VINH PHUC PROVINCE PEOPLE’S COMMITTEE
----------------***----------------

MASTER PLAN
 SOCIO - ECONOMIC DEVELOPMENT OF VINH PHUC PROVINCE THROUGH 2020
AND VISION TO 2030

Vinh Phuc Province, March 2011
TABLE OF CONTENT
OVERVIEW
2

7CHAPTER I

7ELEMENTS AND CONDITION FOR SOCIO-ECONOMIC DEVELOPMENT OF VINH PHUC PROVINCE

71. NATURAL ELEMENTS AND RESOURCES FOR SOCIO-ECONOMIC DEVELOPMENT OF VINH PHUC PROVINCE

71.1.
Location, geography, economy and politic of the province

81.2.
Topology

81.3.
Climate and hydrograph

91.4.
Natural resources

152. HUMAN RESOURCES AND VALUE CULTURAL TRADITIONS IN SOCIO-ECONOMIC DEVELOPMENT OF VINH PHUC PROVINCE

152.1. Population and human resources

182.2. Cultural values of communities of the province

19CHAPTER II

19CURRENT SITUATION OF COIO-ECONOMIC DEVELOPEMNT OFF VINH PHUC PROVINCE PERIOD 2001 – 2010

191.
ECONOMIC GROWING AND TRANSITION

191.1.
Economic growing

221.2.
Economic restructuring

241.3.
State Budget revernue and expenditure

261.4.
Investment for Development

261.5.
Import and export

282.
CURRENT DEVELOPMENT OF MAJOR BUSINESS FIELDS AND ENTERPRISE

282.1.
Agriculture, forestry and aquaculture

312.2.
Industry, Small scale Industry and handicraft

352.3.
Services

392.4.
Business development

403.
THE STATUS OF INFRASTRUCTURE DEVELOPMENT

403.1.
Transportation system

423.2.
Electricity supply

433.3.
Sewarage supply system and wastewater treatment

443.4.
The communication and information system

454.
DEVELOPMET STATUS OF SOCIAL FIELD

464.1.
Living standart of people, workers - jobs

464.2.
Education – Training

494.3.
Health care services

534.4.
Implenmentation of social policies

544.5.
Culture and sports

564.6.
Science and Technology

564.7.
National defence security, safety social order

575.
THE SITUATION OF SOCIAL ECONOMIC ORGANIZATION BY TERRITORY

575.1.
The formation and development of the economic zone, growth production areas in the province

585.2.
The allocation of industrial clusters and zones of the province

595.3.
Current situation of urban system

605.4.
Current situation of rural system

62CHAPTER III

62ORIENTATION OF ECONOMIC, SOCIAL DEVELOPMENT OF VINH PHUC PROVINCE UP TO 2020 AND A VISION TO 2030

621.
BACKGROUND OF ECONOMIC-SOCIAL DEVELOPMENT IN VINH PHUC PROVINCE IN THE PERIOD UP TO 2020

621.1.
Impact of global situations toward the economic, social development in Vinh Phuc province

641.2.
Impact (long term) of the national situation to the Socio-Economic Development of Vinh Phuc Province

682.
GENERAL EVALUATION ON MAIN ADVANTAGES, DISADVANTAGES, OPPORTUNITIES AND CHALLENGES IN SOCIAL – ECONOMIC DEVELOPMENT OF VINH PHUC TO THE YEAR OF 2020

682.1.
Comparable Advantages

682.2.
Disavantage for development

692.3.
Opportunity to develop

702.4.
The challenges of the province from now to 2020 and the coming up years

703.
THE DEVELOPMENT POINT OF VIEW, PURPOSE AND COUNTERMEASURE UP TO 2020 AND THE COMING UP YEARS

703.1.
The point of view in development

713.2.
Social – economic development purpose to the year of 2020

733.3.
Developmental options

753.4.
Forecast the results of the economic development under the implementation of above mentioned options

784.
SECTORAL DEVELOPMENT ORIENTATIONS

784.1.
Orientations and solution to develop industry

834.2.
Orientations and solution to develop trade and services

884.3.
Directions and Sollutions for development of Agro-forestry and aquartics.

904.4.
Orientation and solution for development of infrastructure system

964.5.
Orientations and development solutions for cultural and social fields

1024.6.
Orientation on defense, security and social order

1034.7.
Direction of organization of teritory economy

1054.8.
Programs, key investment projects to 2020

1065.
VINH PHUC - VISION TO 2030

1075.1.
Directive thought for definning the vision o 2030:

1075.2.
Vision to 2030:

111CHAPTER IV

111SOLUTIONS FOR PLANNING IMPLEMENTATION SOLUTIONS FOR INVESTMENT

1111.
INVESTMENT SOLUTIONS

1111.1.
Forecsat demend and investment capital

1111.2.
Solution for mobilization of investment capital

1132.
SOLUTION FOR ENTERPRISE DEVELOPMENT

1133.
SOLUTIONS FOR HUMAN DEVELOPMANT

1133.1.
Forecast the requirement of labor and laboe source balance in each branch, sector to 2015 and 2020

1143.2.
Orientation of human resource to 2020

1144.
SOLUTIONS FOR SCIENCE AND TECHNOLOGY AND ENVIRONMENT PROTECTION

1144.1.
Solutions for science and technology of the province:

1164.2.
Solutions for environment, supervision, observation and treatment of environement in socio-economic development

1175.
SOLUTIONS ON IMPLEMENTATION ORGANIZATION

1175.1.
Implenment the administrative procedure renovation

1175.2.
Popularize and mobilize people to participate in planning implementation

1185.3.
Regular update and concretizate the contents of the planning

1185.4.
Concretization of the planning into five-year plan and yearly plan

1185.5.
Strenthening the coordination of planning implementation

1185.6.
Strenthening the examnination and supervisation on the planning implementation

OVERVIEW
Vinh Phuc is a province of the Northern Key Economic Region
, it touches Tuyen Quang Province to the northwest, Thai Nguyen Province to the northeast, Phu Tho Province to the west and the capital Hanoi to the east and south. There are 9 administrative units: Vinh Yen City, the economic, olitical, cultural center, Phuc Yen Town, and 7 rural districts namely Me Linh, Binh Xuyen, Yen Lac, Vinh Tuong, Tam Duong, Tam Dao, Lap Thach. Natural land space: 1,231.76km2, Population: 1,003.0 thousand people (2009 Vinh Phuc Annual Statistics) and 1,010.4 thousand people.
Vinh Yen City is the economic, political, cultural center of the province, 50 km far from Hanoi Capital and 25km from Noi Bai International Airport.
Since its re-establishment in 1997, the province’s economy has expanded fast. Average annual economic growth in the period of 1998 – 2000, 2001 – 2005, 2006 – 2010 reached 18.12%, 15.02%, 18.0% per year, respectively. Generally, the growth rates always rank high among the Red River Delta Region and the Northern Key Economic Region, as twice as average economic growth of the country.

Socio-Economic Development of Vinh Phuc was based on the Master plan on Socio-Economic Development of Vinh Phuc Province for the period 2001 – 2010” and then based on the project Amending master plan on Socio-Economic Development of Vinh Phuc Province for the period 2001-2010 and orientation to 2020 which was designed and approved since 2005.
The result from implementing of project is fairly good. However, nowadays the above master plans are not suitable in both location and time. Furthermore, the current situation shows that Socio-Economic condition of the country in general, the province in particular, the Northern Region (especially the Northern Key Economic Region) and the Hanoi Metropolitant area are changing dramatically.
From becoming a WTO’s member, the market for economic development of Vietnam moves to new era, with many oppointunities but also difficulties, challenges to overcome.

 New development background requires studying to build a new Master Plan on Socio-Economic Development of Vinh Phuc province through 2020 with longer vision (upto 2030), as a foundation for development plan next coming years, meets the requirement of the whole plan of the region and the country, further, achieves efficient in Socio-Economic higher and higher, make Vinh Phuc become a dynamic development area.
Project “Master plan on Socio-economic Development of Vinh Phuc province through 2020, vision to 2030” was based on:
· Project “Amending and supplementing Master plan on Socio-Economic Development of Vinh Phuc Province for period 2010 and orientation to 2020” approved and implemented since 2005;
· National Socio-economic Development Strategy to 2010;

· Related regional socio-economic development strategies, master plans…

· Master plan on Socio-Economic Development of Northern key economic region;

· Resolutions of the Central Party, Politburo, policies of the central Government for socio-economic development of Northern key economic region; of Hanoi Metropolitant area, of Vinh Phuc Province;
· Documents of Provincial Committee of Party; Policies of Vinh Phuc province people’s committee for Socio-Economic and Industrial Development of the province…

· Materials, basic survey documents regarding to Socio-Economic Development of Vinh Phuc Province;
· Sectoral planning of the Province designed, approved and implementing;

Project “Master Master Plan On Socio - Economic Development Of Vinh Phuc Province Through 2020 And Vision To 2030” focuses on following principal contents:
· Redimension conditions, elements, resources for development in new developmental situation.
· Amending orientation and target for Socio-Economic Development of the province through 2010 and orientation to 2020;

· Study developmental solutions in the new period to form a policy foundation for Socio-Economic Development to achieve targets.
Contents of project report as follows.
CHAPTER I
ELEMENTS AND CONDITION FOR SOCIO-ECONOMIC DEVELOPMENT OF VINH PHUC PROVINCE
1. NATURAL ELEMENTS AND RESOURCES FOR SOCIO-ECONOMIC DEVELOPMENT OF VINH PHUC PROVINCE

1.1. Location, geography, economy and politic of the province
Vinh Phuc is a province of the Northern Key Economic Region, it touches Tuyen Quang Province to the northwest, Thai Nguyen Province to the northeast, Phu Tho Province to the west and the capital Hanoi to the east and south. There are 9 administrative units: Vinh Yen City, the economic, political, cultural center, Phuc Yen Town, and 7 rural districts namely Me Linh, Binh Xuyen, Yen Lac, Vinh Tuong, Tam Duong, Tam Dao, Lap Thach. Natural land space: 1,231.76km2, Population: 1,003.0 thousand people (2009 Vinh Phuc Annual Statistics) and 1,010.4 thousand people.

Vinh Yen City is the economic, political, cultural center of the province, 50 km far from Hanoi Capital and 25km from Noi Bai International Airport.

Vinh Phuc province is located in the National Highway No.2 and the railway Hanoi –Lao Cai which is a connecting bridge between Northern midland mountainous zones and Ha Noi capital; adjacent to Noi Bai international airport, through the National Highway 5 with the Hai Phong Seaport and roads 18 to the Cai Lan deepwater port. The advantages of economic geography gave Vinh Phuc became an integral part of the industrial development belt in the Northern Key Economic Region, especially to Hanoi Capital: economic development in Vinh Phuc would boost up the urbanization, industrial development, jobs creation, reduce pressure from land, population, social demands, tourism and services for the capital.
The Socio-Economic Development of the country last years brought new advantages for Vinh Phuc in geographical location, economy, and the province have became a component of northern Vietnam’s industrial development belt. Along with that, the development of international and national transportation corridors bring Vinh Phuc closer to other international and national centers of economic, industry and big cities of Kunming-Hanoi-Haiphong economic corridor through the National Highway No 2- Viet Tri-Ha Giang-China, the road corridor No 18, forming Hanoi’s fourth (IV) ring road.
The geographical location brings many advantages for the province which also comes with difficulties in Socio-Economic Development:
· Located in the Northern Key Economic Region, close to Hanoi City brings advantages in connecting, trading goods, technology, labors, technical, etc., but also faced with strong competitions from neighborhoods.
· External transportation system which has been invested modernly, major traffic routes link Vinh Phuc to other provinces of the country and internation.
1.2. Topology
Vinh Phuc lies on the the transition region between hilly midland and Red River delta region. Therefore the topology of Vinh Phuc lows gradually from North-West to South-East and devided into 03 ecological zones: Delta, Midland and mountainous areas.
The mountainous areas: the natural areas of 65,300ha (cropland: 17.400ha, forest land: 20.300 ha). The mountainous terrain covered main large part of Lap Thach District, Song Lo District, Tam Dao District and 04 communes of Binh Xuyen District, 01 commune of Phuc Yen. There is Tam Dao mountains which is a value tourism resource of the province as well as the country. This area is complicated terrant area, difficult for infrastructure bulding, especially transportation infrastructure.
Midland area: next to mountainous area, running from North-West to South-East. The natural areas of 24,900 ha (of which 14,000 ha of agriculture land), The mountainous terrain covered main part of Tam Duong District and Binh Xuyen District (15 communes), Vinh Yen city (9 communes), a part of Lap Thach District, Song Lo District, Tam Dao District and Phuc Yen town. Hilly land resources of the province can be used for industrial and urban building, fruit trees development, crops combined feeding cattles. There are many large lakes in the area such as: Dai Lai, Xa Huong, Van Truc, Lien Son, Dam Vac, which is the water supply sources for productive activities, environment improvement and tourism development.
 Plain region: has area of 32.800 ha, included the districts of Vinh Tuong, Yen Lac and a part of Vinh Yen Town, flat land which creates favorable condition for the development of infrastructure, urban population and appropriate for agricultural production.
The distinction of three significant ecological zones is favorable condition for province arranged variety forms of production.
1.3. Climate and hydrograph
Climate: Province is located in the tropical monsoon climate, hot and humid. The average temperature of 23.2 – 250C, rainfall 1,500-1,700 ml, average humidity is 84-85%, with the sun shining hour of 1,400-1,800 hours per year. Prevailing wind direction is Southeast blows from April to September, Northeast winds blows from October to March of the following year, accompanied by hoarfrost. Particularly Tam Dao Mountains is cool climate all year round (average temperature of 180C) combines with lush mountain forests, suitable for the development of tourism activities, leisure and entertainment.

Hydrograph: Vinh Phuc province has many rivers flowing through but hydrological regime depends on two main rivers, Red River and Lo River.
Red river flows through Vinh Phuc with the length of 50km bringing the fertile alluvial for soil, however, sometimes stream from headwater combines with heavy rain could cause flooding for many areas (of Vinh Tuong and Yen Lac District).
Lo River runs through Vinh Phuc province with the length of 35km, the terrain is hilly, narrow river-bed, plentiful of waterfalls, as a result, flooding caused by Lo River often fast.
Small river system such as Phan, Pho Day, and Ca Lo River has less impact on hydrograph of the province than Red and Lo River, but play key role in regulating the flood waters. The river system combines with main channels like Lien Son, Ben Tre, and etc, supply water for irrigating, as well as contributes to flood control during rain seasons. In the province also have water storage system of many lake with total capactity of millions m3 (lakes like Dai Lai, Thanh Lanh, Lang Ha, Dam Vac, Xa Huong, Van Truc, Dam Thuy, and etc), which contribute to abundant surface water sources server economic and civil activities.
1.4. Natural resources
1.4.1. Water resources
a). Surface water resources
The surface water resources are rich with the contribute of Red River, Lo River as well as small river system (including Pho Day, Phan, Ca Lo river) and varous storage lake (including Dai Lai, Xa Huong, Van Truc, Dam Vac, etc), which reverse enormous water capacity, able to serve economic and civil activities.
b). Underground water resources
Capacity of underground water storage is low, at about 1 milllion m3 per day-night. Currently, underground water is excavated at Vinh Yen city and Phuc Yen Town with capacity of 28,000m3/day-night at high costs. Some countryside area, people excavated from boreholes (with capacity of about 15.000 m3/day-night) with low quality.
However the water resources are quite rich but allocated unregular during year time. In dry season, there is water-short happened especially in high mountain and midland regions (included districts: Lap Thach, Song Lo, Tam Duong, Binh Xuyen). Therefore to ensure water resources for economic development, it is needed to construct more regulating buildings and in addition, to excavate undergroundwater.
1.4.2. Soil resources
a). Geological structure
The province has two main land types: alluvium and hilly land.
1). Alluvium land:
· Land at sand dunes: approximately 127ha, account for 0.09% of the natural area of the province, allocated at riverside, floating dumps are used a part to plant green crops, fruits of the earth and exploitation of sand, gravel.
· Alluvial soilare annually consolidated by Red river, mainly alkali neutral soil: Area of about 6,167 ha, accounting for 4.89 % of natural area, mainly allocated in the outside-dykes-communes of Vinh Tuong, Yen Lac, Lap Thach and Song Lo District. This is a good soil, suitable with most of agricultural crops, especially in the short-run plants with high productivity.

· Alluvial soil without consolidation annual, neutral, less acidic, not gley or weak gley: area of about 10,043 ha, mainly allocated in the inside-dykes-communes of Vinh Tuong, Yen Lac district and South of Binh Xuyen district. Topography of the land is laying terrain, average mechanical components, suitable for agricultural production.
· Alluvial soil without consolidation of land in neutral, less acidic, medium or strong gley, account for 1.58% of natural area of province, allocated along the Ca Lo River, mainly in the Yen Lac, Tam Duong, Binh Xuyen districts. The land is laying terrain, average mechanical components, and appropriate 02 paddy crops per year.
· Light brown alluvial soil, less acidic, neutral, the annual consolidated by Lo River: an area of about 3,920 ha, mainly allocated in the Song Lo, Lap Thach districts. Neutral, less acidic land, with a porous structure, nutritious and suitable for crop production and short-term industrial crops, it is important to aware cultivation season to avoid flooding during the rainy season.
· Alluvial land without consolidation, light brown, neutral, less acidic, not or weak gley, mechanical components from medium to hard, relatively flat terrain; accounts for 2.75% of the natural area province, suitable for cultivating agricultural production.

· Alluvial land without compensation is pale brown, neutral, moderate or strong Glay, low terrain, heavy mechanical composition, pH from 5.0 to 5.5: there is an area of about 1,020 ha, distributed in Tam Duong, Lap Thach, Lot River, Vinh Tuong district
· Alluvial land without compensation, causing strong Glay flooded in the rainy season: Covering an area of 4,820 ha, accounting for 3.56% of the natural area, distributed in the low-lying terrain dyke, annual continuous flooding, Glay usually shallow, relatively humus rate, PH from 5.5 to 6.0, now being planted rice combine aquaculture.
· Intertile soils on old alluvium which has an area of about 6,400 hectares, distributed in Yen Lac, Binh Xuyen, Vinh Tuong Tam Duong district. Low-lying topography, soil is usually acidic or sour, heavy mechanical composition, land suitable for agricultural crops but low yield.
· Intertile soils on old alluvium which was approximately 15.49% of the natural area, distributed in most of the districts in the province, sloping terrain, wavy, poor nutrition, discrete surface,the main mechanical component is sand and silty sand.
· Steep hilly land not faded which has an area 11.230 ha, distribution concentrated in Lap Thach, Lo River, Binh Xuyen, Tam Duong District, formed along the low hills, creating small fields, and narrow ladder format.
· Sandy soil: Covering an area of about 300 hectares, concentrated distribution in Dinh Trung (Vinh Yen city) and scattered in the communes of Tam Duong district. Soil is formed by the impact of convergence products along steep hills, mechanical composition of sand and silty sand.
· Alluvial soil in between the mountains: There are about 1,208 ha, distributed in Lap Thach, Song Lo, Tam Duong, along the riverine form fields long, narrow, high pH, light mechanical components, high water holding capacity, generally of intensive farming capabilities in this area.
· Boggy Soil: Distribution mainly in the Lo River, Lap Thach has approximately 900 hectares; crops can be grown in 2 years but need to pay attention to irrigation to wash the sour, anti groundwater.
2). Hilly and mountainous land
– Province’s hilly are accounts for about one third of the natural area, including the following types of land:

– Land Feralitic change due to planting water rice non-discolored: about 4,850 ha area, concentrated in the northern district of Tam Duong, Binh Xuyen, Lap Thach, Lo River.

– Yellow brown Feralitic land grew on the ancient alluvial: Area around 2,300 ha, mainly in Lap Thach, Lo River, Vinh Yen, Phuc Yen. Land is often acidic, porous structure, mechanical components from mild to moderate, mainly crops, cash crops and forest trees.

– Yellow red Feralitic Land developed on mica schist background: Occupying about 2.1% of the natural area, distribution in northern Tam Duong, Binh Xuyen district and scattered in several places in Lap Thach district, land appropriate for the development of agricultural and forestry production, especially crops.

– Red or yellow Feralitic land developed on clay schist: an area of about 9,120 hectares, distributed in Lap Thach district, River Lo and scattered in Tam Duong, Binh Xuyen, Phuc Yen. This is forest land with high productive, in the slopes under 20o suitable for development of fruit trees, crops and others specialist.

– Red yellow or yellow gray Ferealitic land developed on magma stone sour: Area 1,900 ha, mainly distributed in Tam Dao, Lap Thach, River Lo and a part of Phuc Yen town. Soils, land surface, suitable for forestry development.

– Red yellow or gray yellow Feralitic land grew on quartzite sandstone conglomerate, breccia: an area of about 16 830 ha, distributed in Phuc Yen, Lap Thach, Song Lo, Tam Duong and Binh Xuyen, rocky inert soil, forest should be grew.

– Feralitic land in the hills has area of about 10.000 ha, altidute of 150- 500m, distributed in districts of Lap Thach, Lo River, Tam Dao Lo River, many places become baren hill, with plans to restore forest.

– Feralitic soil on the mountain has small area on the Tam Dao mountain range at an altitude of over 500m. In addition to forestry purposes can plant nurseries, medicinal plants, trees and vegetables winter cold countries.

– Strong erosion Feralitic land, inert rocks has an area of about 410 ha, located along national high way from Phuc Yen town to Vinh Yen city, mainly sloping strip of land.

b). Land usage situation
According to staristics of Department of Natural Resources and Environment of Vinh Phuc province, to 2009 (after adjusting administrative bounderies, separeted from Me Linh district).The province has total area of 123,176.43 ha, in which:

– Agriculture land: 85,034.72 ha, accouting for 69.0 %;

– Non- Agriculture land: 35,229.10 ha, accouting for 28.6%;

– Non-using land: 2,912.61 ha, accouting for 2.4 %.

The detail status of land using is showed by the table 1 as following.
Table AUTONUM Current land usage in Vinh Phuc
	No.
	Type of land
	Area (ha)
	Structure (%)

	
	Total natural area
	123176,43
	100,0

	1
	Agricultural land
	85.034,72
	69,0

	1.1
	Cropland
	49.906,92
	40,5

	1.2
	Forestry land
	32.804,62
	26,6

	1.3
	Water surface land for fishing
	2.283,44
	1,9

	1.4
	Other agricultural land
	39,74
	0,02

	2
	Non-agricultural land
	35.229,10
	28,6

	2.1
	Housing land
	7.579,03
	6,2

	2.2
	Specially used land
	18.679,84
	15,2

	2.3
	Religious land
	169,63
	0,1

	2.4
	Cemetery land
	820,15
	0,7

	2.5
	River and specialized water surface
	7965,75
	6,5

	2.6
	Other Non-agricultural land
	14,7
	0,01

	3
	Unused land
	2.912,61
	2,4

	3.1
	Unused plain land
	917,8
	0,7

	3.2
	Unused mountainous land
	1772,48
	1,4

	3.3
	Rocky mountainous without trees
	222,25
	0,2

Sources: Department of Natural resources and Environment of Vinh Phuc
Detail current land usage in each field as following:
1). Agricultural land

Vinh Phuc province has 85,034.72ha cropland, account for 69.0% natural area, of which:

· Cropland: area of 49,906.92ha, accounts 58.7% agricultural lands and 40.5% natural area.
· Forestry land: area of 32,804.62 ha, accounts 38.6% agricultural land and 26.6 % natural area.

· Water surface land for fishing: area of 2.283.44ha, accounts for 2.7% agricultural land.
Detail on current agricultural land usage in the Table No.2.
Table AUTONUM Current agricultural ladn usage of Vinh Phuc Province in 2009
	No.
	Type of land
	Area (ha)
	Structure (%)

	
	Agricultural land
	 85,034.7
	 100.0

	1
	Cropland
	49,906.9
	 58.7

	1.1
	Annual plants land
	 41,8836.8
	 49.3

	
	· Paddy land
	35,069.0
	 41.2

	
	· Other annual crops land
	 6,814.8
	8.0

	1.2
	Perennial crop plants
	 8,023.1
	 9.4

	2
	Forestry lands
	 32,804.6
	 38.6

	2.1
	Productive forest land
	 10,778.2
	 12.7

	2.2
	Protective Forest land
	 6,617.2
	 7.8

	2.3
	Specially used forest land
	 15,409.2
	 18.1

	3
	Water surface land for fishing
	 2,283.4
	 2.7

	4
	Other agricultural land
	 39.7
	 0.04

Resource: Statistical Yearbook of Vinh Phuc
2). Non-agricultural land:

Non-agricultural land: area of 35,229.1ha, accounts for 28.6% natural area, of which:
· Housing land: 7,579.0ha, account for 21.5% non-agricultural land and 6.2% natural area.
· Specially used land: 18,679.8 ha, accounts for 53.0% non-agricultural land and 15.2% natural area.

· Religious land: 169.6 ha, accounts for 0.5% non-agricultural land.

· Cemetery land: 820.2 ha, account for 2.3% non-agricultural land.
· Rivers and specialized water surface: 7,965.7 ha, accounts for 22.6% non-agricultural land.

· Other non-agricultural land: 14.7 ha, accounts for 0.04% non-agricultural land.
3). Unused land:
Till the end of 2009, Vinh Phuc Province has 2,912.6 ha unused land, accounts 2.4% of natural area, of which:

· Unused plain land: 917.9 ha, accounts for 31.5% unused land.
· Unused mountainous land: 1,772.5 ha, accounts for 60.9% unused land.
· Rocky mountainous without trees: 222.25 ha, accounts for 7.6% unused land
c). Land usage situation
· Period from 2001- 2005: in the period, the administrative land boundary there was no change but due to the metering error and changing in statistic norm of land therefore, natural area increased by 86 ha.
· Period from 2006- 2009: from 01/8/2008, in accordiance with Resolution of the Congress and decision of the Central Government about the extension Administrative land boundary of Hanoi Capital, of which, Me Linh district transfer to Hanoi captital, as a result the total natural area of Vinh Phuc was 123,176.4 ha, reduced by 14,047.7 ha compared with the area of the previous period.
In recent years, fluctuations of land use are rapidly shifting towards reducing agricultural land, non-agricultural land increased mainly industrial land and services. Average annual increase and decrease of the soil as follows:
· Cropland reduces each year from 550 – 650 ha.
· Forestry land reduces each year increase 352 ha, of which, produce forestry land reduces average 347.89 ha each year,

· Aquaculture increases 64 ha each year.

· Housing land in countryside area increase 290 ha each year.

· Housing land in urban area increases 91.57 ha each year.

· Special-use land increase 731.39 ha, of which, land for manufacture, business, non-agriculture land increase evarage 495.52 ha per year.

· Unused land in the whole period reduces 549.08 ha, mainly due to the separate of Me Linh District (541.04ha unused land transferred to Hanoi capital).
1.4.3. Forest resources:
Up to 2009, Vinh Phuc has 32.8 thousand ha forestry land, of which produce forestry land area is 10.8 thousand ha, protection forest area is 6.6 thousand ha, and special-use forest area is 15.4 thousand ha. The most significant forest resources in the province is Tam Dao National Park with more than 15 thousand hectares, a place to conserve animal genetic resources (more than 620 herd species, 165 species of birds and animals) in which, there are several of precious rare acknowledgement in the Red Book, like ink as civet, flying squirrel, ape. Vinh Phuc’s forest is not only the conservation of flora and fauna genetic resources but also having a role regulating water resources, climate, as well as being able to develop tourism, services.
Therefore, the demand of recover disappeared forests, afforest and regenerate the forest is needed in planning on Socio-Economic Development of the province, especially the conservation, protection of eco-system.
1.4.4. Minerals resources
In general, the minerals resources of Vinh Phuc province could be divided into types as following:

a). Burning resources: including: Antraxit coal with the reserves of a thousand of tons Dao Tru (Tam Dao); Brown coal with the reserves ò dozens of thousand tons, found in Bach Luu, Dong Thinh communes (Song Lo district); Peat: found in Van Quan (Lap Thach), Hoang Dan, Hoang Lau (Tam Duong) with the reserves (P2 level) of 696,600 tons, excavated as the fuel and fertilizers.

b). Metal resources: including Barite, Bronze, Gold, Iron, etc. Those metals are founded mainly in riftzone in Tam Dao, and some scattered in districts Lap Thach, Tam Duong, Binh Xuyen. Generally the reserves of this type are poor and there have been not researched carefully therefore could not put in services of the Socio-Economic development of the province.
c). Non-metal resources: Mostly kaolin, which has the origin from alumoxilicat stones, there are three main kaolin mines and a ore place with total reserves of over 4 million tons, mainly found in Tam Duong, Vinh Yen and Lap Thach. Kaolin of Vinh Phuc is used as materials for manufacturing fire-brick, ceramic, porcelain, aggregrates for paint, rubber, photographic paper, banknote paper, etc. The Kaolin mines are excavated since 1965 with capacity of thousands tons. Beside that, the province also has 06 puzolan mines, with total reserves of 4.2 million tons.
d). Constructing materials: included clay for bricks and tiles, 10 mines with ttotal reserves of 51.8 million m3; plain, hilly, grey, brown clays, grits from riverbed and riverside, gravel sand for construction (with 4 mines, total reserves of 4.75 million m3), granite and riolite (03 mines,, total reserves of 307 million m3), Laterite (03 mines, total reserves of 49 million m3), Fenspat (there is a ore place, reserves unmeasured.
Generally, Vinh Phuc is located in the transition area between mountainous area and plain area; therefore, the minarals resources are poor. Commercial resouces are mainly constructional stones, kaolin, peat, but not large reserves and limited exploitation conditions.
1.4.5. Tourism resources:
Vinh Phuc has great potential for natural and cultural tourism development. There are Tam Dao Mountains bow is 50 km long, 10 km wide with beautiful natural scenery, fresh air, cool. Especially, there is Tam Dao National Park and adjacent areas of primary forest have many types of plants and animals preserved relatively intact. Besides Vinh Phuc has river and lakes systems relatively rich, beautiful location service can produce valuable both for tourism development, such as Dai Lai, Di Nau, Van truc and Dam Vac, Dam Dung, Thanh Lanh…. Natural potential for tourism development which in combination with the value (resources) cultural traditions (mentioned in Article No.2. Human resources and value cultural traditions in Socio-Economic Development of Vinh Phuc Province) will be important resources for socio economic development in Vinh Phuc province.
2. HUMAN RESOURCES AND VALUE CULTURAL TRADITIONS IN SOCIO-ECONOMIC DEVELOPMENT OF VINH PHUC PROVINCE
2.1. Population and human resources
2.1.1. Population
a). Scale of population:

Average population of the province in 2009 is 1,003.0 thousand people. In which, male population is about 497 thousand people (accounting for 49.5%), and female is 506 thousand people (accounting for 50.5%). The average population in 2010 is 1010.4 thousand people.
The natural population growth rate late years is quite hight, in 2008, 2009, 2010 is at 14.9%, 14.13% and 14.1% respectively.
Recent years, although there has been rapidly developed of the Socio-Economic as well as industry and services, lead to new jobs oppointunities, however the mechanical growth rate is not significant. It shows that jobs creation of the province is quite active.
Table AUTONUM Population growing in Vinh Phuc period 2005- 2010

	No.
	Target
	Unit
	2005
	2008
	2009
	2010

	
	Average population
	103 p.
	974.9
	995.2
	1,003.0
	1,010.4

	1
	Natural population growth rate
	‰
	12.05
	14.92
	14.13
	14.1

	2
	Working-age population
	103 p.
	650
	688
	703
	718

Resources: Vinh Phuc Statistical Yearbook 2009; Department of Planning and Investment, 2010
In 5 years 2006 – 2010, quite rapid urbanization makes urban population rate increase by 8.3%, from 16.7% in 2005 to 22.4% in 2009 and about 25% in 2010. The above rate shows that urbanization of Vinh Phuc Province still lower than the average rate of the whole country of about 28.1% (in 2008).
Table AUTONUM Population structure period 2005- 2010
Unit: %

	No.
	Target
	2005
	2006
	2007
	2008
	2009
	2010

	
	Total
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0

	1
	Urban population
	16,7
	18,0
	19,5
	21,0
	22,4
	25,0

	2
	Rural population
	83,3
	82,0
	80,5
	79,0
	77,6
	75,0

Resources: Vinh Phuc Statistical Yearbook 2009; Department of Planning and Investment
b). Population forecast

Based on the particular natural conditions of the province (close to Hanoi, connecting point of Northern north-west provinces), in the next coming years, with the boost in developing industry, implementing industrializational targets, it is forecast that, beside natural population growth, there would be a significantly number of labor outbound come to work in Vinh Phuc (in industrial parks and other socio-economic activities outside of IPs, ect.). As a result, the population size would depend on:

· Training, preparing for human resources and try to take advantage of current exsiting human resources of the province for local socio-economic activities (especially industry and services).
· Mechanical migrated labors outbound participate into local industry and services activities.
Meanwhile, the population forecast for Vinh Phuc Province connects closely with allocated resources for Socio-Economic Development. The result of forescasting of the selected methods, wherearse labor forces of the province are well prepared and basically meet the demand of Socio-Economic activities in the planning up to 2020. The result is detailed in Table No.5 as following:
Table No. AUTONUM Population of Vinh Phuc to 2010 and 2020 (included mechanical migration to Vinh Phuc
)

	No.
	Target
	2010
	2015
	2020

	
	Total (1000 people)
	1.010,4
	1.130
	1.230

	1
	Urban population
	252,6
	452
	738

	2
	Rural population
	757,8
	678
	492

	3
	Urbanization rate (%)
	25,0
	40
	60

Remark: This forecast base on the reference to the fomular of Vinh Phuc population agency and industrial labor demand of Vinh Phuc Industrial zone management board.
c). Population characteristic:

Medium population scale, young population, according to the report in 2009, population scale of Vinh Phuc is at 1 milliong people; the workforce is large propotion, accounts for 70% of the population.
Education level of Vinh Phuc people is relatively high. Percentage of students graduated from primary and secondary schools is over 99%, graduated from high school is over 95% in the school year 2008-2009. The number of students awarded in the provincial good student exams steadily increasing and every year there are students participating to the national and international good student exams. Vinh Phuc province is one of provinces which has rate of high school students pass the College and University of 0.67 students per 100 inhabitants, highest rate throughout the country. Rate of repeated and drop-out at all levels is under 1%. In 2002, the province is the 13th recognized province that make compulsory at secondary schook, one year earlier than the plan.
It could be said that the increasingly quality of the population is both target, and favorable conditions for implementing social-economic planning of the province until 2015 and 2020.

