

Dân số và Lao động

Population and Employment

Biểu <i>Table</i>		Trang <i>Page</i>
16	Diện tích, dân số và mật độ dân số năm 2011 phân theo địa phương <i>Area, population and population density in 2011 by province</i>	59
17	Dân số trung bình phân theo giới tính và thành thị, nông thôn <i>Average population by sex and residence</i>	61
18	Dân số trung bình phân theo địa phương - <i>Average population by province</i>	62
19	Dân số nam trung bình phân theo địa phương - <i>Average male population by province</i>	64
20	Dân số nữ trung bình phân theo địa phương - <i>Average female population by province</i>	66
21	Dân số thành thị trung bình phân theo địa phương <i>Average urban population by province</i>	68
22	Dân số nông thôn trung bình phân theo địa phương <i>Average rural population by province</i>	70
23	Tỷ số giới tính phân theo thành thị, nông thôn - <i>Sex ratio by residence</i>	72
24	Tỷ số giới tính của dân số phân theo địa phương <i>Sex ratio of population by province</i>	73
25	Tỷ số giới tính của trẻ em mới sinh phân theo vùng <i>Sex ratio at birth by region</i>	75
26	Tỷ suất sinh thô, tỷ suất chết thô và tỷ lệ tăng tự nhiên của dân số phân theo thành thị, nông thôn <i>Crude birth rate, crude death rate and natural increase rate of population by residence</i>	76
27	Tỷ suất sinh thô phân theo địa phương - <i>Crude birth rate by province</i>	77
28	Tỷ suất chết thô phân theo địa phương - <i>Crude death rate by province</i>	79
29	Tỷ lệ tăng tự nhiên dân số phân theo địa phương <i>Natural increase rate of population by province</i>	81
30	Tổng tỷ suất sinh phân theo thành thị, nông thôn - <i>Total fertility rate by residence</i>	83
31	Tổng tỷ suất sinh phân theo địa phương - <i>Total fertility rate by province</i>	84

32	Tỷ suất chết của trẻ em phân theo giới tính và thành thị, nông thôn <i>Child mortality rate by sex and residence</i>	86
33	Tỷ suất chết của trẻ em dưới một tuổi phân theo địa phương <i>Infant mortality rate by province</i>	87
34	Tỷ suất chết của trẻ em dưới năm tuổi phân theo vùng <i>Under five mortality rate by region</i>	89
35	Tỷ lệ tăng dân số phân theo địa phương - <i>Population growth rate by province</i>	90
36	Tỷ suất nhập cư phân theo địa phương - <i>In-migration rate by province</i>	92
37	Tỷ suất xuất cư phân theo địa phương - <i>Out-migration rate by province</i>	94
38	Tỷ suất di cư thuần phân theo địa phương - <i>Net-migration rate by province</i>	96
39	Lực lượng lao động từ 15 tuổi trở lên phân theo giới tính và thành thị, nông thôn <i>Labour force at 15 years of age and above by sex and residence</i>	98
40	Lực lượng lao động từ 15 tuổi trở lên phân theo nhóm tuổi <i>Labour force at 15 years of age and above by age group</i>	99
41	Lực lượng lao động từ 15 tuổi trở lên phân theo địa phương <i>Labour force at 15 years of age and above by province</i>	100
42	Lao động từ 15 tuổi trở lên đang làm việc tại thời điểm 1/7 hàng năm phân theo thành phần kinh tế <i>Employed population at 15 years of age and above as of annual 1July by types of ownership</i>	102
43	Lao động từ 15 tuổi trở lên đang làm việc tại thời điểm 1/7 hàng năm phân theo ngành kinh tế <i>Employed population at 15 years of age and above as of annual 1July by kinds of economic activity</i>	103
44	Cơ cấu lao động từ 15 tuổi trở lên đang làm việc tại thời điểm 1/7 hàng năm phân theo ngành kinh tế <i>Structure of employed population at 15 years of age and above as of annual 1July by kinds of economic activity</i>	105
45	Lao động từ 15 tuổi trở lên đang làm việc tại thời điểm 1/7 hàng năm phân theo thành thị, nông thôn <i>Employed population at 15 years of age and above as of annual 1July by residence</i>	107
46	Lao động 15 tuổi trở lên đang làm việc trong khu vực Nhà nước phân theo ngành kinh tế <i>Employed population at 15 years of age and above in State sector by kinds of economic activity</i>	108

34 Dân số và Lao động - Population and Employment

47	Lao động 15 tuổi trở lên đang làm việc trong khu vực Nhà nước do trung ương quản lý phân theo ngành kinh tế <i>Employed population at 15 years of age and above in state sector under central government management by kinds of economic activity</i>	110
48	Lao động 15 tuổi trở lên đang làm việc trong khu vực Nhà nước do địa phương quản lý phân theo ngành kinh tế <i>Employed population at 15 years of age and above in state sector under local government management by kinds of economic activity</i>	112
49	Lao động 15 tuổi trở lên đang làm việc trong khu vực Nhà nước do địa phương quản lý phân theo địa phương <i>Employed population at 15 years of age and above in state sector under local government management by province</i>	114
50	Tỷ lệ lao động từ 15 tuổi trở lên đang làm việc so với tổng dân số phân theo địa phương <i>Percentage of employed workers at 15 years of age and above among population by province</i>	116
51	Tỷ lệ lao động đang làm việc trong nền kinh tế đã qua đào tạo phân theo giới tính và thành thị, nông thôn <i>Percentage of trained employed workers by sex and residence</i>	118
52	Tỷ lê lao động từ 15 tuổi trở lên đang làm việc trong nền kinh tế đã qua đào tạo phân theo địa phương <i>Percentage of trained employed workers at 15 years of age and above by province</i>	119
53	Năng suất lao động xã hội phân theo ngành kinh tế <i>Productivity of employed population by industry</i>	121
54	Tỷ lệ thất nghiệp của lực lượng lao động trong độ tuổi ở khu vực thành thị phân theo vùng <i>Unemployment rate of labour force in working age in urban area by region</i>	123
55	Tỷ lệ thất nghiệp và thiếu việc làm của lực lượng lao động trong độ tuổi năm 2011 phân theo vùng - <i>Unemployment and underemployment rate of labour force in working age in 2011 by region</i>	124

36 Dân số và Lao động - *Population and Employment*

GIẢI THÍCH THUẬT NGỮ, NỘI DUNG VÀ PHƯƠNG PHÁP TÍNH MỘT SỐ CHỈ TIÊU THỐNG KÊ DÂN SỐ VÀ LAO ĐỘNG

I. DÂN SỐ

1. Dân số trung bình

Dân số trung bình là số lượng dân số tính bình quân cho cả một thời kỳ, được tính theo một số phương pháp thông dụng như sau:

Nếu chỉ có số liệu tại hai thời điểm (đầu và cuối của thời kỳ ngắn, thường là một năm) thì sử dụng công thức sau:

$$P_{tb} = \frac{P_0 + P_1}{2}$$

Trong đó:

P_{tb} : Dân số trung bình;

P_0 : Dân số đầu kỳ;

P_1 : Dân số cuối kỳ.

Nếu có số liệu tại nhiều thời điểm cách đều nhau thì sử dụng công thức:

$$P_{tb} = \frac{\frac{P_0}{2} + P_1 + \dots + P_{n-1} + \frac{P_n}{2}}{n}$$

Trong đó:

P_{tb} : Dân số trung bình;

$P_{0,1,\dots,n}$: Dân số ở các thời điểm 0, 1, ..., n;

n : Số thời điểm cách đều nhau.

Nếu có số liệu tại nhiều thời điểm không cách đều nhau, sử dụng công thức:

$$P_{tb} = \frac{P_{tb1}t_1 + P_{tb2}t_2 + \dots + P_{tbn}t_n}{\sum t_i}$$

Trong đó:

P_{tb1} : Dân số trung bình của khoảng thời gian thứ nhất;

P_{tb2} : Dân số trung bình của khoảng thời gian thứ 2;

P_{tbn} : Dân số trung bình của khoảng thời gian thứ n;

t_i : Độ dài của khoảng thời gian thứ i.

Dân số thành thị là dân số của các đơn vị lãnh thổ được Nhà nước quy định là khu vực thành thị.

Dân số nông thôn là dân số của các đơn vị lãnh thổ được Nhà nước quy định là khu vực nông thôn.

2. Mật độ dân số

Mật độ dân số là số dân tính bình quân trên một kilômét vuông diện tích lãnh thổ, được tính bằng cách chia dân số (thời điểm hoặc bình quân) của một vùng dân cư nhất định cho diện tích lãnh thổ của vùng đó. Mật độ dân số có thể tính cho toàn quốc hoặc riêng từng vùng (nông thôn, thành thị, vùng kinh tế); từng tỉnh, huyện, xã, v.v... nhằm phản ánh tình hình phân bố dân số theo địa lý vào một thời gian nhất định.

$$\text{Mật độ dân số} \quad (\text{người/km}^2) = \frac{\text{Số lượng dân số} \quad (\text{người})}{\text{Diện tích lãnh thổ} \quad (\text{km}^2)}$$

3. Tỷ số giới tính của dân số

Tỷ số giới tính của dân số được xác định bằng số nam tính trên 100 nữ của một tập hợp dân số, theo công thức sau:

$$\text{Tỷ số giới tính của dân số} \quad (\%) = \frac{\text{Tổng số nam}}{\text{Tổng số nữ}} \times 100$$

4. Tỷ số giới tính của trẻ em mới sinh

Tỷ số giới tính của trẻ em mới sinh (còn gọi là tỷ số giới tính khi sinh) phản ánh sự cân bằng giới tính của số trẻ em mới sinh trong một thời kỳ. Tỷ số giới tính của trẻ em mới sinh là số bé trai tính bình quân trên 100 bé gái mới được sinh ra trong kỳ:

$$\text{Tỷ số giới tính} \quad \text{của trẻ em mới} \quad \text{sinh} = \frac{\text{Tổng số bé trai mới sinh trong kỳ}}{\text{Tổng số bé gái mới sinh trong kỳ}} \times 100$$

5. Tỷ suất sinh thô

Tỷ suất sinh thô là một trong những chỉ tiêu đo lường mức sinh của dân số, là một trong hai thành phần của tăng tự nhiên dân số. Tỷ suất sinh thô lớn hay nhỏ có ảnh hưởng lớn đến quy mô, cơ cấu và tốc độ gia tăng dân số. Tỷ suất sinh thô cho biết cứ 1000 dân, có bao nhiêu trẻ em sinh ra sống trong năm.

$$\text{CBR}(\%) = \frac{B}{P} \times 1000$$

Trong đó:

B : Tổng số sinh trong năm;
 P : Dân số trung bình (hoặc dân số giữa năm).

6. Tổng tỷ suất sinh

Tổng tỷ suất sinh (TFR) là số con đã sinh ra sống tính bình quân trên một phụ nữ (hoặc một nhóm phụ nữ) trong suốt thời kỳ sinh đẻ nếu người phụ nữ (hoặc nhóm phụ nữ) đó tuân theo các tỷ suất sinh đặc trưng của một năm đã cho trong suốt thời kỳ sinh đẻ (nói cách khác là nếu chỉ ta kinh qua các tỷ suất sinh đặc trưng của những phụ nữ 15 tuổi, 16 tuổi, 17 tuổi,... , cho đến 49 tuổi).

$$TFR = \sum_{x=15}^{49} \frac{B_x}{W_x} \times 1000$$

Trong đó:

B_x : Là số trẻ sinh ra sống đã đăng ký trong năm của những bà mẹ (x) tuổi;
 x : Là khoảng tuổi 1 năm;
 W_x : Là số phụ nữ (x) tuổi có đến giữa năm tính toán.

Các tỷ suất sinh đặc trưng theo tuổi được cộng dồn từ $x = 15$ tới $x = 49$.

Trong thực tế, tổng tỷ suất sinh được tính bằng phương pháp rút gọn hơn. Trong trường hợp tỷ suất sinh đặc trưng được tính cho nhóm 5 độ tuổi thì chỉ số (i) biểu thị các khoảng cách 5 tuổi, như: 15-19, 20-24,..., 45-49. Khi đó:

$$TFR = 5 \times \sum_{i=1}^7 \frac{B_i}{W_i} \times 1000$$

Trong đó:

B_i : Là số trẻ sinh ra sống đã đăng ký trong năm của những bà mẹ thuộc nhóm tuổi (i);

i : Là khoảng 5 độ tuổi liên tiếp;

W_i : Là số phụ nữ thuộc cùng nhóm tuổi (i) có đến giữa năm tính toán.

Hệ số 5 trong công thức trên nhằm áp dụng cho tỷ suất bình quân của nhóm 5 độ tuổi liên tiếp sao cho TFR sẽ tương xứng với tổng các tỷ suất đặc trưng từng độ tuổi nêu trong công thức trên.

7. Tỷ suất chết thô

Tỷ suất chết thô là một trong hai thành phần của tăng tự nhiên dân số. Tỷ suất chết thô lớn hay nhỏ có ảnh hưởng mạnh đến quy mô, cơ cấu và tốc độ gia tăng dân số. Tỷ suất chết thô cho biết cứ 1000 dân, có bao nhiêu người bị chết trong kỳ.

$$CDR(\%) = \frac{D}{P_{tb}} \times 1000$$

Trong đó:

CDR : Tỷ suất chết thô;

D : Tổng số người chết trong năm;
P_{tb} : Dân số trung bình (hay dân số giữa năm).

8. Tỷ suất chết của trẻ em dưới 1 tuổi

Tỷ suất chết của trẻ em dưới 1 tuổi là số đo mức độ chết của trẻ em trong năm đầu tiên của cuộc sống. Tỷ suất này được định nghĩa là số trẻ em dưới 1 tuổi chết tính bình quân trên 1000 trẻ em sinh ra sống trong năm.

$$IMR = \frac{D_0}{B} \times 1000$$

Trong đó:

IMR : Tỷ suất chết của trẻ em dưới 1 tuổi;
D₀ : Số trẻ em chết ở độ tuổi dưới 1 tuổi trong năm;
B : Tổng số trường hợp sinh ra sống trong năm.

9. Tỷ suất chết của trẻ em dưới 5 tuổi

Tỷ suất chết của trẻ em dưới 5 tuổi là số đo mức độ chết của trẻ em trong 5 năm đầu tiên của cuộc sống. Tỷ suất này được định nghĩa là số trẻ em dưới 5 tuổi chết tính bình quân trên 1.000 trẻ em sinh ra sống trong năm.

$${}_5q_0 = \frac{{}_5D_0}{B} \times 1000$$

Trong đó:

{}_5q_0 : Tỷ suất chết của trẻ em dưới 5 tuổi;
{}_5D_0 : Số trẻ em chết ở độ tuổi dưới 5 tuổi trong năm;
B : Tổng số trường hợp sinh ra sống trong năm.

10. Tỷ suất tăng dân số

10.1. Tỷ suất tăng dân số tự nhiên

Tỷ suất tăng dân số tự nhiên là mức chênh lệch giữa số sinh và số chết so với dân số trung bình trong kỳ nghiên cứu, hoặc bằng hiệu số giữa tỷ suất sinh thô với tỷ suất chết thô của dân số trong kỳ.

$$NIR = \frac{B - D}{P_{tb}} \times 1000 = CBR - CDR$$

Trong đó:

NIR : Tỷ lệ tăng dân số tự nhiên ;
B : Số sinh trong năm;

40 Dân số và Lao động - Population and Employment

D : Số chết trong năm;

P_{tb} : Dân số trung bình (hoặc dân số có đến ngày 1 tháng 7) của năm.

10.2. Tỷ suất tăng dân số chung

Tỷ suất tăng dân số chung (gọi tắt là "tỷ suất tăng dân số") là tỷ suất mà theo đó dân số được tăng lên (hay giảm đi) trong một thời kỳ (thường tính cho một năm lịch) do tăng tự nhiên và di cư thuần, được biểu thị bằng tỷ lệ phần trăm so với dân số trung bình (hay dân số có đến giữa năm).

$$GR = CBR - CDR + IMR - OMR$$

Trong đó:

GR : Tỷ lệ tăng dân số chung;

CBR : Tỷ suất sinh thô;

CDR : Tỷ suất chết thô;

IMR : Tỷ suất nhập cư;

OMR : Tỷ suất xuất cư.

Hay: GR = NIR + NMR

Trong đó:

NIR : Tỷ lệ tăng dân số tự nhiên;

NMR : Tỷ suất di cư thuần.

11. Tỷ suất di cư

11.1. Tỷ suất nhập cư

Tỷ suất nhập cư là số người từ đơn vị lãnh thổ khác (nơi xuất cư) nhập cư đến một đơn vị lãnh thổ trong kỳ nghiên cứu (thường là một năm lịch) tính bình quân trên 1000 dân của đơn vị lãnh thổ đó (nơi nhập cư).

$$IMR(\%) = \frac{I}{P_{tb}} \times 1000$$

Trong đó:

IMR : Tỷ suất nhập cư;

I : Số người nhập cư trong năm;

P_{tb} : Dân số trung bình (hay dân số có đến giữa năm).

11.2. Tỷ suất xuất cư

Tỷ suất xuất cư là số người xuất cư của một đơn vị lãnh thổ trong kỳ nghiên cứu (thường là một năm lịch) tính bình quân trên 1000 dân của đơn vị lãnh thổ đó.

$$OMR(\%) = \frac{O}{P_{tb}} \times 1000$$

Trong đó:

OMR : Tỷ suất xuất cư;

O : Số người xuất cư trong năm;

P_{tb} : Dân số trung bình (hay dân số có đến giữa năm).

11.3. Tỷ suất di cư thuần

Tỷ suất di cư thuần là hiệu số giữa số người nhập cư và số người xuất cư của một đơn vị lãnh thổ trong kỳ nghiên cứu (thường là một năm lịch) tính bình quân trên 1000 dân của đơn vị lãnh thổ đó.

$$NMR(\%) = \frac{I-O}{P_{tb}} \times 1000$$

Trong đó:

NMR: Tỷ suất di cư thuần;

I : Số người nhập cư trong năm;

O : Số người xuất cư trong năm;

P_{tb} : Dân số trung bình (hay dân số giữa năm).

Hoặc : $NMR = IMR - OMR$

Trong đó:

NMR: Tỷ suất di cư thuần;

IMR : Tỷ suất nhập cư;

OMR: Tỷ suất xuất cư.

II. LAO ĐỘNG VÀ VIỆC LÀM

1. Lực lượng lao động

42 Dân số và Lao động - Population and Employment

Lực lượng lao động (hay còn gọi là dân số hoạt động kinh tế hiện tại) bao gồm những người từ 15 tuổi trở lên có việc làm (đang làm việc) và những người thất nghiệp trong thời kỳ tham chiếu (7 ngày trước thời điểm quan sát).

2. Số lao động đang làm việc trong nền kinh tế

Dân số có việc làm/làm việc bao gồm những người từ 15 tuổi trở lên trong khoảng thời gian tham chiếu (một tuần), thuộc một trong các loại sau đây:

2.1. Làm việc được trả lương/trả công

Làm việc: những người trong thời gian tham chiếu đã làm một số công việc để được trả lương hoặc trả công bằng tiền hay hiện vật;

Có việc làm nhưng không làm việc: những người hiện đang có việc làm, nhưng trong khoảng thời gian tham chiếu đang tạm thời nghỉ việc nhưng vẫn có những dấu hiệu còn gắn bó với việc làm của họ (vẫn được trả lương/trả công, được bảo đảm sẽ trở lại làm việc, có thoả thuận trở lại làm việc sau khi nghỉ tạm thời, v.v...).

2.2. Tự làm hoặc làm chủ

Tự làm: những người trong thời gian tham chiếu đã tự làm một số công việc để có lợi nhuận hoặc thu nhập cho gia đình, dưới hình thức bằng tiền hay hiện vật;

Có doanh nghiệp nhưng không làm việc: những người hiện đang làm chủ doanh nghiệp, có thể là doanh nghiệp sản xuất kinh doanh, một trang trại hoặc một cơ sở dịch vụ, nhưng trong thời kỳ tham chiếu họ đang nghỉ việc tạm thời vì một số lý do cụ thể.

Tổ chức Lao động Quốc tế (ILO) quy định, với hoạt động kinh tế hiện tại, thời gian tối thiểu để một người có thể được xem xét có việc làm (làm việc) là trong 07 ngày qua phải có ít nhất 01 giờ làm việc để tạo thu nhập chính đáng.

2.3. Xử lý một số trường hợp đặc biệt

Những người có việc làm được trả lương/trả công nhưng đang nghỉ việc tạm thời vì ốm đau, nghỉ lễ hoặc nghỉ hè; do đình công hoặc giãn thợ; nghỉ tạm thời để học tập, tập huấn; nghỉ theo chế độ thai sản, con ốm hoặc tổ chức lại sản xuất; do thời tiết xấu, máy móc công cụ bị hư hỏng, thiếu nguyên/nhiên liệu, v.v... Tất cả các trường hợp này đều coi như có việc làm/làm việc.

Những người tự làm/làm chủ được xem là “có việc làm” nếu trong thời gian nghỉ việc tạm thời, đơn vị nơi họ làm việc hoặc đơn vị mà họ làm chủ vẫn tiếp tục hoạt động và họ vẫn được tiếp tục làm việc trong thời gian đó.

Những người giúp việc gia đình được trả công cũng được xếp vào nhóm “tự

làm/làm chủ", nghĩa là không phân biệt số giờ mà họ đã làm việc trong khoảng thời gian tham chiếu (07 ngày qua).

Những người tập sự hay học nghề được chi trả bằng tiền hay hiện vật được xếp vào nhóm "được trả lương/trả công".

3. Tỷ lệ lao động đang làm việc so với tổng dân số

Tỷ lệ lao động đang làm việc so với tổng dân số là tỷ lệ phần trăm tổng số người đang làm việc chiếm trong tổng dân số.

$$\text{Tỷ lệ lao động đang làm việc so với tổng dân số} (\%) = \frac{\text{Số người đang làm việc}}{\text{Tổng dân số}} \times 100$$

4. Tỷ lệ lao động đang làm việc trong nền kinh tế đã qua đào tạo

Tỷ lệ lao động đang làm việc trong nền kinh tế đã qua đào tạo là tỷ lệ số lao động đang làm việc đã qua đào tạo chiếm trong tổng số lao động đang làm việc trong kỳ.

$$\text{Tỷ lệ lao động đang làm việc trong nền kinh tế đã qua đào tạo} (\%) = \frac{\text{Số lao động đang làm việc tại thời điểm (t) đã qua đào tạo}}{\text{Tổng số lao động đang làm việc tại thời điểm (t)}} \times 100$$

Số lao động đang làm việc trong nền kinh tế đã qua đào tạo bao gồm những người thỏa mãn cả hai điều kiện sau đây:

- Là người lao động đang làm việc trong nền kinh tế; và
- Là người đã được đào tạo ở một trường hay một cơ sở đào tạo chuyên môn, kỹ thuật, nghiệp vụ và đã tốt nghiệp, đã được cấp bằng/chứng chỉ chứng nhận đã đạt một trình độ chuyên môn, kỹ thuật, nghiệp vụ nhất định, bao gồm: sơ cấp nghề, trung cấp nghề, cao đẳng nghề, trung cấp chuyên nghiệp, cao đẳng, đại học và trên đại học (thạc sỹ, tiến sỹ, tiến sỹ khoa học).

5. Số người thất nghiệp và tỷ lệ thất nghiệp

5.1. Số người thất nghiệp

Số người thất nghiệp là những người từ 15 tuổi trở lên mà trong tuần tham chiếu đã hội đủ các yếu tố sau đây:

- Không làm việc nhưng sẵn sàng và mong muốn có việc làm; và
- Đang đi tìm việc làm có thu nhập, kể cả những người trước đó chưa bao giờ làm việc.

Số người thất nghiệp còn bao gồm các trường hợp đặc biệt sau:

- Những người đang nghỉ việc tạm thời nhưng không có căn cứ bảo đảm sẽ

được tiếp tục làm công việc cũ, trong khi đó họ vẫn sẵn sàng làm việc hoặc đang tìm kiếm việc làm mới;

- Những người trong thời kỳ tham chiếu không có hoạt động tìm kiếm việc làm vì họ đã được bố trí việc làm mới sau thời gian tạm nghỉ việc;

- Những người đã thôi việc không được hưởng tiền lương/tiền công; hoặc

- Những người không tích cực tìm kiếm việc làm vì họ tin rằng không thể tìm được việc làm (do hạn chế về sức khoẻ, trình độ chuyên môn không phù hợp,...).

