

ASEAN COMMUNITY IN FIGURES

ACIF

2009

ASSOCIATION OF SOUTHEAST ASIAN NATIONS

ASEAN COMMUNITY IN FIGURES

ACIF

2009

ASSOCIATION OF SOUTHEAST ASIAN NATIONS

The Association of Southeast Asian Nations (ASEAN) was established on 8 August 1967. The Member States of the Association are Brunei Darussalam, Cambodia, Indonesia, Lao PDR, Malaysia, Myanmar, Philippines, Singapore, Thailand and Viet Nam. The ASEAN Secretariat is based in Jakarta, Indonesia.

For inquiries, contact:

The ASEAN Secretariat
Public Outreach and Civil Society Division
70A Jalan Sisingamangaraja
Jakarta 12110
Indonesia

Phone : (62 21) 724-3372, 726-2991
Fax : (62 21) 739-8234, 724-3504
E-mail : public.div@asean.org

General information on ASEAN appears online at
the ASEAN Website: www.asean.org

Catalogue-in-Publication Data

ASEAN Community in Figures – ACIF 2009
Jakarta: ASEAN Secretariat, February 2010

viii, 61 p. ; 15 cm

315.95

1. Statistics – ASEAN
2. Economy – Social – Environment

ISBN 978-602-8411-21-9

The text of this publication may be freely quoted or reprinted with proper acknowledgement.

Copyright © ASEAN Secretariat 2010
All rights reserved

FOREWORD

ASEAN Community in Figures (ACIF) 2009 is the second in a series of periodic statistical updates about the economies, peoples and societies of ASEAN Member States and, where applicable, of the ASEAN region as a whole. This publication features statistical information on key characteristics and trends in ASEAN's general economy, trade, investment, tourism, population, labour force, health, education and poverty.

Intended to be issued between the annual releases of the ASEAN Statistical Yearbook, the ACIF includes updates on selected indicators in the Yearbook.

The ACIF is purposely designed to be a handy publication, and hence presents only a selection of the most-sought-after or referred-to indicators for the last few years. For users' convenience it also provides short descriptions of key developments, as appropriate.

We appreciate and value your comments and suggestions in the improvement of this publication and of our other statistical products and services. Please contact ASEANstats at stats@asean.org if you have any feedback.

Dr. Surin Pitsuwan
Secretary-General of ASEAN

September 2009

TABLE OF CONTENTS

Page

01 ASEAN and the world

Table 1	ASEAN population, territory and economy, 2008	1
Table 2	ASEAN population and economy compared with those of selected trading partner countries/regions, 2008	2
Table 3	Trends of per capita GDP in ASEAN and selected trading partner countries/regions	3
Table 4	ASEAN GDP, rate of growth, and share of CLMV	4
Table 5	CPI and its selected components in ASEAN6, 2003-2008	5
Table 6	Inflation rate (year-on-year change of the Consumer Price Index), end period (in percent)	6
Table 7	Lending rates in ASEAN (in percent)	7
Table 8	Exchange rates in ASEAN (in national currency per US\$ 1), average of period	8

02 ASEAN trade aggregates

Table 9	Share of international trade to overall ASEAN economy	9
Table 10	ASEAN Balance of trade with selected trading partner countries	10
Table 11	Trade by ASEAN Member States	11
Table 12	Export and Import by ASEAN Member States	12
Table 13	Trade Balance by ASEAN Member States	13

03 ASEAN trade dependency

Table 14	Trade value by selected trade partner countries, ranked according to the 2008 levels (US\$ million)	14
Table 15	ASEAN Trade with selected partner countries, ranked according to the 2008 shares (in percent)	15
Table 16	ASEAN Member States Export to ASEAN+3, 2008	16
Table 17	ASEAN Member States Import from ASEAN+3, 2008	17
Table 18	ASEAN Member States Trade with ASEAN+3, 2008	18
Table 19	ASEAN Member States Export to Other Selected Trade Partner Countries, 2008	19
Table 20	ASEAN Member States Import from Other Selected Trade Partner Countries, 2008	20
Table 21	ASEAN Member States Trade with Other Selected Trade Partner Countries, 2008	21
Table 22	Share of ASEAN Member States Export by Selected Trade Partner, 2008, (in percent)	22
Table 23	Share of ASEAN Member States Import by Selected Trade Partner, 2008, (in percent)	23

Table 24	Share of ASEAN Member States Trade by Selected Trade Partner, 2008, (in percent)	24
Table 25	Top 20 ASEAN exported commodities (based on 4-digit Harmonised System codes), 2008	25
Table 26	Top 20 ASEAN imported commodities (based on 4-digit Harmonised System codes), 2008	26
Table 27	Commodities with high-significant share in ASEAN trade, 2008	27
04 ASEAN trade liberalisation		
Chart 1	Average tariff rates on imports from ASEAN	30
Chart 2	Percent of tariff lines in the CEPT* Inclusion List (IL)	31
Chart 3	Percent of items in the CEPT* Inclusion List (IL) with 0 tariff	32
05 ASEAN trade in priority integration sectors		
Table 28	Trend of ASEAN exports of its seven priority integration sector's products	33
Table 29	Trend of intra-ASEAN export of its seven priority integration sector's products	34
06 ASEAN foreign direct investment		
Table 30	Trend of foreign direct investment (FDI) inflows in ASEAN	35
Table 31	Trend of FDI inflow in ASEAN by host country (in US\$ million)	36
Table 32	Trend of FDI inflow by source country (US\$ million)	37
07 ASEAN tourism		
Table 33	Trend in tourist arrivals by host country (in thousand)	38
Table 34	Rate of growth of tourist arrivals in ASEAN (in percent)	39
Table 35	Tourist arrivals by country of origin, sorted by the 2008 shares	40
08 ASEAN telecommunications		
Table 36	ASEAN internet subscribers/users per 1000 persons	41
Chart 4	Internet subscribers/users per 1000 Persons	42
Table 37	Cellular/mobile phone density (number of units per 1000 persons)	43
Chart 5	Cellular/mobile phone density (per 1000 persons)	44

09 ASEAN social development

Table 38	Distribution of ASEAN Population by Age Group, 2008	45
Table 39	Population living under PPP \$1 and \$2 a day (in percent)	46
Table 40	Poor population based on National Poverty Line (in percent)	47
Table 41	Gini coefficient in ASEAN Member States (in percent)	48
Table 42	Life expectancy at birth (years)	49
Table 43	Infant mortality rate (per 1000 live births)	50
Table 44	Government health expenditure as percentage of GDP (in percent)	51
Table 45	Children less than 5 years old underweight for age (in percent)	52
Table 46	Adult literacy rate 15 years old and above (in percent)	53
Table 47	Net primary enrolment rate (in percent)	54
Table 48	Unemployment rate by gender (in percent)	55
Table 49	Labour force participation rate by gender (in percent)	56
Table 50	Employment by sector (in percent)	57
Table 51	Employment by Occupation (in percent)	58
Table 52	Population with access to safe drinking water (in percent)	59
Table 53	Population with access to sanitation facilities (in percent)	60
Table 54	Ratio of protected area to total area (in percent)	61

01 ASEAN and the world

Table 1

ASEAN population, territory and economy, 2008

Country	Total land area (sq km)	Total population (thousand)	GDP at current market prices (US\$ Mn)	GDP (in US Million PPP ² \$)	GDP per capita (US\$)	GDP per capita (PPP\$)
Brunei Darussalam	5,765	397	14,147	19,133	35,623	48,180
Cambodia	181,035	14,656	11,082	27,986	756	1,909
Indonesia	1,860,360	228,523	511,174	901,139	2,237	3,943
Lao PDR	236,800	5,763	5,289	13,868	918	2,406
Malaysia	330,252	27,863	222,057	383,059	7,970	13,748
Myanmar ^{1/}	676,577	58,510	27,182	68,203	465	1,166
Philippines	300,000	90,457	166,773	317,215	1,844	3,507
Singapore	710	4,839	182,103	238,765	37,629	49,338
Thailand	513,120	66,482	273,729	546,320	4,117	8,218
Viet Nam	331,212	86,160	90,701	242,697	1,053	2,817
ASEAN	4,435,830	583,651	1,504,236	2,758,385	2,577	4,726
CLMV	1,425,624	165,089	134,253	352,753	813	2,137
ASEAN6	3,010,207	418,562	1,369,983	2,405,632	3,273	5,747

- Notes : 1. Myanmar: US\$-Kyat exchange rate is based on the parallel rate as used in IMF-WEO April 2009
2. The PPP dollar takes into account differences in purchasing power of the US dollar in the countries. Take GDP per capita of Thailand and Singapore as example: even if the GDP per capita of Thailand is only around one-ninth that of Singapore (\$4,117 compared to \$37,629), if the purchasing power of the US dollar is taken into account, the GDP per capita of Thailand would be around one-sixth of Singapore (\$8,218 compared to \$49,338), because one US dollar in Thailand can buy more goods and services than one US dollar in Singapore.

Sources : ASEAN Finance and Macroeconomic Surveillance Database and IMF-World Economic Outlook, April 2009

- » CLMV's population and land area are about 28% of ASEAN; their economy size, however, is only less than 9% that of ASEAN.
- » The per capita GDP in CLMV is approximately US\$ 813, which is a quarter that of ASEAN6, which amounts to around US\$ 3,273. Viet Nam has experienced a good economic development and its per capita GDP for the first time reached US\$ 1,000.

01 ASEAN and the world

Table 2

ASEAN population and economy compared with those of selected trading partner countries/regions, 2008

Country	Population million persons	GDP	
		US\$ billion	PPP\$ billion
Absolute Number			
ASEAN	583.7	1,504	2,758
China	1,327.7	4,402	7,916
Japan	127.7	4,924	4,354
Republic of Korea	48.6	947	1,342
India	1,190.5	1,210	3,288
Australia	21.3	1,011	795
New Zealand	4.3	128	116
USA	304.4	14,265	14,265
EU27	495.9	18,394	15,247
Ratio of ASEAN to Trading Partners			
ASEAN	1.00	1.00	1.00
China	0.44	0.34	0.35
Japan	4.57	0.31	0.63
Republic of Korea	12.02	1.59	2.05
India	0.49	1.24	0.84
Australia	27.37	1.49	3.47
New Zealand	136.49	11.71	23.84
USA	1.92	0.11	0.19
EU27	1.18	0.08	0.18

Notes : 1. PPP dollar is dollar value that has taken into account the differences in the purchasing power of the US dollar in the countries.
2. EU27 is used

Sources : ASEAN Finance and Macroeconomic Surveillance Database and IMF-World Economic Outlook, April 2009

- » ASEAN's population is nearly twice that of the USA, one-fifth more than that of EU27, more than 4 times that of Japan but only half of India's and less than half of China's population.
- » The ASEAN economy is less than one-third of Japan's, just above one-third of China's, and more than 10% of the USA's economy. If purchasing power parity is taken into account, ASEAN's economy in 2008 is almost one-fifth that of the USA and more than half that of Japan.

01 ASEAN and the world

Table 3

Trends of per capita GDP in ASEAN and selected trading partner countries/regions

Country/Region	1998	2000	2003	2006	2007	2008	Ratio 2008/1998
In US \$							
ASEAN	960	1,159	1,327	1,895	2,249	2,577	2.69
China	817	946	1,270	2,022	2,560	3,315	4.06
Japan	30,645	36,811	33,180	34,159	34,318	38,559	1.26
Republic of Korea	7,848	11,353	13,455	19,712	21,655	19,505	2.49
India	406	440	519	757	940	1,016	2.50
Australia	19,904	20,324	26,485	36,413	43,199	47,400	2.38
New Zealand	14,384	13,557	19,765	25,279	30,432	30,049	2.09
USA	31,689	34,776	37,715	44,119	45,778	46,859	1.48
EU27	19,083	17,672	23,528	29,816	34,259	37,091	1.94
In PPP International Dollar							
ASEAN	2,749	3,134	3,613	4,510	4,895	4,726	1.72
China	1,993	2,372	3,217	4,658	5,378	5,963	2.99
Japan	23,828	25,274	27,222	31,932	33,573	34,100	1.43
Republic of Korea	13,574	16,456	19,697	24,654	26,523	27,647	2.04
India	1,279	1,446	1,700	2,312	2,557	2,762	2.16
Australia	24,531	26,819	30,111	34,424	36,215	37,299	1.52
New Zealand	17,415	19,333	22,072	25,427	26,664	27,060	1.55
USA	31,689	34,776	37,715	44,119	45,778	46,859	1.48
EU27	21,816	24,063	26,323	30,421	31,924	32,708	1.50

Note : EU refers to EU27

Sources : ASEAN Finance and Macroeconomic Surveillance Database and IMF-World Economic Outlook, April 2009

- » Following a sharp decline in 1998 due to the Asian financial crisis, the average GDP per capita of ASEAN Member States had increased from US\$ 960 in 1998 to US\$ 2,577 in 2008.