+ Characteristics of nationalism, religion:

The province has over 11 ethnic groups, of which Kinh people account for largest proportion of 95.72%, the rest are minority ethnic groups such as: San Diu, Cao Lan, Nung, Dao, Tay, Muong, Ngai, Lao, Chinese, Thai, make up 4.28% of the population. Among the ethnic minorities San Diu minority ethnic group makes up the largest proportion (3.93% of the population), while the others just make up under 0.08% of the population.

In general, religion of Vinh Phuc is simple; there is no big disturbance to the politic.
2.1.2. Human resources for the Socio-Economic Development
According to the above population data, the workforce at working age of the province makes up quite large proportion, over 70% in 2009.
Table No. AUTONUM Current labor force and labor allocation of the province period 2000 - 2010
	No.
	Economy activity
	Unit
	2000
	2005
	2010

	1
	Labor resources
	103 people
	567
	675
	737

	2
	Population at working age
	103 people
	542,3
	650
	718

	3
	Labor working in the economic activities
	103 people
	493,4
	569
	625

	4
	Labor usage structure
	%
	100,0
	100,0
	100,0

	4.1
	Agriculture, forestry, aquaculture
	%
	85,7
	59,2
	46,4

	4.2
	Industry and Construction
	%
	6,5
	16,6
	25,5

	4.3
	Services
	%
	7,8
	24,2
	28,1

Resources: Vinh Phuc Statistical Yearbook 2009; Department of Planning and Investment

About the quality of labor, rate of educated labor of the province reached 36.4% of the labor force in 2007, in which the percentage of educated workers in the agricultural, forestry and aquaculture sector reached 14.76%. In 2008, rate of trained workers increased significantly at 42.9%
. In 2010, this rate is 51.2%.

Number of technical qualified labour is mainly concentrated in the urban area, in the State sector, and in the FDI sector.

Along with the population growth, next coming years the workforce will increase dramatically due to the population turn to working age is more and more. Each year the province has over 10 thousand people entering the working age. This is the abundant human resources for socio-economic development in general. However, to meet the demand of rapid development, particularly industry development, improving the quality of human resources is particularly important.
For conclusion:

· The workforce is abundant in number to meet the demand of development in the period of promoting industrialization in the future.

– Although the quality of human resources is considered better than other provinces, but however do not meet the development of the economic activities, especially of the industry.
– Due to the quality of human resources do not meet the demand of development, lead to the result that insprite of labor redundant, the province still has to import workers from other provinces.

2.2. Cultural values of communities of the province
Vinh Phuc people’s communities have significant cultural values. It is said that, along with the whole country, history of the province is the history of formation and defeinding the nation. Vinh Phuc is reputed for its famous Generals and national heroes, such as: Hai Ba Trung, Tran Nguyen Han, Nguyen Danh Phuong, Nguyen Thai Hoc. During war of resistance against the French colonialists, Vinh Phuc province had many brilliant victories such as: Xuan Trach Victory, Tran Hung Dao campaign. During war of resistance against the America, there were many airplanes of the enemy drowned on the province, and many representative military heroes such as Nguyen Van Cu, Nguyen Viet Xuan, Vinh Phuc people are creative, dynamic like Mr. Kim Ngoc. Till now, Vinh Phuc province bears the stamp of Hung Vuong and Kinh Bac, Thang Long culture, of traditional culture, of competition-examinations culture, with life style and ethic standard preserved and developed
Traditional value preserve via various historical and culture heritages make up enormous potentials to develop toursism. The province has 967 history and culture heritage, of which, 288 national heritages with partucularly Tay Thien heritage cluster (including Tay Thien landscape, Mother of Tay Thien - Nang Thi Tieu, Tay Thien Zen Monastery), Binh Son ancient Tower, Tran Nguyen Han temple. Tho Tang communial house, Huong Canh temple group, Ha Tien pagoda, Dong Dau monuments, etc. . Vinh Phuc province not only bears various tangible cultures but also well –known by abundant charming intangible culture which are value for tourism, they are traditional festival, folk song, cultural art, music, cuisine, etc.
Vinh Phuc people are fond of learning and thirsty for knowledge, have good sense of studying, creations and transformation. These traditional characters play the role as motivation for Socio-Economic Development of the province. However, in the period of industrialization and mordenization of the province, the Party and community strike to promote the proud of the national traditions and achievements to the youth people but the results still below the expectation.
At the moment, the workforce of the province is quite plentiful; they are young and educated people, thirsty for knowledge of science and technique, creative at work. The strong development of economy especially of the industry, becomes the best environment to imrprove their skills.
All above mentioned characters of social and culture are base for new strength of the province in cause of Socio-Economic Development each period.
CHAPTER II
CURRENT SITUATION OF COIO-ECONOMIC DEVELOPEMNT OFF VINH PHUC PROVINCE PERIOD 2001 – 2010
2. ECONOMIC GROWING AND TRANSITION
2.1. Economic growing
Since 1997 (re-established of the province), GDP of the province increases quickly, average GDP growth rate for the period 1998-2000 iss very high at 18.12%, inspire of the affect of the 1997 Asian financial crisis. After the Asian Financial crisis off 1997, the economy of the province recovered at the early 2000 and hit high growing rate before affected by global financial crisis last years.
Table No. AUTONUM Targets of economic growing period 2001 - 2010
	No.
	Target
	2000
	2005
	2009
	2010
	Tăng bình quân

	
	
	
	
	
	
	‘01-‘05
	‘06-‘10
	‘01-‘10

	1
	GO, Billion VND (at constant 1994 price)
	
	
	
	
	
	

	
	Tổng số
	7.928
	19.335
	42.462
	51.730
	19,52
	21,8
	20,6

	1.1
	Agriculture, forestry, aquaculture
	1.294
	1.816
	2.275
	2.632
	7,01
	7,7
	7,4

	1.2
	Industry -Construction
	5.552
	15.443
	35.886
	43.817
	22,70
	23,2
	22,9

	1.3
	Services
	1.082
	2.076
	4.301
	5.281

	13,92
	20,5

	17,2

	2
	GDP, Billion VND (at constant 1994 price)
	
	
	
	
	

	
	Total
	2.791
	5.618
	10.549
	12.837
	15,02
	18,0
	16,5

	1.1
	Agriculture, forestry, aquaculture
	868
	1.183
	1.352
	1.559
	6,40
	5,7
	6,0

	1.2
	Construction – industry
	1.127
	2.904
	6.109
	7.410
	20,84
	20,6
	20,7

	1.3
	Services
	796
	1.531
	3.087
	3.868
	13,96
	20,4
	17,1

	3
	GDP per capita
	
	
	
	
	
	

	3.1
	Constant price (Million VND per capita)
	2,98
	5,69
	10,5
	12,7
	
	
	

	3.2
	Current price (Million VND per capita)
	3,83
	8,99
	24,6

	33,6

	
	
	

Resources: Vinh Phuc Statistical Yearbook; Department of Planning and Investment, 2010
In 2009, global financial crisis affected much to the national growing, as well as Vinh Phuc province. The growth rate reduced to 8.3%, after that recover the growth rate of 21.7% in 2010.
For the period 2001 – 2010, GDP of Vinh Phuc province increases at average rate of 16.5%, in which, Agriculture, forestry, aquaculture sector increase 6% per year; Construction – industry sector increase 20.7%; services increase 17.1% per year. Generally, the growth rate always ranks high in Red River Regional and Northern Key Economic Region, doubled average of the country.

It could be said that the development of Vinh Phuc’s economy connect closely with the rapidly increase of industry sector, especially foreign direct investment. In addition, there are some years which increased suddenly due to large scale projects put into product, when FDI industrial projects and Ips put in service, bring increase in industrial products. Shown in Graph No.1.
Graph No.1. Economic growing of Vinh Phuc province period 2001-2010
Unit: %

[image: image1.jpg]1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

®om Téng sé mem Nong, 1am nghiép, thuy san =e@m Cdng nghiép, xay dwng mem Dich vu

Resources: Vinh Phuc Statistical Yearbook 2009; Department of Planning and Investment, 2010
Go along with high growing rate, GDP per capita of the province also increase quite fast. In 2000, GDP per capita (current price) was at VND 3.83 million, equal to 78.2% of Red River Region and 76.2% of the country. In 2007, GDP per capita off the province reaches VND 15.74 million, higher than average of Red River Delta Region (VND 14.5 million) and much higher then of the country (at VND 13.421 million). In 2008, the GDP per capita (current price) hit VND 22.2 million (equivalent to USD 1.300), 1.29 time average rate of the country (VND 17.2 million). In 2010, this index is VND 33.6 million, much higher than the national calculation index of VND 22.5 million, and average of provinces in Red River Delta region of VND 25.5 million. (see Graph No.2).
Graph No 2. GDP per capita of Vinh Phuc province in comparision with the country and Red River Delta Region
Unit: Million VND, current price
[image: image2.jpg]35

30

25

20

15

10

2

o

2000 2005 2008

® Tinh Vinh Phic ® Vung PBSH B Canwéc

| |II

2010

Resources: Regional and Local Economy Agency – MPI, 2009
Thus, in terms of GDP per capita, Vinh Phuc has a quite favorable starting compared to many provinces in the country, GDP per capita in 2007 was ranked 11th and 2008 ranked 6th out of 63 provinces and cities of the whole country (after provinces: Hanoi, Ho Chi Minh city, Binh Duong, Ba Ria – Vung Tau and Can Tho)
.
Table No. AUTONUM Vinh Phuc in comparision with other provinces of Northern key Economic region in 2008

	Provinces And Cities
	GDP per capita (million VND, Current price)
	Urbanization rate (%)
	Trained labor rate (%)
	Poverty rate (%)

	Vinh Phuc
	22.2
	 21.0
	 42.9
	 10.4

	Hanoi
	28.1
	 42.0
	 45.0
	 5.2

	Hai Phong
	23.3
	 40.8
	 50.0
	5.7

	Bac Ninh
	19.7
	 17.9
	 37.8
	 7.7

	Hai Duong
	13.5
	 16.4
	 34.3
	 8.1

	Hung Yen
	12.9
	 11.2
	 35.0
	 8.0

	Quang Ninh
	19.9
	44.6
	 42.5
	22.2

	Nation
	 17.2
	 28.1
	 37.5
	 12.8

	Northern Key Economic region
	 20.7
	 33.2
	 42.0
	 6.4

Resources: collect from data of Development Strategy Institute
2.2. Economic restructuring
In the period 2001 – 2005, the economic structure transition quite fast, the proportion of Industry and construction increase by 12.01%, from 40.68% in 2000 to 52.69% in 2005. This proportion has continued to rise and reached highest point at 59.93% in 2007 (increase up to 7.24% compared to 2005) and in 2008 slightly decreased to 57.50% and continues to decline to around 56.2% in 2010; the service sector tends to reduce the proportion in GDP from 27.86% in 2005 down 24.48% in 2008 then increased to 28.9% in 2010; meanwhile the proportion of the agricultural-forestry-aquaculture continuously decreases fast from 28.94% in 2000 to 19.45% in 2005 and 14.9% in 2010. Therefore, it could be seen that the Vinh Phuc economic structure shift strongly towards the direction that proportion of agriculture decrease while the proportion of the services sector increase slowly.
Table No. AUTONUM Economic restructuring period 2001-2010

	No.
	Economic sector
	2000
	2005
	2010

	1
	GDP at current price (Billion VND)
	
	
	

	
	Total
	3.592
	8.872
	33.903

	
	Agriculture, forestry, aquaculture
	1.040
	1.726
	5.054

	
	Industry - Construction
	1.461
	4.675
	 19.041

	
	Services
	1.091
	2.472
	 9.808

	2
	GDP structure, current price (%)
	
	
	

	
	Total
	100,00
	100,00
	100,00

	
	Agriculture, forestry, aquaculture
	28,94
	19,45
	14,9

	
	Industry - Construction
	40,68
	52,69
	56,2

	
	Services
	30,38
	27,86
	28,9

Resources: Vinh Phuc Statistical Yearbook 2008; Department of Planning and Investment, 2010

Graph No. 3. Economic structure of Vinh Phuc Province period 2001 – 2010 (%)
[image: image3.jpg]2000

56,20%

2005 2010

B Nong, lam nghiép, thuy san B Cong nghiép, xady dwng © Dich vu

Resources: Vinh Phuc Statistical Yearbook 2008; Department of Planning and Investment, 2010
It is said that, the economic structure of Vinh Phuc Province is relatively particular from other provinces of the region and the country, at the begin days of re-establish of the province, industry and construction makes up small part however after 10 year development, industry sector makes up very large proportion in GDP structure, up to around 60%.
Graph No.4. Vinh Phuc Economic structure in comparision with other provinces in 2008 (%)
[image: image4.jpg]100
90
80
70
60
50
40
30
20

10

I

Vinh Phiic Hai Phong Béc Ninh Hai Dwong Hwng Yén Quang Ninh Déng Nai Pa Nang
Nong, lam, ngw nghiép ® Cong nghiép - Xay dwng B Dich vu

Resources: Regional and Local Economy Agency – MPI, 2009
The service sector has potential but the performance still low, It is needed to boost for faster and stronger growth, stronger facilitate to form a more effective economic structure, in terms of industry and construction sector has been increased rapidly in the upcoming prospects.

Vinh Phuc economic structure was also particulared by the increasingly contributions of FDI sector. The contribution of FDI sector to GDP of the province has been increased significantly from 8.6% in 1997 up to 39.9% in 2009 and continues to play important role in the economic growth. This is proof of the success of Vinh Phuc in the preparation of the favorable conditions of the infrastructure, investment climate in general and that is also success in the promotion of foreign investment.
2.3. State Budget revernue and expenditure
2.3.1. State Buget revernue
Since the re-establishment of the province, along with the dratical growth of the economy, the State budget revenue of the province also has been continued to increase, especially in late 3 years. Period 2001-2010, the State budget revenue is still rising at a high level, reaching VND 3,182.9 billion in 2005 (including domestic revenue of VND 2,429.5 billion) and VND 14,505 billion by 2010 (including inland revenue of about VND 10,300 billion, make the largest part of budget revernue; import and export tax and VAT on import goods of about VND 4,004 billion).
The budget mobilization rate compared to GDP increased sharply from 5.75% in 1997 to 35.9% in 2005 and 40.9% in 2008 then increased to 42.8% in 2010.
Table No. AUTONUM The State budget revernue of Vinh Phuc Province period 2001-2010
	No.
	Target
	Unit
	2000
	2005
	2010

	1
	Total Budget revernue
	Billion VND
	669,1
	3.182,9
	14.505

	1.1
	Domestic revernue
	“
	319,6
	2.294,5
	10.300

	1.2
	Import and export tax and VAT on import goods
	“
	349,5
	711,9
	4.005

	1.3
	Subsidies from central budget
	
	
	
	200

	2
	Budget mobilization rate to GDP
	%
	18,63
	35,9
	42,8

Resources: Vinh Phuc Statistical Yearbook 2008; Department of Planning and Investment

Some remarks on the structure of the budget revenues of the province:

Since 2006, export-import tax tended to reduce, this is in compliance with the regulation due to the increase of industrial production, imported goods which are mainly inputs for industrial production, are exempt from import duties; and this is also impact of the implementation of international commitments on tariff reductions. Import-export tax which has been appied to import – export goods since 1998 with total revenue of VND 170 billion hits revenue of 1,002 billion in 2002, but as of 2006 revenue from import-export tax and VAT reduced to only VND 957.8 billion, fell down average 4.9% per year during this period. However, from 2007 import – export tax revenue started a new increasing trend again, in 2007 total renue is VND 1,123billion, increase 17.3% over 2006; in 2008 total revenue is VND 1,700 billion, increase 51.3% over 2007; in 2010 total revenue is VND 4,005 billion, increase 26% over 2009.
Budget revenue from foreign investment sector continues to rise sharply. In 1997, revenue from this sector was only VND 24.3 billion, make up 22% of the total budget revenues, in 2000 this revenue reached to VND 163.3 billion, make up 24% of the total budget revenues. In 2010, this revenue reach to VND 8,980 billion, make up 61.9% of total budget revenue, the average growth rate in the period 2001-2010 was 49% per year. If including import-export tax and VAT on import goods of this sector, the revenue of this area accounted to 85.7% of total budget revenue.
Another remark is that the revenue from land use also increased rapidly from VND 4.6 billion in 1997 increased to VND 165 billion in 2005 (accounting for about 12% of the total budget revenue) and VND 895 billion in 2008, makes average growth rate increase up to 61.5% per year in the period 1997-2008. This proves that the process of urbanization and industrialization associated with the conversion of the purpose of land usage of non-agricultural land in the province is growing fast.
2.3.2. State budget expenditure
Due to the high increase of budget revenue of the province, budget expenditure allocated higher and more and more effective. The total State budget expenditure in the period 2006-2010 reach Dong 29,046 billion, 4.7 times higher than the period 2001-2005 at Dong 6,118 billion. For the whole period 2001-2010, the total State budget expenditure is Dong 35,164 billion. In 2010 budget expenditure is Dong 10,353.7 billion, by 17.5 times higher than year of 2000 at Dong 590.3 billion; the average growth rate in the period 2001-2010 is 33.2% per year.
Expenditure on development investment in the period 2006-2010 is Dong 11,679 billion, 4.63 times higher than the implementation of the period of 2001-2005. Expenditure on development investment accounts for 40.2 % of the total local budget expenditure of the period 2001-2010.

Frequent expenditurein the period 2006 – 2010 is Dong 9,071 billion, 2.87 times higher than the implementation of the period of 2001-2005, accounts for 33.8% of total local budget expenditure of the period 2001-2010.
 The rapid increase in budget expenditure, especially on development and education and training brings motivations for rapid development of infrastructure systems, as well as developing human resources to meet the needs of development for the future.
2.4. Investment for Development
Due to advantages in Socio-Economic Development as well as strong government budget, total investment for socio development in 10 years from 2001 – 2010 (gross as current prices each year) is at VND 58,342 billion, average growth rate 30.2% per year, in which:
· Government budget: VND 14,570 billion, average growth rate 35.6% per year
· Government investment and development fund: VND 180 billion, average growth rate 12.8% per year;
· Investment capital of Foreign enterprises: VND 170 billion, average growth rate 6.4% per year
· Foreign direct investment capital: VND 13.992 billion, average growth rate 34.9% per year;
· Central government investment capital for the province: VND 13,992 billion, average growth rate 24.6% per year
· Citizen and private business: VND 16.375 billion, average growth rate 33.2% per year.

2.5. Import and export
· Export:

Total export revenue of Vinh Phuc period 2001-2010 is over USD 2 billion, of which, period 2006 – 2010 was USD 1,790 million. Total export value per capita increases 21.6 times, from 22.9 USD per capita in 2000 to USD 539 per capita in 2010, however this rate still lower than average rate of the whole country at USD 1,028 per capita (see Graph No. 5).
Graph No.5. Total export value per capita:
Vinh Phuc in comparision with the nation
[image: image5.jpg]USDIngudi

2000 2005

B Tinh Vinh Phuc ® Ca nuéc

Resources: Statistical Yearbook 2009, General Statistics Office of Vietnam
Main contributors to the export value this period are FDI enterprises. The period 2006 – 2010, export value of foreign capital sector accounts for over 87.4% of total export revenue of the province. Export revenue of foreing capital sector increase quickly lead to the decrease in thé contribution ratio of domestic sector, in 2002 contribution ratio of domestic sector accounts for 22% of total export revenue however this ratio deduce to 14.1% in 2010.
Export goods are mainly garment, motor bike, shoes, wood products, tea, etc. Of which, rapidly increase export value accounts for large proportion products and are: garment USD 218.7 million (account for 40.2%), motorbike and equipment USD 187.7 million (account for 34.5%s). Export markets are mainly China, Taiwan, Japan, Korea, Eastern Europe, EU and etc.
· Import
Total import revenue of the province in 2010 is USD 1,609 million, increase evarage 22.7 % per year for the period 2001-2010 due to the increase in the demand of import equipment and materials for product line of FDI enterprises.
Major import goods of the province are equipment, material for product lines such as: automobile, motorbike equipment, garment fabric, materials and accessories of shoes/machines, feedstull, etc. Of which, import value of automobile, motorbike equipment of FDI enterprises accounts for 75 – 80% total import revenue;
In conclusion, the actutal import and export actitivities of the province are in compliance and exceed the proposed planning orientation. However, the gap between export and import is still very high; it is needed to take strong measurements to boost export activities. At the moment, beside export products of FDI enterprises, Vinh Phuc province there is no particular and competitive export products. Current export revenue of the province does not reflex the scale and potential of the economy of the province.
3. CURRENT DEVELOPMENT OF MAJOR BUSINESS FIELDS AND ENTERPRISE
3.1. Agriculture, forestry and aquaculture
In the period 2001-2010,
Agriculture, forestry and aquaculture sector achieves distinctive results: average value added of this sector increase 6.0% per year for the period 2001-2010, higher than the average of the whole country (at 3.97%) and of the Northern Key economic Region (2.1%).
GO of the sector (at constant 1994 price) for the period 2001-2010 increase 7.4% per year, in which, cultivation increase 2.5% per year, livestock increase 15.1% per year and aquaculture increases 14.5% per year.
The proportion of this sector in the economy of the province transits right way, reduce from 28.94% in 2000 to 14.9% in 2010.

Structure of this sector also transit right way, the proportion of cultivation (at current price) reduce from 73.8% in 2000 to 45.3% in 2010, the livestock sector increases from 22.8% in 2000 to 51.0% in 2010 and the aquaculture increases from 2.7% to 4.9% in 2010.
3.1.1. Agricultural production
a). Cultivation:
Cultivation sector has gradually shifted towards goods production. The average planted area of annual crops is 102.8 thousand ha per year and has reduced slightly, with average decrease rate at 1.23% per year, due to the changes in the land using purpose to industry, urban and transportation road, in which, reduce paddy area, maize area, sweet potato area, beans area 0.5%, 0.87%, 8.29% and 5.81% per year respectively.
Productivitites of almost plants increase because of new technic of basic crops, intensive cultivation technic: the productivity of paddy, maize, vegetable, peanut, Soya-bean increase 2%, 3.26%, 2.16%, 3.52% and 2.38% per year repectively.
Food grain production has remained stable, gaining an average of 35 thousand tons/year, in 2010 reached 38.9 tons, increasing by an average of 2001-2010 totaled 1.62% per year, of which output of paddy increased 1.49% per year; Production plants such as legumes, peanuts stable base, ... meet the demand for food and feed for livestock in the province.

Perennial crops are focus on a number of crops such as fruit trees (bananas, pineapples, lychee, label, Orange, lemon, Tangerine, etc.), tea tree, mulberry trees, sugar cane. An area of perennials tend to subside, however an area of fruit trees; in 2000, the area of fruit trees hit 4,467 ha, up to 2010 is projected to 7,700 hectares. Average yield is from 105 to 110 t/ha. However due to poor Hill land, same quality yet highly efficient economy still low, insufficient competitiveness and exports.
The structure of the seasonal shift towards increased sharply late spring rice area, early season, reducing the area for spring wheat, the main crop season in order to make time for winter production, on the other hand avoid the damage caused by weather causes cold as early spring or early season flooding. It is estimated that this area of late-spring rice tea rose above 80% of the spring, early season tea accounts for 85-87% of the rice season.

Implementation of the resolutions 03/NQ-TU of the Province on agricultural and rural development and farmers, each year the provincial budget spent tens of billion to support the development of concentrated crop production area, in which support 50-70% of rice, tomatoes, squash, given high yield and quality. So far, the new varieties have high yield has basically replaced the old varieties yield low quality, step by step is the selection of varieties suitable for the weather, climate and soils of the provinces
b). Livestock:

The livestock sector is quite developed, the scientific and technical progress and the methods of animal husbandry is applied widely to improve breed quality cattle and poultry. By now many breeds of cattle and poultry have been high quality livestock such as cross-bred beef, crossbred pigs (Landrace, Yorkshire, Doorok, ..), chicken Tam Hoang Luong Phuong, French goose, Peking Duck. .. Crossbred cow ratio was about 60% that have appeared many farm animal models by industrial methods, with greater cargo volume. Production value increased average 14.11% / year.

About the size of herd: except buffalo tends to decrease due to reduced demand pull, the rest of the cattle and other poultry tend to increase as the cow herd increased 5.48% / year, the model in 2010 reached 150 thousand, an average increase of 5.02% pigs/ year, scale reached 560 thousand by 2010; poultry rapid growth, increasing an average of 5.58% / year to 2010 scale nearly 8 million children nearly 2 times the size in 2000.

Quality herd breefs are improved, the average weight of one breef increases from 150-180 kg to 200 kg. Developing dairy herd is stable; there are now approximately 1,000 children concentrated in Vinh Tuong, Yen Lac and Vinh Yen in household’s experienced knowledgeable and capable investment.

Quality beef Cows is improved, the average weight of 150-180 kg 1 child up to 200 kg/ head. Developing dairy Herd is stable; there are now approximately 1,000 children concentrated in Vinh Tuong, Vinh Yen Yen Lac and in Households experienced, knowledgeable and capable Investment.

Due to the demand of the people in this big stage, so the output of live buffalo raising rapidly, the average rose 13.02% / year, in which cattle increased over 17% / year, buffalo meat risen average 12.54% / year, production of poultry meat increased by 10.8% / year.

c). Agriculture service:

Period 2001-2010 agricultural services sector has developed; the value of production (fixed price 94) in 2010 is expected to reach 159 billion, an average increase of 12.69% / year. Veterinary work, plant protection, providing seeds, fertilizers, and agricultural materials have to meet agricultural needs of farmers.

3.1.2. Forestry:

The work of planting and tending continue to be made, concentrated forest area averaged 821 ha / year, scattered planting area reached 149 ha / year. By 2010, the forest area is estimated at 32.9 thousand hectares, of which 10.8 thousand ha of production forests, protection forests and special-use of over 22 thousand hectares. The work of regeneration, protection is done well ... However, the value of forestry production is decreasing, the average annual reduction of 0.49% / year was made by the provincial forest closed to the general policy of the state, and local forestry development stability standpoint and special using forests fund development and forest watershed to protect the ecological environment. Forest fire prevention is enhanced, fire hazards are frequent warnings, and burnt forest area was limited. Therefore, in recent year, the province does not happen any serious forest fires, has maintained forest resources of the province.

3.1.3. Aquaculture products:

The aquatic product sector was quite developement in general, production value (at constant 1994 prices) in 2010 is expected to increase 139.2 billion, an average increase of 14.5% per year. With the advantage of the abundant of river and lakes, system, aquaculture industry of the province is growing. aquaculture production area has increased rapidly in recent years, aquaculture area increased an average of 300 ha per year, many renovation projects lying areas have been effectively implemented, renovated thousands of hectares of rice fields into the precarious crop specialist eating fish or 1 rice +1 fish. Aquaculture fish production increased 13.49% per year, fish structure is replaced by the fish yield and high value such as carp, white birds, unisexual tilapia, ... have to increase farming productivity from 1.05 tons / ha in 2000 to approximately 2 tonnes per hecta the year 2010; Initially forming an animal model of industrial methods. .
Bảng AUTONUM Structure of production value of agriculture forestry, fishery industry Period 2000 – 2010
	No.
	Target
	2000
	2005
	2010

	I
	GO of forestry and Aquacultura (current price, billion Dong)
	
	

	
	Total
	1.594,51
	2.674,04
	8.249,2

	1.
	Agriculture
	1.500,9
	2.469,2
	7.783,3

	
	+ Cultivatin
	1.108,32
	1.382,0
	3.527,6

	
	+ Livestock
	342,56
	964,6
	3.973,0

	
	+ Agricultural production services
	50,06
	122,5
	282,8

	2.
	Forestry
	49,9
	43,2
	65,3

	3.
	Aquaculture
	43,6
	161,7
	400,6

	II
	GO structure (%)
	
	
	

	
	Total
	 100,0
	 100,0
	100,0

	1.
	Agriculture
	 94,1
	 92,3
	94,3

	
	+ Cultivatin
	73,8
	56,0
	45,3

	
	+ Livestock
	22,8
	39,1
	51,0

	
	+ Agricultural production services
	3,3
	5,0
	3,6

	2.
	Forestry
	 3,1
	 1,6
	0,8

	3.
	Aquaculture
	 2,7
	 6,0
	4,9

Resources: General Statistical office; Department of Planning and Investment, 2009
3.2. Industry, Small scale Industry and handicraft
3.2.1. Overview
In the period 2001- 2010, industry – construction sector develop strongly, especially industry sector acted as foundation of the economy, contribute to push up the socio-economic development, to shift the structure of the eonomy, as well as set the high position for industry of Vinh Phuc Province among Red River Delta Region and among the whole nation. Value added of the industry – construction sector (at constant 1994 price) in 2010 is VND 7,410.3 billion, average growth rate at 20.6% per year.
Graph No.6. GO scale and growth rate of industry sector period 2001-2010
[image: image6.jpg]3 %

Ty ddng
45000

40000

35000

30000

25000

20000

15000

10000

5000

VAV
lllll

.ﬂ!l,

50

o

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

mmm GO Céng nghiép (gia so sanh, ty déng)
=eo= Téc do ting GO cong nghiép (gia so sanh, %)

Resources: Vinh Phuc Statistical Yearbook 2008; Department of Planning and Investment, 2010

Total Gross output of the industry – construction sector (at constant 1994 price) increase from VND 5,552.2 billion in 2000 to VND 43,817 billion in 2010, hit average growth rate of 22.9% per year (exceed the planned target for period 2006-2010 of 18.5 -20% per year).

Individually GO of industry (at constant 1994 price) increase average 23.1% per year, in which, state owner sector increase 12.2% per year, non-state sector increase 37.6% per year, FDI sector increase 21.5% per year.

Gross output of industry sector increase quickly due to the increase in new invested project from FDI and DDI sector, in 2010, GO of major products are: Automobile 34,426 pieces, increase 21.7% per year; motorbike: 1.9 million pieces, increase 25% per year; brick: 39 million m2, increase 51.1% per year; clothing of all kind: 45.4 million pieces, increase 47.3% per year; construction brick 700 million pieces, increase 9.5% per year. Beside that, there are many projects come into product which contribute to the increasing of GO of industry sector.

