

This report has been cataloged as followed:

Hawaii. Dept. of Business, Economic Development and Tourism. Research and Economic Analysis Division. Statistics and Data Support Branch. Hawaii State Data Center.

Vietnamese population by county, island and census tract in the State of Hawaii: 2010. Honolulu: 2012.

Hawaii State Data Center Report Number 2010-10.

1. Ethnic groups-Hawaii-Statistics.
2. Census districts-Hawaii-Statistics.
3. United States -- Census, 2010.

HA4007 .U89 2011

INTRODUCTION

About This Report

This report, *Vietnamese Population by County, Island and Census Tract in the State of Hawaii: 2010*, was produced by the Hawaii State Data Center which is part of the Hawaii State Department of Business, Economic Development & Tourism (DBEDT) . The data included here were obtained from the U.S. Census Bureau, 2010 Census Summary File 1. The thematic maps were produced by the Hawaii State Office of Planning's GIS Program.

The category of "race alone" consisted of individuals who chose only that one race. "Race alone or in combination" referred to the number of responses in which an individual chose either that one race or that same race in combination with another race or races. For example, if an individual chose the race groups of both Native Hawaiian and Chinese, that individual's response would be counted in both the Native Hawaiian "race alone or in combination" column as well as the Chinese "race alone or in combination" column. For the Native Hawaiian group, this count represented all persons saying they were, for example, either a full or part "Native Hawaiian". It should be noted that "race alone or in combination" figures refer to number of "responses" and not individuals, so their sum would exceed the total population.

The small areas used in this report were based on the U.S. Census Bureau's geographic level of census tracts. In 2010, there were 321 census tracts in our state which contained population. Populations in the census tracts ranged from 1 to 11,012 people.

The following tables and maps show the distribution of "race alone" and "race alone or in combination" populations. The tables and maps show the actual number as well as the percentage of the total population that number represents in each geographic area. Data on the number of people in a racial group are useful, especially when searching for large numbers of that specific group. The percentage of the area's population composed of a certain racial group is a good indicator of population concentration.

Having statistical information locating where clusters of racial groups currently live in Hawaii may be beneficial to businesses as well as to other organizations.

Businesses will be able to make more knowledgeable decisions based on where their target population is located or knowing who their customers are in a specific location. Some crucial questions regarding the area may be answered by knowing its demographic characteristics. For example, a certain type of ethnic food may sell much better in one place versus another. Familiarity of cultural practices and sensitivities might add to the success of a business, too.

Other types of organizations may use this data in deciding where they should open an office or how to best serve the majority of their clientele in a particular area. If an area has a significant number of people in a specific racial group, having people who speak their language on the organization's staff may be helpful. Careful consideration of interactions and customs of families of that racial group may also add to the effectiveness of their staff in delivering services.

It should be noted, though, that other factors influence the needs and characteristics of racial groups. For example, was the person born here or did they come from another country? If they are from another country, when did they migrate here? This report provides some basic data. Researchers who are interested in more in-depth analyses of detailed race groups by small areas will be able to use additional census data being released by the Census Bureau's American Community Survey.

The present report is a part of the 2010 Census racial group report series being released by DBEDT.

Availability of Data

This report may be viewed or downloaded from the Hawaii State Department of Business, Economic Development & Tourism's Internet site at:

http://hawaii.gov/dbedt/info/census/Census_2010/SF1/index.html

Census maps (online, thematic and reference) are available on the Hawaii State Office of Planning GIS Program Internet site at:

<http://hawaii.gov/dbedt/gis/miscmaps.htm>

An earlier Hawaii State Data Center publication containing 2010 Census data by major race groups may be found on our DBEDT Internet site at:

http://hawaii.gov/dbedt/info/census/Census_2010/PL94-171/index.html

Similar data from the Census 2000 may be found on our DBEDT Internet site at:

<http://hawaii.gov/dbedt/info/census/Folder.2005-10-13.2927/hsdc-tables-sf1>

The U.S. Census Bureau Internet site is at:

<http://www.census.gov/>

Information from the Census Bureau's annual American Community Survey may be obtained through its American FactFinder website at:

<http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml>

For further information, call the Hawaii State Data Center at (808) 586-2499.

Table 1.-- RANKING OF SELECTED RACES IN HAWAII: 2010

Rank	Race	Race alone	Rank	Race	Race alone or in combination
1	White	336,599	1	White	564,323
2	Filipino	197,497	2	Filipino	342,095
3	Japanese	185,502	3	Japanese	312,292
4	Native Hawaiian	80,337	4	Native Hawaiian	289,970
5	Chinese	54,861	5	Chinese	199,872
6	Korean	24,203	6	Korean	48,699
7	Black or African American	21,424	7	Black or African American	38,820
8	Samoan	18,287	8	Samoan	37,463
9	Vietnamese	9,779	9	American Indian/Alaska Native	33,470
10	Marshallese	6,316	10	Vietnamese	13,266
11	Tongan	4,830	11	Tongan	8,085
12	American Indian and Alaska Native	4,164	12	Marshallese	7,412
13	Guamanian or Chamorro	2,700	13	Guamanian or Chamorro	6,647
14	Asian Indian	2,201	14	Asian Indian	4,737
15	Thai	2,006	15	Thai	3,701
16	Laotian	1,844	16	Laotian	2,620
17	Taiwanese	898	17	Taiwanese	1,161
18	Cambodian	464	18	Indonesian	990
19	Indonesian	399	19	Fijian	711
20	Fijian	282	20	Cambodian	705
21	Burmese	199	21	Pakistani	303
22	Sri Lankan	186	22	Malaysian	297
23	Pakistani	174	23	Burmese	281
24	Nepalese	125	24	Sri Lankan	231
25	Malaysian	86	25	Nepalese	146
26	Hmong	70	26	Hmong	87
27	Bangladeshi	60	27	Bangladeshi	74
28	Bhutanese	7	28	Bhutanese	13

