

For subscription and other information

National Statistics Office
Databank and Information Services Division
Solcares Bldg., R. Magsaysay Blvd.
Sta. Mesa, Manila

Telephone
sales and inquiries: 713-7081, 715-6430
NSO Library: 713-7090

Telefax
714-1715

e-mail address
info@census.gov.ph
sales@census.gov.ph

Visit our website
<http://www.census.gov.ph>

Philippines in Figures

2
0
0
7

Republic of the Philippines
National Statistics Office

**The
Philippines
in
Figures

2007**

Republic of the Philippines
NATIONAL STATISTICS OFFICE

Republic of the Philippines

HER EXCELLENCY
PRESIDENT GLORIA MACAPAGAL-ARROYO

NATIONAL STATISTICS OFFICE

CARMELITA N. ERICTA
Administrator

PAULA MONINA G. COLLADO
Deputy Administrator

Philippines in Figures

Printed in folded spreadsheet 1991-1994
Printed in booklet form 1995-1997, 1999-2003, 2005-2007

ISSN - 1655-2539

CONTENTS

iii

Abbreviations Used	v
Physiography	1
Historical Background	2
Constitution and Government	3
Agriculture	4
Banking and Insurance	5
Business and Industry	8
Communications	10
Construction and Housing	11
Crime and Delinquency	12
Demography	14
Domestic Trade and Tourism	17
Education	18
Energy, Gas, and Water	21
Fishery	23
Foreign Trade	24
Forestry	27
Health and Welfare	28
Income and Prices	32
Labor and Employment	33
Mines and Minerals	37
National Accounts	39
Public Finance	40
Transportation	43
Vital Statistics	44
International Statistics	45
Newly Organized Philippines	46
Regular NSO Publications	50

ABBREVIATIONS USED

v

APEC	- Asia Pacific Economic Cooperation
ARMM	- Autonomous Region in Muslim Mindanao
ASEAN	- Association of Southeast Asian Nations
AY	- Academic year
B	- billion
BFAR	- Bureau of Fisheries and Aquatic Resources
BFP	- Bureau of Fire Protection
BID	- Bureau of Immigration and Deportation
BOC	- Bureau of Customs
BP	- billion pesos
BSP	- Bangko Sentral ng Pilipinas
BTr	- Bureau of the Treasury
CALABARZON	- Cavite, Laguna, Batangas, Rizal, and Quezon
CAR	- Cordillera Administrative Region
CARP	- Comprehensive Agrarian Reform Program
CHED	- Commission on Higher Education
DBM	- Department of Budget and Management
DepEd	- Department of Education
DENR	- Department of Environment and Natural Resources
DILG	- Department of the Interior and Local Government
DMT	- dry metric tons
DND	- Department of National Defense
DOE	- Department of Energy
DOH	- Department of Health
DOT	- Department of Tourism
DSWD	- Department of Social Welfare and Development
EU	- European Union
FMB	- Forest Management Bureau
FOB	- Free-on-Board
GDP	- Gross Domestic Product
GK	- gross kilogram
GSIS	- Government Service Insurance System
GWH	- gigawatt-hours
Ha	- hectares
Kg	- kilograms
km	- kilometers
LGUs	- local government units
LTO	- Land Transportation Office
M	- million

m ³	- cubic meters
MERALCO	- Manila Electric Company
MGB	- Mines and Geosciences Bureau
MIAA	- Manila International Airport Authority
MIMAROPA	- Occidental Mindoro, Oriental Mindoro, Marinduque, Romblon and Palawan
MP	- million pesos
MT	- metric tons
n.a.	- not available
NCCA	- National Commission for Culture and the Arts
NCR	- National Capital Region
NEA	- National Electrification Administration
NG	- non-government
NIA	- National Irrigation Administration
NSCB	- National Statistical Coordination Board
NSO	- National Statistics Office
NTC	- National Telecommunications Commission
p	- preliminary
PAGASA	- Philippine Atmospheric, Geophysical and Astronomical Services Administration
PCIC	- Philippine Crop Insurance Corporation
PDIC	- Philippine Deposit Insurance Corporation
PIA	- Philippine Information Agency
PNP	- Philippine National Police
POEA	- Philippine Overseas Employment Administration
PPA	- Philippine Ports Authority
r	- revised
SDR	- special drawing rights
SEC	- Securities and Exchange Commission
SOCCSKSARGEN	- South Cotabato, Cotabato, Cotabato City, Sultan Kudarat, Kidapawan City, Koronadal City, Tacurong City, Sarangani, and General Santos City
sq. m.	- square meters
SSS	- Social Security System
SY	- School Year (June-April)
Th	- thousand
USSR	- Union of Soviet Socialist Republic

The Philippines sits between 4°23'N and 21°25'N latitude, and between 116°E and 127°E longitude. Surrounded by water, the country has the Bashi Channel up north, Sulu and Celebes Seas down south, the Pacific Ocean to its east, and South China Sea to its west. The country lies at the heart of Asia, where it is within a few hours distance by air travel to Brunei, China, Japan, Malaysia, and Vietnam.

Combined, the Philippines' 7,107 islands span a total area of 300,000 square kilometers. Of these islands, only 3,144 have been named. The three major island groups are Luzon, Visayas, and Mindanao.

There are 17 regions that artificially subdivide the country. Aside from Regions 1-13, that includes CALABARZON and MIMAROPA, are Metro Manila or the National Capital Region (NCR) which has 14 cities and three urban municipalities, Cordillera Administrative Region (CAR), and Autonomous Region in Muslim Mindanao (ARMM). As of December 2005, there are 79 provinces, 117 cities, 1,505 municipalities, and 41,984 barangays.

From June to November, rains shower all across the Philippines. The dry season, meanwhile, spans from December to May each year. These seasons bring temperatures from a cool of 18.7°C in January to peak heat of 36.0°C in March.

Sources: DILG and PAGASA.

Archaeological findings suggest indigenous Filipinos, not Asian migrants, were the country's first settlers. Through time, foreign races streamed into the country and left traces in the Filipino's genetics.

Ferdinand Magellan's rediscovery of the islands on March 16, 1521, signaled more than 300 years of Spanish colonial rule. Mass unrests led to revolution that weakened the Spanish government.

Americans defeated the Spanish forces in May 1898. By yearend, the Philippines was ceded to the United States through the Treaty of Paris. Meanwhile, on June 12, 1898, General Emilio Aguinaldo declared independence and assumed leadership in the first Philippine Constitutional Republic proclaimed on January 23, 1899.

Just as Filipinos were enjoying the fruits of a newly inaugurated Republic, Philippine-American relations developed. American sovereignty was later recognized in the islands when Filipino forces were subdued in the Filipino-American War of 1899 to 1902.

While the Americans were training Filipinos in self-governance, World War II broke out. Japanese troops invaded the Philippines on January 2, 1942, occupying the nation until October 20, 1944. Five presidents that ruled the nation in the two decades following the war carried out the task of rebuilding the Republic.

In 1972, with the clash of peace and order, then President Ferdinand E. Marcos declared martial law. Until on February 25, 1986, the People Power Revolution toppled his government and seated Corazon C. Aquino, widow of Marcos' strongest opposition, in the presidency. President Fidel V. Ramos succeeded her in 1992. In 1998 elections, Joseph E. Estrada, strongly supported by the masses, became the 13th President of the Republic. However, barely two years in service, Estrada was forced to step down from office by yet another people power revolution on January 20, 2001. Immediately, the then Vice President Gloria Macapagal-Arroyo took oath as the 14th President and still seats on leadership after a peaceful election in 2004 with her 10-point development agenda.

The Philippine government is guided by the 1987 Constitution which provides for a presidential form of government. Laws limit a Philippine president's term to six years only, without any provision for extension. The President heads the executive branch of government and has the Vice-President and a 24-member Cabinet aiding him in leadership.

Aside from the executive branch, the legislative and the judicial branches also carry on government affairs. The legislative branch is made up of the Congress of the Philippines, a bicameral body composed of 24 senators and over two hundred district representatives duly elected by the people.

During the latest polls for representatives, party-list representatives were voted and introduced in Philippine political arena. The party-lists are organized lobby groups representing marginalized sectors of society that vie for seats in Congress. Winning parties had qualified persons of their choice to represent that sector in Congress. So far, 14 of 220 congressmen are party-list representatives.

The Judicial branch, on the other hand, consists of the Supreme Court, the Appellate, the lower courts, and the special courts established by law.

In sharing and mobilizing the resources for countrywide development, the government is distinctly divided into national and local sectors. Local government officials are elected by the people and serve their constituents for three years. As provided for in the Local Government Code of 1991, autonomy resides in the province, city, and municipality.

