

N  
S  
O

# Philippines in Figures

2  
0  
0  
9


Republic of the Philippines  
**National Statistics Office**

ISSN - 1655-2539

**The  
Philippines  
in  
Figures  
  
2009**

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, 2005-2009


ISSN 1655-2539

## CONTENTS

iii

---

Map of the Philippines	iv
Abbreviations Used	v - vi
Physiography	1
Historical Background	2
Constitution and Government	3
Agriculture	4 - 7
Banking and Insurance	8 - 12
Communications	13 - 15
Construction and Housing	16 - 20
Crime and Delinquency	21 - 22
Demography	23 - 27
Domestic Trade and Services	28 - 30
Education	31 - 36
Energy, Gas, and Water	37 - 39
Fishery	40 - 41
Foreign Trade	42 - 44
Forestry	45 - 46
Health and Welfare	47 - 51
Income and Prices	52 - 55
Labor and Employment	56 - 59
Manufacturing	60 - 61
Mines and Minerals	62 - 64
National Accounts	65 - 66
Public Finance	67 - 68
Tourism	69 - 72
Transportation	73 - 75
Vital Statistics	76 - 77
International Statistics	78
Newly Organized Philippines	79 - 83
Regular NSO Publications	84


## ABBREVIATIONS USED

v

---

APEC	· Asia Pacific Economic Cooperation
ATE	· average total employment
ASEAN	· Association of Southeast Asian Nations
ASPBI	· Annual Survey of Philippine Business and Industry
AY	· Academic Year
B	· billion
BAS	· Bureau of Agricultural Statistics
BFAR	· Bureau of Fisheries and Aquatic Resources
BFP	· Bureau of Fire Protection
BID	· Bureau of Immigration and Deportation
BLES	· Bureau of Labor and Employment Statistics
BOC	· Bureau of Customs
BP	· billion pesos
BSP	· Bangko Sentral ng Pilipinas
BTr	· Bureau of the Treasury
Calabarzon	· Cavite, Laguna, Batangas, Rizal, and Quezon
CFO	· Commission on Filipinos Overseas
CHED	· Commission on Higher Education
CHR	· Commission on Human Rights
CY	· Calendar Year
CPBI	· Census of Philippine Business and Industry
DA	· Department of Agriculture
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 ton
DND	· Department of National Defense
DOE	· Department of Energy
DOF	· Department of Finance
DOH	· Department of Health
DOLE	· Department of Labor and Employment
DOT	· Department of Tourism
DOTC	· Department of Transportation and Communications
DSWD	· Department of Social Welfare and Development
EU	· European Union
FMB	· Forest Management Bureau
FOB	· free-on-board
GK	· gross kilogram
GSIS	· Government Service Insurance System
GWH	· gigawatt-hours
ha	· hectare
HDMF	· Home Development Mutual Fund
HGC	· Home Guaranty Corporation
HUDCC	· Housing and Urban Development Coordinating Council
kg	· kilogram

---

km	· kilometer
LTO	· Land Transportation Office
LRTA	· Light Rail Transit Authority
M	· million
cu	· 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 peso
MT	· metric ton
MRTA	· Metro Rail Transit Authority
NAMRIA	· National Mapping and Resource Information Authority
NEA	· National Electrification Administration
NEDA	· National Economic and Development Authority
NHA	· National Housing Authority
NHMFC	· National Home Mortgage Finance Corporation
NIA	· National Irrigation Administration
NPC	· National Power Corporation
NSCB	· National Statistical Coordination Board
NSO	· National Statistics Office
NTC	· National Telecommunications Commission
p	· preliminary
p.a.	· per annum
PAGASA	· Philippine Atmospheric, Geophysical, and Astronomical Services Administration
PDIC	· Philippine Deposit Insurance Corporation
PIA	· Philippine Information Agency
PLDT	· Philippine Long Distance Telecommunication
PNP	· Philippine National Police
POEA	· Philippine Overseas Employment Administration
PPA	· Philippine Ports Authority
PRC	· Professional Regulations Commission
r	· revised
SDR	· special drawing rights
Soccksargen	· 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
TESDA	· Technical Education and Skills Development Authority
Th	· thousand
USSR	· Union of Soviet Socialist Republics
...	· not available

The Philippines lies in the southeastern coast of Asia between 4°23' north and 21°25' north latitude and 116° east and 127° east longitude. It is bordered by the waters of Bashi Channel up its north, Sulu and Celebes Seas down its south, the Pacific Ocean to its east, and South China Sea to its west. Via air travel, the country is just within a few hours ride to Brunei, China, Hong Kong, Japan, Malaysia, Taiwan, and Vietnam.

Stretching to an area of 300,000 square kilometers, the Philippines is composed of 7,107 islands, of which only about 3,144 are named. Luzon, Visayas, and Mindanao are the three largest groups of islands. These groups of islands are further subdivided into regions, the regions into provinces, and the provinces into cities and municipalities. The cities and municipalities are further subdivided into *barangays*.

The country is subdivided into 17 regions, namely, Regions I-XIII, the National Capital Region (NCR) or Metro Manila, Cordillera Administrative Region (CAR), and the Autonomous Region in Muslim Mindanao (ARMM). The (NCR) has 16 highly urbanized cities and one urban municipality. As of March 31, 2008, the country had 81 provinces, 136 cities, 1,495 municipalities, and 41,995 barangays.

Two distinct seasons, the wet and the dry, characterize the climate of the country. During the wet season, (June until November of the year), rains shower all across the land. The dry season, meanwhile, starts from December to May of the succeeding year. These seasons bring about temperatures ranging from a cool of 18.7°C in January to a peak heat of 36.0°C in March.

**Sources:** NAMRIA, NSCB, DILG, and PAGASA

**A**rchaeological findings indicate indigenous Filipinos, not Asian migrants, were the Philippines' first settlers. Through time, foreign races streamed into the country and left traces in the genetics of Filipinos.

Ferdinand Magellan's rediscovery of the Philippines on March 16, 1521 signaled more than 300 years of Spanish colonial rule. Due to the injustice and oppression that the Filipinos have experienced under the Spanish, mass unrests sparked into revolution that weakened the Spanish government.

While Filipino revolts were continuing in the Philippines, the United States intervened in support of Cuba which was then fighting for independence from being a Spanish colony. This led to Spain's declaration of war against the United States in April 1898. Americans defeated the Spanish forces.

In the Philippines, General Emilio Aguinaldo and other leaders of the Philippine Revolution assembled in Kawit, Cavite and declared the independence of the country on June 12, 1898.

Six months after, Spain gave up the Philippines to the United States through the Treaty of Paris. Filipinos' resentment of the fact that they had a new colonizer led to the outbreak of the Filipino-American War from 1899 to 1902. The war was eventually won by Americans. Their sovereignty was later recognized in the islands although Filipinos' long-held dream of independence remained.

While the Americans were training Filipinos in self-governance, World War II broke out. Japanese troops invaded the Philippines on January 2, 1942 and occupied the nation until October 20, 1944.

Following two decades of war, five presidents emerged in succession to carry out the task of rebuilding the Republic. In 1972, then President Ferdinand E. Marcos declared martial law to subdue widespread political unrest. He remained in power until People Power Revolution toppled his government on February 25, 1986 and seated Corazon C. Aquino into presidency. President Fidel V. Ramos succeeded her in 1992. In the 1998 elections, Joseph E. Estrada, supported by the masses, won and became the 13<sup>th</sup> 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 14<sup>th</sup> President and still seats on leadership after a peaceful election in 2004. Despite several coup attempts, her government remains unperturbed and her 10-point development agenda still being enforced.

**T**he Philippine government follows the 1987 Constitution to guide its political and governmental affairs while at the same time safeguarding civil rights and liberties of the citizens. The country advocates for a democratic system of government wherein powers rest on three governing departments: the executive, the legislative and the judicial. The President heads the Executive branch and he has a Vice-President and 24-member Cabinet to aid him in leadership. Laws limit the President's term to a period of 6 years.

The Legislative branch is made up of the Congress, a bicameral body with 24 senators and over two hundred district representatives duly elected by the people. In the last May 2007 national elections, congressmen and 21 members of the party-list were elected. The party-lists are organized lobby groups representing marginalized sectors of society.

The Judicial branch, on the other hand, is made up of the Supreme Court, the Appellate, the lower courts and the special courts established by law. The Supreme Court is composed of the Chief Justice and 13 Associate Justices. The Court of Appeals, meanwhile, consists of a Presiding Justice and over 60 Associate Justices.

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

<b>Farms</b>	<b>1980</b>	<b>1991</b>	<b>2002</b>
Number (M)	3.42	4.61	4.82
Area (M Ha)	9.73	9.98	9.67
Average farm area (Ha)	2.84	2.16	2.00
Aqua farms			
Number	28,028	-	193,735
Operator	27,280	-	181,561
<b>Volume of production (Th MT)</b>	<b>2005</b>	<b>2006</b>	<b>2007</b>
Total	81,767.7	85,734.3	86,911.5
Agricultural crops	73,725.9	77,401.1	78,214.1
Livestocks	2,241.2	2,292.4	2,349.9
Poultry	1,638.7	1,632.3	1,636.2
Fishery	4,161.8	4,408.5	4,711.3
<b>Value of production (MP)</b>			
<u>(At current prices)</u>	815,980.7	885,723.9	971,879.8
Agricultural crops	408,696.8 <sup>1</sup>	456,748.6 <sup>1</sup>	510,448.6
Livestocks	154,618.3	155,368.0	163,193.9
Poultry	106,272.7	110,232.8	117,692.1
Fishery	146,392.9	163,374.5	180,545.2
<u>(At constant 1985 prices)</u>	292,580.6	303,818.1	318,051.1
Agricultural crops	137,305.1	143,299.0	151,276.7
Livestocks	39,383.0	40,318.7	41,277.3
Poultry	44,607.5	44,443.0	44,580.5
Fishery	71,285.0	75,757.5	80,916.5
<b>Area harvested (Th Ha)</b>			
Palay	4,070.4	4,159.9	4,272.9
Corn	2,441.8	2,570.7	2,648.3
<b>Yield per hectare (MT)</b>			
Palay	3.60	3.68	3.80
Corn	2.15	2.37	2.54
<b>Palay</b>			
Volume of production (Th MT)	14,603.0	15,326.7	16,240.2
Value of production (MP)			
<u>At current prices</u>	154,061.8 <sup>1</sup>	159,244.5 <sup>1</sup>	182,052.6
<u>At constant 1985 prices</u>	47,897.9	50,271.6	53,267.9

Continued

**AGRICULTURE****5**

	<u>2005</u>	<u>2006</u>	<u>2007</u>
<b>Corn</b>			
Volume of production ( <i>Th MT</i> )	5,253.2	6,082.1	6,737.0
Value of production ( <i>MP</i> )			
<u>At current prices</u>	40,291.7	54,434.9	65,887.4
<u>At constant 1985 prices</u>	15,496.8	17,942.2	19,874.0
<b>Livestock inventory (<i>Th Head</i>)</b>	<u>2006</u>	<u>2007</u>	<u>2008<sup>P</sup></u>
Carabao	3,360.5	3,384.0 <sup>1</sup>	3,339.0
Cattle	2,519.5	2,566.0	2,558.0
Hog	13,046.7	13,459.0	13,701.0
Goat	3,734.2	4,049.0	4,162.0
<b>Poultry inventory (<i>Th Head</i>)</b>			
Chicken	134,332.8	135,640.0	154,266.0
Broiler	35,986.8	38,408.0	52,231.0
Layer (foreign strain)	21,375.3	23,345.0	25,174.0
Native or improved <sup>1</sup>	76,970.7	73,887.0	76,861.0
Duck	11,146.7	10,162.2	10,428.0
<b>Status of irrigation</b>	<u>2005</u>	<u>2006</u>	<u>2007</u>
( <i>Area in hectares</i> )			
Total irrigable area	3,126,340	3,126,340	3,126,340
Total service area	1,413,236	1,427,924	1,434,597
National	695,774	704,746	706,377
Communal <sup>2</sup>	543,262	548,978	554,020
Private <sup>3</sup>	174,200	174,200	174,200
Irrigation development (%)	45.2	45.7	46.0
<b>Gross value added in agriculture</b>	<u>2006</u>	<u>2007</u>	<u>2008</u>
<u>At current prices (MP)</u>	718,154	788,856	928,997
Palay	131,886	150,667	195,674
Corn	45,469	55,022	63,256
Coconut, including copra	39,087	45,932	63,426
Sugarcane	27,634	23,961	26,327
Banana	37,194	45,204	58,426
Other crops	221,819	239,092	264,636
Livestock	111,361	116,897	129,720
Poultry	63,972	68,650	76,018
Agricultural activities and services	39,731	43,430	51,515

*Continued*

	<i>Continued</i>		
<b>Gross value added in agriculture</b>	<b><u>2006</u></b>	<b><u>2007</u></b>	<b><u>2008</u></b>
<i>At constant 1985 prices (MP)</i>	183,197	191,366	196,164
Palay	40,987	43,430	44,968
Corn	14,494	16,054	16,508
Coconut, including copra	8,302	8,249	8,488
Sugarcane	6,136	5,462	6,449
Banana	6,192	6,821	7,916
Other crops	43,114	46,165	45,421
Livestock	28,397	29,083	28,774
Poultry	25,016	25,069	26,251
Agricultural activities and services	10,559	11,033	11,390
<i>Implicit price index (1985=100)</i>	392.01	412.22	473.58
Palay	321.78	346.92	435.14
Corn	313.71	342.72	383.19
Coconut, including copra	470.83	556.84	747.28
Sugarcane	450.70	438.65	408.27
Banana	600.65	662.75	738.05
Other crops	514.49	517.91	582.63
Livestock	392.16	401.94	450.83
Poultry	255.72	273.85	289.58
Agricultural activities and services	376.29	393.64	452.28
<b>Agriculture establishments</b>	<b><u>2003</u></b>	<b><u>2005</u></b>	<b><u>2006<sup>a</sup></u></b>
<i>With ATE of 20 and over</i>			
Number	703	685	743
Total employment	97,326	103,757	117,899
Paid employees	95,650	103,507	117,553
Unpaid workers	1,676	250	346
Total compensation (MP)	7,643.2	9,690.5	11,605.6
Total revenue (MP)	35,285.1	43,730.2	58,234.8
Total cost (MP)	26,733.3	33,223.4	46,218.4
Value added (MP)	14,725.4	13,170.2	15,293.2
Gross addition to fixed assets (MP)	1,216.0	2,268.5	1,820.8
Change in inventories (MP)	281.2	231.5	-
Subsidies (MP)	113.9	182.5	174.0

*Continued*

## AGRICULTURE

7

Agriculture establishments	Concluded		
	<u>2003</u>	<u>2005</u>	<u>2006<sup>a</sup></u>
<i>With ATE of less than 20</i>			
Number	2,190	2,568	...
Total employment	17,125	20,098	...
Paid employees	14,517	16,949	...
Unpaid workers	2,608	3,149	...
Total compensation (MP)	643.9	878.7	...
Total revenue (MP)	4,219.0	7,189.8	...
Total cost (MP)	2,829.3	5,847.7	...
Value added (MP)	1,865.1	2,086.7	...
Gross addition to fixed assets (MP)	287.9	150.5	...
Change in inventories (MP)	128.1	201.2	...
Subsidies (MP)	3.1	324.7	...

r Revised

p Preliminary

<sup>1</sup> Includes gamefowl.

<sup>2</sup> Includes newly developed areas in CY 2003.

<sup>3</sup> Data on private irrigation systems are based on CY 1998 inventory.

<sup>a</sup> CPBI, Preliminary results.

**Sources:** NSO, *Census of Agriculture and Annual Survey/Census of Philippine Business and Industry*, BAS, NIA, and NSCB

**BANKING  
AND INSURANCE**

	<u>2006</u>	<u>2007</u>	<u>2008<sup>a</sup></u>
<b>Number of financial institutions<sup>1</sup></b>			
Banks	20,953	21,536	21,772
Universal and commercial banks	7,710	7,744	7,769
Universal banks	4,313	4,275	4,309
Commercial banks	3,807	3,801	...
Thrift banks	506	474	...
Savings and mortgage banks	1,322	1,336	1,314
Private development banks	844	861	844
Stock savings and loan associations	300	300	295
Microfinance banks	165	161	161
Rural and cooperative banks	13	14	14
Rural banks	2,075	2,133	2,146
Cooperative banks	1,964	2,011	...
Nonbanks	111	122	...
Nonbanks	13,243	13,792	14,003
	<u>2006</u>	<u>2007</u>	<u>2008<sup>b</sup></u>
<b>Resources of financial system (BP)<sup>1</sup></b>			
Banks	6,257.12	6,571.16	6,740.09
Universal and commercial banks	4,985.61	5,244.70	5,405.98
Thrift banks	4,392.59	4,578.33	4,724.20
Savings and mortgage banks	453.75	501.78	510.37
Private development banks	346.76	373.12	366.92
Stock savings and loan associations	77.69	81.60	77.40
Microfinance banks	28.68	46.41	65.40
Rural and cooperative banks	0.62	0.65	0.65
Nonbanks	139.27	164.59	171.41
	1,271.51	1,326.46	1,334.11
	<u>2006</u>	<u>2007</u>	<u>2008<sup>c</sup></u>
<b>Gross international reserves of BSP (M US\$)</b>			
Reserve positions	22,966.72	33,751.06	36,891.68
in the fund	131.70	138.28	135.55
Gold	2,941.30	3,540.61	3,848.44

Continued

**BANKING  
AND INSURANCE**
**9**
*Continued*

	<u>2006</u>	<u>2007</u>	<u>2008<sup>c</sup></u>
<b>Gross international reserves of BSP (M US\$)</b>			
Special drawing rights	2.33	0.74	11.49
Foreign investments	19,611.41	29,715.21	32,243.52
Foreign exchange	279.98	356.22	452.68
<b>Net international reserves of the BSP (M US\$)</b>	22,952.97	33,744.12	36,776.49
Total assets	22,966.72	33,751.06	36,891.68
Total liabilities	13.75	6.94	115.19
	<u>2006</u>	<u>2007</u>	<u>2008<sup>d</sup></u>
<b>Money supply (BP)</b>	753.0	862.0	831.3
<i>By composition</i>			
Currency in circulation	312.0	355.2	299.7
Peso deposits subject to check	441.0	506.8	531.6
<i>By origin</i>			
Net foreign assets	555.9	956.7	...
Net domestic credits	2,592.2	2,713.7	...
Nonmoney supply deposits	1,759.9	1,913.1	...
Net other accounts	635.1	n.a.	...
<b>Average exchange rate of the peso per unit foreign currency</b>	<u>2006</u>	<u>2007</u>	<u>2008</u>
United States ( <i>Dollar</i> )	51.3143	46.1484	44.4746
Japan ( <i>Yen</i> )	0.4414	0.3919	0.4320
European Union ( <i>Euro</i> )	64.4473	63.1489	65.1686
United Kingdom ( <i>Pound sterling</i> )	94.5112	92.3479	82.0696
Canada ( <i>Dollar</i> )	45.2609	43.0173	41.7991
Switzerland ( <i>Franc</i> )	40.9739	38.4496	41.0514
Brunei ( <i>Dollar</i> )	32.2006	30.5111	31.3116
Australia ( <i>Dollar</i> )	38.6356	38.5971	37.6375
Hong Kong ( <i>Dollar</i> )	6.6060	5.9149	5.7126
Taiwan ( <i>NT dollar</i> )	1.5793	1.4047	1.4105
South Korea ( <i>Won</i> )	0.0538	0.0497	0.0409
Singapore ( <i>Dollar</i> )	32.3020	30.6124	31.4224

