

For subscription and other information

Philippine Statistics Authority
Databank and Information Services Division
5F CVEA Building, East Avenue,
Quezon City
Philippines

Telephone
inquiries: (632) 462-6600 loc. 833/834

PSA Library: (632) 713-7090

e-mail address
info@census.gov.ph

Visit our website

<http://www.psa.gov.ph>

P

S

A

Philippines in Figures

2
0
1
5

REPUBLIC OF THE PHILIPPINES
PHILIPPINE STATISTICS AUTHORITY

ISSN - 1655-2539

The Philippines in Figures 2015

Republic of the Philippines
PHILIPPINE STATISTICS AUTHORITY

Republic of the Philippines

HIS EXCELLENCY
PRESIDENT BENIGNO SIMEON C. AQUINO III

PHILIPPINE STATISTICS AUTHORITY

DR. LISA GRACE S. BERSALES Ph. D.
National Statistician

Philippines in Figures

Printed in folded spreadsheet: 1991-1994
Printed in booklet form: 1995-1997, 1999-2003, 2005-2015

ISSN 1655-2539

CONTENTS

iii

Map of the Philippines	iv
Abbreviations Used	v - vi
Physiography	1
Historical Background	2 - 3
Constitution and Government	4
Agriculture	5 - 9
Banking and Insurance	10 - 14
Communications	15 - 17
Construction and Housing	18 - 23
Crime and Delinquency	24 - 25
Demography	26 - 31
Domestic Trade and Services	32 - 35
Education	36 - 42
Energy, Gas, and Water	43 - 45
Fishery	46 - 47
Foreign Trade	48 - 50
Forestry	51 - 52
Health and Welfare	53 - 57
Income and Prices	58 - 62
Labor and Employment	63 - 66
Manufacturing	67 - 68
Mines and Minerals	69 - 71
National Accounts	72 - 74
Public Finance	75 - 76
Tourism	77 - 80
Transportation	81 - 83
Vital Statistics	84 - 85
International Statistics	86
Regions, Provinces, and Cities in the Philippines	87 - 92
Regular PSA Publications	93

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	-Commision 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
PSA	-Philippine Statistics Authority
PRC	-Professional Regulations Commission
r	-revised
SDR	-special drawing rights
Soccsksargen	-South Cotabato, Cotabato, Cotabato City, Sultan Kudarat, Kidapawan City, Koronadal City, Tacurong City Sarangani, and General Santos City
sq. m.	-square meters
SSS	-Social Security System
SY	-School Year
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 September 30, 2014, the country had 81 provinces, 144 cities, 1,490 municipalities, and 42,029 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, PSA, DILG, and PAGASA

Different foreign races streamed into the country and left traces in the genetics of Filipinos, likewise in their customs, cultures and traditions.

Ferdinand Magellan discovered the Philippines on March 16, 1521. This signaled the start of more than 300 years of Spanish colonial rule and other turning events in the history of the country.

Spain conquered the Philippines in 1565 and named it after the Spanish king Philip. The Filipinos experienced injustice and oppression under the Spanish rule and this sparked massive unrest that eventually turned into revolution, thus weakening the Spanish rule.

Spain declared war against America but was defeated. Following the Spanish-American War, in December 1898, Spain ceded the Philippines to America through the Treaty of Paris. Filipinos resented the new colonizer. An outbreak of Filipino-American War from 1899 to 1902 happened, and the Americans won. Filipinos still held their dream for independence and their sovereignty. Later this dream for sovereignty was recognized, and the Philippines acquired self-government as a Commonwealth of the United States of America (USA) in March 1934.

World War II broke out. The Japanese invaders occupied Manila on January 2, 1942 and consequently the whole country. On October 14, 1943, the Second Republic was inaugurated with Dr. Jose P. Laurel as President. This republic established a puppet government under the Japanese administrators.

Allied forces led by General Douglas Mc Arthur landed in Leyte on October 24, 1944. This herald the historic liberation of the country from Japanese invaders. The Philippines attained full liberation in February 1945, and this set the country's rebuilding efforts.

Succession of presidents emerged to carry out the task of rebuilding the Republic - Manuel Roxas (1946-1948), Elpidio Quirino (1948-1953), Ramon Magsaysay (1953-1957), Carlos P. Garcia (1957-1961), Diosdado Macapagal (1962-1965), Ferdinand E. Marcos (1966-1986).

In 1972 because of widespread unrest, President Ferdinand E. Marcos declared martial law. He stayed in power until People Power Revolution toppled his government on February 1986 and seated Corazon C. Aquino as president (1986-1992). The Aquino administration believed in popular governance and in her administration saw the passage of a new constitution.

Fidel V. Ramos (1992-1998) succeeded President Aquino in 1992. His vision was in the slogan *Philippines 2000*. His administration believes that by pooling the citizenry to be globally competitive, at the turn of the century, a newly industrialized country would be attained.

In 1998 elections Joseph E. Estrada supported by masses won a landslide victory and became the 13th President of the Republic. His administration focused on efforts to achieve more equitable distribution of the country's resources. In the slogan *Angat Pinoy* was encapsulated the government's pursuit of achieving economic recovery. Barely two years in his office, he was forced to step down by another people revolution on January 20, 2001. Gloria Macapagal Arroyo took oath and became the 14th President.

President Gloria Macapagal Arroyo badges her slogan *Strong Republic*. Her administration set out a 10-Point Agenda of governance to bring about progress and attain poverty reduction.

May 2010 elections, a new president was elected. By an overwhelming vote, Benigno Simeon C. Aquino III won and seated as the 15th President. His administration was anchored and centered on the slogan *Tuwid na Daan*, a campaign against corruption which stands to the present. His term of office ends in 2016.

The 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 2013 national and local elections, congressmen and over 50 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 14 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.

Sources: 1987 Philippine Constitution, DILG, Commission on Election, Supreme Court, House of Representatives

AGRICULTURE

5

Farms	1980	1991	2002
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
Volume of production (Th MT)	2011	2012	2013
Total	96,585.0	97,280.2	76,283.5
Agricultural crops	87,294.5	88,002.0	67,032.3
Livestocks	2,422.3	2,446.0	2,487.5
Poultry	1,888.6	1,974.1	2,058.3
Fishery	4,973.6	4,858.1	4,705.4
Value of production (MP)			
<i>(At current prices)</i>	1,396,485.6	1,411,689.3	1,462,728.2
Agricultural crops	800,720.7	797,729.0	814,563.4
Livestocks	212,326.0	214,319.7	233,962.6
Poultry	158,734.9	167,033.7	175,179.3
Fishery	224,695.1	232,606.9	239,022.9
<i>(At constant 2000 prices)</i>	748,088.3	768,961.7	777,365.5
Agricultural crops	381,376.0	396,742.0	396,729.2
Livestocks	122,679.4	124,033.2	126,210.1
Poultry	105,351.6	110,149.9	114,872.6
Fishery	138,681.3	138,036.6	139,553.6
Area harvested (Th Ha)			
Palay	4,536.6	4,690.0	4,746.1
Corn	2,544.6	2,593.8	2,563.6
Yield per hectare (MT)			
Palay	3.62	3.84	3.89
Corn	2.55	2.86	2.88

Continued

Palay	2011	2012	2013
Volume of production (<i>Th MT</i>)	16,684.1	18,032.4	18,439.4
Value of production (<i>MP</i>)			
<i>At current prices</i>	254,265.2	292,125.4	314,760.6
<i>At constant 2000 prices</i>	139,812.5	150,751.1	154,153.4
Corn			
Volume of production (<i>Th MT</i>)	6,971.2	7,406.8	7,377.1
Value of production (<i>MP</i>)			
<i>At current prices</i>	87,698.1	94,066.9	90,148.2
<i>At constant 2000 prices</i>	46,149.5	49,033.3	48,836.4
Livestock inventory (<i>Th Head</i>)	2012	2013	2014
Carabao	2,963.9	2,912.8	2,844.1
Cattle	2,493.2	2,497.9	2,504.6
Hog	11,863.0	11,843.1	11,801.7
Goat	3,715.2	3,694.0	3,690.8
Poultry inventory (<i>Th Head</i>)			
Chicken	164,192.3	166,386.3	167,671.1
Broiler	57,284.2	59,196.0	61,582.2
Layer (foreign strain)	31,523.8	32,002.5	30,006.8
Native or improved ¹	75,384.3	75,187.7	76,082.1
Duck	10,011.5	10,134.9	9,917.8
Status of irrigation	2011	2012	2013
(<i>Area in hectares</i>)			
Total irrigable area	3,126,340	3,126,340	3,019,609
Total service area	1,570,926	1,626,510	1,678,595
National	712,790	722,583	740,214
Communal ²	496,442	534,403	576,419
Private ³	193,814	200,018	194,620
Irrigation development (%)	50.0	55.5	55.6
Gross value added in agriculture	2012	2013	2014^a
<i>At current prices (MP)</i>	1,053,749	1,092,748	293,558
Palay	279,530	301,314	79,611
Corn	82,067	78,379	25,698
Coconut, including copra	83,071	77,110	23,733

Continued

AGRICULTURE

7

Gross value added in agriculture	2012	2013	2014 ^a
<i>At current prices (MP) - con't.</i>			
Sugarcane	29,049	28,101	13,911
Banana	88,286	95,586	25,245
Mango	18,977	18,662	3,959
Pineapple	16,382	16,340	3,752
Coffee	5,839	5,350	1,985
Cassava	15,768	18,221	2,938
Rubber	20,384	16,568	2,077
Other crops	65,622	66,183	17,156
Livestock	152,984	167,019	41,490
Poultry	112,591	117,922	31,905
Agricultural activities and services	83,201	85,994	20,097
<i>At constant 2000 prices (MP)</i>			
Palay	565,087	570,355	148,207
Corn	140,737	143,852	33,893
Coconut, including copra	40,250	40,098	12,464
Sugarcane	30,493	29,429	9,306
Banana	16,606	15,454	8,559
Mango	33,774	31,636	7,588
Pineapple	14,092	13,959	3,362
Coffee	15,309	15,745	4,144
Cassava	3,298	2,914	1,186
Rubber	8,358	8,881	1,842
Other crops	3,358	3,372	440
Livestock	41,198	41,282	11,118
Poultry	93,261	94,915	22,849
Agricultural activities and services	74,536	77,682	20,576
<i>Implicit price index (2000=100)</i>			
Palay	186.5	191.6	198.1
Corn	198.6	209.5	234.9
Coconut, including copra	203.9	195.5	206.2
Sugarcane	272.4	262.0	255.0
Banana	174.9	181.8	162.5
Mango	261.4	302.1	332.7
Pineapple	134.7	4.8	117.8
	107.0	103.8	90.5

