

**MINISTRY OF PLANNING AND INVESTMENT
GENERAL STATISTICS OFFICE**

**REPORT
ON LABOUR FORCE SURVEY
2012**

Ha Noi, 2013

INTRODUCTION

On 05 December 2011, the General Statistical Office's Director General issued the Decision No 810/QĐ-TCTK on conducting the 2012 Labour Force survey (LFS) and the Project of the 2012 Labour Force survey.

The purpose of the survey had collecting basics information on labour market in 2012 in comparison with data of previous annual survey of the General Statistics Office and in accordance with the international standards. The information of this survey is used to assess the fluctuation of labour market among quarters in the years and monitor the influence of socio-economic change on labour market in Vietnam. The synthetic information is presented for the whole country, urban/rural areas; 6 socio-economic regions, Hanoi and Hochiminh city for quarterly and all centrally governed cities/provinces for yearly.

This report has presented major findings of the 2012 Labour force survey in order to provide information about labour and employment to data users. This survey aim to collect information about main activities relate to labour market for persons aged 15 and above. Because in Vietnam, demand in using labour market indicator for population in working age (15-59 years old for male and 15-54 years old for female), so the results for this age group were separately calculated for some key indicators about unemployment and underemployment.

The 2012 LFS were received technical support from International Labour Organization (ILO). The General Statistics Office highly appreciates this support and would like to continue receiving future supports from ILO in the upcoming survey.

The General Statistics Office hope that this report will meet basic demands for information from researchers socio-economic policy makers, especially from those persons related to labour and employment issues and warmly welcome all constructive comments from readers.

Comments and detailed information, please contact the following address:

Department of Population and Labour Statistics, General Statistics Office, 6B Hoang Dieu, Ha Noi.

Tel: +(84 4) 38 230 100, 38 433 353;

Fax: +(84 4) 37 339 287;

Email: dansolaodong@gso.gov.vn

GENERAL STATISTICS OFFICE

TABLE OF CONTENTS

Introduction.....	iii
Table of contents	v
Summary of key indicators	1
PART 1: MAJOR FINDINGS	11
I. LABOUR FORCE	13
1. Size and distribution of labour force.....	13
2. Labor force participation rate	14
3. Labour force features	16
4. Youth in labour force.....	18
II. EMPLOYMENT	20
1. Size and fluctuation of employed population	20
2. Employment-to-population ratio.....	21
3. Rate of technical training and qualification of employed population..	22
4. Composition of employed population by educational attainment.....	23
5. Composition of employed population by occupation.....	24
6. Composition of employed population by industry	25
7. Composition of employed population by economic sector	27
8. Composition of employed population by employment status	28
9. Youth employment.....	29
III. WORKING CONDITIONS AND JOB QUALITY.....	31
1. Own-account and unpaid family workers.....	31
2. Wage workers in the non-agricultural sector	32
3. Average monthly earnings of wage workers	33
4. Average weekly hours worked	36
5. Type of contract	38

IV. UNEMPLOYMENT AND UNDEREMPLOYMENT	39
1. Some characteristics of the unemployed population	39
2. Unemployment and underemployment in the statutory working age..	41
3. Some characteristics of unemployed youth.....	43
4. Mode of job search of people looking for work.....	45
V. ECONOMICALLY INACTIVE POPULATION	47
VI. LABOUR MIGRANTS	50
1. Profile of migrants (internal migrants).....	50
2. Migrants in economic activity	52
 PART 2: TABULATED TABLES	 55
 PART 3: ANNEXES.....	 191
Annex 1: Detail allocation of sample survey scope.....	193
Annex 2: Questionnaire	195

SUMMARY OF KEY INDICATORS

1. As of the 1st July 2012, the total working-age population of Viet Nam aged 15 years and older was 52.3 million, on a year-on-year basis grew 624 thousand (1.2%). The labour force consisted of 51.4 million employed persons and 925.6 thousand unemployed persons.
2. The labour force in rural areas accounted 69.7%.
3. More than three-fourth of the working-age population aged 15 years and older participated in the labour force. The labour force participation rate was very different between men and women and varied across regions. The labour force participation rate in rural areas was higher than in urban areas.
4. The youth labour force accounted for 14.2% of the total labour force, equivalent to 7.5 million young people. The labour force participation rate of youth varied among regions.
5. The fluctuation of employed population in urban and rural areas differed considerably. The urban employed population increased by quarter in 2012. In rural areas, the number of employed people increased in quarter 2 and quarter 3, but contracted in quarter 4. The number of employed persons in the agriculture, forestry and fishing sector mainly increased in quarter 3 and significantly decreased in quarter 4.
6. Only around 8.5 million people, or 16.6% of all workers, had been trained. The urban-rural difference in the rates of the trained employed population was significant at 21.6 percentage points.
7. Gender imbalances in some sectors were quite clear, and some sectors employed a very small share of women such as transportation and storage (9.8%), construction (10.2%) and production and distribution of electricity, gas, steam and hot water and air-conditioners (16.3%). In contrast, there were other sectors which employed primarily female workers, for example hired domestic help (92.9%), education and training (70.4%) and hotels and restaurants (70%).

8. The share of wage workers increased by 1.3 percentage points since 2009 and accounted for about one-third of the working population. Among unpaid family workers, female were major represented. The proportion of own-account worker and unpaid family workers accounted 62.6% (32.1 million), nearly double the share of wage of workers.
9. The proportion of wage workers in the non-agricultural sector accounted for 31% of total employment. The proportion in urban areas was more than twice as high as in rural areas (50.6% compared to 22.5%).
10. There was a significant decrease in the average monthly earnings between quarter 1 and quarter 2, and this sharp fluctuation was consistent for both men and women and in both urban and rural areas. The average monthly earnings of male was 1.1 times higher than female.
11. More than one third worked between 40 to 48 hours per week (38.4%). The share of workers employed for less than 20 hours per week was low (3.4%). The proportion of working less than 35 hours per week was 15.1%.
12. There were one-fifth of all workers in Vietnam still were employed without a labour contract. The share of workers without labour contracts was higher for women (23.5%) than men (16%) and higher in rural areas (22.4%) than in urban areas (13.4%). Notably, there were more than two-fifths of youths working without contract (42.2%).
13. There were 925.6 thousand unemployed persons aged 15 and above, a year-on-year decrease of 119.7 thousand (11.5%). Urban areas accounted for 51.2% and women accounted for 54.7% of total unemployment.
14. The youth unemployed aged 15-24 accounted for 46.7% of the total unemployed population of the country.
15. The urban unemployment rate in the statutory working age was 3.21% and for rural 1.39%. The rural under-employment rate was 3.27% more than two times higher than in urban areas.

16. The youth unemployment rate was five times higher than the adult unemployment rate aged 25 and above in 2012. In general, unemployment was higher among female youth than male youth.
17. There were 15.7 million economic inactivity persons aged 15 and above, or 17.9% of the total population. The proportion of youth was the highest among all economic inactivity persons (39.2%).
18. A majority (91.1%) of the economic inactivity population aged 15 and above had not yet received technical qualification or training.
19. Of the 892.3 thousand internal migrants aged 15 and older, more than four-fifths (81.4%) participated in the labour force. The rate of labour force participation of migrants significantly differed between men (86.4%) and women (78%) and was uneven across regions. The employment-to-population ratio of migrants was slightly lower than the ratio for the total population aged 15 and over.
20. There were about 58.8 thousand unemployed migrants and the migrant unemployment rate was almost five times higher than the unemployment rate of the general population aged 15 years or older.

Table A: Selected annual indicators of the labour market, 2010-2012

Indicator	2010	2011	2012
1. Population (thousand persons)	86 933	87 840	88 776
Male	42 986	43 445	43 918
Female	43 947	44 395	44 858
Urban	26 516	27 888	28 810
Rural	60 417	59 952	59 966
2. Population aged 15+ (thousand persons)	65 711	67 165	68 195
Male	31 873	32 608	33 132
Female	33 838	34 557	35 063
Urban	20 491	22 023	22 701
Rural	45 220	45 142	45 495
3. Labour force (thousand persons)	50 837	51 724	52 348
Male	26 125	26 636	26 918
Female	24 712	25 088	25 430
Urban	14 231	15 349	15 886
Rural	36 606	36 375	36 462
4. Distribution of labour force (%)			
<i>Sex</i>	100.0	100.0	100.0
Male	51.4	51.5	51.4
Female	48.6	48.5	48.6
<i>Residence</i>	100.0	100.0	100.0
Urban	28.0	29.7	30.3
Rural	72.0	70.3	69.7
<i>Age group</i>	100.0	100.0	100.0
15-19	6.8	6.0	5.2
20-24	11.5	10.5	9.9
25-29	13.6	12.9	12.3
30-34	12.8	12.4	12.0
35-39	12.5	12.6	12.6
40-44	11.6	11.9	12.3
45-49	10.9	11.5	12.0
50-54	8.8	9.4	9.8
55-59	5.4	6.1	6.7
60-64	2.8	3.3	3.6
65+	3.3	3.5	3.7

Indicator	2010	2011	2012
Highest technical training and qualification attained:	100.0	100.0	100.0
No technical training or qualification	85.3	84.4	83.2
Vocation training	3.8	4.0	4.7
Secondary vocation school	3.5	3.7	3.7
College	1.7	1.8	2.0
University and above	5.7	6.1	6.4
5. Labour force participation rate (%)	77.4	77.0	76.8
Male	82.0	81.7	81.2
Female	73.0	72.6	72.5
Urban	69.5	69.7	70.0
Rural	81.0	80.6	80.1
6. Employed population (thousand persons)	49 494	50 679	51 422
Male	25 536	26 194	26 499
Female	23 958	24 485	24 923
Urban	13 654	14 829	15 412
Rural	35 840	35 850	36 010
7. Distribution of employed population (%)			
Sex	100.0	100.0	100.0
Male	51.6	51.7	51.5
Female	48.4	48.3	48.5
Residence	100.0	100.0	100.0
Urban	27.6	29.3	30.0
Rural	72.4	70.7	70.0
Age group	100.0	100.0	100.0
15-19	6.5	5.8	5.0
20-24	11.1	10.1	9.5
25-29	13.5	12.8	12.2
30-34	12.9	12.5	12.1
35-39	12.7	12.7	12.7
40-44	11.8	12.0	12.5
45-49	11.0	11.6	12.1
50-54	8.9	9.4	9.8
55-59	5.4	6.1	6.7
60-64	2.9	3.3	3.7
65+	3.4	3.6	3.7

Indicator	2010	2011	2012
Highest technical training and qualification attained	100.0	100.0	100.0
No technical training or qualification	85.4	84.6	83.4
Vocation training	3.8	4.0	4.7
Secondary vocation school	3.4	3.7	3.6
College	1.7	1.7	1.9
University and over	5.7	6.1	6.4
Employment status	100.0	100.0	100.0
Employer	3.4	2.9	2.7
Own account worker	43.3	43.9	45.1
Unpaid family worker	19.4	18.6	17.5
Wage worker	33.8	34.6	34.7
Member of cooperative	0.0	0.0	0.0
Economic sector	100.0	100.0	100.0
State	9.7	10.4	10.4
Non-State	86.8	86.2	86.3
Foreign investment	3.5	3.4	3.3
Industrial sector	100.0	100.0	100.0
Agriculture, forestry and fishing	48.7	48.4	47.4
Industry and construction	21.7	21.3	21.2
Services	29.6	30.3	31.4
Occupation	100.0	100.0	100.0
Leaders, managers and administrators of branches, levels and organizations	0.9	1.1	1.0
Professionals	5.1	5.3	5.5
Technicians and associate professionals	3.7	3.5	3.4
Clerks	1.4	1.5	1.6
Service workers and market sales workers	14.6	15.0	16.0
Skilled agricultural, forestry and fishery workers	15.5	14.1	12.7
Craft and related workers	12.6	12.1	11.8
Plant, machine operator and assemblers	7.0	7.0	7.3
Elementary occupations	39.1	40.4	40.6
8. Average monthly earning of wage workers (thousand dong)	2 519	3 105	3 757
Male	2 668	3 277	3 923
Female	2 297	2 848	3 515
Urban	2 940	3 629	4 466
Rural	2 183	2 687	3 166

Indicator	2010	2011	2012
9. Average weekly hours worked	45.0	45.6	45.2
Male	45.8	46.5	46.0
Female	44.1	44.6	44.3
Urban	47.3	47.6	46.7
Rural	44.1	44.7	44.5
10. Employment-to-population ratio (%)	75.3	75.5	75.4
Male	80.1	80.3	80.0
Female	70.8	70.9	71.1
Urban	66.6	67.3	67.9
Rural	79.3	79.4	79.2
11. Underemployment (thousand persons)	1 726	1 428	1 338
Male	877	753	742
Female	849	675	596
Urban	245	231	237
Rural	1 481	1 197	1 101
12. Underemployment rate of the statutory working age (%)	3.57	2.96	2.74
Male	3.50	2.99	2.93
Female	3.64	2.92	2.53
Urban	1.82	1.58	1.56
Rural	4.26	3.56	3.27
13. Unemployment population (thousand persons)	1 344	1 045	926
Male	590	442	419
Female	754	603	507
Urban	577	520	474
Rural	767	525	452
14. Youth unemployment rate (thousand persons)	656	441	432
Male	288	199	198
Female	368	242	234
Urban	246	181	181
Rural	410	260	251
15. Unemployment rate of statutory working age (%)	2.88	2.22	1.96
Male	2.38	1.77	1.67
Female	3.43	2.73	2.30
Urban	4.29	3.60	3.21
Rural	2.30	1.60	1.39
16. Youth unemployment rate (%)	7.03	5.17	5.48
Male	5.90	4.30	4.58
Female	8.26	6.21	6.57
Urban	12.03	9.04	9.17
Rural	5.63	3.98	4.25

Note: Aged 15+, except population for all age and the statutory working age (15-59 for men and 15-54 for women) and youth (aged 15-24).

Table B: Selected quarterly indicators of the labour market in 2012

<i>Indicator</i>	<i>Quarter 1</i>	<i>Quarter 2</i>	<i>Quarter 3</i>	<i>Quarter 4</i>
1. Population aged 15 and over (thousand persons)	68 011	68 362	68 742	68 822
Male	33 038	33 180	33 379	33 450
Female	34 973	35 182	35 363	35 372
Urban	22 477	22 801	23 025	23 139
Rural	45 534	45 561	45 717	45 683
2. Labor force (thousand persons)	51 978	52 581	53 098	52 788
Male	26 701	26 980	27 312	27 169
Female	25 277	25 601	25 786	25 619
Urban	15 773	16 038	16 154	16 115
Rural	36 205	36 543	36 944	36 673
3. Distribution of labour force by age (%)	100.0	100.0	100.0	100.0
15-19	11.2	10.9	10.8	10.6
20-24	9.9	9.9	9.6	9.1
25-29	10.3	10.1	10.1	9.8
30-34	9.7	9.8	9.7	9.8
35-39	10.2	10.0	10.0	10.2
40-44	9.8	10.0	10.1	10.2
45-49	9.8	9.8	9.9	9.9
50-54	8.4	8.5	8.6	8.7
55-59	6.4	6.5	6.6	6.8
60-64	4.2	4.5	4.6	4.5
65 and over	10.1	10.2	10.1	10.3
4. Labor force participation rate (%)	76.4	76.9	77.2	76.7
Male	80.8	81.3	81.8	81.2
Female	72.3	72.8	72.9	72.4
Urban	70.2	70.3	70.2	69.6
Rural	79.5	80.2	80.8	80.3
5. Employed population (thousand persons)	50 998	51 699	52 114	51 931
Male	26 235	26 596	26 873	26 774
Female	24 763	25 103	25 241	25 157
Urban	15 263	15 574	15 657	15 684
Rural	35 735	36 125	36 457	36 247
6. Employment-to-population ratio (%)	75.0	75.6	75.8	75.5
Male	79.4	80.2	80.5	80.0
Female	70.8	71.4	71.4	71.1
Urban	67.9	68.3	68.0	67.8
Rural	78.5	79.3	79.7	79.3

<i>Indicator</i>	<i>Quarter 1</i>	<i>Quarter 2</i>	<i>Quarter 3</i>	<i>Quarter 4</i>
7. Average monthly earning of wage worker (thousand dong)	3 905	3 573	3 766	3 805
Male	4 073	3 764	3 924	3 952
Female	3 667	3 293	3 532	3 586
Urban	4 803	4 211	4 401	4 469
Rural	3 157	3 036	3 220	3 257
8. Underemployment (thousand persons)	1 494	1 175	1 369	1 327
Male	828	666	754	737
Female	666	508	615	589
Urban	321	182	225	222
Rural	1 174	992	1 144	1 105
9. Underemployment of the statutory working age (%)	3.09	2.39	2.75	2.71
Male	3.29	2.61	2.94	2.90
Female	2.85	2.14	2.52	2.50
Urban	2.14	1.19	1.46	1.44
Rural	3.51	2.93	3.33	3.29
10. Unemployed population (thousand persons)	981	882	984	857
Male	467	385	439	396
Female	514	497	545	461
Urban	511	463	496	430
Rural	470	419	488	427
11. Youth unemployed population (thousand persons)	455	415	457	392
Male	225	174	211	183
Female	230	241	246	209
Urban	190	180	189	165
Rural	265	235	268	227
12. Unemployment rate of the statutory working age (%)	2.08	1.87	2.06	1.81
Male	1.86	1.54	1.72	1.56
Female	2.34	2.25	2.45	2.10
Urban	3.46	3.12	3.31	2.88
Rural	1.46	1.29	1.48	1.32
13. Youth unemployment rate (%)	5.68	5.21	5.70	5.29
Male	5.13	4.00	4.80	4.49
Female	6.36	6.67	6.78	6.28
Urban	9.55	8.91	9.52	8.73
Rural	4.40	3.96	4.44	4.12

Note: Quarter-to-quarter comparisons may be limited due to seasonal variations. Aged 15+, except population for all age and the statutory working age (15-59 for men and 15-54 for women) and youth (aged 15-24).

Part 1

MAJOR FINDINGS

I. LABOR FORCE

In this report, the labour force or the economically active population, includes employed and unemployed persons aged 15 and over in the survey reference week.

1. Size and distribution of labour force

As of 1 July 2012, the labour force of Vietnam was 52.3 million, a year-on-year increase of 624 thousand (1.2%). The labour force consisted of 51.4 million employed persons and 925.6 thousand unemployed persons. Women (48.6%) accounted for a lower share of the labour force than men (51.4%) (Table 1.1). Moreover, approximately 69.7% of the labour force in Vietnam was still concentrated in rural areas, despite substantial growth in the urban share of the labour force in recent years.

Among the eight socio-economic regions, nearly three-fifths (or 56.7%) of the nation's labour force was concentrated in three regions: the Red River Delta, the North and South Central Coast and the Mekong River Delta.

Table 1.1: Number and distribution of labour force in 2012

Residence/Socio-economic region	Labour force (<i>Thousand persons</i>)	Proportion (%)			Female share (%)
		Total	Male	Female	
Entire country	52 348.0	100.0	100.0	100.0	48.6
Urban	15 885.7	30.3	30.4	30.3	48.5
Rural	36 462.3	69.7	69.6	69.7	48.6
Socio-economic region					
Northern Midlands and Mountains	7 209.3	13.8	13.4	14.2	50.1
Red River Delta (*)	8 023.6	15.3	14.7	16.0	50.6
North and South Central Coast	11 309.3	21.6	21.1	22.1	49.7
Central Highlands	3 136.6	6.0	6.1	5.9	48.1
Southeast (*)	4 517.7	8.6	8.8	8.5	47.7
Mekong River Delta	10 362.8	19.8	20.9	18.6	45.6
Ha Noi city	3 702.5	7.1	6.9	7.2	49.6
Ho Chi Minh city	4 086.4	7.8	8.1	7.5	46.9

(*) Red River Delta excludes Hanoi city and Southeast excludes Ho Chi Minh city.

The female share of the labour force varied little between urban and rural areas but more noticeably by socio-economic region, ranging from 45.6% in the Mekong River Delta to 50.6% in the Red River Delta. The data indicate contrasting levels of gender parity in labour force participation between the two large delta regions of the country.

2. Labour force participation rate

In 2012, more than three-fourths (76.8%) of the working age population aged 15 and older participated in the labour force (Table 1.2). The labour force participation rate was very different between men (81.2%) and women (72.5%) and varied across regions. The labour force participation rate in rural areas was higher than in urban areas by 10.2 percentage points. Both men and women experience this rural-urban differential, although the gap was larger among women (11.7 percentage points) than men (8.3 percentage points).

Table 1.2: Labour force participation rate in 2012

Residence/Socio-economic region	Total	Male	Female	Male-female gap
Entire country	76.8	81.2	72.5	8.7
Urban	70.0	75.7	64.8	10.8
Rural	80.1	84.0	76.5	7.5
Socio-economic region				
Northern Midlands and Mountains	84.3	85.9	82.7	3.2
Red River Delta (*)	75.9	77.7	74.3	3.4
North and South Central Coast	77.7	80.6	74.9	5.7
Central Highlands	82.9	85.7	80.1	5.7
Southeast (*)	77.8	84.1	71.9	12.3
Mekong River Delta	77.4	85.5	69.6	15.9
Ha noi city	69.9	72.7	67.3	5.4
Ho Chi Minh city	65.4	74.5	57.4	17.1

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Notably, the labour force participation rate was highest in the two mountainous regions of the Northern Midlands and Mountains (84.3%) and the Central Highlands (82.9%). By contrast, it was lowest in the two largest socio-economic centers of the country, namely Hanoi (69.9%) and Ho Chi Minh City (65.4%). In all eight socio-economic regions, the labour force participation rate of women was consistently lower than for men. Moreover, the male-female gap in

labour force participation rate increased gradually when examining differences from the Northern regions to the Southern regions.

Table 1.3 presents the quarterly labour force participation rates in 2012. The labour force participation rate increased from quarter 1 to quarter 3, but decreased in quarter 4, reflecting the end of summer vacation and the beginning of the school term. In rural areas, the rate of labor force participation increased by 0.7 percentage points from quarter 1 to quarter 2 and by 0.6 percentage points from quarter 2 to quarter 3, but declined by 0.5 percentage points from quarter 3 to quarter 4. By contrast, labour force participation in urban areas tended to be more stable than in the rural areas during the first three quarters, but declined on a quarter-on-quarter basis by 0.6 points in quarter 4.

Table 1.3: Labour force participation rate by quarter in 2012

Unit: Percentage

Residence/Socio-economic region	Quarter 1	Quarter 2	Quarter 3	Quarter 4
Entire country	76.4	76.9	77.2	76.7
Male	80.8	81.3	81.8	81.2
Female	72.3	72.8	72.9	72.4
Urban	70.2	70.3	70.2	69.6
Rural	79.5	80.2	80.8	80.3
Socio-economic region				
Northern Midlands and Mountains	83.7	84.2	85.3	84.3
Red River Delta (*)	74.5	75.5	76.9	76.7
North and South Central Coast	77.4	77.7	78.3	77.9
Central Highlands	82.9	83.4	83.0	82.6
Southeast (*)	77.7	78.4	78.1	77.6
Mekong River Delta	77.2	78.0	77.7	76.8
Ha Noi city	69.7	69.9	70.1	70.0
Ho Chi Minh city	66.4	65.8	65.1	64.6

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Figure 1.1 shows that the labour force participation rate of women is lower than men in all age group. The male-female gap in labour force participation rate peaked in the age group of 55-59 years with a gap of 14.5 percentage points. The reason for this is related to women's statutory retirement age being 55 years, and the fact that after retirement, women usually are not economically active.

Figure 1.1: Age-specific labour force participation rate by sex in 2012

3. Labour force features

a. Age

Figure 1.2: Age structure of labour force by residence in 2012

There were substantial differences in the age structure of the labour force between urban and rural areas (Figure 1.2). The percentage of the labour force of young people (15-24 years) and the elderly (55 years and above) in urban areas was lower than in rural areas. In contrast, the share of the labour force of the prime working-age (25-54 years) in urban areas was higher than in rural areas. This indicates that urban people tend to enter the labour force later and leave the labour force earlier than people in rural areas.

b. Technical training and qualification

The proportion of the labour force that had technical training and qualification remained low (Table 1.4). Of Vietnam's labour force of 52.3 million, only around 9 million had received technical training, or 16.8%. By contrast, there were more than 43.4 million people (accounting for 83.2% of the labour force) who had never received training or acquired any level of technical specialization. In this regard, Vietnam's labour force is young and abundant, but with low levels of skills and technical specialization.

The proportion of the labour force that had received any technical training was highest in Hanoi city (35.5%) and lowest in the Mekong River Delta (9.2%). The proportion of the labour force with university or higher qualifications varied substantially among regions, with the highest in Hanoi (18.1%) and Ho Chi Minh City (16.9%). By contrast, the Mekong River Delta, the largest rice-producing region in the country, had the lowest proportion of the labour force with university or higher qualifications (3.5%).

Table 1.4: Share of labour force with technical training and qualification in 2012

Residence/Socio-economic region	Total	Vocational training	Secondary vocational school	College	University and above	Unit: Percentage
Entire country	16.8	4.7	3.7	2.0	6.4	
Male	18.8	7.1	3.3	1.4	6.9	
Female	14.7	2.2	4.1	2.6	5.9	
Urban	31.8	7.5	5.7	2.9	15.7	
Rural	10.3	3.5	2.8	1.5	2.4	
Socio-economic region						
Northern Midlands and Mountains	14.9	4.3	4.5	2.1	4.0	
Red River Delta (*)	19.2	7.8	3.7	2.5	5.2	
North and South Central Coast	15.3	3.9	4.2	2.0	5.2	
Central Highlands	12.4	2.9	3.5	1.5	4.5	
Southeast (*)	14.4	4.3	3.2	1.9	5.0	
Mekong River Delta	9.2	2.2	2.3	1.2	3.5	
Ha Noi city	35.5	9.5	5.3	2.6	18.1	
Ho Chi Minh City	28.3	5.8	3.2	2.4	16.9	

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

The proportion of the male labour force that had received training was higher than for women, and this was consistent in both urban and rural areas (Figure 1.3).

Figure 1.3: Share of the labour force with technical training and qualification by residence and sex in 2012

4. Youth in labour force

In this report, the youth labour force includes employed and unemployed persons aged 15 to 24 in the reference week.

The youth labour force accounted for 14.2% of the total labour force, equivalent to 7.5 million young people. Among the eight socio-economic regions, nearly three-fifths of the nation's youth labour force (58.3%) was concentrated in three regions: the Red River Delta, the North and South Central Coast and the Mekong River Delta. The proportion of female youth in the labour force was lower than male youth in both urban and rural areas and in all socio-economic regions except for Ho Chi Minh City. The highest gap in the male-female composition of the youth labour force was in the Mekong River Delta (23.3 percentage points).

Notably, the highest share of females in the youth labour force was in Ho Chi Minh City, where there is a high concentration of labour-intensive industries such as garment and footwear manufacturing which employ many young female jobseekers migrating from other provinces and regions.

Table 1.5: Number and distribution of youth labour force in 2012

Residence/Socio-economic region	Youth labour force (Thousands persons)	Distribution (%)			Proportion of youth in the total labour force (%)		
		Total	Male	Female	Total	Male	Female
Entire country	7 455.7	100.0	55.4	44.6	14.2	15.3	13.1
Urban	1 792.5	100.0	50.5	49.5	11.3	11.1	11.5
Rural	5 663.2	100.0	57.0	43.0	15.5	17.2	13.7
Socio-economic region							
Northern Midlands and Mountains	1 322.6	100.0	53.8	46.2	18.3	19.8	16.9
Red River Delta (*)	873.3	100.0	53.5	46.5	10.9	11.8	10.0
North and South Central Coast	1 543.0	100.0	56.0	44.0	13.6	15.2	12.1
Central Highlands	571.0	100.0	56.9	43.1	18.2	19.9	16.3
Southeast (*)	758.8	100.0	51.2	48.8	16.8	16.5	17.2
Mekong River Delta	1 481.1	100.0	61.6	38.4	14.3	16.2	12.0
Ha noi City	416.9	100.0	53.1	46.9	11.3	11.9	10.7
Ho Chi Minh city	488.9	100.0	49.1	50.9	12.0	11.1	13.0

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

The labour force participation rate of youth differed between men (56.2%) and women (49.2%) and also varied among regions (Table 1.6). The labour force participation rate of youth in rural areas exceeded that in urban areas by 17.1 percentage points, with the rural-urban gap higher among men (20.3 percentage points) than women (13.4 percentage points).

There were clear differences among regions in terms of youth labour participation. While the labour force participation rate of youth in Northern Midlands and Mountains was 69%, the comparable rate for youth in Ho Chi Minh City was only 39.8%. In all eight regions, participation among male youth was higher than for female youth, with the lowest gap in Ho Chi Minh City (0.3%) and the highest in the Mekong River Delta (20.5%).

Table 1.6: Labour force participation rate of youth in 2012

Unit: Percentage

Residence/region	Total	Male	Female	Male - female gap
Entire country	52.9	56.2	49.2	7.0
Urban	41.1	41.9	40.2	1.7
Rural	58.1	62.2	53.6	8.6
Socio-economic region				
Northern Midlands and Mountains	69.0	69.7	68.1	1.6
Red River Delta (*)	46.3	47.5	45.0	2.5
North and South Central Coast	49.1	51.7	46.2	5.5
Central Highlands	59.6	63.7	55.0	8.7
Southeast (*)	57.9	60.4	55.4	4.9
Mekong River Delta	56.2	65.9	45.4	20.5
Ha noi city	40.6	41.6	39.5	2.0
Ho Chi Minh city	39.8	40.0	39.7	0.3

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

II. EMPLOYMENT

1. Size and fluctuation of employed population

Employment indicators are important for assessing economic development and for designing appropriate employment policies. In 2012, the employed population in Vietnam was 51.4 million, a year-on-year increase of 743 thousand (1.5%), and consisted of 26.5 million men and 24.9 million women.

Table 2.1 shows the fluctuation of the employed population by quarter in 2012 and by urban/rural area, industrial sector, economic sector and region. Employment increased the most from quarter 1 to quarter 2 (701.2 thousand) but actually decreased from quarter 3 to quarter 4 (183.6 thousand).

Quarterly trends in the size of the employed population in urban and rural areas differed considerably. The urban employed population increased throughout 2012, but at a slower pace as the year progressed. In rural areas, the number of employed people increased significantly in quarter 2 and 3, but contracted by 210 thousand in quarter 4.

Table 2.1: Change in employed population in 2012, quarter-on-quarter

Unit: Thousand persons

Residence/Socio-economic region	Quarter 1 to Quarter 2 change	Quarter 2 to Quarter 3 change	Quarter 3 to Quarter 4 change
Entire country	701.2	415.5	-183.6
Urban	311.3	83.4	26.5
Rural	389.8	332.1	-210.1
Industrial sector			
Agriculture, forestry and fishing	38.8	591.8	-675.3
Industry and construction	470.4	0.5	236.2
Services	201.3	-172.1	256.7
Economic sector			
State	-52.3	-106.6	176.6
Non-state	708.6	638.7	-476.3
Foreign invested fund	-60.5	8.3	130.7
Socio-economic region			
Northern Midlands and Mountains	110.9	141.0	-91.9
Red River Delta (*)	110.7	175.8	-37.0
North and South Central Coast	140.6	71.8	-53.7
Central Highlands	27.4	1.4	28.7
Southeast (*)	141.6	21.7	-33.3
Mekong River Delta	119.8	-26.4	-84.3
Ha noi city	-6.9	40.6	78.7
Ho Chi Minh city	57.0	-10.4	9.2

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Data by industrial sector reveal an interesting pattern. In quarter 2, employment growth was driven by industry and construction (470.4 thousand) and services (201.3 thousand). By contrast, the increase in employment in quarter 3 was concentrated in the agriculture, forestry and fishing sector (591.8 thousand persons) which subsequently contracted in quarter 4 by 675.3 thousand persons. These employment trends were related to the annual academic calendar and students returning home to support the family farm during summer vacation and back to study after finishing the vacation.

2. Employment-to-population ratio

Table 2.2 shows the distribution of employed persons by sex and region and the quarterly employment-to-population ratio in 2012. Of the total employed population, 70% resided in rural areas and 48.5% were women. By region, the North and South Central Coast and the Mekong River Delta together accounted for nearly two-fifths of all employed, or 21.6% and 19.8% respectively.

The employment-to-population ratio in quarter 4 reached 75.5%, and was higher in rural areas (79.3%) than in urban areas (67.8%). The gap in the employment-to-population ratio between men and women was 8.9 percentage points. Variances were also notably by region, ranging from 62.8% in Ho Chi Minh City to 83.8% in the Northern Midlands and Mountains. On a quarter-on-quarter basis, the employment-to-population ratio in quarter 4 increased to 68.8% in Hanoi, remained unchanged in Ho Chi Minh City at 62.8% and decreased in all other regions.

Table 2.2: Distribution of employed population and employment-to-population ratio by quarter in 2012

Residence/Socio-economic region	Proportion of employed workers				Employment-to-population ratio				<i>Unit: Percentage</i>
	Total	Male	Female	% Female	Q 1	Q 2	Q 3	Q 4	
Entire country	100.0	100.0	100.0	48.5	75.0	75.6	75.8	75.5	
Urban	30.0	30.0	29.9	48.3	67.9	68.3	68.0	67.8	
Rural	70.0	70.0	70.1	48.5	78.5	79.3	79.7	79.3	
Socio-economic region									
Northern Midlands and Mountains	13.9	13.5	14.4	50.1	83.0	83.6	84.7	83.8	
Red River Delta (*)	15.4	14.7	16.0	50.6	73.3	74.3	75.7	75.6	
North and South Central Coast	21.6	21.1	22.1	49.7	75.8	76.4	76.6	76.3	
Central Highlands	6.0	6.1	5.9	47.9	81.7	82.3	81.7	81.6	
Southeast (*)	8.6	8.8	8.5	47.6	76.3	77.1	77.1	76.6	
Mekong River Delta	19.8	21.0	18.4	45.2	75.7	76.6	76.1	75.4	
Ha noi city	7.1	6.9	7.2	49.6	68.4	68.6	68.5	68.8	
Ho Chi Minh city	7.7	7.9	7.4	46.6	63.6	63.6	62.8	62.8	

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

3. Rate of technical training and qualification of employed population

Only around 8.5 million people, or 16.6% of all workers, had been trained (Table 2.3). The urban-rural difference in the rates of the trained employed population was significant at 21.6 percentage points (31.7% for urban areas and 10.1% for rural areas).

The share of trained workers was lowest in the Mekong River Delta (9.1%) and Central Highlands (12.1%) and was highest in the two most economically developed centers of Vietnam, namely Ha Noi and Ho Chi Minh City. In regard to

the share of workers with university qualifications or higher was varied across regions, Ha Noi and Ho Chi Minh City, the most concentrated of employed had the highest rates at 18.1% and 17.0%, respectively.

Table 2.3: Share of employed population with technical training and qualification

Residence/Socio-economic region	Total	Vocational training	Secondary vocational school	College	University and over	Unit: Percentage
Entire country	16.6	4.7	3.6	1.9	6.4	
Male	18.5	7.1	3.2	1.4	6.9	
Female	14.5	2.2	4.0	2.5	5.8	
Urban	31.7	7.5	5.6	2.9	15.7	
Rural	10.1	3.5	2.8	1.5	2.4	
Socio – economic region						
Northern Midlands and Mountains	14.6	4.2	4.5	2.0	3.9	
Red River Delta (*)	18.8	7.7	3.7	2.4	5.0	
North and South Central Coast	14.9	3.8	4.1	1.9	5.1	
Central Highlands	12.1	2.8	3.5	1.4	4.4	
Southeast (*)	14.3	4.3	3.2	1.8	5.0	
Mekong River Delta	9.1	2.2	2.2	1.2	3.4	
Ha noi city	35.3	9.4	5.2	2.6	18.1	
Ho Chi Minh city	28.4	5.9	3.2	2.3	17.0	

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

These findings point to the low quality of employment in Vietnam and the associated variances by region. A skilled workforce is critical for sustainable development, higher paid jobs and meeting the requirements of industries that use modern technology and management practices.

4. Composition of employed population by educational attainment

The proportion of workers with no schooling accounted for 3.9% of the total employed population, of which women accounted for 62.4%. Nearly one-third of all workers had completed at least upper secondary school (30.9%). In addition, for workers with less than a primary education, women outnumbered men, but the opposite was the case at higher education levels. These findings underscore the persistent gender inequality in the education of the workforce.

Table 2.4: Distribution of employed population by educational attainment in 2012

Unit: Percentage

Educational attainment	Total	Male	Female	% Female
Total	100.0	100.0	100.0	48.5
Never attended	3.9	2.9	5.1	62.4
Incomplete primary	11.7	10.4	13.0	53.9
Completed primary	24.6	24.0	25.4	49.9
Completed lower secondary	30.9	30.8	31.0	48.6
Completed upper secondary	12.3	13.4	11.1	44.0
Technical qualification	16.6	18.6	14.5	42.3

5. Composition of employed population by occupation

In 2012, 40.5% of the employed population worked in elementary occupations (20.8 million). Other key occupation groups included service workers and market sales workers (8.2 million or 16.0%); skilled agricultural, forestry and fishery workers (6.5 million or 12.7%) and craft and related workers (6.1 million or 11.8%). By contrast, professionals, technicians, and associate professionals accounted for significantly fewer jobs (5.5% and 3.4%, respectively).

Table 2.5: Size and distribution of employed population by occupation in 2012

Occupation	Number of employed workers (Thousand persons)	Proportion (%)			% Female
		Total	Male	Female	
Total	51 422.4	100.0	100.0	100.0	48.5
1. Leaders, managers and administrators of branches, levels and organizations	532.0	1.0	1.5	0.5	23.9
2. Professionals	2 817.7	5.5	5.2	5.8	51.3
3. Technicians and associate professionals	1 745.0	3.4	2.9	3.9	55.7
4. Clerks	839.3	1.6	1.8	1.5	43.1
5. Service workers and market sales workers	8 213.8	16.0	11.5	20.7	63.0
6. Skilled agricultural, forestry and fishery workers	6 533.2	12.7	13.8	11.5	44.0
7. Craft and related workers	6 055.7	11.8	16.3	7.0	28.7
8. Plant, machine operator and assemblers	3 728.5	7.3	8.8	5.7	37.8
9. Elementary occupations	20 828.9	40.5	37.8	43.3	51.8
10. Other (*)	128.3	0.2	0.4	0.1	19.4

Notes: (*) These occupations were held by a small number of workers and hence the statistical reliability is lower.

Women were under-represented in five of the nine occupation categories and notably accounted for only 23.9% of leader in all fields. On the other hand, there were higher shares of women than men in service workers and market sale worker; professionals, technicians and associate professionals and elementary occupations.

6. Composition of employed population by industry

The economic structural shift towards industry and modernization is a major policy priority in Vietnam, with implications for employment in various sectors. Table 2.6 indicates a sizeable shift in the distribution of employment by the three main industrial sectors since 2000. Agriculture accounted for 47.4% of the workforce in 2012, a remarkable decline of 14.8 percentage points compared to 2000. By contrast, the share of employment in industry increased from 13% to 21.2% during the same period and from 24.8% to 31.4% in services.

Table 2.6: Structure of employed population by industrial sector in 2000-2012

Unit: Percentage

Year	Agriculture, forestry and fishery	Industry and construction	Services
2000	62.2	13.0	24.8
2001	60.3	14.5	25.1
2002	58.6	15.4	26.0
2003	57.2	16.8	26.0
2004	56.1	17.4	26.5
2005	55.1	17.6	27.3
2006	54.3	18.2	27.6
2007	52.9	18.9	28.1
2008	52.3	19.3	28.4
2009	51.5	20.0	28.4
2010	49.5	21.0	29.5
2011	48.4	21.3	30.3
2012	47.4	21.2	31.4

Source: 2000-2011: The Statistics Yearbook; 2012: The 2012 labour force survey.

Figure 2.1 presents the proportion of the employed population by industrial sector for each region. The data show that Ho Chi Minh City had the most developed economic structure with 97.2% of employment based in secondary and tertiary sectors. In the mountainous and coastal areas, the proportion of the workforce in agriculture remained quite high and accounted for 71.2% in the

Central Highlands, 69.9% in the Northern Midlands and Mountains and 54.9% in the North and South Central Coast.

Figure 2.1: Distribution of employed population by industrial sector and socio-economic region in 2012

Table 2.7 reflects the distribution of employment by industry and sex. Notably, nearly one in two workers was based in the agriculture, forestry and fishing sector. Some other sectors with a relatively large share of employment included manufacturing (13.8%); wholesale and retail trade, repair of cars, motorcycles and other motor vehicles (12.3%); and construction (6.4%).

Gender imbalances in some sectors were quite clear, and some sectors employed a very small share of women such as transportation and storage (9.8%), construction (10.2%) and production and distribution of electricity, gas, steam and hot water and air-conditioners (16.3%). In contrast, there were other sectors which employed primarily female workers, for example hired domestic help (92.9%), education and training (70.4%) and hotels and restaurants (70%).

Table 2.7: Distribution of employed population by industry in 2012

Industrial sector	Total	Male	Female	% Female
Total	100.0	100.0	100.0	48.5
A. Agriculture, forestry and fishery	47.4	45.4	49.5	50.7
B. Mining and quarrying	0.6	0.8	0.3	22.2
C. Manufacturing	13.8	12.7	15.0	52.6
D. Production and distribution of electricity, gas, steam and hot water and air-conditioners	0.3	0.4	0.1	16.3
E. Distribution of water, management and processing activities of sewage and waste	0.2	0.2	0.2	41.4
F. Construction	6.4	11.1	1.3	10.2
G. Wholesale and retail trade, repair of cars, motorcycles and other motor vehicles	12.3	10.0	14.7	57.9
H. Transport and storage	2.9	5.1	0.6	9.8
I. Hotels and restaurants	4.2	2.4	6.0	70.0
J. Information and communication	0.6	0.7	0.4	36.9
K. Financial intermediation, banking and insurance	0.6	0.5	0.7	54.9
L. Real estate activities	0.3	0.3	0.3	47.2
M. Technological, scientific and specialized activities	0.5	0.6	0.3	33.0
N. Administrative activities and supporting services	0.4	0.5	0.4	39.0
O. Activities of communist party, social-political organizations, governmental management, national defense security; compulsory social security	3.1	4.4	1.6	25.8
P. Training and education	3.4	2.0	5.0	70.4
Q. Health and social work	0.9	0.7	1.2	63.5
R. Recreational cultural and sporting activities	0.5	0.5	0.5	52.6
S. Other service activities	1.4	1.6	1.3	42.6
T. Activities of domestic hired laborers in households which producing products and services consuming by themselves	0.3	0.0	0.6	92.9
U. Extra territorial organizations and bodies (*)	0.0	0.0	0.0	69.9

Note: (*) This sector accounted for a very small share of the survey sample, and hence the statistical reliability is low.

7. Composition of employed population by economic sector

Table 2.8 shows the number and proportion of the employed population by economic sector. The self-employed/household enterprise sector accounted for 77.6% of the total, or about 39.9 million workers. In contrast, the cooperative/collective sector that predominated in the 1970s and contributed to the development of socialism in Vietnam, now employed only a very small share of all workers (0.3%). Moreover, employment in private enterprises and foreign invested

enterprises have increased notably since 2009 but still accounted for relative low shares (8.5% and 3.3%, respectively).

Table 2.8: Size and distribution of employed population by economic sector in 2009-2012

Economic sector	2009		2011		2012	
	Number (Thous.Pers.)	Percent (%)	Number (Thous.Pers.)	Percent (%)	Number (Thous.Pers.)	Percent (%)
Total	47 999.4	100.0	50 352.0	100.0	51 422.4	100.0
Self-employed/ household enterprise	37 716.8	78.6	39 163.6	77.8	39 878.9	77.6
Cooperative/collective	226.5	0.5	137.9	0.3	144.9	0.3
Private enterprise	3 864.8	8.0	4 099.8	8.1	4 361.9	8.5
State	4 793.7	10.0	5 250.7	10.4	5 336.4	10.4
Foreign invested enterprise	1 397.6	2.9	1 700.1	3.4	1 700.4	3.3

In terms of gender-related differences, all economic sectors employed more men than women with the exception of foreign invested enterprises where women accounted for 64.7% of the workforce (Table 2.9). Of the more than 1 million female workers in the foreign-invested enterprise sector, a majority work in manufacturing as assemblers or machine operators.

Table 2.9: Distribution of employed population by economic sector and sex in 2012

Unit: Percentage

Economic sector	Total	Male	Female	% Female
Total	100.0	100.0	100.0	48.5
Self-employed/household enterprise	77.6	76.7	78.4	49.0
Cooperative/collective	0.3	0.4	0.2	28.1
Private enterprise	8.5	9.7	7.2	41.0
State	10.4	10.9	9.8	46.0
Foreign invested enterprise	3.3	2.3	4.4	64.7

8. Composition of employed population by employment status

Table 2.10 shows the composition of the employed population by employment status from 2009 to 2012. The share of wage workers increased by 1.3 percentage points since 2009, and accounted for about one-third of the working population. This positive trend reflects Vietnam's labour market transition, but also underscores the existing deficit in job quality in Viet Nam compared to more developed countries. In terms of gender gaps, women accounted for a majority of

unpaid family workers (62.6%), who in particular are regarded as vulnerable given limited job stability and social security coverage.

Table 2.10: Distribution of employed population by employment status in 2009-2012

Unit: Percentage

Employment status	2009		2011		2012	
	Total	% Female	Total	% Female	Total	% Female
Total	100.0	48.7	100.0	48.2	100.0	48.5
Employer	4.8	32.6	2.9	30.7	2.7	30.2
Own-account worker	44.6	51.1	43.9	48.8	45.1	49.5
Unpaid family worker	16.9	64.1	18.6	64.7	17.5	64.2
Wage worker	33.4	40.1	34.6	40.0	34.7	40.6
Member of cooperatives	0.1	29.5	0.0	39.6	0.0	50.2

9. Youth employment

In this analysis, youth refer to persons aged 15 to 24. In 2012, there were about 7.5 million working young people, accounting for 14.5% of total employment (Table 2.11). Overall, more than three in four youth worked in rural areas. By region, 20.7% (or about 1.5 million) of all employed youth were in the North and South Central Coast, and 19.9% were based in the Mekong River.

Table 2.11: Size and distribution of employed youth in 2012

Residence/Socio-economic region	Total of employed youth (Thous. pers.)	Percentage distribution (%)			Proportion of employed youth to total employed population (%)		
		Total	Male	Female	Total	Male	Female
Entire country	7 455.7	100.0	100.0	100.0	14.5	15.6	13.3
Urban	1 792.5	24.0	21.9	26.7	11.6	11.4	11.9
Rural	5 663.2	76.0	78.1	73.3	15.7	17.4	13.9
Socio – economic region							
Northern Midlands and Mountains	1 322.6	17.7	17.2	18.4	18.5	19.9	17.0
Red River Delta (*)	873.3	11.7	11.3	12.2	11.1	12.0	10.2
North and South Central Coast	1 543.0	20.7	20.9	20.4	13.9	15.5	12.3
Central Highlands	571.0	7.7	7.9	7.4	18.5	20.1	16.6
Southeast (*)	758.8	10.2	9.4	11.1	17.1	16.7	17.5
Mekong River Delta	1 481.1	19.9	22.1	17.1	14.6	16.4	12.4
Ha noi city	416.9	5.6	5.4	5.9	11.5	12.1	10.9
Ho Chi Minh city	488.9	6.6	5.8	7.5	12.4	11.4	13.5

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Table 2.12: Employment to population ratio of the youth and the population aged 15 and over in 2012

Unit: Percentage

Residence/Socio-economic region	Employment to population ratio of the youth			Employment to population ratio of the population aged 15 and over		
	Total	Male	Female	Total	Male	Female
Entire country	52.9	56.2	49.2	75.4	80.0	71.1
Urban	41.1	41.9	40.2	67.9	73.6	62.7
Rural	58.1	62.2	53.6	79.2	83.1	75.4
Socio – economic region						
Northern Midlands and Mountains	69.0	69.7	68.1	83.7	85.3	82.2
Red River Delta (*)	46.3	47.5	45.0	74.7	76.3	73.2
North and South Central Coast	49.1	51.7	46.2	76.2	79.1	73.4
Central Highlands	59.6	63.7	55.0	81.8	84.9	78.6
Southeast (*)	57.9	60.4	55.4	76.6	83.0	70.6
Mekong River Delta	56.2	65.9	45.4	75.9	84.5	67.6
Ha noi city	40.6	41.6	39.5	68.6	71.3	66.0
Ho Chi Minh city	39.8	40.0	39.7	63.1	72.2	55.2

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Table 2.12 compares the employment-to-population ration of youth and the population aged 15 and over. The employment-to-population ratio of youth was 52.9% (with a male-female gap of 7 percentage points) and 22.5 percentage points lower than the employment-to-population ratio of the population aged 15 and over. Data by region show similar trend in the employment-to-population ratios of both age groups. It was the highest in the two mountainous regions of the Northern Midlands and Mountains and the Central Highlands and was the lowest in the two most economically developed areas, namely Ha Noi and Ho Chi Minh City.

Table 2.13: Age structure of employed population by employment status in 2012

Unit: Percentage

Employment status	Total	15-24	25-54	55-59	60 and over
Total	100.0	14.5	71.4	6.7	7.4
Employer	100.0	2.3	82.9	8.3	6.5
Own-account worker	100.0	4.2	73.6	9.8	12.4
Unpaid family worker	100.0	33.3	55.6	5.2	5.9
Wage worker	100.0	19.3	75.5	3.4	1.7
Member of cooperatives	100.0	6.4	74.9	5.8	12.9

Table 2.13 reveals the distribution of the employed population by employment status and age group. Notably, young people aged 15-24 were

disproportionately employed as unpaid family workers (33.3%) but held limited jobs as employers or own-account workers.

III. WORKING CONDITIONS AND JOB QUALITY

1. Own-account and unpaid family workers

Own-account and unpaid family workers constitute two categories of highly vulnerable workers given limited job stability and social insurance coverage. In Vietnam, they accounted for 62.6% (32.1 million) of the employed population, nearly double the share of wage workers (Table 3.1). Notably, the percentage of own-account and unpaid family workers was considerably higher for women than men by 12.8 percentage points. In addition, own-account and unpaid family workers accounted for a staggering four in five rural workers but only one in five urban workers.

Table 3.1: Size and distribution of own-account worker and unpaid family worker

Residence/Socio-economic region	Number of own-account workers and unpaid family worker (Thous. pers)	Percentage distribution (%)			Proportion of own-account workers and unpaid family workers to total employed population (%)		
		Total	Male	Female	Total	Male	Female
Entire country	32 130	100.0	100.0	100.0	62.6	56.3	69.1
Urban	6 585	20.5	19.8	21.1	42.7	37.0	48.8
Rural	25 544	79.5	80.2	78.9	70.9	64.5	77.7
Socio – economic region							
Northern Midlands and Mountains	5 656	17.6	17.8	17.4	79.0	74.3	83.6
Red River Delta (*)	4 802	14.9	13.5	16.2	60.8	51.6	69.8
North and South Central Coast	7 480	23.3	22.1	24.3	67.5	58.9	76.1
Central Highlands	2 383	7.4	8.1	6.9	77.0	74.4	79.8
Southeast (*)	2 071	6.4	6.8	6.1	46.6	43.6	49.9
Mekong River Delta	6 623	20.6	22.5	18.9	65.2	60.4	71.0
Ha Noi city	1 807	5.6	5.1	6.1	49.8	41.5	58.2
Ho Chi Minh city	1 308	4.1	4.1	4.0	33.2	29.2	37.7
Age group							
15-24	3 960	12.3	14.6	10.4	53.1	52.5	53.8
25-54	22 034	68.6	66.4	70.5	60.0	52.9	67.5
55-59	2 724	8.5	8.3	8.7	78.9	69.5	88.9
60 and over	3 412	10.6	10.8	10.5	89.4	85.5	93.2

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

2. Wage workers in the non-agricultural sector

Wage employment in industry and services often indicates higher job quality. In Vietnam, the proportion of wage workers in the non-agricultural sector accounted for only 31% of total employment (Table 3.2). As expected, the proportion in urban areas was more than twice as high as in rural areas (50.6% compared to 22.5%). Likewise, wage employment outside of agriculture was six times more common for youth aged 15-24 (40.6%) than elder workers aged 60 and over (6.7%). By region, the proportion was the highest in Ho Chi Minh City (61.5%) but the lowest in the Central Highlands (14.8%). Furthermore, significantly more men than women were working in salaried jobs in the non-agricultural sector (58.8% versus 41.2%).

Table 3.2: Size and distribution of wage workers in non-agricultural sector in 2012

Residence/Socio-economic region	Number of wage workers in non-agriculture (Thous. pers)	Proportion in the total employed population (%)	Percentage distribution (%)			Distribution by sex (%)	
			Total	Male	Female	Male	Female
Entire country	15 916	31.0	100.0	100.0	100.0	58.8	41.2
Urban	7 802	50.6	49.0	46.3	52.9	55.5	44.5
Rural	8 114	22.5	51.0	53.7	47.1	61.9	38.1
Socio – economic region							
Northern Midlands and Mountains	1 361	19.0	8.5	8.8	8.3	60.2	39.8
Red River Delta (*)	2 830	35.8	17.8	18.1	17.4	59.7	40.3
North and South Central Coast	2 863	25.8	18.0	18.9	16.7	61.6	38.4
Central Highlands	458	14.8	2.9	2.9	2.9	58.4	41.6
Southeast (*)	1 885	42.4	11.8	10.7	13.5	53.0	47.0
Mekong River Delta	2 436	24.0	15.3	16.1	14.1	62.0	38.0
Ha noi city	1 659	45.7	10.4	10.2	10.8	57.5	42.5
Ho Chi Minh city	2 424	61.5	15.2	14.4	16.4	55.8	44.2
Age group							
15-24	3 026	40.6	19.0	17.4	21.3	53.8	46.2
25-54	12 113	33.0	76.1	76.3	75.8	58.9	41.1
55-59	523	15.2	3.3	4.4	1.7	78.9	21.1
60 and over	254	6.7	1.6	1.9	1.2	70.2	29.8

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

3. Average monthly earning of wage workers

Given data limitations on earnings of non-wage workers, this report presents salaries/wages of wage workers only.

Table 3.3 reflects the quarter-on-quarter change in average monthly earnings in 2012. There was a significant decrease in the average monthly earnings between quarter 1 and quarter 2, and this sharp fluctuation was consistent for both men and women and in both urban and rural areas. This can be explained by the Traditional New Year Holiday in quarter 1 when employees often receive holiday bonuses that supplement their regular earnings. This trend can be seen clearly in the quarter 1 to quarter 2 fluctuation of average monthly wages by socio-economic region, where the largest change was in Ho Chi Minh City, the Southeast and Ha Noi city.

Table 3.3: Change in average monthly earning of wage workers by quarter in 2012

Unit: Thousand VND

Residence/Socio-economic region	Q1 to Q2 change	Q2 to Q3 change	Q3 to Q4 change
Entire country	-332	193	39
Male	-309	160	28
Female	-373	239	54
Urban	-592	190	68
Rural	-121	184	37
Socio-economic region			
Northern Midlands and Mountains	46	346	-9
Red River Delta (*)	-164	149	10
North and South Central Coast	-131	211	80
Central Highlands	284	233	32
Southeast (*)	-696	331	134
Mekong River Delta	-35	229	42
Ha noi city	-647	184	-32
Ho Chi Minh city	-1 018	-49	17

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Table 3.4 displays the difference in average monthly earnings of wage-workers by sex and highest technical qualification attained. A comparison of earnings between men and women reveal an overall gender pay gap of 10.4% and higher earnings for men in all technical qualification groups. Moreover, the earnings differential between wage workers with university or higher qualification and those with no technical qualification was nearly two-fold.

Table 3.4: Average monthly earning of wage workers by sex and highest technical qualification in 2012

Technical qualification	Average monthly earning (Thousand VND)			Gender pay gap (%)
	Total	Male	Female	
Total	3 757	3 923	3 515	10.4
No technical and qualification	3 056	3 198	2 827	11.6
Vocational training	4 272	4 450	3 659	17.8
Secondary vocational school	3 773	4 062	3 531	13.1
College	4 146	4 468	3 974	11.1
University and over	6 077	6 572	5 494	16.4

Note: Gender pay gap defined as $(E_m - E_w)/E_m$, where E_m is the average monthly earnings for men and E_w is the average monthly earnings for women.

Figure 3.1: Average monthly earning of wage workers by economic sector and sex in 2012 (VND thousand)

Figure 3.1 shows the difference in earnings of wage workers by economic sector and sex. Among the three economic sectors, the Non-State sector had the lowest average monthly earnings (about 3.3 million VND) and the State sector had the highest (4.5 million VND). The pay gap between males and females was quite clear. The Foreign investment sector was the sector with the largest male-female earnings differential of 17.4%, or about 874 thousand VND per month. Although the sector is reputed to provide better working condition and has attracted more women workers, significant gender pay gaps persist.

Table 3.5: Average monthly earnings of wage workers by sex and industry in 2012

Unit: Thousand VND

Industry	Average monthly earnings		
	Total	Male	Female
Total	3 757	3 923	3 515
A. Agriculture, forestry and fishery	2 543	2 759	2 154
B. Mining and quarrying	5 643	5 783	5 064
C. Manufacturing	3 636	4 001	3 325
D. Production and distribution of electricity, gas, steam and hot water and air-conditioners	5 253	5 345	4 733
E. Distribution of water, management and processing activities of sewage and waste	3 769	4 239	3 037
F. Construction	3 369	3 403	3 067
G. Wholesale and retail trade, repair of cars, motorcycles and other motor vehicles	3 774	3 928	3 521
H. Transport and storage	4 660	4 694	4 443
I. Hotels and restaurants	3 248	3 845	2 880
J. Information and communication	5 880	6 014	5 643
K. Financial intermediation, banking and insurance	6 855	6 823	6 880
L. Real estate activities	6 973	7 549	5 869
M. Technological, scientific and specialized activities	5 814	5 953	5 575
N. Administrative activities and supporting services	4 765	4 564	5 138
O. Activities of communist party, social-political organizations, governmental management, national defense security; compulsory social security	3 872	3 978	3 569
P. Training and education	4 260	4 681	4 083
Q. Health and social work	4 422	5 121	4 060
R. Recreational cultural and sporting activities	3 852	4 080	3 583
S. Other service activities	2 795	2 946	2 628
T. Activities of domestic hired laborers in households which producing products and services consuming by themselves	2 298	2 275	2 299
U. Extra territorial organizations and bodies (*)	8 131	8 151	8 122

Note: (*) This sector accounted for a very small share of the survey sample, and hence the statistical reliability is low.

By industry, the lowest average monthly earnings were observed for the category of hired domestic help (about 2.2 million VND) and the highest for extra territorial organizations and bodies (about 8.1 million VND) (Table 3.5). Other industries where the level of monthly earnings exceeded 6 million VND include financial intermediation, banking and insurance (6.9 million VND) and real estate activities (7.0 million VND).

Table 3.6 reflects the earnings differential of wage workers by occupation and sex. Wage workers in each occupation group earned more than 3.1 million VND per month with the exception of elementary occupations where average monthly earnings were less than 2.5 million VND. By contrast, professionals and leaders, managers and administrators of branches, level and organizations earned around 5.8 million VND and 6.1 million VND each month, respectively.

Table 3.6: Average monthly earning of wage workers by sex and occupation groups in 2012

Unit: Thousand VND

Occupation	Average monthly earning		
	Total	Male	Female
Total	3 757	3 923	3 515
1. Leaders, managers and administrators of branches, levels and organizations	6 055	6 021	6 160
2. Professionals	5 799	6 373	5 260
3. Technicians and associate professionals	3 999	4 366	3 731
4. Clerks	3 353	3 208	3 548
5. Service workers and market sales workers	3 194	3 395	2 929
6. Skilled agricultural, forestry and fishery workers	3 894	3 846	4 023
7. Craft and related workers	3 308	3 472	2 776
8. Plant, machine operator and assemblers	3 984	4 366	3 551
9. Elementary occupations	2 464	2 639	2 197

4. Average weekly hours worked

Table 3.7 indicates the distribution of workers by hours worked per week by sex, urban/rural areas and region. More than one third worked between 40 to 48 hours per week (38.4%), and an alarming 37.4% worked more than 48 hours per week. On the other hand, the share of workers employed for less than 20 hours per week was extremely low (3.4%). By sex, a higher share of men (39.5%) worked in excess of 48 hours per week compared to women (35.5%). The proportion of working less than 35 hours per week was 15.1%, but varied significantly between urban (10.9%) and rural (16.9%) areas and between men (13.4%) and women (17.1%). Among the eight socio-economic regions, the share of workers working less than 35 hours per week was the lowest in Ho Chi Minh City (6.5%) and the highest in the Mekong River Delta (22.4%).

Table 3.7: Distribution of workers by hours worked per week in 2012

Unit: Percentage

Residence/Socio-economic region	1-9 hours	10-19 hours	20-29 hours	30-34 hours	35-39 hours	40-48 hours	49-59 hours	60 hours +
Entire country	0.2	3.2	6.8	4.9	9.0	38.4	26.0	11.4
Male	0.2	2.6	6.0	4.6	8.0	39.1	27.7	11.8
Female	0.3	3.8	7.7	5.3	10.1	37.5	24.3	11.0
Urban	0.4	1.9	4.6	4.0	5.5	46.8	24.2	12.5
Rural	0.1	3.7	7.8	5.3	10.5	34.8	26.8	11.0
Socio – economic region								
Northern Midlands and Mountains	0.1	2.6	6.3	4.8	11.0	38.1	29.2	8.0
Red River Delta (*)	0.2	4.5	7.6	5.2	9.2	31.9	27.9	13.5
North and South Central Coast	0.2	3.4	7.3	5.0	9.1	33.4	28.2	13.3
Central Highlands	0.1	1.6	5.1	5.2	10.3	47.9	24.2	5.6
Southeast (*)	0.3	1.7	4.6	4.7	6.2	44.4	25.6	12.5
Mekong River Delta	0.3	5.0	10.6	6.5	12.0	34.6	20.8	10.3
Ha noi city	0.4	1.2	2.8	3.0	5.5	50.8	27.5	8.9
Ho Chi Minh city	0.6	1.1	2.7	2.1	2.7	49.6	24.5	16.7

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Table 3.8 shows the average weekly hours worked by sex, urban/rural residence and socio-economic region. The average number of weekly hours worked in 2012 was 45.2 hours, with higher averages for men than women and workers in Ho Chi Minh City working the longest (49.8 hours). The difference in the average weekly hours worked between urban and rural areas varied considerably among regions. The difference was the largest in the Mekong River Delta (3.6 hours per week). By contrast, urban workers in Hanoi and North and South Central Coast actually worked less than their rural counterparts.