*Continued*

*Continued*

	<u>2006</u>	<u>2007</u>	<u>2008</u>
<b>Average exchange rate of the peso per unit foreign currency</b>			
Malaysia ( <i>Ringgit</i> )	13.9972	13.4272	13.3387
Thailand ( <i>Baht</i> )	1.3542	1.4331	1.3403
Indonesia ( <i>Rupiah</i> )	0.0056	0.0051	0.0046
Saudi Arabia ( <i>Rial</i> )	13.6836	12.3179	11.8607
<b>Special drawing rights</b>	75.5338	70.5869	70.1843
<b>Average lending rates of commercial banks<sup>2</sup></b>	<u>2006</u>	<u>2007</u>	<u>2008<sup>b</sup></u>
	9.779	8.691	8.313
<b>Average peso savings deposit rates<sup>2</sup></b>	3.546	2.200	2.211
<b>Average peso time deposit rates<sup>2</sup></b>	<u>2006</u>	<u>2007</u>	<u>2008<sup>a</sup></u>
30-45 days	4.900	3.380	3.480
46-60 days	5.496	3.711	3.994
61-90 days	5.294	3.696	3.848
91-180 days	4.893	3.561	3.273
181 days-1 year	5.558	3.648	3.546
Over 1 year-2 years	6.118	4.114	3.993
Over 2 years	4.983	3.416	3.560
1 year and below	4.859	3.152	3.558
Over 1 year	4.981	3.416	3.526
2 years and below	4.886	3.156	3.559
All maturities	4.981	3.429	3.553
<b>Average dollar savings deposit rates (% p.a.)</b>	1.079	1.196	0.919
<b>Average dollar time deposit rates (% p.a.)</b>			
60 days and below	3.090	3.141	2.219
61-90 days and below	3.210	3.260	2.276
91-180 days	3.347	3.345	2.351
More than 180 days	3.495	3.486	2.438

*Continued*

**BANKING  
AND INSURANCE**

11

	<u>2006</u>	<u>2007</u>	<u>2008</u>
<b>Gross value added in financial intermediation</b>			
<i>At current prices (MP)</i>	311,444	361,972	414,483
Banks	224,630	252,220	302,904
Nonbanks	33,583	35,603	37,334
Insurance	53,231	74,148	74,246
<i>At constant 1985 prices (MP)</i>	71,891	81,310	85,299
Banks	51,907	56,732	62,412
Nonbanks	7,726	7,972	7,645
Insurance	12,257	16,606	15,241
<i>Implicit price index (1985=100)</i>	433.22	445.17	485.92
Banks	432.75	444.58	485.33
Nonbanks	434.66	446.61	488.33
Insurance	434.28	446.51	487.13
<b>Financial intermediation establishments</b>	<u>2003</u>	<u>2005</u>	<u>2006<sup>e</sup></u>
<i>With ATE of 20 and over</i>			
Number	605	776	727
Total employment	123,517	132,203	142,157
Paid employees	123,088	131,650	141,737
Unpaid workers	429	553	420
Total compensation (MP)	50,978.1	61,100.5	66,371.3
Total revenue (MP)	446,065.9	554,166.9	644,065.5
Total cost (MP)	296,246.3	349,347.5	404,049.2
Value added (MP)	198,827.6	265,835.1	310,911.7
Gross additions to fixed assets (MP)	14,600.0	9,725.5	8,167.2
Change in inventories (MP)	(111.2)	49.7	(587.0)
Subsidies (MP)	398.6	852.3	859.4
<i>With ATE of less than 20</i>			
Number	21,037	15,181	...
Total employment	130,025	100,676	...
Paid employees	120,438	94,195	...
Unpaid workers	9,587	6,481	...
Total compensation (MP)	17,143.6	9,237.6	...
Total revenue (MP)	86,107.1	61,606.8	...

Continued

	<i>Concluded</i>		
	<u>2003</u>	<u>2005</u>	<u>2006<sup>e</sup></u>
<b>Financial intermediation establishments</b>			
<i>With ATE of less than 20</i>			
Total cost (MP)	26,143.5	29,518.9	...
Value added (MP)	38,267.0	45,134.7	...
Gross additions to fixed assets (MP)	3,288.7	2,089.6	...
Change in inventories (MP)	(19.4)	234.8	...
Subsidies (MP)	25.7	-	...
<b>Government Service Insurance System</b>	<u>2005</u>	<u>2006</u>	<u>2007</u>
Members (M)	1.37	1.37	1.35
Assets (BP)	367.01	411.19	441.44
Investments (BP)	297.33	316.57	239.70
Reserves (BP)	337.72	376.10	420.51
<b>Social Security System</b>	<u>2005</u>	<u>2006</u>	<u>2007</u>
Members (M)	26.40	26.70	27.52
Assets (BP)	175.73	199.83	228.44
Investments (BP)	157.06	181.77	210.41
Reserves (BP)	173.03	196.29 <sup>e</sup>	224.99
<b>Philippine Deposit Insurance Corporation</b>			
Assets (MP)	127,620.9	137,977.1	131,643.0
Investments (MP)	34,485.4	50,013.4	49,907.0
Total deposit insurance fund (MP)	47,565.1	49,384.6	54,265.9

**Notes:**

Details may not add up to totals due to rounding.

<sup>1</sup> Supervised and/or regulated by the Bangko Sentral ng Pilipinas

<sup>2</sup> Weighted averages in percent per annum

<sup>a</sup> As of June

<sup>b</sup> As of May

<sup>c</sup> As of September

<sup>d</sup> As of February

<sup>e</sup> CPBI, Preliminary results.

**Sources:** NSO, BSP, NSCB, GSIS, SSS, and PDIC

**COMMUNICATIONS**

**13**

	<u>2005</u>	<u>2006</u>	<u>2007</u>
<b>Telephone distribution</b>			
Installed lines <i>(by operator)</i>	6,538,387	7,198,922	7,168,261
PLDT	2,926,515	3,009,791	3,009,791
Innove	1,507,197	1,507,197	1,507,197
Digitel	634,345	653,616	658,228
Bayantel	443,910	443,910	443,910
Others	1,026,420	1,584,408	1,549,135
Telephone density <i>(per 100 population)</i>	7.76	8.28	8.10
Subscribers <i>(by operator)</i>	3,367,252	3,633,188	3,940,082
PLDT	2,043,816	2,006,773	2,108,058
Innove	329,908	329,908	329,908
Digitel	410,661	431,366	451,351
Bayantel	227,057	227,057	379,724
Others	355,810	638,084	671,041
Telephone density <i>(per 100 population)</i>	4.00	4.18	4.45
Population <i>(Th)</i>	84,214,778	86,972,500	88,542,991
<b>Cellular mobile telephone service (CMTS)</b>			
Subscribers <i>(by operator)</i>	34,778,995	42,868,911	57,344,815
Smart	15,424,196	17,201,005	20,339,204
Globe Telecom	12,500,000	16,659,742	22,770,000
Piltel	4,984,425	6,974,379	9,701,826
Digitel	1,860,000	2,000,000	4,500,000
Others	10,374	33,785	33,785
CMTS density <i>(per 100 population)</i>	41.30	50.88	64.76
<b>Internet service providers (ISPs)</b>			
NTC-registered ISPs	177	408	488
Estimated subscribers	1,440,000	2,000,000	2,500,000
	<u>2004</u>	<u>2005</u>	<u>2006</u>
<b>Trunk radio distribution</b>			
<i>(by operator)</i>	71,208	57,623	57,623
Next Mobile	26,686	20,141	20,141
Contel	14,567	14,567	14,567
Worldwide	11,529	11,529	11,529
Others	18,426	11,386	11,386

*Continued*

	<u>2005</u>	<u>2006</u>	<u>2007<sup>a</sup></u>
<b>Broadcast media</b>			
AM	375	375	382
FM	579	596	628
TV	232	233	247
Cable television	1,476	1,504	-
DTU	4	4	-
	<u>2005</u>	<u>2006</u>	<u>2007</u>
<b>Licensed radio stations</b>	171,792	130,491	128,905
	<u>2003</u>	<u>2004</u>	<u>2005</u>
<b>Cinema houses</b>			
Number	621	583	602
Seating capacity	394,708	380,820	405,875
<b>Print media</b>			
Newspapers	548	580	645
Magazines	39	49	49
Comics/songhits	...	15	18
	<u>2005</u>	<u>2006</u>	<u>2007</u>
<b>Regular post offices</b>	1,662	1,551	1,471
<b>Mail volume handled (M)</b>	429	408	386
Posted and delivered mails	421	402	386
Received from foreign countries	8	6	-
	<u>2006</u>	<u>2007</u>	<u>2008</u>
<b>Gross value added in communications</b>			
<i>At current prices (MP)</i>	212,130	229,772	240,715
<i>At constant 1985 prices (MP)</i>	62,396	68,713	71,829
<i>Implicit price index (1985=100)</i>	339.98	334.39	335.12
	<u>2003</u>	<u>2005</u>	<u>2006<sup>b</sup></u>
<b>Communications establishments With ATE of 20 and over</b>			
Number	167	210	158
Total employment	41,414	41,986	38,376
Paid employees	41,388	41,844	38,294
Unpaid workers	26	142	82
Total compensation (MP)	18,322.8	20,178.4	24,029.6
Total revenue (MP)	208,411.3	273,885.6	266,425.3

Continued

## COMMUNICATIONS

15

	<u>2003</u>	<u>2005</u>	<i>Concluded</i> <u>2006<sup>b</sup></u>
<b>Communications establishments</b>			
<i><u>With ATE of 20 and over</u></i>			
Total cost (MP)	157,053.5	172,438.7	156,993.4
Value added (MP)	143,255.2	202,208.8	197,577.6
Gross additions to fixed assets (MP)	49,250.0	34,144.6	36,631.0
Change in inventories (MP)	(1,686.9)	(416.0)	(770.3)
Subsidies (MP)	6,953.0	119.5	15.0
<i><u>With ATE of less than 20</u></i>			
Number	1,105	1,349	...
Total employment	6,816	9,695	...
Paid employees	6,220	8,787	...
Unpaid workers	596	908	...
Total compensation (MP)	402.7	695.1	...
Total revenue (MP)	1,882.5	3,288.2	...
Total cost (MP)	1,414.5	2,002.9	...
Value added (MP)	795.7	1,725.8	...
Gross additions to fixed assets (MP)	460.6	44.5	...
Change in inventories (MP)	(7.1)	(3.9)	...
Subsidies (MP)	-	-	...

<sup>a</sup> As of June

<sup>b</sup> CPBI, Preliminary results.

**Sources:** NSO, *Annual Survey/Census of Philippine Business and Industry*, NSCB, NTC, PIA, and PhilPost

**CONSTRUCTION  
AND HOUSING**

<b>Private building construction</b>	<b>2006</b>	<b>2007</b>	<b>2008<sup>a</sup></b>
Residential			
Number	75,932	61,308	51,607
Floor area ( <i>Th. sq. m.</i> )	9,104.8	7,737.4	6,948.5
Value ( <i>MP</i> )	58,454.5	53,566.8	50,010.3
Average cost per floor area ( <i>P</i> )	6,420	6,923	7,197
Nonresidential			
Number	15,580.0	11,054	8,298
Floor area ( <i>Th. sq. m.</i> )	6,599.6	7,028.8	4,879.3
Value ( <i>MP</i> )	54,268.3	64,183.2	40,353.2
Average cost per floor area ( <i>P</i> )	8,223	9,131	8,270
Additions			
Number	6,233	4,621	3,192
Floor area ( <i>Th. sq. m.</i> )	902.2	881.8	513.1
Value ( <i>MP</i> )	5,461.3	5,704.0	3,106.9
Average cost per floor area ( <i>P</i> )	6,053	6,468	6,055
Alterations and repairs			
Number	12,818	8,895	7,652
Value ( <i>MP</i> )	4,027.2	3,364.6	5,771.9
	<b>2006</b>	<b>2007</b>	<b>2008</b>
<b>Gross value added in construction</b>			
<i>At current prices (MP)</i>	240,240	304,592	352,822
<i>At constant 1985 prices (MP)</i>	50,267	61,866	66,936
<i>Implicit price index (1985=100)</i>	477.93	492.34	527.10
<b>Construction establishments</b>	<b>2003</b>	<b>2005</b>	<b>2006<sup>b</sup></b>
<i>With ATE of 20 and over</i>			
Number	537	679	623
Total employment	97,083	92,260	105,728
Paid employees	96,544	91,870	105,357
Unpaid workers	539	390	371
Total compensation ( <i>MP</i> )	9,760.1	11,868.6	14,386.4
Total revenue ( <i>MP</i> )	60,791.3	86,595.2	104,636.1
Total cost ( <i>MP</i> )	49,075.3	66,565.6	80,146.1
Census value added ( <i>MP</i> )	18,709.4	29,452.2	39,131.8
Gross additions to fixed assets ( <i>MP</i> )	2,893.8	2,023.8	1,426.5
Change in inventories ( <i>MP</i> )	329.1	1,133.9	3,286.7
Subsidies ( <i>MP</i> )	585.2	408.1	161.0
<i>With ATE of less than 20</i>			
Number	1,995	1,801	...
Total employment	21,518	17,905	...
Paid employees	20,181	16,171	...
Unpaid workers	1,337	1,734	...

Continued

**CONSTRUCTION  
AND HOUSING**

17

	<i>Continued</i>		
<b>Construction establishments</b>	<b>2003</b>	<b>2005</b>	<b>2006<sup>b</sup></b>
Total compensation (MP)	1,506.7	1,686.4	...
Total revenue (MP)	13,666.6	16,778.6	...
Total cost (MP)	10,054.4	13,718.2	...
Census value added (MP)	5,159.5	6,583.7	...
Gross additions to fixed assets (MP)	3,774.9	386.4	...
Change in inventories (MP)	76.7	2,165.4	...
Subsidies (MP)	0.3	-	...
<b>Households in occupied housing units (Th)</b>	<b>1980</b>	<b>1990</b>	<b>2000</b>
<i>By type of building</i>			
Occupied dwelling units (Th)	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 quarter	1	3	5
Other housing units	1	9	10
Not reported	-	3	212
<i>By tenure status</i>			
Owned or being amortized	8,607.2	11,407.2	15,278.8
Rented	6,903.0	9,466.8	10,866.0
Being occupied for free, with consent of owner	1,023.2	917.1	1,542.6
Being occupied for free, without consent of owner	636.5	993.3	2,048.0
Not reported	44.5	30.1	190.7
	...	...	631.5
<i>By type of fuel used for lighting</i>			
Electricity	8,607.2	11,407.2	15,278.8
Kerosene	3,217.7	6,280.4	10,421.2
Liquefied petroleum gas	5,156.2	4,864.4	4,153.9
Oil	166.4	191.6	188.1
Others	10.3	14.2	21.4
	56.6	56.6	494.2
<i>By main source of water supply for drinking and/or cooking</i>			
Community water system	8,607.2	11,407.2	15,278.8
Own use faucet	1,423.6	2,572.3	4,177.7
Shared faucet	913.1	2,169.7	2,950.9
Tubed or piped deep well			
Own use	673.2	967.4	1,389.8
Shared	706.9	1,696.1	2,406.2

*Continued*

Households in occupied housing units ( <i>Th</i> )	<i>Continued</i>		
	<u>1980</u>	<u>1990</u>	<u>2000</u>
Tubed or piped shallow well	1,129.1	920.1	1,098.6
Dug well	1,104.4	1,566.2	1,209.3
Spring, lake, river, rain	1,124.6	1,313.9	1,350.7
Peddler	...	201.2	348.6
Bottled water	...	...	55.2
Others	1,532.3	...	291.7
<i><u>By kind of toilet facility</u></i>	8,607.2	11,407.2	15,278.8
Water-sealed, sewer/septic tank			
Used exclusively by household	1,748.0	3,916.6	6,416.9
Shared with other households	531.3	942.4	1,286.1
Water-sealed, other despository			
Used exclusively by household	1,360.2	1,235.0	2,523.6
Shared with other households	549.2	533.5	941.4
Closed pit	1,440.2	1,082.8	1,356.0
Open pit	1,274.2	1,639.1	1,152.8
Others	153.9	227.7	272.8
None	1,550.2	1,830.1	1,329.1
<i><u>By presence of household conveniences</u></i>	8,607.2	11,407.2	15,278.8
Radio or cassette	5,615.8	7,577.8	11,490.7
Television	1,392.0	3,734.2	8,057.0
Refrigerator or freezer	1,114.4	2,366.1	5,020.0
Video cassette/recorder	...	...	3,163.4
Telephone or cellphone	485.0	406.0	2,164.5
Washing machine	...	...	3,120.7
Motorized vehicle	...	900.3	1,866.2
<i><u>By usual manner of garbage disposal</u></i>	...	11,407.2	15,278.8
Picked up by garbage truck	...	1,799.7	4,959.0
Dumping in individual pit	...	1,533.1	1,580.9
Burning	...	6,228.3	7,037.6
Composting	...	384.1	601.2
Burying	...	409.5	468.4
Feeding to animals	...	789.3	520.6
Others	...	263.2	111.2
<i><u>By construction materials of outer walls and roof</u></i>	3,372.7	11,018.2	14,891.1
Galvanized iron/aluminum	1,058.0	5,543.8	10,066.7
Tile/concrete/clay tile	19.9	132.1	138.1

*Continued*

**CONSTRUCTION  
AND HOUSING**

**19**

	<u>1980</u>	<u>1990</u>	<u>2000</u>
<i>Continued</i>			
<b>Occupied housing units (Th)</b>			
Half-galvanized iron/ half-concrete	...	358.9	689.2
Wood	...	269.8	306.1
Nipa/cogon/anhaw	2,032.9	4,512.2	3,315.4
Makeshift salvaged/ improvised materials	72.2	110.1	107.8
Asbestos/others	4.9	90.1	57.3
Not reported	184.8	1.2	210.5
<b>Pag-ibig Expanded Housing</b>	<u>2004</u>	<u>2005</u>	<u>2006</u>
<b>Loan Program</b>			
Housing loans granted (MP)	14,786.8	15,291.2	15,527.6
Number of units	39,562.0	37,175	32,939
<b>Government housing projects</b>	<u>2003</u>	<u>2004</u>	<u>2005</u>
<b>Total</b>			
Social security units	113,806	99,297	114,856
Amount (M)	44,601.2	24,485.3	25,643.0
<b>National Housing Authority</b>			
Social security units	16,132	11,443	43,229
Amount (M)	453.5	503.4	2,128.3
<b>National Home Mortgage</b>			
Finance Corporation			
Social security units	14,026	14,137	12,710
Amount (M)	615.5	694.9	621.4
<b>Home Development Mutual Fund</b>			
Social security units	48,636	56,550	53,421
Amount (M)	12,469.2	18,506.2	20,638.3
<b>Home Guaranty Corporation</b>			
Social security units	35,012	17,167	5,496
Amount (M)	31,063.1	4,780.8	2,255.0
<b>Gross value added in ownership</b>	<u>2006</u>	<u>2007</u>	<u>2008</u>
<b>of dwellings and real estate</b>			
<i>At current prices (MP)</i>			
Real estate	350,676	373,973	416,764
Ownership of dwellings	62,275	75,569	98,761
	288,401	298,404	318,002
<i>At constant 1985 prices (MP)</i>			
Real estate	59,734	63,234	67,667
Ownership of dwellings	14,340	16,933	20,216
	45,394	46,300	47,451

*Continued*

	<i>Concluded</i>		
	<u>2006</u>	<u>2007</u>	<u>2008</u>
<b>Gross value added in ownership of dwellings and real estate</b>			
<i><u>Implicit price index (1985=100)</u></i>	587.06	591.35	615.90
Real estate	434.28	446.28	488.53
Ownership of dwellings	635.32	644.49	670.17
<b>Real estate, renting, and owner- ship of dwelling establishments</b>	<u>2003</u>	<u>2005</u>	<u>2006<sup>b</sup></u>
<i><u>With ATE of 20 and over</u></i>			
Number	1,492	2,087	1,516
Total employment	224,410	324,325	357,614
Paid employees	223,443	323,272	356,790
Unpaid workers	967	1,053	824
Total compensation (MP)	30,054.8	50,856.3	67,416.5
Total revenue (MP)	104,204.9	173,380.3	189,827.9
Total cost (MP)	56,380.1	84,883.2	83,155.1
Value added (MP)	59,397.0	108,706.6	119,695.3
Gross additions to fixed assets (MP)	10,288.0	11,061.2	9,028.2
Change in inventories (MP)	(101.6)	3,817.5	(2,166.0)
Subsidies (MP)	486.0	378.3	168.7
<i><u>With ATE of less than 20</u></i>	<u>2003</u>	<u>2005</u>	<u>2006<sup>b</sup></u>
Number	33,714	40,593	...
Total employment	134,035	151,124	...
Paid employees	109,596	111,286	...
Unpaid workers	24,439	39,838	...
Total compensation (MP)	10,101.8	10,010.1	...
Total revenue (MP)	50,505.1	47,829.5	...
Total cost (MP)	34,097.5	27,670.4	...
Value added (MP)	20,987.6	25,074.0	...
Gross additions to fixed assets (MP)	21,093.4	1,983.7	...
Change in inventories (MP)	(12.9)	73.4	...
Subsidies (MP)	20.9	16.6	...

