishing vessels illegally fishing
in foreign waters; Revise the granting of statement and certification of origin of seafood materials.

- Sending the Formal Letter No 222/ICD-MARD dated November 15, 2017 to the EC to update
progress of amending the Fisheries Law in accordance with the recommendations of DG-MARD,
which contains a comparison of the DG-MARE recommendations.

- Promulgating the plan and organizing the effective implementation of urgent measures to
overcome the European Commission’s warning on IUU fishing; In particular, focusing on amending
the Fisheries Law in line with the international and regional rules and regulations as well as the
EC’s recommendations on IUU (Decision 4840/QD-BNN-TCTS dated 23rd November 2017).

- Reviewing and developing documents guiding the implementation of the Fisheries Law
(amended), giving priority to documents on management of IUU fishing in order to meet the
requirements of the EC, ensuring the under-law documents take effect on January 1st 2019, the
same time with Law on Fisheries (amended),

- Issue circulars amending and supplementing the circulars of MARD: Circular No 50 dated 30th
December 2015 on statement and certification of catching products; Circular No 25 dated 10th
May 2013 and Circular No 26 dated 30th June 2016 stipulates on quarantine of animals and aquatic
animal products.

- Continue organizing the investigation and announcement of marine fish stocks in order to plan
and reorganize fishing fleets in the sea areas in conformity with the permitted fishing capacity of
marine resources.

CHAPTER IV | ACTION PROGRAM OF VIETNAM GOVERNMENT | 27

- Promulgate the list of banned marine species and organize the ban on fishing, transportation,
processing and marketing of sea cucumbers and maxima clam; To strictly control development
of fishing trawlers.

- Directing the Fishery Control Force to coordinate with the law enforcement forces at sea to
intensify the patrol, inspection and control activities in the sea areas and strictly make sanctions
on the acts of IUU fishing.

- To direct, guide, inspect and supervise the statement and certification of origins of catching
products in localities; Cooperate with other countries and international organizations to inspect
and supervise illegal fishing vessels, products and raw materials from illegal fishing imported into
Vietnam to re-export to countries.

- Develop a plan and organize negotiating missions to have dialogues with the EC to ensure
adequate and timely information access to the implementation of the EC recommendations on
IUU fishing. Negotiating and cooperating with other countries on fisheries and controlling illegal
fishing practices.

- Leading the local authorities to set up and improve the fishery database in the direction of
integrating information on fishing vessels, fishing permits, logbooks and landing production for
fisheries management and trace the origin of the harvested products.

- Organizing a conference on the management of fishing ports, storm shelters for fishing vessels
nationwide on 7th December 2017 in Ba Ria-Vung Tau.

- Develop and implement a communication program on combating IUU fishing to raise awareness
and action and make real changes in the implementation of EC regulations and recommendations
on IUU fishing.

3. Directorate of Fisheries

- Implementing MARD’s action plan on some urgent measures to overcome the EC warning on IUU

- Meeting and assigning to implement the specific contents of the Plan on implementing some
urgent measures to overcome the European Commission’s warning of IUU fishing to the units.

- To strengthen the Technical Working Group to overcome the yellow card warning of the
European Commission on IUU fishing by issuing the Decision No. 1096/QD-TCTS-VP dated 27th
November 2017; including Ministry of Agriculture and Rural Development: representatives from
International Cooperation Department, Department of Animal Health, National Agro-Forestry-
Fisheries Quality Assurance Department, Society of Fisheries and VASEP Association

- Draft report on the establishment of IUU inter-ministerial working group chaired by Minister
Nguyen Xuan Cuong, Deputy Minister Vu Van Tam as Standing Deputy Head, with the participation
of relevant ministries (Ministry of Foreign Affairs Ministry of Industry and Trade, Ministry of Public
Security, Ministry of Defense, Ministry of Information and Communication, Society of Fisheries
and VASEP).

- A video conference with the EC on 1 December 2017 was held following the working session
of the Minister with the EC representatives on: (1) updating the Vietnamese solutions for the

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 28

09 recommendations by the EC dated 23rd October 2017. (2) Plan to implement the dialogue
between the two sides in the following months.

- In the framework of bilateral fisheries negotiations between Vietnam and the Philippines on 20th
and 21st November 2017, the Philippines shared the experience of removing yellow cards from
the EC with Vietnam mission.

- Continue to support and connect businesses and fishermen to exploit in Brunei.

- Collaborate with the Australian Fisheries Management Authority (AFMA) to implement a
community communication program for fighting IUU fishing through the organizing of workshops
combining communication and cognitive education on Illegal fishing issues for fishermen.

II. THE URGENT MEASURES TO IMPLEMENT BEFORE 23rd APRIL 2018

1. Ministry of Agriculture and Rural Development

 (1) Develop a decree guiding the implementation of the Fisheries Law in 2017;

 (2) Submit the decree replacing Decree No. 103/2013/ND-CP dated 12th September 2013 and
Decree No. 41/2017/ND-CP on administrative violations in fisheries activities. It specifies the full
range of sanctions, sanctions and additional sanctions for IUU fishing that are regulated by the
Fisheries Law of 2017

 (3) Submit draft of Circular amending and supplementing the circulars of the Ministry: Circular
No 50 dated 30th December 2015 on statement and certification of catching products; Circular No
25 dated 10th May 2013 and Circular No 26 dated 30th June 2016. It specifies the competence of
fishing port management board to certify the origin of fishing products; modify forms of logbooks;
The processes and procedures for management of seafood raw materials imported into Vietnam;

(4) submit to the Prime Minister the proposal to join the United Nations Fish Stocks Agreement,
FAO’s Agreement on Port State Measures.

(5) Provide local guidance for technical urgent measures to control fishery activities at ports;

 (6) Guide 28 coastal provinces to develop and complete a fisheries database in the direction of
integrating information on fishing vessels, fishing permits, logbooks and landing production for
fisheries management and trace the origin of the harvested products;

(7) Promulgate a master plan for the patrol, inspection and control activities in the sea areas and
at fishing ports in accordance with EC’s forms;

(8) Approving offshore fishing planning up to 2020 with a vision to 2030; Issue documents
directing People’s Committees of coastal provinces to control the number of new fishing vessels
according to planning;

(9) Strengthen inspection and supervision of seafood products and fishing raw materials imported
into Vietnam for re-export to the EU;

 (10) Strengthening multilateral, bilateral international cooperation; Especially with third countries
where fishing vessels and fishermen have fishing activities;

CHAPTER IV | ACTION PROGRAM OF VIETNAM GOVERNMENT | 29

(11) Continue negotiations with the EC on removing yellow card;

(12) Promote communication on IUU fishing.

2. The localities

(1) Drastic implementation of the Official Telegram No 732 and Directive No 45 of the Prime
Minister; stop fishermen and fishing vessels to violate IUU fishing in foreign waters;

 (2) To organize the implementation of regulations on restriction, ban on new building of near-
shore vessels; trawling vessels;

(3) Strengthen the patrol, examnination, inspection, handling and investigation of IUU violations
in accordance with the provisions of the Decrees on sanctioning of fishery administrative
violations and the Penal Code.

(4) Installation and operation of MCS system to ensure the statement, certification of fishing
product origin;

(5) reorganize the control of fishing vessels at the port (port entry and exit, statement, certification
of fishing product origin);

 (6) Organizing the collection of logbooks;

(7) Organizing the statement and certification in accordance with the revised Circular of MARD:
Circular No 50 dated 30th December 2015 on statement and certification of catching products;
Circular No 25 dated 10th May 2013 and Circular No 26 dated 30th June 2016

(8) Promote communication on IUU fishing to the fishing community.

III. SOME OF LEGAL DOCUMENTS IN THE ACTION PROGRAM AGAINST IUU FISHING

1. Government Prime Minister (PM)’s official telegram on May 28th 2017 prevention,
reduction and stopping of infringements by Vietnamese fishing vessels and fishermen
regarding illegal fishing in foreign countries’ waters.

In an effort to stop, decrease and put an end to the above situation, the PM requested line-
ministries and localities to concentrate on handling the following urgent tasks:

(1). Ministry of Agriculture and Rural Development (MARD):

a) Promptly submit for the Government’s approval of the National Action Plan on prevention,
reduction, elimination of illegal, unreported and unregulated (IUU) fishing.

b) Review, amend existing policies, regulations to strengthen management tasks; complement
with sanctions to stringently handle infringements by vessel owners, captains and organizations,
individuals who are intermediaries for fishing vessels and fishermen to go fishing illegally in
foreign countries’ waters; enhancing law enforcement in fishery management and exploitation
so as to prevent, reduce infringement by fishing vessels and fishermen.

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 30

c) Implement further negotiations and signings of fishery cooperation arrangements and organize
legal fishing activities in some foreign countries for fishermen; establish hotline for combating
illegal fishing, conduct joint patrols with relevant countries.

d) Steer Fishery Surveillance Force to strengthen law enforcement, handle legal infringement
activities against fishery law in different sea areas, coordinate with relevant forces to timely detect,
stop fishing vessels, fishermen having signs of infringements in foreign waters.

d) Play the focal role, in coordination with line-ministries, localities and foreign and international
agencies, organizations, in carrying out propagandas, trainings for organizations, individuals
concerned regarding Vietnamese, international and foreign legal regulations on fishery in the
hot-spot localities where there are frequent violations by fishing vessels and fishermen.

(2). Ministry of National Defense (MOD) to steer functional forces:

a) Closely control departing and landing fishing vessels; ensure that no sailing shall be allowed
if procedures, documents and equipment are not completed and satisfactory under regulations;
any units which fail to prevent infringements, their commanders shall be held responsible before
the Ministry of National Defense and the law.

b) Play the focal role, in coordination with relevant forces to strengthen patrols, control, handle
infringements by foreign fishing vessels within the Vietnamese waters, focus on bordering,
overlapping sea areas, areas with high traffic of fishing vessels, areas where infringements happen
frequently; prevent infringements by Vietnamese fishing vessels in foreign waters, including
proactively detecting, proposing stringent handlings of intermediary, investment activities for
fishing vessels, fishermen to commit acts of infringement in foreign waters, offering ransom-
paying for seized vessels and fishermen to return illegally to home country.

c) Coordinate with the MARD and relevant line-ministries in reviewing, revising legal normative
documents in fishery activities to meet practical requirements.

(3). Ministry of Public Security (MPS):

a) Steer police units and local police departments to foster monitoring, timely detect, investigate
and strictly handle cases of organizing for fishing vessels and fishermen to go to foreign countries
for illegal fishing or acting as intermediary involved in ransom-paying for fishing vessels and
fishermen to return illegally to home country.

b) Coordinate with Ministry of Foreign Affairs and line-ministries to rapidly figure out identity
of the fishermen seized by foreign countries, conduct follow-up tasks to prepare for citizen
protection, soon return the fishermen to home country, minimize possible security and order
complexities that may happen.

c) Closely manage the fishermen released by foreign countries, detect and handle cases where
fishermen have been influenced, corrupted, induced by other countries or hostile forces to
conduct activities aimed at disturbing national security, social order and safety.

(4). Ministry of Foreign Affairs (MOFA):

a) Continue the task of fishermen protection, request countries concerned to handle cases in the
spirit of humanitarianism, in accordance with international practices, not to use or threaten to use

CHAPTER IV | ACTION PROGRAM OF VIETNAM GOVERNMENT | 31

force against Vietnamese fishing vessels and fishermen who committed acts of infringement in
foreign waters.

b) Resolutely fight against countries which illegally seize Vietnamese fishing vessels and fishermen
within Vietnamese waters, overlapping sea areas which have not been clearly defined between
Vietnam and other countries.

(5). Ministry of Informational and Communications (MIC):

a) Steer media and press agencies to foster their works of propaganda, law awareness-raising,
education within the general public on legal regulations related to the matter of definition of
sea areas between Vietnam and some neighboring countries, with attention drawn to sea areas
not yet defined and overlapping areas; propagandize on legal regulations in fishery activities
of Vietnam, international community and countries where there are frequent infringements
by Vietnamese fishing vessels and fishermen; conduct training for media to release accurate
information, avoiding mistakes.

b) Coordinate with ministries: MPS, MOFA, MARD in announcing result of investigation, handling
of typical cases of intermediary, investment acts for fishing vessels and fishermen to commit acts
of infringement in foreign countries with an aim to deterrent, educate and increase vigilance.

(6). People’s committees of cities and provinces, especially hot-spot provinces namely: Quang
Ngai, Kien Giang, Ca Mau, Binh Dinh, Ba Ria – Vung Tau, Binh Thuan, Ben Tre and Tien Giang:

a) Chairman of provincial people’s committees and the head of different levels of local governments
to review, clearly identify responsibility and apply forms of discipline to different levels of local
governments, line-departments in the locality concerned where there are frequent infringements
by fishing vessels and fishermen; report the result to the PM before 15-8-2017. In the coming
time, if infringements are unable to be prevented, chairman of provincial people’s committees
and the head of different levels of local governments shall be held responsible before the PM.

b) Strictly reject granting of fishery catch certificate and permitting new-shipbuilding by ship
owner who has fishing vessels with infringement; fishing vessels which have been seized,
ransomed, released or escaped then returned shall have their right of ownership transfer
temporarily suspended and fishery catch certificate revoked within 6 months; fishing vessels with
infringement shall not be entitled to supporting policies by the State.

c) Enhance responsibility, operational capacity of local Working Group 689, coordinate closely with
other forces to monitor, investigate, strictly handle acts of intermediary, investment for fishing
vessels, fishermen to commit violations in foreign waters, those involved in ransom-paying for
fishing vessels, fishermen to return illegally to home country.

d) Ship owner are obliged to pay the expenses to return fishermen with infringement home; if
the ship owner fails to pay, the local government concerned shall be responsible for the payment.

d) Fishing vessels operating off-shore shall have to install vessel monitoring equipment in
accordance with Vietnamese legal regulations, the equipment shall be turned on 24h/24h for
functional authorities’ management and monitoring.

e) Soundly organize the traceability work over fishery catch; inspect, control, strictly handle illegal
exploitation, selling, processing of rare, precious sea cucumber and other fishery species.

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 32

g) List for strict management of and publicly announce disciplines against ship owners, captains,
fishermen, who committed acts of infringement and were seized by foreign countries, in front of
the local community.

(7). Relevant line-ministries and localities continue to heighten awareness of, strictly implement
Directive no. 689/CT-TTg of 18/5/2010 of the PM and this official telegram. Submit reports of
implementation result every month, quarter, six-month, year to the standing board of the Central
Inter-agency Working Group 689.

(8). Task the Central Inter-agency Working Group 689 to be responsible for assisting the PM
in inspecting, supervising, monitoring, consolidating and reporting to the PM regarding the
implementation result of the official telegram.

2. Fisheries Law No. 18/2017/QH14

2.1. Point of view

- Developing the Fisheries Law in 2017 with details on the base of inheritance of contents and
regulations that have been confirmed their suitability to meet the requirements of the Law on
Fisheries in 2003; The amendments and supplements must meet the practical requirements, the
development of fisheries, overcome the limitations and inadequacies of the provisions of the Law
of Fisheries in 2003; meeting the requirements of administrative reform, maximized socialization
of public services and meeting the requirements of international integration.

- Creating a legal framework for gradual transition from individual to commercial, responsible and
sustainable fisheries.

- Clearly define the state management functions of the ministries related to the fisheries sector
and decentralize the localities in licensing and certifying in fisheries activities.

2.2. Accept implementation of EC recommendations

Seriously accept and implement the recommendations of the EC, the Ministry of Agriculture and
Rural Development (MARD) in collaboration with the National Assembly’s Science, Technology
and Environment Committee finalized the draft Fisheries Law (amended) approved by the
National Assembly on 21 November 2017. On 15 December 2017, the President announced the
Fisheries Law.

In the process of finalizing the amended Fisheries Law, the Ministry of Agriculture and
Rural Development persuaded the National Assembly committees to fully absorb the EC
recommendations and based on the principles of the 1982 UN Convention on the Law of the
Sea, the United Nations Fish Stocks Agreement, FAO’s Agreement on Port State Measures, FAO’s
Responsible Fisheries Code, FAO’s International Action Plan to prevent IUU fishing, FAO’s Guide to
Accountability of the flag state, focusing on some main contents as follows:

- To regulate the number and allocation of fishing license quotas of fishing vessels by fishery in
sea areas and decentralization to localities for licensing of each fishing vessel; Specify the content
of output management according to quotas of migratory species.

CHAPTER IV | ACTION PROGRAM OF VIETNAM GOVERNMENT | 33

- Regulations on IUU fishing acts and strict punishments of ship owners and captains, the highest
level of fine is 07 times higher than the value of illegally catch, individual is fined up to 1 billion
VND; The regulation on the withdrawal of fishing licenses for individuals and organizations
engaged in illegal fishing in the sea areas outside Vietnam; To strictly comply with regulation
on non-re-issuance of fishing licenses to organizations and individuals that have fishing vessels
in the list of IUU fishing vessels and have no cruise control equipment for fishing vessels of the
length of 15m or more; Defining the responsibilities of captains of fishing vessels from inshore
and outward areas must land at designated port announced by the Ministry of Agriculture and
Rural Development; Provisions on general inspection, control and supervision in the chapters
on fishing, fishing vessel management and improving enforcement capacity for the fishery
inspection force and related law enforcement forces.

- Regulation on responsibility of the flagged country in accordance with the FAO Voluntary
Guidelines on the performance of the flag State’s obligations as set out in the Framework for Fishing
Vessel Marking, Marking of Fishing Gear, Specific Rules for Registration, licensing; Provisions for
Vietnamese fishing vessels when operating in international waters, and other coastal countries.

- Provisions on international cooperation in the conservation of marine living resources,
preservation and management of migratory species and species in international waters, and
international cooperation in the inspection and handling Illegal, unreported and unregulated
fishing and additional terms consistent with the 1982 UN Convention on the Law of the Sea,
United Nations Fish Stocks Agreement, FAO’s Agreement on Port State Measures.

However, there are still some recommendations that are not directly applicable to the amended
Fisheries Law because: (1) there is a difference in the lawmaking technique between Vietnam and
the EU, (2) in accordance with the Law on the Promulgation of Legal Documents of Vietnam, some
technical contents will be stipulated in the Decree or the Circular.

Therefore, in order to meet the EC’s recommendations, before the revised Fisheries Law
come into force on 1 January 2019, decrees, circulars guiding the implementation of the Law,
including the provisions on IUU fishing will be issued and effective at the same time as the
amended Fisheries Law.

2.3. For detailed content of the Fisheries Law in 2017, please see at link: http://vasep.com.vn/
Thu-Vien-Van-Ban/1054_50471/Luat-so-182017QH14-Luat-Thuy-san.htm

3. Directive no 45/CT-TTg on December 12th 2017 on a number of tasks and solutions
to remove the warning of the European Commission against illegal, unreported and
unregulated fishing (IUU)

Detailed content of the Decree:

In 2008, the European Commission (EC) issued Regulation 1005/2008 on illegal, unreported
and unregulated fishing (IUU). According to the regulation, the countries exporting exploited
products to the European Union (EU) must comply with the regulations on IUU.

Vietnam has made a great deal of effort to conform to the regulations of EC on IUU, including
step by step completing legal institutions, conducting fisheries resource survey to plan the

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 34

fishing fleet, improving the vessel monitoring system, strengthening the enforcement force at
sea. However, the management of fishing in Viet Nam has not met the requirements of the EC
for the implementation of the IUU Regulation. On 23rd October 2017, the EC issued yellow card
warning against Vietnamese fishery products exported to the EU. Although the Prime Minister
has directed drastically and the Intersectoral Task Force, whose job is to address issues related
to fishing vessels and Vietnamese fishermen arrested and handled by foreign countries (referred
to as inter-branch Task Force 689 TW), has worked directly with some key provinces, Vietnamese
fishing vessels still violate the waters of other countries and conduct illegal fishing.

To adopt urgent solutions to remove the EC warning on IUU as well as to maintain the prestige
of the Vietnamese seafood brand; The Prime Minister requests the ministers, the heads of the
ministerial-level agencies, the heads of the agencies attached to the Government and the
presidents of the People’s Committees of the provinces and municipalities to strictly implement
the following contents:

(1). Continue implementing the Official Telegram No. 732 / CD-TTg dated May 28, 2017 by the
Prime Minister on prevention, mitigation and termination of Vietnamese fishing vessels and
fishermen conducting illegal fishing in foreign waters.

(2). The Ministry of Agriculture and Rural Development:

- Develop, submit and promulgate according to its own competence documents guiding the
implementation of Fisheries Law 2017; Submit or correct immediately regulations related to
combating illegal fishing while the implementation of Fisheries Law 2017 is still pending to
ensure compliance with EC requirements for IUU.

- Submit to the Government for ratification of the accession of the United Nations’ Straddling
Fish Stocks Agreement, FAO’s Agreement on port state measures; Provisions on the installation,
management and operation of terminal equipment for the surveillance of fishing vessels at sea.

- Submit to the Prime Minister for approval of the Project on Fisheries Management Information
System in Phase II to supervise fishing vessels in sea areas, to combat IUU; Designate ports which
allow foreign vessels to land and transship fisheries products.