01 ASEAN and the world

Table 4

ASEAN GDP, rate of growth, and share of CLMV

Countries	1998	2000	2003	2006	2007	2008
GDP at current prices (US \$million)						
ASEAN	480,472	598,623	718,393	1,074,377	1,292,573	1,504,236
CLMV	38,029	46,291	58,051	84,933	102,861	134,253
ASEAN6	442,443	552,332	660,342	989,444	1,189,712	1,369,983
GDP share (%)						
ASEAN	100.0	100.0	100.0	100.0	100.0	100.0
CLMV	7.9	7.7	8.1	7.9	8.0	8.9
ASEAN6	92.1	92.3	91.9	92.1	92.0	91.1
Annual rate of growth of ASEAN GDP (%)						
Brunei Darussalam	-0.6	2.9	2.9	4.4	0.6	0.4
Cambodia	5.0	8.4	12.6	10.8	10.2	6.0
Indonesia	-13.1	5.4	4.8	5.5	6.3	6.1
Lao PDR	4.0	5.8	5.8	8.3	6.0	8.4
Malaysia	-7.4	8.9	5.8	5.8	6.3	4.6
Myanmar	5.8	13.7	5.1	6.9	5.6	4.5
Philippines	-0.6	4.4	3.7	5.3	7.4	3.6
Singapore	-1.4	0.1	3.1	7.9	10.1	1.1
Thailand	-10.5	4.8	7.1	5.2	4.9	2.6
Viet Nam	5.8	6.8	7.4	8.2	8.5	6.3
ASEAN	-7.4	6.3	5.4	6.0	6.6	4.4
CLMV	5.7	7.9	7.3	8.1	8.0	6.0
ASEAN6	-8.8	6.1	4.8	5.7	6.5	4.2

Notes : GDP growth is based on GDP at constant prices; ASEAN, ASEAN6 and CLMV figures are estimated weighted average using the share of PPP\$ GDP to world total as used in the IMF WEO Database of April 2009.

Sources : ASEAN Finance and Macroeconomic Surveillance Database and IMF-World Economic Outlook, April 2009

- » CLMV economies in general have grown faster than ASEAN6 countries. Their collective share to ASEAN GDP has increased from less than 6% in 1998 to around 8% in 2007.
- » CLMV were less affected by the 1997 Asian financial crisis, managing to grow by 5.7% in 1998 when ASEAN6 contracted by 8.8%, and grew faster in 2008 by 6.0% as compared to 4.2%.

01 ASEAN and the world

Table 5

CPI and its selected components in ASEAN6, 2003-2008

Country	Food					Housing				
	2003	2005	2006	2007	2008	2003	2005	2006	2007	2008
Brunei Darussalam	99.2	101.3	101.6	103.8	109.0	99.2	98.7	97.6	96.8	97.0
Indonesia	110.4	131.6	139.9	148.9	167.6	115.6	141.5	148.3	155.6	172.6
Malaysia	94.4	100.0	103.4	106.5	115.9	97.9	100.0	101.5	102.8	104.4
Philippines	109.8	124.3	131.0	135.4	152.3	117.3	127.2	132.3	134.0	139.6
Singapore	97.9	101.3	102.8	105.9	114.1	100.1	100.8	103.5	103.9	117.1
Thailand	83.8	91.9	96.1	100.0	111.6	96.2	97.9	99.9	100.0	96.9
Country	Transport					Total				
	2003	2005	2006	2007	2008	2003	2005	2006	2007	2008
Brunei Darussalam	104.5	108.1	106.7	107.2	108.9	100.3	102.4	102.5	102.8	105.6
Indonesia	108.0	165.4	167.1	169.2	181.8	106.8	125.1	141.5	150.5	167.2
Malaysia	93.4	100.0	111.0	113.6	123.6	104.4	100.0	103.6	105.7	111.5
Philippines	122.3	149.6	162.4	167.0	180.5	113.8	129.8	137.9	141.8	155.0
Singapore	98.8	97.8	96.4	98.3	101.6	98.3	100.4	101.4	103.5	110.3
Thailand	78.4	89.8	97.9	100.0	106.2	87.0	93.4	97.8	100.0	105.4

Source : ASEAN Finance and Macroeconomic Surveillance Database

Note : Thailand and Indonesia are applying new base year, 2007=100.

01 ASEAN and the world

Table 6

Inflation rate (year-on-year change of the Consumer Price Index), end period (in percent)

Country	1998	2000	2003	2005	2006	2007	2008
Brunei Darussalam	-0.7	1.6	2.0	0.7	-0.7	1.3	2.6
Cambodia	11.1	0.3	0.3	6.7	2.8	10.8	7.5
Indonesia	77.5	9.3	5.2	17.1	6.6	6.6	11.1
Lao PDR	142.4	10.6	15.2	8.8	-3.7	5.5	8.5
Malaysia	5.4	2.1	1.2	-5.3	3.1	2.4	4.4
Myanmar	-	-	-	-	-	-	-
Philippines	10.0	6.5	3.9	6.7	4.3	3.9	8.0
Singapore	-1.4	2.1	0.7	1.3	0.8	4.4	4.9
Thailand	4.3	1.4	1.8	5.8	3.5	3.2	0.4
Viet Nam	8.6	-0.6	2.9	8.9	6.6	12.6	19.9

Source : ASEAN Finance and Macroeconomic Surveillance Database.

01 ASEAN and the world

Table 7

Lending rates in ASEAN (in percent)

Country	1998	2000	2003	2006	2007	2008
Brunei Darussalam	6.3	5.5	5.5	5.5	5.5	7.5
Cambodia	19.6	17.4	21.1	23.1	22.3	22.4
Indonesia	34.8	17.7	15.1	15.1	13.0	15.2
Lao PDR	18.5	15.5	20.0	19.8	24.0	18.9
Malaysia	9.7	7.2	6.1	6.7	6.7	6.5
Myanmar	16.5	15.0	15.0	17.0	17.0	-
Philippines	14.4	12.0	9.6	9.2	9.0	9.4
Singapore	5.9	5.8	5.3	5.3	5.3	5.4
Thailand	11.50-12.00	7.50-8.25	5.50-5.75	7.50-8.00	6.85-7.13	6.75-7.00
Viet Nam	14.4	10.2	8.4	10.0	11.5	15.2

Notes : 2008 figure for Brunei Darussalam is up to Q2 only; 2008 figure for Myanmar is not available

Source : ASEAN Finance and Macroeconomic Surveillance Database.

01 ASEAN and the world

Table 8

Exchange rates in ASEAN (in national currency per US\$ 1), average of period

Country	1998	2000	2003	2006	2007	2008
Brunei Darussalam	1.7	1.7	1.7	1.6	1.5	1.4
Cambodia	3,836	3,894	4,001	4,113	4,080	4,088
Indonesia	10,014	8,422	8,575	9,168	9,164	9,757
Lao PDR	3,298	7,888	10,554	10,054	9,567	8,643
Malaysia	3.9	3.8	3.8	3.7	3.4	3.3
Myanmar	249	287	737	1,162	1,156	1,103
Philippines	40.9	44.2	54.2	51.3	45.7	44.5
Singapore	1.7	1.7	1.7	1.6	1.5	1.4
Thailand	41.3	40.1	41.5	37.9	34.5	33.3
Viet Nam	13,268	14,168	15,509	15,963	16,121	16,303

Source : ASEAN Finance and Macroeconomic Surveillance Database.

02 ASEAN trade aggregates

Table 9

Share of international trade to overall ASEAN economy

Indicator	Unit/Scale	1998	2000	2003	2006	2007	2008
Total Trade	Value (US\$ million)	576,108	759,101	824,539	1,404,806	1,610,787	1,710,422
	Growth (%)	-17.5	21.8	15.5	14.7	14.7	6.2
Intra-ASEAN Trade	Value (US\$ million)	120,918	166,846	206,732	352,771	401,920	458,114
	Growth (%)	-19.4	25.8	29.3	15.7	13.9	14.0
	Share to total trade (%)	21.0	22.0	25.1	25.1	25.0	26.8
Extra-ASEAN Trade	Value (US\$ million)	455,190	592,255	617,807	1,052,034	1,208,867	1,252,308
	Growth (%)	-17.0	20.7	11.5	14.4	14.9	3.6
	Share to total trade (%)	79.0	78.0	74.9	74.9	75.0	73.2
Ratio to GDP	Share of trade to GDP (%)	119.9	126.8	114.8	130.8	124.6	113.5
	Exports to GDP (%)	65.9	68.5	63.0	69.9	66.5	58.4
	Imports to GDP (%)	54.0	58.3	51.8	60.9	58.1	55.2
Trade Balance	Value (US\$ million)	57,194	61,180	80,575	96,610	108,820	48,082
	Share to exports (%)	18.1	14.9	17.8	12.9	12.7	5.5

Source : ASEAN Trade Statistics Database as of July 2009

- » ASEAN trade reached US\$1.7 trillion in 2008, with intra-ASEAN trade amounting to US\$ 458 billion.
- » Total ASEAN trade grew by around 6%, with intra-ASEAN trade maintaining a constant share of around 25% until 2008 when it reaches 26.8% due to the much slower growth of the extra-ASEAN Trade.
- » Since 2006 trade as percentage of GDP decreased in line with the slower growth of both export and import than the growth of the nominal GDP.
- » ASEAN has been on trade surplus since 1998. Trade balance recorded at US\$ 109 billion in 2007, but declined to US\$ 48 billion in 2008.

02 ASEAN trade aggregates

Table 10

ASEAN Balance of trade with selected trading partner countries

Country	Unit/Scale	1998	2000	2003	2006	2007	2008
Japan	Value (US\$ million)	-11,977	-15,071	-7,005	789	-2,786	-2,192
	Share to exports (%)	-34.5	-29.8	-13.2	1.0	-3.3	-2.1
USA	Value (US\$ million)	13,678	25,322	21,463	32,691	33,684	21,218
	Share to exports (%)	21.2	34.3	30.8	33.7	31.7	21.0
EU25	Value (US\$ million)	14,160	24,103	18,869	28,354	29,264	23,415
	Share to exports (%)	29.1	38.0	31.4	30.0	27.1	20.7
China	Value (US\$ million)	-2,009	-3,958	-1,517	-9,941	-15,228	-21,557
	Share to exports (%)	-21.8	-27.9	-5.2	-15.3	-19.5	-25.2
Republic of Korea	Value (US\$ million)	-1,454	-727	335	-1,180	-2,211	-5,603
	Share to exports (%)	-18.6	-5.0	2.0	-4.6	-7.5	-16.0
Australia	Value (US\$ million)	1,418	198	4,727	9,886	12,904	15,773
	Share to exports (%)	19.9	2.2	39.5	42.7	47.0	46.8
India	Value (US\$ million)	3,467	3,237	4,393	9,153	12,445	12,707
	Share to exports (%)	66.5	50.2	52.0	48.4	50.1	42.2
Canada	Value (US\$ million)	548	581	890	946	1,051	288
	Share to exports (%)	23.7	21.5	32.4	24.2	19.9	5.3
New Zealand	Value (US\$ million)	-106	179	320	1,487	1,308	898
	Share to exports (%)	-14.0	14.7	21.7	49.3	36.8	21.6
Russia	Value (US\$ million)	-90	-722	-588	-1,258	-1,245	-4,206
	Share to exports (%)	-19.1	-220.8	-65.0	-79.5	-60.0	-155.4
Pakistan	Value (US\$ million)	1,055	2,907	1,421	2,690	3,441	3,929
	Share to exports (%)	81.9	90.8	85.5	90.1	91.0	89.6

Note : EU refers to EU25 due to non-availability of data for new EU member countries.

Source : ASEAN Trade Statistics Database as of July 2009

- » ASEAN trade with China has always been in deficit since the last 10 years, and mostly in deficit with Japan, Republic of Korea and Russia.
- » On the other hand, ASEAN has maintained trade surplus with the USA, EU25, Australia, New Zealand, India, Canada and Pakistan since 1998.