<sup>a</sup> As of third quarter.

<sup>b</sup> CPBI, Preliminary results.

**Sources:** NSO, NSCB, Pag-ibig, NHA, NHMFC, HDMF, HGC,  
and HUDCC

**CRIME  
AND DELINQUENCY**

**21**

	<u>2006</u>	<u>2007</u>	<u>2008<sup>a</sup></u>
<b>Reported crimes</b>			
Total	71,226	65,944	34,512
<i>Solved</i>	63,078	58,278	30,800
<i>Efficiency rate (%)</i>	88.56	88.37	89.24
<b>Index crimes</b>			
Total	41,576	37,057	18,719
Crimes against persons	24,278	22,256	10,979
Murder	6,200	5,962	2,889
Homicide	3,296	2,890	1,337
Physical injury	12,198	10,995	5,486
Rape	2,584	2,409	1,267
Crimes against property	17,298	14,801	7,740
Robbery	7,313	6,520	3,394
Theft	9,985	8,281	4,346
<i>Solved</i>	...	30,235	15,418
<i>Efficiency rate (%)</i>	...	81.59	82.37
<b>Nonindex crimes</b>			
Total	29,650	28,887	15,793
<i>Solved</i>	...	28,043	15,382
<i>Efficiency rate (%)</i>	...	97.08	97.40
<b>Crime rate (per 100,000 population)</b>			
Philippines	91	82	116
Index	52	48	66
Nonindex	39	35	51
<b>Causes of traffic accidents</b>			
Total	11,425	15,064	12,223
Driver's error	3,301	4,182	3,021
Mechanical defect	1,434	2,388	2,075
Over speeding	1,624	1,956	1,287
Bad overtaking	824	1,067	888
Road defect/under repair	911	1,021	1,149
Self accidents	508	1,115	675
Hit and run	598	866	777
Bad turning	733	750	646
Over loading	988	1,036	515
Drunk driving	133	284	319
Using cellular phone while driving	42	91	222
Others	329	308	649

*Continued*

	<u>2006</u>	<u>2007</u>	
<b>Causes of fire incidents</b>			
Total	8,823	9,042	
Electrical connections	2,284	2,195	
Open flame due to torch or <i>sulo</i>	981	949	
Open flame due to unattended cooking or stove	485	480	
Open flame due to unattended lighted candle or <i>gaseña</i>	373	414	
Electrical appliances	312	323	
Lighted cigarette butt	256	280	
Spontaneous combustion	285	213	
Lighted matchstick or lighter	186	186	
Liquefied petroleum gas explosion due to direct flame contact or static electricity	84	113	
Electrical machinery	118	93	
Incendiary device/mechanism or ignited flammable liquids	85	62	
Pyrotechnics	71	61	
Chemicals	49	41	
Bomb explosion	15	6	
Lightning	4	5	
Others	1,615	2,202	
Undertermined	1,620	1,419	
	<u>2005</u>	<u>2006</u>	<u>2007</u>
<b>Other statistics</b>			
Policeman to population ratio	1:750	1:757	1:738
Fireman to population ratio	1:5,911	1:6,039	1:6,106
Reported cases of violence against women	6,505	5,889	6,679
Reported crimes against children	6,320	6,114	6,688
Reported cases of drug/substance abuse in rehabilitation centers	5,873	4,703	4,278
Jail population	61,331	60,732	60,205
Kidnap for ransom incidents	48	44	28
Bank robbery incidence	34	21	25
Incidence of alledged human rights violations	1,056	1,136	814

<sup>a</sup> As of first semester

**Sources:** PNP, DND, CHR, BFP, and Bureau of Corrections

## DEMOGRAPHY

23

	<u>1995</u>	<u>2000</u>	<u>2007</u>
	<i>(Sept. 1)</i>	<i>(May 1)</i>	<i>(Aug. 1)</i>
<b>Total population</b>	68,616,536	76,504,077	88,574,614
Male	34,584,170	38,524,266	...
Female	34,032,366	37,979,811	...
<b>Household population</b>	68,431,213	76,332,470	...
Male	34,462,837	38,416,929	...
Female	33,968,376	37,915,541	...
<b>Institutional population</b>	185,323	171,607	...
Male	121,333	107,337	...
Female	63,990	64,270	...
<b>Population density (persons/km<sup>2</sup>)</b> (Land area: 340,574.7 km <sup>2</sup> )	201	225	260
	<u>1990-95</u>	<u>1995-2000</u>	<u>2000-2007</u>
<b>Annual average population growth rate (%)</b>	2.32	2.36	2.04
	<u>1990</u>	<u>1995</u>	<u>2000</u>
<b>Average household size</b>	5.1	5.0	5.0
<b>Population distribution (%)</b>			
Urban	47.02	...	48.03
Rural	52.98	...	51.97
<b>Sex ratio (males/100 females)</b>	101.1	101.6	101.4
<b>Age distribution (%)</b>			
Children (0-14 years)	39.6	38.4	37.0
Working age (15-64 years)	57.0	58.1	59.2
Elderly (65 years and over)	3.4	3.5	3.8
Voting population (18 years and over)	53.7	54.6	56.6
<b>Dependency ratio (%)</b>			
Total	75.5	72.2	69.0
Youth	69.5	66.1	62.6
Old	6.0	6.1	6.5
<b>Projected population (Th)<sup>1</sup></b>	<u>2008</u>	<u>2009</u>	<u>2010</u>
Total	90,457.2	92,226.6	94,013.2
Male	45,483.1	46,368.9	47,263.6
Female	44,974.1	45,857.7	46,749.6

Continued

	<i>Continued</i>		
	<u>2010</u>	<u>2015</u>	<u>2020</u>
<b>Projected population (Th)<sup>1</sup></b>			
0 - 4 years old	10,985	11,386.6	11,546.1
0 -14 years old	31,156.6	32,681.1	33,834.5
15-59 years old	56,489.5	62,440.6	68,208.2
60 years old and over	6,367.1	7,843.6	9,741.9
Female 15-49 years old	24,584.4	26,872.6	29,100.7
<b>Age-specific and total fertility rate (TFR)</b>	<u>1998<sup>a</sup></u>	<u>2003<sup>b</sup></u>	<u>2006<sup>c</sup></u>
15-19 years	3.7	3.5	3.2
20-24 years	46	53	38
25-29 years	177	178	149
30-34 years	210	191	171
35-39 years	155	142	137
40-44 years	111	95	93
45-49 years	40	43	37
	7	5	6
<b>Other demographic indicators<sup>1</sup></b>	<u>2005-2010</u>	<u>2010-2015</u>	<u>2015-2020</u>
Projected average annual population growth rate	1.95	1.82	1.64
Projected total fertility rate	3.18	2.96	2.76
Crude birth rate <sup>2</sup>	25.67	24.03	22.20
Crude death rate <sup>2</sup>	6.14	5.85	5.77
Crude rate of natural increase <sup>2</sup>	19.53	18.18	16.43
<b>Household population</b>	<u>1990</u>	<u>1995</u>	<u>2000</u>
<u>By marital status</u>			
(10 years old and over)	44,031,135	50,358,679	57,139,794
Single	20,511,276	22,994,722	25,079,211
Married	21,428,785	24,129,672	26,088,223
Widowed	1,689,159	1,943,190	2,353,171
Divorced/separated	280,136	332,729	558,023
Others	73,141	887,399	2,438,867
Unknown	48,638	70,967	622,299
<u>By religious affiliation</u>	60,561,106	...	76,332,470
Roman Catholic	50,217,801	...	61,862,898
Islam	2,769,643	...	3,862,409

*Continued*

## DEMOGRAPHY

25

	<i>Continued</i>		
<b>Household population</b>	<b>1990</b>	<b>1995</b>	<b>2000</b>
<i>By religious affiliation</i>			
Evangelicals	423,151	...	2,152,786
Iglesia ni Cristo	1,414,393	...	1,762,845
Aglipayan	1,590,208	...	1,508,662
Seventh Day Adventist	384,423	...	609,570
United Church of Christ in the Philippines	902,446	...	416,681
Jehova's Witness	278,472	...	380,059
Others	2,578,579	...	3,776,560
<i>By ethnicity/mother tongue</i>			
Tagalog	60,559,116	68,431,123	76,332,470
Cebuano	16,911,871	20,043,476	21,485,927
Ilocano	14,713,220	14,486,869	10,030,667
Bisaya/Binisaya	5,923,511	6,370,938	6,920,760
Hiligaynon/Ilongo	139,198	...	5,778,435
Bikol/Bicol	5,656,103	6,234,075	5,773,135
Waray	3,519,236	3,893,731	4,583,034
Other foreign languages/dialects	2,437,688	2,607,226	2,567,558
Other local languages/dialects	4,184	6,158	19,964
Not reported	10,862,641	13,227,736	18,526,533
	391,464	150,548	646,457
	<b>2005</b>	<b>2006</b>	<b>2007</b>
<b>Stock estimate of overseas</b>			
<b>Filipinos<sup>3</sup></b>	7,924,188	8,233,172	8,726,520
Africa	79,003	89,798	90,403
Asia	2,997,038	3,063,362	3,401,024
Europe	858,075	888,260	953,519
Americas and trust territories	3,420,537	3,577,292	3,653,007
Oceania	321,828	339,963	362,014
Sea-based workers	247,707	274,497	266,553
<b>Registered Filipino emigrants</b>			
<i>By country of destination</i>	69,028	82,967	80,599
United States of America	40,280	49,522	46,420
Canada	13,598	13,230	14,572
Japan	7,062	9,742	8,806
Australia	3,027	3,735	3,467
New Zealand	394	1,973	1,639
Italy	1,250	954	1,490

*Continued*

	<i>Continued</i>		
<b>Registered Filipino emigrants</b>	<b>2005</b>	<b>2006</b>	<b>2007</b>
<i>By country of destination</i>			
Spain	685	898	933
United Kingdom	478	556	654
South Korea	480	281	576
Germany	367	457	424
Other countries	1,407	1,619	1,618
<i>By sex</i>			
	69,028	82,967	80,559
Male	27,333	32,259	30,877
Female	41,695	50,708	49,722
<i>By age group</i>			
	69,028	82,967	80,559
14 years old and below	15,057	17,919	17,011
15-24 years old	13,526	16,436	16,520
25-34 years old	16,817	20,907	17,637
35-44 years old	10,209	12,255	11,461
45-54 years old	5,581	6,091	6,287
55-64 years old	4,466	4,969	6,176
65 years old and over	3,372	4,390	5,507
<i>By major occupational group</i>			
	69,028	82,967	80,599
<i>Employed</i>			
Professional, technical, and related workers	9,095	12,526	7,815
Managerial, executive, and administrative workers	1,025	1,449	1,708
Clerical workers	1,454	1,945	2,153
Sales workers	3,358	3,564	3,576
Service workers	1,850	1,192	1,266
Agriculture, animal husbandry, and forestry workers; fishermen	888	1,086	1,201
Production process, transport equipment operators, and laborers	1,821	2,260	2,374
Members of the Armed Forces	116	310	259

*Continued*

**DEMOGRAPHY****27**

	<i>Concluded</i>		
<b>Registered Filipino emigrants</b>	<b>2005</b>	<b>2006</b>	<b>2007</b>
<i>By major occupational group</i>			
Unemployed			
Housewives	13,477	17,701	17,677
Retirees	2,325	3,152	4,310
Students	16,931	20,465	21,151
Minors ( <i>below 7 years old</i> )	5,672	6,692	5,620
Out of school youth	550	178	307
No occupation reported	10,466	10,447	11,182
<b>Number of Filipino spouses and other partners of foreign nationals</b>			
	21,100	24,904	23,927
<i>By major country</i>			
United States of America	8,621	10,190	11,789
Japan	6,322	8,601	6,114
Australia	1,677	1,541	1,267
Canada	974	988	978
South Korea	725	415	804
United Kingdom	506	619	600
Germany	467	528	441
Norway	222	284	314
Sweden	210	278	269
Taiwan	293	282	207
Other countries	1,083	1,178	1,144

**Notes :**

Details may not add up to totals due to rounding.

<sup>1</sup> Projection based on the *2000 Census of Population and Housing (medium assumption)*

<sup>2</sup> Per thousand midyear population

<sup>3</sup> Includes permanent, temporary, and irregular Filipino immigrants

<sup>a</sup> *1998 National Demographic and Health Survey*

<sup>b</sup> *2003 National Demographic and Health Survey*

<sup>c</sup> *2006 Family Planning Survey*

**Sources:** NSO, CFO, and POEA

**DOMESTIC TRADE  
AND SERVICES**

<b>Commodity flow</b>	<b>2006</b>	<b>2007</b>	<b>2008<sup>a</sup></b>
<i>By mode of transport</i>			
Water			
Quantity (Th Tons)	20,441.6	22,799.1	11,587.5
Value (MP)	407,409.6	439,424.4	218,782.2
Air			
Quantity (Th Tons)	28.5	43.0	16.7
Value (MP)	1,256.8	2,040.9	890.3
Rail			
Quantity (Th Tons)	0.7	0.7	-
Value (MP)	20.6	20.6	-
	<b>2006</b>	<b>2007</b>	<b>2008</b>
<b>Gross value added in trade</b>			
<i>At current prices (MP)</i>			
Wholesale	877,544	981,101	1,124,271
Retail	195,243	215,842	260,799
	682,301	765,259	863,473
<i>At constant 1985 prices (MP)</i>			
Wholesale	215,960	233,774	244,763
Retail	52,104	55,865	62,272
	163,856	177,908	182,491
<i>Implicit price index (1985=100)</i>			
Wholesale	406.35	419.68	459.33
Retail	374.72	386.36	418.81
	416.40	430.14	473.16
<b>Wholesale and retail trade; repair of motor vehicles, motorcycles, and personal households goods establishments</b>			
<i>With ATE of 20 and over</i>			
Number	4,329	6,076	4,537
Total employment	256,912	318,416	228,622
Paid employees	254,476	316,363	226,136
Unpaid workers	2,436	2,053	2,485
Total revenue (MP)	745,143.4	1,012,152.0	865,079.4
Total cost (MP)	674,802.4	934,453.5	795,358.4
Value added (MP)	99,893.6	106,628.4	91,128.6
Gross addition to fixed assets (MP)	12,962.3	6,266.7	4,517.5
Change in inventories (MP)	13,823.7	12,276.8	8,438.4
Subsidies (MP)	72.8	239.6	158.3

Continued

**DOMESTIC TRADE  
AND SERVICES**

**29**

*Continued*

**Wholesale and retail trade**

<b>establishments</b>	<b>2003</b>	<b>2005</b>	<b>2006<sup>b</sup></b>
<i>With ATE of less than 20</i>			
Number	360,766	360,112	...
Total employment	1,456,259	1,457,848	...
Paid employees	941,671	1,036,769	...
Unpaid workers	514,588	421,079	...
Total compensation (MP)	45,270.1	58,550.0	...
Total revenue (MP)	711,226.7	804,962.5	...
Total cost (MP)	603,791.8	707,846.6	...
Value added (MP)	133,502.0	127,276.6	...
Gross addition to fixed assets (MP)	7,846.1	7,913.3	...
Change in inventories (MP)	12,679.5	12,182.1	...
Subsidies (MP)	169.6	-	...