Sources: 1987 Constitution and DILG.

Farms	<u>1980</u>	<u>1991</u>	<u>2002</u>
Number (<i>M</i>)	3.42	4.61	4.82
Area (<i>M Ha</i>)	9.73	9.98	9.67
Average farm area (<i>Ha</i>)	2.84	2.16	2.00
Aqua farms			
Number	28,028	-	193,735
Operator	27,280	-	181,561
Production (<i>Th MT</i>)	<u>2002</u>	<u>2003</u>	<u>2004</u>
Total	97,871.0	81,799.9	85,983.7
Major crops	87,751.5	71,311.9	75,150.7
Other crops	3,375.1	3,417.1	3,431.9
Livestocks	2,147.0	2,209.0	2,190.0
Poultry	1,227.9	1,242.7	1,285.0
Fishery	3,369.5	3,619.2	3,926.1
Value (<i>MP</i>)			
Total	653,012.8	693,424.8	814,267.7
Major crops	313,115.7	330,677.7	383,715.4
Other crops	27,106.3	31,317.2	30,941.5
Livestocks	110,708.9	114,677.4	144,774.6
Poultry	88,823.7	96,686.2	115,989.7
Fishery	113,258.2	119,866.3	138,846.5
Status of irrigation			
Total irrigable area	3,126,340	3,126,340	3,126,340
Total service area	1,396,082	1,401,744	1,413,236
National	689,732	690,239	695,774
Communal ^a	532,150	537,305	543,262
Private ^b	174,200	174,200	174,200
Irrigation development (%)	44.7	44.8	45.2

^a Includes newly developed areas in CY 2003.

^b Data of private irrigation systems are based on CY 1998 inventory.

Sources: NSO, *Census of Agriculture*, and NIA.

BANKING AND INSURANCE

5

Number of financial institutions	<u>2004</u>	<u>2005</u>	<u>2006</u>
Banks	7,612	7,670	7,693
Nonbanks	11,724	12,437	12,703
Resources of financial system (BP)	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
Total	5,175.9	5,544.8	5,676.2
Banks	4,183.0	4,464.1	4,601.0
Commercial banks	3,760.6	3,986.0	4,105.4
Thrift banks	317.9	357.8	369.8
Savings and mortgage banks	233.9	269.2	276.4
Private development banks	67.2	71.1	71.7
Stocks savings and loan associations	16.5	16.9	21.6
Microfinance	0.3	0.6	0.7
Rural banks	104.5	120.3	125.8
Nonbank financial institutions	992.9	1,080.7	1,075.2
BSP international reserves (M US\$)	<u>2004</u>	<u>2005</u>	<u>2006^b</u>
Total	16,227.91	18,494.35	21,556.06
Reserve positions in the fund	135.33	125.04	129.25
Gold	3,112.07	2,568.38	2,746.44
Special drawing rights	1.00	0.84	0.55
Foreign investments	12,742.09	15,397.53	18,224.32
Foreign exchange	237.42	402.56	455.50
Money supply (BP)	<u>2004</u>	<u>2005</u>	<u>2006^c</u>
By origin	556.4	605.4	622.4

Notes : Details may not add up to totals due to rounding.

^a as of July

^b as of September

^c as of May

Sources: BSP and NSCB.

Average exchange rates of the peso per unit foreign currency	<u>2004^r</u>	<u>2005</u>	<u>2006^a</u>
United States (<i>Dollar</i>)	56.04	55.09	51.83
Japan (<i>Yen</i>)	0.52	0.50	0.45
United Kingdom (<i>Pound sterling</i>)	102.70	100.30	94.23
Hong Kong (<i>Dollar</i>)	7.20	7.08	6.68
Switzerland (<i>Franc</i>)	45.70	44.31	41.19
Singapore (<i>Dollar</i>)	33.16	33.11	32.42
Australia (<i>Dollar</i>)	42.28	41.99	38.74
Malaysia (<i>Ringgit</i>)	14.75	14.55	14.08
Saudi Arabia (<i>Rial</i>)	14.64	14.69	13.82
Indonesia (<i>Rupiah</i>)	0.01	0.01	0.01
Thailand (<i>Baht</i>)	1.39	1.37	1.35
Taiwan (<i>NT dollar</i>)	1.68	1.72	1.60
South Korea (<i>Won</i>)	0.05	0.05	0.05
United Arab Emirates (<i>Dirham</i>)	14.95	15.00	13.30
Canada (<i>Dollar</i>)	44.25	45.50	45.77
European Union (<i>Euro</i>)	69.69	68.61	64.52

^a as of September

Source: BSP.

BANKING AND INSURANCE

7

Government insurance corporations

Government Service

Insurance System	<u>2003</u>	<u>2004</u>	<u>2005</u>
Members (<i>M</i>)	1.32	1.33	1.50
Assets (<i>BP</i>)	303.74	329.23	377.70
Investments (<i>BP</i>)	219.05	247.33	271.98
Reserves (<i>BP</i>)	256.62	329.23	337.73

Social Security System

	<u>2003^r</u>	<u>2004</u>	<u>2005</u>
Members (<i>M</i>)	25.75	26.40	26.70
Assets (<i>BP</i>)	170.85	175.73	199.83
Investments (<i>BP</i>)	155.94	157.06	181.77
Reserves (<i>BP</i>)	168.14	173.03	135.86

Philippine Crop Insurance

Corporation	<u>2000</u>	<u>2001</u>	<u>2002</u>
Assets (<i>MP</i>)	562.3	630.4	780.2
Investments (<i>MP</i>)	284.4	412.6	449.2
Reserves (<i>MP</i>)	34.3	42.4	40.5

Philippine Deposit Insurance

Corporation	<u>2003</u>	<u>2004</u>	<u>2005</u>
Assets (<i>MP</i>)	125,780.4	127,619.1	126,431.8
Investments (<i>MP</i>)	27,103.8	27,266.4	32,686.7
Total deposit insurance fund (<i>MP</i>)	38,721.5	41,896.9	47,576.1

Sources: GSIS, SSS, PCIC, and PDIC.

Number of establishments	<u>2000^a</u>	<u>2002^b</u>	<u>2003</u>
Agriculture and forestry	3,068	3,022	2,951
Fishery	1,114	1,129	1,092
Mining and quarrying	364	317	202
Manufacturing	124,790	121,999	121,184
Electricity, gas, and water	998	1,009	889
Construction	2,780	2,691	2,532
Wholesale and retail trade	374,557	365,890	365,083
Hotels and restaurants	88,170	87,927	87,760
Transportation, storage, and communication	10,054	9,632	9,279
Financial intermediation	22,775	22,231	15,786
Real estate, renting, and other business activities	37,087	35,447	35,206
Education	9,111	8,856	8,900
Health and social work	27,821	27,720	27,646
Other community, social, and personal services	40,257	39,865	39,425
Gross value added	<u>2004</u>	<u>2005</u>	<u>2006^c</u>
in manufacturing (BP)			
(At current prices)	1,115.0	1,262.1	307.3
(At constant 1985 prices)	276.7	292.2	69.4
Large manufacturing establishments	<u>2000^a</u>	<u>2002^b</u>	<u>2003</u>
Number (Th)	7.5	6.4	5.9
Employment (Th)	1,089.8	937.3	986.9
Value of output (BP)	1,758.7	1,868.7	2,263.9
Gross additions to fixed assets (BP)	102.6	101.7	102.5

^a CPBI reference year is 1999

^b ASPBI reference year is 2001

^c as of first quarter

Sources: NSO, *Annual Survey of Philippine Business and Industry* and *Census of Philippine Business and Industry*

BUSINESS AND INDUSTRY

9

Top three large manufacturing

industries	2000^a	2002^b	2003
Food manufacturing			
Number	1,299	1,092	962
Employment (<i>Th</i>)	170.3	144.5	133.4
Value of output (<i>BP</i>)	313.5	307.8	344.3
Other chemical products			
Number	444	398	378
Employment (<i>Th</i>)	46.6	45.3	44.2
Value of output (<i>BP</i>)	145.9	142.9	171.9
Petroleum refineries			
Number	4	3	3
Employment (<i>Th</i>)	1.1	1.0	1.1
Value of output (<i>BP</i>)	186.3	213.0	269.2

Indices of key manufacturing establishments (*1994=100*)

	2003	2004	2005
Value of production	204.1	221.8	250.6

Total approved investments (*MP*)

Board of Investment	28,340.7	164,524.3	164,524.3
Philippine Economic Zone			
Authority	31,346.1	50,561.1	50,561.1
Subic Bay Metropolitan Authority	2,359.3	3,727.8	3,727.8
Clark Development Corporation	1,748.6	3,002.1	3,002.1

^a CPBI reference period is 1999

^b ASPBI reference period is 2001

Sources : NSO and SEC.