- Assume the prime responsibility for, and coordinate with the concerned ministries and branches
in, elaborating plans and organizing negotiation delegations and dialogues with the EC; ensure
informing and getting informed adequately and timely about the implementation of the EC
recommendations on IUU and submit them to the Prime Minister for approval in the fourth
quarter of 2017.

- Promulgate regulations on: (1) suspending the construction or upgrading of fishing trawl nets
and keeping strict control over trawl nets; (2) banning the sale and transportation of certain
sea cucumber species related to illegal fishing in the waters of other countries. (3) Research
should be conducted to control and manage the diving profession, especially the conditions for
occupational safety and the exploitation of rare and restricted fisheries.

- Develop a master plan and direct fisheries Resource Surveillance force to cooperate with the
law enforcement forces on the sea to intensify patrol, inspection and control of fishing activities
on the sea and at fishing ports in accordance with EC regulations (IUU fishing will face the highest

CHAPTER IV | ACTION PROGRAM OF VIETNAM GOVERNMENT | 35

penalty). Ensure inspection at port for at least 20% of landing for tuna, 5% for other products; 10%
of landing for foreign ships transporting seafood products into Vietnam.

- Declare the stocks of marine resources and reorganize fishing fleets in the sea areas to be suitable
to the exploiting capacity of the aquatic resources.

- On 25th of every month, publicly announce the list of fishing vessels and their owners violating
IUU regulations, update the list of fishing vessels, ship-owners and the origin of fishing vessels
conducting IUU after October 23rd 2017 to report to the Prime Minister.

- Re-organize activities of identification and certification of exploited fishery materials to ensure
the accuracy; cross-check the information.

- Lead and instruct localities to deploy, collect and update Vietnam Fisheries Database
(VNFISHBASE) in the direction of integrating information on fishing vessel registration, fishing
license, and exploitation logbook and landing production for fisheries management and
traceability of harvested products.

- To assume the prime responsibility, in coordination with ministries, branches, localities,
associations and commodity line associations for elaborating and organizing communication
programs on IUU and solutions to actively overcome the EU’s yellow card warning of Vietnam.

- Actively coordinate with Vietnam Association of Seafood Exporters and Producers (VASEP),
Vietnam Society of Fisheries and other political and socio-political organizations in the
implementation of EC recommendations on IUU.

- The Task Force 689 TW actively works with presidents of the People’s Committees in key provinces
having fishing vessels violating waters of other countries in order to alert and propose the Prime
Minister to promptly correct them.

(3). Ministry of Defence:

- Arrange border guards in coordination with specialized fishery inspectorates at fishing ports
to organize the inspection and control of fishing vessels and crews in and out of fishing ports;
Update data to VNFISHBASE database.

- Direct law enforcement forces at sea to intensify the patrol, inspection, control and handling of
IUU fishing vessels; Give priority to and overlapping waters with many fishing vessels; Prevent
Vietnamese fishing vessels from violating foreign waters and assist fishermen in their work.

- On 20th of every month to send the Ministry of Agriculture and Rural Development (through
the Directorate of Fisheries) data on the handling of administrative violations on fishing ships
violating the fisheries legislation (including information about fishing vessels violating IUU) to
report in accordance with regulations.

(4). The Ministry of Public Security:

Direct provincial police offices to intensify detecting, verifying, investigating and strictly handling
organizations and individuals of brokerage and sending fishing vessels and Vietnamese fishermen
to illegally fishing in foreign waters, acts of exploiting fishing vessels, exploiting marine products
for smuggling and organizing illegal cross-border movements; and prosecute these cases
according to the provisions of the Penal Code for such acts. 4. Bộ Police:

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 36

(5). Ministry of Foreign Affairs:

- Coordinate with related ministries and agencies to promote diplomatic relations, pushing EU to
soon remove the yellow card warning against Vietnamese marine products exported to the EU.

- Coordinate with the Ministry of Agriculture and Rural Development in negotiating and signing
cooperation agreements on the prevention of IUU with other countries, territories and island
countries in the Pacific region.

- Collaborate with the Ministry of Agriculture and Rural Development (MARD) to provide
information on Vietnam’s efforts to combat IUU in joint work and contact with EU leaders and in
multilateral forums.

(6). Ministry of Industry and Trade:

- Direct Vietnam Trade Office in the EU to increase exchanges with the Directorate General for
Maritime Affairs and Fisheries of the EC (DG-MARE); to monitor the situation closely and regularly,
timely report to the Ministry of Industry and Trade on the EC’s action on the situation of Vietnam
in implementing the EC’s recommendations and regulations on IUU fishing.

- Proactively provide information to the Ministry of Agriculture and Rural Development (MARD),
ministries, departments, localities and related associations for effective solution to the EC’s “yellow
card” warning against Vietnam.

(7). Ministry of Planning & Investment: Preside, appraise and submit to the Prime Minister the
approval of the Project “Fisheries Management Information System, phase II”.

(8). Ministry of Finance: Allocate funds to concerned ministries, departments and localities to
implement the contents under the Prime Minister’s direction in this Directive; coordinate with
the Ministry of Agriculture and Rural Development and concerned ministries and departments
in, handling cases that foreign vessels transporting raw materials originating from IUU fishing
operations to land at ports in Vietnam.

(9). Ministry of Information and Communications: Direct Vietnam Television, Radio the Voice of
Vietnam, Vietnam News Agency and press agencies in coordination with ministries, departments,
localities and authorities to promote law propangation, dissemination and education on the
mass media, the press and the basic information system on the provisions related to IUU fishing.

(10). People’s Committees of the coastal provinces and municipalities

Pursuant to this Directive, direct the elaboration of detailed plans and organize the implementation
of urgent measures to overcome the EC warning on IUU, specifically as follows:

- The Chairmen of the People’s Committee of the provinces, especially the key provinces with
fishing vessels violating foreign waters, directs drastically effectively solutions to end the situation
of Vietnamese fishing vessels and fishermen conducting illegal fishing in foreign waters before
June 30, 2018.

- Before January 15, 2018, develop a plan for overall inspection and control of fishing activities at
sea and at the port of the province in 2018 in accordance with the format provided by the EC and
the guidance of the Ministry of Agriculture and Rural Development. (The sample is posted on the
website of the Directorate of Fisheries: www.tongcucthuysan.gov.vn.)

CHAPTER IV | ACTION PROGRAM OF VIETNAM GOVERNMENT | 37

- Strictly abide by the regulations on management of vessels and measures to conserve and
protect aquatic resources.

- Intensify the patrol, inspection and control and strict handle violations of IUU according to the
provisions of the Decree providing for sanctioning of administrative violations in the fisheries
domain and the Penal Code. Impose the highest penalties to ship owners and captains with illegal
fishing in sea areas of other countries or territories, including depriving the right to use fishing
permits permanently; impose criminal penalties on ship owners, captains of recidivism; Impose
penalties on organizations and individuals that send fishing vessels and fishermen to illegally
exploit marine products in foreign countries.

- Force offshore fishing vessels’ owners or captains to keep logs and fishing record, install and
operate cruise control equipment as prescribed, turn on the equipment all day and night and
connected to the shore station of the sub-departments of Fisheries of the provinces.

- Revise the model and organize the number of fishing port managers in a compact and efficient
manner, meeting the requirements of new tasks and arrangement of the specialized fisheries
inspectorate force, the permanent border guard at fishing ports to organize the inspection and
control of fishing vessels entering and leaving ports; collect fishing logbook and reports; certify
the origin of captured raw materials and captured materials imported into Vietnam.

- Build up fisheries database system to integrate information on fishing vessels, fishing activities,
fishing yields, registration and licensing of fishing vessels in localities.

- Developing a plan and conduct communication activities and positive propaganda about the
Fisheries Law 2017 and IUU fishing on newspapers, radios and local information systems.

- Organize training courses to improve the law enforcement capacity of ship owners, fishermen,
captains and owners of logistic service providers.

- On the 20th every month, report to the Ministry of Agriculture and Rural Development (through
the Directorate of Fisheries) the list of violations of IUU fishing according to the form posted on
the website of the Directorate of Fisheries (www. .tongcucthuysan.gov.vn); as well as publish this
list on the local mass media.

- Allocate sufficient funds and resources to effectively implement the above activities.

(11). Relevant ministries, branches and localities shall organize the implementation of this
Directive strictly. Report the results to the Ministry of Agriculture and Rural Development on the
20th every month for collecting and reporting to the Prime Minister.

(12). The Ministry of Agriculture and Rural Development shall have to inspect, urge, monitor and
sum up and report to the Prime Minister on the results of implementation of the Directive.

4. MARD Decision No. 4840/QD-BNN-TCTS dated November 23rd 2017 on approving the plan
to implement some urgent solutions to overcome the warning of the European Commission on
IUU fishing

Details of the Plan as following:

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 38
PL

A
N

 O
F

U
RG

EN
T

M
EA

SU
RE

S
TO

 O
V

ER
CO

M
E

EU
 W

A
RN

IN
G

S
O

N
 IL

LE
G

A
L,

U

N
RE

PO
RT

ED
, U

N
RE

G
U

LA
TE

D
 F

IS
H

IN
G

 (I
U

U
)

(Is
su

ed
 to

ge
th

er
 w

ith
 D

ec
is

io
n

N
o.

 4
84

0
/ Q

D
-B

N
N

- T
CT

S
da

te
d

N
ov

em
be

r 2
3,

 2
01

7

of
 th

e
M

in
is

te
r o

f A
gr

ic
ul

tu
re

 a
nd

 R
ur

al
 D

ev
el

op
m

en
t)

No
Ta

sk
s

Re
su

lts
De

ad
lin

e
Un

its
 in

 ch
ar

ge
 of

 im
pl

em
en

ta
tio

n
/ c

oo
rd

in
at

io
n

I
M

OD
IF

IC
AT

IO
N

OF
 LE

GA
L F

RA
M

EW
OR

K
FO

R
CO

M
PL

IA
NC

E W
IT

H
RE

GI
ON

AL
 A

ND
 IN

TE
RN

AT
IO

NA
L R

EG
UL

AT
IO

NS
 (R

ec
om

m
en

da
tio

n
No

 01
)

1
To

 a
m

en
d

th
e

Fis
he

rie
s

La
w

to
 e

ns
ur

e
th

e
su

sta
ina

ble

de
ve

lop
m

en
t

of
 t

he
 fi

sh
er

ies
 s

ec
to

r
an

d
in

ac
co

rd
an

ce
 w

ith

int
er

na
tio

na
l re

gu
lat

ion
s

Am
en

de
d

Fis
he

rie
s

La
w

wa
s

ap
pr

ov
ed

 b
y

th
e N

at
ion

al
As

se
m

bly
30

th
 N

ov
em

be
r

20
17

-
In

 c
ha

rg
e:

D-
FIS

H
(D

ep
ar

tm
en

t
of

 I
ns

pe
cti

on
 a

nd

Le
gis

lat
ion

)
- C

oo
rd

ina
tio

n:
 D

ep
ar

tm
en

t o
f In

sp
ec

tio
n a

nd
 Le

gis
lat

ion

2
To

 de
ve

lop
 th

e d
ec

re
es

 gu
idi

ng
 th

e i
m

ple
m

en
ta

tio
n

of
 Fi

sh
er

ies

La
w

20
17

De
cre

es
 a

re
 i

ssu
ed

,
eff

ec
tiv

e
fro

m
 0

1s
t

Ja
nu

ar
y 2

01
9

30
th

 D
ec

em
be

r
20

18

- I
n c

ha
rg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f F
ish

er
y)

-
Co

or
din

at
ion

: R
ela

te
d

un
its

 u
nd

er
 D

-F
ISH

; D
ep

ar
tm

en
t

of
 In

sp
ec

tio
n

an
d

Le
gis

lat
ion

; G
ov

er
m

en
t O

ffi
ce

, M
ini

str
y

of
 Ju

sti
ce

 a
nd

 re
lat

ed
 a

ge
nc

ies
, V

AS
EP

, V
iet

na
m

 F
ish

er
ies

So

cie
ty

3

To
 su

bm
it t

he
 De

cre
e r

ep
lac

ing
 Go

ve
rn

m
en

t D
ec

re
e N

o.
53

/2
01

2/
ND

-C
P o

f J
un

e 2
0,

20
12

, a
m

en
din

g a
nd

 su
pp

lem
en

tin
g a

 nu
m

be
r

of
 a

rti
cle

s o
f t

he
 d

ec
re

es
 o

n
th

e
fis

he
ry

; a
dd

ing
 p

ro
vis

ion
s o

n
ins

ta
lat

ion
 of

 cr
uis

e c
on

tro
l e

qu
ipm

en
t f

or
 fis

hin
g v

es
se

ls

Th
e

dr
af

t
De

cre
e

is
su

bm
itt

ed
 t

o
th

e
Go

ve
rn

m
en

t
30

th
 N

ov
em

be
r

20
17

- I
n c

ha
rg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f F
ish

er
y)

- C
oo

rd
ina

tio
n:

 R
ela

te
d

un
its

 u
nd

er
 D

-F
ISH

; D
ep

ar
tm

en
t o

f
In

sp
ec

tio
n

an
d

Le
gis

lat
ion

; G
ov

er
nm

en
t O

ffi
ce

, M
ini

str
y o

f
Ju

sti
ce

 an
d r

ela
te

d a
ge

nc
ies

, V
AS

EP

4

Su
bm

it
th

e d
ec

re
e r

ep
lac

ing
 D

ec
re

e 1
03

/2
01

3/
ND

-C
P d

at
ed

 12
th

Se

pt
ee

m
be

r 2
01

3
an

d
De

cre
e

No
. 4

1/
20

17
/N

D-
CP

 to
 sa

nc
tio

n
ad

m
ini

str
at

ive
 v

iol
at

ion
s i

n
fis

he
rie

s a
cti

vit
ies

, w
hic

h
sp

ec
ifi

es

th
e f

ull
 o

f s
an

cti
on

s,
lev

els
 o

f fi
ne

s a
nd

 ad
dit

ion
al

fin
es

 fo
r I

UU

fis
hin

g t
ha

t a
re

 re
gu

lat
ed

 by
 th

e F
ish

er
ies

 La
w

of
 20

17
.

Th
e

dr
af

t
De

cre
e

is
su

bm
itt

ed
 t

o
th

e
Go

ve
rn

m
en

t
28

th
 M

ar
ch

20

18

-
In

 c
ha

rg
e:

D-
FIS

H
(D

ep
ar

tm
en

t
of

 I
ns

pe
cti

on
 a

nd

Le
gis

lat
ion

)
-

Co
or

din
at

ion
: R

ela
te

d
un

its
 u

nd
er

 D
-F

ISH
; D

ep
ar

tm
en

t
of

 In
sp

ec
tio

n
an

d
Le

gis
lat

ion
, I

ns
pe

cti
on

 D
ep

ar
tm

en
t

of

MA
RD

; G
ov

er
nm

en
t O

ffi
ce

, M
ini

str
y

of
 Ju

sti
ce

 a
nd

 re
lat

ed

ag
en

cie
s, V

AS
EP

CHAPTER IV | ACTION PROGRAM OF VIETNAM GOVERNMENT | 39

No
Ta

sk
s

Re
su

lts
De

ad
lin

e
Un

its
 in

 ch
ar

ge
 of

 im
pl

em
en

ta
tio

n
/ c

oo
rd

in
at

io
n

5

Pr
op

os
e t

o p
ro

m
ulg

at
e t

he
 Ci

rcu
lar

 am
en

din
g a

nd
 su

pp
lem

en
tin

g
th

e
M

ini
str

y's
 ci

rcu
lar

s:
No

. 5
0/

20
15

/T
T-

BN
NP

TN
T o

f D
ec

em
be

r
30

, 2
01

5;
No

. 2
5/

20
13

/T
T-

BN
NP

TN
T

da
te

d
M

ay
 1

0,
20

13
; N

o.
26

/2
01

6/
TT

-B
NN

PT
NT

 d
at

ed
 Ju

ne
 3

0,
20

16
, t

he
 co

m
pe

te
nc

e o
f

fis
hin

g
po

rt
m

an
ag

em
en

t b
oa

rd
 to

 ce
rti

fy
th

e
or

igi
n

of
 fi

sh
ing

pr

od
uc

ts;
 m

od
ify

 fo
rm

s o
f l

og
bo

ok
s;

or
de

rs
 an

d
pr

oc
ed

ur
es

 fo
r

m
an

ag
em

en
t o

f s
ea

fo
od

 ra
w

m
at

er
ial

s i
m

po
rte

d
int

o V
iet

na
m

;
Pr

om
ulg

at
ing

 th
e l

ist
 of

 aq
ua

tic
 sp

ec
ies

 ba
nn

ed
 fro

m
 ex

plo
ita

tio
n

Th
e C

irc
ula

r is
 is

su
ed

 by
 th

e M
ini

ste
r

30
th

 D
ec

em
be

r
20

17

- I
n

ch
ar

ge
: D

-F
ISH

 (D
ep

ar
tm

en
t o

f F
ish

er
y)

;
De

pa
rtm

en
t

of
 An

im
al

He
alt

h
- C

oo
rd

ina
tio

n:
 R

ela
te

d
un

its
 u

nd
er

 D
-F

ISH
; D

ep
ar

tm
en

t o
f

In
sp

ec
tio

n a
nd

 Le
gis

lat
ion

, V
AS

EP

6

Su
bm

it
to

 th
e

Pr
im

e
M

ini
ste

r t
he

 p
ro

po
sa

l t
o

joi
n

th
e

Un
ite

d
Na

tio
ns

 Fi
sh

 S
to

ck
s A

gr
ee

m
en

t,
FA

O’s
 A

gr
ee

m
en

t o
n

Po
rt

St
at

e
M

ea
su

re
s.

Th
e p

ro
po

sa
l fo

r jo
ini

ng
 th

e t
wo

 Ag
re

em
en

ts
is

su
bm

itt
ed

 to
 th

e G
ov

er
nm

en
t

10
th

 Fe
br

ua
ry

20

18

- I
n c

ha
rg

e:
De

pa
rtm

en
t o

f I
nt

er
na

tio
na

l C
oo

pe
ra

tio
n

- C
oo

rd
ina

tio
n:

 D
-F

ISH
 D

ep
ar

tm
en

t o
f S

cie
nc

e,
Te

ch
no

log
y

an
d

In
te

rn
at

ion
al

Co
op

er
at

ion
),

De
pa

rtm
en

t o
f I

ns
pe

cti
on

an

d L
eg

isl
at

ion
, V

AS
EP

7

Co
nt

inu
e t

o c
oo

rd
ina

te
 w

ith
 G

ov
er

nm
en

t O
ffi

ce
 to

 su
bm

it
Pr

im
e

M
ini

ste
r t

o
pr

om
ulg

at
e N

at
ion

al
Ac

tio
n

Pla
n

to
 p

re
ve

nt
, r

ed
uc

e
an

d t
er

m
ina

te
 ill

eg
al,

 un
re

po
rte

d,
un

re
gu

lat
ed

 fis
hin

g t
o 2

02
5.