5.2. Tỷ lệ thất nghiệp

Tỷ lệ thất nghiệp là chỉ tiêu biểu hiện tỷ lệ so sánh số người thất nghiệp với lực lượng lao động (tổng dân số hoạt động kinh tế) trong kỳ.

$$\text{Tỷ lệ thất nghiệp (\%)} = \frac{\text{Số người thất nghiệp}}{\text{Dân số hoạt động kinh tế (LLLĐ)}} \times 100$$

Do đặc trưng của nền kinh tế, tỷ lệ thất nghiệp của nước ta thường được tính cho khu vực thành thị theo công thức sau:

$$\text{Tỷ lệ thất nghiệp (%)} = \frac{\text{Số người thất nghiệp}}{\text{Dân số hoạt động kinh tế (LLLĐ) khu vực thành thị}} \times 100$$

6. Số người thiếu việc làm và tỷ lệ thiếu việc làm

Người thiếu việc làm bao gồm những người có việc làm mà trong thời gian tham chiếu (7 ngày trước thời điểm điều tra) thoả mãn cả 3 tiêu chuẩn sau đây:

Thứ nhất, mong muốn làm việc thêm giờ, nghĩa là: (i) muốn làm thêm một (số) công việc để tăng thêm giờ; (ii) muốn thay thế một trong số (các) công việc đang làm bằng một công việc khác để có thể làm việc thêm giờ; (iii) muốn tăng thêm giờ của một trong các công việc đang làm (iv) hoặc kết hợp 3 loại mong muốn trên.

Thứ hai, sẵn sàng làm việc thêm giờ, nghĩa là trong thời gian tới (ví dụ một tuần) nếu có cơ hội việc làm thì họ sẵn sàng làm thêm giờ ngay.

Thứ ba, thực tế họ đã làm việc dưới một ngưỡng thời gian cụ thể đối với tất cả các công việc đã làm trong tuần tham chiếu. Giống như các nước đang thực hiện chế độ làm việc 40 giờ/tuần, “ngưỡng thời gian” để xác định tình trạng

thiếu việc làm của nước ta là “đã làm việc dưới 35 giờ trong tuần tham chiếu”.

Có hai chỉ tiêu đo lường mức độ thiếu việc làm như sau:

$$\text{Tỷ lệ thiếu việc làm so với lực lượng lao động} = \frac{\text{Số người thiếu việc làm}}{\text{Lực lượng lao động}} \times 100$$

$$\text{Tỷ lệ thiếu việc làm so với số người đang làm việc} = \frac{\text{Số người thiếu việc làm}}{\text{Tổng số người đang làm việc}} \times 100$$

7. Năng suất lao động xã hội

Năng suất lao động xã hội là chỉ tiêu phản ánh hiệu suất làm việc của lao động, thường đo bằng tổng sản phẩm trong nước tính bình quân một lao động trong thời kỳ tham chiếu, thường là một năm lịch.

$$\text{Năng suất lao động xã hội (VND/lao động)} = \frac{\text{Tổng sản phẩm trong nước (GDP)}}{\text{Tổng số người làm việc bình quân}}$$

8. Thu nhập bình quân một lao động đang làm việc

8.1. Lương

Lương là khoản tiền được trả cho thời gian làm việc bình thường, bao gồm lương cơ bản, tiền trợ cấp sinh hoạt và các khoản trợ cấp thường xuyên khác. *Không tính vào lương các khoản sau:* tiền thanh toán làm ngoài giờ, tiền thưởng, tiền trợ cấp gia đình, tiền bảo hiểm xã hội do người chủ đã trả trực tiếp cho người làm công ăn lương và các khoản chi trả có tính chất ân huệ để bổ sung cho tiền lương bình thường.

8.2. Thu nhập từ việc làm

Thu nhập từ việc làm là khoản tiền công dưới dạng tiền mặt hoặc hiện vật trả cho người làm công ăn lương đối với thời gian hoặc công việc đã làm, cùng với khoản tiền trả cho thời gian không làm việc như nghỉ phép hoặc nghỉ hè hàng năm, nghỉ lễ hoặc các thời gian nghỉ khác được trả lương, bao gồm cả những khoản tiền công khác được nhận thường xuyên có tính chất như lương trước khi người chủ khấu trừ [các khoản mà người chủ đã đóng cho người làm công ăn lương như: thuế, đóng bảo hiểm xã hội, tiền đóng cho chế độ ưu trí, phí bảo hiểm y tế, bảo hiểm xã hội trả thay lương (trả cho người lao động trong thời gian nghỉ việc vì ốm đau, thai sản, tai nạn lao động), phí đoàn thể và các khoản nghĩa vụ khác của người làm công ăn lương].

Không tính vào thu nhập từ việc làm các khoản sau: tiền bảo hiểm xã hội

và tiền cho chế độ hưu trí mà người chủ đã đóng cho người làm công ăn lương và những phúc lợi mà người làm công ăn lương đã nhận được từ các khoản này, tiền chi trả cho kết thúc hợp đồng, các khoản phúc lợi không thường xuyên (như tiền thưởng cuối năm, tiền biếu,...).

Lưu ý:

- “Bảo hiểm xã hội trả thay lương” không bao gồm số tiền 15% mà cơ quan, đơn vị nộp cho cơ quan bảo hiểm;
- “Các khoản thu nhập có tính chất như lương” là các khoản mà cơ quan, đơn vị chi trực tiếp cho người lao động như: các khoản từ nguồn hoạt động dịch vụ của cơ quan, công đoàn; thưởng liên doanh, liên kết, v.v...
- Không tính số tiền kiếm được sau đây: thu về lợi tức cổ phần, tiền tiết kiệm gửi ngân hàng, thu nhập về quà biếu, quà tặng, chơi xổ số/lô đề, v.v....

8.3. Thu nhập bình quân một lao động đang làm việc

Thu nhập bình quân một lao động đang làm việc là tổng số tiền thu nhập thực tế tính bình quân một lao động đang làm việc.

Thu nhập danh nghĩa bình quân một lao động đang làm việc = $\Sigma L_i W_i / \Sigma L_i$

Trong đó:

- i : Thời gian tham chiếu (thường là năm) (i);
- L_i : Số lao động bình quân trong kỳ (i);
- W_i : Số tiền kiếm được trong kỳ (i).

Chú ý:

Thu nhập thường được tính theo giờ, ngày, tuần, tháng, năm. Trong trường hợp tính theo năm (hoặc theo tháng) phải chỉ rõ số tiền kiếm được chỉ từ một việc làm hay từ tất cả các công việc đã làm trong kỳ tại đơn vị và thu nhập từ các nguồn của đơn vị khác. Theo chế độ báo cáo hiện hành, thu nhập của lao động khu vực nhà nước chỉ tính thu nhập của người lao động trong phạm vi một cơ quan/tổ chức/dơn vị hoặc doanh nghiệp chính, không tính các khoản thu nhập từ các nguồn của đơn vị khác.

Chỉ số thu nhập danh nghĩa từ việc làm:

$$NR_i (\%) = (W_i / W_0) * 100$$

Trong đó:

- NR_i : Là chỉ số thu nhập danh nghĩa từ việc làm;
- W_0 : Là tổng thu nhập danh nghĩa từ việc làm của năm gốc;
- W_i : Là tổng thu nhập danh nghĩa từ việc làm của năm (i).

Chỉ số thu nhập thực tế từ việc làm:

$$R_i (\%) = (NR_i / P_i) * 100$$

Trong đó:

R_i : Là chỉ số thu nhập thực tế từ việc làm;

NR_i : Là chỉ số thu nhập danh nghĩa từ việc làm của năm (i);

P_i : Là chỉ số giá tiêu dùng (CPI) của năm (i).

EXPLANATION OF TERMINOLOGY, CONTENT AND CALCULATION METHODOLOGY OF SOME STATISTICAL INDICATORS ON POPULATION AND LABOUR

I. POPULATION

1. Average population

Average population is the average number of people for an entire period, calculated by several the following methods:

If data is available at two time points (base and end of the short term, usually a year), then use the following formula:

$$P_{tb} = \frac{P_0 + P_1}{2}$$

Where:

P_{tb} : Average population;

P_0 : Population at the base period;

P_1 : Population at the ending period.

If data is available at evenly, then use the formula:

$$P_{tb} = \frac{\frac{P_0}{2} + P_1 + \dots + P_{n-1} + \frac{P_n}{2}}{n}$$

Where:

P_{tb} : Average population;

$P_{0,1,\dots,n}$: Population at time points of 0, 1,..., n;

n : Number of equal time points.

If data are available at times unequal spaces, using the formula:

$$P_{tb} = \frac{P_{tb1}t_1 + P_{tb2}t_2 + \dots + P_{tn}t_n}{\sum t_i}$$

Where:

P_{tb1} : Average population of the first duration;

P_{tb2} : Average population of the second duration;

P_{tn} : Average population of the n^{th} duration;

t_i : Length of the n^{th} duration.

Urban population is the population of the territorial units to which the State is defined urban areas.

Rural population is the population of the territorial units to which the State is defined rural areas.

2. Population density

The population density is the average number of people on a square kilometer of the territory, is calculated by dividing the population (time point or average) of a certain residential area to the territory of that area. Population density can be calculated for the entire country or region (rural, urban, economic zone), in each province, district, commune, etc to reflect the population distribution by geography at a given time.

$$\text{Population density} \quad = \frac{\text{Population (persons)}}{\text{Territorial area (km}^2\text{)}}$$

3. Sex ratio of population

Sex ratio of population is determined by the number of males per 100 females of a set of population, by the following formula:

$$\text{Sex ratio of population (\%)} \quad = \quad \frac{\text{Total of Males}}{\text{Total of Females}} \times 100$$

4. Sex ratio of newborns

Sex ratio of newborns (also known as the sex ratio at birth) reflects the balance of the sex of newborns in a period. Sex ratio of newborns is calculated as the average number of boys per 100 girls who were born in the period:

$$\text{Sex ratio of newborns} \quad = \quad \frac{\text{Total male newborns in a period}}{\text{Total female newborns in a period}} \times 100$$

5. Crude birth rate

Crude birth rate is one of the indicators measuring the fertility of the population, is one of the two components of natural population increase. High or low value of crude birth rate can greatly affect the size, structure and population growth rate. Crude birth rate indicates that every 1000 people, how many live births are in the year.

$$\text{CBR}(\%) = \frac{B}{P} \times 1000$$

Where:

B : Total live births in the year;

P : Average population (or mid-year population).

6. Total fertility rate

Total fertility rate (TFR) can be understood as the average number of live births that would be born to a woman (or a group of women) over her (their) childbirth lifetime if she (or a group of women) experienced age specific fertility rates observed in the year during reproductive period (in other words if she experienced age specific fertility rates of women aged 15, 16, 17, ..., until 49).

$$TFR = \sum_{x=15}^{49} \frac{B_x}{W_x} \times 1000$$

Where:

B_x : Number of live births registered in the year of women aged (x),

x : One-year age interval;

W_x : Number of women aged (x) at the calculation mid-year.

Age specific fertility rates are accumulated from x =15 to x =49.

In fact, the total fertility rate is calculated by the abridged method. In case the age specific fertility rates are calculated for 5-year age groups, index of (i) represents the 5-years interval of age, such as 15-19, 20-24, ... , 45-49. Meanwhile:

$$TFR = 5 \times \sum_{i=1}^7 \frac{B_i}{W_i} \times 1000$$

Where:

B_i : Number of live births registered in the year of women in the age group (i);

i : Successive 5-year age interval;

W_i : Number of women in the same age group (i) at the calculation mid-year.

Factor of 5 in the above formula is applied for the average rate of successive 5-year age group so that the TFR will be commensurate with the age specific fertility rates described in the above formula.

7. Crude death rate

Crude death rate is one of the two components of natural population increase. High or low value of crude death rate can greatly affect the size, structure and population growth rate. Crude death rate indicates that every 1000 people, how many deaths are in the year.

$$CDR(\%) = \frac{D}{P_{tb}} \times 1000$$

Where:

CDR : Crude death rate;
 D : Total of deaths in the year;
 P_{tb} : Average population (or mid-year population).

8. Infant mortality rate

Infant mortality rate is a measure of the mortality level of children within the first year of life. This rate is defined as the number of deaths under age 1 over 1000 live births in the year on an average.

$$\text{IMR} = \frac{D_0}{B} \times 1000$$

Where:

IMR: Infant mortality rate;
 D₀ : Number of deaths under age 1 in the year;
 B : Total of live births in the year.

9. Under five mortality rate

Under five mortality rate is a measure of mortality level of children in the first five years of life. This rate is defined as the number of deaths under age 5 per 1000 live births in the year on an average.

$${}_5\text{q}_0 = \frac{{}^5D_0}{B} \times 1000$$

Where:

{}_5\text{q}_0 : Under five mortality rate;
 {}^5D_0 : Number of deaths under age 5 in the year;
 B : Total of live births in the year.

10. Population growth rate

10.1. Natural growth rate of population

Natural growth rate of population is the difference between number of live births and number of deaths to the average population during the reference period, or by the difference between the crude birth rate to the crude death rate of population in the period.

$$\text{NIR} = \frac{B - D}{P_{tb}} \times 1000 = \text{CBR} - \text{CDR}$$

Where:

NIR : Natural growth rate of population;

52 Dân số và Lao động - Population and Employment

- B : Number of live births in the year;
D : Number of deaths in the year;
 P_{tb} : Average population (or population at the 1st July) of the year.

10.2. Total growth rate of population

Total growth rate of population (referred to as "population growth rate") is the rate that the population is increased (or decreased) in one period (usually for one calendar year) due to natural increase and net migration, are expressed in percentage compared to the average population (or mid-year population).

$$GR = CBR - CDR + IMR - OMR$$

Where:

- GR : Total growth rate of population;
CBR : Crude birth rate;
CDR : Crude death rate;
IMR : In-migration rate;
OMR : Out-migration rate.

Or: $GR = NIR + NMR$

Where:

- NIR : Natural growth rate of population;
NMR : Net-migration rate.

11. Migration rates

11.1. In-migration rate

In-migration rate are the number of people from different territorial units (out-migration place) in-migrate to a territorial unit in the reference period (usually a calendar year) on an average per 1000 population of that territorial unit (in-migration place).

$$IMR(\%) = \frac{I}{P_{tb}} \times 1000$$

Where:

- IMR : In-migration rate;

I: Number of in-migrants in the year;

P_{tb} : Average population (or mid-year population).

11.2. Out-migration rate

Out-migration rate are the number out-migrants of a territorial unit in the reference period (usually a calendar year) on an average per 1000 population of that territorial unit.

$$\text{OMR}(\%) = \frac{O}{P_{tb}} \times 1000$$

Where:

OMR : Out-migration rate;

O: Number of out-migrants in the year;

P_{tb}: Average population (or mid-year population).

11.3. Net-migration rate

Net-migration rate is the difference between number of in-migrants and number of out-migrants of a territorial unit in the reference period (usually a calendar year) on an average per 1000 population of that territorial unit.

$$\text{NMR}(\%) = \frac{I - O}{P_{tb}} \times 1000$$

Where:

NMR : Net-migration rate;

I: Number of in-migrants in the year;

O : Number of out-migrants in the year;

P_{tb}: Average population (or mid-year population).

Or : NMR = IMR - OMR

Where:

NMR : Net-migration rate;

IMR : In-migration rate;

OMR : Out-migration rate.

II. LABOUR FORCE AND EMPLOYMENT

1. Labour force

54 Dân số và Lao động - Population and Employment

Labour force (also known as the currently economically active population) include employed persons aged 15 and over (working) and the unemployed persons in the reference period (7 days prior to the observed time point).

2. Employed population in the economy

Employed population (working) includes persons aged 15 and over in the reference period (one week), belonging to one of the following categories:

2.1. Wage/salary workers

Wage workers (employees): persons did some work paid in cash or in kind in the reference period;

Employed but not working: persons who are currently employed, but in the reference period those are temporarily absent from work but there are still signs attached to their work (still being paid salary/wage, guaranteed to return to work, have agreed to return to work after a temporary absence, etc...).

2.2. Own account workers or employers

Own account workers: persons do some work themselves for profit or income for family in the form of cash or in kind in the reference period;

Having the enterprise but not working: persons who are currently the boss of the enterprise that may be a business, a farm or a service establishment, but in the reference period they are temporarily off work because of some specific reasons.

As regulated by the International Labour Organization (ILO), with the currently economic activity, the minimum time for one person may be considered as employed (working) is that within 07 days he/she must have at least one hour working to make the legitimate income.

2.3. Processing some special cases

Wage/salary workers are temporarily absent from work due to illness, holidays or summer vacation; strike or softened by the worker; temporary leave to study, training; leave as maternity, the sick children or reorganize production; due to bad weather, machine tool damage, lack of raw/fuel, etc. All of these cases are considered as employing/working.

Own account workers/employers are considered as "employed" if in the temporary time for off work, units where they work or that they own continues to be active and they still continue to work in the future.

Paid family workers are classified as “self-employed/employed”, meaning that regardless of the number of hours they worked during the reference period (past 07 days).

Apprentices or trainees who are paid in cash or in kind are classified as “wage/salary workers”.

3. Employment to population ratio

Employment to population ratio is the percentage of total employed persons to total population.

$$\text{Employment to population ratio (\%)} = \frac{\text{Employed population}}{\text{Total population}} \times 100$$

4. Rate of trained workers in the economy

Rate of trained workers in the economy is the rate of trained persons working to total workers in the period.

$$\text{Rate of trained workers in the economy} = \frac{\frac{\text{Number of trained workers at time point (t)}}{\text{Total workers at time point (t)}}}{\text{Number of trained workers at time point (t)}} \times 100$$

Number of trained employees working in the economy includes persons who satisfy both of the following conditions:

- Employees who are working in the economy; and
- Persons who were trained in a school or a establishment whose responsibility is training in profession, technique, professional knowledge and were graduated, were granted the degree/certificate certifying achieved a given level of qualification, technical and professional including: short-term training, trade vocational, trade college, vocational school, college, university and over (master, doctor, science doctorate).

5. Unemployed population and unemployment rate

5.1. Unemployed population

Unemployed population are persons aged 15 and over in the reference week was meeting the following factors:

- Not working but willing and want a job, and
- Be seeking job with income, including persons who have never worked.

Unemployed population also includes the following special cases:

- Persons who are temporarily off work but not always guaranteed to continue doing the old job, while they are still willing to work or are looking for new jobs;
- Persons who had no activity of job search because they were arranged a

new job after the break in the reference period;

- Persons who resigned their jobs and were not paid salaries/wages; or
- Persons who do not actively seek the job because they believe that they can not find a job (due to health restrictions, unsuitable qualification, ...).

5.2. Unemployment rate

Unemployment rate is the indicator expressing the rate between number of unemployed persons to labour force (total economically active population) in the period.

$$\text{Unemployment rate } (\%) = \frac{\text{Number of unemployed persons}}{\text{Economically active population (labour force)}} \times 100$$

Due to characteristics of the economy, unemployment rate of Vietnam is usually calculated for urban area according to the following formula:

$$\text{Urban unemployment rate } (\%) = \frac{\text{Number of urban unemployed person}}{\text{Urban economically active population (labour force)}} \times 100$$

6. Under-employed population and under-employment rate

Under-employed people include persons who have jobs that in the reference period (7 days prior to the survey time point) satisfied all three following criteria:

Firstly, willing to work additional hours: (i) want to work overtime (some) work to increase time; (ii) want to replace the one of the jobs being done by another one to be able to work overtime; (iii) want to increase the hours of one of the existing jobs; (iv) or a combination of the above three types.

Secondly, available to work additional hours, which means that in the future (for example a week), if there are job opportunities they are willing to work overtime immediately.

Thirdly, the fact they had worked less than a threshold relating all work completed during the reference week. Like other countries that are implementing of 40 hours worked per week, “time threshold” to determine the under-employment status in Vietnam is “less than 35 hours worked during the reference week”.

There are two indicators measuring the extent of under-employment:

$$\text{Under-employment rate to labour force (\%)} = \frac{\frac{\text{Number of under-employed persons}}{\text{Labour force}}}{\text{Labour force}} \times 100$$

$$\text{Under-employment rate to employed persons (\%)} = \frac{\frac{\text{Number of under-employed persons}}{\text{Total of employed persons}}}{\text{Total of employed persons}} \times 100$$

7. Productivity of employed population

Productivity of employed population is the indicator reflecting the working performance of labour, usually measured by Gross Domestic Product to a worker on an average in the reference period, usually a calendar year.

$$\text{Productivity of employed population (VND/worker)} = \frac{\frac{\text{Gross Domestic Product (GDP)}}{\text{Average employed population}}}{\text{Average employed population}}$$

8. Average income of a worker

8.1. Salary

Salary is the amount paid for normal working time, including base salary, living allowances and other regular benefits. *Not included in the salary the following amounts:* payment of overtime working, bonuses, family allowances, social insurance premiums paid by employers directly to wage/salary workers and payments are calculated by gifts in addition to normal salary.

8.2. Income from employment

Income from employment is the remuneration in cash or in kind paid to wage workers for the duration of work completed, together with payment for time not worked such as leave, annual summer vacation, holidays or other time off is paid, including other funds received regular with the nature such as salary before deductions by the employer [*amounts that the employer has paid to their wage workers such as tax, social insurance, cash contributions for pension, health insurance, social insurance for salary payments (paid to employees during the time off work for sickness, maternity, working accident, labor disputes), corporate expenses and other obligations of the wage workers*].

Not included in income from work the following items: social insurance and pension funds for which the employers have paid for wage workers and benefits that wage workers have received from these amounts, payment for contract termination, the unregular benefits (such as bonuses at the end of the year, cash donations, ...).

Note:

- “Social insurance for salary payments” does not include 15% of the amount which the agency or unit to pay for insurance agencies;
- “Incomes with nature such as salary” are the provision that agencies, unit spending directly to employees such as items from the service activities of the agency, union, award joint venture links, etc.
- Do not include money earned following: collection of dividends, savings bank, income on gifts, lottery/plot threads, etc ...

8.3. Average income of a wage worker

The average income of a worker is the total amount of real income of a worker on an average.

The average nominal income of a worker = $\Sigma L_i W_i / \Sigma L_i$

Where:

- i : Reference period (usually as year) (i);
- L_i : Average number of workers in the period (i);
- W_i : Amount of money earned in the period (i).

Note:

Income is usually calculated in hours, days, weeks, months, years. In case per year (or month) it must specify the amount earned just from a job or from all the work completed in the period in units and revenue from sources of other units. Under the current reporting performance, the income of workers in the State sector is only income of the employees within an agency/organization/unit or a major enterprise, excluding earnings from source of other units.

The nominal income index from employment

$$NR_i (\%) = (W_i / W_0) * 100$$

Where:

- NR_i : Nominal income index from employment;
- W_0 : Total of nominal income from employment of the base year;
- W_i : Total of nominal income from employment of the year (i).

The real income index from employment

$$R_i (\%) = (NR_i / P_i) * 100$$

Where:

- R_i : Real income index from employment;
- NR_i : Nominal income index from employment of the year (i);
- P_i : Consumer Price Index (CPI) of the year (i).

