
VĨNH PHÚC (2020 - 2025)

v
VIETNAMESE

LAND&ESTATES

Land&LifeLand&Life

Bản đồ hành chính huyện/thành phố
Chỉ tiêu phát triển giai đoạn 2020-2025

Vol.3
LƯU HÀNH NỘI BỘ

Greeting
from Editor!

Tiếp nối các nội dung này, các số sắp tới chúng tôi sẽ tiếp tục hệ thống hóa dữ liệu của
các tỉnh thành còn lại cũng như chi tiết dữ liệu đến cấp Huyện với mong muốn cùng xây
dựng nên một bức tranh dữ liệu lớn để mọi người kết nối với tất cả các không gian phát
triển từng vùng của đất nước.
Hy vọng những báo cáo nghiên cứu nội bộ này sẽ đóng góp một phần làm đầu vào,
phục vụ cho Quý độc giả trong lĩnh vực nghiên cứu của mình.
Đội ngũ biên tập rất mong nhận được các ý kiến đóng góp của Quý độc giả.
Trân trọng!

Quý độc giả thân mến,
Chúng ta đang đi những bước đi đầu tiên của thập kỷ thứ ba của thế kỷ XXI. Đặc biệt là
toàn thể đất nước Việt Nam hướng tới Đại hội Đảng toàn quốc lần thứ XIII với những
chiến lược kinh tế - xã hội cho giai đoạn 2021-2025, tầm nhìn đến năm 2030 – mốc 100
năm thành lập Đảng và năm 2045 – kỷ niệm 100 năm ngày thành lập nước Cộng hòa
xã hội chủ nghĩa Việt Nam.
Trong số tạp chí này, chúng tôi muốn giới thiệu đến Quý độc giả Hệ thống bản đồ hành
chính và các chỉ tiêu phát triển kinh tế - xã hội đến năm 2025, tầm nhìn đến năm 2030
của tỉnh Vĩnh Phúc, chi tiết đến từng Huyện/Thành phố.

Phó Tổng biên tập

Ho Mau Tuan

MauTuan

Nguyễn Hồng Minh

Nguyễn Hoàng Thanh

Nguyễn Quang Huy

Hoàng Minh Nguyễn

Lưu Hồng Hải

Lê Hoàng
Lê Tiến Trung
Lê Minh Dũng

Hồ Mậu Tuấn

Phòng Phát triển cộng đồng

 facebook.com/iirr.com | www.iirr.vn

Nguyễn Tất Hồng Dương

THƯ NGỎ ... 02

MỤC LỤC .. 04

TỈNH VĨNH PHÚC ... 06

THÀNH PHỐ VĨNH YÊN ... 08

THÀNH PHỐ PHÚC YÊN .. 10

HUYỆN LẬP THẠCH ... 12

HUYỆN TAM DƯƠNG ... 14

HUYỆN TAM ĐẢO ... 16

HUYỆN BÌNH XUYÊN.. 18

HUYỆN YÊN LẠC ... 20

HUYỆN VĨNH TƯỜNG .. 22

HUYỆN SÔNG LÔ ... 24

CÁC CƠ QUAN BAN NGÀNH TỈNH VĨNH PHÚC .. 26

MỤC LỤC

Vị trí từ 21° 08’ B đến 21°9' B vĩ
độ bắc và 105° 109’ đến 105°47’
kinh độ đông.
Phía Bắc giáp tỉnh Tuyên Quang
và Thái Nguyên;
Phía Tây giáp tỉnh Phú Thọ;
Phía Nam giáp Hà Nội;
Phía Đông giáp 2 huyện Sóc
Sơn và Đông Anh - Hà Nội.

Hiện nay, tỉnh Vĩnh Phúc có diện
tích là 1.235,9 km2.
Báo cáo kết quả sơ bộ Tổng điều
tra dân số và nhà ở năm 2019:
Tính từ ngày 1/4/2019, toàn tỉnh
có 1.151.154 người, mật độ 932
người/km2"

Theo về việc sắp xếp các đơn vị hành chính cấp huyện, cấp xã thuộc tỉnh Vĩnh Phúc, toàn tỉnh
có 9 đơn vị hành chính cấp huyện: Thành phố Vĩnh Yên - trung tâm kinh tế, chính trị, văn hóa
của tỉnh; thành phố Phúc Yên và 7 huyện (Bình Xuyên, Yên Lạc, Vĩnh Tường, Tam Dương, Tam
Đảo, Lập Thạch và Sông Lô). Trong đó có 136 đơn vị hành chính cấp xã, gồm 105 xã,15
phường và 16 thị trấn.

VỊ TRÍ

DIỆN TÍCH, DÂN SỐ (1)

ĐƠN VỊ HÀNH CHÍNH

VĨNH PHÚC

BẢN ĐỒ HÀNH CHÍNH TỈNH VĨNH PHÚC

VIETNAMESE

LAND&ESTATESV

Land&Life06

VIETNAMESE

LAND&ESTATESV

Land&Life 07

Một số chỉ tiêu phát triển chính đến
năm 2025 và tầm nhìn đến năm 2030 (2):

Tài liệu tham khảo:

1. Kết quả Tổng điều tra Dân số và Nhà ở

năm 2019 trên địa bàn tỉnh Vĩnh Phúc

2. Nghị quyết Đại hội Đại biểu Đảng bộ tỉnh

Vĩnh Phúc lần thứ XVII, nhiệm kỳ 2020-2025.

8.

6.

7.

10.

11.

12.

13.

9.

14.

15.

16.

17.

1.

2.

3.

4.

5.

Hàng năm kết nạp 2.000 đảng viên
trở lên.
Mỗi năm có trên 85% đảng viên
hoàn thành tốt nhiệm vụ trở lên.
Tỷ lệ tổ chức cơ sở Đảng hoàn
thành tốt nhiệm vụ trở lên bình
quân hàng năm đạt trên 90%.
Tỷ lệ chính quyền cơ sở hoàn
thành tốt nhiệm vụ trở lên bình
quân hàng năm đạt 80%

18.

20.

19.

21.

Xây dựng Đảng,
hệ thống chính trị:

Tốc độ tăng trưởng kinh tế bình
quân tăng 8,5 đến 9,0%/năm.
Cơ cấu kinh tế: Công nghiệp - xây
dựng chiếm 61,5 đến 62%; dịch
vụ chiếm 32 đến 32,5%; nông,
lâm nghiệp, thủy sản chiếm 6 đến
6,5%.
GRDP bình quân đầu người đạt
khoảng 130 đến 135 triệu đồng
(giá hiện hành).
Tổng vốn đầu tư thực hiện trên
địa bàn hằng năm đạt 30 đến
35% GRDP theo giá hiện hành.
Thu ngân sách nhà nước tăng
bình quân 6 đến 8%/năm.
Thu hút vốn đầu tư từ 2,0 đến 2,5
tỷ USD vốn FDI và 20 đến 25
nghìn tỷ đồng vốn DDI.
Tốc độ tăng năng suất lao động
đạt trên 11%/năm.
Đóng góp của năng suất các
nhân tố tổng hợp (TFP) vào tăng
trưởng đạt khoảng 50%.
Tỷ lệ đô thị hóa đến năm 2025
đạt 50%.