Th
e

ac
tio

n
pla

n
is

ap
pr

ov
ed

 b
y

th
e

Pr
im

e
M

ini
ste

r a
nd

 im
ple

m
en

te
d

15
th

 D
ec

em
be

r
20

17

- I
n c

ha
rg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f S
cie

nc
e,

Te
ch

no
log

y a
nd

In

te
rn

at
ion

al
Co

op
er

at
ion

)
-

Co
or

din
at

ion
: R

ela
te

d
un

its
 u

nd
er

 D
-F

ISH
; G

ov
er

nm
en

t
Offi

ce
; D

ep
ar

tm
en

t o
f I

ns
pe

cti
on

 an
d

Le
gis

lat
ion

, N
at

ion
al

Ag
ro

-F
or

es
try

-F
ish

er
ies

Qu

ali
ty

As

su
ra

nc
e

De
pa

rtm
en

t,
De

pa
rtm

en
t o

f A
nim

al
He

alt
h,

 D
ep

ar
tm

en
t o

f I
nt

er
na

tio
na

l
Co

op
er

at
ion

; V
AS

EP
, V

iet
na

m
 Fi

sh
er

ies
 So

cie
ty

8

Co
nt

inu
e t

o c
oo

rd
ina

te
 w

ith
 G

ov
er

nm
en

t O
ffi

ce
 to

 su
bm

it
Pr

im
e

M
ini

ste
r t

o
pr

om
ulg

at
e

De
cre

e
on

 s
om

e
ur

ge
nt

 m
iss

ion
s

an
d

m
ea

su
re

 to
 ov

er
co

m
e E

C w
ar

nin
g o

n I
UU

 fis
hin

g.
Th

e
Di

re
cti

ve
 i

s
su

bm
itt

ed
 t

o
th

e
Pr

im
e

M
ini

ste
r

30
th

 N
ov

em
be

r
20

17

- I
n c

ha
rg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f S
cie

nc
e,

Te
ch

no
log

y a
nd

In

te
rn

at
ion

al
Co

op
er

at
ion

)
-

Co
or

din
at

ion
: R

ela
te

d
un

its
 u

nd
er

 D
-F

ISH
; G

ov
er

nm
en

t
Offi

ce
; D

ep
ar

tm
en

t o
f I

ns
pe

cti
on

 an
d

Le
gis

lat
ion

, N
at

ion
al

Ag
ro

-F
or

es
try

-F
ish

er
ies

Qu

ali
ty

As

su
ra

nc
e

De
pa

rtm
en

t,
De

pa
rtm

en
t o

f A
nim

al
He

alt
h,

 D
ep

ar
tm

en
t o

f I
nt

er
na

tio
na

l
Co

op
er

at
ion

; V
AS

EP
, V

iet
na

m
 Fi

sh
er

ies
 So

cie
ty

II
EN

SU
RE

 EF
FI

CI
EN

T I
M

PL
EM

EN
TA

TI
ON

 O
F A

M
EN

DE
D

LE
GA

L R
EG

UL
AT

IO
NS

 O
N

IU
U

FI
SH

IN
G

(R
ec

om
m

en
da

tio
n

No
 02

)

1
Iss

ue
 d

oc
um

en
ts

to
 d

ire
ct

Pr
ov

inc
ial

 P
eo

ple
’s

Co
m

m
itt

ee
s o

f 2
8

co
as

ta
l p

ro
vin

ce
s a

nd
 ci

tie
s t

o
im

ple
m

en
t u

rg
en

t m
ea

su
re

s t
o

ov
er

co
m

e E
C r

ec
om

m
en

da
tio

ns
 on

 IU
U

ex
plo

ita
tio

n.
Do

cu
m

en
t i

ssu
ed

 by
 th

e M
ini

str
y

30
th

 N
ov

em
be

r
20

17

-
In

 c
ha

rg
e:

D-
FIS

H
(D

ep
ar

tm
en

t
of

 F
ish

er
ies

 R
es

ou
rce

s
Su

rv
eil

lan
ce

)
- C

oo
rd

ina
tio

n:
 Pr

ov
inc

ial
 Pe

op
le’

s C
om

m
itt

ee
s o

f 2
8 c

oa
sta

l
pr

ov
inc

es
 an

d c
iti

es
; R

ela
te

d u
nit

s u
nd

er
 D

-F
ISH

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 40

No
Ta

sk
s

Re
su

lts
De

ad
lin

e
Un

its
 in

 ch
ar

ge
 of

 im
pl

em
en

ta
tio

n
/ c

oo
rd

in
at

io
n

2
Or

ga
niz

e
a

na
tio

na
l c

on
fer

en
ce

 w
ith

 2
8

co
as

ta
l p

ro
vin

ce
s a

nd

cit
ies

 to
 im

ple
m

en
t u

rg
en

t m
isi

on
s a

nd
 so

lut
ion

s t
o

ov
er

co
m

e
th

e E
C w

ar
nin

g a
bo

ut
 IU

U
fis

hin
g

W
rit

te
n

no
tic

e
of

co

nc
lus

ion

of

th
e

co
nf

er
en

ce
15

th
 D

ec
em

be
r

20
17

- I
n

ch
arg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f S
cie

nc
e,

Te
ch

no
log

y a
nd

Int

ern
ati

on
al

Co
op

era
tio

n)
-

Co
ord

ina
tio

n:
Re

lat
ed

 a
ge

nc
ies

 u
nd

er
D-

FIS
H,

 M
AR

D;

Pr
ov

inc
ial

 P
eo

ple
’s

Co
m

m
itt

ee
s

of
28

 c
oa

sta
l p

rov
inc

es
 a

nd

cit
ies

; D
ep

ar
tm

en
ts

of
Ag

ric
ult

ur
e a

nd
 Ru

ral
 De

ve
lop

m
en

t a
nd

Su

b-
De

pa
rtm

en
t o

f F
ish

eri
es

 in
 2

8
co

as
tal

 p
rov

inc
es

; F
ish

ing

po
rt

Ma
na

ge
m

en
t B

oa
rd

s; V
AS

EP,
 Vi

etn
am

 Fi
sh

eri
es

 So
cie

ty

3

Or
ga

niz
e c

on
fer

en
ce

s a
t lo

ca
lit

ies
 (S

ub
-d

ep
ar

tm
en

ts
of

 Fi
sh

er
ies

,
Fis

hin
g

Po
rt

M
an

ag
em

en
t

Bo
ar

d,
Bo

rd
er

 G
ua

rd
s,

Fis
he

rie
s

In
sp

ec
to

ra
te

 .
..)

 t
o

gu
id

on
 t

ec
hn

ica
l

ur
ge

nt
 s

olu
tio

ns
 t

o
co

nt
ro

l fi
sh

er
y a

cti
vit

ies
 at

 p
or

ts
(sh

ips
 en

try
 in

to
 p

or
t,

log
bo

ok

re
co

rd
ing

, u
sin

g c
ru

ise
 co

nt
ro

l d
at

a,
iss

uin
g c

at
ch

 ce
rti

fic
at

es
)

- G
uid

ing
 do

cu
m

en
ts

-
Or

ga
niz

e
te

ch
nic

al
wo

rk
sh

op
s

in
ke

y
pr

ov
inc

es

30
th

 D
ec

em
be

r
20

17

- I
n c

ha
rg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f F
ish

er
y)

-
Co

or
din

at
ion

:
VA

SE
P,

Vie
tn

am
 F

ish
er

ies
 S

oc
iet

y;
Su

b-
De

pa
rtm

en
t o

f F
ish

er
ies

 in
 28

 co
as

ta
l p

ro
vin

ce
s;

Fis
hin

g p
or

t
M

an
ag

em
en

t B
oa

rd
s

4

Se
t u

p
an

d
co

m
ple

te
 a

 fi
sh

er
ies

 d
at

ab
as

e
in

th
e

dir
ec

tio
n

of

int
eg

ra
tin

g
inf

or
m

at
ion

 o
n

fis
hin

g
ve

sse
ls,

 fi
sh

ing
 p

er
m

its
,

log
bo

ok
s a

nd
 la

nd
ing

 pr
od

uc
tio

n f
or

 fi
sh

er
ies

 m
an

ag
em

en
t a

nd

tra
ce

ab
ilit

y o
f h

ar
ve

ste
d p

ro
du

cts
.

Th
e

da
ta

ba
se

 is
 o

pe
ra

te
d

in
D-

FIS
H

an
d

28

co
as

ta
l c

iti
es

 an
d p

ro
vin

ce
s

30
th

 D
ec

em
be

r
20

18

- I
n c

ha
rg

e:
D-

FIS
H

(Fi
sh

er
ies

 In
fo

rm
at

ion
 Ce

nt
er

)
- C

oo
rd

ina
tio

n:
 Re

lat
ed

 un
its

 un
de

r D
-F

ISH
; D

ep
ar

tm
en

ts
of

Ag

ric
ult

ur
e a

nd
 R

ur
al

De
ve

lop
m

en
t i

n 2
8 c

oa
sta

l p
ro

vin
ce

s,
VA

SE
P

5
To

 i
m

ple
m

en
t

th
e

re
gu

lat
ion

s
on

 c
on

tro
l

of
 c

at
ch

ing
 r

aw

m
at

er
ial

s i
m

po
rte

d
int

o V
iet

na
m

 ac
co

rd
ing

 to
 th

e p
ro

vis
ion

s o
f

Cir
cu

lar
 N

o.
26

/2
01

6/
TT

-B
NN

PT
NT

 da
te

d J
un

e 3
0,

20
16

.
M

on
th

ly
re

su
lt

Re
po

rt
Re

gu
lar

ly
- I

n c
ha

rg
e:

 D
ep

ar
tm

en
t o

f A
nim

al
He

alt
h

-
Co

or
din

at
ion

: D
-F

ISH
;

Na
tio

na
l A

gr
o-

Fo
re

str
y-

Fis
he

rie
s

Qu
ali

ty
 A

ssu
ra

nc
e D

ep
ar

tm
en

t, V
AS

EP

6
De

ve
lop

 re
gu

lat
ion

s a
nd

 or
ga

niz
e t

he
 im

ple
m

en
ta

tio
n o

f b
an

 on

IU
U

fis
hin

g o
f s

ea
 cu

cu
m

be
r s

pe
cie

s.
Th

e M
ini

str
y's

 d
oc

um
en

t p
ro

m
ulg

at
ing

 th
e

lis
t o

f b
an

ne
d fi

sh
er

ies
 sp

ec
ies

15
th

 Fe
br

ua
ry

20

18

-
In

 c
ha

rg
e:

D-
FIS

H
(D

ep
ar

tm
en

t
of

 C
on

se
rv

at
ion

 a
nd

De

ve
lop

m
en

t o
f A

qu
at

ic
Re

so
ur

ce
s)

- C
oo

rd
ina

tio
n:

 M
ar

ine
 In

sti
tu

te
; R

ela
te

d a
ge

nc
ies

, V
AS

EP

III
ST

RE
NG

TH
EN

IN
G

TH
E E

FF
EC

TI
VE

NE
SS

 O
F I

NT
ER

NA
TI

ON
AL

 R
EG

UL
AT

IO
NS

 A
ND

 M
AN

AG
EM

EN
T M

EA
SU

RE
S T

HR
OU

GH
 ST

RI
CT

 SA
NC

TI
ON

S
(R

ec
om

m
en

da
tio

n
No

 03
)

1

Co
nt

inu
e

to
 im

ple
m

en
t

re
so

lut
ely

 t
he

 G
ov

er
nm

en
t's

 O
ffi

cia
l

Te
leg

ra
m

 N
o.

73
2/

CĐ
-T

Tg
 d

at
ed

 2
8th

 M
ay

 2
01

7;
In

 w
hic

h,
 th

e
pr

es
ide

nt
s o

f t
he

 p
ro

vin
cia

l P
eo

ple
's

Co
m

m
itt

ee
 a

nd
 h

ea
ds

 o
f

go
ve

rn
m

en
t a

t a
ll l

ev
els

 ar
e r

es
po

ns
ibl

e t
o t

he
 Pr

im
e M

ini
ste

r i
f

th
ey

 do
 no

t p
re

ve
nt

 th
e l

oc
al

fis
hin

g v
es

se
ls

fro
m

 ill
eg

all
y fi

sh
ing

in

fo
re

ign
 w

at
er

s.

- W
rit

te
n

re
po

rt
on

 th
e

re
su

lts
 o

f h
an

dli
ng

vio

lat
ion

s
-

Th
e

nu
m

be
r

of
 v

iol
at

ion
s

by
 fi

sh
er

m
en

an

d
fis

hin
g

ve
sse

ls
in

Vie
tn

am
 is

 g
ra

du
all

y
re

du
ce

d
an

d
th

en
 t

er
m

ina
tio

n
of

 i
lle

ga
l

fis
hin

g i
n f

or
eig

n w
at

er
s

Re
gu

lar
ly

- I
n c

ha
rg

e:
Pe

op
le’

s C
om

m
itt

ee
s o

f 2
8 c

oa
sta

l p
ro

vin
ce

s a
nd

cit

ies
; M

AR
D

- C
oo

rd
ina

tio
n:

 D
-F

ISH
 (D

ep
ar

tm
en

t o
f F

ish
er

ies
 R

es
ou

rce
s

Su
rv

eil
lan

ce
);

W
or

kin
g

gr
ou

p
68

9
TW

 a
nd

 re
lat

ed
 fo

rce
s

(B
or

de
r G

ua
rd

s,
Co

as
t G

ua
rd

s,
Po

lic
e)

CHAPTER IV | ACTION PROGRAM OF VIETNAM GOVERNMENT | 41

No
Ta

sk
s

Re
su

lts
De

ad
lin

e
Un

its
 in

 ch
ar

ge
 of

 im
pl

em
en

ta
tio

n
/ c

oo
rd

in
at

io
n

2

-
St

re
ng

th
en

 t
he

 p
at

ro
l,

ex
am

ina
tio

n,
 c

on
tro

l,
ins

pe
cti

on
,

ha
nd

lin
g a

nd
 in

ve
sti

ga
tio

n o
f v

iol
at

ion
s o

f I
UU

 fis
hin

g a
cco

rd
ing

to

 th
e p

ro
vis

ion
s o

f t
he

 D
ec

re
e o

n
sa

nc
tio

nin
g o

f a
dm

ini
str

at
ive

vio

lat
ion

s i
n fi

sh
er

ies
 an

d P
en

al
Co

de
- M

ak
e a

nd
 pe

rio
dic

all
y a

nn
ou

nc
e t

he
 lis

t o
f V

iet
na

m
es

e fi
sh

ing

ve
sse

ls
in

vio
lat

ion
 of

 IU
U

fis
hin

g

- T
he

 pl
an

 of
 28

 pr
ov

inc
es

 w
as

 pr
om

ulg
at

ed

an
d i

m
ple

m
en

te
d.

- L
ist

 of
 IU

U
fis

hin
g v

es
se

ls
pu

bli
sh

ed
Re

gu
lar

ly

- I
n

ch
ar

ge
: P

ro
vin

cia
l P

eo
ple

’s
Co

m
m

itt
ee

s o
f 2

8
co

as
ta

l
pr

ov
inc

es
 an

d c
iti

es
- C

oo
rd

ina
tio

n:
 D-

FIS
H a

nd
 Re

lat
ed

 ag
en

cie
s (

Bo
rd

er
 Gu

ar
ds

,
Co

as
t G

ua
rd

s,
Po

lic
e)

, V
AS

EP

IV
OV

ER
CO

M
E

SH
OR

TC
OM

IN
GS

 O
F

M
CS

 S
YS

TE
M

 IN
 C

OM
PL

IA
NC

E
W

IT
H

IN
TE

RN
AT

IO
NA

L
AN

D
RE

GI
ON

AL
 R

EQ
UI

RE
M

EN
TS

, S
ER

VI
NG

 F
OR

 C
ER

TI
FI

CA
TI

ON
 O

F
CA

UG
HT

 F
IS

H
OR

IG
IN

(R

ec
om

m
en

da
tio

n
No

 04
)

1

- P
ro

po
se

 to
 co

nv
er

se
 3,

00
0 t

er
m

ina
ls

ins
ta

lle
d o

n
fis

hin
g b

oa
ts

in
M

ov
im

ar
 pr

oje
cts

, u
pg

ra
de

 th
e c

en
te

r a
t D

-F
ISH

- U
pg

ra
din

g s
ho

re
 st

at
ion

s a
t D

-F
ISH

 an
d 2

8 c
oa

sta
l p

ro
vin

ce
s a

nd

cit
ies

 to
 en

su
re

 th
at

 H
F (

VX
-1

70
0)

 eq
uip

m
en

t
ca

n
au

to
m

at
icl

y
co

nn
ec

t f
or

 90
00

 in
sta

lle
d fi

sh
ing

 ve
sse

ls.

Th
e d

ec
isi

on
 of

 th
e M

ini
str

y o
n t

he
 al

loc
at

ion

of
 M

ov
im

ar
 e

qu
ipm

en
t

an
d

sh
ar

ing
 o

f
m

an
ag

em
en

t d
at

a a
m

on
g l

oc
ali

tie
s

31
/1

2/
20

17

-
In

 c
ha

rg
e:

D-
FIS

H
(D

ep
ar

tm
en

t
of

 F
ish

er
ies

 R
es

ou
rce

s
Su

rv
eil

lan
ce

)
- C

oo
rd

ina
tio

n:
 D

ep
ar

tm
en

t o
f F

ish
er

y,
Su

b-
De

pa
rtm

en
t o

f
Fis

he
ies

 in
 co

as
ta

l p
ro

vin
ce

s

2

Re
str

uc
tu

re
 m

an
ag

em
en

t a
pp

ar
at

us
 of

 th
e fi

sh
ing

 po
rts

 to
 en

su
re

fu

ll
ca

pa
cit

y t
o

co
nt

ro
l fi

sh
ing

 ve
sse

ls
en

te
rin

g
an

d
lea

vin
g

th
e

po
rt,

 co
lle

cti
ng

 lo
gb

oo
ks

, fi
sh

ing
 re

po
rts

 an
d

ce
rti

fyi
ng

 so
ur

ce
s

of
 ca

tch
es

 ac
co

rd
ing

 to
 re

gu
lat

ion
s.

Th
e m

ac
hin

e i
s r

eo
rg

an
ize

d a
nd

 op
er

at
ed

Re
gu

lar
ly

- I
n

ch
ar

ge
: P

ro
vin

cia
l P

eo
ple

’s
Co

m
m

itt
ee

s o
f 2

8
co

as
ta

l
pr

ov
inc

es
 an

d c
iti

es
- C

oo
rd

ina
tio

n:
 D

-F
ISH

, B
or

de
r G

ua
rd

s a
nd

 Re
lat

ed
 ag

en
cie

s

3
Es

ta
bli

sh
 a

 d
at

ab
as

e
of

 fi
sh

ing
 v

es
se

l m
on

ito
rin

g
(V

M
S)

 a
nd

sh

ar
ing

 it
 b

et
we

en
 D

-F
ISH

 a
nd

 2
8

co
as

ta
l p

ro
vin

ce
s a

nd
 ci

tie
s,

re
lev

an
t a

ut
ho

rit
ies

Da
ta

ba
se

 is
 bu

ilt
 an

d s
ha

re
d

30
/1

2/
20

17

-
In

 c
ha

rg
e:

D-
FIS

H
(D

ep
ar

tm
en

t
of

 F
ish

er
ies

 R
es

ou
rce

s
Su

rv
eil

lan
ce

)
- C

oo
rd

ina
tio

n:
 R

ela
te

d
un

its
 u

nd
er

 D
-F

ISH
; D

ep
ar

tm
en

t o
f

In
sp

ec
tio

n
an

d
Le

gis
lat

ion
, S

ub
-D

ep
ar

tm
en

t o
f F

ish
eie

s i
n

28
 co

as
ta

l p
ro

vin
ce

s

4

Cr
ea

te
 an

d s
ub

m
it

a m
as

te
r p

lan
 on

 pa
tro

l, e
xa

m
ine

, c
on

tro
l a

nd

ins
pe

cti
on

 of
 fis

hin
g v

es
se

ls
op

er
at

ing
 at

 se
a a

nd
 at

 fis
hin

g p
or

ts
ac

co
rd

ing
 to

 re
gu

lat
ion

s (
EC

 fo
rm

).

Th
e p

lan
 is

 pr
om

ulg
at

ed
 an

d d
ire

cte
d b

y t
he

M

ini
str

y
30

th
 D

ec
em

be
r

20
17

-
In

 c
ha

rg
e:

D-
FIS

H
(D

ep
ar

tm
en

t
of

 I
ns

pe
cti

on
 a

nd

Le
gis

lat
ion

,
In

sp
ec

tio
n

De
pa

rtm
en

t
an

d
De

pa
rtm

en
t

of

Fis
he

rie
s R

es
ou

rce
s S

ur
ve

illa
nc

e)
- C

oo
rd

ina
tio

n:
 U

BN
D

28
 tỉ

nh
 ve

n b
iển

; R
ela

te
d u

nit
s u

nd
er

D-

FIS
H;

 In
sp

ec
tio

n
un

its
 of

 co
as

ta
l p

ro
vin

ce
s;

Co
as

t G
ua

rd
s,

Bo
rd

er
 G

ua
rd

s

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 42

No
Ta

sk
s

Re
su

lts
De

ad
lin

e
Un

its
 in

 ch
ar

ge
 of

 im
pl

em
en

ta
tio

n
/ c

oo
rd

in
at

io
n

5

Co
nt

inu
e

co
or

din
ati

ng
 w

ith
 G

ov
ern

m
en

t O
ffi

ce
 to

 su
bm

it
to

 th
e

Pr
im

e
Mi

nis
ter

 f
or

 a
pp

rov
al

th
e

Fis
he

rie
s

Inf
or

m
ati

on
 S

ys
tem

Pr

op
os

al,
 in

clu
din

g t
he

 Fi
sh

eri
es

 M
an

ag
em

en
t In

for
m

ati
on

 Sy
ste

m

Pr
oje

ct
of

Ph
as

e I
I to

 m
on

ito
r fi

sh
ing

 ve
sse

ls
in

se
a a

rea
s,

en
su

rin
g

th
e m

on
ito

rin
g o

f t
he

 fis
hin

g v
es

se
l's

 cr
uis

e a
s r

eq
uir

ed
 by

 th
e E

C

Th
e

Fis
he

rie
s

M
an

ag
em

en
t

In
fo

rm
at

ion

Sy
ste

m
 of

 Ph
as

e I
I w

as
 ap

pr
ov

ed
15

th
 A

pr
il 2

01
8

-
In

 c
ha

rg
e:

D-
FIS

H
(D

ep
ar

tm
en

t
of

 F
ish

er
ies

 R
es

ou
rce

s
Su

rv
eil

lan
ce

)
-

Co
or

din
at

ion
:

De
pa

rtm
en

t
of

Pla

ns

an
d

Fin
an

ce
;

De
pa

rtm
en

t o
f P

lan
s,

De
pa

rtm
en

t o
f F

ina
nc

e;
Go

ve
rn

m
en

t
Offi

ce
, M

ini
str

y
of

 P
lan

nin
g

an
d

In
ve

stm
en

t,
M

ini
str

y
of

Fin

an
ce

 an
d r

ela
te

d a
ge

nc
ies

V
ST

RE
NG

TH
EN

 TH
E M

AN
AG

EM
EN

T A
ND

 IM
PR

OV
EM

EN
T O

F S
YS

TE
M

 O
F F

IS
HI

NG
 VE

SS
EL

 R
EG

IS
TR

AT
IO

N
AN

D
FI

SH
IN

G
LI

CE
NS

E (
Re

co
m

m
en

da
tio

n
No

 05
)

1
Pu

t i
nt

o
us

e
th

e
na

tio
na

l d
at

ab
as

e
on

 m
an

ag
em

en
t o

f fi
sh

ing

ve
sse

l r
eg

ist
ra

tio
n,

 s
yn

ch
ro

niz
ed

 fi
sh

ing
 li

ce
ns

e,
sh

ar
ing

 fr
om

ce

nt
ra

l t
o l

oc
ali

tie
s.