Table 3.8: Average weekly hours worked in 2012

Unit: Hour

Sex/Region	Average weekly hours worked			Difference between urban and rural
	Total	Urban	Rural	
Entire country	45.2	46.7	44.5	2.2
Male	46.0	47.2	45.5	1.7
Female	44.3	46.1	43.5	2.6
Socio – economic region				
Northern Midlands and Mountains	44.5	44.6	44.4	0.2
Red River Delta (*)	45.1	46.5	44.7	1.8
North and South Central Coast	45.6	45.0	45.8	-0.8
Central Highlands	44.2	45.1	43.8	1.3
Southeast (*)	46.6	48.3	45.5	2.9
Mekong River Delta	42.6	45.3	41.8	3.6
Ha noi city	46.6	45.7	47.2	-1.6
Ho Chi Minh city	49.8	50.0	49.0	1.1

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

5. Type of contract

If employers and own-account workers are assumed to have definite-term labour contracts, then nearly one-fifth of all workers in Vietnam still were employed without a labour contract (Table 3.9). The share of workers without labour contracts was higher for women (23.5%) than men (16%) and higher in rural areas (22.4%) than in urban areas (13.4%). Notably, when comparing different age groups, the percentage working without a contract was the highest among youth aged 15-24 (42.2%). Workers in the Northern Midlands and Mountains were the most likely to work without a labour contract (28.1%) and least likely in Ho Chi Minh City (12%).

Among workers holding a definite-term labour contract, the share was nearly the same for both men and women (approximately 69%), but was higher in urban areas (76%) than in rural areas (66.2%). By age group, the rate was the lowest for youth (39.6%) and the highest for the elderly aged 60 and over (83%).

Table 3.9: Size and distribution of employed population by contract type in 2012

Residence/Socio-economic region	Percentage distribution (%)			
	Definite-term labour contract	Verbal agreement	No contract	Not stated
Entire country	69.2	10.9	19.7	0.3
Male	69.0	14.7	16.0	0.3
Female	69.3	6.8	23.5	0.3
Urban	76.0	10.4	13.4	0.2
Rural	66.2	11.1	22.4	0.3
Socio – economic region				
Northern Midlands and Mountains	66.4	5.4	28.1	0.2
Red River Delta (*)	75.2	9.4	15.1	0.3
North and South Central Coast	67.0	11.7	20.9	0.4
Central Highlands	67.9	7.8	24.2	0.1
Southeast (*)	69.1	13.6	17.0	0.2
Mekong River Delta	64.9	16.1	18.8	0.3
Ha noi city	72.4	8.0	19.1	0.6
Ho Chi Minh city	77.4	10.5	12.0	0.1
Age group				
15-24	39.6	17.5	42.2	0.7
25-54	72.6	10.8	16.4	0.2
55-59	79.5	6.2	14.2	0.1
60 and over	83.0	3.2	13.4	0.4

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

IV. UNEMPLOYMENT AND UNDEREMPLOYMENT

Data and analysis on unemployment can help to assess the extent of underutilization in the labour market. In developing countries, where levels of unemployment and social security coverage are often low, underemployment indicators can help provide further insights. The data below on unemployment and underemployment cover the population aged 15 and above, the population in the statutory working age (namely men 15-59 years and women aged 15-54 years) and youth aged 15-24.

1. Some characteristics of the unemployed population

Nationally, there were 925.6 thousand unemployed persons aged 15 and above, a year-on-year decrease of 119.7 thousand (11.5%). Urban areas accounted

for 51.2% and women accounted for 54.7% of total unemployment (Table 4.1). Young people aged 15-24 disproportionately made up 46.7% of the unemployed, but represented only 20.7% of the entire population aged 15 years and older.

Table 4.1: Size and age structure of the unemployed population aged 15 and above in 2012

Age group	Unemployed persons (Thous. persons)	Distribution (%)			% Female
		Total	Male	Female	
Total	925.6	100.0	100.0	100.0	54.7
15-24	432.1	46.7	47.2	46.2	54.2
25-54	452.5	48.9	44.0	52.9	59.2
55-59	37.0	4.0	8.3	0.4	6.0
60 and over	4.0	0.4	0.5	0.4	50.7
Urban	473.7	100.0	100.0	100.0	52.7
15-24	180.9	38.2	39.6	36.9	50.9
25-54	268.4	56.7	50.3	62.3	58.0
55-59	22.7	4.8	9.5	0.5	6.0
60 and over	1.7	0.4	0.5	0.2	34.2
Rural	451.9	100.0	100.0	100.0	56.8
15-24	251.1	55.6	56.0	55.3	56.5
25-54	184.1	40.7	36.7	43.8	61.1
55-59	14.3	3.2	6.9	0.3	6.0
60 and over	2.3	0.5	0.4	0.6	62.6

The unemployed population of Vietnam was relatively well-educated, as those with no schooling accounted for only 2.6% of the unemployed and the share with technical qualification (vocational training and above) represented 29.1% (Table 4.2). With a few exceptions such as at the vocational training level, there were minor differences in the distribution of unemployment by educational attainment for men as compared to women. The last column of Table 4.2 presents the proportion of women in the total unemployed population at each education attainment level. Besides the upper secondary and vocational training categories, where women accounted respectively for 49% and 25.9% of the unemployed, women represented a majority of the unemployed at each education level.

Table 4.2: Distribution of the unemployed population aged 15 and above by highest educational attainment in 2012

Educational attainment	Distribution (%)			% Female
	Total	Male	Female	
Total	100.0	100.0	100.0	54.6
Never attended	2.6	1.5	3.5	74.1
Incomplete primary	6.3	4.2	8.0	70.0
Completed primary	19.0	17.2	20.4	58.9
Completed lower secondary	24.2	24.5	24.0	54.1
Completed upper secondary	18.9	21.2	16.9	49.0
Vocational training	6.8	11.2	3.2	25.9
Secondary vocational school	6.8	5.6	7.7	62.4
College	5.4	4.3	6.4	64.3
University and over	10.1	10.4	9.7	52.9

2. Unemployment and underemployment in the statutory working age

Table 4.3 indicates the unemployment rate in the statutory working age (15-59 for men and 15-54 for women) by urban/rural residence, sex and socio-economic regions. For Vietnam, in 2012 the urban unemployment rate was 3.21% and was slightly lower for urban men (2.87%) compared to urban women (3.59%). By contrast, rural unemployment was considerably lower at 1.39%.

The urban unemployment rate by socio-economic region varied substantially. Urban unemployment in the Southeast was the lowest (1.75%) and the highest in Ho Chi Minh City (4%). Unemployment in urban areas for women was higher than for men in all regions, except in the Northern Midlands and Mountains.

By age group, urban unemployment was the highest among young people aged 15-19 (10.51%), followed by those aged 20-24 (8.7%). In contrast, it was approximately 2% or lower among jobseekers aged 30-49 years.

Table 4.3: Unemployment rate of the population in the working age in 2012

Unit: Percentage

Socio-economic region	Total	Residence		Sex	
		Urban	Rural	Male	Female
Entire country	1.96	3.21	1.39	1.67	2.30
<i>Socio-economic region</i>					
Northern Midlands and Mountains	0.75	2.25	0.46	0.78	0.72
Red River Delta (*)	1.81	3.50	1.27	1.89	1.73
North and South Central Coast	2.21	3.91	1.60	2.02	2.43
Central Highlands	1.47	1.89	1.30	1.05	1.95
Southeast (*)	1.66	1.75	1.59	1.40	1.95
Mekong River Delta	2.17	2.87	1.94	1.27	3.33
Ha noi city	2.10	3.47	1.17	2.02	2.18
Ho Chi Minh city	3.70	4.00	2.24	3.25	4.24
<i>Age group</i>					
15-19	5.54	10.51	4.38	4.96	6.30
20-24	5.44	8.70	4.17	4.36	6.71
25-29	2.53	4.08	1.72	2.06	3.03
30-34	1.18	2.06	0.75	0.88	1.49
35-39	0.76	1.55	0.38	0.59	0.95
40-44	0.69	1.21	0.43	0.52	0.87
45-49	0.76	1.61	0.37	0.60	0.92
50-54	1.43	2.78	0.81	1.27	1.60
55-59	1.92	3.79	1.08	1.92	-
<i>Technical Qualification</i>					
No technical qualification	1.69	3.22	1.17	1.42	1.99
Vocational training	2.68	3.03	2.36	2.54	3.22
Secondary vocational school	3.58	3.90	3.28	2.91	4.16
College	5.04	5.64	4.54	4.88	5.14
University and over	2.82	2.56	3.57	2.40	3.34

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

There were notable differences in the urban unemployment rate for different levels of technical qualification. Urban unemployment was highest among those with a college degree (5.64%) but lowest for university graduates (2.56%) and vocational training graduates (3.03%).

Table 4.4: Underemployment rate of the population in the statutory working age in 2012

Unit: Percentage

Socio-economic region	Total	Residence		Sex	
		Urban	Rural	Male	Female
Entire country	2.74	1.56	3.27	2.93	2.53
Northern Midlands and Mountains	1.96	1.30	2.09	2.15	1.76
Red River Delta (*)	3.30	1.65	3.81	3.34	3.25
North and South Central Coast	3.23	2.45	3.51	3.40	3.05
Central Highlands	2.82	2.66	2.89	3.12	2.48
Southeast (*)	1.40	0.82	1.77	1.58	1.18
Mekong River Delta	4.57	3.02	5.07	4.90	4.15
Ha noi city	0.88	0.39	1.20	0.90	0.86
Ho Chi Minh city	0.44	0.43	0.48	0.37	0.52

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

In 2012, for every 1000 persons who were working in rural areas, 33 were under-employed (Table 4.4). The rural under-employment rate was more than two times higher than that in urban areas, with only minor male-female differences in rural unemployment rates across socio-economic regions.

3. Some characteristics of unemployed youth

Youth aged 15 to 24 accounted for 20.7% of the total population aged 15 and over in the entire country, but represented 432.1 thousand or 46.7% of the total unemployed population of the country. Table 4.5 shows the concentration of unemployed youth was the highest in the North and South Central Coast (122.2 thousand or 28.3% of all unemployed youth), followed by the Mekong River Delta (98.7 thousand or 22.9%).

Table 4.5: Size and distribution of unemployed youth by socio-economic region in 2012

Socio-economic region	Number of unemployed youth (Thous. persons)	Percentage distribution of unemployed youth (%)			Proportion of unemployed youth out of total unemployed population (%)		
		Total	Male	Female	Total	Male	Female
Entire country	432.1	100.0	100.0	100.0	46.7	47.2	46.2
Northern Midlands and Mountains	24.8	5.7	6.6	5.0	50.7	49.2	52.5
Red River Delta (*)	68.2	15.8	18.6	13.4	54.1	53.5	54.7
North and South Central Coast	122.2	28.3	30.6	26.3	55.1	57.0	53.3
Central Highlands	22.2	5.1	3.4	6.6	51.7	42.1	57.5
Southeast (*)	36.6	8.5	8.5	8.5	52.4	53.4	51.6
Mekong River Delta	98.7	22.9	16.3	28.4	49.0	48.8	49.1
Ha noi city	24.1	5.6	6.6	4.7	33.7	36.1	31.3
Ho Chi Minh city	35.3	8.2	9.5	7.1	24.6	27.6	22.0

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City

The youth unemployment rate was nearly five times higher than the adult unemployment rate aged 25 and above in 2012 (Table 4.6). In general, unemployment rate was higher among female youth than male youth and similar by region, exceptions Red River Delta. In the two leading economic cities, namely Hanoi and Ho Chi Minh City had the difference trend.

Table 4.6: Comparison of the youth unemployment rate with the adult aged 25 and above unemployment rate in 2012

Socio-economic region	Number of unemployed youth (Thous. persons)	Youth unemployment rate (%)			Adult aged 25 and above unemployment rate (%)		
		Total	Male	Female	Total	Male	Female
Entire country	432.1	5.48	4.58	6.57	1.11	0.98	1.25
Northern Midlands and Mountains	24.8	1.84	1.80	1.89	0.41	0.47	0.36
Red River Delta (*)	68.2	7.24	7.29	7.18	0.82	0.92	0.72
North and South Central Coast	122.2	7.34	6.55	8.32	1.03	0.96	1.11
Central Highlands	22.2	3.74	2.06	5.86	0.82	0.73	0.91
Southeast (*)	36.6	4.60	4.15	5.08	0.89	0.75	1.05
Mekong River Delta	98.7	6.25	3.42	10.47	1.17	0.72	1.68
Ha noi city	24.1	5.46	5.55	5.35	1.45	1.41	1.49
Ho Chi Minh city	35.3	6.73	7.24	6.23	3.03	2.58	3.56

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Figure 4.1 shows the gender gap in the unemployment rate in urban areas by five-year age groups. In 2012, the male unemployment rate among youth aged 15-19 was higher than that of young women (11.6% versus 9.2%). However, the unemployment rate among women outpaced men in all other age groups.

Figure 4.1: Urban unemployment rate by sex and age group in 2012

4. Mode of job search of people looking for work

In 2012, 53.2% of those seeking work searched via individual relationships with friends or relatives, followed by 35.6% through a job application (Table 4.7). Public employment services represented only a tiny share (4%).

However, job applications were used most often for those with higher education and qualifications (secondary vocational school and above) while those without technical qualifications were most likely to resort to job searches via friends and relatives.

Table 4.7: Proportion of mode of job search of persons looking for work by technical qualification in 2012

Unit: Percentage

Technical qualification	Total	Mode of job search						Others
		Preparation for setting up a business production	Looking at advertisement	Placing advertisement	Via friends or relatives	Employment services	Job application	
Total	100.0	35.6	4.0	53.2	0.4	5.2	0.3	1.3
No technical qualification	100.0	23.9	3.6	66.2	0.3	4.1	0.4	1.6
Vocational training	100.0	30.8	5.4	57.9	0.7	3.9	0.3	1.1
Secondary vocational school	100.0	56.4	3.1	28.6	0.1	9.8	1.0	1.0
College	100.0	62.9	4.4	24.0	1.7	5.6	0.0	1.5
University and over	100.0	35.6	4.0	53.2	0.4	5.2	0.3	1.3

Table 4.8 indicates that the mode of job search for men was similar to that of women with a few exceptions. The proportion of job search via friends and relatives was the most common approach for both males and females (55.7% and 50.1%, respectively). The next most common method was job applications, and more for women (40.1%) than men (32%). By residence, there were only slight differences between urban and rural areas in terms of the various job search methods.

Table 4.8: Proportion of mode of job search of people looking for a job by residence and sex in 2012

Unit: Percentage

Mode of job search	Total	Residence		Sex	
		Urban	Rural	Male	Female
Entire country	100.0	100.0	100.0	100.0	100.0
Job application	35.6	36.0	35.1	32.0	40.1
Employment service	4.0	4.4	3.4	4.9	2.7
Via friends or relatives	53.2	52.6	53.8	55.7	50.1
Placing advertisement	0.4	0.8	0.1	0.4	0.5
Looking at advertisements of recruitment	5.2	4.9	5.4	5.4	4.9
Preparation for setting up a business production	0.3	0.3	0.3	0.4	0.3
Others	1.3	0.9	1.8	1.3	1.4

V. ECONOMICALLY INACTIVE POPULATION

In 2012, there were about 15.7 million economically inactive persons aged 15 and above, or approximately 17.9% of the total population. The economically inactive population consisted of more women (61%) than men (39%).

Figure 5.1 presents the proportion of the population who were not economically active by age group and sex. Economic inactivity was higher for women than men in all age groups, and was the highest among youth (15-24 years) and the elderly (60 years and older).

Figure 5.1: Rate of economic inactivity by sex and age group in 2012

In reality, the economically inactive population contributes significantly to society by fulfilling household responsibilities or developing their skills to participate in the labour market. Inactivity due to schooling accounted for the highest share (34.9%) (Table 5.1). It is worth noting that the figure for men was 45.1% while that for women was only 28.4%. Economic inactivity due to housework accounted for 15.8%, and almost all persons reporting housework as the reason for inactivity were women (96.1%).

Table 5.1: Structure of economically inactive population by reason in 2012

Unit: Percentage

Reason for not working	Total	Residence		Sex		% Female
		Urban	Rural	Male	Female	
Total	100.0	100.0	100.0	100.0	100.0	61.0
Student/Pupil	34.9	32.2	37.0	45.1	28.4	49.6
Housework	15.8	21.3	11.7	1.6	25.0	96.1
Disability	5.4	4.5	6.1	8.3	3.5	39.8
Too young/old	27.4	22.1	31.4	24.5	29.3	65.1
Other	16.4	19.8	13.8	20.5	13.8	51.3
Age group						
15-24	39.2	35.0	42.3	48.6	33.1	51.6
25-54	16.1	20.5	12.7	10.2	19.9	75.3
55-59	6.1	8.7	4.2	4.8	7.0	69.5
60+	38.6	35.8	40.8	36.5	40.0	63.2

The proportion of those economically inactive was highest among youth aged 15-24 (39.2%) and the second highest among those aged 60 and above (38.6%). This age distribution was similar in both urban and rural areas, and the majority of the economically inactive were women in all age groups.

Table 5.2: Number and distribution of economic inactivity youth in 2012

Socio-economic region	Number of economic inactivity youth (Thous. persons)	Distribution of economic inactivity youth (%)			Proportion of economic inactivity youth to total economic inactive population (%)		
		Total	Male	Female	Total	Male	Female
Entire country	6 159.8	100.0	100.0	100.0	39.2	48.6	33.1
Northern Midlands and Mountains	560.2	9.1	9.7	8.5	42.3	50.1	36.3
Red River Delta (*)	927.0	15.0	15.7	14.5	37.0	42.0	33.0
North and South Central Coast	1 457.3	23.7	24.6	22.7	45.4	54.8	38.7
Central Highlands	363.3	5.9	6.0	5.8	56.4	65.8	49.6
Southeast (*)	514.6	8.4	8.0	8.7	40.0	53.5	32.9
Mekong River Delta	1 053.9	17.1	14.7	19.4	34.9	45.9	29.8
Ha noi city	582.8	9.5	9.9	9.0	36.7	42.3	32.2
Ho Chi Minh city	700.7	11.4	11.4	11.3	32.5	46.0	25.4

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Table 5.2 shows the number of economic inactivity youth was the highest in the North and South Central Coast (23.7%), followed by the Mekong River Delta (17.1%). The proportion of economic inactivity male youth in the total economic inactivity male population (48.6%) was higher than that for female youth (33.1%). The higher male proportions were consistent across all the socio-economic regions of the country.

A majority (91.1%) of the economic inactive population aged 15 and over had not yet received technical qualification or training, with a higher share for women (92.9%) than men (88.4%) (Table 5.3). This suggests that skills development and training can be a measure for enhancing job opportunities and prospects.

Table 5.3: Distribution of economic inactivity population by level of technical qualification in 2012

Technical qualification	Total	Male	Female	% Female
Entire country	100.0	100.0	100.0	61.0
No technical qualification	91.1	88.4	92.9	62.2
Vocational training	2.0	2.8	1.5	45.1
Secondary vocational school	2.8	3.0	2.7	58.7
College	0.9	1.0	0.9	60.4
University and over	3.1	4.9	1.9	38.4

The number of young people aged 15-24 who had not worked and never attended school or training was 81.4 thousand people (Table 5.4). The proportion of this youth group was quite small, accounting for 0.6% of all youth in the country. The proportion of young people who were not currently working and had no education was the highest in the North and South Central Coast (26.4%) and in the Mekong River Delta (25.9%).

Table 5.4: Number and distribution of youth who are not working and never attended school or have no technical qualification in 2012

Socio-economic region	Number of youth who are not working and never attended school (Thousand persons)	Distribution of youth who are not working and never attended school (%)			Proportion of youth who are not working and never attended school to total youth (%)		
		Total	Male	Female	Total	Male	Female
Entire country	81.4	100.0	100.0	100.0	0.6	0.6	0.6
Northern Midlands and Mountains	7.0	8.7	8.4	9.0	0.4	0.3	0.4
Red River Delta (*)	8.2	10.1	11.0	9.1	0.4	0.5	0.4
North and South Central Coast	21.5	26.4	24.1	28.7	0.7	0.6	0.8
Central Highlands	6.4	7.9	9.2	6.6	0.7	0.7	0.6
Southeast (*)	8.6	10.6	6.8	14.5	0.7	0.4	0.9
Mekong River Delta	21.1	25.9	25.2	26.6	0.8	0.8	0.9
Ha noi city	6.2	7.7	11.4	3.8	0.6	0.9	0.3
Ho Chi Minh city	2.3	2.9	4.0	1.7	0.2	0.3	0.1

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

VI. LABOUR MIGRANTS

Migration is a change in the residency of an individual from one territorial unit to another during a given time period. Migration affects socio-economic development and therefore should be a priority for policy-makers and all of society.

In this analysis, migrants included persons aged 15 and over who moved from one commune, ward or town to another within a period of 12 months preceding the survey. These are therefore mostly internal migrants.

1. Profile of migrants (internal migrants)

There were 892.3 thousand internal migrants, of which three-fifths were women (60.1%) and the majority (54.7%) re-located to urban areas (Table 6.1). By region, the highest number of migrants were concentrated in Ho Chi Minh City,

and then the North and South Central Coast. By age group, nearly one-half of all migrants were youth aged 15-24, of which young women accounted for two-thirds of all young migrants.

Migration of young people affects not only the age and gender structure of provinces and cities, but also the pace of urbanization in Vietnam. This transformation requires policies that can help facilitate safe migration, particularly for young women, including access to social services as well as addressing socio-economic gaps in the place of origin.

As a proportion of the total population aged 15 and over, internal migrants accounted for a very small percentage (1.3%), with higher shares in urban areas (2.1%) compared to rural areas (0.9%). By region, the percentage was the highest in Ho Chi Minh City (3.4%) and the South East (2.1%).

Table 6.1: Number and distribution of migrants aged 15 and over, 2012

Residence/Socio-economic region	Internal migrants of working age (Thousands persons)	Distribution (%)			Proportion of internal migrants in total population of the same working age (%)		
		Total	Male	Female	Total	Male	Female
Entire country	892.3	100.0	39.9	60.1	1.3	1.1	1.5
Urban	487.7	100.0	41.6	58.4	2.1	1.9	2.4
Rural	404.6	100.0	37.8	62.2	0.9	0.7	1.1
Socio-economic region							
Northern Midlands and Mountains	69.9	100.0	26.5	73.5	0.8	0.4	1.2
Red River Delta (*)	93.2	100.0	32.8	67.2	0.9	0.6	1.1
North and South Central Coast	159.7	100.0	40.3	59.7	1.1	0.9	1.3
Central Highlands	35.0	100.0	36.0	64.0	0.9	0.7	1.2
Southeast (*)	119.5	100.0	47.0	53.0	2.1	2.0	2.1
Mekong River Delta	153.1	100.0	41.1	58.9	1.1	1.0	1.3
Hanoi city	46.6	100.0	22.7	77.3	0.9	0.4	1.3
Ho Chi Minh city	215.4	100.0	46.6	53.4	3.4	3.4	3.5
Age groups							
15 – 24	445.1	100.0	33.6	66.4	3.2	2.0	4.4
25 – 54	407.9	100.0	47.4	52.6	1.0	1.0	1.1
55 – 59	12.9	100.0	37.5	62.5	0.3	0.2	0.3
60 and over	26.4	100.0	31.0	69.0	0.3	0.2	0.3

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

2. Migrants in economic activity

Of the 892.3 thousand internal migrants aged 15 and older, more than four-fifths (81.4%) participated in the labour force (Table 6.2). The rate of labour force participation of migrants significantly differed between men (86.4%) and women (78.0%) and was uneven across regions. Similar to the characteristics of the total labour force, the labour force participation rate of migrants in rural areas was 12.1 percentage points higher than in rural areas (88.0% compared to 75.9%).

The labour force participation rate of migrants was highest in the South East (91%), and lowest in the North and Central Coast (76%). The male-female gap in the labour force participation rate of migrants was the largest in the Central Highlands (23.4 percentage points). Notably, the labour force participation rate of women migrants was higher than for their male counterparts in the Northern Midlands and Mountains, Red River Delta and Hanoi.

Table 6.2: Number and distribution of economic activity migrants, 2012

Residence/Socio-economic region	Migrants in the labour force (Thousands persons)	Migrant labour force participation rate (%)			Total labour force participation rate (%)		
		Total	Male	Female	Total	Male	Female
Entire country	726.2	81.4	86.4	78.0	76.8	81.2	72.5
Urban	370.0	75.9	82.0	71.5	70.0	75.7	64.8
Rural	356.2	88.0	92.3	85.5	80.1	84.0	76.5
Socio-economic region							
Northern Midlands and Mountains	62.7	89.7	83.6	92.0	84.3	85.9	82.7
Red River Delta (*)	76.2	81.8	79.0	83.2	75.9	77.7	74.3
North and South Central Coast	121.5	76.0	80.6	73.0	77.7	80.6	74.9
Central Highlands	28.0	79.9	94.9	71.5	82.9	85.7	80.1
Southeast (*)	108.7	91.0	97.2	85.5	77.8	84.1	71.9
Mekong River Delta	121.5	79.4	89.7	72.2	77.4	85.5	69.6
Hanoi city	37.1	79.7	73.7	81.4	69.9	72.7	67.3
Ho Chi Minh city	170.4	79.1	85.1	73.9	65.4	74.5	57.4
Age groups							
15 – 24	338.7	76.1	75.3	76.5	55.9	58.9	52.7
25 – 54	372.6	91.3	96.7	86.5	93.5	96.6	90.5
55 – 59	7.8	60.5	87.2	44.4	78.3	86.0	71.5
60 and over	7.0	26.7	46.0	18.0	38.6	45.7	33.5

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

In 2012, there were 667.4 thousand employed migrants (Table 6.3). The employment-to-population ratio of migrants (74.8%) was slightly lower than the ratio for the total population aged 15 and over (75.4%). The urban-rural difference in the migrant employment-to-population ratio was significant: the ratio was 9.3 percentage points lower in urban areas. Likewise, the employment-to-population ratio for migrant women was 8.7 percentage points lower than for migrant men.

By region, the highest ratio was observed in the South East (86.5%), and the lowest in the Central Highlands (65.7%). Although youth aged 15-24 accounted for nearly 50% of the migrant population, they represented only 44.7% of employed migrants.

Table 6.3: Number and distribution of employed migrants, 2012

Residence/Socio-economic region	Employed migrants (Thousands persons)	Employment-to-populations ratio of migrants (%)			Employment-to-population ratio, total aged 15+ (%)		
		Total	Male	Female	Total	Male	Female
Entire country	667.4	74.8	80.0	71.3	75.4	80.0	71.1
Urban	344.2	70.6	76.6	66.3	67.9	73.6	62.7
Rural	323.1	79.9	84.5	77.0	79.2	83.1	75.4
Socio-economic region							
Northern Midlands and Mountains	58.3	83.3	73.3	86.9	83.7	85.3	82.2
Red River Delta (*)	67.5	72.5	67.6	74.8	74.7	76.3	73.2
North and South Central Coast	106.1	66.4	70.4	63.7	76.2	79.1	73.4
Central Highlands	23.0	65.7	81.7	56.6	81.8	84.9	78.6
Southeast (*)	103.4	86.5	94.6	79.3	76.6	83.0	70.6
Mekong River Delta	110.2	72.0	84.4	63.3	75.9	84.5	67.6
Hanoi city	35.2	75.7	69.3	77.6	68.6	71.3	66.0
Ho Chi Minh city	163.8	76.0	81.2	71.6	63.1	72.2	55.2
Age groups							
15 – 24	298.0	66.9	66.5	67.2	52.9	56.2	49.2
25 – 54	354.8	87.0	91.8	82.7	92.4	95.7	89.1
55 – 59	7.7	59.5	85.9	43.6	77.5	84.3	71.4
60 and over	7.0	26.4	46.0	17.6	38.6	45.7	33.5

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

There were approximately 58.8 thousand unemployed migrants and the migrant unemployment rate was almost five times higher than the unemployment rate was almost five times higher than the unemployment rate of the general population aged 15 years or older (Table 6.4). In contrast to the overall trend, unemployment for rural migrants (9.3%) was higher than for urban migrants (7%).

Moreover, among migrants, the unemployment rate was 1.2 percentage points higher for women than men. Notably, unemployment was concentrated among migrant youth aged 15-24, highlighting their vulnerability in the labour market. By region, the unemployment rate for migrants was the lowest in Ho Chi Minh City (3.9%) and highest in the Central Highlands (17.9%).

Table 6.4: Number and distribution of unemployed migrants in 2012

Residence/Socio-economic region	Unemployed migrants (Person)	Unemployment rates of migrant population (%)			Total unemployment rates (%)		
		Total	Male	Female	Total	Male	Female
Entire country	58 809	8.1	7.4	8.6	1.8	1.6	2.0
Urban	25 774	7.0	6.5	7.3	3.0	2.7	3.2
Rural	33 035	9.3	8.4	9.8	1.2	1.0	1.4
Socio-economic region							
Northern Midlands and Mountains	4 495	7.2	12.3	5.5	0.7	0.7	0.6
Red River Delta (*)	8 705	11.4	14.5	10.0	1.6	1.7	1.4
North and South Central Coast	15 403	12.7	12.6	12.8	2.0	1.9	2.1
Central Highlands	5 006	17.9	13.9	20.8	1.4	1.0	1.8
Southeast (*)	5 372	4.9	2.6	7.3	1.5	1.3	1.8
Mekong River Delta	11 351	9.3	5.9	12.3	1.9	1.2	2.9
Hanoi city	1 831	4.9	6.0	4.7	1.9	1.9	1.9
Ho Chi Minh city	6 647	3.9	4.6	3.2	3.5	3.1	3.9
Age groups							
15 – 24	40 740	12.0	11.7	12.2	5.5	4.6	6.6
25 – 54	17 857	4.8	5.1	4.5	1.2	1.0	1.5
55 – 59	127	1.6	1.5	1.8	1.1	1.9	0.1
60 and over	84	1.2	0.0	2.6	0.1	0.1	0.1

(*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Part 2

TABULATED TABLES

Table 1
DISTRIBUTION OF POPULATION AGED 15 AND ABOVE BY SEX, ACTIVITY STATUS, 2012

Code	Administration	Population aged 15+			Employed		Unemployed		Economic inactivity				
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	
WHOLE COUNTRY													
Socio-economic region													
R1	Northern Midlands and Mountains	12.5	12.6	12.4	13.9	13.5	14.4	5.3	6.3	4.4	8.4	9.4	
R2	Red River Delta	23.2	23.1	23.3	22.4	21.6	23.3	21.3	25.0	18.3	26.0	29.5	
R3	North and South Central Coast	21.3	21.3	21.4	21.6	21.1	22.1	24.0	25.3	22.8	20.4	21.8	
R4	Central Highland	5.6	5.7	5.4	6.0	6.1	5.9	4.6	3.9	5.3	4.1	4.4	
R5	Southeast	17.7	17.3	18.1	16.3	16.7	15.9	23.0	23.7	22.4	21.9	19.3	
R6	Mekong River Delta	19.7	19.9	19.4	19.8	21.0	18.4	21.8	15.8	26.7	19.2	15.5	
63 provinces/cities													
01	Ha Noi	7.77	7.77	7.78	7.06	6.91	7.22	7.70	8.60	6.96	10.10	11.40	
02	Ha Giang	0.77	0.77	0.76	0.90	0.86	0.94	0.23	0.31	0.17	0.37	0.43	
04	Cao Bang	0.58	0.59	0.58	0.66	0.64	0.69	0.23	0.29	0.18	0.34	0.40	
06	Bac Kan	0.35	0.36	0.33	0.40	0.40	0.40	0.11	0.12	0.10	0.20	0.22	
08	Tuyen Quang	0.82	0.84	0.79	0.90	0.88	0.91	0.65	0.67	0.64	0.57	0.69	
10	Lao Cai	0.67	0.69	0.65	0.77	0.75	0.78	0.25	0.31	0.19	0.39	0.45	
11	Dien Bien	0.52	0.53	0.52	0.59	0.56	0.62	0.19	0.23	0.16	0.32	0.38	
12	Lai Chau	0.39	0.40	0.37	0.46	0.45	0.47	0.06	0.08	0.05	0.17	0.20	
14	Son La	1.20	1.22	1.18	1.38	1.33	1.43	0.28	0.25	0.31	0.66	0.79	
15	Yen Bai	0.82	0.84	0.81	0.93	0.91	0.95	0.25	0.24	0.25	0.50	0.56	
17	Hoa Binh	0.92	0.91	0.92	1.05	1.00	1.09	0.24	0.25	0.22	0.53	0.59	
19	Thai Nguyen	1.32	1.33	1.30	1.38	1.36	1.39	0.99	1.09	0.91	1.15	1.24	
20	Lang Son	0.86	0.88	0.84	0.94	0.95	0.93	0.47	0.62	0.34	0.61	0.60	

Table 1 (continue)

Unit: %

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
22	Quang Ninh	1.32	1.39	1.25	1.33	1.38	1.27	0.98	1.12	0.87	1.30	1.44	1.22
24	Bac Giang	1.79	1.75	1.83	1.93	1.80	2.06	0.69	1.10	0.35	1.41	1.55	1.32
25	Phu Tho	1.53	1.53	1.54	1.65	1.59	1.72	0.64	0.74	0.57	1.20	1.30	1.13
26	Vinh Phuc	1.14	1.15	1.14	1.17	1.14	1.20	0.68	0.62	0.73	1.09	1.25	0.99
27	Bac Ninh	1.18	1.16	1.20	1.20	1.10	1.30	1.04	1.14	0.96	1.13	1.43	0.94
30	Hai Duong	1.99	1.93	2.05	2.04	1.90	2.19	1.09	1.52	0.73	1.89	2.09	1.76
31	Hai Phong	2.22	2.23	2.22	2.04	1.98	2.11	4.13	4.82	3.56	2.71	3.14	2.43
33	Hung Yen	1.33	1.30	1.36	1.35	1.27	1.42	1.07	1.25	0.93	1.30	1.43	1.21
34	Thai Binh	2.16	2.09	2.22	2.14	2.00	2.28	1.60	2.12	1.17	2.26	2.48	2.13
35	Ha Nam	0.93	0.92	0.94	0.90	0.86	0.94	0.67	0.64	0.70	1.04	1.21	0.94
36	Nam Dinh	2.13	2.13	2.13	2.14	2.05	2.23	1.36	1.91	0.90	2.14	2.47	1.93
37	Ninh Binh	1.05	1.05	1.06	1.06	1.01	1.11	1.00	1.24	0.80	1.05	1.18	0.96
38	Thanh Hoa	3.83	3.76	3.90	4.08	3.85	4.32	4.28	3.86	4.63	2.99	3.33	2.77
40	Nghe An	3.34	3.37	3.31	3.52	3.44	3.60	1.83	2.58	1.20	2.86	3.15	2.67
42	Ha Tinh	1.37	1.35	1.39	1.36	1.29	1.44	0.82	0.91	0.76	1.43	1.66	1.29
44	Quang Binh	0.96	0.99	0.94	0.99	0.99	0.98	0.71	0.87	0.58	0.91	1.02	0.83
45	Quang Tri	0.64	0.65	0.63	0.63	0.62	0.65	0.64	0.83	0.49	0.66	0.75	0.60
46	Thua Thien Hue	1.25	1.25	1.17	1.15	1.20	1.41	1.83	1.06	1.49	1.65	1.39	
48	Da Nang	1.11	1.09	1.13	0.94	0.92	0.96	2.70	2.85	2.58	1.59	1.70	1.51
49	Quang Nam	1.62	1.61	1.63	1.59	1.52	1.66	2.32	3.12	1.66	1.68	1.89	1.55
51	Quang Ngai	1.36	1.36	1.37	1.39	1.36	1.42	1.04	0.93	1.13	1.29	1.38	1.23
52	Binh Dinh	1.63	1.58	1.69	1.70	1.60	1.82	1.97	2.34	1.66	1.39	1.45	1.36
54	Phu Yen	0.98	1.02	0.95	1.04	1.08	1.00	0.58	0.48	0.66	0.80	0.79	0.81
56	Khanh Hoa	1.28	1.28	1.29	1.22	1.26	1.18	2.28	1.77	2.70	1.42	1.32	1.49
58	Ninh Thuan	0.60	0.61	0.59	0.61	0.63	0.59	0.56	0.64	0.50	0.59	0.55	0.61

Table 1 (continue)

Unit: %

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
60	Binh Thuan	1.33	1.34	1.32	1.31	1.36	1.26	2.82	2.34	3.23	1.29	1.20	1.35
62	Kon Tum	0.45	0.48	0.42	0.51	0.53	0.49	0.28	0.24	0.32	0.27	0.30	0.25
64	Gia Lai	1.34	1.39	1.30	1.54	1.55	1.53	0.58	0.52	0.63	0.75	0.78	0.74
66	Dak Lak	1.90	1.96	1.85	1.96	1.98	1.93	2.92	2.32	3.42	1.67	1.84	1.55
67	Dak Nong	0.54	0.59	0.49	0.62	0.65	0.59	0.06	0.03	0.08	0.29	0.36	0.25
68	Lam Dong	1.32	1.32	1.32	1.39	1.37	1.40	0.79	0.76	0.82	1.12	1.12	1.12
70	Binh Phuoc	0.99	1.01	0.98	1.08	1.10	1.07	1.28	1.12	1.41	0.69	0.61	0.74
72	Tay Ninh	1.23	1.25	1.22	1.25	1.32	1.18	0.80	0.70	0.89	1.21	1.02	1.33
74	Binh Duong	2.06	1.99	2.11	2.20	2.15	2.26	1.60	1.46	1.72	1.60	1.38	1.75
75	Dong Nai	3.09	3.07	3.11	3.03	3.08	2.98	2.70	3.35	2.17	3.29	3.00	3.48
77	Ba Ria-Vung Tau	1.15	1.16	1.14	1.08	1.15	1.01	1.16	0.88	1.39	1.37	1.22	1.47
79	Ho Chi Minh City	9.17	8.81	9.51	7.67	7.94	7.38	15.48	16.22	14.86	13.70	12.06	14.75
80	Long An	1.65	1.66	1.64	1.71	1.72	1.71	1.52	1.25	1.74	1.46	1.44	1.47
82	Tien Giang	1.88	1.92	1.84	1.98	2.03	1.92	1.19	0.66	1.62	1.60	1.53	1.65
83	Ben Tre	1.50	1.46	1.55	1.48	1.49	1.46	1.10	1.30	0.94	1.61	1.30	1.80
84	Tra Vinh	1.14	1.14	1.14	1.15	1.19	1.11	1.41	1.19	1.59	1.08	0.89	1.20
86	Vinh Long	1.19	1.18	1.20	1.18	1.21	1.14	1.44	0.80	1.96	1.22	1.10	1.30
87	Dong Thap	1.86	1.91	1.82	1.88	2.00	1.76	1.97	1.13	2.66	1.80	1.60	1.93
89	An Giang	2.40	2.42	2.37	2.49	2.60	2.36	2.83	1.92	3.58	2.07	1.66	2.34
91	Kien Giang	1.92	2.02	1.83	1.98	2.20	1.74	2.19	1.03	3.15	1.73	1.28	2.01
92	Can Tho	1.37	1.41	1.34	1.32	1.44	1.20	2.11	1.71	2.44	1.50	1.25	1.65
93	Hau Giang	0.88	0.91	0.85	0.87	0.97	0.76	1.01	0.82	1.16	0.90	0.66	1.05
94	Soc Trang	1.48	1.46	1.50	1.42	1.53	1.29	2.22	1.63	2.72	1.65	1.12	1.99
95	Bac Lieu	1.01	1.02	1.00	0.97	1.06	0.87	1.77	1.57	1.93	1.10	0.81	1.29
96	Ca Mau	1.37	1.43	1.32	1.34	1.56	1.11	1.01	0.75	1.23	1.51	0.91	1.89

Table 1 (continue)

Unit: %

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
	URBAN	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	Socio-economic regions												
R1	Northern Midlands and Mountains	6.8	6.8	6.9	7.5	7.0	8.0	5.1	5.6	4.6	5.4	6.1	5.0
R2	Red River Delta	22.1	22.8	21.3	20.7	20.7	22.4	23.8	21.2	25.1	29.3	22.5	
R3	North and South Central Coast	17.9	17.8	18.0	18.2	17.8	18.7	22.0	22.2	21.9	16.9	17.6	16.5
R4	Central Highlands	5.0	5.1	5.0	5.7	5.6	5.8	3.4	2.8	3.9	3.6	3.8	3.4
R5	Southeast	33.1	32.8	33.5	32.2	33.0	31.4	33.3	32.8	33.6	35.2	32.2	37.1
R6	Mekong River Delta	15.1	14.7	15.4	15.7	15.9	15.4	13.8	12.8	14.7	13.7	11.0	15.4
	63 provinces/cities												
01	Ha Noi	10.41	10.67	10.18	9.11	9.09	9.13	10.01	10.56	9.51	13.40	15.47	12.10
02	Ha Giang	0.40	0.40	0.39	0.46	0.43	0.50	0.29	0.37	0.21	0.25	0.30	0.21
04	Cao Bang	0.31	0.32	0.31	0.36	0.35	0.38	0.27	0.31	0.23	0.20	0.25	0.17
06	Bac Kan	0.17	0.16	0.18	0.20	0.17	0.23	0.16	0.18	0.14	0.11	0.13	0.10
08	Tuyen Quang	0.34	0.35	0.34	0.36	0.35	0.37	0.44	0.47	0.40	0.29	0.32	0.27
10	Lao Cai	0.46	0.45	0.47	0.52	0.49	0.56	0.31	0.33	0.30	0.33	0.35	0.32
11	Dien Bien	0.26	0.27	0.25	0.29	0.29	0.30	0.16	0.20	0.13	0.19	0.23	0.17
12	Lai Chau	0.18	0.21	0.15	0.23	0.25	0.21	0.09	0.09	0.08	0.08	0.11	0.06
14	Son La	0.56	0.63	0.49	0.64	0.67	0.60	0.37	0.37	0.37	0.38	0.53	0.29
15	Yen Bai	0.50	0.50	0.51	0.55	0.52	0.58	0.37	0.38	0.35	0.40	0.43	0.39
17	Hoa Binh	0.42	0.41	0.43	0.46	0.43	0.49	0.24	0.17	0.30	0.35	0.38	0.33
19	Thai Nguyen	1.05	0.99	1.11	1.06	0.95	1.17	0.73	0.66	0.80	1.06	1.12	1.02
20	Lang Son	0.50	0.49	0.52	0.55	0.49	0.60	0.40	0.61	0.21	0.41	0.45	0.38
22	Quang Ninh	2.10	2.30	1.92	2.14	2.32	1.96	1.47	1.69	1.27	2.04	2.27	1.90
24	Bac Giang	0.54	0.55	0.53	0.56	0.53	0.58	0.77	0.97	0.60	0.49	0.58	0.43

Table 1 (continue)

Unit: %

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
25	Phu Tho	1.12	1.02	1.24	1.09	1.41	0.51	0.52	0.49	0.87	0.87	0.87	0.87
26	Vinh Phuc	0.80	0.85	0.75	0.84	0.86	0.82	0.70	0.79	0.62	0.70	0.82	0.62
27	Bac Ninh	0.93	0.98	0.89	1.00	0.97	1.03	0.75	0.79	0.73	0.79	1.02	0.65
30	Hai Duong	1.38	1.29	1.47	1.39	1.21	1.57	0.92	0.83	0.99	1.41	1.59	1.30
31	Hai Phong	3.10	3.34	2.88	2.91	3.03	2.78	4.42	4.52	4.34	3.45	4.19	2.99
33	Hung Yen	0.50	0.48	0.52	0.54	0.48	0.59	0.55	0.66	0.46	0.43	0.45	0.41
34	Thai Binh	0.68	0.66	0.69	0.60	0.56	0.64	1.43	1.59	1.28	0.81	0.91	0.74
35	Ha Nam	0.28	0.29	0.28	0.28	0.27	0.29	0.42	0.45	0.39	0.29	0.36	0.25
36	Nam Dinh	1.18	1.12	1.24	1.21	1.09	1.34	0.77	0.67	0.86	1.15	1.26	1.08
37	Ninh Binh	0.68	0.85	0.52	0.67	0.81	0.51	1.00	1.22	0.80	0.68	0.95	0.51
38	Thanh Hoa	1.37	1.42	1.31	1.44	1.42	1.45	2.75	3.05	2.49	1.11	1.28	1.00
40	Nghe An	1.40	1.44	1.36	1.45	1.45	1.46	1.23	1.53	0.95	1.28	1.41	1.21
42	Ha Tinh	0.68	0.69	0.66	0.71	0.70	0.73	0.51	0.54	0.48	0.60	0.67	0.56
44	Quang Binh	0.45	0.47	0.43	0.47	0.47	0.46	0.45	0.52	0.40	0.39	0.45	0.36
45	Quang Tri	0.58	0.62	0.53	0.61	0.63	0.60	0.49	0.48	0.49	0.50	0.62	0.42
46	Thua Thien Hue	2.35	2.22	2.47	2.36	2.14	2.61	2.07	2.36	1.82	2.34	2.47	2.27
48	Da Nang	2.93	2.83	3.03	2.69	2.54	2.84	4.86	4.80	4.92	3.36	3.55	3.24
49	Quang Nam	0.99	0.94	1.02	1.00	0.91	1.09	1.29	1.28	1.30	0.94	1.02	0.89
51	Quang Ngai	0.62	0.60	0.64	0.67	0.63	0.71	0.49	0.42	0.56	0.52	0.51	0.53
52	Binh Dinh	1.40	1.42	1.39	1.54	1.49	1.58	1.73	1.72	1.73	1.08	1.17	1.02
54	Phu Yen	0.69	0.71	0.67	0.75	0.75	0.75	0.68	0.68	0.69	0.55	0.59	0.53
56	Khanh Hoa	2.18	2.12	2.24	2.16	2.14	2.18	2.34	1.86	2.78	2.21	2.06	2.31
58	Ninh Thuan	0.68	0.71	0.65	0.71	0.75	0.67	0.57	0.69	0.46	0.61	0.58	0.62
60	Binh Thuan	1.61	1.65	1.57	1.66	1.77	1.55	2.54	2.24	2.82	1.42	1.25	1.53

Table 1 (continue)

Unit: %

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
62	Kon Tum	0.52	0.54	0.51	0.61	0.61	0.48	0.37	0.57	0.32	0.33	0.32	0.32
64	Gia Lai	1.32	1.33	1.30	1.55	1.52	0.59	0.39	0.76	0.85	0.87	0.84	0.84
66	Dak Lak	1.39	1.42	1.36	1.53	1.49	1.57	1.30	0.94	1.62	1.06	1.22	0.96
67	Dak Nong	0.26	0.32	0.20	0.31	0.36	0.25	0.06	0.04	0.07	0.15	0.22	0.11
68	Lam Dong	1.56	1.51	1.60	1.74	1.64	1.84	0.96	1.05	0.89	1.19	1.15	1.21
70	Binh Phuoc	0.51	0.51	0.51	0.57	0.55	0.58	0.62	0.52	0.70	0.38	0.37	0.38
72	Tay Ninh	0.60	0.59	0.60	0.63	0.64	0.62	0.24	0.30	0.17	0.54	0.49	0.58
74	Binh Duong	4.03	3.67	4.36	4.79	4.29	5.32	2.40	2.07	2.69	2.42	1.91	2.74
75	Dong Nai	3.15	3.05	3.24	3.28	3.24	3.32	1.46	1.91	1.05	2.97	2.57	3.23
77	Ba Ria-Vung Tau	1.75	1.73	1.76	1.71	1.81	1.61	1.39	1.22	1.55	1.84	1.54	2.04
79	Ho Chi Minh City	23.10	23.22	22.99	21.22	22.42	19.94	27.15	26.78	27.48	27.09	25.36	28.17
80	Long An	0.92	0.86	0.97	0.96	0.90	1.02	0.77	0.67	0.85	0.86	0.78	0.90
82	Tien Giang	1.02	0.91	1.12	1.05	0.95	1.16	0.78	0.79	0.77	0.98	0.81	1.08
83	Ben Tre	0.45	0.43	0.47	0.45	0.46	0.44	0.44	0.31	0.31	0.46	0.35	0.52
84	Tra Vinh	0.57	0.57	0.56	0.61	0.63	0.59	0.55	0.47	0.62	0.47	0.42	0.50
86	Vinh Long	0.56	0.52	0.61	0.55	0.53	0.57	0.65	0.61	0.68	0.59	0.48	0.66
87	Dong Thap	1.03	0.98	1.07	1.05	1.03	1.08	0.68	0.73	0.63	1.01	0.87	1.09
89	An Giang	2.41	2.42	2.41	2.63	2.64	2.61	3.22	2.79	3.61	1.88	1.72	1.97
91	Kien Giang	1.58	1.64	1.52	1.69	1.86	1.50	0.92	0.81	1.01	1.38	1.02	1.60
92	Can Tho	2.77	2.76	2.78	2.93	3.05	2.79	2.17	2.23	2.12	2.46	1.93	2.79
93	Hau Giang	0.65	0.66	0.64	0.69	0.73	0.65	0.63	0.63	0.63	0.55	0.45	0.62
94	Soc Trang	1.38	1.26	1.49	1.38	1.37	1.40	1.39	1.29	1.48	1.37	0.91	1.66
95	Bac Lieu	0.83	0.82	0.84	0.81	0.87	0.74	1.02	0.85	1.18	0.85	0.66	0.98
96	Ca Mau	0.88	0.82	0.93	0.90	0.89	0.90	0.74	0.65	0.83	0.85	0.63	1.00

Table 1 (continue)

Unit: %

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
	RURAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	Socio-economic regions												
R1	Northern Midlands and Mountains	15.4	15.5	15.3	16.7	16.3	17.1	5.5	7.1	4.2	10.7	11.9	9.9
R2	Red River Delta	23.8	23.3	24.4	23.2	22.0	24.4	20.2	26.4	15.5	26.7	29.7	24.7
R3	North and South Central Coast	23.0	22.9	23.1	23.0	22.5	23.5	26.0	29.0	23.8	23.0	24.9	21.7
R4	Central Highlands	5.8	6.0	5.6	6.1	6.3	6.0	5.9	5.1	6.6	4.5	4.9	4.3
R5	Southeast	10.0	9.8	10.2	9.5	9.8	9.3	12.3	13.3	11.5	11.7	9.7	13.1
R6	Mekong River Delta	22.0	22.5	21.5	21.5	23.2	19.7	30.1	19.1	38.4	23.4	18.9	26.3
	63 provinces/cities												
01	Ha Noi	6.46	6.36	6.55	6.18	5.98	6.41	5.29	6.35	4.48	7.60	8.38	7.09
02	Ha Giang	0.95	0.95	0.95	1.08	1.04	1.13	0.17	0.24	0.12	0.47	0.53	0.43
04	Cao Bang	0.72	0.72	0.72	0.79	0.77	0.82	0.19	0.26	0.14	0.45	0.51	0.41
06	Bac Kan	0.43	0.46	0.41	0.48	0.49	0.47	0.05	0.05	0.06	0.27	0.29	0.25
08	Tuyen Quang	1.06	1.08	1.03	1.13	1.11	1.14	0.88	0.90	0.87	0.78	0.97	0.66
10	Lao Cai	0.78	0.81	0.75	0.87	0.87	0.88	0.18	0.30	0.09	0.43	0.53	0.37
11	Dien Bien	0.65	0.65	0.66	0.72	0.68	0.76	0.22	0.27	0.19	0.41	0.49	0.36
12	Lai Chau	0.49	0.50	0.49	0.56	0.54	0.58	0.03	0.06	0.01	0.23	0.27	0.20
14	Son La	1.52	1.50	1.53	1.69	1.61	1.78	0.19	0.11	0.25	0.87	0.98	0.80
15	Yen Bai	0.98	1.00	0.96	1.09	1.07	1.11	0.12	0.08	0.16	0.58	0.66	0.52
17	Hoa Binh	1.16	1.16	1.17	1.30	1.24	1.35	0.23	0.35	0.15	0.68	0.75	0.63
19	Thai Nguyen	1.45	1.50	1.40	1.51	1.54	1.49	1.26	1.60	1.01	1.21	1.32	1.14
20	Lang Son	1.04	1.07	1.00	1.11	1.15	1.07	0.54	0.64	0.46	0.76	0.71	0.80
22	Quang Ninh	0.93	0.95	0.90	0.98	0.98	0.98	0.48	0.46	0.48	0.74	0.82	0.69
24	Bac Giang	2.42	2.33	2.50	2.52	2.35	2.70	0.60	1.25	0.11	2.10	2.27	2.00

Table 1 (continue)

Unit: %

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
25	Phu Tho	1.74	1.77	1.71	1.83	1.81	1.85	0.79	0.99	0.64	1.44	1.63	1.32
26	Vinh Phuc	1.32	1.30	1.33	1.31	1.26	1.36	0.66	0.42	0.85	1.40	1.57	1.28
27	Bac Ninh	1.30	1.25	1.35	1.28	1.16	1.41	1.34	1.56	1.18	1.38	1.73	1.16
30	Hai Duong	2.30	2.24	2.36	2.32	2.20	2.46	1.27	2.31	0.48	2.25	2.46	2.12
31	Hai Phong	1.79	1.70	1.87	1.67	1.53	1.82	3.81	5.16	2.79	2.14	2.37	1.99
33	Hung Yen	1.74	1.70	1.79	1.69	1.61	1.78	1.62	1.93	1.38	1.96	2.15	1.83
34	Thai Binh	2.90	2.79	3.00	2.79	2.62	2.97	1.78	2.74	1.06	3.37	3.64	3.19
35	Ha Nam	1.25	1.23	1.28	1.17	1.11	1.22	0.94	0.85	1.01	1.62	1.84	1.47
36	Nam Dinh	2.60	2.62	2.59	2.54	2.47	2.61	1.97	3.34	0.93	2.89	3.37	2.58
37	Ninh Binh	1.24	1.14	1.34	1.23	1.10	1.36	1.00	1.26	0.81	1.32	1.34	1.31
38	Thanh Hoa	5.06	4.89	5.23	5.21	4.90	5.55	5.89	4.79	6.72	4.41	4.85	4.12
40	Nghe An	4.31	4.31	4.31	4.40	4.29	4.52	2.46	3.78	1.45	4.05	4.44	3.80
42	Ha Tinh	1.71	1.67	1.76	1.63	1.54	1.74	1.15	1.32	1.03	2.06	2.38	1.85
44	Quang Binh	1.22	1.25	1.20	1.21	1.21	1.21	0.98	1.27	0.77	1.30	1.45	1.20
45	Quang Tri	0.67	0.66	0.68	0.64	0.62	0.67	0.81	1.23	0.49	0.78	0.84	0.74
46	Thua Thien Hue	0.70	0.77	0.62	0.66	0.72	0.59	0.71	1.23	0.32	0.85	1.04	0.72
48	Da Nang	0.21	0.25	0.16	0.19	0.23	0.16	0.44	0.62	0.30	0.24	0.33	0.19
49	Quang Nam	1.94	1.93	1.94	1.84	1.78	1.91	3.41	5.24	2.02	2.24	2.53	2.05
51	Quang Ngai	1.73	1.73	1.74	1.70	1.68	1.73	1.61	1.51	1.69	1.86	2.03	1.76
52	Binh Dinh	1.75	1.65	1.84	1.77	1.64	1.92	2.22	3.06	1.58	1.63	1.65	1.62
54	Phu Yen	1.12	1.16	1.08	1.17	1.22	1.11	0.46	0.24	0.63	0.99	0.94	1.02
56	Khanh Hoa	0.84	0.88	0.80	0.82	0.89	0.75	2.21	1.67	2.63	0.83	0.78	0.86
58	Ninh Thuan	0.57	0.57	0.56	0.56	0.58	0.55	0.56	0.58	0.54	0.57	0.52	0.61
60	Binh Thuan	1.19	1.19	1.19	1.16	1.18	1.14	3.11	2.45	3.62	1.20	1.16	1.22

Table 1 (continue)

Unit: %

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
62	Kon Tum	0.42	0.46	0.37	0.47	0.50	0.44	0.08	0.09	0.07	0.22	0.28	0.19
64	Gia Lai	1.36	1.42	1.30	1.54	1.56	1.51	0.57	0.67	0.50	0.68	0.71	0.66
66	Dak Lak	2.16	2.23	2.10	2.14	2.19	2.08	4.62	3.90	5.17	2.12	2.30	2.01
67	Dak Nong	0.68	0.72	0.64	0.76	0.78	0.74	0.06	0.02	0.09	0.39	0.46	0.35
68	Lam Dong	1.20	1.22	1.17	1.24	1.26	1.22	0.61	0.42	0.76	1.07	1.10	1.05
70	Binh Phuoc	1.24	1.25	1.23	1.30	1.33	1.28	1.98	1.81	2.10	0.93	0.79	1.02
72	Tay Ninh	1.55	1.57	1.53	1.51	1.61	1.41	1.40	1.15	1.58	1.72	1.42	1.91
74	Binh Duong	1.07	1.18	0.96	1.09	1.22	0.96	0.76	0.75	0.77	0.98	0.98	0.99
75	Dong Nai	3.06	3.08	3.04	2.93	3.02	2.83	4.01	4.99	3.26	3.54	3.33	3.67
77	Ba Ria-Vung Tau	0.86	0.89	0.83	0.81	0.87	0.75	0.92	0.49	1.24	1.02	0.98	1.04
79	Ho Chi Minh City	2.22	1.82	2.60	1.87	1.72	2.02	3.23	4.10	2.58	3.56	2.20	4.45
80	Long An	2.01	2.05	1.99	2.04	2.07	2.00	2.30	1.91	2.60	1.92	1.93	1.91
82	Tien Giang	2.31	2.41	2.21	2.38	2.50	2.25	1.62	0.52	2.45	2.07	2.06	2.08
83	Ben Tre	2.03	1.95	2.10	1.92	1.94	1.90	1.93	2.42	1.56	2.48	2.01	2.78
84	Tra Vinh	1.42	1.41	1.44	1.38	1.43	1.33	2.31	2.03	2.52	1.54	1.25	1.74
86	Vinh Long	1.50	1.51	1.50	1.45	1.50	1.39	2.26	1.02	3.21	1.70	1.56	1.79
87	Dong Thap	2.28	2.36	2.20	2.23	2.41	2.05	3.31	1.59	4.63	2.40	2.14	2.57
89	An Giang	2.39	2.42	2.36	2.43	2.59	2.26	2.41	0.91	3.55	2.22	1.61	2.62
91	Kien Giang	2.09	2.20	1.99	2.10	2.35	1.84	3.52	1.29	5.22	1.99	1.48	2.32
92	Can Tho	0.67	0.75	0.61	0.63	0.74	0.52	2.05	1.12	2.76	0.77	0.75	0.78
93	Hau Giang	0.99	1.03	0.96	0.94	1.07	0.81	1.41	1.05	1.67	1.16	0.81	1.39
94	Soc Trang	1.53	1.55	1.51	1.43	1.60	1.25	3.10	2.02	3.92	1.86	1.27	2.24
95	Bac Lieu	1.10	1.12	1.09	1.04	1.15	0.93	2.55	2.39	2.67	1.28	0.92	1.52
96	Ca Mau	1.62	1.72	1.52	1.53	1.84	1.20	1.30	0.87	1.62	2.00	1.12	2.57

Table 2
STRUCTURE OF POPULATION AGED 15 AND ABOVE BY ACTIVITY STATUS, 2012

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
WHOLE COUNTRY		100.0	100.0	100.0	75.5	80.2	71.2	1.4	1.3	1.4	23.1	18.6	27.4
Socio-economic region													
R1	Northern Midlands and Mountains	100.0	100.0	100.0	83.9	85.5	82.4	0.6	0.6	0.5	15.5	13.8	17.1
R2	Red River Delta	100.0	100.0	100.0	72.9	74.9	71.0	1.2	1.4	1.1	25.9	23.7	27.9
R3	North and South Central Coast	100.0	100.0	100.0	76.4	79.4	73.5	1.5	1.5	1.5	22.1	19.1	24.9
R4	Central Highland	100.0	100.0	100.0	81.8	84.9	78.7	1.1	0.9	1.4	17.0	14.2	19.9
R5	Southeast	100.0	100.0	100.0	69.7	77.5	62.5	1.8	1.7	1.8	28.6	20.7	35.7
R6	Mekong River Delta	100.0	100.0	100.0	75.9	84.5	67.6	1.5	1.0	2.0	22.6	14.5	30.4
63 provinces/cities													
01	Ha Noi	100.0	100.0	100.0	68.6	71.3	66.1	1.3	1.4	1.3	30.0	27.3	32.6
02	Ha Giang	100.0	100.0	100.0	88.4	89.1	87.7	0.4	0.5	0.3	11.2	10.4	11.9
04	Cao Bang	100.0	100.0	100.0	85.9	86.8	85.1	0.5	0.6	0.5	13.5	12.6	14.5
06	Bac Kan	100.0	100.0	100.0	86.3	88.1	84.4	0.4	0.4	0.4	13.3	11.4	15.2
08	Tuyen Quang	100.0	100.0	100.0	82.8	83.7	81.9	1.1	1.0	1.2	16.1	15.3	16.9
10	Lao Cai	100.0	100.0	100.0	86.1	87.2	85.0	0.5	0.6	0.4	13.4	12.2	14.5
11	Dien Bien	100.0	100.0	100.0	85.4	86.0	84.9	0.5	0.6	0.4	14.1	13.4	14.7
12	Lai Chau	100.0	100.0	100.0	89.9	90.4	89.5	0.2	0.2	0.2	9.9	9.4	10.3
14	Son La	100.0	100.0	100.0	86.9	87.7	86.2	0.3	0.3	0.4	12.7	12.1	13.4
15	Yen Bai	100.0	100.0	100.0	85.4	87.1	83.8	0.4	0.4	0.5	14.1	12.5	15.7
17	Hoa Binh	100.0	100.0	100.0	86.2	87.6	84.8	0.3	0.3	0.4	13.5	12.1	14.8
19	Thai Nguyen	100.0	100.0	100.0	78.8	81.7	76.0	1.0	1.0	1.0	20.1	17.2	23.0
20	Lang Son	100.0	100.0	100.0	82.8	86.4	79.2	0.7	0.9	0.6	16.4	12.7	20.2

Table 2 (continue)