10**COMMUNICATIONS**

Telephone distribution	<u>2003</u>	<u>2004</u>	<u>2005</u>
Line capacity	6,557,403	6,473,051	6,538,387
Total subscribed lines	3,299,361	3,437,491	3,367,252
Population (<i>Th</i>)	81,054	82,652	84,215
Telephone density (<i>per 100 population</i>)	8.09	7.83	7.76
Cellular phone subscribers (<i>Th</i>)	22,509.6	32,935.9	34,779.0
Internet service			
NTC-registered internet service providers (ISPs)	121	144	177
Estimated number of subscribers	800,000	1,000,000	1,440,000
Broadcast media			
Cable television networks distribution	1,421	1,453	1,476
Licensed radio stations	184,944	194,734	397,659
Cinema houses			
Number	690	667	621
Seating capacity	450,605	397,659	394,708
Print media	<u>2002</u>	<u>2004</u>	<u>2005</u>
Newspapers	548	580	645
Magazines	39	49	49
Comics/songhits	-	16	18
	<u>2004</u>	<u>2005</u>	<u>2006</u>
Regular post offices	1,757	1,662	1,551

Sources: NTC, PIA, and Philippine Postal Corporation.

CONSTRUCTION AND HOUSING

11

Private building

construction	<u>2004^f</u>	<u>2005</u>	<u>2006^a</u>
Residential			
Number	73,749	71,301	16,717
Floor area (<i>Th. sq. m.</i>)	8,706.3	8,460.3	2,096.2
Value (<i>MP</i>)	50,710.3	51,455.0	13,054.5
Nonresidential			
Number	11,414	11,464	2,961
Floor area (<i>Th. sq. m.</i>)	5,783.6	5,234.0	1,366.1
Value (<i>MP</i>)	40,230.3	33,560.6	10,183.3
Addition			
Number	4,505	4,532	1,394
Floor area (<i>Th. sq. m.</i>)	590.9	539.8	194.6
Value (<i>MP</i>)	3,596.2	3,017.7	1,006.5
Alteration and repair			
Number	15,757	14,943	2,805
Value (<i>MP</i>)	5,959.1	5,573.7	703.2

Housing

	<u>1980</u>	<u>1990</u>	<u>2000</u>
Occupied dwelling units (<i>Th</i>)	8,501	11,018	14,891
Single houses	7,911	9,991	13,065
Duplex	144	332	528
Multi-unit residential	321	644	1,030
Commercial, industrial, and agricultural	38	37	41
Institutional living quarters	1	3	5
Other housing units	1	9	10
Not reported	-	3	212

^a as of first quarter

Source : NSO, *Annual Survey on Local Government Construction, Quarterly Survey on Private Building Construction, and Census of Population and Housing* .

Reported crimes	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
Philippines	77,253	76,758	18,594
Index crimes	42,676	44,018	10,925
Murder	6,344	6,434	1,577
Homicide	3,515	3,240	852
Physical injury	11,602	12,492	3,127
Robbery	7,558	7,723	1,997
Theft	10,739	11,167	2,676
Rape	2,918	2,962	696
Nonindex crimes	34,577	32,740	7,669

Crime rate <i>(per 100,000 population)</i>	<u>2003</u>	<u>2004</u>	<u>2005</u>
Philippines	103	93	90
Index	53	52	52
Nonindex	51	42	38

Causes of traffic accidents	<u>2003</u>	<u>2004</u>	<u>2005^p</u>
Total	16,361	14,202	15,636
Driver's error	4,197	4,319	4,147
Mechanical defect	1,995	2,087	2,615
Over speeding	2,901	1,505	1,876
Bad overtaking	2,037	1,538	1,866
Road defect/under repair	782	1,246	1,354
Self accidents	802	605	774
Hit and run	668	733	754
Bad turning	1,541	560	601
Over loading	1,173	606	539
Drunk driving	94	288	310
Using cellular phone while driving	44	160	188
Others	127	555	612

	<u>2003</u>	<u>2004</u>	<u>2005</u>
Aircraft accidents	20	23	27
Maritime accidents	482	227	367

^a as of first quarter

CRIME AND DELINQUENCY

13

Policeman to population ratio	<u>2003</u> 1:727	<u>2004</u> 1:707	<u>2005</u> 1:750
Fireman to population ratio	1:5,501	1:5,749	1:9,219
Reported cases of violence against women	<u>2003</u> 8,011	<u>2004</u> 7,383	<u>2005^p</u> 3,624
Reported crimes against children	<u>2003</u> 7,316	<u>2004</u> 7,557	<u>2005</u> 5,406
Reported cases of drug/ substance abuse in rehabilitation centers	8,189	5,787	5,873
Average jail population	48,907	55,919	61,331
Male	44,933	50,800	55,561
Female	3,974	5,119	5,770
Incidence of alleged human rights violations	1,264	1,058	990
Number of kidnap for ransom incidents	90	34	48
Bank robbery incidence	66	48	34

Sources: PNP and DND.

	<u>1990</u>	<u>1995</u>	<u>2000</u>
Population (<i>Th</i>)			
Total	60,703	68,616	76,504
Male	30,538	34,584	38,524
Female	30,165	34,032	37,980
Institutional population	138,878	182,493	171,607
Male	92,153	120,083	107,337
Female	46,725	62,410	64,270
Household population (<i>Th</i>)	60,546	68,431 ^a	76,332
Population density of selected highly urbanized cities			
(<i>persons/km²</i>) ^b	<u>1990^r</u>	<u>1995^r</u>	<u>2000^r</u>
Philippines	202	229	255
Manila	64,049	66,190	63,243
Pasay City	26,312	29,186	25,351
Caloocan City	13,681	18,336	21,104
Quezon City	9,725	11,587	12,660
Iloilo City	7,369	7,965	8,724
Baguio City	3,185	3,946	4,389
Bacolod City	2,238	2,473	2,749
Cebu City	1,938	2,103	2,282
Lucena City	1,878	2,216	2,445
Olongapo City	1,045	972	1,050
Cagayan de Oro City	823	1,038	1,119
Davao City	384	455	469
Zamboanga City	313	361	425

Note : Details may not add up to totals due to rounding.

^a Household population excludes institutional population and Filipinos in embassies, consulates, and missions abroad.

^b Estimated land area used in the computation of density is based on the 2000 estimated land areas certified by the DBM and published by the Land Management Bureau, DENR

DEMOGRAPHY**15**

	<u>1990</u>	<u>1995</u>	<u>2000</u>
Annual growth rate (%)	2.35	2.32	2.36
Average household size	5.3	5.1	5.0
Population distribution (%)			
Urban	47.02	n.a.	48.03
Rural	52.98	n.a.	51.97
Proportion of persons with disability			
Male	0.57	0.68	0.61
Female	0.48	0.66	0.62
Sex ratio (<i>number of males per 100 females</i>)	101.1	101.6	101.4
Age distribution (%)			
Children (<i>0-14 years</i>)	39.6	38.4	37.0
Working age (<i>15-64 years</i>)	57.0	58.1	59.2
Elderly (<i>65 years and over</i>)	3.4	3.5	3.8
Voting population (<i>18 years and over</i>)	53.7	54.6	56.6

* Projection based on the 2000 Census of Population.

Source: NSO, *Census of Population and Housing*

	<u>1990</u>	<u>1995</u>	<u>2000</u>
Dependency ratio (%)			
Total	75.5	72.2	69.0
Youth	69.5	66.1	62.6
Old	6.0	6.1	6.5
	<u>2007</u>	<u>2008</u>	<u>2009</u>
Projected population (Th)* (Medium assumption)			
Total	88,462	90,136	91,818
Male	44,483	45,319	48,160
Female	43,979	44,817	45,658
	<u>2010-</u>	<u>2015-</u>	<u>2020-</u>
	<u>2015</u>	<u>2020</u>	<u>2025</u>
Projected annual population growth rate (Medium assumption)*	1.82	1.64	1.46
	<u>2005-</u>	<u>2010-</u>	<u>2015-</u>
	<u>2010</u>	<u>2015</u>	<u>2020</u>
Total fertility rate*	3.18	2.96	2.76
Life expectancy at birth*			
Male	66.11	67.61	68.81
Female	71.64	73.14	74.34
Dependency ratio - ratio of persons in the "dependent" ages (under 15 and over 64 years) to those in the "economically productive" ages (15 to 64 years) in a population.			