Distribution of the Vietnamese Population in Hawaii

**Table 2.-- VIETNAMESE POPULATION BY RACE ALONE AND RACE ALONE OR IN COMBINATION
BY COUNTY AND ISLAND, STATE OF HAWAII: 2010**

Area	Total population	Race alone	Race alone or in combination	Race alone: % of total population	Race alone or in combination: % of total population
STATE	1,360,301	9,779	13,266	0.7	1.0
CITY AND COUNTY OF HONOLULU	953,207	8,887	11,985	0.9	1.3
Oahu Island	953,207	8,887	11,985	0.9	1.3
Northwestern Hawaiian Islands	-	-	-	(X)	(X)
HAWAII COUNTY	185,079	317	496	0.2	0.3
MAUI COUNTY 1/	154,924	491	650	0.3	0.4
Maui Island	144,444	488	641	0.3	0.4
Lanai Island	3,135	1	5	0.0	0.2
Molokai Island 1/	7,345	2	4	0.0	0.1
Kahoolawe Island	-	-	-	(X)	(X)
KAUAI COUNTY	67,091	84	135	0.1	0.2
Kauai Island	66,921	84	135	0.1	0.2
Niihau and Kaula Islands	170	-	-	(X)	(X)

- Represents zero or rounds to 0.0.

(X) Percentage changes involving negative numbers or zero are meaningless.

1/ Includes Kalawao County (Census Tract 319) which is administered by the Hawaii State Department of Health.

Source: U.S. Census Bureau, 2010 Census Summary File 1, Tables QT-P8 and QT-P9; extracted by the Hawaii State Department of Business, Economic Development & Tourism, Hawaii State Data Center.

Statewide, there were 9,779 people in the Vietnamese “race alone” group. The Vietnamese were the 9th largest “race alone” group in Hawaii and comprised less than one percent of our resident population in 2010.

In our State of Hawaii, there were 13,266 people in the Vietnamese “race alone or in combination” group. This group was the 10th largest “race alone or in combination” group and made up one percent of Hawaii’s population.

Table 3.-- TOP TEN CENSUS TRACTS - NUMBER OF VIETNAMESE RACE ALONE: 2010

Rank	Census tract number	Island	Census tract name	Total population	Number of Vietnamese race alone
1	52	Oahu	Chinatown	3,293	330
2	34.06	Oahu	Lower Makiki	5,777	261
3	56	Oahu	Kapalama	6,749	251
4	22.01	Oahu	Kamoku Street-Iolani School	3,684	227
5	23	Oahu	Moiiliili	5,523	223
6	11	Oahu	Central Palolo	3,862	206
7	35.02	Oahu	Upper Pawaa	3,876	187
8	75.05	Oahu	Foster Village	5,338	179
9	24.01	Oahu	Lower McCully	3,096	167
10	54	Oahu	Mayor Wright Housing	1,637	164

The census tracts with the largest number of people in the Vietnamese “race alone” group were in the urban Honolulu area. Specifically, they were located in the Chinatown, Lower Makiki, Kapalama areas and on through to Moiliili and Central Palolo.

Table 4.-- TOP TEN CENSUS TRACTS - PERCENT OF TOTAL POPULATION OF VIETNAMESE RACE ALONE: 2010

Rank	Census tract number	Island	Census tract name	Total population	% Vietnamese race alone
1	52	Oahu	Chinatown	3,293	10.0
2	54	Oahu	Mayor Wright Housing	1,637	10.0
3	22.01	Oahu	Kamoku Street-Iolani School	3,684	6.2
4	24.01	Oahu	Lower McCully	3,096	5.4
5	11	Oahu	Central Palolo	3,862	5.3
6	51	Oahu	Foster Botanical Garden	3,090	5.2
7	35.02	Oahu	Upper Pawaa	3,876	4.8
8	55	Oahu	Palama	2,078	4.7
9	34.06	Oahu	Lower Makiki	5,777	4.5
10	58	Oahu	Waiakamilo Road	3,440	4.3

The census tracts with the highest percentage of the Vietnamese “race alone” group were concentrated in most of the same top areas as the actual number in this group. Chinatown and Mayor Wright Housing topped this list at ten percent of the total population.

Table 5.-- TOP TEN CENSUS TRACTS - NUMBER OF VIETNAMESE RACE ALONE OR IN COMBINATION: 2010

Rank	Census tract number	Island	Census tract name	Total population	Number of Vietnamese race alone or in combination
1	52	Oahu	Chinatown	3,293	402
2	34.06	Oahu	Lower Makiki	5,777	304
3	56	Oahu	Kapalama	6,749	295
4	23	Oahu	Moilili	5,523	271
5	22.01	Oahu	Kamoku Street-Iolani School	3,684	252
6	11	Oahu	Central Palolo	3,862	248
7	35.02	Oahu	Upper Pawaa	3,876	231
8	75.05	Oahu	Foster Village	5,338	208
9	54	Oahu	Mayor Wright Housing	1,637	199
10	51	Oahu	Foster Botanical Garden	3,090	197

Census tracts with the largest population of the Vietnamese “race alone or in combination” group were located in the urban Honolulu census tracts of Chinatown, Lower Makiki, Kapalama, Mayor Wright Housing and Foster Botanical Gardens. Other areas on the list continued through urban Honolulu to Kamoku Street-Iolani School and the Central Palolo area.

Table 6.-- TOP TEN CENSUS TRACTS - PERCENT OF TOTAL POPULATION OF VIETNAMESE RACE ALONE OR IN COMBINATION: 2010

Rank	Census tract number	Island	Census tract name	Total population	% Vietnamese race alone or in combination
1	52	Oahu	Chinatown	3,293	12.2
2	54	Oahu	Mayor Wright Housing	1,637	12.2
3	22.01	Oahu	Kamoku Street-Iolani School	3,684	6.8
4	11	Oahu	Central Palolo	3,862	6.4
5	51	Oahu	Foster Botanical Garden	3,090	6.4
6	24.01	Oahu	Lower McCully	3,096	6.0
7	35.02	Oahu	Upper Pawaa	3,876	6.0
8	55	Oahu	Palama	2,078	5.8
9	58	Oahu	Waiakamilo Road	3,440	5.5
10	34.06	Oahu	Lower Makiki	5,777	5.3

Similar to the actual number of people in the Vietnamese “race alone or in combination” group, the census tracts with the highest percentage of people in this group were all found in urban Honolulu census tracts.