Tạo việc làm tăng thêm hằng
năm từ 16.000 - 17.000 việc làm
mới.
Thu nhập bình quân của người
lao động tại các doanh nghiệp
đạt trên 02 lần mức lương tối
thiếu vùng.
Phấn đấu tỷ lệ hộ nghèo tiếp cận
đa chiều theo chuẩn mới còn
dưới 1%.
Tỷ lệ lao động qua đào tạo đạt
82%, trong đó lao động qua đào
tạo được cấp bằng, cấp chứng
chỉ đạt 40%.
Tỷ lệ trường chuẩn quốc gia
(theo chuẩn mới) đạt 70% trở lên
ở tất cả các cấp học.
Đạt 15 bác sỹ/vạn dân, 40 giường
bệnh/vạn dân. Tỷ lệ dân số có
bảo hiểm y tế đạt trên 95%.
Tỷ lệ tham gia bảo hiểm xã hội
đạt 45% lực lượng lao động;
100% thủ tục hành chính đáp
ứng yêu cầu, được triển khai dịch
vụ công trực tuyến mức độ 4;
75% hồ sơ được giải quyết theo
dịch vụ công trực tuyến mức độ 4
trên tổng số hồ sơ.
Diện tích nhà ở bình quân đến
năm 2025 đạt 31,3 m2
sàn/người.
Phấn đấu hết năm 2022, toàn bộ
các huyện đạt chuẩn nông thôn
mới; hết năm 2025 có 40% số xã
đạt chuẩn nông thôn mới nâng
cao; có ít nhất 01 huyện đạt
chuẩn nông thôn mới nâng cao;
10% số xã đạt chuẩn nông thôn
mới kiểu mẫu.
Tai nạn giao thông giảm từ
5-10% đối với từng tiêu chí (số
vụ, số người chết và số người bị
thương).

Tỷ lệ thu gom và xử lý chất
thải sinh hoạt đạt quy chuẩn
môi trường ở khu vực đô thị
đạt 97% và khu vực nông
thôn đạt 80%. Tỷ lệ chất thải
nguy hại và chất thải y tế
được xử lý 100%. Tỷ lệ bãi
chôn lấp chất thải rắn sinh
hoạt đã đóng cửa được cải
tạo, xử lý, tái sử dụng đạt
trên 95%.
Tỷ lệ dân số đô thị (thành
phố, thị xã, thị trấn) được
cấp nước sạch từ hệ thống
cấp nước tập trung đạt 85%.
Tỷ lệ hộ dân nông thôn sử
dụng nước sạch đạt quy
chuẩn 02/BHYT đạt 70%.
Phấn đấu tỷ lệ cụm công
nghiệp (đang hoạt động
hoặc xây dựng mới) có hệ
thống xử lý nước thải tập
trung đạt tiêu chuẩn 100%.
Tỷ lệ che phủ rừng ổn định
25%.

Môi trường:Văn hóa - xã hội: Kinh tế:

22.

23.

25.

26.

27.

28.

24.

29.

TP. VĨNH YÊN

VIETNAMESE

LAND&ESTATESV

Thành phố Vĩnh Yên là tỉnh lỵ của
tỉnh Vĩnh Phúc, nằm ở tọa độ
21°15’-21°22’ độ vĩ Bắc;
105°33’-105°38’ độ kinh Đông.
Phía Đông giáp huyện Bình Xuyên;
Phía Tây giáp huyện Yên Lạc và Tam
Dương;
Phía Bắc giáp huyện Tam Đảo, Tam
Dương;
Phía Nam giáp huyện Yên Lạc, Bình
Xuyên.

Diện tích: 50,39 km2.

Dân số trung bình: 119.509 người.

Mật độ dân số: 2.372 người/km2

DIỆN TÍCH
& DÂN SỐ (1)VỊ TRÍ

Thành phố Phúc Yên có 10 đơn vị
hành chính cấp xã, gồm 08 phường
(Trưng Trắc, Hùng Vương, Trưng
Nhị, Phúc Thắng, Xuân Hòa, Đồng
Xuân, Nam Viêm, Tiền Châu) và 02
xã (Ngọc Thanh, Cao Minh).

ĐƠN VỊ HÀNH CHÍNH

Land&Life08

Sân golf Heron Lake

VIETNAMESE

LAND&ESTATESV

Một số chỉ tiêu phát
triển chính đến năm
2025 và tầm nhìn đến
năm 2030 (2):

Nhịp độ tăng trưởng bình quân thu
ngân sách nhà nước từ 9-11%;
Nhịp độ tăng bình quân chi ngân sách
nhà nước từ 8-10%;
Tỷ lệ tham gia BHYT đạt 95-96%;
Hằng năm, giải quyết việc làm mới cho
1.300 lao động;
Tỷ lệ hộ nghèo giảm còn dưới 0,8%;
Kết nạp 160 đảng viên mới...

Phấn đấu tốc độ tăng trưởng kinh tế
bình quân hằng năm giai đoạn 2020 -
2025 đạt từ 16-18%. Trong đó, công
nghiệp, xây dựng tăng từ 17-19%; dịch
vụ tăng từ 8-10% nông, nghiệp, thủy
sản tăng từ 0,2-0,4%.
Phấn đấu đến năm 2025 cơ cấu kinh tế
của thành phố: Công nghiệp-xây
dựng: 87-90%; dịch vụ chiếm 11-14%;
nông nghiệp dưới 1%.

1.

2.

3.

4.

5.

8.

6.

7.

Tài liệu tham khảo:

1. Kết quả Tổng điều tra Dân số và Nhà ở năm 2019 trên địa bàn tỉnh

Vĩnh Phúc

2. Báo cáo chính trị Đại hội Đảng bộ thành phố Vĩnh Yên lần thứ XXI.

Land&Life 09

TP. PHÚC YÊN

VIETNAMESE

LAND&ESTATESV

Thành phố Phúc Yên trải
dài 24 km theo trục bắc –
nam, nằm ở phía đông
nam tỉnh Vĩnh Phúc;

Phía Đông giáp huyện Sóc Sơn và
huyện Mê Linh, thành phố Hà Nội;
Phía Tây giáp huyện Bình Xuyên, tỉnh
Vĩnh Phúc;
Phía Nam giáp huyện Mê Linh, thành
phố Hà Nội;
Phía Bắc giáp huyện Phổ Yên, tỉnh
Thái Nguyên;

Diện tích: 119,49 km2.
Dân số trung bình: 106.341 người.
Mật độ dân số: 890 người/km2

Thành phố Phúc Yên có 10 đơn vị hành
chính cấp xã, gồm 08 phường (Trưng
Trắc, Hùng Vương, Trưng Nhị, Phúc
Thắng, Xuân Hòa, Đồng Xuân, Nam
Viêm, Tiền Châu) và 02 xã (Ngọc Thanh,
Cao Minh).

DIỆN TÍCH
& DÂN SỐ (1)

VỊ TRÍ

ĐƠN VỊ HÀNH CHÍNH

Land&Life10

VIETNAMESE

LAND&ESTATESV

Một số chỉ tiêu phát
triển chính đến năm
2025 và tầm nhìn
đến năm 2030 (2):

Phấn đấu duy trì mức tăng trưởng
bình quân giá trị sản xuất của các
ngành kinh tế đạt trên 6,5%/năm.
Trong đó, công nghiệp - xây dựng
tăng trên 5,5%/năm; dịch vụ, du lịch
tăng trên 20%/năm; nông, lâm
nghiệp, thủy sản tăng trên 3%/năm;
Cơ cấu kinh tế đến năm 2025: Tỷ
trọng giá trị sản xuất công nghiệp,
xây dựng là 88,78%; dịch vụ, du lịch là
10,78%; nông, lâm nghiệp, thủy sản là
0,44%;
Thu ngân sách nhà nước bình quân
tăng từ 8-10%/năm, chi ngân sách
đáp ứng yêu cầu nhiệm vụ.

Quy mô dân số đạt trên 200 ngàn
người;
Tỷ lệ đô thị hóa đạt trên 85%;
Tỷ lệ lao động phi nông nghiệp đạt
trên 65%, khu vực nội thị đạt trên
80%;
Duy trì và tăng tỷ lệ lao động qua đào
tạo đạt trên 82%;

Tỷ lệ thôn, tổ dân phố, gia đình đạt
chuẩn văn hóa hàng năm trên 85%;
Giải quyết việc làm bình quân đạt
trên 2.500 lao động/năm.
Trong đó, xuất khẩu lao động trên
100 người/năm;
Có trên 75% số trường học đạt
chuẩn quốc gia (theo chuẩn mới);
Tỷ lệ trẻ em dưới 5 tuổi suy dinh
dưỡng dưới 7%;

Giữ vững chuẩn quốc gia y tế
phường, xã; duy trì dân số ở mức
sinh thay thế;
Tỷ lệ người dân tham gia bảo hiểm y
tế đạt 95%;
Tỷ lệ hộ nghèo đến 2025 đạt dưới
0,8% (theo chuẩn nghèo giai đoạn
2021-2025);
Trên 80% người dân sử dụng Inter-
net; trên 70% tỷ lệ hộ gia đình có kết
nối băng rộng.