* Projection based on the 2000 Census of Population.

Source: NSO, 2000 Census of Population and Housing

DOMESTIC TRADE AND TOURISM

17

Commodity flow	<u>2003</u>	<u>2004</u>	<u>2005</u>
Coastwise			
Quantity (<i>Th Tons</i>)	27,028.5	24,566.5	19,435.6
Value (<i>MP</i>)	352,047.6	404,639.7	354,716.7
Air			
Quantity (<i>Th Tons</i>)	39.3	44.6	35.3
Value (<i>MP</i>)	1,568.8	1,969.2	1,696.7
Rail			
Quantity (<i>Th Tons</i>)	2.1	1.8	0.6
Value (<i>MP</i>)	61.4	54.4	21.1
	<u>2004</u>	<u>2005</u>	<u>2006</u>
Number of ports	397	414	414
Visitor arrivals	<u>2004</u>	<u>2005^b</u>	<u>2006^a</u>
Total	2,291,352	2,623,084	1,671,924
Overseas Filipinos	103,742	125,395	91,943
Foreign visitors	2,187,610	2,497,689	1,579,981
Asia	1,274,150	1,477,442	920,358
America	545,867	604,793	404,679
Europe	210,215	243,928	152,887
Oceania	132,186	143,455	84,386
Africa	2,390	2,294	1,370
Others (<i>unspecified</i>)	22,802	25,777	16,301
Tourist receipts	<u>2002</u>	<u>2003</u>	<u>2004</u>
Total (<i>M US\$</i>)	1,740.1	1,522.7	1,990.8
Average daily expenditures			
(<i>US\$</i>)	100.9	88.3	96.0
Foreign visitors	102.9	89.5	96.5
Overseas Filipinos	52.7	48.5	73.6
Registered Filipino Emigrants by Country of destination	<u>2003</u>	<u>2004</u>	<u>2005</u>
	55,137	64,924	69,028
	%	%	%
USA	61.5	65.2	58.3
Canada	17.3	15.6	19.7
Australia	4.0	4.1	4.4

^a as of July 2006

Sources: NSO, *Commodity Flow of the Philippines*, DOT and CFO.

Schools	<u>SY '02-'03^r</u>	<u>SY '03-'04^r</u>	<u>SY '04-'05</u>
Preschool	14,033	n.a.	n.a.
Government	8,499	n.a.	n.a.
Private	5,534	n.a.	n.a.
Elementary	40,960	41,368	41,658
Government	36,302	36,710	37,000
Private	4,658	4,658	4,658
Secondary	7,836	7,970	8,100
Government	4,505	4,639	4,769
Private	3,331	3,331	3,331
Tertiary	1,735	1,888	1,890
Government	419	447	447
Private	1,316	1,441	1,443

Preschool, elementary, and secondary

enrolment (<i>Th</i>)	<u>SY '03-'04^r</u>	<u>SY '04-'05</u>	<u>SY '05-'06</u>
Preschool	n.a.	n.a.	n.a.
Government	n.a.	n.a.	n.a.
Private	n.a.	n.a.	n.a.
Elementary	12,987	13,015	12,913
Government	12,066	12,089	11,982
Private	921	926	931
Secondary	6,270	6,312	6,267
Government	5,026	5,044	4,979
Private	1,244	1,268	1,288

Tertiary enrolment

(<i>by discipline group</i>)	<u>AY '02-'03^r</u>	<u>AY '03-'04</u>	<u>AY '04-'05</u>
Total	2,426,976	2,431,378	2,402,315
General	35,852	41,267	34,234
Education and teacher training	417,619	402,781	366,941
Fine and applied arts	10,186	10,828	12,221
Humanities	29,243	28,534	26,956
Religion and theology	7,642	7,245	7,892
Social and behavioral sciences	73,718	74,731	66,490
Business administration and related courses	617,020	557,859	516,928
Law and jurisprudence	19,428	18,502	19,539
Natural sciences	28,372	26,221	23,458

EDUCATION

19

Tertiary enrolment

(by discipline group)

(continued)

	<u>AY '02-03^r</u>	<u>AY '03-04</u>	<u>AY '04-05</u>
Mathematics and computer science	271,294	262,970	240,178
Medical and allied sciences	220,195	321,571	445,729
Trade, craft, and industrial courses	3,209	1,457	14,946
Engineering and technology	35,840	357,514	321,660
Architectural and town planning	25,535	22,008	23,225
Agricultural, forestry, fisheries, and veterinary medicine	84,609	78,848	70,824
Home economics	5,788	5,703	5,342
Service trades	15,851	17,347	13,878
Mass communication and documentation	33,882	27,983	25,299
Other disciplines	172,693	168,009	166,575

Teachers

	<u>SY '03-'04^r</u>	<u>SY '04-'05</u>	<u>SY '05-'06</u>
Government	457,676	463,305	467,861
Elementary	336,956	340,231	341,784
Secondary	123,720	123,074	126,077
Private	79,284	n.a.	n.a.
Elementary	35,669	n.a.	n.a.
Secondary	43,615	n.a.	n.a.

Teacher-pupil ratio 1:36 1:36* 1:35

Teacher-student ratio 1:42 1:41 1:39

Nonformal education

	<u>2002</u>	<u>2003</u>	<u>2004</u>
Completers	136,587	n.a.	39,295

* Public only

Performance indicators	<u>SY '01-'02^r</u>	<u>SY '02-'03^r</u>	<u>SY '03-'04</u>
Elementary (%)			
Cohort survival rate	67.13	69.84	64.15
Completion rate	66.33	66.85	62.20
Transition rate	96.24	97.70	97.00
Secondary (%)			
Cohort survival rate	73.16	65.83	63.11
Completion rate	71.01	59.79	58.22
Transition rate	100.75	105.06	101.71
Simple literacy	<u>1989</u>	<u>1994</u>	<u>2003</u>
rate^a (%)			
<i>(10 years old and over)</i>	89.8	93.9	93.4
Male	89.8	93.7	92.6
Female	89.8	94.0	94.3
Functional literacy			
rate^b (%)			
<i>(10-64 years old)</i>	75.4	83.8	84.1
Male	74.5	81.7	81.9
Female	76.2	85.9	86.3
Functional education	<u>2001</u>	<u>2002</u>	<u>2004</u>
Enrolees	175,551	149,766	52,880
Completers	154,996	136,587	39,295

^a Basic reading and writing skills.

^b Basic reading, writing, and numeracy skills

Sources: DepEd, CHED, NSO's *Functional Literacy, Education and Mass Media Survey*

ENERGY, GAS, AND WATER

21

Primary energy consumption by source

(Million barrels of fuel-oil
equivalent)

	<u>2003</u>	<u>2004</u>	<u>2005</u>
Total	278.15	282.63	290.48
Indigenous energy	139.18	145.05	157.16
Conventional	58.89	61.34	110.93
Oil	0.14	0.13	4.23
Gas	17.06	15.76	18.70
Coal	6.77	8.76	10.53
Hydropower	13.53	14.82	14.46
Geothermal	16.82	17.73	58.98
Condensate	4.57	4.14	4.03
Nonconventional	80.29	83.71	46.23
Bagasse	11.59	0.13	5.59
Agriwastes	68.45	82.93	40.43
Coconut husks and shells	17.63	28.58	8.89
Rice husks	-	-	5.14
Wood and woodwastes	45.29	48.27	20.77
Charcoal	5.53	6.08	5.56
Other biomass	-	-	-
Animal wastes	-	-	0.07
Others	-	-	-
Others	0.25	0.65	0.21
Imported energy	138.97	137.58	133.32
Oil	117.65	114.95	107.63
Coal	21.32	22.63	25.69

Energy purchased (MERALCO)

	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
Volume (Gwh)	27,835.5	28,270.3	16,389.4
Value (MP)	124,564.0	147,641.8	91,515.2

^a as of July

Energy sold (MERALCO)	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
Volume (GWH)	24,660.3	24,806.2	14,517.9
Value (MP)	148,432.1	182,588.6	118,435.1
Status of energization			
<i>(Electric cooperatives)</i>	<u>2003</u>	<u>2004</u>	<u>2005</u>
Municipalities/Cities			
Coverage	1,451	1,452	1,468
Barangays			
Coverage	35,990	36,018	37,696
Energized	31,958	32,950	35,163
Connections (Th)			
Potential	8,892	10,702	13,432
Energized	6,259	6,702	9,230
Power purchased and sales			
<i>(Electric cooperatives)</i>	<u>2001</u>	<u>2002</u>	<u>2003</u>
Purchased (M Kwh)	8,855	9,606	10,350
Sales (M Kwh)	7,487	8,102	8,789
Domestic net consumption of petroleum products	<u>2002</u>	<u>2003</u>	<u>2004</u>
<i>(Thousand barrels)</i>	120,135	119,749	121,709
Petroleum products importation	<u>2003</u>	<u>2004</u>	<u>2005</u>
<i>(Thousand barrels)</i>	37,046	52,952	41,079
Crude oil importation			
<i>(Thousand barrels)</i>	91,309	73,066	77,636

^a as of July**Sources:** DOE, MERALCO and NEA.

