
VIETNAM

http://www.luong.com.vn/

Minimum Wage Report

Minimum Wage In Vietnam

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

Minimum wages are set according to cost of living, ensure that

employees performing the simplest tasks under normal working

conditions compensate for uncomplicated labor and a cumulative

recreation of labor power extensively; and, are used as basis for

determining wages for other types of labor. Labor Code passed by

National Assembly on 23/06/1994 stipulates provisions for

calculating wages of workers.

Labor Code protects the right to work, benefits and other rights of

workers, while protecting the legitimate rights and interests of

the employers, to create conditions for the harmonious and

stable labor relationship, to promote the creativity and talent of

knowledge workers, as well as the manual workers, of labor

management, to achieve productivity, quality and social progress

in labor, production, services, and efficiency in the employment

and management of labor, contributing to industrialization and

modernization of the country for prosperity, strong country, social

equality and civilization.

When the increased cost of living index dilutes real wages of

workers, the Government adjusted the minimum wages to

ensure real wages. The Government decides and announces the

general minimum wages, regional minimum wages, sectoral

minimum wages periodically after consulting the Vietnam

General Federation of Labor and representatives of the

employers.

1

http://www.paycheck.in

The table below shows Minimum Wage rates stipulated under region level

(Each region consists of one or more than one provinces/districts)

Regions Localities of Region Minimum Wage

Foreign-invested

enterprises

Vietnamese

enterprises

Region
I

Urban districts of Hanoi
VND 1,550,000/

month
VND 1,350,000/

month

Urban districts of Ho Chi Minh

City.

Cu Chi, Hoc Mon, Binh Chanh,

Nha Be

Bien Hoa city, Long Khanh

town and Nhon Trach. Long

Thanh, Vinh Cuu and Trang

Bom districts of Dong Nai

province;

Thu Dau Mot town and Thuan

An. Di An, Ben Cat and Tan

Uyen districts of Binh Duong

province:

 Vung Tau city, Ba Ria town

and Tan Thanh district of Ba

Ria-Vung Tau province.

Region II

Gia Lam. Dong Anh. Soc Son.

Thanh Tri. Tu Liem. Thuong

Tin. Hoai Duc. Dan Phuong.

Thach That. Quoc Oai. Me

Linh. Chuong My districts and

Son Tay town of Hanoi:

VND 1,350,000/
month

VND 1,200,000/
month

2

Minimum Wage Rates

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Regions Localities of Region Minimum Wage

Foreign-invested

enterprises

Vietnamese

enterprises

Rural districts of Ho Chi Minh

City:

Urban districts and Thuy

Nguyen. An Duong and An

Lao rural districts of Hai

Phong city:

Hai Duong city of Hai Duong

province

Vinh Phuc city, Phuc Yen town

and Binh Xuyen district of

Vinh phuc province

Bac Ninh city, Tu Son town

and Que Vo, Tien Du, Yen

Phong districts of Bac Ninh

Ha Long and Mong Cai of

Quang Ninh province

Thai Nguyen city of Thai

Nguyen province

Viet Tri city of Phu Tho

province

Ninh Binh city of Ninh Binh

province

Hue city of Thua Thien Hue

province

3

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Regions Localities of Region Minimum Wage

Foreign-invested

enterprises

Vietnamese

enterprises

Urban and rural districts of

Da Nang city;

Nha Trang city and Cam Ranh

town of Khanh Hoa province

Dalat & Bao Loc cities of Lam

Dong province

Phan Thiet city of Binh Thuan

province

Urban districts of Ho Chi Minh

city

Bien Hoa city, Long Khanh

town and Nhon Trach. Long

Thanh, Vinh Cuu and Trang

Bom districts of Dong Nai

province

Thu Dau Mot town and Thuan

An. Di An, Ben Cat and Tan

Uyen districts of Binh Duong

province

Vung Tau city, Ba Ria town

and Tan Thanh district of Ba

Ria-Vung Tau province.

My Tho city of Tien Giang

province

4

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Regions Localities of Region Minimum Wage

Foreign-invested

enterprises

Vietnamese

enterprises

Urban districts of Can Tho

city

Rach Gia city of Kien Giang

province

Long Xuyen city of An Giang

province

Ca Mau city of Ca Mau

province

Dinh Quan, Xuan Loc of Dong

Nai province;

Phu Giao, Dau Tieng of Binh

Duong province

Region
III

Provincial cities
(except the cities of region II)

VND 1,170,000/
month

VND 1,050,000/
month

Remaining rural districts of

Hanoi.

Remaining rural districts of

Hai Phong.

Cam Giang, Nam Sach, Chi

Linh, Kim Thanh. Kinh Mon.