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
22	Quang Ninh	100.0	100.0	100.0	76.1	79.7	72.3	1.0	1.0	22.9	19.2	19.2	26.7
24	Bac Giang	100.0	100.0	100.0	81.3	82.7	80.1	0.5	0.8	0.3	18.2	16.5	19.6
25	Phu Tho	100.0	100.0	100.0	81.4	83.5	79.4	0.6	0.6	0.5	18.0	15.9	20.1
26	Vinh Phuc	100.0	100.0	100.0	77.1	79.2	75.1	0.8	0.7	0.9	22.1	20.1	23.9
27	Bac Ninh	100.0	100.0	100.0	76.7	75.9	77.4	1.2	1.2	1.2	22.1	22.8	21.5
30	Hai Duong	100.0	100.0	100.0	77.4	78.9	76.0	0.7	1.0	0.5	21.9	20.1	23.5
31	Hai Phong	100.0	100.0	100.0	69.4	71.1	67.7	2.5	2.7	2.3	28.1	26.1	30.0
33	Hung Yen	100.0	100.0	100.0	76.4	78.4	74.5	1.1	1.2	1.0	22.5	20.4	24.5
34	Thai Binh	100.0	100.0	100.0	74.8	76.7	73.0	1.0	1.3	0.8	24.2	22.0	26.2
35	Ha Nam	100.0	100.0	100.0	73.1	74.8	71.5	1.0	0.9	1.1	25.9	24.4	27.4
36	Nam Dinh	100.0	100.0	100.0	75.9	77.3	74.5	0.9	1.1	0.6	23.3	21.6	24.8
37	Ninh Binh	100.0	100.0	100.0	75.8	77.6	74.1	1.3	1.5	1.1	22.9	20.9	24.8
38	Thanh Hoa	100.0	100.0	100.0	80.5	82.2	78.9	1.5	1.3	1.7	18.0	16.5	19.4
40	Nghe An	100.0	100.0	100.0	79.5	81.7	77.4	0.7	1.0	0.5	19.8	17.3	22.1
42	Ha Tinh	100.0	100.0	100.0	75.0	76.4	73.7	0.8	0.9	0.8	24.2	22.8	25.5
44	Quang Binh	100.0	100.0	100.0	77.3	79.8	74.8	1.0	1.1	0.9	21.7	19.1	24.3
45	Quang Tri	100.0	100.0	100.0	74.9	77.1	72.8	1.4	1.6	1.1	23.7	21.3	26.1
46	Thua Thien Hue	100.0	100.0	100.0	70.8	73.6	68.2	1.5	1.9	1.2	27.6	24.5	30.6
48	Da Nang	100.0	100.0	100.0	63.8	67.8	60.2	3.3	3.3	3.3	32.9	28.9	36.6
49	Quang Nam	100.0	100.0	100.0	74.1	75.7	72.6	2.0	2.5	1.5	23.9	21.8	25.9
51	Quang Ngai	100.0	100.0	100.0	77.2	80.3	74.2	1.0	0.9	1.2	21.8	18.8	24.6
52	Binh Dinh	100.0	100.0	100.0	78.7	81.1	76.6	1.6	1.9	1.4	19.7	17.0	22.0
54	Phu Yen	100.0	100.0	100.0	80.3	84.9	75.5	0.8	0.6	1.0	18.9	14.5	23.5
56	Khanh Hoa	100.0	100.0	100.0	72.0	79.1	65.3	2.4	1.7	3.0	25.6	19.2	31.7
58	Ninh Thuan	100.0	100.0	100.0	76.2	82.2	70.5	1.3	1.3	1.2	22.5	16.5	28.3

Table 2 (continue)

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
60	Binh Thuan	100.0	100.0	100.0	74.6	81.2	68.3	2.9	2.2	3.5	22.5	16.6	28.1
62	Kon Tum	100.0	100.0	100.0	85.5	87.9	82.9	0.9	0.6	1.1	13.6	11.5	16.0
64	Gia Lai	100.0	100.0	100.0	86.5	89.2	83.8	0.6	0.5	0.7	12.9	10.4	15.5
66	Dak Lak	100.0	100.0	100.0	77.7	81.0	74.3	2.1	1.5	2.7	20.2	17.5	23.0
67	Dak Nong	100.0	100.0	100.0	87.4	88.7	85.9	0.2	0.1	0.2	12.4	11.2	13.8
68	Lam Dong	100.0	100.0	100.0	79.5	83.5	75.8	0.8	0.7	0.9	19.7	15.8	23.3
70	Binh Phuoc	100.0	100.0	100.0	82.2	87.3	77.3	1.8	1.4	2.1	16.0	11.3	20.6
72	Tay Ninh	100.0	100.0	100.0	76.4	84.1	68.9	0.9	0.7	1.1	22.7	15.2	30.1
74	Binh Duong	100.0	100.0	100.0	80.9	86.3	76.2	1.1	0.9	1.2	18.0	12.8	22.7
75	Dong Nai	100.0	100.0	100.0	74.2	80.5	68.3	1.2	1.4	1.0	24.6	18.2	30.7
77	Ba Ria-Vung Tau	100.0	100.0	100.0	71.1	79.5	62.9	1.4	1.0	1.8	27.6	19.5	35.3
79	Ho Chi Minh City	100.0	100.0	100.0	63.2	72.2	55.2	2.3	2.3	2.3	34.5	25.4	42.5
80	Long An	100.0	100.0	100.0	78.3	82.9	73.9	1.2	1.0	1.5	20.5	16.2	24.5
82	Tien Giang	100.0	100.0	100.0	79.5	84.8	74.3	0.9	0.4	1.3	19.7	14.8	24.5
83	Ben Tre	100.0	100.0	100.0	74.3	82.2	67.3	1.0	1.1	0.9	24.7	16.6	31.8
84	Tra Vinh	100.0	100.0	100.0	76.4	84.1	69.1	1.7	1.3	2.0	21.9	14.6	28.9
86	Vinh Long	100.0	100.0	100.0	74.7	81.9	67.9	1.6	0.9	2.4	23.7	17.2	29.7
87	Dong Thap	100.0	100.0	100.0	76.3	83.7	68.9	1.4	0.8	2.1	22.3	15.5	29.0
89	An Giang	100.0	100.0	100.0	78.4	86.3	70.8	1.6	1.0	2.2	20.0	12.7	27.0
91	Kien Giang	100.0	100.0	100.0	77.7	87.5	67.4	1.5	0.6	2.5	20.8	11.8	30.1
92	Can Tho	100.0	100.0	100.0	72.7	82.0	63.6	2.1	1.5	2.6	25.2	16.5	33.8
93	Hau Giang	100.0	100.0	100.0	74.8	85.4	64.0	1.6	1.2	2.0	23.7	13.4	34.0
94	Soc Trang	100.0	100.0	100.0	72.3	84.3	61.2	2.0	1.4	2.6	25.7	14.3	36.2
95	Bac Lieu	100.0	100.0	100.0	72.5	83.4	62.1	2.4	1.9	2.8	25.1	14.7	35.1
96	Ca Mau	100.0	100.0	100.0	73.6	87.5	59.5	1.0	0.7	1.3	25.4	11.8	39.1

Table 2 (continue)

Unit: %

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
	URBAN	100.0	100.0	100.0	68.0	73.7	62.8	2.1	2.1	2.1	29.9	24.2	35.1
	Socio-economic regions												
R1	Northern Midlands and Mountains	100.0	100.0	100.0	74.6	76.5	72.9	1.6	1.7	1.4	23.8	21.8	25.6
R2	Red River Delta	100.0	100.0	100.0	63.8	66.8	60.8	2.1	2.2	2.1	34.1	31.1	37.1
R3	North and South Central Coast	100.0	100.0	100.0	69.2	73.5	65.2	2.6	2.6	2.6	28.3	23.9	32.2
R4	Central Highlands	100.0	100.0	100.0	77.4	81.0	74.0	1.4	1.1	1.7	21.2	17.9	24.3
R5	Southeast	100.0	100.0	100.0	66.1	74.1	58.9	2.1	2.1	2.1	31.8	23.8	39.0
R6	Mekong River Delta	100.0	100.0	100.0	70.9	80.0	62.9	1.9	1.8	2.0	27.2	18.2	35.0
	63 provinces/cities												
01	Ha Noi	100.0	100.0	100.0	59.5	62.8	56.3	2.0	2.1	2.0	38.5	35.1	41.7
02	Ha Giang	100.0	100.0	100.0	79.8	79.7	79.8	1.5	1.9	1.1	18.7	18.3	19.0
04	Cao Bang	100.0	100.0	100.0	78.8	79.0	78.6	1.8	2.0	1.6	19.4	19.0	19.8
06	Bac Kan	100.0	100.0	100.0	78.3	77.9	78.7	2.0	2.3	1.6	19.7	19.8	19.6
08	Tuyen Quang	100.0	100.0	100.0	72.0	74.5	69.8	2.7	2.8	2.5	25.3	22.7	27.7
10	Lao Cai	100.0	100.0	100.0	76.9	79.5	74.7	1.4	1.5	1.4	21.6	19.0	24.0
11	Dien Bien	100.0	100.0	100.0	76.4	78.0	74.8	1.3	1.5	1.1	22.2	20.5	24.0
12	Lai Chau	100.0	100.0	100.0	86.1	86.6	85.4	1.0	0.9	1.2	12.9	12.5	13.4
14	Son La	100.0	100.0	100.0	78.0	78.4	77.6	1.4	1.2	1.6	20.6	20.4	20.8
15	Yen Bai	100.0	100.0	100.0	74.3	77.4	71.5	1.5	1.6	1.5	24.2	20.9	27.0
17	Hoa Binh	100.0	100.0	100.0	74.1	76.9	71.7	1.2	0.8	1.5	24.7	22.2	26.8
19	Thai Nguyen	100.0	100.0	100.0	68.3	71.1	66.0	1.5	1.4	1.5	30.2	27.5	32.4
20	Lang Son	100.0	100.0	100.0	74.1	74.8	73.5	1.7	2.6	0.8	24.3	22.6	25.7
22	Quang Ninh	100.0	100.0	100.0	69.4	74.6	63.8	1.5	1.5	1.4	29.1	23.9	34.8
24	Bac Giang	100.0	100.0	100.0	69.9	70.9	68.9	3.0	3.7	2.4	27.1	25.4	28.7

Table 2 (continue)

Unit: %

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
25	Phu Tho	100.0	100.0	100.0	75.7	78.4	73.7	0.9	1.1	0.9	23.3	20.6	25.5
26	Vinh Phuc	100.0	100.0	100.0	72.1	74.8	69.2	1.8	1.9	1.7	26.1	23.2	29.1
27	Bac Ninh	100.0	100.0	100.0	72.9	73.0	72.7	1.7	1.7	1.7	25.4	25.3	25.5
30	Hai Duong	100.0	100.0	100.0	68.1	69.0	67.4	1.4	1.3	1.4	30.5	29.7	31.2
31	Hai Phong	100.0	100.0	100.0	63.7	66.8	60.5	3.0	2.8	3.2	33.3	30.4	36.4
33	Hung Yen	100.0	100.0	100.0	72.4	74.3	70.9	2.3	2.8	1.8	25.3	22.9	27.3
34	Thai Binh	100.0	100.0	100.0	60.1	61.8	58.5	4.4	5.0	3.9	35.6	33.2	37.6
35	Ha Nam	100.0	100.0	100.0	66.5	67.5	65.5	3.1	3.2	3.0	30.4	29.3	31.5
36	Nam Dinh	100.0	100.0	100.0	69.5	71.5	67.8	1.4	1.2	1.5	29.2	27.3	30.7
37	Ninh Binh	100.0	100.0	100.0	66.8	70.1	62.0	3.1	3.0	3.2	30.1	27.0	34.7
38	Thanh Hoa	100.0	100.0	100.0	71.5	73.8	69.2	4.2	4.4	4.0	24.3	21.8	26.8
40	Nghe An	100.0	100.0	100.0	70.7	74.2	67.3	1.8	2.2	1.5	27.5	23.6	31.2
42	Ha Tinh	100.0	100.0	100.0	71.8	74.8	68.9	1.6	1.6	1.5	26.7	23.6	29.6
44	Quang Binh	100.0	100.0	100.0	71.6	74.6	68.5	2.1	2.3	2.0	26.3	23.1	29.5
45	Quang Tri	100.0	100.0	100.0	72.4	74.3	70.3	1.8	1.6	1.9	25.9	24.0	27.8
46	Thua Thien Hue	100.0	100.0	100.0	68.3	70.9	66.2	1.8	2.2	1.5	29.8	26.9	32.2
48	Da Nang	100.0	100.0	100.0	62.3	66.1	59.0	3.5	3.5	3.4	34.3	30.3	37.6
49	Quang Nam	100.0	100.0	100.0	68.8	71.2	66.8	2.7	2.8	2.7	28.5	26.0	30.6
51	Quang Ngai	100.0	100.0	100.0	73.1	77.9	69.0	1.7	1.5	1.8	25.3	20.6	29.2
52	Binh Dinh	100.0	100.0	100.0	74.4	77.4	71.5	2.6	2.5	2.6	23.1	20.1	25.8
54	Phu Yen	100.0	100.0	100.0	73.9	77.9	70.0	2.1	2.0	2.1	24.0	20.0	27.8
56	Khanh Hoa	100.0	100.0	100.0	67.4	74.7	61.2	2.2	1.8	2.6	30.3	23.5	36.2
58	Ninh Thuan	100.0	100.0	100.0	71.5	78.1	65.1	1.7	2.0	1.5	26.7	19.9	33.4
60	Binh Thuan	100.0	100.0	100.0	70.3	78.9	62.0	3.3	2.8	3.8	26.4	18.3	34.2

Table 2 (continue)

Unit: %

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
62	Kon Tum	100.0	100.0	100.0	79.7	83.9	75.6	1.9	1.4	2.4	18.4	14.7	22.0
64	Gia Lai	100.0	100.0	100.0	79.8	83.7	76.2	0.9	0.6	1.2	19.2	15.7	22.6
66	Dak Lak	100.0	100.0	100.0	75.2	77.7	72.7	2.0	1.4	2.5	22.9	20.9	24.8
67	Dak Nong	100.0	100.0	100.0	81.5	83.3	78.9	0.5	0.3	0.8	18.0	16.4	20.3
68	Lam Dong	100.0	100.0	100.0	75.9	80.1	72.2	1.3	1.4	1.2	22.9	18.4	26.7
70	Binh Phuoc	100.0	100.0	100.0	75.4	80.4	70.9	2.5	2.1	2.9	22.0	17.5	26.2
72	Tay Ninh	100.0	100.0	100.0	71.9	79.1	65.4	0.8	1.1	0.6	27.2	19.8	34.0
74	Binh Duong	100.0	100.0	100.0	80.8	86.2	76.6	1.2	1.2	1.3	18.0	12.6	22.1
75	Dong Nai	100.0	100.0	100.0	70.8	78.3	64.3	1.0	1.3	0.7	28.2	20.4	35.0
77	Ba Ria-Vung Tau	100.0	100.0	100.0	66.7	77.0	57.5	1.7	1.5	1.8	31.6	21.5	40.6
79	Ho Chi Minh City	100.0	100.0	100.0	62.5	71.2	54.5	2.5	2.4	2.5	35.1	26.4	43.0
80	Long An	100.0	100.0	100.0	70.5	76.4	65.7	1.7	1.6	1.8	27.8	22.0	32.5
82	Tien Giang	100.0	100.0	100.0	69.8	76.6	64.8	1.6	1.8	1.4	28.6	21.6	33.8
83	Ben Tre	100.0	100.0	100.0	68.3	78.8	59.4	1.4	1.5	1.4	30.3	19.7	39.2
84	Tra Vinh	100.0	100.0	100.0	73.2	80.8	66.1	2.0	1.7	2.4	24.7	17.5	31.6
86	Vinh Long	100.0	100.0	100.0	66.3	75.2	59.3	2.4	2.5	2.3	31.4	22.4	38.3
87	Dong Thap	100.0	100.0	100.0	69.4	77.0	63.1	1.4	1.5	1.2	29.2	21.4	35.7
89	An Giang	100.0	100.0	100.0	73.9	80.4	68.0	2.8	2.4	3.2	23.3	17.2	28.8
91	Kien Giang	100.0	100.0	100.0	72.6	83.9	61.6	1.2	1.0	1.4	26.2	15.1	37.0
92	Can Tho	100.0	100.0	100.0	71.8	81.4	63.1	1.6	1.7	1.6	26.5	16.9	35.3
93	Hau Giang	100.0	100.0	100.0	72.6	81.6	64.1	2.0	2.0	2.1	25.4	16.4	33.8
94	Soc Trang	100.0	100.0	100.0	68.2	80.4	58.8	2.1	2.1	2.1	29.7	17.5	39.1
95	Bac Lieu	100.0	100.0	100.0	66.6	78.4	55.9	2.6	2.2	3.0	30.9	19.4	41.1
96	Ca Mau	100.0	100.0	100.0	69.2	79.9	60.5	1.8	1.6	1.9	29.1	18.4	37.6

Table 2 (continue)

Unit: %

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
	RURAL	100.0	100.0	100.0	79.3	83.3	75.5	1.0	0.9	1.1	19.7	15.8	23.4
	Socio-economic regions												
R1	Northern Midlands and Mountains	100.0	100.0	100.0	86.0	87.4	84.5	0.4	0.4	0.3	13.7	12.2	15.2
R2	Red River Delta	100.0	100.0	100.0	77.1	78.8	75.5	0.8	1.0	0.7	22.1	20.2	23.8
R3	North and South Central Coast	100.0	100.0	100.0	79.2	81.7	76.8	1.1	1.1	1.1	19.7	17.2	22.0
R4	Central Highlands	100.0	100.0	100.0	83.7	86.5	80.8	1.0	0.7	1.3	15.2	12.7	17.9
R5	Southeast	100.0	100.0	100.0	75.6	83.1	68.7	1.2	1.2	1.3	23.2	15.7	30.1
R6	Mekong River Delta	100.0	100.0	100.0	77.6	85.9	69.3	1.4	0.7	2.0	21.0	13.3	28.7
	63 provinces/cities												
01	Ha Noi	100.0	100.0	100.0	76.0	78.2	73.9	0.8	0.9	0.8	23.2	20.9	25.4
02	Ha Giang	100.0	100.0	100.0	90.2	91.0	89.4	0.2	0.2	0.1	9.7	8.8	10.5
04	Cao Bang	100.0	100.0	100.0	87.5	88.5	86.5	0.3	0.3	0.2	12.3	11.2	13.3
06	Bac Kan	100.0	100.0	100.0	87.8	89.9	85.6	0.1	0.1	0.2	12.0	10.0	14.2
08	Tuyen Quang	100.0	100.0	100.0	84.5	85.1	84.0	0.8	0.7	0.9	14.6	14.1	15.1
10	Lao Cai	100.0	100.0	100.0	88.9	89.3	88.4	0.2	0.3	0.1	10.9	10.4	11.5
11	Dien Bien	100.0	100.0	100.0	87.2	87.7	86.8	0.3	0.4	0.3	12.4	12.0	12.9
12	Lai Chau	100.0	100.0	100.0	90.6	91.1	90.1	0.1	0.1	0.0	9.3	8.8	9.8
14	Son La	100.0	100.0	100.0	88.6	89.6	87.6	0.1	0.1	0.2	11.3	10.4	12.2
15	Yen Bai	100.0	100.0	100.0	88.3	89.4	87.1	0.1	0.1	0.2	11.6	10.5	12.7
17	Hoa Binh	100.0	100.0	100.0	88.3	89.4	87.3	0.2	0.3	0.1	11.5	10.3	12.6
19	Thai Nguyen	100.0	100.0	100.0	82.6	85.1	80.1	0.9	0.9	0.8	16.5	13.9	19.1
20	Lang Son	100.0	100.0	100.0	84.9	89.0	80.8	0.5	0.5	0.5	14.5	10.5	18.7
22	Quang Ninh	100.0	100.0	100.0	83.7	85.8	81.6	0.5	0.4	0.6	15.8	13.7	17.8
24	Bac Giang	100.0	100.0	100.0	82.6	84.1	81.3	0.2	0.5	0.0	17.2	15.5	18.7

Table 2 (continue)

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
25	Phu Tho	100.0	100.0	100.0	83.2	85.0	81.5	0.5	0.5	0.4	16.3	14.5	18.1
26	Vinh Phuc	100.0	100.0	100.0	78.6	80.6	76.8	0.5	0.3	0.7	20.9	19.2	22.5
27	Bac Ninh	100.0	100.0	100.0	78.0	77.1	78.9	1.0	1.1	1.0	20.9	21.9	20.1
30	Hai Duong	100.0	100.0	100.0	80.2	81.7	78.7	0.5	0.9	0.2	19.3	17.4	21.0
31	Hai Phong	100.0	100.0	100.0	74.3	75.3	73.4	2.1	2.7	1.7	23.6	22.1	24.9
33	Hung Yen	100.0	100.0	100.0	76.9	79.0	75.1	0.9	1.0	0.9	22.1	20.0	24.1
34	Thai Binh	100.0	100.0	100.0	76.5	78.5	74.7	0.6	0.9	0.4	22.9	20.7	24.9
35	Ha Nam	100.0	100.0	100.0	73.8	75.6	72.2	0.7	0.6	0.9	25.4	23.8	26.9
36	Nam Dinh	100.0	100.0	100.0	77.3	78.5	76.2	0.8	1.1	0.4	21.9	20.4	23.4
37	Ninh Binh	100.0	100.0	100.0	78.2	80.4	76.5	0.8	1.0	0.7	21.0	18.7	22.9
38	Thanh Hoa	100.0	100.0	100.0	81.7	83.4	80.1	1.2	0.9	1.4	17.2	15.7	18.5
40	Nghe An	100.0	100.0	100.0	80.9	82.9	79.0	0.6	0.8	0.4	18.5	16.3	20.6
42	Ha Tinh	100.0	100.0	100.0	75.6	76.7	74.7	0.7	0.7	0.6	23.7	22.6	24.7
44	Quang Binh	100.0	100.0	100.0	78.3	80.7	75.9	0.8	0.9	0.7	20.9	18.4	23.4
45	Quang Tri	100.0	100.0	100.0	76.0	78.3	73.8	1.2	1.6	0.8	22.8	20.1	25.4
46	Thua Thien Hue	100.0	100.0	100.0	75.0	77.4	72.2	1.0	1.4	0.6	23.9	21.2	27.2
48	Da Nang	100.0	100.0	100.0	74.6	76.9	71.4	2.1	2.2	2.0	23.2	20.9	26.6
49	Quang Nam	100.0	100.0	100.0	75.5	76.8	74.2	1.8	2.4	1.2	22.8	20.8	24.7
51	Quang Ngai	100.0	100.0	100.0	77.9	80.7	75.2	0.9	0.8	1.1	21.2	18.5	23.7
52	Binh Dinh	100.0	100.0	100.0	80.4	82.6	78.5	1.3	1.6	1.0	18.3	15.8	20.6
54	Phu Yen	100.0	100.0	100.0	82.2	87.0	77.3	0.4	0.2	0.6	17.4	12.8	22.1
56	Khanh Hoa	100.0	100.0	100.0	77.9	84.3	71.2	2.6	1.7	3.6	19.5	14.1	25.1
58	Ninh Thuan	100.0	100.0	100.0	79.1	84.6	73.7	1.0	0.9	1.1	20.0	14.5	25.3
60	Binh Thuan	100.0	100.0	100.0	77.6	82.7	72.6	2.6	1.8	3.4	19.8	15.5	24.0

Table 2 (continue)

Unit: %

Code	Administration	Population aged 15+			Employed			Unemployed			Economic inactivity		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
62	Kon Tum	100.0	100.0	100.0	89.1	90.2	87.9	0.2	0.2	0.2	10.7	9.6	11.9
64	Gia Lai	100.0	100.0	100.0	89.7	91.7	87.7	0.4	0.4	0.4	9.8	7.9	11.9
66	Dak Lak	100.0	100.0	100.0	78.5	82.1	74.8	2.1	1.5	2.7	19.4	16.4	22.4
67	Dak Nong	100.0	100.0	100.0	88.5	89.9	87.0	0.1	0.0	0.2	11.4	10.1	12.8
68	Lam Dong	100.0	100.0	100.0	81.9	85.5	78.3	0.5	0.3	0.7	17.6	14.2	21.0
70	Binh Phuoc	100.0	100.0	100.0	83.6	88.6	78.7	1.6	1.3	1.9	14.8	10.1	19.4
72	Tay Ninh	100.0	100.0	100.0	77.3	85.1	69.6	0.9	0.6	1.1	21.8	14.3	29.3
74	Binh Duong	100.0	100.0	100.0	81.2	86.3	75.1	0.7	0.6	0.9	18.1	13.2	24.0
75	Dong Nai	100.0	100.0	100.0	75.9	81.5	70.5	1.3	1.4	1.2	22.8	17.1	28.3
77	Ba Ria-Vung Tau	100.0	100.0	100.0	75.5	81.9	68.8	1.1	0.5	1.7	23.5	17.6	29.5
79	Ho Chi Minh City	100.0	100.0	100.0	66.9	78.8	58.8	1.5	2.0	1.1	31.7	19.2	40.1
80	Long An	100.0	100.0	100.0	80.1	84.2	76.0	1.1	0.8	1.5	18.8	15.0	22.5
82	Tien Giang	100.0	100.0	100.0	81.6	86.3	76.8	0.7	0.2	1.2	17.7	13.5	22.0
83	Ben Tre	100.0	100.0	100.0	75.0	82.6	68.2	0.9	1.1	0.8	24.1	16.3	31.0
84	Tra Vinh	100.0	100.0	100.0	77.0	84.7	69.7	1.6	1.3	1.9	21.4	14.0	28.3
86	Vinh Long	100.0	100.0	100.0	76.3	83.0	69.7	1.5	0.6	2.4	22.2	16.4	27.9
87	Dong Thap	100.0	100.0	100.0	77.8	85.1	70.3	1.4	0.6	2.3	20.8	14.4	27.4
89	An Giang	100.0	100.0	100.0	80.6	89.1	72.3	1.0	0.3	1.7	18.4	10.5	26.1
91	Kien Giang	100.0	100.0	100.0	79.6	88.8	69.7	1.7	0.5	2.9	18.7	10.6	27.4
92	Can Tho	100.0	100.0	100.0	74.5	82.9	64.7	3.0	1.3	5.0	22.4	15.8	30.3
93	Hau Giang	100.0	100.0	100.0	75.5	86.6	64.0	1.4	0.9	1.9	23.1	12.5	34.1
94	Soc Trang	100.0	100.0	100.0	74.1	85.9	62.4	2.0	1.1	2.9	23.9	13.0	34.7
95	Bac Lieu	100.0	100.0	100.0	74.8	85.2	64.5	2.3	1.9	2.7	22.9	13.0	32.8
96	Ca Mau	100.0	100.0	100.0	74.8	89.3	59.2	0.8	0.4	1.2	24.4	10.3	39.6

Table 3
LABOUR FORCE AGED 15 AND ABOVE BY QUARTER, 2012

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY													
R1	Northern Midlands and Mountains	7 119.6	3 552.6	3 567.0	7 223.6	3 594.2	3 629.4	7 367.9	3 681.5	3 686.4	7 270.9	3 630.2	3 640.7
R2	Red River Delta (*)	7 902.3	3 918.8	3 983.5	8 008.5	3 958.6	4 049.9	8 186.6	4 040.2	4 146.4	8 144.0	4 024.4	4 119.5
R3	North and South Central Coast	11 239.1	5 625.6	5 613.6	11 352.3	5 722.0	5 630.3	11 481.1	5 794.3	5 686.8	11 401.0	5 712.6	5 688.5
R4	Central Highlands	3 124.8	1 622.2	1 502.6	3 147.3	1 639.8	1 507.5	3 161.3	1 641.2	1 520.1	3 174.6	1 646.6	1 528.1
R5	Southeast (*)	4 459.5	2 343.4	2 116.1	4 596.6	2 398.9	2 197.7	4 599.7	2 396.8	2 202.9	4 563.5	2 373.1	2 190.4
R6	Mekong River Delta	10 350.3	5 613.7	4 736.6	10 459.3	5 636.4	4 822.8	10 446.7	5 678.5	4 768.2	10 341.5	5 675.1	4 666.4
R7	Hanoi City	3 682.7	1 854.6	1 828.1	3 676.5	1 847.2	1 829.4	3 733.8	1 879.7	1 854.0	3 792.9	1 924.7	1 868.1
R8	Ho Chi Minh City	4 100.1	2 170.1	1 930.0	4 117.2	2 183.5	1 933.8	4 121.3	2 200.2	1 921.1	4 099.8	2 182.7	1 917.2
URBAN													
R1	Northern Midlands and Mountains	1 165.8	568.3	597.5	1 186.6	574.9	611.7	1 204.8	580.6	624.1	1 190.8	578.3	612.5
R2	Red River Delta (*)	1 817.2	940.0	877.2	1 860.2	962.5	897.7	1 885.5	980.0	905.5	1 857.1	963.2	893.9
R3	North and South Central Coast	2 872.0	1 430.2	1 441.8	2 958.1	1 494.2	1 463.9	2 967.9	1 496.5	1 471.4	2 986.1	1 501.9	1 484.2
R4	Central Highlands	899.9	454.1	445.8	898.6	455.8	442.8	899.5	453.4	446.1	922.1	461.7	460.4
R5	Southeast (*)	1 707.1	846.3	860.8	1 745.4	874.6	870.8	1 757.6	867.4	890.2	1 744.0	848.4	895.5
R6	Mekong River Delta	2 465.8	1 287.7	1 178.0	2 520.9	1 305.5	1 215.4	2 522.4	1 316.4	1 205.9	2 507.7	1 314.2	1 193.5
R7	Hanoi City	1 437.4	738.4	699.0	1 449.3	741.9	707.4	1 476.5	765.6	710.9	1 495.6	774.7	720.9
R8	Ho Chi Minh City	3 408.2	1 832.5	1 575.8	3 418.8	1 855.0	1 563.9	3 439.9	1 883.4	1 556.5	3 411.4	1 861.7	1 549.7

Table 3 (continue)

Unit: Thousand persons

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
RURAL													
R1	Northern Midlands and Mountains	36 205.0	18 603.5	17 601.6	36 543.3	18 716.2	17 827.2	36 944.4	18 969.1	17 975.3	36 673.5	18 865.4	17 808.1
R2	Red River Delta (*)	5 953.8	2 984.3	2 969.5	6 037.0	3 019.2	3 017.7	6 163.1	3 100.9	3 062.3	6 080.1	3 051.9	3 028.2
R3	North and South Central Coast	6 085.1	2 978.8	3 106.3	6 148.3	2 996.2	3 152.2	6 301.1	3 060.2	3 240.9	6 286.9	3 061.3	3 225.7
R4	Central Highlands	8 367.2	4 195.4	4 171.8	8 394.2	4 227.9	4 166.4	8 513.3	4 297.8	4 215.5	8 415.0	4 210.7	4 204.3
R5	Southeast (*)	2 224.9	1 168.1	1 056.8	2 248.7	1 184.0	1 064.7	2 261.8	1 187.8	1 074.0	2 252.5	1 184.8	1 067.7
R6	Mekong River Delta	2 752.4	1 497.1	1 255.3	2 851.2	1 524.2	1 326.9	2 842.1	1 529.4	1 312.7	2 819.5	1 524.7	1 294.9
R7	Hanoi City	7 884.5	4 326.0	3 558.6	7 938.4	4 330.9	3 607.4	7 924.4	4 362.1	3 562.3	7 833.8	4 361.0	3 472.8
R8	Ho Chi Minh City	691.9	337.6	354.2	698.4	328.5	369.9	681.4	316.8	364.6	688.5	321.0	367.4

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 4
LABOUR FORCE PARTICIPATION RATE AGED 15 AND ABOVE, 2012

Code	Administration	Whole country			Urban			Rural			
		Total	Male	Female	Total	Male	Female	Total	Male	Female	
WHOLE COUNTRY											
Socio-economic region											
R1	Northern Midlands and Mountains	84.3	85.9	82.7	76.1	78.0	74.3	86.1	87.6	84.7	
R2	Red River Delta	73.9	76.0	72.0	65.7	68.7	62.8	77.7	79.5	76.1	
R3	North and South Central Coast	77.7	80.6	74.9	71.6	75.9	67.7	80.1	82.4	77.9	
R4	Central Highland	82.9	85.7	80.1	78.8	82.1	75.6	84.7	87.2	82.1	
R5	Southeast	71.4	79.2	64.3	68.1	76.1	61.0	76.8	84.3	69.9	
R6	Mekong River Delta	77.4	85.5	69.6	72.8	81.8	64.9	79.0	86.7	71.3	
63 provinces/cities											
01	Ha Noi	69.9	72.7	67.3	61.4	64.8	58.2	76.7	79.0	74.6	
02	Ha Giang	88.8	89.5	88.0	81.3	81.6	81.0	90.3	91.2	89.5	
04	Cao Bang	86.4	87.3	85.5	80.5	81.0	80.1	87.7	88.7	86.7	
06	Bac Kan	86.6	88.5	84.7	80.2	80.2	80.3	87.9	90.0	85.7	
08	Tuyen Quang	83.9	84.7	83.0	74.7	77.2	72.3	85.3	85.9	84.8	
10	Lao Cai	86.6	87.8	85.5	78.3	81.0	76.0	89.1	89.6	88.5	
11	Dien Bien	85.9	86.6	85.3	77.7	79.5	76.0	87.6	88.0	87.1	
12	Lai Chau	90.1	90.6	89.6	87.0	87.4	86.6	90.7	91.2	90.1	
14	Son La	87.2	87.9	86.6	79.4	79.6	79.2	88.7	89.6	87.8	
15	Yen Bai	85.8	87.4	84.2	75.8	79.0	72.9	88.3	89.4	87.3	
17	Hoa Binh	86.5	87.9	85.1	75.3	77.6	73.2	88.5	89.7	87.4	
19	Thai Nguyen	79.6	82.4	76.9	69.7	72.3	67.6	83.2	85.7	80.7	
20	Lang Son	83.6	87.3	79.8	75.7	77.4	74.3	85.4	89.5	81.2	

Table 4 (continue)

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
22	Quang Ninh	77.0	80.7	73.2	70.8	76.1	65.2	84.0	86.1	82.0
24	Bac Giang	81.1	82.6	79.8	72.6	74.2	71.1	82.1	83.6	80.7
25	Phu Tho	81.8	83.9	79.8	76.2	78.7	74.2	83.6	85.4	81.8
26	Vinh Phuc	77.8	79.6	76.0	73.6	76.2	70.9	79.0	80.7	77.5
27	Bac Ninh	77.6	76.8	78.2	73.9	73.8	74.0	78.9	78.0	79.7
30	Hai Duong	76.6	77.7	75.7	68.8	69.4	68.3	79.0	79.9	78.1
31	Hai Phong	71.8	73.7	69.9	66.6	69.5	63.6	76.2	77.7	74.9
33	Hung Yen	77.5	79.6	75.5	74.7	77.0	72.7	77.9	80.0	75.9
34	Thai Binh	75.7	78.0	73.7	64.4	66.8	62.4	77.1	79.3	75.0
35	Ha Nam	74.0	75.6	72.6	69.6	70.7	68.5	74.6	76.2	73.0
36	Nam Dinh	76.5	78.1	75.1	70.3	71.7	69.1	77.9	79.4	76.5
37	Ninh Binh	76.8	78.8	75.0	69.7	72.8	65.2	78.8	81.0	76.9
38	Thanh Hoa	81.7	83.0	80.5	75.6	78.1	73.1	82.5	83.6	81.4
40	Nghe An	79.9	82.2	77.7	71.3	74.9	67.8	81.3	83.4	79.3
42	Ha Tinh	74.9	75.9	73.9	72.3	74.8	69.9	75.4	76.1	74.7
44	Quang Binh	78.2	80.8	75.6	73.6	76.8	70.4	79.0	81.5	76.6
45	Quang Tri	76.1	78.4	73.8	73.8	75.4	72.1	77.1	79.8	74.5
46	Thua Thien Hue	72.2	75.4	69.3	70.1	73.0	67.7	75.9	78.6	72.6
48	Da Nang	67.1	71.1	63.4	65.7	69.7	62.4	76.8	79.1	73.4
49	Quang Nam	76.0	78.1	74.0	71.5	73.9	69.4	77.2	79.1	75.3
51	Quang Ngai	78.2	81.1	75.4	74.7	79.3	70.8	78.8	81.5	76.3
52	Binh Dinh	80.2	82.8	77.9	76.9	79.9	74.1	81.5	83.9	79.4
54	Phu Yen	81.1	85.5	76.5	76.0	80.0	72.1	82.6	87.2	77.9
56	Khanh Hoa	74.4	80.8	68.3	69.6	76.4	63.8	80.5	85.9	74.9
58	Ninh Thuан	77.5	83.5	71.7	73.3	80.1	66.6	80.0	85.5	74.7

Table 4 (continue)

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
60	Binh Thuan	77.5	83.4	71.9	73.6	81.7	65.8	80.2	84.5	76.0
62	Kon Tum	86.3	88.4	83.9	81.5	85.1	78.0	89.3	90.3	88.0
64	Gia Lai	87.1	89.6	84.5	80.7	84.3	77.4	90.1	92.0	88.1
66	Dak Lak	79.7	82.5	76.9	77.1	79.0	75.2	80.6	83.6	77.5
67	Dak Nong	87.4	88.6	86.0	81.9	83.5	79.5	88.4	89.7	87.0
68	Lam Dong	80.3	84.2	76.7	77.1	81.6	73.3	82.4	85.8	79.0
70	Binh Phuoc	84.0	88.7	79.4	77.9	82.5	73.7	85.2	89.9	80.6
72	Tay Ninh	77.3	84.8	69.9	72.8	80.2	66.0	78.1	85.7	70.7
74	Binh Duong	82.0	87.2	77.3	82.0	87.4	77.9	81.8	86.8	76.0
75	Dong Nai	75.3	81.8	69.3	71.7	79.5	65.0	77.2	82.9	71.6
77	Ba Ria-Vung Tau	72.4	80.5	64.7	68.4	78.5	59.3	76.5	82.4	70.5
79	Ho Chi Minh City	65.4	74.5	57.4	64.9	73.5	56.9	68.3	80.8	59.9
80	Long An	79.5	83.8	75.4	72.2	78.0	67.5	81.2	85.0	77.4
82	Tien Giang	80.3	85.2	75.5	71.4	78.4	66.2	82.3	86.5	78.0
83	Ben Tre	75.3	83.3	68.2	69.6	80.0	60.8	75.9	83.7	69.0
84	Tra Vinh	78.1	85.4	71.1	75.2	82.5	68.4	78.6	86.0	71.7
86	Vinh Long	76.3	82.8	70.3	68.6	77.6	61.7	77.8	83.6	72.1
87	Dong Thap	77.7	84.4	71.0	70.8	78.5	64.3	79.2	85.6	72.6
89	An Giang	80.0	87.3	73.0	76.7	82.8	71.2	81.6	89.5	73.9
91	Kien Giang	79.2	88.2	69.9	73.8	84.9	63.0	81.3	89.4	72.6
92	Can Tho	74.8	83.4	66.2	73.4	83.1	64.7	77.5	84.0	69.7
93	Hau Giang	76.3	86.5	66.0	74.6	83.6	66.2	76.9	87.5	65.9
94	Soc Trang	74.2	85.6	63.8	70.2	82.4	60.9	76.0	86.9	65.3
95	Bac Lieu	74.9	85.3	64.9	69.1	80.6	58.9	77.1	87.0	67.2
96	Ca Mau	74.6	88.2	60.9	70.9	81.6	62.3	75.6	89.7	60.4

Table 5
AGE STRUCTURE OF LABOUR FORCE AGED 15 AND ABOVE, 2012

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	5.2	5.7	4.6	3.2	3.4	3.0	6.0	6.7	5.2
20-24	9.9	10.4	9.4	9.2	8.7	9.7	10.2	11.1	9.3
25-29	12.3	12.4	12.2	13.8	13.4	14.1	11.6	11.9	11.3
30-34	12.0	11.8	12.3	13.2	12.7	13.6	11.6	11.4	11.7
35-39	12.6	12.4	12.7	13.5	13.6	13.5	12.1	12.0	12.3
40-44	12.3	12.2	12.5	13.4	13.5	13.3	11.9	11.6	12.1
45-49	12.0	12.0	11.9	12.3	12.5	12.0	11.8	11.8	11.9
50-54	9.8	9.4	10.3	10.3	10.3	10.4	9.6	9.0	10.2
55-59	6.7	6.7	6.6	6.1	6.9	5.3	6.9	6.6	7.2
60-64	3.6	3.6	3.7	2.8	2.8	2.8	4.0	3.9	4.1
65+	3.7	3.4	3.9	2.2	2.2	2.3	4.3	4.0	4.6
R1 Northern Midlands and Mountains									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	7.0	7.6	6.4	2.3	2.7	1.8	7.9	8.5	7.4
20-24	11.7	12.6	10.8	7.6	7.7	7.5	12.5	13.5	11.5
25-29	13.1	13.2	13.0	12.5	12.3	12.7	13.3	13.4	13.1
30-34	11.9	12.0	11.8	12.5	12.1	12.9	11.8	11.9	11.6
35-39	12.3	12.2	12.4	13.5	13.3	13.7	12.1	12.0	12.1
40-44	10.8	10.5	11.1	12.5	12.1	12.9	10.4	10.2	10.7
45-49	11.1	11.0	11.1	13.1	13.0	13.3	10.7	10.6	10.7
50-54	9.4	9.1	9.7	12.9	13.3	12.6	8.7	8.3	9.2
55-59	5.7	5.6	5.9	6.7	7.6	6.0	5.6	5.2	5.9
60-64	3.2	3.0	3.5	3.4	3.3	3.5	3.2	2.9	3.5
65+	3.7	3.3	4.1	2.9	2.7	3.1	3.9	3.5	4.3

Table 5 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R2 Red River Delta (*)									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	3.3	3.7	2.8	1.8	2.0	1.7	3.7	4.3	3.2
20-24	8.4	9.0	7.9	8.2	8.0	8.4	8.5	9.3	7.8
25-29	10.8	10.9	10.7	13.5	13.4	13.6	10.0	10.1	9.9
30-34	10.2	9.8	10.6	11.8	11.4	12.3	9.7	9.2	10.2
35-39	11.8	11.9	11.7	13.3	13.6	12.8	11.4	11.3	11.4
40-44	12.1	12.0	12.1	12.4	12.0	12.8	12.0	12.1	11.9
45-49	12.9	13.1	12.8	13.1	12.9	13.3	12.9	13.2	12.6
50-54	12.3	11.8	12.8	13.0	13.1	12.7	12.1	11.4	12.8
55-59	8.8	8.9	8.7	7.4	8.2	6.6	9.2	9.1	9.3
60-64	4.7	4.7	4.6	3.1	3.0	3.1	5.1	5.3	5.0
65+	4.7	4.2	5.2	2.4	2.2	2.7	5.4	4.8	5.9
R3 North and South Central Coast									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	5.5	6.4	4.6	3.8	4.5	3.1	6.1	7.1	5.2
20-24	9.2	9.8	8.5	9.1	8.9	9.3	9.2	10.1	8.3
25-29	11.2	11.6	10.8	11.9	11.6	12.2	10.9	11.6	10.3
30-34	10.7	10.5	10.9	11.7	11.2	12.1	10.4	10.3	10.5
35-39	12.1	11.8	12.4	12.7	12.6	12.7	12.0	11.6	12.3
40-44	12.5	12.2	12.9	14.5	14.4	14.5	11.8	11.4	12.3
45-49	12.6	12.5	12.7	12.8	12.7	12.9	12.6	12.4	12.7
50-54	10.1	9.7	10.5	10.2	10.1	10.3	10.1	9.5	10.6
55-59	6.9	7.0	6.9	6.6	7.2	6.0	7.1	6.9	7.2
60-64	4.0	3.8	4.3	3.4	3.2	3.5	4.3	3.9	4.6
65+	5.0	4.7	5.3	3.4	3.5	3.4	5.6	5.1	6.0

Table 5 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R4 Central Highlands									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	8.1	9.0	7.1	4.6	5.1	4.1	9.5	10.4	8.4
20-24	10.8	11.4	10.2	9.0	9.1	8.8	11.6	12.3	10.8
25-29	11.7	11.3	12.2	11.1	10.9	11.4	12.0	11.4	12.6
30-34	12.4	11.6	13.3	12.4	11.6	13.2	12.5	11.6	13.4
35-39	13.3	13.2	13.3	14.3	13.8	14.9	12.8	13.0	12.6
40-44	12.8	12.8	12.9	15.5	15.9	15.1	11.8	11.6	12.0
45-49	10.8	10.7	10.9	12.6	12.5	12.8	10.1	10.1	10.1
50-54	8.7	8.5	9.0	10.0	10.1	9.8	8.2	7.9	8.6
55-59	5.4	5.5	5.4	5.7	5.9	5.6	5.3	5.3	5.3
60-64	3.0	3.1	2.9	2.8	2.9	2.6	3.1	3.1	3.0
65+	2.8	2.9	2.7	2.0	2.1	1.8	3.2	3.2	3.1
R5 Southeast (*)									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	5.7	5.4	6.0	4.9	3.9	5.9	6.2	6.2	6.1
20-24	11.9	11.8	12.1	12.7	10.9	14.5	11.4	12.2	10.4
25-29	14.0	14.2	13.7	17.0	17.1	16.8	12.1	12.5	11.7
30-34	13.3	13.1	13.5	14.4	14.2	14.5	12.6	12.4	12.8
35-39	13.3	13.0	13.6	14.7	15.2	14.2	12.4	11.8	13.2
40-44	12.5	12.7	12.4	11.7	12.2	11.2	13.1	13.0	13.2
45-49	11.1	11.3	10.9	9.8	10.5	9.1	11.9	11.7	12.1
50-54	8.2	8.1	8.3	7.6	7.4	7.7	8.6	8.4	8.7
55-59	5.1	5.5	4.8	4.1	5.1	3.2	5.8	5.7	5.8
60-64	2.6	2.6	2.5	1.6	1.8	1.4	3.1	3.1	3.2
65+	2.3	2.4	2.2	1.5	1.6	1.3	2.9	2.9	2.8

Table 5 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R6 Mekong River Delta									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	5.6	6.4	4.7	4.5	5.0	4.1	6.0	6.8	5.0
20-24	9.6	10.4	8.7	9.3	9.7	8.8	9.7	10.6	8.6
25-29	11.4	11.9	10.9	12.3	12.6	12.0	11.1	11.6	10.5
30-34	12.8	12.5	13.1	12.9	12.7	13.2	12.8	12.5	13.1
35-39	12.6	12.3	12.9	12.7	12.5	12.9	12.6	12.3	13.0
40-44	12.8	12.4	13.3	13.4	13.1	13.6	12.6	12.2	13.2
45-49	12.0	11.9	12.0	12.6	12.6	12.5	11.8	11.7	11.9
50-54	8.7	8.0	9.6	9.6	8.8	10.6	8.4	7.8	9.2
55-59	6.8	6.5	7.2	6.7	6.9	6.5	6.9	6.4	7.5
60-64	4.2	4.2	4.1	3.5	3.5	3.5	4.4	4.4	4.3
65+	3.4	3.5	3.4	2.5	2.5	2.4	3.8	3.8	3.8
R7 Hanoi City									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	2.6	3.0	2.1	1.0	1.1	0.9	3.6	4.3	2.9
20-24	9.3	9.5	9.1	6.6	6.0	7.2	11.1	11.9	10.3
25-29	14.0	14.0	14.1	14.8	14.4	15.2	13.6	13.7	13.5
30-34	13.6	13.5	13.7	15.5	14.5	16.5	12.4	12.9	11.9
35-39	12.6	12.5	12.7	14.7	14.3	15.2	11.3	11.4	11.2
40-44	11.6	11.2	12.0	12.6	12.0	13.2	11.0	10.7	11.3
45-49	11.8	11.9	11.8	11.9	12.2	11.7	11.8	11.6	11.9
50-54	11.5	11.5	11.5	12.4	13.7	11.0	11.0	10.1	11.8
55-59	7.1	7.6	6.5	6.4	8.1	4.7	7.5	7.3	7.6
60-64	3.1	2.9	3.4	2.1	1.9	2.3	3.8	3.5	4.0
65+	2.7	2.3	3.1	2.0	1.8	2.2	3.1	2.6	3.6

Table 5 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R8 Ho Chi Minh City									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	2.9	2.8	2.9	2.6	2.5	2.6	4.4	4.4	4.4
20-24	9.9	9.1	10.9	9.7	8.6	10.9	11.3	11.8	10.8
25-29	15.8	14.4	17.2	15.7	14.4	17.3	15.8	14.7	16.8
30-34	14.6	14.0	15.2	14.1	13.6	14.8	16.8	16.5	17.1
35-39	14.1	14.3	13.8	13.7	14.0	13.3	16.1	16.2	16.0
40-44	13.9	14.6	13.1	14.0	14.8	13.2	13.1	13.4	12.9
45-49	11.7	12.7	10.7	12.1	13.1	11.0	9.8	10.0	9.6
50-54	8.7	8.6	8.8	9.2	9.0	9.5	6.2	6.7	5.7
55-59	5.1	5.9	4.1	5.3	6.3	4.2	3.6	3.5	3.7
60-64	2.1	2.2	2.0	2.2	2.3	2.0	1.7	1.7	1.7
65+	1.3	1.3	1.2	1.3	1.4	1.2	1.2	1.0	1.3

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 6
STRUCTURE OF LABOUR FORCE AGED 15 AND ABOVE BY TECHNICAL TRAINING AND QUALIFICATION, 2012

		Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY										
Total		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No qualification		83.2	81.3	85.3	68.3	65.3	71.5	89.7	88.3	91.3
Vocation training		4.7	7.1	2.2	7.5	11.0	3.7	3.5	5.4	1.5
Secondary vocational school		3.7	3.3	4.1	5.7	4.8	6.5	2.8	2.6	3.0
College		2.0	1.4	2.5	2.9	2.1	3.8	1.5	1.1	2.0
University and over		6.4	6.9	5.9	15.6	16.8	14.4	2.4	2.6	2.2
R1 Northern Midlands and Mountains										
Total		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No qualification		85.2	84.0	86.3	56.3	53.6	58.8	90.8	89.8	91.8
Vocation training		4.3	6.3	2.2	10.9	15.7	6.4	3.0	4.5	1.4
Secondary vocational school		4.5	4.1	4.9	11.8	10.4	13.1	3.1	3.0	3.3
College		2.1	1.3	2.8	5.1	3.3	6.8	1.5	1.0	2.0
University and over		4.0	4.2	3.7	15.9	16.9	14.9	1.6	1.8	1.5
R2 Red River Delta (*)										
Total		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No qualification		80.9	76.8	84.9	63.6	58.5	69.1	86.0	82.6	89.3
Vocation training		7.8	12.1	3.5	13.1	19.0	6.8	6.2	10.0	2.6
Secondary vocational school		3.7	3.7	3.7	6.2	5.6	6.8	3.0	3.1	2.9
College		2.5	1.6	3.3	3.8	2.5	5.1	2.1	1.4	2.8
University and over		5.1	5.7	4.6	13.3	14.4	12.2	2.7	3.0	2.5

Table 6 (continue)

Unit: %

		Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R3 North and South Central Coast										
Total	100.0	100.0			100.0		100.0	100.0	100.0	100.0
No qualification	84.7	82.9	86.6	70.5	67.3	73.7	89.7	88.3	91.1	91.1
Vocation training	3.9	6.2	1.5	6.4	10.2	2.6	3.0	4.8	1.2	1.2
Secondary vocational school	4.2	3.7	4.7	6.5	5.5	7.6	3.4	3.1	3.7	3.7
College	2.0	1.4	2.6	3.1	2.1	4.2	1.6	1.1	2.0	2.0
University and over	5.2	5.8	4.6	13.5	14.9	12.0	2.3	2.7	2.0	2.0
R4 Central Highlands										
Total	100.0	100.0			100.0		100.0	100.0	100.0	100.0
No qualification	87.6	86.9	88.4	75.7	73.4	78.1	92.4	92.1	92.8	92.8
Vocation training	2.9	4.4	1.2	5.0	8.1	1.9	2.0	3.0	1.0	1.0
Secondary vocational school	3.5	3.1	4.0	6.4	5.6	7.2	2.4	2.1	2.7	2.7
College	1.5	1.1	1.9	2.6	1.7	3.5	1.1	0.9	1.3	1.3
University and over	4.5	4.5	4.4	10.3	11.2	9.4	2.1	1.9	2.3	2.3
R5 Southeast (*)										
Total	100.0	100.0			100.0		100.0	100.0	100.0	100.0
No qualification	85.6	83.6	87.8	78.1	74.0	82.2	90.3	89.1	91.7	91.7
Vocation training	4.3	7.0	1.4	6.0	10.3	1.9	3.2	5.1	1.1	1.1
Secondary vocational school	3.2	2.8	3.6	4.7	4.4	5.0	2.3	1.9	2.7	2.7
College	1.9	1.2	2.6	2.8	1.7	3.8	1.3	0.8	1.8	1.8
University and over	5.0	5.4	4.5	8.4	9.6	7.2	2.9	3.1	2.7	2.7

Table 6 (continue)

Unit: %

		Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R6 Mekong River Delta	Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No qualification		90.8	89.7	92.2	81.1	78.7	83.7	93.9	93.0	95.1
Vocation training		2.2	3.3	0.9	4.6	6.9	2.0	1.5	2.2	0.5
Secondary vocational school		2.3	2.3	2.3	4.4	4.1	4.7	1.6	1.7	1.5
College		1.2	1.1	1.4	1.6	1.2	2.0	1.1	1.1	1.2
University and over		3.4	3.6	3.3	8.4	9.1	7.7	1.9	2.0	1.8
R7 Hanoi City	Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No qualification		64.5	60.6	68.5	39.9	36.2	43.7	80.4	76.9	84.0
Vocation training		9.5	13.8	5.0	11.4	15.6	6.8	8.2	12.6	3.9
Secondary vocational school		5.3	4.1	6.5	6.7	4.8	8.8	4.3	3.6	5.1
College		2.6	1.9	3.4	3.4	2.5	4.3	2.2	1.6	2.8
University and over		18.1	19.6	16.6	38.7	40.9	36.3	4.8	5.3	4.3
R8 Ho Chi Minh City	Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No qualification		71.8	69.7	74.2	68.9	67.1	71.0	86.0	84.3	87.7
Vocation training		5.8	8.1	3.2	6.1	8.3	3.5	4.2	7.0	1.7
Secondary vocational school		3.2	2.6	3.9	3.2	2.6	3.9	3.0	2.1	3.8
College		2.4	2.0	2.9	2.5	2.1	3.0	1.8	0.9	2.6
University and over		16.8	17.7	15.8	19.2	19.8	18.5	5.0	5.7	4.3

Remark: (*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Table 7

EMPLOYED POPULATION AGED 15 AND ABOVE BY QUARTER, 2012

Unit: Thousand persons

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY													
R1	Northern Midlands and Mountains	7 066.2	3 522.3	3 543.9	7 177.1	3 569.9	3 607.2	7 318.1	3 657.1	3 661.0	7 226.2	3 604.6	3 621.7
R2	Red River Delta (*)	7 771.8	3 843.9	3 928.0	7 882.6	3 886.9	3 995.7	8 058.3	3 966.8	4 091.5	8 021.4	3 963.0	4 058.4
R3	North and South Central Coast	11 019.2	5 510.9	5 508.4	11 159.8	5 632.9	5 526.9	11 231.6	5 682.7	5 548.9	11 178.0	5 604.3	5 573.6
R4	Central Highlands	3 080.5	1 604.3	1 476.2	3 107.9	1 625.6	1 482.3	3 109.3	1 622.1	1 487.2	3 138.0	1 632.2	1 505.8
R5	Southeast (*)	4 377.2	2 300.4	2 076.8	4 518.8	2 367.8	2 151.0	4 540.5	2 368.0	2 172.5	4 507.1	2 352.8	2 154.4
R6	Mekong River Delta	10 141.9	5 543.7	4 598.2	10 261.7	5 581.2	4 680.5	10 235.3	5 610.2	4 625.1	10 151.0	5 602.0	4 549.0
R7	Hanoi City	3 614.7	1 816.3	1 798.4	3 607.8	1 818.3	1 789.4	3 648.3	1 837.1	1 811.2	3 727.0	1 889.6	1 837.4
R8	Ho Chi Minh City	3 926.4	2 092.8	1 833.5	3 983.4	2 112.9	1 870.5	3 973.0	2 129.0	1 844.0	3 982.3	2 125.2	1 857.0
URBAN													
R1	Northern Midlands and Mountains	1 138.0	554.1	583.9	1 163.5	562.4	601.1	1 177.9	566.5	611.4	1 171.9	568.5	603.3
R2	Red River Delta (*)	1 758.0	905.5	852.5	1 796.6	929.0	867.6	1 822.0	948.2	873.9	1 806.0	942.0	864.0
R3	North and South Central Coast	2 764.9	1 375.5	1 389.4	2 862.5	1 448.2	1 414.3	2 859.1	1 445.6	1 413.5	2 879.5	1 454.9	1 424.6
R4	Central Highlands	882.6	447.4	435.2	884.2	450.2	433.9	881.4	447.4	434.0	908.4	455.2	453.2
R5	Southeast (*)	1 671.1	827.3	843.8	1 712.9	862.5	850.4	1 736.1	855.0	881.2	1 720.5	839.5	881.0
R6	Mekong River Delta	2 401.7	1 256.3	1 145.4	2 454.9	1 280.8	1 174.1	2 451.9	1 284.5	1 167.3	2 442.6	1 286.4	1 156.2
R7	Hanoi City	1 394.4	715.1	679.2	1 399.4	719.0	680.4	1 422.3	738.5	683.7	1 451.8	752.9	698.9
R8	Ho Chi Minh City	3 252.4	1 764.9	1 487.5	3 300.4	1 794.1	1 506.3	3 307.0	1 821.9	1 485.1	3 303.6	1 807.5	1 496.0

Table 7 (continue)

Unit: Thousand persons

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
RURAL													
R1	Northern Midlands and Mountains	35 734.9	18 388.3	17 346.6	36 124.7	18 549.4	17 575.3	36 456.8	18 765.5	17 691.2	36 246.6	18 666.6	17 580.0
R2	Red River Delta (*)	5 928.2	2 968.1	2 960.1	6 013.6	3 007.6	3 006.1	6 140.2	3 090.6	3 049.6	6 054.4	3 036.0	3 018.4
R3	North and South Central Coast	6 013.9	2 938.4	3 075.5	6 086.0	2 957.9	3 128.1	6 236.3	3 018.6	3 217.6	6 215.3	3 021.0	3 194.3
R4	Central Highlands	8 254.4	4 135.4	4 119.0	8 297.3	4 184.6	4 112.7	8 372.5	4 237.1	4 135.4	8 298.5	4 149.5	4 149.0
R5	Southeast (*)	2 197.9	1 156.9	1 041.0	2 223.7	1 175.4	1 048.4	2 227.9	1 174.7	1 053.2	2 229.5	1 176.9	1 052.6
R6	Mekong River Delta	2 706.1	1 473.1	1 233.0	2 805.9	1 505.3	1 300.6	2 804.3	1 513.0	1 291.3	2 786.6	1 513.2	1 273.4
R7	Hanoi City	7 740.2	4 287.4	3 452.8	7 806.8	4 300.4	3 506.4	7 783.4	4 325.7	3 457.7	7 708.3	4 315.6	3 392.7
R8	Ho Chi Minh City	2 220.3	1 101.1	1 119.2	2 208.4	1 099.3	1 109.0	2 226.1	1 098.6	1 127.5	2 275.2	1 136.7	1 138.6
		674.0	327.9	346.1	683.0	318.8	364.2	666.0	307.2	358.8	678.7	317.7	361.0

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 8
EMPLOYMENT TO POPULATION RATIO OF POPULATION AGED 15 AND ABOVE, 2012

Code	Administration	Whole country			Urban			Rural			Unit: %	
		Total	Male	Female	Total	Male	Female	Total	Male	Female		
WHOLE COUNTRY		75.4	80.0	71.1	67.9	73.6	62.7	79.2	83.1	75.4		
Socio-economic region												
R1	Northern Midlands and Mountains	83.7	85.3	82.2	74.5	76.3	72.9	85.8	87.2	84.4		
R2	Red River Delta	72.7	74.6	70.8	63.6	66.6	60.7	76.8	78.5	75.4		
R3	North and South Central Coast	76.2	79.1	73.4	69.0	73.3	65.1	79.0	81.3	76.7		
R4	Central Highland	81.8	84.9	78.6	77.3	80.9	74.0	83.7	86.5	80.8		
R5	Southeast	69.6	77.5	62.5	66.0	74.1	58.9	75.6	83.1	68.6		
R6	Mekong River Delta	75.9	84.5	67.6	70.8	80.0	62.9	77.6	85.9	69.3		
63 provinces/cities												
01	Ha Noi	68.6	71.3	66.0	59.4	62.8	56.2	75.9	78.2	73.8		
02	Ha Giang	88.4	89.0	87.7	79.8	79.7	79.8	90.1	90.9	89.4		
04	Cao Bang	85.9	86.7	85.0	78.8	79.0	78.6	87.4	88.4	86.4		
06	Bac Kan	86.2	88.1	84.3	78.3	77.9	78.6	87.8	89.9	85.5		
08	Tuyen Quang	82.8	83.7	81.9	72.0	74.4	69.8	84.5	85.1	83.9		
10	Lao Cai	86.1	87.2	85.0	76.9	79.5	74.7	88.8	89.3	88.4		
11	Dien Bien	85.4	86.0	84.9	76.4	78.0	74.8	87.2	87.7	86.8		
12	Lai Chau	89.9	90.3	89.4	86.0	86.5	85.4	90.6	91.1	90.1		
14	Son La	86.9	87.7	86.2	78.0	78.4	77.6	88.6	89.6	87.6		
15	Yen Bai	85.4	87.0	83.8	74.2	77.3	71.5	88.2	89.4	87.1		
17	Hoa Binh	86.1	87.5	84.8	74.1	76.8	71.7	88.3	89.4	87.2		
19	Thai Nguyen	78.6	81.4	75.9	68.2	70.9	66.0	82.4	84.7	79.9		
20	Lang Son	82.8	86.4	79.2	74.1	74.8	73.5	84.9	89.0	80.7		

Table 8 (continue)

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
22	Quang Ninh	76.0	79.7	72.2	69.4	74.6	63.8	83.5	85.7	81.4
24	Bac Giang	80.6	81.8	79.5	69.6	70.6	68.7	81.8	83.1	80.7
25	Phu Tho	81.2	83.3	79.2	75.2	77.7	73.3	83.1	84.9	81.4
26	Vinh Phuc	77.0	78.9	75.1	71.8	74.3	69.1	78.5	80.4	76.8
27	Bac Ninh	76.4	75.6	77.1	72.2	72.2	72.3	77.9	76.9	78.7
30	Hai Duong	75.9	76.7	75.2	67.4	68.1	66.9	78.4	79.1	77.9
31	Hai Phong	69.3	71.0	67.6	63.7	66.7	60.4	74.1	75.1	73.2
33	Hung Yen	76.4	78.4	74.5	72.4	74.2	70.9	76.9	79.0	75.1
34	Thai Binh	74.7	76.7	73.0	60.1	61.8	58.5	76.5	78.5	74.7
35	Ha Nam	73.1	74.8	71.5	66.5	67.5	65.5	73.8	75.6	72.1
36	Nam Dinh	75.7	77.0	74.5	69.0	70.5	67.7	77.2	78.3	76.1
37	Ninh Binh	75.5	77.3	73.9	66.7	69.8	62.0	78.0	80.1	76.2
38	Thanh Hoa	80.1	81.7	78.8	71.4	73.7	69.1	81.3	82.8	80.0
40	Nghe An	79.2	81.2	77.2	69.5	72.7	66.4	80.7	82.6	78.9
42	Ha Tinh	74.1	75.1	73.1	70.8	73.2	68.4	74.7	75.5	74.0
44	Quang Binh	77.2	79.7	74.7	71.5	74.6	68.5	78.2	80.6	75.9
45	Quang Tri	74.7	76.8	72.7	72.0	73.8	70.2	75.9	78.2	73.7
46	Thua Thien Hue	70.7	73.5	68.1	68.2	70.8	66.1	74.9	77.2	72.1
48	Da Nang	63.8	67.8	60.2	62.3	66.1	59.0	74.6	76.9	71.4
49	Quang Nam	74.1	75.7	72.5	68.7	71.1	66.7	75.4	76.8	74.1
51	Quang Ngai	77.1	80.3	74.2	73.0	77.8	69.0	77.9	80.7	75.2
52	Binh Dinh	78.5	80.9	76.5	74.3	77.4	71.5	80.2	82.3	78.4
54	Phu Yen	80.3	84.9	75.5	73.9	77.9	70.0	82.2	87.0	77.3
56	Khanh Hoa	71.9	79.1	65.3	67.4	74.6	61.2	77.9	84.3	71.2
58	Ninh Thuan	76.2	82.2	70.5	71.5	78.1	65.1	79.1	84.6	73.7