Small cottage industry villages in the province are paid attention to ivnestment for development, period 2006-2010, the province support to invest to construct technical infrastructure for 05 cottage villages (Thanh Lang, Yen Lac town, Te Lo, Vinh Son, Lap Thach town), support to vocational training for thousand labors of cottage, fine art subjects: rattan and bamboo kniting, wooden fine art, stone sculpture, oyster shell mosaic, etc. Some traditional cottage villages have recovered and developed step by step, such as Hai Luu stone village, Ly Nhan village, Bich Chu Carpentry village, Thanh Lang Village, Trieu De village of rattan and bamboo knitting, Huong Canh Ceramic village. There are new cottage village forming such as, Lung Ha- Minh Tan carpentry village, ươm tơ, silk brocade, rattan and bamboo kniting, such as: Nguyet Duc, Trung Kien, An Tuong, Bac Binh, Lien Son.
3.2.2. Industrial structure
a). Structure by industrial activities
1). Structure of industrial value added

Manufacturing activities make up higher and higher proportion of about 97% and reach the peak in 2006 of 98.13%, however in 2010, the proportion decrease slightly to 97.7%; mining and quarrying actitivities focus mainly on construction marterials, make up very little proportion, below 1% and there is trend to reduce. Electricty and water industry activities make up to 1.6 – 1.7%.
2). Structure of Industrial gross output
From 2000 to the present, manufacturing industry (manipulating) always makes up the largest proportion in the industrial GO. In 2000, the proportion of the manufacturing industry accounts for 99.7% of the industrial GO and in 2010 for 99.8%. Meanwhile the proportion of the quarrying and mining industry falls down from 0.2% in 2000 down to 0.1% in 2010, similar to the distribution of electricity and water industries accounts for a stable proportion of about 0.07-0.1%.
Table No. AUTONUM Structure of industrial gross output by industrial activtities

Unit: %

	Industrial activities
	2000
	2005
	2010

	Total
	100,0
	100,0
	100,0

	Quarrying and mining
	0,2
	0,2
	0,1

	Manufacturing
	99,7
	99,7
	99,8

	Distribution of electricity and water
	0,1
	0,1
	0,1

Resources: Department of Planning and Investment, 2010
b). GO Structure by ownership
Industrial gross output of Vinh Phuc province is mainly from foreign invested economic sector, from 2000 to the present, the weight of industrial FDI is about 83 – 84%, with the highest in 2000 of 92.7% (Graph No.7). Industrial state sector weights light and tends to reduce, in 2008 it accounts for 1% of provincial industrial G.O. In 20001, the industrial nonsovereign sector started a distinctive growing period, average growth rate of period 2001 – 2005 reached to 58.0% make the proportion of this sector to industrial GO increase significantly from 6.0% in 2001 to 14.6% in 2008. The increasing of industrial non-soveregeign (domestic economic sector) makes the contribution of domestic economic sector increase rapidly, effectively contribute to promote the industrial potential of domestic sector, lead to sustainable industrial structure.

Graph No.7. Industrial GO structure by ownership
[image: image7.png]100%
90%
80%
70%
60%
50%
40%
30%
20%
10%

0%
1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
Nam

mNhanuoe ®Ngoai nhanuée Khu vire ¢6 dau tu nuée ngoai

2008

Resources: Vinh Phuc Statistical Yearbook 2008; Department of Planning and Investment, 2009

c). Structure in attraction and usage labors
Along with the economic growth and rapid economic and industrial restructuring, the labor usage has strong shift inside the economy as well as in industrial activities.

In 2003, workers in the industry and construction sector of Vinh Phuc Province are 59.9 thousand people (account for 9.44% of the provincial labour force), till 2008, labors in this sector are 127.5 thousand people (account for 18.12% of the provincial labour force). On average each year, the industry and construction sector attracted about 21 million employees. Particularly industry sector, in 2003 the total number of employees are 50.04 thousand people (account for about 90% of the workforce in industry and construction), in 2008 the number of employees increased to 68.4 thousand people, account for about 54.9% of of the workforce in industry and construction).
Similar to the structure of industrial gross output, labor in manufacturing sector occupies basic position in labor structure of industry sector (96.9% in 2002 and increase to 98.07% in 2008). After 4 years 2005-2008, industry sector used by 14.7 thousand employees, on average each year create 4.7 thousand jobs.
The labor restructuring as mentioned above comes on as a result of restructuring of the investment on social-economic development of Vinh Phuc Province. Along with the rapid increase in investment on socio-economic development generally (especially investment on infrastructure development) and in investment on industrial development particularly, public construction works grew rapidly and attracted a large number of employees. This changed the socio-economic performance of Vinh Phuc Province
Table No. AUTONUM Industrial labor structure of Vinh Phuc province by industrial activities
(Excluding establishment of security, National defence, electric power and enterprise branch))

	Industrial activities
	Unit
	2005
	2006
	2007
	2008

	1. Total workforce
	people
	 53.751
	 55.110
	 64.162
	 68.412

	Mining and quarrying
	“
	875
	788
	1.046
	 1.056

	Manufacturing
	“
	52.713
	54.105
	62.882
	 67.090

	Manufacture, collection and distribution of electricity and water
	“
	 163
	 217
	 234
	 266

	2. Industrial labor structure
	%
	100,00
	100,00
	100,00
	100,00

	Mining and quarrying
	“
	1,63
	 1,43
	 1,63
	 1,54

	Manufacturing
	“
	98,07
	 98,18
	 98,01
	 98,07

	Manufacture, collection and distribution of electricity and water
	“
	0,30
	 0,39
	 0,36
	 0,39

Resources: Vinh Phuc Statistical Yearbook 2008
3.2.3. Industrial allocation:
Industry sector of Vinh Phuc has been allocated effective and modern. After the re-establishment of the province, with the positive reform, it is said that there is a "wave"of investment to Vinh Phuc, especially in industry sector and lead to the results of more modern industrial production model.
It could be seen that, Vinh Phuc industry sector mainly focus in south-east region of the province, including Vinh Yen city, Phuc Yen town, and Binh Xuyen District. Phuc Yen town accounts for 77.7% industrial gross output of the province, followed by Vinh Yen city with 9.6% and Binh Xuyen with 9.2%, other districts account for little proportion.
About location, the industrial development last years was basically well-exploitation of the advantages of the location, as well as ready-to-use land for industrial development. Industrial region is concentrated mainly near the large urban area of the province such as Phuc Yen, Vinh Yen and Binh Xuyen which are adjacent to twomentioned urban centers and especially close to Hanoi capital which is a large market and better infrastructure conditions.
Phuc Yen has been industrial center of Vinh Phuc and in the connection with Binh Xuyen will form an industrial motivated region of the province.
Graph No. 8. Industrial structure of Vinh Phuc by location in 2009

(At constant price)

[image: image8.png]T§ 16 (%)

80,00

70,00

60,00

50,00

30,00

20,00

10,00

'

I -

Tp.Vinh Tx.Phic Huyén Huyén Huyén Huyén Huyén Huyén Huyén

Yén

Yén

Lap SongLé Tam TamPao Binh YénLac Vinh
Thach Duong Xuyén Tuong

Resources: Vinh Phuc Statistical Yearbook 2009
The industry of Vinh Phuc last years is particular by some independence, arge scale project with organizational models like effective, large industrial clusters, such as Toyota, Honda, and currently Compal.
In parallel with large industrial projects is the establishment of concentrated industrial parks which are advantages to attract and assure concentrate infrastructure for small scale projects. Currently, Vinh Phuc has establish large scale industrial part (from 300 to 700 ha) with target of attract larger scale projects.
3.3. Services

3.3.1. The growth of services
Added value of the services industry tends to increase faster recently. From 2001 to present, value added services are growing at two numbers, especially the period from 2006 to 2010. In 2006 the added value of services sector is Dong 1,856 billion (at constant 1994 price), achieving the highest growth rate (21.22%) throughout the period. In 2010 the value added of the services sector (at constant 1994 price) reached to Dong 3,867.6 billion (increased average 20.4% in 2006-2010). For the whole period 2001-2010, the value added of services sector increases average 17.1%.
Even so, the growth of services sector has yet to match the development of the industry of the province, via the Chart No.1, it could be seen that the added value of services is still lower than the industrial added value, therefore, the contribution of the service sector to GDP of the province is still limited and change slightly, detailed: in 2001 the contribution of the service sector to GDP (in current price) reached 31.3%, then drop to 27.8% in 2005 and 24.5% in 2008 and then in 2010 increase to 28.9%.
Graph No.9. Scale and growth rate of GDP in services sector, 2001-2010

[image: image9.jpg]Ty déng

3500

3000

2500

2000

1500

1000

500

2000

2001

2002 2003 2004 2005 2006 2007 2008

=== GDP nganh dich vu (gié ss 94, ty déng)
=eo= Tang trwdng GDP nganh dich vu (gia ss 94, %)

2009

2010

Resources: Vinh Phuc Statistical Yearbook 2009; Department of Planning and Investment, 2010

3.3.2. Current development of Trade and Services
a). Retail sales of goods and services:
Period 2001 – 2010, total retail sales of goods and services of the province increases average 23.8% per year, in which, the average growth rate in period 2001 – 2005 and 2006 – 2010 is 12.2% and 36.5% per year, respectively.

Retail sales of goods and services increase from Dong 2.1 million per capita in 2001 to Dong 16.1 million per capita in 2010. However, average turnover of goods and services per capita of Vinh Phuc is still low, equal to 10 – 75% of the average of the whole country.
Table No. AUTONUM Total retail sales of goods and services for social consumption of Vinh Phuc period 2001– 2010

	No.
	Target
	Unit
	2001
	2005
	2010

	1
	Total retail sales of goods and services for social consumption
	Billiong Dong
	1.987,19
	3.416
	14.533

	2
	Average per capita
	Million Dong per capita
	2,089
	3,46
	14,39

Resources: General Statistical office; Department of Planning and Investment, 2009
b). Tourism
Generally, Tourism, hotels, restaurants develop quite good recent years. Restaurants and hotels have been invested significantly, upgraded modernly and amenities, to meet the demands of domestic and foreign guests. In 2001 the whole province had 81 tourist accommodation establishments with a total of 974 rooms, now the whole province has 128 accommodation establishments with 2,238 rooms. The average growth rate is 6.76% in terms of accommodation establishments and 12.62% in terms of number of rooms. Many investment projects in tourism in Vinh Phuc have been deployed (Guava Farm tourist resort project; North Dam Vac Lake tourism area project, Dai Lai lake resort project, Tam Dao Golf course project, etc.)
 The number of tourists to the province in period 2001-2010 grows average 11.1% per year, reaches 1,445 thousand passengers in 2010, including 45 thousand international visitors (accounts for 3.22%). The total turnover of tourism has been rising sharply in recent years, in 2001, it reached Dong 95 billion, in 2010 it was estimated at Dong 740 billion (mainly from hotels, catering services). For period 2001-2010 the revenue of tourism industry increased average 15.8% per year.
However, tourism services development of the province has not match with the potential strengths of the province as well as the role of a dynamic economic activities and still lower than some other province that are considered as tourism urban of the country; while the number of tourists to the province increase sharply through years and some high-quality tourism products developed, but compared to other provinces such as Hanoi, Hai Phong, Quang Ninh,etc., quantity of tourists to Vinh Phuc is still low, the international tourist accounted for only 3.22% of the tourists to the province and 0.8% of international tourists to the Northern Key Economic Region. The high quality tourism, accommodation products are lack, tourism infrastructure is inadequated, therefore it seems to do not have strong attraction for investors, tourism human resources still lack, proportion of trained labours is still low. Besides, the province is adjacent to the Hanoi capital therefore, has to face with strong competitions; it requires the Vinh Phuc's tourism products more unique and attractive.
c). Transport, communication
· Transport
Transportation services develop quickly in both term of volume of freight, passengers and quantity of means of transport. Freight transportation of the province includes: road, railways, inland waterway, in which, mainly by road. In 2010, volume of freights is 15,490 thousand tons, average growth rate of period 2001 -2010 is 13.9% per year, volume of freight traffic of the province is 984,688 thousand tons.km (in 2010), increases average 21.6% per year for the whole period. Passengers carried mainly by road, increase average 35% in the period 2001 -2010, volume of passengers carried in 2010 is 17,312 thousand persons while volume of passengers traffic in 2010 is 1,528,656 thousand persons.km, increases 33.8% for the whole period. Overally, transport services are basically met the demands of production and social living, especially public means of transportation (bus, taxi) is more and more developing, and more efficient, better meet the needs of the people.
· Communication
In the last 10 year, tele-communications services of the province develops quite fast, has basically met the needs of communication in management, business and social life. The basic postal services are deployed to villages and hamlets, 100% of the communes have the post offices. Fixed and mobile phone service has been available in the whole province, 100 percent of communes and 95% of the hamlets have telephones. Mobile services cover the whole province. As of the year 2010, the density of telephone subscribers of the province (included fixed and mobile subscribers) is 92 units per 100 inhabitants (of which the fixed subscriber's is 19.69 units per 100 inhabitants), lower than the country's overall density (94.35 units per100 inhabitants) and the average density of the Red River Delta Region (112.49 units per 100 inhabitants). Number of Internet subscribers as of end of 2010 is estimated at 17,200 subscribers, of which, rate of brandwidth subscribers is 1.6 subscribers per 100 inhabitants, one of provinces which has low density of the Red River Delta Region.
In general, the information tele-communication services in the province grow fast, keep up with the advance in technology of the country but due to the level of economic development is still not high, therefore the demans of using tele-communication services is still limited, information market still potential.
d). Finance, banking and insurance
The credit, banking finance services grow fast, more and more diversified in types as well as the quality of service. Financial services of banks and credit organizations on the area have met the demand for loans borrowing as well as loans to serve production and business activities of people and businesses.

Credit activities of the province in the period 1997-2007 grow quite fairly, the average credit mobilized resources increase 35.06% and average capital usage increase 33.32%. In 2008, mobilized resources reach Dong 7,167 billion; increase 23.51%, lending credit balance is at Dong 9,396 billion, increase 18.35% of balance at the end of 2007.
e). Current development of markets, supermarket system and the centrers of commerce

As of 2008, the province has a total of 60 markets of all kinds (not including toads markets, temporary market). Currently, the market network is normal distribution forms and has an important position in the supply and consumption of goods for people, especially in rural areas. The commercial centers, supermarkets mainly in Vinh Yen city or scattered in some other municipalities like Phuc Yen town, Vinh Tuong district center, Binh Xuyen district.

The system commercial infrastructure of the province is in the process of formation and development mixture of traditional trade patterns and modern. However, the type of business in the province is now monotonous, mostly kind of traditional markets, the new forms are growing but fragmented, sporadic. The modern business model has not developed comprehensively and concentratively.

3.3.3. The general assessement of commerce – service sectors:

· The commerce-services sectors in the province have been developed which meets the demands of production and people’s life. The quality of the services is increasingly improved, the various and plentiful of services type.

· However, in correlation compare with industrial development in general, the field services - commerce has still a lot of inadequacies:

· Development of the sub-sectors are not synchronized, only the financial sector - banks thrive to serve the FDI activities (accounted for 50% of the industry), the development of other sectors was slo with small scale;

· Tourism –hotels sertors, restaurants is not yet powerful development, technical infrastructure is still low and can not meet the requirements and do not correspond to a province with strong potential for tourism development;

· The products of services are poor; the quality of the service is low, and lack of typical service products for the Vinh Phuc province.

· The value of goods exported in the province are small, the growth rate is unstable; especially the local export;

· The proportion of investment for infrastructure and service is still low.

3.4. Business development
3.4.1. General situation
Implement policies of the Party and State, especially the preferential policies to attract investment of Vinh Phuc province in recent years has been created conditions for domestic and foreign enterprises to invest in the province. The number of private enterprises by the end of 2010: 3,513 enterprises with registered capital of 15 544 billion, the enterprises with foreign investment are 116 enterprises, registered capital of $ 2.313 million, local state enterprises is: 9, registered capital of 60 billion, central state investment enterprises is 6, Number of cooperatives is 376 registered capital of 676.2 billion; individual business households is: 31,100 households.

– For the private Enterprises from 2006 to 2008 the average annual increase of 26%/ years; Each year increased more 500 business.

– State-owned enterprises fell by an annual performance enterprise restructuring, implementation of equitization, transferring of ownership.

– The collective economic

– Type of collective economy (cooperatives) has increased insignificantly every year, which have no big changes, in recent years as the number cooperatives has established less; Primarily established private enterprises.

– Individual business households, each year established about 3,000 new households, an average annual increase about 10%.

3.4.2. Contribution to the socio-economic development
The contribution of business in socio economic development and state budget is huge and increasing rapidly in recent years.

a). Budgets revenue:

· In 2006 was 2,859.4 billion. In which state-owned enterprises were 63.6 billion;foreign enterprises were VND 2,630.3 billion; the private enterprises were VND 197,6 billion;

· In 2007 was VND 3,909.5 billion, in which: state-owned enterprises was 71.2 billion; foreign enterprises was 3,640.7 billion; the pivate enterprises were 197.6 billion.

· In 2008 was VND 6,662.9 billion: in which state- owned enterprise were 80 billion; foreign enterprises were 6292.9 billion; the private enterprises were 290 billion; account for 72.2 % total of local budgets revenues compared to 2006 fold 2.2 times.

b). Production value (at constant prise 1994):
· In 2006 reached VND 24,237 billion in which: state-owned enterprises were 2,516 billion; foreign enterprises were 16,139 billion; the private enterprises were 5,581 billion.

· In 2007 was VND 32,704 billion. In which: state owned enterprises were 2,740 billion, foreign enterprises of 23,020 billion, and private businesses of 6,944 billion.

· In 2008 reached VND 39,911 billion in which: State- owned enterprises were 2,919 billion; the foreign enterprises were 28,347 billion; the private enterprises of 8,644 billion; compared with the year of 2006 increasing 64%.

c). Total of added value (constant 1994 price):
· In 2006 reached VND 6,713 billion, in which: State- owned enterprises were 1,405 billion, foreign enterprises were 2,620 billion, private businesses of 2,687 billion.

· In 2007 reached VND 8,255 billion. In which: State- owned enterprises were 1,571 billion, foreign enterprises were 3,497 billion, private businesses of 3,185 billion.

· In 2008 reached VND 9,721 billion. In which: State-owned enterprises were 1,817 billion; The foreign enterprises were 4,327 billion; the private enterprises were 3,577 billion; compared to 2006 increase 44%.
d). Labor resolving
The enterprises used over 90 thousands of workers; every year approximately creates jobs for more than 10 thousand employees, the average salary of 1.5 million VND/ per capita per month.

3.4.3. The general consideration on the development of enterprise in the province
· The enterprises in the areas developed rapidly on quantity which created a huge quantity new job.

· The foreign investment enterprises created the breakthough on economic growth in the province.
· However scales of enterprises are mainly small, which is difficult to apply advancement of modern Science and technology, old-fashion machines and equipment, which lead to high cost prices and reduce competitive capacity.

4. THE STATUS OF INFRASTRUCTURE DEVELOPMENT
4.1. Transportation system
Vinh Phuc’s transportation network is quite developed with three categories: roads, railways, waterways. The transportation system in the province distributed porperlly with the high density traffic. Many routes are invested which has brought tremendous efficiency on social economy

Urban and rural traffic have been upgraded interested investors, to ensure trade and economic exchanges between localities in the province and the outside.

However, transportation system is limited as following:

· Qualities of roads are in a state of degradation. The national highways across the province, provincial roads are generally low technical standard, small-scale cross-section, does not have to meet the traffic demand and vehicle load.

· The route is the gateway between the Vinh Phuc provinces and others provinces (intercity lines) between the district and the other (provincial and district roads) frequent overcrowding. There are not yet the major transport systems connecting directly between Vinh Phuc and Thai Nguyen province. Transportation system through the west of Hanoi (Ha Tay in the past) is limited due to lack of investment in the construction of Vinh Thinh Bridge. All road intersections between the roads and the railways are at the intersections (only 3 overpass Vinh Yen but less efficient transport);

· The train station was built a long time to level up is to be renovated and upgraded;
· The river ports are temporary ports, manually loading facilities, low loading capacity;
· The link of the roads to the railway station, the river port is not good because the connection quality is weak.

· No have internal port, new planed, prepared to build.
The above situation has bad impacted to the socio economic development in general and especially industrial development in particular.
4.1.1. Road transportation
The total road length is 4,058.4 km of which: Highway: 105.3 km; Provincial roads: 297.55 km, 103.5 km of urban roads, 426km of district roads; route in commune of 3,136km street has gradually built with modern scale to meet the needs of socio economic development of the province and international economic integration of the country

The Province has four national highway running through is that the national highway No2, 2B, 2C and 23 with the total length of 105.3km, basically has been asphalted, in which the good and fair quality of roads is 48 km (account for 45.6%); average is that 45 km (account for 42.7%) and 12.25 km of bad face road in the end of national highway 2C

The provincial roads had 18 routes with a total length of 297.55 km. regarding the quality of the underlying pavement or asphalt concrete. In particular, the surface road is good and fairly of 160.25 km (made up 52.2%), the average surface of 114.9 km (account for 40%), and 22.4 km (of which 8 km under construction) the bad surface.

Urban road: 103.5 km are urban roads including Vinh Yen City 61.7 km, 27.8 km Phuc Yen town, and Tam Dao town 14 km. in which, 90.7 km (account for 87.6%) was the asphalt or concrete, there are 12.8 km of gravel roads in Phuc Yen town.

District roads have a total length of 426 km with 290.5 km (made up 68.2%) had been asphalted or concreted, with 40.1 km under construction (made up 11.4%) remaining gravel roads.

The road system in the Vinh Phuc province has been invested to ensure the rapidly transportation among the areas in the province which create the favorable conditions for the peoples, organizations and enterprises which will be available internal and external connecting as well as approaching the others social economic activities.

However, it could be seen that there has been long way to meet the needs of development towards the goal of becoming an industrialized province and high levels of urbanization.

The inter-distric and inter-commune road at the moment basically meet the demands of travelling however the quality is not yet good, and the cirlulation capacity is low.
· The road network of intercity roads and national roads through the province has been relatively good invested but cirlulation speed is limited. In particular the main transport routes are still concentrated on national highway No.2 connect with the national highway No.5, No.18 to Hanoi, Hai Phong and Quang Ninh, while the routes have not been invested to develop, cirlulation capacity is limited.
· Urban road is fairly good, however not integrated and moderned.

4.1.2. Railway transportation
The province has the railway Ha Noi - Lao Cao running thought 5/9 administrative units (Including Phuc Yen Town, Binh Xuyen district, Vinh Yen City, Tam Duong and Vinh Tuong district), 35 km length and 5 stations in which there are two main stations, Phuc Yen and Vinh Yen. This is the main railway connecting Hanoi captital thought Vinh Phuc to midland province and Northern mountainous areas with China.

Thought, the national railway go thought province is the potential convenient, due to the socio economic development in general of the province as well as the international trade (with China) along the entire route is still slow and unefficiency. On the opposite side, the capacity (quality) rail transport is still weak (railway gauge is 1 metre width, vessel operating speed is slow) which do not yet create conditions for socio-economic activities to develop on the entire route, including Vinh Phuc province.
4.1.3. Waterway transportation
The province has two main rivers at level II controlded by Central Government, Red River (30km) and Lo River (34km). Two rivers allow capacity of transportation not exceeding 300 tons. Two major local rivers are Ca Lo River (27 km) and Pho Day River (32km), they could allow transportation operating during the rainy season, capacity of transportation not exceeding 50 tons.

There are 02 river ports; they are Vinh Thinh on Red River and Nhu Thuy on Lo River.
Waterway transportation is limited in exploit and investment.
4.2. Electricity supply
Vinh Phuc province is one of the provinces which have the advantages of the power supply from the national grid; the transmission and the distribution system are planned and invested in synchronization which ensures convenience to supply and meet the demand for development of industrial parks in the province.

In recent year, in order to meet the demands of the socio economic development, the province and Vietnam’s General Electric Company had made great efforts in seeking the investment capital in grid development in the Vinh Phuc province.

Quality of electricity supply has been significantly improved: the problem and number of power cuts to repairing had been decreased.

Despite many difficulties, the caring and assistance of the provincial committee, the authorities and the support of the people, the power sector has basically completed the task of power supply demand for development - economic and social areas. However, the prospects for economic development in the future province, Vinh Phuc’s grid need to be upgraded and modernized over again.

Currently, in the province the power supply system included:
a). Current grid line and transformer stations:

220kV line and 110kV lines operate well, stable and enough capacity.

110kV transformer stations includes: Lap Thach 25MVA station, Vinh Yen station which upgrade the capacity to 2x63MVA in 2008; Phuc Yen 2x40MVA station. To meet the demand of development especially for industrial development at the north-east region of the province, stations of 2x125MVA-220/110/22kV are constructed current years. 110kV stations and almost substations are operating full capacity.
b). Underconstruction:

Thien Ke grid line and station of 110kV with capacity of 2x63MVA (basically finish construction of lines section).

Vinh Tuong grid line and station of 110kV with capacity of 2x25MVA (basically finish design stage and prepare to launch.
Furthermore, there is plan to upgrade the capacity from current 2x40 MVA to 40+63MVA.
4.3. Sewarage supply system and wastewater treatment
Vinh Phuc has great potential for water power. Surface water, groundwater naturally abundant is enough to provide for the industrial operation of production, agriculture and irrigation in the area. However, the systems of clean water supplies for domestic and industrial development have not been large invested.
a). Water supply
Recently, Vinh Phuc province has some clean water supply factories for life activities; Vinh Yen water factory, water supply capacity of 16.000 m3/ day and night

Currently Vinh Phuc has some water plants to provide clean water for life: Vinh Yen Water Plant with capacity of water supply 16,000 m3/day and night with 17 treatment plants water quality, Phuc Yen water plant (managed by second environmental water supply Company) with a capacity of 12,000 m3/day and night with 5 wells in which the water provide for industrial production is 3,174 m3/day and night.

In addition to the above plants, there are small water supply projects in the Tam Dao town (capacity of 5,000 m3 per day-night), Yen Lac, Lap Thach and Vinh Tuong town with a capacity of 3,000 m3 per day-night. The end of 2010 is expected that 8/9 districts (except the newly formed Song Lo district) will get the concentrated water supply system.

At the moment, the province is implementing and calling investment for several large scale water supply projects from Lo River surface water: JBIC project with estimated capacity of about 100,000 m3 per day-night, total investment capital USD 120 million; calling for investment (from Netherland) with estimated capacity of 500,000m3 per day-night.
Water supply system of the province up to now basically does not meet the requirement of living activities as well as productions. Urban water supply is not well and unqualified water quality.
b). Sewage water:

Currently, in almost of the province the sewage system has not been integrated and incomplete invested, some urban areas have only been construction sewer, drain to collect wastewater. Well-invested works are small, scattered, patched and locally. Even large urban area such as Vinh Yen, Phuc Yen town, so far has not got concentrated collecting system. Waste water are treat locally by households septic tank systems, then discharged directly into the drainage and sewage system.
 At present there are only two sewerage projects implementing at Vĩnh Yen city:

· Drainage project in south area of Vinh Yen: expected to be finished in 2010.

· Waste water treatment plant and sewerage system in Vinh Yen: expected to be finished in 2012.

Waste water treatment in industrial zones has not been properly invested. Currently, 11.11 % of industrial zones have concentrated waste water systems meet environmental standards.

c). Waste treatment system:

· Living waste:

The province has implemented a waste treatment stations to dispose waste to micro organic fertilizer in Thanh Lang town, Dai Dong commune, Dong Cuong commune and Lap Thach town. To present the basic works are completed and put into operation. Processing capacity of each station is 10 tons of organic waste per month. Till now, the rate of treated living waste is 65% in urban area and 52% in the rural area.
· Industrial and solid waste:
The disposal of industrial waste is the responsibility of the enterprises. Large quantities of these types of waste were re-used as raw materials, or fuel for other industries, a part is processed simply by incineration or landfill. Currently to handle the waste, trash, the province is looking for places and urged investors to build waste treatment plants.
4.4. The communication and information system
The postal service network has now been widely grown in the province meet the demand of basic postal services. According to statistics, as of 2008, all communes have postal services points with total 176 points, of which, 27 post offices and 123 commune culture-post offices. Average serving radius is 1.7 to 1.5km per points and average population served by a postal point is 5,764 people per post office. The province has 211 letterboxes placed in all communes, wards and towns.
Telecommunications network developed strongly with modern technology which equivalent to the medium level of the area. The independent operators with a capacity of over 5,000 numbers are gradually replaced by satellites or access devices V5.x. All communes have optical transmission. There are three intercity fiber optic routes of VNPT, Viettel and EVN Telecom at direction of Hanoi-Vinh Phuc Province-Viet Tri
Transmission locally managed by Provincial telecommunication; the connection between the switchboard often use from 2 to 5 streams of 2 MB/s. the provincial micro wave routes usually use 2 stream of 2MB/s. Network peripherical, underground service cables often use cables from 200 to 600 pairs, the hanger cables under 200 pairs and above 1000 km cables in the drain. There are 80,000 pair cables origin and the radius from 4 to 7km. Due to geographical specific of the province is not large and the midland terrain, the rural telecommunication network should use the copper cables.
The province has full of inbound existing mobile phone networks such as: Mobifone, Vinaphone, Viettel Mobile, E-telecom, Vietnammobile, G-Tel. All the districts in the province have broadcast station. By the end of 2008 the whole province has about 432 BTS stations, basically guaranteed information through smoothly.
About the Internet and VoIP network, in Vinh Yen there is a POP of VDC to provide access the Internet and VoIP services. The Internet of Vinh Phuc has implemented 2 DSLAM equipment provides internet brandwidth services in Vinh Yen and Phuc Yen. The brandwidth ADSL cable and cable TV are also being installed by service providers.
Generally, along with the fast development of information networks in the country, the postal, telecommunications and the information networks in the province have met the information requirements of business, production and the needs of people. Information network for administration are more and more modernized that has meet the completeness and timeliness of imformation activities for steering, managing of the leaderships. Telecommunication and information infrastructure of Vinh Phuc has thrived; the province's telecommunications network was equipped with a modern switchboard, responsive services and has the ability to upgrade, offering new services. In terms of compulsory services, 100% of the communes, wards and towns in the province have had telephones, telephone density as of 2010 reached 84.5 machines per 100 inhabitants. However, compare to the whole country, the usage rate of telecommunications and Internet services of Vinh Phuc isstill lower.
5. DEVELOPMET STATUS OF SOCIAL FIELD
5.1. Living standart of people, workers - jobs
Income and livelihood of the people in Vinh Phuc province in recent years has gradually improved. According to the investigation by the General Statistics Office of Vietnam Living Standards, Vinh Phuc province in areas with growth rate of per capita income is high. In the period 2001 - 2005, per capita income increased at an average rate of 13.8% / year versus 6.05% of the country during the same period. The average income per person per month of local people in 2006 to about 450 thousand VND / person, in the lowest income group was 215.4 thousand / / person / month, the highest income group is 1079.3 thousand VND / person / month. The difference between the highest earners and the lowest is tending What the hell, the 2008 target is about 7 times higher than the 5.02 times in 2006. The poverty rate in the province has decreased from 18.3% (according to the new national standards) in 2005 to 6% in 2010.

Income of workers in the public sector have higher speed, period 2001 - 2006 the income of workers in the public sector managed by locality increasing 16.31% increase / year, higher than the whole country (14.71% / year), but lower than the Red river Delta (16.57% / year).

There is great disparity in income between urban residents and rural residents, according to estimates, the average income of rural inhabitants is about 60% compared to an urban demographic.

Working jobs were focused, the number of workers receive job placement are higher than last year. In 2007, there were 17.8 thousand workers job placement, in 2010 there were an estimated 21 thousand workers to be job placement, including the placement of stabilizers is 16 thousand people. Period 2001 - 2005 the average annual solve workplace for approximately 17.5 thousand people. Unemployment rate in urban areas reduce significantly, in 2001 this ratio was 3.82%, but from 2005 onwards it has maintained the rate at 2% / year. Working to create jobs in rural areas are often of interest, the rate of employment in rural areas is increasing, 2001 is 71.75%, rising to 85% in 2005 and by 2010 expected to be 91%.

5.2. Education – Training
The system of educational institutions and training in Vinh Phuc province has been increasingly developed and distributed evently throughout the communes, towns, and hamlets of all districts and towns in the province.The system of facilities school, the basic of technical facilities are gradually improving.
5.2.1. The current development all the type of education and training
a). Preschool education:

The Period 2001 – 2008 the scale of preschool tends to increase at the rate higher speed than the lower and upper secondary school, especially for the children of nursery school.

School year 2008-2009, the province has 2.875 infants (including 391 of collective children team and 2.484 infants of family team). The number of preschool children has been constantly increasing quite rapidly within the last 5 years but the rate of children was mobilized going to school still low (approximately 48,4 % of children as the age group)

The systems of Nursesy School are widespread development in the province. In 2009, the province has 159 preschool with 1.394 classes which has attracted 43 586 children go to school, the rate raising reached 94.8%, the average a classe included 30 children.

The total number of kindergarten teachers in the province are 2.406 people (excluding 447 managers) the average has 1, 73 teacher / classroom. In the total of 2.406 teachers, there are 399 people with higher education qualification (account for 16,6%), 253 teachers have graduated from college school (10%), 1619 teachers graduated from vocational trainings and still existing of 135 people without trained in any school (made up 5,6%).

b). Primary education
Shool year 2008-2009, the province has 174 schools with 2.705 classrooms, 2.908 classrooms with 70.906 students and 3.705 teachers, in which 100 % of public school. The province has been recognized to complete of compulsory primary education at the right age in 2002, so far the rate of universalize primary education at the right age reached 99,4%, the rate of mobilization of children at the 6 age go to the first class reaching 99,%, and the rate of integration of children with disabilities was approximately 91.8%. The annual average has 99.5% of children aged 6 to Grade 1, students completing program of grade 5 as the right ages account for 98%.