Gia Loc, Binh Giang and Tu Ky

districts of Hai Duong

province;

Yen Lac, Vinh Tuong, Tam

Dao, Tam Duong, Lap Thach,

Song Lo of Vinh Phuc

province

5

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Regions Localities of Region Minimum Wage

Foreign-invested

enterprises

Vietnamese

enterprises

Phu Ninh, Lam Thao of Phu

Tho province

Gia Binh, Thuan Thanh,

Luong Tai of Bac Ninh

province

Viet Yen, Yen Dung, Hiep Hoa

of Bac Giang province

Uong Bi, Cam Pha, Hoanh

Bo, Dong Trieu of Quang Ninh

province

My Hao. Van Lam. Van Giang

and Yen My districts of Hung

Yen province

Song Cong, Pho Yen, Phu

Binh, Phu Luong, Dong Hy,

Dai Tu of Thai Nguyen

province

My Loc of Nam Dinh province

Duy Tien, Kim Bang of Ha

Nam province

Tam Diep, Gia Vien, Yen

Khanh, Hoa Lu of Ninh Binh

province

Bim Son, Tinh Gia of Thanh

Hoa province

Ky Anh of Ha Tinh province

6

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Regions Localities of Region Minimum Wage

Foreign-invested

enterprises

Vietnamese

enterprises

Huong Thuy, Huong Tra, Phu

loc, Phong dien, Quang Dien,

Phu Vang of Thua Thien Hue

province

Dien Ban, Dai Loc Duy Xuyen,

Nui Thanh of Quang Nam

province;

Binh Son, Son Tinh of Quang

Ngai province

Song Cau of Phu yen province

Cam Lam, Dien Khanh, Ninh

Hoa, Van Ninh of Khanh Hoa

province

Ninh Hai, Thuan Bac of

NinhThuan province

Duc trong, Di Linh of Lam

Dong province

La Gi, Ham Thuan Bac, Ham

Thuan Nam of Binh Thuan

Trang Bang, Go Dau of Tay

Ninh province:

Dong Xoai, Phuoc Long, Binh

Long, Chon Thanh Dong Phu

of Binh Phuoc province;

Remaining rural districts of

Dong Nai province

Remaining rural districts of

Binh Duong province;

7

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Regions Localities of Region Minimum Wage

Foreign-invested

enterprises

Vietnamese

enterprises

Long Dien, Dat Do, Xuyen

Moc, Chau Duc, Con Dao of

Ba Ria-Vung Tau province.

Thu Thua, Duc Hoa, Duc Hue,

Ben Luc, Can Duoc, Can

Giuoc, Chau Thanh, Tan Tru

of Long An province

Go Cong, Chau Thanh of Tien

Giang province

Chau Thanh of Ben Tre

province

Binh Minh, Long Ho of Vinh

Long province

Rural districts of Can Tho

city;

Ha Tien, Kien Luong, Phu

quoc, Kien Hai, giang Thanh,

Chau Thanh of Kien Giang

province

Chau Doc, Tan Chau of An

Giang province

Nga Bay, Chau Thanh, Chau

Thanh A of Hau Giang

province

Nam Can, Cai Nuoc, U Minh,

Tran Van Thoi of Ca Mau

province

8

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Regions Localities of Region Minimum Wage

Foreign-invested

enterprises

Vietnamese

enterprises

Region
IV

The remaining localities
VND 1,100.000/

month
VND 830,000/

month

Notes :

1. The lowest wage level paid to laborers who have received vocational training

(including laborers trained by enterprises themselves) must be at least 7%

higher than the region-based minimum wage levels

2. The minimum wages are effective from 1 January 2010

3. The localities of region are effective from 1 July 2010

9

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

(Payment of overtime, Bonus, Holidays, and Alike)

Payment of

overtime:
Normal days Min 150%

Weekly days off Min 200%

Holidays and paid leave

days
Min 300%

Payment of

bonus:

Based on agreement in the labour contract, collective

agreement, or the regulations of the enterprise.

Payment of

holidays:

An employee shall be entitled to have fully paid days off on the

following public holidays:

Calendar New Year Holiday
one day (the first day of January

of each calendar year)

Lunar New Year Holidays

four days (the final day of the

old year and the first three days

of the new Lunar year)

Victory Day
one day (the thirtieth day of

April of each calendar year)

International Labour Day
one day (the first day of May of

each calendar year)

National Day

one day (the second day of

September of each calendar

year)

Hung Kings

Commemorations

one day (the tenth day of March

of each lunar year)

10

Additional Information

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Frequently Asked Questions

1 Is there separate minimum wage legislation in your Vietnam?

There is no separate legislation on minimum wages in Vietnam rather there

is a general Labour Code, 1994 (amended 2002) which also regulates

minimum wage law

2 Do one or more minimum wage/s, exists in your Vietnam?

Yes there exists more than one minimum wages in Vietnam. Article 56

(Chapter VI - Wages) of Labour Code. (Para 2) [……..,Government should

determine a general minimum wage rate, minimum wage for each region

and minimum wage for each industry]

3 At what level are minimum wages determined?

Minimum wages are determined at Regional and Sectoral level. Article 56 of

the Labour Code, 1994 (amended 2002) says that the government shall

determine a general minimum wage rate, a minimum wage for each region

and minimum wage for each industry. But as far as a general minimum

wage rate (national level minimum wage rate) is concerned, Vietnam does

not have one. However, a common minimum wage level is prescribed legally

(refer to Decree No 28/2010) which applies to state employees, personnel

in armed forces, political organizations etc. who do not fall under the scope

of Labour Code 1994. Minimum wage rate is used as a basis for calculation

of wages for other types of jobs. Vietnam has different minimum wages for

different types of enterprises - domestic and foreign owned. Vietnam also

has a common minimum wage level which applies to state employees,

armed personnel, public organizations etc.. Which however are not

regulated by the Labour Code. But the minimum wage rate is prescribed

legally by Ministry of Labour, War Invalids & Social Affairs, ministry of Home

Affairs and Ministry of Finance (refer to Decree No 28/2010)

11

Minimum Wage Legislation

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Minimum Wage Legislation

Frequently Asked Questions

4 On what basis is/are minimum wage /s declared?

Minimum wages are declared on monthly basis. As per the latest Decree no

98/2009 and 97/2010 minimum wage rates as declared on monthly basis.