16 Diện tích, dân số và mật độ dân số năm 2011 phân theo địa phương

Area, population and population density in 2011 by province

	Dân số trung bình (Nghìn người) <i>Average population (Thous. pers.)</i>	Diện tích (Km ²) <i>Area (Km²)</i>	Mật độ dân số (Người/km ²) <i>Population density (Person/km²)</i>
CẢ NƯỚC - WHOLE COUNTRY	87840,0	330957,6	265
Đồng bằng sông Hồng - Red River Delta	19999,3	21068,1	949
Hà Nội	6699,6	3328,9	2013
Vĩnh Phúc	1014,6	1236,5	821
Bắc Ninh	1060,3	822,7	1289
Quảng Ninh	1163,7	6102,4	191
Hải Dương	1718,9	1656,0	1038
Hải Phòng	1878,5	1523,4	1233
Hưng Yên	1150,4	926,0	1242
Thái Bình	1786,0	1570,0	1138
Hà Nam	786,9	860,5	914
Nam Định	1833,5	1651,4	1110
Ninh Bình	906,9	1390,3	652
Trung du và miền núi phía Bắc			
Northern midlands and mountain areas	11290,5	95264,4	119
Hà Giang	746,3	7914,9	94
Cao Bằng	515,0	6707,9	77
Bắc Kạn	298,7	4859,4	61
Tuyên Quang	730,8	5867,3	125
Lào Cai	637,5	6383,9	100
Yên Bái	758,6	6886,3	110
Thái Nguyên	1139,4	3531,7	323
Lạng Sơn	741,2	8320,8	89
Bắc Giang	1574,3	3844,0	410
Phú Thọ	1326,0	3533,4	375
Điện Biên	512,3	9562,9	54
Lai Châu	391,2	9068,8	43
Sơn La	1119,4	14174,4	79
Hòa Bình	799,8	4608,7	174

60 Dân số và Lao động - Population and Employment

Bắc Trung Bộ và duyên hải miền Trung
North Central and Central coastal areas

Thanh Hóa	3412,6	11131,9	307
Nghệ An	2942,9	16493,7	178
Hà Tĩnh	1229,3	5997,2	205
Quảng Bình	853,0	8065,3	106
Quảng Trị	604,7	4739,8	128
Thừa Thiên - Huế	1103,1	5033,2	219

16 (Tiếp theo) Diện tích, dân số và mật độ dân số năm 2011
phân theo địa phương

(Cont.) Area, population and population density in 2011 by province

	Dân số trung bình (Nghìn người) Average population (Thous. pers.)	Diện tích (Km ²) Area (Km ²)	Mật độ dân số (Người/km ²) Population density (Person/km ²)
Đà Nẵng	951,7	1285,4	740
Quảng Nam	1435,0	10438,4	137
Quảng Ngãi	1221,6	5153,0	237
Bình Định	1497,3	6050,6	247
Phú Yên	871,9	5060,6	172
Khánh Hòa	1174,1	5217,7	225
Ninh Thuận	569,0	3358,3	169
Bình Thuận	1180,3	7812,9	151
Tây Nguyên - Central Highlands	5282,0	54641,0	97
Kon Tum	453,2	9689,6	47
Gia Lai	1322,0	15536,9	85
Đăk Lăk	1771,8	13125,4	135
Đăk Nông	516,3	6515,6	79
Lâm Đồng	1218,7	9773,5	125
Đông Nam Bộ - South East	14890,8	23597,9	631
Bình Phước	905,3	6871,5	132
Tây Ninh	1080,7	4039,7	268
Bình Dương	1691,4	2694,4	628
Đồng Nai	2665,1	5907,2	451
Bà Rịa - Vũng Tàu	1027,2	1989,5	516
TP. Hồ Chí Minh	7521,1	2095,6	3589
Đồng bằng sông Cửu Long - Mekong River Delta	17330,9	40548,2	427
Long An	1449,6	4492,4	323
Tiền Giang	1682,6	2508,3	671
Bến Tre	1257,8	2360,6	533
Trà Vinh	1012,6	2341,2	433

Vĩnh Long	1028,6	1496,8	687
Đồng Tháp	1673,2	3377,0	495
An Giang	2151,0	3536,7	608
Kiên Giang	1714,1	6348,5	270
Cần Thơ	1200,3	1409,0	852
Hậu Giang	769,2	1602,5	480
Sóc Trăng	1303,7	3311,6	394
Bạc Liêu	873,3	2468,7	354
Cà Mau	1214,9	5294,9	229

17 Dân số trung bình phân theo giới tính và thành thị, nông thôn Average population by sex and residence

Tổng số <i>Total</i>	Phân theo giới tính <i>By sex</i>		Phân theo thành thị, nông thôn <i>By residence</i>		
	Nam <i>Male</i>	Nữ <i>Female</i>	Thành thị <i>Urban</i>	Nông thôn <i>Rural</i>	
Nghìn người - <i>Thous. pers.</i>					
2000	77630,9	38165,3	39465,6	18725,4	58905,5
2001	78620,5	38656,4	39964,1	19299,1	59321,4
2002	79537,7	39112,2	40425,5	19873,2	59664,5
2003	80467,4	39535,0	40932,4	20725,0	59742,4
2004	81436,4	40042,0	41394,4	21601,2	59835,2
2005	82392,1	40521,5	41870,6	22332,0	60060,1
2006	83311,2	40999,0	42312,2	23045,8	60265,4
2007	84218,5	41447,3	42771,2	23746,3	60472,2
2008	85118,7	41956,1	43162,6	24673,1	60445,6
2009	86025,0	42523,4	43501,6	25584,7	60440,3
2010	86932,5	42986,1	43946,4	26515,9	60416,6
Sơ bộ - <i>Prel.</i> 2011	87840,0	43444,8	44395,2	27888,2	59951,8
Tỷ lệ tăng - <i>Growth rate (%)</i>					
2000	1,35	1,34	1,36	3,32	0,74
2001	1,27	1,29	1,26	3,06	0,71
2002	1,17	1,18	1,15	2,97	0,58
2003	1,17	1,08	1,25	4,29	0,13
2004	1,20	1,28	1,13	4,23	0,16
2005	1,17	1,20	1,15	3,38	0,38
2006	1,12	1,18	1,05	3,20	0,34
2007	1,09	1,09	1,08	3,04	0,34
2008	1,07	1,23	0,92	3,90	-0,04
2009	1,06	1,35	0,79	3,69	-0,01
2010	1,05	1,09	1,02	3,64	-0,04
Sơ bộ - <i>Prel.</i> 2011	1,04	1,07	1,02	5,18	-0,77
Cơ cấu - <i>Structure (%)</i>					
2000	100,00	49,16	50,84	24,12	75,88
2001	100,00	49,17	50,83	24,55	75,45

62 Dân số và Lao động - Population and Employment

2002	100,00	49,17	50,83	24,99	75,01
2003	100,00	49,13	50,87	25,76	74,24
2004	100,00	49,17	50,83	26,53	73,47
2005	100,00	49,18	50,82	27,10	72,90
2006	100,00	49,21	50,79	27,66	72,34
2007	100,00	49,21	50,79	28,20	71,80
2008	100,00	49,29	50,71	28,99	71,01
2009	100,00	49,43	50,57	29,74	70,26
2010	100,00	49,45	50,55	30,50	69,50
Sơ bộ - Prel. 2011	100,00	49,46	50,54	31,75	68,25

18 Dân số trung bình phân theo địa phương

Average population by province

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	82392,1	85118,7	86025,0	86932,5	87840,0
Đồng bằng sông Hồng - Red River Delta	18976,7	19473,7	19618,1	19803,3	19999,3
Hà Nội	3133,4	6381,8	6472,0	6588,5	6699,6
Hà Tây	2702,9				
Vĩnh Phúc	1157,0	993,8	1000,4	1007,6	1014,6
Bắc Ninh	991,1	1018,1	1026,5	1041,2	1060,3
Quảng Ninh	1096,1	1135,1	1146,1	1154,9	1163,7
Hải Dương	1685,5	1700,8	1706,8	1712,8	1718,9
Hải Phòng	1773,4	1824,1	1840,4	1857,8	1878,5
Hưng Yên	1111,0	1126,2	1128,6	1138,3	1150,4
Thái Bình	1790,5	1782,7	1783,1	1784,8	1786,0
Hà Nam	791,3	786,9	786,2	786,3	786,9
Nam Định	1851,0	1826,1	1828,4	1830,0	1833,5
Ninh Bình	893,5	898,1	899,6	901,1	906,9
Trung du và miền núi phía Bắc					
<i>Northern midlands and mountain areas</i>	10798,7	10997,3	11073,5	11177,0	11290,5
Hà Giang	681,7	716,2	725,1	733,7	746,3
Cao Bằng	504,9	510,5	511,2	513,1	515,0
Bắc Kạn	288,4	293,6	294,6	296,6	298,7
Tuyên Quang	712,1	723,5	725,2	729,9	730,8
Lào Cai	581,4	606,5	615,8	626,7	637,5
Yên Bái	719,5	737,5	741,7	751,3	758,6
Thái Nguyên	1098,5	1120,3	1125,4	1131,3	1139,4
Lạng Sơn	724,1	730,7	733,2	736,3	741,2
Bắc Giang	1537,3	1554,6	1556,9	1564,4	1574,3
Phú Thọ	1297,3	1311,5	1316,6	1320,2	1326,0
Điện Biên	438,5	479,3	490,8	501,2	512,3
Lai Châu	356,7	367,9	371,4	380,5	391,2
Sơn La	1014,5	1067,2	1079,2	1099,0	1119,4
Hòa Bình	843,8	778,0	786,4	792,8	799,8
Bắc Trung Bộ và duyên hải miền Trung					
<i>North Central and Central coastal areas</i>	18608,6	18797,9	18855,7	18943,5	19046,5
Thanh Hóa	3436,4	3408,8	3404,3	3405,9	3412,6
Nghệ An	2895,6	2912,1	2914,5	2928,7	2942,9
Hà Tĩnh	1247,8	1234,0	1227,8	1228,2	1229,3
Quảng Bình	830,3	843,5	845,0	848,6	853,0
Quảng Trị	590,3	596,7	598,6	601,7	604,7
Thừa Thiên - Huế	1072,9	1084,9	1087,6	1090,9	1103,1

64 Dân số và Lao động - Population and Employment

18 (Tiếp theo) Dân số trung bình phân theo địa phương (Cont.) Average population by province

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	805,7	868,8	894,5	926,8	951,7
Quảng Nam	1407,4	1417,8	1423,0	1427,1	1435,0
Quảng Ngãi	1210,0	1217,0	1217,2	1218,6	1221,6
Bình Định	1477,8	1485,6	1487,4	1492,0	1497,3
Phú Yên	838,2	856,7	862,4	867,2	871,9
Khánh Hòa	1115,0	1149,3	1158,2	1164,6	1174,1
Ninh Thuận	547,9	560,7	565,8	568,2	569,0
Bình Thuận	1133,3	1162,0	1169,4	1175,0	1180,3
Tây Nguyên - Central Highlands	4768,2	5036,7	5128,8	5207,4	5282,0
Kon Tum	386,0	420,5	431,8	442,1	453,2
Gia Lai	1174,6	1251,3	1281,0	1301,6	1322,0
Đăk Lăk	1658,5	1715,1	1735,7	1754,4	1771,8
Đăk Nông	423,6	474,4	491,0	505,2	516,3
Lâm Đồng	1125,5	1175,4	1189,3	1204,1	1218,7
Đông Nam Bộ - South East	12380,6	13683,6	14149,0	14545,9	14890,8
Bình Phước	799,6	858,0	875,0	888,2	905,3
Tây Ninh	1038,2	1060,5	1067,2	1072,7	1080,7
Bình Dương	1109,3	1402,7	1512,5	1619,9	1691,4
Đồng Nai	2263,8	2432,7	2499,7	2575,1	2665,1
Bà Rịa - Vũng Tàu	938,8	983,6	998,5	1012,0	1027,2
TP. Hồ Chí Minh	6230,9	6946,1	7196,1	7378,0	7521,1
Đồng bằng sông Cửu Long - Mekong River Delta	16859,3	17129,5	17199,9	17255,4	17330,9
Long An	1393,4	1428,2	1436,3	1442,8	1449,6
Tiền Giang	1650,1	1668,0	1672,8	1678,0	1682,6
Bến Tre	1273,2	1259,6	1256,1	1256,7	1257,8
Trà Vinh	990,2	1000,8	1003,2	1006,7	1012,6
Vĩnh Long	1020,2	1024,0	1025,1	1026,5	1028,6
Đồng Tháp	1639,5	1662,5	1666,6	1669,6	1673,2
An Giang	2118,1	2142,6	2147,6	2148,9	2151,0
Kiên Giang	1619,8	1672,3	1688,5	1699,7	1714,1
Cần Thơ	1149,0	1180,9	1188,6	1195,1	1200,3
Hậu Giang	751,5	756,3	758,0	760,4	769,2
Sóc Trăng	1258,6	1285,1	1293,2	1297,5	1303,7
Bạc Liêu	812,8	847,5	856,8	863,3	873,3
Cà Mau	1182,9	1201,7	1207,1	1210,2	1214,9

19 Dân số nam trung bình phân theo địa phương

Average male population by province

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	40521,5	41956,1	42523,4	42986,1	43444,8
Đồng bằng sông Hồng - Red River Delta	9308,2	9544,7	9649,9	9758,9	9872,3
Hà Nội	1568,0	3124,9	3180,0	3248,3	3314,4
Hà Tây	1310,9				
Vĩnh Phúc	572,9	492,1	494,2	497,6	501,1
Bắc Ninh	481,7	498,0	503,9	512,5	522,9
Quảng Ninh	557,9	577,9	585,0	591,0	597,1
Hải Dương	821,7	831,4	835,1	839,3	842,4
Hải Phòng	876,6	903,1	912,6	921,6	932,2
Hưng Yên	538,8	544,3	552,9	559,2	566,7
Thái Bình	859,3	859,3	860,8	861,8	862,5
Hà Nam	382,7	382,4	383,9	384,0	384,3
Nam Định	901,4	887,0	894,6	895,5	897,2
Ninh Bình	436,3	444,3	446,9	448,1	451,5
Trung du và miền núi phía Bắc					
<i>Northern midlands and mountain areas</i>	5362,1	5459,1	5517,9	5576,0	5629,2
Hà Giang	337,5	354,6	363,1	366,6	372,7
Cao Bằng	247,4	250,6	253,7	254,5	255,3
Bắc Kạn	144,1	147,7	148,5	149,9	151,3
Tuyên Quang	352,0	357,5	363,3	365,6	366,0
Lào Cai	289,4	304,5	309,9	315,6	321,2
Yên Bái	358,1	367,7	370,7	375,7	379,8
Thái Nguyên	549,4	558,4	556,5	558,9	562,8
Lang Sơn	359,3	363,8	364,9	366,9	369,8
Bắc Giang	760,0	771,9	771,8	779,3	781,3
Phú Thọ	638,2	646,2	647,3	652,2	653,9
Điện Biên	219,9	240,5	245,5	250,7	256,3
Lai Châu	179,5	186,5	189,9	194,6	200,0
Sơn La	509,2	529,7	542,6	552,3	562,3
Hòa Bình	418,1	379,5	390,2	393,2	396,5
Bắc Trung Bộ và duyên hải miền Trung					
<i>North Central and Central coastal areas</i>	9142,6	9269,0	9323,1	9371,1	9425,5
Thanh Hóa	1682,1	1687,7	1682,3	1683,1	1686,3
Nghệ An	1421,8	1438,4	1446,8	1453,7	1460,6
Hà Tĩnh	616,4	592,4	607,1	607,2	607,6
Quảng Bình	412,6	421,5	423,3	424,5	426,7
Quảng Trị	292,0	296,0	295,4	297,3	299,1
Thừa Thiên - Huế	526,1	533,8	537,4	540,2	546,0

66 Dân số và Lao động - Population and Employment

19 (Tiếp theo) Dân số nam trung bình phân theo địa phương (Cont.) Average male population by province

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	395,8	427,1	441,2	457,1	469,4
Quảng Nam	681,3	689,0	693,3	696,4	701,3
Quảng Ngãi	592,1	598,5	600,0	600,9	602,5
Bình Định	719,8	725,3	725,1	727,3	729,9
Phú Yên	415,2	427,1	431,6	434,0	436,4
Khánh Hòa	552,6	570,4	571,9	575,8	581,1
Ninh Thuận	270,4	278,4	282,0	284,3	285,8
Bình Thuận	564,4	583,4	585,7	589,3	592,8
Tây Nguyên - Central Highlands	2406,9	2526,5	2590,7	2638,7	2684,9
Kon Tum	193,5	209,5	218,7	227,6	237,1
Gia Lai	583,9	624,7	643,2	657,2	671,2
Đăk Lăk	849,2	866,0	876,3	885,6	894,2
Đăk Nông	217,3	237,2	255,2	264,8	272,9
Lâm Đồng	563,0	589,1	597,3	603,5	609,5
Đông Nam Bộ - South East	6045,2	6691,9	6895,2	7065,4	7215,6
Bình Phước	406,0	436,0	444,3	448,3	456,9
Tây Ninh	509,0	525,0	531,0	532,6	535,5
Bình Dương	527,0	675,0	727,5	778,1	813,6
Đồng Nai	1121,0	1209,0	1238,0	1271,1	1311,2
Bà Rịa - Vũng Tàu	470,0	493,0	499,1	505,8	513,4
TP. Hồ Chí Minh	3012,2	3353,9	3455,3	3529,5	3585,0
Đồng bằng sông Cửu Long - Mekong River Delta	8256,5	8464,9	8546,6	8576,0	8617,3
Long An	683,8	709,5	713,3	716,5	719,9
Tiền Giang	799,6	814,7	820,7	825,9	829,5
Bến Tre	617,5	615,5	616,3	616,5	616,9
Trà Vinh	491,9	495,0	494,1	495,8	498,8
Vĩnh Long	496,0	501,3	504,6	505,5	506,7
Đồng Tháp	798,8	829,5	830,7	832,0	833,7
An Giang	1039,4	1059,6	1066,9	1068,0	1069,6
Kiên Giang	800,2	834,1	852,2	854,1	861,6
Cần Thơ	565,3	583,6	589,7	595,2	600,1
Hậu Giang	368,9	377,5	381,4	382,9	387,6
Sóc Trăng	613,4	631,3	642,7	644,9	647,9
Bạc Liêu	398,2	413,0	427,3	430,4	434,5
Cà Mau	583,5	600,3	606,7	608,3	610,5

20 Dân số nữ trung bình phân theo địa phương

Average female population by province

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	41870,6	43162,6	43501,6	43946,4	44395,2
Đồng bằng sông Hồng - Red River Delta	9668,5	9929,0	9968,2	10044,4	10127,0
Hà Nội	1565,4	3256,9	3292,0	3340,2	3385,2
Hà Tây	1392,0				
Vĩnh Phúc	584,1	501,7	506,2	510,0	513,5
Bắc Ninh	509,4	520,1	522,6	528,7	537,4
Quảng Ninh	538,2	557,2	561,1	563,9	566,6
Hải Dương	863,8	869,4	871,7	873,5	876,5
Hải Phòng	896,8	921,0	927,8	936,2	946,3
Hưng Yên	572,2	581,9	575,7	579,1	583,7
Thái Bình	931,2	923,4	922,3	923,0	923,5
Hà Nam	408,6	404,5	402,3	402,3	402,6
Nam Định	949,6	939,1	933,8	934,5	936,3
Ninh Bình	457,2	453,8	452,7	453,0	455,4
Trung du và miền núi phía Bắc					
<i>Northern midlands and mountain areas</i>	5436,6	5538,2	5555,6	5601,0	5661,3
Hà Giang	344,2	361,6	362,0	367,1	373,6
Cao Bằng	257,5	259,9	257,5	258,6	259,7
Bắc Kạn	144,3	145,9	146,1	146,7	147,4
Tuyên Quang	360,1	366,0	361,9	364,3	364,8
Lào Cai	292,0	302,0	305,9	311,1	316,3
Yên Bái	361,4	369,8	371,0	375,6	378,8
Thái Nguyên	549,1	561,9	568,9	572,4	576,6
Lang Sơn	364,8	366,9	368,3	369,4	371,4
Bắc Giang	777,3	782,7	785,1	785,1	793,0
Phú Thọ	659,1	665,3	669,3	668,0	672,1
Điện Biên	218,6	238,8	245,3	250,5	256,0
Lai Châu	177,2	181,4	181,5	185,9	191,2
Sơn La	505,3	537,5	536,6	546,7	557,1
Hòa Bình	425,7	398,5	396,2	399,6	403,3
Bắc Trung Bộ và duyên hải miền Trung					
<i>North Central and Central coastal areas</i>	9466,0	9528,9	9532,6	9572,4	9621,0
Thanh Hóa	1754,3	1721,1	1722,0	1722,8	1726,3
Nghệ An	1473,8	1473,7	1467,7	1475,0	1482,3
Hà Tĩnh	631,4	641,6	620,7	621,0	621,7
Quảng Bình	417,7	422,0	421,7	424,1	426,3
Quảng Trị	298,3	300,7	303,2	304,4	305,6
Thừa Thiên - Huế	546,8	551,1	550,2	550,7	557,1

20 (Tiếp theo) Dân số nữ trung bình phân theo địa phương
 (Cont.) Average female population by province

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	409,9	441,7	453,3	469,7	482,3
Quảng Nam	726,1	728,8	729,7	730,7	733,7
Quảng Ngãi	617,9	618,5	617,2	617,7	619,1
Bình Định	758,0	760,3	762,3	764,7	767,4
Phú Yên	423,0	429,6	430,8	433,2	435,5
Khánh Hòa	562,4	578,9	586,3	588,8	593,0
Ninh Thuận	277,5	282,3	283,8	283,9	283,2
Bình Thuận	568,9	578,6	583,7	585,7	587,5
Tây Nguyên - Central Highlands	2361,3	2510,2	2538,1	2568,7	2597,1
Kon Tum	192,5	211,0	213,1	214,5	216,1
Gia Lai	590,7	626,6	637,8	644,4	650,8
Đăk Lăk	809,3	849,1	859,4	868,8	877,6
Đăk Nông	206,3	237,2	235,8	240,4	243,4
Lâm Đồng	562,5	586,3	592,0	600,6	609,2
Đông Nam Bộ - South East	6335,4	6991,7	7253,8	7480,5	7675,2
Bình Phước	393,6	422,0	430,7	439,9	448,4
Tây Ninh	529,2	535,5	536,2	540,1	545,2
Bình Dương	582,3	727,7	785,0	841,8	877,8
Đồng Nai	1142,8	1223,7	1261,7	1304,0	1353,9
Bà Rịa - Vũng Tàu	468,8	490,6	499,4	506,2	513,8
TP. Hồ Chí Minh	3218,7	3592,2	3740,8	3848,5	3936,1
Đồng bằng sông Cửu Long - Mekong River Delta	8602,8	8664,6	8653,3	8679,4	8713,6
Long An	709,6	718,7	723,0	726,3	729,7
Tiền Giang	850,5	853,3	852,1	852,1	853,1
Bến Tre	655,7	644,1	639,8	640,2	640,9
Trà Vinh	498,3	505,8	509,1	510,9	513,8
Vĩnh Long	524,2	522,7	520,5	521,0	521,9
Đồng Tháp	840,7	833,0	835,9	837,6	839,5
An Giang	1078,7	1083,0	1080,7	1080,9	1081,4
Kiên Giang	819,6	838,2	836,3	845,6	852,5
Cần Thơ	583,7	597,3	598,9	599,9	600,2
Hậu Giang	382,6	378,8	376,6	377,5	381,6
Sóc Trăng	645,2	653,8	650,5	652,6	655,8
Bạc Liêu	414,6	434,5	429,5	432,9	438,8
Cà Mau	599,4	601,4	600,4	601,9	604,4

21 Dân số thành thị trung bình phân theo địa phương

Average urban population by province

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	22332,0	24673,1	25584,7	26515,9	27888,2
Đồng bằng sông Hồng - Red River Delta	4917,0	5584,4	5752,4	6022,7	6179,0
Hà Nội	2046,1	2596,2	2652,8	2804,0	2893,5
Hà Tây	278,6				
Vĩnh Phúc	166,7	222,9	224,6	231,2	233,5
Bắc Ninh	160,7	218,8	241,5	269,3	276,0
Quảng Ninh	530,9	565,8	594,3	600,5	606,7
Hải Dương	266,4	315,4	323,7	360,6	376,4
Hải Phòng	724,4	815,9	848,5	858,8	870,7
Hưng Yên	122,2	134,4	136,3	140,3	144,6
Thái Bình	135,0	174,4	173,3	178,5	183,8
Hà Nam	63,6	73,5	74,9	82,2	82,4
Nam Định	283,1	311,9	321,6	326,2	329,5
Ninh Bình	139,3	155,2	160,9	171,1	181,9
Trung du và miền núi phía Bắc					
Northern midlands and mountain areas	1649,1	1751,1	1770,4	1841,8	1911,4
Hà Giang	77,8	84,9	91,6	104,6	112,2
Cao Bằng	74,2	87,6	86,4	87,0	87,6
Bắc Kạn	44,2	46,9	47,3	47,9	48,4
Tuyên Quang	79,8	90,1	94,3	95,4	96,0
Lào Cai	119,9	129,1	130,4	133,2	136,0
Yên Bái	141,5	143,5	144,2	146,7	147,9
Thái Nguyên	263,9	282,4	287,8	293,6	296,6
Lạng Sơn	137,2	140,6	140,6	140,8	142,2
Bắc Giang	138,4	147,2	146,0	151,0	156,3
Phú Thọ	196,4	206,2	208,5	240,0	276,7
Điện Biên	70,6	74,5	73,5	75,2	76,9
Lai Châu	46,7	49,4	53,3	54,1	56,1
Sơn La	128,9	145,1	148,7	153,5	158,5
Hòa Bình	129,6	123,6	117,8	118,8	120,0
Bắc Trung Bộ và duyên hải miền Trung					
North Central and Central coastal areas	4094,6	4432,4	4555,2	4765,8	4999,6
Thanh Hóa	339,2	350,8	355,3	367,4	380,5
Nghệ An	334,1	359,5	375,1	383,6	392,2
Hà Tĩnh	154,7	176,0	183,5	190,0	196,8
Quảng Bình	115,0	125,3	127,6	128,4	129,3
Quảng Trị	152,5	162,0	167,6	170,9	174,2

70 Dân số và Lao động - Population and Employment

Thừa Thiên - Huế

356,3 383,5 391,2 470,9 570,2

21 (Tiếp theo) Dân số thành thị trung bình phân theo địa phương (Cont.) Average urban population by province