School year 2009-2010, the province has 126 of national standard schools (reached 72,4 %). The quality of primary school teachers at high level, the percentage of qualified teachers was 99.3% in which 62,0% was above standard.
c). Lower secondary education
Number of secondary schools has covered the entire province, school year 2009 - 2010 with 146 classes. Percentage of national standards schools are still low (new 42/146 cases, 28.8% rate), the percentage of students classes averaged about 32-38 children /class (lower than stipulated standard Ministry of Education and Training is 40 children / class).

The quality of secondary school teachers has been gradually raised. Generally, qualified teacher ratio is over 98.2%, which is 55.2% over the standard.

Province recognized compusory of lower secondary education since 2002 with the rate of primary school graduated students entering grades 6 annual average reached 99.5% and over 92% of teen’s ages 15-18 have a diploma secondary.

d). Upper secondary education
Upper secondary education continues to grow in depth. Percentage of students was graduated from lower secondary school and entered grade 10 and day-boarder was 91.67% compared to the number of students graduating from lower secondary school in the 2008-2009 school years.

The province has 38 upper secondary schools, distributed throughout the district, town and city. Among the 38 schools included 36 public schools and 2 private schools. This demonstrates the level of socialization in this study remains underdeveloped. Generally, education system of the province basically have enough teachers for the number, but in terms of course structure, the lack of teachers in some subjects, especially some important subjects such as information technology and foreign languages. The quality of teachers is guaranteed and regular training, improving.

e). Continuting education
Continuing education in the province include the provincial continuing education center, seven continuing education centers of districts, towns and cities in the province, 135 community learning centers at commune, ward, town. The Center for Continuing Education in the province is responsible for organizing complementary organizations deploy high school and vocational classes associated organizations, support of higher education, colleges, and advice to help learning support centers in local communities, initially to meet the learning needs of the people.

In general, professional education and continuing education is increasingly focused and interested investors. Continuing education and training have contributed to offload pressure on the secondary graduates of public high schools. Professional schools in the province annual additional investment facilities, teaching equipment and teaching staff, teaching quality was raised. Therefore, the amount attracted more and more students.

In general, professional education and continuing education is increasingly focused and interested investors. Continuing and training education have contributed to offload pressure on the lower secondary graduates of public high schools. Professional schools in the province annual additional investment facilities, teaching equipment and teaching staff, teaching quality was raised. Therefore, the amount attracted more and more students.

f). Training
Training activities are stepping up to meet the demand for trained labor for socio economic development and training needs of the people.

The province has 78 institutions including three universities, 7 colleges, 13 training facilities have intermediate professional level, 55 vocational training institutions under the ministries Central Province districts, business, the organizations and social components. The province has political school which is responsible for cultivating the knowledge of politic and state management for cadre of Party office Agencies and all level of authorities.

Vocational training activities developed rapidly in the recent times both numer of department and trained labors. Exception of school, vocational training centrer, vocational training was held in the colleges and vocational schools. The network of vocational training institutions mainly concentrated in cities, towns and industrial areas to meet the training needs of local labor.

In addition to the vocational training institutions serving the industry, the province also has training institution for farmers serving agricultural development. In general vocational training institutions unevenly distributed and not associated with the vocational training needs of workers, particularly in the agricultural district and forests, where the demand for jobs and restructuring high labor. Mechanism of provincial vocational training was open, enabling workers to vocational training is the most disadvantaged communities, to land acquisition, facilities and equipment gradually improve, but the teachers and vocational outcomes also did not meet the requirements of business innovation and technology equipment.

5.2.2. General assessment of education-training system in Vinh Phuc province
· The system of educational training institutions have contributed to improve knowledge, training and cultivating of human resources for socio economic development of the province, contributing to improving the quality of life people's lives. The province has reached standard of universal primary education at the right age and universal lower secondary education from the in 2002, the proportion of trained workers is increasing rapidly: in 2005 of 28%, in 2010 of 51.2%.

· In addition to these achievements, education - training of the province still has limited including:

· School facilities, classrooms and teaching equipment and learning at all levels of education are missing. Rate of national standards schools is still low.

· Lower and upper secondary school is still lack of deepth qualified teachers, especially in some particular subjects such as foreign languages, information technology, etc.
· The job did not meet the requirements of the labor market, and has not really attached to the labor market.
5.3. Health care services
5.3.1. Development of health activities, health care services
a). Hospital network and health care operations

The provinces currently has 5 hospitals with total of 1,270 hospital beds, including Provincial General Hospital (600 beds), Phuc Yen general hospital (330 beds), nursing and rehabilitation hospital (120 bed) traditional Medicine Hospital (120 beds); mental hospital (100 beds).

There are 6 general hospitals in the district and 3 health centers with a total of 730 beds. The hospital in the district is invested the construction of facilities, but has not been completed, however has improved significantly, contributing to improve the quality of healthcare for the people.

Modern medical equipment supplemeted every year such as: ultrasound machines, test machines, surgical instruments, ambulance cars and other common tools to facilitate people's access to health services nearest, quality medical services to improve one step.

There are also a number of medical facilities of the ministries and agencies in the area, including: Phuc Yen Hospital Central Tuberculosis and Lung Disease Hospital with 200 beds, 109 Military Hospital (military region II) with 200 beds, nursing and Rehabilitation Hospital of the Ministry of Transportation with 100 beds. The previous hospitals have not only functions of the examination and treatment, but also reserving about 10% of hospital beds for receiving and treating for people in the province.

Currently, the province does not have private hospital; the private medical facility is the only polyclinics consulting room, specialist, the traditional therapy clinics and private pharmacies. There are 429 medical establishments, private medicine in total (192 establishments of private medical facilities and 237 of private pharmaceutical). One of the private health care facilities has 59% rooms of traditional medicine clinics, specialist clinics of nearly 20%. The private health care facilities were issued the license to operate, staff with skills in the field of responsible practice. The private health care facilities and specialty was mainly in Vinh Yen city and Phuc Yen town.
b). Basic health care network

1). Health care network of communes, wards, towns
Currently, Vinh Phuc has 137 communes, wards and townships with 138 Health Stations In particular Ngoc Thanh - Phuc Yen town has 02 health centers, 02 Health Station are newly formed and established the construction project (Health station of Dong Xuan Ward - Phuc Yen, Health station of Hoa Son Town - Lap Thach).

The province has 697 staff working at the health station, wards, towns, including 109 doctors, the percentage of Health Station with doctors in 2008 was 80%, 100% health stations have nursery or midwife.

The average of health stations has 5,1 staffs, the health station was basically enough the numbers of staff as prescribed, 100% villages which have the active nusery working regulary.

Anually, The Health Department has plans to train doctors from the nusery to add for health stations.To 2010 strive for 100% number of health stations of village, ward, town which has doctors

As of 31/09/2008 the province has 121/137 communes, wards and towns to national standards for community health, at the rate of 96%, estimated in 2010 reached 100%.
2). District level
Currently the district and town health system, including of Vinh Phuc: 8 District Health Department (District People’s Committee), 6 District General Hospital, 5 Centers for Preventive Medicine, and 3 District Health Centre, towns and city.

c). Preventive Health system
Prevention Health Network, Maternal and Child Health care (The medicine Center of Maternal and Child Health care) and reproductive health (RH) of the province has relatively organized system from the provincial to the grassroots level to ensure complete tasks of the disease prevention, care and protection of people's health from urban to rural areas.

1). At the provincial level:

There are 11 provincial technical centers of Preventive Medicine; most of the provincial preventive medicine centers are invested the new contruction which had enough the facilities and certain equipment in order to serve expertise reservative domain. However, the list of equipment for prevention of the province, the number of facilities available at the center for preventive medicine is used the most since 1997. Number of equipments to invest in preventive medicine within 5 years was 15%.

2). District level:

There are currently 5 District Prevention Medical Center (Vinh Tuong, Lap Thach, Yen Lac, Tam Duong, Binh Xuyen), 4 health centers, districts and towns, the work of preventive medicine and health care for people (Tam Dao, Phuc Yen, Vinh Yen, Song Lo).

Most of the new Centers of Preventice Medicine separated from the district health center is still in consolidation phase, which are very lack of facilities and equipment as well as medical staff, doctors.

3). Communes level:

Preventive medicine activities have been deplying widespread at 137 health care stations in communes, ward, and town to the village.

4). The results of preventive medicine:

The preventive medicine forces have actively implemented detection and timely treatment when the disease occurs; closely monitoring of infectious disease before the disease evolution. Many years ago has no big epidemic in the province. A number of important diseases in Vinh Phuc have been controlled as Influenza A (H5N1) and cholera risk, low mortality. Implement well the program objectives at the national health community through a network of community health and village health network is actively operating.

The rate of children

The percentage of children fully vaccinated high (usually over 95%), pregnant women were vaccinated against tetanus and monitoring maternity, pregnancy rates were examined 3 times or more over 90% (In 2006: 94%, in 2007: 95.2%) contributed to lower infant mortality rate and maternal mortality rate. Implement nutrition programs at the community well, the percentage of children under 5 years of age malnutrition has decreased from 33.4% in 2001 and 25% in 2005 to 15% in 2010.

Strict management of malaria, leprosy, tuberculosis, goiter ... Each year malaria treatment for tens of thousands people, examined and treated thousands of patients with goiter, hundreds of thousands people were examined leprosy investigation.

HIV / AIDS: annual active building program of HIV / AIDS centralized monitoring of high-risk subjects in the province, advising voluntary subjects. Most subjects infected with HIV / AIDS are managed, 100% of blood units are screened for HIV before transfusion patients.

The issue of food safety and hygiene are concerned; annual targets are set to reduce the number of food poisoning cases, it is not occurred deaths due to food poisoning. Coordinate with industry sectors such as medicine Department of Plant Protection, Veterinary Department, Tax, and Police inspected, and food safety inspection to make targets and implementation of the inspection, regularly monitoring food safety.

Occupational Health Work: There are several of industrial parks in the areas, many manufacturing facilities; business processing. Therefore, focus on lot of workers. Department of Health has been collaborated with the medical establishment of companies and enterprises to deploy the common legal documents, organized many period of inspections, OSH inspection in the manufacturing facility, workers the localities to coordinate regular health examination, health documentation guidelines for units in the local.

d). Human resources for healthcare
1). The numbers and structure
By the end of 2008, total medical staff of Vinh Phuc province was 2,989 people included: 2,560 medical professionals and pharmacists, in which 2,301 people have medical expertise, 159 staffs have professional pharmacy. The remainders (423 people) of the other professionals, including 91 who have a university degree, 77 people of college degrees or vocational degrees, 255 officers are other employees.

Percentage of qualified medical and pharmaceutical are 88%. Percentage of health professionals compared to the pharmaceutical professionals is 2.368/153 or 15.48 / 1 citizens. The percentage of doctor and Pharmacist has University qualification is 545/16 or 34/1 citizens. There is a huge imbalance between health staff and pharmacist managed by the Department of Health and pharmacy, pharmacist actual number in Vinh Phuc is much larger. According to the Statistical Yearbook of Vinh Phuc province in 2006, the province has 80 pharmacists who graduated from university, 259 pharmacists and 600 pharmacies. Similarly, the number of skilled workers is larger; the amount of only doctors had over 600 people (2006). It is showed that beside the human health managed by the Department of Health of Vinh Phuc province. There are also the significant numbers of health staffs in other sectors, working in the Central or operating for the Joink Stock Corporation and for the private medical sector.
2). Distribution by level and by qualified
Distribution of health staffs generally as follows: 43.5% at the provincial level, 30.2% at the district level and 26.5% at the commune level. Number of qualified medical staff, pharmacists at all levels is: 1,039 people (41.2%) at the provincial level, 729 people (28.9%) in the district and 753 people (29.9%) at the commune level.

On the professional level, among 2,521 professionals health, pharmacists have 183 people (7.3%) with graduate degree, most CKI; 357 doctors, 5 Public Health, 16, and 5 Representative university, 1,767 people (70.1%) have college degrees or high school, the remainder (183 people,account for 7.4%) is of primary nursing, NHS primary druggist. Percentage of primary staff is quite low so that in the coming years may no longer hope this kind of officials in Vinh Phuc.However, the proportion of staff with post-graduate level is also low, especially in the pharmaceutical staff while Vinh Phuc next to the training center of Hanoi and Thai Nguyen. This also shows the need to develop specialized cadres, leading cadres of Vinh Phuc is huge in the coming years.
5.3.2. General assessment on health care service in Vinh Phuc province:

· Overall, the health network in the area has met the basic disease prevention and health care needs of people in Vinh Phuc province. Over the years, the province did not occur major diseases.The quality of health care is increasingly high. It was ensure that providing sufficient and timely preventive and curative medicine quality. The socialization of health care was initially deployed, especially in the field of health care - the kind of diverse medical services, contributing to strengthening health care for people in the province and some neighborhood provinces. However, besides the achieved results, the provincial health network still exist some limitations such as:

· Facilities, medical equipment has been invested and upgraded, but its compared to the regulations of the Ministry of Health is still limited at all levels, including high-tech equipment basic equipment facilities for center of health at the grassroot level.

· The application of high technical in the prevention and steament is remain limited at all levels.

· The professional staff is not enough quantity especially qualified staff, unbalance about structure of staff (unreasonable medical staff rate) not yet have reasonable policy mechanism to distribute the evently humam resources for the regional particularly at the

· The staff is still lack of expertise in a certain number of qualified staff expertise and deep imbalances of staff structure (ratio between medical staff is irrational), no have appropriate policy mechanisms to allocate human resources equally to all levels especially at the grassroots level in the difficult region, lack of doctors working at the grassroots level.

· It is existing the status overload of both provincial and district Hospital

· The socialization of health care is not really effective in both prophylactic and curative care.

· Financial resources for health care are limited: the investment budget for the health is limited while calling for investment from other sources is not significant.

· Environmental pollution caused by industrial waste, welfare and social evils is increasingly heavy, facilitating the emergence and development of an alarming number of patients.
5.4. Implenmentation of social policies
Social work is regular maintenance, care and good resolution regimes and policies for beneficiaries. Gratitude Movement, implementation of social policies for well deserving of people is paid attention, the care of invalids, elderly parents, lonely martyrs, orphans were granted, the sector, the civil society interest through practical activities and effectively

Provinces have implemented 18 policies (see Appendix) to support the poor and ensure social security, such as policies for poor credit loans and student, student, medical assistance and education; training support ... This is the very best policy to stabilize Vietnam's provinces and facilitate social strata to participate in home building. The industry has been good cooperation in the fight against corruption, and trade fraud. The province basically solves complaints and denunciations of citizens. The prevention of social evils are deployed effectively maintain basic order and safety of society.

Implement policies and social policies in the spirit of the provincial Party Congress, many goals of social development has reached and exceeded the goals Congress set. In 2010, the poverty rate is expected to decrease to 6% of the labor jobs around 2 thousand people each year, the percentage of children under 5 year old, malnourished decreased to 15% and the ratio of labor trained at 51.2%.

Besides, there are still some limitations: poverty alleviation is not really sustainable, wealth disparity is increasing the risk of inequality in society, and policies for employees in the the industry has not been enough attention.
5.5. Culture and sports
5.5.1. Culture
Cognitive thinking, leadership, administration and management of Party committees, governments at all levels in the field of culture have many positive changes. In recent years, the Provincial Party Committee, People’s Council Provincial People's Committee has issued several directives, resolutions and important action plans creating a favorable environment for Culture and Information, published newspapers, literature and art of provinces developed such as Resolution 09 authorized the Vinh Phuc province, the resolutions on the basis of cultural construction of the provincial People’s Council of session XII, XIII, and so on.
The growth and development of the provincial economy created the condition, important premise to promote cultural industry in general and movement building of cultural family, Cultural Village, in particular cultural unit. Local cultural environment basically was stable and healthy. Many traditional cultural values are enhanced and promoted. Basic cultural life has fresh step, the closed movements of the entire population to build cultural life formed on a large scale, in-depth initial quality.

Movement building of family culture, cultural units is driven by three regional development characterized plains, urban and mountainous areas. For movements in discipline, departments have functions for the professional guidance staff working culture of the basic content to build cultural village; drafting and implementation guidelines rules or conventions, build cultural institutions - sports, Vietnamese cultural movement - sports.The annual make the choice the cultural title under the regulation of the province and the Ministry of Culture, Sports and Tourism.

Building movement of cultural institutions is strengthened. By the end of 2010, the province has established in 1165 the cultural villages, neighborhoods, 121 cultural houses (Ward), 137 cultural post offices. The province has 01 provincial library, 6 librarys in districts and 27 communal librarys, 450 librarys, reading room school authorities.

The preservation and promotion of cultural values and intangible objects, embellished monuments respected, caring, there are 318 monuments have been ranked (65 national relics, 253 provincial relics). Since 1997-2010, the province is planning to major relic: Hai Ba Trung Temple, cultural relics –Tay Thien charm, Thien Vien Truc Lam Tay Thien, Ha Pagoda, Thinh Temple, archaeological sites Dong Dau, Huong Canh pagoda clusters, Binh Son temples, and renovations replenishment is more typical monuments. Building autonomy regulations in rural villages are also focused attention, especially the districts of Vinh Tuong, Yen Lac, and Binh Xuyen reached 100% villages and towns were built as the convention. These types of clubs are interested in growing and widespread, which have 642 clubs, periodical activities or on holidays with many themes and forms of enrichment activities attract thousands of members participating.

State management in the field of culture is strengthened, maintained and promoted the role of subject-oriented, organized and guided the activities of the cultural society. System apparatus and staff management in the field of culture and sports are rapidly stabilized after a period of re-establishment. To date human resources for cultural activities and sports in the province had 7649 people, including staff with a university degree, 35% colleges, elementary level and untrained 65%. Overall levels of staffs of the sectors are still weak in professional, the percentage of untrained staff is relatively high, this is one of the major limitations of culture and sport local today.

5.5.2. Sports
Along with the pace of socio economic development of the province, the sports have been a fairly significant development in many aspects.The public movement sports ofen take place vibrant throughout the districts and facilities. High performance sport has achieved some remarkable results, especially the National Sports Festival fiveth in 2006. Especially in recent years, the attention of the industry, direct investment in infrastructure, training grounds, investment in equipment, sports equipment meet the training needs to improve their health as well as the spiritual life of the strata.

The aim is to promote sport movement towards socialization of the form of training and development throughout the sport which is highly popular favorite masses, improve the quality of the sports club, gradually developed a solid movement. Along with Resolution No. 07/2005/NQ-HDND July 22, 2005 of the Provincial Council "Developing sport at communes, wards, townships, villages, towns period 2005-2010" was launched which has premise, the legal basis for sports Industry in the province and the construction of facilities, especially for land planning activities and sports.

By the end of 2008 at the provincial level has 01 the key projects that are multi-functional sports hall of international standard, 01 stadium stands, the Pits, 01 swimming pools, 40 tennis courts, 1 shot on the Yen Lac district ... current works are exploited and used effectively. Besides many agencies and enterprises in the locality were concerned, the construction of the room, and tools, sports equipment to serve the training needs of health for workers and staff.

At the district level and 06 basis gymnasiums, 06 district stadiums, 80/152 communes (wards) are playing sports training grounds, 149/1450 villages, city blocks have parking for sports playground, 248 club sport, 360/390 school has hit the quality physical education.The province has mobilized maximum of social resources, the construction of infrastructure associated with building cultural playground, yard, entertainment area serving the needs of the majority of the class people. Many localities have finished planning Center of Cultural -Sports wided from 4.5 to 6 hectares at a cost of billions of ongoing construction procedures to implement in the future, such as: Phuc Yen, Binh Xuyen, Tam Dao, Lap Thach.... Every year sports sector has plans to support equipment and tools of sports facilities for the localities, sports clubs that typically motivate, encourage and promote the public sport movement are growing.

With the current facilities system, the sports activities initially has effective, the number of people who is regular practice to reach 21.8% of the population, the number of family sports at 11.75 %. In high performance sport to achieve certain results, the Fourth Congress of Sports - in 2002, Vinh Phuc was only 08 medals (02 gold, 02 silver, 04 bronze), to the five Festival of Sports –in 2006 the number of medals reached nearly doubled 15 medals (04 gold, 04 silver, 07 bronze). They contribute to promote strength of provincial sports subjects such as Shooting, Ethnic Supplies, martial arts, participating in the annual national and regional award winning medals, bringing glory to the province.

Despite land planning, facilities building faced with many difficulties such as not yet have standard rules for the construction of sports in communes, wards, and also works at grassroot level is retail establishments, not enough criteria and did not meet the requirements, affect the mass sports organizations as well as the training of athletes online and some local land funds, insufficient planning area in accordance with regulation.
5.6. Science and Technology
· Scientific and technological activities have been focused and constantly evolving; research and application of technological advances in the production and boost living standards, especially in the fields of agriculture, industry, public information technology. science and technology Potential is constantly evolving; equipped laboratories, testing invest more modern; works of quality measurement standards, radiation safety, intellectual property has meet the practical requirements; state management effective of science and technology is more improved.

· Besides these achievements, science and technology activities exist some limitations, such as:

· The technological production of a number of projects are lagging behind in the technology world, some enterprises do not invest in technological innovation ... leading to products with low competition, without products peculiarity and high tech technology, the value of the product is low.

· Scientific and technology staffs resource is still lack and weak, especially professional expert; Good at foreign langueages staffs resource is small, this is huge obstacle for the today's international economic integration process.

5.7. National defence security, safety social order
· Political and security situation in the area remained stable. Commit crimes and social evils was restraint. Social safety order are guaranteed and the progressive steps. The armed forces have focused on implementing the policies of the Party and State on national denfence security.

· Province implements the comprehensive military - defense. Build locally defense that achieved good results, the rehearsals of storm and flood prevention and fighting - search, rescue and salvation and locally defense are implemented and achieved fairly good results. So:

· National Defense is improving and ensures to cope with any situation. Make better hiring solider plans annually to ensure sufficient quantity and quality for defense force. Organizations of coaching sessions, rehearsals locally defense achieved advanced results.
· Government sectors are well coordinating in fight against embezzlement, smuggles, commerce frauds. Handling letter of claim and denounce activities have well improve. The prevention of social evils is coordinaed to deploy by all sectors and levels.

6. THE SITUATION OF SOCIAL ECONOMIC ORGANIZATION BY TERRITORY
6.1. The formation and development of the economic zone, growth production areas in the province
According to the master plan for socio economic development by 2010, implemented in 2005, the territory of the province was divided into 4 economic sub-regions with the types of specific model for each region...

a). Sub- region 1:

Central sub-region includes Vinh Yen town. This is the sub -region focus on urban development, service industries, cultural and sports centers and training center. Currently, with the rapid pace of industrial development of the surrounding area, Vinh Phuc urban centers developed areas spread out along Highway 2, to Huong Canh Town and Phuc Yen Township. The result is forming an industry-urban centers sub-region, larger than previously conventional boundaries.

b). Sub – region 2:

The East sub-region (Phuc Yen Town). This sub-region is next to the Ha Noi capital, is oriented specialization of industrial development, included: high technology, use many labors industry, services, agriculture and the tourism, a large scale and modern entertaiment center at Dai Lai Lake.

Currently, the East sub-region has become major industrial center of the province, a series of industrial clusters are formed and developed here. However, the orientation of building a modern entertainmental service center at Dai Lai till now has not yet to be in real.

c). Sub – region 3:

The Northsouth subregion included the districts of Lap Thach, Song Lo, Tam Duong, and Binh Xuyen. This is the mountainous and midland areas that were lower economic development than other regions. The region oriented to develop polycultural agriculture focus on the breeding, fruit tree planting, industrial development of agricultural product processing industry and the transportation development. In addition, Tam dao will continue to be invested to become an increasingly developed national tourism center.

Currently the north - west sub-region has become specialized region for agricultural livestock and fruit trees. The transport system is connected here to the provincial centers and neighboring provinces (such as, Thai Nguyen, Tuyen Quang, Viet Tri). Beside, the sub-region has Tam Dao resort at national class which will be one of the key service products and services of the province in the coming period. So far, agricultural product processing industry is not facilitated to develop as planned.
d). Sub – region 4:

The Southern Sub region included Vinh Tuong and Lap Thach district. This is the key rice field areas, trade village development.

Southern Subregion has become the center of rice production in the province, is place with the highest yield in the province (590-600 kg / ha), food production in this production accounted for 35% of total grain production actually the province (2002). However, the developments in this village are being eroded and risk losing the support of state and local government levels is very limited.

In general, the formation and development of regional production specialization in the province was made basically, but due to the rapid socio economic development, particularly in industrial zones leading to the formation of urban residential made a change rapidly natural landscape of and socio-economic landscape of the province. Therefore, the boundaries have the economic subregions convention which is altered along with industry specialization. User forming the sub-region was heavily dependent on the direction of development of industrial zones, urban systems and metropolitan of the province. So we need to adjust the sub-region to match the economic development of the territory.

6.2. The allocation of industrial clusters and zones of the province
Vinh Phuc industrial production mainly concentress in Phuc Yen town, Vinh Yen city and Binh Xuyen district. Indeed, in recent years, Vinh Phuc industry has been reorganized in the direction to rearrange into the concentrated industrial zones and invest to complete the zones.
However, the existing industrial zones are mainly allocated in the Vinh Yen city (Khai Quang IP), Phuc Yen town (Kim Hoa IP) and the Binh Xuyen (IPs like Ba Thien, Ba Thien II, Binh Xuyen and Binh Xuyen II).
It could be seen that, the allocation of existing IPs in Vinh Phuc Province is relatively reasonable.
· The above mentioned industrial parks were developed on the territories of annual plant trees and the hilly emaciated soil, sparsely populated so has maximum prevent the migration, resettlement and therefore get the support of people.
· Most of the industrial parks are located in convenient areas of foreign infrastructure:
· Close to the axis of National Highway No. 2, an important arterial roads running through the Vinh Phuc province, connecting with other provinces in the Northern Key Economic Region, through the transportation system in the region rise to clusters of seaports, airports, provides advantages in attracting investment in development of industrial parks.
· These IPS are allocated to form the East-West industrial axises (the corridor), along national Highway No. 2 and the North-South axis at the East of the province along 302 provincial road.
· The distances from industrial parks to large urban centers (Vinh Yen city, Phuc Yen town) are able to guarantee to provide the services of basic social infrastructure, human resources as well as other necessary inputs for the development of industrial parks.
· The existing industrial parks were arranged with the long term vision in association with the establishment and development of infrastructure in the province. In basically general, under considering of allocation for the existing IPs, the province has paid attention to exploring the conditions, elements associated with the development of new transportation axises (Asia highway, the Hanoi capital's ring road).
Overall, the current allocation of industrial zones of Vinh Phuc Province qualifies for favorable to development.
6.3. Current situation of urban system
a). Urban system of Vinh Phuc province:

Network of urban settlement of Vinh Phuc Province is in the process of development. The urban system of Vinh Phuc now includes: Vinh Yen city; 01 town, Phuc Yen; 12 townships included Huong Canh, Gia Khanh, Thanh Lãng, Vĩnh Tuong, Tu Trung, Tho Tang, Yen Lac, Lap Thach, Hoa Son, Tam Son, Hop Hoa, and Tam Dao. Of which, Vinh Yen city is 3rd grade urban, the economy-culture, politics center of the province, Phuc Yen town is 4th grade urban, 12 townships are 5th grade urban. In 2009 the urban population (01 Apr. 2009 Population and Housing Census) was 224,389 people (accounts for 22.4% of the total population).
Recent years, due to the advantages in the location next to Hanoi, with huge land sources and convenience transportation roads and the formation of industrial parks, clusters, there are many urban settlements are formed and developed.

b). Specifics of urban system in Vinh Phuc:
· Establishment history: The urbans of Vinh Phuc was mainly formed in the period from 1985 to the present, except three towns founded since French domination period: Vinh Yen city, Phuc Yen town, and Tam Dao Township.
· Scale and forms of allocation: the urbans in the province are at medium and small scale, mostly allocated regularly, there is spontaneous from the rural residential venues, followed the national road and provincial road.
· About urban nature: all urbans are multi-purpose, multi-character; however there is one common is they are all administrative, economic-social centers of the districts. Some urbans have additional properties such as security, defense, tourism, resorts, craft production and services.
· Formation and urban population: Basically the urbans in Vinh Phuc develop freely. The two major urbans, Vinh Yen City and Phuc Yen town, have developmental form of concentric belts direction; other urbans are developing in the direction of the point, strips, strings along transportation axises and decentralization.
Almost urban population works for agriculture, craft and engineering science.

c). Limitations of urban system:
· Quality of streets is bad.
· Enough power supply is at low standard.
· There is 57% of urban population provided water supply service; water quality does not meet the demand. Vinh Yen City, Phuc Yen town, Xuan Hoa ward, Tam Dao town have clean water supply sources.

· Water sewage system still weak. Vinh Yen City, Phuc Yen town, Xuan Hoa ward, Tam Dao town there are drainage system, but only able to drain rain-water.

· Spatial structure system of urbans and towns imbalance: urban population concentrates in East-West transportation corridor and the southern area of the province meanwhile Northern area is less developed
· Urbans of the province are small, mainly have function of administrative, economic-social and politic centers. Other functions like production, services, commerce still under development.

· Investment on urban planning is low.
· Along with the speed of economic development of the province recent years, especially the rapid growth of industry sector, urbanization progress of the province were not match; from 1997 to the present, urbanization rate is at 7% per year.

6.4. Current situation of rural system
Rural areas make up large part of the territory of the province. Rural area is habitant of almost 782.3 thousand people, equal to about 77 – 78% of Vinh Phuc population. Although urbanization is happening, the development of agricultural economy of the province is fast, before 2006, rural population increased continuously. However 02 recent years the rural population reduced relatively fast (in 2007 and 2008).

Rural areas still concentrate the majority of labors in the province. To count out agricultural workers (because there is no official statistics about the amount of non-agricultural labours in rural areas), of the labor force in the agricultural sector has accounted for about 52% of the total number of labours are working in the economy. Though the labor force in the agricultural sector is large, the contribution to the economy just representing from 14% to 18% of the gross domestic product (GDP) in the two recent years. GDP per capita in rural areas is very low.
A remark is that according to the statistics, the rate of time usage of rural areas in Vinh Phuc quite high, up to 87.5% (in 2008). This shows that the productivity of rural labor (and agriculture sector) is low. Therefore, the agriculture sector use too many labor (both on quantity and time) while create too small GDP.

At the moment, there are 17 communes in difficult area in which 03 communes in especially difficult area.
Infrastructures of rural areas are concerning to develop and achieving results rather than many other provicne. According to statistics, till the end of 2008, all of the communes have car-street to the commune centre, though the quality of streets is still bad. About the power supply, according to the statistics report, up to now, all communes are provided electricity.
About other basic social services, it could be seen that those services are basically guaranteed to match with the general growth of the whole country. To the end of 2008, almost of communes are acknowledge to be make compulsory at junior middle school grade, there is only 1 commune without junior middle school; there is no commune without medical aid station. About guarantee information providing, all communes are covered TV broadcast.
However, it could be seen that rural area are less developed, there are many issues need to be solved in the next coming time, such as:

· Jobs searching for rural area still limited;
· Income of rural people is low;
· Community cultural activities has not developed and do not meet with the potential. Commune culture house still poor at the content, cultural staffs still lack in the quantity and the qualifications do not meet the requirements.
With the current situation of rural area as above, it is needed to have strong methods in new rural development, reallocation of labors and resources. Push up the training activities to improve the productivity, increase income and create more jobs for rural areas.
CHAPTER III
ORIENTATION OF ECONOMIC, SOCIAL DEVELOPMENT OF VINH PHUC PROVINCE UP TO 2020 AND A VISION TO 2030
7. BACKGROUND OF ECONOMIC-SOCIAL DEVELOPMENT IN VINH PHUC PROVINCE IN THE PERIOD UP TO 2020

7.1. Impact of global situations toward the economic, social development in Vinh Phuc province
Viet Nam has been further integrating in the global economy. Itmay say that the Vietnamese economy and society has been becoming an integral part of the global economy-politics system. The trends of (i) economic globalization; (ii) regionalization (to form the economic cooperation groups) in order to enhance the economic power; (iii) make free of trade and investment; (iv) role of big trans-national business corporations; (v) appreance and emerge of knowledge economy which have been happening in the world and directly and strongly affecting to the economy and society of Vietnam.

The global context in the early decades of the 21st century with big economies have been bringing a lot of advantages, opportunities of investment development yet they have been creating rapid changes (swift change in other word) and more risks, and fragile in economic, social development in the global range as well as for each nation. The economic srisis, recession from one nation has been rapidly spreading to global size.