	<b>2006</b>	<b>2007</b>	<b>2008</b>
--	-------------	-------------	-------------

<b>Gross value added in other services</b>			
<i>At current prices (MP)</i>	1,281,116	1,409,108	1,560,780
Government	450,964	472,196	515,376
Private	830,152	936,912	1,045,404
Educational	154,984	170,176	178,254
Medical and health	97,235	107,432	117,972
Business	217,391	257,874	309,120
Recreational	64,453	73,765	81,782
Personal	177,403	194,639	214,960
Hotel and restaurant	105,439	119,150	128,874
Others	13,246	13,876	14,442
<i>At constant 1985 prices (MP)</i>	162,392	172,867	182,126
Government	55,077	56,493	59,147
Private	107,316	116,374	122,979
Educational	9,952	10,206	9,951
Medical and health	16,398	17,314	17,720
Business	23,725	26,754	30,293
Recreational	12,965	14,445	15,466
Personal	25,248	27,053	28,379
Hotel and restaurant	16,074	17,574	18,048
Others	2,952	3,028	3,121
<i>Implicit price index (1985=100)</i>	788.90	815.14	856.98
Government	818.79	835.85	871.34
Private	773.56	805.09	850.07
Educational	1,557.25	1,667.35	1,791.38
Medical and health	592.97	620.50	665.74

*Continued*

Continued

<b>Gross value added</b>			
<b>(other services)</b>	<b>2006</b>	<b>2007</b>	<b>2008</b>
<u>Implicit price index (1985=100)</u>			
Recreational	497.12	510.66	528.79
Personal	702.64	719.49	757.47
Hotel and restaurant	655.94	677.98	714.04
Others	448.66	458.30	462.71
<b>Other community, social, and personal services establishments</b>			
	<b>2003</b>	<b>2005</b>	<b>2006<sup>b</sup></b>
<u>With ATE of 20 and over</u>			
Number	537	828	544
Total employment	46,728	54,278	44,649
Paid employees	45,496	52,859	43,700
Unpaid workers	1,232	1,419	949
Total compensation (MP)	8,172.3	10,727.1	9,663.9
Total revenue (MP)	63,622.7	81,035.8	67,769.6
Total cost (MP)	33,207.5	42,901.9	39,259.4
Value added (MP)	38,854.2	47,327.1	34,736.0
Gross addition to fixed assets (MP)	3,019.9	2,800.1	2,035.9
Change in inventories (MP)	(3.5)	315.1	(60.0)
Subsidies (MP)	205.8	181.4	250.1
<u>With ATE of less than 20</u>			
Number	38,888	44,986	...
Total employment	125,459	138,248	...
Paid employees	79,254	81,150	...
Unpaid workers	46,205	57,098	...
Total compensation (MP)	4,071.5	4,125.5	...
Total revenue (MP)	16,016.2	17,471.3	...
Total cost (MP)	9,147.1	9,232.6	...
Value added (MP)	8,335.4	9,358.3	...
Gross addition to fixed assets (MP)	259.0	377.2	...
Change in inventories (MP)	53.4	36.2	...
Subsidies (MP)	-	3.8	...

<sup>a</sup> As of third quarter<sup>b</sup> CPBI reference year is 2006

Sources: NSO and NSCB

## EDUCATION AND LITERACY

31

Household population	1990	1995	2000
<i>By highest educational attainment</i>			
(5 years old and over)	48,865,341	59,071,714	66,666,156
No grade completed	2,838,844	4,394,719	3,962,330
Preschool	432,359	1,931,882	1,542,884
Elementary	24,630,569	25,620,407	27,924,770
High school	12,780,193	16,448,857	18,903,125
Postsecondary	1,088,665	1,340,813	2,561,983
College undergraduate	3,737,464	4,071,236	6,685,949
Academic degree holder	3,121,304	4,380,472	2,876,616
Postbaccalaureate	...	114,839	267,713
Not stated	235,943	768,489	1,940,786
<b>Schools</b>	<b>SY '04-'05</b>	<b>SY '05-'06<sup>a</sup></b>	<b>SY '06-'07<sup>a</sup></b>
Elementary	41,812	41,983	42,152
Public	37,012	37,183	37,352
Private	4,800	4,800	4,800
Secondary	8,158	8,285	8,455
Public	4,781	4,908	5,078
Private	3,377	3,377	3,377
Tertiary	1,858	1,896	1,894
Public	427	447	447
Private	1,431	1,449	1,447
<b>Barangays without public elementary schools</b>	267	267	267
<b>Municipalities without public high schools</b>	5	4	4
<b>Preschool, elementary, and secondary enrolment (Th)</b>	<b>SY '04-'05</b>	<b>SY '05-'06</b>	<b>SY '06-'07</b>
Preschool	834,546	911,899	961,397
Public <sup>1</sup>	448,741	524,075	561,207
Private <sup>2</sup>	385,805	387,824	400,190
Elementary	13,096,719	13,006,647	13,145,210
Public <sup>1</sup>	12,101,061	11,990,686	12,096,656
Private <sup>2</sup>	995,658	1,015,961	1,048,554
Secondary	6,414,620	6,298,612	6,363,002
Public <sup>1</sup>	5,100,061	5,013,577	5,072,210
Private <sup>2</sup>	1,314,559	1,285,035	1,290,792

Continued

<b>Tertiary enrolment</b>	<b><u>AY '03-04</u></b>	<b><u>AY '04-05</u></b>	<b><u>AY '05-06<sup>P</sup></u></b>
<i><u>By discipline group</u></i>	2,431,378	2,402,315	2,545,455
Agricultural, forestry, fisheries, and veterinary medicine	78,848	70,824	69,760
Architectural and town planning	22,008	23,225	24,649
Business administration and related courses	557,859	516,928	544,286
Education and teacher training	402,781	366,941	388,735
Engineering and technology	357,514	321,660	388,355
Fine and applied arts	10,828	12,221	11,247
General	41,267	34,234	36,213
Home economics	5,703	5,342	4,968
Humanities	28,534	26,956	28,024
Law and jurisprudence	18,502	19,539	19,433
Mass communication and documentation	27,983	25,299	28,492
Mathematics and computer science	262,970	240,178	248,106
Medical and allied sciences	321,571	445,729	454,415
Natural sciences	26,221	23,458	24,667
Religion and theology	7,245	7,892	7,669
Service trades	17,347	13,878	16,566
Social and behavioral sciences	74,731	66,490	69,548
Trade, craft, and industrial courses	1,457	14,946	9,866
Other disciplines	168,009	166,575	170,456
<b>Higher education graduates</b>	<b><u>AY '02-03</u></b>	<b><u>AY '03-04</u></b>	<b><u>AY '04-05</u></b>
<i><u>By discipline group</u></i>	405,716	386,920	409,724
Agricultural, forestry, fisheries, and veterinary medicine	15,006	13,154	12,719
Architectural and town planning	2,651	3,462	2,810
Business administration and related courses	111,480	101,119	103,421
Education and teacher training	80,749	71,851	70,193
Engineering and technology	55,569	50,679	51,700
Fine and applied arts	1,858	1,662	1,727
General	3,688	3,607	3,910

Continued

**EDUCATION AND LITERACY**

**33**

	<i>Continued</i>		
<b>Higher education graduates</b>	<b><u>AY '02-03</u></b>	<b><u>AY '03-04</u></b>	<b><u>AY '04-05</u></b>
<i>By discipline group</i>			
Home economics	1,269	1,100	1,196
Humanities	5,244	4,667	4,833
Law and jurisprudence	2,631	2,672	3,980
Mass communication and documentation	5,185	4,712	5,086
Mathematics and computer science	36,579	35,367	39,980
Medical and allied sciences	33,547	41,688	61,951
Natural sciences	4,866	4,209	4,288
Religion and theology	1,213	1,427	1,670
Service trades	2,647	2,413	1,864
Social and behavioral sciences	15,485	13,284	13,315
Trade, craft, and industrial courses	407	3,579	-
Other disciplines	25,915	26,268	25,081
<b>Technical-Vocational Education and Training</b>	<b><u>SY '03-04</u></b>	<b><u>SY '04-05</u></b>	<b><u>SY '05-06</u></b>
Enrolment ( <i>Th</i> )	1,220	1,683	1,737
Graduates ( <i>Th</i> )	839	1,354	1,341
<b>Nonformal education</b>	<b><u>2002</u></b>	<b><u>2003</u></b>	<b><u>2004</u></b>
Completers	136,587	...	39,295
<b>Functional education</b>	<b><u>2001</u></b>	<b><u>2002</u></b>	<b><u>2004</u></b>
Enrolees	175,551	149,766	52,880
Completers	154,996	136,587	39,295
<b>Teachers<sup>3</sup></b>	<b><u>SY '04-05</u></b>	<b><u>SY '05-06</u></b>	<b><u>SY '06-07</u></b>
Elementary	...	...	...
Public	340,273	341,809	343,646
Private	...	...	...
Secondary	...	...	...
Public	123,115	125,679	128,191
Private	...	...	...
<b>Teacher-pupil ratio<sup>4</sup></b>	1:36	1:35	1:35
<b>Teacher-student ratio<sup>5</sup></b>	1:41	1:40	1:39

*Continued*

<b>Performance indicators</b>	<b><u>SY '04-'05</u></b>	<b><u>SY '05-'06</u></b>	<b><u>SY '06-'07</u></b>
Elementary (%)			
Gross enrolment rate <sup>6</sup>	104.21	101.13	99.87
Participation (or net enrolment) rate <sup>6</sup>	87.11	84.44	83.22
Cohort survival rate	71.32	70.02	73.43
Completion rate	69.06	68.11	71.72
Dropout (or school leavers) rate	6.98	7.36	6.37
Transition rate <sup>7</sup>	95.95	95.65	96.19
Secondary (%)			
Gross enrolment rate <sup>6</sup>	83.94	80.53	79.50
Participation (or net enrolment) rate <sup>6</sup>	59.97	58.54	58.59
Cohort survival rate	78.09	67.32	77.33
Completion rate	72.38	61.66	72.14
Dropout (or school leavers) rate	7.99	12.51	8.55
Transition rate <sup>8</sup>	93.05	102.55	97.53
<b>Achievement rate</b>	<b><u>2004-2005</u></b>	<b><u>2005-2006</u></b>	<b><u>2006-2007</u></b>
<i>(Mean percentage score)</i>			
Elementary <sup>9</sup>	58.73	54.66	59.94
Mathematics	59.10	53.66	60.29
Science	54.12	46.77	51.58
English	59.15	54.05	60.78
Hekasi	59.55	58.12	61.05
Filipino	61.75	60.68	66.02
Secondary <sup>10</sup>	46.80	44.33	46.64
Mathematics	50.70	47.82	39.05
Science	39.49	37.98	41.99
English	51.33	47.73	51.78
Filipino	42.48	40.51	48.89
Araling Panlipunan	50.01	47.62	51.48
<b>Simple literacy rate (%)<sup>11</sup></b>	<b><u>1994</u></b>	<b><u>2000</u></b>	<b><u>2003</u></b>
<i>(10 years old and over)</i>	93.9	92.3	93.4
Male	93.7	92.1	92.6
Female	94.0	92.5	94.3

Continued

## EDUCATION AND LITERACY

35

<b>Functional literacy rate (%)<sup>12</sup></b>	<b>1989</b>	<b>1994</b>	<b>2003</b>
(10-64 years old)	75.4	83.8	84.1
Male	74.5	81.7	81.9
Female	76.2	85.9	86.3
<b>Private education</b>			
<b>establishments</b>	<b>2003</b>	<b>2005</b>	<b>2006</b>
<i>With ATE of 20 and over</i>			
Number	2,087	2,577	2,545
Total employment	186,406	206,720	211,531
Paid employees	184,861	204,649	208,462
Unpaid workers	1,545	2,071	3,069
Total compensation (MP)	29,074.0	36,048.5	41,307.9
Total revenue (MP)	57,593.2	74,944.6	85,186.7
Total cost (MP)	20,759.5	27,770.9	33,800.3
Value added (MP)	43,863.1	55,238.1	61,192.3
Gross addition to fixed assets (MP)	9,210.3	9,315.4	9,101.7
Change in inventories (MP)	18.6	26.7	82.0
Subsidies (MP)	226.3	331.4	278.1
<i>With ATE of less than 20</i>			
Number	6,813	8,698	...
Total employment	63,714	70,846	...
Paid employees	60,152	64,544	...
Unpaid workers	3,562	6,302	...
Total compensation (MP)	4,089.8	4,726.1	...
Total revenue (MP)	10,064.7	11,076.5	...
Total cost (MP)	4,354.0	4,682.0	...
Value added (MP)	8.7	7,505.4	...
Gross addition to fixed assets (MP)	6,315.9	558.0	...
Change in inventories (MP)	1,559.2	39.8	...
Subsidies (MP)	107.1	458.3	...

**Notes:**

<sup>p</sup> Preliminary

<sup>a</sup> The number of schools in private sector are SY 2004-2005 data.

<sup>b</sup> CPBI, Preliminary results.

<sup>1</sup> Excludes enrolment in state universities and colleges (SUCs)

*Continued*

---

*Concluded*

**Notes:**

<sup>2</sup> Based on consolidated reports submitted by Regional Offices.

<sup>3</sup> Excluding teachers in laboratory schools of SUCs.

<sup>4</sup> For public elementary schools only.

<sup>5</sup> For public secondary schools only.

<sup>6</sup> The official school-age population for elementary and secondary are 6-11 years and 12-15 years, respectively. The population used in computing the gross and net enrolment rates are based on the *2000 Census-based Population Projections*

<sup>7</sup> From primary (Grade IV) to intermediate (Grade VI)

<sup>8</sup> From elementary (Grade VI) to secondary level (Year I new entrants)

<sup>9</sup> For Grade VI

<sup>10</sup> For 4th Year in SY's 2004-2005 to 2005-2006 and 2nd year for SY 2006-2007

<sup>11</sup> Basic reading and writing skills.

<sup>12</sup> Basic reading, writing, and numeracy skills.

**Sources:** DepEd, CHED, TESDA, NSO-*Census of Population and Housing, and Functional Literacy, Education, and Mass Media Survey*

**ENERGY, GAS,  
AND WATER**

**37**

	<u>2004</u>	<u>2005</u>	<u>2006</u>
<b>Primary energy consumption by source</b>			
<i>(Million barrels of fuel-oil equivalent)</i>			
Total	282.63	290.48	272.87
Indigenous energy	145.05	157.16	152.33
Conventional	61.34	110.93	109.47
Oil	0.13	4.23	0.17
Gas	15.76	18.70	17.52
Coal	8.76	10.53	8.61
Hydropower	14.82	14.46	17.14
Geothermal	17.73	58.98	62.33
Condensate	4.14	4.03	3.70
Nonconventional	83.71	46.23	42.87
Bagasse	0.13	5.59	5.12
Agriwastes	82.93	40.43	37.71
Coconut husks and shells	28.58	8.89	5.22
Rice husks	-	5.14	0.33
Wood and woodwastes	48.27	20.77	26.85
Charcoal	6.08	5.56	5.20
Other biomass	-	-	-
Animal wastes	-	0.07	0.11
Others	-	-	-
Others	0.65	0.21	0.03
Imported energy	137.58	133.32	120.54
Oil	114.95	107.63	92.33
Coal	22.63	25.69	28.21
<b>Energy purchased</b>	<u>2005</u>	<u>2006</u>	<u>2007<sup>a</sup></u>
Volume (Gwh)	28,270	28,028	14,504
Value (MP)	147,372	169,518	93,037
<b>Energy sold</b>			
Volume (Gwh)	84,806	25,077	19,662
Value (MP)	182,589	201,729	161,710
<b>Energy sold (MERALCO)</b>			<u>2007<sup>b</sup></u>
Volume (Gwh)	24,806.2	25,077.5	24,037.0
Value (MP)	182,588.6	201,727.7	194,803.5

*Continued*

	<u>2005</u>	<u>2006</u>	<u>2007</u>
<b>Status of energization</b>			
<i>(Electric cooperatives)</i>			
Municipalities/Cities			
Coverage	1,451	1,459	1,469
Barangays			
Coverage	36,003	36,030	36,030
Energized	33,470	33,946	34,292
Connections ( <i>Th</i> )			
Potential	11,141	11,431	11,500
Energized	7,096	7,419	7,638
<b>Energy sales (NPC)</b>	<u>2004</u>	<u>2005</u>	<u>2006</u>
<i>(Gigawatt hours)</i>	36,596	35,291	35,534
<b>Domestic net consumption of petroleum products</b>			
<i>(Thousand barrels)</i>	121,709	109,044	100,929
<b>Petroleum products importation</b>	<u>2005</u>	<u>2006</u>	<u>2007</u>
<i>(Thousand barrels)</i>	41,079	41,046	45,712
<b>Crude oil importation</b>			
<i>(Thousand barrels)</i>	77,637	78,097	74,185
<b>Gross value added in electricity, gas, and water</b>	<u>2006</u>	<u>2007</u>	<u>2008</u>
<i>At current prices (MP)</i>	216,062	230,771	238,005
Electricity and gas	181,305	192,194	196,293
Water	34,758	38,577	41,712
<i>At constant 1985 prices (MP)</i>	40,068	42,745	46,054
Electricity and gas	37,391	40,907	43,110
Water	2,677	2,839	2,944
<i>Implicit price index (1985=100)</i>	539.24	539.87	516.79
Electricity and gas	484.89	481.61	455.33
Water	1,298.31	1,358.99	1,416.90

Continued

**ENERGY, GAS,  
AND WATER**

**39**

Electricity, gas, and water establishments	<i>Concluded</i>		
	<u>2003</u>	<u>2005</u>	<u>2006<sup>c</sup></u>
<u>With ATE of 20 and over</u>			
Number	407	441	466
Total employment	61,997	65,944	62,867
Paid employees	61,997	65,944	62,867
Unpaid workers	-	-	-
Total compensation (MP)	17,380.6	21,341.6	20,587.2
Total revenue (MP)	362,860.4	496,127.7	533,876.3
Total cost (MP)	299,229.8	378,336.6	403,278.4
Census value added (MP)	134,301.5	194,836.6	174,103.2
Gross addition to fixed assets (MP)	41,946.4	24,304.4	18,087.4
Change in inventories (MP)	(842.2)	(769.8)	1,723.2
Subsidies (MP)	2,096.6	3,342.0	4,524.7
<u>With ATE of less than 20</u>			
Number	636	482	...
Total employment	4,864	4,124	...
Paid employees	4,864	4,124	...
Unpaid workers	-	-	...
Total compensation (MP)	410.1	557.1	...
Total revenue (MP)	1,619.0	2,813.5	...
Total cost (MP)	2,271.9	2,478.2	...
Census value added (MP)	(188.9)	1,261.8	...
Gross addition to fixed assets (MP)	112.3	995.2	...
Change in inventories (MP)	(167.2)	(10.5)	...
Subsidies (MP)	334.3	555.7	...

<sup>a</sup> As of September

<sup>b</sup> As of November

<sup>c</sup> CPBI, Preliminary results.