Continued

Gross value added in agriculture	2012	2013	2014^a
<i>Implicit price index - con't.</i>			
Coffee	177.1	183.6	167.4
Cassava	188.6	205.2	159.5
Rubber	607.1	491.4	472.2
Other crops	159.3	160.3	154.3
Livestock	164.0	176.0	181.6
Poultry	151.1	151.8	155.1
Agricultural activities and services	167.0	171.5	184.7
Agriculture, hunting and forestry establishments	2009	2010	2012^b
<i>With TE of 20 and over</i>			
Number	624	744	856
Total employment	109,984	128,756	124,548
Paid employees	109,570	127,001	123,713
Unpaid workers	414	755	835
Total compensation (MP)	12,892.2	16,312.5	18,529.1
Total revenue (MP)	64,686.8	81,826.3	108,693.5
Total cost (MP)	50,010.6	62,623.6	93,138.8
Value added (MP)	19,614.9	25,927.0	23,981.4
Gross addition to fixed assets (MP)	2,911.0	4,796.9	8,101.8
Change in inventories (MP)	348.4	1,367.9	(890.6)
Subsidies (MP)	1,057.1	619.3	3,528.1
<i>With TE of less than 20</i>			
Number	656	792	n. a.
Total employment	8,516	9,493	n. a.
Paid employees	7,710	8,521	n. a.
Unpaid workers	806	972	n. a.
Total compensation (MP)	462.3	566.6	n. a.
Total revenue (MP)	5,942.8	5,572.5	n. a.
Total cost (MP)	4,363.1	4,041.8	n. a.

Continued

AGRICULTURE

9

Concluded

Agriculture, hunting and forestry establishments	<u>2009</u>	<u>2010</u>	<u>2012^b</u>
<i>With TE of less than 20 - con't.</i>			
Value added (MP)	2,140.6	1,824.2	n. a.
Gross addition to fixed assets (MP)	115.2	61.2	n. a.
Change in inventories (MP)	258.8	69.0	n. a.
Subsidies (MP)	5.9	3.5	n. a.

¹ Includes gamefowl.

² Includes newly developed areas in CY 2003.

³ Data on private irrigation systems are based on CY 1998 inventory.

^a First quarter

^b CPBI, Preliminary

Sources: NSO, 2002 Census of Agriculture and 2010 Annual Survey
of Philippine Business and Industry, Philippine Statistics
Authority (PSA)

	<u>2012</u>	<u>2013</u>	<u>2014^a</u>
Number of financial			
institutions¹	27,198	28,053	27,957
Banks	9,410	9,935	1,020
Universal and commercial banks	5,145	5,461	5,514
Thrift banks	1,619	1,828	1,856
Savings and mortgage banks	1,052	1,199	1,219
Private development banks	385	432	437
Stock savings and loan associations	154	168	171
Microfinance banks	28	29	29
Rural banks	2,647	2,646	2,650
Nonbanks	17,788	18,118	18,051
Resources of financial			2014^a
system (BP)²	10,622.4	12,685.3	12,813.3
<i>(end-of-period)</i>			
Banks	8,357.9	10,311.8	10,439.8
Universal and commercial banks	7,486.7	9,300.4	9,412.5
Thrift banks	681.6	809.1	825.0
Rural and cooperative banks	189.7	202.3	202.3
Nonbanks	2,264.4	2,373.5	2,373.5
Gross international			2014^b
reserves of BSP (M US\$)	83,831.36	83,187.0	80,733.3
<i>(end-of-period)</i>			
Reserve positions			
in the fund	534.48	594.0	611.6
Gold	10,532.97	7,498.4	8,285.0
Foreign investments	70,728.19	72,936.3	69,889.5
Foreign exchange	311.62	855.6	639.2
Special drawing rights	1,288.34	1,302.8	1,308.1
Net international reserves			
of the BSP (M US\$)	83,829.42	83,185.0	80,731.2
Total assets	83,831.36	83,187.0	80,733.3
Total liabilities	1.94	2.0	2.1

Continued

BANKING AND INSURANCE

11

Average exchange rate of the peso per unit foreign currency	2012	2013	2014 ^c
United States (<i>Dollar</i>)	42.2288	42.4462	43.4210
Japan (<i>Yen</i>)	0.5299	0.4356	0.4224
European Union (<i>Euro</i>)	54.3079	56.3942	58.1624
United Kingdom (<i>Pound sterling</i>)	66.9249	66.4139	73.4640
Canada (<i>Dollar</i>)	42.2570	41.2098	39.8394
Switzerland (<i>Franc</i>)	45.0619	45.8201	47.7836
Brunei (<i>Dollar</i>)	33.6685	33.7996	34.7618
Australia (<i>Dollar</i>)	43.7274	41.0195	40.4782
Hong Kong (<i>Dollar</i>)	5.4441	5.4725	5.6029
Taiwan (<i>NT dollar</i>)	1.4282	4.4305	1.4476
South Korea (<i>Won</i>)	0.0375	0.0388	0.0424
Singapore (<i>Dollar</i>)	33.8041	33.9347	34.5015
Malaysia (<i>Ringgit</i>)	13.6818	13.4839	13.6437
Thailand (<i>Baht</i>)	1.3595	1.3832	1.3620
Indonesia (<i>Rupiah</i>)	0.0045	0.0041	0.0037
Saudi Arabia (<i>Rial</i>)	11.2607	11.3184	11.5777
Special drawing rights	64.6712	64.5058	66.5722
	2011	2012	2013
Average lending rates of commercial banks ³	6.63	5.68	5.81
Average peso savings deposit rates ³	1.62	1.34	1.60
Average peso time deposit rates ³			
S-T<360 days	2.91	2.93	2.90
L-T>360 days	2.03	1.78	2.00
Gross value added in financial intermediation	2012	2013	2014 ^d
<i>At current prices (MP)</i>	763,669	885,136	238,564
Banks	340,011	392,477	118,292
Nonbanks	252,654	288,890	67,804
Insurance	127,779	153,391	41,103
Activities auxiliary to financial intermediation	43,225	50,377	11,366

Continued

	<u>2012</u>	<u>2013</u>	<u>2014^d</u>
Gross value added in financial intermediation - con't.			
<i>At constant 2000 prices (MP)</i>	426,787	480,683	126,118
Banks	190,120	213,251	63,090
Nonbanks	141,200	156,905	35,702
Insurance	71,315	83,183	21,319
Activities auxiliary to financial intermediation	24,152	27,344	6,007
<i>Implicit price index (2000=100)</i>	178.9	184.1	189.2
Banks	178.8	184.0	187.5
Nonbanks	178.9	184.1	189.9
Insurance	179.2	184.4	192.8
Activities auxiliary to financial intermediation	179.0	184.2	189.2
	<u>2009</u>	<u>2010</u>	<u>2012^e</u>
Financial and insurance activities establishments			
<i>With TE of 20 and over</i>			
Number	656	648	1,066
Total employment	159,603	162,520	248,227
Paid employees	159,342	162,165	247,267
Unpaid workers	261	355	960
Total compensation (MP)	81,368.4	80,648.0	126,821.4
Total revenue (MP)	717,954.2	864,283.2	963,167.0
Total cost (MP)	472,075.6	490,895.0	698,455.7
Value added (MP)	342,342.1	494,136.7	473,130.6
Gross additions to fixed assets (MP)	10,645.1	10,019.6	18,567.1
Change in inventories (MP)	(238.1)	4.9	(2.1)
Subsidies (MP)	4,732.8	3,138.7	3,997.5

Continued

BANKING AND INSURANCE

13

Financial and insurance activities establishments	2009	2010	2012^a
<i>With TE of less than 20</i>			
Number	13,422	13,565	n. a.
Total employment	71,744	67,540	n. a.
Paid employees	69,690	64,277	n. a.
Unpaid workers	2,054	3,263	n. a.
Total compensation (MP)	11,378.3	11,443.1	n. a.
Total revenue (MP)	93,293.3	105,941.6	n. a.
Total cost (MP)	31,544.9	38,339.3	n. a.
Value added (MP)	67,158.6	79,311.9	n. a.
Gross additions to fixed assets (MP)	807.1	2,227.8	n. a.
Change in inventories (MP)	34.9	39.5	n. a.
Subsidies (MP)	10.0	77.9	n. a.
Government Service	2011	2012	2013
Insurance System			
Members (M)	1.39	1.40	1.40
Assets (BP)	633.64	727.58	786.47
Investments (BP)	533.97	644.73	696.92
Reserves (BP)	543.15	603.64	661.81
Social Security System	2012	2013	2014^b
Members (M)	29.46	30.72	31.39
Assets (BP)	362.81	384.63	422.70
Investments (BP)	330.52	351.64	407.57
Reserves (BP)	351.42	371.72	...
Philippine Deposit Insurance Corporation	2011	2012	2013
Assets (MP)	160,904.5	154,425.2	155,968.1
Investments (BP)	106.3	126.6	...
Total deposit insurance fund (MP)	75,673.6	84,236.7	90,230.6

Continued

*Concluded***Notes:**

Details may not add up to totals due to rounding.

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

² Excludes the Bangko Sentral ng Pilipinas. Amount includes allowance for probable losses.