FISHERY

23

Contribution

to total GDP (%)

2002

2003

2004

At current prices

2.2

2.2

2.3

At constant 1985 prices

4.0

4.1

4.2

Production

Quantity (*Th MT*)

3,369

3,619

3,926

Aquaculture

1,338

1,455

1,717

Commercial

1,042

1,109

1,128

Municipal

989

1,055

1,081

Value (*BP*)

113.3

119.9

138.8

Aquaculture

35.4

37.2

44.8

Commercial

39.7

42.0

48.3

Municipal

38.2

40.7

45.7

Foreign trade of fish, crustaceans, mollusks, and preparations

2003

2004

2005

Gross weight (*M GK*)

Exports

183.6

172.3

137.8

Imports

99.0

85.3

128.5

Value (*FOB in M US\$*)

Exports

427.4

413.4

346.9

Imports

99.0

37.0

60.6

Balance of trade

328.4

376.4

286.3

Commercial fishing operators

1980

2002

2,115

7,146

Municipal fishing operators

581,670^a

1,483,445

^a Data on legal form of organization for municipal fishing is not available in 1980 Census of Fisheries.

Sources: NSO and BFAR.

	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
Total trade (<i>FOB in M US\$</i>)	83,720	88,673	47,308
Exports	39,681	41,255	22,737
Imports	44,039	47,488	24,571
Balance of trade	(4,359)	(6,168)	(1,834)
Principal exports	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
(<i>M US \$</i>)			
Electronics and components	26,726	27,299	14,252
Articles of apparel and clothing accessories	2,171	2,309	1,246
Ignition wiring sets	747	717	352
Coconut oil	578	657	315
Petroleum products	380	586	420
Other products manufactured from materials imported on consignment basis	559	471	337
Principal imports	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
(<i>M US \$</i>)			
Electronics and components	22,242	22,882	11,365
Mineral fuels, lubricants, and related materials	4,714	6,280	4,057
Industrial machinery and equipment	1,721	1,818	948
Transport equipment	1,238	1,685	825
Cereals and Cereal preparations	659	1,381	640

^a as of first semester

Source: NSO, *Foreign Trade Statistics of the Philippines*

Top Philippine trading partners

<i>(M US \$)</i>	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
United States	15,356	16,514	8,113
Exports	7,086	7,418	4,022
Imports	8,270	9,096	4,091
Japan	15,656	15,277	7,305
Exports	7,982	7,206	4,012
Imports	7,674	8,071	3,293
Singapore	5,312	7,050	3,963
Exports	2,653	4,077	1,827
Imports	2,659	2,973	2,136

Major economic bloc

<i>(M US \$)</i>	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
APEC	68,290	71,744	37,131
Exports	32,009	33,400	17,828
Imports	36,281	38,344	19,303
ASEAN	15,194	16,024	9,042
Exports	6,838	7,150	4,104
Imports	8,356	8,874	4,938
EU	10,472	10,728	6,375
Exports	6,811	7,001	4,384
Imports	3,661	3,727	1,991

^a as of first semester*Source:* NSO, *Foreign Trade Statistics of the Philippines*

Trade indices (1995=100)	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
Quantum index			
Exports	190.5	185.8	182.0
Imports	164.8	149.8	136.0
Price index			
Exports	119.3	127.3	137.0
Imports	101.0	116.3	124.0
Value index			
Exports	227.4	236.3	249.9
Imports	166.0	174.4	168.4
Foreign trade by local port	<u>2003</u>	<u>2004</u>	<u>2005</u>
<i>(FOB value in thousand US\$)</i>			
Luzon	66,848,744	76,010,336	80,103,456
Visayas	4,772,580	5,452,236	5,844,859
Mindanao	2,106,385	2,257,161	2,724,550

^a as of first semester

Source: NSO, *Foreign Trade Statistics of the Philippines* .

FORESTRY

27

Status of land classification	<u>2002</u>	<u>2003</u>	<u>2004</u>
Total land area (M Ha)	30.0	30.0	30.0
Alienable and disposable	14.1	14.1	14.1
Forest land	15.9	15.9	15.9
Unclassified	1.1	1.1	0.7
Classified	14.8	14.8	15.2
Forest reserves	3.3	3.3	3.3
Timberlands	10.2	10.2	10.2
National parks	0.9	0.9	1.3
Military and naval reservations	0.1	0.1	0.1
Civil reservations	0.2	0.2	0.2
Fishponds	0.1	0.1	0.1
Area reforested (Ha)	<u>2001</u>	<u>2002</u>	<u>2003</u>
Total	24,847	25,620	15,088
Government	19,927	20,681	13,195
Private	4,920	4,939	1,893
Forest cover (Th Ha)			<u>2003</u>
Open			4,031
Closed			2,561
Plantation			330
Mangrove			247
Production (Th cu m)	<u>2003</u>	<u>2004</u>	<u>2005</u>
Log	506	768	367
Processed wood products			
Lumber	246	339	237
Veneer	336	385	253
Plywood	351	386	233

Source: FMB.

Projected life expectancy at birth (<i>period</i>)	<u>2010- 2015</u>	<u>2015- 2020</u>	<u>2020- 2025</u>
Male	69.78	70.98	71.98
Female	75.03	76.03	77.03

Leading causes of mortality	<u>2001</u>	<u>2002</u>	<u>2003</u>
Total	381,834	396,297	396,331
Diseases of the heart	63,012	70,223	67,696
Malignant neoplasms	37,832	38,821	39,298
Pneumonia	33,939	34,218	32,055
Cerebrovascular diseases	23,944	40,515	31,468
Tuberculosis (<i>all forms</i>)	27,351	28,507	26,771
Chronic lower respiratory diseases	16,969	19,320	18,905
Diabetes mellitus	12,504	13,922	14,196
Certain conditions originating in the perinatal period	15,778	14,209	14,122
Assault (homicide)	12,819	13,267	13,096
Nephritis syndrome nephrosis	8,871	9,192	9,551

Leading causes of morbidity	<u>2002</u>	<u>2003</u>	<u>2004</u>
Pneumonia	734,581	509,274	776,562
Diarrheal diseases	726,310	615,692	719,982
Bronchitis	629,968	604,107	577,118
Influenza	484,388	431,216	379,910
Hypertension	304,690	325,390	342,284
Tuberculosis (<i>all forms</i>)	114,221	92,079	103,214
Diseases of the heart	52,237	30,398	46,779
Malaria	39,994	28,549	37,092
Chickenpox	28,600	26,137	19,894
Measles	24,639	24,876	15,838

HEALTH AND WELFARE

29

Leading causes of infant deaths

	<u>2001^r</u>	<u>2002</u>	<u>2003</u>
All causes	26,129	23,778	22,844
Other perinatal conditions	10,922	10,181	9,695
Pneumonia	3,089	2,700	2,314
Bacterial sepsis of newborn	1,311	1,203	1,493
Congenital malformations of the heart	1,099	1,123	1,127
Diarrhea and gastroenteritis of infectious origin	1,263	1,202	984
Congenital pneumonia	1,030	713	783
Other congenital malformations	490	504	550
Respiratory distress of newborn	444	395	462
Neonatal aspiration syndromes	465	334	440
Disorder related to short gestation and low birth weight, not elsewhere classified	560	503	433

Registered health professionals

	<u>2003</u>	<u>2004</u>	<u>2005^a</u>
Dentist	1,192	1,039	47,335
Medical technologist	1,836	1,558	49,465
Medical laboratory technician	81	96	3,736
Midwife	1,480	1,818	145,256
Nurse	7,195	10,013	381,411
Nutritionist/dietitian	190	280	12,338
Optometrist	70	55	9,435
Pharmacist	1,654	1,631	52,171
Physician	2,164	2,168	98,210
Physical therapist	1,466	1,143	19,433
Occupational therapist	205	157	2,280
Radiologic technologist	410	253	5,845
X-ray technologist	49	59	8,444

^a total as of October

	<u>2003</u>	<u>2004</u>	<u>2005</u>
Barangay health facilities	14,490	15,099	15,436
	<u>2002</u>	<u>2003</u>	<u>2004</u>
Health expenditures			
<i>at current prices (MP)</i>	117,180	148,660	165,247
<i>at 1985 prices (MP)</i>	32,495	38,871	41,266
	<u>2003</u>	<u>2004</u>	<u>2005</u>
Hospitals	1,719	1,725	1,838
Public	662	657	702
Private	1,057	1,068	1,136
Bed capacity	85,040	82,775	87,136
Public	45,305	41,933	43,739
Private	39,735	40,842	43,397
Bed-population ratio	<u>2003^f</u>	<u>2004</u>	<u>2005</u>
<i>(per 10,000 population)</i>	10.9	10.4	11.0
Contraceptive prevalence			
rate (%)^a	<u>2003</u>	<u>2004</u>	<u>2005</u>
Any method	48.9	49.3	49.3
Modern method	33.4	35.1	36.0
Traditional method	15.5	14.2	13.2
No method	51.1	50.7	50.7

Contraceptive prevalence rate is the proportion within a specified population group reporting current use of any method of contraception.