Tài liệu tham khảo:

1. Kết quả Tổng điều tra Dân số và Nhà ở năm 2019

trên địa bàn tỉnh Vĩnh Phúc

2. Báo cáo chính trị Đại hội Đảng bộ thành phố Phúc

Yên lần thứ IV.

8.

6.

7.

10.

11.

12.

13.

9.

1.

2.

3.

4.

5.
14.

15.

16.

Land&Life 11

Lập Thạch là huyện miền núi nằm ở
phía Tây Bắc của tỉnh Vĩnh Phúc,
cách tỉnh lỵ Vĩnh Yên 20km, nằm ở vị
trí từ 105°30’ đến 105°45‘ kinh độ
Đông và 21°10’ đến 21°30’ vĩ Bắc.
Có vị trí địa lý như sau:
Phía Bắc giáp huyện Sơn Dương
tỉnh Tuyên Quang và dãy núi Tam
Đảo.
Phía Đông giáp huyện Tam Đảo và
huyện Tam Dương.
Phía Tây giáp huyện Sông Lô và
thành phố Việt Trì tỉnh Phú Thọ.
Phía Nam giáp huyện Vĩnh Tường
và một phần tỉnh Phú Thọ.

Huyện Lập Thạch có 20 đơn vị hành
chính cấp xã, gồm 02 thị trấn (Lập Thạch,
Hoa Sơn) và 18 xã (Quang Sơn, Ngọc
Mỹ, Hợp Lý, Bắc Bình, Thái Hòa, Liễn Sơn,
Xuân Hòa, Vân Trục, Liên Hòa, Tử Du,
Bàn Giản, Xuân Lôi, Đồng Ích, Tiên Lữ,
Văn Quán, Đình Chu, Triệu Đề, Sơn
Đông).

Diện tích: 172,36 km2.
Dân số trung bình: 136.586
người.
Mật độ dân số: 792 người/km2

DIỆN TÍCH, DÂN SỐ (1)

ĐƠN VỊ HÀNH CHÍNH

VỊ TRÍ

VIETNAMESE

LAND&ESTATESV

Land&Life12

Phấn đấu tốc độ tăng trưởng kinh tế hàng năm đạt 10%.
Cơ cấu kinh tế chuyển dịch theo hướng Nông, lâm nghiệp, thủy
sản là 6%; Công nghiệp, tiểu thủ công nghiệp, xây dựng là 30%;
Dịch vụ, thương mại là 64%.
Phấn đấu bình quân thu nhập đầu người đạt 75 triệu
đồng/người/năm;
Tỷ lệ hộ nghèo giảm dưới 1%.
Hàng năm có trên 90% hộ gia đình đạt tiêu chuẩn gia dình văn
hóa và có 90% tổ dân phố văn hóa.
Mỗi năm kết nạp được 10 đảng viên mới.
Chi bộ trực thuộc hàng năm hoàn thành tốt nhiệm vụ đạt từ 80%.
Đảng bộ, chính quyền, MTTQ và các đoàn thể hoàn thành xuất
sắc nhiệm vụ.

Một số chỉ tiêu phát triển chính đến
năm 2025 và tầm nhìn đến năm 2030 (2):

VIETNAMESE

LAND&ESTATESV

Tài liệu tham khảo:

1. Kết quả Tổng điều tra Dân số và Nhà ở năm 2019 trên địa bàn tỉnh Vĩnh Phúc

2. Đại hội Đảng bộ huyện Lập Thạch lần thứ XXI - Cổng giao tiếp điện tử huyện Lập Thạch

HUYỆN LẬP THẠCH

Land&Life 13

6.

7.

8.

8.

1.

2.

3.

4.

5.

Diện tích: 108,25 km2.
Dân số trung bình: 114.757 người.
Mật độ dân số: 1.060 người/km2

Huyện Tam Dương có 13 đơn vị
hành chính cấp xã, gồm thị trấn
Hợp Hòa và 12 xã: Hoàng Hoa,
Đồng Tĩnh, Kim Long, Hướng Đạo,
Đạo Tú, An Hòa, Thanh Vân, Duy
Phiên, Hoàng Đan, Hoàng Lâu, Vân
Hội, Hợp Thịnh.

HUYỆN TAM DƯƠNG

VIETNAMESE

LAND&ESTATESV

Land&Life14

Tam Dương là một huyện nằm ở
phía Đông Bắc của tỉnh Vĩnh Phúc,
được giới hạn bởi toạ độ 21�
18’đến 21�25’ vĩ độ Bắc 105�36’
đến 105�38’ kinh độ Đông.
Huyện Tam Dương có vị trí địa lý
như sau:
Phía Bắc giáp huyện Tam Đảo.
Phía Đông giáp huyện Bình Xuyên
và thành phố Vĩnh Yên.
Phía Nam giáp huyện Vĩnh Tường
và huyện Yên Lạc.
Phía Tây giáp huyện Lập Thạch.

DIỆN TÍCH
& DÂN SỐ (1)

VỊ TRÍ

ĐƠN VỊ HÀNH CHÍNH

VIETNAMESE

LAND&ESTATESV

Land&Life 15

Về kinh tế:
Tốc độ tăng giá trị sản xuất bình
quân giai đoạn 2020 - 2025 (giá trị
sản xuất theo giá so sánh 2010) đạt
10 – 11%/năm.
Cơ cấu các ngành kinh tế tiếp tục
chuyển dịch đúng hướng, trong đó
công nghiệp - xây dựng chiếm 66,3%;
thương mại - dịch vụ chiếm 21,18%;
nông, lâm, thuỷ sản chiếm 12,52%.
Tỷ lệ tăng thu ngân sách hàng năm
đạt 10% trở lên. Thu ngân sách Nhà
nước trên địa bàn 220 - 260 tỷ/năm.
Tỷ lệ đường giao thông trên địa bàn
(không tính Quốc lộ, Tỉnh lộ) được
cứng hóa đến năm 2025 đạt 100%.
Phấn đấu có 4 - 6 xã đạt chuẩn nông
thôn mới nâng cao;
50% thôn trong toàn huyện được
công nhận thôn dân cư nông thôn
mới kiểu mẫu; từ 2 - 3 xã đạt chuẩn
nông thôn mới kiểu mẫu.
Phấn đấu 02 xã đã được UBND tỉnh
công nhận là đô thị loại V trở thành
thị trấn (Hợp Thịnh, Kim Long) và 02
xã trở thành đô thị loại V (Hoàng
Đan, Vân Hội).

Về lĩnh vực văn hóa, giáo dục, y tế,
môi trường:
Phấn đấu 86% gia đình văn hóa thôn,
tổ dân phố đạt chuẩn văn hóa.
Tỷ lệ trường đạt chuẩn quốc gia đến
năm 2025 (theo chuẩn mới) đạt 70%
trở lên ở tất cả các bậc học.
Trường đạt chuẩn quốc gia mức độ II:
Từ 1 – 3 trường.
Tỷ lệ dân số tham gia bảo hiểm y tế
đạt trên 95%.
Tỷ lệ hộ nghèo bình quân mỗi năm
giảm tối thiểu 0,5% (theo chuẩn
nghèo mới giai đoạn 2021 - 2025).
Trên 80% người dân sử dụng Internet,
trên 75% hồ sơ thủ tục hành chính
được giải quyết theo dịch vụ công
trực tuyến mức độ 3, 4 trên tổng số hồ
sơ.
Tỷ lệ cải tạo và nâng cấp cống, rãnh
thoát nước thải các khu dân cư đạt
100%.

Về công tác xây dựng Đảng, hệ
thống chính trị:
Phấn đấu hàng năm kết nạp từ 150
đảng viên trở lên.
Trên 85% số đảng viên hoàn thành tốt
nhiệm vụ trở lên;
Trên 90% số tổ chức cơ sở Đảng hoàn
thành tốt nhiệm vụ trở lên;
Trên 85% các Chi bộ trực thuộc Đảng
ủy cơ sở hoàn thành tốt nhiệm vụ.
Hàng năm, 80% chính quyền cơ sở
hoàn thành tốt nhiệm vụ trở lên.
Mặt trận Tổ quốc và các tổ chức chính
trị - xã hội hàng năm đạt trên 90%
trong sạch, vững mạnh.