³ Weighted averages in percent per annum

^a As of March

^b As of June

^c As of July

^d As of first quarter

^e CPBI, Preliminary

Sources: PSA, BSP, GSIS, SSS, and PDIC

COMMUNICATIONS

15

	<u>2011</u>	<u>2012</u>	<u>2013</u>
Telephone distribution			
Installed lines <i>(by operator)</i>	6,753,696	6,765,459	6,340,777
PLDT	3,324,791	3,324,791	2,962,474
Innove	1,425,234	1,580,000	1,580,000
Digitel	590,265	590,265	590,421
Bayantel	443,910	443,910	430,890
Others	969,496	826,493	776,992
Telephone density <i>(per 100 population)</i>	7.04	6.93	6.38
Subscribers <i>(by operator)</i>	3,555,951	3,493,164	3,148,835
PLDT	1,803,067	1,792,519	1,886,562
Innove	420,933	491,000	491,000
Digitel	196,296	196,296	206,631
Bayantel	379,724	379,724	363,576
Others	755,931	633,625	201,066
Telephone density <i>(per 100 population)</i>	3.70	3.58	3.17
Population <i>(Th)</i>	95,983,620	97,549,040	99,384,460
Cellular mobile telephone service (CMTS)			
Subscribers <i>(by operator)</i>	94,189,795	101,978,345	102,823,569
Smart	47,590,797	54,189,986	54,983,400
Globe Telecom	30,040,000	30,040,000	30,040,000
Digitel	15,119,241	16,308,602	16,308,602
Others	1,439,757	1,439,757	1,491,567
Population	95,983,620	97,549,040	99,384,460
CMTS density <i>(per 100 population)</i>	95.20	104.50	103.00
Internet service providers (ISPs)			
NTC-registered ISPs	320	360	400
Estimated subscribers	5,184,000	6,220,800	7,464,960
Trunk radio distribution			
2005	2006	2007	
<i>(by operator)</i>	57,623	57,623	69,951
Next Mobile	20,141	20,141	32,167
Contel	14,567	14,567	17,020
Worldwide	11,529	11,529	11,529
Others	11,386	11,386	9,235

Continued

	<u>2011</u>	<u>2012</u>	<u>2013</u>
Broadcast media			
AM	398	400	402
FM	837	844	894
TV	372	388	405
Cable television	1,084	1,137	1,215
DTU	5	5	5
	<u>2011</u>	<u>2012</u>	<u>2013</u>
Licensed radio stations	222,061	213,352	357,398
Cinema houses	<u>2006</u>	<u>2007</u>	<u>2012</u>
Number	n. a.	554	535
Seating capacity	n. a.	309,740	247,077
Print media			
Newspapers	n. a.	500	495
Magazines	n. a.	56	50
Comics/songhits	n. a.	-	-
	<u>2008</u>	<u>2009</u>	<u>2010</u>
Regular post offices	1,508	1,989	1,946
	<u>2010</u>	<u>2011</u>	<u>2012</u>
Mail volume handled (M)	368	282	240
Posted and delivered mails	348	282	240
Received from foreign countries	20	24	18
Gross value added	<u>2012</u>	<u>2013</u>	<u>2014^a</u>
in communications			
<i>At current prices (MP)</i>	312,903	329,803	86,013
<i>At constant 2000 prices (MP)</i>	303,344	318,613	84,155
<i>Implicit price index (2000=100)</i>	103.2	103.5	102.2
Information and communication establishments	<u>2009</u>	<u>2010^b</u>	<u>2012^c</u>
<i>With TE of 20 and over</i>			
Number	149	599	767
Total employment	43,602	102,202	123,229
Paid employees	43,545	102,081	122,971
Unpaid workers	57	121	258

Continued

	<i>Concluded</i>		
	2009	2010^b	2012^c
Information and communication establishments - con't.			
<i>With TE of 20 and over</i>			
Total compensation (MP)	29,456.5	53,038.8	70,605.3
Total revenue (MP)	290,081.1	429,459.5	445,562.6
Total cost (MP)	151,314.8	228,229.9	346,918.5
Value added (MP)	206,326.0	222,768.6	221,082.1
Gross additions to fixed assets (MP)	40,897.2	66,573.5	64,802.7
Change in inventories (MP)	(126.6)	798.0	8.0
Subsidies (MP)	-	4.0	0.33
<i>With TE of less than 20</i>			
Number	253	1,137	4,095
Total employment	2,349	8,556	21,541
Paid employees	2,267	8,118	19,730
Unpaid workers	82	438	1,811
Total compensation (MP)	296.5	1,843.6	3,939.8
Total revenue (MP)	1,534.9	13,014.7	19,762.3
Total cost (MP)	1,219.4	8,337.3	16,745.7
Value added (MP)	483.0	5,531.2	8,591.5
Gross additions to fixed assets (MP)	48.5	737.9	378.2
Change in inventories (MP)	3.7	(27.1)	(28.3)
Subsidies (MP)	-	0.9	-

^a As of first quarter

^b ASPBI, Final results

^c CPBI, Final results

Sources: PSA, NTC, PIA, and PhilPost

CONSTRUCTION AND HOUSING

Private building construction	2012	2013	2014^a
Residential			
Number	87,347	87,767	44,315
Floor area (<i>Th. sq. m.</i>)	13,687.0	13,672.0	6,762.0
Value (<i>MP</i>)	125,864.5	133,783.6	63,634.6
Average cost per floor area (<i>P</i>)	9,196	9,785	9,411
Nonresidential			
Number	15,952	14,622	7,063
Floor area (<i>Th. sq. m.</i>)	11,295.5	10,278.6	5,355.4
Value (<i>MP</i>)	112,083.5	135,163.1	54,506.2
Average cost per floor area (<i>P</i>)	9,923	13,150	10,178
Additions			
Number	5,768	5,184	3,160
Floor area (<i>Th. sq. m.</i>)	1,012.5	686.6	347.1
Value (<i>MP</i>)	7,761.5	6,070.5	2,910.6
Average cost per floor area (<i>P</i>)	7,665	8,841	8,386
Alterations and repairs			
Number	11,984	13,202	7,659
Value (<i>MP</i>)	16,118.8	18,118.8	10,001.5
Gross value added in construction	2012	2013	2014^b
<i>At current prices (MP)</i>	633,065	722,711	181,921
<i>At constant 2000 prices (MP)</i>	348,262	381,657	89,625
<i>Implicit price index (2000=100)</i>	181.8	189.4	203.0
Construction establishments	2009	2010	2012^c
<i>With TE of 20 and over</i>			
Number	787	734	901
Total employment	138,042	129,948	192,042
Paid employees	137,661	129,713	191,714
Unpaid workers	381	235	328
Total compensation (<i>MP</i>)	20,539.2	20,215.8	43,278.0
Total revenue (<i>MP</i>)	172,801.5	160,903.3	252,207.4
Total cost (<i>MP</i>)	126,566.9	127,803.6	171,706.6
Gross value added (<i>MP</i>)	48,913.1	39,184.4	98,263.4
Gross additions to fixed assets (<i>MP</i>)	3,816.5	3,016.9	11,969.6
Change in inventories (<i>MP</i>)	(404.1)	2,567.0	2,435.8
Subsidies (<i>MP</i>)	8.2	-	10,941.0

Continued

CONSTRUCTION AND HOUSING

19

Construction establishments	2009	2010	2012 ^c
<i>With TE of less than 20</i>			
Number	669	730	n. a.
Total employment	8,496	8,756	n. a.
Paid employees	8,389	8,571	n. a.
Unpaid workers	107	185	n. a.
Total compensation (MP)	1,120.6	1,011.5	n. a.
Total revenue (MP)	16,150.1	14,895.2	n. a.
Total cost (MP)	14,425.8	13,074.9	n. a.
Value added (MP)	3,150.3	2,861.8	n. a.
Gross additions to fixed assets (MP)	147.9	(5.6)	n. a.
Change in inventories (MP)	671.7	848.6	n. a.
Subsidies (MP)	-	-	n. a.
Households in occupied housing units (Th)	1990	2000	2010
<i>By type of building</i>			
Occupied dwelling units (Th)	11,018	14,891	19,715.7
Single houses	9,991	13,065	17,058.3
Duplex	332	528	897
Multi-unit residential	644	1,030	1,673
Commercial, industrial, and agricultural	37	41	57
Institutional living quarter	3	5	4
Other housing units	9	10	5
Not reported	3	212	21
	2000	2007	2010
<i>By tenure status (Th)</i>	15,278.8	18,539.8	20,171.9
Owned or being amortized	10,866.0	12,156.6	12,442.4
Rented	1,542.6	2,176.8	2,448.8
Being occupied for free, with consent of owner	2,048.0	3,601.5	4,475.0
Being occupied for free, without consent of owner	190.7	337.8	477.8
Not reported	631.5	78.0	311.7
Not applicable	-	-	16.3

Continued

Households in occupied housing units (Th)	1990	2000	2010
<i>By type of fuel used for lighting</i>	11,407.2	15,278.8	20,171.9
Electricity	6,280.4	10,421.2	16,828.6
Kerosene	4,864.4	4,153.9	3,022.2
Liquefied petroleum gas	191.6	188.1	132.1
Oil	14.2	21.4	12.4
Others	56.6	494.2	100.2
None	59.4
Not reported	17.0
<i>By main source of water supply for drinking and/or cooking</i>	11,407.2	15,278.8	20,171.9
Community water system			
Own use faucet	2,572.3	4,177.7	6,453.7
Shared faucet	2,169.7	2,950.9	2,856.7
Tubed or piped deep well			
Own use	967.4	1,389.8	1,399.5
Shared	1,696.1	2,406.2	2,326.2
Tubed or piped shallow well	920.1	1,098.6	930.8
Dug well	1,566.2	1,209.3	1,129.4
Protected spring	805.2
Unprotected spring	340.3
Spring, lake, river, rain	1,313.9	1,350.7	216.4
Peddler	201.2	348.6	265.1
Bottled water	...	55.2	3,338.6
Others/specify	...	291.7	110.0
Not reported	34.0
<i>By kind of toilet facility</i>	11,407.2	15,278.8	20,171.9
Water-sealed, sewer/septic tank			
Used exclusively by household	3,916.6	6,416.9	12,331.8
Shared with other households	942.4	1,286.1	1,731.6
Water-sealed, other depository			
Used exclusively by household	1,235.0	2,523.6	1,730.6
Shared with other households	533.5	941.4	718.2
Closed pit	1,082.8	1,356.0	1,401.4
Open pit	1,639.1	1,152.8	836.8
Others (pail system and others)	227.7	272.8	260.0
None	1,830.1	1,329.1	1,134.2
Not reported	27.2