Labour Code is silent on this. Employers, however, have the right to

pay wages - weekly, piece rate but it should be in agreement with

the employees

5
In case of daily/weekly/monthly minimum wage, are number of

working hours considered while fixing MW?

No, number of working hours is not considered while fixing minimum

wages. Labour Code 1994 (amended 2002) however, does fix the number of

working hours not to exceed 8 hours per day or 48 hours per week, as per

article 68.

6 Who all are involved in setting minimum wage?

Ministry of Labour, War Invalids and Social Affairs, Representatives of

Employers, Vietnam General Confederation of Labour are involved in

setting minimum wages in Vietnam. According to article 56 of the Labour

Code 1994 (amended 2002), the government should determine minimum

wages in consultation with Vietnam General Confederation of Labour and

representatives of employers

7
How are upratings (adjustments) of minimum wage/s decided

upon?

Upratings of minimum wages are decided jointly by government, employer

and trade union representatives. Article 56, (Chapter VI - Wages) of Labour

Code. (Para. 2) and Decree No. 98/2009 article 3, clause 2.

8 Which are the components of minimum wage in Vietnam?

Vietnam has only fixed component of minimum wage. Decree 28/2010,

Decree 98/2009 and Decree 97/2009 all declare single component

minimum wage rate (in case of both common minimum wage rate and

regional minimum wage rate)

12

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

9 How frequently is the fixed component of minimum wage updated?

There is no specific interval fixed for updating minimum wages. The labour

Code does not specify any fixed interval for revision of minimum wages but

Article 56, (Chapter VI - Wages) of Labour Code. (Para. 3) says ".when

price index increases ……, the government shall adjust minimum wages to

ensure real wages"

10
What are the yardsticks on which minimum wage revisions are

based?

Minimum wage revision is based on Consumer price indexation & (decent)

living standards. Article 56, (Chapter VI - Wages) of Labour Code. (Para. 1)

[Minimum wage is set on the basis of cost of living of an employee ….. And

includes remuneration for the work performed and additional amount for

contribution towards savings

11 What is the national poverty line? (In national currency)

VND 260,000 in urban areas and VND 200,000 in rural areas per person per

month as per old standards applied for the phase 2006-10.

(http://english.vietnamnet.vn/social/201009/SOCIETY-IN-BRIEF-5/9-

933646/)

12 How often is poverty line updated?

Poverty line is updated at irregular intervals.

13 When was poverty line last updated? (Specify YYYY/MM)

Poverty line was last updated on 01-01-2010

13

Minimum Wage Legislation

Frequently Asked Questions

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

14
What is the percentage of minimum wage relative to the current

poverty line?

For domestic enterprises minimum wage rate ranges from 1350000 -

830000. Average poverty line VND 230,000 = (260000+200000)/2

Therefore the % of MW relative to poverty line ranges from 587 - 361%.

Similarly for foreign enterprises it is 674 - 471%

15 Who all regulate minimum wages compliance?

Minimum wage compliance is regulated by labour inspector or similar body

(Chapter XVI, article 185 of Labour Code- [state inspectors shall have the

function of inspection of labour policies]) & Trade Unions (Vietnam General

Confederation of Labour and other trade unions (article 181 clause 3) of

Labour Code)

16 Which legal sanctions can be applied if compliance is lacking?

In case of non Compliance Fines (Decree No. 047/2010, dated 6th may

2010, article 10, clause 4 AND article 192 of the Labour Code),

imprisonment (Article 192 of Labour Code, 1994 (amended 2002)),

payment of arrears (Article 192 of Labour Code, 1994 (amended 2002)).

17 Are sanctions often being applied?

Sanctions are rarely applied. Vietnamese has a little acquaintance with law,

So they do not want to be solved by law.

18
Are employer and/or trade union representatives involved in

compliance procedures?

Yes employer and/or trade union representatives are involved in

compliance procedures. as per article 181 (clause 3 & $) of Labour Code

1994 amended 2002) Vietnam General Confederation of Labour and trade

unions at all levels should participate in the supervision of administration of

labour laws and employers representatives should participate (only) with

their views

14

Minimum Wage Legislation

Frequently Asked Questions

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

19
To whom/where can individuals complain, if they think they are

earning less than minimum wages?