**Table 7.-- POPULATION BY VIETNAMESE RACE ALONE AND RACE ALONE OR IN COMBINATION BY ISLAND AND CENSUS TRACT,
STATE OF HAWAII: 2010**

Island and 2010 census tract	Name	Total population	Vietnamese alone	Vietnamese alone or in combination	% of Vietnamese alone	% of Vietnamese alone or in combination
State total		1,360,301	9,779	13,266	0.7	1.0
Oahu		953,207	8,887	11,985	0.9	1.3
1.06	Hahaione-Mariners Ridge	7,704	31	56	0.4	0.7
1.07	Kuapa Isle	2,818	18	33	0.6	1.2
1.08	Hawaii Kai Marina	3,264	7	26	0.2	0.8
1.10	Kalama Valley	4,288	24	46	0.6	1.1
1.11	Lunalilo Park Subdivision	5,035	11	24	0.2	0.5
1.12	Koko Marina	5,555	36	46	0.6	0.8
1.14	Portlock	1,594	13	19	0.8	1.2
2	Kuliouou	5,742	47	78	0.8	1.4
3.01	Aina Haina-Hawaii Loa Ridge	3,307	31	37	0.9	1.1
3.02	Wailupe	2,990	9	16	0.3	0.5
4.01	Waialae Nui Ridge-Ainakoa	2,893	12	31	0.4	1.1
4.02	Waialae Iki	3,999	17	33	0.4	0.8
5	Waialae-Kahala	3,807	23	45	0.6	1.2
6	Diamond Head	1,218	7	14	0.6	1.1
7	Kaimuki: 22nd Avenue	2,966	30	44	1.0	1.5
8	Kaimuki: Kapiolani Community College	3,771	37	63	1.0	1.7
9.01	Waialae Nui Valley	2,736	10	18	0.4	0.7
9.02	Maunalani Heights	4,088	10	15	0.2	0.4
9.03	Lower Wilhelmina	2,858	43	54	1.5	1.9
10	Upper Palolo	3,096	25	31	0.8	1.0
11	Central Palolo	3,862	206	248	5.3	6.4
12.01	Waialae Avenue-Pukele Avenue	2,924	105	140	3.6	4.8
12.02	Lower Palolo	3,030	49	72	1.6	2.4
13	Kaimuki: 6th Avenue	4,207	114	142	2.7	3.4
14	Kapaolono Field	2,550	43	60	1.7	2.4
15	Upper Kapahulu	3,527	98	130	2.8	3.7
16	Lower Kapahulu	3,783	51	77	1.3	2.0
17	Kapiolani Park	2,437	12	16	0.5	0.7
18.01	Koa Avenue	1,717	9	14	0.5	0.8
18.03	Tusitala Street	3,360	31	36	0.9	1.1
18.04	Jefferson School	1,849	9	14	0.5	0.8
19.01	Waikiki Beach	837	5	5	0.6	0.6
19.03	Ena Road	2,770	42	47	1.5	1.7
19.04	Hobron Lane	3,912	25	42	0.6	1.1
20.03	Seaside Avenue	2,477	23	28	0.9	1.1
20.04	International Market Place	1,398	15	16	1.1	1.1
20.05	Ala Wai-Niu Street	2,389	53	63	2.2	2.6
20.06	Ala Wai-Olohana Street	2,364	76	90	3.2	3.8
21	Olokele Avenue	3,864	97	131	2.5	3.4
22.01	Kamoku Street-Iolani School	3,684	227	252	6.2	6.8
22.02	Ala Wai Park-Lauiki Street	3,400	47	61	1.4	1.8
23	Moiliili	5,523	223	271	4.0	4.9
24.01	Lower McCully	3,096	167	187	5.4	6.0
24.02	Upper McCully	3,228	113	127	3.5	3.9
25	Lower Pawa	3,915	120	152	3.1	3.9
26	Bingham Tract	4,249	104	133	2.4	3.1
27.01	UH Manoa Campus	5,093	77	87	1.5	1.7
27.02	Punahou School	5,057	61	78	1.2	1.5
28	St. Louis Heights	3,678	12	16	0.3	0.4

Continued on next page.

**Table 7.-- POPULATION BY VIETNAMESE RACE ALONE AND RACE ALONE OR IN COMBINATION BY ISLAND AND CENSUS TRACT,
STATE OF HAWAII: 2010 -- Con.**