Continued

CONSTRUCTION AND HOUSING

21

Occupied housing units (Th)	1990	2000	2010
<i>By presence of household</i>			
<i>conveniences</i>			
Radio or cassette	7,577.8	11,490.7	12,946.9
Television	3,734.2	8,057.0	14,623.3
Video cassette/recorder	...	3,163.4	...
CD/DVD/VCD player	10,893.5
Component/stereo set	4,656.8
Telephone or cellphone	406.0	2,164.5	...
Landline/wireless telephone	1,732.2
Cellular phone	14,667.3
Personal computer	2,714.3
Refrigerator or freezer	2,366.1	5,020.0	7,756.5
Cooking range	5,304.3
Washing machine	...	3,120.7	6,055.2
Motorized vehicle	900.3	1,866.2	...
Car/jeep/van	1,722.2
Motorcycle/tricycle	3,957.3
Motorized boat/banca	616.9
<i>By usual manner of garbage</i>			
<i>disposal</i>	11,407.2	15,278.8	20,171.9
Picked up by garbage truck	1,799.7	4,959.0	8,672.2
Dumping in individual pit	1,533.1	1,580.9	2,189.7
Burning	6,228.3	7,037.6	6,079.4
Composting	384.1	601.2	1,091.0
Burying	409.5	468.4	549.1
Feeding to animals	789.3	520.6	1,432.6
Others	263.2	111.2	113.6
Not reported	44.3
<i>By construction materials</i>	2000	2007	2010
<i>of outer walls and roof</i>	14,891.1	18,162.5	19,715.7
Galvanized iron/aluminum	10,066.7	13,626.6	15,389.3
Tile/concrete/clay tile	138.1	191.7	252.2
Half-galvanized iron/ half-concrete	689.2	885.6	693.2
Wood	306.1	278.2	287.9
Nipa/cogon/anhaw	3,315.4	2,955.2	2,952.5
Makeshift salvaged/ improvised materials	107.8	62.3	86.2
Asbestos/others	57.3	49.4	49.0
Not reported	210.5	113.5	5.4

Continued

Pag-ibig Expanded Housing	2010	2011	2012
Loan Program			
Housing loans granted (MP)	40,803.9	31,532.4	31,821.5
Number of units	62,041	46,296	46,898
Government housing projects			
Total			
Number of households	109,557	130,153	127,091
Amount (M)	73,583.0	73,649.7	78,628.6
<i>National Housing Authority</i>			
Number of households	24,723	47,248	56,221
Amount (M)	3,695.8	7,479.5	18,397.8
<i>National Home Mortgage</i>			
Finance Corporation			
Number of households	7,109	15,875	9,287
Amount (M)	396.9	982.1	548.8
<i>Home Development Mutual Fund</i>			
Number of households	62,041	46,296	46,898
Amount (M)	40,803.9	31,532.4	31,821.5
<i>Home Guaranty Corporation</i>			
Number of households	15,684	20,734	14,685
Amount (M)	28,686.4	33,655.7	27,860.5
Gross value added in real estate, renting and business activities	2012	2013	2014^b
<i>At current prices (MP)</i>	1,220,726	1,372,576	349,181
Real estate	265,361	323,213	80,506
Renting and other			
business activities	545,203	622,207	160,230
Ownership of dwellings	410,163	427,156	108,444
<i>At constant 2000 prices (MP)</i>	678,898	737,937	180,536
Real estate	264,808	291,880	41,948
Renting and other			
business activities	264,808	291,880	69,580
Ownership of dwellings	267,308	272,399	69,008
<i>Implicit price index (2000=100)</i>	179.8	186.0	193.4
Real estate	180.8	186.1	191.9
Renting and other			
business activities	205.9	213.2	230.3
Ownership of dwellings	153.4	156.8	157.1

Continued

CONSTRUCTION AND HOUSING

23

Concluded

Real estate activities	2009	2010	2012^d
establishments			
<i>With TE of 20 and over</i>			
Number	2,596	380	418
Total employment	616,377	24,775	33,404
Paid employees	613,568	24,748	33,293
Unpaid workers	2,809	27	111
Total compensation (MP)	147,179.1	8,215.7	10,978.2
Total revenue (MP)	528,174.6	275,254.6	235,848.6
Total cost (MP)	272,597.0	215,047.1	159,184.4
Value added (MP)	272,895.9	95,745.7	94,993.1
Gross additions to fixed assets (MP)	22,525.2	9,580.0	11,424.6
Change in inventories (MP)	1,068.6	24,887.3	26,043.0
Subsidies (MP)	539.7	-	-
<i>With TE of less than 20</i>			
Number	12,522	2,493	4,238
Total employment	82,451	16,075	42,878
Paid employees	77,951	15,197	41,896
Unpaid workers	4,500	878	982
Total compensation (MP)	13,166.3	3,240.6	16,555.5
Total revenue (MP)	108,135.1	51,025.4	567,410.1
Total cost (MP)	58,153.0	31,142.7	440,630.6
Value added (MP)	48,665.9	18,548.5	128,907.0
Gross additions to fixed assets (MP)	2,347.5	1,313.1	985.1
Change in inventories (MP)	(2,445.4)	(5,759.0)	(6,621.9)
Subsidies (MP)	511.6	-	-

^a As of second quarter

^b As of first quarter

^c CPBI, Preliminary

^d CPBI, Final results

Sources: PSA, Pag-ibig, NHA, NHMFC, HDMF, HGC, and HUDCC

CRIME AND DELINQUENCY

Reported crimes	2012	2013	2014
Total	217,812	1,033,833	1,161,188
<i>Solved</i>	79,878	295,237	...
<i>Efficiency rate (%)</i>	36.67	28.56	...
Index crimes	129,161	457,944	492,772
Crimes against persons	51,069	245,821	258,444
Murder	8,484	9,072	9,945
Homicide	3,022	6,409	5,520
Physical injury	34,825	222,931	232,685
Rape	4,738	7,409	10,294
Crimes against property	78,092	212,123	231,005
Robbery	26,988	52,578	52,798
Theft	43,606	146,583	164,589
Carnapping	6,919	11,326	12,517
Cattle rustling	579	1,656	1,101
<i>Solved</i>	50,142	112,634	...
<i>Efficiency rate (%)</i>	26.1	24.6	...
Non-index crimes	88,651	575,889	510,378
<i>Solved</i>	60,574	182,603	...
<i>Efficiency rate (%)</i>	68.33	31.71	...
Crime rate (per 100,000 population)			
Philippines	226	1,053	1,004
Index	134	466	493
Nonindex	92	586	511
2010 Projected Population	94,823,800	98,196,500	99,880,300
Causes of traffic accidents	2010	2011	2012
Total			
Mechanical defect	2,340	1,666	971
Over speeding	3,149	2,227	1,856
Bad overtaking	3,666	2,757	1,539
Road defect/under repair	1,829	1,407	780
Self accidents	445	764	562
Hit and run	1,166	899	745
Bad turning	2,839	2,092	1,634
Overloading	1,241	914	402
Drunk driving	792	662	376
Using cellular phone			
while driving	608	509	173
Others	735	858	703

Continued

CRIME AND DELINQUENCY

25

Concluded

Causes of fire incidents	2011	2012	2013
Total	11,733	8,798	12,301
Electrical connections	3,452	3,328	3,532
Open flame due to torch or <i>su/o</i>	464)	702
Open flame due to unattended cooking or stove	306)	647
Open flame due to unattended lighted candle or <i>gasera</i>	286)	504
Electrical appliances	201	...	408
Lighted cigarette butt	606	581	736
Spontaneous combustion	198	175	315
Lighted matchstick or lighter	134	...	420
Liquefied petroleum gas explosion due to direct flame contact or static electricity	89	98	104
Electrical machinery	37	...	74
Incendiary device/mechanism or ignited flammable liquids	43	...	89
Pyrotechnics	28	...	43
Chemicals	52	76	63
Bomb explosion	2	...	12
Lightning	13	...	7
Others	4,837	3,239	1,478
Under investigation	985	...	3,154
Other statistics	2011	2012	2013
Number of policemen	143,104	147,190	...
Policeman to population ratio	1:658	1:651	...
Number of firemen	16,627	16,252	...
Fireman to population ratio	1:567	1:5,893	...
Reported cases of violence against women	13,974	17,526	25,430
Reported crimes against children	14,221	15,028	21,361
Reported cases of drug/substance abuse in rehabilitation centers	3,040	2,744	3,266
Jail population	36,295	37,251	...
Kidnap for ransom incidents	24	11	52
Bank robbery incidence	1	14	26
Incidence of alleged human rights violations	516	1,341	...
Carjacking incidents	8,715	6,919	11,326
Hijacking	34	46	34
Highway robbery	3	626	1,096

^a As of first semester

Sources: PNP, DND, CHR, BFP, and Bu. of Cor.

