

ACIF

ASEAN COMMUNITY IN FIGURES

2012

One Vision
One Identity
One Community

ACIF

ASEAN COMMUNITY IN FIGURES

2012

One Vision
One Identity
One Community

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

For inquiries, contact:
The ASEAN Secretariat
Public Outreach and Civil Society Division
70A Jalan Sisingamangaraja
Jakarta 12110
Indonesia
Phone : (62 21) 724-3372, 726-2991
Fax : (62 21) 739-8234, 724-3504
E-mail : public@asean.org

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

Catalogue-in-Publication Data

ASEAN Community in Figures 2012 (ACIF 2012)
Jakarta: ASEAN Secretariat, March 2013

315.95

1. Statistics – ASEAN
2. Economics - Social - Environment

ISBN 978-602-7643-22-2

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

Copyright Association of Southeast Asian Nations (ASEAN) 2012
All rights reserved

FOREWORD

The ASEAN Community in Figures (ACIF) 2012 is now on its 5th year of publication. As in the previous editions, the ACIF 2012 features key economic and social developments in individual ASEAN Member States and in the ASEAN region.

This handy pocket reference is a compendium of selected economic and social indicators from 2005 to 2011 presented in more than 50 tables and charts. It is designed to be easily consulted and to provide quick answers on ASEAN's general economy, trade and foreign direct investment, tourism, telecommunications, population, labor force, and social development. The ACIF 2012 also contains brief interpretation of the trends as shown by the tables and charts.

With the establishment of the ASEAN Community Statistical System (ACSS) Committee in November 2011, it is hoped that the subsequent issues of the ACIF will feature more areas on statistics and higher level of information can be provided by the ASEAN Member States.

I would like to commend the ten Member States for their hard work in producing comparable, high-quality, and timely statistics as we move forward to an ASEAN Community by 2015.

I also would like to encourage our users to continue to provide us their comments and feedback in order to further improve this publication in our continuing effort to deliver high-quality products and services at the ASEAN Secretariat.

Thank you for all your support for the improvement of ASEAN statistics!

Le Luong Minh
Secretary-General of ASEAN
Jakarta, March 2013

TABLE OF CONTENTS

	Page
01 ASEAN and the world	
Table 1 ASEAN: Population, Territory and Economy, 2011	1
Table 2 ASEAN and Selected Trading Partners: Population, Economy, 2011-2012	2
Table 3 ASEAN and Selected Trading Partners: Trends of GDP per capita, for periods indicated	3
Table 4 ASEAN: Nominal Gross Domestic Product, for periods indicated	4
Table 5 ASEAN6: Consumer Price Index for Food, Housing, Transport, 2007-2011	5
Table 6 ASEAN: Inflation Rate, end-of-period (in percent), for periods indicated	6
Table 7 ASEAN: Lending Rates (in percent), for periods indicated	7
Table 8 ASEAN: Exchange Rates, average-of-period (national currency/US\$), for periods indicated	8
02 ASEAN trade aggregates	
Table 9 ASEAN: Total Trade, for periods indicated	9
Table 10 ASEAN with Selected Trade Partners: Trade Balance, for periods indicated	10
Table 11 ASEAN Member States: Total Trade, for periods indicated	11
Table 12 ASEAN Member States: Exports and Imports, for periods indicated	12
Table 13 ASEAN Member States: Trade Balance, for periods indicated	13
03 ASEAN trade dependency	
Table 14 ASEAN with Selected Trade Partners: Total Trade ^{1/} , for periods indicated	14
Table 15 ASEAN with Selected Trade Partners: Total Trade ^{1/} , for periods indicated	15
Table 16 ASEAN Member States: Exports to ASEAN+3, 2011	16
Table 17 ASEAN Member States: Imports from ASEAN+3, 2011	17
Table 18 ASEAN Member States: Total Trade with ASEAN+3, 2011	18
Table 19 ASEAN Member States: Exports to Selected Trade Partners, 2011	19
Table 20 ASEAN Member States: Imports from Selected Trade Partners, 2011	20
Table 21 ASEAN Member States: Total Trade with Selected Trade Partners, 2011	21
Table 22 ASEAN Member States: Percent Share of Exports to Selected Trade Partners, 2011	22

Table 23	ASEAN Member States: Percent Share of Imports from Selected Trade Partners, 2011	23
Table 24	ASEAN Member States: Percent Share of Total Trade with Selected Trade Partners, 2011	24
Table 25	ASEAN: Top 20 Export Commodities ^{1/} , 2011	25
Table 26	ASEAN: Top 20 Import Commodities ^{1/} , 2011	26
Table 27	ASEAN with Selected Trade Partners: Commodities with high-significant share in ASEAN trade, 2011	27
04 ASEAN trade liberalisation		
Chart 1	ASEAN: Average tariff rates on imports*	33
Chart 2	ASEAN: Percent of items in the CEPT* with 0 tariff	34
05 ASEAN trade in priority integration sectors		
Table 28	ASEAN: Trend of Priority Integration Sectors' Exports, for periods indicated	35
Table 29	Intra-ASEAN: Trend of Priority Integration Sectors' Exports, for periods indicated	36
06 ASEAN foreign direct investment		
Table 30	ASEAN: Trends in FDI Inflow, for periods indicated	37
Table 31a	ASEAN: Trends in FDI Inflow, by host country, for periods indicated	38
Table 31b	ASEAN: Trends in FDI Inflow, by host country, for periods indicated	39
Table 32a	ASEAN: Trends in FDI Inflow, by source country, for periods indicated	40
Table 32b	ASEAN: Trends in FDI Inflow, by source country, for periods indicated	41
07 ASEAN tourism		
Table 33	ASEAN: Trends in Tourist Arrivals, by host country, for periods indicated	42
Table 34	ASEAN: Tourist Arrivals (Growth Rates, in percent), for periods indicated	43
Table 35	ASEAN: Tourist Arrivals, by country of origin, for periods indicated	44
08 ASEAN telecommunications		
Table 36	ASEAN: Internet Subscribers/Users, per 1000 persons, for periods indicated	45
Chart 3	ASEAN: Internet subscribers/users per 1000 persons, for periods indicated	46
Table 37	ASEAN: Cellular/Mobile Phone Density, no. of units per 1000 persons, for periods indicated	47
Chart 4	ASEAN: Cellular/mobile phone density (number of units per 1000 persons), for periods indicated	48

09 ASEAN social development

Table 38	ASEAN: Distribution of Population, by Age Group, 2011	49
Table 39	ASEAN Member States: Population living under PPP \$1.25, in percent, for periods indicated	50
Table 40	ASEAN Member States: Poor population based on National Poverty Line, in percent, for periods indicated	51
Table 41	ASEAN Member States: Gini coefficient, in percent, for periods indicated	52
Table 42	ASEAN Member States: Life expectancy at birth, in years, for periods indicated	53
Table 43	ASEAN Member States: Infant mortality rate, per 1000 live births, for periods indicated	54
Table 44	ASEAN Member States: Government health expenditure as percentage of GDP, in percent, for periods indicated	55
Table 45	ASEAN Member States: Prevalence of underweight children under 5 years of age, in percent, for periods indicated	56
Table 46	ASEAN Member States: Adult literacy rate 15 Years old and above, in percent, for periods indicated	57
Table 47	ASEAN Member States: Net primary enrolment rate, in percent, for periods indicated	58
Table 48	ASEAN Member States: Unemployment rate by gender, in percent, for periods indicated	59
Table 49	ASEAN Member States: Labour force participation rate by gender, in percent, for periods indicated	60
Table 50	ASEAN Member States: Employment by sector, in percent, for periods indicated	61
Table 51	ASEAN Member States: Employment by occupation, in percent, for periods indicated	62
Table 52	ASEAN Member States: Population with access to safe drinking water, in percent, for periods indicated	63
Table 53	ASEAN Member States: Population with access to sanitation facilities, in percent, for periods indicated	64
Table 54	ASEAN: Protected Area (PA) as percentage of Total Land Area	65

01 ASEAN and the world

Table 1

ASEAN: Population, Territory and Economy 2011

Country	Total land area (sq km)	Total population (thousand)	Gross Domestic Product at current prices (US\$ Mn) (PPP\$ Mn) ^{2/}		GDP per capita (US\$) (PPP\$)
Brunei Darussalam	5,765	423	16,360	22,005	38,703 52,059
Cambodia	181,035	14,521	12,775	33,216	879 2,287
Indonesia	1,860,360	237,671	846,821	1,125,619	3,563 4,736
Lao PDR	236,800	6,385	8,163	18,035	1,279 2,824
Malaysia	330,252	28,964	287,923	462,132	9,941 15,955
Myanmar ^{1/}	676,577	60,384	52,841	84,138	875 1,393
Philippines	300,000	95,834	224,337	411,013	2,341 4,289
Singapore	714	5,184	259,858	314,881	50,130 60,744
Thailand	513,120	67,597	345,811	602,074	5,116 8,907
Viet Nam	331,051	87,840	123,267	302,135	1,403 3,440
ASEAN	4,435,674	604,803	2,178,157	3,375,249	3,601 5,581
CLMV^{3/}	1,425,463	169,130	197,047	437,524	1,165 2,587
ASEAN6^{4/}	3,010,211	435,673	1,981,110	2,937,724	4,547 6,743

1/ Myanmar: US\$-Kyat exchange rate is based on the parallel rate used in IMF-WEO April 2012

2/ GDP per capita in PPP\$ is GDP converted to international dollars using purchasing power parity (PPP) rates. PPP dollar takes into account the differences in the purchasing power of the US dollar in the countries. PPP \$1 in a country, say Cambodia has the same purchasing power as PPP \$1 in all other countries in the world.

3/ CLMV includes Cambodia, Lao PDR, Myanmar and Viet Nam.

4/ ASEAN6 consists of Brunei Darussalam, Indonesia, Malaysia, Philippines, Singapore and Thailand.

Sources : ASEAN Finance and Macroeconomic Surveillance Database and IMF-World Economic Outlook April 2012

- » CLMV's population comprised more than 28 percent of the total ASEAN population. Meanwhile, CLMV's GDP (PPP\$) stood at 13 percent of the total ASEAN GDP.
- » Singapore posted the highest GDP per capita (PPP\$) at US\$60,744, followed closely by Brunei (at US\$52,059) and Malaysia (at US\$15,955).

01 ASEAN and the world

Table 2

ASEAN and Selected Trading Partners: Population, Economy 2011-2012

Country/Region	Population million	Gross Domestic Product US\$ billion	PPP\$ billion	Estimated 2012 GDP US\$ billion
Levels				
ASEAN	604.8	2,178	3,375	2,339
China	1,348.1	7,298	11,300	7,992
Japan	127.8	5,869	4,440	5,981
Republic of Korea	49.0	1,116	1,554	1,164
India	1,206.9	1,676	4,458	1,779
Australia	22.7	1,488	914	1,586
New Zealand	4.4	162	122	181
USA	311.9	15,094	15,094	15,610
EU-27 ^{2/}	500.6	17,578	15,821	17,070
Canada	34.4	1,737	1,396	1,805
Russia	142.4	1,850	2,383	2,022
Pakistan	175.3	211	489	233
Ratio of ASEAN to Trading Partners				
ASEAN	1.00	1.00	1.00	
China	0.45	0.30	0.30	
Japan	4.73	0.37	0.76	
Republic of Korea	12.34	1.95	2.17	
India	0.50	1.30	0.76	
Australia	26.61	1.46	3.69	
New Zealand	136.96	13.46	27.62	
USA	1.94	0.14	0.22	
EU-27	1.21	0.12	0.21	
Canada	17.56	1.25	2.42	
Russia	4.25	1.18	1.42	
Pakistan	3.45	10.34	6.90	

1/ Purchasing Power Parity (PPP) dollar takes into account the differences in the purchasing power of the US dollar in the countries.

2/ EU-27 includes: Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovak Republic, Slovenia, Spain, Sweden, United Kingdom.

Sources : ASEAN Finance and Macroeconomic Surveillance Database and IMF-World Economic Outlook April 2012.

» In 2011, the total ASEAN GDP (PPP\$) was around three-fourth that of India and Japan, about one-fifth that of the USA and EU-27 and almost one-third that of China.

01 ASEAN and the world

Table 3

ASEAN and Selected Trading Partners: Trends of GDP per capita for periods indicated

Country/Region	2000	2005	2008	2009	2010	2011	Ratio 2011/2010
In US \$							
ASEAN	1,160	1,621	2,615	2,564	3,153	3,601	1.14
China	946	1,726	3,404	3,739	4,421	5,414	1.22
Japan	36,800	35,633	37,976	39,476	43,015	45,920	1.07
Republic of Korea	11,347	17,551	19,162	17,110	20,765	22,778	1.10
India	460	716	1,081	1,068	1,342	1,389	1.03
Australia	20,804	35,910	48,530	44,817	55,474	65,477	1.18
New Zealand	13,746	26,962	30,766	27,259	32,226	36,648	1.14
USA	35,252	42,681	46,901	45,348	46,900	48,387	1.03
EU-27 ^{1/}	17,676	28,153	36,966	32,845	32,563	35,116	1.08
Canada	23,653	35,205	45,171	39,719	46,283	50,436	1.09
Russia	1,775	5,348	11,704	8,617	10,408	12,993	1.25
Pakistan	539	719	1,018	962	1,030	1,201	1.17
In PPP international dollar							
ASEAN	3,193	4,295	4,794	4,878	5,264	5,581	1.06
China	2,379	4,103	6,185	6,792	7,550	8,382	1.11
Japan	25,669	30,446	34,014	32,509	34,330	34,740	1.01
Republic of Korea	16,503	22,783	27,707	28,008	30,042	31,714	1.06
India	1,534	2,190	2,916	3,098	3,419	3,694	1.08
Australia	27,250	33,603	38,003	38,227	39,090	40,234	1.03
New Zealand	19,668	24,939	27,223	26,658	26,997	27,668	1.02
USA	35,252	42,629	46,901	45,348	46,900	48,387	1.03
EU-27 ^{1/}	24,396	30,271	35,362	34,216	35,295	36,620	1.04
Canada	28,993	35,150	39,095	37,946	39,154	40,541	1.04
Russia	7,661	11,882	16,040	14,945	15,657	16,736	1.07
Pakistan	1,780	2,231	2,690	2,647	2,721	2,787	1.02

^{1/} EU-27 includes: Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovak Republic, Slovenia, Spain, Sweden, United Kingdom.