Table 8 (continue)

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
60	Binh Thuan	74.6	81.2	68.3	70.3	78.9	62.0	77.6	82.7	72.6
62	Kon Tum	85.4	87.8	82.8	79.6	83.7	75.6	89.1	90.1	87.8
64	Gia Lai	86.5	89.1	83.8	79.8	83.7	76.2	89.7	91.6	87.7
66	Dak Lak	77.6	81.0	74.2	75.1	77.7	72.7	78.5	82.1	74.8
67	Dak Nong	87.2	88.5	85.8	81.4	83.2	78.7	88.3	89.6	86.9
68	Lam Dong	79.5	83.5	75.8	75.9	80.1	72.2	81.9	85.5	78.3
70	Binh Phuoc	82.2	87.3	77.3	75.4	80.3	70.8	83.6	88.6	78.7
72	Tay Ninh	76.4	84.1	68.9	71.9	79.1	65.4	77.2	85.1	69.5
74	Binh Duong	80.9	86.3	76.2	80.8	86.2	76.6	81.1	86.3	75.1
75	Dong Nai	74.1	80.4	68.2	70.7	78.2	64.3	75.9	81.4	70.4
77	Ba Ria-Vung Tau	71.0	79.5	62.9	66.7	77.0	57.5	75.5	81.9	68.8
79	Ho Chi Minh City	63.1	72.2	55.2	62.4	71.1	54.4	66.8	78.8	58.8
80	Long An	78.3	82.9	73.9	70.5	76.4	65.7	80.1	84.2	76.0
82	Tien Giang	79.5	84.8	74.3	69.8	76.6	64.7	81.6	86.3	76.8
83	Ben Tre	74.3	82.2	67.3	68.2	78.5	59.4	75.0	82.6	68.2
84	Tra Vinh	76.4	84.1	69.1	73.2	80.8	66.0	77.0	84.7	69.7
86	Vinh Long	74.7	81.9	67.9	66.3	75.2	59.3	76.3	83.0	69.7
87	Dong Thap	76.2	83.7	68.9	69.4	76.9	63.1	77.8	85.1	70.3
89	An Giang	78.4	86.3	70.8	73.9	80.4	68.0	80.6	89.1	72.2
91	Kien Giang	77.7	87.5	67.4	72.6	83.9	61.6	79.6	88.8	69.7
92	Can Tho	72.7	81.9	63.6	71.8	81.4	63.1	74.5	82.7	64.7
93	Hau Giang	74.8	85.4	64.0	72.6	81.6	64.1	75.5	86.6	64.0
94	Soc Trang	72.2	84.2	61.2	68.1	80.2	58.8	74.0	85.8	62.4
95	Bac Lieu	72.5	83.4	62.1	66.5	78.4	55.9	74.8	85.1	64.5
96	Ca Mau	73.6	87.5	59.5	69.1	79.9	60.5	74.8	89.3	59.2

Table 9

STRUCTURE OF EMPLOYED POPULATION AGE 15 AND ABOVE BY TECHNICAL TRAINING AND QUALIFICATION, 2012

Unit: %

Technical training and qualification/Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No qualification	83.4	81.5	85.5	68.3	65.3	71.6	89.9	88.4	91.5
Vocation training	4.7	7.1	2.2	7.5	11.0	3.7	3.5	5.3	1.5
Secondary vocational school	3.6	3.2	4.0	5.6	4.8	6.5	2.8	2.6	2.9
College	1.9	1.4	2.5	2.9	2.0	3.7	1.5	1.1	1.9
University and over	6.4	6.9	5.8	15.7	16.9	14.5	2.4	2.6	2.1
R1 Northern Midlands and Mountains									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No qualification	85.4	84.3	86.5	56.6	53.8	59.2	90.9	89.9	92.0
Vocation training	4.2	6.2	2.2	10.8	15.6	6.3	2.9	4.5	1.4
Secondary vocational school	4.5	4.1	4.8	11.7	10.4	13.0	3.1	2.9	3.2
College	2.0	1.3	2.8	5.0	3.2	6.7	1.5	0.9	2.0
University and over	3.9	4.1	3.7	15.9	17.0	14.9	1.6	1.7	1.4
R2 Red River Delta (*)									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No qualification	81.2	77.0	85.2	63.8	58.6	69.3	86.3	82.8	89.6
Vocation training	7.7	12.1	3.5	13.2	18.9	6.9	6.1	9.9	2.6
Secondary vocational school	3.7	3.6	3.7	6.2	5.6	6.8	2.9	3.0	2.9
College	2.4	1.6	3.1	3.6	2.4	4.9	2.0	1.3	2.7
University and over	5.0	5.7	4.4	13.3	14.5	12.0	2.6	2.9	2.3

Table 9 (continue)

Unit: %

		Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R3 North and South Central Coast										
Total	100.0	100.0			100.0	100.0	100.0	100.0	100.0	100.0
No qualification	85.1	83.2	87.1	70.8	67.4	74.2	90.0	88.6	89.1	91.4
Vocation training	3.8	6.1	1.5	6.4	10.1	2.5	2.9	4.7	1.2	
Secondary vocational school	4.1	3.7	4.6	6.4	5.4	7.3	3.3	3.1	3.6	
College	1.9	1.3	2.4	3.0	2.1	4.0	1.5	1.1	1.9	
University and over	5.1	5.7	4.4	13.5	14.9	12.0	2.2	2.6	1.9	
R4 Central Highlands										
Total	100.0	100.0			100.0	100.0	100.0	100.0	100.0	100.0
No qualification	87.9	87.2	88.7	76.1	73.7	78.6	92.7	92.4	93.0	
Vocation training	2.8	4.3	1.2	4.9	8.0	1.7	2.0	2.9	0.9	
Secondary vocational school	3.5	3.0	4.0	6.3	5.5	7.2	2.3	2.1	2.6	
College	1.4	1.0	1.9	2.5	1.6	3.4	1.0	0.8	1.2	
University and over	4.4	4.4	4.3	10.2	11.2	9.2	2.1	1.9	2.3	
R5 Southeast (*)										
Total	100.0	100.0			100.0	100.0	100.0	100.0	100.0	100.0
No qualification	85.7	83.7	88.0	78.2	74.1	82.2	90.4	89.1	91.9	
Vocation training	4.3	6.9	1.4	6.0	10.2	1.9	3.2	5.1	1.0	
Secondary vocational school	3.2	2.8	3.6	4.7	4.4	5.0	2.3	1.9	2.6	
College	1.8	1.2	2.6	2.7	1.7	3.7	1.3	0.8	1.8	
University and over	5.0	5.4	4.5	8.4	9.6	7.2	2.9	3.0	2.7	

Table 9 (continue)

Unit: %

		Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R6 Mekong River Delta										
Total		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No qualification		90.9	89.8	92.3	81.1	78.7	83.7	94.0	93.1	95.1
Vocation training		2.2	3.3	0.9	4.5	6.8	2.0	1.5	2.2	0.5
Secondary vocational school		2.2	2.2	2.2	4.4	4.1	4.7	1.6	1.7	1.4
College		1.2	1.1	1.4	1.5	1.2	1.9	1.1	1.1	1.2
University and over		3.4	3.6	3.3	8.5	9.2	7.7	1.9	1.9	1.8
R7 Hanoi City										
Total		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No qualification		64.7	60.5	68.9	39.3	35.4	43.6	80.6	77.0	84.3
Vocation training		9.4	13.9	4.9	11.4	15.8	6.7	8.2	12.6	3.9
Secondary vocational school		5.2	4.1	6.3	6.6	4.8	8.6	4.3	3.6	5.0
College		2.6	1.9	3.3	3.4	2.5	4.3	2.1	1.6	2.6
University and over		18.1	19.6	16.6	39.2	41.5	36.8	4.8	5.3	4.3
R8 Ho Chi Minh City										
Total		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
No qualification		71.6	69.4	74.0	68.6	66.8	70.7	86.1	84.1	87.8
Vocation training		5.9	8.2	3.3	6.3	8.4	3.6	4.2	7.0	1.7
Secondary vocational school		3.2	2.6	3.9	3.2	2.7	3.9	2.9	2.0	3.7
College		2.3	1.9	2.8	2.4	2.0	2.9	1.8	1.0	2.5
University and over		17.0	17.9	16.0	19.5	20.0	18.8	5.0	5.9	4.3

Remark: (*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Table 10

STRUCTURE OF EMPLOYED POPULATION AGED 15 AND ABOVE BY OCCUPATION, 2012

Unit: %

Occupation/Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY									
1. Leaders, managers and administrators of branches, levels and organizations	1.0	1.5	0.5	2.1	3.0	1.1	0.6	0.9	0.2
2. Professionals	5.5	5.2	5.8	13.1	12.7	13.6	2.2	2.0	2.5
3. Technicians and associate professionals	3.4	2.9	3.9	5.7	5.0	6.5	2.4	2.0	2.8
4. Clerks	1.6	1.8	1.5	3.2	3.0	3.3	1.0	1.3	0.7
5. Service workers and market sales workers	16.0	11.5	20.7	27.6	19.6	36.0	11.0	8.0	14.2
6. Skilled agricultural, forestry and fishery workers	12.7	13.8	11.5	5.5	6.4	4.5	15.8	17.0	14.5
7. Craft and related workers	11.8	16.3	7.0	13.8	18.7	8.5	10.9	15.2	6.3
8. Plant, machine operator and assemblers	7.3	8.8	5.7	11.5	14.3	8.4	5.4	6.3	4.5
9. Elementary occupations	40.8	38.2	43.4	17.6	17.1	18.1	50.7	47.3	54.3
R1 Northern Midlands and Mountains	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1. Leaders, managers and administrators of branches, levels and organizations	1.0	1.5	0.5	3.2	4.7	1.8	0.6	0.9	0.3
2. Professionals	3.4	2.9	3.9	13.1	11.6	14.5	1.5	1.2	1.8
3. Technicians and associate professionals	3.4	2.7	4.1	9.3	7.8	10.7	2.3	1.8	2.8
4. Clerks	0.8	0.9	0.6	2.0	2.0	2.0	0.5	0.7	0.4
5. Service workers and market sales workers	7.6	6.0	9.2	22.8	16.7	28.6	4.7	4.1	5.3
6. Skilled agricultural, forestry and fishery workers	4.6	5.4	3.7	3.2	3.4	3.1	4.8	5.8	3.9
7. Craft and related workers	7.1	11.0	3.3	11.2	16.5	6.2	6.4	9.9	2.8
8. Plant, machine operator and assemblers	3.1	4.7	1.6	6.6	10.8	2.6	2.5	3.5	1.4
9. Elementary occupations	68.9	64.9	73.0	28.6	26.5	30.6	76.7	72.0	81.4

Table 10 (continue)

Occupation/Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R2 Red River Delta (*)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1. Leaders, managers and administrators of branches, levels and organizations	1.0	1.6	0.5	2.1	2.9	1.3	0.7	1.1	0.3
2. Professionals	4.2	4.0	4.4	10.6	10.4	10.8	2.3	2.0	2.6
3. Technicians and associate professionals	3.3	2.8	3.7	5.8	5.0	6.7	2.6	2.2	2.9
4. Clerks	1.4	1.7	1.1	2.9	3.0	2.9	0.9	1.3	0.6
5. Service workers and market sales workers	15.5	12.5	18.5	27.8	19.9	36.4	11.9	10.2	13.6
6. Skilled agricultural, forestry and fishery workers	5.7	5.3	6.2	3.4	3.2	3.7	6.4	6.0	6.8
7. Craft and related workers	16.0	25.3	7.0	15.2	22.9	6.9	16.3	26.1	7.0
8. Plant, machine operator and assemblers	11.4	12.4	10.4	14.3	17.8	10.5	10.5	10.7	10.4
9. Elementary occupations	41.4	34.3	48.2	17.8	15.0	20.8	48.3	40.4	55.8
R3 North and South Central Coast	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1. Leaders, managers and administrators of branches, levels and organizations	1.0	1.6	0.4	2.3	3.4	1.1	0.6	1.0	0.2
2. Professionals	4.3	4.1	4.4	10.9	10.6	11.3	2.0	1.8	2.1
3. Technicians and associate professionals	3.3	2.6	3.9	5.5	4.3	6.7	2.5	2.1	3.0
4. Clerks	1.3	1.5	1.1	2.4	2.3	2.6	0.9	1.2	0.5
5. Service workers and market sales workers	14.3	8.6	20.0	27.4	15.5	39.4	9.8	6.2	13.5
6. Skilled agricultural, forestry and fishery workers	22.3	22.2	22.4	10.3	11.6	9.0	26.3	25.8	26.9
7. Craft and related workers	11.4	17.1	5.6	14.1	20.3	7.7	10.5	16.0	4.8
8. Plant, machine operator and assemblers	4.0	6.4	1.6	7.1	11.1	3.1	3.0	4.8	1.1
9. Elementary occupations	38.2	35.9	40.6	20.0	20.8	19.1	44.4	41.1	47.8

Table 10 (continue)

	Occupation/Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R4 Central Highlands	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1. Leaders, managers and administrators of branches, levels and organizations	0.9	1.3	0.4	1.7	2.5	0.9	0.6	0.8	0.8	0.3
2. Professionals	3.7	3.2	4.2	8.3	7.8	8.7	1.9	1.4	1.4	2.3
3. Technicians and associate professionals	3.1	2.6	3.7	5.5	4.4	6.6	2.2	1.9	1.9	2.5
4. Clerks	0.7	0.8	0.6	1.1	1.1	1.2	0.5	0.7	0.7	0.3
5. Service workers and market sales workers	9.8	5.8	14.2	17.6	10.4	25.0	6.7	4.0	4.0	9.7
6. Skilled agricultural, forestry and fishery workers	21.2	27.2	14.6	16.4	20.3	12.4	23.1	29.9	29.9	15.5
7. Craft and related workers	5.9	8.1	3.6	10.1	14.1	6.0	4.3	5.8	5.8	2.5
8. Plant, machine operator and assemblers	2.2	3.8	0.5	4.6	8.1	1.0	1.3	2.1	2.1	0.3
9. Elementary occupations	52.4	47.1	58.2	34.7	31.3	38.2	59.5	53.2	53.2	66.6
R5 Southeast (*)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1. Leaders, managers and administrators of branches, levels and organizations	0.8	1.1	0.4	1.3	2.0	0.6	0.5	0.7	0.7	0.3
2. Professionals	4.5	3.9	5.3	7.3	6.6	7.9	2.9	2.4	2.4	3.5
3. Technicians and associate professionals	3.6	2.9	4.4	6.0	5.1	6.8	2.2	1.7	1.7	2.7
4. Clerks	2.0	2.2	1.7	2.6	2.7	2.4	1.7	2.0	2.0	1.3
5. Service workers and market sales workers	17.9	13.1	23.1	22.1	17.2	26.9	15.3	10.8	10.8	20.5
6. Skilled agricultural, forestry and fishery workers	14.3	15.8	12.6	4.6	6.4	2.8	20.2	21.1	21.1	19.2
7. Craft and related workers	14.3	17.9	10.3	18.7	24.3	13.3	11.5	14.3	14.3	8.3
8. Plant, machine operator and assemblers	15.3	13.9	16.8	24.2	21.8	26.6	9.8	9.5	9.5	10.1
9. Elementary occupations	27.4	29.1	25.5	13.4	14.0	12.7	36.0	37.6	37.6	34.1

Table 10 (continue)

Occupation/Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R6 Mekong River Delta	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1. Leaders, managers and administrators of branches, levels and organizations	0.6	0.9	0.3	1.4	1.9	0.9	0.4	0.6	0.2
2. Professionals	3.0	2.8	3.3	6.7	6.4	6.9	1.9	1.7	2.0
3. Technicians and associate professionals	2.4	2.3	2.5	3.9	3.5	4.4	1.9	1.9	1.9
4. Clerks	1.3	1.5	1.1	2.5	2.5	2.4	1.0	1.3	0.6
5. Service workers and market sales workers	17.9	11.8	25.3	33.1	22.6	44.8	13.1	8.6	18.8
6. Skilled agricultural, forestry and fishery workers	18.8	20.9	16.4	8.6	10.7	6.3	22.0	23.8	19.8
7. Craft and related workers	9.7	10.6	8.7	14.6	17.4	11.5	8.2	8.6	7.8
8. Plant, machine operator and assemblers	4.5	6.2	2.5	5.9	9.5	1.9	4.1	5.2	2.7
9. Elementary occupations	41.7	43.1	39.9	23.3	25.5	20.9	47.4	48.3	46.3
R7 Hanoi City	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1. Leaders, managers and administrators of branches, levels and organizations	1.8	2.8	0.8	3.7	5.6	1.7	0.6	1.0	0.2
2. Professionals	15.5	14.9	16.1	32.6	31.3	33.9	4.8	4.2	5.3
3. Technicians and associate professionals	4.0	3.3	4.8	5.1	4.3	6.0	3.3	2.6	4.0
4. Clerks	2.8	3.1	2.4	4.0	3.8	4.3	2.0	2.6	1.3
5. Service workers and market sales workers	21.0	17.1	24.9	27.4	21.3	33.8	16.9	14.3	19.5
6. Skilled agricultural, forestry and fishery workers	0.4	0.4	0.3	0.4	0.5	0.3	0.3	0.4	0.3
7. Craft and related workers	18.1	24.7	11.4	8.8	11.8	5.5	24.0	33.1	15.0
8. Plant, machine operator and assemblers	7.4	10.1	4.7	8.7	12.9	4.2	6.6	8.2	4.9
9. Elementary occupations	29.1	23.6	34.6	9.3	8.4	10.2	41.5	33.6	49.5

Table 10 (continue)

Occupation/Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R8 Ho Chi Minh City	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
1. Leaders, managers and administrators of branches, levels and organizations	1.7	2.4	1.0	1.9	2.6	1.1	0.8	1.0	0.5
2. Professionals	14.9	15.0	14.9	17.1	16.8	17.4	4.6	4.8	4.4
3. Technicians and associate professionals	5.9	5.8	6.1	6.2	6.2	6.3	4.5	3.5	5.4
4. Clerks	4.7	4.2	5.4	5.3	4.6	6.2	2.0	2.0	2.0
5. Service workers and market sales workers	29.9	23.5	37.3	30.8	24.4	38.4	25.8	18.2	32.7
6. Skilled agricultural, forestry and fishery workers	1.6	2.1	1.1	0.6	0.8	0.3	6.7	9.2	4.5
7. Craft and related workers	14.0	18.8	8.5	13.7	18.3	8.2	15.6	21.9	10.0
8. Plant, machine operator and assemblers	17.3	18.8	15.5	16.0	18.4	13.1	23.7	21.4	25.8
9. Elementary occupations	9.8	9.4	10.1	8.4	7.9	9.0	16.2	18.0	14.6

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 11
STRUCTURE OF EMPLOYED POPULATION AGED 15 AND ABOVE BY INDUSTRY, 2012

Industry/Administration	Whole country			Urban			Rural			Unit: %
	Total	Male	Female	Total	Male	Female	Total	Male	Female	
WHOLE COUNTRY										
A. Agriculture, forestry and fishery	47.4	45.4	49.5	15.1	15.5	14.7	61.2	58.2	64.4	
B. Mining and quarrying	0.6	0.8	0.3	0.8	1.1	0.5	0.5	0.7	0.7	0.2
C. Manufacturing	13.8	12.7	15.0	19.3	17.9	20.7	11.5	10.5	12.5	
D. Production and distribution of electricity, gas, steam and hot water and air-conditioners	0.3	0.4	0.1	0.5	0.8	0.2	0.1	0.2	0.0	0.0
E. Distribution of water, management and processing activities of sewage and waste	0.2	0.2	0.2	0.4	0.4	0.5	0.3	0.1	0.1	0.1
F. Construction	6.4	11.1	1.3	6.5	11.1	1.7	6.3	11.1	1.2	
G. Wholesale and retail trade, repair of cars, motorcycles and other motor vehicles	12.3	10.0	14.7	19.9	16.3	23.7	9.0	7.3	10.8	
H. Transport and storage	2.9	5.1	0.6	5.3	9.1	1.3	1.9	3.4	3.4	0.3
I. Hotels and restaurants	4.2	2.4	6.0	8.6	5.1	12.3	2.3	1.3	3.3	
J. Information and communication	0.6	0.7	0.4	1.4	1.7	1.1	0.2	0.2	0.1	
K. Financial intermediation, banking and insurance	0.6	0.5	0.7	1.6	1.3	1.9	0.2	0.2	0.2	
L. Real estate activities	0.3	0.3	0.3	0.8	0.8	0.8	0.1	0.1	0.1	
M. Technological, scientific and specialized activities	0.5	0.6	0.3	1.3	1.6	0.9	0.1	0.2	0.1	
N. Administrative activities and supporting services	0.4	0.5	0.4	1.0	1.2	0.8	0.2	0.2	0.2	
O. Activities of communist party, social-political organizations, governmental management, national defence security; compulsory social security	3.1	4.4	1.6	5.6	7.6	3.5	2.0	3.0	0.8	
P. Training and education	3.4	2.0	5.0	5.7	3.2	8.4	2.5	1.4	3.5	
Q. Health and social work	0.9	0.7	1.2	1.8	1.3	2.4	0.6	0.4	0.7	
R. Recreational cultural and sporting activities	0.5	0.5	0.5	1.0	0.9	1.2	0.3	0.2	0.3	
S. Other service activities	1.4	1.6	1.3	2.5	2.6	2.4	0.9	1.1	0.8	
T. Activities of domestic hired labourers in households which producing products and services consuming by themselves	0.3	0.0	0.6	0.7	0.1	1.3	0.2	0.0	0.4	
U. Extra territorial organizations and bodies	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	

Table 11 (continue)

	Industry/Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R1. Northern Midlands and Mountains										
A. Agriculture, forestry and fishery		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
B. Mining and quarrying		70.0	65.5	74.4	26.8	24.0	29.5	78.2	73.2	83.3
C. Manufacturing		0.7	1.1	0.2	0.7	1.1	0.4	0.7	1.1	0.2
D. Production and distribution of electricity, gas, steam and hot water and air-conditioners		6.4	7.0	5.8	11.3	12.4	10.3	5.4	6.0	4.9
E. Distribution of water, management and processing activities of sewage and waste		0.2	0.4	0.1	0.9	1.5	0.4	0.1	0.2	0.0
F. Construction		0.1	0.2	0.1	0.6	0.6	0.5	0.0	0.1	0.0
G. Wholesale and retail trade, repair of cars, motorcycles and other motor vehicles		4.7	8.5	1.0	5.7	9.8	1.9	4.5	8.2	0.8
H. Transport and storage		6.1	5.1	7.2	17.2	12.8	21.3	4.0	3.6	4.4
I. Hotels and restaurants		1.6	2.9	0.2	4.1	7.6	0.7	1.1	2.1	0.1
J. Information and communication		1.2	0.8	1.5	4.7	3.4	5.9	0.5	0.4	0.6
K. Financial intermediation, banking and insurance		0.2	0.3	0.2	1.1	1.4	0.7	0.1	0.1	0.1
L. Real estate activities		0.3	0.3	0.2	1.4	1.4	1.3	0.1	0.1	0.0
M. Technological, scientific and specialized activities		0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0
N. Administrative activities and supporting services		0.1	0.1	0.1	0.4	0.4	0.4	0.1	0.1	0.1
O. Activities of communist party, social-political organizations, governmental management, national defence security, compulsory social security		0.1	0.2	0.1	0.6	0.8	0.4	0.1	0.1	0.0
P. Training and education		3.1	4.5	1.6	9.8	13.6	6.1	1.8	2.8	0.7
Q. Health and social work		3.7	1.8	5.5	9.9	4.8	14.7	2.5	1.3	3.7
R. Recreational cultural and sporting activities		0.7	0.4	0.9	2.3	1.5	3.0	0.4	0.2	0.5
S. Other service activities		0.1	0.1	0.1	0.5	0.5	0.4	0.0	0.0	0.0
T. Activities of domestic hired labourers in households which producing products and services consuming by themselves		0.6	0.8	0.4	1.8	2.2	1.5	0.3	0.5	0.2
U. Extra territorial organizations and bodies		0.2	0.0	0.3	0.3	0.1	0.5	0.2	0.0	0.3
		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Table 11 (continue)

	Industry/Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R2. Red River Delta (*)		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
A. Agriculture, forestry and fishery		40.7	33.4	47.8	13.8	11.6	16.1	48.6	40.1	56.5
B. Mining and quarrying		1.6	2.4	0.7	4.2	5.5	2.8	0.8	1.4	0.2
C. Manufacturing		18.1	17.2	19.0	19.7	19.3	20.1	17.6	16.5	18.7
D. Production and distribution of electricity, gas, steam and hot water and air-conditioners		0.2	0.3	0.1	0.7	1.0	0.3	0.1	0.1	0.0
E. Distribution of water, management and processing activities of sewage and waste		0.3	0.3	0.3	0.7	0.7	0.6	0.1	0.1	0.2
F. Construction		9.7	16.8	2.8	7.3	11.4	2.8	10.4	18.4	2.8
G. Wholesale and retail trade, repair of cars, motorcycles and other motor vehicles		13.5	11.1	15.9	21.5	16.2	27.1	11.2	9.5	12.8
H. Transport and storage		3.5	6.5	0.6	6.2	10.5	1.6	2.7	5.2	0.4
I. Hotels and restaurants		2.4	1.9	2.8	6.1	4.2	8.1	1.3	1.2	1.3
J. Information and communication		0.4	0.4	0.3	1.0	1.1	0.8	0.2	0.2	0.2
K. Financial intermediation, banking and insurance		0.4	0.4	0.5	1.2	1.0	1.4	0.2	0.2	0.2
L. Real estate activities		0.1	0.1	0.1	0.2	0.2	0.2	0.0	0.0	0.0
M. Technological, scientific and specialized activities		0.2	0.3	0.1	0.5	0.6	0.3	0.1	0.2	0.1
N. Administrative activities and supporting services		0.5	0.6	0.4	1.0	1.2	0.7	0.3	0.4	0.3
O. Activities of communist party, social-political organizations, governmental management, national defence security; compulsory social security		2.8	4.5	1.2	5.5	7.9	3.0	2.0	3.4	0.7
P. Training and education		3.2	1.5	4.9	5.2	2.6	8.1	2.6	1.2	4.0
Q. Health and social work		0.7	0.5	0.9	1.7	1.2	2.3	0.5	0.3	0.6
R. Recreational cultural and sporting activities		0.2	0.2	0.3	0.8	0.6	1.0	0.1	0.1	0.1
S. Other service activities		1.2	1.7	0.8	2.4	3.1	1.7	0.9	1.3	0.5
T. Activities of domestic hired labourers in households which producing products and services consuming by themselves		0.3	0.0	0.5	0.5	0.1	0.8	0.3	0.0	0.5
U. Extra territorial organizations and bodies		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Table 11 (continue)

	Industry/Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R3. North and South Central Coast		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
A. Agriculture, forestry and fishery		55.0	51.5	58.5	22.4	24.0	20.7	66.0	60.8	71.3
B. Mining and quarrying		0.6	0.9	0.3	0.6	0.8	0.4	0.6	0.9	0.3
C. Manufacturing		8.9	9.1	8.7	13.6	13.6	7.3	7.6	7.1	
D. Production and distribution of electricity, gas, steam and hot water and air-conditioners		0.2	0.4	0.1	0.5	0.8	0.2	0.1	0.2	0.0
E. Distribution of water, management and processing activities of sewage and waste		0.2	0.2	0.2	0.4	0.4	0.3	0.1	0.1	0.1
F. Construction		6.9	12.6	1.2	7.3	12.9	1.6	6.8	12.5	1.1
G. Wholesale and retail trade, repair of cars, motorcycles and other motor vehicles		10.5	7.1	14.0	18.3	11.6	25.1	7.9	5.6	10.3
H. Transport and storage		2.8	5.0	0.5	5.4	9.5	1.2	1.9	3.5	0.3
I. Hotels and restaurants		3.8	2.1	5.6	9.1	4.9	13.3	2.0	1.1	3.0
J. Information and communication		0.4	0.5	0.3	0.9	1.1	0.7	0.2	0.3	0.2
K. Financial intermediation, banking and insurance		0.4	0.4	0.5	1.3	1.1	1.4	0.1	0.1	0.2
L. Real estate activities		0.0	0.1	0.0	0.1	0.2	0.1	0.0	0.0	0.0
M. Technological, scientific and specialized activities		0.3	0.4	0.2	0.7	1.1	0.4	0.1	0.2	0.1
N. Administrative activities and supporting services		0.3	0.3	0.2	0.8	1.0	0.7	0.1	0.1	0.1
O. Activities of communist party, social-political organizations, governmental management, national defence security; compulsory social security		3.2	4.8	1.6	6.2	8.5	3.9	2.2	3.6	0.8
P. Training and education		3.3	1.9	4.7	6.5	3.7	9.3	2.3	1.3	3.2
Q. Health and social work		1.0	0.7	1.4	2.1	1.4	2.8	0.7	0.5	0.9
R. Recreational cultural and sporting activities		0.4	0.3	0.4	0.8	0.7	0.9	0.2	0.2	0.2
S. Other service activities		1.4	1.7	1.1	2.6	2.7	2.5	1.0	1.3	0.6
T. Activities of domestic hired labourers in households which producing products and services consuming by themselves		0.2	0.0	0.5	0.5	0.1	1.0	0.1	0.0	0.3
U. Extra territorial organizations and bodies		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Table 11 (continue)

Unit: %

	Industry/Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R4. Central Highlands		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
A. Agriculture, forestry and fishery		71.2	71.8	70.6	46.3	46.5	46.1	81.2	81.5	80.8
B. Mining and quarrying		0.2	0.3	0.0	0.4	0.8	0.1	0.1	0.2	0.0
C. Manufacturing		4.8	4.8	4.9	7.9	7.6	8.2	3.6	3.7	3.5
D. Production and distribution of electricity, gas, steam and hot water and air-conditioners		0.2	0.4	0.0	0.5	0.9	0.1	0.1	0.2	0.0
E. Distribution of water, management and processing activities of sewage and waste		0.2	0.1	0.2	0.4	0.4	0.4	0.1	0.0	0.2
F. Construction		2.8	4.9	0.5	5.3	9.1	1.4	1.8	3.3	0.1
G. Wholesale and retail trade, repair of cars, motorcycles and other motor vehicles		7.5	5.2	9.9	13.1	9.5	16.8	5.2	3.5	7.0
H. Transport and storage		1.3	2.4	0.2	3.3	6.1	0.4	0.6	1.0	0.1
I. Hotels and restaurants		2.2	1.2	3.4	4.9	2.3	7.4	1.2	0.7	1.7
J. Information and communication		0.2	0.3	0.2	0.6	0.8	0.5	0.0	0.1	0.0
K. Financial intermediation, banking and insurance		0.4	0.4	0.4	0.9	0.8	1.1	0.1	0.2	0.1
L. Real estate activities		0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0
M. Technological, scientific and specialized activities		0.3	0.4	0.1	0.6	0.9	0.2	0.2	0.2	0.1
N. Administrative activities and supporting services		0.1	0.1	0.1	0.3	0.3	0.2	0.0	0.0	0.0
O. Activities of communist party, social-political organizations, governmental management, national defence security; compulsory social security		3.1	4.5	1.6	5.6	7.9	3.2	2.1	3.1	1.0
P. Training and education		3.7	1.9	5.6	6.3	3.1	9.5	2.6	1.4	4.0
Q. Health and social work		0.6	0.4	0.8	1.3	0.9	1.8	0.3	0.3	0.4
R. Recreational cultural and sporting activities		0.3	0.1	0.4	0.6	0.4	0.8	0.1	0.0	0.2
S. Other service activities		0.9	0.9	0.9	1.6	1.5	1.6	0.6	0.6	0.6
T. Activities of domestic hired labourers in households which producing products and services consuming by themselves		0.0	0.0	0.1	0.1	0.0	0.2	0.0	0.0	0.0
U. Extra territorial organizations and bodies		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Table 11 (continue)

	Industry/Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R5. Southeast (*)		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
A. Agriculture, forestry and fishery		34.8	37.8	31.5	9.4	11.9	6.9	50.4	52.3	48.1
B. Mining and quarrying		0.4	0.6	0.1	0.7	1.1	0.2	0.2	0.3	0.0
C. Manufacturing		27.2	22.4	32.6	41.6	35.6	47.5	18.4	14.9	22.5
D. Production and distribution of electricity, gas, steam and hot water and air-conditioners		0.3	0.4	0.0	0.3	0.6	0.0	0.2	0.3	0.1
E. Distribution of water, management and processing activities of sewage and waste		0.2	0.2	0.1	0.2	0.3	0.1	0.1	0.2	0.1
F. Construction		5.4	9.9	0.5	5.5	10.6	0.6	5.4	9.5	0.5
G. Wholesale and retail trade, repair of cars, motorcycles and other motor vehicles		11.9	9.8	14.1	14.4	12.4	16.4	10.3	8.4	12.6
H. Transport and storage		2.6	4.6	0.4	3.6	6.6	0.6	2.0	3.5	0.3
I. Hotels and restaurants		5.3	2.8	8.0	6.9	3.9	10.0	4.3	2.3	6.7
J. Information and communication		0.4	0.6	0.2	0.7	1.1	0.3	0.2	0.3	0.1
K. Financial intermediation, banking and insurance		0.5	0.5	0.6	0.8	0.7	0.9	0.4	0.3	0.4
L. Real estate activities		0.6	0.6	0.6	1.2	1.2	1.2	0.3	0.3	0.3
M. Technological, scientific and specialized activities		0.3	0.4	0.2	0.5	0.6	0.3	0.2	0.3	0.1
N. Administrative activities and supporting services		0.4	0.6	0.2	0.6	1.0	0.2	0.3	0.4	0.2
O. Activities of communist party, social-political organizations, governmental management, national defence security; compulsory social security		2.9	4.1	1.5	4.1	6.1	2.2	2.1	3.0	1.1
P. Training and education		3.3	1.6	5.2	4.6	2.1	7.1	2.5	1.3	3.9
Q. Health and social work		0.9	0.6	1.2	1.3	1.0	1.7	0.6	0.4	0.8
R. Recreational cultural and sporting activities		0.6	0.6	0.7	0.9	0.9	0.9	0.5	0.5	0.5
S. Other service activities		1.7	1.8	1.7	2.1	2.3	1.9	1.5	1.5	1.5
T. Activities of domestic hired labourers in households which producing products and services consuming by themselves		0.3	0.0	0.5	0.4	0.0	0.7	0.2	0.0	0.4
U. Extra territorial organizations and bodies		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Table 11 (continue)

Unit: %

	Industry/Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R6. Mekong River Delta		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
A. Agriculture, forestry and fishery		52.1	54.6	49.1	20.3	23.4	17.0	62.1	63.8	59.9
B. Mining and quarrying		0.1	0.2	0.1	0.0	0.0	0.0	0.1	0.2	0.1
C. Manufacturing		11.1	9.0	13.7	14.0	12.4	15.7	10.2	8.0	13.0
D. Production and distribution of electricity, gas, steam and hot water and air-conditioners		0.2	0.3	0.1	0.5	0.7	0.2	0.1	0.2	0.0
E. Distribution of water, management and processing activities of sewage and waste		0.1	0.1	0.1	0.2	0.2	0.2	0.1	0.1	0.0
F. Construction		5.0	8.6	6.6	6.8	12.0	1.1	4.4	7.6	0.4
G. Wholesale and retail trade, repair of cars, motorcycles and other motor vehicles		13.7	11.7	16.1	23.4	20.4	26.7	10.7	9.2	12.6
H. Transport and storage		2.3	3.9	0.5	4.3	7.5	0.8	1.7	2.8	0.4
I. Hotels and restaurants		5.6	2.4	9.4	11.3	5.6	17.5	3.8	1.5	6.7
J. Information and communication		0.3	0.4	0.2	0.7	0.8	0.5	0.2	0.2	0.1
K. Financial intermediation, banking and insurance		0.4	0.4	0.4	1.2	1.2	1.2	0.2	0.2	0.2
L. Real estate activities		0.1	0.1	0.0	0.2	0.2	0.2	0.0	0.0	0.0
M. Technological, scientific and specialized activities		0.2	0.2	0.1	0.4	0.6	0.2	0.1	0.1	0.0
N. Administrative activities and supporting services		0.3	0.3	0.3	0.7	0.8	0.6	0.1	0.1	0.2
O. Activities of communist party, social-political organizations, governmental management, national defence security, compulsory social security		2.3	3.1	1.4	4.7	6.1	3.1	1.6	2.2	0.9
P. Training and education		2.6	2.0	3.3	4.0	2.5	5.6	2.2	1.9	2.5
Q. Health and social work		0.8	0.6	1.0	1.8	1.6	2.1	0.5	0.4	0.6
R. Recreational cultural and sporting activities		0.8	0.6	1.0	1.6	1.3	2.0	0.5	0.4	0.6
S. Other service activities		1.5	1.4	1.6	2.8	2.5	3.1	1.1	1.0	1.1
T. Activities of domestic hired labourers in households which producing products and services consuming by themselves		0.5	0.1	1.0	1.1	0.2	2.1	0.3	0.0	0.6
U. Extra territorial organizations and bodies		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Table 11 (continue)

	Industry/Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R7. Hanoi City		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
A. Agriculture, forestry and fishery		24.6	19.5	29.7	4.1	3.5	4.6	37.5	29.9	45.0
B. Mining and quarrying		0.1	0.2	0.0	0.2	0.3	0.1	0.1	0.2	0.0
C. Manufacturing		18.8	19.0	18.6	12.1	11.9	12.3	23.0	23.6	22.4
D. Production and distribution of electricity, gas, steam and hot water and air-conditioners		0.5	0.7	0.1	0.8	1.2	0.4	0.2	0.4	0.0
E. Distribution of water, management and processing activities of sewage and waste		0.6	0.6	0.6	0.9	1.0	0.8	0.4	0.4	0.5
F. Construction		8.2	13.7	2.6	6.3	9.2	3.2	9.4	16.7	2.2
G. Wholesale and retail trade, repair of cars, motorcycles and other motor vehicles		17.2	14.2	20.3	21.9	18.6	25.5	14.2	11.3	17.1
H. Transport and storage		3.7	6.4	0.9	5.9	9.6	2.0	2.3	4.3	0.3
I. Hotels and restaurants		4.6	3.5	5.7	8.8	6.1	11.6	2.0	1.8	2.1
J. Information and communication		2.0	2.3	1.7	4.4	5.0	3.8	0.5	0.6	0.4
K. Financial intermediation, banking and insurance		1.8	1.5	2.1	3.9	3.1	4.8	0.5	0.5	0.4
L. Real estate activities		0.8	0.8	0.8	1.6	1.6	1.7	0.2	0.2	0.2
M. Technological, scientific and specialized activities		1.6	2.0	1.2	3.4	4.0	2.8	0.4	0.7	0.2
N. Administrative activities and supporting services		1.1	1.2	0.9	1.8	1.9	1.7	0.6	0.8	0.4
O. Activities of communist party, social-political organizations, governmental management, national defence security, compulsory social security		5.3	7.5	3.0	9.9	13.0	6.5	2.4	4.0	0.8
P. Training and education		4.8	2.7	6.9	7.1	4.4	9.9	3.3	1.5	5.1
Q. Health and social work		1.5	1.0	2.1	2.4	1.5	3.3	1.0	0.7	1.3
R. Recreational cultural and sporting activities		0.5	0.5	0.6	0.9	0.9	1.0	0.3	0.2	0.3
S. Other service activities		2.1	2.5	1.6	3.0	3.2	2.8	1.5	2.1	0.9
T. Activities of domestic hired labourers in households which producing products and services consuming by themselves		0.3	0.0	0.5	0.5	0.0	1.1	0.1	0.0	0.2
U. Extra territorial organizations and bodies		0.0	0.0	0.0	0.1	0.1	0.0	0.0	0.0	0.0

Table 11 (continue)

	Industry/Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R8. Ho Chi Minh City		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
A. Agriculture, forestry and fishery		2.8	3.4	2.1	0.9	1.2	0.4	12.2	15.7	9.0
B. Mining and quarrying		0.2	0.3	0.2	0.2	0.2	0.1	0.5	0.7	0.4
C. Manufacturing		26.6	23.3	30.5	25.3	23.0	28.1	33.1	24.8	40.6
D. Production and distribution of electricity, gas, steam and hot water and air-conditioners		0.4	0.6	0.2	0.4	0.5	0.2	0.6	1.0	0.2
E. Distribution of water, management and processing activities of sewage and waste		0.3	0.5	0.2	0.3	0.5	0.1	0.5	0.7	0.3
F. Construction		6.7	11.5	1.3	6.4	10.7	1.3	8.0	15.7	1.1
G. Wholesale and retail trade, repair of cars, motorcycles and other motor vehicles		21.7	20.1	23.6	22.6	21.0	24.4	17.7	14.8	20.3
H. Transport and storage		6.8	11.1	1.8	7.2	11.4	2.0	4.8	9.2	0.8
I. Hotels and restaurants		10.3	6.5	14.5	10.8	7.0	15.4	7.6	3.8	11.0
J. Information and communication		1.7	2.0	1.3	1.9	2.3	1.5	0.6	0.7	0.5
K. Financial intermediation, banking and insurance		1.8	1.3	2.3	2.0	1.4	2.7	0.6	0.6	0.6
L. Real estate activities		1.9	1.8	1.9	2.0	1.9	2.1	1.0	1.2	0.9
M. Technological, scientific and specialized activities		2.4	2.8	1.8	2.8	3.2	2.2	0.4	0.7	0.2
N. Administrative activities and supporting services		1.6	2.0	1.2	1.8	2.1	1.4	0.8	1.1	0.5
O. Activities of communist party, social-political organizations, governmental management, national defence security; compulsory social security		3.3	4.5	2.0	3.5	4.6	2.1	2.6	3.8	1.6
P. Training and education		4.7	3.0	6.5	5.0	3.3	7.0	3.1	1.4	4.7
Q. Health and social work		1.6	1.1	2.2	1.7	1.2	2.2	1.5	0.9	2.0
R. Recreational cultural and sporting activities		1.4	1.4	1.4	1.4	1.4	1.5	1.1	1.1	1.1
S. Other service activities		2.8	2.6	2.9	2.8	2.7	3.0	2.4	1.8	2.8
T. Activities of domestic hired labourers in households which producing products and services consuming by themselves		1.0	0.1	2.1	1.1	0.1	2.2	0.8	0.3	1.3
U. Extra territorial organizations and bodies		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 12
STRUCTURE OF EMPLOYED POPULATION AGED 15 AND ABOVE BY ECONOMIC SECTOR, 2012

Economic sector/Administration		Whole country			Urban		Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
WHOLE COUNTRY									
Self-employed/ household enterprise	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
77.6	76.7	78.4	58.2	56.4	60.1	85.8	85.5	86.2	
Cooperative/collective	0.3	0.4	0.2	0.3	0.4	0.2	0.3	0.4	0.1
8.5	9.7	7.2	15.9	18.3	13.3	5.3	6.0	4.5	
Private enterprise									
10.4	10.9	9.8	19.8	20.8	18.8	6.3	6.6	6.0	
State									
3.3	2.3	4.4	5.8	4.2	7.5	2.2	1.5	3.1	
Foreign invested enterprise									
R1 Northern Midlands and Mountains									
Self-employed/ household enterprise	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
86.1	85.7	86.6	61.4	59.2	63.4	90.9	90.6	91.2	
Cooperative/collective	0.1	0.2	0.0	0.2	0.2	0.1	0.1	0.2	0.0
3.0	3.7	2.2	6.6	8.6	4.8	2.2	2.8	1.7	
Private enterprise									
9.6	9.7	9.4	30.3	31.0	29.6	5.6	5.8	5.4	
State									
1.2	0.7	1.7	1.5	1.0	2.1	1.1	0.7	1.6	
Foreign invested enterprise									
R2 Red River Delta (*)									
Self-employed/ household enterprise	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
75.7	74.5	76.8	58.6	56.1	61.2	80.6	80.1	81.1	
Cooperative/collective	0.5	0.7	0.2	0.3	0.4	0.2	0.5	0.8	0.2
10.2	11.8	8.7	13.5	15.0	11.9	9.2	10.8	7.8	
Private enterprise									
10.0	10.9	9.1	23.0	25.5	20.4	6.2	6.4	6.0	
State									
3.7	2.2	5.2	4.6	3.0	6.3	3.4	1.9	4.9	
Foreign invested enterprise									

Table 12 (continue)

Economic sector/Administration		Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R3 North and South Central Coast		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Self-employed/ household enterprise		83.3	82.0	84.6	67.6	65.8	69.5	88.6	87.5	89.7
Cooperative/collective		0.3	0.5	0.2	0.4	0.5	0.3	0.3	0.5	0.1
Private enterprise		5.7	6.6	4.9	10.6	11.9	9.2	4.1	4.8	3.4
State		9.8	10.4	9.2	19.9	20.8	19.1	6.3	6.9	5.8
Foreign invested enterprise		0.9	0.5	1.2	1.5	1.1	1.9	0.7	0.4	1.0
R4 Central Highlands		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Self-employed/ household enterprise		87.5	87.3	87.7	76.0	75.0	77.1	92.0	92.0	92.1
Cooperative/collective		0.1	0.1	0.1	0.3	0.3	0.2	0.1	0.1	0.1
Private enterprise		2.7	3.1	2.2	6.2	7.3	5.1	1.2	1.4	1.1
State		9.4	9.4	9.5	17.0	17.1	17.0	6.4	6.4	6.4
Foreign invested enterprise		0.3	0.2	0.4	0.5	0.3	0.7	0.2	0.2	0.3
R5 Southeast (*)		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Self-employed/ household enterprise		65.3	67.8	62.5	46.6	49.5	43.7	76.8	78.0	75.2
Cooperative/collective		0.2	0.3	0.2	0.2	0.3	0.1	0.3	0.3	0.2
Private enterprise		8.5	9.5	7.4	13.7	16.3	11.1	5.3	5.7	4.9
State		10.5	10.9	10.1	13.5	14.3	12.8	8.6	9.0	8.3
Foreign invested enterprise		15.5	11.5	19.9	26.0	19.6	32.4	9.0	7.0	11.4

Table 12 (continue)

Economic sector/Administration		Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
R6 Mekong River Delta										
Self-employed/ household enterprise	85.4	84.7	86.3	74.8	72.4	77.4	88.8	88.4	88.4	89.2
Cooperative/collective	0.2	0.2	0.1	0.3	0.4	0.2	0.1	0.2	0.2	0.1
Private enterprise	6.2	6.9	5.3	10.9	12.8	8.9	4.7	5.2	4.0	
State	7.0	7.4	6.6	13.2	13.9	12.3	5.1	5.5	4.7	
Foreign invested enterprise	1.2	0.7	1.8	0.9	0.6	1.2	1.3	0.8	2.0	
R7 Hanoi City										
Self-employed/ household enterprise	64.1	61.3	67.0	39.7	36.5	43.1	79.5	77.5	77.5	81.6
Cooperative/collective	0.5	0.6	0.3	0.4	0.3	0.4	0.5	0.8	0.8	0.3
Private enterprise	13.5	15.6	11.2	20.9	23.0	18.6	8.8	10.9	10.9	6.7
State	19.3	20.4	18.3	35.9	37.5	34.3	8.9	9.2	9.2	8.5
Foreign invested enterprise	2.6	2.1	3.1	3.1	2.8	3.5	2.3	1.7	1.7	2.9
R8 Ho Chi Minh City										
Self-employed/ household enterprise	47.9	46.3	49.7	45.6	43.6	48.0	58.9	61.1	61.1	56.9
Cooperative/collective	0.3	0.5	0.2	0.3	0.4	0.2	0.5	0.7	0.7	0.4
Private enterprise	28.7	31.9	25.1	30.3	33.7	26.2	21.2	22.0	22.0	20.5
State	15.2	16.1	14.2	16.4	17.2	15.3	9.6	10.0	10.0	9.2
Foreign invested enterprise	7.8	5.2	10.8	7.4	5.0	10.2	9.8	6.3	6.3	13.1

Remark: (*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Table 13

STRUCTURE OF EMPLOYED POPULATION AGED 15 BY STATUS OF EMPLOYMENT,
2012

Unit: %

Status of employment/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
WHOLE COUNTRY									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Employer	2.7	3.7	1.7	4.6	5.8	3.3	1.9	2.7	1.0
Own-account worker	45.1	44.2	46.1	33.1	29.6	36.8	50.3	50.5	50.1
Unpaid family worker	17.5	12.1	23.1	9.7	7.5	12.1	20.8	14.1	27.8
Wage worker	34.7	40.0	29.1	52.6	57.0	47.8	27.1	32.7	21.1
Member of cooperatives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
R1 Northern Midlands and Mountains									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Employer	1.2	1.7	0.7	3.4	4.6	2.4	0.8	1.2	0.3
Own-account worker	50.8	54.6	46.9	40.6	37.6	43.5	52.7	57.8	47.6
Unpaid family worker	28.3	19.8	36.8	11.8	9.1	14.4	31.5	21.8	41.2
Wage worker	19.7	23.8	15.6	44.1	48.7	39.7	15.0	19.2	10.8
Member of cooperatives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
R2 Red River Delta (*)									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Employer	2.4	3.9	1.0	3.8	5.7	1.8	2.0	3.4	0.7
Own-account worker	49.4	45.0	53.7	37.7	32.5	43.3	52.9	48.9	56.6
Unpaid family worker	11.5	6.6	16.3	7.9	5.4	10.6	12.6	7.0	17.8
Wage worker	36.6	44.3	29.0	50.6	56.4	44.2	32.5	40.6	24.8
Member of cooperatives	0.1	0.1	0.1	0.0	0.0	0.0	0.1	0.1	0.1
R3 North and South Central Coast									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Employer	2.4	3.4	1.4	4.4	5.8	3.0	1.7	2.6	0.8
Own-account worker	49.2	46.6	51.8	38.8	32.7	45.0	52.7	51.4	54.1
Unpaid family worker	18.3	12.4	24.4	9.9	8.2	11.6	21.2	13.8	28.7
Wage worker	30.0	37.5	22.4	46.9	53.3	40.4	24.3	32.2	16.3
Member of cooperatives	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.1

Table 13 (continue)

Unit: %

Status of employment/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R4 Central Highlands									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Employer	2.0	2.5	1.4	3.2	4.2	2.2	1.4	1.8	1.0
Own-account worker	53.3	54.9	51.6	47.2	44.8	49.7	55.8	58.8	52.4
Unpaid family worker	23.8	19.7	28.3	15.0	12.1	17.9	27.3	22.6	32.6
Wage worker	20.8	22.9	18.6	34.5	38.9	30.1	15.4	16.8	13.8
Member of cooperatives	0.1	0.1	0.1	0.0	0.0	0.0	0.1	0.1	0.1
R5 Southeast (*)									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Employer	2.7	3.8	1.5	3.3	4.8	1.9	2.3	3.2	1.2
Own-account worker	32.5	33.9	30.9	23.0	21.9	24.0	38.3	40.7	35.5
Unpaid family worker	14.1	9.7	19.1	8.3	6.0	10.5	17.8	11.7	24.9
Wage worker	50.7	52.6	48.6	65.4	67.2	63.7	41.6	44.4	38.4
Member of cooperatives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
R6 Mekong River Delta									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Employer	3.2	3.7	2.6	5.3	6.0	4.6	2.6	3.1	2.0
Own-account worker	47.4	47.3	47.4	38.8	35.9	41.9	50.0	50.7	49.2
Unpaid family worker	17.9	13.1	23.7	13.8	10.1	18.0	19.2	14.0	25.7
Wage worker	31.5	35.8	26.2	42.1	47.9	35.6	28.2	32.3	23.1
Member of cooperatives	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
R7 Hanoi City									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Employer	4.0	5.8	2.2	6.1	7.8	4.4	2.6	4.5	0.8
Own-account worker	35.0	32.8	37.3	22.2	20.5	24.0	43.1	40.8	45.4
Unpaid family worker	14.8	8.8	21.0	8.2	6.1	10.5	19.0	10.6	27.3
Wage worker	46.1	52.6	39.5	63.3	65.6	60.9	35.3	44.1	26.5
Member of cooperatives	0.0	0.0	0.0	0.1	0.0	0.1	0.0	0.0	0.0
R8 Ho Chi Minh City									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Employer	4.8	5.7	3.7	5.4	6.3	4.4	1.5	2.2	0.9
Own-account worker	26.1	23.4	29.1	24.8	22.1	28.0	32.3	30.4	34.0
Unpaid family worker	7.1	5.8	8.6	6.8	5.8	8.0	8.8	6.0	11.3
Wage worker	62.0	65.0	58.6	63.0	65.7	59.7	57.3	61.1	53.9
Member of cooperatives	0.1	0.1	0.0	0.0	0.1	0.0	0.1	0.2	0.1

Remark: (*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Table 14

AVERAGE MONTHLY EARNINGS OF WAGE WORKERS AGED 15 AND ABOVE BY SOCIO-ECONOMIC REGION AND QUARTER,
2012

Unit: Thousand VNĐ

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY													
R1	Northern Midlands and Mountains	3 296.3	3 296.0	3 296.7	3 342.7	3 491.7	3 755.0	3 109.9	3 640.7	3 848.2	3 321.0	3 718.4	3 680.5
R2	Red River Delta (*)	3 655.3	3 904.4	3 297.0	3 353.9	3 353.9	3 689.1	3 670.0	3 670.0	3 670.0	3 651.0	3 852.2	3 741.6
R3	North and South Central Coast	3 225.4	3 398.3	2 949.2	3 094.6	3 293.9	2 754.4	3 305.2	3 486.6	2 991.1	3 385.7	3 523.5	3 138.3
R4	Central Highlands	3 117.1	3 317.1	2 849.1	3 401.5	3 601.1	3 119.5	3 634.4	3 769.9	3 455.6	3 666.0	3 794.8	3 496.7
R5	Southeast (*)	4 383.5	4 610.1	4 116.2	3 687.4	3 911.7	3 410.8	4 018.2	4 236.5	3 762.2	4 152.1	4 445.9	3 816.2
R6	Mekong River Delta	2 792.3	2 994.8	2 473.6	2 757.4	2 982.9	2 391.5	2 985.9	3 188.1	2 635.9	3 028.1	3 187.8	2 759.1
R7	Hanoi City	5 183.9	5 369.7	4 933.7	4 536.6	4 698.3	4 314.6	4 720.8	4 871.8	4 520.2	4 689.2	4 830.1	4 496.3
R8	Ho Chi Minh City	5 818.1	6 120.6	5 432.8	4 799.8	5 167.4	4 343.7	4 750.8	5 028.3	4 393.6	4 767.9	5 058.9	4 393.2
URBAN													
R1	Northern Midlands and Mountains	3 851.4	4 058.2	3 614.0	3 834.2	4 009.2	3 631.1	4 269.2	4 369.7	4 152.6	4 289.5	4 424.2	4 133.6
R2	Red River Delta (*)	4 478.3	4 840.7	3 967.0	4 274.4	4 643.7	3 767.8	4 348.9	4 749.9	3 800.9	4 310.4	4 606.7	3 903.3
R3	North and South Central Coast	3 772.0	4 082.2	3 373.5	3 433.1	3 711.1	3 062.6	3 700.5	3 955.8	3 351.1	3 853.9	4 122.5	3 482.1
R4	Central Highlands	3 616.0	3 903.3	3 249.4	3 550.8	3 823.0	3 184.0	4 075.1	4 242.7	3 834.2	4 221.1	4 441.4	3 945.8
R5	Southeast (*)	4 657.2	5 105.5	4 186.5	4 098.1	4 445.0	3 719.1	4 471.0	4 780.1	4 164.5	4 562.1	5 010.0	4 114.0
R6	Mekong River Delta	3 367.6	3 632.3	2 975.1	3 173.6	3 451.0	2 768.6	3 358.8	3 626.1	2 964.1	3 481.7	3 703.9	3 145.0
R7	Hanoi City	6 526.6	7 005.6	5 987.1	5 395.2	5 762.8	4 971.3	5 564.1	5 805.9	5 281.2	5 598.2	5 899.3	5 250.0
R8	Ho Chi Minh City	6 055.8	6 340.3	5 679.9	4 981.6	5 341.7	4 514.9	4 938.2	5 183.3	4 606.6	4 935.1	5 202.5	4 573.7

Table 14 (continue)

Unit: Thousand VND

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
RURAL													
R1	Northern Midlands and Mountains	3 157.5	3 274.5	2 974.7	3 036.0	3 191.6	2 780.4	3 219.8	3 364.4	2 976.5	3 257.2	3 375.0	3 058.6
R2	Red River Delta (*)	2 987.5	2 937.0	3 073.9	3 074.1	3 032.4	3 152.2	3 341.7	3 320.7	3 379.8	3 339.0	3 274.6	3 455.4
R3	North and South Central Coast	3 275.5	3 477.3	2 982.6	3 137.3	3 365.8	2 797.4	3 312.2	3 458.5	3 073.6	3 350.8	3 531.5	3 056.0
R4	Central Highlands	2 861.9	3 004.9	2 596.2	2 859.2	3 047.1	2 474.0	3 038.3	3 214.1	2 678.1	3 096.7	3 208.0	2 859.9
R5	Southeast (*)	2 699.8	2 845.4	2 496.6	3 264.8	3 405.4	3 057.2	3 223.0	3 296.1	3 134.1	3 167.2	3 237.5	3 070.5
R6	Mekong River Delta	4 121.8	4 183.6	4 040.2	3 298.3	3 457.4	3 078.1	3 556.5	3 762.7	3 269.0	3 752.1	3 959.7	3 481.4
R7	Hanoi City	2 525.1	2 708.7	2 227.8	2 552.3	2 766.0	2 186.6	2 807.0	2 995.9	2 453.2	2 826.1	2 971.0	2 570.0
R8	Ho Chi Minh City	3 682.9	3 815.2	3 464.3	3 592.8	3 696.9	3 418.8	3 734.5	3 901.8	3 475.9	3 602.1	3 738.0	3 372.9
		4 529.4	4 793.4	4 253.7	3 833.6	4 114.2	3 557.1	3 749.8	4 070.0	3 433.7	3 873.1	4 174.7	3 572.0

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 15

AVERAGE MONTHLY EARNINGS OF WAGE WORKERS AGED 15 AND ABOVE BY INDUSTRIAL SECTOR AND QUARTER, 2012

Unit: Thousand VNĐ

Industrial sector/Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
WHOLE COUNTRY												
Agriculture, forestry and fishing	3 904.9	4 072.8	3 666.7	3 572.7	3 763.9	3 293.3	3 766.2	3 924.2	3 532.0	3 804.8	3 951.9	3 585.9
Industry and construction	2 618.5	2 768.6	2 363.3	2 450.0	2 672.8	2 044.9	2 521.2	2 753.2	2 084.6	2 592.6	2 852.6	2 125.8
Services	3 785.3	3 955.3	3 503.8	3 442.3	3 652.3	3 092.6	3 615.5	3 775.2	3 346.8	3 669.7	3 824.0	3 403.4
	4 376.9	4 629.6	4 085.7	4 000.2	4 230.4	3 722.6	4 229.8	4 443.7	3 968.3	4 269.5	4 452.3	4 049.1
URBAN												
Agriculture, forestry and fishing	4 802.6	5 119.1	4 402.0	4 211.1	4 518.6	3 818.9	4 401.2	4 650.3	4 081.4	4 469.5	4 734.3	4 129.9
Industry and construction	2 708.2	2 977.5	2 083.7	2 911.5	3 205.7	2 240.0	2 940.3	3 290.7	2 147.3	3 128.8	3 491.7	2 303.8
Services	4 571.2	4 880.1	4 115.5	3 978.8	4 310.9	3 501.8	4 148.2	4 358.4	3 848.6	4 226.5	4 457.2	3 893.6
	5 113.0	5 511.7	4 677.9	4 472.1	4 808.4	4 092.9	4 686.0	5 005.9	4 318.9	4 738.6	5 070.5	4 361.9
RURAL												
Agriculture, forestry and fishing	3 157.5	3 274.5	2 974.7	3 036.0	3 191.6	2 780.4	3 219.8	3 364.4	2 976.5	3 257.2	3 375.0	3 058.6
Industry and construction	2 603.1	2 728.1	2 401.0	2 359.6	2 558.6	2 013.1	2 438.0	2 638.4	2 073.8	2 495.2	2 725.3	2 098.9
Services	3 246.5	3 367.1	3 030.0	3 085.9	3 254.4	2 775.5	3 258.3	3 423.6	2 946.2	3 310.8	3 459.0	3 022.6

Table 15 (continue)