	<u>2000</u>	<u>2007</u>	<u>2010</u>
	<i>(May 1)</i>	<i>(Aug. 1)</i>	<i>(May 1)</i>
Total population	76,504,077 ^a	88,546,087 ^b	92,335,113 ^c
Male	38,524,266	44,757,788	46,634,587
Female	37,979,811	43,788,299	45,700,526
Household population	76,332,470	88,304,615	92,097,978
Male	38,416,929	44,583,853	46,459,318
Female	37,915,541	43,720,762	45,638,660
Institutional population	171,607	241,472	237,135
Male	107,337	173,935	175,269
Female	64,270	67,537	61,866
Population density (persons/km²)			
(Land area: 300,000 km ²)	255	295	308
Annual average population growth rate (%)	<u>2010-2015</u>	<u>2015-2020</u>	<u>2020-2025</u>
	1.73	1.59	1.41
Average household size	<u>2000</u>	<u>2007</u>	<u>2010</u>
	5.0	4.8	4.6
Population distribution (%)			
Urban	48.0	42.4	45.3
Rural	52.0	57.6	54.7
Sex ratio (males/100 females)	101.4	102.0	102.0
Age distribution (%)			
0 - 4 years	12.6	11.9	11.1
0 - 14 years	37.0	35.5	33.3
15 - 64 years	59.2	60.4	62.4
18 years and over	56.6	57.9	60.3
60 years and over	6.0	6.2	6.8
65 years and over	3.8	4.1	4.3
Voting population (18 years and over)	56.6	57.9	60.3
Dependency ratio (%)			
Total	69.0	65.6	60.3
Youth	62.6	58.7	53.4
Old	6.5	6.9	6.9

Continued

DEMOGRAPHY

27

Projected population (Th)¹	2020	2025	2030
Total	111,784.6	120,224.5	128,110.0
Male	56,123.6	60,311.7	64,203.6
Female	55,661.0	59,912.8	63,906.4
Projected population (Th)¹			
0 - 4 years old	11,546.1	11,512.7	11,374.3
0 -14 years old	33,834.5	34,383.2	34,386.7
15-59 years old	68,208.2	73,919.3	79,395.4
60 years old and over	9,741.9	11,922.0	14,327.9
Female 15-49 years old	29,100.7	31,335.4	33,255.6
Age-specific	2008^d	2011^e	2013^d
and total fertility			
rate (TFR)	3.3	3.1	3.0
15-19 years	54	54	57
20-24 years	163	159	148
25-29 years	172	161	147
30-34 years	136	131	127
35-39 years	84	80	84
40-44 years	38	35	37
45-49 years	6	5	7
Other demographic	2015-2020	2020-2025	2025-2030
indicators¹			
Projected average annual population growth rate	1.64	1.46	1.27
Projected total fertility rate	2.76	2.57	2.39
Crude birth rate ²	22.20	20.33	18.63
Crude death rate ²	5.77	5.78	5.93
Crude rate of natural increase ²	16.43	14.55	12.70
Household population	2000	2007	2010
<i><u>By marital status</u></i>			
(10 years old and over)	57,139,794	67,113,706	71,548,955
Single	25,079,211	29,724,942	31,153,094
Married	26,088,223	30,429,249	32,466,849
Widowed	2,353,171	2,906,524	3,061,332
Divorced/separated	558,023	784,808	893,167
Others/Common Law/Live-in	2,438,867	2,989,584	3,883,617
Unknown	622,299	278,599	90,896

Continued

	2000	2007	2010
<i>By religious affiliation</i>	76,332,470	...	92,097,978
Roman Catholic, including			
Catholic Charismatic	61,862,898	...	74,211,896
Islam	3,862,409	...	5,127,084
Evangelicals (Philippine			
Council of Evangelical			
Churches)	2,152,786	...	2,469,957
Iglesia ni Cristo	1,762,845	...	2,251,941
Non-Roman Catholic and Pro-			
testant (National Council			
of Churches in the Philippines)	1,071,686
Aglipay	1,508,662	...	916,639
Seventh Day Adventist	609,570	...	681,216
Bible Baptist Church	480,409
United Church of Christ			
in the Philippines	416,681	...	449,028
Jehova's Witness	380,059	...	410,957
None	73,248
Others/Not reported	3,776,560	...	3,953,917
<i>By ethnicity/mother tongue</i>	76,332,470	...	92,097,978
Tagalog	21,485,927	...	22,512,089
Cebuano	10,030,667	...	9,125,637
Ilocano	6,920,760	...	8,074,536
Bisaya/Binisaya	5,778,435	...	10,539,816
Hiligaynon/Ilongo	5,773,135	...	7,773,655
Bikol/Bicol	4,583,034	...	6,299,283
Waray	2,567,558	...	3,660,645
Other local languages/dialects	18,526,533	...	24,029,005
Other foreign languages/dialects	19,964	...	76,862
Not reported/not stated	646,457	...	6,450
Stock estimate of overseas	2010	2011	2012
Filipinos³	9,452,984	10,455,788	10,489,628
Africa	74,483	63,508	60,873
Asia	4,083,306	4,437,296	4,434,888
Europe	663,889	808,779	768,326
Americas and trust territories	3,883,356	4,326,059	4,396,352
Oceania	400,800	451,042	462,324
Sea-based workers	347,150	369,102	366,865

Continued

DEMOGRAPHY

29

	<u>2011</u>	<u>2012</u>	<u>2013</u>
Registered Filipino emigrants	83,410	83,640	78,228
<i><u>By country of destination</u></i>			
United States of America	38,463	39,124	38,637
Canada	26,203	24,354	19,041
Japan	3,965	4,759	4,554
Australia	3,957	4,259	4,748
New Zealand	1,185	1,170	888
Italy	3,632	3,818	4,526
Spain	871	808	868
United Kingdom	749	881	829
South Korea	1,618	1,632	1,419
Germany	590	553	609
Other countries	2,177	2,282	2,109
<i><u>By sex</u></i>	83,410	83,640	78,228
Male	34,563	34,076	31,288
Female	48,847	49,564	46,940
<i><u>By age group</u></i>	83,410	83,640	78,228
14 years old and below	19,891	18,887	17,170
15-24 years old	16,711	17,391	16,338
25-34 years old	17,581	17,714	16,606
35-44 years old	13,009	12,369	11,667
45-54 years old	7,151	6,710	6,321
55-64 years old	5,496	6,136	5,963
65 years old and over	3,556	4,433	4,162
Not reported/no response	15	-	-
<i><u>By educational attainment</u></i>			
<i><u>prior to migration</u></i>	83,410	83,640	78,228
Not of schooling age	6,658	6,174	5,661
No formal education	64	61	69
Elementary level	10,359	10,089	9,129
Elementary graduate	2,152	2,424	2,066
High school level	9,260	9,303	8,779
High school graduate	8,401	8,707	8,444
Vocational level	4,531	4,308	1,248
Vocational graduate	4,531	4,308	4,062
College level	13,809	14,169	13,472

Continued

<i>By educational attainment</i>	2011	2012	2013
<i>prior to migration - con't.</i>			
College graduate	24,193	24,183	22,841
Post graduate level	1,010	1,063	943
Post graduate	1,484	1,644	1,328
Non-formal education	13	4	8
Not reported/no response	113	97	178
<i>By civil status</i>	83,410	83,640	78,228
Single	44,825	43,908	41,388
Married	35,214	35,776	33,164
Widower	2,439	2,866	2,639
Separated	338	401	368
Divorced	579	675	623
Not reported	15	14	46
<i>By major occupational group</i>	83,410	83,640	78,228
Employed			
Professional, technical, and related workers	8,181	7,841	6,499
Managerial, executive, and administrative workers	2,176	1,954	2,195
Clerical workers	2,207	1,947	1,915
Sales workers	2,880	2,786	2,129
Service workers	1,899	2,161	2,333
Agriculture, animal husbandry, and forestry workers; fishermen	1,311	958	906
Production process, transport equipment operators, and laborers	2,889	2,562	2,162
Members of the Armed Forces	369	175	128
Unemployed			
Housewives	13,918	13,647	13,086
Retirees	3,020	3,854	3,435
Students	21,796	21,507	19,792
Minors (<i>below 7 years old</i>)	6,770	6,172	5,659
Out of school youth	573	381	739
No occupation reported	15,589	17,695	17,250

Continued

Concluded

	2011	2012	2013
Number of Filipino spouses and other partners of foreign nationals	20,234	21,409	21,321
<i>By major country</i>			
United States of America	9,442	10,194	9,743
Japan	2,322	2,105	1,992
Australia	1,659	1,853	2,054
Canada	1,061	990	1,136
South Korea	1,903	1,754	1,572
United Kingdom	736	818	915
Germany	542	616	654
Norway	313	307	301
Sweden	279	339	265
Taiwan	292	301	251
Other countries	1,685	2,132	2,438

Notes:

Details may not add up to totals due to rounding.

¹ 2000 Census-based Population Projections in collaboration with the Inter-Agency Working Group on Population Projections. (IAWGPP) (medium assumption)

² Per thousand midyear population

³ Includes permanent, temporary, and irregular Filipino immigrants

^a Excludes 2,876 homeless population and 2,336 Filipinos in Philippine Embassies, Consulates and Missions abroad.

^b Excludes 2,851 Filipinos in Philippine Embassies, Consulates, and Missions abroad but includes 18,989 persons in the areas disputed by the City of Pasig (National Capital Region) and the province of Rizal (Region IV-A).

^c Excludes 2,739 Filipinos in Philippine Embassies, Consulates, and Missions abroad.