Sources : ASEAN Finance and Macroeconomic Surveillance Database and IMF-World Economic Outlook April 2012.

- » In 2011, ASEAN GDP per capita (PPP\$) was higher than that of India and Pakistan but way below that of its other major trading partners.

01 ASEAN and the world

Table 4

ASEAN: Nominal Gross Domestic Product for periods indicated

Country	2000	2005	2008	2009	2010	2011
In US \$million						
ASEAN	600,261	905,856	1,522,921	1,511,846	1,882,700	2,178,157
CLMV	46,291	73,052	132,309	144,848	166,841	197,047
ASEAN6	553,970	832,804	1,390,612	1,366,998	1,715,859	1,981,110
In percent share to total (%)						
ASEAN	100.0	100.0	100.0	100.0	100.0	100.0
CLMV	7.7	8.1	8.7	9.6	8.9	9.0
ASEAN6	92.3	91.9	91.3	90.4	91.1	91.0
In annual growth rates (%)						
Brunei Darussalam	2.9	0.4	-1.4	-1.8	2.6	2.2
Cambodia	8.4	13.6	6.7	0.1	6.0	6.4
Indonesia	5.4	5.7	6.0	4.5	6.3	6.5
Lao PDR	5.8	7.3	7.8	7.5	8.1	8.0
Malaysia	8.9	5.3	4.8	-1.6	7.2	5.1
Myanmar	13.7	13.6	3.6	10.3	10.6	10.4
Philippines	4.4	4.9	4.2	1.1	7.6	3.9
Singapore	9.1	7.4	1.8	-0.8	14.9	4.9
Thailand	4.8	4.7	2.5	-2.3	7.8	0.1
Viet Nam	6.8	8.4	6.3	5.2	6.8	6.0
ASEAN	6.2	5.9	4.5	1.7	7.8	4.7
CLMV	7.9	9.7	5.9	5.9	7.5	7.0
ASEAN6	6.0	5.4	4.3	1.1	7.8	4.4

- Notes : 1. Breakdown may not add up to total due to rounding
 2. GDP growth is calculated based on GDP at constant prices; ASEAN, ASEAN6 and CLMV figures are estimated using weighted average share of GDP (PPPS) to world total, as in the IMF WEO Database of April 2012.

Sources : ASEAN Finance and Macroeconomic Surveillance Database and IMF-World Economic Outlook April 2012

- » In 2011, most countries have reached stable growth after the global economic crisis in 2008. Among the ten Member States, only Myanmar recorded a double-digit growth while Thailand posted less than 1 percent, partially on account of the economic damage brought by the extreme weather events in the country during the period.
- » Cambodia, Lao PDR, Myanmar, and Viet Nam each posted above 5 percent growth contributing an average growth rate of 7 percent for CLMV as compared to the ASEAN6 average growth rate of 4.4 percent.

01 ASEAN and the world

Table 5

ASEAN6: Consumer Price Index for Food, Housing, Transport 2007-2011

Country	Food					Housing				
	2007	2008	2009	2010	2011	2007	2008	2009	2010	2011
Brunei Darussalam	102.2	106.4	108.9	110.0	113.8	100.1	100.4	99.8	99.9	101.1
Indonesia	148.9	167.6	174.1	186.2	194.6	155.6	172.6	175.7	182.9	189.2
Malaysia	106.5	115.9	120.7	123.6	129.5	102.8	104.4	105.9	107.1	109.0
Philippines	135.4	152.3	161.2	166.1	172.7	134.0	139.6	143.6	146.1	149.1
Singapore	90.7	97.7	100.0	101.3	104.4	86.7	98.3	100.0	102.0	110.5
Thailand	100.0	111.6	116.5	122.8	132.6	100.0	96.9	95.2	97.1	98.4

Country	Transport					Total				
	2007	2008	2009	2010	2011	2007	2008	2009	2010	2011
Brunei Darussalam	100.6	104.1	104.0	104.2	105.1	101.2	103.3	104.4	104.8	106.9
Indonesia	169.2	181.8	175.1	179.9	183.3	150.5	167.2	171.8	183.8	190.8
Malaysia	113.6	123.6	112.0	113.8	118.8	105.7	111.5	112.1	114.0	117.6
Philippines	167.0	180.5	180.1	190.0	206.5	141.8	155.0	160.0	166.1	173.4
Singapore	99.1	103.2	100.0	110.3	123.5	93.2	99.4	100.0	102.8	108.2
Thailand	100.0	106.2	95.6	99.2	100.9	100.0	105.4	104.5	108.0	112.1

Notes : Base year: Brunei Darussalam: 2005=100; Indonesia: 2007=100; Malaysia: 2005=100; Philippines: 2000=100; Singapore: 2009=100; and Thailand: 2007=100.

Source : ASEAN Finance and Macroeconomic Surveillance Database.

01 ASEAN and the world

Table 6

ASEAN: Inflation Rate, end-of-period (in percent) for periods indicated

Country	2000	2005	2008	2009	2010	2011
Brunei Darussalam	1.6	0.7	2.6	1.2	-2.1	1.8
Cambodia	0.3	6.7	12.5	5.3	3.1	4.9
Indonesia ^{1/}	9.3	17.1	11.1	2.8	7.0	3.8
Lao PDR	10.6	8.8	3.2	3.9	5.8	7.7
Malaysia	2.1	3.5	4.4	1.1	2.2	3.0
Myanmar	-	-	-	-	-	-
Philippines	6.5	6.7	8.0	4.5	3.6	4.2
Singapore	2.1	1.3	-5.6	-0.6	4.6	5.5
Thailand	1.5	5.8	0.4	3.5	3.0	3.6
Viet Nam	-0.6	8.9	19.9	6.9	7.9	8.9

1/ Prior to 2008, base year is 2002

Notes : Base year: Brunei Darussalam, Malaysia and Viet Nam (2005=100); Cambodia and Philippines (2000=100); Indonesia and Thailand (2007=100); Lao PDR and Myanmar (2006=100); Singapore (2009=100).

"-" means no data available.

Source : ASEAN Finance and Macroeconomic Surveillance Database.

01 ASEAN and the world

Table 7

ASEAN: Lending Rates (in percent) for periods indicated

Country	2000	2005	2008	2009	2010	2011
Brunei Darussalam	5.5	5.5	5.5	5.5	5.5	5.5
Cambodia	17.4	18.6	22.4	23.1	-	-
Indonesia	17.7	16.2	15.2	13.7	12.8	12.2
Lao PDR	15.5	21.5	18.9	14.4	14.5	13.6
Malaysia	7.2	6.2	6.5	5.5	6.3	6.5
Myanmar	15.0	15.0	17.0	17.0	17.0	15.0
Philippines	12.0	10.3	8.3	7.1	6.7	6.0
Singapore	5.8	5.3	5.4	5.4	5.4	5.4
Thailand	7.50-8.25	6.50-6.75	6.75-7.00	5.85-6.25	6.12-6.50	7.25-7.63
Viet Nam	10.2	10.2	12.0	11.7	14.5	18.7

Note : "-" means no data available.

Source : ASEAN Finance and Macroeconomic Surveillance Database.

01 ASEAN and the world

Table 8

ASEAN: Exchange Rates, average-of-period (national currency/US\$)
for periods indicated

Country	2000	2005	2008	2009	2010	2011
Brunei Darussalam	1.7	1.7	1.4	1.5	1.4	1.3
Cambodia	3,894	4,119	4,079	4,159	4,190	4,076
Indonesia	8,422	9,733	9,691	10,370	9,086	8,775
Lao PDR	7,888	10,697	8,744	8,516	8,249	8,011
Malaysia	3.8	3.8	3.3	3.5	3.2	3.1
Myanmar ^{1/}	287	1,025	917	918	803	767
Philippines	44.2	55.1	44.5	47.6	45.1	43.4
Singapore	1.7	1.7	1.4	1.5	1.4	1.3
Thailand	40.1	40.2	33.3	34.3	31.7	30.5
Viet Nam	14,168	15,817	16,303	17,065	18,554	20,510

1/ Myanmar US\$ - Kyat exchange rate is based on the parallel rate used in IMF-WEO April 2012.

Source : ASEAN Finance and Macroeconomic Surveillance Database.

02 ASEAN trade aggregates

Table 9

ASEAN: Total Trade for periods indicated

Indicator	Unit/Scale	2000	2005	2008	2009	2010	2011
Total Trade	Value (US\$ million)	759,101	1,224,889	1,897,127	1,536,878	2,045,731	2,388,592
	Growth (%)	21.8	14.3	17.8	-19.0	33.1	16.8
Intra-ASEAN Trade	Value (US\$ million)	166,846	304,893	470,112	376,177	519,805	598,242
	Growth (%)	25.8	16.8	17.0	-20.0	38.2	15.1
	Share to total trade (%)	22.0	24.9	24.8	24.5	25.4	25.0
Extra-ASEAN Trade	Value (US\$ million)	592,255	919,996	1,427,015	1,160,700	1,525,926	1,790,350
	Growth (%)	20.7	13.5	18.0	-18.7	31.5	17.3
	Share to total trade (%)	78.0	75.1	75.2	75.5	74.6	75.0
Ratio to GDP	Share of trade to GDP (%)	126.5	135.2	125.4	102.6	110.9	109.8
	Exports to GDP (%)	68.3	71.6	64.6	54.1	58.1	57.1
	Imports to GDP (%)	58.1	63.7	60.8	48.5	52.9	52.7
Trade Balance	Value (US\$ million)	61,180	71,405	57,946	84,068	96,152	95,981
	Share to exports (%)	14.9	11.0	5.9	10.4	9.0	7.7

Source : ASEAN Trade Statistics Database, as of November 2012.

- » ASEAN trade remained robust at US\$2.4 trillion on account of the strong performance in both intra- and extra-ASEAN trade.
- » Intra-ASEAN trade grew in tandem with extra-ASEAN trade with the former accounting for 25 percent of ASEAN total trade.
- » ASEAN is a net exporter of merchandise trade as ASEAN Member States continued to benefit from the trade opportunities in the region.

02 ASEAN trade aggregates

Table 10

ASEAN with Selected Trade Partners: Trade Balance for periods indicated

Country	Unit/Scale	2000	2005	2008	2009	2010	2011
Japan	Value (US\$ million)	-15,071	-8,322	-2,626	-4,716	-856	17,048
	Share to exports (%)	-29.8	-11.4	-2.5	-6.0	-0.8	11.7
USA	Value (US\$ million)	25,322	31,966	20,091	14,818	14,245	13,825
	Share to exports (%)	34.3	34.4	19.5	18.0	14.2	13.0
EU-27	Value (US\$ million)	24,176	21,355	24,093	14,243	21,488	18,411
	Share to exports (%)	38.1	26.4	20.7	15.3	18.7	14.5
China	Value (US\$ million)	-3,958	-8,879	-21,694	-15,005	-6,014	-24,589
	Share to exports (%)	-27.9	-17.0	-24.8	-18.4	-5.3	-19.2
Republic of Korea	Value (US\$ million)	-727	753	-5,145	-6,152	-8,668	-15,535
	Share to exports (%)	-5.0	3.1	-14.1	-17.9	-19.3	-28.5
Australia	Value (US\$ million)	198	8,053	16,256	14,229	15,075	15,033
	Share to exports (%)	2.2	41.0	47.2	49.0	42.8	40.4
India	Value (US\$ million)	3,237	7,096	12,990	13,929	16,614	17,081
	Share to exports (%)	50.2	47.2	42.0	52.5	46.1	40.0
Canada	Value (US\$ million)	581	308	349	1,961	536	-186
	Share to exports (%)	21.5	9.8	6.3	35.7	10.3	-3.5
New Zealand	Value (US\$ million)	179	1,177	1,220	901	1,159	902
	Share to exports (%)	14.7	44.7	26.9	28.7	27.3	19.7
Russia	Value (US\$ million)	-722	-1,766	-4,322	-3,444	-3,884	-8,589
	Share to exports (%)	-220.8	-120.2	-158.0	-207.4	-149.9	-319.4
Pakistan	Value (US\$ million)	2,907	1,962	4,002	3,364	3,971	5,236
	Share to exports (%)	90.8	91.6	89.7	87.8	77.7	87.2

Source : ASEAN Trade Statistics Database, as of November 2012.

- » In 2011, ASEAN's trade with Japan has recorded net export.
- » On the other hand, ASEAN was in trade deficit with China, Republic of Korea, Russia and most recently with Canada.