Unit: Thousand VNĐ

	Industrial sector/Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
R1 Northern Midlands and Mountains		3 296.3	3 296.0	3 296.7	3 342.7	3 335.6	3 353.9	3 689.1	3 670.0	3 718.4	3 680.5	3 640.7	3 741.6
Agriculture, forestry and fishing		1 955.3	2 014.1	1 827.3	2 279.3	2 436.5	1 964.9	2 471.0	2 577.3	2 255.0	2 244.9	2 383.3	2 048.5
Industry and construction		3 174.5	3 224.5	3 060.5	2 980.2	3 012.3	2 895.5	3 180.4	3 239.2	3 029.1	3 245.2	3 304.2	3 096.3
Services		3 524.0	3 539.5	3 508.7	3 724.9	3 815.2	3 632.6	4 182.1	4 265.6	4 097.3	4 230.4	4 238.7	4 222.0
R2 Red River Delta (*)		3 655.3	3 904.4	3 297.0	3 491.7	3 755.0	3 109.9	3 640.7	3 848.2	3 321.0	3 651.0	3 852.2	3 340.2
Agriculture, forestry and fishing		2 472.0	2 425.3	2 568.0	2 328.7	2 401.3	2 193.6	2 774.1	3 096.8	2 316.0	3 154.1	3 490.1	2 576.4
Industry and construction		3 595.6	3 886.4	3 146.7	3 319.3	3 617.7	2 865.0	3 488.0	3 697.9	3 150.5	3 521.4	3 760.9	3 130.7
Services		3 841.9	4 063.9	3 565.7	3 874.2	4 111.0	3 564.5	3 979.5	4 192.1	3 677.4	3 930.9	4 063.7	3 746.7
R3 North and South Central Coast		3 225.4	3 398.3	2 949.2	3 094.6	3 293.9	2 754.4	3 305.2	3 486.6	2 991.1	3 385.7	3 523.5	3 138.3
Agriculture, forestry and fishing		2 375.1	2 549.3	1 952.1	2 380.1	2 690.4	1 674.4	2 506.2	2 775.0	1 741.4	2 577.0	2 840.2	1 879.9
Industry and construction		3 101.8	3 281.0	2 691.7	3 007.1	3 188.6	2 560.5	3 164.6	3 394.5	2 588.5	3 224.9	3 412.9	2 714.2
Services		3 589.0	3 886.8	3 271.3	3 390.2	3 650.9	3 081.7	3 663.8	3 886.7	3 411.2	3 810.0	3 984.2	3 616.0
R4 Central Highlands		3 117.1	3 317.1	2 849.1	3 401.5	3 601.1	3 119.5	3 634.4	3 769.9	3 455.6	3 666.0	3 794.8	3 496.7
Agriculture, forestry and fishing		2 323.8	2 550.8	2 065.1	3 011.2	3 364.4	2 552.0	2 414.1	2 495.6	2 322.3	2 549.9	2 704.6	2 347.8
Industry and construction		3 168.6	3 518.3	2 194.1	3 160.6	3 515.9	2 372.7	3 291.9	3 641.1	2 503.0	3 511.8	3 815.2	2 685.6
Services		3 652.3	3 733.9	3 561.9	3 745.8	3 795.6	3 686.8	4 458.5	4 539.1	4 366.7	4 402.5	4 525.6	4 279.9

Table 15 (continue)

Unit: Thousand VNĐ

	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
R5 Southeast (*)	4 383.5	4 610.1	4 116.2	3 687.4	3 911.7	3 410.8	4 018.2	4 236.5	3 762.2	4 152.1	4 445.9	3 816.2
Agriculture, forestry and fishing	4 542.4	4 531.4	4 559.1	3 112.6	3 304.9	2 814.3	3 124.2	3 323.8	2 810.9	3 328.7	3 585.9	2 939.5
Industry and construction	4 361.8	4 576.3	4 133.5	3 865.6	4 118.9	3 582.9	4 225.4	4 440.9	3 988.8	4 301.5	4 628.4	3 953.2
Services	4 325.9	4 724.4	3 834.2	3 675.3	3 917.0	3 356.6	4 049.3	4 375.4	3 670.6	4 303.9	4 624.6	3 938.4
R6 Mekong River Delta	2 792.3	2 994.8	2 473.6	2 757.4	2 982.9	2 391.5	2 985.9	3 188.1	2 635.9	3 028.1	3 187.8	2 759.1
Agriculture, forestry and fishing	1 931.1	2 190.5	1 521.9	1 985.8	2 205.5	1 582.1	2 224.6	2 483.2	1 750.8	2 234.9	2 528.8	1 743.4
Industry and construction	2 948.2	3 138.9	2 583.4	2 823.3	3 040.7	2 415.6	2 957.3	3 130.8	2 606.8	3 042.7	3 171.9	2 781.5
Services	3 214.0	3 410.2	2 957.3	3 193.3	3 496.7	2 799.9	3 483.5	3 737.2	3 123.9	3 516.1	3 654.2	3 320.9
R7 Hanoi City	5 183.9	5 369.7	4 933.7	4 536.6	4 698.3	4 314.6	4 720.8	4 871.8	4 520.2	4 689.2	4 830.1	4 496.3
Agriculture, forestry and fishing	3 027.7	2 882.4	3 432.1	2 423.9	2 595.7	2 116.4	3 379.3	3 828.5	2 501.1	2 890.0	2 849.5	2 987.5
Industry and construction	4 323.6	4 675.6	3 713.3	3 807.7	4 093.7	3 321.7	4 025.5	4 280.5	3 607.0	3 949.5	4 194.0	3 481.1
Services	5 882.0	6 081.6	5 661.9	5 132.3	5 286.2	4 952.6	5 264.0	5 411.9	5 096.5	5 270.0	5 472.8	5 053.4
R8 Ho Chi Minh City	5 818.1	6 120.6	5 432.8	4 799.8	5 167.4	4 343.7	4 750.8	5 028.3	4 393.6	4 767.9	5 058.9	4 393.2
Agriculture, forestry and fishing	2 676.2	2 907.9	1 781.5	4 165.8	3 981.3	4 639.6	3 349.7	3 530.8	2 743.4	3 508.3	3 743.9	2 132.2
Industry and construction	5 258.9	5 492.2	4 932.9	4 482.5	4 936.0	3 893.1	4 443.7	4 712.7	4 099.3	4 539.9	4 766.6	4 263.6
Services	6 333.2	6 760.1	5 836.6	5 071.9	5 399.0	4 686.9	5 013.5	5 308.5	4 637.3	4 965.7	5 307.9	4 511.2

Remark: (*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Table 16

AVGAGE MONTHLY EARNINGS OF WAGES WORKERS AGED 15 AND ABOVE BY ECONOMIC SECTOR AND QUARTER, 2012

Unit: Thousand VNĐ

		Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
WHOLE COUNTRY													
Self-employed/ household enterprise	3 905.9	4 072.5	3 669.4	3 573.0	3 764.3	3 293.3	3 765.3	3 923.4	3 531.3	3 804.6	3 951.0	3 586.9	
Cooperative/collective	2 572.2	2 806.5	2 059.8	2 669.0	2 937.8	2 052.1	2 833.3	3 094.5	2 189.8	2 837.3	3 110.6	2 165.3	
Private enterprise	2 408.9	2 288.5	2 698.2	2 773.9	2 740.3	2 893.2	2 879.2	2 925.4	2 777.5	2 905.4	2 896.7	2 931.0	
State	4 546.0	4 870.0	4 093.8	3 946.2	4 260.4	3 513.6	4 042.2	4 295.2	3 680.9	4 159.2	4 416.2	3 783.8	
Foreign invested enterprise	4 772.2	5 097.2	4 389.6	4 237.6	4 533.3	3 886.4	4 525.4	4 789.4	4 214.6	4 560.8	4 764.4	4 321.9	
	4 812.1	5 545.6	4 398.6	4 218.6	4 674.6	3 957.5	4 356.1	4 835.1	4 103.7	4 424.9	4 971.5	4 136.1	
URBAN													
Self-employed/ household enterprise	4 803.4	5 120.0	4 402.8	4 213.1	4 519.7	3 821.8	4 400.8	4 650.5	4 080.9	4 470.3	4 735.3	4 131.0	
Cooperative/collective	2 735.8	3 019.1	2 243.5	2 836.1	3 145.9	2 270.9	2 967.1	3 273.5	2 386.6	3 032.7	3 342.6	2 440.1	
Private enterprise	3 056.5	3 086.6	2 990.8	3 576.5	3 753.2	3 204.7	3 527.1	3 573.0	3 458.6	4 126.7	4 202.4	3 969.0	
State	5 305.4	5 573.7	4 919.9	4 448.9	4 748.8	4 028.1	4 487.9	4 717.9	4 157.2	4 603.4	4 882.5	4 201.8	
Foreign invested enterprise	5 549.5	6 100.6	4 904.3	4 805.9	5 265.7	4 262.7	5 073.1	5 479.4	4 589.6	5 100.1	5 493.7	4 632.9	
	5 480.9	6 220.2	5 024.8	4 536.3	4 999.9	4 249.8	4 865.8	5 319.1	4 610.2	4 934.0	5 460.3	4 639.9	
RURAL													
Self-employed/ household enterprise	3 158.2	3 273.6	2 977.4	3 035.0	3 191.7	2 777.5	3 218.8	3 363.3	2 975.6	3 256.0	3 373.0	3 058.6	
Cooperative/collective	2 504.5	2 727.7	1 965.0	2 602.3	2 863.0	1 943.1	2 779.8	3 030.6	2 087.5	2 763.3	3 031.7	2 032.2	
Private enterprise	2 113.6	1 939.2	2 551.2	2 399.1	2 353.3	2 620.2	2 584.2	2 683.0	2 319.8	2 272.4	2 312.5	2 127.7	
State	3 640.4	4 008.3	3 144.3	3 333.7	3 654.6	2 902.0	3 481.0	3 759.5	3 086.5	3 599.4	3 836.8	3 246.0	
Foreign invested enterprise	3 756.2	3 793.5	3 711.8	3 462.6	3 540.2	3 369.7	3 762.9	3 817.4	3 699.7	3 838.5	3 775.3	3 911.4	
	4 107.2	4 743.7	3 781.8	3 840.5	4 243.5	3 630.0	3 748.5	4 198.4	3 530.3	3 873.2	4 399.3	3 611.7	

Table 16 (continue)

Unit: Thousand VND

Economic sector/Administration		Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
R1 Northern Midlands and Mountains		3 295.8	3 295.5	3 296.2	3 343.7	3 335.8	3 356.3	3 689.3	3 670.0	3 718.9	3 679.1	3 639.8	3 739.4
Self-employed/ household enterprise		2 495.8	2 626.7	2 006.3	2 610.1	2 731.6	2 055.1	2 968.3	2 235.9	2 786.7	2 914.6	2 232.9	
Cooperative/collective		2 302.2	2 297.5	2 322.0	5 098.9	5 001.5	5 533.9	3 146.1	3 310.5	2 359.2	2 302.1	2 318.0	2 227.9
Private enterprise		3 434.6	3 711.2	2 960.7	3 254.8	3 470.6	2 905.7	3 145.4	3 301.7	2 911.2	3 425.6	3 622.5	3 122.0
State		3 734.0	3 770.1	3 696.3	3 818.1	3 903.7	3 729.8	4 381.4	4 457.7	4 302.8	4 371.0	4 387.6	4 354.1
Foreign invested enterprise		3 443.7	3 601.6	3 384.8	3 536.5	3 536.1	3 536.6	3 377.5	3 714.9	3 209.5	3 705.4	4 801.9	3 324.9
R2 Red River Delta (*)		3 656.9	3 900.7	3 305.6	3 488.6	3 750.3	3 108.5	3 638.8	3 847.7	3 317.6	3 647.7	3 847.3	3 338.8
Self-employed/ household enterprise		2 853.6	3 026.0	2 348.4	2 930.8	3 167.0	2 264.4	3 200.9	3 407.7	2 508.3	3 170.5	3 438.5	2 323.3
Cooperative/collective		2 149.2	2 018.6	2 583.2	2 360.0	2 357.6	2 373.4	2 324.4	2 300.6	2 373.2	2 446.2	2 564.4	2 020.8
Private enterprise		3 750.7	4 126.0	3 250.4	3 345.0	3 644.7	2 992.0	3 552.4	3 799.1	3 225.4	3 616.1	3 868.7	3 276.1
State		4 471.6	4 931.6	3 939.4	4 289.2	4 744.8	3 780.6	4 322.8	4 729.3	3 851.3	4 278.4	4 481.8	4 020.6
Foreign invested enterprise		3 888.2	5 280.4	3 360.3	3 917.6	5 229.2	3 274.2	3 795.1	4 456.0	3 541.5	3 803.5	4 514.9	3 513.1
R3 North and South Central Coast		3 224.2	3 398.7	2 944.9	3 092.5	3 293.9	2 747.5	3 303.3	3 484.3	2 989.8	3 385.6	3 523.5	3 138.2
Self-employed/ household enterprise		2 488.9	2 682.2	1 966.0	2 606.5	2 868.4	1 920.7	2 793.9	3 050.0	2 064.8	2 809.1	3 046.0	2 069.1
Cooperative/collective		2 010.0	1 957.9	2 146.1	1 854.6	1 917.2	1 465.7	2 577.8	2 754.2	1 948.7	1 944.8	1 869.2	2 179.6
Private enterprise		3 656.3	4 092.9	3 136.5	3 154.8	3 475.2	2 680.7	3 406.3	3 792.1	2 873.3	3 645.9	3 974.9	3 163.8
State		3 896.0	4 237.4	3 502.4	3 703.9	3 948.1	3 414.0	3 983.3	4 163.8	3 767.9	4 135.8	4 303.0	3 954.3
Foreign invested enterprise		3 900.6	4 869.2	3 505.8	3 511.0	4 190.5	3 105.0	3 240.9	3 467.3	3 144.6	3 578.4	4 546.8	3 171.2
R4 Central Highlands		3 117.1	3 317.8	2 848.5	3 401.7	3 602.3	3 118.5	3 634.3	3 770.0	3 455.2	3 666.1	3 795.3	3 496.4
Self-employed/ household enterprise		2 279.9	2 576.9	1 826.1	2 881.2	3 204.2	2 237.9	2 600.8	2 859.7	2 123.8	2 529.6	2 829.5	2 034.6
Cooperative/collective		2 085.4	1 273.9	2 816.6	3 058.9	3 399.4	2 466.8	2 289.6	3 536.8	1 707.3	2 279.7	2 214.2	2 309.2
Private enterprise		3 707.3	4 222.6	2 714.1	3 279.0	3 785.6	2 496.8	3 517.6	3 920.6	2 987.1	3 995.2	4 536.8	3 219.4
State		3 765.0	3 841.6	3 678.9	3 936.6	4 039.4	3 828.8	4 613.2	4 751.4	4 467.3	4 663.4	4 689.5	4 635.0
Foreign invested enterprise		3 586.5	4 426.7	2 986.4	2 904.5	2 682.3	3 033.1	3 850.7	5 707.4	3 522.3	4 351.4	4 863.1	4 046.7

Table 16 (continue)

Unit: Thousand VND

Economic sector/Administration		Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
R5 Southeast (*)		4 384.2	4 610.1	4 117.5	3 688.5	3 913.0	3 411.8	4 018.5	4 236.5	3 762.7	4 151.9	4 445.5	3 816.4
Self-employed/ household enterprise		2 887.6	3 184.8	2 301.5	2 922.6	3 246.1	2 296.4	3 043.6	3 367.8	2 376.3	3 069.3	3 426.4	2 373.5
Cooperative/collective		4 067.8	4 103.0	4 021.7	4 240.8	4 466.7	3 304.2	3 666.7	3 660.1	3 673.6	4 408.9	5 098.1	3 113.6
Private enterprise		4 749.9	5 382.7	3 929.7	3 926.7	4 266.5	3 431.1	4 177.1	4 568.4	3 643.8	4 383.1	4 830.4	3 751.6
State		6 064.3	6 507.9	5 567.8	4 288.4	4 498.7	4 031.0	4 765.9	5 110.6	4 328.9	5 095.5	5 684.2	4 409.1
Foreign invested enterprise		4 587.6	4 779.9	4 457.8	4 020.6	4 324.1	3 815.9	4 487.6	4 790.7	4 307.8	4 486.8	4 747.5	4 327.2
R6 Mekong River Delta		2 791.8	2 991.2	2 476.7	2 756.0	2 982.8	2 388.8	2 985.3	3 188.8	2 633.3	3 027.8	3 187.0	2 759.2
Self-employed/ household enterprise		2 103.3	2 394.4	1 574.4	2 187.6	2 471.2	1 650.0	2 382.1	2 673.7	1 754.7	2 379.2	2 693.8	1 729.2
Cooperative/collective		2 100.4	2 120.6	2 058.2	2 884.3	2 888.9	2 858.7	2 643.0	2 885.1	2 274.0	2 994.4	3 286.7	2 192.7
Private enterprise		3 374.9	3 599.2	3 047.8	3 325.3	3 659.2	2 844.3	3 441.2	3 664.2	3 051.4	3 484.9	3 591.1	3 299.0
State		3 837.6	3 925.7	3 712.6	3 684.3	3 883.3	3 401.1	3 922.4	4 131.7	3 649.5	4 064.8	4 066.5	4 062.5
Foreign invested enterprise		3 885.6	4 705.8	3 334.4	3 321.0	3 451.0	3 252.4	3 517.4	3 791.4	3 397.1	3 582.6	4 344.2	3 271.4
R7 Hanoi City		5 185.0	5 370.6	4 935.1	4 539.8	4 699.8	4 319.9	4 716.8	4 866.9	4 518.2	4 691.4	4 830.8	4 500.5
Self-employed/ household enterprise		3 085.2	3 299.0	2 649.7	3 108.9	3 344.1	2 565.6	3 128.0	3 347.2	2 651.3	3 132.8	3 345.9	2 644.1
Cooperative/collective		2 879.1	2 432.4	3 928.2	2 158.8	1 910.8	2 489.7	3 000.3	3 143.5	2 711.7	2 990.1	2 666.3	3 816.6
Private enterprise		5 712.0	5 957.1	5 370.6	4 746.3	4 943.3	4 474.9	4 926.6	5 177.6	4 593.3	4 974.5	5 201.5	4 664.7
State		5 790.2	6 235.4	5 290.2	5 012.9	5 443.4	4 512.0	5 371.0	5 678.1	5 026.5	5 196.6	5 515.8	4 837.8
Foreign invested enterprise		7 949.5	9 067.8	7 147.1	6 659.6	6 673.9	6 651.4	5 738.0	6 170.5	5 483.8	6 248.0	6 557.5	6 006.5
R8 Ho Chi Minh City		5 817.5	6 120.9	5 430.8	4 802.7	5 170.9	4 346.3	4 751.4	5 028.5	4 395.0	4 771.9	5 062.9	4 397.9
Self-employed/ household enterprise		3 246.4	3 523.0	2 839.1	3 313.8	3 692.5	2 672.5	3 377.3	3 708.8	2 834.7	3 511.0	3 847.7	2 960.5
Cooperative/collective		3 413.4	3 833.0	2 703.2	4 101.8	3 767.1	4 502.9	4 813.6	4 314.5	5 911.4	5 449.9	4 739.7	8 462.2
Private enterprise		6 012.4	6 179.7	5 762.2	5 011.7	5 373.0	4 517.1	4 844.3	5 040.1	4 564.7	4 920.3	5 202.4	4 512.6
State		7 329.9	7 852.4	6 642.7	5 436.6	5 926.6	4 793.7	5 462.3	5 924.0	4 878.8	5 346.9	5 703.5	4 866.8
Foreign invested enterprise		6 317.8	7 283.2	5 763.4	4 977.9	5 465.9	4 730.8	5 121.0	5 760.8	4 737.3	5 096.2	5 635.5	4 802.9

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 17
AVERAGE MONTHLY EARNINGS OF WAGE WORKERS AGED 15 AND ABOVE, 2012

Unit: Thousand VND

Code	Administration	Whole country			Urban		Rural		3 303
		Total	Male	Female	Total	Male	Female	Total	
WHOLE COUNTRY		3 757	3 923	3 515	4 466	4 749	4 106	3 166	3 303
Socio-economic region									
R1	Northern Midlands and Mountains	3 495	3 482	3 515	4 052	4 208	3 872	3 181	3 140
R2	Red River Delta	4 039	4 234	3 758	5 057	5 381	4 651	3 381	3 560
R3	North and South Central Coast	3 249	3 422	2 953	3 678	3 954	3 307	2 967	3 122
R4	Central Highland	3 441	3 608	3 217	3 858	4 099	3 539	3 066	3 171
R5	Southeast	4 560	4 842	4 213	4 947	5 287	4 535	3 757	3 936
R6	Mekong River Delta	2 885	3 082	2 558	3 336	3 590	2 960	2 674	2 860
63 provinces/cities									
01	Ha Noi	4 778	4 930	4 572	5 772	6 109	5 386	3 651	3 781
02	Ha Giang	3 964	3 869	4 093	4 702	4 817	4 571	2 956	2 794
04	Cao Bang	3 864	3 687	4 046	4 159	4 182	4 134	3 658	3 316
06	Bac Kan	3 325	3 181	3 520	3 698	3 702	3 693	3 069	2 914
08	Tuyen Quang	3 091	3 007	3 219	3 747	3 848	3 622	2 798	2 677
10	Lao Cai	4 191	4 175	4 212	4 406	4 582	4 212	3 844	3 631
11	Dien Bien	4 666	4 810	4 489	4 911	5 160	4 632	4 396	4 456
12	Lai Chau	3 777	3 757	3 805	4 014	4 161	3 802	3 572	3 410
14	Son La	4 091	4 068	4 123	4 503	4 621	4 339	3 580	3 398
15	Yen Bai	3 052	3 007	3 123	3 829	3 836	3 821	2 600	2 610
17	Hoa Binh	3 303	3 371	3 203	3 837	4 046	3 617	3 081	3 142
19	Thai Nguyen	3 274	3 336	3 184	3 625	3 884	3 350	3 078	3 089
20	Lang Son	3 431	3 374	3 513	3 934	4 151	3 698	3 044	2 884

Table 17 (continue)

Unit: Thousand VND

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
22	Quang Ninh	4 898	5 235	4 320	5 868	4 717	3 667	3 857	3 298	3 298
24	Bac Giang	3 646	3 731	3 516	4 327	4 607	4 004	3 508	3 577	3 397
25	Phu Tho	3 178	3 132	3 272	3 779	3 846	3 700	2 861	2 853	2 881
26	Vinh Phuc	3 333	3 464	3 085	3 832	4 072	3 458	3 168	3 280	2 939
27	Bac Ninh	3 656	3 878	3 422	4 306	4 572	4 003	3 361	3 546	3 172
30	Hai Duong	3 818	4 057	3 503	4 110	4 233	3 981	3 725	4 008	3 324
31	Hai Phong	3 837	4 204	3 336	4 286	4 728	3 614	3 353	3 585	3 072
33	Hung Yen	3 481	3 703	3 209	3 827	3 925	3 730	3 413	3 664	3 090
34	Thai Binh	3 157	3 234	3 035	3 612	3 874	3 330	3 088	3 154	2 977
35	Ha Nam	3 242	3 397	2 908	3 853	3 841	3 866	3 151	3 345	2 694
36	Nam Dinh	3 043	3 337	2 581	3 504	3 774	3 238	2 919	3 246	2 333
37	Ninh Binh	3 343	3 558	2 974	4 242	4 525	3 617	2 985	3 123	2 770
38	Thanh Hoa	3 052	3 151	2 888	3 983	4 215	3 663	2 812	2 900	2 659
40	Nghe An	3 226	3 301	3 074	3 701	3 887	3 449	3 061	3 134	2 893
42	Ha Tinh	3 078	3 180	2 889	3 444	3 586	3 215	2 950	3 047	2 761
44	Quang Binh	3 614	3 686	3 461	3 827	4 045	3 521	3 542	3 586	3 431
45	Quang Tri	3 341	3 442	3 149	3 886	4 074	3 585	2 697	2 786	2 486
46	Thua Thien Hue	3 199	3 339	2 977	3 286	3 490	3 022	2 972	3 039	2 773
48	Da Nang	4 248	4 601	3 821	4 336	4 751	3 873	3 603	3 761	3 261
49	Quang Nam	3 216	3 349	2 973	3 361	3 545	3 128	3 176	3 303	2 916
51	Quang Ngai	3 024	3 273	2 509	3 808	4 135	3 349	2 821	3 086	2 207
52	Binh Dinh	3 216	3 495	2 719	3 520	3 824	3 066	3 028	3 312	2 462
54	Phu Yen	3 064	3 279	2 644	3 474	3 797	3 015	2 873	3 076	2 409
56	Khanh Hoa	3 350	3 732	2 788	3 641	4 122	3 025	2 941	3 253	2 376
58	Ninh Thuан	2 869	3 151	2 446	3 283	3 583	2 856	2 547	2 828	2 109

Table 17 (continue)

Unit: Thousand VND

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
60	Binh Thuan	2 927	3 165	2 554	3 294	2 659	2 796	3 030	2 461	
62	Kon Tum	3 928	4 091	3 719	4 134	4 342	3 853	3 484	3 509	3 455
64	Gia Lai	3 591	3 805	3 310	3 898	4 117	3 578	3 247	3 420	3 045
66	Dak Lak	3 283	3 337	3 198	3 994	4 201	3 714	2 845	2 851	2 836
67	Dak Nong	4 172	4 545	3 589	4 075	4 238	3 774	4 236	4 768	3 486
68	Lam Dong	3 251	3 482	2 986	3 570	3 863	3 235	2 939	3 110	2 743
70	Binh Phuoc	3 368	3 678	2 999	3 908	4 214	3 564	3 209	3 525	2 825
72	Tay Ninh	2 900	3 041	2 694	3 476	3 664	3 222	2 802	2 939	2 600
74	Binh Duong	4 474	4 693	4 245	4 553	4 844	4 290	4 277	4 396	4 097
75	Dong Nai	4 141	4 317	3 932	4 324	4 626	3 976	4 006	4 094	3 899
77	Ba Ria-Vung Tau	4 351	5 019	3 388	4 774	5 775	3 445	3 835	4 164	3 310
79	Ho Chi Minh City	5 018	5 324	4 630	5 211	5 498	4 832	3 983	4 272	3 689
80	Long An	3 224	3 403	2 993	3 704	3 969	3 392	3 087	3 250	2 871
82	Tien Giang	3 058	3 369	2 569	3 328	3 807	2 817	2 990	3 279	2 485
83	Ben Tre	2 651	2 869	2 253	3 224	3 404	2 978	2 551	2 788	2 097
84	Tra Vinh	2 931	3 140	2 601	3 397	3 646	2 966	2 825	3 019	2 523
86	Vinh Long	2 761	2 943	2 502	3 531	3 879	3 111	2 569	2 729	2 333
87	Dong Thap	2 402	2 540	2 181	3 247	3 393	3 026	2 193	2 335	1 961
89	An Giang	2 741	2 960	2 360	2 855	3 033	2 594	2 675	2 922	2 198
91	Kien Giang	3 115	3 355	2 633	3 510	3 840	2 801	2 846	3 012	2 527
92	Can Tho	3 416	3 523	3 239	3 707	3 909	3 412	2 583	2 595	2 555
93	Hau Giang	2 806	2 926	2 523	3 333	3 575	2 902	2 560	2 661	2 286
94	Soc Trang	2 521	2 723	2 203	2 913	3 162	2 559	2 297	2 488	1 979
95	Bac Lieu	2 944	3 155	2 542	3 323	3 575	2 845	2 661	2 841	2 314
96	Ca Mau	2 793	2 940	2 537	3 172	3 475	2 774	2 572	2 678	2 351

Table 18
 AVERAGE WEEKLY HOURS WORKED OF EMPLOYED POPULATION AGED 15 AND ABOVE BY SOCIO-ECONOMIC REGION AND QUARTER, 2012

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY													
R1	Northern Midlands and Mountains	43.2	43.3	43.1	45.4	45.8	45.0	45.1	45.3	44.8	44.3	44.5	44.2
R2	Red River Delta (*)	43.7	44.5	43.0	45.5	46.7	44.3	45.7	46.6	44.9	45.5	46.5	44.5
R3	North and South Central Coast	44.5	45.2	43.8	46.4	47.6	45.2	45.5	46.7	44.2	45.9	47.1	44.7
R4	Central Highlands	44.1	44.6	43.6	44.3	44.9	43.7	43.2	43.6	42.8	45.1	45.7	44.4
R5	Southeast (*)	45.6	45.9	45.2	45.9	46.4	45.4	46.9	47.2	46.5	47.8	48.0	47.6
R6	Mekong River Delta	42.4	43.8	40.7	43.2	44.7	41.5	42.4	43.9	40.5	42.5	43.9	40.7
R7	Hanoi City	46.3	46.8	45.7	46.9	47.3	46.5	46.3	46.6	46.1	46.9	47.3	46.4
R8	Ho Chi Minh City	48.5	49.1	47.9	49.4	49.8	48.9	50.5	51.0	49.9	51.0	51.4	50.5
URBAN													
R1	Northern Midlands and Mountains	43.5	43.7	43.4	44.9	45.3	44.5	44.9	45.3	44.6	45.2	45.3	45.2
R2	Red River Delta (*)	45.2	46.1	44.3	46.5	47.2	45.8	47.3	47.8	46.9	46.8	47.2	46.4
R3	North and South Central Coast	43.6	43.8	43.3	45.6	46.2	45.1	45.2	46.0	44.3	45.5	46.1	45.0
R4	Central Highlands	44.4	45.0	43.7	44.9	45.7	44.0	44.7	45.4	44.0	46.6	47.2	46.1
R5	Southeast (*)	46.5	46.8	46.2	47.8	48.1	47.5	49.2	49.2	50.0	49.8	50.2	
R6	Mekong River Delta	44.4	44.9	43.8	45.3	46.1	44.4	45.7	46.3	45.0	45.9	46.5	45.2
R7	Hanoi City	45.8	45.8	45.7	45.3	45.2	45.3	45.3	45.3	46.3	46.3	46.0	
R8	Ho Chi Minh City	49.1	49.8	48.2	49.4	49.8	49.0	50.5	51.0	49.8	51.1	51.5	50.6

Unit: Hour

Table 18 (continue)

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
RURAL													
R1	Northern Midlands and Mountains	43.1	43.2	43.0	45.5	45.9	45.1	45.1	45.3	44.9	44.2	44.3	44.0
R2	Red River Delta (*)	43.3	44.0	42.6	45.1	46.5	43.8	45.2	46.2	44.3	45.1	46.3	44.0
R3	North and South Central Coast	44.8	45.6	43.9	46.7	48.1	45.3	45.6	46.9	44.2	46.0	47.5	44.6
R4	Central Highlands	44.0	44.5	43.6	44.1	44.6	43.6	42.6	42.9	42.3	44.5	45.2	43.7
R5	Southeast (*)	45.0	45.4	44.5	44.8	45.4	44.1	45.5	46.1	44.7	46.5	47.0	45.9
R6	Mekong River Delta	41.8	43.4	39.7	42.6	44.3	40.5	41.4	43.2	39.0	41.4	43.1	39.1
R7	Hanoi City	46.6	47.5	45.8	47.9	48.6	47.2	47.0	47.5	46.6	47.3	47.9	46.7
R8	Ho Chi Minh City	46.0	45.7	46.4	48.9	49.3	48.7	50.7	50.9	50.5	50.3	50.4	50.2

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 19
 AVERAGE WEEKLY HOURS WORKED OF EMPLOYED POPULATION AGED 15 AND ABOVE BY INDUSTRIAL SECTOR AND QUARTER, 2012

		Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
Industrial sector/Administration													
ENTIRE COUNTRY		44.3	45.0	43.5	45.6	46.5	44.6	45.3	46.1	44.4	45.5	46.4	44.7
Agriculture, forestry and fishing		41.1	42.1	40.1	42.4	43.6	41.2	41.7	42.7	40.6	41.5	42.6	40.4
Industry and construction		48.1	48.4	47.7	49.6	49.9	49.2	49.9	49.9	49.9	50.6	50.6	50.7
Services		46.6	46.7	46.5	47.6	48.0	47.3	47.7	48.1	47.4	48.0	48.2	47.7
URBAN		45.6	46.1	45.1	46.6	47.1	46.0	47.0	47.6	46.5	47.5	47.9	47.1
Agriculture, forestry and fishing		40.0	42.1	37.7	40.9	42.8	38.8	40.6	42.6	38.4	41.0	43.0	38.7
Industry and construction		47.0	47.1	46.8	48.2	48.3	47.9	49.1	49.0	49.4	49.9	49.6	50.3
Services		46.4	46.7	46.2	47.3	47.7	47.0	47.7	48.2	47.3	48.1	48.4	47.8
RURAL		43.7	44.5	42.9	45.2	46.2	44.0	44.5	45.5	43.5	44.7	45.7	43.6
Agriculture, forestry and fishing		41.2	42.1	40.3	42.5	43.7	41.5	41.8	42.7	40.9	41.6	42.6	40.6
Industry and construction		48.8	49.2	48.3	50.6	50.8	50.2	50.4	50.5	50.2	51.1	51.1	51.0
Services		46.8	46.7	47.0	48.0	48.4	47.7	47.7	48.0	47.5	47.9	48.1	47.7

Table 19 (continue)

Unit: Hour

		Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
R1 Northern Midlands and Mountains		43.2	43.3	43.1	45.4	45.8	45.0	45.1	45.3	44.8	44.3	44.5	44.2
Agriculture, forestry and fishing		41.7	41.3	42.0	44.5	44.5	44.5	44.1	44.0	44.2	42.8	42.5	43.0
Industry and construction		48.7	49.1	47.8	49.8	50.1	49.1	49.8	49.8	49.7	50.1	50.1	50.1
Services		44.9	44.6	45.1	45.6	46.1	45.2	45.9	46.2	45.7	46.4	46.4	46.4
R2 Red River Delta (*)		43.7	44.5	43.0	45.5	46.7	44.3	45.7	46.6	44.9	45.5	46.5	44.5
Agriculture, forestry and fishing		37.6	37.6	37.6	37.8	37.8	37.4	39.1	39.0	39.2	38.4	38.2	38.6
Industry and construction		49.9	49.8	49.9	52.2	52.0	52.5	52.2	51.8	52.8	52.4	52.2	52.8
Services		46.3	46.3	46.4	48.9	49.4	48.4	48.7	48.8	48.6	48.2	48.6	47.8
R3 North and South Central Coast		44.5	45.2	43.8	46.4	47.6	45.2	45.5	46.7	44.2	45.9	47.1	44.7
Agriculture, forestry and fishing		43.0	44.0	42.0	44.9	46.3	43.6	43.5	45.0	42.2	43.4	45.2	41.9
Industry and construction		47.4	47.8	46.7	49.9	50.5	48.4	49.3	49.9	48.0	50.5	50.6	50.2
Services		45.8	45.3	46.1	47.4	47.6	47.3	47.1	47.1	47.0	47.6	47.3	47.9
R4 Central Highlands		44.1	44.6	43.6	44.3	44.9	43.7	43.2	43.6	42.8	45.1	45.7	44.4
Agriculture, forestry and fishing		43.4	44.3	42.5	43.6	44.2	42.9	41.9	42.4	41.4	44.2	45.0	43.4
Industry and construction		45.1	45.2	45.0	46.0	46.8	44.5	46.0	46.1	45.9	47.8	48.3	46.9
Services		46.2	45.5	46.7	46.1	46.2	46.0	46.5	47.0	46.0	47.2	47.4	47.1

Table 19 (continue)

Unit: Hour

		Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
Industrial sector/Administration		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
R5 Southeast (*)	45.6	45.9	45.2	45.9	46.4	45.4	46.9	47.2	46.5	47.8	48.0	47.6	
Agriculture, forestry and fishing	42.9	44.2	41.2	42.3	43.7	40.5	42.4	43.8	40.6	43.3	44.6	41.6	
Industry and construction	47.6	47.1	48.2	48.5	48.4	48.6	50.3	50.0	50.7	52.0	51.3	52.7	
Services	46.5	46.9	46.1	47.3	47.5	47.1	48.1	48.4	47.7	48.2	48.6	47.9	
R6 Mekong River Delta	42.4	43.8	40.7	43.2	44.7	41.5	42.4	43.9	40.5	42.5	43.9	40.7	
Agriculture, forestry and fishing	38.7	41.3	35.2	39.8	42.4	36.3	38.2	40.9	34.7	38.1	40.8	34.5	
Industry and construction	46.6	47.5	45.3	47.3	48.1	46.1	47.4	48.1	46.2	47.7	48.2	47.0	
Services	46.3	46.5	46.1	46.9	47.2	46.6	46.7	47.1	46.3	46.7	47.0	46.4	
R7 Hanoi City	46.3	46.8	45.7	46.9	47.3	46.5	46.3	46.6	46.1	46.9	47.3	46.4	
Agriculture, forestry and fishing	41.6	41.9	41.3	42.6	43.0	42.4	41.9	41.7	42.0	42.6	42.1	43.0	
Industry and construction	49.4	49.7	49.0	50.3	50.4	49.5	49.3	49.7	50.2	50.5	50.5	49.6	
Services	46.8	46.7	46.9	47.0	46.9	47.1	46.9	46.9	47.2	47.3	47.2	47.2	
R8 Ho Chi Minh City	48.5	49.1	47.9	49.4	49.8	48.9	50.5	51.0	49.9	51.0	51.4	50.5	
Agriculture, forestry and fishing	43.3	44.0	42.0	44.7	46.7	40.9	46.0	47.1	44.1	44.9	46.3	42.3	
Industry and construction	47.5	48.1	46.7	49.0	48.8	49.3	50.6	50.5	50.9	50.9	50.8	51.0	
Services	49.3	50.1	48.6	49.7	50.5	49.0	50.6	51.5	49.7	51.3	52.0	50.5	

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 20
 AVERAGE WEEKLY HOURS WORKED OF EMPLOYED POPULATION AGED 15 AND ABOVE BY ECONOMIC SECTOR AND QUARTER, 2012

		Quarter 1 in 2012 (At 1/4/2012)						Quarter 2 in 2012 (At 1/7/2012)						Quarter 3 in 2012 (At 1/10/2012)					
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY		44.3	45.0	43.5	45.6	46.5	44.6	45.3	46.1	44.4	45.5	46.3	44.7	45.6	44.6	43.6	44.6	45.6	43.6
Self-employed/ household enterprise		43.7	44.5	43.0	45.2	46.2	44.2	44.6	45.5	43.6	44.6	45.6	43.6	45.6	44.6	43.6	45.6	44.6	43.6
Cooperative/collective		48.1	49.1	45.6	47.5	48.0	45.8	48.4	48.9	47.2	49.3	51.1	45.0	51.1	51.1	51.1	51.1	51.1	51.0
Private enterprise		48.6	49.0	48.2	49.8	50.1	49.5	50.7	50.9	50.5	51.0	51.1	51.0	51.1	51.1	51.1	51.1	51.1	51.0
State		43.4	44.1	42.7	43.5	44.3	42.5	44.0	44.8	43.0	45.2	45.7	44.5	45.2	45.7	45.7	45.7	45.7	44.5
Foreign invested enterprise		48.4	49.0	48.1	50.3	50.2	50.3	51.8	51.5	52.0	53.0	52.7	53.2	53.0	52.7	52.7	52.7	52.7	53.2
URBAN		45.6	46.1	45.1	46.6	47.2	46.0	47.0	47.6	46.4	47.5	47.9	47.1	47.5	47.9	47.1	47.5	47.9	47.1
Self-employed/ household enterprise		45.8	46.4	45.3	47.2	47.8	46.6	47.1	47.7	46.5	47.3	47.9	46.7	47.3	47.9	46.7	47.3	47.9	46.7
Cooperative/collective		44.5	44.4	44.8	46.2	47.6	43.2	49.5	49.3	49.7	48.3	49.9	44.9	49.7	48.3	49.9	49.7	49.9	44.9
Private enterprise		47.7	48.2	47.0	48.7	49.2	47.9	50.1	50.6	49.5	50.3	50.5	50.0	50.3	50.5	50.3	50.5	50.5	50.0
State		42.7	43.3	41.9	42.5	43.2	41.5	43.1	44.0	42.1	44.5	45.0	43.8	42.1	44.5	45.0	42.1	44.5	43.8
Foreign invested enterprise		48.1	48.3	47.9	49.0	49.0	49.0	51.1	50.8	51.3	52.5	52.7	52.7	52.5	52.5	52.5	52.5	52.5	52.7
RURAL		43.7	44.5	42.9	45.2	46.2	44.1	44.5	45.5	43.5	44.7	45.7	43.6	43.8	43.8	43.8	43.8	43.8	42.7
Self-employed/ household enterprise		43.1	43.9	42.3	44.6	45.8	43.4	43.8	44.9	42.7	43.8	45.0	42.7	43.8	45.0	42.7	43.8	45.0	42.7
Cooperative/collective		49.7	51.2	46.0	48.2	48.3	47.8	48.7	45.8	49.9	51.6	45.1	51.6	51.6	51.6	51.6	51.6	51.6	45.1
Private enterprise		49.8	50.0	49.6	51.3	51.2	51.3	51.5	51.3	51.8	52.0	51.8	52.2	51.8	52.0	51.8	52.0	51.8	52.2
State		44.4	45.0	43.7	44.9	45.8	43.9	45.1	46.0	44.2	46.1	46.6	45.5	46.1	46.6	45.5	46.1	46.6	45.5
Foreign invested enterprise		48.8	49.7	48.3	51.7	51.8	51.7	52.6	52.5	52.7	53.6	53.5	53.6	53.5	53.6	53.5	53.6	53.5	53.6

Table 20 (continue)*Unit: Hour*

Economic sector/Administration		Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
R1 Northern Midlands and Mountains		43.1	43.3	43.0	45.4	45.8	45.0	45.1	45.3	44.8	44.3	44.5	44.2
Self-employed/ household enterprise		43.0	43.0	43.0	45.5	45.9	45.2	45.0	45.2	44.8	44.0	44.2	43.9
Cooperative/collective		47.3	47.6	46.3	44.6	45.2	41.7	46.2	46.0	46.7	49.7	49.7	49.7
Private enterprise		49.1	49.0	49.3	49.9	50.4	48.9	50.7	50.6	50.7	50.6	50.7	50.7
State		41.9	42.7	41.0	42.1	42.8	41.5	42.8	42.2	43.8	44.3	43.3	43.3
Foreign invested enterprise		50.0	51.7	49.4	51.0	51.6	50.8	52.8	52.6	53.0	53.4	54.5	53.1
R2 Red River Delta (*)		43.7	44.5	43.0	45.5	46.7	44.3	45.7	46.6	44.9	45.5	46.5	44.5
Self-employed/ household enterprise		42.3	43.2	41.5	44.1	45.7	42.6	44.5	45.6	43.5	44.1	45.4	42.8
Cooperative/collective		49.1	48.8	50.3	48.8	48.7	49.8	50.9	54.1	44.5	51.6	54.1	42.0
Private enterprise		50.4	50.3	50.6	52.2	51.7	52.8	52.4	52.2	52.6	52.3	51.9	52.8
State		45.2	45.7	44.7	45.3	45.9	44.7	45.4	46.1	44.6	45.9	46.1	45.6
Foreign invested enterprise		48.7	50.1	48.2	52.9	53.6	52.6	52.8	51.6	53.2	53.9	53.3	54.2
R3 North and South Central Coast		44.5	45.2	43.8	46.4	47.6	45.2	45.5	46.7	44.2	45.9	47.1	44.7
Self-employed/ household enterprise		44.4	45.1	43.7	46.5	47.8	45.3	45.3	46.6	44.0	45.6	46.9	44.2
Cooperative/collective		47.6	50.0	42.0	46.1	48.2	34.2	46.7	47.0	46.1	42.3	44.8	37.9
Private enterprise		48.4	48.6	48.2	50.3	51.0	49.2	49.6	50.3	48.7	51.1	51.1	51.0
State		43.0	43.4	42.5	43.4	44.1	42.6	44.0	44.7	43.1	45.5	45.8	45.2
Foreign invested enterprise		44.5	48.5	42.8	49.2	48.0	49.9	52.4	51.4	52.8	52.1	51.6	52.4
R4 Central Highlands		44.1	44.6	43.6	44.3	44.9	43.7	43.2	43.6	42.8	45.1	45.7	44.4
Self-employed/ household enterprise		44.1	44.6	43.6	44.3	44.8	43.8	43.1	43.4	42.7	44.9	45.5	44.3
Cooperative/collective		43.4	38.6	48.8	42.3	42.5	41.9	45.7	47.7	44.8	50.8	51.5	50.2
Private enterprise		47.2	47.6	46.5	48.7	49.1	48.2	48.2	48.0	48.5	49.8	50.9	48.2
State		43.5	44.0	43.0	42.7	43.6	41.7	42.8	43.9	41.7	45.3	46.2	44.5
Foreign invested enterprise		46.4	51.3	43.0	54.2	58.3	51.8	51.1	56.9	50.1	50.4	56.2	46.9

Table 20 (continue)

Economic sector/Administration		Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
R5 Southeast (*)		45.6	45.9	45.2	45.9	46.4	45.5	46.9	47.2	46.5	47.8	48.0	47.6
Self-employed/ household enterprise		44.7	45.2	44.1	45.1	45.7	44.5	45.2	45.9	44.5	45.8	46.3	45.1
Cooperative/collective		46.7	46.1	47.6	51.3	50.7	53.7	48.5	48.7	49.1	50.3	46.3	46.7
Private enterprise		48.8	48.7	48.9	48.7	48.8	48.5	51.0	51.5	50.4	52.2	52.5	51.9
State		43.8	44.8	42.7	43.3	44.5	41.8	44.9	46.3	43.1	46.3	47.5	44.9
Foreign invested enterprise		49.0	49.0	49.0	49.7	49.9	49.5	52.8	52.7	52.8	54.7	54.6	54.7
R6 Mekong River Delta		42.4	43.8	40.7	43.3	44.8	41.5	42.4	43.9	40.5	42.4	43.9	40.6
Self-employed/ household enterprise		41.9	43.3	40.1	42.7	44.3	40.8	41.6	43.2	39.6	41.5	43.1	39.5
Cooperative/collective		49.1	51.5	44.3	47.3	48.8	37.4	40.6	37.7	44.9	55.3	55.7	53.9
Private enterprise		48.9	49.3	48.3	49.5	50.0	48.8	51.1	50.8	51.8	51.2	51.2	51.1
State		41.9	43.1	40.1	43.7	45.2	41.6	43.3	44.9	41.1	44.1	44.9	43.1
Foreign invested enterprise		48.8	48.1	49.3	52.4	51.0	53.1	49.7	50.4	49.4	51.6	50.0	52.2
R7 Hanoi City		46.3	46.9	45.8	46.9	47.3	46.5	46.3	46.6	46.1	46.9	47.3	46.4
Self-employed/ household enterprise		46.6	47.3	45.9	47.7	48.4	47.1	46.7	47.1	46.3	47.0	47.6	46.5
Cooperative/collective		47.4	49.1	43.7	47.2	47.4	46.9	47.7	47.3	48.6	46.0	45.7	46.7
Private enterprise		47.7	48.2	46.9	48.1	48.7	47.2	48.3	48.7	47.8	49.0	49.5	48.4
State		44.1	44.2	44.1	43.1	43.1	43.2	43.6	43.5	43.7	44.8	44.9	44.7
Foreign invested enterprise		48.9	48.8	49.0	48.4	46.9	49.3	48.0	47.0	48.6	49.2	48.7	49.5
R8 Ho Chi Minh City		48.6	49.1	47.9	49.3	49.8	48.9	50.5	51.0	49.9	50.9	51.3	50.5
Self-employed/ household enterprise		50.6	51.1	50.0	51.4	51.8	50.9	52.1	52.8	51.3	52.8	53.5	52.0
Cooperative/collective		48.0	48.3	47.6	47.6	44.9	52.8	50.8	58.7	55.5	55.6	55.0	55.0
Private enterprise		47.7	48.6	46.4	49.2	49.5	48.8	51.0	51.3	50.6	50.6	50.7	50.6
State		44.1	44.9	43.1	43.7	44.8	42.1	44.5	45.4	43.4	46.0	46.9	44.7
Foreign invested enterprise		47.6	47.9	47.3	48.9	48.8	49.0	50.1	50.0	50.2	50.1	49.8	50.3

Remark: (*) Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.

Table 21
AVERAGE WEEKLY HOURS WORKED OF EMPLOYED POPULATION AGED 15 AND ABOVE, 2012

Unit: Hour

Code	Administration	Whole country			Urban			Rural			
		Total	Male	Female	Total	Male	Female	Total	Male	Female	
WHOLE COUNTRY											
Socio-economic region											
R1	Northern Midlands and Mountains	44.5	44.7	44.3	44.6	44.9	44.4	44.4	44.7	44.2	
R2	Red River Delta	45.6	46.4	44.8	46.1	46.5	45.7	45.4	46.4	44.4	
R3	North and South Central Coast	45.6	46.7	44.5	45.0	45.5	44.4	45.8	47.0	44.5	
R4	Central Highland	44.2	44.7	43.6	45.1	45.8	44.4	43.8	44.3	43.3	
R5	Southeast	48.1	48.5	47.6	49.4	49.9	49.0	46.1	46.5	45.7	
R6	Mekong River Delta	42.6	44.1	40.9	45.3	46.0	44.6	41.8	43.5	39.6	
63 provinces/cities											
01	Ha Noi	46.6	47.0	46.2	45.7	45.8	45.5	47.2	47.9	46.6	
02	Ha Giang	45.5	45.7	45.4	43.6	44.0	43.2	45.9	46.0	45.8	
04	Cao Bang	44.2	43.6	44.9	43.8	42.9	44.7	44.3	43.7	45.0	
06	Bac Kan	44.6	44.5	44.8	44.5	44.2	44.8	44.6	44.5	44.8	
08	Tuyen Quang	42.7	42.9	42.5	44.1	44.1	44.1	42.5	42.7	42.3	
10	Lao Cai	46.2	46.2	46.1	44.7	45.0	44.4	46.6	46.5	46.6	
11	Dien Bien	42.6	42.9	42.4	42.3	42.9	41.5	42.7	42.9	42.5	
12	Lai Chau	43.2	43.0	43.4	43.4	43.4	43.4	43.2	43.0	43.3	
14	Son La	44.6	44.5	44.8	45.1	45.3	44.8	44.6	44.4	44.8	
15	Yen Bai	45.9	46.5	45.2	46.0	46.0	46.0	45.8	46.7	45.0	
17	Hoa Binh	41.1	41.6	40.6	41.9	42.2	41.6	41.0	41.5	40.5	
19	Thai Nguyen	44.9	45.1	44.6	45.4	45.7	45.1	44.7	44.9	44.5	
20	Lang Son	43.7	43.5	43.8	45.5	45.6	45.5	43.3	43.1	43.4	

Table 21 (continue)

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
22	Quang Ninh	47.2	47.9	46.4	47.2	47.7	46.6	47.2	48.1	46.3
24	Bac Giang	44.0	44.3	43.8	44.5	44.5	44.5	44.0	44.2	43.7
25	Phu Tho	47.0	47.9	46.1	45.5	46.5	44.8	47.4	48.3	46.6
26	Vinh Phuc	45.4	47.1	43.7	46.0	46.8	45.1	45.3	47.2	43.4
27	Bac Ninh	46.0	46.3	45.7	48.5	48.4	48.6	45.1	45.5	44.7
30	Hai Duong	44.0	45.5	42.6	45.6	46.7	44.7	43.6	45.2	42.0
31	Hai Phong	42.7	43.9	41.4	44.9	46.0	43.6	41.0	42.2	40.0
33	Hung Yen	40.9	41.6	40.2	46.0	46.8	45.4	40.2	40.9	39.4
34	Thai Binh	45.5	46.5	44.7	49.7	50.5	48.9	45.2	46.1	44.3
35	Ha Nam	47.2	49.1	45.5	46.0	45.9	46.1	47.4	49.4	45.4
36	Nam Dinh	47.3	47.8	46.8	47.1	46.9	47.2	47.3	47.9	46.7
37	Ninh Binh	46.4	46.9	45.8	47.3	47.3	47.2	46.2	46.8	45.6
38	Thanh Hoa	47.5	48.6	46.5	45.6	47.4	43.7	47.8	48.7	46.8
40	Nghe An	46.9	47.9	45.9	40.9	41.4	40.5	47.7	48.8	46.6
42	Ha Tinh	43.1	44.5	41.8	45.4	46.7	44.1	42.7	44.1	41.4
44	Quang Binh	45.8	47.2	44.5	46.7	47.3	46.2	45.7	47.1	44.2
45	Quang Tri	45.6	46.3	44.9	47.1	47.4	46.8	45.0	45.9	44.2
46	Thua Thien Hue	43.6	44.0	43.1	45.3	45.4	45.1	41.0	42.3	39.3
48	Da Nang	46.7	45.9	47.6	46.8	46.0	47.6	46.1	45.4	47.1
49	Quang Nam	42.6	43.8	41.4	44.4	45.5	43.4	42.2	43.4	41.0
51	Quang Ngai	45.7	46.7	44.7	46.8	47.2	46.4	45.5	46.6	44.4
52	Binh Dinh	47.1	48.5	45.8	45.4	45.8	45.1	47.7	49.6	46.0
54	Phu Yen	47.5	49.8	44.9	47.7	48.9	46.5	47.5	50.1	44.4
56	Khanh Hoa	41.7	43.0	40.2	41.7	42.6	40.8	41.7	43.4	39.5
58	Ninh Thuuan	40.7	42.3	38.8	44.0	44.5	43.3	38.9	41.1	36.5

Table 21 (continue)

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
60	Binh Thuan	45.3	46.6	43.8	45.8	47.0	44.3	45.0	46.3	43.5
62	Kon Tum	45.9	46.6	45.2	46.1	46.9	45.2	45.8	46.4	45.2
64	Gia Lai	44.7	45.3	44.1	45.2	46.0	44.4	44.5	45.0	44.0
66	Dak Lak	42.9	43.2	42.6	43.6	44.2	43.1	42.7	43.0	42.4
67	Dak Nong	45.5	46.0	44.8	45.3	45.7	44.8	45.5	46.1	44.8
68	Lam Dong	44.2	44.8	43.5	46.0	46.6	45.3	43.1	43.8	42.3
70	Binh Phuoc	44.5	45.1	43.8	47.6	47.8	47.4	43.9	44.7	43.1
72	Tay Ninh	43.0	42.9	43.0	46.4	46.3	46.4	42.3	42.4	42.3
74	Binh Duong	48.3	48.2	48.4	49.2	48.9	49.4	46.6	47.2	45.8
75	Dong Nai	47.2	47.6	46.7	47.9	48.2	47.5	46.9	47.4	46.3
77	Ba Ria-Vung Tau	47.4	48.3	46.3	47.8	48.4	47.0	47.1	48.2	45.7
79	Ho Chi Minh City	49.8	50.3	49.3	50.0	50.6	49.4	49.0	49.0	48.9
80	Long An	41.1	41.8	40.4	41.9	42.1	41.7	41.0	41.8	40.1
82	Tien Giang	45.1	46.8	43.3	43.4	44.3	42.6	45.5	47.2	43.4
83	Ben Tre	37.5	39.4	35.4	42.5	43.4	41.5	37.0	39.0	34.8
84	Tra Vinh	44.4	45.2	43.6	48.0	47.8	48.2	43.8	44.6	42.7
86	Vinh Long	42.6	44.0	41.1	45.6	45.0	46.2	42.1	43.8	40.2
87	Dong Thap	41.6	42.9	40.1	43.9	44.4	43.5	41.2	42.7	39.3
89	An Giang	46.5	48.0	44.7	49.6	49.9	49.3	45.0	47.2	42.4
91	Kien Giang	44.6	47.6	40.6	49.4	51.5	46.7	43.0	46.3	38.5
92	Can Tho	41.4	42.3	40.3	43.1	43.7	42.2	38.2	39.7	35.9
93	Hau Giang	41.3	42.7	39.4	42.2	42.7	41.5	41.0	42.7	38.6
94	Soc Trang	44.3	45.4	42.8	45.7	45.6	45.7	43.7	45.4	41.4
95	Bac Lieu	40.8	42.1	39.2	43.3	44.0	42.4	40.0	41.4	38.1
96	Ca Mau	37.9	39.4	35.7	43.5	44.2	42.7	36.5	38.3	33.5

Table 22
DISTRIBUTION OF WORKERS BY GROUP OF HOURS WORKED PER WEEK, 2012

								Unit: %		
Code	Administration	Total	1-9 hours	10-19 hours	20-29 hours	30-34 hours	35-39 hours	40-48 hours	49-59 hours	60 hours+
WHOLE COUNTRY		100.0	0.2	3.2	6.8	4.9	9.0	38.4	26.0	11.4
Socio-economic region										
R1	Northern Midlands and Mountains	100.0	0.1	2.6	6.3	4.8	11.0	38.1	29.2	8.0
R2	Red River Delta	100.0	0.3	3.4	6.1	4.5	8.0	37.9	27.8	12.0
R3	North and South Central Coast	100.0	0.2	3.4	7.3	5.0	9.1	33.4	28.2	13.3
R4	Central Highland	100.0	0.1	1.6	5.1	5.2	10.3	47.9	24.2	5.6
R5	Southeast	100.0	0.4	1.4	3.7	3.5	4.6	46.8	25.1	14.5
R6	Mekong River Delta	100.0	0.3	5.0	10.6	6.5	12.0	34.6	20.8	10.3
63 provinces/cities										
01	Ha Noi	100.0	0.4	1.2	2.8	3.0	5.5	50.8	27.5	8.9
02	Ha Giang	100.0	0.1	3.4	6.6	5.9	10.5	30.1	32.6	10.7
04	Cao Bang	100.0	0.0	2.0	5.9	3.3	14.9	38.4	28.7	6.8
06	Bac Kan	100.0	0.1	2.6	6.7	4.7	11.9	33.5	31.7	8.8
08	Tuyen Quang	100.0	0.1	4.0	7.6	4.7	11.5	44.9	21.8	5.5
10	Lao Cai	100.0	0.0	1.0	2.1	2.4	6.1	47.7	36.9	3.8
11	Dien Bien	100.0	0.1	4.1	8.7	8.8	11.7	30.2	31.1	5.2
12	Lai Chau	100.0	0.1	3.2	5.8	4.7	11.3	44.6	26.6	3.7
14	Son La	100.0	0.1	2.6	7.7	5.6	9.4	34.3	30.2	10.2
15	Yen Bai	100.0	0.0	2.6	4.4	3.0	8.9	34.0	40.5	6.5
17	Hoa Binh	100.0	0.2	2.2	6.9	7.2	15.6	49.3	16.2	2.5
19	Thai Nguyen	100.0	0.1	2.3	5.3	4.1	7.7	46.0	26.3	8.3
20	Lang Son	100.0	0.0	3.5	7.1	6.4	15.0	32.2	25.8	9.9

Unit: %

Table 22 (continue)

Code	Administration	Total	1-9 hours	10-19 hours	20-29 hours	30-34 hours	35-39 hours	40-48 hours	49-59 hours	60 hours+
22	Quang Ninh	100.0	0.0	0.6	2.3	2.9	7.7	46.7	29.2	10.7
24	Bac Giang	100.0	0.0	1.9	7.4	4.8	14.3	37.9	25.2	8.5
25	Phu Tho	100.0	0.1	2.6	5.2	3.0	7.4	31.5	37.6	12.7
26	Vinh Phuc	100.0	0.1	2.8	8.1	5.5	10.2	30.0	29.5	13.8
27	Bac Ninh	100.0	0.2	6.6	8.6	5.5	5.5	26.5	24.9	22.2
30	Hai Duong	100.0	0.5	5.5	8.4	5.3	12.1	28.7	27.4	12.3
31	Hai Phong	100.0	0.4	5.3	9.5	7.4	8.4	38.7	23.6	6.8
33	Hung Yen	100.0	0.7	11.4	12.2	5.5	8.5	30.2	20.7	10.9
34	Thai Binh	100.0	0.0	2.0	6.6	6.9	10.5	32.4	27.9	13.7
35	Ha Nam	100.0	0.0	2.9	7.0	4.5	7.7	30.4	28.9	18.5
36	Nam Dinh	100.0	0.1	3.6	6.2	3.5	9.7	27.0	33.5	16.4
37	Ninh Binh	100.0	0.2	4.3	7.3	3.5	8.5	27.8	33.6	14.9
38	Thanh Hoa	100.0	0.2	4.1	6.9	4.8	8.7	24.4	30.7	20.2
40	Nghe An	100.0	0.1	3.7	6.5	3.9	8.6	29.2	30.6	17.5
42	Ha Tinh	100.0	0.2	5.5	10.5	4.4	11.4	31.7	26.0	10.4
44	Quang Binh	100.0	0.1	3.2	5.9	3.8	8.6	36.9	28.0	13.4
45	Quang Tri	100.0	0.2	2.0	6.2	4.1	10.7	37.1	28.7	10.9
46	Thua Thien Hue	100.0	0.2	4.0	9.0	5.6	8.3	40.6	23.9	8.4
48	Da Nang	100.0	0.5	2.8	5.6	6.1	4.4	44.6	21.6	14.4
49	Quang Nam	100.0	0.3	4.1	10.0	7.0	11.5	36.0	23.7	7.6
51	Quang Ngai	100.0	0.2	2.4	6.4	4.6	10.1	33.3	34.4	8.6
52	Binh Dinh	100.0	0.2	2.4	6.8	5.3	7.8	28.6	32.7	16.3
54	Phu Yen	100.0	0.0	1.8	5.8	3.8	5.6	34.8	36.1	12.1
56	Khanh Hoa	100.0	0.2	2.5	7.7	6.9	13.8	46.9	18.5	3.4
58	Ninh Thuuan	100.0	0.4	6.9	13.0	7.3	9.5	35.7	19.7	7.6

Table 22 (continue)

Code	Administration	Total	1-9 hours	10-19 hours	20-29 hours	30-34 hours	35-39 hours	40-48 hours	49-59 hours	60 hours+	Unit: %
60	Binh Thuan	100.0	0.0	1.1	4.9	5.8	9.0	44.6	24.7	9.9	
62	Kon Tum	100.0	0.0	0.7	1.5	2.9	7.6	52.5	30.7	4.1	
64	Gia Lai	100.0	0.2	0.9	2.6	4.4	10.1	52.5	25.5	4.0	
66	Dak Lak	100.0	0.1	2.6	7.9	7.0	12.6	41.3	22.5	6.0	
67	Dak Nong	100.0	0.0	0.2	1.3	1.9	6.8	60.0	26.4	3.4	
68	Lam Dong	100.0	0.1	1.9	6.9	6.1	9.8	45.1	21.8	8.4	
70	Binh Phuoc	100.0	0.1	1.5	7.0	4.9	9.9	44.7	23.3	8.6	
72	Tay Ninh	100.0	0.2	2.7	8.3	5.0	11.2	45.9	21.5	5.2	
74	Binh Duong	100.0	0.4	1.6	3.2	5.7	4.7	40.0	26.1	18.3	
75	Dong Nai	100.0	0.3	1.6	3.6	4.3	4.5	45.4	27.6	12.6	
77	Ba Ria-Vung Tau	100.0	0.3	1.2	3.7	3.1	4.9	48.3	25.9	12.6	
79	Ho Chi Minh City	100.0	0.6	1.1	2.7	2.1	2.7	49.6	24.5	16.7	
80	Long An	100.0	0.3	5.9	11.4	6.9	11.7	39.0	18.1	6.7	
82	Tien Giang	100.0	0.2	3.3	7.5	5.1	8.5	36.3	27.6	11.5	
83	Ben Tre	100.0	0.8	11.5	19.9	7.9	9.8	26.8	15.2	8.0	
84	Tra Vinh	100.0	0.3	5.5	10.9	5.6	8.2	32.4	21.5	15.6	
86	Vinh Long	100.0	0.1	4.2	10.5	6.6	15.5	31.8	22.2	9.0	
87	Dong Thap	100.0	0.1	5.1	10.7	7.5	14.0	36.4	16.8	9.4	
89	An Giang	100.0	0.2	2.5	6.7	5.8	9.7	31.9	25.7	17.6	
91	Kien Giang	100.0	0.2	4.5	10.1	6.0	10.8	30.0	22.3	16.1	
92	Can Tho	100.0	0.3	3.7	11.9	7.3	12.9	38.9	20.8	4.3	
93	Hau Giang	100.0	0.3	5.1	10.6	7.2	13.5	35.4	22.8	5.1	
94	Soc Trang	100.0	0.1	3.2	9.2	4.9	9.9	38.5	22.8	11.4	
95	Bac Lieu	100.0	0.0	0.8	3.4	11.7	21.6	49.0	12.6	1.0	
96	Ca Mau	100.0	0.4	10.9	16.5	4.7	16.2	28.9	15.2	7.1	