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	675,1	747,9	777,0	806,0	828,7
Quảng Nam	239,0	257,9	264,0	270,4	277,6
Quảng Ngãi	173,0	177,3	178,0	178,3	178,9
Bình Định	386,2	406,5	412,5	413,8	415,3
Phú Yên	172,2	184,5	198,8	201,5	202,6
Khánh Hòa	427,9	452,5	461,0	518,3	584,2
Ninh Thuận	166,8	202,6	204,1	204,6	205,2
Bình Thuận	402,6	446,1	459,5	461,7	463,9
Tây Nguyên - Central Highlands	1305,1	1389,9	1449,9	1487,4	1525,3
Kon Tum	127,4	141,4	144,7	150,4	156,4
Gia Lai	319,1	352,9	366,0	382,6	399,9
Đăk Lăk	367,2	378,5	416,4	421,3	426,0
Đăk Nông	61,8	71,1	72,4	75,5	78,3
Lâm Đồng	429,6	446,0	450,4	457,6	464,7
Đông Nam Bộ - South East	6923,1	7826,2	8114,0	8331,2	9065,8
Bình Phước	129,8	142,8	146,8	149,1	152,1
Tây Ninh	154,5	165,0	166,3	167,5	169,1
Bình Dương	333,8	420,5	453,0	512,9	1084,2
Đồng Nai	724,8	801,1	829,3	860,8	897,6
Bà Rịa - Vũng Tàu	435,7	481,0	497,8	504,5	512,1
TP. Hồ Chí Minh	5144,5	5815,8	6020,8	6136,4	6250,7
Đồng bằng sông Cửu Long - Mekong River Delta	3443,1	3689,1	3942,8	4067,0	4207,1
Long An	236,6	248,0	251,3	254,6	258,0
Tiền Giang	222,3	228,4	229,0	246,6	265,4
Bến Tre	118,6	124,0	125,7	125,9	126,1
Trà Vinh	141,2	150,7	153,7	154,9	158,8
Vĩnh Long	152,3	156,5	156,9	158,0	159,2
Đồng Tháp	262,6	281,4	296,0	296,5	297,2
An Giang	538,9	591,7	609,7	640,3	672,7
Kiên Giang	401,9	440,7	454,0	460,1	466,1
Cần Thơ	573,8	615,5	783,2	787,9	791,8
Hậu Giang	117,2	138,4	149,7	161,7	176,0
Sóc Trăng	236,7	248,3	250,6	291,4	339,3
Bạc Liêu	207,8	221,5	225,6	229,0	234,7

Cà Mau

233,2 244,0 257,4 260,1 261,8

22 Dân số nông thôn trung bình phân theo địa phương
Average rural population by province

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	60060,1	60445,6	60440,3	60416,6	59951,8
Đông bằng sông Hồng - Red River Delta	14059,7	13889,3	13865,7	13780,6	13820,3
Hà Nội	1087,3	3785,6	3819,2	3784,5	3806,1
Hà Tây	2424,3				
Vĩnh Phúc	990,3	770,9	775,8	776,4	781,1
Bắc Ninh	830,4	799,3	785,0	771,9	784,3
Quảng Ninh	565,2	569,3	551,8	554,4	557,0
Hải Dương	1419,1	1385,4	1383,1	1352,2	1342,5
Hải Phòng	1049,0	1008,2	991,9	999,0	1007,8
Hưng Yên	988,8	991,8	992,3	998,0	1005,8
Thái Bình	1655,5	1608,3	1609,8	1606,3	1602,2
Hà Nam	727,7	713,4	711,3	704,1	704,5
Nam Định	1567,9	1514,2	1506,8	1503,8	1504,0
Ninh Bình	754,2	742,9	738,7	730,0	725,0
Trung du và miền núi phía Bắc					
Northern midlands and mountain areas	9149,6	9246,2	9303,1	9335,2	9379,1
Hà Giang	603,9	631,3	633,5	629,1	634,1
Cao Bằng	430,7	422,9	424,8	426,1	427,4
Bắc Kạn	244,2	246,7	247,3	248,7	250,3
Tuyên Quang	632,3	633,4	630,9	634,5	634,8
Lào Cai	461,5	477,4	485,4	493,5	501,5
Yên Bái	578,0	594,0	597,5	604,6	610,7
Thái Nguyên	834,6	837,9	837,6	837,7	842,8
Lang Sơn	586,9	590,1	592,6	595,5	599,0
Bắc Giang	1398,9	1407,4	1410,9	1413,4	1418,0
Phú Thọ	1100,9	1105,3	1108,1	1080,2	1049,3
Điện Biên	367,9	404,8	417,3	426,0	435,4
Lai Châu	310,0	318,5	318,1	326,4	335,1
Sơn La	885,6	922,1	930,5	945,5	960,9
Hòa Bình	714,2	654,4	668,6	674,0	679,8
Bắc Trung Bộ và duyên hải miền Trung					
North Central and Central coastal areas	14514,0	14365,5	14300,5	14177,7	14046,9
Thanh Hóa	3097,2	3058,0	3049,0	3038,5	3032,1
Nghệ An	2561,5	2552,6	2539,4	2545,1	2550,7
Hà Tĩnh	1093,1	1058,0	1044,3	1038,2	1032,5
Quảng Bình	715,3	718,2	717,4	720,2	723,7

72 Dân số và Lao động - Population and Employment

Quảng Trị	437,8	434,7	431,0	430,8	430,5
Thừa Thiên - Huế	716,6	701,4	696,4	620,0	532,9

22 (Tiếp theo) Dân số nông thôn trung bình phân theo địa phương (Cont.) Average rural population by province

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	130,6	120,9	117,5	120,8	123,0
Quảng Nam	1168,4	1159,9	1159,0	1156,7	1157,4
Quảng Ngãi	1037,0	1039,7	1039,2	1040,3	1042,7
Bình Định	1091,6	1079,1	1074,9	1078,2	1082,0
Phú Yên	666,0	672,2	663,6	665,7	669,3
Khánh Hòa	687,1	696,8	697,2	646,3	589,9
Ninh Thuận	381,1	358,1	361,7	363,6	363,8
Bình Thuận	730,7	715,9	709,9	713,3	716,4
Tây Nguyên - Central Highlands	3463,1	3646,8	3678,9	3720,0	3756,7
Kon Tum	258,6	279,1	287,1	291,7	296,8
Gia Lai	855,5	898,4	915,0	919,0	922,1
Đăk Lăk	1291,3	1336,6	1319,3	1333,1	1345,8
Đăk Nông	361,8	403,3	418,6	429,7	438,0
Lâm Đồng	695,9	729,4	738,9	746,5	754,0
Đông Nam Bộ - South East	5457,5	5857,4	6035,0	6214,7	5825,0
Bình Phước	669,8	715,2	728,2	739,1	753,2
Tây Ninh	883,7	895,5	900,9	905,2	911,6
Bình Dương	775,5	982,2	1059,5	1107,0	607,2
Đồng Nai	1539,0	1631,6	1670,4	1714,3	1767,5
Bà Rịa - Vũng Tàu	503,1	502,6	500,7	507,5	515,1
TP. Hồ Chí Minh	1086,4	1130,3	1175,3	1241,6	1270,4
Đồng bằng sông Cửu Long - Mekong River Delta	13416,2	13440,4	13257,1	13188,4	13123,8
Long An	1156,8	1180,2	1185,0	1188,2	1191,6
Tiền Giang	1427,8	1439,6	1443,8	1431,4	1417,2
Bến Tre	1154,6	1135,6	1130,4	1130,8	1131,7
Trà Vinh	849,0	850,1	849,5	851,8	853,8
Vĩnh Long	867,9	867,5	868,2	868,5	869,4
Đồng Tháp	1376,9	1381,1	1370,6	1373,1	1376,0
An Giang	1579,2	1550,9	1537,9	1508,6	1478,3
Kiên Giang	1217,9	1231,6	1234,5	1239,6	1248,0
Cần Thơ	575,2	565,4	405,4	407,2	408,5
Hậu Giang	634,3	617,9	608,3	598,7	593,2
Sóc Trăng	1021,9	1036,8	1042,6	1006,1	964,4
Bạc Liêu	605,0	626,0	631,2	634,3	638,6

Cà Mau

949,7 957,7 949,7 950,1 953,1

23 Tỷ số giới tính phân theo thành thị, nông thôn

Sex ratio by residence

	Tổng số Total	Chia ra - Of which		
		Thành thị Urban	Nông thôn Rural	
Tỷ số giới tính của dân số (Số nam/100 nữ)				
<i>Sex ratio of population (Males per 100 females)</i>				
2000	96,7	95,0	97,3	
2001	96,7	94,8	97,3	
2002	96,8	95,4	97,1	
2003	96,6	96,2	96,9	
2004	96,7	96,1	97,0	
2005	96,8	96,1	97,2	
2006	96,9	96,4	97,4	
2007	96,9	96,2	97,2	
2008	97,2	96,3	98,2	
2009	97,8	94,4	99,1	
2010	97,8	94,7	99,1	
Sơ bộ - Prel. 2011	97,9	95,0	99,3	
Tỷ số giới tính của trẻ em mới sinh (Số bé trai/100 bé gái)				
<i>Sex ratio at birth (Males births per 100 female births)</i>				
2000	107,3	113,6	105,5	
2001	109,0	112,5	106,8	
2002	107,0	109,9	106,7	
2003	104,0	99,5	105,0	
2004	108,0	106,1	108,5	
2005	105,6	105,4	105,7	
2006	109,8	109,0	110,0	
2007	111,6	112,7	111,3	
2008	112,1	114,2	111,4	
2009	110,5	110,6	110,5	
2010	111,2	108,9	112,0	

74 Dân số và Lao động - Population and Employment

24 Tỷ số giới tính của dân số phân theo địa phương Sex ratio of population by province

ĐVT: Số nam/100 nữ - Unit: Males per 100 females

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	96,8	97,2	97,8	97,8	97,9
Đồng bằng sông Hồng - Red River Delta	96,3	96,1	96,8	97,2	97,5
Hà Nội	100,2	95,9	96,6	97,2	97,9
Hà Tây	94,2				
Vĩnh Phúc	98,1	98,1	97,6	97,6	97,6
Bắc Ninh	94,6	95,8	96,4	96,9	97,3
Quảng Ninh	103,7	103,7	104,3	104,8	105,4
Hải Dương	95,1	95,6	95,8	96,1	96,1
Hải Phòng	97,7	98,1	98,4	98,4	98,5
Hưng Yên	94,2	93,5	96,0	96,6	97,1
Thái Bình	92,3	93,1	93,3	93,4	93,4
Hà Nam	93,7	94,5	95,4	95,5	95,5
Nam Định	94,9	94,5	95,8	95,8	95,8
Ninh Bình	95,4	97,9	98,7	98,9	99,1
Trung du và miền núi phía Bắc					
Northern midlands and mountain areas	98,6	98,6	99,3	99,6	99,4
Hà Giang	98,1	98,1	100,3	99,9	99,8
Cao Bằng	96,1	96,4	98,5	98,4	98,3
Bắc Kạn	99,9	101,2	101,6	102,2	102,6
Tuyên Quang	97,8	97,7	100,4	100,4	100,3
Lào Cai	99,1	100,8	101,3	101,4	101,5
Yên Bái	99,1	99,4	99,9	100,0	100,3
Thái Nguyên	100,1	99,4	97,8	97,6	97,6
Lạng Sơn	98,5	99,2	99,1	99,3	99,6
Bắc Giang	97,8	98,6	98,3	99,3	98,5
Phú Thọ	96,8	97,1	96,7	97,6	97,3
Điện Biên	100,6	100,7	100,1	100,1	100,1
Lai Châu	101,3	102,8	104,6	104,7	104,6
Sơn La	100,8	98,5	101,1	101,0	100,9
Hòa Bình	98,2	95,2	98,5	98,4	98,3
Đông Trung Bộ và duyên hải miền Trung					
North Central and Central coastal areas	96,6	97,3	97,8	97,9	98,0
Thanh Hóa	95,9	98,1	97,7	97,7	97,7
Nghệ An	96,5	97,6	98,6	98,6	98,5
Hà Tĩnh	97,6	92,3	97,8	97,8	97,7
Quảng Bình	98,8	99,9	100,4	100,1	100,1

Quảng Trị	97,9	98,4	97,4	97,7	97,9
Thừa Thiên - Huế	96,2	96,9	97,7	98,1	98,0

24 (Tiếp theo) Tỷ số giới tính của dân số phân theo địa phương (Cont.) Sex ratio of population by province

DVT: Số nam/100 nữ - Unit: Males per 100 females

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	96,6	96,7	97,3	97,3	97,3
Quảng Nam	93,8	94,5	95,0	95,3	95,6
Quảng Ngãi	95,8	96,8	97,2	97,3	97,3
Bình Định	95,0	95,4	95,1	95,1	95,1
Phú Yên	98,2	99,4	100,2	100,2	100,2
Khánh Hòa	98,3	98,5	97,5	97,8	98,0
Ninh Thuận	97,4	98,6	99,4	100,1	100,9
Bình Thuận	99,2	100,8	100,3	100,6	100,9
Tây Nguyên - Central Highlands	101,9	100,6	102,1	102,7	103,4
Kon Tum	100,5	99,3	102,6	106,1	109,7
Gia Lai	98,8	99,7	100,8	102,0	103,1
Đắk Lăk	104,9	102,0	102,0	101,9	101,9
Đắk Nông	105,3	100,0	108,2	110,1	112,1
Lâm Đồng	100,1	100,5	100,9	100,5	100,0
Đông Nam Bộ - South East	95,4	95,7	95,1	94,5	94,0
Bình Phước	103,2	103,3	103,2	101,9	101,9
Tây Ninh	96,2	98,0	99,0	98,6	98,2
Bình Dương	90,5	92,8	92,7	92,4	92,7
Đồng Nai	98,1	98,8	98,1	97,5	96,8
Bà Rịa - Vũng Tàu	100,3	100,5	99,9	99,9	99,9
TP. Hồ Chí Minh	93,6	93,4	92,4	91,7	91,1
Đồng bằng sông Cửu Long - Mekong River Delta	96,0	97,7	98,8	98,8	98,9
Long An	96,4	98,7	98,7	98,7	98,7
Tiền Giang	94,0	95,5	96,3	96,9	97,2
Bến Tre	94,2	95,6	96,3	96,3	96,3
Trà Vinh	98,7	97,9	97,1	97,0	97,1
Vĩnh Long	94,6	95,9	96,9	97,0	97,1
Đồng Tháp	95,0	99,6	99,4	99,3	99,3
An Giang	96,4	97,8	98,7	98,8	98,9
Kiên Giang	97,6	99,5	101,9	101,0	101,1
Cần Thơ	96,8	97,7	98,5	99,2	100,0
Hậu Giang	96,4	99,7	101,3	101,4	101,6
Sóc Trăng	95,1	96,6	98,8	98,8	98,8
Bạc Liêu	96,0	95,1	99,5	99,4	99,0

76 Dân số và Lao động - Population and Employment

Cà Mau	97,3	99,8	101,0	101,1	101,0
--------	------	------	-------	-------	-------

25 Tỷ số giới tính của trẻ em mới sinh phân theo vùng Sex ratio at birth by region

ĐVT: Số bé trai/100 bé gái - Unit: Males births per 100 female births

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	105,6	112,1	110,5	111,2	111,9
Đồng bằng sông Hồng - Red River Delta	109,3	119,0	115,3	116,2	122,4
Trung du và miền núi phía Bắc <i>Northern midlands and mountain areas</i>	101,8	114,2	108,5	109,9	110,4
Bắc Trung Bộ và duyên hải miền Trung <i>North Central and Central coastal areas</i>	104,7	108,2	109,7	114,3	103,3
Tây Nguyên - Central Highlands	108,5	116,7	105,6	108,2	104,3
Đông Nam Bộ - South East	106,8	116,8	109,9	105,9	108,8
Đồng bằng sông Cửu Long <i>Mekong River Delta</i>	103,8	102,8	109,9	108,3	114,9

26 Tỷ suất sinh thô, tỷ suất chết thô và tỷ lệ tăng tự nhiên của dân số phân theo thành thị, nông thôn

**Crude birth rate, crude death rate and natural increase rate
of population by residence**

	Đơn vị tính - Unit: %		
	Tỷ suất sinh thô <i>Crude birth rate</i>	Tỷ suất chết thô <i>Crude death rate</i>	Tỷ lệ tăng tự nhiên <i>Natural increase rate</i>
TỔNG SỐ - TOTAL			
2001	18,6	5,1	13,5
2002	19,0	5,8	13,2
2003	17,5	5,8	11,7
2004	19,2	5,4	13,8
2005	18,6	5,3	13,3
2006	17,4	5,3	12,1
2007	16,9	5,3	11,6
2008	16,7	5,3	11,4
2009	17,6	6,8	10,8
2010	17,1	6,8	10,3
Sơ bộ - Prel. 2011	16,6	6,9	9,7
Thành thị - Urban			
2001	15,4	3,9	11,6
2002	16,9	4,5	12,4
2003	15,0	4,7	10,3
2004	16,7	4,5	12,2
2005	15,6	4,2	11,5
2006	15,3	4,8	10,5
2007	15,9	4,7	11,2
2008	15,8	4,8	11,0
2009	17,3	5,5	11,8
2010	16,4	5,5	10,9
Sơ bộ - Prel. 2011	15,3	5,8	9,5
Nông thôn - Rural			
2001	19,7	5,4	14,2
2002	19,6	6,3	13,3
2003	18,9	6,0	12,9
2004	19,9	5,8	14,1
2005	19,9	5,8	14,2
2006	18,2	5,5	12,7
2007	17,4	5,6	11,8
2008	17,3	5,5	11,8
2009	17,8	7,4	10,5
2010	17,4	7,3	10,0

78 Dân số và Lao động - Population and Employment

27 Tỷ suất sinh thô phân theo địa phương
Crude birth rate by province

Đơn vị tính - Unit: %

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	18,6	16,7	17,6	17,1	16,6
Đông bằng sông Hồng - Red River Delta	17,2	16,1	17,6	16,7	16,6
Hà Nội	16,3	16,9	19,2	18,8	18,6
Hà Tây	18,2				
Vĩnh Phúc	18,7	17,9	19,0	18,8	17,7
Bắc Ninh	19,5	17,6	19,7	18,1	18,2
Quảng Ninh	17,6	16,9	18,3	15,9	16,2
Hải Dương	17,1	15,1	16,2	15,2	15,5
Hải Phòng	16,4	14,8	18,1	16,6	16,5
Hưng Yên	17,9	16,9	16,9	16,1	16,2
Thái Bình	16,3	14,2	14,7	13,8	13,6
Hà Nam	16,5	13,5	14,9	14,8	14,9
Nam Định	17,3	15,5	16,3	15,6	15,5
Ninh Bình	17,3	15,9	15,4	13,4	13,1
Trung du và miền núi phía Bắc					
Northern midlands and mountain areas	19,9	19,1	19,6	19,3	19,1
Hà Giang	25,3	24,1	26,3	27,0	22,8
Cao Bằng	20,0	17,8	18,1	17,5	17,6
Bắc Kạn	19,0	17,1	16,0	16,0	16,1
Tuyên Quang	18,7	17,1	18,0	17,0	17,1
Lào Cai	24,2	22,6	23,8	24,4	22,6
Yên Bái	20,7	20,1	20,5	19,9	19,4
Thái Nguyên	17,4	16,7	16,8	16,7	17,2
Lang Sơn	18,6	17,3	16,0	15,8	15,9
Bắc Giang	19,1	17,9	16,2	14,9	15,8
Phú Thọ	16,6	16,3	17,3	17,5	17,4
Điện Biên	25,9	23,8	23,4	24,2	24,7
Lai Châu	29,1	26,3	26,2	26,0	26,2
Sơn La	22,8	22,3	24,9	24,7	23,4
Hòa Bình	17,7	16,7	17,8	16,7	17,6
Bắc Trung Bộ và duyên hải miền Trung					
North Central and Central coastal areas	19,1	16,3	16,9	16,9	16,7
Thanh Hóa	17,9	14,5	14,4	14,3	14,8
Nghệ An	21,7	17,6	19,6	19,9	19,3
Hà Tĩnh	16,0	16,2	15,7	14,0	14,0
Quảng Bình	18,9	16,7	17,8	17,5	18,3

Quảng Trị	20,4	17,4	19,2	19,1	18,1
Thừa Thiên - Huế	23,4	17,2	16,2	16,2	16,0

27 (Tiếp theo) Tỷ suất sinh thô phân theo địa phương (Cont.) Crude birth rate by province

Đơn vị tính - Unit: %

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	16,6	15,6	18,6	19,3	18,0
Quảng Nam	18,7	15,4	16,7	17,8	16,8
Quảng Ngãi	18,2	15,5	15,8	17,1	17,3
Bình Định	18,7	15,4	16,7	16,3	16,7
Phú Yên	19,3	18,4	15,9	15,9	16,4
Khánh Hòa	18,2	17,3	17,1	16,7	15,3
Ninh Thuân	20,6	16,8	19,2	19,1	18,8
Bình Thuận	19,0	18,9	16,6	16,8	16,9
Tây Nguyên - Central Highlands	23,9	21,0	21,9	20,9	20,4
Kon Tum	31,2	27,5	28,5	27,4	25,8
Gia Lai	24,6	23,2	23,9	23,8	23,2
Đăk Lăk	22,8	19,6	19,7	19,0	18,4
Đăk Nông	26,4	22,2	22,8	20,7	19,6
Lâm Đồng	21,8	18,1	20,3	18,3	18,5
Đông Nam Bộ - South East	17,3	16,0	17,8	16,9	15,5
Bình Phước	21,8	19,8	21,4	21,3	20,1
Tây Ninh	17,4	15,1	15,8	16,1	16,2
Bình Dương	17,3	19,5	23,0	20,7	19,7
Đồng Nai	17,2	15,2	19,8	18,8	18,0
Bà Rịa - Vũng Tàu	18,5	17,1	17,7	15,6	15,2
TP. Hồ Chí Minh	15,9	15,8	15,8	15,1	13,1
Đồng bằng sông Cửu Long - Mekong River Delta	18,1	15,9	16,0	15,2	14,7
Long An	17,3	16,1	15,8	14,9	14,8
Tiền Giang	17,3	15,5	15,6	14,7	14,2
Bến Tre	14,8	12,9	13,5	14,0	12,4
Trà Vinh	18,3	14,4	16,9	14,5	14,1
Vĩnh Long	16,6	14,5	13,7	12,9	12,4
Đồng Tháp	18,0	14,9	16,0	15,6	14,3
An Giang	18,4	16,9	17,6	17,3	16,4
Kiên Giang	20,5	18,5	16,7	15,9	16,2
Cần Thơ	16,1	15,4	15,9	14,6	14,1
Hậu Giang	18,0	15,9	17,0	14,7	14,9
Sóc Trăng	19,0	17,6	15,8	15,7	15,4

80 Dân số và Lao động - Population and Employment

Bạc Liêu	19,8	18,3	16,6	15,1	15,7
Cà Mau	20,8	18,1	16,4	14,8	15,0

28 Tỷ suất chết thô phân theo địa phương Crude death rate by province

Đơn vị tính - Unit: %

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	5,3	5,3	6,8	6,8	6,9
Đồng bằng sông Hồng - Red River Delta	5,3	5,4	7,2	7,1	7,5
Hà Nội	4,2	4,6	6,0	6,0	6,8
Hà Tây	5,5				
Vĩnh Phúc	4,5	4,5	7,3	7,2	7,1
Bắc Ninh	5,2	6,6	7,1	7,0	7,2
Quảng Ninh	5,0	5,0	6,2	6,2	7,0
Hải Dương	5,5	6,0	7,7	7,6	7,7
Hải Phòng	5,5	6,3	7,6	7,5	7,6
Hưng Yên	5,8	6,1	7,5	7,4	7,8
Thái Bình	5,7	4,9	8,9	8,8	8,9
Hà Nam	6,2	5,0	7,1	7,1	7,9
Nam Định	5,2	6,6	8,2	8,2	8,1
Ninh Bình	6,2	6,3	8,6	8,6	8,4
Trung du và miền núi phía Bắc					
<i>Northern midlands and mountain areas</i>	5,9	5,6	6,6	6,6	7,0
Hà Giang	7,6	7,1	6,9	6,9	7,7
Cao Bằng	7,5	7,2	8,7	8,7	8,7
Bắc Kạn	6,3	5,6	7,1	7,1	7,8
Tuyên Quang	6,0	5,2	6,2	6,2	7,0
Lào Cai	6,0	6,0	6,1	6,1	6,8
Yên Bái	6,4	4,8	6,3	6,3	6,9
Thái Nguyên	5,0	5,8	6,9	6,8	6,5
Lạng Sơn	6,1	5,1	7,3	7,3	7,3
Bắc Giang	4,9	5,2	5,5	5,4	6,5
Phú Thọ	5,6	5,5	6,5	6,5	7,1
Điện Biên	7,1	6,1	7,4	7,4	7,3
Lai Châu	7,2	6,1	8,0	7,8	7,6
Sơn La	6,4	6,1	6,0	5,8	6,1
Hòa Bình	5,7	6,1	6,4	6,4	7,0
Bắc Trung Bộ và duyên hải miền Trung					
<i>North Central and Central coastal areas</i>	5,9	5,8	7,1	7,1	7,7
Thanh Hóa	5,9	5,7	7,7	7,7	8,4
Nghệ An	6,7	6,0	7,0	7,0	7,8
Hà Tĩnh	6,0	6,6	8,9	8,9	9,1

Quảng Bình	5,6	5,5	7,3	7,3	8,1
Quảng Trị	7,5	7,9	7,7	7,7	8,3
Thừa Thiên - Huế	5,2	6,6	7,1	7,0	7,7