02 ASEAN trade aggregates

Table 11

Trade by ASEAN Member States

Country	1998	2000	2003	2006	2007	2008
Total Trade (US\$ million)	576,108	759,101	824,539	1,404,806	1,610,787	1,710,422
Brunei Darussalam	3,200	3,237	4,563	9,108	9,750	11,860
Cambodia	-	2,772	5,022	6,437	7,581	8,776
Indonesia	76,185	95,639	93,609	161,864	188,574	266,218
Lao PDR	-	-	482	990	1,093	2,631
Malaysia	138,075	177,802	188,502	285,543	323,116	338,795
Myanmar	-	3,413	6,307	5,630	8,723	10,415
Philippines	59,156	72,569	73,728	99,184	105,979	105,671
Singapore	211,299	273,033	296,116	510,090	562,452	472,165
Thailand	88,193	130,636	156,210	248,688	293,537	352,534
Viet Nam	-	-	-	77,270	109,982	141,357
Share of total trade to GDP (%)						
Brunei Darussalam	79.8	54.0	69.8	79.5	79.2	83.8
Cambodia	-	76.6	108.4	88.7	87.8	79.2
Indonesia	72.2	57.8	39.8	44.4	43.8	52.1
Lao PDR	-	-	22.6	28.1	26.5	49.7
Malaysia	191.1	196.9	181.3	181.6	173.3	152.6
Myanmar	-	35.5	53.7	42.7	45.6	38.3
Philippines	90.2	97.0	92.6	84.4	72.2	63.4
Singapore	256.3	294.6	320.6	385.6	336.4	259.3
Thailand	78.2	106.2	109.3	120.3	119.3	128.8
Viet Nam	-	-	-	126.7	155.0	155.8

Source : ASEAN Trade Statistics Database as of July 2009

02 ASEAN trade aggregates

Table 12

Export and Import by ASEAN Member States

Country	1998	2000	2003	2006	2007	2008
Export (US\$ million)	316,651	410,141	452,557	750,708	859,804	879,252
Brunei Darussalam	1,924	2,169	3,211	7,619	7,653	8,754
Cambodia	-	1,368	2,116	3,514	3,906	4,359
Indonesia	48,848	62,124	61,058	100,799	114,101	137,020
Lao PDR	-	-	144	403	382	828
Malaysia	77,099	98,154	104,983	157,227	176,206	194,496
Myanmar	-	1,194	4,464	3,515	5,933	6,621
Philippines	29,496	38,078	36,231	47,410	50,466	49,025
Singapore	109,803	138,352	159,900	271,608	299,297	241,405
Thailand	49,482	68,701	80,450	121,579	153,571	174,967
Viet Nam	-	-	-	37,034	48,289	61,778
Import (US\$ million)	259,457	348,960	371,982	654,098	750,984	831,170
Brunei Darussalam	1,276	1,068	1,352	1,489	2,097	3,106
Cambodia	-	1,405	2,906	2,923	3,675	4,417
Indonesia	27,337	33,515	32,551	61,065	74,473	129,197
Lao PDR	-	-	338	588	711	1,803
Malaysia	60,976	79,647	83,519	128,316	146,910	144,299
Myanmar	-	2,219	1,843	2,115	2,789	3,795
Philippines	29,660	34,491	37,497	51,774	55,514	56,646
Singapore	101,496	134,680	136,216	238,482	263,155	230,760
Thailand	38,712	61,935	75,759	127,109	139,966	177,568
Viet Nam	-	-	-	40,237	61,694	79,579

Source : ASEAN Trade Statistics Database as of July 2009

02 ASEAN trade aggregates

Table 13

Trade Balance by ASEAN Member States

Country	1998	2000	2003	2006	2007	2008
Trend of trade balance (US\$ million)						
Brunei Darussalam	647	1,102	1,859	6,130	5,557	5,648
Cambodia	-	-37	-791	591	230	-58
Indonesia	21,511	28,609	28,508	39,733	39,627	7,823
Lao PDR	-	-	-194	-185	-329	-976
Malaysia	16,122	18,507	21,464	28,911	29,295	50,197
Myanmar	-	-1,026	2,621	1,399	3,144	2,826
Philippines	-164	3,587	-1,265	-4,364	-5,048	-7,620
Singapore	8,307	3,672	23,684	33,126	36,143	10,644
Thailand	10,770	6,766	4,691	-5,529	13,605	-2,601
Viet Nam	-	-	-	-3,203	-13,405	-17,801
Trend of trade balance as percentage of exports						
Brunei Darussalam	33.7	50.8	57.9	80.5	72.6	64.5
Cambodia	-	-2.7	-37.4	16.8	5.9	-1.3
Indonesia	44.0	46.1	46.7	39.4	34.7	5.7
Lao PDR	-	-	-134.9	-45.9	-86.2	-117.9
Malaysia	20.9	18.9	20.4	18.4	16.6	25.8
Myanmar	-	-85.9	58.7	39.8	53.0	42.7
Philippines	-0.6	9.4	-3.5	-9.2	-10.0	-15.5
Singapore	7.6	2.7	14.8	12.2	12.1	4.4
Thailand	21.8	9.8	5.8	-4.5	8.9	-1.5
Viet Nam	-	-	-	-8.6	-27.8	-28.8

Source : ASEAN Trade Statistics Database as of July 2009

03 ASEAN trade dependency

Table 14

Trade value by selected trade partner countries, ranked according to the 2008 levels (US\$ million)

Country	1998	2000	2003	2006	2007	2008
ASEAN	120,918	166,846	206,732	352,771	401,920	458,114
Japan	81,410	116,191	113,401	161,781	173,062	211,916
EU25	83,302	102,647	101,365	160,332	186,720	202,358
China	20,414	32,316	59,637	139,961	171,118	192,672
USA	115,562	122,218	117,886	161,196	179,068	181,039
Republic of Korea	17,080	29,635	33,548	55,942	61,184	75,480
Australia	12,822	17,589	19,197	36,411	41,963	51,589
India	6,968	9,656	12,512	28,703	37,235	47,465
Canada	4,081	4,833	4,612	6,887	9,499	10,546
Russia	1,035	1,375	2,397	4,424	5,398	9,620
New Zealand	1,621	2,248	2,621	4,550	5,795	7,425
Pakistan	1,521	3,493	1,902	3,282	4,125	4,844
Rest of the World	109,372	150,055	148,729	288,564	333,700	257,355
Total	576,108	759,101	824,539	1,404,805	1,610,787	1,710,422

Source : ASEAN Trade Statistics Database as of July 2009

- » ASEAN Member States have traded substantially with each other, and with Japan, EU25, China and USA. Intra-ASEAN trade had expanded to US\$ 458 billion in 2008 from only 121 billion in 1998.
- » ASEAN trade with USA, China, EU25, and Japan ranged from US\$ 180 to US\$ 212 billion in 2008.
- » ASEAN trade with China was only US\$ 20 billion in 1998 but had increased more than nine-fold since then, reaching US\$ 193 billion in 2008.

03 ASEAN trade dependency

Table 15

ASEAN Trade with selected partner countries, ranked according to the 2008 shares (in percent)

Country	1998	2000	2003	2006	2007	2008
ASEAN	21.0	22.0	25.1	25.1	25.0	26.8
Japan	14.1	15.3	13.8	11.5	10.7	12.4
EU25	14.5	13.5	12.3	11.4	11.6	11.8
China	3.5	4.3	7.2	10.0	10.6	11.3
USA	20.1	16.1	14.3	11.5	11.1	10.6
Republic of Korea	3.0	3.9	4.1	4.0	3.8	4.4
Australia	2.2	2.3	2.3	2.6	2.6	3.0
India	1.2	1.3	1.5	2.0	2.3	2.8
Canada	0.7	0.6	0.6	0.5	0.6	0.6
Russia	0.2	0.2	0.3	0.3	0.3	0.6
New Zealand	0.3	0.3	0.3	0.3	0.4	0.4
Pakistan	0.3	0.5	0.2	0.2	0.3	0.3
Rest of the World	19.0	19.8	18.0	20.5	20.7	15.0
Total	100.0	100.0	100.0	100.0	100.0	100.0

Source : ASEAN Trade Statistics Database as of July 2009

- » The share of intra-ASEAN trade had increased from 21.0% in 1998 to 26.8% in 2008.
- » Japan, EU25, China and USA were ASEAN's top four trading partners in 2008, each contributing around 11%-12% to ASEAN's total trade.
- » While the share of USA, EU25, and Japan had declined from 1998, the share of China's trade with ASEAN had increased from only 3.5% in 1998 to 11.3% in 2008.

03 ASEAN trade dependency

Table 16

ASEAN Member States Export to ASEAN+3, 2008

Country	ASEAN	China	Japan	Rep. of Korea	ASEAN+3
In billion US\$					
Brunei Darussalam	1.97	0.00	4.49	0.70	7.16
Cambodia	0.31	0.01	0.03	0.01	0.36
Indonesia	27.17	11.64	27.74	9.12	75.67
Lao PDR	0.72	0.02	0.00	0.01	0.75
Malaysia	50.40	18.42	20.88	7.41	97.12
Myanmar	3.85	0.50	0.18	0.08	4.61
Philippines	7.08	5.47	7.68	2.52	22.75
Singapore	101.48	29.08	15.59	11.49	157.64
Thailand	39.49	15.93	19.76	3.61	78.79
Viet Nam	10.02	4.49	8.50	0.00	23.01
ASEAN	242.50	85.56	104.86	34.94	467.86
Country	ASEAN	China	Japan	Rep. of Korea	ASEAN+3
Share (%)					
Brunei Darussalam	0.81	0.00	4.28	2.00	1.53
Cambodia	0.13	0.02	0.03	0.02	0.08
Indonesia	11.20	13.60	26.46	26.09	16.17
Lao PDR	0.30	0.02	0.00	0.02	0.16
Malaysia	20.78	21.53	19.92	21.21	20.76
Myanmar	1.59	0.58	0.17	0.23	0.99
Philippines	2.92	6.39	7.33	7.21	4.86
Singapore	41.85	33.99	14.86	32.89	33.69
Thailand	16.28	18.62	18.84	10.33	16.84
Viet Nam	4.13	5.25	8.11	0.00	4.92
ASEAN	100.0	100.0	100.0	100.0	100.0

Source : ASEAN Trade Statistics Database as of July 2009.

03 ASEAN trade dependency

Table 17

ASEAN Member States Import from ASEAN+3, 2008

Country	ASEAN	China	Japan	Rep. of Korea	ASEAN+3
In billion US\$					
Brunei Darussalam	1.57	0.17	0.42	0.08	2.25
Cambodia	1.60	0.93	0.11	0.00	2.65
Indonesia	40.99	15.25	15.13	6.92	78.29
Lao PDR	1.49	0.13	0.06	0.04	1.73
Malaysia	34.68	18.65	18.86	6.76	78.94
Myanmar	1.73	0.67	0.19	0.18	2.77
Philippines	14.32	4.25	6.60	2.96	28.12
Singapore	69.88	31.58	24.27	16.81	142.54
Thailand	29.89	19.94	33.21	6.78	89.82
Viet Nam	19.48	15.55	8.20	0.00	43.22
ASEAN	215.62	107.11	107.05	40.54	470.33
Country	ASEAN	China	Japan	Rep. of Korea	ASEAN+3
Share (%)					
Brunei Darussalam	0.73	0.16	0.40	0.20	0.48
Cambodia	0.74	0.87	0.11	0.00	0.56
Indonesia	19.01	14.23	14.13	17.07	16.65
Lao PDR	0.69	0.12	0.06	0.10	0.37
Malaysia	16.08	17.41	17.61	16.68	16.78
Myanmar	0.80	0.63	0.18	0.44	0.59
Philippines	6.64	3.97	6.16	7.31	5.98
Singapore	32.41	29.49	22.67	41.46	30.31
Thailand	13.86	18.61	31.02	16.74	19.10
Viet Nam	9.03	14.51	7.66	0.00	9.19
ASEAN	100.0	100.0	100.0	100.0	100.0

Source : ASEAN Trade Statistics Database as of July 2009.

03 ASEAN trade dependency

Table 18

ASEAN Member States Trade with ASEAN+3, 2008

Country	ASEAN	China	Japan	Rep. of Korea	ASEAN+3
In billion US\$					
Brunei Darussalam	3.54	0.17	4.91	0.78	9.40
Cambodia	1.91	0.95	0.15	0.01	3.01
Indonesia	68.16	26.88	42.87	16.04	153.95
Lao PDR	2.22	0.15	0.07	0.05	2.47
Malaysia	85.08	37.07	39.74	14.17	176.06
Myanmar	5.58	1.17	0.38	0.26	7.38
Philippines	21.40	9.72	14.28	5.48	50.88
Singapore	171.36	60.67	39.86	28.30	300.18
Thailand	69.38	35.87	52.97	10.39	168.60
Viet Nam	29.49	20.04	16.70	0.00	66.23
ASEAN	458.11	192.67	211.92	75.48	938.18
Country	ASEAN	China	Japan	Rep. of Korea	ASEAN+3
Share (%)					
Brunei Darussalam	0.77	0.09	2.32	1.03	1.00
Cambodia	0.42	0.49	0.07	0.01	0.32
Indonesia	14.88	13.95	20.23	21.25	16.41
Lao PDR	0.48	0.08	0.03	0.06	0.26
Malaysia	18.57	19.24	18.75	18.78	18.77
Myanmar	1.22	0.61	0.18	0.34	0.79
Philippines	4.67	5.04	6.74	7.26	5.42
Singapore	37.40	31.49	18.81	37.50	32.00
Thailand	15.14	18.62	24.99	13.77	17.97
Viet Nam	6.44	10.40	7.88	0.00	7.06
ASEAN	100.0	100.0	100.0	100.0	100.0

Source : ASEAN Trade Statistics Database as of July 2009.