Một số chỉ tiêu
phát triển chính đến
năm 2025 và tầm
nhìn đến năm 2030 (2):

Tài liệu tham khảo:

1. Kết quả Tổng điều tra Dân số và Nhà ở năm 2019

trên địa bàn tỉnh Vĩnh Phúc

2. Nội dung Nghị quyết Đại hội Đảng bộ huyện Tam

Dương lần thứ XXX - Báo Điện tử Xây dựng.

6.

1.

2.

3.

4.

5.

7.

8.

10.

11.

12.

9.

13.

14.

17.

18.

15.

16.

19.

20.

VIETNAMESE

LAND&ESTATESV

Land&Life16

Trong nhiệm kỳ kết nạp 700 đảng viên trở lên.
Tỷ lệ đảng viên hoàn thành tốt nhiệm vụ trở lên hàng năm đạt trên 85%.
Tỷ lệ tổ chức cơ sở đảng hoàn thành tốt nhiệm vụ trở lên bình quân hàng
năm đạt trên 90%.
Tỷ lệ chính quyền cơ sở hoàn thành tốt nhiệm vụ trở lên bình quân hàng
năm đạt 80%.

Tốc độ tăng giá trị
sản xuất bình quân
giai đoạn 2020-2025
từ 11% -12% năm,
trong đó: Nông, lâm
nghiệp, thủy sản
tăng: 1-1,5%; Công
nghiệp - xây dựng
tăng: 12,7-13,1%;
Dịch vụ tăng:
15,7-16,1%.
Giá trị sản xuất bình
quân đầu người từ
95-100 triệu đồng.
Có từ 5-6 đơn vị hành
chính cấp xã cơ bản
đạt tiêu chuẩn đô thị
loại IV;
3-4 xã còn lại đạt
chuẩn nông thôn mới
nâng cao và 60%
thôn dân cư nông
thôn mới kiểu mẫu.

Một số chỉ tiêu phát triển chính
đến năm 2025 và tầm nhìn đến năm 2030 (1)

1. Nội dung Đại hội Đảng bộ huyện Tam Đảo lần thứ IV- Cổng thông tin-Giao tiếp điện tử huyện Tam Đảo

1.

2.

3.

4.

5.

8.

6.

7.

HUYỆN TAM ĐẢO
VIETNAMESE

LAND&ESTATESV

Land&Life 17

Huyện Tam Đảo nằm ở phía Đông Bắc
tỉnh Vĩnh Phúc.
Phía Đông Nam giáp huyện Bình Xuyên;
Phía Tây Nam giáp huyện Tam Dương;
Phía Tây giáp huyện Lập Thạch;
Phía Tây Bắc giáp huyện Sơn Dương
(Tuyên Quang);
Phía Bắc giáp huyện Đại Từ (Thái
Nguyên);

Diện tích: 234,7 km2.
Dân số trung bình: 84.199 người.
Mật độ dân số: 359 người/km2.

Huyện Tam Đảo có 09 đơn vị hành
chính cấp xã, gồm 03 thị trấn (Tam
Đảo, Hợp Châu, Đại Đình) và 06 xã
(Đạo Trù, Yên Dương, Bồ Lý, Tam
Quan, Hồ Sơn, Minh Quang) .

DIỆN TÍCH
& DÂN SỐ (2)

VỊ TRÍ

ĐƠN VỊ HÀNH CHÍNH

2. Kết quả Tổng điều tra Dân số và Nhà ở năm 2019 trên địa bàn tỉnh Vĩnh Phúc

Vị trí địa lý huyện Bình Xuyên
được xác định như sau:
Phía Bắc giáp tỉnh Thái Nguyên;
Phía Nam - Đông Nam giáp huyện
Mê Linh, thuộc Hà Nội;
Phía Nam - tây nam giáp huyện
Yên Lạc;
Phía Đông giáp thị xã Phúc Yên;
Phía Tây giáp huyện Tam Đảo,
huyện Tam Dương và thành phố
Vĩnh Yên.

Huyện Bình Xuyên có 13 đơn vị hành chính cấp xã, gồm
05 thị trấn (Hương Canh, Gia Khánh, Bá Hiến, Đạo Đức,
Thanh Lăng) và 08 xã (Trung Mỹ, Thiên Kế, Hương Sơn,
Tam Hợp, Quất Lưu, Sơn Lôi, Tân Phong, Phú Xuân) .

Diện tích: 148,48 km2.
Dân số trung bình: 131.432 người.
Mật độ dân số: 885 người/km2

Phấn đấu tốc độ tăng trưởng
kinh tế bình quân tăng 16%/năm.
Đến năm 2025, tổng thu ngân
sách Nhà nước đến đạt 2.500 tỷ
đồng;
Công nghiệp - xây dựng chiếm
96,99%, thương mại - dịch vụ
chiếm 2,56%, nông – lâm - thuỷ
sản giảm còn 0,44%;
Có từ 7-9 xã, thị trấn đạt tiêu
chuẩn phường, huyện đủ tiêu chí
trở thành thị xã trực thuộc tỉnh.
Hàng năm giải quyết việc làm
cho từ 2.600-2.700 lao động.

VIETNAMESE

LAND&ESTATESV

Một số chỉ tiêu phát
triển chính đến năm
2025 và tầm nhìn
đến năm 2030 (2):

DIỆN TÍCH, DÂN SỐ (1)

VỊ TRÍ

ĐƠN VỊ HÀNH CHÍNH

HUYỆN BÌNH XUYÊN

1.

2.

3.

4.

5.

Land&Life18

VIETNAMESE

LAND&ESTATESV

Land&Life 19
1. Kết quả Tổng điều tra Dân số và Nhà ở năm 2019 trên địa bàn tỉnh Vĩnh Phúc

2. Đại hội Đảng bộ huyện Bình Xuyên lần thứ XX - Cổng Thông tin điện tử tỉnh Vĩnh Phúc

Yên Lạc là huyện đồng
bằng, nằm phía Nam
tỉnh Vĩnh Phúc.
Phía Bắc, Yên Lạc giáp
thành phố Vĩnh Yên và
huyện Tam Dương;
Phía Tây giáp huyện Vĩnh
Tường;
Phía Đông giáp huyện
Bình Xuyên và huyện Mê
Linh (Hà Nội);
Phía Nam là Sông Hồng.

Huyện Yên Lạc có 17 đơn vị hành chính cấp xã,
gồm thị trấn Yên Lạc và 16 xã (Đồng Cương,
Đồng Văn, Bình Định, Trung Nguyên, Tề Lỗ,
Tam Hồng, Yên Đồng, Văn Tiến, Nguyệt Đức,
Yên Phương, Hồng Phương, Trung Kiên, Liên
Châu, Đại Tự, Hồng Châu, Trung Hà) .

VIETNAMESE

LAND&ESTATESV

VỊ TRÍ

ĐƠN VỊ HÀNH CHÍNH

HUYỆN YÊN LẠC

Land&Life20

Diện tích: 107,65 km2.
Dân số trung bình: 156.956 người.
Mật độ dân số: 1.458 người/km2

Huyện Yên Lạc có 17 đơn vị hành chính cấp xã,
gồm thị trấn Yên Lạc và 16 xã (Đồng Cương,
Đồng Văn, Bình Định, Trung Nguyên, Tề Lỗ,
Tam Hồng, Yên Đồng, Văn Tiến, Nguyệt Đức,
Yên Phương, Hồng Phương, Trung Kiên, Liên
Châu, Đại Tự, Hồng Châu, Trung Hà) .