02 ASEAN trade aggregates

Table 11

ASEAN Member States: Total Trade for periods indicated

Country	2000	2005	2008	2009	2010	2011
(in US\$ million)	759,101	1,224,889	1,897,127	1,536,878	2,045,731	2,388,592
Brunei Darussalam	3,237	7,872	12,775	9,602	10,999	14,822
Cambodia	2,772	5,916	8,776	8,887	10,480	12,844
Indonesia	95,639	143,361	266,218	213,339	293,442	380,932
Lao PDR	-	876	2,631	2,962	4,509	3,956
Malaysia	177,802	254,684	338,795	280,221	363,534	415,722
Myanmar	3,413	4,757	10,415	10,191	11,798	14,925
Philippines	72,569	88,673	105,671	83,869	109,660	111,752
Singapore	273,033	429,967	657,956	515,617	699,273	775,153
Thailand	130,636	227,613	352,534	286,267	385,041	458,904
Viet Nam	-	61,170	141,357	125,922	156,993	199,582
(in percent share to GDP)						
Brunei Darussalam	54.0	82.6	88.2	88.8	88.7	90.6
Cambodia	76.6	94.7	79.2	85.8	93.3	100.6
Indonesia	57.8	50.3	51.9	39.0	41.4	45.0
Lao PDR	-	30.6	49.8	53.0	65.8	48.5
Malaysia	196.9	184.6	151.8	145.1	147.0	144.4
Myanmar	35.5	43.3	40.9	32.0	27.9	28.2
Philippines	97.0	89.8	60.9	49.7	54.8	49.8
Singapore	289.5	342.8	340.0	280.5	307.0	298.3
Thailand	106.2	129.1	129.2	108.4	120.6	132.7
Viet Nam	-	115.5	156.2	129.7	147.4	161.9

Note : '-' means no data available.

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Brunei Darussalam, Cambodia, Indonesia, Myanmar, Thailand and Viet Nam have continued to increase their share of total trade to GDP.

02 ASEAN trade aggregates

Table 12

ASEAN Member States: Exports and Imports for periods indicated

Country	2000	2005	2008	2009	2010	2011
Exports (in US\$ million)	410,141	648,147	977,537	810,473	1,070,941	1,242,286
Brunei Darussalam	2,169	6,369	10,268	7,152	8,615	12,362
Cambodia	1,368	3,091	4,359	4,986	5,584	6,711
Indonesia	62,124	85,660	137,020	116,510	157,779	203,497
Lao PDR	-	174	828	1,237	2,433	1,746
Malaysia	98,154	140,470	194,496	156,891	198,801	228,179
Myanmar	1,194	3,124	6,621	6,341	7,600	8,119
Philippines	38,078	41,255	49,025	38,335	51,432	48,042
Singapore	138,352	229,804	338,176	269,832	371,194	409,443
Thailand	68,701	109,623	174,967	152,497	195,312	228,821
Viet Nam	-	28,576	61,778	56,691	72,192	95,366
Imports (in US\$ million)	348,960	576,742	919,591	726,405	974,790	1,146,306
Brunei Darussalam	1,068	1,503	2,507	2,451	2,384	2,460
Cambodia	1,405	2,825	4,417	3,901	4,897	6,134
Indonesia	33,515	57,701	129,197	96,829	135,663	177,436
Lao PDR	-	702	1,803	1,725	2,076	2,209
Malaysia	79,647	114,213	144,299	123,330	164,733	187,543
Myanmar	2,219	1,633	3,795	3,850	4,199	6,806
Philippines	34,491	47,418	56,646	45,534	58,229	63,709
Singapore	134,680	200,163	319,780	245,785	328,079	365,709
Thailand	61,935	117,991	177,568	133,770	189,728	230,084
Viet Nam	-	32,594	79,579	69,231	84,801	104,217

Note : '-' means no data available.

Source : ASEAN Trade Statistics Database, as of November 2012.

- » The combined shares of Singapore, Thailand, Malaysia and Indonesia accounted for more than 80 percent of the ASEAN total for both exports and imports.

02 ASEAN trade aggregates

Table 13

ASEAN Member States: Trade Balance for periods indicated

Country	2000	2005	2008	2009	2010	2011
(in US\$ million)						
Brunei Darussalam	1,102	4,866	7,761	4,701	6,232	9,902
Cambodia	-37	267	-58	1,085	687	577
Indonesia	28,609	27,959	7,823	19,681	22,116	26,061
Lao PDR	-	-528	-976	-488	356	-463
Malaysia	18,507	26,257	50,197	33,560	34,067	40,636
Myanmar	-1,026	1,491	2,826	2,492	3,401	1,313
Philippines	3,587	-6,163	-7,620	-7,199	-6,797	-15,667
Singapore	3,672	29,641	18,396	24,048	43,115	43,734
Thailand	6,766	-8,368	-2,601	18,728	5,584	-1,263
Viet Nam	-	-4,017	-17,801	-12,540	-12,609	-8,851
(in percent share of exports)						
Brunei Darussalam	50.8	76.4	75.6	65.7	72.3	80.1
Cambodia	-2.7	8.6	-1.3	21.8	12.3	8.6
Indonesia	46.1	32.6	5.7	16.9	14.0	12.8
Lao PDR	-	-303.2	-117.9	-39.4	14.6	-26.5
Malaysia	18.9	18.7	25.8	21.4	17.1	17.8
Myanmar	-85.9	47.7	42.7	39.3	44.7	16.2
Philippines	9.4	-14.9	-15.5	-18.8	-13.2	-32.6
Singapore	2.7	12.9	5.4	8.9	11.6	10.7
Thailand	9.8	-7.6	-1.5	12.3	2.9	-0.6
Viet Nam	-	-14.1	-28.8	-22.1	-17.5	-9.3

Note : '-' means no data available.

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Thailand has joined Lao PDR, Philippines and Viet Nam as net importers among the ASEAN Member States.

03 ASEAN trade dependency

Table 14

ASEAN with Selected Trade Partners: Total Trade^{1/} for periods indicated

Country	2000	2005	2008	2009	2010	2011
(In US\$ million)						
Intra-ASEAN	166,846	304,893	470,112	376,177	519,805	598,242
China	32,316	113,394	196,884	178,190	232,013	280,406
Japan	116,191	153,834	214,400	160,893	206,637	273,347
EU-27	102,767	140,706	208,291	171,732	208,585	234,776
USA	122,218	153,918	186,243	149,582	186,685	198,786
Republic of Korea	29,635	47,972	78,251	74,746	98,628	124,471
India	9,656	23,001	48,803	39,119	55,443	68,429
Australia	17,589	31,239	52,593	43,854	55,426	59,474
Russia	1,375	4,704	9,794	6,765	9,064	13,968
Canada	4,833	5,974	10,737	9,040	9,870	10,771
New Zealand	2,248	4,089	7,837	5,378	7,335	8,237
Pakistan	3,493	2,323	4,922	4,303	6,256	6,767
Rest of the World	149,934	238,843	408,260	317,097	449,983	510,918
Total	759,101	1,224,889	1,897,127	1,536,878	2,045,731	2,388,592

1/ Based on the 2011 levels, in US\$ million.

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Russia (at 35 percent), ROK (at 20 percent), India (at 19 percent), Pakistan and Japan (at 15 percent each) and China (at 14 percent) registered high average growth rates from periods 2008-2011.

03 ASEAN trade dependency

Table 15

ASEAN with Selected Trade Partners: Total Trade^{1/} for periods indicated

Country	2000	2005	2008	2009	2010	2011
(In percent share to total)						
Intra-ASEAN	22.0	24.9	24.8	24.5	25.4	25.0
China	4.3	9.3	10.4	11.6	11.3	11.7
Japan	15.3	12.6	11.3	10.5	10.1	11.4
EU-27	13.5	11.5	11.0	11.2	10.2	9.8
USA	16.1	12.6	9.8	9.7	9.1	8.3
Republic of Korea	3.9	3.9	4.1	4.9	4.8	5.2
India	1.3	1.9	2.6	2.5	2.7	2.9
Australia	2.3	2.6	2.8	2.9	2.7	2.5
Russia	0.2	0.4	0.5	0.4	0.4	0.6
Canada	0.6	0.5	0.6	0.6	0.5	0.5
New Zealand	0.3	0.3	0.4	0.3	0.4	0.3
Pakistan	0.5	0.2	0.3	0.3	0.3	0.3
Rest of the World	19.8	19.5	21.5	20.6	22.0	21.4
Total	100.0	100.0	100.0	100.0	100.0	100.0

1/ Based on the 2011 percent shares.

Source : ASEAN Trade Statistics Database, as of November 2012

- » Trade with China, Japan, EU-27 and USA comprised more than 40 percent of ASEAN's total trade while share of intra-ASEAN trade remained steady at 25 percent.
- » China, Japan, EU-27 and USA continued to be the top trade partners of the ASEAN. However, their combined share to ASEAN's total trade has dwindled from 49.2 percent in 2000 to 41 percent in 2011.

03 ASEAN trade dependency

Table 16

ASEAN Member States: Exports to ASEAN+3 2011

Country	Intra-ASEAN	China	Japan	Rep. of Korea	Total ASEAN+3
(In billion US\$)					
Brunei Darussalam	1.7	0.5	5.4	2.0	9.6
Cambodia	0.8	0.2	0.2	0.0	1.2
Indonesia	42.1	22.9	33.7	16.4	115.1
Lao PDR	1.0	0.1	0.0	0.0	1.1
Malaysia	56.0	30.2	26.1	8.7	121.1
Myanmar	4.0	1.5	0.3	0.2	6.0
Philippines	8.6	6.1	8.9	2.2	25.8
Singapore	127.5	42.7	18.4	15.5	204.0
Thailand	72.2	12.8	41.5	4.8	131.3
Viet Nam	13.5	10.9	10.8	4.7	39.9
ASEAN	327.5	127.9	145.2	54.5	655.1
(In percent share to ASEAN total exports)					
Brunei Darussalam	0.53	0.40	3.70	3.61	1.46
Cambodia	0.25	0.12	0.11	0.09	0.18
Indonesia	12.85	17.94	23.22	30.09	17.58
Lao PDR	0.29	0.06	0.03	0.00	0.16
Malaysia	17.11	23.64	17.96	15.98	18.48
Myanmar	1.21	1.18	0.21	0.38	0.91
Philippines	2.64	4.77	6.11	4.03	3.94
Singapore	38.94	33.35	12.66	28.40	31.15
Thailand	22.05	9.99	28.60	8.79	20.05
Viet Nam	4.12	8.55	7.41	8.63	6.09
ASEAN	100.0	100.0	100.0	100.0	100.0

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Exports of Indonesia, Malaysia, Thailand and Singapore comprised more than 85 percent of the ASEAN Member States' total exports to ASEAN+3.

03 ASEAN trade dependency

Table 17

ASEAN Member States: Imports from ASEAN+3 2011

Country	Intra-ASEAN	China	Japan	Rep. of Korea	Total ASEAN+3
(in billion US\$)					
Brunei Darussalam	1.2	0.2	0.2	0.1	1.7
Cambodia	2.2	1.7	0.3	0.3	4.5
Indonesia	57.3	24.2	18.7	13.0	113.1
Lao PDR	1.6	0.4	0.0	0.1	2.0
Malaysia	52.1	24.7	21.3	7.6	105.7
Myanmar	3.3	1.9	0.3	0.4	5.8
Philippines	15.0	6.5	7.0	4.6	33.2
Singapore	78.1	38.0	26.2	21.7	164.1
Thailand	39.2	30.6	43.8	9.2	122.8
Viet Nam	20.8	24.4	10.3	13.1	68.6
ASEAN	270.7	152.5	128.1	70.0	621.4
(in percent share to ASEAN total imports)					
Brunei Darussalam	0.44	0.14	0.16	0.13	0.27
Cambodia	0.80	1.14	0.20	0.43	0.72
Indonesia	21.15	15.85	14.58	18.55	18.20
Lao PDR	0.58	0.23	0.03	0.09	0.33
Malaysia	19.24	16.18	16.65	10.80	17.00
Myanmar	1.20	1.25	0.22	0.53	0.93
Philippines	5.56	4.27	5.48	6.64	5.34
Singapore	28.86	24.90	20.47	31.05	26.40
Thailand	14.49	20.05	34.14	13.14	19.76
Viet Nam	7.68	15.99	8.07	18.64	11.04
ASEAN	100.0	100.0	100.0	100.0	100.0

Source: ASEAN Trade Statistics Database, as of November 2012.

- » Imports of Indonesia, Malaysia, Thailand and Singapore represented 81.4 percent of the total ASEAN imports from the ASEAN+3.

03 ASEAN trade dependency

Table 18

ASEAN Member States: Total Trade with ASEAN+3 2011

Country	Intra-ASEAN	China	Japan	Rep. of Korea	Total ASEAN+3
(In billion US\$)					
Brunei Darussalam	2.9	0.7	5.6	2.1	11.3
Cambodia	3.0	1.9	0.4	0.3	5.7
Indonesia	99.4	47.1	52.4	29.4	228.2
Lao PDR	2.5	0.4	0.1	0.1	3.1
Malaysia	108.1	54.9	47.4	16.3	226.7
Myanmar	7.2	3.4	0.6	0.6	11.8
Philippines	23.7	12.6	15.9	6.8	59.0
Singapore	205.7	80.6	44.6	37.2	368.1
Thailand	111.5	43.4	85.3	14.0	254.1
Viet Nam	34.3	35.3	21.1	17.8	108.5
ASEAN	598.2	280.4	273.3	124.5	1,276.5
(In percent share to ASEAN total trade)					
Brunei Darussalam	0.49	0.26	2.04	1.65	0.88
Cambodia	0.50	0.67	0.15	0.28	0.44
Indonesia	16.61	16.80	19.17	23.60	17.88
Lao PDR	0.42	0.15	0.03	0.05	0.24
Malaysia	18.08	19.58	17.34	13.06	17.76
Myanmar	1.20	1.22	0.22	0.46	0.92
Philippines	3.96	4.50	5.81	5.50	4.62
Singapore	34.38	28.76	16.32	29.89	28.84
Thailand	18.63	15.47	31.20	11.24	19.91
Viet Nam	5.73	12.60	7.72	14.26	8.50
ASEAN	100.0	100.0	100.0	100.0	100.0

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Singapore recorded the highest share of total trade with the ASEAN+3, followed by Thailand, Indonesia and Malaysia.