Th
e n

at
ion

al
da

ta
ba

se
 sy

ste
m

 is
 op

er
at

ed
28

th
 Fe

br
ua

ry

20
18

- I
n c

ha
rg

e:
D-

FIS
H

(Fi
sh

er
ies

 In
fo

rm
at

ion
 Ce

nt
er

)
- C

oo
rd

ina
tio

n:
 D

ep
ar

tm
en

t o
f F

ish
er

y,
Su

b-
De

pa
rtm

en
t o

f
Fis

he
rie

s i
n 2

8 c
oa

sta
l p

ro
vin

ce
s

VI
EN

SU
RI

NG
 TH

E M
AN

AG
EM

EN
T O

F F
IS

HI
NG

 CA
PA

BI
LI

TY
 IN

 LI
NE

 W
IT

H
PO

LI
CI

ES
 O

F F
IS

HI
NG

 FL
EE

T D
EV

EL
OP

M
EN

T (
Re

co
m

m
en

da
tio

n
No

 06
)

1
To

 de
cla

re
 m

ar
ine

 fis
h s

to
ck

s t
ha

t h
as

 be
en

 in
ve

sti
ga

te
d i

n s
om

e
se

a a
re

as
 as

 a
ba

sis
 fo

r p
lan

nin
g a

nd
 re

or
ga

niz
ing

 fis
hin

g fl
ee

ts
in

lin
e w

ith
 th

e p
er

m
itt

ed
 ca

pa
cit

y o
f m

ar
ine

 re
so

ur
ce

s.

A
do

cu
m

en
t

an
no

un
cin

g
th

e
re

se
rv

e
of

m

ar
ine

 re
so

ur
ce

s i
n s

om
e s

ea
 ar

ea
s

15
th

 D
ec

em
be

r
20

17

-
In

 ch
ar

ge
: M

ar
ine

 In
sti

tu
te

- C

oo
rd

ina
tio

n:
 D

-F
ISH

 (D
ep

ar
tm

en
t o

f A
qu

at
ic

Re
so

ur
ce

s
Co

ns
er

va
tio

n a
nd

 D
ev

elo
pm

en
t)

an
d r

ela
te

d a
ge

nc
ies

2

To
 su

bm
it

to
 M

AR
D

to
 a

pp
ro

ve
 o

ffs
ho

re
 fi

sh
ing

 p
lan

nin
g

up
 to

20

20
 w

ith
 a

vis
ion

 to
 2

03
0;

Iss
ue

 d
oc

um
en

ts
dir

ec
tin

g
Pe

op
le'

s
Co

m
m

itt
ee

s o
f c

oa
sta

l p
ro

vin
ce

s t
o

co
nt

ro
l t

he
 n

um
be

r o
f n

ew

fis
hin

g v
es

se
ls

ac
co

rd
ing

 to
 pl

an
nin

g;

Th
e

pla
n

is
ap

pr
ov

ed
 b

y
th

e
M

ini
ste

r a
nd

im

ple
m

en
te

d
in

28
 c

oa
sta

l p
ro

vin
ce

s
an

d
cit

ies

30
th

 D
ec

em
be

r
20

17

- I
n c

ha
rg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f F
ish

er
y)

-
Co

or
din

at
ion

:
M

ar
ine

In

sti
tu

te
;

Pr
ov

inc
ial

Pe

op
le’

s
Co

m
m

itt
ee

s o
f 2

8 c
oa

sta
l p

ro
vin

ce
s a

nd
 ci

tie
s

3

- C
on

tin
ue

 to
 im

ple
m

en
t r

eg
ula

tio
ns

 o
n

re
str

ict
ion

 a
nd

 b
an

 o
n

bu
ild

ing
 of

 off
sh

or
e v

es
se

ls
- D

ev
elo

p a
 re

gu
lat

ion
 to

 ba
n o

n b
uil

din
g fi

sh
ing

 tr
aw

ler
s

-Tr
an

sfo
rm

ing
 so

m
e fi

sh
ing

 tr
aw

ler
s i

nt
o o

th
er

 en
vir

on
m

en
ta

lly
-

fri
en

dly
 fis

he
rie

s

To
 c

on
tro

l t
he

 n
um

be
r

of
 in

sh
or

e
fis

hin
g

ve
sse

ls,
 en

su
rin

g t
ha

t n
o fi

sh
ing

 tr
aw

ler
s a

re

bu
ilt

; T
ra

ns
fo

rm
ing

 s
om

e
fis

hin
g

tra
wl

er
s

int
o

ot
he

r
en

vir
on

m
en

ta
lly

-fr
ien

dly

fis
he

rie
s

30
th

 D
ec

em
be

r
20

18

- I
n

ch
ar

ge
: P

ro
vin

cia
l P

eo
ple

’s
Co

m
m

itt
ee

s o
f 2

8
co

as
ta

l
pr

ov
inc

es
 an

d c
iti

es
- C

oo
rd

ina
tio

n:
 D

-F
ISH

 (D
ep

ar
tm

en
t o

f F
ish

er
y)

 an
d r

ela
te

d
ag

en
cie

s

4
Re

vie
w

an
d

am
en

d
th

e
tu

na
 m

an
ag

em
en

t p
lan

 in
 a

cco
rd

an
ce

wi

th
 re

gio
na

l a
nd

 in
te

rn
at

ion
al

re
gu

lat
ion

s
Th

e
re

vis
ed

 p
lan

 w
as

 p
ro

m
ulg

at
ed

 b
y

th
e

M
ini

str
y

31
st M

ar
ch

 20
18

- I
n c

ha
rg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f F
ish

er
y)

- C
oo

rd
ina

tio
n:

 R
ela

te
d

ag
en

cie
s D

-F
ISH

; M
ar

ine
 In

sti
tu

te
;

De
pa

rtm
en

ts
of

 A
gr

icu
ltu

re
 a

nd
 R

ur
al

De
ve

lop
m

en
ts

an
d

Su
b-

De
pa

rtm
en

t o
f F

ish
er

ies
 in

 so
m

e c
oa

sta
l p

ro
vin

ce
s

VI
I

IM
PR

OV
E

CA
PA

CI
TY

 O
F

TR
AC

EB
IL

IT
Y

M
EE

TI
NG

 IN
TE

RN
AT

IO
NA

L
RU

LE
S

TO
 P

RE
VE

NT
 T

HE
 IU

U
–

EX
PL

OI
TE

D
 S

EA
FO

OD
 P

RO
DU

CT
S

TO
 B

E
TR

AD
ED

 O
R

IM
PO

RT
ED

 IN
 V

IE
TN

AM

(R
ec

om
m

en
da

tio
n

07
)

CHAPTER IV | ACTION PROGRAM OF VIETNAM GOVERNMENT | 43

No
Ta

sk
s

Re
su

lts
De

ad
lin

e
Un

its
 in

 ch
ar

ge
 of

 im
pl

em
en

ta
tio

n
/ c

oo
rd

in
at

io
n

1

Im
ple

m
en

t s
ta

te
m

en
t a

nd
 c

er
tic

at
ion

 in
 a

cco
rd

an
ce

 w
ith

 th
e

cir
cu

lar
 am

en
din

g M
ini

str
y's

 ci
rcu

lar
s:

No
. 5

0/
20

15
/T

T-
BN

NP
TN

T
of

 D
ec

em
be

r 3
0,

20
15

; N
o.

25
/2

01
3/

TT
-B

NN
PT

NT
 da

te
d M

ay
 10

,
20

13
; N

o.
26

/2
01

6/
TT

-B
NN

PT
NT

 da
te

d J
un

e 3
0,

20
16

W
rit

te
n r

ep
or

t o
n r

es
ult

s a
t l

oc
ali

tie
s

Re
gu

lar
ly

- I
n

ch
ar

ge
: P

ro
vin

cia
l P

eo
ple

’s
Co

m
m

itt
ee

s o
f 2

8
co

as
ta

l
pr

ov
inc

es
 an

d c
iti

es
- C

oo
rd

ina
tio

n:
 D

-F
ISH

 an
d r

ela
te

d a
ge

nc
ies

2
De

ve
lop

 so
ftw

ar
e a

nd
 ap

ply
 el

ec
tro

nic
 ce

rti
fic

at
ion

 sy
ste

m
 (p

ilo
t)

fo
r s

ta
te

m
en

t a
nd

 ce
rti

fic
at

ion
 in

 a
cco

rd
an

ce
 w

ith
 re

gu
lat

ion
s;

im
ple

m
en

tin
g g

uid
eli

ne
s f

or
 re

lev
an

t a
ge

nc
ies

 an
d u

nit
s.

So
ftw

ar
e i

s a
pp

lie
d

10
th

 Ap
ril

 20
18

- I
n c

ha
rg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f F
ish

er
y)

-
Co

or
din

at
ion

:
Re

lat
ed

 a
ge

nc
ies

 D
-F

ISH
,

Na
fiq

ad
,

Ag
ro

Pr

oc
es

sin
g a

nd
 M

ar
ke

t D
ev

elo
pm

en
t A

ut
ho

rit
y ,

 VA
SE

P.

3
To

 re
gu

lat
e

an
d

or
ga

niz
e

th
e

co
nt

ro
l o

f a
qu

at
ic

ra
w

m
at

er
ial

s
or

igi
na

tin
g

fro
m

 IU
U

fis
hin

g
to

 la
nd

 at
 co

m
m

er
cia

l p
or

ts
fo

r r
e-

ex
po

rt
or

 do
m

es
tic

 sa
le.

A
wr

itt
en

 a
gr

ee
m

en
t b

et
we

en
 D

-F
ISH

 a
nd

th

e G
en

er
al

De
pa

rtm
en

t o
f C

us
to

m
s o

n
th

e
co

nt
ro

l a
nd

 pr
ev

en
tio

n o
f s

hip
m

en
ts

of
 IU

U-
or

igi
na

te
d t

o V
iet

na
m

es
e c

om
m

er
cia

l p
or

ts

Re
gu

lar
ly

- I
n c

ha
rg

e:
 D

ep
ar

tm
en

t o
f A

nim
al

He
alt

h
-

Co
or

din
at

ion
:

D-
FIS

H,
 N

at
ion

al
Ag

ro
-F

or
es

try
-F

ish
er

ies

Qu
ali

ty
 A

ssu
ra

nc
e

De
pa

rtm
en

t;
Vie

tn
am

 C
us

to
m

s
an

d
Re

lat
ed

 ag
en

cie
s

VI
II

EN
HA

NC
IN

G
CO

OP
ER

AT
IO

N
W

IT
H

OT
HE

R
CO

UN
TR

IE
S

ON
 C

OM
PL

IA
NC

E
W

IT
H

IN
TE

RN
AT

IO
NA

L
RE

GU
LA

TI
ON

S
(C

OU
NT

RI
ES

 W
HE

RE
 V

IE
TN

AM
 F

IS
HI

NG
 V

ES
SE

LS
 M

AY
 O

PE
RA

TE
)

(R

ec
om

m
en

da
tio

n
No

 08
)

1
To

 n
eg

ot
iat

e t
o

be
co

m
e a

n
offi

cia
l m

em
be

r o
f t

he
 W

es
te

rn
 an

d
Ce

nt
ra

l P
ac

ifi
c F

ish
er

ies
 Co

m
m

iss
ion

 (W
CP

FC
)

Re
po

rt
to

 th
e P

rim
e M

ini
ste

r o
n

th
e i

m
pa

ct
of

 be
co

m
ing

 a
m

em
be

r o
f W

CP
FC

31
st D

ec
em

be
r

20
18

- I
n c

ha
rg

e:
De

pa
rtm

en
t o

f I
nt

er
na

tio
na

l C
oo

pe
ra

tio
n

- C
oo

rd
ina

tio
n:

 D
-F

ISH
 (D

ep
ar

tm
en

t o
f S

cie
nc

e,
Te

ch
no

log
y

an
d

In
te

rn
at

ion
al

Co
op

er
at

ion
,

De
pa

rtm
en

t
of

 F
ish

er
y)

,
M

ar
ine

 In
sti

tu
te

 an
d R

ela
te

d a
ge

nc
ies

2

Co
nt

inu
e

ne
go

tia
tin

g
to

 s
ign

 A
gr

ee
m

en
ts

on
 e

sta
bli

sh
m

en
t

of
 h

ot
lin

es
 a

ga
ins

t
ille

ga
l

fis
hin

g
wi

th
 T

ha
ila

nd
,

In
do

ne
sia

,
M

ala
ys

ia,
 Ca

m
bo

dia
 an

d s
om

e c
ou

nt
rie

s o
f P

ac
ifi

c i
sla

nd
 na

tio
ns

lik

e P
ap

ua
 N

ew
 G

uin
ea

; M
oz

am
biq

ue
, P

ala
u .

..

Ag
re

em
en

ts,
 M

oU
s

be
tw

ee
n

Vie
tn

am
 a

nd

ot
he

r c
ou

nt
rie

s a
re

 si
gn

ed
31

st D
ec

em
be

r
20

18

- I
n c

ha
rg

e:
De

pa
rtm

en
t o

f I
nt

er
na

tio
na

l C
oo

pe
ra

tio
n

- C
oo

rd
ina

tio
n:

 D
-F

ISH
 (D

ep
ar

tm
en

t o
f S

cie
nc

e,
Te

ch
no

log
y

an
d I

nt
er

na
tio

na
l C

oo
pe

ra
tio

n)
 an

d R
ela

te
d a

ge
nc

ies

3
Co

nt
inu

e n
eg

ot
iat

ing
 to

 si
gn

 Ag
re

em
en

t o
f F

ish
er

ies
 Co

op
er

at
ion

wi

th
 Pa

pu
a N

ew
 G

uin
ea

, B
ru

ne
i…

Ag
re

em
en

ts,
 M

oU
s

be
tw

ee
n

Vie
tn

am
 a

nd

ot
he

r c
ou

nt
rie

s a
re

 si
gn

ed
31

st D
ec

em
be

r
20

18

- I
n c

ha
rg

e:
De

pa
rtm

en
t o

f I
nt

er
na

tio
na

l C
oo

pe
ra

tio
n

- C
oo

rd
ina

tio
n:

 D
-F

ISH
 (D

ep
ar

tm
en

t o
f S

cie
nc

e,
Te

ch
no

log
y

an
d I

nt
er

na
tio

na
l C

oo
pe

ra
tio

n)
 an

d R
ela

te
d a

ge
nc

ies
, V

AS
EP

4
Co

nt
inu

e
to

 a
cti

ve
ly

pa
rti

cip
at

e
in

int
er

na
tio

na
l a

nd
 re

gio
na

l
fo

ru
m

s,
ini

tia
tiv

es
 on

 co
m

ba
tin

g i
lle

ga
l fi

sh
ing

M
ee

tin
g R

ep
or

t
Re

gu
lar

ly
- I

n c
ha

rg
e:

De
pa

rtm
en

t o
f I

nt
er

na
tio

na
l C

oo
pe

ra
tio

n
- C

oo
rd

ina
tio

n:
 D

-F
ISH

 (D
ep

ar
tm

en
t o

f S
cie

nc
e,

Te
ch

no
log

y
an

d I
nt

er
na

tio
na

l C
oo

pe
ra

tio
n)

 an
d R

ela
te

d a
ge

nc
ies

, V
AS

EP

IX
CO

M
PL

IA
NC

E W
IT

H
RE

GU
LA

TI
ON

S O
N

CO
LL

EC
TI

NG
 A

ND
 R

EP
OR

TI
NG

 FI
SH

ER
IE

S D
AT

A
TO

 FI
SH

ER
IE

S M
AN

AG
EM

EN
T O

RG
AN

IZ
AT

IO
NS

 IN
 R

EG
IO

N
(R

ec
om

m
en

da
tio

n
No

 09
)

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 44

No
Ta

sk
s

Re
su

lts
De

ad
lin

e
Un

its
 in

 ch
ar

ge
 of

 im
pl

em
en

ta
tio

n
/ c

oo
rd

in
at

io
n

1
Co

nt
inu

e t
o

im
ple

m
en

t r
eg

ula
tio

ns
 o

n
co

lle
cti

on
 an

d
re

po
rti

ng

of
 tu

na
 fi

sh
ing

 d
at

a t
o t

he
 W

es
te

rn
 an

d
Ce

nt
ra

l P
ac

ifi
c F

ish
er

ies

Co
m

m
iss

ion
 (W

CP
FC

).
De

ve
lop

 an
d s

ub
m

it
an

nu
al

re
po

rts
Re

gu
lar

ly

- I
n c

ha
rg

e:
De

pa
rtm

en
t o

f I
nt

er
na

tio
na

l C
oo

pe
ra

tio
n

- C
oo

rd
ina

tio
n:

 D
-F

ISH
 (D

ep
ar

tm
en

t o
f S

cie
nc

e,
Te

ch
no

log
y

an
d

In
te

rn
at

ion
al

Co
op

er
at

ion
, D

ep
ar

tm
en

t
of

 F
ish

er
y

),
M

ar
ine

 In
sti

tu
te

 an
d R

ela
te

d a
ge

nc
ies

2
To

 e
nh

an
ce

 a
nd

 g
uid

e
th

e
m

et
ho

d
of

 c
oll

ec
tin

g
tu

na
 d

at
a

in
ac

co
rd

an
ce

 w
ith

 W
CP

FC
Iss

uin
g

do
cu

m
en

ts
of

 th
e

M
ini

str
y t

o
gu

ild

loc
ali

tie
s

20
18

-
In

 c
ha

rg
e:

D-
FIS

H
(D

ep
ar

tm
en

t
of

 C
on

se
rv

at
ion

 a
nd

De

ve
lop

m
en

t o
f A

qu
at

ic
Re

so
ur

ce
s)

- C
oo

rd
ina

tio
n:

 De
pa

rtm
en

t o
f F

ish
er

y ,
 M

ar
ine

 In
sti

tu
te

 an
d

Re
lat

ed
 ag

en
cie

s

3
At

te
nd

 a
nd

 c
om

m
en

t a
t t

he
 a

nn
ua

l m
ee

tin
gs

 o
f W

CP
FC

 a
nd

int

er
na

tio
na

l a
nd

 re
gio

na
l fi

sh
er

ies
 or

ga
niz

at
ion

s
M

iss
ion

 re
po

rt
an

d p
ro

po
sa

l
Re

gu
lar

ly

- I
n c

ha
rg

e:
De

pa
rtm

en
t o

f I
nt

er
na

tio
na

l C
oo

pe
ra

tio
n

- C
oo

rd
ina

tio
n:

 D
-F

ISH
 (D

ep
ar

tm
en

t o
f S

cie
nc

e,
Te

ch
no

log
y

an
d

In
te

rn
at

ion
al

Co
op

er
at

ion
, D

ep
ar

tm
en

t
of

 F
ish

er
y

),
M

ar
ine

 Tn
sti

tu
le

an
d R

ela
te

d a
ge

nc
ies

X
NE

GO
TI

AT
IN

G
W

IT
H

EC
 O

N
SO

LU
TI

ON
S T

O
OV

ER
CO

M
E Y

EL
LO

W
 CA

RD

1
Th

e M
ini

ste
r o

f M
AR

D w
or

ke
d w

ith
 th

e E
C R

ep
res

en
ta

tiv
e i

n H
an

oi
on

 th
e E

C r
ec

om
m

en
da

tio
ns

 an
d V

iet
na

m
 ac

tio
n p

lan
 of

 co
rre

cti
on

M
inu

te
s o

f w
or

k /
 m

em
or

an
du

m
30

th
 N

ov
em

be
r

20
17

- I
n c

ha
rg

e:
De

pa
rtm

en
t o

f I
nt

er
na

tio
na

l C
oo

pe
ra

tio
n

- C
oo

rd
ina

tio
n:

 D
-F

ISH
 (D

ep
ar

tm
en

t o
f S

cie
nc

e,
Te

ch
no

log
y

an
d I

nt
er

na
tio

na
l C

oo
pe

ra
tio

n)
 an

d r
ela

te
d a

ge
nc

ies
, V

AS
EP

2
De

ve
lop

 a
m

as
te

r o
pt

ion
 fo

r n
eg

ot
iat

ion
s w

ith
 th

e E
C t

o r
em

ov
e

th
e y

ell
ow

 ca
rd

.
Th

e
ne

go
tia

tio
n

op
tio

ns
 a

re
 s

ub
m

itt
ed

 to

th
e G

ov
er

nm
en

t
30

th
 D

ec
em

be
r

20
17

- I
n c

ha
rg

e:
De

pa
rtm

en
t o

f I
nt

er
na

tio
na

l C
oo

pe
ra

tio
n

- C
oo

rd
ina

tio
n:

 D
-F

ISH
 (D

ep
ar

tm
en

t o
f S

cie
nc

e,
Te

ch
no

log
y

an
d

In
te

rn
at

ion
al

Co
op

er
at

ion
),

Na
tio

na
l

Ag
ro

-F
or

es
try

-
Fis

he
rie

s
Qu

ali
ty

 A
ssu

ra
nc

e
De

pa
rtm

en
t,

Ag
ro

 P
ro

ce
ssi

ng

an
d

M
ar

ke
t

De
ve

lop
m

en
t

Au
th

or
ity

, M
ini

str
y

of
 F

or
eig

n
Aff

air
s;

M
ini

str
y o

f T
ra

de
 an

d I
nd

us
try

, V
AS

EP

3
Or

ga
niz

e
th

e
de

leg
at

ion
s l

ed
 b

y t
he

 M
ini

str
y's

 le
ad

er
s t

o
wo

rk

wi
th

 th
e E

C.
Di

plo
m

at
ic

co
m

m
itm

en
ts

ar
e

m
ut

ua
lly

ag

re
ed

 an
d m

em
or

ize
d

20
th

 Ap
ril

 20
18

- I
n c

ha
rg

e:
De

pa
rtm

en
t o

f I
nt

er
na

tio
na

l C
oo

pe
ra

tio
n

- C
oo

rd
ina

tio
n:

 D
-F

ISH
 (D

ep
ar

tm
en

t o
f S

cie
nc

e,
Te

ch
no

log
y

an
d I

nt
er

na
tio

na
l C

oo
pe

ra
tio

n)
, V

AS
EP

4

Or
ga

niz
e

th
e

Ne
go

tia
tio

n
M

iss
ion

s
to

m

ak
e

te
ch

nic
al

dia
log

ue
s w

ith
 th

e E
C's

 D
G-

MA
RE

; E
ns

ur
e a

de
qu

at
e a

nd
 ti

m
ely

inf

or
m

at
ion

 p
ro

vid
ing

 a
nd

 re
ce

ivi
ng

 in
 im

ple
m

en
tin

g
th

e
EC

re

co
m

m
en

da
tio

ns
 on

 IU
U

fis
hin

g.