Việt Nam became official member of the World Trade Organization (WTO) and has been realizing many international commitments. The integration process has been offering Vietnam a faster, easier step into the the global and regional markets. With accessing to the global market, Vietnam has been suffering strong impact from the global market. The gloal economic crisis made strong impact toward the economy of Vietnam and in such overall context; Vinh Phuc province has been suffering relatively great impacts.

a). Capital market for development
In 1990s of previous century, globalization and freedomization created good condition for foreign direct investment (FDI) come to developing country. To count out 8 years from 1991 to 1998, FDI capital flowed to developing country increase 6 times.
Recent decade, 3 quarter of FDI capital in the world is mutal investment of develop country, due to the linkage of multination company of America – Japan – West Europe; 2/3 of the rest FDI capital was attracted to big markets like China, Brazil, Mexico, Argentina, Poland, Chile, Malaysia, Venezuela, Russia, Thailand while other low income country received about 7%, equal to 1/10 of 10 above mentioned countries. ASEAN countries have improved investment climate to attract FDI to overpass other countries, it is to consider as a strategic solution to get economic recover and development.
This brings the strong competitiveness and big challenges for Vietnam, especially in the situation that the investment environment of Vietnam is evaluated that lose competitiveness and higher risk than other countries in the region.
It is clear that foreign investment have great impact to the economic development of the country, firstly in industry sector. Globalization, international integration brings good oppointunities to attract FDI however it also a race to attract this capital resource.
After Vietnam officially become a WTO member, economic relationshop are opened widely, the foreign investment wave to Vietnam grows strongly. In 2007 total registered FDI capital is up to USD 21.348 billion, very huge number. In 2008, however the world economy experiences the financial crisis, the amount of registered FDI capital still at USD 64.011 billion (in the 5 years plan for Socio-Economic Development of Vietnam, it is expected the disbursement of about USD 22 – 25 billion for the whole period, if the disbursement rate is 50%, the total attracted capital reach USD 50 billion). This is an element which needs many provinces and cities of the country, included Vinh Phuc province, to adjust their overall orientation for Socio-Economic Development.
b). Goods and services market
Global integration creates the oppointunities of widening the goods and services markets. Till now, Vietnam has commerce relationship (bilateral) with more than 70 countries and territories. Total import-export turnover increases sharply. Especially from 2003 – 2008, average growth rate of above 20%, the highest year (in 2007) hit 30%. Similar to the export of goods and services, the export turnover increases continuously of over 20% per year.
Global integration brings the open market, lead to a fair playground, which brings a challenge to the industry sector of Vietnam (included Vinh Phuc province) to improve the competitiveness, penentrate other market on the world and at the same time fight to explore inbound market, participate into the manufacturing, distribution network as well as the global and regional industrial network.
The open the market brings about new business methods, style as well as new cultural value, which requires new wisdoms on development in the whole country and at each province like Vinh Phuc Province.

The global integration also brings about the implementing of global commitment, which Vietnam have to implementing market economy. All direct supports from the government to the economic development in general, industrial development in particular has to step by step remove. Global economic integration also means that Vietnam will participate to solve global issues in 21 century, likes climate change, which require “clean” development, sustainable environment.
This requires having a new concept and the point of view of economic development in general and in industrial development in particular.
c). Global economic crisis and Socio-Economic Development for Vietnam and Vinh Phuc
So far, it is hard to assess the extent of crisis and world economic downturn. But the certain fact is (especially to the big economies such as the US, Japan and the EU) in 2008 and the first half of 2009, the world economy continued to grow negatively. The recessions, the bankrupt of large economic corporates of the world are profoundly impact to all countries. The corporates, enterprises, due to the bankruptcy or the recession has been forced to restructure, cut down work force, investment, and lead to the narrow of the markets and investment opportunities, and the increase of unemployment.
According to the forecasts of many leading economic organizations, experts over the world, in the year 2009 there will still be full of difficulties and the world economy continued to grow negatively. However, there are signs showing that the world economy is gradually stabilizing in late 2009. The re-growth can only start in 2010. The countries are adopting many measures for various large scale relief packages to get rid of the current stagnation.
The world economic downturn has affected strongly to Vietnam's economy, including Vinh Phuc. While there have been positive signs following the Government's measures (especially the demand stimulus package), Vietnam's economy was still experiencing difficulties and growth rate at about 5.3% in 2009, in 2010 is expected to reach 6.5%.
The world economic crisis, first of all, lead to the collapse manufacturing of export enterprises, increasingly losing job labors, expecially labor in industry sector. Losing job labours in the industrial increase quickly in recent years play as an evident for the impact of the economic crisis. According to unofficial figures, the amount of labour-lose-job predicted up to over 500 thousand as at the end of 2008, early 2009.
 Next, the world economic crisis slows down the progress of disbursement of foreign investment projects (FDI) as well as reduces the pace of foreign investment attraction, one of the most important economy sectors for the economy of our country in recent years.

From the economy, the impact of the economic crisis brought about social consequences need to be solved.
7.2. Impact (long term) of the national situation to the Socio-Economic Development of Vinh Phuc Province
1). Emerge of the pressure on the improvement and maintainment of competitive capacity of goods and services on inbound and outbound markets.
Competition and integration at the moment really is survival element of the economy which directly related to the economic restructuring and investment structure. Preparation period to fulfill the signed commitments on trade liberalization within the framework of the agreement (AFTA, Vietnam-US bilateral trade agreement) and the commitments under the World Trade Organization (WTO) (which Vietnam has officially become members) not so longer, but the competitiveness at both national and enterprise levels are not yet met.
2). Another pressure is our economy has to quickly move from status of poor and less-develop country, and guarantee a sustainable development.
The rush demand of escape from the status of poor country, overcome the laggard threaten rather than other countries in the regional in term of econmy, it is required to rapidly grow and restructuring of the economy, in which, focus on changing the agriculture – rural sector.
3). Developmental resources in the new era with new elements which have both positive and negative impact to the economic restructuring and investment structure.
Job demands of labors in the province that are mainly lowered qualified are strong pressure. The demand to improve the technology is large due to the current old-fashioned technology at our manufacturer. If we want high competivtive products, equally to other countries in the region, it required huge investment capital, while the capacity to mobilize capital of our country still poor. This is very difficult issue for the whole economy as well as each economy sector.
4). Changing in the institution and economic status is important to the viewpoint and the establishment of economic, investment structure.
 Economic structure and investment structure closed to it depend on many institutional elements, such as: market economy institution which is totally different from highly centralized planned economy institution. Changing characteristic of the current mechanism has big impact to the wisdom of growth and restructuring.

About the status of economy, the economy of Vietnam is not only in the mechanism transmission period but also also in the beginning of the industrialization progess. The countries which implement industrialization progress nowadays, including our country, that stated at party's IX Congress, it we want to shorten the distance lag, we have not only to shift from the economy primarily based on agriculture to the economy mainly based on industries as previous, but also at the same time and quickly move from the economy based mainly on agricultural production to the economy with hight proportion of services based mainly on more and more modern technologies, it means that to transition to the post-industrial period (without growing industry), then towards the elements of the knowledge economy. It is really difficult problem and also no historical precedent.

5). The Socio-Economic Development on general and the development of industry, industrial parks of the Northern key Economic region have big impact on the Socio-Economic Development and industrial development of Vinh Phuc.

The Northern Key Economic Region (including Vĩnh Phúc) makes up about 4.64% of the area and over 16% of the population of the whole country, makes over 20% of gross domestic product (GDP), occupies 25-30% of the industrial gross output of the country, and locates 18% of industrial parks of the whole country.

The Northern Key Economic Region is also the region that has relatively develop infrastructure system, and there is a variety of resources for Socio-Economic Development, and the market (external meaning) for the development of the entire region, as well as other province throughout the country

The development of the Northern Key Economic Region, particularly industrial and infrastructure development have influence to the social-economic development of Vinh Phuc Province.
As of December 2008, there are 223 industrial parks were established, which entered production and deployment of infrastructure construction through out the country. In particular, the Northern key economic Region contains 48 IPs, including 26 industrial zones were established and came into operation, and 22 other IPs have been established, and in the basic construction investment, accounted for 21.6% of the total area of the industrial zone in the country.
Industrial production of the Northern key economic Region up to the present are still concentrated mainly in Hanoi and neighbouring provinces such as Vinh Phuc, Bac Ninh, Hung Yen, Hai Duong, Hai Phong, Quang Ninh ... This area over the recent years have great attractions, appealing to industrial development investors.

However, the excessive concentration of industrial manufacture in the area surrounding Hanoi city and along the axis of National Highway No. 5 has been led to the overload of the regional infrastructure system. The investment to construct new, expansion and upgrading of the Hanoi highway (from Noi Bai) to Ha Long, highway No.18, Highway No.5 (the new one) has been created new development opportunities for the northern provinces in general, the provinces in the North of the Red River, the provinces of the Northern key economic Region including Vinh Phuc in particular, especially in industrial development.
The sea port system of cluster area No.1 (including Quang Ninh and Hai Phong) has been invested to become the biggest seaport cluster in the North, in connection with the road system (mentioned above), is invested increasingly modern which opens up enormous opportunities for the industrial and the IPs development of Vinh Phuc province .
Along with the development of industry and IPs in the Northern Key Economic Region, the Socio-Economic of the region have distinctive development current years, create the large market for the industrial development of Vinh Phuc.
6). Hanoi Capital and its development impacts toward the economic, social development of Vinh Phuc province
Hanoi with its position of one of the two biggest economic centers of the country, a head center of scientific potention and high human source quality will have a big impact and make a big good condition to the improvement of Vinh Phuc province, also will change strongly the economic structure as well as social structure of Vinh Phuc Province.

Vinh Phuc is a province of Hanoi Capital Zone. The development of Hanoi Zone has a significant impact to the Vinh Phuc social-economic development.

On May 05, 2008, Prime Minister issued a Dicision No490/QĐ-TTg on approval of Construction Planning Hanoi Capital Zone upto 2020 and Vision to 2050. This is a bif Decision which has a big impact to VinhPhuc Province’s Development. In which:

Development purpose of Hanoi Capital Zone: “Promote all potentions and bennefits of Hanoi capital zone in order to develop Hanoi capital to have all function and position of a modern city in South East Asia Zone and Asia; solve existing problems and conflictions which impact on the general development progress of entire Hanoi Capital Zone. Develop harmoniously, increase quality of city system of the region in order to decrease the gathering into Hanoi Capital based on construction of wide range technical structure system with region level, to make good condition to develop economy, protect environment and ensure stable development to the entire region”.

Region Space developed orientation which directly related to Vinh Phuc.

 “The Provincial Center Cities develops with good scale and urban quality together with investment to construct social – technical structure connecting the industrial – service zones around the city to increase attraction to develop the city. Develop inter-urban traffic associated with center cored urban and create a main developed framework for the important opposite areas. Select big urbans of regionally center level are Hai Duong City, Hoa Binh City and Vinh Yen City, which promotes to develop Hai Duong City to become a big City in the future”.

About space organization defined: “the important opposite key area within 30-60km, forming by three big partitions with provincial centers are the development nucleus”. Accordingly: “the big important area at North – North East includes: the North of Red River areas and along the National Road No.18, mainly is the mountainous area of Vinh Phuc Province. Here has potention of hilly land to form the urban industrial-service areas.

About development of urban, citizen system and social services, defined: “ the regionally level cities, partitions included cities: Hai Duong, Vinh Yen, Hoa Binh, in which Hai Duong City is a regional ranked city…”, “the specialized cities are mainly new cities related to tourism (such as Son Tay… Tam Dao…)…”

About industrial space organization of Hanoi Capital Zone: “the North of River industrial area: includes Soc Son-Noi Bai, Me Linh – Phuc Yen – Vinh Yen areas with development orientation of automobiles, motorcyles and electronics assemble industries, limit the processing and high pollution industries".

About tourism space organization: “select in order to invest to build some tourism centers of national and international rank. The international rank is Ha Noi, national one is Ba Vi – Huong Son – Tam Chuc, Tam Dao – Tay Thien…” the big tourism area: “…the Tam Dao eco-natural and relax tourism area…”

In addition to the aforementioned development orientation and space organization, this Decision also expressed many plans of technical structure development, especially the traffic and transportation, electric supplying, water supplying and waste treatment, environmental protection. Thus, create more good opportunities for the development of the locals in the Zone, which contains Vinh Phuc.

It can be said that, the plan to develop Ha Noi Captital Zone placed Vinh Phuc into a important-opposite position with Ha Noi Capital in the North. Therefore, Vinh Phuc will be more given advantages of urban and industrial development.

However, Vinh Phuc is also considered as a potental area and plays a role of developing some tourist positions of natioal ranking. This requires that social – economic development of Vinh Phuc must count the benefit and choice between sectors and ensure the harmonic and stable development of Vinh Phuc in particular and the entire area in general.

One noteworthy thing is that the development of Ha Noi Zone, in which at first, the development of structure in the area will impact very much to the general development of Vinh Phuc. The synchronization
8. GENERAL EVALUATION ON MAIN ADVANTAGES, DISADVANTAGES, OPPORTUNITIES AND CHALLENGES IN SOCIAL – ECONOMIC DEVELOPMENT OF VINH PHUC TO THE YEAR OF 2020
8.1. Comparable Advantages
1. Favourable geolographical position is an important advantage:

· Located in the key economic area of the North, one of the most developed areas of Vietnam.

· Near Ha Noi City, therefore it has many advantages in connecting and trading goods, technology, workforce and etc.

· Located in the corridors of international cooperation (in the development cooperation strategy: two corridors, one belt between Vietnam and China), associated with Greater Mekong Sub-region (GMS) cooperative program.

· Having a focal location and a condition to become a developed center of the North-western provinces of North-eastern area of the North.

2. Located in the midlands, adjacent to plains, Vinh Phuc has favorable conditions of land for the development of non-agricultural sector and other sectors with a large-scale.

3. Vinh Phuc has great potential for tourism development with the historical and cultural relics together with a favourable thing that near Hanoi, it creates a comparative advantage in providing entertainment services for Capital residents (tourism market has a large scale).

4. Party and Vinh Phuc People have their revolutionary and unity tradition, a spirit of innovation, creativity; it is guaranteed to meet the development requirements of the province in the future.

8.2. Disavantage for development
Although there have many comparative advantages of the social – economic development of Vinh Phuc in the future, besides, the Province is now facing with the following disadvantages:
1. Although the economy develop fast, the scale of the provincial economy is small (with about 1 million people, total GDP is about 1,25 billion USD), the market (by large meaning) the purchasing capacity is limited, inner accummulate has a high ratio but small scale.

2. Now, it is unbalanced on many factors, the economy development has not balanced with potention, industrial zone develop fast while the service zone is still limited; exeeded labors but short high skilled ones, short of information and so on.

3. Infrastructure system of the province has developed but the infrastructure in many gatheredly industrial zones has not invested fully, not meet the investors’ requirements yet. Ahead to 2020 to become a developed province with high level of modernization and industrialization, the infrastructure system needs to be continuously invested in order to improve service quality to meet the growing demand.

4. Compared to Ha Noi City, Vinh Phuc is less advantage in developing the light industries of producing consumer goods, high technology and more difficult in attractive high skilled labours and investment to develop the service sectors (banking, finance, insurance, trading and so on).

5. Due to being located in the corridors of Kunming (China) – Lao Cai – Ha Noi – Hai Phong with most of important traffic routes go through (the main routes of Northern Key Economic Region), the development of Vinh Phuc depends much on the synchronization and capacity of the infrastructure of the Key Economic Region.

6. Due to cost of land acquisition increasing highly and the price fluctuations, invested rate per unit area increased making the price of re-hiring land which already had infrastructure increased. The incentive policies of the Government such as enterprise income tax for the industrial zones is not more existed; also up to 2015, Viet Nam will have to fully implement the trade liberalization commitments of the signed agreements, the tax rate will drop to 0%. This will be a difficulty for domestic enterprices due to fierce competition with the regional countries in attractive FDI capital.

It must be observed that the comparative advantages, limitations to the development presented above are only relative. It means that if does not know how to exploit and use the comparative advantages, or exploit and/or use them without scientific knowledge, it will become disadvantage. In contrast, the disadvantages are not internal. If knows how to overcome, they will become an advantage for developing.

8.3. Opportunity to develop
· Sources from outside create the development of external connection traffic system (the trans-Asia corridors: Kunming – Lao Cai – Ha Noi – Hai Phong, Ring Road IV, Ring Road V of Ha Noi Capital and etc. have been under construction), bringing many opportunities to Vinh Phuc to open wide the economic relationship to the outside.

· The rapid development of Ha Noi capital city will thrive to the North (Forming the new urban zone of North Thang Long, Thang Long and Soc Son Industrial Zone and etc.). This is an opportunity for Vinh Phuc Province to receive the capital, technology – scientific speading and to develop the supportive manufacturing sectors as well as service types for Ha Noi.

· The new policies, regulations of the Government and the province together with grown dynamic, creative and sharp specialist and leading and management team has been continuing building prestige and attraction to the domestic and overseas investors.

· Because of integration, there is opportunity to attract investment from abroad.

8.4. The challenges of the province from now to 2020 and the coming up years
During the period from now to 2020, the main challenges to the social – economic development of the province express as the followings:

1. With the potentions and advantages which allow developing the economic sectors with wide scale in the same developing space, it creates the “conflictions” in developing among sectors, clearest is:

· “Confliction” in developing among the peak sectors: Industry, Tourism and Service. The rapid development of industry will have much impact to the tourism and service development.

· “Confliction” in using the limited land fund.

The solving these “confliction” in future asks for the consideration, choice and arrangement of sector structure; organize space well, create the most stable development so that the right decisions will be made.
2. Social, economic and spacial capacity is limited while the develop requirements is huge easily causing the overload if there is no suitable countermeasures.

3. To be able to become a developed, industrialization and further than that is the high urbanization level province, the biggest challenge is to create the harmonic and stable development, strongly promote the developmetnt of countryside area especially the countryside at the Northwest and Southwest of the province.
4. The development of other local regions (provinces, cities) in the area is a condition to open wide the market, but also a not so small challenge to the attraction of powersource to develop society and economy of Vinh Phuc Province.

5. Along with the social-economic development, the other sides of the market economy will be raised and rapid developed such as: the balance between urban and countryside, the balance between the rich and the poor and so on will more and more increase. Environmental risks and harzards will be huge.

These will be the big challenges and difficulties to the development of Vinh Phuc province.

9. THE DEVELOPMENT POINT OF VIEW, PURPOSE AND COUNTERMEASURE UP TO 2020 AND THE COMING UP YEARS
9.1. The point of view in development
· Overall development; take the quick, effective and stable development (including economic, social and environmental effects; also ensuring the immediate and long-term effects) as a basis to head to increasing and improving the living of people community.

· The social – economic development of Vinh Phuc province must be placed in the overall relationship of social – economic development of the entire country, the North area and the Ha Noi Capital Zone.

· Develop Vinh Phuc’s Economy with the rational step and by strongly promoting industrialization in the period up to 2020, also step by step develop service area to head towards an effective and stable structure economy in the 2020s. Industrialization connects to urbanization in a controlling way, orderly and sustainably.

· Strongly promote development in an open way and international integration based on focusing on exploiting domestic market; increase inner power and competitive capacity of the ecomony on the international market as well as domestic market.

· Economic development is in associated with social development, building a democratic and civilization society. Notice to develop the countryside area, less developed area, minimize the gap in living standards between residential areas and ensure that all people have convenient access to the social services.

· Combining developing economy and strengthening national defense, politics security, maintain social order and security.

· Economic development associated with environmental protection and sustainable development not only for provincial territory but also the area of related provinces and cities, heading to form an environmental cleaning and green city in the end of 2020s, and beginning of 2030s.

9.2. Social – economic development purpose to the year of 2020
9.2.1. Overall purpose
Up to 2015, to build Vinh Phuc province to become a province that has all basic factors of an industrial province. Up to 2020, Vinh Phuc will become an industrial province, is one of the tourism, industrial and service centers of the region and of the entire country; increase clearly people’s living standards; environment is protected stably; firmly secure national defence and security; heading to become Vinh Phuc City in the year of 20s of the 21 century.

9.2.2. Specific objectives
a). Economic development
· The average annual GDP growth rate will reach 14-15% during 2011 - 2020, in which:
+ During 2011-2015: 14-15%
+ During 2016-2020: 14.0-14.5%

· Economic restructuring will be carried out along the line of quickly increasing the proportions of industry, construction and services; to prioritize the development of industries with high-quality goods, modern technology and highp roductivity. And the economic structure in the period 2011 – 2020 assures the increase of proportion of services sector, sustainable development and conformity with the province'spotential.

· The economic structure at actual prices to 2015 is expected as: The proportions of industry and construction; services; and agriculture, forestry and fishery will be 61%-62%; 31-32%; and 6.5 – 7 and 58-60%; 38%; and 3-4% by 2020.
Graph No.10. GDP structure of Vinh Phuc in comparision with other provinces base on the planning to 2020
Unit: %

[image: image10.jpg]100

20

80

70

60

50

40

30

20

10

Vinh Phiic Hai Phéng Béc Ninh Hai Dwong Hwng Yén Quang Ninh Déng Nai Da Néng

Nong, lam, ngw nghiép ® Cong nghiép - Xay dwng ® Dich vu

Resources: collect from data of Development Strategy Institute.
· Per-capita GDP (by actual prices) to 2015 will reach USD 3,500-4,000, to USD 6,500 – 7,000 by 2020.
· To strongly develop foreign trade and boost export at an average growth rate of about 30% during 2011 – 2020 and by2020, export turnover will reach USD 13.5 billion.
· To increase social and development investment capital to VND 140-145 trillion during 2011-2015 and VND 280-300 trillion during 2016-2020.
b). Social development
· To develop a healthy and stable society in which humans receive the primary concern and are key for development.To create substantial and comprehensive changes in education and training; to attach importance to training in occupations to meet the province's socio-economic development demand; to increase the rate of trained labor to about 66% by 2015 and about 75% by 2020.
· All communes and wards will reach national health standards;

· To reduce the under-5child malnutrition rate to below 5%; to reduce the annual birth rate about 0.15%o; and the natural population growth rate to below 1% per year.
· By 2020, to basically have no poor households by current national standard.

c). Environmental protection
· Quality of water environment:
+ To thoroughly deal with hot spots of water sources pollution, such as: Dam Vac Lake, Dam Dieu Lake, Phan River valley, and so on;

+ To treat waste water at industrial parks up to environmental standards;
+ To complete clean-water supply systems for urban areas;
· Quality of air environment: To thoroughly deal with air environment pollution plants and factories, particulary steel, cerment plants and aquatic provduct processiong factories.

· Quality of soil environment: to treat soil environmental pollution spots; to collect and thoroughly treat household garbage and hazzardus garbage; to sort garbage at the original sources;

· To increase forest coverage to 26.7%.
· The rate of urban population having access to clean water will reach 82.5% by 2015 and over 95% by 2020.

· The rate of rural population having access to hygienic water will reach 100% by 2015.
d). Security, national defens eand social
To ensure social security and defense, minimize the social evils and ensure environmental sustainability in urban and rural areas as a basis for stability and socio-economic development.
9.3. Developmental options
9.3.1. Foundations to build developmental options
· Possibility of recovery of the world economy and the economy of the country as well as of the province after the global economic crisis.
· The possibility of recovery of the economy of the province before 2010.
· To explore effectively internal potentials (natural resources, labors, capital, technical infrastructure, etc.) of the province, but to assure the sustainable development.
· To put the development of Vinh Phuc in the corperate relationship with the whole country (especially with the the Northern Key Economic Region, and Northern Northwest midland and mountainous region), and the relationship with Kunming Corridor region (China – Hanoi – Haiphong). To mobilize outsourcing, and elements outbound to the Socio-Economic Development of the province.
· These options are based on the growth of the industry including the development of industrial parks, clusters, of the processing industry in connection with the strong development of the services sector, in which, tourism is the central. Other Sectors, activities develop in the direction of ensuring sustainable development revolves around the above central sector, in the combination with the specific conditions of the sector, activity.
· Urbanization and rural development is major elements to those Socio-Economic Development options of the province.

· The relationship with Hanoi is one of the most important factors to the Socio-Economic Development of the province.
· The international economic cooperations are considered, analyzed carefully under the design of the growth options. In particular Vinh Phuc's competitiveness in attracting foreign investment, as well as the competitiveness of industry, agriculture and services products of Vinh Phuc when implementing international commitments (WTO, AFTA, and so on).
· Labors and employment is considered as important factor decide the Socio-Economic Development of the province.
9.3.2. Options
In longterm potentials, with changing environment, the Socio-Economic Development of the whole contry, the region as well as the provinces will happen under various scenes. The difference of those scenes is at the time remedy from economic depression (due to the effects of global economic crisis), the mobilization, and arrangement of other resources. Options (03 options as bellow) are basic for policies making, and the execution, based on the considerations of different situations happen to Vinh Phuc province.
a) To maximum promote the resources, soon recover growth, concentrate on establish foundations for industrialization and modernization
This option is based on the argument early termination of the economic downturn, the most efficient exploitation of the potential for development, especially human potential and soil. Attracting capital development of this scheme is very powerful , the processing industry , as well as the service sector reached high levels of development , relationships with external as well as between sectors in the province be effectively exploited , the capital (foreign and domestic) are favorable mobilization , regional and local economic development of the private economy fast . Many businesses are established and operate effectively. The economy of the province is managed and operated well. Many new products are manufactured and varied types. Socio-economic infrastructure accelerated construction schedule. By 2020, the basic network infrastructure is completes and create favorable conditions for attracting investment in the development of powerful next phase, accelerated Vinh Phuc province towards becoming city in the 20s of the 21st century.
b) To keep the current normal growth rate
This option bases on the normal growth of manufacture actitivies. The most different of this option is the low recover capacity of the national economy (the same recover rate to the financial crisis in 1997). Services sector especially tourism and trading will have the growth option as above. Agriculture sector maintains at the advance development. Outbound and inbound capital invested into the province at lower level due to the competition of the provinces, and due to the low growth of the whole country. The scales of using labors is low, high unemployment, and low time usage of labors.
Socio-economic infrastructure is not
completed especially rural and far areas.
c) To obtain sustainable development, to establish basic foundation for industrialization and modernization
This option based on the soon recover, the well development of manufacture, established industrial parks, effectively investment attractions. Services sector stably develop, assure the ability of meet the requirement of economic development and the hight contribution to the.

Basically solve the labors and employment issues.
Basic infrastructure network are concerned to invest, creare the favorable conditions for investment promotion and meet the demands of development of sub-regions of the province.

The urbanization rate is fairly high, and the strong development of rural towards the line of urbanization to forming Vinh Phuc City in the early of 2030.
9.4. Forecast the results of the economic development under the implementation of above mentioned options
9.4.1. Option 1: Quickly grow
This is option with quite high growth rate. To obtain the growth rate under this option, the province must pay much effort as well efforts from Central government (means that projects at the province under the management of the Central Government perform well) with favorable conditions with the whole country and the province in particular. Table No.15 shows the results from this option.

Table No. AUTONUM Forecast the economic growth of Vinh Phuc by 2020 (under quickly grow option)
	No.

	Target
	2005
	2010
	2015
	2020

	I
	GDP (billion dong, constant 1994 prices)
	5617.7
	12,837
	26,010
	63.992

	1
	Agriculture, forestry, aquaculture
	1182.9
	1,559
	1,889
	2,189

	2
	Industry -Construction
	2903.6
	7,410
	16,265
	43,600

	3
	Services
	1531.1
	3,868
	7,856
	18,203

	II
	GDP (billionVND, actual prices)
	8871.9
	33,903
	91.035
	247,313

	1
	Agriculture, forestry, aquaculture
	1725.6
	5,054
	6,025
	6,381

	2
	Industry -Construction
	4674.7
	19,042
	55,584
	150,669

	3
	Services
	2471.6
	9,808
	29,425
	90,262

	III
	GDP Structure (%, actual prices)
	100.0
	100,0
	100,0
	100,0

	1
	Agriculture, forestry, aquaculture
	19.5
	14.9
	 6.6
	 2.6

	2
	Industry -Construction
	52.7
	56.2
	 61.1
	 60.9

	3
	Services
	27.9
	28.9
	 32.3
	 36.5

	IV
	GDP growth rate (%, at constant 1994 prices)
	06-10
	11-15
	16-20
	11-20

	
	Total
	17.4
	15.78
	19.78
	 17.73

	1
	Agriculture, forestry, aquaculture
	5.6
	3.95
	3.0
	 3.47

	2
	Industry -Construction
	20.0
	17.64
	21.8
	 19.70

	3
	Services
	19.5
	16.04
	18.3
	 17.16

	V
	Investment capital (cumulative)
	’06-10
	’11-15
	’16-20
	’11-20

	
	Actual price (billion VND)
	46,145
	160,000
	370,000
	530,000

	VI
	Average populatin (thousand people)
	987
	1010.4
	1130
	1230

	VII
	GDP per capita (actual prices)
	
	
	
	

	
	Million Dong
	8.990
	33.6
	80.6
	200

	
	USD
	559
	1766
	4100
	9500

According to this option, the economy of Vinh Phuc province develop at average rate of about 15 – 16% in the period from 2011 to 2015 and over 17% for the whole period 2011-2020.

9.4.2. Option 2: Slowly grow
This normal development option is considered as low side of the development. Under this option, the economy of Vinh Phuc will develop at growth rate of services sector. Table No.16 shows the scales, structure, GDP growth rate under this option.

Table No. AUTONUM Forecast the economic growth of Vinh Phuc By 2020 (under slow develop option)
	No.
	Target
	2005
	2010
	2015
	2020

	I
	GDP (billion dong, constant 1994 prices)
	5,617.7
	12,837
	21,790
	39,816

	1
	Agriculture, forestry, aquaculture
	1,182.9
	1,559
	1,884
	2,090

	2
	Industry -Construction
	2,903.6
	7,410
	12,779
	22,451

	3
	Services
	1,531.1
	3,868
	7,127
	15,274

	II
	GDP (billionVND, actual prices)
	8,871.9
	33,903
	76,376
	144,143

	1
	Agriculture, forestry, aquaculture
	1,725.6
	5,054
	6,011
	6,093

	2
	Industry -Construction
	4,674.7
	19,042
	43,672
	77,584

	3
	Services
	2,471.6
	9,808
	26,693
	60,466

	III
	GDP Structure (%, actual prices)
	100.0
	100.0
	100.0
	100.0

	1
	Agriculture, forestry, aquaculture
	19.5
	14.9
	7.9
	4.2

	2
	Industry -Construction
	52.7
	56.2
	57.2
	53.8

	3
	Services
	27.9
	28.9
	34.9
	41.9

	IV
	GDP growth rate (%, at constant 1994 prices)
	06-10
	11-15
	16-20
	11-20

	
	Total
	17.4
	11.7
	12.7
	10.8

	1
	Agriculture, forestry, aquaculture
	5.6
	3.9
	2.1
	3.0

	2
	Industry -Construction
	20.0
	12.1
	11.93
	11.9

	3
	Services
	19.5
	13.8
	16.47
	15.1

	V
	Investment capital (cumulative)
	06-10
	11-15
	16-20
	11-20

	
	Actual price (billion VND)
	46,145
	132,665
	275,450
	450,446

	VI
	Average populatin (thousand people)
	987
	1010.4
	1130
	1230

	VII
	GDP per capita (actual prices)
	
	
	
	

	
	Million Dong
	8.990
	33.6
	67.6
	118

	
	USD
	559
	1,766
	3440
	5560

9.4.3. Option 3: Sellected option
The forecast of social-economic development are calculated on the basis of macro balance, considering a range of options that might occur. In terms of favorable international environment (world economy soon remedy from the crisis), the domestic environment and provincial environment have many significant reforms, the economy likely to achieve rapid growth plan (upper side of development). In terms of domestic and foreign environmental recovery slow, with not much improvement, thus the economy will achieve the growth close to normal growth (low side of the development).
The sellected socio-economic development option for the period up to 2020 is positive, realiable option: taking the sustainable development goals, establish the basic premise of industrialization and modernization as the basis for the allocation of social-economic development of Vinh Phuc Province in the period up to 2020. The positive property of this option is that striving for early recovery and sustained growth, approach to the fast growing option; The reliable property is that obtaining sustainable development goals as a basis. According to this option, Vinh Phuc's economy would have big movements ahead of the level of development of the Northern key economic region, with not much demands for the mobilization of resources, it is possible.
Tabe No. AUTONUM Forecast economic growth of Vinh Phuc by 2020

(Sellected option)

	No.
	Target
	2005
	2010
	2015
	2020

	I
	GDP (billion dong, constant 1994 prices)
	5617.7
	12,837
	25,021
	48,188

	1
	Agriculture, forestry, aquaculture
	1182.9
	1,559
	1,808
	2,096

	2
	Industry -Construction
	2903.6
	7,410
	15,767
	31,437

	3
	Services
	1531.1
	3,868
	7,447
	14,655

	II
	GDP (billionVND, actual prices)
	8871.9
	33,903
	85,173
	182,090

	1
	Agriculture, forestry, aquaculture
	1725.6
	5,054
	5,755
	6,754

	2
	Industry -Construction
	4674.7
	19,042
	52,490
	105,833

	3
	Services
	2471.6
	9,808
	26,928
	70,161

	III
	GDP Structure (%, actual prices)
	100.0
	100.0
	100.0
	100.0

	1
	Agriculture, forestry, aquaculture
	19.45
	14.9
	6.8
	3.7

	2
	Industry -Construction
	52.69
	56.2
	61.6
	57.9

	3
	Services
	27.86
	28.9
	31.6
	38.4

	IV
	GDP growth rate (%, at constant 1994 prices)
	06-10
	11-15
	16-20
	11-20

	
	Total
	17.4
	14.2
	14.0
	14.1

	1
	Agriculture, forestry, aquaculture
	5.6
	3.0
	3.0
	3.0

	2
	Industry -Construction
	20.0
	16.3
	14.8
	15.55

	3
	Services
	19.5
	14.0
	14.5
	14.25

	V
	Investment capital (cumulative)
	 ’06-10
	’11-15
	’16-20
	’11-20

	
	Actual price (billion VND)
	46,145
	142,275
	289,245
	477,664

	VI
	Average populatin (thousand people)
	987
	1009.5
	1130
	1230

	VII
	GDP per capita (actual prices)
	
	
	
	

	
	Million Dong
	8.990
	33.6
	75.4
	148.6

	
	USD
	567
	1766
	3.848
	7022

According to this option, the economic of Vih Phuc grows at 14 – 15% during 2011 – 2015 and 14-14.5% during 2016 – 2020, 14-15% per year for the whole period 2011- 2020..