03 ASEAN trade dependency

Table 19

ASEAN Member States: Exports to Selected Trade Partners 2011

Country	Australia	Canada	EU-27	India	New Zealand	Pakistan	Russia	USA
(in billion US\$)								
Brunei Darussalam	1.23	0.00	0.03	1.00	0.44	0.00	0.00	0.01
Cambodia	0.03	0.38	1.52	0.01	0.00	0.00	0.04	2.11
Indonesia	5.58	0.96	20.51	13.34	0.37	0.94	0.86	16.46
Lao PDR	0.46	0.00	0.13	0.00	0.00	0.00	0.00	0.03
Malaysia	8.18	0.91	23.54	9.45	0.98	2.55	0.92	18.87
Myanmar	0.01	0.00	0.18	0.93	0.00	0.02	0.01	0.01
Philippines	0.38	0.42	5.95	0.39	0.04	0.05	0.04	7.09
Singapore	16.04	1.41	38.30	14.05	2.12	1.87	0.42	21.98
Thailand	5.34	1.21	19.89	3.59	0.61	0.57	0.39	23.29
Viet Nam	0.00	0.00	16.54	0.00	0.00	0.00	0.00	16.45
ASEAN	37.25	5.29	126.59	42.75	4.57	6.00	2.69	106.31
(in percent share to ASEAN total exports)								
Brunei Darussalam	3.31	0.06	0.02	2.34	9.54	0.00	0.00	0.01
Cambodia	0.09	7.25	1.20	0.03	0.05	0.00	1.41	1.99
Indonesia	14.99	18.14	16.20	31.19	8.13	15.60	32.11	15.48
Lao PDR	1.24	0.07	0.10	0.00	0.02	0.00	0.01	0.03
Malaysia	21.96	17.13	18.60	22.10	21.44	42.53	34.21	17.75
Myanmar	0.02	0.08	0.15	2.17	0.01	0.36	0.30	0.01
Philippines	1.03	7.89	4.70	0.91	0.98	0.79	1.62	6.67
Singapore	43.05	26.55	30.26	32.87	46.46	31.16	15.68	20.68
Thailand	14.32	22.83	15.71	8.39	13.37	9.57	14.67	21.91
Viet Nam	0.00	0.00	13.07	0.00	0.00	0.00	0.00	15.47
ASEAN	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Among the ASEAN Member States, Singapore had the most exports to Australia, Canada, EU-27, India, and New Zealand. Exports to Pakistan and Russia were cornered by Malaysia while Thailand exports earned the top spot to USA.

03 ASEAN trade dependency

Table 20

ASEAN Member States: Imports from Selected Trade Partners 2011

Country	Australia	Canada	EU-27	India	New Zealand	Pakistan	Russia	USA
(In billion US\$)								
Brunei Darussalam	0.05	0.01	0.22	0.03	0.01	0.00	0.00	0.26
Cambodia	0.02	0.01	0.20	0.07	0.00	0.02	0.01	0.14
Indonesia	5.09	1.88	11.70	4.20	0.72	0.21	1.50	10.02
Lao PDR	0.00	0.00	0.06	0.00	0.00	0.00	0.04	0.01
Malaysia	4.18	0.92	19.57	3.32	0.79	0.25	0.37	18.12
Myanmar	0.06	0.01	0.14	0.19	0.01	0.01	0.00	0.17
Philippines	1.14	0.42	4.74	0.70	0.54	0.09	1.55	6.95
Singapore	3.74	1.17	46.06	14.14	1.00	0.08	3.29	38.99
Thailand	7.95	1.07	17.85	3.01	0.59	0.12	4.52	13.38
Viet Nam	0.00	0.00	7.62	0.00	0.00	0.00	0.00	4.43
ASEAN	22.22	5.48	108.18	25.67	3.67	0.77	11.28	92.48
(In percent share to ASEAN total exports)								
Brunei Darussalam	0.21	0.16	0.21	0.11	0.26	0.13	0.00	0.29
Cambodia	0.07	0.13	0.19	0.29	0.06	2.07	0.09	0.16
Indonesia	22.90	34.35	10.81	16.36	19.71	27.18	13.29	10.83
Lao PDR	0.01	0.00	0.06	0.01	0.00	0.01	0.35	0.01
Malaysia	18.82	16.80	18.09	12.94	21.51	33.12	3.31	19.59
Myanmar	0.25	0.09	0.13	0.75	0.30	0.99	0.02	0.19
Philippines	5.15	7.68	4.39	2.73	14.85	11.33	13.73	7.51
Singapore	16.82	21.34	42.58	55.07	27.28	9.87	29.14	42.16
Thailand	35.76	19.44	16.50	11.73	16.03	15.31	40.06	14.47
Viet Nam	0.00	0.00	7.04	0.00	0.00	0.00	0.00	4.79
ASEAN	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Among the ASEAN Member States, Thailand was the highest importer of Australia and Russia. Singapore imported the most from EU-27, India, New Zealand and USA. Indonesia was the top importer of goods from Canada while Malaysia was the number one for Pakistan.

03 ASEAN trade dependency

Table 21

ASEAN Member States: Total Trade with Selected Trade Partners 2011

Country	Australia	Canada	EU-27	India	New Zealand	Pakistan	Russia	USA
(in billion US\$)								
Brunei Darussalam	1.28	0.01	0.25	1.03	0.45	0.00	0.00	0.28
Cambodia	0.05	0.39	1.72	0.09	0.00	0.02	0.05	2.26
Indonesia	10.67	2.84	32.21	17.54	1.09	1.14	2.36	26.48
Lao PDR	0.46	0.00	0.19	0.00	0.00	0.00	0.04	0.04
Malaysia	12.36	1.83	43.11	12.77	1.77	2.81	1.29	36.99
Myanmar	0.06	0.01	0.33	1.12	0.01	0.03	0.01	0.18
Philippines	1.53	0.84	10.69	1.09	0.59	0.13	1.59	14.04
Singapore	19.77	2.57	84.37	28.19	3.12	1.95	3.71	60.97
Thailand	13.28	2.27	37.75	6.60	1.20	0.69	4.91	36.67
Viet Nam	0.00	0.00	24.16	0.00	0.00	0.00	0.00	20.88
ASEAN	59.47	10.77	234.78	68.43	8.24	6.77	13.97	198.79
(in percent share to ASEAN total exports)								
Brunei Darussalam	2.15	0.11	0.11	1.51	5.41	0.02	0.00	0.14
Cambodia	0.08	3.63	0.73	0.13	0.06	0.24	0.35	1.14
Indonesia	17.94	26.39	13.72	25.63	13.29	16.91	16.91	13.32
Lao PDR	0.78	0.03	0.08	0.00	0.01	0.00	0.29	0.02
Malaysia	20.79	16.96	18.36	18.66	21.47	41.47	9.26	18.61
Myanmar	0.10	0.08	0.14	1.64	0.14	0.43	0.07	0.09
Philippines	2.57	7.78	4.55	1.59	7.15	1.98	11.40	7.06
Singapore	33.25	23.90	35.94	41.20	37.92	28.75	26.55	30.67
Thailand	22.33	21.11	16.08	9.64	14.55	10.22	35.17	18.45
Viet Nam	0.00	0.00	10.29	0.00	0.00	0.00	0.00	10.51
ASEAN	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Among the ASEAN Member States, Singapore traded the most with Australia, EU-27, India, New Zealand and USA. Indonesia was the top trader of Canada; Malaysia of Pakistan, and Thailand of Russia.

03 ASEAN trade dependency

Table 22

ASEAN Member States: Percent Share of Exports to Selected Trade Partners, 2011

Country	ASEAN	China	Japan	Rep. of Korea	Australia	Canada	EU-27
Brunei Darussalam	13.92	4.15	43.43	15.93	9.96	0.02	0.20
Cambodia	12.42	2.28	2.29	0.69	0.48	5.72	22.63
Indonesia	20.69	11.27	16.57	8.05	2.74	0.47	10.08
Lao PDR	54.96	4.05	2.69	0.09	26.48	0.21	7.16
Malaysia	24.56	13.25	11.43	3.81	3.59	0.40	10.32
Myanmar	48.74	18.66	3.82	2.55	0.08	0.05	2.27
Philippines	17.97	12.70	18.46	4.57	0.80	0.87	12.38
Singapore	31.15	10.42	4.49	3.78	3.92	0.34	9.36
Thailand	31.56	5.59	18.15	2.09	2.33	0.53	8.69
Viet Nam	14.16	11.47	11.28	4.93	0.00	0.00	17.35
ASEAN	26.37	10.30	11.69	4.38	3.00	0.43	10.19

Country	India	New Zealand	Pakistan	Russia	USA	Rest of the world	Total
Brunei Darussalam	8.10	3.53	0.00	0.00	0.10	0.66	100.0
Cambodia	0.18	0.03	0.00	0.56	31.47	21.23	100.0
Indonesia	6.55	0.18	0.46	0.42	8.09	14.42	100.0
Lao PDR	0.01	0.06	0.00	0.02	1.65	2.62	100.0
Malaysia	4.14	0.43	1.12	0.40	8.27	18.28	100.0
Myanmar	11.44	0.00	0.26	0.10	0.10	11.92	100.0
Philippines	0.81	0.09	0.10	0.09	14.76	16.39	100.0
Singapore	3.43	0.52	0.46	0.10	5.37	26.67	100.0
Thailand	1.57	0.27	0.25	0.17	10.18	18.61	100.0
Viet Nam	0.00	0.00	0.00	0.00	17.25	23.57	100.0
ASEAN	3.44	0.37	0.48	0.22	8.56	20.58	100.0

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Except for Brunei Darussalam, Cambodia and Viet Nam, ASEAN Member States exported a bulk of their goods within the region.

03 ASEAN trade dependency

Table 23

ASEAN Member States: Percent Share of Imports from Selected Trade Partners, 2011

Country	ASEAN	China	Japan	Rep. of Korea	Australia	Canada	EU-27
Brunei Darussalam	48.42	8.86	8.36	3.67	1.94	0.36	9.13
Cambodia	35.38	28.32	4.24	4.91	0.26	0.12	3.26
Indonesia	32.27	13.62	10.53	7.32	2.87	1.06	6.59
Lao PDR	71.08	15.99	1.97	2.93	0.07	0.01	2.89
Malaysia	27.77	13.15	11.38	4.03	2.23	0.49	10.44
Myanmar	47.76	27.96	4.16	5.41	0.83	0.07	2.12
Philippines	23.61	10.21	11.01	7.29	1.80	0.66	7.45
Singapore	21.36	10.38	7.17	5.94	1.02	0.32	12.60
Thailand	17.05	13.29	19.02	4.00	3.45	0.46	7.76
Viet Nam	19.95	23.40	9.93	12.52	0.00	0.00	7.31
ASEAN	23.62	13.30	11.18	6.11	1.94	0.48	9.44

Country	India	New Zealand	Pakistan	Russia	USA	Rest of the world	Total
Brunei Darussalam	1.18	0.39	0.04	0.00	10.76	6.89	100.0
Cambodia	1.22	0.04	0.26	0.17	2.36	19.47	100.0
Indonesia	2.37	0.41	0.12	0.84	5.65	16.36	100.0
Lao PDR	0.10	0.01	0.00	1.79	0.39	2.78	100.0
Malaysia	1.77	0.42	0.14	0.20	9.66	18.32	100.0
Myanmar	2.84	0.16	0.11	0.03	2.56	5.99	100.0
Philippines	1.10	0.85	0.14	2.43	10.91	22.55	100.0
Singapore	3.87	0.27	0.02	0.90	10.66	25.48	100.0
Thailand	1.31	0.26	0.05	1.96	5.82	25.58	100.0
Viet Nam	0.00	0.00	0.00	0.00	4.25	22.64	100.0
ASEAN	2.24	0.32	0.07	0.98	8.07	22.26	100.0

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Lao PDR's share of imports from the ASEAN was the highest at 71 percent, followed by Brunei Darussalam (48 percent) and Myanmar (47.8 percent).

03 ASEAN trade dependency

Table 24

ASEAN Member States: Percent Share of Total Trade with Selected Trade Partners, 2011

Country	ASEAN	China	Japan	Rep. of Korea	Australia	Canada	EU-27
Brunei Darussalam	19.65	4.93	37.61	13.89	8.63	0.08	1.68
Cambodia	23.39	14.71	3.22	2.71	0.38	3.04	13.38
Indonesia	26.08	12.37	13.76	7.71	2.80	0.75	8.46
Lao PDR	63.96	10.72	2.28	1.68	11.73	0.10	4.77
Malaysia	26.01	13.21	11.40	3.91	2.97	0.44	10.37
Myanmar	48.29	22.90	3.97	3.85	0.42	0.06	2.20
Philippines	21.19	11.28	14.21	6.12	1.37	0.75	9.57
Singapore	26.53	10.40	5.75	4.80	2.55	0.33	10.88
Thailand	24.29	9.45	18.58	3.05	2.89	0.50	8.23
Viet Nam	17.18	17.70	10.57	8.89	0.00	0.00	12.11
ASEAN	25.05	11.74	11.44	5.21	2.49	0.45	9.83

Country	India	New Zealand	Pakistan	Russia	USA	Rest of the world	Total
Brunei Darussalam	6.95	3.00	0.01	0.00	1.87	1.69	100.0
Cambodia	0.68	0.04	0.13	0.38	17.57	20.39	100.0
Indonesia	4.60	0.29	0.30	0.62	6.95	15.32	100.0
Lao PDR	0.06	0.03	0.00	1.01	0.95	2.71	100.0
Malaysia	3.07	0.43	0.68	0.31	8.90	18.30	100.0
Myanmar	7.52	0.07	0.19	0.07	1.22	9.22	100.0
Philippines	0.97	0.53	0.12	1.42	12.56	19.90	100.0
Singapore	3.64	0.40	0.25	0.48	7.87	26.11	100.0
Thailand	1.44	0.26	0.15	1.07	7.99	22.11	100.0
Viet Nam	0.00	0.00	0.00	0.00	10.46	23.08	100.0
ASEAN	2.86	0.34	0.28	0.58	8.32	21.39	100.0

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Lao PDR and Myanmar topped the share of total trade within the ASEAN region at 64.0 percent and 48.3 percent, respectively.