Island and 2010 census tract	Name	Total population	Vietnamese alone	Vietnamese alone or in combination	% of Vietnamese alone	% of Vietnamese alone or in combination
Oahu (con.):						
29	East Manoa	2,415	7	17	0.3	0.7
30	Judd Hillside-Lowrey Avenue	4,321	5	13	0.1	0.3
31.01	Woodlawn	3,687	4	8	0.1	0.2
31.02	Upper Manoa	3,335	8	13	0.2	0.4
32	Round Top-Tantalus	833	1	3	0.1	0.4
33	Makiki Heights	1,132	4	9	0.4	0.8
34.03	Thurston Street	5,530	142	184	2.6	3.3
34.04	Makiki Fire Station	4,716	92	112	2.0	2.4
34.05	Poki Street	3,250	88	97	2.7	3.0
34.06	Lower Makiki	5,777	261	304	4.5	5.3
34.07	Maryknoll School	913	7	7	0.8	0.8
35.01	Academy of Arts	2,282	77	106	3.4	4.6
35.02	Upper Pawaa	3,876	187	231	4.8	6.0
36.01	Sheridan Street	4,109	161	190	3.9	4.6
36.03	Ahana Street	2,807	111	141	4.0	5.0
36.04	Kaheka Street-Makaloa Street	2,519	74	89	2.9	3.5
37	Ala Moana	5,579	78	97	1.4	1.7
38	Kakaako	3,970	77	87	1.9	2.2
39	Civic Center	655	4	4	0.6	0.6
40	Financial District	1,552	27	31	1.7	2.0
41	Queen's Hospital	4,504	147	167	3.3	3.7
42	Queen Emma Gardens	3,432	86	106	2.5	3.1
43	Punchbowl	5,591	135	189	2.4	3.4
44	Pauoa	5,165	45	77	0.9	1.5
45	Dowsett Highlands	5,145	41	61	0.8	1.2
46	Puunui-Waokanaka Street	3,735	5	21	0.1	0.6
47	Alewa-Kawananakoa	4,553	27	32	0.6	0.7
48	Kamehameha Heights	6,707	147	164	2.2	2.4
49	Lanakila	3,198	42	70	1.3	2.2
50	Kuakini	4,049	96	112	2.4	2.8
51	Foster Botanical Garden	3,090	162	197	5.2	6.4
52	Chinatown	3,293	330	402	10.0	12.2
53	Aala	3,636	57	73	1.6	2.0
54	Mayor Wright Housing	1,637	164	199	10.0	12.2
55	Palama	2,078	97	121	4.7	5.8
56	Kapalama	6,749	251	295	3.7	4.4
57	Iwilei-Anuenue	2,148	57	68	2.7	3.2
58	Waiakamilo Road	3,440	147	190	4.3	5.5
59	Mokauea Street	3,353	13	13	0.4	0.4
60	Umi Street	5,421	46	47	0.8	0.9
61	Kalihi Waena	4,175	15	22	0.4	0.5
62.01	Kam IV Road	6,047	88	97	1.5	1.6
62.02	Linapuni Street	1,701	23	23	1.4	1.4
63.01	Kalihi Valley Park	3,773	66	74	1.7	2.0
63.02	Kalena Drive	2,720	72	83	2.6	3.1
64.01	Gulick Avenue-Likelike	2,059	14	17	0.7	0.8
64.02	Kamanaiki Street	6,387	34	41	0.5	0.6
65	Upper Kalihi Valley	4,541	40	46	0.9	1.0
66	Kahauiki Street	374	-	-	(X)	(X)
67.01	Tripler-Moanalua	5,830	10	19	0.2	0.3
67.02	Red Hill	1,989	17	20	0.9	1.0

Continued on next page.

**Table 7.-- POPULATION BY VIETNAMESE RACE ALONE AND RACE ALONE OR IN COMBINATION BY ISLAND AND CENSUS TRACT,
STATE OF HAWAII: 2010 -- Con.**

Island and 2010 census tract	Name	Total population	Vietnamese alone	Vietnamese alone or in combination	% of Vietnamese alone	% of Vietnamese alone or in combination
Oahu (con.):						
68.02	Aliamanu	6,842	104	127	1.5	1.9
68.04	Aliamanu Crater	2,835	5	14	0.2	0.5
68.05	Salt Lake Country Club	6,167	66	81	1.1	1.3
68.06	Ala Liliiko	1,704	11	12	0.6	0.7
68.08	Ala Ilima Mauka	4,423	80	120	1.8	2.7
68.09	Ala Ilima Makai	5,040	97	126	1.9	2.5
69	Arizona Road	3,823	5	17	0.1	0.4
70	Navy Marine Golf Course	4,041	5	11	0.1	0.3
71	Nimitz Elementary School	2,713	2	8	0.1	0.3
73.02	Hangar Avenue-Vickers Avenue	3,866	16	25	0.4	0.6
73.03	Hickam Air Force Base	341	2	3	0.6	0.9
74	Ford Island	3,981	12	18	0.3	0.5
75.02	Halawa Valley	1,376	6	6	0.4	0.4
75.03	Halawa Heights	5,160	30	43	0.6	0.8
75.04	Aloha Stadium	3,171	38	46	1.2	1.5
75.05	Foster Village	5,338	179	208	3.4	3.9
75.06	Red Hill Military Housing	933	1	3	0.1	0.3
77.01	Lower Aiea	4,240	24	30	0.6	0.7
77.02	Aiea Heights	5,098	24	36	0.5	0.7
78.04	Lower Pearl City	1,907	4	16	0.2	0.8
78.05	Waiau Townhouses	5,136	31	57	0.6	1.1
78.07	Pearl Ridge High Rise	5,405	36	51	0.7	0.9
78.08	Pearlridge Center	3,346	21	38	0.6	1.1
78.09	Newtown	3,377	12	23	0.4	0.7
78.10	Royal Summit	5,450	12	26	0.2	0.5
78.11	Pearl Country Club	4,990	30	39	0.6	0.8
80.01	Hale Mohalu Hospital	2,005	20	21	1.0	1.0
80.02	Lower Waiau	2,837	18	24	0.6	0.8
80.03	Manana	4,668	16	34	0.3	0.7
80.05	Pacific Palisades	6,864	25	46	0.4	0.7
80.06	Pearl City	4,858	20	25	0.4	0.5
80.07	Pearl City Highlands	5,306	47	60	0.9	1.1
83.01	Iroquois Point	4,661	1	9	0.0	0.2
83.02	Campbell High School	6,749	8	8	0.1	0.1
84.02	Ewa Beach	8,206	29	35	0.4	0.4
84.05	Holomua School	4,664	18	42	0.4	0.9
84.06	Hawaii Prince Golf Course	5,997	41	63	0.7	1.1
84.07	Ocean Pointe	3,325	38	55	1.1	1.7
84.08	Hoakalei Country Club	4,728	26	35	0.5	0.7
84.10	Coral Creek Golf Course	2,346	7	7	0.3	0.3
84.11	Geiger Road	3,448	22	36	0.6	1.0
84.12	Ewa Gentry	6,543	34	47	0.5	0.7
85.02	Kalaeloa	2,136	-	-	(X)	(X)
86.06	Kapolei Golf Course	9,693	57	93	0.6	1.0
86.09	Ko Olina-Honokai Hale	2,066	7	14	0.3	0.7
86.10	Ko Olina Resort	1,051	1	2	0.1	0.2
86.11	Kahe	84	-	-	(X)	(X)
86.12	Upper Makakilo	6,017	14	26	0.2	0.4
86.13	Makakilo: Wainohia Street	904	6	12	0.7	1.3
86.14	Kunia West	8,232	22	33	0.3	0.4
86.17	Ewa Villages	9,364	48	61	0.5	0.7