^a Based on currently married women 15-49 years.

Sources: NSO, *Family Planning Survey*, *National Demographic and Health Survey*, DSWD, and DOH

HEALTH AND WELFARE

31

Clients served by DSWD

(by clientele category)

	<u>2003</u>	<u>2004</u>	<u>2005^p</u>
Families	252,369	63,691	21,249
Women	5,703	5,559	5,440
Children	74,913	81,777	82,547
Youth	56,602	5,091	6,359
Disabled	7,443	10,316	8,012
Older persons	2,016	2,228	2,260

Membership, contributions, and social security benefits granted

GSIS

	<u>2003^r</u>	<u>2004</u>	<u>2005</u>
Membership (<i>M</i>)	1.32	1.33	1.37
Contributions (<i>MP</i>)	46,774	45,905	46,409
Benefits (<i>MP</i>)	27,559	24,163	28,764
Paid Claims (<i>Th</i>)	243	200 ^a	250
Average per paid claim (<i>P</i>)	115,283	120,782	115,056

SSS

Membership (<i>M</i>)	25.75	26.40	20.83
Contributions (<i>MP</i>)	39,420	43,936	47,602
Benefits (<i>MP</i>)	42,806	44,882	46,270
Paid Claims (<i>Th</i>)	1,939 ^a	1,974	1,968
Average per paid claim (<i>P</i>)	22,076	22,734	23,511

HDMF (Pag-ibig Fund)

	<u>2003</u>	<u>2004</u>	<u>2005</u>
Membership (<i>M</i>)	5.34	5.70	6.04
Contributions (<i>MP</i>)	11,266	12,238	13,255
Benefits (<i>MP</i>)	3,743	3,528	5,651
Average per paid claim (<i>P</i>)	30,548	30,228	31,224

^a Pensioners are accounted for in each reporting period.

^p preliminary

Sources: DSWD, GSIS, SSS and HDMF.

Total family (ThP) (at current prices)	1997	2000	2003^c
Income	1,748,061	2,187,250	2,437,250
Expenditure	1,412,677	1,791,133	2,038,471
Savings	345,384	396,117	398,779
Annual average family (P) (at current prices)			
Income (P)	123,168	145,121	147,888
Expenditure	99,537	118,839	123,690
Savings	23,631	26,282	24,198
Poverty	1997	2000	2003
Annual per capita poverty threshold (P)	9,843	11,451	12,267
Magnitude of poor families (Th)	3,983	4,138	3,966
Incidence of poor families (%)	28.1	27.5	24.7
Prices	2004	2005	2006^a
Consumer Price Index (2000=100)			
All items	120.6	129.8	137.4
Food, beverages, and tobacco	116.3	123.8	130.0
Clothing	114.4	118.4	121.6
Housing and repairs	121.4	126.9	146.2
Fuel, light, and water	132.3	156.2	175.8
Services	132.8	148.5	161.3
Miscellaneous	113.5	117.1	120.3
Inflation rate (2000=100)	6.0	7.7	6.8
Purchasing power of the peso (2000=100)	0.83	0.77	0.73

^a as of September

Sources: NSO, *Family Income and Expenditure Survey* and NSCB.

LABOR AND EMPLOYMENT

33

	<u>Oct. '05</u>	<u>Jul. '06</u>	<u>Oct. '06</u>
Total 15 years old and over (Th)	54,797	55,875	55,989
Labor force participation rate	64.8	64.7	64.0
Employment rate	92.6	92.0	92.7
Unemployment rate	7.4	8.0	7.3
Underemployment rate	21.2	23.5	20.4
Labor force population (Th)	35,496	36,165	35,806
Employed	32,876	33,257	33,185
Unemployed	2,620	2,908	2,621
Employed persons by class of worker (Th)	32,876	33,257	33,185
Wages and salary (%)	50.3	52.7	50.5
Own account (%)	37.0	35.8	36.4
Unpaid family worker (%)	12.7	11.5	13.1
Employed persons by major industry sector (Th)	32,876	33,257	33,185
Agriculture	12,175	11,841	12,164
Agriculture, hunting, and forestry	10,767	10,415	10,753
Fishing	1,407	1,426	1,411
Industry	4,886	5,009	4,895
Mining and quarrying	116	134	136
Manufacturing	3,046	3,070	3,012
Electricity, gas, and water	108	114	122
Construction	1,616	1,691	1,626
Services	15,815	16,407	16,126
Wholesale and retail trade, repair of motor vehicles, motorcycles and household goods	6,214	6,397	6,226
Hotels and restaurants	870	873	913

Continued

**Employed persons by major
industry sector (Th)***(concluded)*

	<u>Oct. '05</u>	<u>Jul. '06</u>	<u>Oct. '06</u>
Transport, storage, and communication	2,471	2,470	2,471
Financial intermediation	337	347	372
Real estate, renting, and business activities	735	806	815
Public administration and defense, compulsory social security	1,494	1,552	1,542
Education	989	994	1,007
Health and social work	362	367	376
Other community, social, and personal service activities	781	824	773
Private households with employed persons	1,558	1,776	1,628
Extraterritorial organizations and bodies	3	1	2

**Employed persons by major
occupation group (Th)**

	32,876	33,257	33,185
Officials of government and special interest organizations, corporate executives, managers, managing proprietors, and supervisors	3,768	3,978	3,874
Professionals	1,391	1,413	1,437
Technicians and associate professionals	871	911	913
Clerks	1,467	1,547	1,564
Service workers and shop and market sales workers	3,040	3,132	3,177
Farmers, forestry workers, and fishermen	6,267	6,116	6,263

Continued

LABOR AND EMPLOYMENT

35

Employed persons by major occupation group (*Th*)

(*concluded*)

	<u>Oct. '05</u>	<u>Jul. '06</u>	<u>Oct. '06</u>
Trades and related workers	2,768	2,797	2,688
Plant and machine operators and assemblers	2,554	2,487	2,533
Laborers and unskilled workers	10,612	10,738	10,591
Special occupations	138	140	145

Household population

	<u>2003</u>	<u>2004</u>	<u>2005</u>
15 years old and over	52,305	53,569	54,799
Male	26,006	26,711	27,342
Female	26,298	26,858	27,456
In the labor force	35,120	35,629	35,494
Male	21,681	22,148	21,821
Female	13,439	13,481	13,673
Not in the labor force	17,185	17,940	19,305
Male	4,326	4,563	5,521
Female	12,859	13,377	13,784

2004 2005 2006^a

Deployed overseas

Filipino workers

Land-based	933,588	988,615	563,203
Sea-based	704,586	740,632	423,933
	229,002	247,983	139,270

Deployed land-based overseas

Filipino workers by country of destination

	704,586	740,632	423,933
Africa	8,485	9,103	5,199
Asia	266,609	255,084	126,637
Europe	55,116	52,146	30,612
Middle East	352,314	394,419	244,913

^a as of June

Continued

**Deployed land-based overseas
Filipino workers by country
of destination**

<i>(concluded)</i>	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
Oceania	3,023	2,866	2,581
The Americas	11,692	11,262	10,152
Trust Territories	7,177	7,596	3,795
Unspecified	170	8,021	6

Remittances (<i>M US\$</i>)	<u>2004</u>	<u>2005</u>	<u>2006^b</u>
Africa	3.4	4.5	5.2
Asia	918.3	1,172.4	823.2
Europe	1,286.1	1,433.9	1,107.1
Middle East	1,232.1	1,417.5	979.0
Oceania	42.6	54.6	47.7
The Americas	5,023.8	6,605.2	4,047.1
Others	44.0	1.0	0.6

^a as of June

^b as of July

Sources: NSO, POEA, and BSP.