03 ASEAN trade dependency

Table 19

ASEAN Member States Export to Other Selected Trade Partner Countries, 2008

Country	Australia	Canada	EU25	India	New Zealand	Pakistan	Russia	USA
In billion US\$								
Brunei Darussalam	1.22	0.00	0.02	0.29	0.07	0.00	0.00	0.00
Cambodia	0.01	0.29	0.76	0.00	0.00	0.00	0.01	1.97
Indonesia	4.11	0.65	15.36	7.16	0.54	0.93	0.34	13.04
Lao PDR	0.05	0.00	0.01	0.00	0.00	0.00	0.00	0.00
Malaysia	6.99	0.97	22.19	7.18	0.96	1.65	0.95	23.94
Myanmar	0.01	0.00	0.11	0.74	0.01	0.03	0.00	0.00
Philippines	0.47	0.27	8.47	0.19	0.05	0.04	0.03	8.15
Singapore	12.96	1.83	32.23	11.17	1.81	1.10	0.42	22.20
Thailand	7.86	1.40	23.02	3.34	0.73	0.63	0.94	19.95
Viet Nam	0.00	0.00	10.72	0.00	0.00	0.00	0.00	11.88
ASEAN	33.68	5.42	112.89	30.09	4.16	4.39	2.71	101.13
Country	Australia	Canada	EU25	India	New Zealand	Pakistan	Russia	USA
Share (%)								
Brunei Darussalam	3.61	0.02	0.02	0.96	1.65	0.00	0.00	0.00
Cambodia	0.03	5.38	0.67	0.01	0.02	0.00	0.44	1.95
Indonesia	12.21	11.92	13.60	23.81	13.03	21.19	12.65	12.89
Lao PDR	0.15	0.00	0.01	0.00	0.01	0.00	0.00	0.00
Malaysia	20.74	17.91	19.66	23.88	22.98	37.57	35.27	23.67
Myanmar	0.04	0.01	0.10	2.45	0.22	0.77	0.05	0.00
Philippines	1.40	4.98	7.50	0.64	1.15	1.01	1.25	8.06
Singapore	38.49	33.85	28.55	37.13	43.39	24.99	15.52	21.95
Thailand	23.33	25.94	20.40	11.11	17.55	14.46	34.82	19.73
Viet Nam	0.00	0.00	9.49	0.00	0.00	0.00	0.00	11.74
ASEAN	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source : ASEAN Trade Statistics Database as of July 2009.

03 ASEAN trade dependency

Table 20

ASEAN Member States Import from Other Selected Trade Partner Countries, 2008

Country	Australia	Canada	EU25	India	New Zealand	Pakistan	Russia	USA
In billion US\$								
Brunei Darussalam	0.07	0.01	0.45	0.04	0.02	0.00	0.00	0.00
Cambodia	0.02	0.00	0.10	0.09	0.00	0.02	0.01	0.22
Indonesia	4.00	1.87	10.53	2.90	0.71	0.06	1.33	7.88
Lao PDR	0.00	0.00	0.02	0.01	0.00	0.00	0.00	0.01
Malaysia	3.48	0.98	17.57	3.08	0.75	0.13	0.50	15.48
Myanmar	0.02	0.00	0.09	0.14	0.00	0.00	0.00	0.08
Philippines	0.90	0.26	4.41	0.62	0.41	0.11	0.13	7.21
Singapore	4.29	1.06	36.72	7.91	0.73	0.05	2.10	35.07
Thailand	5.13	0.94	14.18	2.60	0.65	0.09	2.84	11.33
Viet Nam	0.00	0.00	5.39	0.00	0.00	0.00	0.00	2.62
ASEAN	17.91	5.13	89.47	17.38	3.26	0.46	6.91	79.91
Country	Australia	Canada	EU25	India	New Zealand	Pakistan	Russia	USA
Share (%)								
Brunei Darussalam	0.39	0.28	0.50	0.22	0.51	0.18	0.00	0.00
Cambodia	0.10	0.04	0.11	0.51	0.08	3.62	0.10	0.28
Indonesia	22.32	36.49	11.77	16.70	21.65	14.14	19.17	9.86
Lao PDR	0.02	0.04	0.03	0.04	0.00	0.01	0.06	0.01
Malaysia	19.45	19.13	19.64	17.69	22.97	27.84	7.28	19.37
Myanmar	0.14	0.01	0.10	0.83	0.11	0.87	0.07	0.11
Philippines	5.03	5.11	4.93	3.54	12.52	23.34	1.90	9.03
Singapore	23.93	20.64	41.04	45.52	22.24	10.17	30.34	43.89
Thailand	28.62	18.26	15.85	14.96	19.91	19.83	41.08	14.18
Viet Nam	0.00	0.00	6.03	0.00	0.00	0.00	0.00	3.28
ASEAN	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source : ASEAN Trade Statistics Database as of July 2009.

03 ASEAN trade dependency

Table 21

ASEAN Member States Trade with Other Selected Trade Partner Countries, 2008

Country	Australia	Canada	EU25	India	New Zealand	Pakistan	Russia	USA
In billion US\$								
Brunei Darussalam	1.28	0.02	0.46	0.33	0.09	0.00	0.00	0.00
Cambodia	0.03	0.29	0.85	0.09	0.00	0.02	0.02	2.19
Indonesia	8.11	2.52	25.89	10.07	1.25	0.99	1.67	20.92
Lao PDR	0.06	0.00	0.04	0.01	0.00	0.00	0.00	0.01
Malaysia	10.47	1.95	39.76	10.26	1.71	1.78	1.46	39.42
Myanmar	0.04	0.00	0.20	0.88	0.01	0.04	0.01	0.09
Philippines	1.37	0.53	12.89	0.81	0.46	0.15	0.17	15.37
Singapore	17.25	2.89	68.95	19.08	2.53	1.14	2.52	57.27
Thailand	12.98	2.34	37.20	5.94	1.38	0.73	3.78	31.28
Viet Nam	0.00	0.00	16.11	0.00	0.00	0.00	0.00	14.50
ASEAN	51.59	10.55	202.36	47.47	7.42	4.84	9.62	181.04
Country	Australia	Canada	EU25	India	New Zealand	Pakistan	Russia	USA
Share (%)								
Brunei Darussalam	2.49	0.14	0.23	0.69	1.15	0.02	0.00	0.00
Cambodia	0.05	2.78	0.42	0.20	0.05	0.34	0.20	1.21
Indonesia	15.72	23.87	12.79	21.21	16.82	20.53	17.33	11.55
Lao PDR	0.11	0.02	0.02	0.01	0.00	0.00	0.04	0.00
Malaysia	20.30	18.50	19.65	21.62	22.98	36.65	15.15	21.77
Myanmar	0.07	0.01	0.10	1.86	0.18	0.78	0.06	0.05
Philippines	2.66	5.05	6.37	1.70	6.15	3.12	1.72	8.49
Singapore	33.44	27.42	34.07	40.20	34.09	23.59	26.17	31.63
Thailand	25.17	22.20	18.39	12.52	18.59	14.97	39.32	17.28
Viet Nam	0.00	0.00	7.96	0.00	0.00	0.00	0.00	8.01
ASEAN	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source : ASEAN Trade Statistics Database as of July 2009.

03 ASEAN trade dependency

Table 22

Share of ASEAN Member States Export by Selected Trade Partner, 2008, (in percent)

Country	ASEAN	China	Japan	Rep. of Korea	Australia	Canada	EU25
Brunei Darussalam	22.54	0.00	51.23	7.96	13.89	0.01	0.20
Cambodia	7.13	0.30	0.74	0.17	0.25	6.69	17.34
Indonesia	19.83	8.49	20.25	6.65	3.00	0.47	11.21
Lao PDR	87.52	1.85	0.29	0.87	6.19	0.00	1.76
Malaysia	25.91	9.47	10.74	3.81	3.59	0.50	11.41
Myanmar	58.20	7.54	2.76	1.19	0.19	0.01	1.66
Philippines	14.44	11.15	15.67	5.14	0.96	0.55	17.28
Singapore	42.04	12.05	6.46	4.76	5.37	0.76	13.35
Thailand	22.57	9.11	11.29	2.06	4.49	0.80	13.16
Viet Nam	16.22	7.27	13.76	0.00	0.00	0.00	17.35
ASEAN	27.58	9.73	11.93	3.97	3.83	0.62	12.84

Country	India	New Zealand	Pakistan	Russia	USA	Rest of the world	Total
Brunei Darussalam	3.29	0.78	0.00	0.00	0.00	0.10	100.0
Cambodia	0.10	0.02	0.00	0.27	45.21	21.79	100.0
Indonesia	5.23	0.40	0.68	0.25	9.51	14.03	100.0
Lao PDR	0.00	0.03	0.00	0.00	0.37	1.13	100.0
Malaysia	3.69	0.49	0.85	0.49	12.31	16.74	100.0
Myanmar	11.15	0.14	0.51	0.02	0.02	16.61	100.0
Philippines	0.39	0.10	0.09	0.07	16.63	17.52	100.0
Singapore	4.63	0.75	0.45	0.17	9.19	0.02	100.0
Thailand	1.91	0.42	0.36	0.54	11.40	21.88	100.0
Viet Nam	0.00	0.00	0.00	0.00	19.23	26.18	100.0
ASEAN	3.42	0.47	0.50	0.31	11.50	13.30	100.0

Source : ASEAN Trade Statistics Database as of July 2009.

03 ASEAN trade dependency

Table 23

Share of ASEAN Member States Import by Selected Trade Partner, 2008, (in percent)

Country	ASEAN	China	Japan	Rep. of Korea	Australia	Canada	EU25
Brunei Darussalam	50.59	5.49	13.68	2.63	2.23	0.46	14.41
Cambodia	36.21	21.13	2.58	0.00	0.39	0.04	2.17
Indonesia	31.73	11.80	11.71	5.36	3.09	1.45	8.15
Lao PDR	82.68	7.29	3.50	2.23	0.22	0.10	1.27
Malaysia	24.03	12.92	13.07	4.69	2.41	0.68	12.18
Myanmar	45.54	17.69	5.08	4.71	0.64	0.02	2.32
Philippines	25.27	7.50	11.64	5.23	1.59	0.46	7.79
Singapore	30.28	13.69	10.52	7.28	1.86	0.46	15.91
Thailand	16.83	11.23	18.70	3.82	2.89	0.53	7.99
Viet Nam	24.47	19.53	10.30	0.00	0.00	0.00	6.78
ASEAN	25.94	12.89	12.88	4.88	2.15	0.62	10.76

Country	India	New Zealand	Pakistan	Russia	USA	Rest of the world	Total
Brunei Darussalam	1.21	0.54	0.03	0.00	0.00	8.74	100.0
Cambodia	2.01	0.06	0.37	0.16	4.98	29.89	100.0
Indonesia	2.25	0.55	0.05	1.03	6.10	16.74	100.0
Lao PDR	0.39	0.00	0.00	0.23	0.31	1.79	100.0
Malaysia	2.13	0.52	0.09	0.35	10.73	16.21	100.0
Myanmar	3.78	0.10	0.10	0.12	2.23	17.67	100.0
Philippines	1.09	0.72	0.19	0.23	12.74	25.54	100.0
Singapore	3.43	0.31	0.02	0.91	15.20	0.13	100.0
Thailand	1.46	0.37	0.05	1.60	6.38	28.16	100.0
Viet Nam	0.00	0.00	0.00	0.00	3.29	35.61	100.0
ASEAN	2.09	0.39	0.06	0.83	9.61	16.89	100.0

Source : ASEAN Trade Statistics Database as of July 2009.

03 ASEAN trade dependency

Table 24

Share of ASEAN Member States Trade by Selected Trade Partner, 2008, (in percent)

Country	ASEAN	China	Japan	Rep. of Korea	Australia	Canada	EU25
Brunei Darussalam	29.88	1.44	41.39	6.57	10.83	0.13	3.92
Cambodia	21.76	10.78	1.67	0.08	0.32	3.34	9.70
Indonesia	25.60	10.10	16.10	6.02	3.05	0.95	9.73
Lao PDR	84.20	5.58	2.49	1.80	2.10	0.07	1.42
Malaysia	25.11	10.94	11.73	4.18	3.09	0.58	11.74
Myanmar	53.59	11.24	3.60	2.47	0.36	0.01	1.90
Philippines	20.25	9.20	13.51	5.19	1.30	0.50	12.19
Singapore	36.29	12.85	8.44	5.99	3.65	0.61	14.60
Thailand	19.68	10.17	15.02	2.95	3.68	0.66	10.55
Viet Nam	20.87	14.17	11.82	0.00	0.00	0.00	11.40
ASEAN	26.78	11.26	12.39	4.41	3.02	0.62	11.83

Country	India	New Zealand	Pakistan	Russia	USA	Rest of the world	Total
Brunei Darussalam	2.74	0.72	0.01	0.00	0.00	2.36	100.0
Cambodia	1.06	0.04	0.19	0.22	24.96	25.87	100.0
Indonesia	3.78	0.47	0.37	0.63	7.86	15.35	100.0
Lao PDR	0.27	0.01	0.00	0.16	0.33	1.58	100.0
Malaysia	3.03	0.50	0.52	0.43	11.63	16.51	100.0
Myanmar	8.46	0.12	0.36	0.06	0.83	16.99	100.0
Philippines	0.77	0.43	0.14	0.16	14.54	21.82	100.0
Singapore	4.04	0.54	0.24	0.53	12.13	0.07	100.0
Thailand	1.69	0.39	0.21	1.07	8.87	25.04	100.0
Viet Nam	0.00	0.00	0.00	0.00	10.26	31.49	100.0
ASEAN	2.78	0.43	0.28	0.56	10.58	15.05	100.0

Source : ASEAN Trade Statistics Database as of July 2009.