In case of non compliance, individuals can complain to

employer/management/contractor (Article 9 of Labour Code [The state

encourages the resolution of labour dispute by way of conciliation and

arbitration); labour inspector (article 186, clause 4, Labour Code - one of

the duty of state labour inspector is to resolve complaints or claims of labour

in accordance with the provisions of the law); Trade unions (Article 156

Labour Code: The Vietnam General Confederation of Labour and trade

unions at all levels shall participate with State bodies and representatives of

employers in discussing and resolving issues relating to labour

relations);Others (Article 162, Labour Code - Labour Conciliatory Council

of the enterprise/Labour Conciliator of the body in charge of state

administration of labour of the district, town or provincial city OR People's

Court OR Provincial Labour Arbitration Council [article 168] (in case of

collective dispute)

15

Minimum Wage Legislation

Frequently Asked Questions

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Mức lương tối thiểu được Chính phủ Việt Nam ấn định theo giá sinh

hoạt, bảođảm cho người lao động làm công việc giản đơn nhất trong

điều kiện lao động bình thường bù đắp sức lao động giản đơn và một

phần tích lũy tái sản xuất sức lao động mở rộng và được dùng làm căn

cứ để tính các mức lương cho các loại lao động khác. Bộ Luật lao động

được Quốc hội CHXHCN Việt Nam thông qua ngày 23/06/1994 qui

định những điều khoản làm cơ sở cho việc tính thù lao của người lao

động.

Bộ Luật lao động bảo vệ quyền làm việc, lợi ích và các quyền khác của

người lao động, đồng thời bảo vệ quyền và lợi ích hợp pháp của người

sử dụng lao động, tạo điều kiện cho mối quan hệ lao động được hài

hoà và ổn định, góp phần phát huy trí sáng tạo và tài năng của người

lao động trí óc và lao động chân tay, của người quản lý lao động, nhằm

đạt năng suất, chất lượng và tiến bộ xã hội trong lao động, sản xuất,

dịch vụ, hiệu quả trong sử dụng và quản lý lao động, góp phần công

nghiệp hoá, hiện đại hoá đất nước vì sự nghiệp dân giàu, nước mạnh,

xã hội công bằng, văn minh.

Khi chỉ số giá sinh hoạt tăng lên làm cho tiền lương thực tế của người

lao động bị giảm sút, thì Chính phủ điều chỉnh mức lương tối thiểu để

bảo đảm tiền lương thực tế. Chính phủ quyết định và công bố mức

lương tối thiểu chung, mức lương tối thiểu vùng, mức lương tối thiểu

ngành cho từng thời kỳ sau khi lấy ý kiến Tổng liên đoàn lao động Việt

Nam và đại diện của người sử dụng lao động.

16

VIệTNAM

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Bảng sau đây hiển thị mức lương tối thiểu được quy định theo cấp vùng

(mỗi vùng gồm từ một đến nhiều tỉnh/quận)

Vùng
Chi tiết các đơn vị hành chính theo

khu vực
Lương tối thiểu

Doanh

nghiệp có

vốn đầu tư

nước ngoài

Doanh nghiệp

Việt Nam

Vùng
I

1. Vùng I, gồm các địa bàn:
1,550,000

đồng/tháng

 1,350,000

đồng/tháng

 Các quận thuộc thành phố Hà Nội;

Các quận thuộc thành phố Hồ Chí Minh.

Cu Chi, Hoc Mon, Binh Chanh, Nha Be

Bien Hoa city, Long Khanh town and

Nhon Trach. Long Thanh, Vinh Cuu and

Trang Bom districts of Dong Nai

province;

Thu Dau Mot town and Thuan An. Di

An, Ben Cat and Tan Uyen districts of

Binh Duong province:

Vung Tau city, Ba Ria town and Tan

Thanh district of Ba Ria-Vung Tau

province.

Vùng

II
2. Vùng II, gồm các địa bàn:

1,350,000

đống/tháng

 1,200,000

đống/tháng

- Các huyện Gia Lâm, Đông Anh, Sóc

Sơn, Thanh Trì, Từ Liêm, Thường Tín,

Hoài Đức, Đan Phượng, Thạch Thất,

Quốc Oai, Mê Linh, Chương Mỹ và thị xã

Sơn Tây thuộc thành phố Hà Nội;

17

Các mức lương tối thiểu tại ViệtNam

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Bảng sau đây hiển thị mức lương tối thiểu được quy định theo cấp vùng

(mỗi vùng gồm từ một đến nhiều tỉnh/quận)

Vùng
Chi tiết các đơn vị hành chính theo

khu vực
Lương tối thiểu

Doanh

nghiệp có

vốn đầu tư

nước ngoài

Doanh nghiệp

Việt Nam

Các quận và các huyện Thủy Nguyên,

An Dương, An Lão, Vĩnh Bảo thuộc

thành phố Hải Phòng;

Thành phố Hải Dương thuộc tỉnh Hải

Dương;

Thành phố Vĩnh Yên, thị xã Phúc Yên và

huyện Bình Xuyên thuộc tỉnh Vĩnh

Phúc;

Thành phố Bắc Ninh, thị xã Từ Sơn và

các huyện Quế Võ, Tiên Du, Yên Phong

thuộc tỉnh Bắc Ninh;

Các thành phố Hạ Long, Móng Cái

thuộc tỉnh Quảng Ninh;

Thành phố Thái Nguyên thuộc tỉnh Thái

Nguyên;

Thành phố Việt Trì thuộc tỉnh Phú Thọ;

Thành phố Ninh Bình thuộc tỉnh Ninh

Bình;

Thành phố Huế thuộc tỉnh Thừa Thiên

Huế;

18

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Bảng sau đây hiển thị mức lương tối thiểu được quy định theo cấp vùng

(mỗi vùng gồm từ một đến nhiều tỉnh/quận)