Continued on next page.

Table 7.-- POPULATION BY VIETNAMESE RACE ALONE AND RACE ALONE OR IN COMBINATION BY ISLAND AND CENSUS TRACT, STATE OF HAWAII: 2010 -- Con.

Island and 2010 census tract	Name	Total population	Vietnamese alone	Vietnamese alone or in combination	% of Vietnamese alone	% of Vietnamese alone or in combination
Oahu (con.):						
86.22	Lower Makakilo	4,068	10	20	0.2	0.5
87.01	Leeward Community College	8,787	27	36	0.3	0.4
87.02	St. Joseph School	5,593	14	16	0.3	0.3
87.03	West Loch	6,837	28	33	0.4	0.5
88	Managers Drive	8,054	60	70	0.7	0.9
89.06	Mililani Golf Course	3,771	7	14	0.2	0.4
89.07	Mililani High School	4,232	6	21	0.1	0.5
89.08	Mililani Marketplace	5,837	7	21	0.1	0.4
89.09	Mililani District Park	3,806	18	21	0.5	0.6
89.12	August Ahrens School	2,570	12	20	0.5	0.8
89.13	Robinson Heights	4,116	5	13	0.1	0.3
89.14	Honowai School	5,098	7	13	0.1	0.3
89.15	Waipio Acres	5,236	16	21	0.3	0.4
89.17	Mililani Town Center	4,554	15	19	0.3	0.4
89.18	Mililani: Nob Hill	5,429	19	36	0.3	0.7
89.20	Waipio Gentry	4,296	19	44	0.4	1.0
89.21	Waipio	2,668	5	17	0.2	0.6
89.22	Waikele	7,479	26	57	0.3	0.8
89.23	Seaview	4,737	16	29	0.3	0.6
89.24	Royal Kunia	7,623	53	74	0.7	1.0
89.25	Village Park	6,902	30	58	0.4	0.8
89.26	Laulani Valley-Mililani Technology Park	1,572	3	7	0.2	0.4
89.27	Koolani Drive	5,180	20	45	0.4	0.9
89.28	Mililani Mauka Middle School	3,884	17	29	0.4	0.7
89.29	Mililani Mauka-Meheula Parkway	4,836	10	33	0.2	0.7
89.30	Mililani: Ainamakua Drive	2,560	5	6	0.2	0.2
89.31	Waiawa	3,310	9	15	0.3	0.5
90	Wheeler-East Range	1,634	-	2	(X)	0.1
91	Kaukonahua Road	5,332	2	5	0.0	0.1
92	Wahiawa Mauka	7,963	3	17	0.0	0.2
93	Wahiawa Waena	4,762	4	6	0.1	0.1
94	Wahiawa Makai	5,155	8	13	0.2	0.3
95.01	Kolekole Avenue	4,893	4	7	0.1	0.1
95.02	Menoher Street	4,243	11	50	0.3	1.2
95.03	Footo Avenue	3,403	6	15	0.2	0.4
95.04	Leilehua Avenue	1,271	3	4	0.2	0.3
95.07	Schofield: McCarthy Field	2,560	2	7	0.1	0.3
96.03	Maili	10,289	14	31	0.1	0.3
96.08	Lualualei Transmitter	5,682	11	13	0.2	0.2
97.01	Waianae Kai	6,635	3	12	0.0	0.2
97.03	Lualualei-Camp Waianae	6,227	4	12	0.1	0.2
97.04	Lualualei: Halona Road	3,066	2	3	0.1	0.1
98.01	Makua Valley	2,834	5	13	0.2	0.5
98.02	Makaha	6,386	12	17	0.2	0.3
99.02	Haleiwa	3,740	2	4	0.1	0.1
99.04	Kaena Point	5,986	6	13	0.1	0.2
100	Kawailoa	3,320	2	3	0.1	0.1
101	Waimea-Kahuku	7,881	8	17	0.1	0.2
102.01	Hauula-Kaaawa	5,882	9	15	0.2	0.3
102.02	Laie	7,643	11	14	0.1	0.2
103.03	Kahaluu-Waikane	4,766	18	33	0.4	0.7

Continued on next page.

**Table 7.-- POPULATION BY VIETNAMESE RACE ALONE AND RACE ALONE OR IN COMBINATION BY ISLAND AND CENSUS TRACT,
STATE OF HAWAII: 2010 -- Con.**