03 ASEAN trade dependency

Table 25

Top 20 ASEAN exported commodities (based on 4-digit Harmonised System codes), 2008

HS Codes	Commodities	Value	Share (%)
8542	Electronic integrated circuits and microassemblies	76,917	8.7
2710	Petroleum oils, not crude	62,601	7.1
8471	Automatic data processing machines; optical reader, etc	39,616	4.5
2709	Crude petroleum oils	37,439	4.3
2711	Petroleum gases	34,015	3.9
8473	Parts & accessories of computers & office machines	28,803	3.3
1511	Palm oil & its fraction	25,018	2.8
4001	Natural rubber, balata, gutta-percha, etc	16,939	1.9
8541	Diodes/transistors & sim semiconductor devices, etc	13,228	1.5
8517	Electrical apparatus for line telephony or line telegraphy, including such apparatus for carrier-current line systems	12,175	1.4
2701	Coal, briquettes, ovoids & similar solid fuels manufactured from coal	11,761	1.3
8443	Printing machinery, machines for uses ancillary to printing	10,635	1.2
8708	Parts and accessories for tractors, motor vehicles for the transport of ten or more persons, motor cars and other motor vehicles	9,794	1.1
1006	Rice	7,855	0.9
8703	Motor cars and other motor vehicles principally designed for the transport of persons, including station wagons and racing cars	6,949	0.8
7108	Gold, including gold plated with platinum, unwrought or not further worked than semi-manufactured or in powder form	6,086	0.7
9403	Other furniture and parts thereof	5,881	0.7
8704	Trucks, motor vehicles for the transport of goods	5,836	0.7
8523	Prepared unrecorded media for sound recording or similar recording of other phenomena	5,589	0.6
8525	Transmission apparatus for radio-telephony, radio-telegraphy, radio-broadcasting or television; television cameras	5,252	0.6
	Top 20 commodities	422,387	48.0
	Others	456,865	52.0
	Total	879,252	100.0

Source : ASEAN Trade Statistics Database as of July 2009

03 ASEAN trade dependency

Table 26

Top 20 ASEAN imported commodities (based on 4-digit Harmonised System codes), 2008

HS Codes	Commodities	Value	Share (%)
8542	Electronic integrated circuits and microassemblies	73,181	8.8
2710	Petroleum oils, not crude	72,870	8.8
2709	Crude petroleum oils	58,747	7.1
8473	Parts & accessories of computers & office machines	23,780	2.9
8517	Electrical apparatus for line telephony or line telegraphy, including such apparatus for carrier-current line systems	14,801	1.8
8471	Automatic data processing machines; optical reader, etc	11,675	1.4
7108	Gold, including gold plated with platinum, unwrought or not further worked than semi-manufactured or in powder form	10,198	1.2
8708	Parts and accessories for tractors, motor vehicles for the transport of ten or more persons, motor cars and other motor vehicles	9,781	1.2
2711	Petroleum gases	9,344	1.1
8541	Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices; etc	8,891	1.1
7208	Flat-roll products of iron	7,739	0.9
8802	Aircraft, (helicopter, aeroplanes) & spacecraft (satellites)	7,373	0.9
8431	Machinery parts	6,907	0.8
8703	Motor cars and other motor vehicles principally designed for the transport of persons, including station wagons and racing cars	6,863	0.8
7207	Semi-finished products of iron or non-alloy steel	6,120	0.7
8536	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits	6,093	0.7
8529	Parts suitable for use solely or principally with transmission and reception apparatus for radio-telephony, radiotelegraphy, etc	5,686	0.7
8803	Aircraft parts	5,555	0.7
8443	Printing machinery; machines for uses ancillary to printing	5,112	0.6
8479	Machines application having individual functions, nes	5,095	0.6
	Top 10 commodities	355,812	42.8
	Others	475,358	57.2
	Total	831,170	100.0

Source: ASEAN Trade Statistics Database as of July 2009

03 ASEAN trade dependency

Table 27

Commodities with high-significant share in ASEAN trade, 2008

Trading partner country	Exports			Imports		
	HS Codes	Share (%)	Commodity	HS Codes	Share (%)	Commodity
Australia & New Zealand	2715	91.2	Bituminous mixtures from natural asphalt, natural & petroleum bitumen, mineral tar,	0204	95.7	Meat of sheep or goats - fresh, chilled or frozen
				0102	94.8	Live bovine animals
				1502	94.3	Bovine, sheep & goat fats
				5101	94.2	Wool, not carded or combed
				1004	93.5	Oats
				0201	89.4	Meat of bovine animals, fresh or chilled
				0104	78.8	Live sheep and goats
				0208	75.6	Meat and edible meat offal nes
Canada	no share above 75%			4701	75.0	Mechanical wood pulp, not chemically treated
China	2612	99.9	Uranium or thorium ores and concentrates	2704	93.1	Coke & semicoke of coal, lignite, peat; retort carbon
	2619	97.0	Slag, dross other than granulated slag	5002	92.8	Raw silk (not thrown)
	2601	94.8	Iron ores & concentrates; including roasted iron pyrites	5306	92.4	Flax yarn
	2606	91.8	Aluminum ores and concentrates	6601	88.5	Umbrellas and sun umbrellas
	2610	89.9	Chromium ores and concentrates	2938	87.6	Glycosides & their salts, ethers, esters & other derivatives
	8109	86.0	Zirconium and articles thereof, including waste and scrap	2003	86.8	Mushrooms & truffles, prepared or preserved
	2821	84.1	Iron oxides & hydroxides	0502	86.7	Bristles, hair & waste of pigs, hogs etc
	4005	82.9	Compound rubber, unvulcanised, in primary forms	2606	83.0	Aluminum ores and concentrates
	2617	77.3	Ores and concentrates, nes	8715	82.8	Baby carriages and parts thereof
	2608	76.9	Zinc ores and concentrates	6603	82.7	Parts, trimmings and accessories of art of heading no 66.01 or 66.02
	2615	76.7	Niobium, tantalum, vanadium or zirconium ores and concentrates	0812	82.0	Provisionally preserved fruits & nuts (unfit for immediate consumption)
	2515	76.6	Marble, travertine, ecaussine etc,	6702	81.3	Artificial flowers, foliage & fruit
				1206	81.1	Sunflower seeds, whether or not broken
			0711	81.1	Vegetables, provisionally preserved (unfit for immediate consumption)	

Note : The table list particular commodities with share of above 75% of total ASEAN export/import of the respective commodities to/from selected dialogue partner countries. Example: 95.7% of ASEAN import of meat of sheep or goat - fresh, chilled or frozen came from Australia and New Zealand.

Source : ASEAN Trade Statistics Database as of July 2009

03 ASEAN trade dependency

Table 27 (continue)

Commodities with high-significant share in ASEAN trade, 2008

Trading partner country	HS Codes	Share (%)	Exports		Imports	
			Commodity	HS Codes	Share (%)	Commodity
China				0704	79.6	Cabbages and cauliflowers, fresh or chilled
				6907	77.8	Unglazed ceramic flags & paving, hearth/wall tiles; mosaic cube
				6207	77.1	Men's singlets, briefs, pyjamas, bathrobes etc
				9617	76.7	Vacuum flask/vacuum vessel complete w/case; etc
				9501	76.7	Wheeled toys designed to be ridden by children and dolls' carriages
				0808	76.6	Apples, pears and quinces, fresh
				4417	75.7	Tools, tool & broom bodies & handles, shoe lasts of wood
				8110	75.4	Antimony and articles thereof, including waste and scrap
				3406	75.2	Candles, tapers & the like
EU	2307	100.0	Wine lees; argol	8603	97.8	Self-propelled railway/tramway coaches
	4108	100.0	Chamois leather	3001	96.3	Glands & extracts, secretions for organotherapeutic uses; heparin & its salts; other
	3001	99.7	Glands & extracts, secretions for organotherapeutic uses; heparin & its salts; other	2703	94.9	Peat (incl peat litter), whether or not agglomerated
	1002	99.3	Rye	0601	88.8	Bulbs, tubers, corms, etc
	2930	96.2	Organo-sulphur compounds	2208	85.5	Spirits, liqueurs, other spirit beverages, alcoholic preparations
	2506	88.4	Quartz	1210	84.7	Hop cones, fresh or dried
	8712	87.3	Bicycles & other cycles, not motorised	8203	79.3	Files, pliers, pincers, met cut shears, etc & sim hand tool
	0208	85.8	Meat and edible meat offal nes	1509	78.3	Olive oil and its fractions
	6801	81.8	Setts, curbstones and flagstones, of natural stone	3303	78.1	Perfumes and toilet waters
	2937	78.0	Hormones; their derivatives; steroids nes	4905	75.7	Maps&hydrographic or sim charts, incl atlases, wall maps, etc, printed
	2922	77.3	Oxygen-function amino-compounds			
	4109	75.2	Patent leather and patent laminated leather; metallised leather			

Note : The table list particular commodities with share of above 75% of total ASEAN export/import of the respective commodities to/from selected dialogue partner countries. Example: 95.7% of ASEAN import of meat of sheep or goat - fresh, chilled or frozen came from Australia and New Zealand.

Source : ASEAN Trade Statistics Database as of July 2009

03 ASEAN trade dependency

Table 27 (continue)

Commodities with high-significant share in ASEAN trade, 2008

Dialogue partner country	Exports		Imports			
	SITC Codes	Share (%)	Commodity	SITC Codes	Share (%)	Commodity
Japan	7501	99.9	Nickel matte, nickel oxide sinters	7111	97.9	Base metals, silver or gold, clad w/ platinum, not further work than semi-manufactured
	2830	99.7	Sulphides; polysulphides	2846	96.9	Rare-earth metal compounds of yttrium or scandium
	7402	97.7	Unrefined copper; copper anodes for electrolytic refining	7107	93.2	Base metals clad with silver, not further work than semi-manufactured
	5003	94.1	Silk waste, nes	2621	84.4	Slag & ash nes, including seawood ash (kelp)
	8530	90.1	Electrical signalling/traffic control equip for railway/road (o/t hd 8608)	5104	84.1	Garnetted stock of wool or of fine or coarse animal hair
	4406	88.5	Railway or tramway sleepers (cross-ties) of wood			
	8110	87.0	Antimony and articles thereof, including waste and scrap			
	2518	85.5	Dolomite			
	6909	85.4	Ceramic ware for laboratory, chemical or technical use, etc			
	2616	79.8	Precious metal ores and concentrates			
	9617	76.0	Vacuum flask/vacuum vessel complete w/case; etc			
	0506	75.5	Bones&horn-cores degelatinised			
USA	2851	86.8	Other inorganic compounds; liquid & compressed air	0205	100.0	Meat of horses, asses or mules - fresh, chilled or frozen
	0409	83.0	Natural honey	2702	90.9	Lignite wether or not agglomerated, excluding jet
	9302	76.2	Revolvers and pistols, other than those of heading no 93.03 or 93.04	2303	87.4	Beet-pulp, bagasse and brewing or distilling dregs and waste
	5805	75.9	Hand-woven and needle-worked tapestries	8804	77.3	Parachutes and parts and accessories thereof
	6106	75.4	Women's blouses & shirts, knitted or crocheted			
India	3201	86.4	Vegetable tanning extracts; tannings & their salts	2305	91.6	Ground-nut oil-cake and other solid residues
				0501	77.6	Human hair, unworked
Pakistan	2702	94.4	Lignite wether or not agglomerated, excluding jet	no share above 75%		
	0205	90.4	Meat of horses, asses or mules fresh, chilled or frozen			
Republic of Korea	5301	94.8	Flax, raw or processed but not spun; flax tow and waste	5110	98.5	Yarn of coarse animal hair or of horsehair
	4701	75.9	Mechanical wood pulp	4110	87.9	Parings and other waste of leather; leather dust, powder and flour
Russia	no share above 75%		no share above 75%			

Note : The table list particular commodities with share of above 75% of total ASEAN export/import of the respective commodities to/from selected dialogue partner countries. Example: 95.7% of ASEAN import of meat of sheep or goat - fresh, chilled or frozen came from Australia and New Zealand.