03 ASEAN trade dependency

Table 25

ASEAN: Top 20 Export Commodities^{1/} 2011

HS Codes	Commodities	Value (US\$Mn)	Share (%)
8542	Electronic integrated circuits.	117,484	9.5
2710	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic con	105,555	8.5
2711	Petroleum gases and other gaseous hydrocarbons.	49,815	4.0
2709	Petroleum oils and oils obtained from bituminous minerals, crude.	38,054	3.1
8471	Automatic data processing machines and units thereof;	36,536	2.9
1511	Palm oil and its fractions, whether or not refined, but not chemically modified.	35,380	2.8
4001	Natural rubber in primary form or plates	32,908	2.6
2701	Coal; briquettes, ovoids and similar solid fuels manufactured from coal.	27,270	2.2
8473	Parts & accessories of computers & office machines	21,958	1.8
8541	Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals.	18,963	1.5
8517	Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a lo	17,463	1.4
8443	Printing machinery; machines for uses ancillary to printing	15,532	1.3
8708	Parts & accessories of motor vehicles	11,762	0.9
7108	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form.	10,651	0.9
8543	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter.	9,785	0.8
1006	Rice.	9,178	0.7
8523	Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena	8,563	0.7
8528	Monitors and projectors, not incorporating television reception apparatus;	8,550	0.7
7113	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal.	8,460	0.7
3901	Polymers of ethylene, in primary forms.	8,459	0.7
	Top 20 export commodities	592,326	47.7
	Others	649,961	52.3
	Total	1,242,286	100.0

1/ Based on 4-digit code Harmonised System.

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Export receipts from electronic integrated circuits, petroleum oils and gases, automatic data processing machines, palm oils, and natural rubber were the top export earners, accounting for more than 30 percent of the total ASEAN exports.
- » Note that the top 20 export commodities represented less than 50% of total export value, indicating that the ASEAN has diversified its export products to meet emerging global needs.

03 ASEAN trade dependency

Table 26

ASEAN: Top 20 Import Commodities^{1/} 2011

HS Codes	Commodities	Value (US\$m)	Share (%)
2710	Petroleum oils, not crude	136,208	11.9
8542	Electronic integrated circuits.	104,248	9.1
2709	Petroleum oils and oils obtained from bituminous minerals, crude.	93,928	8.2
8517	Electric appliance for line telephony (incl curr line system)	24,211	2.1
7108	Gold, unwrought or in semi-manufactured forms	21,584	1.9
8473	Parts & accessories of computers & office machines	16,611	1.4
8471	Automatic data processing machines; optical reader, etc	16,341	1.4
8708	Parts & accessories of motor vehicles	12,976	1.1
2711	Petroleum gases and other gaseous hydrocarbons.	12,862	1.1
8541	Diodes / transistors & semiconductor devices; etc	11,279	1.0
8443	Printing machinery; machines for uses ancillary to printing	10,410	0.9
8802	Aircraft, powered; spacecraft & launch vehicles helicopters, satellites	9,795	0.9
8703	Motor cars & vehicles for transporting persons (except public transport motor vehicles)	8,542	0.7
8529	Part suitable for use solely/principally with televisions	8,333	0.7
7208	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated.	8,091	0.7
8536	Electrical appliance for electrical connection (i.e. fuse, switch, etc.), not excdg 1000 volt	8,039	0.7
8431	Parts of machinery (for lifting, handling, loading, unloading, scraping, boring, extracting, leveling)	7,884	0.7
8411	Turbo-jets, turbo-propellers and other gas turbines.	7,620	0.7
8803	Parts of Aircraft, powered; spacecraft & launch vehicles helicopters, satellites.	6,224	0.5
3901	Polymers of ethylene, in primary forms.	6,126	0.5
	Top 20 import commodities	531,314	46.4
	Others	614,992	53.6
	Total	1,146,306	100.0

1/ Based on 4-digit code Harmonised System.

Source: ASEAN Trade Statistics Database, as of November 2012.

- » Overseas purchases of petroleum oils and electronic integrated circuits accounted for almost one-third of the total import commodity goods.
- » The top 20 import commodity items made up almost 50 percent of the total import value. The ASEAN has imported mineral fuels and raw materials as inputs to export production.

03 ASEAN trade dependency

Table 27

ASEAN with Selected Trade Partners: Commodities with high-significant share in ASEAN trade, 2011

Trading partner country	Exports		Imports			
	HS Codes	Share (%)	Commodity	HS Codes	Share (%)	Commodity
Australia & New Zealand	4502	77.2	Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, etc.	7906	100.0	Zinc tubes, pipes and tube or pipe fittings couplings, elbows, sleeves.
				1002	99.1	Rye.
				0204	98.7	Meat of sheep or goats, fresh, chilled or frozen.
				2612	98.6	Uranium or thorium ores and concentrates.
				1502	98.0	Fats of bovine animals, sheep or goats, etc.
				0104	94.5	Live sheep and goats.
				5101	94.4	Wool, not carded or combed.
				2607	93.8	Lead ores and concentrates.
				0102	88.5	Live bovine animals.
				0201	85.7	Meat of bovine animals, fresh or chilled.
				1004	85.5	Oats.
				1503	82.1	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.
			0510	80.6	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; etc.	
Canada					no share above 75%	
China	2605	100.0	Cobalt ores and concentrates.	5104	100.0	Garnetted stock of wool or of fine or coarse animal hair.
	2606	98.8	Aluminium ores and concentrates.	7012	100.0	Glass inners for vacuum flasks or other vacuum vessels.
	2851	98.5	Other inorganic compounds; liquid & compressed air; amalgams not of precious metal	8601	99.9	Rail locomotives powered from an external source of electricity or by electric accumulators.
	2602	93.3	Manganese ores and concentrates, including ferruginous manganese ores and concentrates.	5002	98.3	Raw silk (not thrown).
	2702	91.1	Lignite, whether or not agglomerated, excluding jet.	9501	98.1	Wheeled toys ridden by children; dolls' carriages/strollers tricycles, scooters, pedal cars.
	2601	89.2	Iron ores and concentrates, including roasted iron pyrites.	5507	96.1	Artificial staple fibres, carded, combed or otherwise processed for spinning.
	2615	86.7	Niobium, tantalum, vanadium or zirconium ores and concentrates.	5001	94.4	Silk-worm cocoons suitable for reeling.

Note : The table lists particular commodities with share of above 75 percent of total ASEAN export/import of the respective commodities to/from selected dialogue partner countries. Example: 100 percent of ASEAN export of Magnetic tape and other sound recorders were shipped to Japan.

Source : ASEAN Trade Statistics Database, as of November 2012.

03 ASEAN trade dependency

Table 27 (continuation)

ASEAN with Selected Trade Partners: Commodities with high-significant share in ASEAN trade, 2011

Trading partner country	Exports		Imports	
	HS Codes	Share (%)	HS Codes	Share (%)
China	2612	84.9	0502	94.1
	5305	81.7	6603	92.4
	2604	81.3	8603	91.3
	2610	80.5	6601	91.0
	2515	79.5	2003	90.6
	0501	78.9	2611	89.7
	4705	78.3	8602	88.1
	2607	78.1	5005	87.6
0813	77.8	2606	87.5	
4005	75.9	6702	82.0	
2619	75.2	8410	81.4	
		4302	81.3	
		1206	79.9	
		0704	79.5	
		0712	79.2	

Note : The table lists particular commodities with share of above 75 percent of total ASEAN export/import of the respective commodities to/from selected dialogue partner countries. Example: 100 percent of ASEAN export of Magnetic tape and other sound recorders were shipped to Japan.

Source : ASEAN Trade Statistics Database, as of November 2012.

03 ASEAN trade dependency

Table 27 (continuation)

ASEAN with Selected Trade Partners: Commodities with high-significant share in ASEAN trade, 2011

Dialogue partner country	SITC Codes	Share (%)	Exports		Imports	
			SITC Codes	Share (%)	Commodity	Commodity
China			8715	78.5	Baby carriages and parts thereof.	
			6213	78.1	Handkerchiefs.	
			5311	78.1	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn.	
			5113	77.9	Woven fabrics of coarse animal hair or of horsehair.	
			8713	77.9	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled.	
			6907	77.0	Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing.	
			5004	76.7	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.	
			9615	76.4	Combs, hair-slides and the like; hairpins, curling pins, curling grips, hair-curlers and the like, etc.	
			4602	76.4	Basketwork, wickerwork and other articles; articles of loofah.	
			6602	75.8	Walking-sticks, seat-sticks, whips, riding-crops and the like.	
EU-27			2938	75.2	Glycosides, natural or reproduced by synthesis, and their salts, esters and other derivatives.	
	3001	99.87	3001	98.69	Glands and other organs for organo-therapeutic uses, dried, whether or not powdered, etc.	
	8107	96.22	2703	95.89	Peat (including peat litter), whether or not agglomerated.	
	2930	93.95	0601	95.27	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; etc.	
			0208	87.78	Other meat and edible meat offal, fresh, chilled or frozen.	

Note : The table lists particular commodities with share of above 75 percent of total ASEAN export/import of the respective commodities to/from selected dialogue partner countries. Example: 100 percent of ASEAN export of Magnetic tape and other sound recorders were shipped to Japan.

Source : ASEAN Trade Statistics Database, as of November 2012.

03 ASEAN trade dependency

Table 27 (continuation)

ASEAN with Selected Trade Partners: Commodities with high-significant share in ASEAN trade, 2011

Trading partner country	Exports		Imports	
	HS Codes	Share (%)	HS Codes	Share (%)
EU-27	1501	86.8	4301	90.31
	6801	86.09	2208	89.05
	7402	84.55	1509	85.59
	3913	84.42	2307	78.56
			1210	78.53
India	3201	82.9	2305	89.23
			0501	87.4
			5003	84.85
Japan	8520	100	7111	94.89
	7501	99.96	7107	94.55
	2830	99.5	5805	83.52
	7111	97.55	2618	78.19

Note : The table lists particular commodities with share of above 75 percent of total ASEAN export/import of the respective commodities to/from selected dialogue partner countries. Example: 100 percent of ASEAN export of Magnetic tape and other sound recorders were shipped to Japan.

Source : ASEAN Trade Statistics Database, as of November 2012.

03 ASEAN trade dependency

Table 27 (continuation)

ASEAN with Selected Trade Partners: Commodities with high-significant share in ASEAN trade, 2011

Dialogue partner country	Exports		Imports	
	SITC Codes	Share (%)	SITC Codes	Share (%)
Japan	5110	94.63	2843	77.94
	5003	92.83		
	8113	89.9		
	8105	87.36		
	8109	83.57		
	2616	81.14		
	7003	79.49		
	5005	79.04		
	8476	78.84		
Pakistan	no share above 75%		no share above 75%	
ROK	2608	77.58		
	5311	75.58		
Russia	no share above 75%		no share above 75%	

Note : The table lists particular commodities with share of above 75 percent of total ASEAN export/import of the respective commodities to/from selected dialogue partner countries. Example: 100 percent of ASEAN export of Magnetic tape and other sound recorders were shipped to Japan.

Source : ASEAN Trade Statistics Database, as of November 2012.

03 ASEAN trade dependency

Table 27 (continuation)

ASEAN with Selected Trade Partners: Commodities with high-significant share in ASEAN trade, 2011

Trading partner country	Exports			Imports		
	HS Codes	Share (%)	Commodity	HS Codes	Share (%)	Commodity
USA	9302	86.71	Revolvers and pistols.	9304	92.5	Other arms (for example, spring, air or gas guns and pistols, truncheons).
	2611	85.33	Tungsten ores and concentrates.	2303	86.63	Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, etc.
	0409	76.57	Natural honey.	7501	85.36	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy.

Note : The table lists particular commodities with share of above 75 percent of total ASEAN export/import of the respective commodities to/from selected dialogue partner countries. Example: 100 percent of ASEAN export of Magnetic tape and other sound recorders were shipped to Japan.

Source : ASEAN Trade Statistics Database, as of November 2012.

04 ASEAN trade liberalisation

Chart 1

ASEAN: Average tariff rates on imports*

* CEPT - Common Effective Preferential Tariff

Source of data : ASEAN Tariff Database

- » Average tariff rates on imports in ASEAN6 reached 0.05 percent in 2012 compared to CLMV's 1.69 percent.

04 ASEAN trade liberalisation

Chart 2

ASEAN: Percent of items in the CEPT* with 0 tariff

* CEPT - Common Effective Preferential Tariff

Source of data : ASEAN Tariff Database

- » The number of items in the CEPT inclusion list with zero tariff in ASEAN6 increased significantly in 2003 and continued to increase until 2012. The growth in CLMV was more modest. In percentage terms, the growth in ASEAN6 showed a break in 2005 and 2006; but it was due to the rapid increase of the number of items in the CEPT.