The total investment demand for this option (cumulative) during 2011 – 2015 is VND 142,000 – 145,000 billion; 2016 -2020 is VND 280,000-300,000 billion. Total cumulative investment capital for the whole period 2011- 2020 is about VND 470,000 – 475,000 billion. The province will have to make big effort to obtain this option.

10. SECTORAL DEVELOPMENT ORIENTATIONS
10.1. Orientations and solution to develop industry
a). Point of view
· Vinh Phuc Province industry need to be strongly and fast grow under the spirits of the Central Resolution VII about the industrialization, modernization towards becoming a big industrial centre of the Northern key economic region.

· The industrial structure transformation under the direction of diversifying products, especially hi-tech products; enhancing calling for foreign cooperation investment; participate actively to the ASEAN Industrial Cooperation Scheme (AICO) and the world; participate actively in the cooperation for development the economic corridor of Kunming-Lao Cai-Hanoi-Hai Phong. Priority to attract hi-tech industries, environment friendly, such as electronics and telecommunications, mechanics, building materials (the interio furnitures), food processing, etc., in order to ensure the overall sustainable development of the whole economy of Vinh Phuc Province and nearby provinces particularly Hanoi capital
· To appoint supporting industries as breakthrough to develop the key industrial activities of Vinh Phuc Province in term of industrialization and modernization; creating the import substitution goods, create the initiative for consumer and exports goods production. The supporting industry groups will be oriented the development priorities are: mechanical, manufacturing, automotive, electronics, textiles, footwear, and so on.
· To encourage investment deeply, renovate technical equipment to increase productivity, reduce cost price of products in order to maintain and expend markets, especially during the period that Vietnam is implementing WTO commitments.
· To prioritize attracting investment projects with advanced production technology, high economic effects, less pollutes urban environment.
· To develop and allocate industry based on the rational usage of natural resources, labors and assuring of environmental requirements. To closely connect types of scales, production methods. To priority to develop industrial parks and allocate industrial projects to industrial zones, to maximum limit the development of industrial projects outside industrial zones.
· To develop industry in line with develop human resources, improve skills and workmanships of labors, meet the requirements of enterprises and industrial manufacturers.
Table No. AUTONUM Estimated industrial growth by 2020
	No.
	Target
	2010
	2015
	2020

	
	
	
	
	

	1
	Gross output of industry – construction (at constant 1994 prices)
	43,817
	90,867
	182,767

	2
	Value added of industry – construction (billion VND, at constant 1994 prices)
	7,410
	15,767
	31,437

	2
	Value added growth rate
	
	‘11-‘15
	‘16-‘20

	
	
	
	16.3%
	14.8%

b). Development objectives
· To grow at an average annual rate of 15-16% during 2011 -2020.
· By 2020, complete the basic integrate system of technical infrastructure at industrial parks and cluster of the province;

· The contribution of industry and construction to the province’s total GDP will rise from 50-52% in 2010 to 52 – 55% in 2020.
c). To develop a number of spearhead industrial products of the province:
· Hi-tech industry:

+ To develop the manufacture of electro-mechanical products, such as household products (telephone, air conditioners, TV, fridges, wash-machine, and so on), office electronic products.

· To develop information techonology, mainly focus on manufacture and assembly computer equipment, production of software application.
· To take avantages of location, gradually forming concentrated hi-tech development center, turning Vinh Phuc into a hi-tech development center (electronic, information techonology, software) of the region.
· Mechanical engineering industry, especially automobike and motocycles.
· To continuously strongly develop the manufacture and assembly of cars and motocycles and supporting industry of spareparts and equipment; turning manufacture cars and motocyles into industrial activities;
· To manufacture, produce (complete products, components, sparepart and equipment) of machine, tools, for agriculture and farm product processing, machine tools, electric equipment and tools, precission chichanical equipment, eequiment for construction industry, mental structure, and non-standard equipment, typical instrucment of craft village, households utensils, etc.
· To turn Vinh Phuc into a mechanical manufacturing center of the Northern Key Economic Region.

· Agricultural and forest product processing:

· To build specific industrial parks for beverage processing, agricultural and forest procts, foodstuff, and comsumer goods, to meet the domestic and export demands.

· To develop the manufacture of beer, alcohol, pure drinking water, fruit juices and high quality beverage;
· To process animal feeds from local materials;
· To develop home furniture items from new materials (artificial boards), fine-art rattan, and bamboo and wood articles for export.

· Mining and building material production industries:
· To concentrate on investment in and development of production of products that is local strength, such as ceramic, facing bricks.
· To produce building materials from local abundant resources (such as roofing, grit), roofing materials, refractory materials, concrete, and precast concrete structures;

· To produce bricks and tiles by tuynel techonology, step by step erase hand calciners to reduce environment pollution. To investment to develop adobe bricks (unfire bricks) from hill soil.
d). To develop industrial parks in the province
· Objectives:

To form a rational system of industrial parks and clusters in the provinces to ensure sustainable development, which will truly become a driving force for general development, to form a core for synchronous development of development of different sub-regions in the province, to promote economic restructuring linked with the population structure and modernization of agriculture and rural areas? To create a favorable environment for investment in industrial development, increase the proportion of industry sector (especial of industrial parks) to the Socio-Economic Development of the province.
· To complete the synchronous technical infrastructure system and attract investment to 20 industrial parks established under decisions of the Prime Minister with total area of 6,038 ha.

· To study for preparation of land reserve, infrastructure development to develop more iindustrial parks (beside established industrial parks) if possible, it is expected that the total area of industrial parks of the province will be stable at about 8,500 - 9,000 ha.

· Orientation for development:

To obtain objectives of development of industrial zones towards target of becoming an industrial province in the 2020s, base on analysis current existing conditions of land, other resources as well as current conditions and plans on future infrastructure development and urban development, plans on allocation of industrial zones of Vinh Phuc as followings:
(1). Industrial axis along national highway No. 2:

This industrial axis is expected to implement before and after 2010. However this axis pass through center of urbans like Phuc Yen and Vinh Yen, therefore limited land sources, be able to overloaded for technical infrastructure, but abundant of human resources and other social infrastructure services.
To develop industrial zones at moderate scale, for attracting hi-tech, environment friendly industries, such as machinaries, automobiles, and motorcycles manufactures.

(2). South-north industrial axis along corridor of road No. 302b:
This corridor has advantages of land conditions favorable for the development of industrial parks. The area has a well-developed infrastructure and are now being invested under the planning, ensure convenient connections with the major economic Center (near the Hanoi capital, near Noi Bai international airport, near the city centre of the province).
This industrial axis eligible for early develop in the period before 2010 and the following years up to 2015.

Due to its location close to the urban and tourism centers of the current and future, industrial parks here in particular concern to attract industries that hi-tech, environment friendly, using less raw materials, big investment rate such as electronics, Mechatronics, etc.
(3). South-north Industrial axis along national highway No. 2C

This corridor is the west of North-South corridor of the Vinh Yen city ehich connects Vinh Phuc to Tuyen Quang, Son Tay, intersects with the axis of Highway No.2 and Asia Highway. In addition of some planned industrial parks along national highway No.2, it is expected to form some new ones along expected Asia highway and national highway No.2C to create core development kernel for slow develop areas of the province as well as to explore the resources of neighboring provinces such as Tuyên Quang, Hà Nội (Son Tay, to ensure the balanced development of the territory of the province.
In addition to continuing attract industries like mechatronics, high-quality agricultural products processing industries based on the resources within the province and other provinces in Northern, north-west and south –West mountainous regions.

(4). Industrial axis connect with Asia Highway:
This industrial axis has many growing conditions in the far future; in association with partnership of international economic corridor of Kunming-Lao Cai-Hanoi-Hai Phong (of course the status of development of this corridor will facilitate common conditions to other areas). The allocation of industrial development here is more convenient, highly feasible in the long term prospects
e). Solutions and policies for industrial and Small scale Industry and handicraft of the province by 2020
Enhance the planning work and infrastructure construction: prepare new plainning for Ips, industrial clusters in districts of Tam Duong, Tam Đao, Binh Xuyen, Phuc Yen, Yen Lac, Vinh Tuong, Lap Thach and Song Lo; detailed planning of profession village-handicraft clusters accordingly to the approve overall planning, special attention should be paid to the non-IP in order to introduce the industry to rural zones to give jobs and labor structure change on the spot. Concentrate construction of innitial infrastructure to serve in the industry, at first is transportation, electricity and water supply and drainage. Priority should be given to the ready set up IPs and clusters. Continue to construct the important routs meeting the requirement of both transportation and IPs and clusters.

Studying to develop 1-2 Hi-tech IP with the function of training human resources, research and making test to serve in supplying the services of increasing the technological capacity for enterprises, hi-tech products from industrial production.

Continue to improve the investment climate, perfect the insensitive policy, forming the legal corridor of clear investment climate; It should be noted that the province carry out investment attraction while regulate the investment. Try to overcome the concentrated investment in one zone causing the overload of transportation and social and environment pressing. At the same time, create a neuclear of development in each zone, speed up the economic, labor change in the rural.

 Mobilize at max the domestic investment capital fron local enterprises and people and from outside provinces. Provide the enterprises to expand their production, looking for market; expand the credit activity, banking for soft loan to the enterprises. Pay attention to attract the forign investment capital..

Strenthen the commerce promotion and the demand stimulation measures with various channels, enhance the joint venture, coordination of production, the activities of research, investigation, survey and develop the market. Take advantage of the forign market from FDI enterprises.

Mobilize a part or a step in production line of available enterprises; at the same time encourage the enterprises to apply the advanced technique and technological renovation. Take, at max, the advantage of the advanced technique from FID enterprises; encourage the enterpises to apply the technology with high grey-matter and claen.

Prepare planning of material zones closely connecting with the processing establishments. Apply the insurances to the on-spot material suppliers. Support the input materials for production, new technic transfer and organize training, increasing the management and technical skill and degree.

Building the human resource development planning should be based on industrial planning, meeting the immediate and long-term requirement, solve the on spot labor. Build a high skilled traning cnter to supply to the region and the whole country. Organize labor supply network and service of employment introcdution.

Enhance the environment management work, observe strictly the Law on Environment; comply the regulations, standard of environment in production, apply the advanced technique for solid waste treatment to reduce the polltution.
10.2. Orientations and solution to develop trade and services
10.2.1. Point of view

· Development of the service sector-trade area must conform to the trend of rapid development of local industry and the requirements of the provincial economy in terms of international economic integration;
· To develop the economic sector to maximize the potential of nature, human and historical traditions, the local culture; Vinh Phuc determines developing eco-tourism and cultural tourism is predominant;
· To develop the economic sector in partnership with other nearby provinces in the region, with the cities and the major economic centres of the country, especially with the Hanoi capital;

· The sector development must be attached to protecting the environment, ensuring the security, defense and social security order.
10.2.2. Development objectives
· The average annual growth rate of trade and services will reach 14 – 16%. The proportion of services in the provinces’s economic structure will reach 37-39% by 2020.

· The average annual growth rate of export turnover will reach 47.6% per year during 2011-2015 and 31% per year during 2016 – 2020. Total export turnover reach USD 13.5 billion by 2020, major export goods are, garments, laptop, mobiles, motocycles and equipment, tea and peanut, etc.
10.2.3. Development orientation for trade and services by 2020
a). Tourism, hotel and restaurant services
Basic orientation for tourism services of Vinh Phuc by 2020 as followings:
· To build tourist centers of national and international magnitude and tourist sites and tours of the province in the corperate relationships inter-provinces, inter-regions and international.

· To take advantages of location near by Hanoi capital, to encourage to develop new tourism products: (i) large scale and modern entertainment centers; (ii) to modernize eco-tourism centers, to develop tourism products with special features such as resorts, historic-cultural tourism, spiritual tourism, etc.

· To develop temporary resident sites system and supporting sites, entertainment sites.

· To develop with conserving culture and historic relics and develop traditional fairs, traditional craft villages for tourism.

· To invest to development of eco-tourism, community tourism.

· and improving service quality

· To attach importance of raising the quality of human resources and investing in developing infrastructure facilities for toursim.

· About arrangement: to form some key tourism routes: (i) Tam Duong – Tam Dao, (ii) Vinh Tuong – Yen Lac, (iii) Song Lo – Lap Thach, (iv) Phuc Yen – Binh Xuyen.
Expected quantity of tourists to Vinh Phuc during 2011 – 2020 as bellows:

Table No. AUTONUM : Expected quantity tourists to Vinh Phuc during 2011 – 2020
	No.
	Target
	Unit
	2010
	2015
	2020

	1
	International tourist
	
	
	
	

	
	 Total quantity
	Thousand people
	45
	76
	120

	
	Average days of stay
	days
	2.0
	2.5
	3.0

	
	Total days of stay
	Day.people
	90
	190
	360

	2
	Domestic tourist
	
	
	
	

	
	 Total quantity
	Thousand people
	1,870
	2,250
	2,850

	
	Average days of stay
	days
	1.2
	1.6
	2.0

	
	Total days of stay
	Day.people
	2,240
	3,600
	5,750

b). Trade
· To prioritize investment in further developing trade and services in the province in line with the rapid industrial and economic development in the province.

· To develop various production and daily life services. To create convenieces for goods ciriculation, transportation services, postal, financial, banking services and other services to meet personal and public demands and contributing to the economic growth.
· To develop markets, step up marketing, and boost export to meet the needs of the national industrialization and mordernization and Vinh Phuc in particular. Through well-arragement of markets and goods circumlation, Vinh Phuc trade sectors will truly become a booster for production, contribute to the economic restructuring and social division of labour..

(1). About export:

Total export turnover by 2020 reach USD 13.5 billion, major export goods are, garments, laptop, mobiles, motocycles and equipment, tea and peanut, etc.
(2). About Import
Period from the present to 2020, major import goods of Vinh Phuc arr materials, equiment for local manufacturing such as automobile, motocycles equipment, garment fabrick and ancillary materials, and other materials and equipment.

Major import markets are ASEAN, Asia countries, espcially China, Japan, Korea.
Expected import turnover of the province by 2010 is USD 1,300 million, reach to USD 9,500 million by 2015 and USD 16,800million by 2020. The gap between import-export tents to shorten during planning period.
c) Finacial banking services
(1). Development orientation
· Finance:

· Increase budget collection from production and business development to exploit and enlarge the collection source. At the same time, try to fight the loss of revenue of tax and commercial fraudulence.

· Continue exploiting the capital source from land, house in compliance with the regulation of the State. Collect sufficiently tax and charges of lanf use.

· Collect sufficiently, correctly the value of mineral and natural resources in the province.

· Implement the budget expenditure saving basing on the norms issued by the competent authorities to reduce the pressure on State Budget.

· Implement the financial check through the financial State audit. Implement strictly the accounting rules, documents in the state agencies.

· Banking, credit operation:

· Develop the banking, people credit funds network in the province in order to establish a financial system devesified of ownership forms, rich in the operation category in order to provide sufficiently the credit capital and the fianancial services to entities and individuals healthy and legaly.

· Implement the e business strategy suitable to the socio-economic environment of the province in order to exploit and use effectively the credit capital in the province. Great attach should be paid to the medium and long-term loan, take maximum the confided sponsor capital domestically and internationally.

· Highten the credit operation, invest in equipment to modernize the informatic technology in banking system to implement the service of favorable, effective and safety banking services. Implement payment quickly and accurately.

· Etrenthen the capital mobilization with various forms, such as bond, Treasury bill, bill to pefect step by step the currency market in the province.

· Development of credit operation should be tightly connected with economic structure change and achievement of targets of the socio-economic development of the province. In the agriculture, it is needful to supply timely the credit capital to the farmers develop their production and cultivated crop, animal breeding in the cultivation sector according to the provincial planning. In the industry, the medium and long-term credit should be given to the processing enterprises so that they can upgrade their equipments to increase the product quantity, reduce the costs, and to raise their competition and turn out the new industrial articles. The handicraft households are also paid attention to assist them short-term and medium-term credit capital.

b) Development targets

· Build up a healthy finance; ensure the balance of sufficient budget for regular expenditure and investment for development; solve the social matters of the province.

· Build up the banking system, people credit fund enough strong of capital, technical infrastructure technology, financial capacity and management capacity to compete with the countries in the region and the world.

· Build up the E banks with the fast, safety, effective and modern transaction meeting the demand of the clients in the stage of interation. Prepare the plan of using no cash between the economic entities and in the people of the province.

· Continue completing and raising the effectiveness of the traditional services (capital mobilization, payment services, buying and selling foreign currencies) in order to provide at best, the most favorable banking services and increasing the competion of the local credit institutions of the province.

· Together with the provincial economic development as well as the country to integrate the region and the world, banking services must be quicker developed.

· Follow closely the strategy targets of the Central Banks and the targets of the provincial socio-economic development, chiefly the Resolutions of the Provincial Party’s Committee Congresses.

· The main and long-term targets of banking operations in Vinh Phuc are to serve at best in the economic growth, stable currency distribution, exploit well the medium aand long-term capital source meeting the need of capital of the economic operations of the province.

· Strive for 2015 and 2020, establishing the modern banking system, linking with the provinces in the region and the country; implaementing informatization and to ensure using credit card and tranaction between the banks conveniently.
10.2.4. Solutions for commerce and services development

a). a). Encouragement os export:

· Implent the planning, program, project to develop the export articles, handicraft professional vllages to have big vollum and high quantity products for export.

· Innovate the credit policy to assist better the enterprises making export aarticles and meeting the needs of intergration.

· Prepare the export promotion program to provide information to export enterprises and export service entities.

· Build up the enterprise information system, expand the receiving information system, handle the domestic and international market information for the provincial enterprises have good condition to international cooperation, accessing to modern and advanced technology and penetrate into the world market..

b). Encouragement of development of traditional and modern commercial forms:

· Carry out reform in enhancing operation of commercial enterprises: Reforming the ownership regime of the commercial enterpries, equitizing the State owned commercial enterprises…

· Develop the modes of modern distribution; increase the modernization of the commercial enterprises.

· Support to develop SMEs; break down the limitation of market integration; create the transparent, equal environment competition; study to make out the policy suitable with the rules of WTO bringing interests to the enterprises, on other hand, contributing the market operation orderly.

· Finalizing the financial management mechanism to the commercial enterprises.

c). Mobilizing and attracting investment capital for development of commerce and tourism
· Establish the regulation of organizing, developing the short-term and long-term capital market; finalize the credit mechanism to provide the enterprises in all economic sectors accessing to credit source for their production, service and commercial business.

· Implement well the Law on Investment and the incentive policy to attract and use effectively all investment capital sources.

· Mobilize the ODA fund, aid funds to develop the key-point commercial infrastructure.

· Organize the investment promotion with the incentive policy to attract FDI capital to the commerce sector..

d). Training, developing the human resource for management, production and business in commerce and service
· Training the managers for service and commerce business: Issue the assistant budget to organizing the training courses to increase the knowledge and management capacity; programs of consulting business to SMEs.

· Combine between training and re-training, taining in the school and training at the enterprises; calling for the organizations in the region and the international; encourage the foreign suppliers to transfer experiences and administration management in the province.

· Refresh the legal knowledge; popularize openly the regulations of the State on service and commercial business.

10.3. Directions and Sollutions for development of Agro-forestry and aquartics.

10.3.1. Development objectives:

a). Growth rate:

· Strive for the value added of growth per capita for period 2011 - 2020 shall be 3.0%/year.

b). Sectoral restructuring:

Speed up the restructuring of agriculture and rural basing on prioritizedly uses the cultivated crop, breeding animal with high economic value; continue increasing the percentage in agro-forestry-aquartics.

10.3.2. Orientation of development some main fields and products
a). Agriculture
· Continue strongly changing the structure of agriculture ensuring the balance of food and foodstuffs requirement in a manner:

· Construct and develop a clean and safety agriculture meeting the demand of consumption in a manner of modernization and industrialization connecting processing and market;

· Continue implementing and completing the cultivated land mergence soon; centered production zone; introduce advanced technique and science to agricultural production then step by step introduce the mechanics into agriculture.

· Planning to increase the area of plaaanting industrial trees and food plants; the trees wit high productivity, reduce the ratio of rice transplant area but securing the safe of food.

· Cultivation: Pay attach to the trees with high economic value to serve the increasing demand of the market day by day. Increase the area of short-term and long-term industry trees such as peanut, bean, decorative trees…Stabilize the grained food trees by around 360,000-380,000 tons/year.

· Fruit trees: Rehabilitate the non-economic groves to fruit gardens; develop economic farm, hill farm; change a part of the froest area to fruit tree area, stabilize the fruit area of fruit tree around 10,000 -11,000 ha, in which the new area shall be about 2,000-3,000ha.

· Animal breeding: Develop all-sided breeding, of which cow, pig, cattle are the main products; Increase the quantity of pig race, specialized milk cow with high productivity, encourage breeding under the form of industrial farm.

b). Aquaculture:

Increase the instensified investment, use the hallo and non-effective rice areas to raise aquiculture; apply the advanced technology in aquartic rising; change form broad to half- and intensified rising. Strive for the area for aquartic rising to 2015 by 6,500-7,000 ha and stabilize the area in the following stages. The productivity of fish eatimated 14,000-15,000 tons in 2015 and continue applying the advanced technology and new methods of rising to increase the productivity.

c). Forestry:

· Plant trees in all possible planted land. Localize positively, protect and take care of the current forests; limit at max the forest fire and violate the Forestry Law.

· Build the seed center, quantity control centers to serve the program on sustainable agricultural development.

10.3.3. Organization of grao-forestry and aquaculture in zones

The cultivated crop and animal rising of the province shall be divided into three sub-zones:

– Sub-zone of IPs surroundings: These zones shall be agricultural service centers, supplying and transferring the advanced science and technique and biology technology to agricultural production; the clues for linking production and market with the consumers,

– Sub-zone of along the rivers: specializing high productivity rice transplantation, vegetables, fruit trees and pig, cow, aquartic, mulberry and silk,

– Sub-zone in Northern midland: Specializing breeding pig, cow, cattle under farm scale, fruit trees, industrial trees, plant forest and forest protection.
10.3.4. Solutions, policy for agriculture development to 2020

· Enhance the driect investment in agriculture and rural and strengthen introducing mechanism into agricultural production; develp the agro-product processing industry to consumpt the products of the farmers.

· Continue investing in irrigation works, cannal solidification, construct works for preventing from storm and flood, rural and agricultural infrastrcuture.

· The provincial budget should be given to appliance and advanced technology and biological technology transfer; assist the farmers to look for market; proper investment in training, fostering, increasing the knowledge and skill to farmers, providing information with the farmers.

· Strong Stae management on cultivated crops, animal breeding, ensuring epidemic deseases safety for cattle and poultry.

· Encourage the farmers to allocate their rice land or change land or transfer the land use right to each other in accordance with the Law on Land in order to establish the centered production zone; bring full strength of cooperative system.

· Attract domestic or freign individual to bid the land use right. Introduce the new mechanism and policy into agriculture creating the opportunity for the farmers to develop their production such as the farmers are entitled to contribute their land to the investment projects, renovate the borrow mechanism and lending mechanism for the farmers to develop their production.
10.4. Orientation and solution for development of infrastructure system
10.4.1. Transportation system
a). General Orientation
Transportation infrastructure system plays an important role in the socio - economic development as well as has a great impact to urbanization process in the province. To meet the goals of socio - economic development, transportation infrastructure investment should be focused on developing towards the following orientation:

· Basically form the framework of transportation infrastructure in the period until 2020, including external transportation systems, and transportation connections between areas in the province with external transportation system, on the basis of ensuring good management of external transportation corridor in orientation of socio - economic space arrangement in the province.
· Step by step modernize provincial traffic network to ensure flow capacity improvement, increase traffic flow speed, and ensure traffic safety throughout the system.

· Well manage and organize, upgrade urban transportation in cities and towns.
· Expand, upgrade rural transportation network until 2020 and the following years towards safe and convenient rural transportation network, and promote the urbanization process in rural areas.

· Build up traffic synchronization programs according to regions, firstly focus on the industrial development areas, new urban areas and so on.
b). Development orientation of the basic axes:

Vinh Phuc transportation is expected to be developed in the main axes as follows:

· Axis Highway 2A from Hanoi - Vinh Yen - Viet Tri;

· Axis Highway 2B from Vinh Yen - Tam Dao - Thai Nguyen;

· Axis Highway 2C from Vinh Thinh - Quang Son (Lap Thach);

· Axis connecting with Me Linh urban (Hanoi);

· Axis 310 from Dai Lai to Dao Tu;

· Axis South of Dam Vac - Quat Save - Hop Thinh;

· Axis Huong Canh town - Son Loi;

· Axis 301 from Phuc Yen - Xuan Hoa;

· Axis Phuc Yen - Binh Xuyen - Vinh Yen (Nguyen Tat Thanh road) ;

· Axis Dai Lai - Tay Thien;

· Connecting Noi Bai airport with the focused resort (Dai Lai Phuc Yen);

· Axis connecting highway 2B with highway 2C (Hop Chau – Dong Tinh);

· Axis South Binh Xuyen - Yen Lac - Vinh Tuong;

· Axis Yen Lac - Vinh Yen;

· Axis dyke embankment (TW) Yen Lac - Vinh Tuong - Song Lo;

· Axis Trans - Asia Highway: Noi Bai - Lao Cai .

· Axis bypass 4, 5 Hanoi: construction of Trung Ha bridge connecting Vinh Yen (spiritual axis) - Vinaline road - Phuc Yen - Nhe mountain - Thai Nguyen.

· Axis Highway 5 Hanoi: from Vinh Thinh bridge along Highway 2C, Hop Thinh Dao Tu road - Highway 2C through Tam Dao tunnel to Thai Nguyen.

c). National Highway:

(1). New Construction:

To meet the needs of linking Vinh Phuc economy with Hanoi and provinces in the region, improve the urban civilization, especially Vinh Yen city, it is expected:

· Continue to build the Trans-Asia highway Hanoi - Lao Cai, running through Vinh Phuc (41km).

· Complete bypass Highway 2A running through the South of Vinh Yen from Quat Luu - Dong Van.

· Implement construction of Vinh Thinh Bridge on highway 2C crossing Red River connecting with Hanoi.
· Build Tam Dao mountain tunnel on highway 2B connecting with Thai Nguyen.

(2). Renovation and upgrading:

· Upgrade highway 2 to plain standard III from km 38+600 - km 51 adjacent to Phu Tho, from km 13 - km 31 to grade of urban road, in which during the period until 2015 extending 57m.

· Upgrade highway 2B connecting from highway 2C to Tam Dao resort km0 - km13 to main street standard, 36.5m section; and from km13 - km25 to VI grade standard.

· Renovate and upgrade highway 2C running through the territory of Vinh Phuc with a length of 47.75 km, in which: from km21+450 to km23 and km28 to km31 with the 16.5m wide platform, and the rest sections are plain grade III.

d). Provincial roads:

Renovate and upgrade the provincial roads 301, 302, 302B, 302C, 303, 304, 305, 305B, 305C, 306, 307, 307B, 307C, 308, 309, 310, 31.

· Open routes connecting from the provincial roads into the industrial parks.

e). Main road system of industrial parks, tourism areas and Vinh Yen city bypass:

· Expand Nguyen Tat Thanh road (Vinh Yen bypass 1) including 3 portions with a section of 24 - 45m.

· Bypass of Tam Duong district industrial parks (Hop Thinh – Dao Tu) 8.2km long with 36.5m platform section.

· Hop Chau - Dong Tinh (highway 2B – 2C) 10.9km long with 36.5m platform section.

· Road runs along the foot of Tam Dao mountain is 33.4km long with 26-26.5m platform section.

· Vinh Yen – Van Hoi road.

· Construct new road from South of Binh Xuyen - Yen Lac - Vinh Tuong with 14.9km length and 50m of section;

· Upgrade and complete all urban roads of Vinh Yen, Phuc Yen, Tam Dao, Xuan Hoa to reach urban road standards with asphalt concrete surface layer and traffic light system urban areas of Vinh Yen, Phuc Yen and other critical positions in other municipalities.

f). Rural roads:

· Strive to harden rural road surface with an annual average growth of 7.15% so that in 2010, 80 % of rural road surface is hardened and complete 100% in 2015.

· Make scheme, manage and protect inter-commune, village transportation corridor, facilitate connections among residential areas in the 2020s.

g). Parking system:

· Upgrade 10 existing stations including: Vinh Yen bus station, Dai Dinh, Lap Thach town, Lap Thach 1, Vinh Tuong 1, Vinh Tuong 2, Yen Lac, Tien Chau, Hop Hoa and Hop Thinh. Also to complete parking stations, static parking spots in the centers districts, especially Vinh Yen and Phuc Yen to gradually put transportation activities into order, reduce traffic accidents and enable people to travel;

· Construct the bus system Hanoi - Vinh Yen - Tam Dao - Vinh Tuong - Tho Tang and bus system Hanoi - Dai Lai. Firstly to construct the bus system Hop Thinh - Hanoi - Tho Tang (Vinh Tuong) - Ha Noi.

h). Railway:

Improve the quality of existing railway to reach grade I standard with a speed of 120km/h, move Huong Canh station to a new position in combination with construction of ICD port. Besides, to build new highway Lao Cai - Hanoi - Hai Phong through Vinh Phuc teritory with 1435mm gauge, 200km/h of designed speed. Construct passenger terminals in Vinh Yen and Phuc Yen, cargo terminals in Huong Lai, Huong Canh and Bach Hac.
i). Waterway:

· Construct Vinh Thinh port, Nhu Thuy or Hai Luu, Duc Bac port to be large ports with a capacity of 500,000 tons/ year.

· Construct inland waterway ports managed by the province: Trung Ha, Cao Dai, Cao Phong, Hai Luu, Hong Chau, Vinh Ninh...

Upgrade river route Hanoi - Viet Tri to reach grade II, upgrade the routes towards ports associated with upgrading dyke routes (ensure dyke safety and effectively exploit dyke transportation).
10.4.2. System power supply
The development objective is to ensure power supply safety, continuously allow loading industries (especially industrial parks) to expand and improve the quality of power supply for people’s daily demand, and strive to have a reserved power (capacity) of about 10-20%.
a). Period until 2010:

In addition to the existing substations and lines as well as ongoing constructions, it is expected to build more planned stations:

· Compal Station I: 110/22KV - 63MVA;

· Compal Station II: 110/22KV - 40 MVA;

· Ba Thien Station: 110/22KV - 63MVA;

· Yen Lac Station: 110/35kV - 63MVA;

· Tam Duong Station: 110/35kV - 63MVA;
· 02 220kV stations: 220/110/22kV station in Vinh Yen (125+250 MVA); 220/110/22kV Ba Thien station 250MVA.

b). Period until 2015:

· Upgrade capacity of 09 110kV stations: Phuc Yen station 110/35/22KV - 2x63MVA; Thien Ke station 110/22KV - 2x 63MVA; Compal I station 110/22KV - 2x63MVA; Compal II station 110/22KV - 2x63MVA; Yen Lac station 110/110/35/22kV - 2x40MVA; Tam Duong station 110/35/22KV - 2x63MVA; Vinh Tuong station 110/35/22KV - 2x63MVA.
· Build 08 110 kV new stations: Vinh Yen II station 110/22KV - 63MVA; Yen Binh Industrial Park station 110/22KV - 63 MVA; Compal III station 110/22KV - 50MVA; Son Loi station 110/22KV - 63 MVA ; Tam Dao station 110/22KV - 40 MVA; Vinh Tuong Industrial Park station 110/22KV - 63 MVA.