Table 22 (continue)

				Total	1-9 hours	10-19 hours	20-29 hours	30-34 hours	35-39 hours	40-48 hours	49-59 hours	60 hours+	Unit: %
Code	Administration			100.0	0.4	1.9	4.6	4.0	5.5	46.8	24.2	12.5	
URBAN													
Socio-economic region													
R1	Northern Midlands and Mountains	100.0	0.1	2.2	5.5	4.9	7.1	47.4	24.0	24.0	8.8		
R2	Red River Delta	100.0	0.5	1.9	3.4	3.3	4.7	52.2	24.9	24.9	9.0		
R3	North and South Central Coast	100.0	0.3	2.8	6.6	4.9	7.4	43.3	23.7	23.7	10.9		
R4	Central Highland	100.0	0.2	1.6	4.7	5.4	7.4	46.7	26.4	26.4	7.6		
R5	Southeast	100.0	0.6	1.0	2.5	2.8	2.6	49.4	24.4	24.4	16.7		
R6	Mekong River Delta	100.0	0.4	3.0	7.6	5.2	9.1	38.1	22.7	22.7	14.0		
63 provinces/cities													
01	Ha Noi	100.0	0.9	1.0	2.1	2.7	2.9	63.8	22.5	22.5	4.2		
02	Ha Giang	100.0	0.3	2.8	7.0	8.7	10.2	39.2	23.4	23.4	8.3		
04	Cao Bang	100.0	0.1	1.2	3.7	3.2	13.5	50.5	22.1	22.1	5.7		
06	Bac Kan	100.0	0.1	4.4	7.5	4.9	7.4	38.3	24.1	24.1	13.2		
08	Tuyen Quang	100.0	0.3	3.3	5.2	4.1	7.2	47.9	23.9	23.9	8.2		
10	Lao Cai	100.0	0.1	1.3	3.4	4.8	5.3	54.8	24.3	24.3	6.1		
11	Dien Bien	100.0	0.4	4.0	9.6	8.0	5.2	45.8	19.0	19.0	8.0		
12	Lai Chau	100.0	0.4	3.3	6.2	5.8	6.4	45.8	25.2	25.2	6.9		
14	Son La	100.0	0.1	2.6	7.5	6.6	5.4	42.5	21.2	21.2	14.2		
15	Yen Bai	100.0	0.0	1.1	2.9	2.1	5.0	53.1	26.9	26.9	8.9		
17	Hoa Binh	100.0	0.1	1.1	6.7	7.4	11.0	55.9	14.9	14.9	3.0		
19	Thai Nguyen	100.0	0.2	1.5	3.7	4.7	5.1	54.1	22.7	22.7	7.9		
20	Lang Son	100.0	0.0	1.7	5.8	5.9	9.4	38.7	25.1	25.1	13.4		
22	Quang Ninh	100.0	0.0	0.9	2.0	2.5	5.7	56.3	21.5	21.5	11.0		
24	Bac Giang	100.0	0.0	1.9	5.6	3.4	6.2	50.4	24.7	24.7	7.8		

Table 22 (continue)

Code	Administration	Total	1-9 hours	10-19 hours	20-29 hours	30-34 hours	35-39 hours	40-48 hours	49-59 hours	60 hours+	Unit: %
25	Phu Tho	100.0	0.0	2.7	6.2	3.0	7.0	42.0	29.6	9.4	
26	Vinh Phuc	100.0	0.3	1.9	5.8	5.1	6.1	39.2	29.9	11.8	
27	Bac Ninh	100.0	0.3	3.1	3.9	4.3	3.9	32.1	30.8	21.5	
30	Hai Duong	100.0	0.2	2.5	5.8	5.0	8.5	37.6	29.5	10.8	
31	Hai Phong	100.0	0.5	3.6	5.9	4.6	6.5	46.3	23.2	9.5	
33	Hung Yen	100.0	0.5	4.4	6.9	4.1	7.0	32.3	28.9	15.9	
34	Thai Binh	100.0	0.1	1.1	1.5	1.5	4.9	36.1	36.6	18.3	
35	Ha Nam	100.0	0.0	1.2	2.7	2.1	5.8	55.6	25.7	6.9	
36	Nam Dinh	100.0	0.2	3.5	5.0	3.6	6.4	36.8	27.4	17.1	
37	Ninh Binh	100.0	0.2	1.8	4.3	3.0	5.2	40.9	32.7	11.9	
38	Thanh Hoa	100.0	0.4	2.3	5.7	5.2	8.3	38.9	26.7	12.4	
40	Nghe An	100.0	0.6	6.7	9.0	4.9	8.5	45.0	21.8	3.7	
42	Ha Tinh	100.0	0.1	4.0	9.4	4.8	8.0	31.9	24.8	17.0	
44	Quang Binh	100.0	0.4	1.1	4.1	2.2	4.9	49.4	24.8	13.2	
45	Quang Tri	100.0	0.3	1.6	4.6	5.2	6.5	41.0	23.8	17.0	
46	Thua Thien Hue	100.0	0.3	2.8	7.5	4.7	5.7	43.1	25.6	10.3	
48	Da Nang	100.0	0.5	2.8	5.2	5.5	4.4	46.5	20.9	14.3	
49	Quang Nam	100.0	0.0	3.0	7.3	5.3	7.9	40.5	26.1	9.8	
51	Quang Ngai	100.0	0.3	3.0	5.9	3.0	5.3	36.6	33.9	12.1	
52	Binh Dinh	100.0	0.6	2.3	7.4	5.2	7.9	38.5	25.3	12.9	
54	Phu Yen	100.0	0.0	1.4	3.7	3.1	5.6	42.9	29.2	14.2	
56	Khanh Hoa	100.0	0.3	2.8	8.4	5.8	11.8	49.2	17.5	4.2	
58	Ninh Thuan	100.0	0.3	2.0	7.3	6.6	9.5	42.3	22.7	9.4	
60	Binh Thuan	100.0	0.0	1.0	4.3	4.5	8.0	47.1	23.0	12.1	

Table 22 (continue)

Code	Administration	Total	1-9 hours	10-19 hours	20-29 hours	30-34 hours	35-39 hours	40-48 hours	49-59 hours	60 hours+	Unit: %
62	Kon Tum	100.0	0.0	1.0	1.4	3.9	6.1	53.1	28.5	6.0	
64	Gia Lai	100.0	0.3	1.1	2.9	5.8	6.4	49.7	28.7	5.2	
66	Dak Lak	100.0	0.2	1.8	6.3	5.0	10.7	47.2	22.7	6.1	
67	Dak Nong	100.0	0.0	0.2	1.2	2.5	8.8	58.1	24.1	5.1	
68	Lam Dong	100.0	0.2	2.3	6.6	6.4	5.7	39.4	27.2	12.1	
70	Binh Phuoc	100.0	0.1	0.9	3.0	2.7	4.9	46.4	29.3	12.7	
72	Tay Ninh	100.0	0.0	1.2	4.3	2.6	5.3	50.9	27.3	8.4	
74	Binh Duong	100.0	0.6	1.1	2.1	5.7	2.1	41.9	26.8	19.7	
75	Dong Nai	100.0	0.2	1.0	1.9	4.2	2.8	51.4	25.4	13.2	
77	Ba Ria-Vung Tau	100.0	0.5	1.1	2.1	2.3	3.7	51.2	26.4	12.7	
79	Ho Chi Minh City	100.0	0.7	1.0	2.7	2.0	2.4	50.6	23.3	17.3	
80	Long An	100.0	0.9	4.9	8.2	6.1	8.2	46.7	20.2	4.8	
82	Tien Giang	100.0	0.8	3.5	8.5	6.0	8.3	41.6	23.3	8.0	
83	Ben Tre	100.0	0.8	4.3	12.3	4.6	10.2	39.7	19.0	9.1	
84	Tra Vinh	100.0	0.2	2.2	6.7	4.3	4.9	39.2	22.9	19.7	
86	Vinh Long	100.0	0.3	2.1	8.1	7.7	7.8	35.8	22.1	16.1	
87	Dong Thap	100.0	0.3	3.8	9.0	5.6	12.6	36.2	19.4	13.1	
89	An Giang	100.0	0.3	2.0	5.7	3.5	6.7	29.6	25.2	26.9	
91	Kien Giang	100.0	0.7	2.4	4.1	3.5	6.7	33.0	24.4	25.2	
92	Can Tho	100.0	0.4	2.9	9.1	6.6	11.9	38.6	24.4	6.0	
93	Hau Giang	100.0	0.8	3.9	10.7	5.9	11.3	37.4	24.5	5.5	
94	Soc Trang	100.0	0.2	2.2	7.2	3.7	8.0	45.9	20.9	11.9	
95	Bac Lieu	100.0	0.0	0.4	4.5	8.9	8.9	54.8	20.7	1.8	
96	Ca Mau	100.0	0.2	6.3	10.2	4.9	12.4	32.3	17.4	16.3	

Table 22 (continue)

				Total	1-9 hours	10-19 hours	20-29 hours	30-34 hours	35-39 hours	40-48 hours	49-59 hours	60 hours+	Unit: %
Code		Administration		100.0	0.1	3.7	7.8	5.3	10.5	34.8	26.8	11.0	
	RURAL												
	Socio-economic region												
R1	Northern Midlands and Mountains			100.0	0.1	2.7	6.4	4.8	11.7	36.3	30.2	7.8	
R2	Red River Delta			100.0	0.2	4.0	7.1	5.0	9.3	32.4	28.8	13.2	
R3	North and South Central Coast			100.0	0.1	3.6	7.5	5.1	9.7	30.1	29.7	14.2	
R4	Central Highland			100.0	0.1	1.6	5.2	5.2	11.4	48.4	23.3	4.8	
R5	Southeast			100.0	0.2	1.9	5.4	4.4	7.5	43.1	26.1	11.2	
R6	Mekong River Delta			100.0	0.2	5.6	11.5	6.9	12.9	33.5	20.2	9.2	
	63 provinces/cities												
01	Ha Noi			100.0	0.0	1.3	3.2	3.2	7.1	42.6	30.7	11.9	
02	Ha Giang			100.0	0.1	3.5	6.6	5.4	10.6	28.4	34.3	11.1	
04	Cao Bang			100.0	0.0	2.2	6.3	3.3	15.2	36.0	30.0	7.0	
06	Bac Kan			100.0	0.0	2.3	6.6	4.7	12.7	32.7	33.0	8.0	
08	Tuyen Quang			100.0	0.1	4.0	7.9	4.8	12.1	44.5	21.5	5.1	
10	Lao Cai			100.0	0.0	0.9	1.7	1.8	6.3	45.9	40.1	3.3	
11	Dien Bien			100.0	0.0	4.1	8.5	9.0	12.9	27.5	33.2	4.8	
12	Lai Chau			100.0	0.0	3.2	5.7	4.5	12.2	44.4	26.9	3.1	
14	Son La			100.0	0.1	2.6	7.7	5.4	10.0	33.0	31.7	9.5	
15	Yen Bai			100.0	0.0	2.9	4.8	3.2	9.7	30.0	43.4	6.0	
17	Hoa Binh			100.0	0.2	2.3	7.0	7.1	16.3	48.2	16.4	2.5	
19	Thai Nguyen			100.0	0.0	2.5	5.8	3.9	8.5	43.5	27.4	8.4	
20	Lang Son			100.0	0.0	3.9	7.3	6.5	16.2	30.9	26.0	9.2	
22	Quang Ninh			100.0	0.0	0.4	2.5	3.2	9.5	37.6	36.4	10.3	
24	Bac Giang			100.0	0.0	1.9	7.5	4.9	15.0	36.8	25.2	8.6	

Table 22 (continue)

Code	Administration	Total	1-9 hours	10-19 hours	20-29 hours	30-34 hours	35-39 hours	40-48 hours	49-59 hours	60 hours+	Unit: %
25	Phu Tho	100.0	0.1	2.5	4.9	3.0	7.5	28.4	39.9	13.7	
26	Vinh Phuc	100.0	0.1	3.0	8.7	5.6	11.3	27.4	29.4	14.4	
27	Bac Ninh	100.0	0.2	7.7	10.2	5.8	6.1	24.6	22.9	22.4	
30	Hai Duong	100.0	0.5	6.3	9.1	5.3	13.0	26.4	26.8	12.6	
31	Hai Phong	100.0	0.3	6.6	12.2	9.4	9.7	33.1	24.0	4.8	
33	Hung Yen	100.0	0.7	12.3	12.9	5.7	8.7	29.9	19.6	10.2	
34	Thai Binh	100.0	0.0	2.1	7.1	7.4	11.0	32.1	27.1	13.2	
35	Ha Nam	100.0	0.0	3.0	7.5	4.8	7.9	27.9	29.3	19.6	
36	Nam Dinh	100.0	0.1	3.6	6.5	3.5	10.4	25.0	34.7	16.3	
37	Ninh Binh	100.0	0.2	4.8	8.0	3.6	9.2	24.7	33.9	15.6	
38	Thanh Hoa	100.0	0.2	4.3	7.1	4.7	8.7	22.7	31.2	21.1	
40	Nghe An	100.0	0.0	3.3	6.1	3.7	8.6	26.9	31.8	19.5	
42	Ha Tinh	100.0	0.2	5.8	10.6	4.3	12.0	31.6	26.3	9.2	
44	Quang Binh	100.0	0.1	3.5	6.2	4.1	9.2	34.8	28.5	13.5	
45	Quang Tri	100.0	0.2	2.2	6.9	3.7	12.4	35.6	30.7	8.4	
46	Thua Thien Hue	100.0	0.1	5.9	11.4	7.0	12.2	36.6	21.2	5.5	
48	Da Nang	100.0	0.4	2.8	8.2	9.6	4.7	33.7	25.7	14.9	
49	Quang Nam	100.0	0.3	4.3	10.6	7.4	12.3	34.9	23.2	7.0	
51	Quang Ngai	100.0	0.2	2.3	6.4	4.9	10.9	32.7	34.5	8.0	
52	Binh Dinh	100.0	0.1	2.4	6.5	5.4	7.7	24.9	35.4	17.6	
54	Phu Yen	100.0	0.0	2.0	6.4	4.0	5.6	32.6	37.9	11.5	
56	Khanh Hoa	100.0	0.1	2.2	6.9	8.2	16.1	44.4	19.5	2.5	
58	Ninh Thuan	100.0	0.5	9.5	16.0	7.7	9.5	32.2	18.0	6.6	
60	Binh Thuan	100.0	0.0	1.1	5.3	6.6	9.7	43.1	25.7	8.5	

Table 22 (continue)

Code	Administration	Total	1-9 hours	10-19 hours	20-29 hours	30-34 hours	35-39 hours	40-48 hours	49-59 hours	60 hours+	Unit: %
62	Kon Tum	100.0	0.1	0.5	1.5	2.4	8.4	52.1	32.0	3.0	
64	Gia Lai	100.0	0.1	0.8	2.5	3.7	11.7	53.7	24.1	3.4	
66	Dak Lak	100.0	0.0	2.9	8.4	7.5	13.2	39.5	22.5	6.0	
67	Dak Nong	100.0	0.0	0.2	1.3	1.8	6.4	60.3	26.8	3.1	
68	Lam Dong	100.0	0.0	1.7	7.0	5.9	12.2	48.5	18.5	6.2	
70	Binh Phuoc	100.0	0.1	1.6	7.8	5.3	10.8	44.3	22.3	7.8	
72	Tay Ninh	100.0	0.2	2.9	9.0	5.4	12.3	45.0	20.5	4.7	
74	Binh Duong	100.0	0.1	2.4	5.2	5.7	9.4	36.6	24.7	15.9	
75	Dong Nai	100.0	0.3	1.9	4.5	4.3	5.4	42.6	28.7	12.4	
77	Ba Ria-Vung Tau	100.0	0.0	1.3	5.1	3.8	6.0	45.6	25.6	12.5	
79	Ho Chi Minh City	100.0	0.2	1.5	2.7	2.4	4.4	44.5	30.4	13.8	
80	Long An	100.0	0.2	6.1	12.0	7.1	12.4	37.4	17.7	7.1	
82	Tien Giang	100.0	0.1	3.2	7.3	5.0	8.5	35.3	28.4	12.1	
83	Ben Tre	100.0	0.8	12.2	20.6	8.3	9.8	25.6	14.9	7.9	
84	Tra Vinh	100.0	0.4	6.1	11.7	5.8	8.8	31.1	21.3	14.8	
86	Vinh Long	100.0	0.1	4.5	10.9	6.4	16.8	31.2	22.2	7.9	
87	Dong Thap	100.0	0.1	5.3	11.0	7.9	14.3	36.4	16.2	8.6	
89	An Giang	100.0	0.1	2.7	7.1	6.8	11.1	33.0	25.9	13.3	
91	Kien Giang	100.0	0.0	5.3	12.2	6.8	12.2	28.9	21.6	12.9	
92	Can Tho	100.0	0.0	5.4	17.4	8.6	15.0	39.3	13.5	0.8	
93	Hau Giang	100.0	0.1	5.4	10.6	7.6	14.2	34.8	22.3	4.9	
94	Soc Trang	100.0	0.1	3.7	10.1	5.4	10.7	35.4	23.5	11.2	
95	Bac Lieu	100.0	0.0	0.9	3.0	12.6	25.8	47.0	9.9	0.7	
96	Ca Mau	100.0	0.5	12.1	18.1	4.7	17.2	28.0	14.6	4.8	

Table 23
UNDEREMPLOYMENT AGED 15 AND ABOVE BY QUARTER, 2012

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY													
R1	Northern Midlands and Mountains	142.1	83.4	58.7	91.1	52.2	38.9	140.2	69.4	70.8	158.4	87.9	70.5
R2	Red River Delta (*)	266.1	121.7	144.4	256.8	127.7	129.1	252.1	128.5	123.7	214.0	122.5	91.5
R3	North and South Central Coast	362.7	198.8	163.9	237.9	129.0	108.9	324.2	182.4	141.7	378.8	208.8	170.0
R4	Central Highlands	92.1	56.7	35.4	64.8	41.9	23.0	94.2	55.6	38.6	76.5	39.8	36.6
R5	Southeast (*)	99.6	58.8	40.8	49.9	28.4	21.5	53.3	26.5	26.8	43.3	28.1	15.1
R6	Mekong River Delta	467.3	280.5	186.8	427.9	260.8	167.1	451.2	262.4	188.8	424.2	236.3	187.9
R7	Hanoi City	26.7	11.3	15.4	35.9	22.0	13.9	41.6	21.9	19.7	25.4	11.8	13.6
R8	Ho Chi Minh City	37.7	16.7	21.0	10.2	4.4	5.7	12.3	7.8	4.4	6.2	2.1	4.2
URBAN													
R1	Northern Midlands and Mountains	21.8	12.4	9.3	12.2	7.2	5.0	12.8	7.8	5.0	10.7	6.0	4.7
R2	Red River Delta (*)	31.7	16.6	15.1	23.9	13.4	10.4	35.6	17.5	18.2	29.8	18.6	11.1
R3	North and South Central Coast	82.2	48.8	33.4	46.4	24.4	22.0	63.6	33.1	30.5	75.9	47.5	28.3
R4	Central Highlands	30.4	16.0	14.3	18.3	8.3	10.1	22.7	12.3	10.4	18.4	9.4	8.9
R5	Southeast (*)	35.6	17.1	18.5	4.9	1.8	3.1	7.1	4.0	3.2	6.0	3.1	2.9
R6	Mekong River Delta	82.3	49.5	32.8	65.4	32.3	33.1	67.8	39.8	28.0	71.0	38.2	32.9
R7	Hanoi City	5.5	2.5	3.1	5.8	3.7	2.1	5.2	2.3	2.8	4.8	1.9	2.9
R8	Ho Chi Minh City	31.4	12.4	19.0	5.6	3.1	2.6	10.5	7.1	3.4	5.3	1.6	3.7

Table 23 (continue)

Unit: Thousand persons

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
RURAL													
R1	Northern Midlands and Mountains	120.3	70.9	49.4	78.9	45.0	33.9	127.4	61.6	65.8	147.7	81.9	65.8
R2	Red River Delta (*)	234.4	105.1	129.3	232.9	114.3	118.7	216.5	111.0	105.5	184.2	103.9	80.3
R3	North and South Central Coast	280.5	150.0	130.6	191.5	104.6	86.9	260.6	149.3	111.3	302.9	161.3	141.6
R4	Central Highlands	61.8	40.7	21.1	46.5	33.6	12.9	71.5	43.3	28.2	58.1	30.4	27.7
R5	Southeast (*)	64.0	41.7	22.3	45.0	26.6	18.4	46.1	22.5	23.6	37.3	25.1	12.2
R6	Mekong River Delta	385.0	231.0	154.1	362.5	228.5	134.0	383.4	222.6	160.8	353.2	198.1	155.1
R7	Hanoi City	21.2	8.9	12.3	30.2	18.3	11.9	36.4	19.5	16.9	20.6	10.0	10.6
R8	Ho Chi Minh City	6.3	4.3	2.0	4.5	1.4	3.1	1.8	0.8	1.0	0.9	0.5	0.4

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 24
UNDEREMPLOYMENT IN THE STATUTORY WORKING AGE BY QUARTER, 2012

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY													
R1	Northern Midlands and Mountains	136.5	82.6	53.9	88.3	52.0	36.3	69.3	66.7	50.0	86.7	63.2	
R2	Red River Delta (*)	238.0	116.5	121.4	235.2	120.3	114.9	231.0	124.1	106.9	194.4	119.1	
R3	North and South Central Coast	346.0	191.6	154.4	224.4	123.4	101.0	309.4	177.6	131.8	369.7	205.4	
R4	Central Highlands	90.9	56.3	34.6	64.3	41.6	22.8	93.5	55.2	38.3	74.5	39.5	
R5	Southeast (*)	95.3	58.8	36.6	47.8	28.3	19.5	46.4	25.0	21.3	41.8	28.1	
R6	Mekong River Delta	443.7	272.3	171.4	398.1	251.6	146.5	410.2	254.2	156.0	399.7	228.2	
R7	Hanoi City	25.3	11.3	14.0	33.7	21.3	12.4	36.8	19.8	17.0	19.8	10.5	
R8	Ho Chi Minh City	36.2	15.5	20.7	9.9	4.4	5.5	11.9	7.7	4.2	5.1	2.1	
URBAN													
R1	Northern Midlands and Mountains	20.4	11.8	8.6	11.5	6.9	4.6	12.4	7.7	4.8	10.4	5.8	
R2	Red River Delta (*)	30.4	15.8	14.6	20.3	12.4	8.0	30.4	16.6	13.8	26.9	18.3	
R3	North and South Central Coast	74.6	45.3	29.3	42.7	22.3	20.4	59.1	31.0	28.1	71.7	45.7	
R4	Central Highlands	29.2	15.6	13.5	17.8	8.0	9.9	22.5	12.0	10.4	17.4	9.1	
R5	Southeast (*)	34.8	17.1	17.7	4.9	1.7	3.1	7.0	3.9	3.2	5.9	3.0	
R6	Mekong River Delta	76.4	48.2	28.2	62.0	31.0	31.0	63.3	38.3	25.0	66.2	37.2	
R7	Hanoi City	5.5	2.5	3.1	5.8	3.7	2.1	5.2	2.3	2.8	4.8	1.9	
R8	Ho Chi Minh City	30.4	11.4	19.0	5.6	3.1	2.6	10.5	7.1	3.4	4.2	1.6	

Table 24 (continue)

Unit: Thousand persons

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
RURAL													
R1	Northern Midlands and Mountains	116.1	70.8	45.3	76.8	45.0	31.8	123.5	61.6	61.9	139.6	80.9	58.7
R2	Red River Delta (*)	207.6	100.7	106.9	214.8	107.9	106.9	200.6	107.5	93.0	167.4	100.7	66.7
R3	North and South Central Coast	271.5	146.3	125.2	181.7	101.1	80.6	250.2	146.6	103.6	298.0	159.6	138.3
R4	Central Highlands	61.7	40.6	21.1	46.5	33.6	12.9	71.1	43.2	27.9	57.2	30.4	26.8
R5	Southeast (*)	60.6	41.7	18.9	42.9	26.6	16.3	39.3	21.2	18.2	35.9	25.1	10.8
R6	Mekong River Delta	367.3	224.1	143.2	336.1	220.6	115.5	346.9	215.9	131.0	333.5	190.9	142.6
R7	Hanoi City	19.8	8.9	10.9	28.0	17.6	10.4	31.7	17.5	14.2	15.0	8.7	6.3
R8	Ho Chi Minh City	5.8	4.2	1.7	4.2	1.4	2.9	1.4	0.6	0.8	0.9	0.5	0.4

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 25
UNDEREMPLOYMENT RATE AGED 15 AND ABOVE, 2012

Code	Administration	Whole country			Urban			Rural			<i>Unit: %</i>
		Total	Male	Female	Total	Male	Female	Total	Male	Female	
ENTIRE COUNTRY		2.60	2.80	2.39	1.54	1.63	1.44	3.06	3.30	2.80	
Socio-economic regions											
R1	Northern Midlands and Mountains	1.84	2.03	1.65	1.24	1.48	1.00	1.95	2.13	1.78	
R2	Red River Delta	2.42	2.45	2.39	1.10	1.14	1.06	2.93	2.98	2.88	
R3	North and South Central Coast	2.94	3.20	2.68	2.39	2.72	2.05	3.13	3.36	2.90	
R4	Central Highlands	2.62	2.95	2.25	2.54	2.55	2.52	2.65	3.11	2.14	
R5	Southeast	0.93	0.98	0.88	0.55	0.49	0.62	1.48	1.69	1.25	
R6	Mekong River Delta	4.35	4.66	3.98	2.93	3.12	2.71	4.80	5.12	4.40	
63 provinces/cities											
01	Ha Noi	0.90	0.91	0.88	0.37	0.35	0.38	1.23	1.28	1.18	
02	Ha Giang	1.36	2.03	0.70	1.20	1.51	0.91	1.38	2.12	0.67	
04	Cao Bang	0.36	0.44	0.28	1.05	1.01	1.08	0.22	0.33	0.12	
06	Bac Kan	0.69	0.79	0.58	1.58	1.87	1.34	0.53	0.62	0.42	
08	Tuyen Quang	5.62	5.34	5.91	3.19	3.91	2.48	5.95	5.53	6.39	
10	Lao Cai	0.50	0.81	0.18	0.96	1.34	0.62	0.38	0.68	0.06	
11	Dien Bien	6.21	7.15	5.31	1.69	1.48	1.92	7.00	8.19	5.87	
12	Lai Chau	1.92	2.23	1.60	2.41	2.39	2.44	1.83	2.19	1.47	
14	Son La	0.66	0.80	0.52	1.40	1.66	1.09	0.54	0.64	0.44	
15	Yen Bai	0.44	0.47	0.41	0.18	0.38	0.00	0.50	0.49	0.51	
17	Hoa Binh	2.29	2.71	1.88	1.59	2.05	1.16	2.40	2.81	1.99	
19	Thai Nguyen	1.22	1.15	1.29	0.77	1.07	0.50	1.35	1.17	1.55	
20	Lang Son	1.80	2.03	1.56	2.06	2.49	1.68	1.75	1.95	1.53	

Table 25 (continue)

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
22	Quang Ninh	0.51	0.66	0.33	0.31	0.42	0.16	0.70	0.91	0.48
24	Bac Giang	2.84	2.93	2.75	1.57	1.81	1.34	2.95	3.04	2.88
25	Phu Tho	0.81	1.10	0.53	0.60	0.58	0.63	0.87	1.23	0.50
26	Vinh Phuc	1.89	1.94	1.84	1.83	1.96	1.69	1.90	1.93	1.88
27	Bac Ninh	3.52	4.12	2.97	3.79	4.30	3.28	3.42	4.06	2.87
30	Hai Duong	4.70	3.75	5.58	3.19	2.78	3.53	5.09	3.98	6.14
31	Hai Phong	2.90	3.87	1.93	1.22	1.51	0.87	4.15	5.87	2.62
33	Hung Yen	2.28	2.89	1.70	1.80	1.84	1.76	2.34	3.02	1.69
34	Thai Binh	4.54	4.15	4.91	0.58	0.25	0.88	4.91	4.51	5.28
35	Ha Nam	4.13	3.63	4.61	2.17	1.92	2.42	4.33	3.81	4.83
36	Nam Dinh	3.33	3.30	3.36	2.44	2.94	2.01	3.51	3.37	3.65
37	Ninh Binh	1.64	2.28	1.01	0.96	1.17	0.62	1.80	2.63	1.08
38	Thanh Hoa	3.14	3.02	3.26	2.11	1.82	2.40	3.26	3.17	3.35
40	Nghe An	1.94	2.28	1.60	3.92	4.80	2.98	1.66	1.91	1.41
42	Ha Tinh	2.67	2.48	2.85	3.21	3.41	3.00	2.57	2.30	2.82
44	Quang Binh	1.60	1.55	1.66	1.53	1.60	1.46	1.61	1.54	1.69
45	Quang Tri	2.36	2.32	2.41	2.52	2.35	2.71	2.30	2.31	2.29
46	Thua Thien Hue	2.06	2.77	1.33	1.81	2.58	1.14	2.43	3.01	1.68
48	Da Nang	1.53	2.00	1.05	1.51	1.92	1.11	1.69	2.40	0.58
49	Quang Nam	3.67	4.85	2.51	2.67	3.02	2.37	3.90	5.26	2.55
51	Quang Ngai	2.52	2.92	2.11	2.04	2.12	1.97	2.60	3.05	2.14
52	Binh Dinh	4.90	4.87	4.92	3.53	3.58	3.48	5.41	5.38	5.43
54	Phu Yen	1.85	2.12	1.54	2.04	1.89	2.20	1.79	2.18	1.35
56	Khanh Hoa	2.99	3.11	2.86	2.29	2.43	2.14	3.79	3.81	3.76
58	Ninh Thuuan	8.81	9.59	7.92	3.71	4.29	3.02	11.57	12.56	10.48

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
60	Binh Thuan	3.51	3.92	3.04	1.99	2.57	1.29	4.43	4.79	4.05
62	Kon Tum	0.52	0.57	0.47	0.72	0.71	0.72	0.42	0.50	0.32
64	Gia Lai	0.83	0.91	0.73	1.17	1.37	0.97	0.68	0.72	0.62
66	Dak Lak	4.39	5.20	3.50	2.74	2.85	2.62	4.89	5.89	3.78
67	Dak Nong	0.19	0.20	0.17	0.28	0.20	0.41	0.17	0.20	0.14
68	Lam Dong	3.97	4.24	3.70	4.61	4.57	4.65	3.59	4.05	3.08
70	Binh Phuoc	2.21	2.26	2.15	1.33	1.49	1.17	2.37	2.40	2.34
72	Tay Ninh	1.91	2.39	1.34	1.34	1.64	1.00	2.01	2.52	1.40
74	Binh Duong	0.73	0.61	0.85	0.98	0.86	1.08	0.27	0.24	0.30
75	Dong Nai	1.51	1.89	1.08	0.66	0.75	0.57	1.91	2.42	1.34
77	Ba Ria-Vung Tau	0.81	0.51	1.18	0.17	0.23	0.10	1.39	0.75	2.18
79	Ho Chi Minh City	0.44	0.38	0.51	0.42	0.34	0.52	0.50	0.56	0.45
80	Long An	3.04	3.33	2.73	3.04	3.57	2.54	3.04	3.29	2.76
82	Tien Giang	5.00	4.78	5.25	4.47	4.97	4.03	5.10	4.75	5.52
83	Ben Tre	4.90	5.78	3.95	1.77	2.18	1.31	5.22	6.15	4.21
84	Tra Vinh	5.74	6.75	4.58	2.97	3.29	2.61	6.26	7.41	4.95
86	Vinh Long	6.38	7.14	5.52	3.70	4.67	2.75	6.82	7.52	6.01
87	Dong Thap	5.65	6.86	4.18	1.33	1.88	0.78	6.52	7.78	4.95
89	An Giang	3.30	3.53	3.03	4.27	4.64	3.87	2.86	3.05	2.62
91	Kien Giang	1.94	1.59	2.41	0.63	0.67	0.57	2.39	1.90	3.05
92	Can Tho	4.06	5.33	2.44	1.49	1.70	1.24	9.13	11.73	5.18
93	Hau Giang	2.12	2.22	1.99	2.92	3.40	2.35	1.87	1.87	1.86
94	Soc Trang	4.67	4.66	4.68	3.58	3.75	3.40	5.12	5.00	5.29
95	Bac Lieu	8.24	6.46	10.55	7.67	5.99	9.77	8.43	6.61	10.82
96	Ca Mau	3.76	4.48	2.68	2.71	3.00	2.40	4.03	4.79	2.77

Table 26
UNDEREMPLOYMENT RATE IN THE STATUTORY WORKING AGE, 2012

Code	Administration	Whole country			Urban			Rural			<i>Unit: %</i>
		Total	Male	Female	Total	Male	Female	Total	Male	Female	
ENTIRE COUNTRY		2.74	2.93	2.53	1.56	1.64	1.47	3.27	3.50	3.01	
Socio-economic regions											
R1	Northern Midlands and Mountains	1.96	2.15	1.76	1.30	1.53	1.08	2.09	2.27	1.89	
R2	Red River Delta	2.51	2.54	2.47	1.09	1.15	1.02	3.09	3.13	3.05	
R3	North and South Central Coast	3.23	3.40	3.05	2.45	2.74	2.14	3.51	3.62	3.37	
R4	Central Highlands	2.82	3.12	2.48	2.66	2.62	2.70	2.89	3.32	2.39	
R5	Southeast	0.94	1.00	0.87	0.57	0.49	0.65	1.51	1.76	1.21	
R6	Mekong River Delta	4.57	4.90	4.15	3.02	3.22	2.77	5.07	5.40	4.63	
63 provinces/cities											
01	Ha Noi	0.88	0.90	0.86	0.39	0.37	0.42	1.20	1.26	1.14	
02	Ha Giang	1.50	2.16	0.81	1.27	1.51	1.03	1.54	2.28	0.77	
04	Cao Bang	0.38	0.45	0.31	1.19	1.09	1.30	0.22	0.33	0.11	
06	Bac Kan	0.71	0.82	0.59	1.53	1.82	1.28	0.57	0.67	0.45	
08	Tuyen Quang	5.90	5.58	6.26	3.37	3.85	2.86	6.25	5.81	6.74	
10	Lao Cai	0.53	0.83	0.20	0.98	1.30	0.66	0.41	0.71	0.07	
11	Dien Bien	6.50	7.52	5.48	1.72	1.53	1.93	7.34	8.64	6.07	
12	Lai Chau	1.95	2.29	1.58	2.52	2.50	2.56	1.85	2.25	1.44	
14	Son La	0.70	0.83	0.57	1.49	1.68	1.24	0.58	0.68	0.48	
15	Yen Bai	0.49	0.50	0.48	0.21	0.40	0.00	0.55	0.52	0.58	
17	Hoa Binh	2.52	2.89	2.12	1.67	2.18	1.15	2.65	3.00	2.28	
19	Thai Nguyen	1.27	1.22	1.34	0.78	1.15	0.43	1.42	1.24	1.65	
20	Lang Son	1.95	2.14	1.72	2.21	2.53	1.91	1.89	2.07	1.68	

Table 26 (continue)

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
22	Quang Ninh	0.56	0.71	0.38	0.32	0.44	0.17	0.79	0.99	0.56
24	Bac Giang	3.04	3.15	2.92	1.61	1.85	1.36	3.18	3.28	3.07
25	Phu Tho	0.89	1.20	0.55	0.63	0.67	0.96	1.35	0.51	0.51
26	Vinh Phuc	2.03	2.06	2.00	1.85	2.00	1.68	2.08	2.07	2.08
27	Bac Ninh	3.84	4.34	3.34	3.79	4.28	3.26	3.86	4.36	3.37
30	Hai Duong	4.74	3.77	5.72	2.90	2.59	3.18	5.22	4.06	6.43
31	Hai Phong	3.25	4.14	2.25	1.21	1.57	0.76	4.92	6.45	3.33
33	Hung Yen	2.69	3.30	2.05	1.93	1.95	1.92	2.81	3.49	2.08
34	Thai Binh	4.99	4.60	5.41	0.65	0.27	1.03	5.41	5.00	5.84
35	Ha Nam	4.44	3.84	5.12	1.98	1.79	2.18	4.71	4.06	5.44
36	Nam Dinh	3.03	3.16	2.88	2.62	3.26	2.01	3.12	3.14	3.09
37	Ninh Binh	1.94	2.51	1.30	1.00	1.15	0.72	2.18	2.96	1.40
38	Thanh Hoa	3.46	3.22	3.72	2.15	1.96	2.38	3.62	3.38	3.88
40	Nghe An	2.09	2.34	1.82	3.80	4.71	2.77	1.85	2.00	1.69
42	Ha Tinh	3.21	2.89	3.55	3.57	3.62	3.52	3.13	2.73	3.55
44	Quang Binh	1.75	1.68	1.84	1.68	1.70	1.65	1.77	1.68	1.87
45	Quang Tri	2.67	2.55	2.80	2.67	2.46	2.93	2.67	2.60	2.75
46	Thua Thien Hue	2.07	2.86	1.18	1.70	2.59	0.83	2.65	3.22	1.86
48	Da Nang	1.57	1.93	1.18	1.51	1.77	1.24	1.97	2.70	0.72
49	Quang Nam	4.14	5.12	3.04	2.84	3.16	2.52	4.45	5.56	3.18
51	Quang Ngai	2.76	3.12	2.35	2.16	2.22	2.10	2.86	3.27	2.40
52	Binh Dinh	5.57	5.34	5.81	3.89	3.84	3.96	6.23	5.95	6.51
54	Phu Yen	2.01	2.22	1.75	2.07	1.96	2.20	1.99	2.29	1.61
56	Khanh Hoa	3.10	3.18	3.00	2.31	2.30	2.32	3.98	4.10	3.83
58	Ninh Thuuan	9.48	10.17	8.65	4.03	4.50	3.42	12.52	13.47	11.41

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
60	Binh Thuan	3.74	4.10	3.29	2.08	2.58	1.44	4.77	5.06	4.41
62	Kon Tum	0.54	0.56	0.53	0.73	0.67	0.81	0.44	0.50	0.36
64	Gia Lai	0.89	0.98	0.79	1.24	1.43	1.03	0.73	0.78	0.68
66	Dak Lak	4.77	5.51	3.92	2.88	2.87	2.89	5.35	6.28	4.26
67	Dak Nong	0.19	0.19	0.19	0.30	0.21	0.45	0.17	0.18	0.15
68	Lam Dong	4.27	4.50	4.02	4.87	4.79	4.95	3.90	4.33	3.40
70	Binh Phuoc	2.23	2.35	2.10	1.41	1.52	1.29	2.39	2.50	2.26
72	Tay Ninh	1.99	2.54	1.28	1.36	1.62	1.07	2.11	2.70	1.33
74	Binh Duong	0.76	0.63	0.89	1.00	0.88	1.11	0.29	0.25	0.34
75	Dong Nai	1.55	1.98	1.06	0.68	0.79	0.55	1.98	2.53	1.31
77	Ba Ria-Vung Tau	0.82	0.54	1.17	0.18	0.24	0.10	1.42	0.80	2.22
79	Ho Chi Minh City	0.44	0.37	0.52	0.43	0.34	0.55	0.48	0.55	0.42
80	Long An	3.30	3.58	2.97	3.00	3.55	2.43	3.36	3.58	3.09
82	Tien Giang	5.25	5.13	5.40	4.85	5.23	4.47	5.33	5.11	5.62
83	Ben Tre	5.50	6.20	4.62	1.86	2.31	1.30	5.88	6.61	4.97
84	Tra Vinh	6.04	6.94	4.90	3.13	3.19	3.05	6.60	7.66	5.26
86	Vinh Long	6.50	7.25	5.58	3.67	4.58	2.72	6.98	7.66	6.11
87	Dong Thap	6.01	7.27	4.39	1.47	1.99	0.90	6.92	8.25	5.16
89	An Giang	3.35	3.62	3.00	4.22	4.75	3.60	2.94	3.11	2.71
91	Kien Giang	2.06	1.71	2.57	0.60	0.64	0.54	2.58	2.09	3.29
92	Can Tho	4.32	5.60	2.62	1.59	1.76	1.38	9.69	12.31	5.48
93	Hau Giang	2.25	2.38	2.05	2.96	3.55	2.19	2.02	2.03	2.00
94	Soc Trang	4.87	4.96	4.75	3.91	4.11	3.70	5.27	5.27	5.27
95	Bac Lieu	8.28	6.60	10.63	7.84	6.10	10.18	8.43	6.77	10.78
96	Ca Mau	3.95	4.61	2.90	2.82	3.19	2.38	4.25	4.92	3.07

Table 27

UNEMPLOYMENT AGED 15 AND ABOVE BY QUARTER, 2012

Unit: Thousand persons

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY													
R1	Northern Midlands and Mountains	53.4	30.3	23.1	46.5	24.3	22.2	49.8	24.3	25.4	44.6	25.6	19.0
R2	Red River Delta (*)	130.4	74.9	55.6	125.9	71.7	54.2	128.3	73.4	54.9	122.6	61.4	61.2
R3	North and South Central Coast	219.9	114.7	105.2	192.5	89.1	103.3	249.5	111.6	138.0	223.1	108.3	114.8
R4	Central Highlands	44.3	17.9	26.4	39.4	14.2	25.2	52.0	19.1	32.9	36.7	14.4	22.3
R5	Southeast (*)	82.4	43.0	39.3	77.8	31.1	46.7	59.2	28.8	30.4	56.4	20.4	36.0
R6	Mekong River Delta	208.4	70.0	138.4	197.6	55.2	142.4	211.5	68.4	143.1	190.5	73.1	117.4
R7	Hanoi City	68.0	38.3	29.7	68.8	28.8	39.9	85.4	42.6	42.8	65.9	35.2	30.7
R8	Ho Chi Minh City	173.7	77.3	96.5	133.8	70.5	63.3	148.3	71.2	77.1	117.6	57.4	60.1
URBAN													
R1	Northern Midlands and Mountains	27.8	14.1	13.6	23.1	12.6	10.5	26.8	14.1	12.8	18.9	9.8	9.2
R2	Red River Delta (*)	59.2	34.5	24.7	63.6	33.5	30.1	63.5	31.8	31.6	51.0	21.2	29.9
R3	North and South Central Coast	107.1	54.7	52.4	95.6	45.9	49.6	108.8	50.9	57.9	106.6	47.0	59.5
R4	Central Highlands	17.3	6.7	10.6	14.5	5.6	8.9	18.2	6.0	12.1	13.7	6.5	7.2
R5	Southeast (*)	36.0	19.0	17.0	32.5	12.2	20.4	21.5	12.4	9.1	23.5	8.9	14.6
R6	Mekong River Delta	64.1	31.5	32.6	66.0	24.7	41.4	70.5	31.9	38.6	65.1	27.8	37.3
R7	Hanoi City	43.0	23.3	19.8	49.9	23.0	27.0	54.2	27.1	27.2	43.8	21.8	22.1
R8	Ho Chi Minh City	155.8	67.5	88.3	118.4	60.9	57.5	132.9	61.6	71.4	107.8	54.1	53.7

Table 27 (continue)

Unit: Thousand persons

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
RURAL													
R1	Northern Midlands and Mountains	25.6	16.1	9.5	23.3	11.7	11.7	22.9	10.3	12.7	25.7	15.9	9.8
R2	Red River Delta (*)	71.2	40.4	30.8	62.3	38.2	24.1	64.8	41.6	23.2	71.6	40.3	31.3
R3	North and South Central Coast	112.8	60.0	52.8	96.9	43.2	53.7	140.7	60.7	80.1	116.5	61.2	55.3
R4	Central Highlands	27.0	11.3	15.7	25.0	8.6	16.3	33.9	13.1	20.8	23.0	7.9	15.1
R5	Southeast (*)	46.3	24.0	22.3	45.2	18.9	26.3	37.8	16.4	21.3	32.9	11.4	21.5
R6	Mekong River Delta	144.3	38.5	105.8	131.6	30.5	101.0	141.0	36.4	104.5	125.5	45.4	80.1
R7	Hanoi City	25.0	15.1	9.9	18.9	5.9	13.0	31.2	15.5	15.7	22.0	13.4	8.6
R8	Ho Chi Minh City	17.9	9.7	8.2	15.4	9.7	5.8	15.4	9.6	5.7	9.8	3.3	6.5

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 28
UNEMPLOYMENT IN THE STATUTORY WORKING AGE BY QUARTER, 2012

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY													
R1	Northern Midlands and Mountains	53.1	30.1	23.0	46.4	24.2	22.2	49.4	24.2	25.2	44.5	25.5	19.0
R2	Red River Delta (*)	130.4	74.9	55.6	125.9	71.7	54.2	126.4	72.4	54.0	122.3	61.4	60.8
R3	North and South Central Coast	216.0	112.9	103.1	190.5	88.7	101.8	247.3	110.9	136.5	220.5	106.4	114.1
R4	Central Highlands	44.3	17.9	26.4	37.7	14.2	23.5	51.9	18.9	32.9	35.6	14.1	21.6
R5	Southeast (*)	81.6	43.0	38.6	77.8	31.1	46.7	58.2	28.8	29.4	56.3	20.3	36.0
R6	Mekong River Delta	206.8	69.8	137.1	196.1	55.0	141.1	211.1	68.2	142.9	189.8	73.1	116.6
R7	Hanoi City	68.0	38.3	29.7	68.8	28.8	39.9	83.0	41.7	41.3	65.9	35.2	30.7
R8	Ho Chi Minh City	173.7	77.3	96.5	133.8	70.5	63.3	148.3	71.2	77.1	117.6	57.4	60.1
URBAN													
R1	Northern Midlands and Mountains	27.5	13.9	13.6	23.1	12.6	10.5	26.6	14.0	12.6	18.8	9.6	9.2
R2	Red River Delta (*)	59.2	34.5	24.7	63.6	33.5	30.1	63.5	31.8	31.6	50.7	21.2	29.5
R3	North and South Central Coast	103.9	52.9	51.0	94.5	45.5	49.0	107.5	50.2	57.3	106.5	47.0	59.4
R4	Central Highlands	17.3	6.7	10.6	14.5	5.6	8.9	18.0	5.9	12.1	12.7	6.2	6.5
R5	Southeast (*)	35.3	19.0	16.3	32.5	12.2	20.4	21.5	12.4	9.1	23.4	8.8	14.6
R6	Mekong River Delta	63.5	31.2	32.3	65.0	24.4	40.6	70.2	31.8	38.4	64.3	27.8	36.5
R7	Hanoi City	43.0	23.3	19.8	49.9	23.0	27.0	53.4	27.1	26.3	43.8	21.8	22.1
R8	Ho Chi Minh City	155.8	67.5	88.3	118.4	60.9	57.5	132.9	61.6	71.4	107.8	54.1	53.7

Table 28 (continue)

Unit: Thousand persons

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
RURAL													
R1	Northern Midlands and Mountains	25.6	16.1	9.5	23.3	11.7	11.7	22.8	10.3	12.6	25.7	15.9	9.8
R2	Red River Delta (*)	71.2	40.4	30.8	62.3	38.2	24.1	62.9	40.5	22.4	71.6	40.3	31.3
R3	North and South Central Coast	112.1	60.0	52.1	96.0	43.2	52.8	139.8	60.7	79.2	114.0	59.3	54.7
R4	Central Highlands	27.0	11.3	15.7	23.3	8.6	14.6	33.9	13.1	20.8	23.0	7.9	15.1
R5	Southeast (*)	46.3	24.0	22.3	45.2	18.9	26.3	36.8	16.4	20.4	32.9	11.4	21.5
R6	Mekong River Delta	143.3	38.5	104.8	131.0	30.5	100.5	141.0	36.4	104.5	125.5	45.4	80.1
R7	Hanoi City	25.0	15.1	9.9	18.9	5.9	13.0	29.6	14.7	14.9	22.0	13.4	8.6
R8	Ho Chi Minh City	17.9	9.7	8.2	15.4	9.7	5.8	15.4	9.6	5.7	9.8	3.3	6.5

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 29
AGE STRUCTURE OF UNEMPLOYMENT AGED 15 AND ABOVE, 2012

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	16.2	18.2	14.5	11.4	14.4	8.6	21.2	22.5	20.2
20-24	30.5	29.1	31.7	26.8	25.2	28.3	34.4	33.5	35.1
25-29	17.5	16.3	18.5	18.8	18.0	19.6	16.1	14.4	17.5
30-34	8.1	6.7	9.2	9.1	7.3	10.7	7.0	5.9	7.8
35-39	5.4	4.7	6.0	7.0	6.1	7.9	3.7	3.1	4.2
40-44	4.8	4.1	5.4	5.4	4.8	6.0	4.2	3.3	4.8
45-49	5.1	4.6	5.5	6.6	5.7	7.4	3.5	3.3	3.7
50-54	8.0	7.6	8.2	9.6	8.5	10.6	6.2	6.7	5.9
55-59	4.0	8.3	0.4	4.8	9.5	0.5	3.2	6.9	0.3
60-64	0.2	0.2	0.2	0.3	0.4	0.2	0.2	0.0	0.3
65 and over	0.2	0.3	0.2	0.1	0.1	0.1	0.3	0.4	0.3
R1 Northern Midlands and Mountains									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	13.3	14.7	11.6	8.1	9.7	6.5	18.3	19.4	17.0
20-24	37.4	34.5	40.9	32.8	30.4	35.5	41.9	38.2	46.7
25-29	17.1	16.0	18.4	20.2	20.0	20.3	14.1	12.4	16.4
30-34	6.3	6.4	6.3	6.5	6.5	6.6	6.2	6.4	5.9
35-39	4.4	5.4	3.2	6.2	7.0	5.4	2.7	4.1	0.9
40-44	3.8	3.2	4.5	3.9	3.7	4.1	3.7	2.8	4.9
45-49	5.0	4.5	5.5	6.0	4.4	7.7	4.0	4.6	3.2
50-54	7.9	6.8	9.3	10.2	7.2	13.4	5.8	6.4	4.9
55-59	4.5	8.0	0.4	5.6	10.3	0.5	3.4	5.9	0.2
60-64	0.1	0.2	0.0	0.2	0.5	0.0	0.0	0.0	0.0
65 and over	0.1	0.2	0.0	0.2	0.5	0.0	0.0	0.0	0.0

Table 29 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R2 Red River Delta (*)									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	14.3	17.1	11.0	8.7	11.6	5.8	19.2	21.3	16.4
20-24	39.8	36.5	43.7	34.9	32.1	37.8	44.0	39.8	49.8
25-29	17.4	15.8	19.3	19.7	17.9	21.5	15.4	14.2	17.1
30-34	7.0	6.8	7.2	6.6	5.1	8.1	7.3	8.0	6.3
35-39	3.6	3.1	4.3	6.1	5.2	7.0	1.4	1.4	1.4
40-44	2.4	2.1	2.8	4.1	3.6	4.6	0.9	1.0	0.9
45-49	2.8	2.5	3.1	5.2	5.3	5.0	0.7	0.4	1.1
50-54	6.3	4.8	8.1	8.8	7.5	10.1	4.1	2.7	6.1
55-59	6.1	11.1	0.1	6.0	11.7	0.2	6.2	10.6	0.0
60-64	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
65 and over	0.4	0.3	0.4	0.0	0.0	0.0	0.7	0.6	0.9
R3 North and South Central Coast									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	18.9	23.0	15.2	16.2	22.1	10.8	21.3	23.7	19.1
20-24	36.2	34.1	38.1	33.7	29.4	37.7	38.3	38.2	38.4
25-29	16.5	14.8	18.1	17.0	16.3	17.7	16.1	13.5	18.5
30-34	7.0	4.1	9.6	8.4	5.3	11.2	5.7	3.0	8.2
35-39	3.7	4.0	3.4	5.3	5.6	5.1	2.2	2.5	1.9
40-44	4.8	3.5	5.9	4.0	3.3	4.6	5.5	3.7	7.1
45-49	2.4	1.9	2.9	3.5	2.3	4.6	1.5	1.5	1.4
50-54	5.8	6.3	5.3	6.0	5.0	6.9	5.6	7.4	4.0
55-59	3.9	7.4	0.8	5.0	9.4	0.9	3.0	5.6	0.6
60-64	0.3	0.5	0.2	0.7	1.1	0.5	0.0	0.0	0.0
65 and over	0.5	0.6	0.4	0.1	0.3	0.0	0.8	0.8	0.7

Table 29 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R4 Central Highlands									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	20.3	15.2	23.5	10.1	13.2	8.1	26.4	16.4	32.3
20-24	31.3	26.9	34.1	39.9	32.5	44.6	26.2	23.3	28.0
25-29	20.3	25.0	17.5	16.6	13.7	18.5	22.5	32.1	16.9
30-34	9.2	6.0	11.2	6.2	2.7	8.5	11.0	8.0	12.8
35-39	3.4	2.0	4.2	6.5	5.3	7.3	1.5	0.0	2.4
40-44	1.9	2.0	1.8	5.1	5.2	5.0	0.0	0.0	0.0
45-49	1.6	1.7	1.5	2.7	4.4	1.5	0.9	0.0	1.4
50-54	7.6	12.8	4.3	7.1	10.6	4.9	7.8	14.2	4.0
55-59	4.0	7.5	1.9	4.9	10.2	1.6	3.5	5.9	2.1
60-64	0.3	0.8	0.0	0.8	2.1	0.0	0.0	0.0	0.0
65 and over	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
R5 Southeast (*)									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	23.2	28.4	18.9	20.9	19.5	22.1	24.9	35.2	16.8
20-24	29.2	25.0	32.7	28.9	24.3	33.0	29.4	25.5	32.5
25-29	18.5	12.8	23.2	19.9	16.2	23.1	17.5	10.2	23.2
30-34	8.1	8.4	7.8	8.6	9.2	8.1	7.7	7.8	7.6
35-39	4.1	3.5	4.6	4.0	6.0	2.3	4.1	1.5	6.2
40-44	3.3	3.3	3.3	2.9	2.0	3.7	3.6	4.2	3.1
45-49	5.1	6.3	4.1	6.9	9.6	4.5	3.8	3.8	3.8
50-54	4.1	3.8	4.4	2.9	3.8	2.2	4.9	3.8	5.8
55-59	3.8	8.5	0.0	4.3	9.2	0.0	3.5	8.0	0.0
60-64	0.6	0.1	1.0	0.6	0.2	1.0	0.6	0.0	1.0
65 and over	0.0	0.0	0.1	0.1	0.0	0.2	0.0	0.0	0.0

Table 29 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R6 Mekong River Delta									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	19.6	18.3	20.3	15.6	17.2	14.3	21.6	19.1	22.5
20-24	29.4	30.6	28.8	28.7	32.6	25.7	29.7	29.0	30.0
25-29	16.6	15.9	17.0	17.7	16.5	18.7	16.1	15.4	16.4
30-34	8.6	6.8	9.5	11.3	7.8	14.1	7.3	6.1	7.8
35-39	6.0	5.0	6.5	6.7	5.1	7.9	5.7	4.8	6.0
40-44	5.4	4.6	5.8	4.9	3.0	6.4	5.7	5.9	5.6
45-49	6.2	6.3	6.2	5.4	3.7	6.7	6.6	8.3	6.0
50-54	6.4	8.9	5.2	6.7	9.0	4.9	6.3	8.9	5.3
55-59	1.3	3.4	0.3	2.5	4.6	0.9	0.8	2.5	0.1
60-64	0.2	0.1	0.3	0.2	0.3	0.1	0.2	0.0	0.3
65 and over	0.1	0.1	0.1	0.3	0.2	0.3	0.0	0.0	0.0
R7 Hanoi City									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	8.3	13.0	3.6	4.3	6.7	1.9	16.4	25.0	7.0
20-24	25.4	23.1	27.8	23.4	21.3	25.5	29.5	26.6	32.5
25-29	14.8	13.6	16.0	16.2	14.9	17.5	12.0	11.1	13.0
30-34	8.3	7.6	9.0	9.9	8.3	11.4	5.1	6.2	4.0
35-39	7.6	6.3	9.0	8.2	6.8	9.5	6.6	5.4	7.9
40-44	3.8	3.6	4.0	4.2	4.8	3.7	2.9	1.3	4.6
45-49	7.4	6.8	8.1	9.1	9.2	9.1	4.1	2.4	6.0
50-54	16.5	11.6	21.4	17.1	13.7	20.6	15.2	7.8	23.1
55-59	7.3	13.9	0.6	7.7	14.4	1.0	6.7	12.9	0.0
60-64	0.3	0.0	0.6	0.0	0.0	0.0	0.8	0.0	1.7
65 and over	0.2	0.5	0.0	0.0	0.0	0.0	0.7	1.4	0.0

Table 29 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R8 Ho Chi Minh City									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	8.9	11.8	6.3	7.8	11.1	4.9	18.6	16.9	20.8
20-24	15.8	15.8	15.7	14.7	14.9	14.5	25.5	22.8	28.9
25-29	20.6	20.7	20.5	21.3	21.9	20.8	14.4	11.9	17.5
30-34	10.1	9.4	10.7	10.3	9.5	11.1	7.5	8.4	6.5
35-39	9.4	7.2	11.3	9.5	7.0	11.7	8.1	8.9	7.2
40-44	8.6	7.9	9.3	8.8	8.1	9.5	6.8	5.7	8.1
45-49	9.7	8.2	11.1	10.1	7.9	11.9	6.7	10.2	2.5
50-54	12.8	10.1	15.1	13.4	10.7	15.8	7.3	6.2	8.6
55-59	4.2	8.9	0.0	4.2	8.9	0.0	4.9	9.0	0.0
60-64	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
65 and over	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 30

UNEMPLOYMENT AGED 15-24 (YOUTH) BY QUARTER, 2012

Unit: Thousand persons

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY													
R1	Northern Midlands and Mountains	23.9	12.5	11.4	22.7	11.7	11.1	26.3	12.7	13.6	25.3	14.4	10.9
R2	Red River Delta (*)	64.8	34.3	30.5	69.0	39.7	29.2	73.1	43.6	29.5	67.9	34.6	33.2
R3	North and South Central Coast	128.6	72.7	56.0	104.6	53.2	51.5	133.1	60.6	72.5	117.6	52.3	65.3
R4	Central Highlands	20.3	5.2	15.2	14.6	2.7	11.9	30.1	11.1	19.0	23.3	8.7	14.6
R5	Southeast (*)	49.1	27.4	21.7	42.6	14.6	28.0	29.6	14.9	14.7	20.8	8.1	12.7
R6	Mekong River Delta	103.8	37.5	66.3	102.1	25.3	76.8	98.8	30.1	68.8	89.4	36.9	52.5
R7	Hanoi City	24.5	17.1	7.3	21.9	9.1	12.9	28.7	15.2	13.5	21.0	10.1	10.9
R8	Ho Chi Minh City	40.4	19.0	21.4	37.3	17.6	19.7	37.6	23.4	14.2	26.9	18.4	8.5
URBAN													
R1	Northern Midlands and Mountains	9.4	4.9	4.5	8.9	4.6	4.3	13.1	6.8	6.3	8.3	4.1	4.2
R2	Red River Delta (*)	25.0	14.4	10.5	24.6	13.3	11.3	29.3	15.8	13.5	24.6	9.9	14.7
R3	North and South Central Coast	50.3	27.1	23.2	49.3	23.3	26.0	54.5	25.0	29.5	53.4	25.5	27.9
R4	Central Highlands	7.9	2.7	5.2	6.0	1.6	4.4	10.1	3.9	6.2	7.5	3.3	4.2
R5	Southeast (*)	21.6	10.5	11.1	16.5	3.4	13.1	8.1	4.4	3.7	10.0	4.4	5.6
R6	Mekong River Delta	31.2	16.4	14.8	31.1	13.2	17.9	29.5	15.3	14.2	25.6	12.5	13.1
R7	Hanoi City	11.5	8.5	3.0	14.0	5.6	8.4	13.7	7.1	6.7	12.8	5.0	7.9
R8	Ho Chi Minh City	33.7	16.5	17.2	29.3	13.4	15.9	31.0	19.1	11.9	22.7	16.9	5.8

Table 30 (continue)

Unit: Thousand persons

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
RURAL													
R1	Northern Midlands and Mountains	14.5	7.6	6.9	13.9	7.1	6.8	13.2	5.9	7.3	17.0	10.3	6.7
R2	Red River Delta (*)	39.8	19.9	19.9	44.3	26.4	17.9	43.8	27.8	16.0	43.2	24.7	18.5
R3	North and South Central Coast	78.3	45.6	32.7	55.3	29.9	25.5	78.6	35.7	42.9	64.2	26.8	37.4
R4	Central Highlands	12.4	2.5	9.9	8.6	1.1	7.5	20.0	7.2	12.8	15.8	5.4	10.4
R5	Southeast (*)	27.5	16.9	10.6	26.1	11.2	15.0	21.6	10.5	11.1	10.8	3.7	7.1
R6	Mekong River Delta	72.6	21.1	51.5	71.0	12.1	58.9	69.4	14.8	54.6	63.8	24.4	39.4
R7	Hanoi City	13.0	8.6	4.4	7.9	3.4	4.5	15.0	8.2	6.8	8.2	5.2	3.0
R8	Ho Chi Minh City	6.7	2.6	4.2	8.0	4.2	3.8	6.6	4.3	2.3	4.2	1.4	2.7

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 31
UNEMPLOYMENT RATE AGED 15 AND ABOVE, 2012

Code	Administration	Whole country			Urban			Rural			<i>Unit: %</i>
		Total	Male	Female	Total	Male	Female	Total	Male	Female	
	ENTIRE COUNTRY	1.77	1.56	1.99	2.98	2.74	3.24	1.24	1.04	1.45	
	Socio-economic regions										
R1	Northern Midlands and Mountains	0.68	0.74	0.62	2.05	2.21	1.91	0.41	0.46	0.36	
R2	Red River Delta	1.68	1.79	1.57	3.23	3.13	3.33	1.08	1.25	0.92	
R3	North and South Central Coast	1.96	1.87	2.06	3.58	3.38	3.78	1.40	1.34	1.46	
R4	Central Highlands	1.37	1.00	1.77	1.78	1.38	2.19	1.20	0.85	1.59	
R5	Southeast	2.48	2.19	2.79	3.08	2.73	3.47	1.60	1.41	1.80	
R6	Mekong River Delta	1.94	1.17	2.86	2.64	2.22	3.09	1.72	0.86	2.78	
	63 provinces/cities										
01	Ha Noi	1.93	1.93	1.92	3.27	3.17	3.37	1.06	1.11	1.02	
02	Ha Giang	0.46	0.57	0.36	1.88	2.37	1.41	0.20	0.24	0.16	
04	Cao Bang	0.62	0.71	0.53	2.21	2.47	1.95	0.30	0.36	0.25	
06	Bac Kan	0.49	0.48	0.50	2.43	2.90	2.05	0.14	0.11	0.18	
08	Tuyen Quang	1.30	1.19	1.40	3.57	3.65	3.48	0.98	0.85	1.11	
10	Lao Cai	0.58	0.65	0.50	1.81	1.84	1.78	0.26	0.36	0.14	
11	Dien Bien	0.58	0.65	0.52	1.70	1.89	1.50	0.38	0.41	0.36	
12	Lai Chau	0.23	0.27	0.20	1.15	1.01	1.33	0.07	0.12	0.03	
14	Son La	0.37	0.30	0.44	1.76	1.54	2.02	0.14	0.07	0.21	
15	Yen Bai	0.48	0.42	0.54	2.02	2.03	2.00	0.14	0.08	0.21	
17	Hoa Binh	0.40	0.40	0.41	1.56	1.09	1.99	0.23	0.29	0.16	
19	Thai Nguyen	1.28	1.26	1.30	2.09	1.90	2.25	1.03	1.08	0.98	
20	Lang Son	0.89	1.03	0.73	2.19	3.37	1.14	0.61	0.58	0.63	