28 (Tiếp theo) Tỷ suất chết thô phân theo địa phương (Cont.) Crude death rate by province

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	4,1	5,2	6,7	6,7	6,7
Quảng Nam	6,6	5,4	7,1	7,1	7,9
Quảng Ngãi	5,7	5,2	6,2	6,2	7,1
Bình Định	6,5	5,2	7,3	7,3	8,0
Phú Yên	5,6	7,5	5,7	5,4	6,0
Khánh Hòa	4,9	5,4	6,3	6,2	6,8
Ninh Thuận	5,9	5,8	6,2	6,2	6,6
Bình Thuận	4,6	4,4	6,1	6,1	6,3
Tây Nguyên - Central Highlands	5,7	5,4	6,1	6,1	5,7
Kon Tum	7,9	7,3	8,4	8,4	7,2
Gia Lai	6,3	6,3	6,3	6,3	6,0
Đắk Lăk	5,6	5,4	5,9	5,8	5,5
Đắk Nông	5,9	5,6	5,5	5,4	5,1
Lâm Đồng	4,4	4,4	5,7	5,7	5,3
Đông Nam Bộ - South East	4,4	4,6	6,3	6,3	5,9
Bình Phước	5,1	4,8	7,0	6,9	6,4
Tây Ninh	4,9	4,6	7,5	7,5	7,2
Bình Dương	4,4	4,3	5,6	5,5	5,5
Đồng Nai	4,4	4,4	6,6	6,5	6,0
Bà Rịa - Vũng Tàu	4,4	4,1	6,6	6,5	6,3
TP. Hồ Chí Minh	4,0	5,0	6,1	6,1	5,6
Đồng bằng sông Cửu Long - Mekong River Delta	5,1	4,9	6,8	6,8	6,6
Long An	5,3	5,3	6,4	6,4	6,5
Tiền Giang	5,2	5,6	7,4	7,4	7,2
Bến Tre	5,0	5,2	7,5	7,4	7,2
Trà Vinh	4,9	4,8	7,4	7,3	7,1
Vĩnh Long	5,0	4,8	6,9	6,9	7,0
Đồng Tháp	5,4	5,9	7,6	7,6	7,3
An Giang	5,2	5,0	8,0	7,9	7,3
Kiên Giang	5,0	4,6	5,6	5,5	5,4
Cần Thơ	4,5	4,7	6,7	6,7	5,9
Hậu Giang	4,8	4,8	6,8	6,8	6,0

82 Dân số và Lao động - Population and Employment

Sóc Trăng	5,6	4,3	6,2	6,2	6,0
Bạc Liêu	4,8	4,5	5,8	5,7	5,6
Cà Mau	4,8	4,4	5,6	5,6	5,8

29 Tỷ lệ tăng tự nhiên dân số phân theo địa phương *Natural increase rate of population by province*

Đơn vị tính - Unit: %

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	13,3	11,4	10,8	10,3	9,7
Đồng bằng sông Hồng - Red River Delta	12,0	10,7	10,5	9,6	9,2
Hà Nội	12,1	12,3	13,1	12,7	11,8
Hà Tây	12,6				
Vĩnh Phúc	14,2	13,4	11,7	11,5	10,5
Bắc Ninh	14,3	11,1	12,6	11,1	11,0
Quảng Ninh	12,6	11,9	12,1	9,8	9,2
Hải Dương	11,6	9,1	8,5	7,5	7,8
Hải Phòng	10,9	8,5	10,5	9,1	8,9
Hưng Yên	12,1	10,8	9,4	8,7	8,4
Thái Bình	10,7	9,3	5,8	5,0	4,7
Hà Nam	10,3	8,5	7,8	7,7	7,0
Nam Định	12,1	8,9	8,1	7,4	7,4
Ninh Bình	11,1	9,6	6,8	4,8	4,7
Trung du và miền núi phía Bắc <i>Northern midlands and mountain areas</i>	14,0	13,5	13,0	12,7	12,1
Hà Giang	17,7	17,0	19,5	20,1	15,1
Cao Bằng	12,5	10,6	9,4	8,8	8,9
Bắc Kạn	12,7	11,5	8,9	8,9	8,4
Tuyên Quang	12,7	12,0	11,8	10,8	10,2
Lào Cai	18,2	16,6	17,7	18,3	15,8
Yên Bái	14,4	15,3	14,2	13,6	12,5
Thái Nguyên	12,4	10,9	10,0	9,9	10,7
Lạng Sơn	12,5	12,2	8,7	8,5	8,6
Bắc Giang	14,2	12,7	10,8	9,5	9,4
Phú Thọ	11,0	10,8	10,8	10,9	10,3
Điện Biên	18,8	17,7	16,0	16,9	17,3
Lai Châu	21,8	20,2	18,2	18,2	18,7
Sơn La	16,3	16,2	18,9	18,9	17,3
Hòa Bình	12,0	10,6	11,4	10,4	10,7
Bắc Trung Bộ và duyên hải miền Trung <i>North Central and Central coastal areas</i>	13,1	10,5	9,8	9,9	9,1
Thanh Hóa	12,0	8,8	6,7	6,6	6,3
Nghệ An	15,0	11,5	12,6	12,9	11,6

Hà Tĩnh	9,9	9,6	6,8	5,2	4,8
Quảng Bình	13,3	11,2	10,5	10,2	10,2
Quảng Trị	12,9	9,5	11,5	11,5	9,8
Thừa Thiên - Huế	18,3	10,6	9,2	9,3	8,3

**29 (Tiếp theo) Tỷ lệ tăng tự nhiên dân số phân theo địa phương
(Cont.) Natural increase rate of population by province**

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	12,5	10,4	11,9	12,6	11,3
Quảng Nam	12,1	10,0	9,6	10,8	9,0
Quảng Ngãi	12,5	10,3	9,6	10,9	10,2
Bình Định	12,2	10,2	9,4	9,1	8,6
Phú Yên	13,7	10,9	10,2	10,5	10,4
Khánh Hòa	13,4	11,8	10,8	10,4	8,5
Ninh Thuận	14,8	10,9	13,0	12,8	12,1
Bình Thuận	14,4	14,6	10,5	10,7	10,6
Tây Nguyên - Central Highlands	18,3	15,5	15,8	14,8	14,7
Kon Tum	23,3	20,2	20,1	19,1	18,6
Gia Lai	18,3	16,9	17,6	17,5	17,2
Đắk Lăk	17,2	14,2	13,8	13,2	12,9
Đắk Nông	20,5	16,6	17,3	15,2	14,4
Lâm Đồng	17,3	13,8	14,5	12,6	13,3
Đông Nam Bộ - South East	12,9	11,3	11,4	10,6	9,6
Bình Phước	16,7	15,0	14,4	14,4	13,7
Tây Ninh	12,5	10,4	8,3	8,7	8,9
Bình Dương	12,9	15,2	17,4	15,2	14,2
Đồng Nai	12,7	10,8	13,2	12,3	12,0
Bà Rịa - Vũng Tàu	14,2	13,0	11,2	9,1	8,9
TP. Hồ Chí Minh	11,9	10,9	9,7	9,0	7,4
Đồng bằng sông Cửu Long - Mekong River Delta	13,0	10,9	9,2	8,3	8,2
Long An	12,1	10,8	9,4	8,5	8,3
Tiền Giang	12,1	9,9	8,2	7,3	7,0
Bến Tre	9,7	7,8	6,0	6,6	5,2
Trà Vinh	13,3	9,6	9,5	7,2	7,0
Vĩnh Long	11,6	9,7	6,8	6,0	5,3
Đồng Tháp	12,6	9,0	8,4	8,0	7,0
An Giang	13,2	11,9	9,7	9,3	9,0
Kiên Giang	15,5	13,9	11,1	10,4	10,8
Cần Thơ	11,6	10,7	9,2	7,9	8,2

84 Dân số và Lao động - Population and Employment

Hậu Giang	13,2	11,1	10,2	7,9	8,8
Sóc Trăng	13,4	13,3	9,6	9,5	9,4
Bạc Liêu	15,1	13,8	10,8	9,4	10,1
Cà Mau	16,0	13,7	10,8	9,3	9,2

30 Tổng tỷ suất sinh phân theo thành thị, nông thôn Total fertility rate by residence

ĐVT: Số con/phụ nữ - Unit: Children per woman

	Tổng số <i>Total</i>	Chia ra - Of which	
		Thành thị <i>Urban</i>	Nông thôn <i>Rural</i>
2001	2,25	1,86	2,38
2002	2,28	1,93	2,39
2003	2,12	1,70	2,30
2004	2,23	1,87	2,38
2005	2,11	1,73	2,28
2006	2,09	1,72	2,25
2007	2,07	1,70	2,22
2008	2,08	1,83	2,22
2009	2,03	1,81	2,14
2010	2,00	1,77	2,11
Sơ bộ - Prel. 2011	1,99	1,70	2,12

31 Tổng tỷ suất sinh phân theo địa phương Total fertility rate by province

ĐVT: Số con/phụ nữ - Unit: Children per woman

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	2,11	2,08	2,03	2,00	1,99
Đông bằng sông Hồng - Red River Delta	2,06	2,13	2,11	2,04	2,06
Hà Nội	1,83	2,06	2,08	2,00	2,02
Hà Tây	2,29				
Vĩnh Phúc	2,15	2,10	2,13	2,06	2,02
Bắc Ninh	2,40	2,29	2,32	2,26	2,23
Quảng Ninh	2,24	2,12	2,20	1,99	2,07
Hải Dương	2,10	2,13	1,99	1,98	2,01
Hải Phòng	2,13	1,95	2,16	1,98	2,00
Hưng Yên	2,32	2,25	2,11	2,13	2,19
Thái Bình	2,19	2,14	2,08	2,10	2,15
Hà Nam	2,30	2,12	2,07	2,09	2,16
Nam Định	2,31	2,19	2,25	2,20	2,24
Ninh Bình	2,37	2,36	2,04	1,88	1,86
Trung du và miền núi phía Bắc					
<i>Northern midlands and mountain areas</i>	2,33	2,30	2,24	2,22	2,21
Hà Giang	3,06	2,86	3,08	3,05	2,57
Cao Bằng	2,55	2,26	2,18	2,09	2,15
Bắc Kạn	2,29	2,07	1,84	1,85	1,91
Tuyên Quang	2,17	2,05	2,10	2,07	2,10
Lào Cai	2,97	2,69	2,70	2,73	2,57
Yên Bái	2,55	2,56	2,38	2,32	2,26
Thái Nguyên	1,99	1,95	1,89	1,90	1,96
Lang Sơn	2,28	2,15	1,86	1,84	1,88
Bắc Giang	2,21	2,22	1,94	1,86	1,94
Phú Thọ	2,03	2,11	2,10	2,08	2,22
Điện Biên	3,17	2,72	2,55	2,57	2,67
Lai Châu	3,52	3,01	2,96	2,91	2,93
Sơn La	2,76	2,29	2,61	2,58	2,43
Hòa Bình	2,09	2,01	1,98	1,98	2,03
Bắc Trung Bộ và duyên hải miền Trung					
<i>North Central and Central coastal areas</i>	2,37	2,30	2,21	2,21	2,21
Thanh Hóa	2,39	2,17	1,89	1,89	2,01

86 Dân số và Lao động - Population and Employment

Nghệ An	2,75	2,52	2,55	2,56	2,49
Hà Tĩnh	2,38	2,65	2,46	2,46	2,50
Quảng Bình	2,58	2,57	2,37	2,39	2,41
Quảng Trị	2,90	2,71	2,85	2,84	2,67
Thừa Thiên - Huế	2,98	2,54	2,26	2,28	2,22

31 (Tiếp theo) Tổng tỷ suất sinh phân theo địa phương (Cont.) Total fertility rate by province

ĐVT: Số con/phụ nữ - Unit: Children per woman

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	1,87	1,92	2,14	2,16	1,99
Quảng Nam	2,40	2,12	2,30	2,27	2,16
Quảng Ngãi	2,21	2,18	2,09	2,11	2,21
Bình Định	2,25	2,09	2,22	2,17	2,28
Phú Yên	2,25	2,32	1,96	1,98	2,11
Khánh Hòa	2,12	2,18	2,04	2,06	1,93
Ninh Thuận	2,53	2,24	2,40	2,42	2,38
Bình Thuận	2,38	2,38	2,07	2,09	2,14
Tây Nguyên - Central Highlands	3,07	2,68	2,65	2,63	2,58
Kon Tum	3,94	3,58	3,45	3,46	3,25
Gia Lai	3,10	2,86	2,88	2,90	2,85
Đắk Lăk	2,98	2,57	2,45	2,47	2,42
Đắk Nông	3,38	2,87	2,72	2,68	2,57
Lâm Đồng	2,67	2,31	2,43	2,28	2,32
Đông Nam Bộ - South East	1,85	1,73	1,69	1,68	1,59
Bình Phước	2,61	2,38	2,45	2,43	2,31
Tây Ninh	1,98	1,79	1,79	1,77	1,80
Bình Dương	1,66	1,85	1,70	1,72	1,76
Đồng Nai	1,92	1,83	2,07	2,09	1,99
Bà Rịa - Vũng Tàu	2,06	2,13	2,01	1,88	1,82
TP. Hồ Chí Minh	1,52	1,63	1,45	1,45	1,30
Đồng bằng sông Cửu Long - Mekong River Delta	2,00	1,87	1,84	1,80	1,80
Long An	1,95	1,95	1,85	1,87	1,83
Tiền Giang	2,02	1,97	1,94	1,93	1,92
Bến Tre	1,76	1,71	1,81	1,79	1,71
Trà Vinh	2,03	1,79	1,86	1,80	1,80
Vĩnh Long	1,83	1,75	1,63	1,65	1,63
Đồng Tháp	1,98	1,74	1,87	1,89	1,83
An Giang	2,00	1,86	1,97	1,97	1,92
Kiên Giang	2,22	2,09	1,84	1,80	1,86

Cần Thơ	1,70	1,75	1,72	1,62	1,62
Hậu Giang	1,95	1,89	1,96	1,75	1,77
Sóc Trăng	2,02	2,06	1,79	1,81	1,83
Bạc Liêu	2,11	2,00	1,75	1,59	1,69
Cà Mau	2,10	2,01	1,75	1,64	1,73

32 Tỷ suất chết của trẻ em phân theo giới tính và thành thị, nông thôn Child mortality rate by sex and residence

Đơn vị tính - Unit: ‰

	Tổng số <i>Total</i>	Phân theo giới tính <i>By sex</i>		Phân theo thành thị, nông thôn <i>By residence</i>		
		Nam <i>Male</i>	Nữ <i>Female</i>	Thành thị <i>Urban</i>	Nông thôn <i>Rural</i>	
Tỷ suất chết của trẻ em dưới một tuổi <i>Infant mortality rate</i>						
2001	29,5	32,9	26,0	20,4	32,5	
2002	26,0	29,0	22,8	17,0	28,8	
2003	21,0	23,6	18,3	13,0	21,0	
2004	18,1	20,4	15,7	11,1	20,5	
2005	17,8	20,1	15,4	9,7	20,4	
2006	16,0	18,1	13,8	10,0	18,0	
2007	16,0	18,1	13,8	9,8	18,8	
2008	15,0	17,0	12,9	10,0	15,0	
2009	16,0	18,1	13,8	9,4	18,7	
2010	15,8	17,9	13,6	9,2	18,2	
Sơ bộ - Prel. 2011	15,5	17,5	13,4	8,5	18,1	

Tỷ suất chết của trẻ em dưới năm tuổi *Under five mortality rate*

2001	45,3	56,5	33,4	30,9	50,1
2002	39,6	49,8	28,8	25,6	44,1
2003	31,8	40,4	22,6	19,5	31,8
2004	27,3	35,0	19,0	16,6	31,0
2005	26,8	34,5	18,7	14,5	30,9
2006	24,1	31,1	16,6	14,9	27,1
2007	24,1	31,1	16,6	14,6	28,3

88 Dân số và Lao động - Population and Employment

2008	22,5	29,2	15,4	14,9	22,5
2009	24,1	31,1	16,6	14,0	28,2
2010	23,8	30,7	16,3	13,7	27,4
Sơ bộ - Prel. 2011	23,3	30,2	16,0	12,8	27,2

33 Tỷ suất chết của trẻ em dưới một tuổi phân theo địa phương *Infant mortality rate by province*

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	17,8	15,0	16,0	15,8	15,5
Đồng bằng sông Hồng - Red River Delta	11,5	11,0	12,4	12,3	12,5
Hà Nội	7,9	7,0	10,7	10,4	10,8
Hà Tây	20,6				
Vĩnh Phúc	15,0	12,0	12,9	12,6	13,1
Bắc Ninh	16,8	15,0	13,2	12,9	13,4
Quảng Ninh	17,6	18,0	16,1	15,8	16,4
Hải Dương	11,4	12,0	12,9	12,2	12,7
Hải Phòng	12,1	11,0	11,8	11,5	12,3
Hưng Yên	15,4	15,0	13,2	12,9	13,4
Thái Bình	15,4	11,0	11,8	11,5	12,2
Hà Nam	13,0	14,0	15,9	15,7	15,0
Nam Định	16,0	11,0	13,5	13,2	13,8
Ninh Bình	16,8	13,0	15,9	15,4	16,0
Trung du và miền núi phía Bắc					
Northern midlands and mountain areas	26,4	21,0	24,5	24,3	23,0
Hà Giang	55,8	40,0	37,5	37,1	35,0
Cao Bằng	42,4	40,0	28,7	28,2	24,8
Bắc Kạn	28,9	21,0	19,9	19,5	18,4
Tuyên Quang	29,0	32,0	19,9	19,0	18,6
Lào Cai	30,7	23,0	32,0	31,6	29,8
Yên Bái	35,0	32,0	28,7	26,5	26,1
Thái Nguyên	21,3	19,0	14,8	14,0	13,7
Lạng Sơn	34,1	22,0	19,7	16,7	19,2
Bắc Giang	27,3	18,0	17,2	16,7	15,7
Phú Thọ	17,9	19,0	18,8	18,2	17,2
Điện Biên	41,0	33,0	39,7	37,3	35,2
Lai Châu	44,0	33,0	47,7	46,1	43,5
Sơn La	33,0	28,0	27,5	25,6	24,1
Hòa Bình	27,5	28,0	19,9	19,4	17,4
Bắc Trung Bộ và duyên hải miền Trung					
North Central and Central coastal areas	22,4	16,0	17,2	17,1	17,1

Thanh Hóa	24,9	19,0	17,0	15,0	14,2
Nghệ An	25,1	26,0	18,5	16,8	16,7
Hà Tĩnh	20,4	18,0	18,2	17,5	18,0
Quảng Bình	20,8	17,0	20,9	18,1	19,0
Quảng Trị	37,5	35,0	38,0	36,0	35,4
Thừa Thiên - Huế	19,8	15,0	23,0	19,3	18,9

33 (Tiếp theo) Tỷ suất chết của trẻ em dưới một tuổi phân theo địa phương

(Cont.) Infant mortality rate by province

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	9,0	11,0	11,0	10,1	9,9
Quảng Nam	22,0	17,0	21,0	19,5	19,9
Quảng Ngãi	20,8	16,0	20,0	18,0	19,9
Bình Định	20,3	17,0	18,5	15,2	16,0
Phú Yên	30,8	22,0	21,0	19,2	18,8
Khánh Hòa	14,7	14,0	16,5	15,0	15,0
Ninh Thuận	22,6	20,0	22,6	18,8	18,4
Bình Thuận	18,7	14,0	15,0	14,0	13,7
Tây Nguyên - Central Highlands	28,8	23,0	27,3	26,8	24,3
Kon Tum	62,6	48,0	38,2	38,1	40,7
Gia Lai	44,4	28,0	25,8	25,7	27,0
Đăk Lăk	27,0	19,0	22,1	22,0	22,0
Đăk Nông	34,0	27,0	26,8	26,6	26,1
Lâm Đồng	18,3	14,0	14,6	14,5	14,2
Đông Nam Bộ - South East	10,6	8,0	10,0	9,6	9,3
Bình Phước	21,3	18,0	19,0	16,2	15,9
Tây Ninh	19,7	14,0	14,0	13,0	12,3
Bình Dương	15,7	13,0	9,8	9,0	9,5
Đồng Nai	16,4	11,0	9,8	9,0	9,2
Bà Rịa - Vũng Tàu	10,3	10,0	10,0	8,9	8,5
TP. Hồ Chí Minh	9,0	12,0	8,9	7,7	7,7
Đồng bằng sông Cửu Long - Mekong River Delta	14,4	11,0	13,3	12,6	12,2
Long An	15,1	12,0	11,0	9,8	10,2
Tiền Giang	14,3	13,0	12,0	10,6	9,6
Bến Tre	20,3	14,0	13,0	11,5	10,4
Trà Vinh	20,4	18,0	17,0	15,0	13,9
Vĩnh Long	12,3	13,0	12,0	11,5	11,1
Đồng Tháp	16,1	18,0	16,0	14,0	12,7
An Giang	20,9	21,0	17,0	15,8	14,2

90 Dân số và Lao động - Population and Employment

Kiên Giang	16,0	14,0	15,0	13,6	13,1
Cần Thơ	10,0	10,0	9,6	9,0	9,2
Hậu Giang	12,0	13,0	12,0	10,6	10,7
Sóc Trăng	21,5	22,0	17,0	15,0	14,3
Bạc Liêu	21,2	13,0	14,0	12,8	13,1
Cà Mau	17,5	14,0	15,0	14,0	12,9

34 Tỷ suất chết của trẻ em dưới năm tuổi phân theo vùng Under five mortality rate by region

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	26,8	22,5	24,1	23,8	23,3
Đồng bằng sông Hồng - Red River Delta	17,2	16,4	18,6	18,4	18,7
Trung du và miền núi phía Bắc <i>Northern midlands and mountain areas</i>	40,3	31,8	37,2	36,9	34,9
Bắc Trung Bộ và duyên hải miền Trung <i>North Central and Central coastal areas</i>	33,9	24,1	25,8	25,7	25,8
Tây Nguyên - Central Highlands	44,0	34,9	41,6	40,9	37,0
Đông Nam Bộ - South East	15,8	12,1	15,0	14,3	13,9
Đồng bằng sông Cửu Long <i>Mekong River Delta</i>	21,6	16,4	20,0	18,9	18,3

35 Tỷ lệ tăng dân số phân theo địa phương *Population growth rate by province*

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	1,17	1,07	1,06	1,05	1,04
Đồng bằng sông Hồng - Red River Delta	0,90	1,28	0,74	0,94	0,99
Hà Nội	2,02		1,41	1,80	1,69
Hà Tây	2,03				
Vĩnh Phúc	1,03		0,66	0,72	0,70
Bắc Ninh	0,80	0,87	0,82	1,43	1,84
Quảng Ninh	1,33	1,12	0,97	0,77	0,76
Hải Dương	0,30	0,36	0,35	0,35	0,35
Hải Phòng	0,89	0,98	0,89	0,94	1,11
Hưng Yên	0,60	0,44	0,21	0,86	1,06
Thái Bình	-0,04	-0,07	0,02	0,09	0,07
Hà Nam	-0,07	-0,18	-0,10	0,02	0,07
Nam Định	-0,45	-0,19	0,12	0,09	0,19
Ninh Bình	0,14	0,23	0,16	0,17	0,64
Trung du và miền núi phía Bắc					
Northern midlands and mountain areas	1,10	-0,06	0,69	0,94	1,02
Hà Giang	1,90	1,60	1,24	1,19	1,73
Cao Bằng	0,43	0,38	0,13	0,37	0,37
Bắc Kạn	0,65	0,63	0,35	0,68	0,68
Tuyên Quang	0,66	0,56	0,24	0,65	0,13
Lào Cai	1,29	1,38	1,53	1,77	1,72
Yên Bái	0,85	0,81	0,56	1,29	0,98
Thái Nguyên	0,87	0,65	0,45	0,53	0,72
Lạng Sơn	0,49	0,33	0,35	0,42	0,67
Bắc Giang	0,45	0,37	0,15	0,49	0,63
Phú Thọ	0,43	0,45	0,39	0,28	0,44
Điện Biên	3,59	2,86	2,39	2,12	2,22
Lai Châu	1,53	0,97	0,94	2,46	2,80
Sơn La	2,00	1,57	1,12	1,84	1,86
Hòa Bình	2,01		1,08	0,81	0,88
Bắc Trung Bộ và duyên hải miền Trung					
North Central and Central coastal areas	0,38	0,37	0,31	0,47	0,54

92 Dân số và Lao động - Population and Employment

Thanh Hóa	-0,18	-0,25	-0,13	0,05	0,20
Nghệ An	0,19	0,24	0,08	0,49	0,48
Hà Tĩnh	-0,35	-0,40	-0,50	0,03	0,09
Quảng Bình	0,64	0,60	0,18	0,42	0,52
Quảng Trị	0,29	0,44	0,31	0,52	0,50
Thừa Thiên - Huế	0,40	0,36	0,25	0,30	1,12