Phấn đấu đến năm 2025 trở thành
huyện sản xuất nông nghiệp theo
hướng công nghệ gắn với phát
triển công nghiệp- xây dựng, dịch
vụ.
Tốc độ tăng trưởng kinh tế bình
quân đạt từ 9,0% đến 9,5%/năm;
Tỷ trọng ngành nông – lâm nghiệp
– thủy sản chiếm từ 9,9% đến
13,1%; công nghiệp – xây dựng từ
61,2% đến 64,5%; dịch vụ từ 25,6%
đến 25,7%.
Đến năm 2025, thu nhập bình quân
đầu người đạt từ 75 - 80 triệu
đồng;
Thu ngân sách nhà nước đạt 400 tỷ
đồng và có từ 1 đến 2 xã trở thành
thị trấn; 3 xã trở thành đô thị loại V.

VIETNAMESE

LAND&ESTATESV

Một số chỉ tiêu phát triển chính
đến năm 2025 và tầm nhìn đến
năm 2030 (2):

DIỆN TÍCH
& DÂN SỐ (1)

ĐƠN VỊ HÀNH CHÍNH Tài liệu tham khảo:

1. Kết quả Tổng điều tra Dân số và Nhà ở năm 2019

trên địa bàn tỉnh Vĩnh Phúc

2. Đại hội Đảng bộ huyện Yên Lạc lần thứ XXII - Cổng

Thông tin điện tử tỉnh Vĩnh Phúc .

Land&Life 21

10.

11.

12.

13.

1.

2.

3.

4.

5.

Huyện Vĩnh Tường có
28 đơn vị hành chính
cấp xã, gồm 03 thị
trấn (Vĩnh Tường, Thổ
Tang, Tứ Trưng) và 25
xã (Kim Xá, Yên Bình,

Chấn Hưng, Nghĩa Hưng, Yên Lập,
Việt Xuân, Bồ Sao, Đại Đồng, Tân
Tiến, Lũng Hòa, Cao Đại, Vĩnh Sơn,
Bình Dương, Tân Phú, Thượng
Trưng, Vũ Di, Lý Nhân, Tuân Chính,
Vân Xuân, Tam Phúc, Ngũ Kiên, An
Tường, Vĩnh Thịnh, Phú Đa, Vĩnh Diện tích: 114,01 km2.

Dân số trung bình: 206.002 người.
Mật độ dân số: 1.430 người/km2

Vĩnh Tường là huyện nằm ở đỉnh
tam giác đồng bằng Bắc Bộ, nằm
bên tả ngạn sông Hồng ở về phía
Tây Nam của tỉnh Vĩnh Phúc.
Bắc giáp huyện Lập Thạch và Tam
Dương;
Tây Bắc giáp thành phố Việt Trì,
tỉnh Phú Thọ;
Tây giáp huyện Ba Vì, thị xã Sơn Tây
(thành phố Hà Nội);
Đông giáp huyện Yên Lạc.

VỊ TRÍ

ĐƠN VỊ HÀNH CHÍNH

VIETNAMESE

LAND&ESTATESV

HUYỆN
VĨNH TƯỜNG

DIỆN TÍCH & DÂN SỐ (1)

Land&Life22

Phấn đấu tốc độ tăng giá trị sản
xuất bình quân hằng năm đạt
10-11%;
Cơ cấu kinh tế chuyển dịch mạnh
theo hướng tăng tỷ trọng công
nghiệp - xây dựng, dịch vụ, giảm
tỷ trọng nông nghiệp - lâm
nghiệp - thủy sản;
Thu nhập bình quân đầu người
đến năm 2025 đạt 75 triệu
đồng/người/năm;
Tỷ lệ hộ nghèo giảm còn dưới
0,8%.

Một số chỉ tiêu
phát triển chính
đến năm 2025 và
tầm nhìn đến năm
2030 (2):

Một số chỉ tiêu
phát triển chính
đến năm 2025 và
tầm nhìn đến năm
2030 (2):

Đến năm 2025 có 12 xã, 55 thôn
đạt chuẩn nông thôn mới nâng
cao, kiểu mẫu và 3 xã đạt chuẩn
nông thôn mới kiểu mẫu;
Mỗi năm thực hiện dồn thửa đổi
ruộng khoảng 200 ha tại các xã
đủ điều kiện.
Trung bình mỗi năm kết nạp từ
180 - 200 đảng viên;
Hằng năm số tổ chức cơ sở đảng
xếp loại hoàn thành tốt nhiệm vụ
đạt 90% trở lên.
Đảng viên hoàn thành tốt nhiệm
vụ đạt 85% trở lên;
Có 50 - 70% xã, thị trấn có cán
bộ chủ chốt không là người địa
phương.

VIETNAMESE

LAND&ESTATESV

Tài liệu tham khảo:

1. Kết quả Tổng điều tra Dân số và Nhà ở năm 2019

trên địa bàn tỉnh Vĩnh Phúc

2. Đại hội Đảng bộ huyện Vĩnh Tường lần thứ XXVI -

Cổng Thông tin điện tử tỉnh Vĩnh Phúc .

Land&Life 23

8.

6.

7.

10.

9.

1.

2.

3.

4.

5.

Nhịp độ tăng trưởng về giá trị
bình quân hàng năm trên 12%;
Thu nhập bình quân đầu người
trên 60 triệu đồng trở lên vào
năm 2025;
Tổng sản lượng cây có hạt đạt:
2.000 tấn/năm;
Bê tông hóa đường giao thông
nội đồng và đường giao thông
nông thôn trên 85%;
Xây dựng trường Tiểu học,
trường THCS đạt chuẩn Quốc gia
mức độ 2;
Thôn văn hóa tiên tiến đạt 100%;
Hộ đạt tiêu chuẩn văn hóa hàng
năm 90%;
Phấn đấu có ít nhất 03 thôn đạt
nông thôn mới kiểu mẫu và xã
đạt nông thôn mới nâng cao...

Kết nạp đảng viên
mới mỗi năm 6 - 8
đảng viên;

Chi bộ đạt trong
sạch, vững mạnh
90% trở lên;

Giảm tỷ lệ hộ
nghèo còn 1%;

Một số chỉ tiêu
phát triển chính
đến năm 2025 và
tầm nhìn đến năm
2030 (2):

Land&Life24

8.

6.

7.

10. 11.9.

1.

2.

3.

4.

5.

DIỆN TÍCH
& DÂN SỐ (1)

Huyện Sông Lô nằm ở phía tây tỉnh
Vĩnh Phúc, có vị trí địa lý:
Phía đông giáp huyện Lập Thạch
Phía tây giáp huyện Phù Ninh, tỉnh
Phú Thọ
Phía nam giáp thành phố Việt Trì, tỉnh
Phú Thọ
Phía bắc giáp huyện Sơn Dương, tỉnh
Tuyên Quang.

Diện tích: 150,67 km2.
Dân số trung bình: 99.054 người.
Mật độ dân số: 657 người/km2

Huyện Vĩnh Tường có 17 đơn vị hành
chính cấp xã, gồm thị trấn Tam Sơn và
16 xã (Lãng Công, Quang Yên, Bạch
Lưu, Hải Lựu, Đồng Quế, Nhân Đạo,
Đôn Nhân, Phương Khoan, Tân Lập,
Nhạo Sơn, Như Thụy, Yên Trạch, Đồng
Thịnh, Tứ Yên, Đức Bác, Cao Phong) .