Re
po

rt
on

 th
e r

es
ult

s o
f t

he
 ne

go
tia

tio
ns

28
th

 Fe
br

ua
ry

20

18

- I
n c

ha
rg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f S
cie

nc
e,

Te
ch

no
log

y a
nd

In

te
rn

at
ion

al
Co

op
er

at
ion

)
- C

oo
rd

ina
tio

n:
 D

ep
ar

tm
en

t o
f

In
te

rn
at

ion
al

Co
op

er
at

ion
,

VA
SE

P

CHAPTER IV | ACTION PROGRAM OF VIETNAM GOVERNMENT | 45

No
Ta

sk
s

Re
su

lts
De

ad
lin

e
Un

its
 in

 ch
ar

ge
 of

 im
pl

em
en

ta
tio

n
/ c

oo
rd

in
at

io
n

5
Or

ga
niz

e d
ele

ga
tio

n
to

 P
hil

ipp
ine

s,
Ko

re
a t

o l
ea

rn
 ex

pe
rie

nc
e i

n
so

lvi
ng

 ye
llo

w
ca

rd
 pr

ob
lem

Re

po
rt

on
 e

xp
er

ien
ce

 le
ar

nin
g

re
su

lts
 a

nd

re
co

m
m

en
da

tio
ns

 to
 ap

ply
 in

 Vi
et

na
m

20
th

 M
ar

ch

20
18

- I
n c

ha
rg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f S
cie

nc
e,

Te
ch

no
log

y a
nd

In

te
rn

at
ion

al
Co

op
er

at
ion

)
- C

oo
rd

ina
tio

n:
 Re

lat
ed

 ag
en

cie
s, V

AS
EP

XI
OT

HE
R

RE
LA

TE
D

AC
TI

VI
TI

ES

1
Es

ta
bli

sh
 in

te
r-i

nd
us

tri
al

wo
rk

ing
 gr

ou
p o

n I
UU

 fis
hin

g
De

cis
ion

 of
 es

ta
bli

sh
m

en
t

10
th

 D
ec

em
be

r
20

17

- I
n c

ha
rg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f S
cie

nc
e,

Te
ch

no
log

y a
nd

In

te
rn

at
ion

al
Co

op
er

at
ion

)
-

Co
or

din
at

ion
:

Re
lat

ed
 M

ini
tri

es
 a

nd
 s

ec
to

rs,
 V

AS
EP

,
Vie

tn
am

 Fi
sh

er
ies

 So
cie

ty

2
Ca

rry
 o

ut
 c

om
m

un
ica

tio
n

ac
tiv

iti
es

 (a
cco

rd
ing

 to
 th

e
pla

n
in

Ap
pe

nd
ix

2 a
tta

ch
ed

 to
 th

e D
ec

isi
on

)

-En
su

re
th

at
inf

orm
ati

on
 a

bo
ut

 V
iet

na
m

's
eff

or
ts

an
d

so
lut

ion
s t

o o
ve

rco
m

e I
UU

 fi
sh

ing

is
tra

ns
m

itt
ed

 co
nt

inu
ou

sly
 an

d
tim

ely
 to

 th
e

EC
 an

d o
th

er
rel

ev
an

t rg
an

iza
tio

ns
/in

div
idu

als
.

-C
rea

te
ch

an
ge

s i
n t

he
 aw

are
ne

ss
an

d a
cti

on
s

of
m

an
ag

em
en

t a
ge

nc
ies

 an
d

pe
op

le
dir

ec
tly

im

ple
m

en
t r

eg
ula

tio
ns

 of
 IU

U
(p

or
t a

ut
ho

rit
y,

fis
he

rs/
ow

ne
rs

of
fis

hin
g v

es
se

ls,
 pr

oc
es

so
rs)

.
-R

ais
ing

 a
wa

ren
es

s o
n

IU
U

iss
ue

 o
f fi

sh
eri

es

m
an

ag
ers

, o
rg

an
iza

tio
ns

/in
div

idu
als

 re
lat

ed
 to

fis

h c
atc

hin
g,

pr
oc

ur
ing

, p
roc

es
sin

g.

20
17

 -
20

18
- I

n c
ha

rg
e:

D-
FIS

H
(D

-F
ish

 O
ffi

ce
)

-
Co

or
din

at
ion

:
Re

lat
ed

 a
ge

nc
ies

 u
nd

er
 D

-F
ISH

;
VA

SE
P,

Vie
tn

am
 Fi

sh
er

ies
 So

cie
ty

3
Up

da
te

 in
fo

rm
at

ion
, c

or
re

cti
on

 p
ro

gr
es

s;
De

ve
lop

 a
 re

po
rt

to

ex
pla

in
th

e
im

ple
m

en
ta

tio
n

of
 9

 a
cti

on
s i

n
a

6-
m

on
th

 p
er

iod

(fr
om

 O
cto

be
r 2

3,
20

17
 to

 Ap
ril

 23
, 2

01
8)

An

ex
pla

na
tio

n
re

po
rt

on

th
e

im
ple

m
en

ta
tio

n b
y t

he
 EC

 re
qu

ire
m

en
ts

Re
gu

lar
ly

- I
n c

ha
rg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f S
cie

nc
e,

Te
ch

no
log

y a
nd

In

te
rn

at
ion

al
Co

op
er

at
ion

)
- C

oo
rd

ina
tio

n:
 D

ep
ar

tm
en

t o
f

In
te

rn
at

ion
al

Co
op

er
at

ion
,

De
pa

rtm
en

t o
f I

ns
pe

cti
on

 a
nd

 Le
gis

lat
ion

, N
at

ion
al

Ag
ro

-
Fo

re
str

y-
Fis

he
rie

s
Qu

ali
ty

 A
ssu

ra
nc

e
De

pa
rtm

en
t,

Ag
ro

Pr

oc
es

sin
g

an
d

M
ar

ke
t

De
ve

lop
m

en
t

Au
th

or
ity

 ;
Re

lat
ed

un

its
 un

de
r D

-F
ISH

, V
AS

EP

4
Tra

ns
lat

ing
 do

cu
m

en
ts

fo
r r

ep
or

tin
g a

nd
 ex

pla
ini

ng
 to

 th
e E

C
Th

e s
et

 of
 En

gli
sh

 do
cu

m
en

ts
20

17
 -

20
18

- I
n c

ha
rg

e:
D-

FIS
H

(D
ep

ar
tm

en
t o

f S
cie

nc
e,

Te
ch

no
log

y a
nd

In

te
rn

at
ion

al
Co

op
er

at
ion

)
- C

oo
rd

ina
tio

n:
 D

ep
ar

tm
en

t o
f I

ns
pe

cti
on

 a
nd

 Le
gis

lat
ion

,
Th

an
h t

ra
, D

ep
ar

tm
en

t o
f I

nt
er

na
tio

na
l C

oo
pe

ra
tio

n,
 VA

SE
P.

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 46

APPENDIX 2: PLAN OF PROPAGANDA ON THE MEASURES TO OVERCOME EC YELLOW
CARD ON ILLEGAL, UNREPORTED, UNREGULATED FISHING (IUU)

(Issued together with Decision No. 4840/QD-BNN-TCTS dated November 23, 2017)

of the Minister of Agriculture and Rural Development)

I. PURPOSE:

1. Ensure that information about Vietnam’s efforts and solutions to overcome IUU fishing is
transmitted continuously and timely to the EC and other relevant organizations/individuals.

2. Create changes in the awareness and actions of management agencies and people directly
implement regulations of IUU (port authority, fishers/owners of fishing vessels, processors).

3. Raising awareness on IUU issue of fisheries managers, organizations/individuals related to fish
catching, procuring, processing.

II. CONTENT OF COMMUNICATIONS:

1. Directives and activities of the Government, the Prime Minister and the Minister on overcoming
IUU problem.

2. Viet Nam’s solutions and actions to the overcome EC’s warning of IUU (including some of
the contents of National Action Plan to combat IUU and the Prime Minister Directive on IUU;
Active peoples and positive actions to implement regulations on IUU, the correction/ results of
implementation of 9 recommendations that the EC has warned.

3. EC regulations on IUU; Especially the content of the EC warning on IUU for Vietnam.

4. Transmit the provisions on IUU in the Fisheries Law of 2017; Violations of IUU, sanctions of
Vietnam; Typical acts of IUU violation are handled by functional forces.

5. Inspection, patrolling, checking and supervision of compliance with EC regulations on IUU by
marine law enforcement and port authorities.

6. Regularly update specific results on IUU correction in the locality.

III. SPECIFIC DEVELOPMENT PLAN

1. Propaganda on Vietnam Television

2. Propaganda on the Radio Voice of Vietnam

3. Propaganda on paper and electronic newspapers

4. Other forms of communication: IUU Handbook, IUU leaflets, training

CHAPTER IV | ACTION PROGRAM OF VIETNAM GOVERNMENT | 47

For more detail: http://vasep.com.vn/Thu-Vien-Van-Ban/1123_50209/Quyet-dinh-4840QD-
BNN-TCTS-Phe-duyet-Ke-hoach-thuc-hien-mot-so-giai-phap-cap-bach-khac-phuc-canh-
bao-cua-Uy-ban-chau-Au-ve-khai-thac-bat-hop-phap-khong-khai-bao-va-khong-theo-
quy-dinh.htm

5. National Action Plan

MARD has submitted a report to the Prime Minister to soon issue a Decision approving the
National Action Plan to prevent, reduce and eliminate illegal, unreported and unregulated fishing
to 2025.

This Action Plan is in line with Viet Nam’s fisheries policy, guidelines, policies and legislation,
including comprehensive and integrated actions to ensure the prevention, mitigation and
elimination of IUU fishing efficiently, practically associated with sustainable exploitation of
aquatic resources; international integration, enhance prestige and affirm the position of Vietnam
in the international arena.

The National Action Plan aims to prevent, reduce and eliminate IUU fishing activities of Vietnamese
and foreign organizations and individuals in Vietnamese waters; to promote responsible and
sustainable fisheries development and contribute to regional and national security, international
integration. To strive to end the situation that Vietnamese vessels and fishermen illegally exploit
marine products in the waters of other countries by 2020.

To achieve this goal, the National Action Plan will focus on three phases: 2017, 2018-2021 and 2021-
2025, and provide solutions for each of these areas: information, communication, mechanism-
policy, science, technology and international cooperation, finance ...

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 48

IV. ORGANIZATIONS/UNITS PARTICIPATING IN THE PROGRAM OF COMBATING IUU FISHING

NATIONAL STEERING
COMMITTEE

INTER-INDUSTRIAL WORKING
FORCE

PROVINCIAL
STEERING

COMMITTEE

D-FISH TECHNICAL
WORKING FORCE

With 01 deputy prime
minister as its head, with the
participation of leaders of
ministries and sectors:
- Ministry of Agriculture and
Rural Development (standing
body)
- Goverment Office
- Ministry of Defense
- Ministry of Public Security
- Ministry of Foreign Affairs
- Ministry of Information and
Communications
- Ministry of Transport
- Ministry of Justice
- Ministry of Education and
Training
- Ministry of Finance
- Ministry of Planning and
Investment
- Central propaganda and
training commission
- National Committee for
Rescue and Search Work.
- Vietnam Fisheries Society
- Vietnam Association of
Seafood Exporters and
Producers (VASEP)
- Provincial People's
Committees: Quang Ngai, Kien
Giang, Ca Mau, Binh Dinh, Ba
Ria-Vung Tau, Binh Thuan, Ben
Tre and Tien Giang.

With the leader of the Ministry of
Agriculture and Rural Development
as its head with the participation of
departmental leaders of:
- Goverment Office
- Ministry of Defense
- Ministry of Public Security
- Ministry of Foreign Affairs
- Ministry of Information and
Communications
- Ministry of Transport
- Ministry of Justice
- Ministry of Education and Training
- Ministry of Finance
- Ministry of Planning and
Investment
- Central propaganda and training
commission
- National Committee for Rescue
and Search Work.
- Vietnam Fisheries Society
- Vietnam Association of Seafood
Exporters and Producers (VASEP)

Provincial steering
committees in
coastal provinces
and cities shall
be headed by
the Chairman
of the People's
Committee of the
province or city.

- According to Decision No.
1180 / QĐ-TCTS-VP
- The technical working group
is headed by Mr. Nguyen
Ngoc Oai - General Director of
Fisheries Directorate, with the
participation of the leaders
of units of the D-Fish and the
following units:
- The Office
- Department of Fishery
- Department of Science,
Technology and International
Cooperation
- Department of Inspection
and Legislation
- Department of Plans and
Finance
- Department of Fisheries
Resources Surveillance
- Department of Conservation
and Development of Aquatic
Resources
- Fisheries Information Center
- National Agro-Forestry-
Fisheries Quality Assurance
Department
- Department of Animal
Health
- Vietnam Fisheries Society
- Vietnam Association of
Seafood Exporters and
Producers (VASEP)

CHAPTER V | ACTION PLAN OF VASEP AND MARINE PRODUCT ENTERPRISES | 49

CHAPTER V.
ACTION PLAN OF VASEP AND MARINE

PRODUCT ENTERPRISES

According to views of enterprises and experts, the receipt of the EU yellow card can cause many
adverse impacts which include the serious damage on the country’s exports of seafood to the EU,
and then soon will influence on exports to the U.S market and other potential markets.

Concerned about the risk of receiving the yellow card and red card warning for seafood exported to
the EU, VASEP and marine product companies in Vietnam have come early with a series of actions
before and after receiving the yellow card warning on October 23rd 2017 as well as cooperate
with Ministry of Agriculture and Rural Development, Directorate of Fisheries and Vietnam Coast
Guard to overcome the yellow card warning in the shortest possible time, implement long-term
programs to combat IUU fishing, maintain the prestige and market for seafood export products
of Vietnam.

I. OPENING ACTIVITIES BEFORE RECEIVING THE IUU YELLOW CARD WARNING

1. From June to November 2017, VASEP actively contributed to the Draft of Amended Fisheries
Law, joined the Editorial Team and revised the Government Decrees and Circulars of the Ministry
of Agriculture and Rural Development (Circular 25, 50, 26).

2. On 28th August 2017, VASEP leaders held a meeting to discuss and exchange about IUU issues
and EU recommendations with Deputy Minister of Agriculture and Rural Development – Mr. Vu
Van Tam.

3. On 31st August 2017, VASEP Marine Product Committee held a meeting with marine product
enterprises to agree with MARD and propose measures to combat IUU exploitation and prevention
of the yellow card waning of the EU.

4. On 13th September 2017, VASEP issued the Official Letter No. 139/2017 / CV-VASEP to invite
marine product enterprises to participate in the Program “Marine product enterprises committed
to combating IUU fishing”. Up to now, 62 enterprises have registered to join and commit to
fighting against IUU fishing (Appendix 3).

5. On 25th September 2017, VASEP held the conference “Marine product enterprises committed
to combating IUU fishing” and announced the Press Statement: Vietnamese marine product
enterprises committed to combating IUU fishing (Appendix 1); VASEP IUU Steering Committee
(Appendix 2) and comments on the program’s operation regulations.

6. On 10th October 2017, VASEP issued) Operational regulations of the Program “Marine product
enterprises committed to combating IUU fishing; ii) Action Plan of the Program (Appendix 4);

7. On 11th October 2017, VASEP in collaboration with the National Oceanic and Atmospheric
Administration (NOAA – U.S) and the Directorate of Fisheries held a Seminar on the Seafood

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 50

Import Monitoring Program (SIMP) into the U.S to exchange issues related to SIMP and necessary
procedures to meet U.S IUU regulations which take effect on 1st January 2018.

8. On the afternoon of 11th October 2017, VASEP’s IUU Steering Committee had a meeting with
the experts from NOAA-U.S at VASEP Office.

9. On 12th - 13th October 2017, VASEP and the NOAA experts had a meeting with a number of
marine product enterprises exporting to the United States.

10. On 20th October 2017, VASEP IUU Steering Committee and leaders of the Directorate of Fisheries,
representatives of MARD, representatives of the Agro Processing and Market Development met
with the Ambassador and the Trade Counselor of the EU Delegation to Vietnam to discuss more
about “IUU” and the “yellow card” issues.

11. On the morning of 23rd October 2017, VASEP and Vietnam Coast Guard signed a Memorandum
of Understanding (MoU) for the fight against IUU fishing at the Office of the Coast Guard in Hanoi.

12. On the afternoon 23rd October 2017, VASEP has a meeting with leaders of the Directorate of
Fisheries in Hanoi to discuss on the cooperation and priority actions for 6 months after the yellow
card.

II. OPENING ACTIVITIES AFTER VIETNAM RECEIVED THE IUU YELLOW CARD

On 26th October 2017, after receiving the “yellow card”, VASEP has sent the Official Letter No.
171/2017 / CV-VASEP to the Prime Minister, the National Assembly Chairman, the Minister of
Agriculture and Rural Development to report and recommend the contents of the yellow card
and the necessary “actions”.

2. From 31st October to 3rd March 2017, the IUU VASEP Task Force visited Ad Nang, Khan Hoe and Bin
Than provinces - worked with Fisheries Sub-Departments and Port Management Boards to survey
fisheries management activities in localities, the process of granting certificates (certification)
and shortcomings. The results of the survey are the basis for VASEP to make suggestions and
recommendations for the development and implementation of action plans by MARD.

3. Attend related meetings of leaders of MARD, Directorate of Fisheries on “IUU” yellow card, and
take part in the draft of amended and supplemented circulars including the circular 50, 25 and 26.

4. On 9th November 2017, VASEP held the second meeting of enterprises in the Program “Marine
product enterprises committed to combating IUU” to update, exchange information after
receiving the yellow card as well as listen to difficulties of the enterprises.

5. On 13th November 2017, VASEP sent the Document 176/2017 / CV-VASEP to Minister of
Agriculture and Rural Development – Mr. Nguyen Xuan Cuong to report and propose necessary
contents for the Action Plan to overcome the yellow card.

6. On 20th November 2017, VASEP leaders, IUU VASEP Steering Committee met with the Minister
–Mr. Nguyen Xuan Cuong, Deputy Minister – Mr. Vu Van Tam and representatives of the Ministry’s
units to exchange cooperation activities against IUU fishing and overcoming the yellow card on
the basis of 10 groups of contents that VASEP proposed. Earlier, the two sides had a meeting

CHAPTER V | ACTION PLAN OF VASEP AND MARINE PRODUCT ENTERPRISES | 51

with the Ambassador and EU Delegation to Vietnam to discuss Vietnam’s efforts in revising the
Fisheries Law and related work to overcome the yellow card and manage the sector sustainably.

7. On 30th November 2017, VASEP held the conference “Imports of seafood materials for production
and exports - Status and Solutions” to synthesize and analyze the impacts from the situation
and suggestions (of enterprises, representatives from Department of Animal Health, NAFIQAD,
Import-Export Department, CIEM-Ministry of Planning and Investment) to provide full and timely
comments for the draft amendment of Circular 26/2016 of MARD.

8. Based on the results of the meeting held on 30th November 2017, on 01st December 2017,
VASEP has submitted Official Letter No. 185/2017 / CV-VASEP to Deputy Minister – Mr. Vu Van Tam,
Department of Animal Health and NAFIQAD to draft amendment of Circular replacing Circular No.
26/2016 and H/C regulations on imports for processing and re-exporting to the EU.