^d National Demographic Health Survey

^e Family Health Survey

Sources: PSA, CFO, and POEA

DOMESTIC TRADE AND SERVICES

Commodity flow	2012	2013	2014^p
<i>By mode of transport</i>			
Water			
Quantity (Th Tons)	21,532.7	21,663.0	19,349.5
Value (MP)	575,923.1	638,828.7	618,672.0
Air			
Quantity (Th Tons)	35.1	34.6	37.1
Value (MP)	2,282.9	1,680.3	1,883.8
Rail*			
Quantity (Th Tons)	-	-	-
Value (MP)	-	-	-
Gross value added in trade	2012	2013	2014^a
<i>At current prices (MP)</i>	1,870,557	2,052,403	457,321
Maintenance and repair of motor vehicles, motorcycles, personal and household goods	56,156	59,722	15,258
Wholesale	364,804	386,915	93,311
Retail	1,449,597	1,605,766	348,752
<i>At constant 2000 prices (MP)</i>	1,055,672	1,115,502	251,792
Maintenance and repair of motor vehicles, motorcycles, personal and household goods	32,783	34,337	8,816
Wholesale	178,062	184,170	43,115
Retail	844,827	896,995	199,861
<i>Implicit price index (2000=100)</i>	177.2	184.0	181.6
Maintenance and repair of motor vehicles, motorcycles, personal and household goods	171.3	173.9	173.1
Wholesale	204.9	210.1	216.4
Retail	171.6	179.0	174.5
Wholesale and retail trade; repair of motor vehicles, motorcycles, and personal households goods establishments	2009	2010	2012^b
<i>With TE of 20 and over</i>			
Number	4,887	4,777	9,723
Total employment	298,353	306,061	469,298
Paid employees	296,959	304,840	465,130
Unpaid workers	1,394	1,221	4,168

Continued

DOMESTIC TRADE AND SERVICES

33

	<u>2009</u>	<u>2010</u>	<u>2012^b</u>
Wholesale and retail trade;			
Establishments - con't.			
<i>With TE of 20 and over</i>			
Total compensation (MP)	53,353.8	53,837.2	76,450.2
Total revenue (MP)	1,404,563.3	1,629,550.1	2,520,751.7
Total cost (MP)	1,326,424.1	1,510,303.3	2,415,529.8
Value added (MP)	125,310.0	196,882.8	233.4B
Gross addition to fixed assets (MP)	9,075.8	13,534.8	12.2B
Change in inventories (MP)	16,353.6	49,721.1	47.1B
Subsidies (MP)	22,375.9	28,800.0	8.0B
<i>With TE of less than 20</i>			
Number	54,511	53,131	n. a.
Total employment	392,785	354,531	n. a.
Paid employees	365,481	335,321	n. a.
Unpaid workers	27,304	19,210	n. a.
Total compensation (MP)	36,294.1	36,702.0	n. a.
Total revenue (MP)	764,427.5	818,358.7	n. a.
Total cost (MP)	699,686.7	739,132.2	n. a.
Value added (MP)	92,401.1	107,089.1	n. a.
Gross addition to fixed assets (MP)	7,832.0	5,611.4	n. a.
Change in inventories (MP)	13,622.8	15,963.4	n. a.
Subsidies (MP)	-	-	n. a.
	<u>2012</u>	<u>2013</u>	<u>2014^a</u>
Gross value added in other services			
<i>At current prices (MP)</i>	1,018,925	1,126,147	276,979
Education	414,058	470,627	106,263
Health and social work	154,565	168,022	40,818
Hotels and restaurants	178,800	194,167	53,578
Sewage and refuse disposal sanitation and similar activities	4,705	5,147	1,398
Recreational, cultural and sporting activities	204,399	222,353	55,514
Other service activities	62,398	65,830	19,408

Continued

DOMESTIC TRADE AND SERVICES

	2012	2013	2014 ^a
Gross value added in other services			
<i>At constant 2000 prices (MP)</i>	663,442	710,820	183,907
Education	279,406	308,292	77,947
Health and social work	87,864	91,938	25,697
Hotels and restaurants	114,909	119,148	31,572
Sewage and refuse disposal sanitation and similar activities	2,827	3,000	803
Recreational, cultural and sporting activities	142,522	151,645	37,179
Other service activities	35,914	36,797	10,709
<i>Implicit price index (2000=100)</i>	153.6	158.4	150.6
Education	148.2	152.7	136.3
Health and social work	175.9	182.8	158.8
Hotels and restaurants	155.6	163.0	169.7
Sewage and refuse disposal sanitation and similar activities	166.5	171.6	174.2
Recreational, cultural and sporting activities	143.4	146.6	149.3
Other service activities	173.7	178.9	181.2
Other community, social, and personal services establishments			
	2009	2010	2012 ^b
<i>With TE of 20 and over</i>			
Number	559	280	439
Total employment	48,937	11,620	14,625
Paid employees	48,044	11,494	13,838
Unpaid workers	893	126	787
Total compensation (MP)	17,396.6	1,788.4	8,925.1
Total revenue (MP)	112,363.8	6,975.7	12,009.1
Total cost (MP)	54,072.3	4,611.0	9,100.8
Value added (MP)	68,051.3	2,918.5	592.8
Gross addition to fixed assets (MP)	5,784.2	193.7	343.2
Change in inventories (MP)	82.7	18.2	84.8
Subsidies (MP)	121.4	-	-

Continued

DOMESTIC TRADE AND SERVICES

35

Concluded

	<u>2009</u>	<u>2010</u>	<u>2012^b</u>
Other community, social, and personal services Establishments - con't.			
<i>With TE of less than 20</i>			
Number	5,541	4,272	n. a.
Total employment	38,501	29,724	n. a.
Paid employees	35,227	28,085	n. a.
Unpaid workers	3,274	1,639	n. a.
Total compensation (MP)	2,901.8	2,546.5	n. a.
Total revenue (MP)	12,812.8	9,945.7	n. a.
Total cost (MP)	9,053.1	6,711.4	n. a.
Value added (MP)	4,998.6	3,911.0	n. a.
Gross addition to fixed assets (MP)	238.0	244.8	n. a.
Change in inventories (MP)	70.9	3.4	n. a.
Subsidies (MP)	-	-	n. a.

^a Preliminary

^a As of first quarter

^b CPBI, Preliminary

* No rail transaction

Source: PSA

Household population ¹	2000	2007	2010
<i>By highest educational attainment</i>			
(5 years old and over)	66,666,156	77,731,234	81,866,777
No grade completed	5,505,214	5,101,355	3,309,530
Elementary undergraduate			
and below	17,572,487	20,396,123	22,507,670
Elementary graduate	10,352,283	10,248,956	9,539,024
High school undergraduate	10,327,642	10,725,500	11,774,863
High school graduate	8,575,483	14,505,930	15,676,471
Post-secondary undergraduate	874,013	288,114	324,604
Post-secondary graduate	1,687,970	2,061,251	2,172,583
College undergraduate	6,685,949	6,185,802	7,708,625
College graduate	2,876,616	6,697,282	8,291,282
Post-baccalaureate	267,713	122,777	241,242
Not reported	1,940,786	1,398,144	320,883
Schools	SY '11-'12	SY '12-'13	SY '13-'14
Pre-school	8,869	9,406	38,694
Public	a/	9,406	38,694
Private	8,869
Elementary	46,137	46,404	49,140
Public	38,503	38,659	38,690
Private	7,634	7,745	10,450
Secondary	12,670	12,878	13,295
Public	7,470	7,748	7,914
Private	5,200	5,130	5,381
Tertiary	2,299	2,313	3,049
Public	656	661	675
Private	1,643	1,652	2,374
	SY '10-'11	SY '11-'12	SY '12-'13
Municipalities without public high schools	1	-	-

Continued

EDUCATION AND LITERACY

37

Preschool, elementary, and secondary enrolment (Th)	<u>SY '10-'11</u>	<u>SY '11-'12</u>	<u>SY '12-'13</u>
Preschool	1,650,232	2,111,293	2,202,486
Public ²	1,224,173	1,683,229	1,773,505
Private	426,059	428,064	428,981
Elementary	14,166,066	14,436,345	14,509,690
Public ³	13,019,145	13,241,213	13,273,325
Private	1,146,921	1,195,132	1,236,365
Secondary	6,954,946	7,049,877	7,110,944
Public ³	5,580,236	5,635,664	5,702,597
Private	1,374,710	1,414,213	1,408,347
Tertiary enrolment	<u>AY '11-'12</u>	<u>AY '12-'13</u>	<u>AY '13-'14</u>
<i><u>By discipline group</u></i>	3,044,218	3,317,265	3,563,396
Agricultural, forestry, fisheries, and veterinary medicine	68,098	81,740	96,164
Architectural and town planning	26,356	31,352	34,698
Business administration and related courses	845,031	915,191	970,558
Education and teacher training	450,225	536,854	624,254
Engineering and technology	367,620	406,831	424,143
Fine and applied arts	19,260	21,778	23,710
General	10,232	10,586	11,132
Home economics	5,681	6,655	6,939
Humanities	31,775	35,605	40,575
Information Technology	393,913	404,813	425,416
Law and jurisprudence	22,479	24,092	21,349
Maritime	125,905	152,657	156,794
Mass communication and documentation	35,068	35,520	38,605
Mathematics	13,595	13,992	16,195
Medical and allied sciences	284,598	243,285	228,484
Natural science	27,442	30,394	38,219
Other disciplines	161,514	193,490	214,277

Continued

Tertiary enrolment - con't.	<u>AY '11-12</u>	<u>AY '12-13</u>	<u>AY '13-14</u>
<i>By discipline group</i>			
Religion and theology	8,682	9,593	11,093
Service trades	50,850	57,734	67,723
Social and behavioral science	92,403	101,617	112,048
Trade, craft, and industrial courses	3,491	3,486	1,020
Tertiary education graduates	<u>AY '10-11</u>	<u>AY '11-12</u>	<u>AY '12-13</u>
<i>By discipline group</i>	496,949	522,570	564,769
Agricultural, forestry, fisheries, and veterinary medicine	9,618	11,605	13,796
Architectural and town planning	2,245	2,278	2,624
Business administration and related courses	125,840	141,327	164,541
Education and teacher training	62,715	69,738	86,903
Engineering and technology	57,439	56,690	59,399
Fine and applied arts	2,516	3,207	2,813
General	1,402	2,032	1,211
Home economics	809	997	966
Humanities	4,981	5,562	6,577
Information Technology	54,225	66,672	72,879
Law and jurisprudence	2,927	2,743	2,705
Maritime	14,430	19,515	23,506
Mass communication and documentation	5,334	5,463	6,475
Mathematics	1,903	2,038	2,984
Medical and allied sciences	103,582	80,800	57,427
Natural science	3,910	4,330	6,626
Religion and theology	1,357	1,542	1,442
Service trades	6,184	6,244	8,629
Social and behavioral science	13,168	13,816	15,953
Trade, craft, and industrial courses	1,117	1,255	374
Other disciplines	21,247	24,716	26,939