VỊ TRÍ

ĐƠN VỊ HÀNH CHÍNH

VIETNAMESE

LAND&ESTATESV

HUYỆN
SÔNG LÔ

Tài liệu tham khảo:

1. Kết quả Tổng điều tra Dân số và Nhà ở năm 2019 trên địa bàn

tỉnh Vĩnh Phúc

2. Đại hội Đảng bộ huyện Sông Lô lần thứ III - Cổng Thông tin -

giao tiếp điện tử huyện Sông Lô .
Land&Life 25

Land&Life26

DANH SÁCH CÁC CỔNG THÔNG TIN ĐIỆN TỬ HUYỆN, THÀNH PHỐ TỈNH VĨNH PHÚC

STT TÊN CƠ QUAN ĐỊA CHỈ WEBSITE LIÊN HỆ

1
SỞ CÔNG THƯƠNG
TỈNH VĨNH PHÚC

Địa chỉ: Số 16 Lý Thái Tổ- Phường Đống
Đa- TP.Vĩnh Yên- tỉnh Vĩnh Phúc.

h�p://soct.vinhphuc.gov.vn/

ĐT: 0211 862 477
Fax: 0211 862 477
Email: soct@vinhphuc.gov.vn

2
SỞ GIAO THÔNG VẬN TẢI
TỈNH VĨNH PHÚC

Trụ sở: Đường Mê Linh, phường Liên
Bảo, thành phố Vĩnh Yên

h�p://sogtvt.vinhphuc.gov.vn/

Điện thoại: 0211.3862.544
Fax: 0211.3862.544
Email:sogtvt@vinhphuc.gov.vn

3
SỞ GIÁO DỤC VÀ ĐÀO TẠO VĨNH
PHÚC

Địa chỉ: Số 539 đường Mê Linh, Phường
Khai Quang, Thành phố Vĩnh Yên, tỉnh
Vĩnh Phúc.

h�ps://vinhphuc.edu.vn/

Điện thoại: 0211.3862570
Fax: 0211.3862581.
Email: sogddt@vinhphuc.gov.vn.

4
SỞ KHOA HỌC VÀ CÔNG NGHỆ
TỈNH VĨNH PHÚC

Địa chỉ: Số 42, đường Nguyễn Chí Thanh,
phường Đống Đa, thành phố Vĩnh Yên,
tỉnh Vĩnh Phúc.

h�p://sokhcn.vinhphuc.gov.vn/

Điện thoại: 0211.3862987; Fax:
0211.3.860012. Email:
sokhcn@vinhphuc.gov.vn

5
SỞ LAO ĐỘNG - THƯƠNG BINH
VÀ XÃ HỘI TỈNH VĨNH PHÚC

Trụ sở: Đường Hai Bà Trưng, phường
Đống Đa, thành phố Vĩnh Yên

h�p://soldtbxh.vinhphuc.gov.vn/

Điện thoại: 0211.3862523
Fax: 0211.3862523
Email: soldtbxh@vinhphuc.gov.vn

6 SỞ NGOẠI VỤ TỈNH VĨNH PHÚC
Địa chỉ: Khu đô thị Chùa Hà, xã Định
Trung - TP. Vĩnh Yên - T. Vĩnh Phúc

h�p://songv.vinhphuc.gov.vn/

Điện thoại: (84-211) 3843989;
Fax: ((84-211) 3656.559;
Email: songv@vinhphuc.gov.vn

7 SỞ NỘI VỤ TỈNH VĨNH PHÚC
Địa chỉ: số 38 đường Nguyễn Trãi,
phường Đống Đa, thành phố Vĩnh Yên,
tỉnh Vĩnh Phúc

h�p://sonoivu.vinhphuc.gov.vn/

Điện thoại: 0211.3862.522
Fax: 0211.3862.522
Email: sonv@vinhphuc.gov.vn /
sonoivuvp@gmail.com

8
SỞ NÔNG NGHIỆP VÀ PHÁT
TRIỂN NÔNG THÔN VĨNH PHÚC

Trụ sở: Đường Nguyễn Viết Xuân,
phường Đống Đa, TP. Vĩnh Yên, tỉnh Vĩnh
Phúc

h�p://sonnptnt.vinhphuc.gov.vn/

Điện thoại: 0211.3862516;
Fax: 0211.3860683;
Email: sonnptnt@vinhphuc.gov.vn

9 SỞ TÀI CHÍNH TỈNH VĨNH PHÚC
Địa chỉ: Số 40 đường Nguyễn Trãi,
phường Đống Đa, TP Vĩnh Yên, tỉnh Vĩnh
Phúc

h�p://sotc.vinhphuc.gov.vn/

Điện thoại: (0211).3862502
Fax: (0211).3862502
Email: sotc@vinhphuc.gov.vn

10
SỞ TÀI NGUYÊN MÔI TRƯỜNG
TỈNH VĨNH PHÚC

Trụ sở: Đường Hai Bà Trưng - Phường
Đống Đa, TP. Vĩnh Yên, tỉnh Vĩnh Phúc

h�p://sotnmt.vinhphuc.gov.vn/

Điện thoại: 0211.3862511
Fax: 0211.862511
Email: sotnmtvinhphuc@gmail.com

11
SỞ THÔNG TIN VÀ TRUYỀN
THÔNG TỈNH VĨNH PHÚC

Địa chỉ: số 396 đường Mê Linh, phường
Khai Quang, thành phố Vĩnh Yên, tỉnh
Vĩnh Phúc

h�p://so��.vinhphuc.gov.vn/

Điện thoại:0211.3846.464;
Fax: 0211.3615.777;
E-mail: sotttt@vinhphuc.gov.vn

12 SỞ TƯ PHÁP TỈNH VĨNH PHÚC
Trụ sở: Số 12, Đường Trường Chinh -
Phường Đống Đa-Thành phố Vĩnh Yên

nv.vog.cuhphniv.ptos//:ptth

Điện thoại: (0211).3862.606;
Fax: (0211).3721.265;
Email: sotp@vinhphuc.gov.vn

13
SỞ VĂN HÓA, THỂ THAO VÀ DU
LỊCH VĨNH PHÚC

Địa chỉ: Số 16 đường Lạc Long Quân - P.
Khai Quang - TPVĩnh Yên - Vĩnh Phúc

h�p://sovh�dl.vinhphuc.gov.vn/

Điện thoại: 0211.3862.505
Fax: 0211.3847.773
Email: sovhttdl@vinhphuc.gov.vn

14 SỞ XÂY DỰNG TỈNH VĨNH PHÚC
Địa chỉ: Số 2, đường Lý Thái Tổ, phường
Đống Đa, thành phố Vĩnh Yên

h�p://soxd.vinhphuc.gov.vn/

Điện thoại: 0211.3862584
Fax: 0211.3842640
Email: soxd@vinhphuc.gov.vn

15 SỞ Y TẾ TỈNH VĨNH PHÚC
Địa chỉ: số 12 đường Hai Bà Trưng,
phường Đống Đa, thành phố Vĩnh Yên,
tỉnh Vĩnh Phúc

h�p://soyt.vinhphuc.gov.vn/

Điện thoại:0211.3862.562
Fax: 0211.3843.169
E-mail: soyt@vinhphuc.gov.vn

16 VĂN PHÒNG UBND TỈNH
Trụ sở: Số 38, Nguyễn Trãi, phường Đống
Đa, thành phố Vĩnh Yên.

h�ps://vinhphuc.gov.vn/
Điện thoại: 0211.3861169;
Fax: 0211.3861743;

17 THANH TRA TỈNH VĨNH PHÚC
Trụ sở: Đường Lý Thái Tổ, phường Đống
Đa, thành phố Vĩnh Yên, tỉnh Vĩnh Phúc.

h�p://thanhtra.vinhphuc.gov.vn/

Điện thoại: 0211.3861.359;
Fax: 0211.3710.659;
Email: thanhtra@vinhphuc.gov.vn.