**Sources:** DOE, MERALCO, NPC, and NEA.

<b>Production</b>	<b>2005</b>	<b>2006</b>	<b>2007</b>
Quantity ( <i>Th MT</i> )	4,161.8	4,408.5	4,711.3
Aquaculture	1,895.8	2,092.3	2,214.8
Commercial	1,134.0	1,080.7	1,192.1
Municipal	1,132.0	1,235.5	1,304.4
Value ( <i>MP</i> )	146,392.9	163,374.4	180,545.2
Aquaculture	49,169.8	55,671.9	61,597.3
Commercial	47,272.7	48,555.9	54,737.5
Municipal	49,950.4	59,146.6	64,210.4
<b>Aquaculture fish production</b>			
Quantity ( <i>Th MT</i> )	1,895.8	2,092.3	2,214.8
Brackishwater/fishpond <sup>1</sup>	277.2	281.3	294.5
Freshwater fishcage/pen	114.4	126.6	158.9
Freshwater fishpond	84.5	118.3	135.2
Marine fishpen/cage	44.5	60.6	80.5
Others	1,375.2	1,505.5	1,545.7
Oyster	16.5	16.9	20.5
Mussel	20.1	19.7	20.1
Seaweed	1,338.6	1,468.9	1,505.1
Value ( <i>MP</i> )	49,169.8	55,671.9	61,597.3
Brackishwater/fishpond	29,499.4	31,368.1	32,956.0
Freshwater fishcage/pen	5,605.8	6,308.2	8,542.1
Freshwater fishpond	4,616.0	6,895.1	7,593.2
Marine fishpen/cage	3,162.9	4,507.7	5,923.9
Others	6,285.7	6,592.8	6,582.1
Oyster	106.0	120.3	142.0
Mussel	138.9	125.8	140.7
Seaweed	6,040.9	6,346.7	6,299.4
<b>Foreign trade of fish, crustaceans, mollusks, and preparations thereof</b>			
Gross weight ( <i>M Kg</i> )	<b>2005</b>	<b>2006</b>	<b>2007</b>
Exports	137.8	144.9	88.6
Imports	128.5	132.0	164.2
Value ( <i>FOB in M US\$</i> )			
Exports	346.9	386.3	288.8
Imports	60.6	60.1	89.4
Balance of trade	286.3	326.2	199.4
<b>Fishing operators</b>	<b>1980</b>	<b>2002</b>	
Commercial	2,115	7,146	
Municipal	581,670	1,483,445	

Continued

## FISHERY

41

	<i>Concluded</i>		
<b>Gross value added in fishery</b>	<b>2006</b>	<b>2007</b>	<b>2008</b>
<i>At current prices (MP)</i>	129,823	143,426	170,165
<i>At constant 1985 prices (MP)</i>	54,825	58,584	61,778
<i>Implicit price index (1985=100)</i>	236.79	244.82	275.45
<b>Contribution to total gross domestic product (%)</b>	<b>2004</b>	<b>2005</b>	<b>2006</b>
<i>At current prices</i>	2.3	2.1	2.2
<i>At constant 1985 prices</i>	4.2	4.3	4.3
<b>Fishery establishments</b>	<b>2003</b>	<b>2005</b>	<b>2006<sup>a</sup></b>
<i>With ATE of 20 and over</i>			
Number	163	140	148
Total employment	18,929	20,382	18,878
Paid employees	18,620	20,133	18,643
Unpaid workers	309	249	235
Total compensation (MP)	1,483.7	2,090.2	1,765.3
Total revenue (MP)	7,390.2	9,956.0	10,819.2
Total cost (MP)	5,736.5	7,400.9	8,831.8
Value added (MP)	2,932.9	3,439.1	2,882.9
Gross addition to fixed assets (MP)	281.2	589.4	487.3
Change in inventories (MP)	29.4	128.4	52.6
Subsidies (MP)	0.3	0.7	0.3
<i>With ATE of less than 20</i>			
Number	929	913	283
Total employment	9,049	9,174	3,063
Paid employees	7,629	7,601	2,518
Unpaid workers	1,420	1,573	545
Total compensation (MP)	221.2	179.5	81.4
Total revenue (MP)	907.9	1,623.8	671.9
Total cost (MP)	515.8	1,456.1	545.5
Value added (MP)	512.6	371.4	204.5
Gross addition to fixed assets (MP)	60.6	346.1	25.8
Change in inventories (MP)	3.5	159.8	19.8
Subsidies (MP)	0.3	-	-

<sup>a</sup> CPBI, Preliminary results.

**Sources:** NSO-Census of Agriculture and Fisheries, NSCB, BAS, and BFAR.

	<u>2006</u>	<u>2007</u>	<u>2008<sup>a</sup></u>
<b>Total trade (FOB in M US\$)</b>	99,183.8	105,979.4	55,130.0
Exports	47,410.1	50,465.7	25,598.0
Imports	51,773.7	55,513.7	29,532.0
Balance of trade	(4,363.6)	(5,048.0)	(3,934)
<b>Principal exports (M US \$)</b>			
Electronic products <sup>1</sup>	29,683.0	31,085.3	15,137.8
Articles of apparel and clothing accessories <sup>1</sup>	2,646.4	2,299.9	991.6
Cathodes and sections of cathodes, of refined copper	1,231.2	1,293.9	646.4
Petroleum products <sup>2</sup>	918.3	1,108.7	639.9
Woodcrafts and furniture	926.2	1,011.7	569.3
Ignition wiring sets and other wiring sets used in vehicles, aircrafts, and ships <sup>3</sup>	787.5	891.6	467.2
Coconut oil <sup>4</sup>	578.8	733.8	618.5
Other products manufactured from materials imported on consignment basis	790.1	687.6	340.8
Metal components <sup>5</sup>	400.1	485.3	283.9
Bananas (fresh)	405.4	400.8	400.8
Gold	...	...	232.1
<b>Principal imports (M US \$)</b>			
Electronic products	24,456.9	24,953.9	10,897.9
Mineral fuels, lubricants, and related materials	7,998.7	9,592.7	6,475.2
Transport equipment	2,017.5	2,424.4	1,333.4
Industrial machinery and equipment	1,984.1	2,115.7	1,091.6
Iron and steel	1,195.1	1,220.6	880.8
Cereals and cereal preparations	1,048.2	1,138.7	1,304.9
Organic and inorganic chemicals	899.5	1,110.6	634.3
Textile yarns, fabrics, made-up articles, and related products	1,146.4	1,102.6	425.7
Plastics in primary and non-primary forms	943.5	982.1	586.1
Telecommunication equipment and electrical machinery	843.1	890.4	449.9

Continued

**FOREIGN TRADE**
**43**

<b>Top Philippine trading partners (M US \$)</b>	<b>2006</b>	<b>2007</b>	<b>2008<sup>a</sup></b>
United States of America <sup>6</sup>			
Exports	8,689.5	8,593.9	4,158.9
Imports	8,437.0	7,835.5	3,812.4
Japan <sup>7</sup>			
Exports	7,917.8	7,304.1	3,981.4
Imports	7,270.2	6,841.5	3,359.6
China, Peoples Republic of			
Exports	4,627.7	5,749.9	2,974.8
Imports	3,647.4	4,001.2	2,142.6
Singapore			
Exports	3,505.0	3,138.7	1,378.8
Imports	4,378.7	6,218.9	3,369.9
Hong Kong			
Exports	3,706.0	5,803.5	2,542.5
Imports	2,095.6	2,218.7	1,007.7
Taiwan			
Exports	2,010.3	1,973.4	935.0
Imports	4,145.0	4,061.5	2,094.3
Republic of Korea			
Exports	1,422.8	1,783.7	1,440.8
Imports	3,199.6	3,278.2	1,524.1
Malaysia <sup>8</sup>			
Exports	2,621.4	2,506.7	1,054.8
Imports	2,102.1	2,283.2	1,196.2
Netherlands			
Exports	4,769.2	4,149.5	1,925.4
Imports	409.5	464.2	234.6
Thailand			
Exports	1,324.7	1,403.0	730.9
Imports	2,075.5	2,277.3	1,361.2
<b>Major economic bloc (M US \$)</b>			
APEC	78,183.0	83,188.1	42,624.3
Exports	37,577.1	40,365.8	20,262.8
Imports	40,605.8	42,822.3	22,361.5
Balance of trade	(3,028.7)	(2,456.5)	2,098.7
ASEAN	18,410.5	20,907.0	11,071.3
Exports	8,192.2	8,031.9	3,735.9
Imports	10,218.3	12,875.1	7,335.4
Balance of trade	(2,026.1)	(4,843.2)	(3,599.4)

*Continued*

	<i>Concluded</i>		
	<u>2006</u>	<u>2007</u>	<u>2008<sup>a</sup></u>
<b>Major economic bloc (M US \$)</b>			
EU	13,164.8	13,892.2	6,879.0
Exports	8,721.7	8,582.4	4,534.0
Imports	4,443.1	5,309.8	2,345.0
Balance of trade	4,278.6	3,272.6	2,189.0
<b>Foreign trade by major island group (FOB value in M US\$)</b>			
Luzon			
Exports	36,511.5	41,166.8	21,796.0
Imports	43,591.9	47,401.1	26,671.4
Visayas			
Exports	2,928.1	4,134.5	2,265.1
Imports	2,916.8	3,435.0	2,037.5
Mindanao			
Exports	1,815.1	2,108.8	1,536.9
Imports	909.4	937.6	823.0
<b>Trade indices (1995=100)<sup>a</sup></b>			
	<u>2004</u>	<u>2005</u>	<u>2006</u>
Quantum index			
Exports	193.0	187.0	242.0
Imports	154.0	156.0	161.0
Price index			
Exports	127.0	136.0	113.0
Imports	107.0	119.0	125.0
Value index			
Exports	245.7	254.3	273.5
Imports	164.8	186.1	201.6

**Notes:**

<sup>1</sup> Includes on consignment and not on consignment.

<sup>2</sup> Includes refined petroleum products and manufactures from crude petroleum oils imported on consignment basis

<sup>3</sup> Consists only of electrical wiring harness for motor vehicles.

<sup>4</sup> Includes crude and refined.

<sup>5</sup> Excluding brakes and servo-brakes

<sup>6</sup> Includes Alaska and Hawaii.

<sup>7</sup> Includes Okinawa.

<sup>a</sup> As of first semester

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

## FORESTRY

45

	<u>2004</u>	<u>2005</u>	<u>2006</u>
<b>Status of land classification</b>			
<b>Total land area (M Ha)</b>	30,001.6	30,000.0	30,000.0
Alienable and disposable	14,173.4	14,207.6	14,194.8
Forest land	15,847.0	15,792.4	15,805.3
Unclassified	650.4	753.4	755.0
Classified	15,196.6	15,039.0	15,050.3
Forest reserves	3,270.0	3,222.4	3,270.2
Timberlands	10,207.5	10,090.9	10,056.0
National parks	1,341.0	1,342.6	1,341.0
Military and naval reservations	130.3	126.1	126.1
Civil reservations	165.9	165.9	165.9
Fishponds	91.1	91.1	91.1
<b>Area reforested (Ha)</b>			
Total	20,338	16,498	7,223
Government	12,436	7,187	4,476
Private	7,902	9,311	2,747
<b>Production (Th cu m)</b>			
	<u>2005</u>	<u>2006</u>	<u>2007</u>
Log	841	1,036.0	803.0
Processed wood products			
Lumber	288	431.6	362.0
Veneer	133	95.4	124.0
Plywood	314	316.9	281.0
<b>Gross value added in forestry</b>			
	<u>2006</u>	<u>2007</u>	<u>2008</u>
<i>At current prices (MP)</i>	4,822	4,133	4,358
<i>At constant 1985 prices (MP)</i>	1,477	1,322	1,351
<i>Implicit price index (1985=100)</i>	326.57	312.59	322.59
<b>Forestry establishments</b>			
	<u>2003</u>	<u>2005</u>	<u>2006<sup>a</sup></u>
<i>With ATE of 20 and over</i>			
Number	6	5	8
Total employment	1,082	847	912
Paid employees	1,044	837	875
Unpaid workers	38	10	37

Continued

Forestry establishments	2003	Concluded	
		2005	2006 <sup>a</sup>
<i>With ATE of 20 and over</i>			
Total compensation (MP)	59.8	62.0	74.2
Total revenue (MP)	201.2	244.9	266.2
Total cost (MP)	117.9	177.3	154.2
Census value added (MP)	117.6	89.7	20.6
Gross additions to fixed assets (MP)	17.9	9.2	24.9
Change in inventories (MP)	(1.4)	2.0	8.8
Subsidies (MP)	0.02	-	-
<i>With ATE of less than 20</i>			
Number	52	37	...
Total employment	159	118	...
Paid employees	97	69	...
Unpaid workers	62	49	...
Total compensation (MP)	2.6	1.6	...
Total revenue (MP)	6.1	4.8	...
Total cost (MP)	1.7	2.0	...
Census value added (MP)	4.6	3.1	...
Gross additions to fixed assets (MP)	0.1	0.0	...
Change in inventories (MP)	(0.01)	(0.05)	...
Subsidies (MP)	-	-	...

<sup>a</sup> CPBI, Preliminary results.

**Sources:** NSO, 2006 Census of Philippine Business and Industry, NAMRIA, NSCB, FMB, Philippine Forestry Statistics

## HEALTH AND WELFARE

47

<b>Projected life expectancy</b>	<b><u>2010-15</u></b>	<b><u>2015-20</u></b>	<b><u>2020-25</u></b>
<b>at birth (in years)<sup>1</sup></b>			
Male	67.61	68.81	70.01
Female	73.14	74.34	75.54
<b>Ten leading causes of death<sup>2</sup></b>	<b><u>2003</u></b>	<b><u>2004</u></b>	<b><u>2005</u></b>
Diseases of the heart	67,696	70,861	77,060
Cerebrovascular diseases	31,468	43,077	45,037
Malignant neoplasms	39,298	40,524	41,697
Pneumonia	32,055	32,098	36,510
Tuberculosis	26,771	25,870	26,588
Chronic lower respiratory diseases	18,905	18,975	20,951
Diabetes mellitus	14,196	16,552	18,441
Assault	13,096	12,646	12,705
Certain conditions originating in perinatal period	14,122	13,180	12,368
Nephritis, nephrotic syndrome, and nephrosis	9,551	10,254	11,056
<b>Leading causes of morbidity</b>	<b><u>2005</u></b>	<b><u>2006</u></b>	<b><u>2007</u></b>
Pneumonia	690,566	670,231	605,471
Diarrheal diseases	603,287	572,259	539,701
Bronchitis	616,041	538,990	487,302
Hypertension	382,662	408,460	398,538
Influenza	406,237	339,881	349,609
Tuberculosis (all forms)	114,360	132,729	114,714
Diseases of the heart	43,898	38,482	31,331
Malaria	36,090	22,284	23,207
Chickenpox	30,063	18,326	23,090
Dengue fever	20,107	15,279	23,773
	<b><u>2003</u></b>	<b><u>2004</u></b>	<b><u>2005</u></b>
<b>Leading causes of infant deaths<sup>2</sup></b>			
All causes	2,314	1,940	21,674
Bacterial sepsis of newborn	a	a	3,161
Respiratory distress of newborn	a	a	2,298
Pneumonia	2,314	1,940	2,013
Disorder related to short gestation and low birth weight, not elsewhere classified	a	a	1,610

Continued

	<i>Continued</i>		
	<u>2003</u>	<u>2004</u>	<u>2005</u>
<b>Leading causes of infant deaths<sup>2</sup></b>			
Congenital pneumonia	a	a	1,510
Congenital malformation of the heart	a	a	1,444
Neonatal aspiration syndromes	a	a	1,146
Other congenital malformations	a	a	1,012
Intrauterine hypoxia and birth asphyxia	a	a	971
Diarrhea and gastroenterities of presumed infectious origin	a	a	900
All other causes	a	a	5,609
<b>Registered health professionals</b>	<u>2005</u>	<u>2006</u>	<u>2007</u>
Dentist	977	859	581
Medical technologist	1,759	1,583	1,311
Medical laboratory technician	84	118	...
Midwife	2,102	2,555	3,498
Nurse	18,090	30,423	60,209
Nutritionist/dietitian	261	279	320
Optometrist	76	184	168
Pharmacist	1,582	1,265	1,241
Physician	2,559	2,593	2,930
Physical therapist	1,063	999	800
Occupational therapist	127	121	77
Radiologic technologist	311	267	364
X-ray technologist	67	56	49
	<u>2004</u>	<u>2005</u>	<u>2006</u>
<b>Barangay health facilities</b>	15,099	15,436	16,191
<b>Total health expenditure</b>	<u>2003</u>	<u>2004</u>	<u>2005</u>
<i>At current prices (MP)</i>	147,683	165,295	180,772
<i>At constant 1985 prices (MP)</i>	38,615	41,278	43,206
<b>Per capita health expenditure (P)</b>			
<i>At current prices (MP)</i>	1,804	1,978	2,120
<i>At constant 1985 prices (MP)</i>	472	494	507
<b>Share of health expenditure to:</b>			
Gross domestic product (%)	3.4	3.4	3.3
Gross national product (%)	3.2	3.1	3.1

*Continued*

## HEALTH AND WELFARE

49

	<u>2005</u>	<u>2006</u>	<u>2007</u>
<b>Hospitals</b>	1,754	1,771	1,781
Public	694	703	701
Private	1,060	1,068	1,080
<b>Bed capacity</b>	89,885	92,070	92,561
Public	47,025	47,774	47,141
Private	42,860	44,296	45,420
<b>Bed-population ratio</b> (per 10,000 population)	10.9	10.4	9.3
<b>Contraceptive prevalence rate (%)<sup>3</sup></b>			
Any method	49.3	49.3	50.6
Modern method	35.1	36.0	35.9
Traditional method	14.2	13.2	14.8
No method	50.7	50.7	49.4
<b>Household population</b>	<u>1990</u>	<u>1995</u>	<u>2000</u>
<i>By type of disability</i>	636,999	919,292	942,098
Low vision	...	313,427	352,398
Oral defect/speech impairment	50,656	38,342	50,862
Partial blindness	63,276	79,193	76,731
Mentally ill	46,515	38,765	67,294
Mentally retarded	60,024	55,041	66,113
Quadriplegic	30,072	58,446	55,889
Hard of hearing	65,369	69,570	44,725
Others	321,087	266,508	228,086
<b>Clients served by DSWD</b>			
Families	1,387,260	1,838,891	1,200,210
Women	5,440	174,373	16,880
Children	139,513	65,611	47,356
Youth	6,359	5,519	11,223
Disabled	8,012	6,082	5,120
Older persons	2,260	3,065	11,717
<b>Membership, contributions, and social security benefits</b>	<u>2005</u>	<u>2006</u>	<u>2007</u>
<b>GSIS</b>			
Membership (M)	1.37	1.37	1.36
Contributions (MP)	46,409	45,788	48,427
Benefits (MP)	28,764	32,799	33,896

Continued

	<i>Continued</i>		
<b>Membership, contributions, and social security benefits</b>	<b><u>2005</u></b>	<b><u>2006</u></b>	<b><u>2007</u></b>
<b>SSS</b>			
Membership (M)	26.70	27.52	28.04
Contributions (MP)	47,602	52,544	61,829
Benefits (MP)	46,270	52,122	60,747
<b>HDMF (Pag-ibig Fund)</b>			
Membership (M)	6.04	6.48	6.85
Contributions (MP)	13,255	13,931	15,477
Benefits (MP)	5,651	6,514	14,036
<b>Health and social work establishments</b>			
<i><u>With ATE of 20 and over</u></i>			
Number	459	655	628
Total employment	55,105	73,472	77,201
Paid employees	54,321	72,547	76,287
Unpaid workers	784	924	914
Total compensation (MP)	7,181.9	10,126.5	10,984.5
Total revenue (MP)	27,017.3	41,998.8	46,388.5
Total cost (MP)	16,956.2	27,291.2	29,077.7
Value added (MP)	13,119.0	19,478.5	22,260.4
Gross addition to fixed assets (MP)	9,284.8	13,369.3	3,438.9
Change in inventories (MP)	265.2	344.3	193.6
Subsidies (MP)	5.5	21.5	-
<i><u>With ATE of less than 20</u></i>			
Number	27,241	27,187	...
Total employment	81,429	78,659	...
Paid employees	52,102	49,848	...
Unpaid workers	29,327	28,811	...
Total compensation (MP)	2,753.0	3,000.3	...
Total revenue (MP)	11,599.2	13,045.7	...
Total cost (MP)	6,233.4	7,817.6	...
Value added (MP)	6,086.8	6,665.7	...
Gross addition to fixed assets (MP)	96.4	2,127.7	...
Change in inventories (MP)	254.7	43.8	...
Subsidies (MP)	-	-	...