Continued

EDUCATION AND LITERACY

39

Technical-Vocational Education and Training	<u>SY '09-'10</u>	<u>SY '10-'11</u>	<u>SY '11-'12</u>
Enrolment (<i>Th</i>)	1,985	1,569	1,572
Graduates (<i>Th</i>)	1,904	1,344	1,333
Functional education	<u>2001</u>	<u>2002</u>	<u>2004</u>
Enrolees	175,551	149,766	52,880
Completers	154,996	136,587	39,295
Teachers	<u>SY '10-'11</u>	<u>SY '11-'12</u>	<u>SY '12-'13</u>
Elementary	413,872	363,955	377,831
Public ⁴	361,564	363,955	377,831
Private	52,308
Secondary	201,435	150,619	169,743
Public ⁵	146,269	150,619	169,743
Private	55,166
Tertiary	...	130,118	...
Public	...	45,222	...
Private	...	84,896	...
Teacher-pupil ratio ⁶	1:36	1:37	1:36
Teacher-student ratio ⁷	1:38	1:37	1:35
Performance indicators			
Elementary (%)			
Gross enrolment rate ⁸	114.68	115.20	113.65
Participation (or net enrolment) rate ⁹	95.92	97.32	95.24
Cohort survival rate	74.23	73.46	75.27
Completion rate	72.11	70.96	73.67
Dropout (or school leavers) rate	6.29	6.38	...
Transition rate ⁹	96.87	96.58	...
Secondary (%)			
Gross enrolment rate ⁸	86.42	85.99	85.30
Participation (or net enrolment) rate ⁹	64.74	64.83	64.61
Cohort survival rate	79.43	78.83	78.21
Completion rate	75.06	74.23	74.81

Continued

	<u>SY '10-'11</u>	<u>SY '11-'12</u>	<u>SY '12-'13</u>
Performance indicators - <i>cont.</i>			
Dropout (or school leavers) rate	7.79	7.82	...
Transition rate ⁹	100.41	99.68	...
Tertiary			
Crude Gross Enrollment Ratio/Participation Rate ⁹	24.95	25.17	...
Achievement rate (MPS)¹⁰	<u>2010-2011</u>	<u>2011-2012</u>	<u>2012-2013</u>
<i>(Mean percentage score)</i>			
Elementary	68.15	66.79	68.88
Mathematics	68.43	66.47	n. a.
Science	60.37	66.11	n. a.
English	65.12	66.27	n. a.
Hekasi	70.40	65.97	n. a.
Filipino	76.45	69.15	n. a.
Secondary	47.93	48.90	51.41
Mathematics	42.00	46.37	n. a.
Science	39.35	40.53	n. a.
English	46.45	51.80	n. a.
Filipino	58.93	51.27	n. a.
Araling Panlipunan	52.03	54.22	n. a.
Simple literacy rate (%)¹¹	<u>2003</u>	<u>2008</u>	<u>2010</u>
<i>(10 years old and over)</i>			
Male	93.4	95.6	97.5
Female	92.6	95.1	97.4
Female	94.3	96.1	97.6
Functional literacy rate (%)¹²	<u>1994</u>	<u>2003</u>	<u>2008</u>
<i>(10-64 years old)</i>			
Male	83.8	84.1	86.4
Female	81.7	81.9	84.2
Female	85.9	86.3	88.7
Private education			
establishments	<u>2009</u>	<u>2010</u>	<u>2012^c</u>
<i>With TE of 20 and over</i>			
Number	3,010	3,000	3,873
Total employment	231,998	236,245	261,554
Paid employees	228,867	232,300	258,503
Unpaid workers	3,131	3,945	3,051

Continued

EDUCATION AND LITERACY

41

Private education

establishments - con't.	2009	2010	2012^c
<i>With TE of 20 and over</i>			
Total compensation (MP)	50,085.4	52,527.4	59,600.3
Total revenue (MP)	109,467.1	116,069.8	135,689.5
Total cost (MP)	42,330.6	44,968.3	112,403.0
Value added (MP)	77,282.7	81,728.9	91,866.2
Gross addition to fixed assets (MP)	11,620.0	11,886.4	12,644.5
Change in inventories (MP)	35.8	65.5	59.3
Subsidies (MP)	613.6	1,038.5	1,129.6
<i>With TE of less than 20</i>			
Number	6,898	6,949	10,048
Total employment	80,319	79,431	104,611
Paid employees	76,235	74,349	97,525
Unpaid workers	4,084	5,082	7,086
Total compensation (MP)	7,145.5	7,472.1	10,015.2
Total revenue (MP)	17,234.7	19,618.3	25,582.5
Total cost (MP)	8,004.4	8,934.3	22,142.0
Value added (MP)	10,452.4	12,210.1	14,735.8
Gross addition to fixed assets (MP)	862.2	1,468.4	511.5
Change in inventories (MP)	(93.3)	(101.3)	(7.7)
Subsidies (MP)	401.0	583.3	541.6

Notes:

^r revised

^a In SY 2011-2012, all public elementary schools offered Kindergarten classes.

^b Gross Enrollment Ratio/Participation Rate - percent of pre-baccalaureate and baccalaureate students over the schooling age population of 16-21 years old.

^c CPBI, Final results

Continued

*Concluded*¹ Census of Population and Housing (CPH) results² Includes enrolment in state universities and colleges (SUCs)³ DepEd and SUC⁴ Includes SPED Teachers and Teachers for Kinder⁵ Includes SPED Teachers⁶ For public elementary schools only.⁷ For public secondary schools only.⁸ The official school-age population for elementary and secondary are 6-11 years and 12-15 years, respectively. For SY 2008-2009 to SY 2009-2010, the population used in computing the gross and net enrolment rates is based on the revised population projection based on 2.04% annual growth rate between 2000 and 2007 Censuses. For SY 2010-2011 to SY 2012-2013 population is based on 2010 CPH provided by NSO.⁹ From primary (Grade IV) to intermediate (Grade V)¹⁰ Source: National Achievement Test (NAT), for elementary level, was given in Grade VI from SY 2008-2009 for SY 2012-2013. For secondary level, NAT was administered to Year 2 in SY 2008-2009 to SY 2010-2011 and Year 4 in SY 2011-2012 to SY 2012-2013.¹¹ Basic reading and writing skills.¹² Basic reading, writing and numeracy skills.

Sources: DepEd, CHED, TESDA, NSO, *2010 Census of Population and Housing*, *2008 Functional Literacy, Education and Mass Media Survey*, *2010 Annual Survey of Philippine Business and Industry*, and *2012 Census of Philippine Business and Industry*

ENERGY, GAS, AND WATER

43

	<u>2011</u>	<u>2012</u>	<u>2013</u>
Energy consumption by sector			
<i>(In MTOE)</i>			
Total	25.18	25.82	27.31
Industry	5.95	5.81	6.32
Transport	7.98	8.36	8.78
Residential	6.00	8.22	8.41
Commercial	2.74	2.83	3.04
Agriculture	0.30	0.32	0.33
Other non-energy use	0.22	0.28	0.43
Petroleum products consumption			
by industry (In MB)			
	93.58	98.64	106.65
Petroleum products consumption			
by type (In MB)			
	106,860	110,991	117,489
Premium gasoline	20,012	21,125	25,893
Regular gasoline	4,404	4,748	1,560
Diesel	44,536	46,561	49,505
LPG	12,624	12,434	12,714
Kerosene	1,041	971	947
Av turbo	10,824	11,373	12,015
Av gas	21	59	34
Fuel oil (Industrial)	12,568	12,521	12,475
Others ¹	830	1,191	1,481
Coal consumption by major			
type of uses			
<i>(MMT @10,000 BTU/LB)</i>			
	14,639	15,317	18,952
Power generation	10,961	11,937	14,791
Cement	3,127	2,799	3,156
Industrial/Direct uses ²	551	581	1,005
Electricity consumption by sector			
<i>(In MKWh)</i>			
	69,176	72,922	75,173
Total electricity sales			
<i>(In Gwh)</i>			
	55,266	56,098	59,211

Continued

Status of energization	2011	2012	2013
<i>(Electric cooperatives)</i>			
Municipalities/Cities			
Coverage	1,475	1,475	1,475
Barangays			
Coverage	36,030	34,793	36,063
Energized	35,702	36,049	36,052
Connections (Th)			
Potential	12,160	12,305	12,524
Energized	9,242	9,585	10,153
Petroleum products importation			
<i>(TB)</i>	46,065	54,754	62,112
Crude oil importation			
<i>(MMBLS)</i>	69.4	63.6	56.2
Coal importation			
<i>(MMT)</i>	10,962.5	11,895.5	14,414.6
Gross value added in electricity, gas, and water supply	2012	2013	2014^a
<i>At current prices (MP)</i>	374,530	400,234	96,864
Electricity and gas	306,875	329,763	77,945
Steam	10,540	9,923	2,649
Water	57,114	60,547	16,270
<i>At constant 2000 prices (MP)</i>	215,423	225,970	52,050
Electricity and gas	185,566	195,290	43,903
Steam	10,016	9,982	2,605
Water	19,840	20,699	5,541
<i>Implicit price index (2000=100)</i>	173.9	177.1	186.1
Electricity and gas	165.4	168.9	177.5
Steam	105.2	99.4	101.7
Water	287.9	292.5	293.6

Continued

ENERGY, GAS, AND WATER

45

Electricity, gas, and water establishments	Concluded		
	2009	2010	2012 ^b
<i>With TE of 20 and over</i>			
Number	445	203	237
Total employment	67,760	47,806	47,657
Paid employees	67,760	47,806	47,657
Unpaid workers	-	-	-
Total compensation (MP)	31,222.5	25,826.8	31,205.4
Total revenue (MP)	806,211.1	855,077.8	755,229.7
Total cost (MP)	541,093.5	576,238.2	591,463.2
Value added (MP)	316,241.8	314,945.1	195,701.2
Gross addition to fixed assets (MP)	21,462.9	9,541.3	13,391.5
Change in inventories (MP)	2,307.6	626.9	(1,987.9)
Subsidies (MP)	2,277.3	1,684.1	5,252.3
<i>With TE of less than 20</i>			
Number	463	28	n. a.
Total employment	3,989	192	n. a.
Paid employees	3,989	192	n. a.
Unpaid workers	-	-	n. a.
Total compensation (MP)	711	87.3	n. a.
Total revenue (MP)	3,970.6	1,700.0	n. a.
Total cost (MP)	3,554.0	1,391.8	n. a.
Value added (MP)	2,414.1	838.6	n. a.
Gross addition to fixed assets (MP)	1,593.5	75.5	n. a.
Change in inventories (MP)	17.0	4.1	n. a.
Subsidies (MP)	1.6	69.8	n. a.