18 BAN DÂN TỘC TỈNH VĨNH PHÚC
Địa chỉ: Phường Đống Đa, thành phố Vĩnh
Yên

h�p://bandt.vinhphuc.gov.vn/

ĐT: (0211).3846466;
Fax: (0211).3846367;
Email: bandantoc@vinhphuc.gov.vn

19
BAN QUẢN LÝ KHU CÔNG NGHIỆP
TỈNH VĨNH PHÚC

Địa chỉ: Số 38 đường Nguyễn Trãi,
phường Đống Đa, thành phố Vĩnh Yên

h�p://banqlkcn.vinhphuc.gov.vn/

Điện thoại: 0211.3843403
Fax: 0211.3843407
Email: banqlckcn@vinhphuc.gov.vn

20
BAN GIẢI PHÓNG MẶT BẰNG VÀ
PHÁT TRIỂN QUỸ ĐẤT TỈNH VĨNH
PHÚC

Địa chỉ: Đường Lạc Long Quân, phường
Khai Quang, thành phố Vĩnh Yên

h�p://bangpmbptqd.vinhphuc.gov.vn/

Điện thoại: 0211.3720.333
Fax: 0211.3720.333.
Email: bangpmbptqd@vinhphuc.gov.vn

Land&Life 27

DANH SÁCH CÁC TỔ CHỨC CHÍNH TRỊ - XÃ HỘI TỈNH VĨNH PHÚC

STT TÊN CƠ QUAN ĐỊA CHỈ WEBSITE LIÊN HỆ

1
LIÊN ĐOÀN LAO ĐỘNG TỈNH VĨNH
PHÚC

Địa chỉ : Số 16 - Đường Lý Thái Tổ -
Phường Đống Đa - Thành phố Vĩnh Yên -
Tỉnh Vĩnh Phúc

h�p://liendoanld.vinhphuc.gov.vn/
Điện thoại: 0211.3861. 535
Email: ldld@vinhphuc.gov.vn

2
HỘI CỰU CHIẾN BINH TỈNH VĨNH
PHÚC

Địa chỉ: đường Nguyễn Chí Thanh,
phường Đống Đa, thành phố Vĩnh Yên, tỉnh
Vĩnh Phúc

h�p://hoiccb.vinhphuc.gov.vn/

Điện thoại: 0211.6256015
Fax: 0211.6256015;
Email: hoiccb@vinhphuc.gov.vn

3 HỘI NÔNG DÂN TỈNH VĨNH PHÚC
Địa chỉ: Số 10 Trường Chinh, P. Đống Đa,
TP.Vĩnh yên, Tỉnh Vĩnh Phúc

h�p://hoind.vinhphuc.gov.vn/ Email: duythangvip@gmail.com

4
HỘI LIÊN HIỆP PHỤ NỮ TỈNH VĨNH
PHÚC

Trụ sở: Số 8, đường Trường Chinh,
phường Đống Đa, thành phố Vĩnh Yên, tỉnh
Vĩnh Phúc

h�p://hoilhpn.vinhphuc.gov.vn/

Điện thoại: 0211.3862 616
Fax: 0211.3862 616
Email: hoilhpn@vinhphuc.gov.vn

5
ĐOÀN THANH NIÊN CỘNG SẢN HỒ
CHÍ MINH TỈNH VĨNH PHÚC

Địa chỉ : số 69 - Đường Nguyễn Chí Thanh
- Phường Đống Đa - Thành phố Vĩnh Yên -
Tỉnh Vĩnh Phúc

h�p://�nhdoan.vinhphuc.gov.vn/
Điện thoại: 0211.3861. 362
Email: tinhdoanvinhphuc@gmail.com

DANH SÁCH CÁC CỔNG THÔNG TIN ĐIỆN TỬ HUYỆN, THÀNH PHỐ TỈNH VĨNH PHÚC

STT TÊN CƠ QUAN ĐỊA CHỈ WEBSITE LIÊN HỆ

1
CỔNG THÔNG TIN - GIAO TIẾP
ĐIỆN TỬ TỈNH VĨNH PHÚC

Trụ sở: Đường Mê Linh, phường Khai
Quang, thành phố Vĩnh Yên.

h�ps://vinhphuc.gov.vn/

Điện thoại: 0211.3728.582.
Fax: 0211.3615.777.
Email: congthongtin@vinhphuc.gov.vn

2
CỔNG THÔNG TIN - GIAO TIẾP
ĐIỆN TỬ TP.VĨNH YÊN

Trụ sở: Đường Lê Lợi, Phường Tích Sơn,
thành phố Vĩnh Yên

h�p://vinhyen.vinhphuc.gov.vn/

Điện thoại: 02113 862 773.
Fax: 0213 717 774.
Email: dtt.vinhyen@vinhphuc.gov.vn hoặc
vovvinhyen@gmail.com

3
CỔNG THÔNG TIN ĐIỆN TỬ
TP.PHÚC YÊN

Trụ sở: Phường Trưng Trắc - Thành phố
Phúc Yên - Tỉnh Vĩnh Phúc

h�p://phucyen.vinhphuc.gov.vn/

Điện thoại: 0211.3872.889
Fax: 0211.3872.889
Email 1: phucyen@vinhphuc.gov.vn
Email 2: congthongtin.phucyen@gmail.com

4
CỔNG GIAO TIẾP ĐIỆN TỬ HUYỆN
BÌNH XUYÊN

Trụ sở: Thị trấn Hương Canh, huyện Bình
Xuyên, Tỉnh Vĩnh Phúc

h�p://binhxuyen.vinhphuc.gov.vn/
Điện thoại: 0211.3866.440
Email: dtt.binhxuyen@vinhphuc.gov.com

5
CỔNG GIAO TIẾP ĐIỆN TỬ HUYỆN
LẬP THẠCH

Trụ sở: Thị trấn Lập Thạch, huyện Lập
Thạch, tỉnh Vĩnh Phúc

h�p://lapthach.vinhphuc.gov.vn/
Điện thoại: 0211.3830.115
Email: lapthach@vinhphuc.gov.vn

6
CỔNG THÔNG TIN - GIAO TIẾP
ĐIỆN TỬ HUYỆN SÔNG LÔ

Trụ sở: Thị trấn Tam Sơn, huyện Sông Lô,
tỉnh Vĩnh Phúc

h�p://songlo.vinhphuc.gov.vn/
Điện thoại: 0211.3.638.454
Email: daitt.sl@vinhphuc.gov.vn

7
CỔNG GIAO TIẾP ĐIỆN TỬ HUYỆN
TAM DƯƠNG

Địa chỉ: Trụ sở UBND huyện Tam Dương
(Thị trấn Hợp Hòa, huyện Tam Dương, tỉnh
Vĩnh Phúc)

h�p://tamduong.vinhphuc.gov.vn/
Điện thoại: 0211.3833184
Email: vhtt.tamduong@vinhphuc.gov.vn

8
CỔNG THÔNG TIN - GIAO TIẾP
ĐIỆN TỬ HUYỆN TAM ĐẢO

Trụ sở: Km 10, Hợp Châu, Tam Đảo, Vĩnh
Phúc.

h�p://tamdao.vinhphuc.gov.vn/

Điện thoại: 0211.3853831.
Fax: 0211.3853831.
Email: ubndtamdao@vinhphuc.gov.vn

9
CỔNG THÔNG TIN - GIAO TIẾP
ĐIỆN TỬ HUYỆN YÊN LẠC

Trụ sở: Thị trấn Yên Lạc, huyện Yên Lạc,
Tỉnh Vĩnh Phúc

h�p://yenlac.vinhphuc.gov.vn/
Điện thoại: 0211.3836.602
Email: dtt.yenlac@vinhphuc.gov.vn

Land&Life28

STT TÊN CƠ QUAN ĐỊA CHỈ WEBSITE LIÊN HỆ

1 BỘ CHỈ HUY QUÂN SỰ TỈNH
Địa chỉ: Đường Lam Sơn, phường Tích
Sơn, TP. Vĩnh Yên, tỉnh Vĩnh Phúc

Điện thoại: 0211.3862497
Fax: 0211.3722.482
Email: bchqs@vinhphuc.gov.vn

2 CÔNG AN TỈNH VĨNH PHÚC
Địa chỉ: phường Liên Bảo, thành phố Vĩnh
Yên

Điện thoại: 0211.3862718
Email: congan@vinhphuc.gov.vn

3
TÒA ÁN NHÂN DÂN TỈNH VĨNH
PHÚC

Địa chỉ: Số 4, đường Lý Thái Tổ, phường
Đống Đa, thành phố Vĩnh Yên

h�p://tand.vinhphuc.gov.vn/

Điện thoại: 0211.3862 619;
Fax: 0211.3710067;
Email: toaan@vinhphuc.gov.vn

4
VIỆN KIỂM SÁT NHÂN DÂN TỈNH
VĨNH PHÚC

Trụ sở: Số 6, Đường Lý Thái Tổ, phường
Đống Đa, thành phố Vĩnh Yên - Vĩnh Phúc

h�p://vksnd.vinhphuc.gov.vn/

Điện thoại: 0211.3728722;
Fax: 0211.3862381;
Email:banbtctt.vks@vinhphuc.gov.vn

5 CỤC THI HÀNH ÁN DÂN SỰ TỈNH
Địa chỉ: đường Phạm Văn Đồng, phường
Tích Sơn, thành phố Vĩnh Yên, tỉnh Vĩnh
Phúc

h�ps://thads.moj.gov.vn/

Điện thoại: 0211.3.862.607;
Fax: 0211.3.846.376;
Thư điện tử: vinhphuc@moj.gov.vn

6 CỤC THUẾ TỈNH VĨNH PHÚC
Địa chỉ: Đường Nguyễn Viết Xuân -
Phường Đống Đa - Thành phố Vĩnh Yên -
Tỉnh Vĩnh Phúc

h�p://vinhphuc.gdt.gov.vn/
Điện thoại: 0211.3862.564.
Fax: 0211.3861.173.