9. On 01st December 2017, VASEP has sent the Official Letter No. 186/2017 / CV-VASEP to the
Directorate of Fisheries to submit the National Action Plan (by 2025) to prevent, deter and eliminate
IUU fishing. Previously, on 23rd November 2017, VASEP has sent comments to the Directorate of
Fisheries on the contents related to the Action Plan to overcome the yellow card.

10. According to the VASEP Action Plan, on 12th January 2017, VASEP will issue the White Book on
Combating IUU in Vietnam.

ANNEX 1: PRESS STATEMENT “VIETNAMESE FISHERIES ENTERPRISES ARE COMMITTED TO
COMBATTING IUU FISHING”

 VIETNAM ASSOCIATION OF SEAFOOD EXPORTERS AND
PRODUCERS (VASEP)

VASEP Marine Product Committee (VMPC)

 Ho Chi Minh City, 25th September 2017

PRESS STATEMENT

Vietnamese fisheries enterprises are committed to combating IUU fishing

VASEP Marine Product Committee (VMPC) and Vietnamese seafood processors and exporters all
meet here to attend the conference ”Marine product Enterprises Commit to Combating IUU
Fishing” to show our strong determination, broad consensus to implement the program on
combating IUU fishing for the sustainable fisheries and the development of Vietnam in fishing,
processing and exporting fisheries products.

We are fully aware that it is vital for us to comply with all IUU regulations in various markets.
This is the opportunity for state management agencies, fishermen community as well as seafood
processors and exporters to take a deeper look into the issue and reorganize fishing activities in
a sustainable and effective manner, while affirming the prestige of Vietnamese export seafood
products.

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 52

For that reason, We - the Vietnamese fisheries enterprises, shall consensually join hands with
the Ministry of Agriculture and Rural Development and the fishermen community to strictly
implement the IUU regulations and the National plan of action to combat IUU fishing.

We are committed to purchasing raw materials sourced from legal fishing vessels with clear
traceability and only importing legally caught seafood.

We resolutely do not buy catches sourced from illegal fishing vessels operating without permit,
logbook and report in accordance with regulations, or fishing with prohibited fishing gears.

We say no to the protected species and catches with smaller size than the minimum size limits.

We agree to establish the Steering Committee of fisheries enterprises on combating IUU under
VASEP. The “Steering Committee” and VASEP office will set up an IUU Task Force which will closely
cooperate with the Ministry of Agriculture and Rural Development, The Directorate of Fisheries
and state agencies to address short-term and long-term issues in the program on combating IUU
fishing.

We unanimously agree to establish a fund for anti-IUU fishing activities based on voluntary
contributions from seafood processing and exporting companies who participate in VASEP’s
program on Combating IUU fishing.

We will work with the Directorate of Fisheries to promote communication and propaganda on
compliance of IUU regulations and fighting against IUU fishing among fishermen and businesses.
We set up ”Combating IUU fishing” column on VASEP’s web portal (www.vasep.com.vn) in both
Vietnamese and English to update the activities and commitments of enterprises community, IUU
regulations of the U.S. and EU markets as well as update and publish the list of seafood enterprises
that commit to ”Combating IUU fishing”.

We pledge to work closely with the Ministry of Agriculture and Rural Development, state
management agencies and fishermen community with the motto of ”Say NO to IUU”. We will
determine on developing sustainable fisheries and maintaining importing markets of Vietnamese
seafood products.

We are willing to receive information on illegal fishing cases from domestic or foreign organizations
and individuals to transfer to competent authorities to handle in arcordance with legistration.

VASEP MARINE PRODUCT COMMITTEE (VMPC)

IUU Task Force of VASEP

Email: combat_iuu@vasep.com.vn

Hotline : +84 243.7715055 (ext:204) and +84.982195872

Website: http://vasep.com.vn/1454/Tin-Tuc/Chong-khai-thac-IUU.htm

 	 http://seafood.vasep.com.vn/747/whybuy/combat-iuu-fishing.htm

Facebook: VASEP_Combat IUU

CHAPTER V | ACTION PLAN OF VASEP AND MARINE PRODUCT ENTERPRISES | 53

ANNEX 2. LIST OF VASEP IUU STEERING COMMITTEE

LIST OF VASEP IUU STEERING COMMITTEE

Chairwoman
Mrs. Nguyen Thi Thu Sac - Vice President of VASEP,
Chairwoman of VASEP Marine Product Committee, General
Director of General Director of Hai Nam Company Limited
 (HAI NAM Co.,Ltd)

Member
Mrs. Phan Thi Minh Tue - Head of VASEP Supervisory Board
Director of Phu Thanh Company Limited (PHU THANH CO.,LTD)

Member
Mr. Nguyen Pham Thanh - Members of VASEP
Executive Board
General Director of Highland Dragon Enterprise (HDE)

Member
Mrs. Cao Thi Kim Lan - Members of VASEP Executive Board
Director of Binh Dinh Fishery Joint Stock Company (BIDIFISCO)

Member
Mr. Nguyen Xuan Nam
Chairman of Hai Vuong Company Limited (HAVUCO)

Member
Mr. Ngo Viet Hoai
Deputy General Director of Baria Vungtau Seafood
Processing and Import Export Joint stock Company (BASEAFOOD)

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 54

Member
Mrs. To Tue Lang
General Director of Thaimex Seafood (THAIMEX)

Member
Mr. Mai Minh Vuong
Deputy General Director of Saigon Aquatic Products
Trading Joint Stock Company (APT)

Member
Mr. Vo Quang Vinh
Deputy General Director of CJ Cau Tre Foods Joint
Stock Company (CJ CTE JSCO)

Member
Mr. Nguyen Thanh Tung
Director of Tin Thinh Company Limited (TITHICO)

ANNEX 3. LIST OF ENTERPRISES JOINING IN THE PROGRAM “MARINE PRODUCT ENTERPRISES
COMMIT TO COMBATING IUU FISHING”

LIST OF ENTERPRISES JOINING IN THE PROGRAM “MARINE PRODUCT ENTERPRISES COMMIT TO COMBATING IUU FISHING”
(Update on January 12, 2018)

No. Company name Trading name EU code Tel/ Fax Address

1 HAI NAM COMPANY LIMITED HAI NAM CO.,LTD DL125
0252.3811608/
0252.3811606

27 Nguyen Thong Str., Phu Hai ward, Phan
Thiet City, Binh Thuan Province

2
Frozen seafood factory No. 3 - HAI
NAM COMPANY LIMITED

WORKSHOP No 3 - HAI
NAM CO.,LTD

DL356
0252 3720035/
0252. 3720031

Lot 16B, Phan Thiet fishing port, Phan Thiet
city, Binh Thuan province

3
Dried seafood factory No. 2 in Phan
Thiet - HAI NAM COMPANY LIMITED

WORKSHOP No 2 - HAI
NAM CO.,LTD

HK238
0252.3811608/
0252.3811606

27 Nguyen Thong Str., Phu Hai ward, Phan
Thiet City, Binh Thuan Province

CHAPTER V | ACTION PLAN OF VASEP AND MARINE PRODUCT ENTERPRISES | 55

LIST OF ENTERPRISES JOINING IN THE PROGRAM “MARINE PRODUCT ENTERPRISES COMMIT TO COMBATING IUU FISHING”
(Update on January 12, 2018)

No. Company name Trading name EU code Tel/ Fax Address

4 EVERWIN INDUSTRIAL CO., LTD
EVERWIN INDUSTRIAL
CO., LTD

DH 226
028.38979888/
028.38977205

Lot E, Binh Chieu Industrial Zone, Thu Duc
District, HCM City

5
THANH HA FISH SAUCE COMPANY
LIMITED

THANH HA FISH SAUCE NM 139
0297. 3846139/
0297. 3846845

Group 1, Nguyen Thai Binh, KP5, Duong Dong
Town, Phu Quoc Island, Kien Giang province

6 MINH HA Co., Ltd MINH HA Co., Ltd NM 331
028.37654009/
028.37652195

Lot C, 42b/I, Road No 7, Vinh Loc Industrial
Zone, Vinh Loc A commune, Binh Chanh, HCM

7 Aoki Seafood Company Limited AOKI DL 551
0297.3746666/
0297. 3746688

14A Tan Dien Hamlet, Giuc Tuong Commune
Chau Thanh District , Kien Giang Province

8 HIGHLAND DRAGON ENTERPRISE
HIGHLAND DRAGON
ENTERPRISE

DH149
0274. 3790210/
0274. 3790210

No 15, Road No 6, Song Than 1 Industrial Park,
Di An, Binh Duong province

9 TIN THINH CO., LTD TIN THINH CO., LTD DL 385
0258. 3744155/
0258. 3744165

Lot F1, Suoi Dau Industrial Park, Khanh Hoa
province

10 OCEAN BLUE CO., LTD OCEAN BLUE CO., LTD DL 388
0255.3825740/
0255.3822695

Quang Phu industrial zone, Quang Ngai city,
Quang Ngai province

11 PHU THANH COMPANY LIMITED
PHU THANH FROZEN
FACTORY

DL 141
0293. 3848319/
0293. 3848363

690 National Road 1A, Tan Phu Thanh
Commune, Chau Thanh A district, Hau Giang
province

12
PHU THANH SEAFOODS FOODSTUFFS
ENTERPRISE - PHU THANH COMPANY
LIMITED

PHU THANH SEAFOODS
FOODSTUFFS ENTERPRISE

DL 327
0293. 3848708/
0293.3848707

Km 2082 national road 1A, Tan Phu Thanh
village, Chau Thanh A district, Hau Giang
province

13
BINH DINH FISHERY JOINT STOCK
COMPANY

BINH DINH FISHERY
JOINT STOCK COMPANY

DL 57
0256.3892004/
0256.3892355

02D Tran Hung Dao, Quy Nhon city, Binh Đinh
province

14 FOODTECH JOINT STOCK COMPANY
FOODTECH JOINT STOCK
COMPANY

DH 174
0272. 3871080/
0272.3871394

Hamlet 1, Nhut Chanh Commune, Ben Luc
district, Long An province

15

BRANCH OF KIEN GIANG TRADE
AND TOURISM COMPANY LTD
- KTC CANNED FOODSTUFF
MANUFACTORY

KTCFOOD DH 755
0297.3617724/
0297. 3617725

Tac Cau Fishing port, Chau Thanh District, Kien
Giang Province

16 BINH THUAN IMPORT EXPORT JSC
Binh Thuan Import
Export Corporation -
THAIMEX

DL241
0252.2211048;
2 2 1 1 0 9 6 /
0252.3822123

75 - 77 Vo Thi Sau St., Hung Long Ward, Phan
Thiet City, Binh Thuan Province

17 Phan Thiet Factory - THAIMEX
Phan Thiet Factory -
THAIMEX

HK48
0252. 2211048/
0252. 3822123

77 Vo Thi Sau street, Hung Long ward, Phan
Thiet city, Binh Thuan province

18
VINH LOC FOOD PROCESSING &
TRADING COMPANY LIMITED

VILFOOD CO., LTD DL 176
028.37653062/
028.37653063

Lot C38/I - C39/I Road 7 Vinh Loc Industrial
Zone, Binh Chanh District, Ho Chi Minh City

19

Export Seaproducts processing
Enterprise I (F 34) -Baria Vungtau
seafoods processing and import-
export joint stock company
(BASEAFOOD)

BASEAFOOD – F34 DL 34
0254.3825246/
0254.3825545

No. 321 Tran Xuan Do street, Quarter II, Phuoc
Trung ward, Ba Ria city, BaRia - Vungtau
Province

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 56

LIST OF ENTERPRISES JOINING IN THE PROGRAM “MARINE PRODUCT ENTERPRISES COMMIT TO COMBATING IUU FISHING”
(Update on January 12, 2018)

No. Company name Trading name EU code Tel/ Fax Address

20

Export Seaproducts processing
Enterprise II (F 20) -Baria Vungtau
seafoods processing and import-
export joint stock company
(BASEAFOOD)

Export Seaproducts
processing Enterprise II (F
20) - BASEAFOOD

DL 20
0254. 3580085/
0254. 3837312

No. 2, Trung Trac Road, Ward 1, Vung tau city,
BaRia - Vungtau Province

21

Export seaproducts processing
enterprise III - Ba Ria Vung Tau
seafoods processings and import
- export joint stock company
(BASEAFOOD)

Export seaproducts
processing enterprise III -
BASEAFOOD

DL484
0254. 2228879/
0254. 3677877

Phuoc Hai townlet, Dat Do district, Ba Ria Vung
Tau province

22

Export Seaproduct processing
Enterprise IV - Ba Ria-Vung Tau
Seafood processing and import-
export joint stock company
(BASEAFOOD)

Export Seaproduct
processing Enterprise IV
- BASEAFOOD

HK 173
0254. 3716552/
0254. 3716398

National Road 51A, Phuoc Trung Ward, Ba Ria
Town, Ba Ria Vung Tau province

23 Ha Long Canned Food Da Nang Ltd.
HALONG CANFOCO-
DANANG CO.,LTD

DH 203
0236.3925678/
0236.3825616

Lot C3-4, C3-5 Tho Quang Industrial Fisheries
Service, Da Nang city

24 HAI VUONG CO., LTD HAI VUONG CO., LTD DL 318
0258.3743333/
0285. 3743336

Lot B, Suoi Dau Industrial Zone, Cam Lam
District, Khanh Hoa Province

25 Nha Trang Bay Joint Stock Company NHA TRANG BAY JSC DL 620
0285.3743370/
0258.3743590

Lot K, Suoi Dau Industrial Park, Cam Lam,
Khanh Hoa Province

26
DRAGON WAVES FROZEN FOOD
FACTORY CO.,LTD

DRAGON WAVES FROZEN
FOOD FACTORY CO.,LTD

DL 314
0258.3743296/
0258.3743358

Lot C, Suoi Dau Industrial Park, Cam Lam,
Khanh Hoa Province

27 TUNA VIETNAM CO.,LTD TUNA VIETNAM CO.,LTD TS 245
0258.3743666/
0258.3743678

Lot A, Suoi Dau Industrial Park, Cam Lam,
Khanh Hoa Province

28
Kien Cuong Seafood Processing
Import - Export Joint Stock Company

KIENCUONGSEAFOOD DL 409
0297.3616777/
0297.3617474

Tac Cau fishing port, Chau Thanh district, Kien
Giang province

29
YUEH CHYANG CANNED FOOD
COMPANY LIMITED

YUEH CHYANG CANNED
FOOD COMPANY LIMITED

TS 165
0272.3872377/
0272.3872388

Hamlet I, Nhut Chanh Commune, Ben Luc
Dist., Long An province

30
Thanh Hai Food And Seafood
Processing Company Limited

THANH HAI FISH CO.,LTD DL 346
028.37541397/
028.37541396

25 Street 1, Tan Tao Industrial Park, Binh Tan
District, Ho Chi Minh City

31
SAI GON AQUATIC PRODUCTS
TRADING JOINT STOCK COMPANY

SAI GON AQUATIC
PRODUCT TRADING JOINT
STOCK COMPANY

DL 142
028.37541802;
3 7 5 4 1 8 8 9 /
028.37541808

Lot 4-6-8, road 1A, Tan Tao industrial zone,
Binh Tan district, Ho Chi Minh city

32

Thang Loi Frozen Food Enterprise
(VIEFOOD) - Sai Gon Aquatic
products trading joint stock
company

Thang Loi Frozen Food
Enterprise (VIEFOOD) -
Sai Gon Aquatic products
trading joint stock
company

DL 364
028. 37541890/
028. 37541891

Lot 4-6-8, road 1A, Tan Tao industrial zone,
Binh Tan district, Ho Chi Minh city

33
CJ CAU TRE FOODS JOINT STOCK
COMPANY

CJ CAU TRE FOODS JOINT
STOCK COMPANY

DL 103
028.39612544/
028.39612057

125/208 Luong The Vinh, Tan Thoi Hoa Ward,
Tan Phu District, Ho Chi Minh City

CHAPTER V | ACTION PLAN OF VASEP AND MARINE PRODUCT ENTERPRISES | 57

LIST OF ENTERPRISES JOINING IN THE PROGRAM “MARINE PRODUCT ENTERPRISES COMMIT TO COMBATING IUU FISHING”
(Update on January 12, 2018)

No. Company name Trading name EU code Tel/ Fax Address

34
KIEN GIANG SEAPRODUCT
CORPORATION (KISIMEX)

KIEN GIANG SEAPRODUCT
CORPORATION (KISIMEX)

DL 110
0297.3872707/
0297.3862677

62 Ngo Thoi Nhiem Street, An Binh Ward, Rach
Gia City, Kien Giang Province

35
An Hoa Kien Giang Seaproduct
Corporation (KISIMEX An Hoa)

An Hoa KISIMEX Factory DL 120
0297. 3914671/
0297. 3910400

13 Ngo Thoi Nhiem street, An Hoa ward, Rach
Gia city, Kien Giang province

36
Rach Gia Kien Giang Seaproduct
Corporation (KISIMEX Rach Gia)

Rach Gia KISIMEX Factory DL 144
0297. 3616775/
0297. 3616828

Minh Phong hamlet, Binh An village, Chau
Thanh district, Kien Giang province

37 CULIMER VIETNAM CO., LTD
CULIMER VIETNAM CO.,
LTD

028.38478757/
028.38478766

11A Tien Giang Street, Ward 2, Tan Binh Dist.
Ho Chi Minh City

38
SEAPRIMEXCO VIET NAM, New
seaproducts processing factory -
FNF - SEAPRIMEXCO

SEAPRIMEXCO VIETNAM
- New seaproducts
processing factory

DL 118
0290.3831615;
3 8 3 1 2 3 0 /
0290.3831861

No. 8 Cao thang street, ward 8, Ca Mau city, Ca
Mau province

39
SEAPRIMEXCO VIETNAM - New
seaproducts processing factory -
FNF 2

SEAPRIMEXCO VIETNAM
- New seaproducts
processing factory - FNF 2

DL 196
0290. 3831953/
0290. 3835077

No. 8 Cao thang street, ward 8, Ca Mau city, Ca
Mau province

40
SEAPRIMEXCO VIET NAM, Dam Doi
seaproducts processing Factory -
FDD

SEAPRIMEXCO VIET NAM,
Dam Doi seaproducts
processing Factory - FDD

DL 231
0290. 3858032/
0290. 3858928

Sub-ward 4, Dam Doi town, Dam Doi district,
Ca Mau province

41
SONG DOC JOINT STOCK SEAFOOD
processing IMPORT AND EXPORT
COMPANY

SONG DOC JOINT STOCK
SEAFOOD processing
IMPORT AND EXPORT
COMPANY

DL 375
0290. 3890063/
0290. 3890222

169, Song Doc townlet, Tran Van Thoi district,
Ca Mau province

42
KY LAN SEAFOOD PROCESSING
JOINT STOCK COMPANY

KY LAN SEAFOOD
PROCESSING JOINT
STOCK COMPANY

DH774
0252.3816414/
0252.3818508

Block A12 Area A, south Seafood Processing
Zone of Phan Thiet fishing port, Lac Dao Ward,
Phan Thiet, Binh Thuan Province

43
PHILLIPS SEAFOOD (VIETNAM)
CO.,LTD

PHILLIPS SEAFOOD
(VIETNAM) CO.,LTD

DH 358
0258.3743415/
0258.3743022

Lot B3, B4 Suoi Dau Industrial Park, Cam Lam
District, Khanh Hoa Province

44 HAI THANH FOOD CO., LTD HAI THANH FOOD CO., LTD DL389
028.37800801/
028.37800424

Block A 14A, Hiep Phuoc Industrial Park, Long
Thoi Commune, Nha Be District, Ho Chi Minh
City

45 HAI VIET CORPORATION HAI VIET CORPORATION DL 362
0254.3848255/
0254.3848353

167/10 Street 30/4, Thang Nhat Ward, Ba Ria
Vung Tau Province

46
CA MAU SEAFOOD PROCESSING
ANF SERVICE JOINT STOCK
CORPORATION

CA MAU SEAFOOD
PROCESSING ANF
SERVICE JOINT STOCK
CORPORATION

 DL 295
0290.3835805/
0290.3830298

No 04, Nguyen Cong Tru Street, Ward 8, Camau
City, Camau Province

47
CA MAU SEAFOOD PROCESSING
ANF SERVICE JOINT STOCK
CORPORATION - Kien Giang Branch

CA MAU SEAFOOD
PROCESSING ANF
SERVICE JOINT STOCK
CORPORATION - Kien
Giang Branch

DL 51
0297. 3617191/
0297. 3616427

Tac Cau fishing port industrial zone, Minh
Phong hamlet, Binh An village, Chau Thanh
district, Kien Giang province

48
NGO QUYEN PROCESSING EXPORT
JOINT STOCK COMPANY

NGOPREXCO DL 407
0297.3941667/
0297.3924331

Tac Cau Fishing Port, Binh An commune, Chau
Thanh district, Kien Giang province

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 58

LIST OF ENTERPRISES JOINING IN THE PROGRAM “MARINE PRODUCT ENTERPRISES COMMIT TO COMBATING IUU FISHING”
(Update on January 12, 2018)