Source : ASEAN Trade Statistics Database as of July 2009

04 ASEAN trade liberalisation

Chart 1

Average tariff rates on imports from ASEAN

Note : For 2009, Cambodia use the ASEAN Harmonized Tariff Nomenclature (AHTN) 2002 while the others use AHTN 2007

* CEPT - Common Effective Preferential Tariff

Source : ASEAN Tariff Database

04 ASEAN trade liberalisation

Chart 2

Percent of tariff lines in the CEPT* Inclusion List (IL)

Note : For 2009, Cambodia use the ASEAN Harmonized Tariff Nomenclature (AHTN) 2002 while the others use AHTN 2007

* CEPT - Common Effective Preferential Tariff

Source : ASEAN Tariff Database

- » The percentage of tariff lines in the CEPT inclusion list of CLMV have increased steadily, and progressively narrowing the gap between ASEAN6 and CLMV over the years. As of 2009, both ASEAN6 and CLMV have placed more than 98% of their tariff lines under the CEPT Scheme

04 ASEAN trade liberalisation

Chart 3

Percent of items in the CEPT* Inclusion List (IL) with 0 tariff

Note : For 2009, Cambodia uses the ASEAN Harmonized Tariff Nomenclature (AHTN) 2002 while the others use AHTN 2007

* CEPT - Common Effective Preferential Tariff

Source : ASEAN Tariff Database

- » The number of items in the CEPT inclusion list with zero tariff in ASEAN6 increased significantly in 2003 and continued to increase until 2009. The growth in CLMV was more modest. In percentage terms, the growth in ASEAN6 showed a break in 2005 and 2006; but it was due to the rapid increase of the number of items in the CEPT IL

05 ASEAN trade in priority integration sectors

Table 28

Trend of ASEAN exports of its seven priority integration sector's products

Priority Integration Sector	Unit/Scale	2003	2006	2007	2008
Agro-based	Value (US\$ million)	11,761	16,813	26,279	37,840
	Growth (%)	29.9	17.0	56.3	44.0
	Share to total (%)	2.6	2.2	3.1	4.3
Rubber-based	Value (US\$ million)	6,845	13,436	19,817	21,456
	Growth (%)	24.0	18.9	47.5	8.3
	Share in total (%)	1.5	1.8	2.3	2.4
Wood-based	Value (US\$ million)	10,151	14,900	15,931	13,383
	Growth (%)	6.1	13.4	6.9	(16.0)
	Share in total (%)	2.2	2.0	1.9	1.5
Fisheries	Value (US\$ million)	6,830	10,864	12,370	12,545
	Growth (%)	13.5	10.9	13.9	1.4
	Share in total (%)	1.5	1.4	1.4	1.4
Textiles and apparel	Value (US\$ million)	21,924	32,935	35,047	35,079
	Growth (%)	17.9	9.2	6.4	0.1
	Share in total (%)	4.8	4.4	4.1	4.0
Electronics	Value (US\$ million)	193,766	302,118	294,167	178,688
	Growth (%)	96.4	11.9	(2.6)	(39.3)
	Share in total (%)	42.8	40.2	34.2	20.3
Automotive	Value (US\$ million)	11,387	24,535	36,067	41,009
	Growth (%)	76.3	14.7	47.0	13.7
	Share in total (%)	2.5	3.3	4.2	4.7

Source : ASEAN Trade Statistics Database as of July 2009

- » Export of products under the electronic priority integration sector surpassed US\$ 300 billion in 2006, which was around 40% of total ASEAN export, but declined sharply to US\$ 179 billion in 2008 following a modest decline in 2007. Export products under other priority integration sectors ranged from around US\$ 12.5 billion to around US\$ 41 billion in 2008.
- » Export of products under agro-based and automotive priority integration sectors increased significantly in 2003 and 2008, while those under electronic, which also showed high growth in 2003, declined sharply by almost 40% in 2008.

05 ASEAN trade in priority integration sectors

Table 29

Trend of intra-ASEAN export of its seven priority integration sectors' products

Priority Integration Sector	Unit/Scale	2003	2006	2007	2008
Agro-based	Value (US\$ million)	1,268	2,174	3,103	4,398
	Growth (%)	23.6	28.7	42.7	41.8
	Share in total agro-based (%)	1.1	1.1	1.4	1.8
Rubber-based	Value (US\$ million)	680	1,741	2,603	2,697
	Growth (%)	66.0	38.5	49.5	3.6
	Share in total rubber-based (%)	0.6	0.9	1.2	1.1
Wood-based	Value (US\$ million)	729	1,022	1,159	954
	Growth (%)	15.0	9.6	13.4	(17.7)
	Share in total wood-based (%)	0.6	0.5	0.5	0.4
Fisheries	Value (US\$ million)	536	821	1,013	1,092
	Growth (%)	4.0	4.3	23.4	7.8
	Share in total fisheries (%)	0.5	0.4	0.5	0.5
Textiles and apparel	Value (US\$ million)	2,052	3,261	3,592	3,621
	Growth (%)	37.9	8.2	10.1	0.8
	Share in total textiles & apparel (%)	1.8	1.7	1.7	1.5
Electronics	Value (US\$ million)	45,096	72,552	70,447	45,754
	Growth (%)	104.3	9.1	(2.9)	(35.1)
	Share in total electronics (%)	39.0	38.4	32.4	18.9
Automotive	Value (US\$ mn)	3,827	8,583	11,000	13,674
	Growth (%)	94.0	1.1	28.2	24.3
	Share in total automotive (%)	3.3	4.5	5.1	5.6

Source : ASEAN Trade Statistics Database as of July 2008

- » Intra-ASEAN trade of products under the priority integration sectors are insignificant in terms of value, except for those under the electronics sector which comprised around 40% of ASEAN total electronics trade in 2003, although its share declined to 18.9% in 2008.

06 ASEAN foreign direct investment

Table 30

Trend of foreign direct investment (FDI) inflows in ASEAN

Categories	1998	2000	2003	2006	2007	2008
Value of FDI inflow (US\$ million)						
Total	22,959.8	23,541.3	24,234.7	54,979.9	69,938.9	59,660.6
Intra-ASEAN	2,727.6	761.9	2,702.0	7,596.0	9,408.6	10,913.2
Rest of the World	19,989.3	22,964.9	21,364.7	45,786.9	59,563.4	48,577.4
Unspecified	242.9	-185.5	168.0	1,597.0	967.0	170.0
Shares in Total FDI inflow (%)						
Total	100.0	100.0	100.0	100.0	100.0	100.0
Intra-ASEAN	11.9	3.2	11.1	13.8	13.5	18.3
Rest of the World	87.1	97.6	88.2	83.3	85.2	81.4
Unspecified	1.1	-0.8	0.7	2.9	1.4	0.3

Source : ASEAN Investment Statistics Database as of October 2009, based on country submission

- » Total FDI inflow decreased to US\$ 59.7 billion in 2008 from US\$ 69.9 billion in 2007.
- » About 81.4% of FDI inflows to ASEAN in 2008 came from the Rest of the World, while intra-ASEAN FDI inflow contributed only around 18.3%.

06 ASEAN foreign direct investment

Table 31

Trend of FDI inflow in ASEAN by host country (in US\$ million)

Host Country	1998	2000	2003	2006	2007	2008	Share in 2008
Brunei Darussalam	573	549	3,123	434	260	239	0.3
Cambodia	243	149	84	483	867	815	1.2
Indonesia	-356	-4,550	-596	4,914	6,928	8,340	11.9
Lao PDR	45	34	20	187	324	228	0.3
Malaysia	2,714	3,788	2,473	6,072	8,401	7,318	10.5
Myanmar	683	208	291	428	715	258	0.4
Philippines	2,272	2,240	491	2,921	2,916	1,520	2.2
Singapore	7,594	16,485	11,664	27,681	31,550	22,802	32.6
Thailand	7,491	3,350	5,235	9,460	11,238	10,091	14.4
Viet Nam	1,700	1,289	1,450	2,400	6,739	8,050	11.5
Total ASEAN	22,960	23,541	24,235	54,980	69,939	59,661	85.3
CLMV	2,672	1,679	1,845	3,498	8,645	9,351	13.4
ASEAN6	20,288	21,862	22,390	51,481	61,294	50,310	71.9

Source : ASEAN Investment Statistics Database as of October 2009, based on country submission

- » In 2008, 32.6% of FDI inflows to ASEAN went to Singapore, 14.4% to Thailand and around 12% respectively to Indonesia and Viet Nam.
- » In the same year, ASEAN6 received 72% of FDI inflows to ASEAN while CLMV received about 13%.

06 ASEAN foreign direct investment

Table 32

Trend of FDI inflow by source country (US\$ million)

Source Country	1998	2000	2003	2006	2007	2008	Share in 2008
ASEAN	2,728	762	2,702	7,596	9,409	10,913	18.3
USA	3,712	7,293	1,495	3,419	6,346	3,380	5.7
EU25	5,553	13,469	6,679	10,672	18,384	13,118	22.0
Japan	3,944	503	3,908	10,230	8,382	7,233	12.1
China	290	-133	187	1,016	1,227	1,496	2.5
Republic of Korea	91	-42	550	1,254	3,125	1,412	2.4
Australia	-302	-303	157	303	1,040	991	1.7
New Zealand	25	43	88	-198	120	112	0.2
India	93	80	102	-448	535	430	0.7
Pakistan	3	4	2	10	21	6	0.0
Russia	n.a	n.a	n.a	7	31	75	0.1
Canada	-207	-398	101	465	935	803	1.3
Rest of the World	6,787	2,450	8,096	19,058	19,419	19,522	32.7
Unspecified	243	-186	168	1,597	967	170	0.3
Total	22,960	23,541	24,235	54,980	69,939	59,661	100.0

Source : ASEAN Investment Statistics Database as of October 2009, based on country submission

- » EU25 and ASEAN are the perennial top two sources of FDI inflows to ASEAN, followed by Japan and USA.
- » In 2008, EU25 contributed around 22% of FDI inflows to ASEAN, followed by ASEAN 18.3%; Japan 12.1% and USA 5.7%.

07 ASEAN tourism

Table 33

Trend in tourist arrivals by host country (in thousand)

Host Country	2003	2005	2006	2007	2008
Brunei Darussalam	944	127	158	179	226
Cambodia	701	1,422	1,700	2,015	2,125
Indonesia	4,371	5,002	4,871	5,506	6,234
Lao PDR	636	1,095	1,215	1,624	2,005
Malaysia	10,577	16,431	18,472	20,236	22,052
Myanmar	597	660	653	732	661
Philippines	1,907	2,623	2,688	3,092	3,139
Singapore	6,127	8,942	9,752	10,288	10,116
Thailand	10,082	11,517	13,822	14,464	14,584
Viet Nam	2,429	3,468	3,583	4,150	4,254
ASEAN	38,371	51,288	56,914	62,285	65,398
ASEAN6	34,008	44,643	49,763	53,764	56,353
CLMV	4,363	6,645	7,152	8,521	9,045
Share (%)					
ASEAN	100.0	100.0	100.0	100.0	100.0
ASEAN6	88.6	87.0	87.4	86.3	86.2
CLMV	11.4	13.0	12.6	13.7	13.8

Notes : 1. Starting 2004 Brunei Darussalam applies new methodology in collecting tourist arrival data
 2. CLMV comprise Cambodia, Lao PDR, Myanmar and Viet Nam
 3. ASEAN6 consist of Brunei Darussalam, Indonesia, Malaysia, Philippines, Singapore and Thailand

Source : ASEAN NTO's as compile in the ASEAN Tourism Database as of 10 September 2009

- » In 2008 more than 65 million tourists visited ASEAN. More than 22 million tourists visited Malaysia and almost 15 million went to Thailand in 2008. Singapore played host to over 10 million tourist arrivals, while Indonesia received around 6 million.
- » Collectively, ASEAN6 gained about 86% of all tourist who visited ASEAN in 2008 while CLMV had 14%.

07 ASEAN tourism

Table 34

Rate of growth of tourist arrivals in ASEAN (in percent)

Host Country	2003	2005	2006	2007	2008
Brunei Darussalam	6.0	7.0	24.3	12.9	26.4
Cambodia	-10.9	34.7	19.6	18.5	5.5
Indonesia	-11.0	-6.0	-2.6	13.0	13.2
Lao PDR	-13.5	22.4	10.9	33.6	23.5
Malaysia	-20.4	4.6	12.4	9.6	9.0
Myanmar	174.9	0.5	-1.1	12.1	-9.7
Philippines	-1.3	14.5	2.5	15.0	1.5
Singapore	-19.0	6.8	9.0	5.5	-1.7
Thailand	-6.6	-1.9	20.0	4.6	0.8
Viet Nam	-7.6	18.4	3.3	15.8	2.5
ASEAN	-12.3	4.5	11.0	9.4	4.6
ASEAN6	-13.7	2.5	11.5	8.0	4.8
CLMV	-0.1	20.1	7.6	19.1	2.9

- Notes : 1. Starting 2004 Brunei Darussalam applies new methodology in collecting tourist arrival data
2. CLMV comprise Cambodia, Lao PDR, Myanmar and Viet Nam
3. ASEAN6 consist of Brunei Darussalam, Indonesia, Malaysia, Philippines, Singapore and Thailand

Source : ASEAN NTO's as compile in the ASEAN Tourism Database as of 10 September 2009

07 ASEAN tourism

Table 35

Tourist arrivals by country of origin, sorted by the 2008 shares

Country of Origin	Tourist arrival (000)		Share	
	2007	2008	2007	2008
ASEAN	27,341	30,276	43.9	46.3
Europe	7,789	8,208	12.5	12.6
China	3,926	4,471	6.3	6.8
Japan	3,701	3,624	5.9	5.5
Australia	2,435	2,905	3.9	4.4
USA	2,537	2,653	4.1	4.1
Republic of Korea	3,539	2,657	5.7	4.1
India	1,814	1,985	2.9	3.0
Rest of the World	9,202	8,606	14.8	13.2
TOTAL	62,285	65,398	100.0	100.0

Note : Starting 2004, Brunei Darussalam applies a new methodology in collecting tourist arrival data

Source : ASEAN NTO's as compile in the ASEAN Tourism Database as of 10 September 2009

- » More than 45% of tourist arrivals in ASEAN came from ASEAN Member States.
- » Europe is the next largest source of tourists to ASEAN contributing around 13% of the total, followed by China, Japan and Australia.