05 ASEAN trade in priority integration sectors

Table 28

ASEAN: Trend of Priority Integration Sectors' Exports for periods indicated

Priority Integration Sector	Unit/Scale	2005	2008	2009	2010	2011
Agro-based	Value (US\$ million)	14,365	38,232	29,554	38,971	53,249
	Growth (%)	0.6	45.5	(22.7)	31.9	36.6
	Share to total (%)	2.2	3.9	3.6	3.6	4.3
Rubber-based	Value (US\$ million)	14,195	21,815	18,228	25,678	31,621
	Growth (%)	11.9	10.1	(16.4)	40.9	23.1
	Share to total (%)	2.2	2.2	2.2	2.4	2.5
Wood-based	Value (US\$ million)	13,135	13,452	10,433	11,047	10,765
	Growth (%)	6.3	(15.6)	(22.4)	5.9	(2.5)
	Share to total (%)	2.0	1.4	1.3	1.0	0.9
Fisheries	Value (US\$ million)	9,795	12,665	11,417	13,556	15,803
	Growth (%)	7.1	2.4	(9.9)	18.7	16.6
	Share to total (%)	1.5	1.3	1.4	1.3	1.3
Textiles and apparel	Value (US\$ million)	30,154	35,608	29,981	39,106	47,051
	Growth (%)	9.0	1.6	(15.8)	30.4	20.3
	Share to total (%)	4.7	3.6	3.7	3.7	3.8
Electronics	Value (US\$ million)	269,982	196,158	156,517	195,543	193,661
	Growth (%)	14.9	(33.3)	(20.2)	24.9	(1.0)
	Share to total (%)	41.7	20.1	19.3	18.3	15.6
Automotive	Value (US\$ million)	24,571	43,233	33,009	45,802	51,707
	Growth (%)	36.8	19.9	(23.6)	38.8	12.9
	Share to total (%)	3.8	4.4	4.1	4.3	4.2

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Exports of electronic products at US\$ 193.7 billion, declined sharply by more than half of its share to total from 42 percent in 2005 to 16 percent in 2011.
- » Exports of agro-based products recorded the highest growth rate by 36.6 percent at US\$ 53.2 billion.

05 ASEAN trade in priority integration sectors

Table 29

Intra-ASEAN: Trend of Priority Integration Sectors' Exports for periods indicated

Priority Integration Sector	Unit/Scale	2005	2008	2009	2010	2011
Agro-based	Value (US\$ million)	1,689	4,405	3,566	5,518	8,138
	Growth (%)	(5.4)	42.0	(19.0)	54.8	47.5
	Share of Intra-ASEAN to total export (%)	1.0	1.8	1.8	2.1	2.5
Rubber-based	Value (US\$ million)	1,738	2,761	2,603	3,309	4,305
	Growth (%)	39.1	6.1	(5.7)	27.1	30.1
	Share of Intra-ASEAN to total export (%)	1.1	1.1	1.3	1.2	1.3
Wood-based	Value (US\$ million)	932	961	716	796	889
	Growth (%)	10.6	(17.1)	(25.5)	11.2	11.7
	Share of Intra-ASEAN to total export (%)	0.6	0.4	0.4	0.3	0.3
Fisheries	Value (US\$ million)	787	1,099	924	1,099	1,562
	Growth (%)	2.2	8.5	(16.0)	19.0	42.1
	Share of Intra-ASEAN to total export (%)	0.5	0.4	0.5	0.4	0.5
Textiles and apparel	Value (US\$ million)	3,009	3,689	3,186	3,934	4,618
	Growth (%)	29.7	2.7	(13.6)	23.5	17.4
	Share of Intra-ASEAN to total export (%)	1.8	1.5	1.6	1.5	1.4
Electronics	Value (US\$ million)	66,475	47,453	36,402	52,619	53,570
	Growth (%)	28.0	(32.6)	(23.3)	44.6	1.8
	Share of Intra-ASEAN to total export (%)	40.6	19.0	18.2	19.6	16.4
Automotive	Value (US\$ mn)	8,945	13,939	11,344	15,740	19,707
	Growth (%)	53.8	26.7	(18.6)	38.8	25.2
	Share of Intra-ASEAN to total export (%)	5.5	5.6	5.7	5.9	6.0

Source : ASEAN Trade Statistics Database, as of November 2012.

- » Intra-ASEAN exports of electronic products has slightly increased by almost 2 percent at US\$53.6 billion. Its share to intra-ASEAN total trade has continued to decline from 40.6 percent in 2005 to 16.4 percent in 2011.
- » The second highest in terms of export value, shipments of automotive within the region reached US\$ 19.7 billion.

06 ASEAN foreign direct investment

Table 30

ASEAN: Trends in FDI Inflow for periods indicated

Categories	2000	2005	2008	2009	2010	2011 ^{p/}
In US\$ million						
Total	21,808.5	42,556.4	49,289.7	46,896.7	92,278.6	114,110.6
Intra-ASEAN	853.0	4,210.6	9,728.9	6,300.2	14,322.7	26,270.7
Rest of the World	21,289.5	38,345.8	39,560.9	40,596.5	77,955.9	87,839.9
Unspecified	-334.0	-	-	-	-	-
In percent share to total						
Total	100.0	100.0	100.0	100.0	100.0	100.0
Intra-ASEAN	3.9	9.9	19.7	13.4	15.5	23.0
Rest of the World	97.6	90.1	80.3	86.6	84.5	77.0
Unspecified	-1.5	0.0	-	-	-	-

^{p/} Preliminary

Note : Starting 2008, ASEAN Member States' entries on 'Unspecified' item were included in 'Rest of the World'.

Source : ASEAN Investment Statistics Database based on Member States' submission, as of 30 September 2012.

- » Total FDI inflow in the ASEAN grew by almost 24 percent in 2011 amid global financial uncertainties.

06 ASEAN foreign direct investment

Table 31a

ASEAN: Trends in FDI Inflow, by host country for periods indicated

Categories	2000	2005	2008	2009	2010	2011 [#]
In US\$ million						
Brunei Darussalam	550	289	330	371	625	1,208
Cambodia	149	381	815	539	783	892
Indonesia	-4,550	8,336	9,318	4,877	13,771	19,242
Lao PDR	34	28	228	319	333	301
Malaysia	3,788	4,064	7,248	1,405	9,156	12,001
Myanmar	208	236	976	963	450	n.a.
Philippines	2,240	1,854	1,544	1,963	1,298	1,262
Singapore	14,752	17,300	10,712	24,006	48,752	63,997
Thailand	3,350	8,048	8,539	4,853	9,112	7,778
Viet Nam	1,289	2,021	9,579	7,600	8,000	7,430
Total ASEAN	21,809	42,556	49,290	46,897	92,279	114,111
CLMV	1,679	2,666	11,597	9,421	9,565	8,622
ASEAN6	20,129	39,891	37,692	37,476	82,713	105,488

[#] Preliminary

Notes : CLMV includes Cambodia, Lao PDR, Myanmar and Viet Nam.

ASEAN6 consists of Brunei Darussalam, Indonesia, Malaysia, Philippines, Singapore and Thailand.

Source : ASEAN Investment Statistics Database based on Member States' submission, as of 30 September 2012.

06 ASEAN foreign direct investment

Table 31b

ASEAN: Trends in FDI Inflow, by host country for periods indicated

Categories	2000	2005	2008	2009	2010	2011 ^{p/}
In percent share to total						
Brunei Darussalam	2.5	0.7	0.7	0.8	0.7	1.1
Cambodia	0.7	0.9	1.7	1.1	0.8	0.8
Indonesia	-20.9	19.6	18.9	10.4	14.9	16.9
Lao PDR	0.2	0.1	0.5	0.7	0.4	0.3
Malaysia	17.4	9.5	14.7	3.0	9.9	10.5
Myanmar	1.0	0.6	2.0	2.1	0.5	n.a.
Philippines	10.3	4.4	3.1	4.2	1.4	1.1
Singapore	67.6	40.7	21.7	51.2	52.8	56.1
Thailand	15.4	18.9	17.3	10.3	9.9	6.8
Viet Nam	5.9	4.7	19.4	16.2	8.7	6.5
Total ASEAN	100.0	100.0	100.0	100.0	100.0	100.0
CLMV	7.7	6.3	23.5	20.1	10.4	7.6
ASEAN6	92.3	93.7	76.5	79.9	89.6	92.4

^{p/} Preliminary

Notes : CLMV includes Cambodia, Lao PDR, Myanmar and Viet Nam.
ASEAN6 consists of Brunei Darussalam, Indonesia, Malaysia, Philippines, Singapore and Thailand.

- » Inward FDI flows for CLMV started to slow down in 2009. FDI inflows to Viet Nam accounted for almost 90 percent of the CLMV's total FDI inflows.
- » FDI inflows to the ASEAN6 has received more than 90 percent of the total ASEAN FDI inflows.
- » In 2011, Singapore, with 56 percent share, continued to be the major destination of ASEAN FDI. This was followed by Indonesia (17 percent), Malaysia (10.5 percent) and Thailand (6.8 percent).

06 ASEAN foreign direct investment

Table 32a

ASEAN: Trends in FDI Inflow, by source country for periods indicated

Categories	2000	2005	2008	2009	2010	2011 ^{a/}
In US\$ million						
Intra-ASEAN	853	4,211	9,729	6,300	14,323	26,271
Australia	-365	257	1,042	993	2,585	1,338
Canada	-776	683	637	720	1,393	985
China	-143	616	1,208	1,853	2,785	6,034
EU-27	13,004	11,722	8,872	8,063	17,012	18,241
India	81	471	1,401	616	3,352	-1,848
Japan	551	6,582	4,336	3,790	10,756	15,015
New Zealand	43	595	-106	99	3	13
Pakistan	4	4	7	14	30	14
Republic of Korea	-49	529	1,551	1,794	3,764	2,138
Russia	-	-	81	140	60	22
USA	7,490	3,263	3,259	5,704	12,772	5,783
Rest of the World	1,450	13,625	17,274	16,810	23,444	40,106
Unspecified	-334	-	-	-	-	-
Total	21,809	42,556	49,290	46,897	92,279	114,111

^{a/} Preliminary

Notes : Starting 2008, ASEAN Member States' entries on 'Unspecified' item were included in "Rest of the World".

EU-27 consists of Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, and United Kingdom.

Source : ASEAN Investment Statistics Database based on Member States' submission, as of 30 September 2012.

» In 2011, FDI inflow from Intra-ASEAN almost doubled at US\$ 26 billion from US\$ 14 billion last year.

06 ASEAN foreign direct investment

Table 32b

ASEAN: Trends in FDI Inflow, by source country for periods indicated

Categories	2000	2005	2008	2009	2010	2011 ^{p/}
In percent share to total						
Intra-ASEAN	3.9	9.9	19.7	13.4	15.5	23.0
Australia	-1.7	0.6	2.1	2.1	2.8	1.2
Canada	-3.6	1.6	1.3	1.5	1.5	0.9
China	-0.7	1.4	2.5	4.0	3.0	5.3
EU-27	59.6	27.5	18.0	17.2	18.4	16.0
India	0.4	1.1	2.8	1.3	3.6	-1.6
Japan	2.5	15.5	8.8	8.1	11.7	13.2
New Zealand	0.2	1.4	-0.2	0.2	0.0	0.0
Pakistan	0.0	0.0	0.0	0.0	0.0	0.0
Republic of Korea	-0.2	1.2	3.1	3.8	4.1	1.9
Russia	0.0	0.0	0.2	0.3	0.1	0.0
USA	34.3	7.7	6.6	12.2	13.8	5.1
Rest of the World	6.6	32.0	35.0	35.8	25.4	35.1
Unspecified	-1.5	0.0	0.0	0.0	0.0	0.0
Total	100.0	100.0	100.0	100.0	100.0	100.0

^{p/} Preliminary

Notes : Starting 2008, ASEAN Member States' entries on 'Unspecified' item were included in 'Others'.

EU-27 consists of Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, and United Kingdom.

Source : ASEAN Investment Statistics Database based on Member States' submission, as of 30 September 2012.

- » Intra-ASEAN's share to ASEAN FDI inflow has increased from 15.5 percent in 2010 to 23.0 percent in 2011.
- » FDI inflow from major Dialogue Partners such as EU-27 and Japan, accounted for almost 30 percent of the FDI inflow to ASEAN.

07 ASEAN tourism

Table 33

ASEAN: Trends in Tourist Arrivals, by host country for periods indicated

Host Country	2006	2007	2008	2009	2010	2011
In thousands						
Brunei Darussalam	158	179	226	157	214	242
Cambodia	1,700	2,015	2,125	2,162	2,508	2,882
Indonesia	4,871	5,506	6,429	6,324	7,003	7,650
Lao PDR	1,215	1,624	2,005	2,008	2,513	2,724
Malaysia	18,472	20,236	22,052	23,646	24,577	24,714
Myanmar	653	732	661	763	792	816
Philippines	2,688	3,092	3,139	3,017	3,520	3,917
Singapore	9,752	10,288	10,116	9,681	11,639	13,171
Thailand	13,822	14,464	14,597	14,150	15,936	19,098
Viet Nam	3,583	4,150	4,254	3,772	5,050	6,014
ASEAN	56,914	62,285	65,605	65,680	73,753	81,229
ASEAN6	49,763	53,764	56,561	56,976	62,890	68,793
CLMV	7,152	8,521	9,045	8,705	10,863	12,436
In percent share to total						
ASEAN	100.0	100.0	100.0	100.0	100.0	100.0
ASEAN6	87.4	86.3	86.2	86.7	85.3	84.7
CLMV	12.6	13.7	13.8	13.3	14.7	15.3

Notes : CLMV includes Cambodia, Lao PDR, Myanmar and Viet Nam.
ASEAN6 consists of Brunei Darussalam, Indonesia, Malaysia, Philippines, Singapore and Thailand.

Source : ASEAN NTO's compiled in the ASEAN Tourism Database, as of 30 September 2012.

- » Tourist arrivals to the ASEAN increased by more than 10 percent at 81 million as the region continued to lure visitors with its landscapes, attractions, rich culture and history. Moreover, one of the region's strength is its affordability. A visit to the region is relatively cheap by international standards. Malaysia, Thailand and Singapore remained to be the favorite tourist destinations.