No. Company name Trading name EU code Tel/ Fax Address

49 RAINBOW - OSG FOODS CO.,LTD
RAINBOW - OSG FOODS
CO.,LTD

TS 492
0258.3832469/
0258.3832469

324/10/9 / Le Hong Phong, Phuoc Hai, Nha
Trang, Khanh Hoa Province

50
Condao Seaproducts And Import
Export Joints Stoct Company

COIMEX DL286​
0254. 3848472/
0254.3849029

1738 Street 30/4 Ward 12, Vung Tau Province

51
Quoc Toan Seafood Processing
Factory

QUOC TOAN PTE DL 738
028. 38596530/
028. 39541202

10I Hung Phu Street, Ward 9 District 8, Ho Chi
Minh City

52
NGUYEN CHI AQUATIC PRODUCT
TRADING CO., LTD

NGUYEN CHI AQUATIC
PRODUCT TRADING CO.,
LTD

DL 209
028.37543423/
028.37543928

Lot 20A, Road 8, Tan Tao Industrial Park, Binh
Tan, HCM city

53
SUNRISE SEAFOOD LIMITED
COMPANY (SSC)

SUNRISE SEAFOOD CO.,
LTD

DL 638
0257. 3841584/
0257. 3841584

467 Truong Chinh, Ward 9, Tuy Hoa city, Phu
Yen province

54 HONG NGOC SEAFOOD CO., LTD
HONG NGOC SEAFOOD
CO., LTD

DL 609
0257.3548333/
0257.3548678

Lot B3, Hoa Hiep Industrial Park, Hoa Hiep Bac
commune, Dong Hoa, Phu Yen province

55 PHUC NGUYEN SEAFOOD CO., LTDD
PHUC NGUYEN SEAFOOD
CO., LTD

DL 629
0257.3548999/
0257.3548678

Lot A10-A12, Hoa Hiep Industrial Park, Hoa
Hiep Bac commune, Dong Hoa, Phu Yen
province

56
HAITHUAN EXPORT SEAPRODUCT
PROCESSING CO.,LTD

HAITHUAN EXPORT
S E A P R O D U C T
PROCESSING CO.,LTD

DL 192
0252.3828325/
0252.3820622

Lot 8-9 Phan Thiet fishing port, Phan Thiet city,
Binh Thuan province

57 TRINITY VIETNAM CO.,LTD TRINITY VIETNAM CO.,LTD DH 459
0273.3958939/
0273.3958879

Tan My Chanh Industrial & Handicraft Park –
My Tho, Tien Giang

58
DANANG SEAPRODUCTS IMPORT -
EXPORT CORPORATION

DA NANG SEAPRODUCTS
IMPORT - EXPORT
CORPORATION

DL 506
0236.3921960/
0236.3921958

01 Bui Quoc Hung, Tho Quang Ward, Son Tra
district, Da Nang city

59
Tho Quang seafood processing and
export company

Tho Quang seafood
processing and export
company

DL 190
0236. 3921961/
0236. 3824778

Da Nang fisheries service industrial zone, Tho
Quang ward, Son Tra district, Da Nang city

60 HUY NAM SEAFOODS CO., LTD
HUY NAM SEAFOODS CO.,
LTD

DL 344
0297.3616129/
0297.3616128

Tac Cau fishing port, Chau Thanh district, Kien
Giang province

61
SUSTAINABLE SEAFOOD LIMITED
COMPANY

SUSTAINABLE SEAFOOD
LIMITED COMPANY

DL 607
0258.3744225/
0258.3744226

Lot F5-F6 - Suoi Dau Industrial Zone - Cam
Lanh District - Khanh Hoa Province

62
PATAYA FOOD INDUSTRIES
(VIETNAM) LIMITED

PATAYA FOOD INDUSTRIES
(VIETNAM) LIMITED

DH 146
0292.3842382/
0292.3842380

Lot 44, Tra Noc 1 Industrial Park, Tra Noc Ward,
Binh Thuy District, Can Tho city

ANNEX 4. ACTION PLAN OF THE PROGRAM OF MARINE PRODUCT ENTERPRISES TO
COMBAT IUU FISHING

CHAPTER V | ACTION PLAN OF VASEP AND MARINE PRODUCT ENTERPRISES | 59

AC
TI

ON
 P

LA
N

OF
 TH

E
PR

OG
RA

M
 O

F
M

AR
IN

E
PR

OD
UC

T
EN

TE
RP

RI
SE

S T
O

CO
M

BA
T

IU
U

FI
SH

IN
G

Im
pl

em
en

tin
g

pe
rio

d:
 S

ep
te

m
be

r 2
01

7
–

Au
gu

st
 2

01
8

No
Co

nt
en

t
Re

sp
on

sib
le

Pl
ac

e
De

ad
lin

e
(b

y
m

on
th

) 2
01

7
- 2

01
8

9
10

11
12

01
02

3
4

5
6

7
8

I
CO

M
M

EN
T

ON
 M

OD
IF

IC
AT

IO
N

OF
 L

EG
AL

 F
RA

M
EW

OR
K

AN
D

GE
NE

RA
L

AC
TI

VI
TI

ES

1

Se
nd

 t
he

 O
ffi

cia
l L

et
te

r
to

 t
he

 C
ha

irm
an

 o
f

th
e

Na
tio

na
l

As
se

m
bl

y,
th

e P
rim

e M
in

ist
er

 an
d t

he
 M

in
ist

er
 of

 A
gr

icu
ltu

re

an
d R

ur
al

 D
ev

el
op

m
en

t t
o r

ep
or

t o
n E

U’
s y

el
lo

w
 ca

rd
 w

ar
ni

ng

fo
r V

ie
tn

am
es

e s
ea

fo
od

 an
d V

AS
EP

 re
co

m
m

en
da

tio
ns

.

 IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Ho
 Ch

i M
in

h
Ci

ty
26

2

W
or

kin
g

w
ith

 lo
ca

l a
ge

nc
ie

s i
nv

ol
ve

d
in

 C
 /

C
iss

ua
nc

e
an

d
IU

U
fis

hi
ng

 m
on

ito
rin

g
(S

ub
- D

ep
ar

tm
en

ts
 o

f F
ish

er
ie

s a
nd

Fis

hi
ng

 P
or

t
M

an
ag

em
en

t
Bo

ar
ds

 in
 t

hr
ee

 p
ro

vin
ce

s:
Da

Na

ng
, K

ha
nh

 H
oa

, B
in

h T
hu

an
)

IU
U

Ta
sk

 Fo
rce

 &

en
te

rp
ris

es

Da
 N

an
g

Kh
an

h
Ho

a
Bi

nh
 Th

ua
n

31
 O

ct
-0

3
No

v

3
Se

nd
 a

le
tte

r t
o

th
e M

in
ist

er
 o

f M
AR

D
to

 re
po

rt
an

d
pr

op
os

e
ac

tio
n

pl
an

 to
 so

lve
 IU

U
ye

llo
w

 ca
rd

 an
d

pr
op

os
e a

 m
ee

tin
g

w
ith

 th
e M

in
ist

er

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Ho
 Ch

i M
in

h
Ci

ty
13

4

- C
oo

rd
in

at
e

w
ith

 th
e

Di
re

ct
or

at
e

of
 F

ish
er

ie
s t

o
co

m
m

en
t

on
 M

AR
D'

s u
rg

en
t a

ct
io

n
pl

an
 to

 so
lve

 th
e

EU
 w

ar
ni

ng
 o

n
IU

U.
-

Se
nd

 M
AR

D'
s

ur
ge

nt
 a

ct
io

n
pl

an
 (

sig
ne

d
on

 N
ov

em
be

r
23

rd
, 2

01
7)

 t
o

th
e e

nt
er

pr
ise

s i
n

th
e p

ro
gr

am

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Ha
 N

oi

X 23 24

5
Or

ga
ni

ze
 th

e
co

nf
er

en
ce

 "
Im

po
rti

ng
 s

ea
fo

od
 m

at
er

ia
ls

fo
r

pr
oc

es
sin

g
an

d
ex

po
rti

ng
 –

 Cu
rre

nt
 st

at
us

 an
d

so
lu

tio
ns

"

IU
U

ST
EE

RI
NG

CO

M
M

IT
TE

E &

en
te

rp
ris

es

Ho
 Ch

i M
in

h
Ci

ty
30

6

Se
nd

 t
he

 L
et

te
r

to
 D

ep
ut

y
M

in
ist

er
 V

u
Va

n
Ta

m
, D

-F
ish

,
De

pa
rtm

en
t o

f A
ni

m
al

 H
ea

lth
, e

tc
 to

 co
m

m
en

t o
n

dr
af

te
d

re
pl

ac
in

g
re

pl
ac

in
g

Ci
rc

ul
ar

 N
o.

 2
6/

20
16

/T
T-

BN
NP

TN
T

an
d

th
e r

eg
ul

at
io

n
on

 H
/C

 fo
r p

ro
du

ct
 ex

po
rte

d
to

 EU

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Ho
 Ch

i M
in

h
Ci

ty
1

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 60
AC

TI
ON

 P
LA

N
OF

 TH
E

PR
OG

RA
M

 O
F

M
AR

IN
E

PR
OD

UC
T

EN
TE

RP
RI

SE
S T

O
CO

M
BA

T
IU

U
FI

SH
IN

G
Im

pl
em

en
tin

g
pe

rio
d:

 S
ep

te
m

be
r 2

01
7

–
Au

gu
st

 2
01

8

No
Co

nt
en

t
Re

sp
on

sib
le

Pl
ac

e
De

ad
lin

e
(b

y
m

on
th

) 2
01

7
- 2

01
8

9
10

11
12

01
02

3
4

5
6

7
8

7
Se

nd
 a

le
tte

r t
o t

he
 D

-F
ish

, c
om

m
en

t o
n

th
e N

at
io

na
l A

ct
io

n
Pl

an
 to

 p
re

ve
nt

, r
ed

uc
e a

nd
 el

im
in

at
e I

UU
 fi

sh
in

g.

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Ho
 Ch

i M
in

h
Ci

ty
1

8
Re

pr
es

en
ta

tiv
es

 o
f t

he
 A

ss
oc

ia
tio

n
pa

rti
cip

at
e

in
 Te

ch
ni

ca
l

W
or

kin
g

Gr
ou

p
of

 IU
U

Ye
llo

w
 Ca

rd
 (u

nd
er

 D
ec

isi
on

 N
o.

 11
80

of

 th
e D

ire
ct

or
at

e o
f F

ish
er

ie
s)

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Ha

 N
oi

5

9
To

 se
nd

 to
 e

nt
er

pr
ise

s t
he

 P
rim

e
M

in
ist

er
's

Di
re

ct
ive

 N
o.

45

pr
og

ra
m

 o
n

so
m

e
ta

sk
s

an
d

so
lu

tio
ns

 t
o

ta
ck

le
 t

he
 IU

U
ye

llo
w

 ca
rd

.
VA

SE
P

offi
ce

Ha
 N

oi
14

10

- A
tte

nd
 th

e
co

nf
er

en
ce

 "
Im

pl
em

en
tin

g
th

e
Fis

he
rie

s
La

w

20
17

 a
nd

 t
he

 p
ro

gr
am

 f
or

 s
us

ta
in

ab
le

 d
ev

el
op

m
en

t
of

fis

he
rie

s (
20

16
-2

02
0)

".
 -

 A
tte

nd
in

g
an

d
pr

es
en

tin
g

at
 th

e
Na

tio
na

l C
on

fe
re

nc
e

on

im
pl

em
en

tin
g

m
ea

su
re

 to
 ta

ck
le

 th
e I

UU
 Ye

llo
w

 Ca
rd

IU
U

St
ee

rin
g

Co
m

m
itt

ee
Da

 N
an

g
Ci

ty
15

11

Co
lla

bo
ra

te
 w

ith
 th

e
Di

re
ct

or
at

e
of

 Fi
sh

er
ie

s t
o

de
ve

lo
p

th
e

Fis
he

ry
 D

at
ab

as
e

So
ftw

ar
e

(V
NF

ish
ba

se
) i

n
th

e
di

re
ct

io
n

of

in
te

gr
at

in
g

in
fo

rm
at

io
n

on
 fi

sh
in

g
ve

ss
el

s,
fis

hi
ng

 p
er

m
its

,
lo

gb
oo

k a
nd

 la
nd

in
g

 o
ut

pu
t f

or
 fi

sh
er

ie
s m

an
ag

em
en

t a
nd

tra

ce
ab

ili
ty

 o
f e

xp
lo

ite
d

fis
he

ry
 p

ro
du

ct
s.

IU
U

Ta
sk

 Fo
rce

 o
f

VA
SE

P
Ha

 N
oi

X
X

X
X

X
X

X
X

X
X

12
Ho

ld
 a

co
nf

er
en

ce
 to

 re
vie

w
 an

d
pl

an
 fo

r 2
01

8

VA
SE

P,
IU

U
St

ee
rin

g
Co

m
m

itt
ee

 &
 IU

U
Ta

sk
 Fo

rce

Ho
 Ch

i M
in

h
Ci

ty
X

13
Co

or
di

na
te

 w
ith

 M
AR

D
an

d
Di

re
ct

or
at

e
of

 F
ish

er
ie

s
to

co

m
m

en
t

on
 d

ec
re

es
 g

ui
di

ng
 t

he
 i

m
pl

em
en

ta
tio

n
of

Fis

he
rie

s L
aw

 2
01

7
(a

cc
or

di
ng

 to
 D

-F
ish

 sc
he

du
le

)

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Ha
 N

oi

X
X

X
X

X
X

X
X

II
CO

OP
ER

AT
IO

N
W

IT
H

PA
RT

IE
S A

ND
 IN

TE
RN

AT
IO

NA
L R

EL
AT

IO
NS

CHAPTER V | ACTION PLAN OF VASEP AND MARINE PRODUCT ENTERPRISES | 61

AC
TI

ON
 P

LA
N

OF
 TH

E
PR

OG
RA

M
 O

F
M

AR
IN

E
PR

OD
UC

T
EN

TE
RP

RI
SE

S T
O

CO
M

BA
T

IU
U

FI
SH

IN
G

Im
pl

em
en

tin
g

pe
rio

d:
 S

ep
te

m
be

r 2
01

7
–

Au
gu

st
 2

01
8

No
Co

nt
en

t
Re

sp
on

sib
le

Pl
ac

e
De

ad
lin

e
(b

y
m

on
th

) 2
01

7
- 2

01
8

9
10

11
12

01
02

3
4

5
6

7
8

1
Se

nd
 o

ffi
cia

l l
et

te
rs

to
 p

ar
tn

er
s

to
 p

ro
po

se
 w

or
k

sc
he

du
le

an

d
sig

n
co

op
er

at
io

n
M

oU
 w

ith
 IU

U
St

ee
rin

g
Co

m
m

itt
ee

VA
SE

P
offi

ce
 -

IU
U

Ta
sk

 Fo
rce

Ho
 Ch

i M
in

h
Ci

ty
5

2
Ho

ld
 th

e C
on

fe
re

nc
e o

n
IU

U
re

gu
la

tio
n

of
 U

ni
te

d
St

at
es

VA

SE
P

&
 N

OA
A

Ho
 Ch

i M
in

h
Ci

ty
S1

1

3
M

ee
t w

ith
 th

e N
OA

A
- U

SA
 o

n
IU

U
fis

hi
ng

VA
SE

P
le

ad
er

s
&

 IU
U

St
ee

rin
g

Co
m

m
itt

ee

Va
se

p
Offi

ce

in
 H

CM
 ci

ty
C1

1

4
M

ee
tin

g
w

ith
 th

e E
ur

op
ea

n
De

le
ga

tio
n

to
 Vi

et
na

m

VA
SE

P
le

ad
er

s
&

IU
U

St
ee

rin
g

Co
m

m
itt

ee

Va
se

p
Offi

ce

in
 H

CM
 ci

ty
S2

0

5
W

or
k

an
d

sig
n

co
op

er
at

io
n

M
oU

 w
ith

 t
he

 C
oa

st
 G

ua
rd

Co

m
m

an
d

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Ha
 N

oi
S2

4

6
W

or
k w

ith
 th

e D
ire

ct
or

at
e o

f F
ish

er
ie

s
IU

U
St

ee
rin

g
Co

m
m

itt
ee

 &
 IU

U
Ta

sk
 Fo

rce
Ha

 N
oi

C2
4

7
Or

ga
ni

ze
 t

he
 m

ee
tin

g
of

 s
ea

fo
od

 e
xp

or
te

rs
w

ith
 t

he

Eu
ro

pe
an

 U
ni

on
 d

el
eg

at
io

n
in

 Vi
et

na
m

 on
 "I

UU
 ye

llo
w

 ca
rd

"
an

d
eff

or
ts

 in
 th

e n
ex

t 6
 m

on
th

s

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Va
se

p
Offi

ce

in
 H

CM
 ci

ty
9

8
At

te
nd

 th
e

M
AR

D
M

in
ist

er
's

m
ee

tin
g

w
ith

 E
U

Am
ba

ss
ad

or

on
 th

e y
el

lo
w

 ca
rd

 is
su

e

 IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Ha
 N

oi
20

9
W

or
k

w
ith

 N
AF

IQ
AD

 o
n

th
e

iss
ue

s
re

la
te

d
to

 t
ra

ce
ab

ili
ty

of

 e
xp

lo
ite

d
an

d
im

po
rte

d
se

af
oo

d
fo

r
pr

oc
es

sin
g

an
d

ex
po

rti
ng

 to
 th

e E
U

m
ar

ke
t.

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Ha
 N

oi
C1

4

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 62
AC

TI
ON

 P
LA

N
OF

 TH
E

PR
OG

RA
M

 O
F

M
AR

IN
E

PR
OD

UC
T

EN
TE

RP
RI

SE
S T

O
CO

M
BA

T
IU

U
FI

SH
IN

G
Im

pl
em

en
tin

g
pe

rio
d:

 S
ep

te
m

be
r 2

01
7

–
Au

gu
st

 2
01

8

No
Co

nt
en

t
Re

sp
on

sib
le

Pl
ac

e
De

ad
lin

e
(b

y
m

on
th

) 2
01

7
- 2

01
8

9
10

11
12

01
02

3
4

5
6

7
8

10

Pr
op

os
e

an
d

jo
in

 t
he

 G
ov

er
nm

en
t/M

AR
D

de
le

ga
tio

n
to

ne

go
tia

te
 w

ith
 th

e P
ac

ifi
c I

sla
nd

 co
un

tri
es

 an
d

ne
ig

hb
or

in
g

co
un

tri
es

 w
ith

 "
bl

ue
 b

oa
ts

"
th

at
 h

av
e

be
en

 o
pe

ra
tin

g
to

ha

ve
 a

m
ec

ha
ni

sm
 o

f l
eg

al
 ac

tio
n.

IU
U

St
ee

rin
g

Co
m

m
itt

ee

Ab
ro

ad
X

X

11
Hi

re
 fo

re
ig

n
co

ns
ul

ta
nt

s t
o

co
nd

uc
t r

es
ea

rch
 an

d
re

po
rt

IU
U

St
ee

rin
g

Co
m

m
itt

ee
So

m
e

pr
ov

in
ce

s
X

X
X

12
Jo

in
 t

he
 d

el
eg

at
io

n
w

ith
 M

AR
D

to
 n

eg
ot

ia
te

an

d
ha

ve

te
ch

ni
ca

l d
ia

lo
gu

e w
ith

 D
G-

M
AR

E (
M

in
ist

ry
's

sc
he

du
le

)

Re
pr

es
en

ta
tiv

es

of
 IU

U
St

ee
rin

g
Co

m
m

itt
ee

EU

X

13
Jo

in
 t

he
 d

el
eg

at
io

n
of

 M
AR

D
to

 le
ar

n
th

e
ex

pe
rie

nc
e

of

so
lvi

ng
 Y

el
lo

w
 C

ar
d

iss
ue

s
in

 th
e

Ph
ili

pp
in

es
, S

ou
th

 K
or

ea

(a
cc

or
di

ng
 to

 th
e M

in
ist

ry
's

sc
he

du
le

)

Re
pr

es
en

ta
tiv

es

of
 IU

U
St

ee
rin

g
Co

m
m

itt
ee

Th
e

Ph
ili

pp
in

es
,

So
ut

h
Ko

re
a

X

14
Jo

in
 th

e M
AR

D
de

le
ga

tio
n

to
 w

or
k w

ith
 EC

 (a
cc

or
di

ng
 to

 th
e

M
in

ist
ry

's
sc

he
du

le
).