08 ASEAN telecommunications

Table 36

ASEAN internet subscribers/users per 1000 persons

Country	1998	2000	2003	2005	2006	2007
Brunei Darussalam	63.5	90.4	199.3	360.8	416.9	416.9
Cambodia	0.2	0.5	2.5	3.1	4.6	4.8
Indonesia	2.5	9.2	37.6	35.4	46.9	56.1
Lao PDR	0.1	1.1	3.3	4.2	11.6	17.1
Malaysia	69.0	213.9	345.0	423.7	542.3	564.5
Myanmar	0.0	0.0	0.2	0.6	0.7	0.8
Philippines	11.3	20.1	49.3	54.8	59.2	60.3
Singapore	100.2	481.7	429.1	379.3	345.9	230.4
Thailand	8.3	37.4	95.5	113.4	130.7	210.0
Viet Nam	0.1	2.5	37.8	127.2	172.1	204.5
ASEAN	3.2	25.1	58.7	77.6	96.9	114.9

Source : ASEAN Secretariat Statistical Yearbook 2008, taken from ASEAN telecommunications agencies (as published on official websites and publications)

08 ASEAN telecommunications

Chart 4

Internet subscribers/users per 1000 persons

08 ASEAN telecommunications

Table 37

Cellular/mobile phone density (number of units per 1000 persons)

Country	1998	2000	2003	2005	2006	2007
Brunei Darussalam	151.7	350.0	507.3	547.1	608.1	1,018.0
Cambodia	5.1	10.4	35.2	75.5	79.4	178.8
Indonesia	10.7	18.0	86.0	210.6	283.0	353.3
Lao PDR	1.2	2.0	19.8	107.7	-	252.3
Malaysia	89.0	220.0	444.1	751.7	754.5	878.6
Myanmar	0.1	0.3	1.2	3.4	-	4.2
Philippines	23.7	84.4	277.7	413.0	508.8	659.3
Singapore	260.1	590.2	830.6	997.9	1,053.7	1,224.6
Thailand	16.5	50.4	345.7	484.7	630.2	804.2
Viet Nam	3.5	9.9	33.4	113.9	181.7	271.6
ASEAN	16.7	42.3	176.5	312.2	393.5	507.3

Source : ASEAN Secretariat Statistical Yearbook 2008, taken from ASEAN telecommunications agencies (as published on official websites and publications)

- » The number of cellular/mobile phone units per 1,000 persons continue to increase in ASEAN Member States, but the disparity remains wide among the countries.

08 ASEAN telecommunications

Chart 5

Cellular/mobile phone density (per 1000 persons)

09 ASEAN social development

Table 38

Distribution of ASEAN Population by Age Group, 2008

Country	Age Group in percent					Total
	0-4 / 0-9	5-19 / 10-19	20-54 / 20-49	55-64 / 50-59	> 65 > 60	
Brunei Darussalam	8.8	26.5	57.1	4.3	3.3	100.0
Cambodia	12.5	35.4	43.9	4.4	3.8	100.0
Indonesia	9.3	27.3	52.2	6.2	5.1	100.0
Lao PDR	13.7	36.6	41.6	4.3	3.8	100.0
Malaysia	11.4	30.0	48.0	6.2	4.4	100.0
Myanmar ^{1/}	<i>22.4</i>	<i>19.0</i>	<i>41.8</i>	<i>8.0</i>	<i>8.8</i>	<i>100.0</i>
Philippines	11.9	32.4	46.1	5.4	4.2	100.0
Singapore	5.3	20.3	55.2	10.5	8.7	100.0
Thailand	6.9	22.5	54.6	8.4	7.5	100.0
Viet Nam	7.5	28.7	50.9	5.7	7.2	100.0
ASEAN	10.7	27.3	49.8	6.4	5.9	100.0

Sources : Country submission data as of February 2008 except for Brunei Darussalam and Malaysia.

Notes : 1) Myanmar has different age structure: *see italic font*
 2008 figures for Lao PDR, Myanmar and Viet Nam were estimated figure using growth rate year 2006-2007
 Indonesia and Malaysia figures are update figures taken from "Trends of Selected Socio-Economic Indicators of Indonesia, October 2008" and Indonesia's yearbook 2008; and Malaysia's Monthly Bulletin, August 2009 issue.

09 ASEAN social development

Table 39

Population living under PPP \$1 and \$2 a day (in percent)

Country	PPP \$1	PPP \$2 (2000-2007)
Brunei Darussalam	NA	NA
Cambodia	40.2 (2004)	68.2
Indonesia	-	-
Lao PDR	44.0 (2002)	76.8
Malaysia	2.0 (2004)	7.8
Myanmar	NA	-
Philippines	22.6 (2006)	45.0
Singapore	NA	NA
Thailand	2.0 (2004)	11.5
Viet Nam	21.5 (2006)	48.4

Notes : Data refer to the most recent years available during the period specified (2000-2007).

Sources : PPP \$2 taken from Human Development Report, 2008; Poverty Rates; PovcalNet, The World Bank at <http://research.worldbank.org/PovcalNet/jsp/CChoiceControl.jsp>
PPP \$1 taken from MDG database 2009 at <http://mdgs.un.org/unsd/mdg/News.aspx?ArticleId=45>

09 ASEAN social development

Table 40

Poor population based on National Poverty Line (in percent)

Country	2000	2003	2005
Brunei Darussalam	NA	NA	NA
Cambodia	35.9 ^a	-	34.7 ^f
Indonesia	19.1	17.4	16.7
Lao PDR	38.6 ^b	32.7	-
Malaysia	7.5 ^a	5.1 ^d	3.6 ^h
Myanmar	26.6 ^e	-	-
Philippines	39.4	30.0	32.9 ^g
Singapore	NA	NA	NA
Thailand	14.2	9.8 ^d	12.0
Viet Nam	37.0 ^c	28.9 ^d	14.8 ^h

Notes : a 1999; b 1996; c 1998; d 2002; e 2001; f 2004; g 2006; h 2007. Brunei Darussalam and Singapore do not have poverty data.

Sources : Asian Development Bank, Key Indicators 2007, 2008 unless otherwise specified; UN Statistics, MDG indicators (Viet Nam 2002); Myanmar Household Income and Expenditures Survey (Myanmar 2001); ASEAN, Statistical Yearbook 2004 (Indonesia 2003); ASEAN Statistical Yearbook 2005 (2000 figures for Indonesia, Thailand, Viet Nam, Malaysia, Lao PDR, Cambodia and Myanmar); ASEAN Yearbook 2008; BPS for Indonesia 2005 data; National Statistical Coordination Statistical Board for Philippines.

09 ASEAN social development

Table 41

Gini coefficient in ASEAN Member States (in percent)

Country	2003	2005	2006
Brunei Darussalam	0.413	0.413	-
Cambodia	0.403 ^c	<i>0.419</i>	-
Indonesia	0.320	0.343	0.357
Lao PDR	0.326	-	-
Malaysia	0.485 ^b	<i>0.379</i>	-
Myanmar	0.300 ^d	-	-
Philippines	0.461	<i>0.440</i>	0.456
Singapore ^a	<i>0.460</i>	<i>0.470</i>	0.476
Thailand	0.418 ^b	<i>0.425</i>	0.418
Viet Nam	0.420 ^b	<i>0.378</i>	-

Notes : **a** Measures the degree of inequality in monthly income from work per household member among employed households; **b** 2002; **c** 2004; **d** 2001.

Figures in *italics* are revised/updated data relative to the previous edition of the ACIF.

Sources : Brunei Darussalam MDG's 2005 (1997/98 HES); Cambodia, CSES 2004; Malaysia, Department of Statistics; Myanmar, Household Income and Expenditure Survey, 2001; Philippines, Family Income and Expenditure Survey (FIES), National Statistics Office; Thailand, National Statistical Office; Singapore, Singapore Department of Statistics; Indonesia, Analisis Dan Penghitungan Kemiskinan 2006, BPS; Lao PDR, Lao Expenditure and Consumption Survey (LECS) 3 (2002/3), National Statistics Centre (NSC); Viet Nam, Viet Nam Households Living Standards Survey (VHLSS).

09 ASEAN social development

Table 42

Life expectancy at birth (years)

Country	Female		Male		Both Sexes		
	2003	2006	2003	2006	2003	2005	2006
Brunei Darussalam	77.4	77.3	74.4	75.9	76.4	76.7	77.1
Cambodia ^a	62.7	64.9	56.5	58.6	56.2	58.0	58.9
Indonesia	70.3	71.5	66.9	67.5	68.2	69.0	68.2
Lao PDR	55.9	65.0	53.4	62.3	54.7	61.0	63.9
Malaysia	75.6	76.3	70.9	71.5	73.1	73.7 ^c	74.0
Myanmar ^b	63.1	64.6	57.5	58.1	60.2	60.8	61.6
Philippines	70.1	71.6	64.1	66.1	67.1	67.1	71.4
Singapore ^d	81.6	81.8	76.6	78.0	79.1	80.1	79.9
Thailand	75.0	75.1	67.9	68.2	70.0	69.6	70.2
Viet Nam	72.6	-	68.6	71.3	70.5	73.7	70.8

Notes : **a** Figures not consistent with data by sex because of different sources; **b** Data from HDR were obtained because data provided are only for urban-rural; **c** Preliminary estimate; **d** Residents only.

Sources : UNDP Human Development Reports (HDR) for Brunei Darussalam, Cambodia, Myanmar, Philippines, Thailand and Viet Nam; Indonesia, BPS, Population Projection 2000-2020; Lao PDR, NSC Population and Housing Census 2005 (2005) and UNDP HDR (2003); Malaysia, Department of Statistics; Singapore, Department of Statistics, Brunei data by sex; Dept. of Economic Planning and Development; Cambodia by sex; First Revision Population Projections for Cambodia, 1998-2020, NIS/UNFPA; Philippines, National Statistics Office, Thailand, National Statistics Office. ADB Key Indicators for Asia and the Pacific 2008 for Both Sexes 2006.

09 ASEAN social development

Table 43

Infant mortality rate (per 1000 live births)

Country	2003	2005	2006	2007
Brunei Darussalam	9.5	7.4	6.6	7.6
Cambodia	80.0	73.0	70.0	-
Indonesia	34.7	32.3	30.8	-
Lao PDR	82.2 ^b	84.0	82.0	
Malaysia	6.6	6.6	6.1	6.3
Myanmar	45.3	45.1	69.0	-
Philippines	29.0	26.0	25.0	-
Singapore ^a	2.5	2.1	2.6	2.1
Thailand	7.2	7.6	17	-
Viet Nam	18.0	16.0	16.0	-

Notes : a Residents only; b 2000

Figures in *italics* are revised/updated data relative to the previous edition of the ACIF.

Sources : Brunei Darussalam, Ministry of Health, Dept of Immigration and National Registration; Lao PDR, NSC website; Philippines, 2003 National Demographic and Health Survey (NDHS) and Family Planning Survey, NSO; Indonesia, BPS Laporan Perkembangan Pencapaian MDG; Singapore, Immigration & Checkpoint Authority (ICA); Department of Statistics (DOS), Administrative Records; Thailand, National Statistics Office; Malaysia, Department of Statistics; Myanmar, based on Vital Registration System, CSO; Cambodia, First Revision Population Projections for Cambodia 1998-2020, NIS/UNFPA; Viet Nam, General Statistics Office.

09 ASEAN social development

Table 44

Government health expenditure as percentage of GDP (in percent)

Country	2003	2005	2007
Brunei Darussalam	2.50	1.70	-
Cambodia	0.90	0.90	1.00
Indonesia	0.40	-	-
Lao PDR	-	-	-
Malaysia	2.10	1.70	1.80
Myanmar	-	-	-
Philippines	0.30	0.30	-
Singapore	1.50	0.90	-
Thailand	1.70	-	-
Viet Nam	-	-	-

Source : Taken from ADB Key Indicators for Asia and the Pacific, 2008

09 ASEAN social development

Table 45

Children less than 5 years old underweight for age (in percent)

Country	2003	2005	2006
Brunei Darussalam	1.0	0.9	0.9
Cambodia	45.0 ^a	35.6	-
Indonesia	28.2	28.0	-
Lao PDR	-	39.9 ^b	37.0
Malaysia	10.6	8.1	-
Myanmar	31.8	-	-
Philippines	26.9	-	24.6
Singapore	-	-	-
Thailand	8.7	2.8	-
Viet Nam	28.4	25.2	20.0

Notes : a 2000 data; b males only for 2005:

Figures in *italics* are revised/ updated data relative to the previous edition of the ACIF.

Sources : Brunei Darussalam: Ministry of Health Brunei Key Indicators, 2008; Cambodia: CDHS 2000 and 2005; Indonesia, BPS, Laporan hasil Survey Garam Yodium; Lao PDR: MICS 2006; Malaysia: ADB Key Indicators 2007, 2008; Myanmar, Multi Indicators Cluster Survey, Dept of Health Planning; Philippines: FNRI, National Nutrition Survey; Thailand: NSO; Viet Nam: Ministry of Health; United Nations Children's Fund for 2006 data and revised data in *italic*.