· Upgrade 220kV stations: Vinh Yen station (125+250) MVA to 2x250MVA; Ba Thien station 250MVA to 2x250MVA; build a new Vinh Tuong station 250MVA.

 With a total 220kV capacity of (total supply) about 1250MVA, it is sufficient to ensure power supply capacity for the development periods until 2020 in the concentration areas of industrial parks, urban.

c). Period until 2020:

Continue capacity investment, preparation and transmission network to newly developed areas, new urban areas and moderned rural areas in the next period.

10.4.3. Water supply system and drainage system
a). Overall orientation
In order to meet the water demand for production, services and activities of people, in the upcoming period, it is necessary to continue building and expanding the existing water supply plants, also to build some new water supply constructions, to ensure the water supply capacity of 100.000-300.000m3/ day-night until 2010; up to 1.000.000m3/ day-night in 2020.

Focus on management and protection of groundwater resources to ensure sustainable and long-term development. Vinh Phuc has great potential for water resources. Natural surface water, groundwater resources are abundant and enough to provide for industrial production, agriculture and irrigation in the area. However, if there is no scheme to exploit and protect (on the basis of cooperation between localities inside and outside the province which are in the water resource basin), the water resources are at risk of pollution, reduce the water supply ability and affect to the general development of both the province and other provinces and cities nearby.

b). Direction and specific solutions
(1). Water supply
· In order to meet the province’s water demand of 60,000 m3/day-night up to 2010, it is necessary to upgrade Vinh Yen water plant to 32,000 m3/day-night and Phuc Yen water plant to 20,000 m3/day-night, firstly to ensure water for Vinh Yen city and Phuc Yen town, industrial parks and district centers.

· Continue to implement and call for investment in big water supply projects taking water from Lo river: JIBIC project, expected capacity of 100.000m3/day-night, total $120 million;

· Continue to call for investment (Netherlands) to build a water plant with a capacity of 500.000m3/day-night. By 2015, to build a water plant near Lien Son bridge with a capacity of around 20.000m3/day-night and gradually raise the capacity of this plant to ensure a capacity of 80.000m3/day-night until 2020, improving water supply capacity across the province up to 740,000 m3/day-night until 2020.

(2). Drainage:

· Focus on investment to ensure that domestic and industrial wastewater is treated 100% before being discharged into rivers and streams. In urban areas and industrial zones, to build different rain drainage system and waste water drainage system. To early invest and complete the drainage project in Vinh Yen and Phuc Yen phase by phase.

· Make scheme to protect water resources, build plan on drainage and protection of water resources in the area.

10.4.4. Information and communication system
a). Postal
· Complete universalization of service, build serving points to remote area and expand service delivery activities in a direction of wide application in all fields.

· Apply modern technology, implement automation in exploiting, acceptance and computerization of postal stages. By 2015, complete the automation technology application deployment for provincial level, automated sorting in the province will be carried out by the sorting automation center. Schedule to apply computerization in post offices, service points will implemented until 2015.

· Develop business from new services, hybrid services, financial services based on electronic postal network .

· Increase the proportion of revenue from new services. Revenue from traditional services will be less than 20 % of total postal revenue.

b). Telecommunications
· Develop services in direction of wide delivery of applications in all fields: e-government, business, finance, education, health, agriculture...

· Develop optical access networks in the province with the model of multi-service NGN. Customers are provided broadband services and multi-protocol access. Upgrade storage for optic lines, meet demand for new broadband services based on NGN . Optical access network has the advantage in reducing the cost of building infrastructure, high-speed access, enhance quality. Optical access networks to commune will thrive in the period 2011-2015 .

· Build infrastructure in direction of investment allied with sharing infrastructure, allow many service businesses to rent network infrastructure. Core network will be the national infrastructure set up by mutiple businesses. Access network will be built and managed by businesses. Provide services to customers through access network will be competed by enterprises on the basis of renting local network.

· Data services, applications will dominate telecommunications revenue, customer demand in this phase is to use entertainment service, TV on easy demand and service access.

· Maintain and expand delivery of public services:

+ Information on firefighting.

+ Information on rescue, medical emergency.

+ Information on emergency security, social order.

+ Information on spot medical emergency assistance.

+ Information on disaster.

+ Information on consultancy of production and life.

+ Information on market .

+ Support enterprises in infrastructure investment, provide services to disadvantaged areas.

Targets up to 2020:

· Fixed telecom service: universalize all households.

· Mobile telecom service: (radio network access): 80 % subscription.

· 100% of broadband subscribers.

· Over 80% of the population use the internet.

· Cable TV, on-demand TV (IPTV): provide in the whole province to the unit level.

c). Journalism, publishing, radio, television
· Maintain and develop existing Vinh Phuc newspapers, magazines;

· Build Vinh Phuc newspaper on the internet;

· 100% of districts have FM radio;

· 100 % of communes have radio;

· Improve the quality and quantity of television broadcast stations in the province..

10.5. Orientations and development solutions for cultural and social fields
10.5.1. Orientations for education and training development.

a). Development goal
(1). Early childhood education:

To ensure enough preschools and classes for 3-5 year-old-children attending preschool over 95 % until 2020.

To ensure that 100% of communes, wards have preschool centers in 2010. Ensure permannet schools, classrooms with learning and entertainment facilities for children: Permanent classrooms reaching over 70% in 2015 and 100% by 2020. Proportion of preschool teacher whom qualified beyond the standard exceeds 80% in 2015 and 100% in 2020. To make compulsory at preschool education.
 To strive to reach national standard schools ratio of over 80% in 2015 and 100% in 2020.
(2). Primary education
Mobilize all 6 year-old-children and most disabled children to schools and integrate with the community.

· By 2020, rate of permanent classroom is 100%, there are enough classrooms to ensure that 100% of pupils study and perform all day at school.

· Basically 100% of shools reach the national standard by 2012. The percentage of teachers above standard is 75% in 2010, from 2015 onwards is 100%.
(3). Secondary education
· 100% of primary school students enter grade 6;

· 95% of young people aged 15 - 18 years have secondary school diploma;

· 90-95% of students graduating from secondary school enter high school, additional high school, vocational school and vocational college;

· The percentage of schools meeting the national standard reaches 100% in 2015.

(4). High school education:

· Achieve standard of high school education universalization for the youth in 2010;

· Each commune has community learning centers. To consolidate and develop community learning center under Resolution 15/NQ-TU of the Provincial Committee dated 16/11/2003;

· By 2015, ensure that 100% of high schools have enough function rooms, teaching as well as learning facilities and 100% of schools reach the national standard.

· Develop educational level at the above standard, increase investment in physical facilities, teaching as well as learning facilities in modern orientation.

(5). Training
· Major orientation:

Universities and colleges in the province are reinforced, invested to upgrade, expand and gradually be modernized, operated allied with the province’s needs of socio - economic development. There are multi-majors universities, in which pedagogy field with full physical facilities, equipment and highly qualified teachers, integrated structure to ensure the training and flourshing of teachers from preschool to high school.

 The education system is professional and high quality. There are high qualified training centers, have training capacity with 3 levels: beginner, intermediate and vocational college, ensure the supply of high skilled labor for the province and the Northern key economic region. To build 3 key colleges including Pedagogy College, Economics – Technique College and Viet – Duc College. To build training center supporting labor export.

Each district has one continuing education - vocational training center in accordance with the direction and socio - economic structure of district.

The network of public and private vocational training centers develop widely, meet the needs of education and job transition of the workers.

· Objectives:

· Increase the percentage of trained workers to 66% in 2015 and about 75% in 2020.

· Number of students per one thousand people are 350 students in 2015 and 400-450 students in 2020.

b). Direction and development solutions
· To invest in upgrading and building new classrooms, ensure that each school must have 1 set of teaching and learning facility, ensure national standards for facilities and equipment .

· Education at all levels step by step approach modern education, in accordance with the conditions of each geographical development in the province .

· Strongly develop national-standardized-school system, high quality schools at all levels .

· Build at least three major schools of high quality. Focus on training skilled workers to meet the rapidly growing demand towards modernization of industrial parks in the province. Prioritize on training groups which serve key industrial development of the province such as mechanism, electricity, electronics, information technology, advanced construction materials, chemicals, food processing, training labor to serve the tourism development and high-quality services (finance, banking, insurance, health...).

· Train on traditional handicrafts, new majors and reinforce promotion programs of agriculture, forestry and fisheries to enhance labor skills, helping farmers in economic restructuring, forming and developing high-tech agriculture.

· Encourage enterprises in the area, especially foreign invested ones to participate in the development of vocational training under the form of establishing vocational schools in enterprises or in industrial parks.

· Promote socialization solutions in the construction of school physical facility network. To encourage domestic and foreign enterprises operating in the province to contribute funding for construction of education and training centers.

· Enhance overall quality of the teaching staff at all levels: Perform synchronization of teachers to meet the requirements of comprehensive education. To have policies to encourage training and incentives for teachers addition of some subjects such as computer, foreign languages, physical education...

· Review, adjust and supplement mechanisms and policies related to the development of the education and training system in the province: the mechanism to attract, recruit good teachers, experts; education and training mechanism for poor districts and communes; mechanisms, policies for vocational training for farmers in regions where land is used for industrial zones and new urban areas development; mechanisms, policies for in training and flourshing public staff, civil servants and employees...

· Ensure land for the construction of education and training centers: Prioritize land for the construction, expansion and development of education and training centers until 2020 under the schem of education and training development in the province. To support in land policy for semi-public and private schools/ classes.

· To promote the socialization of education - training: Promote and make good propaganda, raising awareness in " Education and the first national policy" of the authorities and citizens. To strengthen and encourage the development of non-public education and training, especially in urban areas. State prioritizes in investment for the development of the basic education levels, for the mountainous impared areas and poor populations.

· Renew state management in education - training: Promote management decentralization, increase autonomy and self-responsibility for education and training centers. State management focuses on the building scheme, plan on education development. To strengthen coordination between state management agencies at all levels in the implementation of legislation in order to implement better education law, vocational training law, in collaboration with partners in building and implementing the education development policies in accordance with local development.

10.5.2. Healthcare
a). Overall objectives:

Tostrengthen and improve the grassroots health network so that it can properly provide primary healthcare to meet the people’s demand for quality basic health services, particularly for the poor and people in remote areas. Implement the equality and effectiveness among the people in the community. Increase the possibility to access the high quantity service of the provincial people.
b). Detai objectives and development orientation:

(1). Grassroots level:

· Consolidate, upgrade the health stations in communes, wards; maintain 100% commune health stations met the national standard.

· Complete the consolidation and up gradation of the preventive health stations at distict level; ensure enough conditions for them to operate in depth and effectiveness; implement the programs on health care in community of the Ministry of Health.

· Consolidate and upgrade 100% district level hospitals in 2015, ensure them enough conditions to complete their functions of the grade III hospitals. Complete 100% of total list decentered to practice technique at the district hospitals with reapst to health insurance in 2015 and the following years. Consolidate; upgrade the general area examination stations which help them to implement more 90% of total technical practice list by health insurance in 2015 and the following years.

· Develop and upgrade health stuff in community and in hamlet or mountain villages the going ahead to health management at home and in household; discover the epidemics early and epidemic prevention in time.

· Develop communication-health education network in community in 2015 and 100% hamlets, resident groups in 2020.

· To 2015, about 40% health stuff in hamlet, 50% commune health stuff, 70% district health stuff shall attend the training course or long-term study to increase their specialty and management. This ratio shall be 60%; 75% and over 85% in 2020 respectively.
(2). Develop the preventive health network
Develop the preventive health network within the entire province, invest material base and equipment to reduce the ratio of catching diseases and death and the infective diseases affecting on health of the provincial people.

· Bring to full strength of the preventive network down to district, commune level as the Decision No.153/2006/QĐ-TTg of the Premier Minister; prepare an overall planning for development of the Viet Nam preventive network of the Ministry of Health and the project on development of Vinh Phuc Health to.

· Strengthen labor force; invest in up gradation of material base and equipment including wastewater treatment solution, HIV/AID center and labor health and environment center.

· Bring to full strength of population department and foodstuff hygiene and safety department according to Decree No.13 and 14.

· Ensure no big epidemics occurred in the province.

· To 2015, from 90-100% the maternity , 100% children under six years old, 80- 100% elder person, 100% disables, 90-100% pupils, 90-100% employee in the enterprises shall access to healthcare services. To 2020 all the above said ratio shall be100%.

· To 2020, 100% the preventive health staff at province level, 90% that of district level and 70% chief of commune health station shall attend the training course or study to increase their knowledge. To 2015 the correlative indexes shall be 100%, 90% và 70%. To 2020 they shall be là 100%, 100% and >85%.

(3). Develop the examining and treatment diseases
· Consolidate; upgrade the hospital at province level to have enough capacity as a specialized health unit of the province. Heighten the grade of hospitals to equal to the standard of Ministry of Health:

· The first line hospital: to 2010, 50% the district hospitals shall be the III grade as stipulation of Ministry of Health. And it shall be 100% in 2015 and the following years.

· The second line hospital: 4 provincial hospitals obtain the first grade in 2015 and in 2020 this shall be 6.

· Consolidate and increase the quantity of the examining and treatment system. Apply the high technique in medicine for diagnosis and treatment in the provincial hospitals and the private hospitals.

· Standardize the health equipments, effectively use them and exploit these equipments in diagnosis and treatment.

· Continue and strengthen the function rehabilitation activity in treatment to the policy objectives, the elderly...

· Follow the good medicine etiquette; push back the negative actions in the hospitals. Renovate the mechanism of health services management, develop and expand the methods of self-conscious health insurance; ensure the financial allocation from the State budget to examining and treatment fund for the poor.

(4). Development of health human resource
· Make sure the ratio 1 doctor/10.000 people: 7/10.000 in 2010; 8/10.000 in 2015 and 10/10.000 in 2020. The ratio in commune health station is: 100% in 2010. Increase the doctor ratio with post graduate to all health lines, especially the province and district line.

· Make sure to have enough the pharmacists in all level, at first in inspection units, pharmaceutics faculty in the hospital, districts level. To 2015, each district has 4 pharmacists at university degree, the correlatives in 2020 is 5. Increase the pharmacist /10.000 people to 0.7 in 2015 and 1.0 in 2020.

· To 2020, all (100%) the commune health stations shall have pharmaceutics manager by the trained carder equivalent to druggist.

· The ratio of a doctor/convalesce, technician from 2015 upward shall be 1/5 (in 2005 was 1/3;1).
10.5.3. Development of culture, sport
a). Culture field
Resolution of Party’s Congress 14 has pointed out the long-term objectives to development culture of the province as follows:

· Build and develop the advanced culture, respect and preserve the nationalcharacter. Continue to construct the thought, moral and civilized life as the top tasks, firstly to be done by the party organizations, Front, unions and individual, family, hamlet. Attach shaall be given to building the life environment, life style and cultural life in the community with healthy, rich life. Foster the talents in culture, art; encourage artists to create new cultural works with high art value.

· Concentrate sellection, research of geoculture, geopolitics, geoeconomy of Vinh Phuc land and people. Preserve, exploit and promote effectively the material and immaterial culture. Stenthen the movement of “all people unite to construct new cultural life”. Strenthen the State managemnt in culture field, create the healthy climate to serve in socio-economic development.

· Strengthen socialization of cultural activities based on eencouragement and creation conditions to all economic sectors to take part in construction, business of the cultural and sport institutions.

Targets for deveelopement of some fields:

· Newly construct the base cultural life. To 2020, about 90% of householeds met the cultural family standard, 95% of hamlet (hamlet, street) reaches cultural village standard; 95% off units reaches cultural unit standard; 100% of hamlet, village have the community cultural houses.

· Library: Stabilize the library system; 100% of districts and communes have library.

· Preserve and promote the culturaal herritages. Continue investment in the histroic monuments according to the national and the province programs; 100% communes have the traditional house; complete 4 main relics of the province: Tay Thien pagoda, Thinh temple, Ha pagoda and Dong Dau archaeological site.

· Training human resource: Strive for 100% specialized carders in culture and information fields having universary degree or speccialized master degree.

· Strengthen the State management in the culture-sport field. Prevent, abolish the social evils and backward practices. Build new type of lifee, cultural family, cultural hamlet.
b). Gymnastics - Sport
(1). Orientation:

· Maintain the people gym-sport movement stedily and deeply;

· Develop various types of gymnastic and sport available sstrong positon of the province;

· Concentrate to build the high achievemnet sports; contribute athlets to the nation team;

(2). Targets:

Period 2011 – 2020:

· Strive for 50% of population often drilling excersise and sport by 2020.

· Seek for and build new organization models in community and commune level…

· Maintain, upgrade equipemnts to ensure the high quantity in this field by 2020.

10.5.4. Devvelopment the science and tecchnology and environment protection
a). Science and technology
· Develop the science and technology in the direction:
· Speed up the appliance of biology technology, chiefly in the aagriculture, new material technology, communication technology and processing technology.

· Strengthen science and technology potential in investigation, evaluation and proper use of natural minerals.

· Apply the advanced management ssystem in State organs, enterprises and the acivity of transfer, procurement in the course of development...

· Build the goods production zones with hi-tech, sustainable development.

· Target:

· Research and appliance, technology import should be a leading work to create the clear advances in research and technological degree; step by stpe study-implement, forster the human source. Firstly, the research - complement Hi-tech and hi-tech production.

· Stive for sspeeding up the renovation of 15-20%/year, gradually increase the technological appliance in production of all branches.

· Coordination with scientific and technological big centers (in the country and international) to sole the basic problems in science and technology required by the actual conditions.

b). Environment protection
· Direction:

· Select the clean technology, concretize the regulations on technology import and issue the waste standards for the provincial authorities to follow.

· Prepare policy of finance, tax exemption/reduction or loan to import the waste treatment equipemt.

· For the projects on industrial development tourism should explain clearly the waste treatment process according to the regulation of the province.

· Encourage and issue the mecchanism on waste treatment. It can be used ODA loan and speed the training to have enogh personnel to carry out the task in construction, operation the treatment works.

· Enhance the protection management of natural and environment. Properly use natural minerals chiefly the land use making them to become a source for development..

· Collect charge of pollution made and other administrative measures to the factory discgarge waste or waste air to out side.
· Target:

To 2020: percentage of natural cover shall be more 26,7% of total natural forest; percentage of households use clean water shall be 100%; Maintain the wastewater treatment system in city and town and townlet by 100%...
10.6. Orientation on defense, security and social order
This task must be considered as a survival task and solution to develop sustainably in the province. So:

· Continue and regularly implement all-sided policy from Paarty and Government on security and defense.

· Build the defensive zones in connection with socio-economic development space.

· Organize and implement the protective and anti-flood, storm, rescure drills with the bad condition to overcome.

· Speed the anti-corruption and commercial faudulence. Sole the claims or denounce better.

· Organization of the protective, fight agaist the crime and social evils.

· Strengthen the propaganda, training, increasing the awareness of defense, security and social order in the people comminity.
10.7. Direction of organization of teritory economy
10.7.1. Orientation for development the urban system and re-arrangement of population
a). Expansion of the center urban space (Current Vinh Yen city).

Center urban chain: including Vinh Yen city, Phuc Yen town, Bo Sao new urban, Chan Hung, Tan Tien and Huong Canh townlet

b). Orientation of development the settlite urbans in the overall Vinh Phuc city in the future.

The midland urbans and Northern mountainous zones: including Tam Dao townlet, Hop Chau townlet Tam Dao) Hop Hoa (Tam Duong) Xuan Hoa (lap Thach). Out of the six neuclear urbans, this urban cluster has 28 townlets which are the center for deveelopment of districts as Lap Thach, Tam Duong, Binh Xuyen.

Urbans in South: including Vinh Tuong headquarter, Yen Lac town, River port Vinh Thinh, Vinh Tuong disstrict. This chain also includes the towns in Vinh Tuong, Yen Lac districts.

Expected urban system will be developed with the following conditions:

· Vinh Yen city has the role of a neuclear and become a center of Vinh Phuc city.

· Phuc Yen town will becmoe the urban grade III; Binh Xuyen will become a new urban. Huong Canh will become the urban grade IV and 11 urbans grade V shall be established in 2020 in the overall Vinh Phuc city.

· Industrial parks, industrial clusters and transportation system shall be planned in accoedance wwith the standards of new urbans.

c). Arrangement of population
During the course of urbanization, the arrangement of population is very urgent task. The arrangement should follow in the direction as follows:

· Strenthen the nueclear urban in connection with that of industry and IPs; provide new jobs in the urbans to attract labor from the rural area.

· Speed up the training for the labors in the rural area to meet the demand of workforce in the urbans.

· Provide better conditions to gather means of production in the agriculture and the rural area in order to increase the productivity and income of the labor in the rural and the other areas.

Enhance the community operation, control the laboe market and ssocial order to have population arrangement self-awareness.
10.7.2. Orientation and Solutions for development of rural areas
Develop the rural area and Vinh Phuc urban is two unseparable matters. Out of investment in the rural area under the direction of new type rural as specified in the Decision No 491/QĐ-TTg dated 16 April 2009, Vinh Phuc rural should follow:

· Population scale ranges from 490,000 - 500,000 persons (or 40%) in 2020.

· Increase the agricultural production and labor in the rural via: (i) provide condition to gather means of production and business as (caltivated land); (ii) Change professional structure in the rural; (iii) Change product structure in the direction of development new plants: high quantity foodstuff, flowers supplying to Ha Noi and other provinces.

· Continue upgrading the rural infrastructure: (i) ensure the auto road to link rural point residence, enhance the mechanisim in production and bussiness; (ii) Expand the socialization to have better services; (iii) Provide good conditions for households can access to internet …; (iv) Develop the electric supply network with high quantity to serve in theri producction; (v) Ensure that the people in rural having clean water to use; (vi) Handle the environment in rural area.

· Seek for and develop the rural model organization in the direction of strenghtening the role of community.

· Promote the values of traditional architecture, select and accept the new values via the consulting services from the State to establish a new aarchitecture modernly anf tradditionally; Exploit well the cultural values in coordination with tourist development in the rural area.
10.7.3. Orientation on economic development in the sub-regions
The sub-regions are as follows:

a). Sub-region 1: The midland-mountainous sub-region, including the ddistricts: Lap Thach, Song Lo, Tam Duong, Tam Đao and a part of North Binh Xuyen.
This is a midland mixed with mounatins. This has aa big land area good for development of industry, tourism and entertainment, vacation and industrial development. This is as a connecting bridge to Tuyen Quang, Phu Tho and Thai Nguyen.

Take an advantage of such land to develop the economic farm on the basic of tree hill, forest plantation. Develop animal breeding cattle and poultry, chiefly cow and milk cow, Increase the area of fruit trees coming along with industrial trees and processing industry. IPs and industrial clusters can be located there to promote for reducinf the load to the provincial centers. Take Tam Da Mountain as a ground to develop the ecological tourism..

b). Sub-region 2: A center sub-region, ccomming along with road 2A, 23 and raiway Ha Noi - Viet Tri, in which including Vinh Yen city, center of Binh Xuyen district and Phuc Yen.

The advantage of this sub-region is a center of politics, economy of the province and close to Ha Noi, is a motive force, a economic keey region which aare affected on various aspects. The orientation of development in coming time is to develop industry-serice-culture, sport, vacation and entertainment, training and education and high quantity production to serve in the provinces and Ha Noi.

Concentrate to develop industry in order to establish the urban administrative units: city, town in the future.

c). Sub-region 3: This is mainly in the plain, including districts: Vinh Tuong, Yen Lac and South Binh Xuyen.

The orientation for development is to develop food tress, accounting for a basic portion to ensure saftey food, foodstuffs trees, and industrial trees, development of animal breeding, cattle and poultry; develop the profssional villages-handicraft, suitable IPs.
10.8. Programs, key investment projects to 2020
Following the change to a market economy with socialist orientaion, role of the State in management of socio-economic development was clearer emphasized by Party and Government. Accordingly, the State will reduce its interfererence to economic operations. The State only provide services and public goods, convenient conditions to all economic sectors to develop the business they are going on. The State will encourage all economic entities or individuals to invest in the field that State does not have condition or “no want” to invest.

In order to implement the target of Vinh Phuc beccome an industrial province in 2020 and Vinh Phuc city in late 20 decade begining 30 decade of the XXI century with modern socio-economic infrastructure connecting with the infrastructure of Ha Noi and the entire Northern economic key region; Increase potential and competition of the economy, successful intergratuion, grasp the good opportunity brought about by integration to soccio-economic development quicker. It is needfull to increase the people’s life and define the main points to invest at the same tine, clearly define thr State role in such investment operations.

Eatimation is that in the period to 2020, investment solutions, (including direct investment from the State budget and out of the budget) are as follows:
a). Construct the infrastructure of an industrial province with development degree of the leading province, equal to that in the region:

· Continue investmentment in modern road system meeting the standard of internation;

· Invest in upgradaation of the infrastructure of the urban meeting the standard of a civilized and modern urban;

· Complete basically the rural road system in a manner of forming the modern civilian desidence complex;

· Implement development of postal service withmodern degree, equal to that in the region.

b). Calling for and investment promotion of big projects in the field of industry:

· Continue construction completely the infrastructure in IPs; calling for construction of new IPs and stabilization of the IPs system in the period to 2020;

· Calling for and investment promotion of the industrial development with modern technology, high investment rate, clean industry, processing industry using on-spot materials (material source including natural, agro-forestry) in the IPs.

· Calling for the investors to produce new industrial products basing on exxploiting the human resource on-spot and out side amrkets.

· Calling for investment in the electronics, telecommunication, informatic technology, both hardware and software ...in coordination to the training park and ecological tourism in surrounding Da Laai Lake with development of ssoftwaare technologyand hi-tech.

c). Calling for and investment promotion of projects in the main fields in tourist sector, chieefly the commerce and tourism fields:

· Investment to form centers for commerce, finance, credit services applying the modern technology in ssuch services.

· Form the project on tourist development in the touris planning of nation and the province basing on the ecological, vacation tourism and preserve the revolutionaru historic monuments, develop the entertaiment services with high quantity.

d). Invesment in agricultural development
· Build the program applying new technology in agriccultural production in a manner of development of products serving in Ha Noi market and export.

· Invesment in upgradation of irrigation infrastructure network.

e). Establishment of the program on investment in development of technical infrastructure and key projects on social deveelopment:

· Build and implement the modern invesstment programs on education, training, scientific research and tecnology;

· Build and implement the modernization program on cultural and social institutions;

· Build and implement the modernization program on health baess, health care bases;

f). Establishemnet of the increasing scientific and technological programs.

g). Prepare program on environment protection and sustainable development, chiefly protection of water sourcee, water environment related to Lo River, Red River and Ca Lo River...

h). Prepare the program on socio-economic development cooperation between Vinh Phuc and provinces along the ecconomic corridor Kinmimg – Lao Cai – Vinh Phuc - Ha Noi – Hai Phong.
11. VINH PHUC - VISION TO 2030
Vision to 2030 will give out some criteria and forecasted objectives which are very important base to define the orientations to Vinh Phuc socio-economic development in the period of planning (to 2020).

Vision to 2030 was defined according to the Resolution of Provincial Party’s Committee at the meeting secsion VI, term 14 and based on the most general evaluation on the general development situation (domestically and internationally) and the basic impact on the socio-economic development of the province in the long expectation to 2030.

The situaation (future) to 2030 including many factors of unforeseen variable conditions, so the vision to 2030 was defined on certain suposition, not to include all the conditions and development factors in the future.

11.1. Directive thought for definning the vision o 2030:

On 14 April 2006, At the meeting section VI, teerm XIV, Vinh Phuc People’s Council issued the Resolution No. 01/2006/NQ-HĐND on “Five-year plan 2006-2010 for soccio-economic development” determined the genaral targets as follows:

“Maintain the high economic growth rate in a manner of stability and sustanability; Exploit effectively the invetment source for development. Increase the growth quantity, especially the development of agricultuture and rural economy; Take the industrial development for foundation; strongly strenthen and increase the sservice quantity, in which tourism is a sparehead. To strentheng development of the urbans and new type rural. Increase quantity and effectiveness of the education-training, culture, training and technology science, develop the human resource, takecare of and increase the people’s health; enhance the job solving and well settle the social matters. Improve ceseasinglessly and raise the people’s living condditions. Build the government at all level strong and transparent, effective and validity operation; implement the fight against the corruption, saaving practice and anti-waste. Promote the defense-security, stable politics-ssociety. “Strive for having sufficient basis factors of an industrial province by 2015, become Vinh Phuc city in the years of 20s of XXI century”.

Target “to strive for haaving sufficient basis factors of an industrial province in 2015; becoming Vinh Phuc city in the years of 20s of XXI century” is considered a basis orientation of study and prepare the socio-economic projects and solutions for implementation of the projects, in which there are projects on industry and IPs development.
11.2. Vision to 2030:

“General objectives in the socio-economic development of Vinh Phuc province setforth in the period to 2020 are to build Vinh Phuc become a modern, civilized, seervice, inddustrial city with clean environment, high living conditions of the people, and become one of the centers of industry, service and tourism of the region and the country; highten cclearly the people’s life, strongly secure the defense and security.

Construct the material base, lay foundation to go ahead to a big affected center on the North-Northwestregione withthe steady development of the service sector to form an economic structure of Service-Industry-Agriculture by the years of late 20 decade and begining 30 decade”.

11.2.1. Some basis targets to 2030
1). With the vision and long-term targets to the years of 2025 and 2030, Vinh Phuc will become a city. If so, some basis targets here under should be achieved (quanlitatively).
2). Critria group as discribed in the Decre No. 72/2001/NĐ-CP dated 5 October 2001 of the Government on classification and management level of urban, adjusted to Decree No. 42/2008/NĐ-CP:

· Vinh Phuc will become a city with its functions as a center of politics, economy, science and technique, tourism, clue of transportation, in-country exchange … and the role of speeding up the region soci-economic development, including the provinces along the economic corridor Kinming-Ha Noi-hai Phong and the Northern provinces as Tuyen Quang, Ha Giang in the close relationship to Ha Noi and other provinces in the North.

· Population scale ranges from 1.4- 1.5 million inhabitants.

· Population density on an average in the inter-urban shall be over 12,000 persons/km2.

· Ratio of non-agriculture in the total population from 75% upward.

· Infrastructure in the center urbans (Vinh Yen city, Phuc Yen town) shall be constructed completely and comprehensively, ensuring the standard of environment, environment hygiene; 100% of new production establishments should appliance of clean techonology or equiped withreduced polluted environment.

· The Suburb of the urban: many aspects shall be constructed completely; limit to develop the polluted projects; works net in the pointed rural residnce must be invested in complete and comprehansive constructio; reserve the convenient land for agricultural development, green zones for the urbans and eco-landscape zones.

· Architecture, urban landscape: implenment to develop urban according to urban architecture management regulations. New urbans should be followed the standards of model ones and over 50% of the main streets should meet the standard of civilized atreets. It is needful to have public spaces to serve in people’s life and architecture complex or architecture works imprinted the national significance.

3). Out of the above-said criteria, Vinh Yen city must have its own criteria bearing the orientation as follows:

· Vinh Phuc is an urban where service sector develops, eespecially the services of tourism, basis society (reduce load to Ha Noi) the production branches with high grey-matter (knowlege) technological appilance, high value added.

· Vinh Phuc is a symbiosis with natural environment, ‘green” urban.

· The infrastructure are invested completely and modern, especialy infrastructure connect with Hanoi and other provinces of North – Northwest regions
· Peripheral rural areas with develop infrastructure, assure urban culture and the development of basic social services at high qualification and high quality.
4). Some basis criteria to 2030:

· AverageGDP/capita: 13,000-15,000 USD (actual price).

· Populetion scale in the rural: 400,000-450,000 persons; Percentage in urbaan around 70-75%.

· Degree of access to basis social service: Every person is entitlled to access ecducation service, whole peopel health insurance;

· Degree of accessing information: 96-100% population to access internet.

11.2.2. Some basis criteria to 2020
Based on the general targets vision to 2025 and 2030, based on the summarisation and analysis of general research on socio-economic development (inter and outer the country), estimated to 2020, Vinh Phuc province shall gain some basis criteria of the basis industry province as shown in Table No.20 here under.

General target and direction of socio-economic development steadily and sustainably in the period to 2020, the province is required to develop industry and services.