07 ASEAN tourism

Table 34

ASEAN: Tourist Arrivals (Growth Rates, in percent) for periods indicated

Host Country	2007	2008	2009	2010	2011
Brunei Darussalam	12.9	26.4	-30.3	36.1	13.0
Cambodia	18.5	5.5	1.7	16.0	14.9
Indonesia	13.0	16.8	-1.6	10.7	9.2
Lao PDR	33.6	23.5	0.2	25.1	8.4
Malaysia	9.6	9.0	7.2	3.9	0.6
Myanmar	12.1	-9.7	15.4	3.8	3.1
Philippines	15.0	1.5	-3.9	16.7	11.3
Singapore	5.5	-1.7	-4.3	20.2	13.2
Thailand	4.6	0.9	-3.1	12.6	19.8
Viet Nam	15.8	2.5	-11.3	33.9	19.1
ASEAN	9.4	5.3	0.1	12.3	10.1
ASEAN6	8.0	5.2	0.7	10.4	9.4
CLMV	19.1	6.2	-3.8	24.8	14.5

Notes : CLMV includes Cambodia, Lao PDR, Myanmar and Viet Nam.
ASEAN6 consists of Brunei Darussalam, Indonesia, Malaysia, Philippines, Singapore and Thailand.

Source : ASEAN NTO's compiled in the ASEAN Tourism Database, as of 30 September 2012.

- » In 2011, tourist arrivals to all ASEAN Member States have slowed down except for Thailand which grew by almost 20 percent. The CLMV registered a 14.5 percent growth in 2011 compared to the 24.8 percent recorded the previous year.

07 ASEAN tourism

Table 35

ASEAN: Tourist Arrivals, by country of origin for periods indicated

Country of Origin	Levels (In Thousands)		Percent Share to Total	
	2010	2011	2010	2011
Intra-ASEAN	34,820	37,733	47.2	46.5
Australia	3,465	3,926	4.7	4.8
Canada	499	594	0.7	0.7
China	5,416	7,316	7.3	9.0
EU-27	6,971	7,326	9.5	9.0
India	2,478	2,711	3.4	3.3
Japan	3,351	3,664	4.5	4.5
New Zealand	292	390	0.4	0.5
Pakistan	92	106	0.1	0.1
Republic of Korea	3,286	3,862	4.5	4.8
Russian Federation	868	1,299	1.2	1.6
USA	2,680	2,838	3.6	3.5
Rest of the World	9,535	9,464	12.9	11.7
TOTAL ASEAN	73,753	81,229	100.0	100.0

Source : ASEAN NTO's compiled in the ASEAN Tourism Database, as of 30 September 2012.

- » Intra-ASEAN visitors comprised the biggest number of tourist arrivals, accounting for almost 50 percent of the share to total ASEAN following the regional cooperation on promotion, marketing, connectivity and visa policies.

08 ASEAN telecommunications

Table 36

ASEAN: Internet Subscribers/Users, per 1000 persons
for periods indicated

Country	2000	2005	2008	2009	2010	2011
Brunei Darusslam	90.4	360.8	460.0	490.0	530.0	560.0
Cambodia	0.5	3.1	5.1	5.3	12.6	31.0
Indonesia	9.2	35.4	79.2	87.0	109.2	180.0
Lao PDR	1.1	4.2	35.5	60.0	70.0	90.0
Malaysia	213.9	423.7	558.0	559.0	563.0	610.0
Myanmar	0.0	0.6	2.2	2.2	2.5	9.8
Philippines	20.1	54.8	62.2	90.0	250.0	290.0
Singapore	481.7	379.3	690.0	690.0	710.0	750.0
Thailand	37.4	113.4	182.0	201.0	224.0	237.0
Viet Nam	2.5	127.2	239.2	265.5	306.5	350.7
ASEAN^{1/}	25.1	77.7	130.0	143.8	187.0	232.8

1/ ASEAN figures were estimated using data from the UN MDG website.

Source : UN MDG website.

- » ASEAN has nearly doubled its member of internet subscribers/users from 130 (per 1000 persons) in 2008 to 232.8 (per 1000 persons) in 2011.

08 ASEAN telecommunications

Chart 3

ASEAN: Internet subscribers/users per 1000 persons
for periods indicated

08 ASEAN telecommunications

Table 37

ASEAN: Cellular/Mobile Phone Density, no. of units per 1000 persons for periods indicated

Country	2000	2005	2008	2009	2010	2011
Brunei Darussalam	350.0	547.1	958.5	1,053.7	1,090.7	1,091.7
Cambodia	10.4	75.5	291.0	448.4	576.5	699.0
Indonesia	18.0	210.6	618.3	670.8	880.8	977.2
Lao PDR	2.0	107.7	325.9	529.2	645.6	871.6
Malaysia	220.0	751.7	1,025.9	1,078.5	1,192.2	1,270.4
Myanmar	0.3	3.4	7.4	10.5	12.4	25.7
Philippines	84.4	413.0	753.9	824.3	856.7	919.9
Singapore	590.2	997.9	1,381.5	1,391.1	1,451.8	1,494.9
Thailand	50.4	484.7	920.1	959.9	1,036.2	1,131.6
Viet Nam	9.9	113.9	803.7	1,130.3	1,270.0	1,433.9
ASEAN ^{1/}	42.3	267.1	824.1	747.6	874.6	967.5

1/ ASEAN figures were estimated using data from the UN MDG website.

Source : UN MDG website.

- » In 2011, Viet Nam showed a considerable increase in cellular/mobile phone density at 1,434 (units per 1000 persons) from 804 (units per 1000 persons) in 2008. It now ranked next to Singapore with 1,495 units per 1000 persons.

08 ASEAN telecommunications

Chart 4

ASEAN: Cellular/mobile phone density (number of units per 1000 persons)
for periods indicated

09 ASEAN social development

Table 38

ASEAN: Distribution of Population, by Age Group 2011

Country	Age Group in percent					Total
	0-4	5-19	20-54	55-64	> 65	
Brunei Darussalam	8.5	25.7	57.4	4.9	3.5	100.0
Cambodia	10.6	32.7	47.0	5.4	4.3	100.0
Indonesia	9.2	26.5	52.5	6.6	5.2	100.0
Lao PDR	14.6	34.5	42.5	4.6	3.7	100.0
Malaysia	8.6	28.0	51.5	6.8	5.1	100.0
Myanmar	9.5	29.1	48.8	6.7	5.9	100.0
Philippines	11.7	31.7	46.6	5.7	4.3	100.0
Singapore ^{1/}	5.0	18.7	54.6	12.4	9.3	100.0
Thailand	6.0	21.7	54.5	9.6	8.2	100.0
Viet Nam	8.2	26.7	52.9	5.7	6.4	100.0
ASEAN ^{2/}	9.2	27.3	51.2	6.7	5.6	100.0

1/ Singapore residents.

2/ Total ASEAN excludes Singapore's non-residents population.

Source : ASEAN Statistical Yearbook 2012.

09 ASEAN social development

Table 39

ASEAN Member States: Population living under PPP \$1.25, in percent for periods indicated

Country	2005	2010
Brunei Darussalam	n.a.	n.a.
Cambodia	36	28
Indonesia	21	16
Lao PDR	39	31
Malaysia	-	-
Myanmar	-	-
Philippines	22	23
Singapore	n.a.	n.a.
Thailand	0	0
Viet Nam	23	14

Notes : 2010 figures were computed by ASEANstats for the few missing years of AMS. Brunei Darussalam and Singapore do not have an official poverty line. Meanwhile, Myanmar and Malaysia have no available data.

Notes : '-' means no data available.

n.a. Not applicable.

Sources : PovcalNet: the on-line tool for poverty measurement developed by the Development Research Group of the World Bank. <http://web.worldbank.org/WBSITE/EXTERNAL/EXTDEC/EXTRESEARCH/EXTPROGRAMS/EXTPOVRES/EXTPOVCALNET> and ASEAN Statistical Report on the MDGs 2012.

09 ASEAN social development

Table 40

ASEAN Member States: Poor population based on National Poverty Line, in percent
for periods indicated

Country	2000	2003	2005	2007	2010
Brunei Darussalam	n.a.	n.a.	n.a.	n.a.	n.a.
Cambodia	37.0	34.7 ^c	33.0	30.1	26.1
Indonesia	19.1	17.4	16.0	16.6	13.3
Lao PDR	36.0	33.5	30.0	27.6 ^e	24.0
Malaysia	8.5	5.7 ^c	5.7	3.6	3.8
Myanmar	26.6 ^a	-	32.0	-	25.6
Philippines	26.0	24.9	26.0	26.4 ^d	24.0
Singapore	n.a.	n.a.	n.a.	n.a.	n.a.
Thailand	21.0	11.2 ^c	9.6 ^d	9.0 ^e	7.2
Viet Nam	28.9 ^b	19.5 ^c	16.0 ^d	14.5 ^e	13.1

a 2001; b 2002; c 2004; d 2006; e 2008; f 2009.

2010 figures for Cambodia, Thailand and Viet Nam were ASEANstats estimates. Brunei Darussalam and Singapore do not have poverty data.

Notes : '-' means no data available.

n.a. Not applicable.

Sources : Country submission and the World Bank data bank at <http://databank.worldbank.org> and ASEAN Statistical Report on the MDGs 2012.

09 ASEAN social development

Table 41

ASEAN Member States: Gini coefficient, in percent for periods indicated

Country	2003	2005	2006	2007	2008	2009	2010
Brunei Darussalam	0.413	0.413	-	-	-	-	-
Cambodia	0.403 ^c	0.419	-	0.444	0.379	-	-
Indonesia	0.320	0.343	0.357	0.360	0.350	0.370	0.380
Lao PDR	0.326	-	0.354	-	-	-	-
Malaysia	0.485 ^b	0.379	-	0.441	-	0.441	-
Myanmar	0.300 ^d	-	-	-	-	-	-
Philippines	0.461	0.440	0.456	-	-	-	-
Singapore ^a	0.460	0.470	0.476	0.482	0.474	0.471	0.472
Thailand	0.418 ^b	0.425	0.418	0.397	0.401	0.396	0.394
Viet Nam	0.420 ^b	0.378	0.420	-	0.434	-	0.433

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

Note : '-' means no data available.

Sources : ASEAN Member States data submission for ASEAN Community Progress Monitoring System (ACPMS) Report, 2012. World Bank, Development Research Group.

09 ASEAN social development

Table 42

ASEAN Member States: Life expectancy at birth, in years for periods indicated

Country	Female			Male			Both Sexes		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
Brunei Darussalam	79.8	78.3	78.8	76.6	77.1	76.5	78.2	77.7	77.7
Cambodia ^a	62.8	63.4	63.9	59.2	59.7	61.2	61.6	62.1	62.5
Indonesia	72.8	73.3	70.6	68.8	69.2	67.3	70.5	70.7	70.7
Lao PDR	66.4	66.9	68.5	63.6	64.0	65.7	66.2	66.7	67.1
Malaysia	76.4	77.0	77.0	71.6	72.3	71.9	73.6	73.8	74.0
Myanmar ^b	63.8	64.4	66.4	59.4	59.9	63.0	63.8	64.2	64.7
Philippines	74.1	74.4	71.9	69.7	69.9	65.2	68.0	68.2	68.5
Singapore ^c	83.2	83.7	84.1	78.4	79.0	79.3	80.8	81.4	81.8
Thailand	72.1	72.2	77.4	65.8	66.1	70.6	73.6	73.8	73.9
Viet Nam	76.4	76.6	76.9	72.5	72.7	72.9	74.4	74.6	74.8

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

Sources : Country submission, National statistics publications/websites and World Development Indicators at <http://databank.worldbank.org/ddp/home.do>.

09 ASEAN social development

Table 43

ASEAN Member States: Infant mortality rate, per 1000 live births for periods indicated

Country	2007	2008	2009	2010
Brunei Darussalam	7.6	7.0	7.4	6.1
Cambodia	70.0	60.0	60.0	44.9
Indonesia	34.0	29.2	28.1	27.2
Lao PDR	64.4	61.8	59.2	56.6
Malaysia	6.2	6.2	6.9	6.8
Myanmar	46.5	29.5	27.2	27.1
Philippines	24.0	24.5	23.9	27.0
Singapore ^a	2.1	2.1	2.2	2.0
Thailand	7.2	7.3	7.1	7.0
Viet Nam	16.0	15.0	16.0	15.8

^a Residents only.

Sources : ASEAN Member States data submission for ASEAN Community Progress Monitoring System (ACPMS) Report, 2012. World Bank, Development Research Group.

09 ASEAN social development

Table 44

ASEAN Member States: Government health expenditure as percentage of GDP, in percent
for periods indicated

Country	2003	2005	2007	2008	2009	2010
Brunei Darussalam	3.1	2.5	2.4	2.3	3.0	2.8
Cambodia	6.8	6.4	5.0	4.8	5.3	5.6
Indonesia	2.5	2.1	2.7	2.5	2.5	2.6
Lao PDR	5.0	4.3	4.0	4.5	4.4	4.5
Malaysia	4.7	4.1	3.8	3.8	4.6	4.4
Myanmar	2.3	2.1	2.0	2.0	2.1	2.0
Philippines	3.4	3.7	3.4	3.4	3.6	3.6
Singapore	3.7	3.0	3.2	3.6	4.1	4.0
Thailand	3.6	3.6	3.6	4.0	4.2	3.9
Viet Nam	5.3	6.0	7.0	6.6	6.9	6.8

Source : World Bank, World Development Indicators at <http://databank.worldbank.org/ddp/home.do>

09 ASEAN social development

Table 45

ASEAN Member States: Prevalence of underweight children under 5 years of age, in percent
for periods indicated

Country	2005	2007	2008	2009	2010
Brunei Darussalam	1.2	1.8	1.7	1.6	2.0
Cambodia	28.1	-	-	-	28.3
Indonesia	24.5	-	-	-	17.9
Lao PDR	37.0	-	-	-	34.0
Malaysia	8.1	6.6	6.2	5.7	6.1
Myanmar	32.0	-	-	28.0	32.0
Philippines	24.9	27.6	26.2	27.0	27.0
Singapore	-	-	-	-	-
Thailand	10.0	-	-	-	7.3
Viet Nam	25.2	21.2	19.9	18.9	20.0

Note : '-' means no data available.