Vùng
Chi tiết các đơn vị hành chính theo

khu vực
Lương tối thiểu

Doanh

nghiệp có

vốn đầu tư

nước ngoài

Doanh nghiệp

Việt Nam

Các quận, huyện thuộc thành phố Đà

Nẵng;

Thành phố Nha Trang và thị xã Cam

Ranh thuộc tỉnh Khánh Hòa;

Các thành phố Đà Lạt, Bảo Lộc thuộc

tỉnh Lâm Đồng;

Thành phố Phan Thiết thuộc tỉnh Bình

Thuận;

Các huyện thuộc thành phố Hồ Chí

Minh;

Thành phố Biên Hòa, thị xã Long Khánh

và các huyện Nhơn Trạch, Long Thành,

Vĩnh Cửu, Trảng Bom thuộc tỉnh Đồng

Nai;

Thị xã Thủ Dầu Một và các huyện Thuận

An, Dĩ An, Bến Cát, Tân Uyên thuộc tỉnh

Bình Dương;

Thành phố Vũng Tàu, thị xã Bà Rịa và

huyện Tân Thành thuộc tỉnh Bà Rịa -

Vũng Tàu;

19

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Bảng sau đây hiển thị mức lương tối thiểu được quy định theo cấp vùng

(mỗi vùng gồm từ một đến nhiều tỉnh/quận)

Vùng
Chi tiết các đơn vị hành chính theo

khu vực
Lương tối thiểu

Doanh

nghiệp có

vốn đầu tư

nước ngoài

Doanh nghiệp

Việt Nam

Thành phố Mỹ Tho thuộc tỉnh Tiền

Giang;

Các quận thuộc thành phố Cần Thơ;

Thành phố Rạch Giá thuộc tỉnh Kiên

Giang;

Thành phố Long Xuyên thuộc tỉnh An

Giang;

Thành phố Cà Mau thuộc tỉnh Cà Mau.

Vùng

III
3. Vùng III, gồm các địa bàn:

 1,170,000

đồng/tháng

 1,050,000

đồng/tháng

Các thành phố trực thuộc tỉnh còn lại

(trừ các thành phố trực thuộc tỉnh nêu

tại vùng II);

Các huyện còn lại thuộc thành phố Hà

Nội;

Các huyện còn lại thuộc thành phố Hải

Phòng;

Thị xã Chí Linh và các huyện Cẩm

Giàng, Nam Sách, Kim Thành, Kinh

Môn, Gia Lộc, Bình Giang, Tứ Kỳ thuộc

tỉnh Hải Dương;

20

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Bảng sau đây hiển thị mức lương tối thiểu được quy định theo cấp vùng

(mỗi vùng gồm từ một đến nhiều tỉnh/quận)

Vùng
Chi tiết các đơn vị hành chính theo

khu vực
Lương tối thiểu

Doanh

nghiệp có

vốn đầu tư

nước ngoài

Doanh nghiệp

Việt Nam

Các huyện Yên Lạc, Vĩnh Tường, Tam

Đảo, Tam Dương, Lập Thạch, Sông Lô

thuộc tỉnh Vĩnh Phúc;

Các huyện Phù Ninh, Lâm Thao thuộc

tỉnh Phú Thọ;

Các huyện Gia Bình, Thuận Thành,

Lương Tài thuộc tỉnh Bắc Ninh;

Các huyện Việt Yên, Yên Dũng, Hiệp

Hòa thuộc tỉnh Bắc Giang;

Các thị xã Uông Bí, Cẩm Phả và các

huyện Hoành Bồ, Đông Triều thuộc tỉnh

Quảng Ninh;

Các huyện Mỹ Hào, Văn Lâm, Văn

Giang, Yên Mỹ thuộc tỉnh Hưng Yên;

Thị xã Sông Công và các huyện Phổ

Yên, Phú Bình, Phú Lương, Đồng Hỷ,

Đại Từ thuộc tỉnh Thái Nguyên;

Huyện Mỹ Lộc thuộc tỉnh Nam Định;

Các huyện Duy Tiên, Kim Bảng thuộc

tỉnh Hà Nam;

21

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Bảng sau đây hiển thị mức lương tối thiểu được quy định theo cấp vùng

(mỗi vùng gồm từ một đến nhiều tỉnh/quận)

Vùng
Chi tiết các đơn vị hành chính theo

khu vực
Lương tối thiểu

Doanh

nghiệp có

vốn đầu tư

nước ngoài

Doanh nghiệp

Việt Nam

Thị xã Tam Điệp và các huyện Gia Viễn,

Yên Khánh, Hoa Lư thuộc tỉnh Ninh

Bình;

Thị xã Bỉm Sơn và huyện Tĩnh Gia thuộc

tỉnh Thanh Hóa;

Huyện Kỳ Anh thuộc tỉnh Hà Tĩnh;

Thị xã Hương Thủy và các huyện Hương

Trà, Phú Lộc, Phong Điền, Quảng Điền,

Phú Vang thuộc tỉnh Thừa Thiên Huế;

Các huyện Điện Bàn, Đại Lộc, Duy

Xuyên, Núi Thành thuộc tỉnh Quảng

Nam;

Các huyện Bình Sơn, Sơn Tịnh thuộc

tỉnh Quảng Ngãi;

Thị xã Sông Cầu thuộc tỉnh Phú Yên;