Re
pr

es
en

ta
tiv

es

of
 IU

U
St

ee
rin

g
Co

m
m

itt
ee

EU

X

III
AC

TI
VI

TI
ES

 R
EL

AT
ED

 TO
 CO

M
M

IT
ED

 EN
TE

RP
RI

SE
S

1
Or

ga
ni

ze
 t

he
 c

on
fe

re
nc

e
to

 i
nt

ro
du

ce
 t

he
 p

ro
gr

am
 a

nd

pu
bl

ish
 P

re
ss

 St
at

em
en

t
VA

SE
P

Ho
 Ch

i M
in

h
Ci

ty
25

2
Pr

op
ag

at
e a

nd
 u

pd
at

e t
he

 lis
t o

f e
nt

er
pr

ise
s p

ar
tic

ip
at

in
g

in

IU
U

co
m

ba
tin

g
pr

og
ra

m

 IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Ho
 Ch

i M
in

h
Ci

ty
 &

 H
a N

oi
X

X
X

X
X

X
X

X
X

X
X

X

3
- S

en
d

em
ai

l t
o

re
gi

ste
re

d
co

m
pa

ny
 (o

n
fin

an
ce

/ f
un

d)
- P

ro
m

ul
ga

te
 IU

U
Pr

og
ra

m
 R

eg
ul

at
io

ns

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

4 10

4
 N

OA
A

- U
SA

 w
or

k
w

ith
 so

m
e

co
m

pa
ni

es
 e

xp
or

tin
g

m
ar

in
e

pr
od

uc
ts

 to
 th

e U
S

IU
U

Ta
sk

 Fo
rce

Ho
 Ch

i M
in

h
Ci

ty
12 13

CHAPTER V | ACTION PLAN OF VASEP AND MARINE PRODUCT ENTERPRISES | 63

AC
TI

ON
 P

LA
N

OF
 TH

E
PR

OG
RA

M
 O

F
M

AR
IN

E
PR

OD
UC

T
EN

TE
RP

RI
SE

S T
O

CO
M

BA
T

IU
U

FI
SH

IN
G

Im
pl

em
en

tin
g

pe
rio

d:
 S

ep
te

m
be

r 2
01

7
–

Au
gu

st
 2

01
8

No
Co

nt
en

t
Re

sp
on

sib
le

Pl
ac

e
De

ad
lin

e
(b

y
m

on
th

) 2
01

7
- 2

01
8

9
10

11
12

01
02

3
4

5
6

7
8

5

En
te

rp
ris

e's
 co

m
m

itm
en

t t
o

co
m

ba
t I

UU
 fi

sh
in

g.
- N

o
pu

rch
as

e o
f r

aw
 m

at
er

ia
ls

fro
m

 IU
U

fis
hi

ng
 ve

ss
el

s
- D

isp
la

y t
he

 p
os

te
r

w
ith

 th
e s

lo
ga

n
"E

nt
er

pr
ise

s c
om

m
it

to

co
m

ba
t I

UU
 fi

sh
in

g"
 at

 co
m

pa
ni

es
 an

d
pr

oc
es

sin
g

fa
ct

or
ie

s

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

En

te
rp

ris
es

X
X

X
X

X
X

X
X

X
X

X
X

IV
CO

M
M

UN
IC

AT
IO

N,
 P

RO
PA

GA
ND

A

1
Pa

rti
cip

at
in

g
in

 i
nt

er
vie

w
s,

re
co

rd
in

g
in

 T
V

pr
og

ra
m

s
/

re
po

rta
ge

s

 IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Ha
 N

oi
X

X
X

2
In

vit
e t

he
 p

re
ss

 / T
V

re
po

rte
rs

to
 re

co
rd

 an
d

br
oa

dc
as

t a
t I

UU

co
nf

er
en

ce
s h

el
d

by
 th

e A
ss

oc
ia

tio
n

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

HC
M

X
X

X
X

X
X

X
X

X
X

X
X

3
St

ee
rin

g
Co

m
m

itt
ee

 an
d

en
te

rp
ris

es
 p

ro
pa

ga
te

 an
d

di
re

ct
ly

m
ob

ili
ze

 th
e fi

sh
er

m
en

 n
ot

 to
 in

vo
lve

 in
 IU

U
fis

hi
ng

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

En

te
rp

ris
es

X
X

X
X

X
X

X
X

X
X

X

4
An

no
un

ce
 t

he
 W

hi
te

 B
oo

k o
n

Co
m

ba
tin

g
IU

U
in

 Vi
et

na
m

IU
U

St
ee

rin
g

Co
m

m
itt

ee
 &

 IU
U

Ta
sk

 Fo
rce

Ha
 N

oi
06

/1
2-

14
/0

1

5
Iss

ue
 an

d
se

nd
 W

hi
te

 B
oo

k t
o

un
its

VA
SE

P
offi

ce
Ha

 N
oi

X

6
Pr

op
ag

an
da

 a
nd

 tr
ai

ni
ng

 in
 p

ro
vin

ce
s w

ith
 fi

sh
in

g
po

rts
 (4

co

ur
se

s /
 ye

ar
)

Va
se

p,
 D

-F
ish

,
Su

b-
 D

ep
ar

tm
en

t
of

 Fi
sh

er
ie

s,
Fis

hi
ng

 p
or

ts
 &

M

ar
in

e p
ro

du
ct

En

te
rp

ris
es

Ha
i P

ho
ng

X

Ph
u Y

en
X

Vu
ng

 Ta
u

X

Tie
n

Gi
an

g
X

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 64

Introduction of VASEP IUU Steering Committee

at the Conference on 25th September 2017

Conference ”Vietnam Marine Product Companies commit

to combat IUU fishing” dated 25th September 2017

in Ho Chi Minh City

VASEP IUU Steering Committee meeting with American

NOAA at VASEP office on 11th October 2017

VASEP IUU Steering Commitee working with D-Fish

Representatives on plan to overcome yellow card

Experts from NOAA working with some companies exporting

marine products to the US, on 12th and 13th October 2017

VASEP and Vietnam Coast Guard signing MoU on

cooperation to combat IUU fishing

ANNEX 5. SOME PICTURES OF VASEP ACTIVITIES, IUU STEERING COMMITTEE, IUU TASK FORCE
AND MARINE PRODUCTS ENTERPRISES IN THE PROGRAM OF COMBATING IUU FISHING

CHAPTER V | ACTION PLAN OF VASEP AND MARINE PRODUCT ENTERPRISES | 65

VASEP IUU Task Force working with Sub- Department and Fishing Port Management Board in Da Nang City

VASEP IUU Task Force working with Sub- Department and Fishing Port Management Board in Khanh Hoa City

VASEP IUU Task Force working with Sub- Department and Fishing Port Management Board in Binh Thuan Province

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 66

CHAPTER VI.
RECOMMENDATIONS

I. RECOMMENDATIONS TO THE EUROPEAN COMMISSION (EC)

1. Consult and share information

- Vietnam expects the EC to fully and promptly provide recommendations and advice on EU’s IUU
requirements as well as assessments of shortcomings in the management system and Vietnam’s
action against IUU; help Vietnam to soon remove the yellow card for seafood exports to the EU.

- Advise Vietnam on the development of legal documents on the institutionalization for anti IUU
fishing, meeting the requirements of the EU and the international community.

- Regularly supply Vietnam with a list of blue boats from other countries.

- Share experiences of state management agencies, fishing ports, fish markets, EU businesses in
building the legal basis and implementing IUU regulations.

2. Technical supports

- Vietnam expects the EC to support and promote technical cooperation projects between
organizations and enterprises of both parties in the areas related to traceability and enforcement of
IUU regulations (management and supervising fishing vessel operations, building databases, etc.)

- Provide training courses and technical experts to assist Vietnam in carrying out activities in the
national plan to combat IUU fishing.

- Preside over forums, seminars and initiatives so that nations and international organizations can
exchange ideas and cooperation against illegal fishing.

- The EU will soon complete the procedure for ratifying the EV FTA trade agreement to increase
opportunities for Vietnam’s seafood exports to the EU market, thereby creating more incentives
for the implementation of the EU and international IUU requirements and regulations in Vietnam.

II. RECOMMENDATIONS TO VIETNAM GOVERNMENT

1. Legal aspects

- Accelerate the formulation and finalization of the Fisheries Guidance Decree, as well as revise the
relevant Decree on sanctioning administrative violations in the fisheries sector. This process also
considers the consultation with the EU as implemented during the development of the Fisheries Law.

- In particular, early complete and submit the regulations related to fighting illegal fishing such
as Circular No. 50/2015 / TT-BNNPTNT-TT 25/2013 / TT-BNNPTNT and Circular Amendment of
26/2016 / TT-BNNPTNT on the basis of receiving comments and recommendations of VASEP in
Official Letter No. 185/2017 / CV-VASEP dated 01st December 2017.

- Accede the United Nations (UN) Agreement on Straddling Fish Stocks and Highly Migratory Fish

CHAPTER VI | RECOMMENDATIONS | 67

Stocks, FAO Port State Measures Convention; Provisions on the installation, management and
operation of terminal equipment for the surveillance of fishing vessels at sea.

- Prioritize and accelerate the completion of the national database framework -VNFISHBASE;
Approved the Project “Fisheries Management Information System” Phase II to monitor fishing
vessels operating in the sea areas to combat IUU fishing; Specification of designated ports to
allow foreign vessels to land and transship aquatic products.

- Strengthen the resources, facilities and provide professional guidance to the Management Board
of fishing ports for the best performance of seafood certification right after receiving.

- Promulgate regulations on: (1) suspending the construction or upgrading of trawlers and
providing special control over trawlers; (2) banning the sale and transportation of certain sea
cucumber species related to illegal fishing in the waters of other countries. (3) Research should be
conducted to control and manage the diving profession, especially the conditions for occupational
safety and the exploitation of rare and restricted marine products.

- Review and amend current policies and regulations to tighten management; add sanctions to
strictly handle violations committed by ship owners, captains and organizations or individuals
that illegally exploit aquatic resources in foreign waters; Strengthen law enforcement in fisheries
management to prevent and minimize illegal fishing of vessels and fishermen.

- Strengthen the negotiation and conclusion of cooperation agreements on the prevention of
IUU fishing with other countries, territories and island nations in the Pacific region and organize
fishermen to legally exploit aquatic resources in some countries, establish anti-illegal fishing
hotlines, patrols with related countries.

- IUU Task Force under MARD, on the basis of the contents under Decision 4840, considers further
details of the ”implementation timeline” and ”implementation results” for important activities
in Decision 4840 as recorded at the online meeting on 1st December 2017 between leaders of
Directorate of Fisheries and the EU Commission representatives.

- Effectively disseminate to the FISHERMEN (understand 14 activities considered as IUU fishing) as
well as maintain strict implementation of Prime Minister’s 732 Power to overcome the exploitation
in the waters of some countries.

- A high-level dialogue meeting between the MARD Minister and the EU High Representative on
IUU yellow card should be held as soon as possible.

2. Enforcement

- The Government approved and implemented the national action program on preventing,
deterring and eliminating illegal, unreported and unregulated fishing (IUU Fishing).

- Upgrade shore stations at the Directorate of Fisheries and 28 coastal provinces and cities to
ensure that HF equipment (VX-1700) automatically connects to 9,000 installed fishing vessels;
establish a database for fishing vessels monitoring system (VMS) sharing database among the
Directorate of Fisheries and 28 coastal provinces, cities and related functional agencies.

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 68

- The Project “Fisheries Information System”, including the Project “Fisheries Management
Information System” Phase II, to monitor fishing vessels operating in the sea areas, fight against
IUU fishing and ensure the cruise control of fishing vessels as required by the EC.

- The Fisheries Surveillance Force coordinates with law enforcement forces at sea (Vietnam Navy,
Vietnam Border Defence Force, Vietnam Coast Guard, Fisheries specialized inspectorate forces,
etc.) to intensify patrols, inspections and controls of the operation of other fishing vessels at
sea and at fishing ports in accordance with the provisions of the EC; detect and prevent in time
Vietnamese fishing vessels and fishermen who breach foreign waters and foreign fishing vessels
and fishermen breaching Vietnamese waters; detecting and proposing to strictly handle acts of
brokerage and investment in fishing ships and fishermen who violate foreign waters and ransom
fishing vessels and fishermen.

- The police force shall intensify the grasp of the situation, promptly detect, investigate and strictly
handle cases that fishing vessels or fishermen are taken to foreign countries for illegal marine
products or brokering to ransom fishing vessels and fishermen who are illegally detained by foreign
countries; closely control by the number of fishermen who are returned by foreign countries, detect
and handle cases of being influenced, repatriated or manipulated by foreign countries or hostile
forces act, bribe, manipulate to violate the national security, social order and safety.

- Negotiate to become an official member of The Western and Central Pacific Fisheries
Commission (WCPFC), negotiate an agreement to establish an anti-illegal fishing hotline with
Thailand, Indonesia, Malaysia, Cambodia and some Pacific Island nations like Papua New Guinea;
Mozambique, Palau ...; continue negotiating fisheries cooperation agreements with Papua New
Guinea, Brunei ... as well as actively participate in regional and international forums and initiatives
on anti-illegal fishing.

- The Ministry of Foreign Affairs and Trade Departments of Vietnam in the European Union promote
diplomacy, strengthen contacts and exchanges with the Directorate-General for Maritime Affairs
and Fisheries (DG-MARE) to impact on the EU to immediately remove the yellow card warning for
Vietnamese seafood products exported to the EU.

- Ministry of Foreign Affairs exchange with relevant countries to protect fishermen in the
humanitarian manner, in accordance with international practice for Vietnamese fishing vessels
and fishermen who violate foreign waters, resolutely fighting against countries illegally seizing
fishing vessels and Vietnamese fishermen in Vietnam waters and overlapping waters between
Vietnam and other countries.

- The Ministry of Agriculture and Rural Development announces the stocks of marine resources
and reorganizes fishing fleets in the sea areas in line with the permitted exploitation of resources.

- On 25th of every month, MARD will publicly announce the list of fishing vessels and owners
of fishing vessels in violation of IUU fishing activities, update the list of fishing vessels, owners
and locals of fishing vessels in violation, reorganize certification activities, and certify fisheries
materials to ensure the accuracy and cross-check information.

- Implement, collect and update the Vietnam Fisheries Database (VNFISHBASE) in the direction of
integrating information on fishing vessel registration, fishing license, fishing diary and landings to

CHAPTER VI | RECOMMENDATIONS | 69

manage fishery and traceability of harvested products.

- The Border Defence Force coordinates with the fisheries specialized inspectorate at fishing ports
to organize the inspection and control of fishing ships and crew members into fishing ports;

- Plan and organize negotiating delegations, dialogue with the EC; ensure adequate and timely
information and access to the implementation of the EC recommendations on IUU exploitation.

3. Propaganda

- Ministries, sectors and localities actively cooperate with associations, news agencies, management
boards of fishing ports to organize propaganda activities (on the mass media including television,
radio, newspapers and basic information systems, handouts, IUU brochures, etc.), training courses
for dissemination to organizations and individuals concerned Vietnam’s efforts to overcome IUU
and its remedial results, the provisions of Vietnamese and international fisheries legislation and
other countries in key areas where fishing vessels and fishermen are regularly engaged.

- Organize local guiding conferences (Fisheries Sub-department, Management board of fishing
ports, the Border Defence Force, Fisheries Inspectorate, etc.) on technical urgent solutions to
control fishery activities in ports (reports on entry and exit, fishing diary, use of cruise control
data, and issuance of catch certificates).

- Ministries cooperate to provide information on the results of investigation and handling of some
typical cases of brokerage and investment in fishing vessels in violation of foreign waters for the
purpose of deterrence, education and high alert.

III. RECOMMENDATIONS TO LOCAL FISHERIES SUB-DEPARTMENTS

1. Enforcement

- Strengthen the patrol, inspection, control, strict handling of violations of IUU exploitation in
accordance with the law, especially the ship owners, captains of fishing vessels Illegally exploiting
in the waters of other countries or territories that includes the stripping of the right to use
permanent aquatic resource exploitation permits; criminal handling of ship owners, masters of
recidivism and organizations and individuals that take fishing vessels and fishermen to illegally
exploit marine products in foreign countries.

- Resolutely not grant fishing license, not build new fishing vessels for owners with recidivism;
fishing vessel arrested, released or fled to the country to suspend the transfer of ownership and
deprivation of fishing license within 6 months; illegal fishing vessels are not entitled to support
policies of the State.

- To closely coordinate with the police, the border defence force, the navy and the fisheries
surveillance force in monitoring, investigating and strictly handling acts of brokerage and
investment in fishing ships and fishermen who violate foreign sea areas; redeem fishing vessels
and fishermen to illegally return.

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 70

- Supervise and manage to ensure that offshore fishing vessels are required to record fishing
logs, report their catch, install cruise control equipment and turn on equipment for 24/24 hours
according to regulations. Well organize work of seafood traceability; inspect, control and strictly
handle the illegal exploitation, sale and processing of rare marine products.

- Draw up a list of closely managing and inspecting ship owners, captains and fishermen who
are caught by foreign countries so that the functional agencies can handle them before the local
communities.

- Implement the fishery database system in the direction of integrating information on fishing
vessels, fishing activities, landings, registration and licensing of fishing vessels in the locality.

- Report monthly to the Ministry of Agriculture and Rural Development a list of fishing vessels
engaged in IUU fishing; as well as publishes this list on the local mass media.

2. Propaganda

- Organize communication and dissemination activities on the Fisheries Law of 2017 and IUU
fishing on local newspapers, radios and information systems, hand out manuals, leaflets about
IUU to take over fishing vessels, logistic facilities, purchasing units, processing enterprises on the
implementation and compliance with Vietnam and international IUU regulations.

- Organize training courses to improve the law enforcement capacity of illegal ship owners,
fishermen, captains and logistic service providers in foreign waters.

IV. RECOMMENDATIONS TO LOCAL PORTS MANAGEMENT BOARDS

1. Enforcement

- Review the organizational structure and organize training to ensure enforcement capacity,
meeting the requirements of new tasks in controlling IUU and certifying caught fish.

- Strictly control fishing ships upon exports or imports;

- Ensure traceability activities at ports meeting IUU regulations as well as the requirement to
manage responsible and sustainable fishing.

- Send officers to closely supervise ships when landing as well as when fishing to ensure that
the ships provide sufficient logs and the necessary papers for each travel as well as monitor the
production, type of landings of each vessel in accordance with the provisions of law to issue
certificates of origin of exploited aquatic products.

- Update the journey data into the management software, which will be linked to the Provincial
Fisheries Sub-Department as well as the Directorate of Fisheries.

- The statistics on fishing vessels, fishing logs and fishing yields of each ship must be updated in
VNFISHBASE fishery database software in accordance with the law.

- Resolutely refuse to unload products for illegal fishing vessels included in the list of illegal fishing

CHAPTER VI | RECOMMENDATIONS | 71

vessels (blue boat).

2. Cooperation

- Coordinate with the Directorate of Fisheries, Sub-Departments of Fisheries and associations
to organize training courses for ship owners, captains, fishermen, owners and staff of aquatic
service establishments, seafood collectors at the ports on the efforts and solutions of Vietnam to
overcome IUU fishing and its results, the provisions of fisheries legislation of Vietnam, international
and other countries.

- Closely coordinate with news agencies, press agencies, fisheries sub-departments and associations
in building and organizing propaganda activities (on the mass media such as television, radio,
newspapers and information systems, handouts, IUU brochures, etc.) to disseminate information
and regulations on IUU to concerned organizations and individuals in Vietnam and in the world
for the fishermen to understand and not violate the illegal fishing in foreign waters.

V. RECOMMENDATIONS TO FISHERMEN

1. Compliance

- Not violating 14 acts that are considered to be illegal fishing operations as regulated in Article
60 of Fisheries Law 2017.

- Fishing vessels should record logging and full exploitation reports for all travels.

- Offshore facility owners need to install cruise control equipment and offshore fishing vessels to
turn on their equipment 24/24 hours in accordance with the law.

- Fishing vessels are aware of Vietnamese and international regulations on IUU and do not violate
the illegal fishing in Vietnamese waters as well as in foreign waters.

2. Cooperation

- Provide full information (fishing license, certificate of food safety of fishing vessel, fishing log,
etc.) to supervisors of fishery port management board, fisheries collectors and seafood processing
enterprises purchasing goods from ships in accordance with the provisions of law.

- Report honestly on the output and place of exploitation through the system of certification of
exploited aquatic products.

- Intensify to collect information on IUU and Fisheries Law on radio, television, leaflets ...

VI. RECOMMENDATIONS TO ENTERPRISES

1. Commitments

- Strictly observe the regulations of the State and MARD on anti-IUU exploitation;

- Fully implement and actively participate in Program “Marine Product enterprises commit to

WHITEBOOK | ON COMBATING IUU FISHING IN VIETNAM | 72

combating IUU fishing”;

- Do not purchase raw materials sourced from IUU fishing vessels. Commit to and take responsibility
for the declaration of the company’s data when registering the Certification of raw materials and
C/C;

- Report to Vasep’s IUU Steering Committee and MARD agencies when detecting IUU fishing
vessels, or businesses purchasing / using IUU raw materials.

2. Cooperation

- Actively contribute comments to the Decrees guiding the implementation of Fisheries Law 2017
and the circulars and decisions related to IUU.

- Provide honest and complete information (output, species of catch, fishing vessels selling raw
materials to enterprises, etc.) to officials of Fisheries Sub-Departments, Center for Agro-Forestry-
Fisheries Quality Assurance when carrying out the procedures for purchasing raw materials and
delivering goods in accordance with the provisions of law.

- Inform to partners and show the poster “Enterprises committed to combating IUU fishing” at
the company and the processing plant simultaneously propagate and directly mobilize the ship
owners, captains, masters and agents collecting raw materials not to engaged in IUU fishing or
purchasing raw materials from vessels violating IUU regulations.

- Strengthen the exchange of information with importers to catch up market movements,
requirements and procedures of the market to share and exchange solutions for timely response.

- Communicate promptly with the IUU Steering Committee, IUU Task Force and VASEP office when
there are problems related to IUU regulations.