Island and 2010 census tract	Name	Total population	Vietnamese alone	Vietnamese alone or in combination	% of Vietnamese alone	% of Vietnamese alone or in combination
Oahu (con.):						
103.05	Ahuimanu	5,063	16	26	0.3	0.5
103.06	Haiku	6,369	22	39	0.3	0.6
103.08	Kapunahala	3,319	2	7	0.1	0.2
105.03	Kaneohe District Park	1,980	9	10	0.5	0.5
105.04	Waikalua Road	5,115	5	10	0.1	0.2
105.05	Heeia Kea	3,531	11	21	0.3	0.6
105.07	Kahuhipa Street	5,421	54	76	1.0	1.4
105.08	Lilipuna Road	2,569	6	24	0.2	0.9
106.01	Puohala	3,422	6	13	0.2	0.4
106.02	Castle High School-Halekou Road	5,449	9	22	0.2	0.4
107.01	Kokokahi	3,661	13	18	0.4	0.5
107.02	Mokulele Drive	3,666	4	15	0.1	0.4
108.01	Mokapu West	2,969	8	17	0.3	0.6
108.02	Mokapu East	6,548	20	36	0.3	0.5
109.01	Kalaheo Hillside	3,140	27	38	0.9	1.2
109.03	Oneawa Street-Kawainui	4,133	4	13	0.1	0.3
109.04	Maluniu Avenue	3,570	9	14	0.3	0.4
109.05	Ulupaina Street	2,513	22	23	0.9	0.9
110	Maunawili	4,151	4	9	0.1	0.2
111.03	Olomana	3,796	4	14	0.1	0.4
111.04	Enchanted Lakes	4,860	11	22	0.2	0.5
111.05	Kailua Town	3,205	16	29	0.5	0.9
111.06	Keolu	5,924	23	41	0.4	0.7
112.01	Kalaheo Avenue	4,380	8	14	0.2	0.3
112.02	Lanikai	1,609	-	1	(X)	0.1
113	Waimanalo	5,451	2	10	0.0	0.2
114	Waipio Peninsula	5,372	13	22	0.2	0.4
115	Kapolei	5,493	14	38	0.3	0.7
9400.01	Waimanalo Beach-Homesteads	4,551	-	6	(X)	0.1
9400.02	Nanakuli	7,400	7	12	0.1	0.2
9800	Hanauma Bay	5	-	-	(X)	(X)
9802	Honolulu International Airport	704	2	6	0.3	0.9
9803	Campbell Industrial Park	-	-	-	(X)	(X)
9806	Schofield Forest Reserve	-	-	-	(X)	(X)
9807	Schofield Barracks East Range	-	-	-	(X)	(X)
9808	Hoomaluhia Botanical Garden	1	-	-	(X)	(X)
9810	Kawainui Marsh	13	-	-	(X)	(X)
9811	Bellows Air Force Base	19	-	-	(X)	(X)
9813	Mapunapuna Industrial	8	-	-	(X)	(X)
9814	Nimitz-Airport Commercial	97	-	-	(X)	(X)
Northwestern Hawaiian Islands						
9812	Northwestern Hawaiian Islands	-	-	-	(X)	(X)
Hawaii		185,079	317	496	0.2	0.3
201	Pauka'a-Wailea	5,213	19	31	0.4	0.6
202.02	Hilo: Upper Waiakea Forest Reserve	2,568	2	2	0.1	0.1
203	Hilo: Pu'u'eo-Downtown	3,934	21	25	0.5	0.6
204	Hilo: Villa Franca-Kaiko'o	5,924	11	19	0.2	0.3

Continued on next page.

**Table 7.-- POPULATION BY VIETNAMESE RACE ALONE AND RACE ALONE OR IN COMBINATION BY ISLAND AND CENSUS TRACT,
STATE OF HAWAII: 2010 -- Con.**

Island and 2010 census tract	Name	Total population	Vietnamese alone	Vietnamese alone or in combination	% of Vietnamese alone	% of Vietnamese alone or in combination
Hawaii (con.):						
205	Hilo: University-Houselots	3,294	15	17	0.5	0.5
206	Hilo: Keaukaha-Pana'ewa	5,391	9	13	0.2	0.2
207.01	Hilo: Puainako	4,507	22	24	0.5	0.5
207.02	Hilo: Kawaiiani	4,861	8	12	0.2	0.2
208.01	Hilo: Kahuku-Kaumana	4,310	2	5	0.0	0.1
208.02	Hilo: Piihonua-Kaumana	6,196	15	37	0.2	0.6
209	Hilo: Haihai	4,729	2	14	0.0	0.3
210.03	Orchidland-Ainaloa	6,391	12	18	0.2	0.3
210.05	Hawaiian Paradise Park	11,012	22	34	0.2	0.3
210.10	Upper Puna (Puna Mauka)	7,884	7	12	0.1	0.2
210.11	Volcano-Mt. View	4,009	14	22	0.3	0.5
210.13	Kea'au	4,970	14	20	0.3	0.4
211.01	Kalapana-Kapoho	3,531	2	2	0.1	0.1
211.06	Pahoa	7,529	1	7	0.0	0.1
212.02	Ka'u	8,451	2	15	0.0	0.2
213	South Kona	5,972	3	7	0.1	0.1
214.02	Konawaena	4,025	5	10	0.1	0.2
215.02	Hualalai	4,844	1	3	0.0	0.1
215.04	Kealakehe	3,965	-	2	(X)	0.1
215.07	Kalaoa	8,503	2	8	0.0	0.1
215.09	Kaunakakai-Keahou	5,154	6	6	0.1	0.1
216.01	Kailua	7,822	22	27	0.3	0.3
216.04	Holualoa	7,587	27	31	0.4	0.4
217.02	Waimea-Pu'u Anahulu	9,540	16	19	0.2	0.2
217.04	Kawaihae-Waikoloa	8,087	14	23	0.2	0.3
218	North Kohala	6,322	3	8	0.0	0.1
219.02	Honoka'a-Kukuihaele	3,925	-	5	(X)	0.1
220	Pa'auhau-Pa'auilo	2,588	15	15	0.6	0.6
221.02	North Hilo	2,041	3	3	0.1	0.1
Maui		144,444	488	641	0.3	0.4
301	Hana	2,291	-	-	(X)	(X)
302.01	Huelo	2,453	-	-	(X)	(X)
302.02	Ha'iku	7,635	2	5	0.0	0.1
303.01	Kula	8,013	6	16	0.1	0.2
303.03	Wailea	3,567	3	5	0.1	0.1
304.02	Pukalani	8,652	4	7	0.0	0.1
304.03	Makawao	3,269	1	1	0.0	0.0
304.04	Hali'imaile	5,609	-	4	(X)	0.1
305.01	Pa'ia	2,689	4	7	0.1	0.3
307.05	Kihei Mauka	3,791	11	12	0.3	0.3
307.06	Kealia	2,448	4	6	0.2	0.2
307.07	Waipuilani	8,009	30	39	0.4	0.5
307.08	Halama	2,909	-	-	(X)	(X)
307.09	Kamaole	3,727	16	22	0.4	0.6
307.10	Keawakapu	2,441	-	-	(X)	(X)
308	Waihee-Waikapu	6,907	10	22	0.1	0.3
309.01	West Central Wailuku	2,617	12	15	0.5	0.6
309.02	East Central Wailuku	3,205	25	32	0.8	1.0
309.03	North Wailuku	6,481	8	11	0.1	0.2
310	South Wailuku	8,426	45	64	0.5	0.8