Các huyện Cam Lâm, Diên Khánh, Ninh

Hòa, Vạn Ninh thuộc tỉnh Khánh Hòa;

Các huyện Ninh Hải, Thuận Bắc thuộc

tỉnh Ninh Thuận;

22

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Bảng sau đây hiển thị mức lương tối thiểu được quy định theo cấp vùng

(mỗi vùng gồm từ một đến nhiều tỉnh/quận)

Vùng
Chi tiết các đơn vị hành chính theo

khu vực
Lương tối thiểu

Doanh

nghiệp có

vốn đầu tư

nước ngoài

Doanh nghiệp

Việt Nam

Các huyện Đức Trọng, Di Linh thuộc

tỉnh Lâm Đồng;

Thị xã La Gi và các huyện Hàm Thuận

Bắc, Hàm Thuận Nam thuộc tỉnh Bình

Thuận;

Các huyện Trảng Bàng, Gò Dầu thuộc

tỉnh Tây Ninh;

Các thị xã Đồng Xoài, Phước Long, Bình

Long và các huyện Chơn Thành, Đồng

Phú thuộc tỉnh Bình Phước;

Các huyện còn lại thuộc tỉnh Đồng Nai;

Các huyện còn lại thuộc tỉnh Bình

Dương;

Các huyện Long Điền, Đất Đỏ, Xuyên

Mộc, Châu Đức, Côn Đảo thuộc tỉnh Bà

Rịa - Vũng Tàu.

Các huyện Thủ Thừa, Đức Hòa, Bến

Lức, Cần Đước, Cần Giuộc thuộc tỉnh

Long An;

23

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Bảng sau đây hiển thị mức lương tối thiểu được quy định theo cấp vùng

(mỗi vùng gồm từ một đến nhiều tỉnh/quận)

Vùng
Chi tiết các đơn vị hành chính theo

khu vực
Lương tối thiểu

Doanh

nghiệp có

vốn đầu tư

nước ngoài

Doanh nghiệp

Việt Nam

Thị xã Gò Công và huyện Châu Thành

thuộc tỉnh Tiền Giang;

Huyện Châu Thành thuộc tỉnh Bến Tre;

Các huyện Bình Minh, Long Hồ thuộc

tỉnh Vĩnh Long;

Các huyện thuộc thành phố Cần Thơ;

Thị xã Hà Tiên và các huyện Kiên

Lương, Phú Quốc, Kiên Hải, Giang

Thành, Châu Thành thuộc tỉnh Kiên

Giang;

Các thị xã Châu Đốc, Tân Châu thuộc

tỉnh An Giang;

Thị xã Ngã Bảy và các huyện Châu

Thành, Châu Thành A thuộc tỉnh Hậu

Giang;

Các huyện Năm Căn, Cái Nước, U Minh,

Trần Văn Thời thuộc tỉnh Cà Mau.

24

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam, Amsterdam
University of Advanced Labour Studies, Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam, Amsterdam
University of Advanced Labour Studies, Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

Bảng sau đây hiển thị mức lương tối thiểu được quy định theo cấp vùng

(mỗi vùng gồm từ một đến nhiều tỉnh/quận)

Vùng
Chi tiết các đơn vị hành chính theo

khu vực
Lương tối thiểu

Doanh

nghiệp có

vốn đầu tư

nước ngoài

Doanh nghiệp

Việt Nam

Vùng

IV
4. Vùng IV, gồm các địa bàn còn lại

1,100.000

đồng/tháng

830,000

đồng/tháng

Ghi chú:

1. Mức lương thấp nhất trả cho người lao động đã được đào tạo (kể cả chính doanh

nghiệp sử dụng lao động đoà tạo) phải cao hơn ít nhất 7% so với mức lương tối

thiểu tương ứng với Vùng đó

2. Lương tối thiểu này có hiệu lực từ ngày 01/01/2010

3. các đơn vị hành chánh theo cách phân vùng này có hiệu lực từ ngày

01/07/2010

25

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in
http://www.paycheck.in
http://www.paycheck.in

Lương vào giờ làm

thêm

Ngày làm việc bình

thường
tối thiểu 150%

Ngày nghỉ hàng tuần tối thiểu 200%

Ngày nghỉ lễ, tết có

hưởng lương
tối thiểu 300%

Thưởng
Theo hợp đồng lao động, thoả ước lao động tập thể, hoăc

các quy định khác của doanh nghiệp

Lương vào ngày

nghỉ lễ tết

Người lao động được hưởng nguyên lương vào những

ngày nghỉ sau đây

Tết Tây
1 ngày (ngày 1 tháng 1 dương

lịch)

Tết nguyên đán

4 ngày (ngày cuối cùng của

năm cũ và 3 ngày của năm

mới theo âm lịch)

Lễ chiến tháng
1 ngày (ngày 30 tháng tư

dương lịch)

Quốc tế lao động
1 ngày (ngày 1 tháng 5 dương

lịch)

Quốc khánh
1 ngày (ngày 2 tháng 9 dương

lịch)

Giỗ tổ Hùng Vương
1 ngày (ngày 10 tháng 3 âm

lịch)

26

Các thông tin bổ sung như tiền trả làm việc ngoài giờ, thưởng, ngày

phép, và những thông tin tương tự

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

1 Quốc gia bạn có luật về mức lương tối thiểu không?

Không có luật cụ thể nào về mức lương tối thiểu ngoài bộ luật lao động chung

năm 1994 (sửa đổi năm 2002) có quy định về lương tối thiểu trong đó.