MINES AND MINERALS

37

Production	<u>2003</u>	<u>2004</u>	<u>2005</u>
Metallics			
Gold (<i>Kg</i>)	37,844	35,465	37,498
Silver (<i>Kg</i>)	9,533	9,314	18,355
Chromite			
Metallurgical chromite (<i>DMT</i>)	7,713	12,490	16,200
Refractory ore (<i>DMT</i>)	13,219	8,097	1,800
Chemical grade chromite (<i>DMT</i>)	20,559	22,111	38,617
Copper concentrate (<i>DMT</i>)	80,917	70,578	75,510
Nickel (beneficiated ore) (<i>Th DMT</i>)	963	874	1,243
Iron ore (<i>MT</i>)	4,962	3,349	-
Nonmetallics			
Coal (<i>Th MT</i>)	2,029	2,727	1,485
Salt (<i>MT</i>)	429,160	427,600	421,000
Silica sand (<i>MT</i>)	170,462	237,300	224,000
Sand and gravel (<i>Th Cu. M</i>)	36,359	36,133	36,792
Cement raw materials			
Limestone for cement (<i>Th MT</i>)	16,432	19,028	19,357
Shale clay (<i>Th MT</i>)	922	1,316	1,333
Silica sand (<i>MT</i>)	201,743	170,000	173,000
Cement (<i>Th bags</i>)	332,384	n.a.	n.a.
Production value (<i>MP</i>)			
Metallics	27,366	29,490	35,167
Gold	23,846	25,595	28,303
Silver	82	112	246
Copper concentrate	1,950	2,205	3,288
Nickel (beneficiated ore)	1,361	1,431	3,240
Chromite			
Metallurgical chromite concentrate	-	23	35
Metallurgical chromite ore	-	14	8
Chemical grade	31	37	33
Refractory chromite ore	96	71	71
Iron ore	1	0.4	-

^a as of March

Continued

Production value (MP) (concluded)	<u>2003</u>	<u>2004</u>	<u>2005</u>
Nonmetallics	13,722.1	13,947.7	12,809.0
Coal	1,623.4	2,562.9	1,400.0
Salt (from sea water)	3,004.1	3,255.0	3,200.0
Silica sand	14.9	20.0	19.0
Sand and gravel	5,741.7	5,918.2	6,047.0
Cement raw materials			
Limestone for cement	1,013.4	1,057.1	1,076.0
Shale clay	70.6	79.2	81.0
Silica sand	25.8	33.3	34.0
Gypsum	14.1	n.a.	n.a.
Others	2,228.1	1,022.0	934.0
Cement	(29,009.2)	n.a.	-
	<u>2003</u>	<u>2004</u>	<u>2005</u>
Gross production value in mining (BP)	41.1	43.2	7.2 ^a
Gross value added in mining (BP)	17.9	18.8	20.0
	<u>2003</u>	<u>2004</u>	<u>2005^a</u>
Total export of minerals and mineral products (M US\$)	637	817	200
	<u>2003</u>	<u>2004</u>	<u>2005</u>
Employment in mining and quarrying (Th)	104	118	129
Total operating metallic mines	14	17	17
	<u>2003</u>	<u>2004</u>	<u>2005</u>
Total operating nonmetallic mines	2,983	1,789	n.a.

Sources: DENR and MGB.

^a first quarter

Note: Details may not add up to totals due to rounding.

NATIONAL ACCOUNTS

39

At current prices	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
Gross National Product (MP)	5,235,224	5,876,298	3,094,101
Net factor income from the rest of the world*	376,389	457,459	271,311
Gross Domestic Product (MP)	4,858,835	5,418,839	2,822,790
Personal consumption	3,344,220	3,773,142	3,773,325
Government consumption	492,110	525,690	287,457
Capital formation	815,908	820,514	413,619
Exports	2,470,662	2,564,352	1,366,831
Less: Imports	2,659,009	2,816,077	1,393,478
Statistical discrepancy	394,944	551,219	145,281
At constant 1985 prices	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
Gross National Product (MP)	1,250,188	1,320,681	674,552
Net factor income from abroad*	98,014	111,208	62,948
Gross Domestic Product (MP)	1,152,174	1,209,473	611,604
Personal consumption	903,131	947,747	475,887
Government consumption	75,455	78,487	43,104
Capital formation	234,065	219,926	107,724
Exports	537,173	559,541	301,714
Less: Imports	628,911	643,807	322,413
Statistical discrepancy	31,260	47,579	5,589

^a first semester 2006

* including interest payments on public debt in its outflow

Source: NSCB.

	<u>2003</u>	<u>2004</u>	<u>2005</u>
National government			
Revenues (MP)	626,630	699,768	795,709
Tax revenue	537,361	598,014	685,165
Taxes on net income and profits	245,300	278,213	323,334
Taxes on property	701	750	1,017
Real property taxes	-	-	-
Transfer taxes	701	750	1,017
Taxes on goods and services	157,025	167,697	183,747
General sales, turnover or value added taxes	81,281	80,216	87,465
Selective taxes on goods	56,905	59,530	61,816
Selective taxes on services	17,995	26,468	32,823
Taxes on use of goods or permissions to perform activities and the like	844	1,483	1,643
Taxes on international trade and transactions	106,452	122,717	142,132
Import duties and taxes	106,092	122,471	141,730
Others	360	246	402
Other taxes	27,883	28,637	34,935
Stamp taxes	17,793	18,168	22,300
Others	10,090	10,469	12,635
Nontax revenue	89,269	101,754	110,544
Nontax revenue proper	87,504	101,260	108,026
Capital revenue	567	420	2,430
Grants	1,198	74	88

PUBLIC FINANCE

41

	<u>2004</u>	<u>2005</u>	<u>2005</u>
National government			
Expenditures (MP)	867,010	918,619	1,053,277
Personal services	285,788	289,236	330,480
Maintenance and other operating expenses	70,534	67,830	77,139
Debt service	260,969	313,400	340,023
Net lending	5,676	6,928	8,250
Transfer payments	169,866	176,756	199,576
Capital outlay	74,177	64,470	97,810
Local government	<u>2003</u>	<u>2004</u>	<u>2005</u>
Income (BP)	171.2	161.4	156.2
Expenditures (BP)	127.1	129.4	118.6
	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
National government			
Debt (MP)	3,811,954	3,888,231	3,998,506
Domestic	2,001,220	2,164,293	2,161,367
Foreign	1,810,734	1,723,938	1,837,139
External debt outstanding	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
(M US \$)	54,846	54,186	53,908
Banking system	9,651	11,085	9,607
Bangko Sentral ng Pilipinas	2,721	2,052	1,235
Banks	6,930	9,219	8,372
Government banks	3,229	3,048	3,077
Private banks	3,701	6,171	5,295
Foreign	977	2,864	2,659
Domestic	2,724	3,307	2,636

(continued)

^c as of June

External debt outstanding	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
<i>(concluded)</i>			
Nonbanking system	45,195	43,101	44,301
Public	31,946	31,588	32,942
Central Bank-Board			
of Liquidators	101	56	53
NG and others	31,844	31,532	32,889
Private sector	13,250	11,513	11,359

Notes: Details may not add up to totals due to rounding.

^a as of June

Sources: DBM, BOC, BSP, and BTr.

TRANSPORTATION

43

Registered motor

vehicles by type (<i>Th</i>)	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
Total	4,760.6	5,059.8	4,068.9
Cars	798.2	788.4	635.2
Sports utility vehicles (SUVs)	141.4	157.9	131.8
Utility vehicles	1,647.5	1,633.9	1,259.4
Trucks	268.0	267.0	218.9
Buses	35.0	31.0	21.1
Trailers	23.1	23.9	18.2
Motorcycles and tricycles	1,847.4	2,157.7	1,784.3

Registered motor vehicles

by classification (<i>Th</i>)	<u>2004</u>	<u>2005</u>	<u>2006^a</u>
Total	4,760.6	5,059.8	4,068.9
Private	3,795.9	4,079.2	3,325.3
Government	74.4	78.0	56.9
Diplomatic	4.2	3.3	1.7
For hire	885.0	898.0	684.6
Tax exempt	1.1	1.3	2.0

Shipping statistics	<u>2003</u>	<u>2004</u>	<u>2005</u>
Cargo throughput (<i>M MT</i>)	146.66	157.37	155.25
Passenger traffic (<i>M</i>)	51.72	53.04	48.63

Airline statistics			
Aircraft movement	374,187	358,585	329,969
Passengers traffic (<i>Th</i>)	20,600.7	23,271.3	24,672.6

Light Rail Transit	<u>2004</u>	<u>2005</u>	<u>2006^b</u>
Passengers (<i>M</i>)	96.9	105.0	66.0
Revenue collection (<i>MP</i>)	1,389.7	1,550.0	920.0

Metro Express Transit			
Passengers (<i>M</i>)	122.6	127.8	78.0
Revenue collection (<i>MP</i>)	1,506.7	159.3	959.0

^a as of August

^b as of July

Sources: LTO, PPA, MIAA, LRTA, and MRTA.