Table 31 (continue)

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
22	Quang Ninh	1.32	1.27	1.38	2.06	2.01	2.13	0.61	0.50	0.72
24	Bac Giang	0.64	0.96	0.34	4.11	4.90	3.32	0.30	0.55	0.06
25	Phu Tho	0.70	0.73	0.67	1.23	1.33	1.16	0.54	0.58	0.50
26	Vinh Phuc	1.04	0.85	1.23	2.48	2.50	2.45	0.63	0.35	0.91
27	Bac Ninh	1.54	1.62	1.47	2.27	2.23	2.31	1.30	1.40	1.21
30	Hai Duong	0.95	1.25	0.67	1.99	1.90	2.07	0.68	1.10	0.29
31	Hai Phong	3.51	3.70	3.31	4.47	4.03	4.97	2.78	3.42	2.20
33	Hung Yen	1.41	1.53	1.31	3.08	3.68	2.54	1.19	1.25	1.13
34	Thai Binh	1.33	1.65	1.03	6.82	7.44	6.24	0.79	1.09	0.52
35	Ha Nam	1.32	1.16	1.49	4.39	4.48	4.31	1.00	0.80	1.19
36	Nam Dinh	1.13	1.45	0.81	1.92	1.71	2.10	0.97	1.40	0.52
37	Ninh Binh	1.67	1.90	1.45	4.39	4.06	4.94	1.01	1.19	0.86
38	Thanh Hoa	1.85	1.56	2.13	5.56	5.68	5.45	1.40	1.02	1.75
40	Nghe An	0.93	1.17	0.67	2.52	2.89	2.13	0.70	0.92	0.47
42	Ha Tinh	1.08	1.10	1.06	2.14	2.13	2.15	0.88	0.90	0.86
44	Quang Binh	1.28	1.37	1.19	2.89	2.99	2.78	1.01	1.09	0.93
45	Quang Tri	1.80	2.07	1.52	2.39	2.12	2.68	1.55	2.04	1.06
46	Thua Thien Hue	2.12	2.47	1.77	2.63	3.01	2.29	1.34	1.76	0.78
48	Da Nang	4.92	4.66	5.18	5.27	5.05	5.48	2.78	2.78	2.78
49	Quang Nam	2.57	3.15	1.99	3.83	3.79	3.85	2.27	3.01	1.53
51	Quang Ngai	1.33	1.07	1.59	2.21	1.83	2.58	1.18	0.94	1.42
52	Binh Dinh	2.04	2.27	1.82	3.34	3.14	3.54	1.55	1.93	1.20
54	Phu Yen	0.99	0.70	1.31	2.73	2.51	2.97	0.49	0.21	0.82
56	Khanh Hoa	3.24	2.16	4.44	3.22	2.38	4.09	3.26	1.94	4.87
58	Ninh Thuan	1.64	1.58	1.70	2.38	2.51	2.22	1.23	1.05	1.43

Table 31 (continue)

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
60	Binh Thuan	3.73	2.65	4.93	4.50	3.44	5.77	3.25	2.14	4.44
62	Kon Tum	0.99	0.72	1.31	2.35	1.69	3.04	0.22	0.20	0.24
64	Gia Lai	0.67	0.53	0.82	1.15	0.72	1.59	0.46	0.45	0.48
66	Dak Lak	2.62	1.82	3.47	2.53	1.74	3.33	2.64	1.84	3.52
67	Dak Nong	0.17	0.08	0.28	0.59	0.34	0.99	0.10	0.03	0.18
68	Lam Dong	1.02	0.87	1.18	1.68	1.77	1.59	0.62	0.35	0.91
70	Binh Phuoc	2.09	1.59	2.62	3.25	2.58	3.94	1.87	1.41	2.36
72	Tay Ninh	1.14	0.83	1.51	1.13	1.33	0.92	1.15	0.75	1.62
74	Binh Duong	1.29	1.06	1.52	1.51	1.34	1.67	0.87	0.64	1.17
75	Dong Nai	1.58	1.69	1.46	1.35	1.64	1.05	1.69	1.71	1.66
77	Ba Ria-Vung Tau	1.89	1.20	2.73	2.44	1.86	3.11	1.40	0.59	2.37
79	Ho Chi Minh City	3.51	3.13	3.93	3.78	3.25	4.41	2.13	2.45	1.84
80	Long An	1.57	1.14	2.03	2.40	2.07	2.72	1.40	0.96	1.87
82	Tien Giang	1.07	0.51	1.68	2.23	2.30	2.17	0.85	0.22	1.58
83	Ben Tre	1.32	1.35	1.29	2.03	1.87	2.22	1.25	1.30	1.19
84	Tra Vinh	2.16	1.56	2.84	2.70	2.04	3.45	2.06	1.47	2.72
86	Vinh Long	2.15	1.04	3.36	3.49	3.16	3.81	1.93	0.71	3.28
87	Dong Thap	1.85	0.89	2.98	1.95	1.97	1.92	1.83	0.69	3.21
89	An Giang	2.01	1.15	2.99	3.63	2.89	4.43	1.23	0.37	2.26
91	Kien Giang	1.95	0.74	3.55	1.64	1.20	2.22	2.06	0.57	4.01
92	Can Tho	2.80	1.85	3.98	2.23	2.01	2.48	3.89	1.56	7.24
93	Hau Giang	2.04	1.33	2.99	2.71	2.35	3.14	1.83	1.02	2.94
94	Soc Trang	2.75	1.65	4.09	2.99	2.58	3.43	2.64	1.31	4.40
95	Bac Lieu	3.17	2.28	4.30	3.74	2.68	5.04	2.98	2.15	4.05
96	Ca Mau	1.34	0.76	2.21	2.49	2.00	3.01	1.05	0.50	1.95

Table 32
UNEMPLOYMENT RATE IN THE STATUTORY WORKING AGE, 2012

Code	Administration	Whole country			Urban			Rural			Unit: %
		Total	Male	Female	Total	Male	Female	Total	Male	Female	
	ENTIRE COUNTRY	1.96	1.67	2.30	3.21	2.87	3.59	1.39	1.13	1.71	
	Socio-economic regions										
R1	Northern Midlands and Mountains	0.75	0.78	0.72	2.25	2.33	2.17	0.46	0.49	0.42	
R2	Red River Delta	1.91	1.94	1.88	3.49	3.28	3.72	1.25	1.36	1.12	
R3	North and South Central Coast	2.21	2.02	2.43	3.91	3.58	4.27	1.60	1.46	1.76	
R4	Central Highlands	1.47	1.05	1.95	1.89	1.42	2.40	1.30	0.91	1.76	
R5	Southeast	2.64	2.29	3.04	3.24	2.83	3.71	1.73	1.49	2.00	
R6	Mekong River Delta	2.17	1.27	3.33	2.87	2.35	3.48	1.94	0.94	3.28	
	63 provinces/cities										
01	Ha Noi	2.10	2.02	2.18	3.47	3.29	3.68	1.17	1.16	1.18	
02	Ha Giang	0.51	0.60	0.41	2.01	2.42	1.59	0.22	0.26	0.18	
04	Cao Bang	0.71	0.77	0.64	2.50	2.66	2.33	0.35	0.39	0.30	
06	Bac Kan	0.52	0.51	0.53	2.62	3.01	2.27	0.14	0.12	0.17	
08	Tuyen Quang	1.44	1.28	1.62	3.96	3.93	4.00	1.08	0.91	1.28	
10	Lao Cai	0.61	0.67	0.55	1.87	1.83	1.92	0.27	0.38	0.16	
11	Dien Bien	0.62	0.68	0.57	1.80	1.96	1.63	0.41	0.44	0.39	
12	Lai Chau	0.25	0.28	0.22	1.24	1.05	1.48	0.08	0.13	0.03	
14	Son La	0.40	0.31	0.48	1.92	1.64	2.28	0.15	0.07	0.23	
15	Yen Bai	0.53	0.44	0.62	2.25	2.18	2.33	0.15	0.08	0.24	
17	Hoa Binh	0.44	0.41	0.47	1.64	1.07	2.20	0.25	0.31	0.19	
19	Thai Nguyen	1.42	1.33	1.52	2.32	2.04	2.58	1.15	1.14	1.16	
20	Lang Son	0.97	1.09	0.84	2.40	3.54	1.29	0.67	0.62	0.72	

Table 32 (continue)

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
22	Quang Ninh	1.44	1.34	1.56	2.17	2.07	2.30	0.69	0.54	0.85
24	Bac Giang	0.72	1.02	0.40	4.42	5.14	3.66	0.34	0.60	0.07
25	Phu Tho	0.80	0.80	0.81	1.41	1.44	1.38	0.63	0.63	0.62
26	Vinh Phuc	1.16	0.91	1.42	2.71	2.65	2.79	0.71	0.38	1.06
27	Bac Ninh	1.74	1.73	1.75	2.52	2.37	2.68	1.47	1.50	1.45
30	Hai Duong	1.09	1.37	0.80	2.22	2.05	2.38	0.79	1.20	0.35
31	Hai Phong	3.97	3.95	4.00	4.81	4.18	5.62	3.28	3.74	2.79
33	Hung Yen	1.62	1.67	1.56	3.38	3.88	2.90	1.35	1.35	1.34
34	Thai Binh	1.57	1.82	1.29	7.61	8.01	7.22	0.94	1.20	0.66
35	Ha Nam	1.55	1.26	1.87	4.86	4.75	4.97	1.18	0.87	1.51
36	Nam Dinh	1.38	1.68	1.06	2.22	1.90	2.51	1.20	1.64	0.70
37	Ninh Binh	1.98	2.10	1.85	4.85	4.36	5.72	1.23	1.34	1.12
38	Thanh Hoa	2.11	1.69	2.55	5.97	5.97	5.97	1.61	1.12	2.12
40	Nghe An	1.04	1.26	0.79	2.75	3.07	2.38	0.80	1.00	0.56
42	Ha Tinh	1.34	1.30	1.37	2.49	2.39	2.61	1.10	1.07	1.13
44	Quang Binh	1.45	1.48	1.42	3.15	3.17	3.13	1.15	1.19	1.11
45	Quang Tri	2.05	2.24	1.82	2.54	2.15	2.99	1.83	2.28	1.32
46	Thua Thien Hue	2.43	2.72	2.11	3.00	3.27	2.73	1.53	1.98	0.89
48	Da Nang	5.31	4.85	5.79	5.62	5.19	6.05	3.23	3.11	3.43
49	Quang Nam	2.94	3.39	2.44	4.29	4.06	4.53	2.62	3.24	1.90
51	Quang Ngai	1.48	1.09	1.91	2.54	2.00	3.11	1.29	0.93	1.70
52	Binh Dinh	2.35	2.49	2.20	3.70	3.36	4.06	1.81	2.13	1.48
54	Phu Yen	1.08	0.72	1.51	2.95	2.70	3.23	0.53	0.18	0.98
56	Khanh Hoa	3.49	2.26	4.92	3.43	2.43	4.51	3.55	2.08	5.42
58	Ninh Thuan	1.81	1.69	1.94	2.58	2.63	2.50	1.37	1.14	1.64

Table 32 (continue)

Code	Administration	Whole country			Urban			Rural		
		Total	Male	Female	Total	Male	Female	Total	Male	Female
60	Binh Thuan	3.99	2.80	5.41	4.83	3.65	6.31	3.46	2.26	4.87
62	Kon Tum	1.08	0.76	1.47	2.53	1.76	3.40	0.24	0.21	0.27
64	Gia Lai	0.73	0.56	0.93	1.21	0.71	1.74	0.51	0.49	0.54
66	Dak Lak	2.79	1.92	3.79	2.66	1.77	3.59	2.83	1.96	3.85
67	Dak Nong	0.18	0.09	0.31	0.63	0.35	1.07	0.11	0.03	0.19
68	Lam Dong	1.12	0.92	1.33	1.83	1.87	1.78	0.68	0.38	1.04
70	Binh Phuoc	2.28	1.70	2.94	3.43	2.67	4.25	2.06	1.52	2.67
72	Tay Ninh	1.23	0.89	1.67	1.23	1.38	1.05	1.23	0.80	1.79
74	Binh Duong	1.34	1.10	1.59	1.55	1.37	1.71	0.93	0.67	1.30
75	Dong Nai	1.70	1.78	1.61	1.42	1.71	1.10	1.84	1.82	1.87
77	Ba Ria-Vung Tau	2.03	1.26	3.00	2.55	1.94	3.30	1.54	0.63	2.70
79	Ho Chi Minh City	3.70	3.25	4.24	4.00	3.38	4.76	2.24	2.52	1.97
80	Long An	1.75	1.23	2.34	2.51	2.19	2.83	1.59	1.05	2.23
82	Tien Giang	1.22	0.56	2.02	2.46	2.44	2.48	0.97	0.24	1.92
83	Ben Tre	1.55	1.48	1.63	2.28	2.01	2.62	1.47	1.42	1.53
84	Tra Vinh	2.45	1.70	3.38	3.00	2.18	4.01	2.35	1.61	3.26
86	Vinh Long	2.42	1.12	3.98	3.75	3.29	4.22	2.19	0.78	3.93
87	Dong Thap	2.02	0.94	3.38	2.11	2.01	2.22	2.01	0.74	3.63
89	An Giang	2.24	1.25	3.47	4.02	3.06	5.12	1.39	0.40	2.63
91	Kien Giang	2.18	0.80	4.09	1.79	1.28	2.51	2.32	0.63	4.64
92	Can Tho	3.01	1.97	4.37	2.42	2.15	2.75	4.16	1.65	7.93
93	Hau Giang	2.27	1.43	3.47	2.90	2.49	3.43	2.06	1.11	3.49
94	Soc Trang	3.06	1.80	4.71	3.29	2.75	3.88	2.96	1.45	5.12
95	Bac Lieu	3.43	2.40	4.84	3.96	2.79	5.48	3.25	2.26	4.62
96	Ca Mau	1.50	0.82	2.57	2.74	2.12	3.44	1.18	0.54	2.28

Table 33
UNEMPLOYMENT RATE AGED 15 AND ABOVE BY AGE GROUP, 2012

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY									
Total	1.77	1.56	1.99	2.98	2.74	3.24	1.24	1.04	1.45
15-19	5.54	4.96	6.30	10.51	11.61	9.20	4.38	3.50	5.58
20-24	5.44	4.36	6.71	8.70	7.90	9.47	4.17	3.14	5.46
25-29	2.53	2.06	3.03	4.08	3.67	4.49	1.72	1.26	2.24
30-34	1.18	0.88	1.49	2.06	1.57	2.55	0.75	0.54	0.96
35-39	0.76	0.59	0.95	1.55	1.23	1.90	0.38	0.27	0.49
40-44	0.69	0.52	0.87	1.21	0.97	1.47	0.43	0.29	0.58
45-49	0.76	0.60	0.92	1.61	1.25	2.01	0.37	0.30	0.45
50-54	1.43	1.27	1.60	2.78	2.26	3.32	0.81	0.77	0.84
55-59	1.06	1.92	0.13	2.34	3.79	0.33	0.57	1.08	0.07
60-64	0.11	0.09	0.12	0.29	0.37	0.20	0.05	0.00	0.10
65 and over	0.10	0.12	0.09	0.12	0.15	0.08	0.10	0.12	0.09
R1 Northern Midlands and Mountains									
Total	0.68	0.74	0.62	2.05	2.21	1.91	0.41	0.46	0.36
15-19	1.29	1.43	1.12	7.42	7.93	6.71	0.95	1.04	0.84
20-24	2.17	2.02	2.35	8.88	8.70	9.05	1.38	1.29	1.48
25-29	0.88	0.89	0.88	3.32	3.61	3.05	0.44	0.42	0.45
30-34	0.36	0.39	0.33	1.07	1.18	0.97	0.21	0.24	0.18
35-39	0.24	0.33	0.16	0.94	1.16	0.74	0.09	0.15	0.03
40-44	0.24	0.23	0.25	0.64	0.68	0.60	0.15	0.13	0.16
45-49	0.30	0.30	0.31	0.93	0.74	1.11	0.15	0.20	0.11
50-54	0.57	0.55	0.59	1.62	1.21	2.03	0.27	0.36	0.19
55-59	0.53	1.05	0.04	1.72	3.00	0.18	0.25	0.51	0.01
60-64	0.03	0.06	0.00	0.15	0.32	0.00	0.00	0.00	0.00
65 and over	0.02	0.05	0.00	0.17	0.38	0.00	0.00	0.00	0.00

Table 33 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R2 Red River Delta (*)									
Total	1.57	1.73	1.42	3.20	3.10	3.29	1.09	1.30	0.89
15-19	6.83	7.90	5.46	15.01	17.81	11.37	5.62	6.43	4.59
20-24	7.40	7.04	7.79	13.63	12.46	14.83	5.61	5.57	5.67
25-29	2.54	2.52	2.56	4.66	4.14	5.20	1.68	1.84	1.54
30-34	1.07	1.20	0.96	1.78	1.39	2.17	0.82	1.13	0.55
35-39	0.48	0.44	0.52	1.47	1.18	1.81	0.14	0.16	0.11
40-44	0.31	0.30	0.32	1.06	0.94	1.17	0.09	0.10	0.07
45-49	0.34	0.33	0.34	1.26	1.28	1.24	0.06	0.04	0.08
50-54	0.80	0.70	0.90	2.17	1.77	2.60	0.37	0.31	0.42
55-59	1.09	2.16	0.02	2.57	4.40	0.12	0.73	1.52	0.00
60-64	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
65 and over	0.13	0.14	0.12	0.00	0.00	0.00	0.14	0.16	0.13
R3 North and South Central Coast									
Total	1.96	1.87	2.06	3.58	3.38	3.78	1.40	1.34	1.46
15-19	6.70	6.67	6.74	15.20	16.46	13.32	4.87	4.49	5.40
20-24	7.72	6.48	9.18	13.23	11.12	15.29	5.83	5.05	6.79
25-29	2.90	2.39	3.46	5.12	4.76	5.47	2.07	1.57	2.63
30-34	1.27	0.72	1.81	2.58	1.60	3.49	0.77	0.39	1.14
35-39	0.59	0.62	0.56	1.50	1.50	1.51	0.26	0.29	0.23
40-44	0.75	0.54	0.95	0.99	0.78	1.21	0.64	0.43	0.85
45-49	0.38	0.28	0.47	0.99	0.62	1.36	0.16	0.16	0.16
50-54	1.12	1.21	1.04	2.09	1.66	2.51	0.78	1.04	0.55
55-59	1.11	1.97	0.23	2.70	4.41	0.59	0.60	1.09	0.12
60-64	0.17	0.24	0.10	0.79	1.11	0.49	0.00	0.00	0.00
65 and over	0.19	0.23	0.15	0.15	0.30	0.00	0.20	0.22	0.18

Table 33 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R4 Central Highlands									
Total	1.37	1.00	1.77	1.78	1.38	2.19	1.20	0.85	1.59
15-19	3.44	1.69	5.82	3.91	3.56	4.37	3.35	1.34	6.11
20-24	3.96	2.35	5.89	7.93	4.91	11.11	2.72	1.62	4.11
25-29	2.37	2.21	2.52	2.66	1.73	3.57	2.26	2.39	2.13
30-34	1.02	0.51	1.49	0.90	0.33	1.41	1.06	0.59	1.52
35-39	0.35	0.15	0.56	0.81	0.53	1.08	0.14	0.00	0.31
40-44	0.20	0.16	0.25	0.58	0.45	0.72	0.00	0.00	0.00
45-49	0.20	0.16	0.24	0.38	0.49	0.26	0.11	0.00	0.22
50-54	1.18	1.50	0.86	1.27	1.44	1.09	1.14	1.53	0.75
55-59	1.01	1.37	0.62	1.53	2.39	0.61	0.79	0.94	0.63
60-64	0.14	0.27	0.00	0.53	1.01	0.00	0.00	0.00	0.00
65 and over	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
R5 Southeast (*)									
Total	1.55	1.33	1.78	1.68	1.59	1.77	1.46	1.19	1.79
15-19	6.31	7.02	5.62	7.15	7.88	6.67	5.90	6.71	4.93
20-24	3.79	2.83	4.81	3.81	3.53	4.02	3.77	2.48	5.56
25-29	2.05	1.20	3.00	1.96	1.50	2.42	2.12	0.97	3.56
30-34	0.94	0.86	1.03	1.01	1.03	0.99	0.89	0.75	1.06
35-39	0.48	0.35	0.60	0.46	0.63	0.28	0.49	0.16	0.84
40-44	0.41	0.34	0.48	0.41	0.26	0.58	0.40	0.39	0.42
45-49	0.71	0.74	0.67	1.18	1.45	0.87	0.47	0.38	0.56
50-54	0.77	0.63	0.93	0.65	0.81	0.50	0.84	0.53	1.19
55-59	1.15	2.07	0.00	1.76	2.90	0.00	0.89	1.66	0.00
60-64	0.35	0.04	0.71	0.62	0.15	1.21	0.26	0.00	0.56
65 and over	0.02	0.00	0.05	0.10	0.00	0.21	0.00	0.00	0.00

Table 33 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R6 Mekong River Delta									
Total	1.94	1.17	2.86	2.64	2.22	3.09	1.72	0.86	2.78
15-19	6.80	3.38	12.26	9.04	7.66	10.90	6.26	2.43	12.63
20-24	5.93	3.44	9.50	8.16	7.44	9.03	5.26	2.35	9.66
25-29	2.84	1.58	4.47	3.80	2.91	4.82	2.50	1.14	4.34
30-34	1.31	0.64	2.07	2.31	1.36	3.31	0.99	0.42	1.65
35-39	0.93	0.47	1.44	1.39	0.91	1.91	0.78	0.34	1.29
40-44	0.82	0.44	1.25	0.97	0.51	1.46	0.77	0.42	1.18
45-49	1.01	0.62	1.47	1.13	0.65	1.65	0.97	0.61	1.40
50-54	1.43	1.30	1.55	1.83	2.26	1.43	1.29	0.98	1.60
55-59	0.38	0.61	0.13	0.99	1.47	0.44	0.19	0.33	0.04
60-64	0.10	0.04	0.18	0.14	0.19	0.07	0.09	0.00	0.21
65 and over	0.05	0.03	0.08	0.31	0.20	0.42	0.00	0.00	0.00
R7 Hanoi City									
Total	1.93	1.93	1.92	3.27	3.17	3.37	1.06	1.11	1.02
15-19	6.22	8.30	3.21	13.94	19.17	7.07	4.84	6.44	2.48
20-24	5.25	4.68	5.85	11.54	11.15	11.89	2.82	2.48	3.21
25-29	2.03	1.88	2.18	3.58	3.27	3.89	0.94	0.90	0.99
30-34	1.18	1.08	1.27	2.09	1.82	2.35	0.44	0.53	0.35
35-39	1.16	0.97	1.36	1.81	1.50	2.12	0.62	0.52	0.72
40-44	0.62	0.61	0.63	1.09	1.26	0.94	0.28	0.13	0.41
45-49	1.21	1.11	1.31	2.49	2.38	2.62	0.37	0.23	0.52
50-54	2.75	1.95	3.58	4.52	3.16	6.31	1.47	0.85	1.99
55-59	2.00	3.51	0.19	3.88	5.65	0.68	0.95	1.95	0.00
60-64	0.17	0.00	0.31	0.00	0.00	0.00	0.23	0.00	0.43
65 and over	0.18	0.41	0.00	0.00	0.00	0.00	0.25	0.59	0.00

Table 33 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R8 Ho Chi Minh City									
Total	3.51	3.13	3.93	3.78	3.25	4.41	2.13	2.45	1.84
15-19	10.80	13.04	8.37	11.41	14.15	8.24	9.03	9.40	8.70
20-24	5.55	5.44	5.66	5.73	5.62	5.83	4.82	4.72	4.92
25-29	4.58	4.50	4.67	5.12	4.95	5.29	1.94	1.97	1.91
30-34	2.42	2.10	2.75	2.77	2.28	3.30	0.95	1.25	0.70
35-39	2.33	1.58	3.21	2.63	1.63	3.87	1.08	1.34	0.83
40-44	2.18	1.69	2.80	2.38	1.79	3.17	1.10	1.04	1.15
45-49	2.90	2.03	4.08	3.14	1.96	4.80	1.46	2.50	0.47
50-54	5.14	3.67	6.77	5.49	3.86	7.33	2.51	2.27	2.76
55-59	2.94	4.72	0.00	2.94	4.57	0.00	2.89	6.27	0.00
60-64	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
65 and over	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 34

PROPORTION OF MODE OF JOB SEARCH OF PEOPLE AGED 15 AND ABOVE LOOKING FOR WORK, 2012

Unit: %

Mode of job search/Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job application	35.6	32.0	40.1	36.0	32.6	40.6	35.1	31.3	39.6
Employment service	4.0	4.9	2.7	4.4	5.2	3.4	3.4	4.7	2.0
Via friends or relatives	53.2	55.7	50.1	52.6	55.1	49.4	53.8	56.3	50.7
Placing advertisement	0.4	0.4	0.5	0.8	0.7	0.9	0.1	0.1	0.1
Looking at advertisements of recruitment	5.2	5.4	4.9	4.9	5.4	4.3	5.4	5.3	5.5
Preparation for setting up a business production	0.3	0.4	0.3	0.3	0.3	0.4	0.3	0.5	0.1
Others	1.3	1.3	1.4	0.9	0.8	0.9	1.8	1.8	1.9
R1 Northern Midlands and Mountains									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job application	39.7	31.1	54.3	34.0	25.8	45.5	45.5	35.8	66.1
Employment service	5.3	6.9	2.6	3.5	5.0	1.3	7.2	8.6	4.4
Via friends or relatives	49.3	55.7	38.3	56.1	61.8	48.1	42.2	50.3	25.2
Placing advertisement	0.1	0.0	0.3	0.2	0.0	0.5	0.0	0.0	0.0
Looking at advertisements of recruitment	4.3	4.7	3.6	4.2	4.6	3.6	4.4	4.7	3.6
Preparation for setting up a business production	0.4	0.4	0.3	0.8	0.9	0.6	0.0	0.0	0.0
Others	1.0	1.2	0.6	1.3	1.9	0.4	0.7	0.7	0.8

Unit: %

Table 34 (continue)

Mode of job search/Administration			Whole country		Urban		Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R2 Red River Delta (*)									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job application	29.4	26.1	34.6	25.8	24.7	27.2	32.8	27.3	43.4
Employment service	5.0	7.0	1.9	4.5	5.3	3.4	5.6	8.4	0.0
Via friends or relatives	55.3	54.4	56.7	61.9	60.2	64.0	49.1	49.7	47.9
Placing advertisement	0.2	0.1	0.2	0.3	0.2	0.4	0.0	0.0	0.0
Looking at advertisements of recruitment	9.4	11.6	5.8	6.0	8.1	3.4	12.5	14.5	8.7
Preparation for setting up a business production	0.2	0.1	0.3	0.4	0.3	0.5	0.0	0.0	0.0
Others	0.6	0.6	0.6	1.2	1.3	1.1	0.0	0.0	0.0
R3 North and South Central Coast									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job application	38.2	33.0	45.0	37.8	30.8	46.9	38.6	34.9	43.2
Employment service	3.1	2.9	3.3	2.9	3.1	2.6	3.3	2.8	3.9
Via friends or relatives	54.0	59.4	47.1	54.0	60.4	45.5	54.1	58.5	48.5
Placing advertisement	0.4	0.2	0.6	0.8	0.3	1.4	0.1	0.1	0.0
Looking at advertisements of recruitment	3.3	3.6	2.8	3.6	4.9	2.0	3.0	2.5	3.6
Preparation for setting up a business production	0.3	0.3	0.2	0.6	0.6	0.5	0.0	0.0	0.0
Others	0.7	0.6	0.9	0.4	0.0	1.0	1.0	1.1	0.8

Unit: %

Table 34 (continue)

Mode of job search/Administration			Whole country		Urban		Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R4 Central Highlands									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job application	37.3	26.5	50.1	38.8	30.2	46.8	36.0	23.9	53.7
Employment service	4.1	6.3	1.6	5.0	7.1	3.1	3.4	5.7	0.0
Via friends or relatives	56.6	65.6	46.0	52.7	59.8	46.2	59.9	69.6	45.9
Placing advertisement	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Looking at advertisements of recruitment	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Preparation for setting up a business production	1.3	0.6	2.1	2.7	1.4	3.9	0.0	0.0	0.0
Others	0.7	1.1	0.2	0.7	1.5	0.0	0.6	0.8	0.5
R5 Southeast (*)									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job application	43.4	36.9	50.3	46.4	38.1	54.1	40.6	35.9	46.2
Employment service	2.8	4.9	0.6	3.0	5.5	0.7	2.7	4.5	0.6
Via friends or relatives	43.1	47.2	38.9	33.9	37.5	30.4	51.8	55.2	47.8
Placing advertisement	1.7	1.4	2.1	3.6	3.1	4.1	0.0	0.0	0.0
Looking at advertisements of recruitment	8.1	8.8	7.4	13.2	15.8	10.8	3.4	3.0	3.8
Preparation for setting up a business production	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Others	0.8	0.8	0.8	0.0	0.0	0.0	1.5	1.4	1.6

Unit: %

Table 34 (continue)

Mode of job search/Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R6 Mekong River Delta									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job application	27.5	26.5	28.4	24.5	22.4	27.0	29.4	30.0	29.0
Employment service	2.8	3.9	1.9	4.1	5.0	3.0	2.0	2.9	1.4
Via friends or relatives	64.1	63.8	64.4	69.0	70.2	67.5	61.0	58.3	62.9
Placing advertisement	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Looking at advertisements of recruitment	1.8	1.7	2.0	0.8	1.0	0.6	2.5	2.2	2.7
Preparation for setting up a business production	0.5	0.9	0.1	0.2	0.1	0.4	0.6	1.5	0.0
Others	3.3	3.3	3.2	1.4	1.3	1.5	4.5	5.0	4.1
R7 Hanoi City									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job application	27.2	22.1	34.4	25.8	21.0	32.2	30.2	24.3	39.2
Employment service	4.5	4.9	4.1	5.4	5.0	6.0	2.8	4.6	0.0
Via friends or relatives	58.9	65.7	49.5	63.2	69.4	54.9	50.4	58.7	37.8
Placing advertisement	0.3	0.0	0.7	0.4	0.0	1.0	0.0	0.0	0.0
Looking at advertisements of recruitment	6.4	4.6	8.9	4.8	4.7	5.0	9.6	4.5	17.3
Preparation for setting up a business production	1.1	1.3	0.9	0.0	0.0	0.0	3.4	3.7	2.9
Others	1.4	1.4	1.5	0.4	0.0	0.9	3.6	4.1	2.7

Table 34 (continue)

Unit: %

Mode of job search/Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R8 Ho Chi Minh City									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job application	46.7	46.9	46.4	49.1	49.6	48.2	33.6	29.7	38.0
Employment service	5.8	6.3	5.0	6.4	7.1	5.2	2.7	1.5	4.0
Via friends or relatives	37.0	37.8	35.7	35.7	34.9	37.1	43.9	56.7	29.4
Placing advertisement	1.0	1.4	0.3	0.9	1.5	0.0	1.1	0.8	1.5
Looking at advertisements of recruitment	8.5	6.3	11.7	6.6	5.5	8.4	18.7	11.3	27.1
Preparation for setting up a business production	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Others	1.1	1.2	0.9	1.3	1.4	1.1	0.0	0.0	0.0

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 35
ECONOMIC INACTIVITY AGED 15 AND ABOVE BY QUARTER , 2012

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY													
R1	Northern Midlands and Mountains	1 378.4	597.5	780.8	1 342.6	595.9	746.7	1 244.6	541.4	703.1	1 334.4	589.3	745.1
R2	Red River Delta (*)	2 661.3	1 172.9	1 488.4	2 553.7	1 130.2	1 423.5	2 405.0	1 067.9	1 337.1	2 434.1	1 096.2	1 337.8
R3	North and South Central Coast	3 247.3	1 396.8	1 850.5	3 214.2	1 351.7	1 862.5	3 143.1	1 265.1	1 878.0	3 216.2	1 340.5	1 875.7
R4	Central Highlands	642.8	270.6	372.2	625.5	262.2	363.3	645.1	273.7	371.4	666.0	274.1	391.9
R5	Southeast (*)	1 275.4	437.4	838.0	1 261.6	429.6	832.0	1 286.4	431.0	855.4	1 317.0	472.4	844.6
R6	Mekong River Delta	3 048.8	983.1	2 065.6	2 942.6	925.2	2 017.4	3 002.1	932.5	2 069.6	3 114.6	976.3	2 138.3
R7	Hanoi City	1 591.6	702.7	888.9	1 578.3	690.7	887.6	1 587.2	705.0	882.3	1 619.2	715.6	903.6
R8	Ho Chi Minh City	2 071.2	704.2	1 367.0	2 135.6	727.7	1 408.0	2 204.5	765.8	1 438.7	2 239.8	765.8	1 474.0
URBAN													
R1	Northern Midlands and Mountains	362.5	152.4	210.1	365.6	159.4	206.2	366.3	161.8	204.5	386.9	167.5	219.4
R2	Red River Delta (*)	806.0	365.8	440.2	784.0	355.3	428.7	788.0	355.9	432.1	820.8	375.3	445.5
R3	North and South Central Coast	1 134.4	463.3	671.0	1 128.0	446.2	681.8	1 167.1	472.5	694.6	1 188.5	475.7	712.7
R4	Central Highlands	235.6	97.6	138.0	237.2	95.4	141.8	253.6	101.3	152.3	247.4	102.7	144.7
R5	Southeast (*)	536.6	172.3	364.3	570.6	177.8	392.8	553.9	176.1	377.8	547.9	187.5	360.4
R6	Mekong River Delta	925.3	290.1	635.2	912.1	283.2	628.8	930.3	281.0	649.3	969.8	302.5	667.3
R7	Hanoi City	898.8	401.1	497.7	903.7	402.1	501.6	913.4	405.8	507.7	929.8	413.4	516.4
R8	Ho Chi Minh City	1 769.9	632.5	1 137.5	1 827.7	648.3	1 179.4	1 865.0	682.1	1 182.9	1 903.7	692.0	1 211.7

Table 35 (continue)

Unit: Thousand persons

No	Administration	Quarter 1 in 2012 (At 1/4/2012)			Quarter 2 in 2012 (At 1/7/2012)			Quarter 3 in 2012 (At 1/10/2012)			Quarter 4 in 2012 (At 1/1/2013)		
		Total	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female
RURAL													
R1	Northern Midlands and Mountains	9 247.5	3 690.1	5 557.4	8 925.4	3 545.6	5 379.8	8 680.4	3 346.1	5 334.3	8 946.5	3 513.6	5 432.9
R2	Red River Delta (*)	1 015.8	445.1	570.7	977.1	436.5	540.5	878.3	379.6	498.6	947.5	421.8	525.7
R3	North and South Central Coast	1 855.3	807.1	1 048.1	1 769.7	774.9	994.8	1 617.0	711.9	905.1	1 613.3	720.9	892.4
R4	Central Highlands	2 113.0	933.5	1 179.4	2 086.2	905.5	1 180.7	1 976.0	792.6	1 183.4	2 027.7	864.7	1 163.0
R5	Southeast (*)	407.2	173.0	234.2	388.3	166.9	221.5	391.5	172.4	219.1	418.6	171.4	247.2
R6	Mekong River Delta	738.7	265.0	473.7	690.9	251.7	439.2	732.5	255.0	477.5	769.1	285.0	484.2
R7	Hanoi City	2 123.4	693.0	1 430.4	2 030.5	642.0	1 388.5	2 071.8	651.5	1 420.3	2 144.8	673.9	1 471.0
R8	Ho Chi Minh City	692.8	301.6	391.3	674.6	288.7	386.0	673.8	299.2	374.6	689.4	302.2	387.2

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Table 36
AGE STRUCTURE OF ECONOMIC INACTIVITY AGED 15 AND ABOVE, 2012

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
ENTIRE COUNTRY									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	30.3	38.7	25.0	24.7	31.9	20.2	34.6	43.7	28.7
20-24	8.8	9.9	8.1	10.3	12.3	9.0	7.7	8.1	7.4
25-29	2.8	1.8	3.4	3.1	2.0	3.8	2.6	1.6	3.1
30-34	2.1	1.0	2.8	2.4	1.0	3.3	1.9	1.1	2.5
35-39	2.0	1.0	2.6	2.4	0.9	3.4	1.6	1.0	1.9
40-44	2.3	1.2	3.0	3.0	1.3	4.0	1.7	1.1	2.2
45-49	2.7	1.8	3.3	3.7	2.1	4.7	2.0	1.6	2.2
50-54	4.2	3.3	4.8	5.9	4.6	6.7	2.9	2.3	3.3
55-59	6.1	4.8	7.0	8.7	7.0	9.8	4.2	3.2	4.8
60-64	7.0	6.7	7.1	8.9	8.9	8.9	5.5	5.1	5.7
65 and over	31.7	29.7	32.9	26.9	28.0	26.2	35.3	31.0	38.1
R1 Northern Midlands and Mountains									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	37.4	45.3	31.3	26.5	31.5	22.7	41.6	50.5	34.6
20-24	4.9	4.8	5.0	6.5	7.8	5.5	4.3	3.6	4.8
25-29	1.3	1.1	1.4	1.6	1.3	1.8	1.2	1.1	1.3
30-34	0.9	1.0	0.9	1.1	1.0	1.1	0.9	1.0	0.8
35-39	0.7	0.8	0.6	0.9	0.6	1.1	0.6	0.9	0.4
40-44	1.0	1.2	0.7	1.1	1.4	0.9	0.9	1.2	0.7
45-49	1.2	1.2	1.3	2.0	1.7	2.3	0.9	1.0	0.9
50-54	3.2	3.1	3.2	6.5	5.5	7.3	1.9	2.2	1.6
55-59	4.9	4.3	5.4	10.0	8.4	11.3	2.9	2.7	3.1
60-64	6.2	5.8	6.5	11.0	10.7	11.3	4.4	3.9	4.7
65 and over	38.3	31.3	43.7	32.8	30.0	34.9	40.4	31.8	47.2

Table 36 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R2 Red River Delta (*)									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	29.5	33.8	26.1	24.9	27.7	22.6	31.7	36.8	27.7
20-24	7.5	8.2	6.9	7.9	9.4	6.7	7.3	7.6	7.0
25-29	1.5	1.4	1.5	1.9	1.4	2.3	1.2	1.3	1.2
30-34	0.9	0.7	1.0	1.2	0.7	1.7	0.7	0.7	0.7
35-39	0.9	0.7	1.0	1.2	0.7	1.5	0.7	0.7	0.7
40-44	1.1	1.3	1.0	1.6	1.3	1.9	0.9	1.3	0.6
45-49	1.6	1.6	1.7	2.5	1.6	3.3	1.2	1.6	1.0
50-54	3.7	3.7	3.8	5.8	5.5	6.1	2.8	2.8	2.7
55-59	5.8	5.1	6.3	9.4	8.6	10.0	4.1	3.4	4.6
60-64	7.8	8.1	7.5	11.6	11.5	11.6	6.0	6.4	5.6
65 and over	39.8	35.5	43.1	31.9	31.6	32.2	43.4	37.4	48.1
R3 North and South Central Coast									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	37.9	46.5	31.7	32.1	39.5	27.2	41.1	50.1	34.4
20-24	7.6	8.4	7.0	9.3	10.0	8.9	6.6	7.5	5.9
25-29	2.1	1.8	2.4	2.7	2.2	3.1	1.8	1.6	2.0
30-34	1.2	0.9	1.4	1.6	1.0	1.9	1.0	0.9	1.0
35-39	1.4	1.1	1.6	1.8	1.1	2.2	1.2	1.1	1.3
40-44	1.6	1.0	2.0	2.2	1.1	3.0	1.3	0.9	1.5
45-49	1.8	1.7	1.9	2.7	1.9	3.1	1.3	1.5	1.1
50-54	2.8	2.3	3.1	4.7	4.1	5.2	1.7	1.3	1.9
55-59	4.4	3.4	5.2	7.3	5.9	8.3	2.8	2.1	3.4
60-64	5.1	4.8	5.3	6.8	6.1	7.2	4.1	4.1	4.1
65 and over	34.2	28.2	38.5	28.8	27.1	29.9	37.2	28.8	43.5

Table 36 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R4 Central Highlands									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	50.3	59.0	44.1	45.2	53.7	39.4	53.4	62.1	47.1
20-24	6.0	6.8	5.5	7.7	8.5	7.2	5.0	5.8	4.4
25-29	2.3	2.0	2.5	2.7	2.2	3.1	2.0	1.9	2.1
30-34	1.5	0.8	1.9	1.8	0.6	2.6	1.3	1.0	1.5
35-39	1.1	0.5	1.6	1.7	1.2	2.1	0.8	0.2	1.3
40-44	0.8	0.4	1.0	1.5	0.9	2.0	0.3	0.2	0.4
45-49	1.5	1.3	1.6	2.0	1.2	2.6	1.1	1.4	0.9
50-54	2.4	1.9	2.7	3.4	2.4	4.0	1.8	1.6	1.9
55-59	3.5	2.6	4.2	4.6	3.6	5.2	2.9	2.1	3.6
60-64	5.2	4.1	5.9	5.3	4.8	5.6	5.1	3.8	6.1
65 and over	25.4	20.3	29.0	24.0	20.9	26.2	26.1	20.0	30.7
R5 Southeast (*)									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	30.5	42.8	23.9	25.2	38.6	18.8	34.4	45.7	28.0
20-24	9.6	10.7	8.9	10.3	12.1	9.5	9.0	9.8	8.5
25-29	3.8	1.4	5.0	4.6	1.2	6.2	3.1	1.6	4.0
30-34	3.4	1.1	4.6	4.2	1.1	5.8	2.8	1.1	3.7
35-39	2.7	1.3	3.5	3.2	1.0	4.3	2.3	1.6	2.8
40-44	3.2	1.1	4.2	3.8	1.3	5.0	2.7	1.1	3.7
45-49	3.9	2.7	4.5	4.4	3.7	4.8	3.5	2.0	4.3
50-54	5.3	3.8	6.2	5.9	4.0	6.9	4.9	3.6	5.6
55-59	6.5	4.9	7.3	7.5	6.4	8.0	5.7	3.9	6.8
60-64	6.7	5.7	7.2	6.5	6.4	6.6	6.8	5.3	7.6
65 and over	24.6	24.4	24.6	24.2	24.3	24.2	24.8	24.5	25.0

Table 36 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R6 Mekong River Delta									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	25.7	36.4	20.7	23.8	33.6	19.4	26.5	37.6	21.3
20-24	9.2	9.5	9.1	9.5	11.1	8.8	9.1	8.8	9.2
25-29	4.5	2.2	5.6	4.2	2.0	5.2	4.6	2.2	5.7
30-34	3.8	1.7	4.7	4.0	1.4	5.2	3.7	1.9	4.6
35-39	2.9	1.5	3.5	3.4	1.3	4.3	2.7	1.6	3.2
40-44	3.4	1.5	4.3	4.1	1.9	5.1	3.1	1.4	3.9
45-49	3.8	2.7	4.4	4.9	3.5	5.5	3.4	2.4	3.9
50-54	4.7	3.2	5.3	6.3	5.2	6.8	3.9	2.4	4.6
55-59	6.2	4.7	6.8	7.6	5.9	8.3	5.5	4.1	6.2
60-64	6.4	5.8	6.7	7.4	7.4	7.4	6.0	5.1	6.4
65 and over	29.5	30.8	28.9	24.8	26.8	23.9	31.5	32.5	31.1
R7 Hanoi City									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	24.2	27.8	21.4	18.6	22.3	15.7	31.7	35.2	29.0
20-24	12.4	14.6	10.8	12.6	14.4	11.1	12.3	14.8	10.3
25-29	1.6	1.5	1.6	1.5	1.4	1.7	1.6	1.7	1.6
30-34	1.2	0.7	1.5	1.2	0.6	1.6	1.1	0.9	1.3
35-39	0.8	0.5	1.0	1.0	0.4	1.5	0.6	0.7	0.5
40-44	1.0	0.6	1.3	1.3	0.7	1.7	0.7	0.5	0.8
45-49	1.5	0.9	2.0	2.2	0.9	3.1	0.7	0.9	0.6
50-54	4.2	3.3	5.0	5.5	3.9	6.8	2.5	2.5	2.5
55-59	8.2	6.8	9.3	11.2	9.1	13.0	4.1	3.6	4.5
60-64	10.7	10.4	10.9	13.4	12.3	14.3	7.0	7.8	6.5
65 and over	34.1	32.9	35.1	31.5	34.0	29.5	37.6	31.2	42.5

Table 36 (continue)

Unit: %

Age group/ Administration	Whole country			Urban			Rural		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
R8 Ho Chi Minh City									
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
15-19	20.8	30.1	15.9	20.4	29.1	15.4	23.1	38.2	18.2
20-24	11.8	16.0	9.5	12.2	16.4	9.8	9.4	12.5	8.4
25-29	4.4	3.1	5.0	4.0	3.1	4.5	6.4	2.8	7.6
30-34	3.6	1.2	4.8	3.1	1.1	4.2	6.3	1.7	7.8
35-39	4.1	1.0	5.7	3.8	1.0	5.3	5.8	1.0	7.4
40-44	4.6	1.7	6.2	4.6	1.7	6.3	4.6	1.0	5.8
45-49	5.3	2.3	6.9	5.3	2.3	7.0	5.3	2.3	6.3
50-54	6.7	5.1	7.5	6.8	5.0	7.7	6.4	5.8	6.6
55-59	8.9	6.3	10.2	9.2	6.4	10.9	6.7	6.0	6.9
60-64	8.0	8.4	7.8	8.4	8.9	8.2	5.8	4.5	6.2
65 and over	21.9	24.9	20.4	22.2	24.9	20.7	20.1	24.3	18.8

Remark: () Red River Delta excludes Hanoi City and Southeast excludes Ho Chi Minh City.*

Part 3

ANNEXES

Annex 1
DETAIL ALLOCATION OF SAMPLE SURVEY SCOPE

Code	Administration	Number of EAs per month			Number of enumerated household per year			
		Total	Urban	Rural	Total	Urban	Rural	
WHOLE COUNTRY		1 272	778	494	303 116	185 450	117 666	
Socio-economic region								
R1	Northern Midlands and Mountains	280	168	112	66 547	39 847	26 700	
R2	Red River Delta	240	150	90	57 044	35 575	21 469	
R3	North and South Central Coast	224	131	93	53 700	31 401	22 299	
R4	Central Highland	120	70	50	28 713	16 744	11 969	
R5	Southeast	200	129	71	47 526	30 919	16 607	
R6	Mekong River Delta	208	130	78	49 586	30 964	18 622	
63 provinces/cities								
01	Ha Noi	80	50	30	19 072	11 903	7 169	
02	Ha Giang	20	12	8	4 801	2 881	1 920	
04	Cao Bang	20	12	8	4 716	2 811	1 905	
06	Bac Kan	20	12	8	4 775	2 860	1 915	
08	Tuyen Quang	20	12	8	4 699	2 809	1 890	
10	Lao Cai	20	12	8	4 734	2 827	1 907	
11	Dien Bien	20	12	8	4 798	2 879	1 919	
12	Lai Chau	20	12	8	4 694	2 826	1 868	
14	Son La	20	12	8	4 799	2 880	1 919	
15	Yen Bai	20	12	8	4 704	2 812	1 892	
17	Hoa Binh	20	12	8	4 798	2 878	1 920	
19	Thai Nguyen	20	12	8	4 799	2 879	1 920	
20	Lang Son	20	12	8	4 794	2 874	1 920	
22	Quang Ninh	16	10	6	3 836	2 396	1 440	
24	Bac Giang	20	12	8	4 739	2 841	1 898	
25	Phu Tho	20	12	8	4 697	2 790	1 907	
26	Vinh Phuc	16	10	6	3 723	2 309	1 414	
27	Bac Ninh	16	10	6	3 737	2 323	1 414	
30	Hai Duong	16	10	6	3 818	2 388	1 430	
31	Hai Phong	16	10	6	3 840	2 400	1 440	
33	Hung Yen	16	10	6	3 840	2 400	1 440	
34	Thai Binh	16	10	6	3 770	2 341	1 429	
35	Ha Nam	16	10	6	3 739	2 324	1 415	
36	Nam Dinh	16	10	6	3 829	2 391	1 438	
37	Ninh Binh	16	10	6	3 840	2 400	1 440	
38	Thanh Hoa	16	9	7	3 833	2 157	1 676	

Annex 1 (continue)

Code	Administration	Number of EAs per month			Number of enumerated household per year		
		Total	Urban	Rural	Total	Urban	Rural
40	Nghe An	16	9	7	3 839	2 160	1 679
42	Ha Tinh	16	9	7	3 838	2 159	1 679
44	Quang Binh	16	9	7	3 815	2 147	1 668
45	Quang Tri	16	9	7	3 838	2 157	1 681
46	Thua Thien Hue	16	9	7	3 839	2 159	1 680
48	Da Nang	16	14	2	3 840	3 360	480
49	Quang Nam	16	9	7	3 842	2 159	1 683
51	Quang Ngai	16	9	7	3 827	2 149	1 678
52	Binh Dinh	16	9	7	3 838	2 159	1 679
54	Phu Yen	16	9	7	3 837	2 158	1 679
56	Khanh Hoa	16	9	7	3 834	2 157	1 677
58	Ninh Thuan	16	9	7	3 840	2 160	1 680
60	Binh Thuan	16	9	7	3 840	2 160	1 680
62	Kon Tum	24	14	10	5 760	3 360	2 400
64	Gia Lai	24	14	10	5 758	3 359	2 399
66	Dak Lak	24	14	10	5 758	3 359	2 399
67	Dak Nong	24	14	10	5 677	3 306	2 371
68	Lam Dong	24	14	10	5 760	3 360	2 400
70	Binh Phuoc	24	15	9	5 745	3 585	2 160
72	Tay Ninh	24	15	9	5 723	3 576	2 147
74	Binh Duong	24	15	9	5 760	3 600	2 160
75	Dong Nai	24	15	9	5 759	3 599	2 160
77	Ba Ria-Vung Tau	24	15	9	5 760	3 600	2 160
79	Ho Chi Minh City	80	54	26	18 779	12 959	5 820
80	Long An	16	10	6	3 705	2 306	1 399
82	Tien Giang	16	10	6	3 838	2 400	1 438
83	Ben Tre	16	10	6	3 841	2 404	1 437
84	Tra Vinh	16	10	6	3 775	2 351	1 424
86	Vinh Long	16	10	6	3 840	2 400	1 440
87	Dong Thap	16	10	6	3 829	2 394	1 435
89	An Giang	16	10	6	3 739	2 324	1 415
91	Kien Giang	16	10	6	3 840	2 400	1 440
92	Can Tho	16	10	6	3 840	2 400	1 440
93	Hau Giang	16	10	6	3 838	2 399	1 439
94	Soc Trang	16	10	6	3 838	2 398	1 440
95	Bac Lieu	16	10	6	3 839	2 400	1 439
96	Ca Mau	16	10	6	3 824	2 388	1 436

ALL INFORMATION
HEREIN WILL BE KEPT
STRICTLY CONFIDENTIAL

MINISTRY OF PLANNING AND INVESTMENT
GENERAL STATISTICS OFFICE

QUESTIONNAIRE OF LABOUR FORCE AND EMPLOYMENT SURVEY OF 2012

(Applied for October)

SAMPLE DIGITS TO FILL INTO BOX				IDENTIFICATION			
<input type="text"/> 0 <input type="text"/> 1 <input type="text"/> 2 <input type="text"/> 3 <input type="text"/> 4 <input type="text"/> 5 <input type="text"/> 6 <input type="text"/> 7 <input type="text"/> 8 <input type="text"/> 9				<input type="text"/> PROVINCE/CITY: _____ <input type="text"/> DISTRICT/QUATER: _____ <input type="text"/> COMMUNE/WARD: _____ <input type="text"/> ENUMERATION AREA NUMBER: <input type="text"/> ENUMERATION AREA NAME: _____ <input type="text"/> HOUSEHOLD NUMBER: _____ <input type="text"/> FULL-NAME OF THE HOUSEHOLD HEAD: _____ <input type="text"/> NUMBER OF USUAL RESIDENTS IN THE HOUSEHOLD: <input type="text"/> OF WHICH, NUMBER OF FEMALES: <input type="text"/> NUMBER OF MALES USUAL RESIDENTS AGED 15 AND OVER: <input type="text"/> NUMBER OF FEMALES USUAL RESIDENTS AGED 15 AND OVER:			
PLACE "X" INTO THE SMALL BOX TO INDICATE THE RESPECTIVE ANSWER <input checked="" type="checkbox"/>				<input type="text"/> (*) CODE OF RESULT: 1 = COMPLETED 2 = PARTLY COMPLETED 3 = REFUSED/ABSENT/NOT TO BE RESPONDENT/NOBODY TO ANSWER 4 = DWELLING DESTROYED/DWELLING NOT FOUND 5 = OTHER _____ (SPECIFY)			
				<input type="text"/> THIS IS THE <input type="checkbox"/> SET OF <input type="checkbox"/> TOTAL SET(S)			
				<input type="text"/> NUMBER OF EMPLOYED PEOPLE:			
				<input type="text"/> NUMBER OF UNEMPLOYED PEOPLE:			
				<input type="text"/> NUMBER OF UNDER-EMPLOYED PEOPLE:			

PART 1: HOUSEHOLD QUESTIONNAIRE

QUESTIONS	ORDER NO	NUMBER	NUMBER	NUMBER	NUMBER	NUMBER	NUMBER
1. Please let me know the full name of each person usually residing in the household, starting with the head of household?							
2. What is [NAME]'s relationship to the household head? []	H.H HEAD.....1 SPOUSE.....2 NATURAL CHILD...3 PARENTS4 OTHERS.....5	H.H HEAD.....1 SPOUSE.....2 NATURAL CHILD ...3 PARENTS4 OTHERS.....5	H.H HEAD1 SPOUSE.....2 NATURAL CHILD ...3 PARENTS4 OTHERS.....5				
3. Is [NAME] male or female?	MALE.....1 FEMALE2	MALE.....1 FEMALE2	MALE.....1 FEMALE2	MALE.....1 FEMALE2	MALE.....1 FEMALE2	MALE.....1 FEMALE2	MALE.....1 FEMALE2
4. In what solar calendar month and year was [NAME] born?	YEAR Q6 ← NOT STATED YEAR 9998	MONTH Q6 ← NOT STATED MONTH 9998	YEAR Q6 ← NOT STATED YEAR 9998	MONTH Q6 ← NOT STATED MONTH 9998	YEAR Q6 ← NOT STATED YEAR 9998	MONTH Q6 ← NOT STATED MONTH 9998	YEAR Q6 ← NOT STATED YEAR 9998
5. At present, what is [NAME]'s age as of his/her last birthday? IF AGE IS 95 YEARS OR MORE, WRITE '95'	AGE AGE	AGE AGE	AGE AGE	AGE AGE	AGE AGE	AGE AGE	AGE AGE

HOUSEHOLD NO. . .