2 Có một hay nhiều mức lương tối thiểu tồn tại ở quốc gia bạn không?

Có nhiều mức lương tối thiểu tại Việt Nam. Điều 56 (chương VI - Tiền lương)

đoạn 2 của Luật lao động: Chính phủ quy định mức lương tối thiểu chung cho

từng khu vực và ngành nghề

3 Lương tối thiểu được quyết định ở cấp nào?

Mức lương tối thiểu được quy định ở cấp độ Vùng và Miền. Điều 56 của bộ luật

lao động ban hành năm 1994 (chỉnh sửa năm 2002) quy định: chính phủ sẽ

quyết định tỷ lệ mức lương tối thiểu cho mỗi vùng và cho mỗi ngành công

nghiệp. Nhưng ngay khi có một tỷ lệ lương tối thiểu chung (tỷ lệ lương tối

thiểu cấp quốc gia), Việt Nam sẽ không chỉ có một mức lương tối thiểu. Tuy

nhiên, mức lương tối thiểu chung có hiệu lực pháp lý (tham khảo Nghị định số

28/2010) thì được áp dụng cho các viên chức, nhân sự trong lực lượng quân

đội, tổ chức chính trị...những người không thuộc phạm vi của luật lao động

1994. Lương tối thiểu được sử dụng giống như là nền tảng để tính lương của

các loại công việc khác nhau. Việt Nam có lương tối thiểu khác nhau cho các

loại doanh nghiệp - trong nước và nước ngoài. Việt Nam cũng có mức lương

tối thiểu chung áp dụng cho các viên chức nhà nước, quân nhân, tổ chức

công....tuy nhiên lương tối thiểu này không được quy định bởi luật lao động.

Nhưng lương tối thiểu này có hiệu lực pháp lý bởi bộ lao động, thương binh &

xã hội, bộ nội vụ, bộ tài chính (tham khảo Nghị định số 28/2010)

4 Lương tối thiểu được công bố dựa trên cơ sở nào?

Lương tối thiểu được được quy định theo cơ sở hàng tháng. Căn cứ theo Nghị

định 98/2009 và 97/2010 về mức lương tối thiểu được quy định hàng tháng.

Bộ luật lao động thì không đề cập vấn đề này.Tuy nhiên, các ông chủ có quyền

trả lương hàng tuần, tỷ lệ gộp nhưng phải có sự thỏa thuận với các nhân viên

27

Các mức lương tối thiểu tại ViệtNam

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

5
Trong trường hợp quy định lương tối thiểu theo ngày/tuần/tháng,

thì có quy định số giờ theo mức lương tối thiểu này không?

Số lượng giờ công không được xem xét khi quy định lương tối thiểu. Tuy

nhiên, luật lao động 1994 (chỉnh sửa 2002) lại quy định số giờ công không

được vượt quá 8 tiếng mỗi ngày hoặc 48 tiếng mỗi tuần, theo như điều khoản

68.

6 Ai là người tham gia xây dựng lương tối thiểu?

Bộ lao động, Thương binh và Xã hội, Đại diện của người lao động, Tổng liên

đoàn lao động Việt Nam tham gia vào việc xây dựng lương tối thiểu tại Việt

Nam. Căn cứ theo điều 68 của luật lao động 1994 (chỉnh sửa 2002), chính

phủ nên quyết định lương tối thiểu theo sự tham vấn của Tổng liên đoàn lao

động và đại diện của người sử dụng lao động tại Việt Nam

7 Việc điều chình lương tối thiểu dựa vào yếu tố nào?

Việc điều chỉnh mức lương tối thiểu do chính phủ, người sử dụng lao động và

đại diện các công đoàn quyết định. Điều 56 (Chương VI- Tiền lương) của luật

lao động (đoạn 2) và nghị định số 98/2009 điều khoản 3, mục 2.

8 Lương tối thiểu bao gồm những yếu tố nào tại quốc gia bạn?

Tiền lương tối thiểu của Việt Nam chỉ có một yếu tố cố định duy nhất. Nghị

định 28/2010, 98/2009 và 97/2009 công bố lương tối thiểu có yếu tô cấu

thành duy nhất (cho cả lương tối thiểu chung và lương tối thiểu vùng)

9
Các yếu tố cố định của lương tối thiểu được cập nhật thường xuyên

như thế nào?