*Continued*

*Concluded*

**Notes:**

<sup>1</sup> 2000 Census-based Population Projections

<sup>2</sup> Based on civil registration. Not adjusted for underregistration.

<sup>3</sup> Based on currently married women 15-49 years.

<sup>a</sup> Not leading cause of death.

<sup>b</sup> CPBI, Preliminary results.

**Sources:** NSO, *Family Planning Survey*, *National Demographic and Health Survey*, DOH, PRC, DSWD, GSIS, SSS, and HDMF

<b>Total</b>	<b>2000</b>	<b>2003</b>	<b>2006</b>
<i>At current prices (BP)</i>			
Family income	2,199	2,437	3,006
Family expenditure	1,802	2,038	2,561
Family savings	397	399	445
<i>At constant prices (BP)</i>			
	<i>1997=100</i>	<i>2000=100</i>	<i>2000=100</i>
Family income	1,803	2,009	2,180
Family expenditure	1,477	1,681	1,857
Family savings	326	329	323
<b>Annual average</b>			
<i>At current prices (Th P)</i>			
Family income	144	148	173
Family expenditure	118	124	147
Family savings	26	24	26
<i>At constant prices (Th P)</i>			
	<i>1997=100</i>	<i>2000=100</i>	<i>2000=100</i>
Family income	118	122	125
Family expenditure	97	102	107
Family savings	21	20	19
	<b>2000<sup>a</sup></b>	<b>2003</b>	<b>2006</b>
<b>Number of families (Th)</b>	15,270	16,480	17,403
<i>By income class (%)</i>			
Under P 40,000	100.00	100.00	100.00
40,000 - 59,999	...	12.9	8.0
60,000 - 99,999	...	15.4	13.5
100,000 - 249,999	...	23.9	23.7
259,000 and over	...	33.6	36.0
	...	14.2	18.8
<b>Total family income (BP)</b>	2,199	2,437	3,006
<i>By income class (%)</i>			
Under P 40,000	100.00	100.00	100.00
40,000 - 59,999	...	2.5	1.4
60,000 - 99,999	...	5.2	3.9
100,000 - 249,999	...	12.7	10.8
259,000 and over	...	35.6	32.8
	...	44.0	51.1

Continued

**INCOME  
AND PRICES**

**53**

	<i>Continued</i>		
	<u>2000<sup>a</sup></u>	<u>2003</u>	<u>2006</u>
<b>Total family income (BP)</b>	2,199	2,437	3,006
<i><u>By income decile (%)</u></i>	100.0	100.0	100.0
First decile	1.7	1.8	1.9
Second decile	2.7	2.9	2.9
Third decile	3.5	3.8	3.8
Fourth decile	4.4	4.7	4.7
Fifth decile	5.5	5.8	5.8
Sixth decile	6.9	7.2	7.2
Seventh decile	8.8	9.1	9.1
Eighth decile	11.7	11.9	11.9
Ninth decile	16.4	16.6	16.9
Tenth decile	38.4	36.3	36.0
<b>Gini coefficient ratio</b>	0.4822	0.4605	0.4580
<b>Total family income (BP)</b>	2,199	2,437	3,006
<i><u>By source (%)</u></i>	100.0	100.0	100.0
Wages and salaries	52.1	48.7	47.2
Agricultural	3.0	7.6	...
Nonagricultural	49.1	41.0	...
Entrepreneurial activities	25.1	31.1	29.8
Crop farming and gardening	6.7	13.6	...
Livestock and poultry raising	0.4	0.7	...
Wholesale and retail trade	8.3	7.3	...
Manufacturing	1.5	1.2	...
Other entrepreneurial activities	8.2	8.3	...
Other sources of income	22.8	20.2	23.0
Net share of crops	0.5	0.8	...
Receipts from abroad	11.1	7.9	...
Rental value of occupied dwelling units	3.6	2.4	...
Family sustenance activities	0.2	0.6	...
Other sources	7.4	8.5	...
<b>Total family expenditure (BP)</b>	1,802	2,038	2,561
<i><u>By income class (%)</u></i>	100.00	100.00	100.00
Under P 40,000	...	3.3	1.8
40,000 - 59,999	...	6.3	4.8
60,000 - 99,999	...	14.4	12.4
100,000 - 249,999	...	37.3	35.0
259,000 and over	...	38.8	46.0

*Continued*

	<i>Continued</i>		
<b>Total family expenditure (BP)</b>	<b><u>2000<sup>a</sup></u></b>	<b><u>2003</u></b>	<b><u>2006</u></b>
<i><u>By expenditure group (%)</u></i>	100.00	100.00	100.00
Food	43.7	43.1	41.4
Food consumed at home	38.7	37.7	35.5
Food regularly consumed			
outside the home	5.0	5.4	5.8
Alcoholic beverages	0.7	0.7	0.7
Tobacco	1.1	1.1	0.9
Housing	14.2	...	...
Fuel, light, and water	6.3	6.5	7.6
Household furnishings			
and equipment	2.5	...	...
Household operations	2.3	2.2	2.3
Clothing, footwear, and other wear	2.7	2.9	2.4
Personal care and effects	3.6	3.9	3.7
Medical care	1.9	2.2	2.9
Transportation and communication	6.8	7.3	8.2
Recreation	0.5	0.5	0.5
Education	4.2	4.0	4.4
Nondurable furnishings	...	0.2	0.2
Durable furniture and equipment	...	2.6	2.7
Rent/rental value of occupied dwelling unit	...	13.1	12.7
House maintenance and minor repairs	...	0.7	0.5
Taxes paid	2.1	2.1	1.6
Miscellaneous expenditures			
Gifts and contributions to others	0.9	1.2	1.4
Special occasions	2.4	2.6	2.8
Other expenditures	4.0	2.9	3.0
<b>Poverty</b>	<b><u>2000</u></b>	<b><u>2003</u></b>	<b><u>2006</u></b>
Annual per capita poverty threshold ( <i>P</i> )	11,458	12,309	15,057
Poor families			
Magnitude ( <i>Th</i> )	4,147	4,023	4,677
Poverty incidence (%)	27.5	24.4	26.9
Poor population/individuals			
Magnitude ( <i>Th</i> )	25,473	23,836	27,617
Poverty incidence (%)	33.0	30.0	32.9

*Continued*

## INCOME AND PRICES

55

	<i>Concluded</i>		
	<u>2006</u>	<u>2007</u>	<u>2008</u>
<b>Consumer Price Index</b>			
<u>All items</u> (2000=100)	137.9	141.8	155.0
Food, beverages, and tobacco	130.6	134.9	152.3
Clothing	122.0	124.8	130.1
Housing and repairs	131.9	133.9	139.6
Fuel, light, and water	176.4	182.1	193.9
Services	161.7	166.2	180.5
Miscellaneous	120.6	122.5	126.1
<b>Inflation rate</b> (2000=100)	6.2	2.8	9.3
<b>Purchasing power of the peso</b> (2000=100)	0.73	0.71	0.65
<b>General wholesale price index</b> (1998=100)			<b><u>2008</u></b>
<u>All items</u>	173.3	178.7	199.9 <sup>P</sup>
Food	147.4	152.8 <sup>r</sup>	166.4
Beverages and tobacco	146.8	149.5	156.5
Crude materials, inedible, except fuels	150.4	175.6	207.1
Mineral fuels, lubricants, and related materials	442.7	446.9	580.1 <sup>P</sup>
Chemicals, including animal and vegetable oils and fats	152.4	162.1	176.1
Manufactured goods classified chiefly by material	139.3	146.7	155.0
Machinery and transport equipment	141.4	142.5	147.1
Miscellaneous manufactured articles	171.8	173.8	179.0

<sup>P</sup> Preliminary

<sup>r</sup> Revised

<sup>a</sup> A different set of income class groupings was used in 2000 survey. For details see 2000 FIES publication.

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

**LABOR  
AND EMPLOYMENT**

	<u>Oct. '06</u>	<u>Oct. '07</u>	<u>Oct. '08</u>
<b>Household population</b>			
<b>15 years old and over (Th)</b>	55,638	56,845	58,183
Male	27,749	28,338	28,990
Female	27,889	28,526	29,193
In the labor force	35,511	35,919	37,058
Male	21,975	22,182	22,872
Female	13,536	13,738	14,186
Not in the labor force	20,715	20,945	21,125
Male	6,227	6,156	6,118
Female	14,488	14,788	15,007
<b>Labor force participation rate</b>	63.8	63.2	63.7
Employment rate	92.6	93.7	93.2
Unemployment rate	7.4	6.3	6.8
Underemployment rate	20.3	18.1	17.5
<b>Labor force population (Th)</b>	35,511	35,918	37,058
Employed	32,886	33,672	34,533
Unemployed	2,625	2,246	2,525
<b>Employed persons by class of worker (Th)</b>	33,671	33,672	34,533
Wages and salary (%)	50.6	51.1	51.9
Own account (%)	36.3	36.5	35.5
Unpaid family worker (%)	13.1	12.4	12.5
<b>Employed persons by major industry sector (Th)</b>	32,886	33,672	34,533
Agriculture			
Agriculture, hunting, and forestry	32.4	32.0	31.5
Fishing	4.3	4.1	4.2
Industry			
Mining and quarrying	0.4	0.4	0.5
Manufacturing	9.1	9.1	8.4
Electricity, gas, and water	0.4	0.4	0.4
Construction	4.9	5.2	5.4
Services			

Continued

**LABOR  
AND EMPLOYMENT**

**57**

*Continued*

**Employed persons by major**

<b>industry sector</b>	<b>Oct. '06</b>	<b>Oct. '07</b>	<b>Oct. '08</b>
Wholesale and retail trade, repair of motor vehicles, motorcycles and household goods	18.8	18.3	18.9
Hotels and restaurants	2.8	2.7	2.7
Transport, storage, and communication	7.4	7.7	7.5
Financial intermediation	1.1	1.1	1.1
Real estate, renting, and business activities	2.5	2.6	2.8
Public administration and defense, compulsory social security	4.6	4.7	4.9
Education	3.0	3.1	3.2
Health and social work	1.1	1.2	1.2
Other community, social, and personal service activities	2.3	2.3	2.3
Private households with employed persons	4.9	5.0	5.0
Extraterritorial organizations and bodies	-	-	-

**Employed persons by major**

<b>occupation group (Th)</b>	<b>32,886</b>	<b>33,672</b>	<b>34,533</b>
Officials of government and special interest organizations, corporate executives, managers, managing proprietors, and supervisors	11.5	11.3	12.4
Professionals	4.2	4.5	4.6
Technicians and associate professionals	2.6	2.6	2.6
Clerks	4.5	5.0	5.0
Service workers and shop and market sales workers	9.3	9.3	10.0
Farmers, forestry workers, and fishermen	19.1	18.8	17.7

*Continued*

*Continued***Employed persons by major**

<b>occupation group</b>	<b>Oct. '06</b>	<b>Oct. '07</b>	<b>Oct. '08</b>
Trades and related workers	8.4	8.4	7.9
Plant and machine operators and assemblers	7.8	7.7	6.8
Laborers and unskilled workers	32.3	32.0	32.6
Special occupations	0.4	0.4	0.4

**Deployed Overseas**

	<b>2005</b>	<b>2006</b>	<b>2007</b>
--	-------------	-------------	-------------

**Filipino Workers (OFWs)**

Total	988,615	1,062,567	1,073,402
Land-based	740,632	788,070	809,740
New hired	289,981	317,680	...
Rehires	450,651	470,390	...
Sea-based	247,983	274,497	263,662

**Deployed land-based OFWs  
by country of destination**

	740,632	788,070	305,554
Middle East	394,419	462,545	200,309
Asia	255,084	222,940	71,913
Europe	52,146	59,313	12,121
The Americas	14,886	21,976	15,372
Africa	9,103	9,450	2,405
Trust Territories	7,596	6,481	620
Oceania	2,866	5,126	2,814
Unspecified/Others	135	8	-
Workers with special exit clearance	272	231	-

**Remittances from OFWs**

	<b>2006</b>	<b>2007</b>	<b>2008<sup>a</sup></b>
(M US\$)	12,761.3	14,449.9	10,940.2
Sea-based	1,949.3	2,236.4	2,112.7
Land-based	10,812.0	12,213.6	8,827.5

*Continued*

**LABOR  
AND EMPLOYMENT**

**59**

*Concluded*

<b>Remittances from OFWs</b>	<b><u>2006</u></b>	<b><u>2007</u></b>	<b><u>2008<sup>b</sup></u></b>
<i>(M US\$)</i>			
<i><u>By continent of origin</u></i>			
The Americas	7,198.2	8,244.3	2,925.7
Sea-based	1,163.3	1,399.8	641.0
Land-based	6,034.9	6,844.5	2,284.7
Europe	2,061.1	2,351.7	981.1
Sea-based	490.6	544.5	282.6
Land-based	1,570.4	1,807.2	698.6
Middle East	1,909.2	2,172.4	796.5
Sea-based	12.5	13.6	4.7
Land-based	1,896.7	2,158.8	791.8
Asia	1,496.1	1,543.2	604.1
Sea-based	278.6	270.1	126.8
Land-based	1,217.5	1,273.0	477.3
Oceania	85.6	121.4	49.7
Sea-based	3.9	7.2	2.2
Land-based	81.7	114.2	47.5
Africa	10.3	16.0	3.2
Sea-based	0.4	1.1	0.1
Land-based	9.9	14.9	3.1
Others	0.8	0.8	0.4
Sea-based	-	-	0.4
Land-based	0.8	0.8	-
<b>Strikes and/or lockouts</b>	<b><u>2005</u></b>	<b><u>2006</u></b>	<b><u>2007</u></b>
Notices filed	465	354	337
Cases disposed	486	361	332
Pending at the end of the period	825	662	610
Workers involved	109,724	80,588	71,034
Declared (actual)	26	12	6
Cases disposed	26	12	7
Pending at the end of the period	20	29	6
Workers involved	8,496	1,415	915

<sup>a</sup> As of August.

<sup>b</sup> As of April.

**Sources:** NSO, POEA, DOLE, BLES, and BSP

<b>Manufacturing establishments</b>	<b>2003</b>	<b>2005</b>	<b>2005<sup>a</sup></b>
<i>With ATE of 20 and over</i>			
Number	5,900	6,554	5,024
Total employment	986,612	1,025,814	973,178
Paid employees	983,579	1,022,113	970,266
Unpaid workers	3,033	3,701	2,912
Total compensation (MP)	138,603.0	167,368.6	169,367.7
Total revenue (MP)	2,240,952.4	2,949,134.1	3,156,669.1
Total cost (MP)	1,832,979.3	2,434,069.0	2,467,868.2
Census value added (MP)	724,752.4	880,452.2	868,301.9
Gross addition to fixed assets (MP)	102,492.9	94,984.5	690,783.0
Change in inventories (MP)	49,904.5	45,301.9	...
Subsidies (MP)	2,023.8	2,804.4	...
<i>With ATE of less than 20</i>			
Number	115,604	115,283	...
Total employment	494,194	475,751	...
Paid employees	338,755	324,364	...
Unpaid workers	155,439	151,387	...
Total compensation (MP)	14,912.4	14,966.6	...
Total revenue (MP)	73,291.3	87,308.7	...
Total cost (MP)	45,852.7	57,931.8	...
Census value added (MP)	40,542.4	39,508.6	...
Gross addition to fixed assets (MP)	952.4	10,347.4	...
Change in inventories (MP)	4,285.8	1,749.2	...
Subsidies (MP)	2.9	80.2	...
<b>Gross value added in manufacturing</b>	<b>2006</b>	<b>2007</b>	<b>2008</b>
<i>At current prices (MP)</i>	1,381,171	1,463,752	1,671,354
<i>At constant 1985 prices (MP)</i>	306,837	317,197	330,943
<i>Implicit price index (1985=100)</i>	450.13	461.46	505.03
<b>Top large manufacturing industries</b>	<b>2003</b>	<b>2005</b>	<b>2006<sup>a</sup></b>
Food manufacturing			
Number	1,058	1,282	971
Employment (Th)	154.8	165.1	150.1
Value of output (BP)	428.9	528.6	499.1

Continued

**MANUFACTURING****61**

	<i>Concluded</i>		
	<u>2003</u>	<u>2005</u>	<u>2006</u>
<b>Top large manufacturing industries</b>			
Electronic component			
Number	182	181	141
Employment ( <i>Th</i> )	135.3	136.1	125.2
Value of output ( <i>BP</i> )	380.7	456.4	468.9
Petroleum refineries			
Number	6	4	9
Employment ( <i>Th</i> )	1.1	1.5	0.8
Value of output ( <i>BP</i> )	269.1	340.5	400.3
<b>Indices of key manufacturing establishments (1994=100)</b>	<u>2006</u>	<u>2007</u>	<u>2008</u>
Value of production ( <i>VaPI</i> )	147.4	142.4	148.4
Volume of production ( <i>VoPI</i> )	86.9	84.6	84.7
<b>Total approved investments (<i>MP</i>)</b>	<u>2005</u>	<u>2006</u>	<u>2007</u>
Board of Investment	164,524.3	187,616.4	215,342.7
Philippine Economic Zone Authority	50,561.1	83,761.1	133,732.5
Subic Bay Metropolitan Authority	3,727.8	72,933.3	34,745.3
Clark Development Corporation	3,002.1	12,692.5	1,983.2

<sup>a</sup> CPBI, Preliminary results.

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

<b>Volume of production</b>	<b>2006</b>	<b>2007</b>	<b>2008<sup>a</sup></b>
<b>Metallics</b>			
Gold (Kg)	36,141	38,792	19,358
Silver (Kg)	23,502	27,754	8,106
<b>Chromite</b>			
Metallurgical chromite (DMT)	25,234	16,550	6,114
Refractory ore (DMT)	4,711	3,357	...
Chemical grade chromite (DMT)	16,783	11,686	1,700
Copper concentrate (DMT)	71,842	88,096	47,475
Nickel (beneficiated ore) (Th DMT)	3,912	6,751	2,416
Iron ore (MT)	...	...	...
<b>Nonmetallics</b>	<b>2005</b>	<b>2006</b>	<b>2007</b>
Coal (Th MT)	1,485	2,529	...
Salt (MT)	421,000	418,210	...
Silica sand (MT)	224,000	145,016	...
Sand and gravel (Th Cu. M)	36,792	38,455	...
<b>Cement raw materials</b>			
Limestone for cement (Th MT)	19,357	20,518	...
Shale clay (Th MT)	1,333	1,366	...
Silica sand (MT)	173,003	179,193	...
Cement (Bags)	324,151.0	300,823	...
<b>Value of production (MP)</b>	<b>2006</b>	<b>2007</b>	<b>2008<sup>a</sup></b>
<b>Metallics</b>			
Gold	34,733	39,924	12,572
Silver	417	562	169
Copper concentrate	5,911	7,479	3,338
Nickel (beneficiated ore)	7,601	19,652	3,352
<b>Chromite</b>			
Metallurgical chromite concentrate	20	93	42
Chemical grade	33	42	1
Refractory chromite ore	71	25	...
Iron ore	...	...	...
<b>Nonmetallics</b>	<b>2005</b>	<b>2006</b>	<b>2007</b>
Coal	12,809.0	17,028.5	...
Coal	1,400.0	5,248.3	...
Salt (from sea water)	3,200.0	3,220.2	...
Silica sand	19.0	12.9	...
Sand and gravel	6,047.0	6,345.1	...