7 CỤC THỐNG KÊ TỈNH VĨNH PHÚC
Địa chỉ: số 20 Lý Thái Tổ, phường Đống
Đa, thành phố Vĩnh Yên, tỉnh Vĩnh Phúc.

h�p://thongkevinhphuc.gov.vn/

Điện thoại: 0211 3861 139;
Fax: 0211 3843 841;
Email: vinhphuc@gso.gov.vn,
cuctk@vinhphuc.gov.vn.

8 NGÂN HÀNG NHÀ NƯỚC TỈNH
Địa chỉ: Đường Kim Ngọc, P.Ngô Quyền,
Thành phố Vĩnh Yên

Điện thoại: (0211).3862421;
Fax: (0211).3862730;
Email: nganhangnn@vinhphuc.gov.vn

9 KHO BẠC NHÀ NƯỚC VĨNH PHÚC
Địa chỉ: Số 4, đường Kim Ngọc, phường
Ngô Quyền, TP.Vĩnh Yên

Điện thoại: (0211).3861253;
Fax: (0211).3862673;
Email: khobacnn@vinhphuc.gov.vn

10 BẢO HIỂM XÃ HỘI TỈNH VĨNH PHÚC
ịa chỉ: Số 8 đường Hai Bà Trưng, Phường
Đống Đa, TP Vĩnh Yên, tỉnh Vĩnh Phúc

h�ps://vinhphuc.baohiemxahoi.gov.vn/

Pages/default.aspx

Điện thoại: 0211.386.2245
Fax: 0211.384.1428
Email: bhxh@vinhphuc.gov.vn

11
CHI NHÁNH NGÂN HÀNG CHÍNH
SÁCH XÃ HỘI VĨNH PHÚC

Trụ sở: Đường Phạm Văn Đồng, phường
Tích Sơn, thành phố Vĩnh Yên

Điện thoại: (0211).3843.872;
Fax: (0211).3843.938;
Email: nganhangcsxh@vinhphuc.gov.vn

12 CHI CỤC HẢI QUAN VĨNH PHÚC
 Địa chỉ: Km 16, Quốc lộ số 2, phường
Hùng Vương- thị xã Phúc Yên

Điện thoại: (0211).3870670;
Fax: (0211).3854037;
E-mail: haiquan@vinhphuc.gov.vn

13 CỤC QUẢN LÝ THỊ TRƯỜNG
Địa chỉ: Số 412 Mê Linh - Khai Quang -
Vĩnh Yên - Vĩnh Phúc

Điện thoại: 0112.3862.537
Fax: 0211.3862.537
Email: phuongh@dms.gov.vn

DANH SÁCH CÁC CƠ QUAN TRỰC THUỘC TRUNG ƯƠNG TẠI TỈNH VĨNH PHÚC

Land&Life 29

DANH SÁCH CÁC CỔNG THÔNG TIN ĐIỆN TỬ HUYỆN, THÀNH PHỐ TỈNH VĨNH PHÚC

STT TÊN CƠ QUAN ĐỊA CHỈ WEBSITE LIÊN HỆ

1
HỘI CHỮ THẬP ĐỎ TỈNH VĨNH
PHÚC

Địa chỉ: Phố Đào Sư Tích, phường Khai
Quang, thành phố Vĩnh Yên

Điện thoại: 0211.3862.682;
Email: hoictd@vinhphuc.gov.vn

2
HỘI VĂN HỌC NGHỆ THUẬT TỈNH
VĨNH PHÚC

Địa chỉ : Phường Đống Đa, thành phố Vĩnh
Yên, tỉnh Vĩnh Phúc

Điện thoại: 0211.3862633;
Email: hoivhnt@vinhphuc.gov.vn

3
HIỆP HỘI DOANH NGHIỆP TỈNH
VĨNH PHÚC

Địa chỉ: Đường Trường Chinh, phường
Đống Đa, TP. Vĩnh Yên, tỉnh Vĩnh Phúc

h�p://hoidn.vinhphuc.gov.vn/

Điện thoại: 0211.3844.859;
Email: hoidn@vinhphuc.gov.vn

4
LIÊN HIỆP CÁC HỘI KHOA HỌC VÀ
KỸ THUẬT TỈNH VĨNH PHÚC

Địa chỉ: Đường Nguyễn Tất Thành,
phường Tích Sơn, thành phố Vĩnh Yên.

Điện thoại: 0211. 3844 679;
Email: hoikhkt@vinhphuc.gov.vn

5
LIÊN MINH HỢP TÁC XÃ
TỈNH VĨNH PHÚC

Địa chỉ: Số 5, đường Hai Bà Trưng,
phường Khai Quang, Tp. Vĩnh Yên

Điện thoại: 0211. 3842.960;
Fax: 0211.3842.758;
Email: lmhtx@vinhphuc.gov.vn

6
HỘI NHÀ BÁO VIỆT NAM
TỈNH VĨNH PHÚC

Địa chỉ: Đường Nguyễn Chí Thanh,
phường Đống Đa, thành phố Vĩnh Yên,
tỉnhVĩnh Phúc

Điện thoại: 0211 3860 731;
Email: hoinhabaovp@gmail.com

7
HỘI DOANH NGHIỆP TRẺ TỈNH
VĨNH PHÚC

Trụ sở: Tầng 1, Trung tâm thanh thiếu nhi
tỉnh Vĩnh Phúc.
Số 6a, đường Nguyễn Chí Thanh, P.Đống
Đa, Tp Vĩnh Yên, Vĩnh Phúc.

Điện thoại : 0211.3720.029
Fax : 0211.3721.246
Email : dntvinhphuc@gmail.com

8
HỘI LIÊN HIỆP THANH NIÊN VIỆT
NAM TỈNH VĨNH PHÚC

Địa chỉ: Số 69, đường Nguyễn Chí Thanh,
phường Đống Đa, thành phố Vĩnh Yên

Điện thoại: 0211.3843568;
Email: Hoilhtn@vinhphuc.gov.vn

9
 BAN ĐẠI DIỆN NGƯỜI CAO TUỔI
VĨNH PHÚC

Địa chỉ: Đường Nguyễn Chí Thanh -
phường Đống Đa - thành phố Vĩnh Yên -
tỉnh Vĩnh Phúc

Điện thoại: 0211.3721.446

10 HỘI KHUYẾN HỌC VĨNH PHÚC

Địa chỉ: Tòa nhà Liên hiệp các Hội khoa
học và kỹ thuật tỉnh Vĩnh Phúc
Đường Nguyễn Tất Thành, phường Tích
Sơn, thành phố Vĩnh Yên.

Điện thoại:0211.3841.581;
Email: hoikh@vinhphuc.gov.vn

11 HỘI NGƯỜI MÙ
Địa chỉ: Số 618, đường Mê Linh, phường
Khai Quang, Tp. Vĩnh Yên, tỉnh Vĩnh Phúc

Điện thoại: 0211.3846443;
Email: hnmvinhphuc88@gmail.com

CONTACT

Lorem ipsum dolor sit amet, consectetur

adipiscing elit. Curabitur consectetur ele-

mentum mauris sed consectetur.

84 2437767065

www.iirr.vn

 facebook.com/iirr.com

v
VIETNAMESE

LAND&ESTATES

	0. BÌA
	1
	2
	3. BÌA CUỐI