35 (Tiếp theo) Tỷ lệ tăng dân số phân theo địa phương (Cont.) Population growth rate by province

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	2,66	2,51	2,96	3,62	2,68
Quảng Nam	0,31	0,27	0,37	0,29	0,55
Quảng Ngãi	0,30	0,18	0,02	0,11	0,25
Bình Định	0,16	0,23	0,12	0,31	0,35
Phú Yên	0,75	0,75	0,66	0,56	0,55
Khánh Hòa	0,99	1,04	0,77	0,56	0,81
Ninh Thuận	0,81	0,88	0,90	0,43	0,14
Bình Thuận	0,99	0,88	0,64	0,48	0,45
Tây Nguyên - Central Highlands	2,23	1,79	1,83	1,53	1,43
Kon Tum	3,27	3,03	2,69	2,39	2,51
Gia Lai	2,40	2,11	2,38	1,61	1,57
Đăk Lăk	1,40	1,09	1,20	1,08	0,99
Đăk Nông	4,99	3,72	3,51	2,89	2,19
Lâm Đồng	1,91	1,28	1,19	1,25	1,21
Đông Nam Bộ - South East	3,25	3,14	3,40	2,80	2,37
Bình Phước	2,86	2,35	1,98	1,52	1,93
Tây Ninh	0,87	0,71	0,63	0,52	0,75
Bình Dương	6,97	7,32	7,83	7,10	4,41
Đồng Nai	1,95	2,53	2,75	3,02	3,50
Bà Rịa - Vũng Tàu	2,16	1,39	1,52	1,34	1,51
TP. Hồ Chí Minh	3,71	3,27	3,61	2,53	1,94
Đồng bằng sông Cửu Long - Mekong River Delta	0,63	0,51	0,41	0,32	0,44
Long An	0,81	0,73	0,56	0,46	0,47
Tiền Giang	0,45	0,39	0,29	0,31	0,27
Bến Tre	-0,34	-0,41	-0,28	0,05	0,09
Trà Vinh	0,39	0,36	0,24	0,35	0,60
Vĩnh Long	0,14	0,12	0,10	0,14	0,20
Đồng Tháp	0,79	0,48	0,25	0,17	0,22
An Giang	0,51	0,39	0,24	0,06	0,10

Kiên Giang	1,30	1,05	0,96	0,66	0,85
Cần Thơ	0,95	0,76	0,65	0,55	0,44
Hậu Giang	0,21	0,22	0,22	0,33	1,15
Sóc Trăng	0,70	0,69	0,63	0,34	0,47
Bạc Liêu	1,44	1,41	1,10	0,76	1,15
Cà Mau	0,72	0,55	0,45	0,25	0,40

36 Tỷ suất nhập cư phân theo địa phương *In-migration rate by province*

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	5,0	6,0	8,7	9,7	10,4
Đồng bằng sông Hồng - Red River Delta	2,5	2,5	3,2	3,5	4,5
Hà Nội	13,8	10,7	13,1	10,8	11,0
Hà Tây	2,2				
Vĩnh Phúc	2,5	3,8	4,5	4,8	4,3
Bắc Ninh	5,3	6,2	6,4	9,8	13,4
Quảng Ninh	3,6	2,6	5,7	3,7	3,6
Hải Dương	3,1	4,5	4,3	5,0	7,8
Hải Phòng	4,1	3,9	5,6	7,0	7,1
Hưng Yên	6,8	3,9	5,4	6,5	8,0
Thái Bình	5,8	4,8	1,6	2,7	2,3
Hà Nam	2,3	4,9	2,4	4,1	6,6
Nam Định	1,9	0,7	2,2	4,1	6,1
Ninh Bình	3,6	4,6	3,5	5,9	10,2
Trung du và miền núi phía Bắc					
Northern midlands and mountain areas	1,9	2,2	1,8	2,3	2,8
Hà Giang	0,6	0,9	2,2	1,9	2,4
Cao Bằng	4,2	5,2	3,7	4,7	4,6
Bắc Kạn	4,3	2,6	4,7	4,6	4,8
Tuyên Quang	2,8	3,9	2,4	2,8	3,7
Lào Cai	1,2	1,4	3,9	3,7	3,4
Yên Bái	2,3	3,6	2,1	3,4	4,4
Thái Nguyên	5,9	4,3	6,0	11,5	7,7
Lạng Sơn	1,2	2,5	2,6	3,0	6,2
Bắc Giang	2,4	3,3	1,6	3,0	5,5
Phú Thọ	2,6	2,6	2,3	2,4	4,5
Điện Biên	2,6	2,9	3,2	3,6	3,9
Lai Châu	1,1	3,9	9,8	3,5	3,5
Sơn La	1,4	0,8	2,8	2,0	2,7
Hòa Bình	3,7	2,6	3,0	3,8	5,6
Bắc Trung Bộ và duyên hải miền Trung	2,0	2,6	1,3	3,1	4,7

94 Dân số và Lao động - Population and Employment

North Central and Central coastal areas

Thanh Hóa	2,3	5,3	1,3	6,8	9,8
Nghệ An	2,7	2,6	2,1	2,7	4,8
Hà Tĩnh	6,4	6,7	2,3	4,7	6,2
Quảng Bình	2,6	1,5	1,9	2,4	4,0
Quảng Trị	2,3	2,6	2,4	5,6	4,9
Thừa Thiên - Huế	4,8	3,1	5,4	8,3	13,5

36 (Tiếp theo) Tỷ suất nhập cư phân theo địa phương
(Cont.) In-migration rate by province

Đơn vị tính - Unit: %

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	8,6	12,0	20,1	29,8	22,8
Quảng Nam	2,2	1,8	2,4	4,9	8,8
Quảng Ngãi	0,6	2,7	1,5	2,3	5,4
Bình Định	1,6	2,5	2,7	6,0	6,6
Phú Yên	2,7	2,4	2,0	2,5	6,1
Khánh Hòa	2,6	3,5	4,1	3,7	5,0
Ninh Thuận	1,1	3,1	2,2	2,9	3,8
Bình Thuận	3,1	1,9	3,0	4,2	2,1
Tây Nguyên - Central Highlands	4,7	4,9	7,3	5,7	6,0
Kon Tum	4,7	9,5	9,3	6,7	8,8
Gia Lai	2,9	5,5	7,0	3,7	4,9
Đắk Lăk	4,3	3,7	6,1	6,9	7,7
Đắk Nông	11,4	8,9	18,9	7,3	5,7
Lâm Đồng	7,6	7,1	9,8	8,6	9,2
Đông Nam Bộ - South East	10,3	14,2	25,3	24,8	23,4
Bình Phước	4,6	5,5	9,2	10,3	10,9
Tây Ninh	2,6	1,5	3,5	3,3	5,8
Bình Dương	27,2	42,3	73,2	89,6	64,8
Đồng Nai	3,0	12,3	20,8	27,2	31,4
Bà Rịa - Vũng Tàu	8,7	5,4	12,5	13,3	16,5
TP. Hồ Chí Minh	19,1	21,2	31,3	26,2	25,0
Đồng bằng sông Cửu Long - Mekong River Delta	0,8	1,6	0,9	1,8	3,1
Long An	2,6	3,8	5,9	5,5	3,8
Tiền Giang	5,2	6,5	3,1	9,0	8,5
Bến Tre	2,0	3,4	2,3	2,2	5,8
Trà Vinh	2,0	7,1	2,3	5,0	11,4
Vĩnh Long	2,4	1,9	4,5	4,2	7,6
Đồng Tháp	2,3	2,0	2,5	4,1	5,8

An Giang	1,4	2,1	1,8	3,6	3,9
Kiên Giang	3,4	3,3	2,5	5,8	7,3
Cần Thơ	5,1	4,4	10,2	9,8	6,9
Hậu Giang	2,4	6,3	3,3	4,0	7,7
Sóc Trăng	2,5	4,0	1,9	2,8	3,1
Bạc Liêu	1,8	1,4	1,5	2,6	3,0
Cà Mau	1,8	1,2	1,4	2,5	4,2

37 Tỷ suất xuất cư phân theo địa phương *Out-migration rate by province*

Đơn vị tính - Unit: %

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	5,0	6,0	8,7	9,7	10,4
Đồng bằng sông Hồng - Red River Delta	3,1	3,1	3,7	3,0	3,6
Hà Nội	5,2	6,8	3,2	4,9	6,4
Hà Tây	4,3				
Vĩnh Phúc	3,8	7,2	10,2	7,2	16,0
Bắc Ninh	7,7	8,3	8,9	7,6	6,5
Quảng Ninh	5,3	6,6	4,9	5,4	5,5
Hải Dương	7,3	5,3	8,6	7,2	5,5
Hải Phòng	2,9	2,1	3,8	3,8	5,0
Hưng Yên	5,8	5,1	9,4	6,7	6,1
Thái Bình	6,7	5,9	13,0	11,1	9,4
Hà Nam	8,0	5,3	13,1	8,7	10,5
Nam Định	6,8	8,3	12,9	8,4	7,4
Ninh Bình	6,2	6,2	12,5	9,2	8,5
Trung du và miền núi phía Bắc					
Northern midlands and mountain areas	2,3	2,8	5,4	6,2	6,1
Hà Giang	0,9	2,1	3,1	19,0	3,6
Cao Bằng	4,0	1,5	6,5	9,6	10,1
Bắc Kạn	5,0	3,8	7,1	6,3	6,7
Tuyên Quang	3,4	4,4	8,2	4,7	13,5
Lào Cai	2,4	2,3	4,5	3,8	2,4
Yên Bái	3,8	2,6	6,3	4,1	7,4
Thái Nguyên	5,8	5,4	7,9	6,9	9,7
Lang Sơn	3,0	5,5	7,3	8,2	8,1
Bắc Giang	4,9	4,3	10,3	10,0	10,4
Phú Thọ	3,5	3,6	9,6	14,2	13,7
Điện Biên	0,9	3,7	3,9	1,3	2,1
Lai Châu	3,3	8,1	2,9	2,5	4,1
Sơn La	1,7	2,4	2,3	2,4	1,8
Hòa Bình	2,9	3,1	6,3	5,8	7,8

96 Dân số và Lao động - Population and Employment

Bắc Trung Bộ và duyên hải miền Trung
North Central and Central coastal areas

	4,6	4,5	9,0	8,8	8,7
Thanh Hóa	6,1	7,6	14,9	13,0	14,5
Nghệ An	4,5	4,5	11,4	10,3	11,8
Hà Tĩnh	5,1	6,4	15,2	14,4	12,4
Quảng Bình	3,4	6,9	11,5	13,4	10,3
Quảng Trị	5,6	3,6	10,2	11,4	10,0
Thừa Thiên - Huế	8,4	8,8	9,9	10,3	8,6

37 (Tiếp theo) Tỷ suất xuất cư phân theo địa phương
(Cont.) Out-migration rate by province

Đơn vị tính - Unit: %

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	4,7	5,5	4,8	3,4	7,9
Quảng Nam	6,5	6,1	10,4	14,6	11,1
Quảng Ngãi	5,5	5,4	11,4	12,0	13,3
Bình Định	5,7	4,3	10,8	9,9	10,0
Phú Yên	1,5	6,7	7,6	8,4	14,0
Khánh Hòa	5,3	3,9	5,6	11,9	8,4
Ninh Thuận	1,6	2,6	8,8	17,1	15,8
Bình Thuận	4,2	5,3	7,6	9,6	8,5
Tây Nguyên - Central Highlands	4,9	6,4	5,5	6,1	8,4
Kon Tum	4,2	2,4	3,9	4,1	9,8
Gia Lai	3,4	6,0	4,9	5,9	6,9
Đắk Lăk	7,5	7,1	8,3	8,8	12,3
Đắk Nông	1,5	3,0	5,7	3,2	10,7
Lâm Đồng	5,5	12,3	8,4	7,5	8,3
Đông Nam Bộ - South East	3,1	4,8	1,9	4,9	8,6
Bình Phước	6,6	9,1	9,3	17,2	11,7
Tây Ninh	6,8	6,8	7,4	7,2	7,5
Bình Dương	9,2	15,2	5,1	15,0	22,1
Đồng Nai	6,0	9,7	7,6	10,8	9,3
Bà Rịa - Vũng Tàu	6,1	7,6	8,2	8,9	10,8
TP. Hồ Chí Minh	5,0	6,6	4,2	7,8	13,5
Đồng bằng sông Cửu Long - Mekong River Delta	2,6	4,8	9,3	10,2	9,6
Long An	6,5	8,7	9,9	9,0	7,7
Tiền Giang	5,3	7,2	11,7	9,2	9,5
Bến Tre	6,6	7,3	15,7	15,1	15,5
Trà Vinh	2,7	2,7	14,5	9,1	12,7
Vĩnh Long	4,5	5,8	14,9	17,6	11,5

Đồng Tháp	5,7	5,1	11,5	10,7	11,1
An Giang	3,5	5,0	11,0	11,9	16,0
Kiên Giang	3,4	4,0	9,3	14,5	15,2
Cần Thơ	5,5	7,3	9,5	11,5	11,0
Hậu Giang	4,0	10,4	10,8	10,9	5,4
Sóc Trăng	4,3	4,2	11,4	12,7	14,8
Bạc Liêu	2,6	3,1	10,8	13,2	9,6
Cà Mau	2,1	6,5	12,8	29,7	16,3

38 Tỷ suất di cư thuần phân theo địa phương Net-migration rate by province

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY					
Đồng bằng sông Hồng - Red River Delta	-0,6	-0,6	-0,5	0,5	0,9
Hà Nội	8,7	3,9	9,9	5,9	4,7
Hà Tây	-2,1				
Vĩnh Phúc	-1,3	-3,4	-5,7	-2,4	-11,7
Bắc Ninh	-2,5	-2,1	-2,5	2,2	7,0
Quảng Ninh	-1,8	-4,1	0,8	-1,6	-1,9
Hải Dương	-4,3	-0,8	-4,3	-2,2	2,3
Hải Phòng	1,3	1,8	1,8	3,2	2,1
Hưng Yên	1,0	-1,2	-4,0	-0,3	1,8
Thái Bình	-0,9	-1,1	-11,4	-8,4	-7,1
Hà Nam	-5,7	-0,5	-10,7	-4,6	-4,0
Nam Định	-4,9	-7,6	-10,6	-4,4	-1,3
Ninh Bình	-2,6	-1,6	-9,0	-3,4	1,7
Trung du và miền núi phía Bắc Northern midlands and mountain areas	-0,4	-0,6	-3,6	-3,9	-3,3
Hà Giang	-0,3	-1,2	-0,9	-17,0	-1,3
Cao Bằng	0,2	3,6	-2,8	-4,9	-5,5
Bắc Kạn	-0,7	-1,2	-2,4	-1,7	-1,8
Tuyên Quang	-0,6	-0,5	-5,9	-1,9	-9,8
Lào Cai	-1,2	-0,9	-0,6	-0,1	1,0
Yên Bái	-1,6	1,0	-4,1	-0,7	-3,0
Thái Nguyên	0,1	-1,1	-1,9	4,6	-2,0
Lang Sơn	-1,8	-3,1	-4,7	-5,2	-1,9
Bắc Giang	-2,5	-1,0	-8,7	-7,1	-4,9
Phú Thọ	-0,9	-1,1	-7,3	-11,8	-9,2
Điện Biên	1,7	-0,8	-0,6	2,3	1,8
Lai Châu	-2,2	-4,2	6,9	1,0	-0,6
Sơn La	-0,3	-1,6	0,5	-0,3	0,8

98 Dân số và Lao động - Population and Employment

Hòa Bình	0,8	-0,6	-3,3	-2,0	-2,2
Bắc Trung Bộ và duyên hải miền Trung <i>North Central and Central coastal areas</i>	-2,6	-1,9	-7,7	-5,7	-4,0
Thanh Hóa	-3,7	-2,3	-13,6	-6,2	-4,6
Nghệ An	-1,8	-1,9	-9,3	-7,6	-7,0
Hà Tĩnh	1,3	0,3	-12,9	-9,8	-6,2
Quảng Bình	-0,8	-5,4	-9,6	-11,0	-6,3
Quảng Trị	-3,3	-1,0	-7,8	-5,8	-5,1
Thừa Thiên - Huế	-3,6	-5,8	-4,5	-2,1	4,9

38 (Tiếp theo) Tỷ suất di cư thuần phân theo địa phương (Cont.) Net-migration rate by province

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	3,8	6,5	15,3	26,4	14,9
Quảng Nam	-4,3	-4,3	-8,0	-9,7	-2,3
Quảng Ngãi	-4,9	-2,7	-10,0	-9,8	-7,9
Bình Định	-4,1	-1,8	-8,0	-3,9	-3,4
Phú Yên	1,2	-4,3	-5,5	-5,9	-7,9
Khánh Hòa	-2,7	-0,4	-1,5	-8,3	-3,4
Ninh Thuận	-0,5	0,4	-6,6	-14,2	-12,0
Bình Thuận	-1,1	-3,4	-4,6	-5,4	-6,4
Tây Nguyên - Central Highlands	-0,2	-1,5	1,8	-0,3	-2,4
Kon Tum	0,4	7,2	5,4	2,6	-1,0
Gia Lai	-0,6	-0,4	2,1	-2,2	-1,9
Đắk Lăk	-3,2	-3,4	-2,2	-1,9	-4,6
Đắk Nông	9,9	5,9	13,2	4,1	-5,0
Lâm Đồng	2,1	-5,3	1,4	1,1	1,0
Đông Nam Bộ - South East	7,2	9,4	23,4	19,9	14,8
Bình Phước	-2,0	-3,6	-0,1	-6,9	-0,8
Tây Ninh	-4,2	-5,3	-3,9	-3,9	-1,7
Bình Dương	18,0	27,1	68,1	74,6	42,7
Đồng Nai	-3,1	2,5	13,2	16,3	22,1
Bà Rịa - Vũng Tàu	2,6	-2,3	4,3	4,4	5,7
TP. Hồ Chí Minh	14,0	14,6	27,1	18,3	11,5
Đồng bằng sông Cửu Long - Mekong River Delta	-1,8	-3,2	-8,4	-8,4	-6,5
Long An	-3,9	-5,0	-3,9	-3,5	-3,9
Tiền Giang	-0,1	-0,7	-8,6	-0,2	-1,0
Bến Tre	-4,6	-3,9	-13,4	-12,9	-9,8
Trà Vinh	-0,7	4,4	-12,1	-4,1	-1,3

Vĩnh Long	-2,1	-3,9	-10,4	-13,4	-3,9
Đồng Tháp	-3,4	-3,1	-9,1	-6,7	-5,4
An Giang	-2,1	-2,9	-9,2	-8,3	-12,2
Kiên Giang	0,0	-0,6	-6,7	-8,7	-7,8
Cần Thơ	-0,5	-2,8	0,6	-1,7	-4,1
Hậu Giang	-1,6	-4,1	-7,5	-6,9	2,3
Sóc Trăng	-1,8	-0,2	-9,5	-10,0	-11,7
Bạc Liêu	-0,8	-1,7	-9,3	-10,6	-6,6
Cà Mau	-0,3	-5,3	-11,4	-27,3	-12,1

39 Lực lượng lao động từ 15 tuổi trở lên phân theo giới tính và thành thị, nông thôn

Labour force at 15 years of age and above by sex and residence

Tổng số Total	Phân theo giới tính By sex		Phân theo thành thị, nông thôn By residence	
	Nam Male	Nữ Female	Thành thị Urban	Nông thôn Rural

Nghìn người - *Thous. persons*

2000	38545,4	19548,7	18996,7	8910,3	29635,1
2001	39615,8	20207,9	19407,9	9475,9	30139,9
2002	40716,0	20718,9	19997,1	9848,5	30867,5
2003	41846,7	21449,7	20397,0	10104,2	31742,5
2004	43008,9	21948,3	21060,6	10703,0	32305,9
2005	44904,5	23493,1	21411,4	11461,4	33443,1
2006	46238,7	24613,9	21624,8	12266,3	33972,4
2007	47160,3	23945,7	23214,6	12409,1	34751,2
2008	48209,6	24709,0	23500,6	13175,3	35034,3
2009	49322,0	25655,6	23666,4	13271,8	36050,2
2010	50392,9	25897,0	24495,9	14106,6	36286,3
Sơ bộ - Prel. 2011	51398,4	26468,2	24930,2	15251,9	36146,5

Cơ cấu - *Structure (%)*

2000	100,0	50,7	49,3	23,1	76,9
2001	100,0	51,0	49,0	23,9	76,1
2002	100,0	50,9	49,1	24,2	75,8
2003	100,0	51,3	48,7	24,1	75,9

100 Dân số và Lao động - Population and Employment

2004	100,0	51,0	49,0	24,9	75,1
2005	100,0	52,3	47,7	25,5	74,5
2006	100,0	53,2	46,8	26,5	73,5
2007	100,0	50,8	49,2	26,3	73,7
2008	100,0	51,3	48,7	27,3	72,7
2009	100,0	52,0	48,0	26,9	73,1
2010	100,0	51,4	48,6	28,0	72,0
Sơ bộ - Prel. 2011	100,0	51,5	48,5	29,7	70,3

40 Lực lượng lao động từ 15 tuổi trở lên phân theo nhóm tuổi Labour force at 15 years of age and above by age group

	Tổng số <i>Total</i>	Chia ra - Of which		
		15 - 24	25 - 49	50+
Nghìn người - <i>Thous. persons</i>				
2000	38545,4	8289,1	25474,1	4782,2
2001	39615,8	8757,7	26216,7	4641,4
2002	40716,0	8776,8	26783,9	5155,3
2003	41846,7	9361,8	26598,3	5886,6
2004	43008,9	9060,6	27236,0	6712,3
2005	44904,5	9168,0	28432,5	7304,0
2006	46238,7	9727,4	29447,7	7063,6
2007	47160,3	8561,8	29392,1	9206,4
2008	48209,6	8734,3	29973,4	9501,9
2009	49322,0	9184,7	30285,1	9852,2
2010	50392,9	9245,4	30939,2	10208,3
Sơ bộ - Prel. 2011	51398,4	8465,2	31503,4	11429,8
Cơ cấu - <i>Structure (%)</i>				
2000	100,0	21,5	66,1	12,4
2001	100,0	22,1	66,2	11,7
2002	100,0	21,5	65,8	12,7
2003	100,0	22,3	63,6	14,1

2004	100,0	21,1	63,3	15,6
2005	100,0	20,4	63,3	16,3
2006	100,0	21,0	63,7	15,3
2007	100,0	18,2	62,3	19,5
2008	100,0	18,1	62,2	19,7
2009	100,0	18,6	61,4	20,0
2010	100,0	18,3	61,4	20,3
Sơ bộ - Prel. 2011	100,0	16,5	61,3	22,2

41 Lực lượng lao động từ 15 tuổi trở lên phân theo địa phương Labour force at 15 years of age and above by province

ĐVT: Nghìn người - Unit: Thous. persons

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	44904,5	48209,6	49322,0	50392,9	51398,4
Đông bằng sông Hồng - Red River Delta	10728,4	11057,0	11147,5	11453,4	11536,4
Hà Nội	1553,1	3421,2	3405,8	3581,3	3572,9
Hà Tây	1571,7				
Vĩnh Phúc	677,1	591,5	606,3	606,8	608,3
Bắc Ninh	540,6	569,9	594,7	612,1	593,5
Quảng Ninh	596,0	630,8	639,5	659,6	674,9
Hải Dương	1055,7	1012,1	1033,7	1048,1	1071,0
Hải Phòng	980,6	1012,0	1019,4	1062,7	1075,3
Hưng Yên	659,6	663,8	681,6	689,1	707,1
Thái Bình	1108,2	1071,2	1092,4	1109,3	1134,2
Hà Nam	457,5	488,1	468,0	476,7	464,0
Nam Định	994,0	1081,6	1075,1	1070,1	1082,2
Ninh Bình	534,3	514,8	531,0	537,6	553,0
Trung du và miền núi phía Bắc					
<i>Northern midlands and mountain areas</i>	6275,6	6561,2	6801,7	6881,3	7058,9
Hà Giang	413,8	417,3	438,6	459,1	467,7
Cao Bằng	287,0	317,8	323,8	336,8	341,2
Bắc Kạn	168,4	179,8	189,8	194,0	199,6
Tuyên Quang	393,8	443,1	461,7	442,2	450,2
Lào Cai	332,8	345,8	355,5	357,5	377,8
Yên Bái	431,9	426,4	445,8	457,0	478,5
Thái Nguyên	652,6	666,7	683,5	685,2	687,7
Lạng Sơn	401,8	441,8	462,4	466,5	480,1
Bắc Giang	926,4	957,0	983,0	978,2	989,4
Phú Thọ	734,3	777,4	827,8	844,3	841,3