Continued on next page.

Table 7.-- POPULATION BY VIETNAMESE RACE ALONE AND RACE ALONE OR IN COMBINATION BY ISLAND AND CENSUS TRACT, STATE OF HAWAII: 2010 -- Con.

Island and 2010 census tract	Name	Total population	Vietnamese alone	Vietnamese alone or in combination	% of Vietnamese alone	% of Vietnamese alone or in combination
Maui (con.):						
311.01	West Kahului	8,167	28	36	0.3	0.4
311.02	Central Kahului	5,426	19	28	0.4	0.5
311.03	Southeast Kahului	7,580	20	34	0.3	0.4
314.02	Kahoma	3,003	22	22	0.7	0.7
314.04	Lahaina	3,250	95	101	2.9	3.1
314.05	Lahainaluna	5,491	16	33	0.3	0.6
315.01	Kapalua	2,368	7	13	0.3	0.5
315.02	Honokahua	5,036	55	56	1.1	1.1
315.03	Honokowai	2,366	15	16	0.6	0.7
319	Spreckelsville	5,624	22	25	0.4	0.4
320	Launiupoko	994	8	9	0.8	0.9
Lanai		3,135	1	5	0.0	0.2
316.01	Lana'i	3,135	1	5	0.0	0.2
Molokai		7,345	2	4	0.0	0.1
317	East Moloka'i	4,503	2	3	0.0	0.1
318.01	West Moloka'i	2,752	-	1	(X)	0.0
319	Kalawao	90	-	-	(X)	(X)
Kahoolawe		-	-	-	(X)	(X)
9800	Kaho'olawe	-	-	-	(X)	(X)
Kauai		66,921	84	135	0.1	0.2
401.03	Princeville-Kilauea	6,484	4	8	0.1	0.1
401.04	Ha'ena-Hanalei	1,344	-	-	(X)	(X)
402.04	Wailua Houselots	5,047	3	10	0.1	0.2
402.05	Wailua Homesteads	3,845	15	16	0.4	0.4
403	Kapa'a	8,385	1	8	0.0	0.1
404	Puhi-Hanama'ulu	8,740	16	22	0.2	0.3
405	Lihu'e	5,943	34	39	0.6	0.7
406.03	Koloa-Po'ipu	2,544	-	3	(X)	0.1
406.04	Omao-Kukui'ula	3,139	1	3	0.0	0.1
407	Eleele-Kalaheo	8,403	1	4	0.0	0.0
408	Kaunakani-Hanapepe	3,771	6	11	0.2	0.3
409	Kekaha-Waimea	5,561	-	-	(X)	(X)
9400	Anahola	3,715	3	11	0.1	0.3
Niihau and Kaula		170	-	-	(X)	(X)
412	Ni'ihau-Kaula	170	-	-	(X)	(X)

- Represents zero or rounds to 0.0.

(X) Percentage changes involving negative numbers or zero are meaningless.

Source: U.S. Census Bureau, 2010 Census Summary File 1, Tables QT-P8 and QT-P9; calculations by the Hawaii State Department of Business, Economic Development & Tourism, Hawaii State Data Center.

Island of Oahu Vietnamese Population by Census Tracts: 2010 (Race Alone)

Vietnamese Population

State Vietnamese race alone population:
9,779 (0.7%)
C&C of Honolulu Vietnamese race alone population:
8,887 (0.9%)

This map was produced by the Office of Planning (OP) for planning purposes. It should not be used for boundary interpretations or other spatial analysis beyond the limitations of the data. Information regarding compilation dates and accuracy of the data presented can be obtained from OP.
Map No.: 20110810-18-DK
Map Date: 08/10/11
Sources:
U.S. Census Bureau, 2010.
READ, DBEDT, 2011.

Honolulu Vietnamese Population by Census Tracts: 2010 (Race Alone)

State Vietnamese race alone population: 9,779 (0.7%)
C&C of Honolulu Vietnamese race alone population: 8,887 (0.9%)

This map was produced by the Office of Planning (OP) for planning purposes. It should not be used for boundary interpretations or other spatial analysis beyond the limitations of the data. Information regarding compilation dates and accuracy of the data presented can be obtained from OP.
Map No.: 20120214-03-DK
Map Date: 02/14/12
Sources: U.S. Census Bureau, 2010. READ, DBEDT, 2011.

Note: For each tract, the numbers shown are 1) the census tract number, 2) the number of people in the population group, and 3) the % of the census tract consisting of that population group.

Island of Hawaii Vietnamese Population by Census Tracts: 2010 (Race Alone)

Vietnamese Population

State Vietnamese race alone population:
9,779 (0.7%)
Hawaii County Vietnamese race alone population:
317 (0.7%)

This map was produced by the Office of Planning (OP) for planning purposes. It should not be used for boundary interpretations or other spatial analysis beyond the limitations of the data. Information regarding compilation dates and accuracy of the data presented can be obtained from OP.
Map No.: 20110810-14-DK
Map Date: 08/10/11
Sources:
U.S. Census Bureau, 2010.
READ, DBEDT, 2011.