Không có thời gian cụ thể nào được ấn định trong việc cập nhật tiền lương tối

thiểu. Luật lao động không quy đinh rõ thời gian để chỉnh sửa tiền lương tối

thiểu ngoài Điều 56 (Chương VI-Tiền lương) của luật lao động (đoạn 3) quy

định "...khi chỉ số giá gia tăng..., chính phủ sẽ điều chỉnh lương tối thiểu cho

phù hợp với lương thực tế"

28

Các mức lương tối thiểu tại ViệtNam

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

10 Việc điều chỉnh lương tối thiểu căn cứ trên các chỉ số nào?

Việc chỉnh sửa tiền lương tối thiểu căn cứ vào chỉ số giá tiêu dùng và (phù

hợp) mức sống. Điều 56 (Chương VI-Tiền lương) của luật lao động (Đoạn

1)[Lương tối thiểu được thiết lập căn cứ vào giá sinh hoạt của một nhân

công…Và bao gồm tiền thù lao cho công việc được thực hiện và khoản tiền

cộng thêm để người lao động tích lũy

11
Mức thu nhập tiêu chuẩn của người nghèo là bao nhiêu ? (theo tiền tệ

quốc gia)

260,000 đồng/người/tháng trong khu vực thành thị và 200,000

đồng/người/tháng trong khu vực nông thôn ngay khi mức cũ được áp dụng

theo mục 2006-10 (http://english.vietnamnet.vn/social/201009/SOCIETY-

IN-BRIEF-5/9-933646/)

12 Mức tiêu chuẩn nghèo được cập nhật như thế nào?

Mức tiêu chuẩn nghèo được cập nhật ở những thời hạn không nhất định

13 Tiêu chuẩn nghèo được cập nhật gần đây nhất là khi nào?

Mức tiêu chuẩn nghèo được cập nhật gần đây nhất là vào ngày 01-01-2010

14
Tỷ lệ phần trăm mức lương tối thiểu so với tỷ lệ nghèo hiện hành là

bao nhiêu?

Đối với doanh nghiệp trong nước, tỷ lệ lương tối thiểu từ 135000 đến 830000.

Tỷ lệ nghèo là 230000 đồng = (260000 + 200000)/2. Vì thế tỷ lệ phần trăm

của lương tối thiểu so với tỷ lệ nghèo là từ 587% đến 361%. Tương tự, tỷ lệ

này đối với doanh nghiệp nước ngoài là 674-471%

29

Các mức lương tối thiểu tại ViệtNam

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

15 Ai chịu trách nhiệm kiểm tra việc chấp hành mức lương tối thiểu?

Việc tuân thủ lương tối thiểu được quy định bởi thanh tra lao động hoặc cơ

quan tương tự (Chương XVI, điều 185 của luật lao động [thanh tra nhà nước

có chức năng kiểm tra các chính sách lao động]) và công đoàn (Tổng Liên

đoàn lao động Việt Nam và công đoàn khác (điều 181 mục 3) của luật lao

động)

16 Chế tài nào được áp dụng nếu không tuân thủ?

Trường hợp không tuân thủ sẽ bị phạt (Nghị định số 47/2010 ngày 6/5/2010,

điều 10, khoản 4 và điều 192 của luật lao động), xử lý hình sự (điều 192 của

luật lao động, 1994 (chỉnh sửa 2002), truy lĩnh (Điều 192 của luật lao động,

1994 (chỉnh sửa 2002)

17 Các chế tài có thường được áp dụng không?

Việt Nam luôn áp dụng các chế tài này.

18
Người sử dụng lao động và/hoặc công đoàn có tham gia vào quá trình

kiểm tra việc tuân thủ không?

Có. Người sử dụng lao động hay đại diện công đoàn có tham gia vào quá trình

kiểm tra việc tuân thủ các thủ tục. Theo như điều 181 (khoản 3 &4) của luật

lao động 1994 chỉnh sửa 2002), Tổng liên đoàn lao động Việt Nam và công

đoàn ở tất cả các cấp độ cần phải tham gia vào việc giám sát quản trị luật lao

động và đại diện của người lao động nên đóng góp các quan điểm của họ

30

Các mức lương tối thiểu tại ViệtNam

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

19
Ai, cơ quan nào tiếp nhận những khiếu nại nếu người lao động cho

rằng mình nhận ít hơn mức lương tối thiểu?

Trường hợp không tuân thủ, các cá nhân có thể khiếu nại đến người sử dụng

lao động/quản lý/nhà thầu (Điều 9 của luật lao động [Nhà nước khuyến

khích việc giải quyết tranh chấp lao động thông qua hòa giải và trọng tài phân

xử); thanh tra lao động (điều 186, khoản 4, luật lao động- một trong những

nghĩa vụ của thanh tra nhà nước là giải quyết các khiếu nại hay các thỉnh cầu

lao động theo các điều khoản của luật); công đoàn (Điều 156 luật lao động:

Tổng liên đoàn lao động Việt Nam và công đoàn ở các cấp độ sẽ tham gia với

cơ quan nhà nước và các đại diện của người lao động trong việc thảo luận và

giải quyết các vấn đề liên quan đến mối quan hệ lao động); Những người khác

(Điều 162, luật lao động - Ủy ban hòa giải lao động của công ty/Ủy ban hòa

giải của cơ quan quản lý chính quyền lao động cấp quận, thành phố hay tỉnh

hay tòa án nhân dân hay Ủy ban trọng tài lao động tỉnh [điều 168] (trong

trường hợp có tranh chấp tập thể)

31

Các mức lương tối thiểu tại ViệtNam

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.luong.com.vn/

http://www.paycheck.in

Indian Institute of Management

Amsterdam Institute for
Advanced Labour Studies (AIAS)

WageIndicator Foundation

Vastrapur
Ahmedabad -380 015
India

University of Amsterdam
Plantage Muidergracht 12
1018 TV Amsterdam
The Netherlands

Plantage Muidergracht 12,
1018TV Amsterdam,
The Netherlands
office@wageindicator.org

Powered by: Wageindicator.org

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33