09 ASEAN social development

Table 46

Adult literacy rate 15 years old and above (in percent)

Country	Female		Male		Total	
	2003	2007	2003	2007	2003	2007
Brunei Darussalam	90.2 ^b	-	95.8 ^b	-	93.7 ^a	94.9
Cambodia	60.2	67.7	81.1	85.8	73.6	76.3
Indonesia	86.2	88.0	93.5	94.9	89.8	91.4
Lao PDR	60.9	66.6	78.0	80.0	68.7	73.4
Malaysia	87.8	98.5	89.3	98.5	91.3	91.9
Myanmar	91.8	94.6	92.6	94.9	92.2	-
Philippines	93.9	93.7	92.5	93.1	93.2	93.4
Singapore	91.4	93.8	97.2	97.7	94.3	96.0
Thailand	90.5	92.6	97.5	95.9	92.6	94.1
Viet Nam	89.3 ^b	-	94.7	-	92.1 ^b	-

Notes : **a** 2001; **b** 2002 data;

Figures in *italics* are revised/ updated data relative to the previous edition of the ACIF.

Sources : Brunei Darussalam, (2003) Population Census 2001, Dept. Of Economic Planning and Development and Brunei Key Indicators, 2008; Indonesia, BPS; Malaysia, Department of Statistics; Myanmar Dept. Of Education Planning and Training; Philippines, Functional Literacy, Education, and Mass Media Survey (for 2003); Singapore, Dept. of Statistics; Thailand , (2005) Bureau of Policy and Strategy; Viet Nam, GSO, UNDP HDR 2005 for 2003 for Cambodia, Lao PDR, Thailand (2003 data), Philippines (2005); Cambodia, ASEAN Stat Yearbook 2006 and Cambodia Socioeconomic Survey 2004; Thailand data by sex; UNDP Human Development Reports. ADB Key Indicators for Asia and the Pacific, 2008 for 2007 figures except for Malaysia.

09 ASEAN social development

Table 47

Net primary enrolment rate (in percent)

Country	Female		Male		Both Sexes	
	2003	2006	2003	2006	2003	2006
Brunei Darussalam ^a	93.9	87.7	93.8	87.7	93.8	90.1
Cambodia	88.6	91.0	91.5	93.2	90.1	91.3
Indonesia	92.6	93.5	92.5	93.8	92.6	93.3
Lao PDR	81.7	-	88.2	-	85.0	83.6
Malaysia	95.8 ^{bg}	-	94.9 ^{bg}	-	95.1 ^{bg}	100.0
Myanmar	79.8	81.6	79.4	82.7	79.6	81.3
Philippines ^d	89.7	-	87.8	-	88.7	84.4
Singapore	94.5	94.4	95.0	94.9	94.9	97.3
Thailand	-	86.0	106.5	90.0	106.5	104.2
Viet Nam	92.0 ^e	-	97.6 ^e	-	93.1 ^f	87.8

Notes : **a** Gross primary enrolment is used; **b** does not include private schools; **c** Estimated by UN MDG Indicators; **d** In MDG Indicators, Philippines's data for 2003 is 94.3; 2005 is 94.4; **e** 2001 data; **f** 2002 data; **g** 2004 data.

Sources : Brunei Darussalam, Govt. and Private Schools Administrative Data; Cambodia, Planning Dept. Ministry of Education, Youth and Sport; Indonesia, BPS; Lao PDR, UN Statistics, MDG Indicators; Malaysia, Department of Statistics; Myanmar, Department of Education Planning and Training; Philippines, Department of Education Basic Education Information System; Singapore, Ministry of Education; Thailand, National Statistical Office; Viet Nam, UN Statistics Division, MDG Indicators.

09 ASEAN social development

Table 48

Unemployment rate by gender (in percent)

Country	Female		Male		Both Sexes		
	2003	2007	2003	2007	2003	2007	2008
Brunei Darussalam ^a	6.2	4.9	3.3	2.4	4.4	3.4	3.7
Cambodia	-	2.7 ^d	-	1.9 ^d	1.1	2.3 ^d	-
Indonesia	<i>12.0</i>	10.8	<i>7.6</i>	8.1	<i>9.6</i>	9.1	8.4
Lao PDR	-	1.2 ^c	-	1.3 ^c	5.1	1.3 ^c	-
Malaysia	3.6	3.4	3.6	3.1	3.6	3.2	3.6
Myanmar	4.7	4.5	3.6	3.7	4.0	4.0	-
Philippines ^e	10.3	6.0	10.1	6.4	<i>10.2</i>	6.2	6.8
Singapore ^b	6.2	4.3	5.7	3.7	5.9	4.0	3.2
Thailand	2.1	1.2	2.2	1.5	2.2	1.4	1.4
Viet Nam	2.6	-	1.9	-	5.8	4.6	4.7

Notes : **a** Aged 15 to 64 years; **b** Resident Unemployment rate (annual average) Resident refers to Singapore citizen and Singapore Permanent Resident; **c** 2005 data; **d** 2004 data; **e** National Statistics Office's (NSO) definition of unemployment for 2005 differs from that of 2003.

Figures in *italics* are revised/updated data relative to the previous edition of the ACIF.

Sources : Compiled from data submission; Brunei Darussalam, Dept. of Economic Planning and Development; Cambodia, Cambodia Socio-Economic Survey 2004 (CSES2004); Indonesia, Bps-Statistics Indonesia; Lao PDR Population and Housing Census 2005, NSC; Malaysia, Department of Statistics; Myanmar, Labour Force Survey, Dept. of Labour; Philippines, Labour Force Survey (LFS) October round, PNSO; Singapore, Labour Force Survey; General Household Survey and Population Survey, Dept of Statistics and Ministry of Manpower; Thailand, The Labour Force Survey and Report of the Labour Force Survey, NSO, Ministry of Information and Communication Technology; Viet Nam, NGKT2006 (Statistical Yearbook 2006).

09 ASEAN social development

Table 49

Labour force participation rate by gender (in percent)

Country	Female		Male		Both Sexes		
	2003	2007	2003	2007	2003	2007	2008
Brunei Darussalam	<i>57.8</i>	56.9	<i>77.7</i>	77.6	<i>68.5</i>	67.8	67.8
Cambodia	70.7 ^a	-	78.9 ^a	-	-	-	-
Indonesia	-	-	85.3	83.7	<i>65.7</i>	67.0	66.6
Lao PDR	85.3	-	83.4	-	84.4	-	-
Malaysia	47.7	46.4	82.1	79.5	65.4	65.4	62.8
Myanmar	48.6	49.8	80.1	82.5	64.2	66.0	62.6
Philippines	51.1	48.2	83.4	78.3	67.1	63.2	63.7
Singapore	<i>50.9</i>	54.3	<i>76.1</i>	76.5	63.2	65.1	65.6
Thailand	63.9	64.2	81.1	81.1	<i>71.2</i>	71.9	71.7
Viet Nam	-	-	-	-	50.2	51.9	-

Notes : a 2004 data

Figures in *italics* are revised/updated data relative to the previous edition of the ACIF.

Source : ASEAN Statistical Yearbook 2008.

09 ASEAN social development

Table 50

Employment by sector (in percent)

Sector	Brunei Darussalam (1995)	Cambodia (2004)	Indonesia (2008)	Lao PDR	Malaysia (2006)
Agriculture, Fishery & Forestry	2.04	60.30	41.83	-	15.80
Manufacturing	5.78	9.50	12.19	-	19.80
Construction	50.42	2.60	4.64	-	8.70
Wholesales & Retail Trade, Restaurants, & Hotels	15.63	14.50	20.27	-	21.90
Transportation, Storage, Communication	5.71	2.60	5.89	-	5.20
Finance, Insurance, Real Estate and Business Services	6.80	0.40	1.41	-	7.30
Public Services	5.65	9.70	12.52	-	20.40
Others (Mining & Quarrying, Electricity, Gas & Water, Unknown)					
Total	100.0	100.0	100.0	-	100.0
Sector	Myanmar (1996)	Philippines (2007)	Singapore (2007) ^{1/}	Thailand (2008)	Viet Nam (2006)
Agriculture, Fishery & Forestry	66.58	36.11	-	42.09	55.65
Manufacturing	8.76	9.09	17.01	13.88	14.30
Construction	2.10	5.17	5.61	5.32	4.60
Wholesales & Retail Trade, Restaurants, & Hotels					
Transportation, Storage, Communication	2.62	7.72	14.82	2.90	2.60
Finance, Insurance, Real Estate and Business Services	7.86	3.76	18.52	2.92	-
Public Services	1.51	16.29	20.76	10.70	4.17
Others (Mining & Quarrying, Electricity, Gas & Water, Unknown)	0.85	0.83	1.14	0.48	5.18
Total	100.0	100.0	100.0	100.0	100.0

Note : 1/ Singapore as at June for Singapore's Resident only.

Source : ASEAN Statistical Yearbook 2008.

09 ASEAN social development

Table 51

Employment by Occupation (in percent)

Occupation	Indonesia (2004)	Malaysia (2005)	Philippines (2007)	Singapore (2006) ^{1/}	Thailand (2008)
Professionals, technical and related workers	3.10	17.80	7.10	34.24	8.07
Administrative, executive and managerial workers	0.20	7.20	11.34	14.65	2.91
Clerical and related workers	4.80	9.70	5.02	13.68	3.58
Sales workers and services workers	17.90	14.30	17.68	11.56	16.93
Agricultural, animal husbandry and forestry workers; fishermen and hunters	51.40	13.40	18.75	-	37.56
Production and related workers, transport equipment operators and labourers	22.60	25.80	39.76	22.41	18.96
Others	-	11.80	0.41	3.46	11.99
Total	100.0	100.0	100.0	100.0	100.0

Note : 1/ Singapore as at June for Singapore's Resident only.

Source : ASEAN Statistical Yearbook 2008.

09 ASEAN social development

Table 52

Population with access to safe drinking water (in percent)

Country	2003	2005	2006
Brunei Darussalam	99	99	99
Cambodia	34 ^c	63	-
Indonesia ^a	77	80	80
Lao PDR	-	51 ^d	-
Malaysia	95	99 ^{bd}	95
Myanmar	79	78 ^{bd}	-
Philippines ^a	80	80	-
Singapore	100	100	100
Thailand	96 ^c	98 ^d	90
Viet Nam	-	85b ^d	-

Notes : **a** Percentage of households; **b** The figure is the one produced and provided by the country, but adjusted by the international agency for international comparability-that is to comply with the internationally agreed standards, definitions and classifications (age group, ISCED, etc) - MDG Indicators, UN Stats; **c** 2002 data; **d** 2004 data.

Sources : Brunei Darussalam, Public Works Department, estimated; Cambodia, Ministry of Environment, Cambodia Inter-censal Population Survey 2004; Indonesia, BPS; Lao PDR, NSO APIS; Malaysia, Myanmar (2005 figure) and Viet Nam, UN MDG Indicators; Myanmar, Multiple Indicators Cluster Survey, 2003 Dept. of Health; Philippines, NSO APIS; Singapore, Public Utilities Board; Thailand National Statistics Office.

09 ASEAN social development

Table 53

Population with access to sanitation facilities (in percent)

Country	2003	2005	2006
Brunei Darussalam	80	-	-
Cambodia	22 ^c	23	-
Indonesia ^a	-	80	80.0
Lao PDR	-	30 ^c	-
Malaysia	98	98	-
Myanmar	90	83	-
Philippines ^a	86	86	-
Singapore	100	100	100
Thailand	97 ^b	98 ^c	90
Viet Nam	-	61 ^c	-

Notes : a Percentage of Households; b 2002 data; c 2004 data.

Sources : Brunei Darussalam, Dept. of Statistics; Cambodia, Cambodia Inter-censal Population Survey 2004 and 2005; Indonesia, BPS-Statistics Indonesia; Lao PDR, UNDP, HDR 2006; Malaysia, UN Statistics Division, MDG Indicators; Myanmar, National Sanitation Week, Dept. of Health; Philippines, NSO APIS; Singapore, Public Utilities Board; Thailand National Statistics Office.

09 ASEAN social development

Table 54

Ratio of protected area to total area (in percent)

Country	2003	2005	2006
Brunei Darussalam	2.0	2.0	1.5
Cambodia ^a	29.6	29.7	29.7
Indonesia	21.0	26.0	-
Lao PDR	-	-	-
Malaysia ^b	13.0	13.0 ^d	-
Myanmar ^c	2.4	3.9	3.9
Philippines	12.2	12.7	12.7
Singapore	4.3	4.8	4.8
Thailand	58.0	58.0	-
Viet Nam	-	5.4	-

Notes : **a** Not limited to proclaimed heritage sites; **b** area under heritage parks; **c** Protected Area means a geographically defined area which is designated or regulated and managed to achieve specific conservation objectives; **d** 2004 data.

Sources : Brunei Darussalam, Dept of Statistics; Cambodia, Statistical Yearbook 2006 & Ministry of Environment; Indonesia, ASEAN Statistical Yearbook 2006-8, ASEAN Secretariat; Malaysia, DOS; Myanmar, CSO; Philippines, Protected Areas and Wildlife Bureau; Singapore, National Parks Board (NParks); Thailand, NSO.

One Vision, One Identity, One Community
www.asean.org