	<u>2001</u>	<u>2002</u>	<u>2003</u>
Registered live births	1,714,093	1,666,773	1,669,442
Male	891,312	866,521	868,749
Female	822,781	800,252	800,693
Crude birth rate (per 1,000 midyear population)	22.0	21.0	20.6
Registered deaths	381,834	396,297	396,331
Male	225,879	232,530	233,739
Female	155,955	163,767	162,592
Crude death rate (per 1,000 midyear population)	4.9	5.0	4.9
Registered marriages	559,162	583,167	593,553
Roman Catholic	220,257	223,256	220,393
Civil ceremony	217,084	229,274	244,890
Other religious rites	120,822	129,750	126,536
Islam	563	587	810
Tribal	382	289	830
Unspecified (not stated)	54	11	94
Crude marriage rate (per 1,000 midyear population)	7.2	7.3	7.3
Registered foetal deaths	9,625	9,341	8,986
Foetal death rate	5.6	5.6	5.4
Infant deaths	26,129	23,778	22,844
Infant mortality rate (per 1,000 live births)	15.2	14.3	13.7
Maternal deaths	1,768	1,801	1,798
Maternal mortality rate (per 1,000 live births)	103.1	108.1	107.7

Notes: Details may not add up to totals due to rounding.

Source: NSO, *Vital Statistics Report*.

Population (M)	2004	2005	2006
World	6,396	6,477	6,555
Africa	885	906	924
America	875	888	898
Asia	3,875	3,921	3,968
Europe*	728	730	732
Oceania	33	33	34

Area
(per thousand square miles)

World	51,790	51,790	51,790
Africa	11,698	11,698	11,698
America	15,647	15,647	15,647
Asia	12,263	12,263	12,263
Europe*	8,876	8,876	8,876
Oceania	3,307	3,307	3,307

Density
(per square miles)

World	123	125	127
Africa	76	77	79
America	111	113	114
Asia	316	320	324
Europe*	82	82	82
Oceania	10	10	10

* includes the new independent states of the former USSR.

Source: Population Reference Bureau, *2005 World Population Data Sheet*

NEWLY ORGANIZED PHILIPPINES

(as of June 2006)

Region	Provinces	Cities	Municipal- ities	Barangays
Philippines	79	117	1,505	41,984
National Capital Region (NCR)	-	14	3	1,695
Cordillera Administrative Region (CAR)	6	1	76	1,176
Abra	-	-	27	303
Apayao	-	-	7	133
Benguet	-	1	13	269
Ifugao	-	-	11	175
Kalinga	-	-	8	152
Mountain Province	-	-	10	144
I - Ilocos	4	8	117	3,265
Ilocos Norte	-	1	22	557
Ilocos Sur	-	2	32	768
La Union	-	1	19	576
Pangasinan	-	4	44	1,364
II - Cagayan Valley	5	3	90	2,311
Batanes	-	-	6	29
Cagayan	-	1	28	820
Isabela	-	2	35	1,055
Quirino	-	-	6	132
Nueva Vizcaya	-	-	15	275
III - Central Luzon	7	12	118	3,102
Aurora	-	-	8	151
Bataan	-	1	11	237
Bulacan	-	2	22	569
Nueva Ecija	-	5	27	849

Continued

**NEWLY ORGANIZED
PHILIPPINES**

47

(as of June 2006)

Region	Provinces	Cities	Municipal- ities	Barangays
III - Central Luzon <i>(continued)</i>				
Pampanga	-	2	20	538
Tarlac	-	1	17	511
Zambales	-	1	13	247
IV-A - CALABARZON	5	11	131	4,012
Batangas	-	3	31	1,078
Cavite	-	3	20	830
Laguna	-	3	27	674
Quezon	-	1	40	1,242
Rizal	-	1	13	188
IV-B - MIMAROPA	5	2	71	1,457
Marinduque	-	-	6	218
Occidental Mindoro	-	-	11	162
Oriental Mindoro	-	1	14	426
Palawan	-	1	23	432
Romblon	-	-	17	219
V - Bicol	6	7	107	3,471
Albay	-	3	15	720
Camarines Norte	-	-	12	282
Camarines Sur	-	2	35	1,063
Catanduanes	-	-	11	315
Masbate	-	1	20	550
Sorsogon	-	1	14	541
VI - Western Visayas	6	16	117	4,050
Aklan	-	-	17	327
Antique	-	-	18	590

Continued

(as of June 2006)

Region	Provinces	Cities	Municipal- ities	Barangays
VI - Western Visayas <i>(continued)</i>				
Capiz	-	1	16	473
Guimaras	-	-	5	98
Iloilo	-	2	42	1,901
Negros Occidental	-	13	19	661
VII - Central Visayas	4	12	120	3,003
Bohol	-	1	47	1,109
Cebu	-	6	47	1,203
Negros Oriental	-	5	20	557
Siquijor	-	-	6	134
VIII - Eastern Visayas	6	4	139	4,390
Biliran	-	-	8	132
Eastern Samar	-	-	23	597
Leyte	-	2	41	1,641
Northern Samar	-	-	24	569
Samar (Western)	-	1	25	951
Southern Leyte	-	1	18	500
IX - Zamboanga Peninsula	3	5	67	1,904
Zamboanga del Norte	-	2	25	691
Zamboanga del Sur	-	2	26	779
Zamboanga Sibugay	-	-	16	389
<i>City of Isabela</i>	-	1		45
X - Northern Mindanao	5	8	85	2,022
Bukidnon	-	2	20	464
Camiguin	-	-	5	58
Lanao del Norte	-	1	22	506

Continued

NEWLY ORGANIZED PHILIPPINES

49

(as of June 2006)

Region	Provinces	Cities	Municipal- ities	Barangays
X - Northern Mindanao <i>(concluded)</i>				
Misamis Occidental	-	3	14	490
Misamis Oriental	-	2	24	504
XI - Davao	4	5	44	1,160
Compostela Valley	-	-	11	235
Davao del Norte	-	3	8	223
Davao del Sur	-	2	14	519
Davao Oriental	-	-	11	183
XII - SOCCSKSARGEN	4	5	45	1,194
Cotabato	-	1	17	543
Sarangani	-	-	7	140
South Cotabato	-	2	10	225
Sultan Kudarat	-	1	11	249
Cotabato City	-	1	-	37
XIII - Caraga	4	3	70	1,310
Agusan del Norte	-	1	11	252
Agusan del Sur	-	-	14	314
Surigao del Norte	-	1	27	435
Surigao del Sur	-	1	18	309
Autonomous Region in Muslim				
Mindanao (ARMM)	5	1	105	2,462
Basilan	-	-	6	210
Lanao del Sur	-	1	38	1,158
Maguindanao	-	-	28	481
Sulu	-	-	18	410
Tawi-tawi	-	-	10	203

Source : DILG, National Barangay Operations Office.

Annual Poverty Indicators Survey*
Annual Survey of Philippine Business and Industry (formerly ASE)*
Census Facts and Figures
Census of Agriculture and Fisheries
Census of Philippine Business and Industry (formerly CE)
Census of Population and Housing*
Centennial Publication*
Commodity Flow of the Philippines*
Consumer Price Index in the Philippines *
Family Income and Expenditures Survey*
Family Planning Survey*
Foreign Trade Statistics of the Philippines*
Functional Literacy, Education, and Mass Media Survey*
Gender Quickstat
Household Energy Consumption Survey
Integrated Survey of Households -- Labor Force*
Journal of Philippine Statistics*
Maternal and Child Health Survey*
Monographs
Monthly Bulletin of Statistics*
Monthly Integrated Survey of Selected Industries
National Demographic and Health Survey*
National Quickstat
Philippine Population Projections
Philippine Yearbook*
Philippines in Figures*
Philippines Input-Output Table
Provincial Profile
Regional/Provincial Quickstat
Special Releases
Survey on Children 5-17 Years Old*
Survey on Overseas Filipinos*
Vital Statistics Report*

Census 2000 (Population by Barangay)*
Datakit of Official Philippine Statistics (DATOS)*

*Also in CD-ROM.