Continued

**MINES  
AND MINERALS**

**63**

	<i>Continued</i>		
<b>Value of production (MP)</b>	<b>2005</b>	<b>2006</b>	<b>2007</b>
Cement raw materials			
Limestone for cement	1,076.0	1,159.3	...
Shale clay	81.0	83.1	...
Silica sand	34.0	35.5	...
Gypsum	-	-	...
Others	934.0	...	...
Cement	(25,878)	(57,793)	...
<b>Gross production value in mining (BP)</b>	<b>2004</b>	<b>2005</b>	<b>2006</b>
	43.4	50.2	50.2
<b>Gross value added in mining and quarrying</b>	<b>2006</b>	<b>2007</b>	<b>2008</b>
<i>At current prices (MP)</i>	75,557	108,173	108,984
Copper mining	3,207	4,058	3,846
Gold mining	28,095	32,188	35,731
Chromium mining	74	90	45
Nickel mining	8,849	7,979	11,677
Other metallic mining	217	720	141
Crude oil	15,942	17,769	21,486
Stone quarrying, clay, and sandpits	5,353	6,098	6,509
Other nonmetallic mining	13,819	19,271	29,550
<i>At constant 1985 prices (MP)</i>	18,813	23,678	23,817
Copper mining	429	519	572
Gold mining	5,342	5,688	5,361
Chromium mining	47	31	12
Nickel mining	793	1,469	1,082
Other metallic mining	46	144	26
Crude oil	4,667	5,622	5,710
Stone quarrying, clay, and sandpits	1,737	1,890	1,894
Other nonmetallic mining	5,751	8,316	9,161
<i>Implicit price index (1985=100)</i>	401.62	456.86	457.59
Copper mining	747.52	782.67	673.03
Gold mining	525.95	565.85	666.45
Chromium mining	156.85	293.37	385.46
Nickel mining	1,115.35	904.91	1,079.22
Other metallic mining	472.79	501.89	543.18
Crude oil	341.55	316.06	376.28
Stone quarrying, clay, and sandpits	308.17	322.61	343.72
Other nonmetallic mining	240.28	231.74	322.56

*Continued*

	<i>Concluded</i>		
	<u>2004</u>	<u>2005</u>	<u>2006</u>
<b>Total export of minerals and mineral products (M US\$)</b>	797	820	2,058
<b>Total operating metallic mines</b>	16	17	18
<b>Total operating nonmetallic mines</b>	2,293	3,194	2,102
	<u>2003</u>	<u>2005</u>	<u>2006<sup>b</sup></u>
<b>Mining and quarrying establishments</b>			
<i>With ATE of 20 and over</i>			
Number	51	34	29
Total employment	10,802	10,281	10,300
Paid employees	10,757	10,127	10,259
Unpaid workers	45	154	41
Total compensation (MP)	2,078.9	2,085.2	2,402.0
Total revenue (MP)	19,464.9	60,589.5	36,165.4
Total cost (MP)	11,720.7	25,619.4	20,434.3
Census value added (MP)	14,001.4	49,347.9	22,261.3
Gross addition to fixed assets (MP)	5,072.3	5,495.4	13,371.6
Change in inventories (MP)	(22.5)	1,255.0	421.8
Subsidies (MP)	9.2	9.0	9.0
<i>With ATE of less than 20</i>			
Number	151	208	49
Total employment	930	1,163	464
Paid employees	744	868	424
Unpaid workers	186	295	40
Total compensation (MP)	36.5	76.5	56.4
Total revenue (MP)	209.9	684.4	25,616.2
Total cost (MP)	314.1	536.7	14,209.8
Census value added (MP)	50.1	222.9	19,900.5
Gross addition to fixed assets (MP)	2.8	6.8	94.1
Change in inventories (MP)	(2.2)	2.9	64.4
Subsidies (MP)	-	-	-

<sup>a</sup> As of June.

<sup>b</sup> CPBI, Preliminary results.

**Sources:** DENR, MGB, NSCB, and NSO

## NATIONAL ACCOUNTS

65

<u>At current prices</u>	<u>2006</u>	<u>2007</u>	<u>2008</u>
<b>Gross National Product (MP)</b>	6,533,775	7,249,323	8,289,989
Net factor income from the rest of the world	500,940	601,078	792,454
<b>Gross Domestic Product (MP)</b>			
<i><u>By expenditure shares</u></i>	6,032,835	6,648,245	7,497,535
Personal consumption	4,229,502	4,611,884	5,279,480
Government consumption	589,930	646,676	713,912
Capital formation	874,583	1,013,941	1,149,429
Exports	2,851,390	2,833,634	2,845,381
Less: Imports	2,894,694	2,802,659	2,860,274
Statistical discrepancy	382,124	344,770	369,606
<i><u>By industrial origin</u></i>	6,032,835	6,648,245	7,497,535
Agricultural, fishery, and forestry	852,800	936,415	1,103,519
Agriculture and fishery	847,978	932,282	1,099,162
Forestry	4,822	4,133	4,358
Industry sector	1,913,031	2,107,287	2,371,165
Mining and quarrying	75,557	108,173	108,984
Manufacturing	1,381,171	1,463,752	1,671,354
Construction	240,240	304,592	352,822
Electricity, gas, and water	216,062	230,771	238,005
Services sector	3,267,004	3,604,542	4,022,850
Transportation, communication, and storage	446,224	478,389	506,552
Trade	877,544	981,101	1,124,271
Finance	311,444	361,972	414,483
Occupied dwellings and real estate	350,676	373,973	416,764
Private services	830,152	936,912	1,045,404
Government services	450,964	472,196	515,376

Continued

<u>At constant 1985 prices</u>	<i>Concluded</i>		
	<u>2006</u>	<u>2007</u>	<u>2008</u>
<b>Gross National Income (MP)</b>	1,396,726	1,458,919	1,532,607
Trading gain (loss) from changes in the terms of trade	4,721	(43,895)	(61,534)
<b>Gross National Product (MP)</b>	1,392,005	1,502,814	1,594,141
Net factor income from the rest of the world	115,132	134,173	162,053
<b>Gross Domestic Product (MP)</b>			
<u>By expenditure shares</u>	1,276,873	1,368,641	1,432,088
Personal consumption	999,728	1,058,176	1,106,264
Government consumption	85,208	92,293	96,302
Capital formation	224,105	249,121	259,677
Exports	641,570	677,697	677,722
Less: Imports	656,021	626,745	619,755
Statistical discrepancy	(17,718)	(81,902)	(88,122)
<u>By industrial origin</u>	1,276,873	1,368,641	1,432,088
Agricultural, fishery, and forestry	239,499	251,272	259,293
Agriculture and fishery	238,022	249,950	257,942
Forestry	1,477	1,322	1,351
Industry sector	415,985	445,486	467,750
Mining and quarrying	18,813	23,678	23,817
Manufacturing	306,837	317,197	330,943
Construction	50,267	61,866	66,936
Electricity, gas, and water	40,068	42,745	46,054
Services sector	621,389	671,883	705,045
Transportation, commun- ication, and storage	111,412	120,698	125,189
Trade	215,960	233,774	244,763
Finance	71,891	81,310	85,299
Occupied dwellings and real estate	59,734	63,234	67,667
Private services	107,316	116,374	122,979
Government services	55,077	56,493	59,147

Source: NSCB

**PUBLIC FINANCE****67**

	<u>2005</u>	<u>2006</u>	<u>2007</u>
<b>National government</b>			
<b>Revenues (MP)</b>	816,159	979,638	1,136,560
Tax revenue	705,615	859,857	932,937
Taxes on net income and profits	323,334	376,991	426,902
Taxes on property	1,017	1,112	958
Transfer taxes	1,017	1,112	958
Taxes on goods and services	183,747	237,137	241,490
General sales, turnover or value added taxes	87,465	140,934	145,029
Selective taxes on goods	61,816	58,254	55,532
Selective taxes on services	32,823	36,136	40,210
Taxes on use of goods or permissions to perform activities, and the like	1,643	1,813	719
Taxes on international trade and transactions	154,968	198,607	210,039
Import duties and taxes	154,566	198,161	209,439
Others	402	446	600
Other taxes	42,549	46,010	53,548
Stamp taxes	29,431	30,289	35,107
Others	13,118	15,721	18,441
Nontax revenue	110,544	119,781	203,623
Nontax revenue proper	108,026	113,783	112,854
Capital revenue	2,430	5,815	90,619
Grants	88	183	150
<b>National government</b>			
<b>Expenditures (MP)</b>	962,937	1,044,429	1,149,001
Allotment to local government units	160,550	174,713	193,712
Interest payments	299,807	310,108	267,800
Subsidy	12,237	13,810	27,336
Equity	190	3,561	3,729
Net lending	1,707	131	9,750
Tax expenditures	13,319	15,577	24,984
Others	475,127	526,529	621,690
Documentary stamp	7,131	5,087	5,135

*Continued*

	<i>Concluded</i>		
	<u>2004</u>	<u>2005</u>	<u>2006</u>
<b>Local government</b>			
Income ( <i>BP</i> )	169.4	191.3	213.2
Expenditures ( <i>BP</i> )	129.4	142.5	158.5
	<u>2005</u>	<u>2006</u>	<u>2007</u>
<b>National government</b>			
Debt ( <i>MP</i> ) ( <i>Actual</i> )	3,888,231	3,851,506	3,712,487
Domestic	2,164,293	2,154,078	2,201,167
Foreign	1,723,938	1,697,428	1,511,320
<b>External debt outstanding</b>	<u>2006</u>	<u>2007</u>	<u>2008<sup>a</sup></u>
( <i>M US \$</i> )	53,367	54,938	54,808
Banking system	9,874	10,344	8,300
Bangko Sentral ng Pilipinas	440	337	836
Banks	9,434	10,006	7,464
Government banks	3,006	2,654	2,861
Private banks	6,428	7,352	4,603
Foreign	4,184	4,866	1,737
Domestic	2,244	2,486	2,866
Nonbanking system	43,493	44,594	46,509
Public	33,630	34,683	35,019
Central Bank-Board of Liquidators	46	40	37
NG and others	33,584	34,643	34,982
Private sector	9,863	9,911	11,490

**Notes:**

Details may not add up to totals due to rounding.

<sup>a</sup> As of June

**Sources:** DBM, BOC, BSP, and BTr.

## TOURISM

69

Visitor arrivals	2006	2007	2008 <sup>a</sup>
Total	2,843,345	3,091,993	2,607,118
Overseas Filipinos	146,365	180,739	159,140
Foreign visitors	2,696,980	2,911,254	2,447,978
Asia	1,605,141	1,738,976	1,445,247
America	651,705	674,921	562,360
Europe	260,394	296,443	254,875
Oceania	149,276	163,403	137,038
Africa	2,246	3,090	2,724
Others ( <i>unspecified</i> )	28,218	34,421	45,734
<b>Top ten visitor arrivals</b>			
<i>By country of residence</i>			
Korea	572,133	653,310	515,394
United States of America	567,355	578,983	480,416
Japan	421,808	395,012	305,543
China	133,585	157,601	140,685
Australia	101,313	112,466	93,693
Taiwan	114,955	112,206	103,134
Hong Kong	96,296	111,948	98,203
Singapore	81,114	94,008	82,310
Canada	80,507	91,308	77,980
United Kingdom	68,490	79,670	70,807
<b>Visitor arrivals</b>	<b>2005</b>	<b>2006</b>	<b>2007</b>
<i>By average daily expenditure</i>			
Foreign visitors (US \$)	84.06	84.70	83.89
Overseas Filipinos (US \$)	39.76	55.78	50.36
<i>By average length of stay (nights)</i>			
Foreign visitors	8.41	10.98	15.88
Overseas Filipinos	21.47	48.02	44.21
<i>By mode of travel</i>			
Air	2,582,064	2,807,234	3,041,872
Sea	30,767	36,111	50,121
<b>Air visitor arrivals</b>			
<i>By age group</i>	2,588,372	2,809,240	3,041,872
Under 15 years	223,174	241,343	255,243
15-19 years	68,503	75,390	82,309
20-24 years	112,091	119,841	136,108
25-34 years	497,121	520,638	573,734
35-44 years	585,651	634,827	686,734

Continued

	<i>Continued</i>		
<b>Air visitor arrivals</b>	<b>2005</b>	<b>2006</b>	<b>2007</b>
<i>By age group</i>			
45-54 years	544,291	597,203	637,873
55-64 years	343,900	383,422	415,450
65 years and over	177,361	194,877	214,127
Not stated	34,275	39,693	40,294
<i>By purpose of travel</i>			
	2,586,367	2,807,234	3,041,872
Holiday	1,173,578	1,319,080	1,439,261
Visit friends and relatives	693,583	748,406	778,503
Incentive travel	385	509	406
Business	331,648	370,084	410,604
Official mission	2,521	3,012	3,239
Convention	31,082	35,803	36,634
Medical	...	2,258	6,455
Others	128,240	137,918	155,664
Not reported	225,330	190,164	211,106
<b>Hotels (National Capital Region)</b>			
	<b>2006</b>	<b>2007</b>	<b>2008<sup>b</sup></b>
<i>Number of hotels</i>			
De luxe	79	80	90
First Class	19	18	18
Standard	8	8	8
Economy	41	43	48
	11	11	16
<i>Average number of rooms</i>			
	14,200	14,149	14,104
De luxe	8,103	7,839	7,738
First Class	1,668	1,770	1,817
Standard <sup>1</sup>	3,855	3,996	3,914
Economy <sup>1</sup>	574	544	635
<i>Average occupancy rate (%)</i>			
	71.95	73.06	71.07
De luxe	73.63	73.84	70.74
First Class	72.32	75.89	73.89
Standard <sup>1</sup>	70.29	71.81	71.78
Economy <sup>1</sup>	58.42	61.76	62.70
<i>Average length of stay (nights)</i>			
	2.50	2.45	2.44
De luxe	2.52	2.61	2.70
First Class	2.54	2.49	2.61
Standard <sup>1</sup>	2.74	2.53	2.49
Economy <sup>1</sup>	1.98	1.85	1.86

*Continued*

**TOURISM**

**71**

	<u>2005</u>	<u>2006</u>	<u>2007<sup>c</sup></u>
<b>Outbound Philippine residents</b>			
<i><u>By port of disembarkation</u></i>	2,143,671	2,745,191	1,596,603
Bangkok	161,207	135,840	83,025
Dubai	114,395	145,656	906
Hong Kong	522,873	704,502	414,724
Nagoya	68,454	70,813	38,336
Riyadh	45,841	73,592	38,380
Seoul	63,448	81,113	46,504
Singapore	239,830	357,891	217,985
Taipei	85,787	99,946	55,009
Tokyo	80,569	93,393	53,035
Los Angeles	71,913	67,319	34,720
Others	689,354	915,126	524,263
<i><u>By nationality</u></i>	2,143,671	2,745,191	1,596,603
Philippine nationals	2,127,103	2,719,326	1,579,582
Chinese	11,102	16,849	2,565
American	1,403	2,229	318
Indian	977	1,764	346
British	431	1,768	123
Japanese	355	504	125
Spanish	95	186	19
Others	2,205	3,565	602
<i><u>By age group</u></i>	2,143,671	2,745,191	1,596,603
Under 15 years	109,587	155,477	103,315
15-19 years	46,439	62,207	40,128
20-24 years	175,437	216,401	110,155
25-34 years	667,975	851,838	480,755
35-44 years	570,662	735,506	430,744
45-54 years	338,443	432,694	260,262
55-64 years	132,415	171,298	104,545
65 years and over	71,736	91,220	52,492
Not stated	30,977	28,550	14,207
<i><u>By purpose of travel</u></i>	2,143,671	2,745,191	1,596,603
Holiday	554,778	672,334	413,964
Visit friends and relatives	360,908	493,315	287,409
Incentive travel	335	458	234
Business	144,388	162,071	83,036
Official mission	936	1,491	1,036
Convention	35,494	47,873	24,268

*Continued*

	<i>Concluded</i>		
<b>Outbound Philippine residents</b>	<b>2005</b>	<b>2006</b>	<b>2007<sup>c</sup></b>
<i>By purpose of travel</i>			
Employment	89,373	188,976	97,150
Others	294,042	376,335	207,688
Not reported	663,417	802,338	481,818
<b>Hotel and restaurant establishments</b>	<b>2003</b>	<b>2005</b>	<b>2006<sup>d</sup></b>
<i>With ATE of 20 and over</i>			
Number	2,278	3,614	2,750
Total employment	116,808	159,174	141,598
Paid employees	115,668	157,226	140,102
Unpaid workers	1,140	1,948	1,496
Total compensation (MP)	10,971.3	16,043.5	15,441.9
Total revenue (MP)	62,841.4	102,779.1	93,469.1
Total cost (MP)	45,330.2	75,099.9	69,189.9
Value added (MP)	23,374.0	35,301.3	31,422.4
Gross addition to fixed assets (MP)	3,822.3	3,984.0	10,066.1
Change in inventories (MP)	156.1	311.9	278.6
Subsidies (MP)	3.2	-	-
<i>With ATE of less than 20</i>			
Number	85,482	92,198	...
Total employment	369,032	388,972	...
Paid employees	221,602	246,119	...
Unpaid workers	147,430	142,853	...
Total compensation (MP)	9,726.3	10,711.1	...
Total revenue (MP)	60,067.4	70,600.0	...
Total cost (MP)	40,114.2	50,484.3	...
Value added (MP)	23,456.1	22,146.9	...
Gross addition to fixed assets (MP)	274.8	1,110.2	...
Change in inventories (MP)	39.2	89.5	...
Subsidies (MP)	-	-	...

<sup>1</sup> Accredited and non-accredited by the DOT.

<sup>a</sup> As of October.

<sup>b</sup> As of November.

<sup>c</sup> As of June.

<sup>d</sup> CPBI, Preliminary results.