102 Dân số và Lao động - Population and Employment

Điện Biên	235,7	263,6	271,2	276,4	300,4
Lai Châu	199,8	219,0	213,2	228,5	224,8
Sơn La	605,2	617,0	644,5	649,0	684,0
Hòa Bình	492,1	488,5	500,9	506,6	536,2
Bắc Trung Bộ và duyên hải miền Trung <i>North Central and Central coastal areas</i>	9748,5	10322,5	10577,0	10944,2	11150,8
Thanh Hóa	1928,1	1975,7	2074,2	2172,2	2225,1
Nghệ An	1599,5	1626,9	1656,1	1752,1	1757,8
Hà Tĩnh	634,6	679,8	666,5	674,3	702,3
Quảng Bình	433,0	438,0	467,2	479,4	484,4
Quảng Trị	279,3	306,4	312,7	323,9	333,9
Thừa Thiên - Huế	489,2	536,2	551,1	580,1	596,8

41 (Tiếp theo) Lực lượng lao động từ 15 tuổi trở lên phân theo địa phương

(Cont.) Labour force at 15 years of age and above by province

	ĐVT: Nghìn người - Unit: Thous. persons				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	385,6	439,2	437,2	467,0	496,2
Quảng Nam	757,1	782,8	828,1	814,0	811,6
Quảng Ngãi	691,5	699,7	713,2	714,7	711,0
Bình Định	753,8	837,9	848,0	861,1	880,4
Phú Yên	466,3	487,6	493,8	505,2	513,1
Khánh Hòa	543,3	608,9	611,6	639,5	656,6
Ninh Thuận	267,4	296,9	295,1	312,9	317,2
Bình Thuận	519,8	606,5	622,2	647,8	664,4
Tây Nguyên - Central Highlands	2548,9	2693,4	2855,7	2931,7	3051,5
Kon Tum	194,5	221,0	239,9	244,7	259,7
Gia Lai	632,0	689,7	710,5	742,8	783,9
Đắk Lăk	862,4	888,6	953,8	968,8	1012,2
Đắk Nông	235,1	249,9	283,3	293,4	306,6
Lâm Đồng	624,9	644,2	668,2	682,0	689,1
Đông Nam Bộ - South East	6248,2	7680,3	7894,0	8053,6	8362,4
Bình Phước	441,3	496,9	511,1	523,6	531,7
Tây Ninh	579,3	619,0	621,6	623,3	644,5
Bình Dương	601,1	855,6	982,4	1014,6	1077,6
Đồng Nai	1213,5	1333,3	1397,4	1451,9	1553,8
Bà Rịa - Vũng Tàu	446,6	519,0	513,0	531,1	553,9
TP. Hồ Chí Minh	2966,4	3856,5	3868,5	3909,1	4000,9
Đồng bằng sông Cửu Long - Mekong River Delta	9354,9	9895,2	10046,1	10128,7	10238,4

Long An	794,7	832,9	845,7	854,4	841,7
Tiền Giang	908,7	948,4	1018,2	1011,5	987,7
Bến Tre	717,1	760,5	771,1	792,6	777,1
Trà Vinh	569,7	564,6	609,7	584,1	616,6
Vĩnh Long	574,9	631,6	617,5	612,9	622,8
Đồng Tháp	900,9	999,3	984,2	988,6	994,4
An Giang	1223,9	1244,9	1227,3	1255,0	1300,4
Kiên Giang	867,6	921,9	955,7	965,5	1008,6
Cần Thơ	627,4	684,4	656,0	680,7	690,7
Hậu Giang	428,7	447,2	453,9	456,2	456,0
Sóc Trăng	720,3	722,3	756,9	762,3	744,1
Bạc Liêu	439,4	483,1	474,3	487,8	514,0
Cà Mau	581,6	654,1	675,6	677,1	684,3

42 Lao động từ 15 tuổi trở lên đang làm việc
tại thời điểm 1/7 hàng năm phân theo thành phần kinh tế
*Employed population at 15 years of age and above
as of annual 1July by types of ownership*

Tổng số Total	Chia ra - Of which		
	Kinh tế Nhà nước State	Kinh tế ngoài Nhà nước Non-state	Khu vực có vốn đầu tư nước ngoài Foreign investment sector
Nghìn người - Thous. persons			
2000	37075,3	4358,2	32358,6
2001	38180,1	4474,4	33356,6
2002	39275,9	4633,5	34216,5
2003	40403,9	4919,1	34731,5
2004	41578,8	5031,0	35633,0
2005	42774,9	4967,4	36694,7
2006	43980,3	4916,0	37742,3
2007	45208,0	4988,4	38657,4
2008	46460,8	5059,3	39707,1
2009	47743,6	5040,6	41178,4
2010	49048,5	5107,4	42214,6
Sơ bộ - Prel. 2011	50352,0	5250,6	43401,3
Cơ cấu - Structure (%)			

104 Dân số và Lao động - Population and Employment

2000	100,0	11,7	87,3	1,0
2001	100,0	11,7	87,4	0,9
2002	100,0	11,8	87,1	1,1
2003	100,0	12,1	86,0	1,9
2004	100,0	12,1	85,7	2,2
2005	100,0	11,6	85,8	2,6
2006	100,0	11,2	85,8	3,0
2007	100,0	11,0	85,5	3,5
2008	100,0	10,9	85,5	3,6
2009	100,0	10,6	86,2	3,2
2010	100,0	10,4	86,1	3,5
Sơ bộ - Prel. 2011	100,0	10,4	86,2	3,4

**43 Lao động từ 15 tuổi trở lên đang làm việc
tại thời điểm 1/7 hàng năm phân theo ngành kinh tế**
*Employed population at 15 years of age and above
as of annual 1July by kinds of economic activity*

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
TỔNG SỐ - TOTAL	42774,9	46460,8	47743,6	49048,5	50352,0
Nông nghiệp, lâm nghiệp và thủy sản <i>Agriculture, forestry and fishing</i>	23563,2	24303,4	24605,9	24279,0	24362,9
Khai khoáng - <i>Mining and quarrying</i>	256,5	291,4	291,5	275,6	279,1
Công nghiệp chế biến, chế tạo - <i>Manufacturing</i>	5031,2	5998,8	6449,0	6645,8	6972,6
Sản xuất và phân phối điện, khí đốt, nước nóng, hơi nước và điều hòa không khí <i>Electricity, gas, steam and air conditioning supply</i>	135,4	132,7	131,6	130,2	139,7
Cung cấp nước; hoạt động quản lý và xử lý rác thải, nước thải - <i>Water supply, sewerage, waste management and remediation activities</i>	121,0	94,2	95,4	117,4	106,3
Xây dựng - <i>Construction</i>	1979,9	2468,4	2594,1	3108,0	3221,2
Bán buôn và bán lẻ; sửa chữa ô tô, mô tô, xe máy và xe có động cơ khác - <i>Wholesale and retail trade; repair of motor vehicles and motorcycles</i>	4593,1	5100,4	5150,7	5549,7	5827,6

Vận tải, kho bãi - <i>Transportation and storage</i>	1290,4	1433,3	1426,1	1416,7	1414,4
Dịch vụ lưu trú và ăn uống <i>Accommodation and food service activities</i>	824,5	1307,4	1573,7	1711,0	1995,3
Thông tin và truyền thông - <i>Information and communication</i>	151,4	204,8	228,0	257,4	269,0
Hoạt động tài chính, ngân hàng và bảo hiểm <i>Financial, banking and insurance activities</i>	185,9	204,3	230,3	254,5	301,1
Hoạt động kinh doanh bất động sản - <i>Real estate activities</i>	19,0	51,5	65,2	101,3	119,0
Hoạt động chuyên môn, khoa học và công nghệ <i>Professional, scientific and technical activities</i>	157,5	183,1	218,5	217,5	220,2

**43 (Tiếp theo) Lao động từ 15 tuổi trở lên đang làm việc
tại thời điểm 1/7 hàng năm phân theo ngành kinh tế
(Cont.) Employed population at 15 years of age and above
as of annual 1July by kinds of economic activity**

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Hoạt động hành chính và dịch vụ hỗ trợ <i>Administrative and support service activities</i>	119,5	158,1	171,8	185,5	197,9
Hoạt động của Đảng Cộng sản, tổ chức chính trị - xã hội; quản lý Nhà nước, an ninh quốc phòng; đảm bảo xã hội bắt buộc - <i>Activities of Communist Party, socio-political organizations; public administration and defence; compulsory security</i>	1679,9	1650,6	1596,9	1569,6	1542,2
Giáo dục và đào tạo - <i>Education and training</i>	1258,0	1492,7	1583,9	1673,4	1731,8
Y tế và hoạt động trợ giúp xã hội <i>Human health and social work activities</i>	349,9	365,6	364,7	437,0	480,8
Nghệ thuật, vui chơi và giải trí <i>Arts, entertainment and recreation</i>	82,2	180,4	210,8	232,4	250,1
Hoạt động dịch vụ khác - <i>Other service activities</i>	781,8	673,8	569,0	687,3	734,9
Hoạt động làm thuê các công việc trong các hộ gia đình, sản xuất sản phẩm vật chất và dịch vụ tự tiêu dùng của hộ gia đình - <i>Activities of households as employers; undifferentiated goods and services producing activities</i>	189,9	163,4	183,3	196,7	183,1

106 Dân số và Lao động - Population and Employment

of households for own use

Hoạt động của các tổ chức và cơ quan quốc tế <i>Activities of extraterritorial organizations and bodies</i>	4,7	2,5	3,2	2,5	2,8
--	-----	-----	-----	-----	-----

**44 Cơ cấu lao động từ 15 tuổi trở lên đang làm việc
tại thời điểm 1/7 hàng năm phân theo ngành kinh tế**
*Structure of employed population at 15 years of age
and above as of annual 1July by kinds of economic activity*

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
TỔNG SỐ - TOTAL	100,0	100,0	100,0	100,0	100,0
Nông nghiệp, lâm nghiệp và thủy sản <i>Agriculture, forestry and fishing</i>	55,1	52,3	51,5	49,5	48,4
Khai khoáng - <i>Mining and quarrying</i>	0,6	0,6	0,6	0,6	0,6
Công nghiệp chế biến, chế tạo - <i>Manufacturing</i>	11,8	12,9	13,5	13,5	13,8
Sản xuất và phân phối điện, khí đốt, nước nóng, hơi nước và điều hòa không khí <i>Electricity, gas, steam and air conditioning supply</i>	0,3	0,3	0,3	0,3	0,3
Cung cấp nước; hoạt động quản lý và xử lý rác thải, nước thải - <i>Water supply, sewerage, waste management and remediation activities</i>	0,3	0,2	0,2	0,2	0,2
Xây dựng - <i>Construction</i>	4,6	5,3	5,4	6,3	6,4
Bán buôn và bán lẻ; sửa chữa ô tô, mô tô, xe máy và xe có động cơ khác - <i>Wholesale and retail trade; repair of motor vehicles and motorcycles</i>	10,7	11,0	10,8	11,3	11,6
Vận tải, kho bãi - <i>Transportation and storage</i>	3,0	3,1	3,0	2,9	2,8

Dịch vụ lưu trú và ăn uống <i>Accommodation and food service activities</i>	1,9	2,8	3,3	3,5	4,0
Thông tin và truyền thông - <i>Information and communication</i>	0,4	0,4	0,5	0,5	0,5
Hoạt động tài chính, ngân hàng và bảo hiểm <i>Financial, banking and insurance activities</i>	0,4	0,4	0,5	0,5	0,6
Hoạt động kinh doanh bất động sản - <i>Real estate activities</i>	0,0	0,1	0,1	0,2	0,2
Hoạt động chuyên môn, khoa học và công nghệ <i>Professional, scientific and technical activities</i>	0,4	0,4	0,5	0,4	0,4

**44 (Tiếp theo) Cơ cấu lao động từ 15 tuổi trở lên đang làm việc
tại thời điểm 1/7 hàng năm phân theo ngành kinh tế**
**(Cont.) Structure of employed population at 15 years of age
and above as of annual 1July by kinds of economic activity**

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
Hoạt động hành chính và dịch vụ hỗ trợ <i>Administrative and support service activities</i>	0,3	0,3	0,4	0,4	0,4
Hoạt động của Đảng Cộng sản, tổ chức chính trị - xã hội; quản lý Nhà nước, an ninh quốc phòng; đảm bảo xã hội bắt buộc - <i>Activities of Communist Party, socio-political organizations; public administration and defence; compulsory security</i>	3,9	3,6	3,3	3,2	3,1
Giáo dục và đào tạo - <i>Education and training</i>	2,9	3,2	3,3	3,4	3,4
Y tế và hoạt động trợ giúp xã hội <i>Human health and social work activities</i>	0,8	0,8	0,8	0,9	1,0
Nghệ thuật, vui chơi và giải trí <i>Arts, entertainment and recreation</i>	0,2	0,4	0,4	0,5	0,5
Hoạt động dịch vụ khác - <i>Other service activities</i>	1,8	1,5	1,2	1,4	1,5
Hoạt động làm thuê các công việc trong các hộ gia đình, sản xuất sản phẩm vật chất và dịch vụ tự tiêu dùng của hộ gia đình - <i>Activities of households as employers; undifferentiated goods and services producing activities of households for own use</i>	0,4	0,4	0,4	0,4	0,4

108 Dân số và Lao động - Population and Employment

Hoạt động của các tổ chức và cơ quan quốc tế <i>Activities of extraterritorial organizations and bodies</i>	0,0	0,0	0,0	0,0	0,0
--	-----	-----	-----	-----	-----

**45 Lao động từ 15 tuổi trở lên đang làm việc
tại thời điểm 1/7 hàng năm phân theo thành thị, nông thôn**
***Employed population at 15 years of age and above
as of annual 1July by residence***

	Tổng số <i>Total</i>	Chia ra - Of which	
		Thành thị <i>Urban</i>	Nông thôn <i>Rural</i>
Nghìn người - <i>Thous. persons</i>			
2000	37075,3	8382,6	28692,7
2001	38180,1	8835,3	29344,8
2002	39275,9	8986,9	30289,0
2003	40403,9	9437,5	30966,4
2004	41578,8	9812,7	31766,1
2005	42774,9	10689,1	32085,8
2006	43980,3	11432,0	32548,3
2007	45208,0	11698,8	33509,2
2008	46460,8	12499,0	33961,8
2009	47743,6	12624,5	35119,1
2010	49048,5	13531,4	35517,1
Sơ bộ - <i>Prel.</i> 2011	50352,0	14732,5	35619,5
So với tổng dân số - <i>Proportion of total population (%)</i>			
2000	47,8	44,8	48,7
2001	48,6	45,8	49,5
2002	49,4	45,2	50,8
2003	50,2	45,5	51,8

2004	51,1	45,4	53,1
2005	51,9	47,9	53,4
2006	52,8	48,5	54,4
2007	53,7	46,9	56,3
2008	54,6	48,7	57,0
2009	55,5	49,6	58,0
2010	56,4	51,0	58,8
Sơ bộ - Prel. 2011	57,3	52,8	59,4

**46 Lao động 15 tuổi trở lên đang làm việc trong khu vực Nhà nước
phân theo ngành kinh tế**
*Employed population at 15 years of age and above in State
sector
by kinds of economic activity*

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
TỔNG SỐ - TOTAL	4967,4	5059,3	5040,6	5107,4	5250,6
Nông nghiệp, lâm nghiệp và thủy sản <i>Agriculture, forestry and fishing</i>	207,9	193,2	187,0	184,1	182,6
Khai khoáng - <i>Mining and quarrying</i>	101,3	98,1	94,4	96,6	102,4
Công nghiệp chế biến, chế tạo - <i>Manufacturing</i>	636,7	588,2	649,4	635,4	652,0
Sản xuất và phân phối điện, khí đốt, nước nóng, hơi nước và điều hòa không khí <i>Electricity, gas, steam and air conditioning supply</i>	70,0	90,4	92,4	101,2	112,8
Cung cấp nước; hoạt động quản lý và xử lý rác thải, nước thải - <i>Water supply, sewerage, waste management and remediation activities</i>	25,9	31,1	31,7	33,7	35,6
Xây dựng - <i>Construction</i>	488,8	422,0	437,8	435,2	435,1
Bán buôn và bán lẻ; sửa chữa ô tô, mô tô, xe máy và xe có động cơ khác - <i>Wholesale and retail trade; repair of motor vehicles and motorcycles</i>	112,2	87,8	88,1	82,7	85,0
Vận tải, kho bãi - <i>Transportation and storage</i>	181,6	199,1	200,4	199,7	209,2

110 Dân số và Lao động - Population and Employment

Dịch vụ lưu trú và ăn uống <i>Accommodation and Food service activities</i>	34,2	38,6	40,1	38,3	43,3
Thông tin và truyền thông - <i>Information and communication</i>	25,3	28,4	29,3	32,6	34,8
Hoạt động tài chính, ngân hàng và bảo hiểm <i>Financial, banking and insurance activities</i>	72,7	80,5	76,1	78	80,5
Hoạt động kinh doanh bất động sản - <i>Real estate activities</i>	3,0	3,2	3,2	3,0	3,3
Hoạt động chuyên môn, khoa học và công nghệ <i>Professional, scientific and technical activities</i>	64,2	71,2	72,1	69,4	72

**46 (Tiếp theo) Lao động 15 tuổi trở lên đang làm việc trong khu vực
Nhà nước phân theo ngành kinh tế**
**(Cont.) Employed population at 15 years of age and above
in State sector by kinds of economic activity**

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Hoạt động hành chính và dịch vụ hỗ trợ <i>Administrative and support service activities</i>	25,0	26,6	26,8	30,6	32,3
Hoạt động của Đảng Cộng sản, tổ chức chính trị - xã hội; quản lý Nhà nước, an ninh quốc phòng; đảm bảo xã hội bắt buộc - <i>Activities of Communist Party, socio-political organizations; public administration and defence; compulsory security</i>	1568,5	1604,2	1503,8	1523,6	1541,2
Giáo dục và đào tạo - <i>Education and training</i>	1070,1	1205,2	1213,8	1251,3	1280,3
Y tế và hoạt động trợ giúp xã hội <i>Human health and social work activities</i>	209,4	229,1	230,0	244,4	271,5
Nghệ thuật, vui chơi và giải trí <i>Arts, entertainment and recreation</i>	24,1	28,2	29,6	29,7	33,4
Hoạt động dịch vụ khác - <i>Other service activities</i>	46,6	34,5	34,7	37,9	43,3

**47 Lao động 15 tuổi trở lên đang làm việc trong khu vực Nhà nước
do trung ương quản lý phân theo ngành kinh tế**
***Employed population at 15 years of age and above in State
sector under central government management by kinds of
economic activity***

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
TỔNG SỐ - TOTAL	2584,8	2577,7	2547,7	2570,6	2635,3
Nông nghiệp, lâm nghiệp và thủy sản <i>Agriculture, forestry and fishing</i>	117,0	114,3	110,9	109,6	108,5
Khai khoáng - <i>Mining and quarrying</i>	88,4	88,9	85,8	85,7	88,0
Công nghiệp chế biến, chế tạo - <i>Manufacturing</i>	377,6	359,2	421,3	420,0	437,1
Sản xuất và phân phối điện, khí đốt, nước nóng, hơi nước và điều hòa không khí <i>Electricity, gas, steam and air conditioning supply</i>	52,7	62,7	62,9	65,4	69,2
Cung cấp nước; hoạt động quản lý và xử lý rác thải, nước thải - <i>Water supply, sewerage, waste management and remediation activities</i>	16,4	19,5	19,6	21,4	22,8
Xây dựng - <i>Construction</i>	367,1	344,0	361,4	361,5	360,6
Bán buôn và bán lẻ; sửa chữa ô tô, mô tô, xe máy và xe có động cơ khác - <i>Wholesale and retail trade; repair of motor vehicles and motorcycles</i>	56,4	45,6	44,8	47,5	47,3
Vận tải, kho bãi - <i>Transportation and storage</i>	154,8	163,9	162,6	162,2	170,3
Dịch vụ lưu trú và ăn uống	9,6	12,9	13,1	13,2	16,8

112 Dân số và Lao động - Population and Employment

Accommodation and food service activities

Thông tin và truyền thông - <i>Information and communication</i>	8,9	9,1	9,1	10,9	11,8
Hoạt động tài chính, ngân hàng và bảo hiểm <i>Financial, banking and insurance activities</i>	66,2	76,6	71,6	73,7	75,7
Hoạt động kinh doanh bất động sản - <i>Real estate activities</i>	1,8	1,6	1,6	1,5	1,5
Hoạt động chuyên môn, khoa học và công nghệ <i>Professional, scientific and technical activities</i>	37,7	34,8	34,9	35,5	38,5

47 (*Tiếp theo*) Lao động 15 tuổi trở lên đang làm việc trong khu vực Nhà nước do trung ương quản lý phân theo ngành kinh tế
(Cont.) *Employed population at 15 years of age and above in State sector under central government management by kinds of economic activity*

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Hoạt động hành chính và dịch vụ hỗ trợ <i>Administrative and support service activities</i>	17,2	16,2	16,2	17,2	18,9
Hoạt động của Đảng Cộng sản, tổ chức chính trị - xã hội; quản lý Nhà nước, an ninh quốc phòng; đảm bảo xã hội bắt buộc - <i>Activities of Communist Party, socio-political organizations; public administration and defence; compulsory security</i>	1125,4	1133,2	1034,3	1038,5	1048,0
Giáo dục và đào tạo - <i>Education and training</i>	57,1	61,9	63,9	71,1	80,2
Y tế và hoạt động trợ giúp xã hội <i>Human health and social work activities</i>	23,2	26,5	26,8	28,7	32,4
Nghệ thuật, vui chơi và giải trí <i>Arts, entertainment and recreation</i>	2,4	2,7	2,8	2,7	2,8
Hoạt động dịch vụ khác - <i>Other service activities</i>	4,9	4,1	4,2	4,3	4,9

48 Lao động 15 tuổi trở lên đang làm việc trong khu vực Nhà nước do địa phương quản lý phân theo ngành kinh tế
Employed population at 15 years of age and above in State sector under local government management by kinds of economic activity

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
TỔNG SỐ - TOTAL	2382,6	2481,6	2492,9	2536,8	2615,3
Nông nghiệp, lâm nghiệp và thủy sản <i>Agriculture, forestry and fishing</i>	90,9	78,9	76,1	74,5	74,1
Khai khoáng - <i>Mining and quarrying</i>	12,9	9,2	8,6	10,9	14,4
Công nghiệp chế biến, chế tạo - <i>Manufacturing</i>	259,1	229,0	228,1	215,4	214,9
Sản xuất và phân phối điện, khí đốt, nước nóng, hơi nước và điều hòa không khí <i>Electricity, gas, steam and air conditioning supply</i>	17,3	27,7	29,5	35,8	43,6
Cung cấp nước; hoạt động quản lý và xử lý rác thải, nước thải - <i>Water supply, sewerage, waste management and remediation activities</i>	9,5	11,5	12,1	12,3	12,8
Xây dựng - <i>Construction</i>	121,7	78,1	76,4	73,7	74,5
Bán buôn và bán lẻ; sửa chữa ô tô, mô tô, xe máy và xe có động cơ khác - <i>Wholesale and retail trade; repair of motor vehicles and motorcycles</i>	55,8	42,2	43,3	35,2	37,7
Vận tải, kho bãi - <i>Transportation and storage</i>	26,8	35,2	37,8	37,5	38,9
Dịch vụ lưu trú và ăn uống <i>Accommodation and food service activities</i>	24,6	25,7	27,0	25,1	26,5

114 Dân số và Lao động - Population and Employment

Thông tin và truyền thông - <i>Information and communication</i>	16,4	19,3	20,2	21,7	23,0
Hoạt động tài chính, ngân hàng và bảo hiểm <i>Financial, banking and insurance activities</i>	6,5	3,9	4,5	4,3	4,8
Hoạt động kinh doanh bất động sản - <i>Real estate activities</i>	1,2	1,6	1,6	1,5	1,8
Hoạt động chuyên môn, khoa học và công nghệ <i>Professional, scientific and technical activities</i>	26,5	36,3	37,2	33,9	33,5

**48 (Tiếp theo) Lao động 15 tuổi trở lên đang làm việc trong khu vực
Nhà nước do địa phương quản lý phân theo ngành kinh tế
(Cont.) Employed population at 15 years of age and above in
State sector under local government management by kinds of
economic activity**

ĐVT: Nghìn người - Unit: Thous. pers.