Island of Maui Vietnamese Population by Census Tracts: 2010 (Race Alone)

State Vietnamese race alone population:
9,779 (0.7%)
Maui County Vietnamese race alone population:
491 (0.3%)

This map was produced by the Office of Planning (OP) for planning purposes. It should not be used for boundary interpretations or other spatial analysis beyond the limitations of the data. Information regarding compilation dates and accuracy of the data presented can be obtained from OP.
Map No.: 20110810-16-DK
Map Date: 08/10/11
Sources:
U.S. Census Bureau, 2010.
READ, DBEDT, 2011.

**Islands of Molokai and Lanai
Vietnamese Population by Census Tracts: 2010
(Race Alone)**

State Vietnamese race alone population:
9,779 (0.7%)
Maui County Vietnamese race alone population:
491 (0.3%)

This map was produced by the Office of Planning (OP) for planning purposes. It should not be used for boundary interpretations or other spatial analysis beyond the limitations of the data. Information regarding compilation dates and accuracy of the data presented can be obtained from OP.
Map No.: 20110810-17-DK
Map Date: 08/10/11
Sources:
U.S. Census Bureau, 2010.
READ, DBEDT, 2011.

Islands of Kauai and Niihau

Vietnamese Population by Census Tracts: 2010

(Race Alone)

Vietnamese Population

State Vietnamese race alone population:
9,779 (0.7%)
Kauai County Vietnamese race alone population:
84 (0.1%)

This map was produced by the Office of Planning (OP) for planning purposes. It should not be used for boundary interpretations or other spatial analysis beyond the limitations of the data. Information regarding compilation dates and accuracy of the data presented can be obtained from OP.
Map No.: 20110810-15-DK
Map Date: 08/10/11
Sources:
U.S. Census Bureau, 2010.
READ, DBEDT, 2011.

Island of Oahu

Vietnamese Population by Census Tracts: 2010

(Race Alone or in Combination)

State Vietnamese race alone or in combination population: 13,266 (1.0%)
 C&C of Honolulu Vietnamese race alone or in combination population: 11,985 (1.3%)

This map was produced by the Office of Planning (OP) for planning purposes. It should not be used for boundary interpretations or other spatial analysis beyond the limitations of the data. Information regarding compilation dates and accuracy of the data presented can be obtained from OP.
 Map No.: 20110811-02-DK
 Map Date: 08/11/11
 Sources:
 U.S. Census Bureau, 2010.
 READ, DBEDT, 2011.

**Honolulu
Vietnamese Population by Census Tracts: 2010
(Race Alone or in Combination)**

State Vietnamese race alone or in combination population: 13,266 (1.0%)
 C&C of Honolulu Vietnamese race alone or in combination population: 11,985 (1.3%)

This map was produced by the Office of Planning (OP) for planning purposes. It should not be used for boundary interpretations or other spatial analysis beyond the limitations of the data. Information regarding compilation dates and accuracy of the data presented can be obtained from OP. Map No.: 20120214-02-DK Map Date: 02/14/12 Sources: U.S. Census Bureau, 2010. READ, DBEDT, 2011.

Note: For each tract, the numbers shown are 1) the census tract number, 2) the number of people in the population group, and 3) the % of the census tract consisting of that population group.

Island of Hawaii Vietnamese Population by Census Tracts: 2010 (Race Alone or in Combination)

This map was produced by the Office of Planning (OP) for planning purposes. It should not be used for boundary interpretations or other spatial analysis beyond the limitations of the data. Information regarding compilation dates and accuracy of the data presented can be obtained from OP.
 Map No.: 20110810-19-DK
 Map Date: 08/10/11
 Sources:
 U.S. Census Bureau, 2010.
 READ, DBEDT, 2011.

State Vietnamese race alone or in combination population:
 13,266 (1.0%)
 Hawaii County Vietnamese race alone or in combination population:
 496 (0.3%)

Island of Maui

Vietnamese Population by Census Tracts: 2010 (Race Alone or in Combination)

State Vietnamese race alone
or in combination population:
13,266 (1.0%)

Maui County Vietnamese race alone
or in combination population:
650 (0.4%)

This map was produced by the Office of Planning (OP) for planning purposes. It should not be used for boundary interpretations or other spatial analysis beyond the limitations of the data. Information regarding compilation dates and accuracy of the data presented can be obtained from OP.

Map No.: 20110810-21-DK
Map Date: 08/10/11
Sources:
U.S. Census Bureau, 2010.
READ, DBEDT, 2011.

**Islands of Molokai and Lanai
Vietnamese Population by Census Tracts: 2010
(Race Alone or in Combination)**

State Vietnamese race alone or in combination population:
13,266 (1.0%)
Maui County Vietnamese race alone or in combination population:
650 (0.4%)

This map was produced by the Office of Planning (OP) for planning purposes. It should not be used for boundary interpretations or other spatial analysis beyond the limitations of the data. Information regarding compilation dates and accuracy of the data presented can be obtained from OP.
Map No.: 20110811-01-DK
Map Date: 08/11/11
Sources:
U.S. Census Bureau, 2010.
READ, DBEDT, 2011.

Islands of Kauai and Niihau

Vietnamese Population by Census Tracts: 2010

(Race Alone or in Combination)

Vietnamese Population

This map was produced by the Office of Planning (OP) for planning purposes. It should not be used for boundary interpretations or other spatial analysis beyond the limitations of the data. Information regarding compilation dates and accuracy of the data presented can be obtained from OP.
 Map No.: 20110810-20-DK
 Map Date: 08/10/11
 Sources:
 U.S. Census Bureau, 2010.
 READ, DBEDT, 2011.

State Vietnamese race alone or in combination population:
 13,266 (1.0%)
 Kauai County Vietnamese race alone or in combination population:
 135 (0.2%)