**Sources:** NSO and DOT

**TRANSPORTATION****73**

	<u>2006</u>	<u>2007</u>	<u>2008<sup>a</sup></u>
<b>Registered motor</b>			
<b>vehicles by type (Th)</b>			
Cars	5,331.6	5,530.1	3,872.5
Sports utility vehicles (SUVs)	792.4	751.1	516.2
Utility vehicles	172.8	193.0	130.1
Trucks	1,618.1	1,602.6	1,080.6
Buses	285.9	281.3	199.7
Trailers	29.1	30.1	20.3
Motorcycles and tricycles	23.9	24.4	19.1
	2,409.4	2,647.6	1,906.4
<b>Registered motor vehicles</b>			
<b>by classification (Th)</b>			
Private	5,331.6	5,530.1	3,872.5
Government	4,362.8	4,558.7	3,217.9
Diplomatic	75.8	70.5	47.0
For hire	2.2	2.4	3.1
Tax exempt	887.0	887.0	600.3
	4.0	11.4	4.1
<b>Light Rail Transit</b>	<u>2006</u>	<u>2007</u>	<u>2008</u>
Yellow lane			
Passenger traffic (M)	111.08	119.12	138.04
Gross revenue collection (MP)	1,594.57	1,707.67	1,961.29
Purple lane			
Passenger traffic (M)	47.58	52.93	58.59
Gross revenue collection (MP)	642.77	749.38	814.59
<b>Metrostar Express</b>			
Passenger traffic (M)	135.16	142.89	149.59
Gross revenue collection (MP)	1,654.72	1,723.58	1,844.88
<b>Traffic accidents</b>	<u>2005</u>	<u>2006</u>	<u>2007</u>
Casualties	4,914	4,357	4,287
Fatal	1,054	578	718
Nonfatal	3,860	3,779	3,569
Vehicles involved	9,288	7,068	7,267
<b>Number of ports</b>	414	414	88

*Continued*

<b>Shipping statistics</b>	<b>2005</b>	<b>2006</b>	<b>2007</b>
Cargo throughput ( <i>M MT</i> )	157.37	155.25	157.44
Passenger traffic ( <i>M</i> )	53.04	48.63	44.47
<b>Maritime accidents</b>	122	114	110
Search and rescue mission	108	53	72
Casualties	25	62	54
Missing persons	47	94	71
Rescued/survivors	2,920	5,121	2,337
<b>Airline statistics</b>			
Aircraft movement	328,969	140,469	329,044
Passenger traffic ( <i>Th</i> )	24,670.6	26,123.6	33,078.4
	<b>2004</b>	<b>2005</b>	<b>2006</b>
<b>Aircraft accidents</b>			
Casualties	23	17	15
Crash landing	2	3	3
Engine malfunction	1	1	3
Others	20	13	9
	<b>2006</b>	<b>2007</b>	<b>2008</b>
<b>Gross value added in transportation, and storage</b>			
<i>At current prices (MP)</i>	234,095	248,617	265,837
<i>At constant 1985 prices (MP)</i>	49,016	51,985	53,360
<b>Implicit price index (1985=100)</b>	477.59	478.25	498.19
<b>Transportation and storage establishments</b>	<b>2003</b>	<b>2005</b>	<b>2006<sup>b</sup></b>
<i>With ATE of 20 and over</i>			
Number	832	1,046	767
Total employment	103,335	111,432	100,379
Paid employees	102,454	110,733	99,183
Unpaid workers	881	699	1,196
Total compensation ( <i>MP</i> )	17,578.2	22,963.0	22,895.7
Total revenue ( <i>MP</i> )	136,326.2	206,408.9	209,350.9
Total cost ( <i>MP</i> )	104,235.3	167,580.5	144,863.7
Value added ( <i>MP</i> )	53,387.8	70,222.8	94,517.6

Continued

**TRANSPORTATION**

**75**

Transportation and storage establishments	<i>Concluded</i>		
	<u>2003</u>	<u>2005</u>	<u>2006<sup>b</sup></u>
<u><i>With ATE of 20 and over</i></u>			
Gross addition to fixed assets (MP)	12,808.1	6,192.6	15,537.8
Change in inventories (MP)	(332.1)	265.4	(17.9)
Subsidies (MP)	7,805.6	298.2	1,109.7
<u><i>With ATE of less than 20</i></u>			
Number	7,175	6,934	...
Total employment	51,018	48,954	...
Paid employees	43,735	44,287	...
Unpaid workers	7,283	4,667	...
Total compensation (MP)	3,150.4	3,679.1	...
Total revenue (MP)	11,976.3	16,195.4	...
Total cost (MP)	6,670.7	10,892.7	...
Value added (MP)	6,421.9	7,173.8	...
Gross addition to fixed assets (MP)	1,231.4	276.5	...
Change in inventories (MP)	32.3	25.1	...
Subsidies (MP)	0.04	-	...

<sup>a</sup> As of July.

<sup>b</sup> CPBI, Preliminary results.

**Sources:** DOTC, LTO, PPA, MARINA, MIAA, LRTA, MRTA, NSCB, and NSO

	<u>2003</u>	<u>2004</u>	<u>2005</u>
<b>Midyear population (Th)</b> <sup>1</sup>	81,081	82,663	84,241
<b>Registered live births</b> <sup>2</sup>	1,669,442	1,710,994	1,688,918
Male	868,749	890,130	878,084
Female	800,693	820,864	810,834
Legitimate	1,338,748	1,328,824	1,242,907
Illegitimate	330,694	382,170	445,806
Crude birth rate <sup>3</sup>	20.6	20.7	20.1
Male	21.3	21.4	20.7
Female	19.9	20.0	19.4
<b><i>By attendant at birth</i></b>	1,669,442	1,710,994	1,688,918
Physician	670,468	693,723	667,211
Midwife	437,686	448,902	458,479
Nurse	14,966	14,818	15,248
Traditional ( <i>hilot</i> )	532,556	536,161	531,700
Others	11,688	11,195	11,448
Not stated	2,078	6,195	4,832
<b>Registered foreign births</b> <sup>2</sup>	...	8,837	9,274
<b>Registered deaths</b> <sup>2</sup>	396,331	403,191	676,156
Male	233,739	237,750	426,054
Female	162,592	165,441	250,102
Crude death rate <sup>3</sup>	4.9	4.9	5.1
Male	5.7	5.7	5.9
Female	4.0	4.0	4.2
Infant mortality	22,844	22,557	21,674
Male	13,329	13,219	12,752
Female	9,515	9,338	8,922
Infant mortality rate <sup>4</sup>	13.7	13.2	12.8
Male	15.3	14.9	14.5
Female	11.9	11.4	11.0
Child mortality	10,327	8,648	9,151
Rate <sup>5</sup>	6.2	5.1	5.4
Under 5 mortality	33,171	31,205	30,825
Rate <sup>6</sup>	19.9	18.2	18.3

Continued

## VITAL STATISTICS

77

	<i>Concluded</i>		
	<u>2003</u>	<u>2004</u>	<u>2005</u>
Fetal mortality	8,986	8,935	10,351
Rate <sup>4</sup>	5.4	5.2	6.1
Maternal mortality	1,798	1,833	1,732
Ratio <sup>4</sup>	107.7	107.1	102.6
<b>Registered marriages<sup>2</sup></b>	<b>593,553</b>	<b>582,281</b>	<b>518,595</b>
Crude marriage rate	7.3	7.0	6.2
<i>By type of ceremony</i>			
Roman Catholic	220,393	212,236	197,413
Civil ceremony	244,890	276,233	232,520
Other religious rites	126,536	90,122	84,522
Muslim	810	2,108	2,862
Tribal	830	1,118	1,129
Unspecified (not stated)	94	464	149
<b>Registered foreign marriages<sup>2</sup></b>	...	6,387	7,655

<sup>1</sup> Census-based population projection

<sup>2</sup> Based on civil registration. Not adjusted for underregistration.

<sup>3</sup> Per 1,000 midyear population

<sup>4</sup> Per 1,000 live births

<sup>5</sup> Deaths of children 0-4 years old

<sup>6</sup> Deaths of children 1-4 years old

Source: NSO

<b>Population (M)</b>	<b><u>2006</u></b>	<b><u>2007</u></b>	<b><u>2008</u></b>
World	6,555	6,655	6,705
Africa	924	944	967
America	898	904	915
Asia	3,968	4,010	4,052
Europe <sup>1</sup>	732	733	736
Oceania	34	35	35

**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 <sup>1</sup>	8,876	8,876	8,876
Oceania	3,307	3,307	3,307

**Density***(per square kilometer)*

World	125	49	49
Africa	77	31	32
America	113	43	22
Asia	320	126	127
Europe <sup>1</sup>	82	32	32
Oceania	10	4	4

<sup>1</sup> Includes the new independent states of the former Union of Soviet Socialist Republics (USSR)

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

**NEWLY ORGANIZED  
PHILIPPINES**

**79**

Region, Province, and Highly Urbanized City	Prov.	City	Mun.	Brgy. <sup>1</sup>	Population <sup>2</sup>
	(December 31, 2008)				(Aug. 1, 2007)
<b>Philippines</b>	<b>81</b>	<b>136</b>	<b>1,495</b>	<b>42,008</b>	<b>88,574,614<sup>a, b</sup></b>
<b>National Capital Region (NCR)</b>	...	<b>16</b>	<b>1</b>	<b>1,705</b>	<b>11,553,427<sup>c</sup></b>
City of Manila	...	...	...	897	1,660,714
City of Mandaluyong	...	...	...	27	305,576
City of Marikina	...	...	...	16	424,610
City of Pasig	...	...	...	30	617,301
Quezon City	...	...	...	142	2,679,450
City of San Juan	...	...	...	21	125,338
Kalookan City	...	...	...	188	1,378,856
City of Malabon	...	...	...	21	363,681
City of Navotas	...	...	...	14	245,344
City of Valenzuela	...	...	...	32	568,928
City of Las Piñas	...	...	...	20	532,330
City of Makati	...	...	...	33	510,383
City of Muntinlupa	...	...	...	9	452,943
City of Parañaque	...	...	...	16	552,660
Pasay City	...	...	...	201	403,064
Taguig City	...	...	...	18	613,343
<i>Municipality of Pateros</i>	...	...	...	10	61,940
<b>Cordillera Administrative Region (CAR)</b>	<b>6</b>	<b>2</b>	<b>75</b>	<b>1,176</b>	<b>1,520,743</b>
Abra	...	...	27	303	230,953
Apayao	...	...	7	133	103,633
Benguet	...	1	13	140	372,533
Baguio City	...	...	...	129	301,926
Ifugao	...	...	11	175	180,711
Kalinga	...	1	7	152	182,326
Mountain Province	...	...	10	144	148,661
<b>I - Ilocos Region</b>	<b>4</b>	<b>9</b>	<b>116</b>	<b>3,265</b>	<b>4,545,906</b>
Ilocos Norte	...	2	21	557	547,284
Ilocos Sur	...	2	32	768	632,255
La Union	...	1	19	576	720,972
Pangasinan	...	4	44	1,364	2,645,395

*Continued*

**NEWLY ORGANIZED  
PHILIPPINES**

Region, Province, and Highly Urbanized City	Prov.	City	Mun.	Brgy. <sup>1</sup>	Population <sup>2</sup>
	(December 31, 2008)				(Aug. 1, 2007)
	<i>Continued</i>				
<b>II - Cagayan Valley</b>	<b>5</b>	<b>3</b>	<b>90</b>	<b>2,311</b>	<b>3,051,487</b>
Batanes	...	...	6	29	15,974
Cagayan	...	1	28	820	1,072,571
Isabela	...	2	35	1,055	1,041,495
Nueva Vizcaya	...	...	15	275	397,837
Quirino	...	...	6	132	163,610
<b>III - Central Luzon</b>	<b>7</b>	<b>13</b>	<b>117</b>	<b>3,102</b>	<b>9,720,982</b>
Aurora	...	...	8	151	187,802
Bataan	...	1	11	237	662,153
Bulacan	...	3	21	569	2,826,926
Nueva Ecija	...	5	27	849	1,853,853
Pampanga	...	2	20	505	1,911,951
Angeles City	...	...	...	33	314,493
Tarlac	...	1	17	511	1,243,449
Zambales	...	1	13	230	493,085
Olongapo City	...	...	...	17	227,270
<b>IV-A - Calabarzon</b>	<b>5</b>	<b>12</b>	<b>130</b>	<b>4,011</b>	<b>11,743,110</b>
Batangas	...	3	31	1,078	2,245,869
Cavite	...	3	20	829	2,856,765
Laguna	...	3	27	674	2,473,530
Quezon	...	2	39	1,209	1,646,510
Lucena City	...	...	...	33	236,390
Rizal	...	1	13	188	2,284,046
<b>IV-B - Mimaropa</b>	<b>5</b>	<b>2</b>	<b>71</b>	<b>1,458</b>	<b>2,559,791</b>
Marinduque	...	...	6	218	229,636
Occidental Mindoro	...	...	11	162	421,952
Oriental Mindoro	...	1	14	426	735,769
Palawan	...	1	23	367	682,152
Puerto Princesa City	...	...	...	66	210,508
Romblon	...	...	17	219	279,774

*Continued*

**NEWLY ORGANIZED  
PHILIPPINES**

**81**

Region, Province, and Highly Urbanized City	Prov. City Mun. Brgy. <sup>1</sup>			Population <sup>2</sup>	
	(December 31, 2008)			(Aug. 1, 2007)	
<i>Continued</i>					
<b>V - Bicol Region</b>	<b>6</b>	<b>7</b>	<b>107</b>	<b>3,471</b>	<b>5,109,798</b>
Albay	...	3	15	720	1,190,823
Camarines Norte	...	...	12	282	513,785
Camarines Sur	...	2	35	1,063	1,693,821
Catanduanes	...	...	11	315	232,757
Masbate	...	1	20	550	768,939
Sorsogon	...	1	14	541	709,673
<b>VI - Western Visayas</b>	<b>6</b>	<b>16</b>	<b>117</b>	<b>4,051</b>	<b>6,843,643</b>
Aklan	...	...	17	327	495,122
Antique	...	...	18	590	515,265
Capiz	...	1	16	473	701,664
Guimaras	...	...	5	98	151,238
Iloilo	...	2	42	1,721	1,691,878
Iloilo City	...	...	...	180	418,710
Negros Occidental	...	13	19	601	2,370,269
Bacolod City	...	...	...	61	499,497
<b>VII - Central Visayas</b>	<b>4</b>	<b>16</b>	<b>116</b>	<b>3,003</b>	<b>6,398,628</b>
Bohol	...	1	47	1,109	1,230,110
Cebu	...	9	44	1,066	2,439,005
Cebu City	...	...	...	80	798,809
Lapu-Lapu City	...	...	...	30	292,530
Mandaue City	...	...	...	27	318,575
Negros Oriental	...	6	19	557	1,231,904
Siquijor	...	...	6	134	87,695
<b>VIII - Eastern Visayas</b>	<b>6</b>	<b>7</b>	<b>136</b>	<b>4,390</b>	<b>3,912,936</b>
Biliran	...	...	8	132	150,031
Eastern Samar	...	1	22	597	405,114
Leyte	...	3	40	1,641	1,722,036
Northern Samar	...	...	24	569	549,759
Samar (Western)	...	2	24	951	695,149
Southern Leyte	...	1	18	500	390,847

*Continued*

Region, Province, and Highly Urbanized City	Prov.	City	Mun.	Brgy. <sup>1</sup>	Population <sup>2</sup>
	(December 31, 2008)				(Aug. 1, 2007)

*Continued*

<b>IX - Zamboanga</b>					
<b>Peninsula</b>	<b>3</b>	<b>5</b>	<b>67</b>	<b>1,904</b>	<b>3,230,094</b>
Zamboanga del Norte	...	2	25	691	907,238
Zamboanga del Sur	...	2	26	681	914,278
Zamboanga City	...	...	...	98	774,407
Zamboanga Sibugay	...	...	16	389	546,186
City of Isabela <sup>3</sup>	...	1	...	45	87,985
<b>X - Northern Mindanao</b>	<b>5</b>	<b>9</b>	<b>84</b>	<b>2,022</b>	<b>3,952,437</b>
Bukidnon	...	2	20	464	1,190,284
Camiguin	...	...	5	58	81,293
Lanao del Norte	...	1	22	462	538,283
Iligan City	...	...	...	44	308,046
Misamis Occidental	...	3	14	490	531,680
Misamis Oriental	...	3	23	424	748,885
Cagayan de Oro City	...	...	...	80	553,966
<b>XI - Davao Region</b>	<b>4</b>	<b>6</b>	<b>43</b>	<b>1,162</b>	<b>4,156,653</b>
Compostela Valley	...	...	11	237	637,366
Davao del Norte	...	3	8	223	847,440
Davao del Sur	...	2	14	337	822,406
Davao City	...	...	...	182	1,363,337
Davao Oriental	...	1	10	183	486,104
<b>XII - Soccsksargen</b>	<b>4</b>	<b>5</b>	<b>45</b>	<b>1,194</b>	<b>3,829,081</b>
Cotabato	...	1	17	543	1,121,974
Sarangani	...	...	7	140	475,514
South Cotabato	...	2	10	199	767,254
General Santos City	...	...	...	26	529,542
Sultan Kudarat	...	1	11	249	675,644
Cotabato City <sup>4</sup>	...	1	...	37	259,153

*Continued*

**NEWLY ORGANIZED  
PHILIPPINES**

**83**

Region, Province, and Highly Urbanized City	Prov. City Mun. Brgy. <sup>1</sup>				Population <sup>2</sup>
	(December 31, 2008)				(Aug. 1, 2007)
<i>Concluded</i>					
<b>XIII - Caraga</b>	<b>5</b>	<b>6</b>	<b>67</b>	<b>1,310</b>	<b>2,293,480</b>
Agusan del Norte	...	2	10	166	314,027
Butuan City	...	...	...	86	298,378
Agusan del Sur	...	1	13	314	609,447
Dinagat Islands	...	...	7	100	120,813
Surigao del Norte	...	1	20	335	409,468
Surigao del Sur	...	2	17	309	541,347
<b>Autonomous Region in Muslim</b>					
<b>Mindanao (ARMM)</b>	<b>6</b>	<b>2</b>	<b>112</b>	<b>2,473</b>	<b>4,120,795</b>
Basilan	...	1	10	210	408,520
Lanao del Sur	...	1	39	1,158	1,138,544
Maguindanao	...	...	22	282	710,829
Shariff Kabunsuan	...	...	11	210	562,886
Sulu	...	...	19	410	849,670
Tawi-tawi	...	...	11	203	450,346

**Notes:**

Prov. - Province, Mun. - Municipality, Brgy. - Barangay

<sup>1</sup> Provincial total excludes number of barangays in highly urbanized cities.

<sup>2</sup> Provincial total excludes population of highly urbanized cities.

<sup>3</sup> Excluded in Basilan.

<sup>4</sup> Excluded in Maguindanao.

<sup>a</sup> Regional counts do not add up to national total. Includes 24,789 persons residing in areas disputed by City of Pasig (NCR) and Province of Rizal (Region IV-A) and 4,555 persons in areas disputed by Province of Davao Oriental (Region XI) and Province of Surigao del Sur (Region XIII).

<sup>b</sup> Includes 2,279 Filipinos in Philippine embassies, consulates, and missions abroad.

<sup>c</sup> City and municipal counts do not add up to regional total. Includes 56,966 persons residing in barangays disputed by City of Makati and Taguig City.

**Sources:** NSO, 2007 Census of Population, NSCB, and DILG,  
National Barangay Operations Office

Annual Poverty Indicators Survey\*  
Annual Survey of Philippine Business and Industry\*  
Census Facts and Figures  
Census of Agriculture and Fisheries  
Census of Philippine Business and Industry  
Census of Population and Housing\*  
Centennial Publication (Special Edition)\*  
Commodity Flow in 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  
Household Survey on Domestic Visitors  
Integrated Survey of Households Bulletin – Labor Force Survey\*  
Journal of Philippine Statistics\*  
Maternal and Child Health Survey\*  
Monthly Integrated Survey of Selected Industries (MISSI)  
and Producer Price Index (PPI)  
Monographs (based on 1990 CPH)  
Monthly Bulletin of Statistics\*  
National Demographic and Health Survey\*  
National Quickstat  
Philippine Input-Output Table  
Philippines in Figures\*  
Philippine Population Projections  
Philippine Yearbook\*  
Provincial Profile  
Regional Quickstat  
Special Release  
Special Studies  
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