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Hoạt động hành chính và dịch vụ hỗ trợ <i>Administrative and support service activities</i>	7,8	10,3	10,6	13,4	13,4
Hoạt động của Đảng Cộng sản, tổ chức chính trị - xã hội; quản lý Nhà nước, an ninh quốc phòng; đảm bảo xã hội bắt buộc - <i>Activities of Communist Party, socio-political organizations; public administration and defence; compulsory security</i>	443,1	471,0	469,5	485,1	493,2
Giáo dục và đào tạo - <i>Education and training</i>	1013,0	1143,3	1149,9	1180,2	1200,1
Y tế và hoạt động trợ giúp xã hội <i>Human health and social work activities</i>	186,2	202,5	203,2	215,7	239,1
Nghệ thuật, vui chơi và giải trí <i>Arts, entertainment and recreation</i>	21,7	25,5	26,8	27,0	30,6
Hoạt động dịch vụ khác - <i>Other service activities</i>	41,7	30,4	30,5	33,6	38,4

49 Lao động 15 tuổi trở lên đang làm việc trong khu vực Nhà nước do địa phương quản lý phân theo địa phương

Employed population at 15 years of age and above in State sector under local government management by province

ĐVT: Nghìn người - Unit: Thous. persons

	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	2382,6	2481,6	2492,9	2536,8	2615,3
Đông bằng sông Hồng - Red River Delta	554,4	556,4	569,6	573,7	587,6
Hà Nội	134,4	205,2	215,4	215,3	220,7
Hà Tây	63,4				
Vĩnh Phúc	27,7	29,1	29,6	29,9	31,1
Bắc Ninh	21,1	22,8	22,3	23,6	25,0
Quảng Ninh	47,6	50,8	50,5	50,5	50,9
Hải Dương	37,2	38,8	38,5	39,5	39,9
Hải Phòng	82,7	59,7	61,0	59,7	60,2
Hưng Yên	20,9	20,4	20,3	21,1	21,4
Thái Bình	42,7	41,7	43,4	44,7	45,4
Hà Nam	16,9	19,5	20,0	20,4	20,8
Nam Định	36,8	42,4	42,4	42,4	43,0
Ninh Bình	23,0	26,0	26,2	26,6	29,2
Trung du và miền núi phía Bắc	366,9	388,3	385,7	399,1	413,2
<i>Northern midlands and mountain areas</i>					
Hà Giang	26,6	28,9	28,6	30,1	31,8
Cao Bằng	24,3	23,4	23,1	23,2	24,0
Bắc Kạn	18,2	13,4	13,1	13,7	14,4
Tuyên Quang	26,5	28,8	28,7	28,4	28,4
Lào Cai	24,8	26,9	26,6	27,4	29,1
Yên Bái	26,6	29,0	29,7	30,3	30,8
Thái Nguyên	24,0	25,8	25,3	26,8	27,9
Lang Sơn	28,0	31,9	31,5	33,0	33,9
Bắc Giang	36,3	39,3	38,9	41,1	42,7
Phú Thọ	35,7	33,4	33,2	33,9	34,3
Điện Biên	19,0	23,6	23,2	24,5	26,2
Lai Châu	12,2	18,1	18,0	20,2	21,5
Sơn La	33,6	35,7	35,4	36,0	37,1

Hòa Bình	31,1	30,1	30,4	30,5	31,1
Bắc Trung Bộ và duyên hải miền Trung <i>North Central and Central coastal areas</i>	586,1	589,6	590,0	592,6	602,1
Thanh Hóa	95,8	97,6	97,2	99,6	100,8
Nghệ An	82,4	82,9	83,1	82,5	81,9
Hà Tĩnh	43,4	45,1	44,7	46,1	47,7
Quảng Bình	28,9	29,9	30,2	28,9	29,3
Quảng Trị	21,7	24,9	25,1	25,2	25,8
Thừa Thiên - Huế	37,8	36,9	36,6	39,1	39,7

49 (Tiếp theo) Lao động 15 tuổi trở lên đang làm việc trong khu vực Nhà nước do địa phương quản lý phân theo địa phương
(Cont.) Employed population at 15 years of age and above in State sector under local government management by province

	ĐVT: Nghìn người - Unit: Thous. persons				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	46,0	34,0	34,0	30,0	29,9
Quảng Nam	45,3	44,1	43,5	44,0	45,9
Quảng Ngãi	29,7	33,2	33,7	33,0	31,8
Bình Định	38,1	38,9	39,2	39,5	40,3
Phú Yên	30,9	33,1	32,4	26,8	28,7
Khánh Hòa	35,4	34,9	34,8	40,9	41,2
Ninh Thuận	18,1	18,7	20,4	20,7	21,3
Bình Thuận	32,6	35,4	35,1	36,3	37,8
Tây Nguyên - Central Highlands	134,9	150,1	147,4	154,5	158,3
Kon Tum	17,6	19,2	18,4	20,2	20,8
Gia Lai	32,5	37,7	37,2	39,6	40,8
Đắk Lăk	43,6	48,7	47,8	51,1	52,3
Đắk Nông	11,8	14,7	14,5	14,8	15,1
Lâm Đồng	29,4	29,8	29,5	28,8	29,3
Đông Nam Bộ - South East	359,0	393,0	401,8	406,3	425,2
Bình Phước	19,1	28,2	27,4	28,7	29,9
Tây Ninh	30,1	25,6	25,1	26,4	27,6
Bình Dương	33,5	38,2	40,1	40,2	41,7
Đồng Nai	61,0	61,3	60,6	60,5	63,9
Bà Rịa - Vũng Tàu	38,9	39,0	38,7	40,4	42,3
TP. Hồ Chí Minh	176,4	200,7	209,9	210,1	219,8
Đồng bằng sông Cửu Long - Mekong River Delta	381,3	404,2	398,4	410,6	428,9
Long An	27,0	30,0	29,5	30,2	34,3
Tiền Giang	32,5	34,1	33,6	34,8	36,9
Bến Tre	31,8	29,7	29,2	31,2	32,5
Trà Vinh	23,5	28,6	28,1	29,5	31,2

Vĩnh Long	23,2	24,9	24,5	25,5	26,9
Đồng Tháp	34,7	38,4	37,9	41,1	41,5
An Giang	44,2	48,4	47,9	48,0	49,4
Kiên Giang	35,1	39,8	39,3	41,3	42,7
Cần Thơ	38,0	38,6	38,3	35,2	35,2
Hậu Giang	13,0	15,0	14,5	15,0	16,5
Sóc Trăng	27,5	25,8	25,6	26,9	29,3
Bạc Liêu	17,7	21,4	21,0	22,0	22,2
Cà Mau	33,1	29,5	29,0	29,9	30,3

50 Tỷ lệ lao động từ 15 tuổi trở lên đang làm việc so với tổng dân số phân theo địa phương

*Percentage of employed workers at 15 years of age and above
among population by province*

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	51,9	54,6	55,5	56,4	57,3
Đông bằng sông Hồng - Red River Delta	53,9	54,7	55,2	56,6	56,7
Hà Nội	47,1	51,4	50,9	53,1	52,1
Hà Tây	55,4				
Vĩnh Phúc	55,8	58,3	59,6	59,5	59,0
Bắc Ninh	52,0	54,5	56,4	58,1	55,1
Quảng Ninh	51,8	53,4	53,6	55,4	57,0
Hải Dương	59,8	56,9	58,9	60,1	61,7
Hải Phòng	52,7	52,6	52,6	55,3	55,4
Hưng Yên	56,6	57,0	59,3	59,9	60,8
Thái Bình	59,0	59,0	59,8	60,4	62,4
Hà Nam	55,2	58,5	58,0	59,9	58,3
Nam Định	51,2	57,6	57,6	57,2	58,3
Ninh Bình	57,0	56,1	57,4	58,7	60,2
Trung du và miền núi phía Bắc					
Northern midlands and mountain areas	55,4	58,3	60,4	60,9	62,0
Hà Giang	57,8	57,1	59,8	61,8	62,3
Cao Bằng	54,0	60,7	62,5	65,0	65,7
Bắc Kạn	55,7	59,4	63,1	64,5	66,4
Tuyên Quang	52,6	59,4	62,4	59,7	60,9
Lào Cai	54,6	55,9	56,8	56,4	58,9
Yên Bái	57,2	56,4	58,9	60,1	62,5
Thái Nguyên	56,6	58,0	59,2	59,3	59,9
Lạng Sơn	53,0	58,9	61,9	62,8	64,2
Bắc Giang	57,5	60,4	62,3	62,0	62,0
Phú Thọ	54,0	57,8	61,8	63,4	63,0
Điện Biên	51,3	53,9	54,5	54,2	58,4
Lai Châu	53,4	58,5	56,7	59,5	57,3

Sơn La	56,9	56,8	59,0	59,0	60,7
Hòa Bình	55,7	61,3	62,6	63,2	66,6
Bắc Trung Bộ và duyên hải miền Trung <i>North Central and Central coastal areas</i>	49,9	53,1	54,2	56,3	57,4
Thanh Hóa	53,5	56,2	59,6	62,7	63,7
Nghệ An	52,6	54,4	55,3	58,9	59,1
Hà Tĩnh	48,5	53,5	52,5	53,3	56,5
Quảng Bình	49,7	50,6	53,6	55,1	55,8
Quảng Trị	45,1	50,0	50,5	51,9	54,0
Thừa Thiên - Huế	43,5	47,4	48,4	50,7	52,8

50 (Tiếp theo) Tỷ lệ lao động từ 15 tuổi trở lên đang làm việc so với tổng dân số phân theo địa phương

(Cont.) *Percentage of employed workers at 15 years of age and above among population by province*

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
Đà Nẵng	45,4	47,6	45,5	47,3	49,8
Quảng Nam	51,3	53,2	56,2	55,7	55,3
Quảng Ngãi	54,6	56,2	57,2	57,8	57,0
Bình Định	48,7	54,9	55,0	56,4	58,1
Phú Yên	53,1	55,0	55,3	56,4	58,0
Khánh Hòa	46,4	50,5	50,1	52,6	54,1
Ninh Thuận	45,8	51,0	50,0	53,2	54,0
Bình Thuận	43,7	50,3	50,7	53,3	54,9
Tây Nguyên - Central Highlands	51,0	52,2	54,4	55,1	57,1
Kon Tum	47,9	51,5	54,3	54,6	56,8
Gia Lai	51,3	53,8	54,4	56,4	59,0
Đăk Lăk	49,6	50,3	53,5	53,7	55,9
Đăk Nông	53,0	51,6	57,0	57,1	59,1
Lâm Đồng	52,8	53,7	54,9	55,0	55,9
Đông Nam Bộ - South East	48,0	53,1	53,4	53,2	54,4
Bình Phước	52,6	55,9	57,0	57,4	57,1
Tây Ninh	53,2	56,9	56,3	56,6	58,9
Bình Dương	51,6	58,0	62,7	60,9	62,3
Đồng Nai	51,1	52,8	53,4	55,3	57,5
Bà Rịa - Vũng Tàu	45,2	49,9	48,8	50,6	52,6
TP. Hồ Chí Minh	45,2	51,6	51,2	50,1	50,9
Đồng bằng sông Cửu Long - Mekong River Delta	52,8	55,5	56,2	56,7	57,6
Long An	54,3	55,7	57,0	57,0	56,7
Tiền Giang	52,5	54,8	58,6	58,6	57,2
Bến Tre	53,5	58,8	59,6	61,1	60,8

Trà Vinh	54,7	53,7	57,9	56,2	58,9
Vĩnh Long	53,7	59,8	58,2	57,0	58,6
Đồng Tháp	52,4	57,9	56,9	56,9	58,2
An Giang	55,1	56,0	55,5	56,2	59,2
Kiên Giang	50,8	52,6	54,5	55,2	57,3
Cần Thơ	52,0	56,1	52,3	55,1	55,4
Hậu Giang	54,2	56,7	58,0	58,2	57,6
Sóc Trăng	54,5	53,9	56,0	56,7	55,8
Bạc Liêu	51,5	54,4	53,7	54,3	56,7
Cà Mau	46,8	51,9	53,2	54,1	55,0

51 Tỷ lệ lao động đang làm việc trong nền kinh tế đã qua đào tạo phân theo giới tính và thành thị, nông thôn^(*)

Percentage of trained employed workers by sex and residence^()*

Tổng số <i>Total</i>	Đơn vị tính - Unit: %			
	Phân theo giới tính <i>By sex</i>		Phân theo thành thị, nông thôn <i>By residence</i>	
	Nam <i>Male</i>	Nữ <i>Female</i>	Thành thị <i>Urban</i>	Nông thôn <i>Rural</i>

Tỷ lệ lao động từ 15 tuổi trở lên đã qua đào tạo *Percentage of trained employed worker above 15 years*

2000	10,3	11,8	8,6	24,2	5,3
2001	10,7	12,3	9,0	24,9	5,9
2002	11,1	12,9	9,5	25,6	6,4
2003	11,5	13,2	9,7	26,0	7,0
2004	12,0	13,8	10,2	26,5	7,3
2005	12,5	14,3	10,6	27,2	7,6
2006	13,1	14,9	11,2	28,4	8,1
2007	13,6	15,6	11,6	29,7	8,3
2008	14,3	16,3	12,2	31,5	8,3
2009	14,8	16,7	12,8	32,0	8,7
2010	14,6	16,2	12,8	30,6	8,5
Sơ bộ - Prel. 2011	15,4	17,2	13,5	30,9	9,0

Tỷ lệ lao động trong độ tuổi đã qua đào tạo *Percentage of trained employed worker at working age*

2007	14,1	15,8	12,3	30,4	8,5
2008	14,9	16,6	13,0	32,2	8,6

120 Dân số và Lao động - Population and Employment

2009	15,5	17,1	13,7	32,8	9,0
2010	15,3	16,6	13,9	31,6	8,9
Sơ bộ - Prel. 2011	16,3	17,6	14,7	32,0	9,5

(^o) Lao động đã qua đào tạo là những người đã học và tốt nghiệp ở một trường lớp đào tạo chuyên môn kỹ thuật của cấp học hoặc trình độ đào tạo tương đương thuộc Hệ thống giáo dục quốc dân từ 3 tháng trở lên (có văn bằng hoặc chứng chỉ công nhận kết quả đào tạo).

(^r) Trained employed workers are those who have ever attended and graduated from a school/class/center of technique and qualification training of the educational level or the equivalent level of training belonging to the National Education System for 3 months and over (with degree or certificate of training results).

52 Tỷ lệ lao động từ 15 tuổi trở lên đang làm việc trong nền kinh tế đã qua đào tạo phân theo địa phương

Percentage of trained employed workers at 15 years
of age and above by province

	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	14,3	14,8	14,6	15,4
Đồng bằng sông Hồng - Red River Delta	18,1	20,9	20,7	21,1
Hà Nội	23,3	31,1	30,2	30,6
Vĩnh Phúc	14,5	14,1	14,5	15,1
Bắc Ninh	16,6	15,7	14,4	18,9
Quảng Ninh	25,1	32,0	27,8	28,3
Hải Dương	15,1	14,7	14,1	13,4
Hải Phòng	23,1	23,3	22,4	23,6
Hưng Yên	11,5	13,7	13,0	13,2
Thái Bình	13,9	12,6	15,0	12,6
Hà Nam	11,1	13,5	13,9	14,9
Nam Định	12,0	11,9	10,8	11,7
Ninh Bình	14,9	16,4	19,8	21,7
Trung du và miền núi phía Bắc Northern midlands and mountain areas	12,2	13,2	13,3	13,6
Hà Giang	7,6	9,0	10,7	10,8
Cao Bằng	16,7	15,5	16,7	15,0
Bắc Kạn	11,1	13,9	12,5	13,8
Tuyên Quang	14,6	12,4	14,0	11,0
Lào Cai	9,6	14,0	16,5	13,2
Yên Bái	11,7	12,4	11,2	13,2
Thái Nguyên	17,8	18,5	17,0	18,9
Lang Sơn	11,0	12,6	12,1	12,4
Bắc Giang	10,5	12,4	13,6	13,9
Phú Thọ	14,6	15,2	11,7	13,2
Điện Biên	10,6	11,6	13,1	13,2
Lai Châu	7,1	10,0	8,8	10,9
Sơn La	8,9	10,0	11,4	12,3
Hòa Bình	11,8	14,2	14,9	15,8

Bắc Trung Bộ và duyên hải miền Trung
North Central and Central coastal areas

Thanh Hóa	13,1	13,5	12,7	14,4
Nghệ An	11,2	11,9	9,9	17,9
Hà Tĩnh	12,1	13,6	12,7	12,1
Quảng Bình	12,0	14,6	14,2	12,2
Quảng Trị	14,3	14,7	15,6	13,8
Thừa Thiên - Huế	14,7	15,9	14,6	12,5
Đà Nẵng	16,3	15,3	16,9	18,5
Quảng Nam	32,4	32,4	32,4	33,2
Quảng Ngãi	14,4	11,3	10,4	12,3
	8,7	9,7	9,6	9,7

52 (Tiếp theo) **Tỷ lệ lao động từ 15 tuổi trở lên đang làm việc trong nền kinh tế đã qua đào tạo phân theo địa phương**

(Cont.) *Percentage of trained employed workers at 15 years of age and above by province*

Đơn vị tính - Unit: %

	2008	2009	2010	Sơ bộ Prel. 2011
Bình Định	11,4	12,2	9,2	11,6
Phú Yên	10,7	10,8	10,3	11,0
Khánh Hòa	17,4	14,6	14,8	14,1
Ninh Thuận	13,0	14,8	12,4	13,5
Bình Thuận	10,6	10,8	10,6	9,1
Tây Nguyên - Central Highlands	11,4	10,9	10,4	10,8
Kon Tum	11,5	13,1	13,2	15,3
Gia Lai	11,8	9,8	7,4	9,3
Đăk Lăk	10,5	11,5	12,4	10,4
Đăk Nông	8,0	7,7	6,2	7,2
Lâm Đồng	12,2	11,7	11,5	13,0
Đông Nam Bộ - South East	22,5	19,6	19,5	20,7
Bình Phước	10,0	12,3	14,8	12,3
Tây Ninh	9,4	8,8	9,6	9,0
Bình Dương	13,3	13,3	13,7	15,0
Đồng Nai	13,0	14,3	11,5	12,3
Bà Rịa - Vũng Tàu	16,7	18,7	15,6	16,1
TP. Hồ Chí Minh	31,1	26,1	27,0	29,3
Đồng bằng sông Cửu Long - Mekong River Delta	7,8	7,9	7,9	8,6
Long An	10,5	8,4	9,7	8,5
Tiền Giang	8,6	8,9	8,9	10,2
Bến Tre	6,4	7,6	9,0	9,3
Trà Vinh	7,7	6,9	8,1	7,8

122 Dân số và Lao động - *Population and Employment*

Vĩnh Long	6,6	8,4	7,8	9,1
Đồng Tháp	4,5	6,4	6,0	7,4
An Giang	8,1	7,2	7,2	8,0
Kiên Giang	10,7	7,9	9,4	9,9
Cần Thơ	11,0	14,3	11,8	13,0
Hậu Giang	5,1	6,5	5,7	8,2
Sóc Trăng	5,0	6,1	5,7	7,7
Bạc Liêu	9,4	8,2	6,7	6,5
Cà Mau	5,3	6,6	5,8	5,5

53 Năng suất lao động xã hội phân theo ngành kinh tế^(*) Productivity of employed population by industry^(*)

ĐVT: Triệu đồng/người - Unit: Mill. dongs/person

	2005	2008	2009	2010	Sơ bộ Prel. 2011
TỔNG SỐ - TOTAL	19,6	32,0	34,7	40,4	50,3
Nông nghiệp, lâm nghiệp và thủy sản <i>Agriculture, forestry and fishing</i>	7,5	13,6	14,1	16,8	22,9
Khai khoáng - <i>Mining and quarrying</i>	346,5	503,1	567,1	780,4	1003,0
Công nghiệp chế biến, chế tạo - <i>Manufacturing</i>	34,2	50,1	51,3	58,3	70,1
Sản xuất và phân phối điện, khí đốt, nước nóng, hơi nước và điều hòa không khí <i>Electricity, gas, stream and air conditioning supply</i>	203,0	337,7	423,0	510,8	585,4
Cung cấp nước; hoạt động quản lý và xử lý rác thải, nước thải - <i>Water supply, sewerage, waste management and remediation activities</i>	56,3	125,5	147,6	142,8	197,6
Xây dựng - <i>Construction</i>	26,9	38,8	42,5	44,8	50,5
Bán buôn và bán lẻ; sửa chữa ô tô, mô tô, xe máy và xe có động cơ khác - <i>Wholesale and retail trade; repair of motor vehicles and motorcycles</i>	24,3	40,9	46,7	51,2	62,3
Vận tải, kho bãi - <i>Transportation and storage</i>	21,7	35,4	38,8	46,1	54,7
Dịch vụ lưu trú và ăn uống <i>Accommodation and food service activities</i>	35,6	43,6	42,8	47,2	52,9
Thông tin và truyền thông - <i>Information and communication</i>	66,0	85,9	84,9	88,3	101,0

Hoạt động tài chính, ngân hàng và bảo hiểm <i>Financial, banking and insurance activities</i>	62,9	103,3	106,5	114,0	122,5
Hoạt động kinh doanh bất động sản - <i>Real estate activities</i>	1186,2	699,8	619,5	469,3	485,4
Hoạt động chuyên môn, khoa học và công nghệ <i>Professional, scientific and technical activities</i>	81,9	117,6	111,2	130,8	159,4

53 (Tiếp theo) Năng suất lao động xã hội phân theo ngành kinh tế^(*) (Cont.) Productivity of employed population by industry^(*)

ĐVT: Triệu đồng/người - Unit: Mill. dongs/person

	2005	2008	2009	2010	Sơ bộ Prel. 2011
Hoạt động hành chính và dịch vụ hỗ trợ <i>Administrative and support service activities</i>	32,3	40,8	41,6	45,4	51,3
Hoạt động của Đảng Cộng sản, tổ chức chính trị - xã hội; quản lý Nhà nước, an ninh quốc phòng; đảm bảo xã hội bắt buộc - <i>Activities of Communist Party, socio-political organizations; public administration and defence; compulsory security</i>	13,7	25,0	29,5	35,2	45,5
Giáo dục và đào tạo - <i>Education and training</i>	21,4	25,6	27,0	30,2	38,5
Y tế và hoạt động trợ giúp xã hội <i>Human health and social work activities</i>	35,0	51,8	58,3	53,9	55,7
Nghệ thuật, vui chơi và giải trí <i>Arts, entertainment and recreation</i>	84,5	61,6	61,9	64,8	73,3
Hoạt động dịch vụ khác - <i>Other service activities</i>	17,9	37,0	51,1	50,2	59,3
Hoạt động làm thuê các công việc trong các hộ gia đình, sản xuất sản phẩm vật chất và dịch vụ tự tiêu dùng của hộ gia đình - <i>Activities of households as employers; undifferentiated goods and services producing activities of households for own use</i>	7,5	15,6	15,8	17,2	23,3
Hoạt động của các tổ chức và cơ quan quốc tế <i>Activities of extraterritorial organizations and bodies</i>	0,0	0,0	0,0	0,0	0,0

(*) Tổng sản phẩm trong nước theo giá thực tế bình quân 1 lao động 15 tuổi trở lên đang làm việc.

124 Dân số và Lao động - Population and Employment

Average GDP at current prices per employed population at 15 years of age and above.

54 Tỷ lệ thất nghiệp của lực lượng lao động trong độ tuổi
ở khu vực thành thị phân theo vùng
*Unemployment rate of labour force in working age in urban area
by region*

	Đơn vị tính - Unit: %				
	2005	2008	2009	2010	Sơ bộ Prel. 2011
CẢ NƯỚC - WHOLE COUNTRY	5,31	4,65	4,60	4,29	3,60
Đông bằng sông Hồng - Red River Delta	5,61	5,35	4,59	3,73	3,41
Trung du và miền núi phía Bắc <i>Northern midlands and mountain areas</i>	5,07	4,17	3,90	3,42	2,62
Bắc Trung Bộ và duyên hải miền Trung <i>North Central and Central coastal areas</i>	5,20	4,77	5,54	5,01	3,96
Tây Nguyên - Central Highlands	4,23	2,51	3,05	3,37	1,95
Đông Nam Bộ - South East	5,62	4,89	4,54	4,72	4,13
Đông bằng sông Cửu Long <i>Mekong River Delta</i>	4,87	4,12	4,54	4,08	3,37

55 Tỷ lệ thất nghiệp và thiếu việc làm của lực lượng lao động trong độ tuổi năm 2011 phân theo vùng

***Unemployment and underemployment rate of labour force
in working age in 2011 by region***

	Đơn vị tính - Unit: %					
	Tỷ lệ thất nghiệp <i>Unemployment rate</i>			Tỷ lệ thiếu việc làm <i>Underemployment rate</i>		
	Chung <i>General</i>	Thành <i>Urban</i>	Nông <i>Rural</i>	Chung <i>General</i>	Thành <i>Urban</i>	Nông <i>Rural</i>
CẢ NƯỚC - WHOLE COUNTRY	2,22	3,60	1,60	2,96	1,58	3,56
Đồng bằng sông Hồng - Red River Delta	1,99	3,41	1,41	3,19	1,46	3,90
Trung du và miền núi phía Bắc <i>Northern midlands and mountain areas</i>	0,87	2,62	0,54	1,87	1,42	1,95
Bắc Trung Bộ và duyên hải miền Trung <i>North Central and Central coastal areas</i>	2,28	3,96	1,71	3,40	2,71	3,63
Tây Nguyên - Central Highlands	1,31	1,95	1,06	3,10	2,25	3,44
Đông Nam Bộ - South East	3,20	4,13	1,81	0,81	0,40	1,41
Đồng bằng sông Cửu Long <i>Mekong River Delta</i>	2,77	3,37	2,59	4,79	2,83	5,39

126 Dân số và Lao động - Population and Employment