Table No. AUTONUM Some basis objectives of Vinh Phuc heading to become a service-industry province in 2020s
	No.
	Criteria
	Target
	Quantitative by 2020

	
	
	
	

	1
	On structure
	Weight of industry + Construction in GDP (%)
	60-65

	
	
	Weight of MGO/GO (%)
	87-90

	
	
	Weight of VA/GO (%)
	20-25

	2
	On equipment, techonology
	Speed of technological renovation (%)
	20

	
	
	Weight of GO of hi-tech appliance (%)
	50

	3
	On degree of economic integration
	Rate of export of hi-tech articles/industrial export (%)
	80

	4
	On labor
	Industrial labor/total population (%)
	35-37

	
	
	Educated industrial labor/Total working people (%)
	70

	
	
	High degree labor/Total working people
	30

	5
	Motive force role
	Speed of labor productivity increase (%)
	10.5

	
	
	Added job by new one industrial job
	2

	6
	Indutstrial arrangement
	Density of GO in IPs, Industrial clusster/GO (%)
	75

	7
	On environment
	Percentage of treated, recycled industrial solid waste (%)
	95

	8
	GDP/person
	
	7,000-7,500 USD

CHAPTER IV

SOLUTIONS FOR PLANNING IMPLEMENTATION SOLUTIONS FOR INVESTMENT
12. INVESTMENT SOLUTIONS
12.1. Forecsat demend and investment capital
Based on the selected growth solution, forecast the investment capital accumulated to 2020 according to the cactual price as follows:

Period 2011 – 2015: VND 142,000 – 145,000 billion

Period 2016 – 2020: VND 280,000 – 300,000 billion.

Table No. AUTONUM Forecast the demand of investment capital for Vinh Phuc development to 2020
	No.
	Target
	Unit
	Period
 ‘11- ‘15
	Period
 ‘16- ‘20

	1
	GDP Growth rate
	%
	14.0-15.0
	14.0-14.5

	2
	GDP Value added (at constant price 1994)
	VND billion
	12,443
	22,171

	3
	Coefficient ICOR
	
	4.5
	5.0

	4
	Demand of investment capital (accumulated)
	VND billion
	142,000-145,000
	280,000-300,000

Source: Calculation of the project
12.2. Solution for mobilization of investment capital
a). State budget capital source (accumulated from GDP)
· To ensure this capital, it is necessary to maintain the high GDP growth rate, to have measures to encourage saving and intensify the investment of production fields.

· Propose the Government to issue the policy of regulation of the big collective source as Vinh Phuc. By this policy, Vinh Phuc will have additional revenue for investment development.

b). Capital source from the enterprises and inhabitants

(1). Capital from enterprises:

In order to have this capital, firstly, the Law on Enterprise should be well implemented in the province; speed up the equitization by the proper measures to have good and effective enterprises bringing more and more interest to the province.

Create an equal playground for domestic and foreign investment and between the private sector and the State owned enterprise, abolish the differences of land, credit, export-import policy.

In order to help the ernterpriseans having a higher benefit and the province has increasing revenue, it is necessary to encoutage and provide the favorable conditions for them to expand their production, looking for consumption market, joint venture; to open widely the credit activity, banking, the ernterprises can borrow loan with soft interest, provide them the favorable conditions to get effective production and paying tax sufficient tax to the State.

The local government has to finalize the frame of legality and institution, quickly provide the stable, transparent and equal investment climate between the economic sectors. This will help the ernterprises having more and better opportunity in production and business. In addition, the province needs to support the ernterprises in terms of market (price, international trade practices) information and conditions for them to marketing and re-investment.

(2). Capital from private companies and households
· To encourage all private economic sectors to invest in procurement machines and equipments for their production and step by step, mechanize to reduce their time in agricultural work, to expand the jobs, develop production and business, chiefly the handicraft products for export.

· To increase the income is a helpful measure and increase the percentage of the households capable of investment saving. Therefore, to the households, the province should follow the followings:

· Encourage them to enrich themselves properly, take the local advantage (develop tourism, goods entrepo’t position, farm etc…) to change the cultivated crop and animal breeding in agricultute, change a large part of working people to work in the fields of services and commerce.

· Guide the households on investment and investment categories, assist them the beginning capital to develop production, provide them information of market and job training in production and business.

· Mobilize at max capital possessed by them (reserved property, putting aside) through the measures such as reward saving, saving guaranteed by value, joining into bank and people’s credit fund, create the attractive environment of production and business, reliable and stable climate in order to draw them to invest.

c). Credit source for development investment
This source depends on the capacity of production development. The long-term credit capital, the credit capital from the national investment assistance fund shall concentrate to certain enterprises under preferential category, chiefly the State owned capital enterprises but earn profit and to industrial branches and services of goods making enterprises for export. At the same time, the enterprises should borrow medium-term and long-term loan, mobilize their own capital, capital from stockholders via the forms of joint venture, consortium to have capital for investment.

For the project on construction of infrastructure such as cannal solidification, construction of inter-urban roads etc…should be balanced and coupled with the capital left in the local by the Central (agriculture tax, natural resource tax, transfer alnd tax), mobilized the working day from the people and loan.
d). Capital source of foreign countries
(1). FDI capital:

· The province should continue issuing the sensitive policy of the province itself within the frame of Law on Investment issued by the Sate.

· Review the items for investment attraction with the careers, products under competition in the market and suitable to the requirements of the province with the attractive sensitive level. Especially to the career that the province has comparative advantages such as mechanic manufacturing for spare parts of automobile and motorcycle, projects on tourist spots, entertainment, resort, project on vegetable, fruit processing and products from animal breeding.

(2). ODA and NGOs capital sources:

· Calling for ODA capital for the fields of construction and up gradation of infrastructure, community health development and increasing people’s life in the remot zones of the province, eco-environment protection. The NGO organizations and the donors are easily acceptable to these fields.

· At first, priority should be given to call for the project on transportation (construction of express way, bridge pass-over Lo River, construction of some lake to ensure water for sustainable agricultural development, project on water supply, solid waste treatment project and construction of vacational school.
13. SOLUTION FOR ENTERPRISE DEVELOPMENT
To develop the eenterprise should be considered as a big measure to implement successful the planning. Develop the enterprise in the province should floow the basic orientation as follows:

– Enhance the investment promotion, call for the big enterprises (big investors) to participate in investment under the provincial orientation of socio-economic development, especially the industrial production in IZs, projects on tourist development, supply other basis social services.

– Provide conditions for development of the provincial enterprises both quality and competiveness; encourage the enterprises investing in agriculture, consulting service, science and technology.

– Encourage the enterprises develop under the legality, from private businee households, the non-legality category in order to have conditions for control, support, increasing the product quantity and the competiveness of goods and services.

– Continue to enhance the administratice reform aiming at providing favorable conditions for business registration and set up the enterprises, access to capital sources and financial services and other public administration.

– Intesify and expand the enterprise management knowledge and business to have a capable and good knowledge entepreneur in the province.

– Organize the ernterprise information, economic information for the enterprises to access informations easily, to the market fastest, increasing the acivity effectiveness of the ernterprises.
14. SOLUTIONS FOR HUMAN DEVELOPMANT
14.1. Forecast the requirement of labor and laboe source balance in each branch, sector to 2015 and 2020
Table No. AUTONUM Forecast labor source and labor use in the province to 2020
	No
	Sector
	2005
	2010
	2015
	2020

	1
	Labor source (103 persson)
	675
	737
	850
	967

	2
	Population in working age
	650
	718
	822
	943

	3
	Structure of laboe use
	100.0%
	100.0%
	100.0%
	100.0%

	2.1
	Agro-forestry-aquartic
	59.2%
	46.4%
	30%
	19%

	2.2
	Industry and Construction
	16.4%
	25.5%
	36%
	43%

	2.3
	Service
	24.4%
	28.1%
	34%
	38%

Source: Statistic Book and calculation of the project
14.2. Orientation of human resource to 2020
· At first, Great attach should be given to regular education for the future generation, from kindergarten, pre-school to general education and short-term vacational course connected with training program and development of the provincial human and the country.

· The leaders, managers and advisory caders shall be given priority in training in the country and abroad in different channels: sending them to attend training courses held by the Central Bodies or asking foe the State to assist from sources of International funds for them to study abroad...

· Enhancing to train the technicians to become skilled technicians in the fields of industrial and agricultural production, services-tourism suitable to scientific and technological trend of the country and the world. Only that the province can meet the requirement of labor of the modern industries in the region. To reach this goal, the province needs to utilize the potentials from the Central enterprises and FDI enterprises operating in the province, calling them to support in training human labor source of the province.

· Speeding up to train caders getting high degree in certain fields such as information, biology technology...ready for satisfying the economic development of the province in 10-15 coming years.

15. SOLUTIONS FOR SCIENCE AND TECHNOLOGY AND ENVIRONMENT PROTECTION
15.1. Solutions for science and technology of the province:

Solutions for science and technology should be carriet out all-sidedly from increasing the effective State management on science and technology, developing technological market, international cooperation together with the solutions for investment capital, human resource to create basis solution group of mobilizing effectively the human resource in implementation of the planning of the provincial socio-economic development.

One of the key points to increase effective production and the competitiveness is non-stop renovation in technology. Science and technology should be paid proper attach, firstly to concentrate on the main points, development program and application, introducing the advanced science and technology to rural development.

It is neessary to deduct a proper amount from total State budget for basic construction depending on each branch to renovate the technology, ensuring the increasing rate to technological renovation is higher tha that of the gerneral basic construction. Besides, it needs to increase the effective use of invesment capital in science and technology. Use a part of investment capital to stenthen to the technological services entities (mearuement, producct quantity control). Construct and develop the technological information network, prepare conditions to link net within the country. Tax exmption of the capital which used for technological renovated reaearch in the enterprises should be applied. The time-limied tax exemption should be applied to project on trial production.

Strenghten the application and develop high tech. especially in informatics in all aspeects. Step bey step to introduce information technology in managemnt, including management of economy and society. At first, pitting aside a certain capital for purchssing computers for the units keeping the data base of socio-economic information, and the management centers of the province.

Before the strong development of the industry in coming stage, the acitivity of science and technology should be carried out with proper measures, focussing on settlement of the matters in industry and other ecconomic branches as follows:
· Organize the management of scientific and techno acitivities in the IPs.

At present, the Industrial management authorities are decenterlized administration or implemented according to proxy mechanism and they are implementing the Staate management in IPs. However, the operation of IPs arise manay issues related to techno transfer as well as matters directly relate to production and business of the ernterprises.

The management of scientific and technological activities in the IPs shoule be under the manner of observing the regulations of the State but should create the conditions for the enterprises easily access to scientific and technological market to solve the facing matters
· Study to issue the mechanism of setting up scientific and technological service Enterprise.

The scientific and technological service Enterprise shall give consultant comment to industrial enterprises in particular and to economic operation in general in terms of technological selection, tecchnological transfer. At the same time, this enterprise in the province is one of channels that the provincial enterprises quicckly access to the scientific and tecchnological markeet.

The enterprise also provides scientific and technological information and the information relating to production and business ofthe provincial enterprises.

It is neccessaary to issue the encouragement policy so that the enterprises will apply new technology into their production to increase their profit and environment protection.

· Socilization of scientific and technological activities and mobilizaation of their intellegence and materials to the course of scientific and technological development.

Socilization of scientific and technological activities is a subjective solution, defining thee role, proper task assignment between the State and the community in scientific and technological development is very urgent task. Socialization of construction of the secientific and technological entities, implementing connection of the potential capacity enterprises to creaet the coodination and cooperation in scientific and technological operation in the province is also quite neccessary. The solution of socialization is to create better conditions of human laboe development, supplying capital to implement the technological tasks.
· Intensify the investment in the infrastructure of sscience and technology, especially of the application research. To set up, step by step, the scientific and technological organs in district level by merging the enccouragement agriccultutre expansion, forestry expansion entities to transfer the advanced technique into production and life.
15.2. Solutions for environment, supervision, observation and treatment of environement in socio-economic development

Policy of management and evironment protection in Vinh Phuc is quite important. To do it, the followings should be carried out:

1. Enhance the propaganda of awareness of environment protection in the community.

2. Invest budget in implementation the environment protection plan, chiefly in wasterwater treatment, solidwaste treatment and handling the environment impact from the bruial-ground.

3. Strenthen sufficiently cader with good knowledge and capacity of environment to manage, discover and handle the issues.

4. Implement the supervision, examination of environment;

5. Issue the mechanism of solid waste management, pollution, calculate correctly and sufficiently the costs of environment in the new projects and implement the Law on Environment;

6. Implement the foresty plantation program, protection of water resource;

7. Study and apply the technology of rubbish disposal with big capacity or burried ground meeting with the International standards.

8. Intensify the environment management work in the IPs.
9. Implement the environment acitivity in the IPs according to the decenteralized oe proxy manner to the Industrial management authority.

· Increase the capacity of personnel in environment organs in the IPs.

· Prepare and issue as soon as posible the regulation on environment protection to the activity in IPs. Prepare the encouragement regulation to mobilize the enterprises to invest in modern production equipments as well as the equipments of treatment of environment impact in production and business.

10. Based on the planning, environment protection plan of the province, the province will organize to implement the environment planning in IPs.

11. Out of ensuring the wastewater treatment system in IPs right from infrastructure construction in IPs, the IP developers must coordinaate with the related authorities to handle the solid waste by collecting and concentrated treatment.

12. The province should deploy comprehensively the indusrial solid waste; support the IP developers the necessary procedures to access to capital ssource of environment protection.

13. Construct the observvatory system on environment in IPs:

· Buil up mechanism of coordination between the environment State management organs and management wuthority.

· This must be a compelled requirement of IPs. Through the observatary system, we can timely evaluate accuracy and control the situation of environment quantity as well as the pollution in IPs.

14. Issue the mechanism to set up environment service enterprise for the IPs activity and other socio-ecconomic activities.
The environment service enterprise can provide the following services:

· Solid waste collection aand treatment;

· Environment observatory service;

· Services on environment training and education;

· Services on environment information provviding;

· Services on environment audit...

The environment service enterprise can set up with the assistance from the State budget in the beginning. Afterward, it operates on the environment chaarge paid by the enterprises in IPs.
16. SOLUTIONS ON IMPLEMENTATION ORGANIZATION

In order to aware corectly the planning as well as to bring the planning into the life, the first solution is how to manage and run the planning.

The planning is considered to be well implemented when it is well managed and tightly connected with the administrative renovation. Followings are main solutions.

16.1. Implenment the administrative procedure renovation
· Complete the organization of the State management organs in the province; decenterise the levell, assignment and make clearly the function, role of each organization and individual, chieflt the head of each organ.

· Strenghten the capacity of each State organ from the grassroot level both personnel and physical base and apply new technology in management

· Build up an E-administrative government....

16.2. Popularize and mobilize people to participate in planning implementation

The planning only obtains success when people and enterprises respond. The popularrize the planning to all peeople is of great significance. This is also a democratic regulation of the Party and Government. The followings should be done:

· Introduce the purpose and contents of the planning.

· Generalize in public the planning zones, planning on transportaation, industry, water ports...Especially the planning contents related to construction of urban zones, land use because these are sensitive matters.

· Generalize in public the branches, fields and localities to be given priority to develop.

· Concretize the contents of the planning into agenda, working program of all party committee and grassroot governments.
16.3. Regular update and concretizate the contents of the planning

During the course of implementation of the planning, there shall be new matters to be arisen without the forseeing of the planning. In addition, the overall planning cannot cover all details, so the regular updation and supplementation to the planning is necessary. The followings should be done:
· Clear assignment to the authority to follow the planning. All levels shall be responsible for implementation of the planning.

· The planning shall be regularly added to suit with the international situation, the socio-economic development of the country.

· It is necessary to carry out investigation, evaluation, updation of basis documents for detailed development research.
· Implementation of the related plannings is needed.
16.4. Concretization of the planning into five-year plan and yearly plan

The five-year plan has to show the guidance ideas of Party’s Committee, People’s Committee, and to concretize the planning objectives, take the objectives for base. The yearly plan must comply with the five-year plan.

In organization and implementation of the planning, stage division is for implementation is quite important. Purpose of the stage division is to create suitable steps to the five-year plan.

16.5. Strenthening the coordination of planning implementation
The provincial overall planning of the socio-economic development must be implemented comprehensively and the coordination the provincial authorities should be done. During implementing the planning, People’s Committee should finalize and follow the coordination mechanism between all provincial levels.

The socio-economic development of Vinh Phuc province has to closely connect to that of the country, especially the Northern economic key region, implementation of the coordinating mechanism of development for the Northern economic key region and observing the Prime Minister on development of the Northern economic key region. At the same time, the province must strive for becoming an attraction investment center and making it pervasive to the provinces in the Northwest of the North (Ha Giang, Tuyen Quang, Phu Tho, Yen Bai and Lao Cai). The province should connect to such provinces for yhe provincial economic development.

16.6. Strenthening the examnination and supervisation on the planning implementation

After approval, the planning must become a legal instrument for development acitivity in the province. Chairman of People’s Committee shall directly instruct to deploy, organize to examnine and supervise the implementation of the planning. All Party executive committees will use its system to update information and discover timely the arisen issues for solving. People’s Council at all levels should create conditions for people to participate in implementing the planning./.
APPENDIX
Appendix I.
Some key investment projects, programs by 2020

	No.
	Projects, programs
	Investment period

	I
	Investment in construction of infrastructure
	

	A
	Transportation
	

	1
	Improve and upgrade Highway No. 2C project
	2012 – 2017

	2
	Vinh Thinh Bridge construction project
	2012 - 2017

	3
	Nguyen Tat Thanh street (Phuc Yen) construction investment project
	2007 - 2011

	4
	South Binh Xuyen – Yen Lac – Vinh Tuong ring road construction investment project
	2009 - 2012

	5
	Hop Thinh IP and Tam Duong IP ring road construction investment project
	2011 - 2016

	6
	Highway No. 2B – 2C road construction investment project (Hop Chau – Dong Tinh)
	2009 - 2013

	7
	Dai Lai – Tay Thien Road construction project
	2009 - 2012

	8
	Asia highway through Vinh Phuc construction project (section Phuc Yen – Binh Xuyen – Vinh Yen – Tam Dao – Lap Thach)
	2011 - 2015

	9
	Highway No.2 bypass road construction project, section through Vinh Yen to the south at Quat Luu – Dong Van
	2009 – 2011

	10
	Upgrading highway No.23 project (section Chem – Phuc Yen), section through Vinh Phuc from Thanh Tuoc to highway No.2A
	2011 - 2015

	11
	Improve and upgrade provincial road 301, 302, 302B, 302C, 303, 304, 305, 305B, 305C, 306, 307, 307B, 307C, 308, 309, 310, 310B
	2011 - 2020

	12
	New Northern Vinh Yen ring road to provincial road 305 construction project
	2011 - 2020

	13
	Project to upgrade and complete all internal streets of Vinh Yen, Phuc Yen, Tam Dao, Xuan Hoa to meet the requirement of Urban streets.
	2011 - 2020

	14
	Project hardernize internal streets surface
	2011 - 2020

	15
	Project of construction and completation bus stations and vehicles parkings of the province
	2011 - 2020

	16
	Project of improving and upgrading waterway ports
	2011 - 2020

	17
	Yen Lac – Vinh Yen road
	2009-2012

	18
	Construction of Tam Dao mountain pass tunnel on highway 2B connect to Thai Nguyen province
	2010-2015

	19
	Upgrading highway No.2 to meet standard of Grade Road III, plain, section from km 38+600 – km51 near by Phu Tho, in which, expand section from km 13-km31 from 36.5m width to 57m width
	2011-2020

	20
	Upgrade highway No.2B connect highway No.2 to Tam Dao resort, section from km0-km13 to meet the standard of main street with surface section of 36.5m; section from km13-km25 to meet standard of Grade Road VI.
	2011-2020

	21
	Railway parallel road section Vinh Yen – Van Hoi
	2011-2015

	22
	Tam Dao Mountain-toe road with 33.5km length, surface from 36 – 36.5m
	2011-2020

	23
	Tam Duong IPs ring road (Hop Thinh – Dao Tu), 8.2km length and surface of 36.5m
	2011-2020

	24
	Entrance road to IPs, Tam Duong I, South Binh Xuyen, Lap Thach 1 + 2, Song Lo 1 + 2, Vinh Tuong
	2010-2015

	25
	Entrance road to IPs Thai Hoa, Lien Son, Lien Hoa, Yen Binh
	2015-2020

	26
	Bypass bridges in Vinh Yen, Phuc Yen (5 bridges)
	2010-2020

	27
	Entrance road to Command Head quarter AV05
	2009-2013

	B
	Electronic supply
	

	1
	Project of upgrade the capacity of 110 kV stations: Phuc Yen, Thien Ke, Compal I, Compal II, Yen Lac, Tam Duong, Vinh Tuong
	2011 - 2015

	2
	 Project of new construction of 110kV stations: Vinh Yen II, Yen Vinh IP, Compal III, Son Loi, Tam Dao, Vinh Tuong.
	2011 - 2015

	3
	Project of improve and upgrade gridline of Vinh Yen city, Phuc Yen town and IPs
	2011 - 2020

	4
	Upgrade 220kV stations: Vinh Yen, Ba Thien
	2010-2015

	5
	New construction of 220kV station: Vinh Tuong
	2010-2015

	6
	Rural Electricity project (REII) (2nd phase)
	2011-2015

	C
	Telecommunication
	2011 - 2020

	1
	Project install and ự án lắp đặt và mở mới hệ thống tổng đài
	2011 - 2020

	2
	Project to develop peripheral network and optical network on the whole province in the NGN (next generation network) method
	2011 - 2020

	3
	Project of development of 3G mobile telecommunication
	2011 - 2015

	4
	Construction project of E-government of Vinh Phuc Province
	2011 - 2015

	5
	Project of development of brandwidth internet (ADSL)
	2011 - 2020

	6
	Project of development of public telecommunication
	2011 - 2020

	D
	Water supply and sewage
	

	1
	Project to upgrade and expand Vinh Yen Water treatment plant 2nd phase to 32,000m3 per day-night, Phuc Yen plant to 20,000m3 per day-night
	2010 - 2020

	2
	Construction project of drainage and waste water treatment system of Vinh Yen city anh Phuc Yen town.
	2010-2015

	3
	Project of planning and protection of water resources
	2010-2015

	4
	Clean-water supply to rural residents project
	2010-2020

	5
	Construction project of sewage and concentrated treatment area for living waste water in urban areas
	2010-2020

	6
	Plant of Lo River Surface water treatment with design capacity of about 100,000m3 per day-night.
	2011-2020

	7
	Construction water supply plant at Lien Son Brigde area by 2020 reach capactity of 80,000m3
	2015-2020

	8
	Calling for investment (from Netherland) for the project of water supply with capacity of about 500,000m3 per day-night
	2011-2020

	II
	Industry
	

	1
	Projects to complete infrastructure of existing IPs
	2009 - 2010

	2
	Projects to construct infrastructure inside and outside planned IPs
	2011 - 2020

	3
	Manufacture and assembly electro-mechanical, electronics products projects
	2011 - 2020

	4
	Producing and assembling informatics products and equipment, producing software applications, electronic and telecommunications components
	2011 - 2020

	5
	Producing and manufacturing machines and equipment for agriculture and agricultural food processing industry
	2011 - 2020

	6
	Producing household wood furniture using local materials
	2011 - 2020

	7
	Producing building materials from local materials, roofing materials, refractory materials, concrete and precast concrete structures
	2011 - 2020

	8
	Producing bricks and tiles with tunnel furnace technology, non-baked bricks and other advanced technologies
	2011 - 2020

	III
	Trade, services, tourism
	

	1
	Building trade centers at Vinh Yen city
	2012 - 2015

	2
	Building markets, supermarkets at Vinh Yen and Phuc Yen
	2011 - 2020

	3
	Synchronously develop and improve Tam Dao I tourism site
	2011 - 2020

	4
	Develop Tam Dao 2 tourism site
	2011 - 2020

	5
	Complete Dai Lai Tourism site
	2011 - 2020

	6
	Tay Thien traditional festival center
	2010-2014

	7
	Vinh Phuc Temple of Literature
	2015-2016

	8
	Improve and upgrade infrastructure system for tourism: Hotels, restaurants, shopping stores
	2011 - 2020

	9
	Develop new model of tourism, recreation and entertainment center
	2011 - 2020

	10
	Develop e-commerce
	2011 - 2020

	11
	Theatre and Square of Vinh Phuc
	2010-2016

	12
	Tran Nguyen Han Temple, Thinh temple, Phuc Kinh pagoda, Huong Canh communal houses group.
	2011-2015

	IV
	Agriculture, forestry and aquaculture
	

	1
	Key programs to achieve growth objectives of agriculture, forestry and aquaculture, including:
	2011 - 2020

	a
	Program on restructuring plants and livestock in line with modern and concentrated agriculture, improve quality, effects and competitive ability
	2011 - 2020

	b
	Program on sustainable and effective aquaculture development
	2011 - 2020

	c
	Program on development of 5 ha planting forests
	2011 - 2020

	d
	Program on development of the farm, forest and aquatic product processing industry and rural trades
	2011 - 2020

	e
	Program on development of small- and mediurn- sized enterprises in agriculture andrural areas
	2011 - 2020

Appendix II. Industrial parks plan to 2020
	No
	Industrial park
	Area (ha)
	In which
	Note

	
	
	
	Paddy land area (ha)
	Rate (%)
	Other land (ha)
	Rate (%)
	

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)

	A
	IPs appoved by the Prime Minister

	1
	Kim Hoa
	50
	50
	100.0
	0
	0,.
	Established

	2
	Khai Quang:
	262
	18.5
	7.1
	244
	92.9
	Established

	3
	Binh Xuyen
	271
	148.2
	54.7
	123
	45.3
	Established

	4
	Ba Thien
	327
	162
	49.5
	165
	50.5
	Established

	5
	Binh Xuyen II
	485
	345
	71.4
	140
	28.6
	Established

	6
	Ba Thien II
	308
	120
	39.5
	188
	60.5
	Established

	7
	Chan Hung
	131
	118
	90.1
	13
	9.9
	Approved

	8
	Hoi Hop
	150
	120
	80.0
	30
	20.0
	Approved

	9
	Son Loi
	300
	150
	50.0
	150
	50.0
	Approved

	
	Total
	2,284
	1,232
	54
	1,052
	46
	

	B
	Addition IPs to the new master plan by 2015

	1
	Tam Duong I
	700
	80
	10
	620
	90
	In the location of communes Kim Long, Dao Tu, Thanh Van, Huong Dao – Tam Duong District.

	2
	South Binh Xuyen
	304
	204
	67.1
	100
	32.9
	In Dao Duc, Phu xuan communes – Binh Xuyen District

	3
	Phuc Yen
	150
	130
	86.7
	20
	13.3
	Phuc Thang Ward, Nam Vien commune, Phuc Yen Town

	 4
	Lap Thach II
	250
	0.0
	0.0
	250
	100.0
	 In the location of communes: Xuan Loi, Tien Lu, Tu Du, Ban Gian – Lap Thach District

	No
	Industrial park
	Area (ha)
	In which
	Note

	
	
	
	Paddy land area (ha)
	Rate (%)
	Other land (ha)
	Rate (%)
	

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)

	5
	Song Lo I
	200
	0.0
	0.0
	200
	100.0
	At communes: Duc Bac, Dong Thinh, Tu Yen – Lap Thach district

	6
	Song Lo II
	180
	20
	11.1
	160
	88.9
	At communes Cao Phong, Dong Thinh, Van Quan – Lap Thach District

	7
	Lap Thach I
	150
	30
	20
	120
	80
	At commune Van Quan, Son Loi, Dinh Chu – Lap Thach district

	8
	Tam Duong II
	750
	0.0
	0.0
	750
	100.0
	At communes Kim Long, Dong Tinh, Tam Quan, Hoang Hoa, HUong Dao – Tam Duong District.

	10
	Vinh Tuong
	200
	100
	50.0
	100
	50.0
	 Vu Di commune, Vinh Tuong District

	
	Additional total (by 015)
	2,884
	564
	19.5
	2,320
	80.5
	

	C
	Addition IPs to the new master plan period 2015 - 2020

	12
	Thai Hoa, Lien Son, Lien Hoa
	600
	0
	0.8
	600
	100.0
	At communes Thai Hoa, Lien Son, Lien Hoa, Lap Thach district

	13
	Vinh Thinh
	270
	70
	25.9
	200
	74.1
	 Vinh Thinh, Vinh Tuong district

	
	
	
	
	
	
	
	

	
	Total addition by 020
	870
	70
	6.25
	800
	93.75
	

	
	Total scale by 2020
	6,038
	1,866
	30.9
	4,172
	69.1
	

Appendix III. Basic targets of Vinh Phuc towards industry-servers province in the 2020s
	No.
	Criteria
	Target
	Quantity in 2020

	
	
	
	

	1
	Structure
	Industry- construction (%)
	60-65

	
	
	Proportion of MGO/GO (%)
	87-90

	
	
	Proportion of VA/GO (%)
	20-25

	2
	Technology equipment
	Technology renovating rate (%)
	20

	
	
	GO of hi-tech application (%)
	50

	3
	Economic integration rate
	Proportion of hi-tech export on industrial export (%)
	80

	4
	Labor
	Industrial labor over total labor (%)
	35-37

	
	
	Trained industrial labor over total labor (%)
	70

	
	
	High qualified labor over total labor
	30

	5
	Motive force roles
	Productivity growth rate (%)
	10.5

	
	
	Jobs increased from 1 industrial acitivities
	2

	6
	Industrial allocation
	GO rate of industrial parks, clusters over total gross output (%)
	75

	7
	
	Rate of industrial waste are treated and recycles (%)
	95

	8
	GDP per capita
	
	7,000-7,500 USD

	
	
	
	

Appendix IV. Resolutions of Provincial People’s council about culture-social and social security
	No.
	No.
	Abstract

	1
	34/2008/NQ-HĐND
	About poor people, families and specially difficult hamlets, communes from 2009-2010

	2
	14/2006/NQ-HĐND and 32/2008/NQ-HĐND
	About supports to cultural house of hamlets and communes

	3
	27/2008/NQ-HĐND
	About the appointment of service land, land with land using fee for families, individuals when the State government retrieve agricultural land.

	4
	21/2008/NQ-HĐND
	About the exemption of irrigation fees for Agro-forestry and aquartics production of the province

	5
	20/2008/NQ-HĐND
	About the issuing of the regulation for households and individuals when the State government retrieve agricultural land for purposes of Socio-Economic Development and national security – defense.

	6
	19/2008/NQ-HĐND
	About issuing of the supporting regulation for investment to construct necessary infrastructure for communes, wards, town when the state government retrieve agricultural land for purposes of Socio-Economic Development and national security – defense.

	7
	16/2007/NQ-HĐND
	About program poverty reduction, jobs creation period 2007-2010

	8
	15/2007/NQ-HĐND
	About the issuing of policies to develop education – training period 2007-2010

	9
	12/2007/NQ-HĐND
	About the investment on the buses network and mechanism to support public transportation by buses in the province

	10
	11/2007/NQ-HĐND
	About supporting mechanism to develop rural transportation period 2007-2010

	11
	04/2007/NQ-HĐND
	About supporting to preschool education period 2007-2010

	12
	28/2006/NQ-HĐND
	About the supporting for village healcare staffs

	13
	04/2006/NQ-HĐND
	About the action program for Children of VinH Phuc period 2006-2010

	14
	06/2006/NQ-HĐND
	About the extraction of state budget to support the Fund for poor farrmers

	15
	02/2006/NQ-HĐND
	About the industrial encourage and craft village development program period 2006-2010

	16
	26/2006/NQ-HĐND
	About the issuing of supporting mechanism for developing rural transportation from provincial state budget period 2007 - 2010

	17
	07/2007/NQ-HĐND
	About the supporting mechanism to cultivate goods products and construction of concentrated production area of the province period 2007-2010

	18
	15/2006/NQ-HĐND
	About the building of family models “few children, enough foods, equal, progressive, happy” of Vinh Phuc period 2006-2010

	19
	07/2006/NQ-HĐND
	About the supporting to the Fund of development young talent of Vinh Phuc

� Lực lượng di cư cơ học đến Vĩnh Phúc chủ yếu là tham gia vào lực lượng lao động do sự chuyển dịch cơ cấu kinh tế nhanh chóng từ do phát triển công nghiệp và dịch vụ hiện tại và trong giai đoạn sắp tới.

� According to the report of Department of Planning and Investment

� Resources: Regional and Local Economy Agency, do not have compared data for 2009 & 2010.

� Cơ cấu giá trị gia tăng công nghiệp chỉ xem xét trên cơ sở ba nhóm ngành: khai mỏ; chế tác; sản xuất điện, nước.

PAGE