Sources : ASEAN Member States data submission for ASEAN Community Progress Monitoring System (ACPMS) and ASEAN MDGs Report 2012.

09 ASEAN social development

Table 46

ASEAN Member States: Adult literacy rate 15 Years old and above, in percent
for periods indicated

Country	Female			Male			Total		
	2007	2009	2010	2007	2009	2010	2007	2009	2010
Brunei Darussalam	91.5	94.6	95.0	95.8	97.3	97.5	93.7	96.1	96.4
Cambodia	67.7	70.9 ^a	65.9 ^b	85.8	85.1 ^a	82.8 ^b	76.3	77.6 ^a	73.9 ^b
Indonesia	88.6	89.7	90.5	95.2	95.7	95.35	91.9	92.6	92.9
Lao PDR	66.6	-	-	80.0	-	-	73.4	-	-
Malaysia	89.5	90.3	90.7	95.1	94.6	95.4	92.3	92.5	93.1
Myanmar	94.6	89.5	89.9	94.9	94.7	94.8	-	92.0	92.3
Philippines	93.7	95.8 ^a	-	93.1	95.0 ^a	-	93.4	95.4 ^a	-
Singapore	92.1	93.3	93.8	97.6	97.9	98.0	94.8	95.6	95.9
Thailand	92.6	-	-	95.9	-	-	94.1	-	-
Viet Nam	91.6	92.0	91.6	96.2	96.1	95.9	93.8	94.0	93.7

a 2008; **b** 2009

Note : '-' means no data available.

Sources : ASEAN Member States data submission for ASEAN Community Progress Monitoring System (ACPMS) and ASEAN Statistical Report on the MDGs 2012; World Bank, World Data Bank, WDI.

09 ASEAN social development

Table 47

ASEAN Member States: Net primary enrolment rate, in percent for periods indicated

Country	Female			Male			Both Sexes		
	2007	2009	2010	2007	2009	2010	2007	2009	2010
Brunei Darussalam ^a	89.4	91.2	91.9	95.7	95.9	96.9	96.7	97.5	97.4
Cambodia	91.0	94.0	94.6	93.2	94.8	95.0	92.1	94.4	94.8
Indonesia	93.6	92.2	94.7	93.9	94.5	94.8	93.8	94.4	95.0
Lao PDR	81.2 ^c	-	95.4	86.5 ^c	-	98.1	-	-	91.0
Malaysia	96.9	96.2	96.6	95.6	95.7	95.9	96.2	95.7	96.2
Myanmar	84.2	84.5	83.5	82.8	82.7	84.8	83.6	83.6	84.1
Philippines ^b	88.6	89.0	-	86.5	87.6	-	87.9	89.2	89.4
Singapore	96.6	96.4	100.0	97.6	97.2	100.0	97.1	96.8	100.0
Thailand	91.4	89.4	89.4	93.0	90.0	-	88.0	87.0	85.7
Viet Nam	-	-	-	-	-	-	96.1	95.5	94.9

a Gross primary enrolment is used; b Philippines's data for 2007 and 2009 by sex are from World Databank; c 2006

Note : '-' means no data available.

Sources : ASEAN Member States data submission for ASEAN Community Progress Monitoring System (ACPMS) and ASEAN Statistical Report on the MDGs 2012; World Bank, World Data Bank, WDI.

09 ASEAN social development

Table 48

ASEAN Member States: Unemployment rate by gender, in percent for periods indicated

Country	Female			Male			Both Sexes		
	2009	2010	2011	2009	2010	2011	2009	2010	2011
Brunei Darussalam ^a	5.0	3.8	3.6	2.6	2.0	1.9	3.5	2.7	2.6
Cambodia	0.1	0.3	0.1	0.2	0.4	0.3	0.1	0.3	0.2
Indonesia	8.5	8.7	7.6	7.5	6.2	5.9	5.8	5.5	5.0
Lao PDR	-	-	-	-	-	-	-	-	-
Malaysia	3.8	3.4	3.3	3.6	3.2	3.0	3.7	3.3	3.1
Myanmar	4.6	4.6	4.6	3.7	3.7	3.7	4.0	4.0	4.0
Philippines	-	-	-	-	-	-	7.1	7.1	6.4
Singapore ^b	4.7	3.4	3.2	4.1	3.0	2.6	4.3	3.1	2.9
Thailand	1.4	1	0.6	1.5	1.1	0.7	1.5	1.0	0.7
Viet Nam	-	-	-	-	-	-	4.6	4.3	2.3

^a Aged 15 to 64 years; ^b Resident Unemployment rate (annual average) Resident refers to Singapore citizen and Singapore Permanent Resident.

Note : '-' means no data available.

Source : ASEAN Statistical Yearbook 2012.

09 ASEAN social development

Table 49

ASEAN Member States: Labour force participation rate by gender, in percent
for periods indicated

Country	Female			Male			Both Sexes		
	2009	2010	2011	2009	2010	2011	2009	2010	2011
Brunei Darussalam	57.5	58.0	58.3	77.4	76.4	77.3	68.2	68.0	68.3
Cambodia	77.0	80.8	81.6	86.8	88.3	89.0	81.7	84.4	85.1
Indonesia	51.0	51.8	52.4	83.7	83.8	84.3	69.3	69.6	70.1
Lao PDR	-	-	-	-	-	-	-	-	-
Malaysia	46.4	46.5	47.9	78.9	79.5	79.8	62.9	63.4	64.1
Myanmar	-	-	-	-	-	-	66.6	66.1	66.0
Philippines	-	-	-	-	-	-	64.0	64.2	66.3
Singapore	55.2	56.5	57.0	76.3	76.5	75.6	65.4	66.2	66.1
Thailand	64.7	64.3	64.3	81.3	80.7	80.3	72.8	72.3	72.1
Viet Nam	-	-	-	-	-	-	76.5	77.4	77.0

Note : '-' means no data available.

Source : ASEAN Statistical Yearbook 2012.

09 ASEAN social development

Table 50

ASEAN Member States: Employment by sector, in percent for periods indicated

Sector	Brunei Darussalam (2009)	Cambodia (2004)	Indonesia (2011)	Lao PDR	Malaysia (2010)
Agriculture, Fishery & Forestry	4.09	60.30	35.86	-	13.75
Manufacturing	5.74	9.50	13.26	-	16.89
Construction	27.72	2.60	5.78	-	9.16
Wholesales & Retail Trade, Restaurants, & Hotels	27.26	14.50	21.33	-	23.52
Transportation, Storage, Communication	5.04	2.60	4.63	-	6.23
Finance, Insurance, Real Estate and Business Services	8.03	0.40	2.40	-	5.63
Public Services	11.38	9.70	15.18	-	23.79
Others (Mining & Quarrying, Electricity, Gas & Water, Unknown)	10.75	0.40	1.55	-	1.04
Total	100.00	100.00	100.00	-	100.00
Sector	Myanmar (1996)	Philippines (2011)	Singapore (2011) ^{1/}	Thailand (2011)	Viet Nam (2011)
Agriculture, Fishery & Forestry	66.58	33.00	-	40.46	48.39
Manufacturing	8.76	8.30	14.63	13.39	13.85
Construction	2.10	5.60	4.99	5.30	6.40
Wholesales & Retail Trade, Restaurants, & Hotels	9.72	22.90	21.80	22.16	15.54
Transportation, Storage, Communication	2.62	7.50	13.88	2.79	3.34
Finance, Insurance, Real Estate and Business Services	7.86	4.60	15.97	2.86	1.27
Public Services	1.51	17.10	27.57	12.46	9.81
Others (Mining & Quarrying, Electricity, Gas & Water, Unknown)	0.85	1.00	1.18	0.58	1.41
Total	100.00	100.00	100.00	100.00	100.00

1/ Singapore Residents only.

Note : '-' means no data available.

Source : ASEAN Member States Statistical Yearbook and websites.

09 ASEAN social development

Table 51

ASEAN Member States: Employment by occupation, in percent for periods indicated

Occupation	Indonesia (2004)	Malaysia (2010)	Philippines (2011)	Singapore (2011) ^{1/}	Thailand (2011)
Professionals, technical and related workers	3.10	21.12	7.20	34.39	8.34
Administrative, executive and managerial workers	0.20	7.53	13.90	17.80	2.81
Clerical and related workers	4.80	10.18	5.50	12.27	3.50
Sales workers and services workers	17.90	16.84	18.80	16.88	19.16
Agricultural, animal husbandry and forestry workers; fishermen and hunters	51.40	11.32	15.10	-	37.35
Production and related workers, transport equipment operators and laborers	22.60	22.28	39.10	15.18	18.58
Others	-	10.73	0.40	3.48	10.25
Total	100.00	100.00	100.00	100.00	100.00

1/ Singapore Residents only.

Note : '-' means no data available.

Source : ASEAN Member States Statistical Yearbook and websites

09 ASEAN social development

Table 52

ASEAN Member States: Population with access to safe drinking water, in percent for periods indicated

Country	2003	2005	2006	2010
Brunei Darussalam	99	99	99	100
Cambodia	34 ^c	63	65	69
Indonesia ^a	-	48	-	44
Lao PDR	-	51 ^d	60	82
Malaysia	95	99 ^{bd}	95	93
Myanmar	79	78 ^{bd}	80	-
Philippines ^a	80	80	93	86
Singapore	100	100	100	100
Thailand	96 ^c	98 ^d	90	94
Viet Nam	-	85 ^{bd}	92	83

a Percentage of households; **b** The figure is the one produced and provided by the country, but adjusted by the international agency for international comparability - (age group, ISCED, etc) - MDG Indicators, UN Stats; **c** 2002 data; **d** 2004 data.

Note : '-' means no data available.

Sources : Brunei Darussalam, Public Works Department, estimated; Cambodia, Ministry of Environment, Cambodia Inter-censal Population Survey 2004, 2005 and 2008; Indonesia, BPS; Lao PDR, NSO APIS; Malaysia, Myanmar (2005 figure) and Viet Nam, UN MDG Indicators; Myanmar, Multiple Indicators Cluster Survey, 2003 Dept. of Health; Philippines, NSO APIS; Singapore, Public Utilities Board; Thailand National Statistics Office; ASEAN Statistical Report on the MDGs 2012.

09 ASEAN social development

Table 53

ASEAN Member States: Population with access to sanitation facilities, in percent for periods indicated

Country	2003	2005	2006	2010
Brunei Darussalam	80	-	-	80
Cambodia	22 ^c	23	28	42
Indonesia ^a	-	37	-	51
Lao PDR	-	30 ^c	48	49
Malaysia	98	98	94	98
Myanmar	90	83	82	-
Philippines ^a	86	86	78	90
Singapore	100	100	100	100
Thailand	97 ^b	98 ^c	90	99
Viet Nam	-	61 ^c	65	55

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

Note : '-' means no data available.

Sources : Brunei Darussalam, Dept. of Statistics; Cambodia, Cambodia Inter-censal Population Survey 2004, 2005 and 2008; Indonesia, BPS-Statistics Indonesia; Lao PDR, UNDP, HDR 2006; Malaysia, UN Statistics Division, MDG Indicators; Myanmar, National Sanitation Week, Dept. of Health; Philippines, NSO APIS; Singapore, Public Utilities Board; Thailand National Statistics Office; ASEAN Statistical Report on the MDGs 2012.

09 ASEAN social development

Table 54

ASEAN: Protected Area (PA) as percentage of Total Land Area

Country	Land Area (km ²)	Total PAs as of 2008 (km ²)	% of PA to Total Land Area (as of 2008)
Brunei Darussalam	5,765	1,047*	18.2*
Cambodia	181,035	42,592	23.5
Indonesia	1,860,360	247,269	13.1
Lao PDR	236,600	36,992	15.6
Malaysia	330,252	22,178	6.7
Myanmar	676,577	49,456**	7.3*
Philippines	300,000	54,491	18.2
Singapore	714	34	4.8
Thailand	513,120	108,958	21.2
Viet Nam	331,051	25,417	7.7
ASEAN	4,435,574	537,931	13.2

Notes : # Protected Area Systems described both 3.93% of notified and 3.37% of proposed. Protected areas in Myanmar which have not been categorised into International Union for Conservation of Nature (IUCN) classification.

* updated by AMSs.

Sources : ASEAN Center for Biodiversity, compiled from WDPA database (Fish, Lucy, 2006. Personal communication with UNEP-WCMC GIS manager on WDPA 2009 pre-release).

Other ASEANstats Publications:

1. ASEAN Statistical Yearbook 2012
2. ASEAN Economic Community Chartbook 2012
3. ASEAN Statistics Leaflet: Selected Key Indicators, 2012
4. ASEAN Brief 2012, Progress Towards the ASEAN Community
5. ASEAN Statistical Report on the Millennium Development Goals, 2011

We welcome your comments, queries and data requests.
You may visit, call or email us at:

ASEANstats,
The ASEAN Secretariat
70A Jl. Sisingamangaraja, Jakarta 12110, Indonesia
Tel: 62-21-7262991, 7243372 Ext.275/188/385/216/184
Fax: 62-21-7398234, 7243504
Email: stats@asean.org.
Website: www.asean.org/aseanstats