PART 2: INDIVIDUAL QUESTIONNAIRE

QUESTIONS			
8. How long have you moved from other commune/ward/town to this household? []	<input type="checkbox"/> UNDER 6 MONTHS 1 <input type="checkbox"/> 6 TO UNDER 12 MONTHS 2 <input type="checkbox"/> 12 MONTHS AND OVER 3 <input type="checkbox"/> NO MOVEMENT 4 Q11 ←	<input type="checkbox"/> UNDER 6 MONTHS 1 <input type="checkbox"/> 6 TO UNDER 12 MONTHS 2 <input type="checkbox"/> 12 MONTHS AND OVER 3 <input type="checkbox"/> NO MOVEMENT 4 Q11 ←	<input type="checkbox"/> UNDER 6 MONTHS 1 <input type="checkbox"/> 6 TO UNDER 12 MONTHS 2 <input type="checkbox"/> 12 MONTHS AND OVER 3 <input type="checkbox"/> NO MOVEMENT 4 Q11 ←
9. Is your previous place of usual residence the ward/town or commune?	<input type="checkbox"/> WARD/TOWN 1 <input type="checkbox"/> COMMUNE 2	<input type="checkbox"/> WARD/TOWN 1 <input type="checkbox"/> COMMUNE 2	<input type="checkbox"/> WARD/TOWN 1 <input type="checkbox"/> COMMUNE 2
10. What was the main reason you moved to this household?	<input type="checkbox"/> TO FIND WORK 1 <input type="checkbox"/> TO START A NEW JOB 2 <input type="checkbox"/> COME BACK HOME DUE TO LOST JOB/ENDED JOB/ COULD NOT FIND JOB 3 <input type="checkbox"/> FOLLOW FAMILY/MARRIED 4 <input type="checkbox"/> SCHOOLING 5 <input type="checkbox"/> OTHERS 6 (SPECIFY)	<input type="checkbox"/> TO FIND WORK 1 <input type="checkbox"/> TO START A NEW JOB 2 <input type="checkbox"/> COME BACK HOME DUE TO LOST JOB/ENDED JOB/ COULD NOT FIND JOB 3 <input type="checkbox"/> FOLLOW FAMILY/MARRIED 4 <input type="checkbox"/> SCHOOLING 5 <input type="checkbox"/> OTHERS 6 (SPECIFY)	<input type="checkbox"/> TO FIND WORK 1 <input type="checkbox"/> TO START A NEW JOB 2 <input type="checkbox"/> COME BACK HOME DUE TO LOST JOB/ENDED JOB/ COULD NOT FIND JOB 3 <input type="checkbox"/> FOLLOW FAMILY/MARRIED 4 <input type="checkbox"/> SCHOOLING 5 <input type="checkbox"/> OTHERS 6 (SPECIFY)
11. At present, are you currently attending any schools/classes from 3 months and over?	<input type="checkbox"/> YES 1 <input type="checkbox"/> NO 2 → Q13	<input type="checkbox"/> YES 1 <input type="checkbox"/> NO 2 → Q13	<input type="checkbox"/> YES 1 <input type="checkbox"/> NO 2 → Q13
12. What is the grade of education/training that you are currently attending? ABBREVIATION: VOC. - VOCATIONAL	<input type="checkbox"/> PRE-SCHOOL 01 <input type="checkbox"/> PRIMARY 02 <input type="checkbox"/> LOWER SECONDARY 03 <input type="checkbox"/> SHORT-TERM TRAINING 04 <input type="checkbox"/> HIGHER SECONDARY 05 <input type="checkbox"/> TRADE VOC. SCHOOL 06 <input type="checkbox"/> VOC. SCHOOL 07 <input type="checkbox"/> TRADE COLLEGE 08 <input type="checkbox"/> COLLEGE 09 <input type="checkbox"/> UNIVERSITY AND OVER 10	<input type="checkbox"/> PRE-SCHOOL 01 <input type="checkbox"/> PRIMARY 02 <input type="checkbox"/> LOWER SECONDARY 03 <input type="checkbox"/> SHORT-TERM TRAINING 04 <input type="checkbox"/> HIGHER SECONDARY 05 <input type="checkbox"/> TRADE VOC. SCHOOL 06 <input type="checkbox"/> VOC. SCHOOL 07 <input type="checkbox"/> TRADE COLLEGE 08 <input type="checkbox"/> COLLEGE 09 <input type="checkbox"/> UNIVERSITY AND OVER 10	<input type="checkbox"/> PRE-SCHOOL 01 <input type="checkbox"/> PRIMARY 02 <input type="checkbox"/> LOWER SECONDARY 03 <input type="checkbox"/> SHORT-TERM TRAINING 04 <input type="checkbox"/> HIGHER SECONDARY 05 <input type="checkbox"/> TRADE VOC. SCHOOL 06 <input type="checkbox"/> VOC. SCHOOL 07 <input type="checkbox"/> TRADE COLLEGE 08 <input type="checkbox"/> COLLEGE 09 <input type="checkbox"/> UNIVERSITY AND OVER 10

QUESTIONS	NAME AND ORDER NO.	_____	_____	_____	_____	_____	_____	
13. What is the highest grade of education/training (from 3 months and over) that you have been attended or graduated?	NEVER ATTENDED	<input type="checkbox"/> 00						
	SOME PRIMARY	<input type="checkbox"/> 01						
	PRIMARY	<input type="checkbox"/> 02						
	LOWER SECONDARY	<input type="checkbox"/> 03						
	SHORT-TERM TRAINING	<input type="checkbox"/> 04						
	HIGHER SECONDARY	<input type="checkbox"/> 05						
	TRADE VOC. SCHOOL	<input type="checkbox"/> 06	TRADE VOC. SCHOOL	<input type="checkbox"/> 06	TRADE VOC. SCHOOL	<input type="checkbox"/> 06	TRADE VOC. SCHOOL	<input type="checkbox"/> 06
	VOC. SCHOOL	<input type="checkbox"/> 07						
	TRADE COLLEGE	<input type="checkbox"/> 08						
	COLLEGE	<input type="checkbox"/> 09						
	UNIVERSITY AND OVER	<input type="checkbox"/> 10	UNIVERSITY AND OVER	<input type="checkbox"/> 10	UNIVERSITY AND OVER	<input type="checkbox"/> 10	UNIVERSITY AND OVER	<input type="checkbox"/> 10
14. What is your current marital status?	NEVER MARRIED	<input type="checkbox"/> 1						
	CURRENTLY MARRIED	<input type="checkbox"/> 2						
	WIDOWED	<input type="checkbox"/> 3						
	DIVORCED/SEPARATED	<input type="checkbox"/> 4						
Now, I would like to ask about activities related to work/job during the last 7 days								
15. During the last 7 days, did you do any work to make profit?	YES	<input type="checkbox"/> 1						
	NO	<input type="checkbox"/> 2						
16. During the last 7 days, did you do any work for family or others without requirement of wages/salaries?	YES	<input type="checkbox"/> 1						
	NO	<input type="checkbox"/> 2						

NAME AND ORDER NO.	QUESTIONS	PAID SALARIES/WAGES: + FROM WORK.....1 <input type="checkbox"/> →Q19 + FROM BUSI-PROD...2 <input type="checkbox"/> →Q37b NO.....3 <input type="checkbox"/>	PAID SALARIES/WAGES: + FROM WORK.....1 <input type="checkbox"/> →Q19 + FROM BUSI-PROD...2 <input type="checkbox"/> →Q37b NO.....3 <input type="checkbox"/>	PAID SALARIES/WAGES: + FROM WORK.....1 <input type="checkbox"/> →Q19 + FROM BUSI-PROD ...2 <input type="checkbox"/> →Q37b NO.....3 <input type="checkbox"/>	PAID SALARIES/WAGES: + FROM WORK.....1 <input type="checkbox"/> →Q19 + FROM BUSI-PROD ...2 <input type="checkbox"/> →Q37b NO.....3 <input type="checkbox"/>
17. Although you did not work during the last 7 days, did you still receive salaries/wages from your previous work or profits from your previous business-production activity? ABBREVIATION: BUSI-PROD - BUSINESS-PRODUCTION ACTIVITY	A JOB.....1 <input type="checkbox"/> A BUSI-PROD2 <input type="checkbox"/> →Q20 NO3 <input type="checkbox"/> →Q21	A JOB.....1 <input type="checkbox"/> A BUSI-PROD2 <input type="checkbox"/> →Q20 NO3 <input type="checkbox"/> →Q21	A JOB.....1 <input type="checkbox"/> A BUSI-PROD2 <input type="checkbox"/> →Q20 NO3 <input type="checkbox"/> →Q21	A JOB.....1 <input type="checkbox"/> A BUSI-PROD2 <input type="checkbox"/> →Q20 NO3 <input type="checkbox"/> →Q21	A JOB.....1 <input type="checkbox"/> A BUSI-PROD2 <input type="checkbox"/> →Q20 NO3 <input type="checkbox"/> →Q21
18. Did you have a job or the business-production activity to return to work after temporary absence from work? ABBREVIATION: BUSI-PROD - BUSINESS-PRODUCTION ACTIVITY	PERSONAL MATTER.....1 <input type="checkbox"/> SICKNESS/PREGNANCY2 <input type="checkbox"/> SCHOOLING/TRAINING3 <input type="checkbox"/> WAIT FOR JOB/ DISMISSAL.....4 <input type="checkbox"/> STRIKE/DEMONSTRATION....5 <input type="checkbox"/> WAIT FOR SEASON.....6 <input type="checkbox"/> PREPARATION FOR A NEW JOB ..7 <input type="checkbox"/> OTHERS8 <input type="checkbox"/> (SPECIFY) <input type="checkbox"/> Q37b ←	PERSONAL MATTER.....1 <input type="checkbox"/> SICKNESS/PREGNANCY2 <input type="checkbox"/> SCHOOLING/TRAINING3 <input type="checkbox"/> WAIT FOR JOB/ DISMISSAL.....4 <input type="checkbox"/> STRIKE/DEMONSTRATION....5 <input type="checkbox"/> WAIT FOR SEASON.....6 <input type="checkbox"/> PREPARATION FOR A NEW JOB ..7 <input type="checkbox"/> OTHERS8 <input type="checkbox"/> (SPECIFY) <input type="checkbox"/> Q37b ←	PERSONAL MATTER.....1 <input type="checkbox"/> SICKNESS/PREGNANCY2 <input type="checkbox"/> SCHOOLING/TRAINING3 <input type="checkbox"/> WAIT FOR JOB/ DISMISSAL.....4 <input type="checkbox"/> STRIKE/DEMONSTRATION....5 <input type="checkbox"/> WAIT FOR SEASON.....6 <input type="checkbox"/> PREPARATION FOR A NEW JOB ..7 <input type="checkbox"/> OTHERS8 <input type="checkbox"/> (SPECIFY) <input type="checkbox"/> Q37b ←	PERSONAL MATTER.....1 <input type="checkbox"/> SICKNESS/PREGNANCY2 <input type="checkbox"/> SCHOOLING/TRAINING3 <input type="checkbox"/> WAIT FOR JOB/ DISMISSAL.....4 <input type="checkbox"/> STRIKE/DEMONSTRATION....5 <input type="checkbox"/> WAIT FOR SEASON.....6 <input type="checkbox"/> PREPARATION FOR A NEW JOB ..7 <input type="checkbox"/> OTHERS8 <input type="checkbox"/> (SPECIFY) <input type="checkbox"/> Q37b ←	PERSONAL MATTER.....1 <input type="checkbox"/> SICKNESS/PREGNANCY2 <input type="checkbox"/> SCHOOLING/TRAINING3 <input type="checkbox"/> WAIT FOR JOB/ DISMISSAL.....4 <input type="checkbox"/> STRIKE/DEMONSTRATION....5 <input type="checkbox"/> WAIT FOR SEASON.....6 <input type="checkbox"/> PREPARATION FOR A NEW JOB ..7 <input type="checkbox"/> OTHERS8 <input type="checkbox"/> (SPECIFY) <input type="checkbox"/> Q37b ←
19. What is the main reason that you were temporarily absent from work during the last 7 days? L OTHERS8 <input type="checkbox"/> (SPECIFY) <input type="checkbox"/> Q37b ←	YES1 <input type="checkbox"/> →Q37b NO2 <input type="checkbox"/>	YES1 <input type="checkbox"/> →Q37b NO2 <input type="checkbox"/>	YES1 <input type="checkbox"/> →Q37b NO2 <input type="checkbox"/>	YES1 <input type="checkbox"/> →Q37b NO2 <input type="checkbox"/>	YES1 <input type="checkbox"/> →Q37b NO2 <input type="checkbox"/>
20. Hence, will you return to work for next 30 days?	YES1 <input type="checkbox"/> NO2 <input type="checkbox"/>				

QUESTIONS	NAME AND ORDER NO.						
21. During the last 30 days, did you actively look for any work?	YES.....1 NO.....2 → Q23	YES.....1 NO.....2 → Q23	YES.....1 NO.....2 → Q23	APPLIED FOR JOBS	1 CONTACTED/CHECKED AT EMPLOYMENT SERVICE..... VIA FRIENDS AND RELATIVES.... PLACED ADVERTISEMENTS..... LOOKED AT ADVERTISEMENTS OF RECRUITMENT	1 EMPLOYMENT SERVICE, VIA FRIENDS AND RELATIVES, PLACED ADVERTISEMENTS, LOOKED AT ADVERTISEMENTS OF RECRUITMENT, PREPARATION FOR SETTING UP A BUSI-PROD..... OTHERS _____ 7 (SPECIFY) Q24 ←	APPLIED FOR JOBS, CONTACTED/CHECKED AT EMPLOYMENT SERVICE, VIA FRIENDS AND RELATIVES, PLACED ADVERTISEMENTS, LOOKED AT ADVERTISEMENTS OF RECRUITMENT, PREPARATION FOR SETTING UP A BUSI-PROD..... OTHERS _____ 7 (SPECIFY) Q24 ←
22. During the last 30 days, how did you seek work or apply for a job? ABBREVIATION: BUSI-PROD - BUSINESS-PRODUCTION ACTIVITY	APPLIED FOR JOBS, CONTACTED/CHECKED AT EMPLOYMENT SERVICE, VIA FRIENDS AND RELATIVES.... PLACED ADVERTISEMENTS..... LOOKED AT ADVERTISEMENTS OF RECRUITMENT, PREPARATION FOR SETTING UP A BUSI-PROD..... OTHERS _____ 7 (SPECIFY) Q24 ←	APPLIED FOR JOBS, CONTACTED/CHECKED AT EMPLOYMENT SERVICE, VIA FRIENDS AND RELATIVES.... PLACED ADVERTISEMENTS, LOOKED AT ADVERTISEMENTS OF RECRUITMENT, PREPARATION FOR SETTING UP A BUSI-PROD..... OTHERS _____ 7 (SPECIFY) Q24 ←	APPLIED FOR JOBS, CONTACTED/CHECKED AT EMPLOYMENT SERVICE, VIA FRIENDS AND RELATIVES, PLACED ADVERTISEMENTS, LOOKED AT ADVERTISEMENTS OF RECRUITMENT, PREPARATION FOR SETTING UP A BUSI-PROD..... OTHERS _____ 7 (SPECIFY) Q24 ←	APPLIED FOR JOBS, CONTACTED/CHECKED AT EMPLOYMENT SERVICE, VIA FRIENDS AND RELATIVES, PLACED ADVERTISEMENTS, LOOKED AT ADVERTISEMENTS OF RECRUITMENT, PREPARATION FOR SETTING UP A BUSI-PROD..... OTHERS _____ 7 (SPECIFY) Q24 ←	APPLIED FOR JOBS, CONTACTED/CHECKED AT EMPLOYMENT SERVICE, VIA FRIENDS AND RELATIVES, PLACED ADVERTISEMENTS, LOOKED AT ADVERTISEMENTS OF RECRUITMENT, PREPARATION FOR SETTING UP A BUSI-PROD..... OTHERS _____ 7 (SPECIFY) Q24 ←	APPLIED FOR JOBS, CONTACTED/CHECKED AT EMPLOYMENT SERVICE, VIA FRIENDS AND RELATIVES, PLACED ADVERTISEMENTS, LOOKED AT ADVERTISEMENTS OF RECRUITMENT, PREPARATION FOR SETTING UP A BUSI-PROD..... OTHERS _____ 7 (SPECIFY) Q24 ←	APPLIED FOR JOBS, CONTACTED/CHECKED AT EMPLOYMENT SERVICE, VIA FRIENDS AND RELATIVES, PLACED ADVERTISEMENTS, LOOKED AT ADVERTISEMENTS OF RECRUITMENT, PREPARATION FOR SETTING UP A BUSI-PROD..... OTHERS _____ 7 (SPECIFY) Q24 ←
23. What is the main reason that you did not look for work during the last 30 days?	DO NOT WANT/NEED TO WORK ... BELIEVE NO WORK AVAILABLE/ NO SUITABLE WORK..... DON'T KNOW WHERE/HOW, TEMPORARILY ABSENT DUE TO CUT DOWN OR STOP PRODUCTION... WAIT FOR JOB/JOB APPLICATION RESULT/ LAUNCHING BUSI-PROD, WAIT FOR SEASON BAD WEATHER, BUSY IN FAMILY CARE/RESTTING 08 TEMPORARY ILLNESS, OTHERS _____ 10 (SPECIFY)	DO NOT WANT/NEED TO WORK ... BELIEVE NO WORK AVAILABLE/ NO SUITABLE WORK..... DON'T KNOW WHERE/HOW, TEMPORARILY ABSENT DUE TO CUT DOWN OR STOP PRODUCTION... WAIT FOR JOB/JOB APPLICATION RESULT/ LAUNCHING BUSI-PROD, WAIT FOR SEASON BAD WEATHER, BUSY IN FAMILY CARE/RESTTING 08 TEMPORARY ILLNESS, OTHERS _____ 10 (SPECIFY)	DO NOT WANT/NEED TO WORK ... BELIEVE NO WORK AVAILABLE/ NO SUITABLE WORK..... DON'T KNOW WHERE/HOW, TEMPORARILY ABSENT DUE TO CUT DOWN OR STOP PRODUCTION... WAIT FOR JOB/JOB APPLICATION RESULT/ LAUNCHING BUSI-PROD, WAIT FOR SEASON BAD WEATHER, BUSY IN FAMILY CARE/RESTTING 08 TEMPORARY ILLNESS, OTHERS _____ 10 (SPECIFY)	DO NOT WANT/NEED TO WORK ... BELIEVE NO WORK AVAILABLE/ NO SUITABLE WORK..... DON'T KNOW WHERE/HOW, TEMPORARILY ABSENT DUE TO CUT DOWN OR STOP PRODUCTION... WAIT FOR JOB/JOB APPLICATION RESULT/ LAUNCHING BUSI-PROD, WAIT FOR SEASON BAD WEATHER, BUSY IN FAMILY CARE/RESTTING 08 TEMPORARY ILLNESS, OTHERS _____ 10 (SPECIFY)	DO NOT WANT/NEED TO WORK ... BELIEVE NO WORK AVAILABLE/ NO SUITABLE WORK..... DON'T KNOW WHERE/HOW, TEMPORARILY ABSENT DUE TO CUT DOWN OR STOP PRODUCTION... WAIT FOR JOB/JOB APPLICATION RESULT/ LAUNCHING BUSI-PROD, WAIT FOR SEASON BAD WEATHER, BUSY IN FAMILY CARE/RESTTING 08 TEMPORARY ILLNESS, OTHERS _____ 10 (SPECIFY)	DO NOT WANT/NEED TO WORK ... BELIEVE NO WORK AVAILABLE/ NO SUITABLE WORK..... DON'T KNOW WHERE/HOW, TEMPORARILY ABSENT DUE TO CUT DOWN OR STOP PRODUCTION... WAIT FOR JOB/JOB APPLICATION RESULT/ LAUNCHING BUSI-PROD, WAIT FOR SEASON BAD WEATHER, BUSY IN FAMILY CARE/RESTTING 08 TEMPORARY ILLNESS, OTHERS _____ 10 (SPECIFY)	DO NOT WANT/NEED TO WORK ... BELIEVE NO WORK AVAILABLE/ NO SUITABLE WORK..... DON'T KNOW WHERE/HOW, TEMPORARILY ABSENT DUE TO CUT DOWN OR STOP PRODUCTION... WAIT FOR JOB/JOB APPLICATION RESULT/ LAUNCHING BUSI-PROD, WAIT FOR SEASON BAD WEATHER, BUSY IN FAMILY CARE/RESTTING 08 TEMPORARY ILLNESS, OTHERS _____ 10 (SPECIFY)

QUESTIONS	NAME AND ORDER NO.						
24. Were you available for work immediately if you have found a job during the last 7 days?	YES.....1 NO.....2	<input type="checkbox"/> → Q26	YES.....1 NO.....2	<input type="checkbox"/> → Q26	YES.....1 NO.....2	<input type="checkbox"/> → Q26	
25. What is the main reason that you were not available for work immediately?	SCHOOLING/TRAINING1 BUSY IN FAMILY WORK.....2 OFF SEASON3 BAD WEATHER4 HAVING A REST5 TEMPORARY ILLNESS6 OTHERS _____ 7 □ (SPECIFY)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
26. CHECK Q21 AND Q24: IF Q21 = 2 AND Q24 = 2 → Q28; OTHERWISE → Q27							□
27. How long were you looking or available for work?	UNDER 3 MONTHS.....1 3 TO UNDER 6 MONTHS.....2 6 TO UNDER 9 MONTHS,3 9 TO UNDER 12 MONTHS,4 12 MONTHS AND OVER,5 □ (SPECIFY)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>					
28. What is the main reason that you did not work during the last 7 days?	STUDENT/PUPIL1 HOUSEWORK2 DISABILITY3 TOO YOUNG/OLD4 OTHER _____ 5 □ (SPECIFY)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>					
29. Have you ever worked yet?	WORKED1 NEVER.....2 □ → Q80	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>					
							□ WORKED1 NEVER.....2 □ → Q80
							□ NEVER.....1 NEVER.....2 □ → Q80

HOUSEHOLD NO.: .

100

1

NAME AND ORDER NO.

QUESTIONS

A vertical line with a bracket below it.

ANSWER

Now, I would like to ask about the work/job that you worked before you lost the job

NAME AND ORDER NO.							
QUESTIONS							
Now, I would like to ask about the work/job that you worked before you lost the job							
30. How long ago did you leave your previous work/job?		<input type="checkbox"/> UNDER 3 MONTHS.....1 <input type="checkbox"/> 3 TO UNDER 6 MONTHS.....2 <input type="checkbox"/> 6 TO UNDER 9 MONTHS.....3 <input type="checkbox"/> 9 TO UNDER 12 MONTHS.....4 <input type="checkbox"/> 1 TO UNDER 5 YEARS5 <input type="checkbox"/> 5 YEARS AND OVER6 Q80 ←					
31. Why did you leave the last job?		<input type="checkbox"/> WORKFORCE CUT DOWN1 <input type="checkbox"/> DISSOLUTION/RESTRUCTURE.2 CLOSE DOWN OF IND ENTER/ LTD CO./HH OF TRADE3 DISMISSAL4 END OF CONTRACT5 LOW SALARY/ALLOWANCE, RESIGNATION6 LOOSE FARMING LAND7 OTHER8 (SPECIFY)					
32. What was the main type of work that you did before having break from work?		(SPECIFY) <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/> <hr/>					

QUESTIONS	NAME AND ORDER NO.	_____	_____	_____	_____
33. With above-mentioned work, were you:					
- Employer (hire labour)?	<input type="checkbox"/> EMPLOYER1				
- Own-account worker (not to hire labour)?	<input type="checkbox"/> OWN-ACCOUNT WORKER2				
- Unpaid family worker	<input type="checkbox"/> UNPAID FAMILY WORKER3				
- Wage worker or	<input type="checkbox"/> WAGE WORKER4				
- Member of cooperative?	<input type="checkbox"/> MEMBER OF COOPERATIVE5				
34. Does the establishment where you did the previous work belong to the household of agriculture-forestry-fishery/individual, household of individual production and trade, collective, private, state or foreign investment economic sector?	A-F-F HOUSEHOLD/INDIVIDUAL1 HH OF IN. PRO.TRADE2 COLLECTIVE3 PRIVATE4	A-F-F HOUSEHOLD/INDIVIDUAL1 HH OF IN. PRO.TRADE2 COLLECTIVE3 PRIVATE4	A-F-F HOUSEHOLD/INDIVIDUAL1 HH OF IN. PRO.TRADE2 COLLECTIVE3 PRIVATE4	A-F-F HOUSEHOLD/INDIVIDUAL1 HH OF IN. PRO.TRADE2 COLLECTIVE3 PRIVATE4	A-F-F HOUSEHOLD/INDIVIDUAL1 HH OF IN. PRO.TRADE2 COLLECTIVE3 PRIVATE4
ABBREVIATION:					
A-F-F: AGRICULTURE-FORESTRY-FISHERY HH OF IN. PRO.TRADE: HOUSEHOLD OF INDIVIDUAL PRODUCTION AND TRADE					
35. What was the full name and address of the establishment where you did the above-mentioned previous work?	_____	_____	_____	_____	_____
	(SPECIFY)	(SPECIFY)	(SPECIFY)	(SPECIFY)	(SPECIFY)
36. What was the main activity or major type of product/service of the establishment where you did the above-mentioned work?	_____	_____	_____	_____	_____
REMARK: FOR THE HOUSEHOLD OF AGRICULTURE-FORESTRY- FISHERY/INDIVIDUAL, COMBINE WITH Q32 TO RECORD CODE OF INDUSTRY	(SPECIFY)	(SPECIFY)	(SPECIFY)	(SPECIFY)	(SPECIFY)
	Q80 ←				

HOUSEHOLD NO.:

7

QUESTIONS	NAME AND ORDER NO.	<input type="text"/> <input type="text"/>			
Now, I would like to ask about the job you spent most of the time that you worked during last 7 days/7 days before temporarily stopping work					
37a. What was the main type of work that you did during the last 7 days?					
37b. What was the main type of work that you did before having break temporarily from work?					
38. Does the establishment where you did belong to the household of agriculture-forestry-fishery/individual, household of individual production and trade, collective, private, state or foreign investment sector?	A-F-F HOUSEHOLD/INDIVIDUAL HH OF IN. PRO.TRADE COLLECTIVE PRIVATE STATE:	<input type="checkbox"/> A-F-F HOUSEHOLD/INDIVIDUAL HH OF IN. PRO.TRADE	<input type="checkbox"/> A-F-F HOUSEHOLD/INDIVIDUAL HH OF IN. PRO.TRADE	<input type="checkbox"/> A-F-F HOUSEHOLD/INDIVIDUAL HH OF IN. PRO.TRADE	<input type="checkbox"/> A-F-F HOUSEHOLD/INDIVIDUAL HH OF IN. PRO.TRADE
	+ AGENCY, ORGANIZATION + NON-PRODUCTIVE + ENTERPRISE FOREIGN INVESTMENT	2	2	2	2
	3	3	3	3	3
	4	4	4	4	4
	STATE:	STATE:	STATE:	STATE:	STATE:
	+ AGENCY, ORGANIZATION ... 5				
	+ NON-PRODUCTIVE ... 6				
	+ ENTERPRISE ... 7				
	8	8	8	8	8
39. What is the full name and address of the establishment where you did the above-mentioned work?	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>
	(SPECIFY)	(SPECIFY)	(SPECIFY)	(SPECIFY)	(SPECIFY)
					(SPECIFY)

QUESTIONS	NAME AND ORDER NO.							
40. What was the main activity or major type of product/service of the establishment where you did the above-mentioned work? REMARK FOR THE HOUSEHOLD OF AGRICULTURE-FORESTRY-FISHERY/INDIVIDUAL, COMBINE WITH Q37 TO RECORD CODE OF INDUSTRY								
41. Does the establishment where you worked have the following: a. Business registration? b. Tax code registration? c. Social insurance registration? d. Written accounts?		YES NO	BUSINESS REGISTR.....1. <input type="checkbox"/> ...2 <input type="checkbox"/> TAX CODE REGISTR.....1. <input type="checkbox"/> ...2 <input type="checkbox"/> SOCIAL INSURANCE.....1. <input type="checkbox"/> ...2 <input type="checkbox"/> WRITTEN ACCOUNTS.....1. <input type="checkbox"/> ...2 <input type="checkbox"/>	YES NO	BUSINESS REGISTR.....1. <input type="checkbox"/> ...2 <input type="checkbox"/> TAX CODE REGISTR.....1. <input type="checkbox"/> ...2 <input type="checkbox"/> SOCIAL INSURANCE.....1. <input type="checkbox"/> ...2 <input type="checkbox"/> WRITTEN ACCOUNTS.....1. <input type="checkbox"/> ...2 <input type="checkbox"/>	YES NO	BUSINESS REGISTR.....1. <input type="checkbox"/> ...2 <input type="checkbox"/> TAX CODE REGISTR.....1. <input type="checkbox"/> ...2 <input type="checkbox"/> SOCIAL INSURANCE.....1. <input type="checkbox"/> ...2 <input type="checkbox"/> WRITTEN ACCOUNTS.....1. <input type="checkbox"/> ...2 <input type="checkbox"/>	YES NO
42. How many persons usually work at the establishment where you worked?		1 - 20 PERSONS1 <input type="checkbox"/> 21 - 99 PERSONS2 <input type="checkbox"/> 100 - 299 PERSONS3 <input type="checkbox"/> 300 PERSONS AND OVER4 <input type="checkbox"/>	1 - 20 PERSONS1 <input type="checkbox"/> 21 - 99 PERSONS2 <input type="checkbox"/> 100 - 299 PERSONS3 <input type="checkbox"/> 300 PERSONS AND OVER4 <input type="checkbox"/>	1 - 20 PERSONS1 <input type="checkbox"/> 21 - 99 PERSONS2 <input type="checkbox"/> 100 - 299 PERSONS3 <input type="checkbox"/> 300 PERSONS AND OVER4 <input type="checkbox"/>	1 - 20 PERSONS1 <input type="checkbox"/> 21 - 99 PERSONS2 <input type="checkbox"/> 100 - 299 PERSONS3 <input type="checkbox"/> 300 PERSONS AND OVER4 <input type="checkbox"/>	1 - 20 PERSONS1 <input type="checkbox"/> 21 - 99 PERSONS2 <input type="checkbox"/> 100 - 299 PERSONS3 <input type="checkbox"/> 300 PERSONS AND OVER4 <input type="checkbox"/>	1 - 20 PERSONS1 <input type="checkbox"/> 21 - 99 PERSONS2 <input type="checkbox"/> 100 - 299 PERSONS3 <input type="checkbox"/> 300 PERSONS AND OVER4 <input type="checkbox"/>	
43. With above work, were you: - Employer (hire labour)? - Own-account worker (not to hire labour)? - Unpaid family worker? - Wage worker or - Member of cooperative?		EMPLOYER1 <input type="checkbox"/> OWN-ACCOUNT WORKER2 <input type="checkbox"/> Q46b ← UNPAID FAMILY WORKER3 <input type="checkbox"/> WAGE WORKER4 <input type="checkbox"/> MEMBER OF COOPERATIVE5 <input type="checkbox"/>	EMPLOYER1 <input type="checkbox"/> OWN-ACCOUNT WORKER2 <input type="checkbox"/> Q46b ← UNPAID FAMILY WORKER3 <input type="checkbox"/> WAGE WORKER4 <input type="checkbox"/> MEMBER OF COOPERATIVE5 <input type="checkbox"/>	EMPLOYER1 <input type="checkbox"/> OWN-ACCOUNT WORKER2 <input type="checkbox"/> Q46b ← UNPAID FAMILY WORKER3 <input type="checkbox"/> WAGE WORKER4 <input type="checkbox"/> MEMBER OF COOPERATIVE5 <input type="checkbox"/>	EMPLOYER1 <input type="checkbox"/> OWN-ACCOUNT WORKER2 <input type="checkbox"/> Q46b ← UNPAID FAMILY WORKER3 <input type="checkbox"/> WAGE WORKER4 <input type="checkbox"/> MEMBER OF COOPERATIVE5 <input type="checkbox"/>	EMPLOYER1 <input type="checkbox"/> OWN-ACCOUNT WORKER2 <input type="checkbox"/> Q46b ← UNPAID FAMILY WORKER3 <input type="checkbox"/> WAGE WORKER4 <input type="checkbox"/> MEMBER OF COOPERATIVE5 <input type="checkbox"/>	EMPLOYER1 <input type="checkbox"/> OWN-ACCOUNT WORKER2 <input type="checkbox"/> Q46b ← UNPAID FAMILY WORKER3 <input type="checkbox"/> WAGE WORKER4 <input type="checkbox"/> MEMBER OF COOPERATIVE5 <input type="checkbox"/>	
44. In the above job, did you hold contract of unlimited term, limited term, verbal agreement or no contract? ABBREVIATION: LB - LABOUR CONTRACT		UNLIMITED TERM LB1 <input type="checkbox"/> 1 - 3 YEAR TERM LB.....2 <input type="checkbox"/> UNDER 1 YEAR LB.....3 <input type="checkbox"/> VERBAL AGREEMENT4 <input type="checkbox"/> NONE5 <input type="checkbox"/>	UNLIMITED TERM LB1 <input type="checkbox"/> 1 - 3 YEAR TERM LB.....2 <input type="checkbox"/> UNDER 1 YEAR LB.....3 <input type="checkbox"/> VERBAL AGREEMENT4 <input type="checkbox"/> NONE5 <input type="checkbox"/>	UNLIMITED TERM LB1 <input type="checkbox"/> 1 - 3 YEAR TERM LB.....2 <input type="checkbox"/> UNDER 1 YEAR LB.....3 <input type="checkbox"/> VERBAL AGREEMENT4 <input type="checkbox"/> NONE5 <input type="checkbox"/>	UNLIMITED TERM LB1 <input type="checkbox"/> 1 - 3 YEAR TERM LB.....2 <input type="checkbox"/> UNDER 1 YEAR LB.....3 <input type="checkbox"/> VERBAL AGREEMENT4 <input type="checkbox"/> NONE5 <input type="checkbox"/>	UNLIMITED TERM LB1 <input type="checkbox"/> 1 - 3 YEAR TERM LB.....2 <input type="checkbox"/> UNDER 1 YEAR LB.....3 <input type="checkbox"/> VERBAL AGREEMENT4 <input type="checkbox"/> NONE5 <input type="checkbox"/>	UNLIMITED TERM LB1 <input type="checkbox"/> 1 - 3 YEAR TERM LB.....2 <input type="checkbox"/> UNDER 1 YEAR LB.....3 <input type="checkbox"/> VERBAL AGREEMENT4 <input type="checkbox"/> NONE5 <input type="checkbox"/>	

HOUSEHOLD NO. :

QUESTIONS	NAME AND ORDER NO.			
45. In what manner did you receive your payment in the above-mentioned job? L	<input type="checkbox"/> FIXED SALARY 1 <input type="checkbox"/> PER WORKED DAY/HOUR 2 <input type="checkbox"/> PAID PER PIECE 3 <input type="checkbox"/> ON COMMISSION 4 <input type="checkbox"/> INTEREST 5 <input type="checkbox"/> IN KIND 6 <input type="checkbox"/> UNPAID 7 Q46b ←	<input type="checkbox"/> FIXED SALARY 1 <input type="checkbox"/> PER WORKED DAY/HOUR 2 <input type="checkbox"/> PAID PER PIECE 3 <input type="checkbox"/> ON COMMISSION 4 <input type="checkbox"/> INTEREST 5 <input type="checkbox"/> IN KIND 6 <input type="checkbox"/> UNPAID 7 Q46b ←	<input type="checkbox"/> FIXED SALARY 1 <input type="checkbox"/> PER WORKED DAY/HOUR 2 <input type="checkbox"/> PAID PER PIECE 3 <input type="checkbox"/> ON COMMISSION 4 <input type="checkbox"/> INTEREST 5 <input type="checkbox"/> IN KIND 6 <input type="checkbox"/> UNPAID 7 Q46b ←	<input type="checkbox"/> YES 1 <input type="checkbox"/> NO 2 <input type="checkbox"/> HOLIDAYS/LEAVES 1 <input type="checkbox"/> HEALTH CARD 1 <input type="checkbox"/> SOCIAL INSURANCE 1
46. With the above-mentioned job, did you receive the following: a. Paid public holidays/leaves? b. Health insurance card? c. Social insurance?	<input type="checkbox"/> YES 1 <input type="checkbox"/> NO 2 <input type="checkbox"/> HOLIDAYS/LEAVES 1 <input type="checkbox"/> HEALTH CARD 1 <input type="checkbox"/> SOCIAL INSURANCE 1	<input type="checkbox"/> YES 1 <input type="checkbox"/> NO 2 <input type="checkbox"/> HOLIDAYS/LEAVES 1 <input type="checkbox"/> HEALTH CARD 1 <input type="checkbox"/> SOCIAL INSURANCE 1	<input type="checkbox"/> YES 1 <input type="checkbox"/> NO 2 <input type="checkbox"/> HOLIDAYS/LEAVES 1 <input type="checkbox"/> HEALTH CARD 1 <input type="checkbox"/> SOCIAL INSURANCE 1	<input type="checkbox"/> YES 1 <input type="checkbox"/> NO 2 <input type="checkbox"/> HOLIDAYS/LEAVES 1 <input type="checkbox"/> HEALTH CARD 1 <input type="checkbox"/> SOCIAL INSURANCE 1
47. Is the venue where you worked in a fixed office, at home/home of client, market/trade center, an outdoor fixed place or mobile place? L	<input type="checkbox"/> FIXED OFFICE 1 <input type="checkbox"/> HOME/HOME OF CLIENT 2 <input type="checkbox"/> MARKET/TRADE CENTER 3 <input type="checkbox"/> OUTDOOR FIXED PLACE 4 <input type="checkbox"/> MOBILE 5	<input type="checkbox"/> FIXED OFFICE 1 <input type="checkbox"/> HOME/HOME OF CLIENT 2 <input type="checkbox"/> MARKET/TRADE CENTER 3 <input type="checkbox"/> OUTDOOR FIXED PLACE 4 <input type="checkbox"/> MOBILE 5	<input type="checkbox"/> FIXED OFFICE 1 <input type="checkbox"/> HOME/HOME OF CLIENT 2 <input type="checkbox"/> MARKET/TRADE CENTER 3 <input type="checkbox"/> OUTDOOR FIXED PLACE 4 <input type="checkbox"/> MOBILE 5	<input type="checkbox"/> FIXED OFFICE 1 <input type="checkbox"/> HOME/HOME OF CLIENT 2 <input type="checkbox"/> MARKET/TRADE CENTER 3 <input type="checkbox"/> OUTDOOR FIXED PLACE 4 <input type="checkbox"/> MOBILE 5
48. How long have you worked in this job?	<input type="checkbox"/> UNDER 1 YEAR 1 <input type="checkbox"/> 1 – UNDER 5 YEARS 2 <input type="checkbox"/> 5 – UNDER 10 YEARS 3 <input type="checkbox"/> 10 YEARS AND OVER 4	<input type="checkbox"/> UNDER 1 YEAR 1 <input type="checkbox"/> 1 – UNDER 5 YEARS 2 <input type="checkbox"/> 5 – UNDER 10 YEARS 3 <input type="checkbox"/> 10 YEARS AND OVER 4	<input type="checkbox"/> UNDER 1 YEAR 1 <input type="checkbox"/> 1 – UNDER 5 YEARS 2 <input type="checkbox"/> 5 – UNDER 10 YEARS 3 <input type="checkbox"/> 10 YEARS AND OVER 4	<input type="checkbox"/> UNDER 1 YEAR 1 <input type="checkbox"/> 1 – UNDER 5 YEARS 2 <input type="checkbox"/> 5 – UNDER 10 YEARS 3 <input type="checkbox"/> 10 YEARS AND OVER 4
49. CHECK Q43: IF Q43 = 4 → Q50; OTHERWISE → Q53	7			

QUESTIONS	NAME AND ORDER NO.				
50. In the above-mentioned job, how much salary/wage did you receive during the last month?	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	(THOUSAND VND)	(THOUSAND VND)
51. Apart from salary/wage, during the last month, did you receive the followings:	YES OVERTIME PREMIUM OTHER WELFARE	NO 1 <input type="checkbox"/> ...2 <input type="checkbox"/> 1 <input type="checkbox"/> ...2 <input type="checkbox"/> 1 <input type="checkbox"/> ...2 <input type="checkbox"/>	YES OVERTIME PREMIUM OTHER WELFARE	NO 1 <input type="checkbox"/> ...2 <input type="checkbox"/> 1 <input type="checkbox"/> ...2 <input type="checkbox"/> 1 <input type="checkbox"/> ...2 <input type="checkbox"/>	YES OVERTIME PREMIUM OTHER WELFARE
a. Overtime payment? b. Premium? c. Other welfare payment (occupation allowance, travel, clothes, lunch, ...)?					
52. How much did you receive payment of overtime, premium, occupation allowance and other welfare during the last month?	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	(THOUSAND VND)	(THOUSAND VND)
Now, I would like to ask about number of worked hours that you worked during last 7 days/7 days before temporarily stopping work					
53. Not including leave time but including overtime, how many hours did you <u>actually</u> work for the main above-mentioned work, during last 7 days/7 days before temporarily stopping work?	ACTUAL WORKED HOURS FOR MAIN JOB PER WEEK.....	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	ACTUAL WORKED HOURS FOR MAIN JOB PER WEEK.....	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	ACTUAL WORKED HOURS FOR MAIN JOB PER WEEK.....
54. Not including leave time, how many hours did you <u>regularly</u> work for the main above-mentioned work per week?	REGULAR WORKED HOURS FOR MAIN JOB PER WEEK...	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	REGULAR WORKED HOURS FOR MAIN JOB PER WEEK...	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	REGULAR WORKED HOURS FOR MAIN JOB PER WEEK...
55. CHECK Q53 AND Q54: IF Q53 < Q54 → Q56; OTHERWISE → Q57					

HOUSEHOLD NO.:

QUESTIONS	NAME AND ORDER NO.	_____	_____	_____	_____	_____	_____
<p>56. In the last 7 days/7 days before temporarily stopping work, why did you actually work fewer hours than usual to do the above-mentioned main work?</p> <p style="text-align: right;">_____</p>	<input type="checkbox"/> ILLNESS01 <input type="checkbox"/> LEAVES/HOLIDAYS02 <input type="checkbox"/> JUST STARTED WORKING03 <input type="checkbox"/> LOST JOB/QUIT JOB04 <input type="checkbox"/> BAD WEATHER/OFF SEASONS 05 <input type="checkbox"/> WORKING HOURS CUT DOWN .06 <input type="checkbox"/> STRIKE/FACTORY CLOSING07 <input type="checkbox"/> WORKING BY SHIFT08 <input type="checkbox"/> LOOSING FARM LAND09 <input type="checkbox"/> FAMILY OBLIGATIONS10 <input type="checkbox"/> LACK OF CLIENTS/ORDERS IN OWN BUSINESS.....11 <input type="checkbox"/> OTHER _____ 12 	<input type="checkbox"/> ILLNESS01 <input type="checkbox"/> LEAVES/HOLIDAYS02 <input type="checkbox"/> JUST STARTED WORKING03 <input type="checkbox"/> LOST JOB/QUIT JOB04 <input type="checkbox"/> BAD WEATHER/OFF SEASONS 05 <input type="checkbox"/> WORKING HOURS CUT DOWN .06 <input type="checkbox"/> STRIKE/FACTORY CLOSING07 <input type="checkbox"/> WORKING BY SHIFT08 <input type="checkbox"/> LOOSING FARM LAND09 <input type="checkbox"/> FAMILY OBLIGATIONS10 <input type="checkbox"/> LACK OF CLIENTS/ORDERS IN OWN BUSINESS.....11 <input type="checkbox"/> OTHER _____ 12 	<input type="checkbox"/> ILLNESS01 <input type="checkbox"/> LEAVES/HOLIDAYS02 <input type="checkbox"/> JUST STARTED WORKING03 <input type="checkbox"/> LOST JOB/QUIT JOB04 <input type="checkbox"/> BAD WEATHER/OFF SEASONS 05 <input type="checkbox"/> WORKING HOURS CUT DOWN .06 <input type="checkbox"/> STRIKE/FACTORY CLOSING07 <input type="checkbox"/> WORKING BY SHIFT08 <input type="checkbox"/> LOOSING FARM LAND09 <input type="checkbox"/> FAMILY OBLIGATIONS10 <input type="checkbox"/> LACK OF CLIENTS/ORDERS IN OWN BUSINESS.....11 <input type="checkbox"/> OTHER _____ 12 	<input type="checkbox"/> ILLNESS01 <input type="checkbox"/> LEAVES/HOLIDAYS02 <input type="checkbox"/> JUST STARTED WORKING03 <input type="checkbox"/> LOST JOB/QUIT JOB04 <input type="checkbox"/> BAD WEATHER/OFF SEASONS 05 <input type="checkbox"/> WORKING HOURS CUT DOWN .06 <input type="checkbox"/> STRIKE/FACTORY CLOSING07 <input type="checkbox"/> WORKING BY SHIFT08 <input type="checkbox"/> LOOSING FARM LAND09 <input type="checkbox"/> FAMILY OBLIGATIONS10 <input type="checkbox"/> LACK OF CLIENTS/ORDERS IN OWN BUSINESS.....11 <input type="checkbox"/> OTHER _____ 12 	<input type="checkbox"/> ILLNESS01 <input type="checkbox"/> LEAVES/HOLIDAYS02 <input type="checkbox"/> JUST STARTED WORKING03 <input type="checkbox"/> LOST JOB/QUIT JOB04 <input type="checkbox"/> BAD WEATHER/OFF SEASONS 05 <input type="checkbox"/> WORKING HOURS CUT DOWN .06 <input type="checkbox"/> STRIKE/FACTORY CLOSING07 <input type="checkbox"/> WORKING BY SHIFT08 <input type="checkbox"/> LOOSING FARM LAND09 <input type="checkbox"/> FAMILY OBLIGATIONS10 <input type="checkbox"/> LACK OF CLIENTS/ORDERS IN OWN BUSINESS.....11 <input type="checkbox"/> OTHER _____ 12 	<input type="checkbox"/> ILLNESS01 <input type="checkbox"/> LEAVES/HOLIDAYS02 <input type="checkbox"/> JUST STARTED WORKING03 <input type="checkbox"/> LOST JOB/QUIT JOB04 <input type="checkbox"/> BAD WEATHER/OFF SEASONS 05 <input type="checkbox"/> WORKING HOURS CUT DOWN .06 <input type="checkbox"/> STRIKE/FACTORY CLOSING07 <input type="checkbox"/> WORKING BY SHIFT08 <input type="checkbox"/> LOOSING FARM LAND09 <input type="checkbox"/> FAMILY OBLIGATIONS10 <input type="checkbox"/> LACK OF CLIENTS/ORDERS IN OWN BUSINESS.....11 <input type="checkbox"/> OTHER _____ 12 	<input type="checkbox"/> ILLNESS01 <input type="checkbox"/> LEAVES/HOLIDAYS02 <input type="checkbox"/> JUST STARTED WORKING03 <input type="checkbox"/> LOST JOB/QUIT JOB04 <input type="checkbox"/> BAD WEATHER/OFF SEASONS 05 <input type="checkbox"/> WORKING HOURS CUT DOWN .06 <input type="checkbox"/> STRIKE/FACTORY CLOSING07 <input type="checkbox"/> WORKING BY SHIFT08 <input type="checkbox"/> LOOSING FARM LAND09 <input type="checkbox"/> FAMILY OBLIGATIONS10 <input type="checkbox"/> LACK OF CLIENTS/ORDERS IN OWN BUSINESS.....11 <input type="checkbox"/> OTHER _____ 12
Now, I would like to ask about secondary jobs that you did in the last 7 days/7 days before temporarily stopping work							
<p>57. In the last 7 days/7 days before temporarily stopping work, apart from the above-mentioned main job, did you have any other jobs to make income?</p> <p style="text-align: right;">Q75 ←</p>	<input type="checkbox"/> YES, ONE OTHER JOB.....1 <input type="checkbox"/> YES, MORE THAN ONE2 <input type="checkbox"/> NONE3 	<input type="checkbox"/> YES, ONE OTHER JOB1 <input type="checkbox"/> YES, MORE THAN ONE2 <input type="checkbox"/> NONE3 	<input type="checkbox"/> YES, ONE OTHER JOB1 <input type="checkbox"/> YES, MORE THAN ONE2 <input type="checkbox"/> NONE3 	<input type="checkbox"/> YES, ONE OTHER JOB1 <input type="checkbox"/> YES, MORE THAN ONE2 <input type="checkbox"/> NONE3 	<input type="checkbox"/> YES, ONE OTHER JOB1 <input type="checkbox"/> YES, MORE THAN ONE2 <input type="checkbox"/> NONE3 	<input type="checkbox"/> YES, ONE OTHER JOB1 <input type="checkbox"/> YES, MORE THAN ONE2 <input type="checkbox"/> NONE3 	<input type="checkbox"/> YES, ONE OTHER JOB1 <input type="checkbox"/> YES, MORE THAN ONE2 <input type="checkbox"/> NONE3
Q75 ← Q75 →							

QUESTIONS	NAME AND ORDER NO.	□ □	□ □	□ □	□ □
<p>58. Among additional activities, which one was spent more than other one in the last 7 days/7 days before temporarily stopping work?</p> <p>□ (SPECIFY)</p>					
<p>59. Does the establishment where you did belong to the household of agriculture-forestry-fishery/individual, household of individual production and trade, collective, private, state or foreign investment economic sector?</p> <p>ABBREVIATION: A-F-F: AGRICULTURE-FORESTRY-FISHERY HH OF IN. PRO. TRADE: HOUSEHOLD OF INDIVIDUAL PRODUCTION AND TRADE</p>	<p>A-F-F HOUSEHOLD/INDIVIDUAL 1 HH OF IN. PRO. TRADE 2 COLLECTIVE 3 PRIVATE 4</p> <p>STATE: + AGENCY, ORGANIZATION ... 5 + NON-PARTICIPATIVE 6 + ENTERPRISE 7 FOREIGN INVESTMENT 8</p>	<p>A-F-F HOUSEHOLD/INDIVIDUAL 1 HH OF IN. PRO. TRADE 2 COLLECTIVE 3 PRIVATE 4</p> <p>STATE: + AGENCY, ORGANIZATION ... 5 + NON-PARTICIPATIVE 6 + ENTERPRISE 7 FOREIGN INVESTMENT 8</p>	<p>A-F-F HOUSEHOLD/INDIVIDUAL 1 HH OF IN. PRO. TRADE 2 COLLECTIVE 3 PRIVATE 4</p> <p>STATE: + AGENCY, ORGANIZATION ... 5 + NON-PARTICIPATIVE 6 + ENTERPRISE 7 FOREIGN INVESTMENT 8</p>	<p>A-F-F HOUSEHOLD/INDIVIDUAL 1 HH OF IN. PRO. TRADE 2 COLLECTIVE 3 PRIVATE 4</p> <p>STATE: + AGENCY, ORGANIZATION ... 5 + NON-PARTICIPATIVE 6 + ENTERPRISE 7 FOREIGN INVESTMENT 8</p>	<p>A-F-F HOUSEHOLD/INDIVIDUAL 1 HH OF IN. PRO. TRADE 2 COLLECTIVE 3 PRIVATE 4</p> <p>STATE: + AGENCY, ORGANIZATION ... 5 + NON-PARTICIPATIVE 6 + ENTERPRISE 7 FOREIGN INVESTMENT 8</p>
<p>60. What is the full name and address of the establishment where you did the above-mentioned overtime work?</p> <p>□ (SPECIFY)</p>					
<p>61. What was the main activity or major type of product/service of the establishment where you did the above-mentioned work?</p> <p>REMARK: FOR THE HOUSEHOLD OF AGRICULTURE-FORESTRY-FISHERY/INDIVIDUAL, COMBINE WITH Q58 TO RECORD CODE OF INDUSTRY</p> <p>□ (SPECIFY)</p>					

QUESTIONS	NAME AND ORDER NO.	_____	_____	_____	_____	_____	_____
62. Does the establishment where you worked have the following:							
a. Business registration?	<input type="checkbox"/> YES	<input type="checkbox"/> NO	<input type="checkbox"/> BUSINESS REGISTR.....1. <input type="checkbox"/> ..2				
b. Tax code registration?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> TAX CODE REGISTR.....1. <input type="checkbox"/> ..2	<input type="checkbox"/> TAX CODE REGISTR.....1. <input type="checkbox"/> ..2	<input type="checkbox"/> TAX CODE REGISTR.....1. <input type="checkbox"/> ..2	<input type="checkbox"/> TAX CODE REGISTR.....1. <input type="checkbox"/> ..2	<input type="checkbox"/> TAX CODE REGISTR.....1. <input type="checkbox"/> ..2
c. Social insurance registration	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> SOCIAL INSURANCE.....1. <input type="checkbox"/> ..2				
d. Written accounts?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/> WRITTEN ACCOUNTS.....1. <input type="checkbox"/> ..2				
63. How many persons usually work at the establishment where you worked?							
	<input type="checkbox"/> 1 - 20 PERSONS	<input type="checkbox"/> 1 <input type="checkbox"/>	<input type="checkbox"/> 1 - 20 PERSONS	<input type="checkbox"/> 1 <input type="checkbox"/>	<input type="checkbox"/> 1 - 20 PERSONS	<input type="checkbox"/> 1 <input type="checkbox"/>	<input type="checkbox"/> 1 - 20 PERSONS
	<input type="checkbox"/> 21 - 99 PERSONS	<input type="checkbox"/> 2 <input type="checkbox"/>	<input type="checkbox"/> 21 - 99 PERSONS	<input type="checkbox"/> 2 <input type="checkbox"/>	<input type="checkbox"/> 21 - 99 PERSONS	<input type="checkbox"/> 2 <input type="checkbox"/>	<input type="checkbox"/> 21 - 99 PERSONS
	<input type="checkbox"/> 100 - 299 PERSONS	<input type="checkbox"/> 3 <input type="checkbox"/>	<input type="checkbox"/> 100 - 299 PERSONS	<input type="checkbox"/> 3 <input type="checkbox"/>	<input type="checkbox"/> 100 - 299 PERSONS	<input type="checkbox"/> 3 <input type="checkbox"/>	<input type="checkbox"/> 100 - 299 PERSONS
	<input type="checkbox"/> 300 PERSONS AND OVER	<input type="checkbox"/> 4 <input type="checkbox"/>	<input type="checkbox"/> 300 PERSONS AND OVER	<input type="checkbox"/> 4 <input type="checkbox"/>	<input type="checkbox"/> 300 PERSONS AND OVER	<input type="checkbox"/> 4 <input type="checkbox"/>	<input type="checkbox"/> 300 PERSONS AND OVER
64. With above work, were you:							
- Employer (hire labour)?	<input type="checkbox"/>	<input type="checkbox"/> EMPLOYER	<input type="checkbox"/> EMPLOYER	<input type="checkbox"/> EMPLOYER	<input type="checkbox"/> EMPLOYER	<input type="checkbox"/> EMPLOYER	<input type="checkbox"/> EMPLOYER
- Own-account worker (not to hire labour)?	<input type="checkbox"/>	<input type="checkbox"/> OWN-ACCOUNT WORKER	<input type="checkbox"/> OWN-ACCOUNT WORKER	<input type="checkbox"/> OWN-ACCOUNT WORKER	<input type="checkbox"/> OWN-ACCOUNT WORKER	<input type="checkbox"/> OWN-ACCOUNT WORKER	<input type="checkbox"/> OWN-ACCOUNT WORKER
- Unpaid family worker?	<input type="checkbox"/>	<input type="checkbox"/> UNPAID FAMILY WORKER	<input type="checkbox"/> UNPAID FAMILY WORKER	<input type="checkbox"/> UNPAID FAMILY WORKER	<input type="checkbox"/> UNPAID FAMILY WORKER	<input type="checkbox"/> UNPAID FAMILY WORKER	<input type="checkbox"/> UNPAID FAMILY WORKER
- Wage worker or	<input type="checkbox"/>	<input type="checkbox"/> WAGE WORKER	<input type="checkbox"/> WAGE WORKER	<input type="checkbox"/> WAGE WORKER	<input type="checkbox"/> WAGE WORKER	<input type="checkbox"/> WAGE WORKER	<input type="checkbox"/> WAGE WORKER
- Member of cooperative?	<input type="checkbox"/>	<input type="checkbox"/> MEMBER OF COOPERATIVE ..	<input type="checkbox"/> MEMBER OF COOPERATIVE ..	<input type="checkbox"/> MEMBER OF COOPERATIVE ..	<input type="checkbox"/> MEMBER OF COOPERATIVE ..	<input type="checkbox"/> MEMBER OF COOPERATIVE ..	<input type="checkbox"/> MEMBER OF COOPERATIVE ..
65. In the above job, did you hold contract of unlimited term, limited term, verbal agreement or no contract?							
	<input type="checkbox"/> UNLIMITED TERM LB	<input type="checkbox"/> 1 <input type="checkbox"/>	<input type="checkbox"/> UNLIMITED TERM LB	<input type="checkbox"/> 1 <input type="checkbox"/>	<input type="checkbox"/> UNLIMITED TERM LB	<input type="checkbox"/> 1 <input type="checkbox"/>	<input type="checkbox"/> UNLIMITED TERM LB
	<input type="checkbox"/> 1 - 3 YEAR TERM LB.....	<input type="checkbox"/> 2 <input type="checkbox"/>	<input type="checkbox"/> 1 - 3 YEAR TERM LB.....	<input type="checkbox"/> 2 <input type="checkbox"/>	<input type="checkbox"/> 1 - 3 YEAR TERM LB.....	<input type="checkbox"/> 2 <input type="checkbox"/>	<input type="checkbox"/> 1 - 3 YEAR TERM LB.....
	<input type="checkbox"/> UNDER 1 YEAR LB.....	<input type="checkbox"/> 3 <input type="checkbox"/>	<input type="checkbox"/> UNDER 1 YEAR LB.....	<input type="checkbox"/> 3 <input type="checkbox"/>	<input type="checkbox"/> UNDER 1 YEAR LB.....	<input type="checkbox"/> 3 <input type="checkbox"/>	<input type="checkbox"/> UNDER 1 YEAR LB.....
	<input type="checkbox"/> VERBAL AGREEMENT	<input type="checkbox"/> 4 <input type="checkbox"/>	<input type="checkbox"/> VERBAL AGREEMENT	<input type="checkbox"/> 4 <input type="checkbox"/>	<input type="checkbox"/> VERBAL AGREEMENT	<input type="checkbox"/> 4 <input type="checkbox"/>	<input type="checkbox"/> VERBAL AGREEMENT
	<input type="checkbox"/> NONE	<input type="checkbox"/> 5 <input type="checkbox"/>	<input type="checkbox"/> NONE	<input type="checkbox"/> 5 <input type="checkbox"/>	<input type="checkbox"/> NONE	<input type="checkbox"/> 5 <input type="checkbox"/>	<input type="checkbox"/> NONE

ABBREVIATION:
LB - LABOUR CONTRACT

QUESTIONS	NAME AND ORDER NO.						
66. In what manner did you receive your payment in the above-mentioned overtime job?	<input type="checkbox"/> FIXED SALARY1 <input type="checkbox"/> PER WORKED DAY/HOUR2 <input type="checkbox"/> PAID PER PIECE3 <input type="checkbox"/> ON COMMISSION4 <input type="checkbox"/> INTEREST5 <input type="checkbox"/> IN KIND6 <input type="checkbox"/> UNPAID7	<input type="checkbox"/> FIXED SALARY1 <input type="checkbox"/> PER WORKED DAY/HOUR2 <input type="checkbox"/> PAID PER PIECE3 <input type="checkbox"/> ON COMMISSION4 <input type="checkbox"/> INTEREST5 <input type="checkbox"/> IN KIND6 <input type="checkbox"/> UNPAID7	<input type="checkbox"/> FIXED SALARY1 <input type="checkbox"/> PER WORKED DAY/HOUR2 <input type="checkbox"/> PAID PER PIECE3 <input type="checkbox"/> ON COMMISSION4 <input type="checkbox"/> INTEREST5 <input type="checkbox"/> IN KIND6 <input type="checkbox"/> UNPAID7	<input type="checkbox"/> FIXED SALARY1 <input type="checkbox"/> PER WORKED DAY/HOUR2 <input type="checkbox"/> PAID PER PIECE3 <input type="checkbox"/> ON COMMISSION4 <input type="checkbox"/> INTEREST5 <input type="checkbox"/> IN KIND6 <input type="checkbox"/> UNPAID7	<input type="checkbox"/> FIXED SALARY1 <input type="checkbox"/> PER WORKED DAY/HOUR2 <input type="checkbox"/> PAID PER PIECE3 <input type="checkbox"/> ON COMMISSION4 <input type="checkbox"/> INTEREST5 <input type="checkbox"/> IN KIND6 <input type="checkbox"/> UNPAID7	<input type="checkbox"/> FIXED SALARY1 <input type="checkbox"/> PER WORKED DAY/HOUR2 <input type="checkbox"/> PAID PER PIECE3 <input type="checkbox"/> ON COMMISSION4 <input type="checkbox"/> INTEREST5 <input type="checkbox"/> IN KIND6 <input type="checkbox"/> UNPAID7	<input type="checkbox"/> FIXED SALARY1 <input type="checkbox"/> PER WORKED DAY/HOUR2 <input type="checkbox"/> PAID PER PIECE3 <input type="checkbox"/> ON COMMISSION4 <input type="checkbox"/> INTEREST5 <input type="checkbox"/> IN KIND6 <input type="checkbox"/> UNPAID7
67. With the above-mentioned job, did you receive the following:	<input type="checkbox"/> YES <input type="checkbox"/> HOLIDAYS/LEAVES1 <input type="checkbox"/> ...2 <input type="checkbox"/> HEALTH CARD1 <input type="checkbox"/> ...2 <input type="checkbox"/> SOCIAL INSURANCE1 <input type="checkbox"/> ...2	<input type="checkbox"/> NO <input type="checkbox"/> HOLIDAYS/LEAVES1 <input type="checkbox"/> ...2 <input type="checkbox"/> HEALTH CARD1 <input type="checkbox"/> ...2 <input type="checkbox"/> SOCIAL INSURANCE1 <input type="checkbox"/> ...2	<input type="checkbox"/> YES <input type="checkbox"/> HOLIDAYS/LEAVES1 <input type="checkbox"/> ...2 <input type="checkbox"/> HEALTH CARD1 <input type="checkbox"/> ...2 <input type="checkbox"/> SOCIAL INSURANCE1 <input type="checkbox"/> ...2	<input type="checkbox"/> YES <input type="checkbox"/> HOLIDAYS/LEAVES1 <input type="checkbox"/> ...2 <input type="checkbox"/> HEALTH CARD1 <input type="checkbox"/> ...2 <input type="checkbox"/> SOCIAL INSURANCE1 <input type="checkbox"/> ...2	<input type="checkbox"/> NO <input type="checkbox"/> HOLIDAYS/LEAVES1 <input type="checkbox"/> ...2 <input type="checkbox"/> HEALTH CARD1 <input type="checkbox"/> ...2 <input type="checkbox"/> SOCIAL INSURANCE1 <input type="checkbox"/> ...2	<input type="checkbox"/> YES <input type="checkbox"/> HOLIDAYS/LEAVES1 <input type="checkbox"/> ...2 <input type="checkbox"/> HEALTH CARD1 <input type="checkbox"/> ...2 <input type="checkbox"/> SOCIAL INSURANCE1 <input type="checkbox"/> ...2	<input type="checkbox"/> NO <input type="checkbox"/> HOLIDAYS/LEAVES1 <input type="checkbox"/> ...2 <input type="checkbox"/> HEALTH CARD1 <input type="checkbox"/> ...2 <input type="checkbox"/> SOCIAL INSURANCE1 <input type="checkbox"/> ...2
68. Is the venue where you worked in a fixed office, at home/home of client, market/trade center an outdoor fixed place or mobile place?	<input type="checkbox"/> FIXED OFFICE1 <input type="checkbox"/> HOME/HOME OF CLIENT2 <input type="checkbox"/> MARKET/TRADE CENTER3 <input type="checkbox"/> OUTDOOR FIXED PLACE4 <input type="checkbox"/> MOBILE5	<input type="checkbox"/> FIXED OFFICE1 <input type="checkbox"/> HOME / HOME OF CLIENT2 <input type="checkbox"/> MARKET / TRADE CENTER3 <input type="checkbox"/> OUTDOOR FIXED PLACE4 <input type="checkbox"/> MOBILE5	<input type="checkbox"/> FIXED OFFICE1 <input type="checkbox"/> HOME / HOME OF CLIENT2 <input type="checkbox"/> MARKET / TRADE CENTER3 <input type="checkbox"/> OUTDOOR FIXED PLACE4 <input type="checkbox"/> MOBILE5	<input type="checkbox"/> FIXED OFFICE1 <input type="checkbox"/> HOME / HOME OF CLIENT2 <input type="checkbox"/> MARKET / TRADE CENTER3 <input type="checkbox"/> OUTDOOR FIXED PLACE4 <input type="checkbox"/> MOBILE5	<input type="checkbox"/> FIXED OFFICE1 <input type="checkbox"/> HOME / HOME OF CLIENT2 <input type="checkbox"/> MARKET / TRADE CENTER3 <input type="checkbox"/> OUTDOOR FIXED PLACE4 <input type="checkbox"/> MOBILE5	<input type="checkbox"/> FIXED OFFICE1 <input type="checkbox"/> HOME / HOME OF CLIENT2 <input type="checkbox"/> MARKET / TRADE CENTER3 <input type="checkbox"/> OUTDOOR FIXED PLACE4 <input type="checkbox"/> MOBILE5	<input type="checkbox"/> FIXED OFFICE1 <input type="checkbox"/> HOME / HOME OF CLIENT2 <input type="checkbox"/> MARKET / TRADE CENTER3 <input type="checkbox"/> OUTDOOR FIXED PLACE4 <input type="checkbox"/> MOBILE5
69. CHECK Q64: IF Q64 = 4 → Q70; OTHERWISE → Q72							
70 In the above-mentioned overtime job, how much salary/wage did you receive during the last month?	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>		<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>		<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>		<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
	(THOUSAND VND) (THOUSAND VND) (THOUSAND VND) (THOUSAND VND)						

HOUSEHOLD NO.:

QUESTIONS	NAME AND ORDER NO.	<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>
71. With above-mentioned job, how much did you receive payment of overtime, premium, occupation allowance and other welfare during the last month?	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> (THOUSAND VND)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> (THOUSAND VND)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> (THOUSAND VND)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> (THOUSAND VND)
72. How many hours did you actually work for the main mentioned secondary activity during last 7 days?	ACTUAL WORKED HOURS FOR THE SECONDARY JOB PER WEEK	ACTUAL WORKED HOURS FOR THE SECONDARY JOB PER WEEK	ACTUAL WORKED HOURS FOR THE SECONDARY JOB PER WEEK	ACTUAL WORKED HOURS FOR THE SECONDARY JOB PER WEEK
73. CHECK Q57: IF Q57 = 2 → Q74; OTHERWISE → Q75				
74. How many hours did you actually do all of other remaining activities (not including the main job and the main secondary job) during last 7 days?	ACTUAL WORKED HOURS FOR ALL OF OTHER REMAINING ACTIVITIES PER WEEK	ACTUAL WORKED HOURS FOR ALL OF OTHER REMAINING ACTIVITIES PER WEEK	ACTUAL WORKED HOURS FOR ALL OF OTHER REMAINING ACTIVITIES PER WEEK	ACTUAL WORKED HOURS FOR ALL OF OTHER REMAINING ACTIVITIES PER WEEK
75. TOTAL OF ACTUAL WORKED HOURS FOR ALL OF THE JOBS DURING THE LAST 7 DAYS <i>REMARK: SUM RESULTS IN Q53, Q72 AND Q74</i>	ACTUAL WORKED HOURS PER WEEK			
76. CHECK Q75: IF Q75 < 35 HOURS → Q77; OTHERWISE → Q80				
77. With total of the above hours actually worked, would you like to work more hours?	YES.....1 <input type="checkbox"/> NO.....2 <input type="checkbox"/> → Q80			

QUESTIONS	NAME AND ORDER NO.					
78. You would like to work more hours, but are you available to work more hours?	YES.....1 NO.....2	YES.....1 NO.....2	YES.....1 NO.....2	YES.....1 NO.....2	YES.....1 NO.....2	YES.....1 NO.....2
79. How many additional hours would you like to work per week?_____	HOURS/WEEK	HOURS/WEEK	HOURS/WEEK	HOURS/WEEK	HOURS/WEEK	HOURS/WEEK
80. CHECK: Q37 HAS INFORMATION, EMPLOYMENT IS IDENTIFIED. CHECK: C21=1 AND C24=1, OR C24=1 AND C23=4/5/6/7/8/9, UN-EMPLOYMENT IS IDENTIFIED. CHECK: C78 = 1, UNDER-EMPLOYMENT IS IDENTIFIED..	YES EMPLOYED.....1.....2 UNEMPLOYED.....1.....2 UNDER-EMPLOYED.....1.....2	NO EMPLOYED.....1.....2 UNEMPLOYED.....1.....2 UNDER-EMPLOYED.....1.....2	YES EMPLOYED.....1.....2 UNEMPLOYED.....1.....2 UNDER-EMPLOYED.....1.....2	NO EMPLOYED.....1.....2 UNEMPLOYED.....1.....2 UNDER-EMPLOYED.....1.....2	YES EMPLOYED.....1.....2 UNEMPLOYED.....1.....2 UNDER-EMPLOYED.....1.....2	NO EMPLOYED.....1.....2 UNEMPLOYED.....1.....2 UNDER-EMPLOYED.....1.....2

81: **CHECK Q7: IF THERE ARE REMAIN RESPONDENTS FOR INTERVIEW OF “PART 2: INDIVIDUAL QUESTIONNAIRE”, ASK THE NEXT; OTHERWISE, FINISH INTERVIEW.**