^a As of first quarter

^b CPBI, Preliminary

¹ Includes asphalts, solvents, napha/reformate, condensate

² Non-energy use as raw materials

Sources: DOE, MERALCO, NPC, NEA, and PSA

Production	2011	2012	2013
Quantity (<i>Th MT</i>)	4,973.6	4,858.1	4,705.4
Aquaculture	2,608.1	2,542.0	2,373.4
Commercial	1,032.8	1,042.3	1,067.6
Municipal	1,332.6	1,280.9	1,264.4
Value (<i>MP</i>)	224,695.1	237,711.5	244,551.7
Aquaculture	85,996.4	92,289.9	93,731.2
Commercial	58,623.0	65,894.2	69,960.8
Municipal	80,075.6	79,527.4	80,898.0
Aquaculture fish production			
Quantity (<i>Th MT</i>)	2,608.1	2,542.0	2,373.4
Brackishwater/fishpond	311.1	318.5	325.5
Freshwater fishcage/pen	164.0	165.4	170.5
Freshwater fishpond	142.9	144.2	148.1
Marine fishpen/cage	105.4	114.3	123.8
Others	1,884.7	1,797.4	1,603.4
Oyster	21.5	20.6	22.1
Mussel	22.4	25.7	22.9
Seaweed	1,840.8	1,751.1	1,558.4
Value (<i>MP</i>)	85,996.4	92,289.9	93,731.2
Brackishwater/fishpond	43,520.4	46,306.0	48,335.7
Freshwater fishcage/pen	10,234.8	11,713.3	11,407.3
Freshwater fishpond	9,106.6	9,942.1	10,862.8
Marine fishpen/cage	11,310.6	13,917.4	12,568.0
Others	11,804.4	10,200.0	10,326.8
Oyster	181.8	157.6	170.9
Mussel	231.4	266.1	252.6
Seaweed	11,391.1	9,776.3	9,903.2
Foreign trade of fish, crustaceans, mollusks, and preparations thereof			
Gross weight (<i>M Kg</i>)	2011	2012	2013
Exports	97.8	97.9	116.0
Imports	193.1	249.8	237.4
Value (<i>FOB in M US\$</i>)			
Exports	367.8	420.0	478.0
Imports	149.8	204.3	217.4
Balance of trade	218.0	215.7	260.6
Fishing operators	1980	2002	
Commercial	2,115	7,146	
Municipal	581,670	1,483,445	

Continued

FISHERY

47

	<i>Concluded</i>		
Gross value added in fishery	2012	2013	2014^a
<i>At current prices (MP)</i>	193,652	199,320	48,119
<i>At constant 2000 prices (MP)</i>	130,032	131,003	29,864
<i>Implicit price index (2000=100)</i>	148.9	152.1	161.1
Contribution to total gross domestic product (%)	2010	2011	2012
<i>At current prices</i>	2.0	1.9	1.8
<i>At constant 1985 prices</i>	2.4	2.2	2.1
Fishery establishments	2009	2010	2012^b
<i>With TE of 20 and over</i>			
Number	137	136	148
Total employment	19,254	18,957	16,033
Paid employees	19,024	18,595	15,731
Unpaid workers	230	362	302
Total compensation (MP)	2,396.5	2,385.3	2,641.1
Total revenue (MP)	13,913.3	15,024.6	15,843.2
Total cost (MP)	11,302.2	12,269.4	12,346.8
Value added (MP)	4,080.1	3,925.0	5,075.4
Gross addition to fixed assets (MP)	572.0	760.9	1,745.7
Change in inventories (MP)	50.7	150.6	103.3
Subsidies (MP)	0.8	10.9	0.2
<i>With TE of less than 20</i>			
Number	150	151	n. a.
Total employment	1,472	1,642	n. a.
Paid employees	1,347	1,354	n. a.
Unpaid workers	125	288	n. a.
Total compensation (MP)	60.7	94.1	n. a.
Total revenue (MP)	478.6	503.4	n. a.
Total cost (MP)	363.5	395.8	n. a.
Value added (MP)	162.7	150.1	n. a.
Gross addition to fixed assets (MP)	5.8	1.9	n. a.
Change in inventories (MP)	8.4	8.0	n. a.
Subsidies (MP)	-	-	n. a.

^a As of first quarter

^b CPBI, Preliminary

Sources: NSO, 2002 *Census of Agriculture and Fisheries*, PSA, and BFAR

	<u>2012</u>	<u>2013</u>	<u>2014^a</u>
Total trade (FOB in M US\$)	114,228.0	119,108.4	61,264.0
Exports	52,100.0	56,697.9	29,812.0
Imports	62,129.0	62,410.6	31,452.0
Balance of trade	(10,029.0)	(5,713)	(1,640)
Principal exports (M US \$)			
Electronic products ¹	22,901.1	23,931.4	11,923.6
Other manufactures	4,160.9	5,491.0	2,848.7
Woodcraft's and furniture	2,339.4	3,337.2	1,840.3
Chemicals	1,708.3	2,619.5	1,071.4
Machinery and transport equipment	3,348.7	2,087.7	1,692.5
Other mineral products	988.8	1,865.3	1,502.9
Ignition wiring sets and other wiring sets used in vehicles, aircrafts, and ships ¹	1,446.3	1,731.1	940.0
Metal components	1,962.5	1,684.8	833.1
Articles of apparel and clothing accessories ¹	1,572.8	1,580.2	899.6
Coconut oil ²	1,041.5	1,005.6	-
Bananas (fresh)	-	-	691.0
Others	10,629.3	11,364.2	5,568.7
Principal imports (M US \$)			
Electronic products ¹	16,203.5	15,511	7,010.4
Mineral fuels, lubricants, and related materials	13,752.2	13,140	6,810.3
Transport equipment	4,823.2	6,223	3,205.1
Industrial machinery and equipment	3,194.1	3,194	1,497
Other food and live animals	1,665	1,812	995
Plastics in primary and non-primary forms	1,548	1,496	965
Iron and steel	1,382	1,459	862
Miscellaneous manufactured articles	764	1,360	720
Organic and inorganic chemicals	1,545.6	1,353	-
Cereals and cereal preparations	1,596.3	1,277	725
Telecommunication equipment and electrical machinery ⁶	b/	b/	681
Others	15,655	15,587	7,982

Continued

FOREIGN TRADE

49

Top Philippine trading partners (M US \$)	2012	2013	2014^a
Japan ⁶			
Exports	9,880.5	12,048	6,676
Imports	6,469.6	5,224	2,530
United States of America ⁷			
Exports	7,417.4	8,324	4,184
Imports	7,123.9	7,020	2,882
China, Peoples Republic of			
Exports	6,169.3	7,025	4,064
Imports	6,680.4	8,072	4,714
Singapore			
Exports	4,866.6	4,142	2,214
Imports	4,405.1	4,236	2,131
Republic of Korea			
Exports	2,882.1	3,400	1,334
Imports	4,526.0	4,822	2,780
Taiwan			
Exports	1,942.6	1,983	974
Imports	4,855.3	4,883	1,932
Hong Kong			
Exports	4,775.9	4,541	2,347
Imports	1,465.7	1,298	741
Thailand			
Exports	2,458.9	1,909	1,259
Imports	3,461.4	3,385	1,552
Germany			
Exports	1,956.1	2,339	1,311
Imports	b/	2,350	1,199
Malaysia ⁸			
Exports	b/	1,375	556
Imports	2,503.7	2,296	1,573
Major economic bloc (M US \$)			
APEC	92,857.8	96,103.8	49,732.4
Exports	44,147.3	47,632.1	25,288.2
Imports	48,710.4	48,471.7	24,444.2
Balance of trade	(4,563.1)	(839.6)	844.0

Continued

Concluded

Major economic bloc (M US \$) - con't.

	<u>2012</u>	<u>2013</u>	<u>2014^a</u>
ASEAN	24,016.1	22,395.4	12,073.2
Exports	9,807.6	8,844.2	4,707.8
Imports	14,208.5	13,551.3	7,365.5
Balance of trade	(4,400.9)	(4,707.1)	(2,657.7)
EU	10,571.1	12,806.7	7,003.7
Exports	5,927.7	6,553.1	3,289.4
Imports	4,643.4	6,253.6	3,714.4
Balance of trade	1,284.3	299.5	(425.0)

Foreign trade by major island

group (FOB value in M US\$)	<u>2011</u>	<u>2012</u>	<u>2013</u>
Luzon			
Exports	40,238.3	42,564.7	45,788.0
Imports	54,478.5	55,539.5	55,830.0
Visayas			
Exports	4,362.4	5,303.5	5,690.7
Imports	3,865.3	3,927.2	4,179.3
Mindanao			
Exports	3,340.3	4,231.3	5,219.2
Imports	2,135.6	2,662.0	2,401.3

Notes:¹ Includes on consignment and not on consignment.² Includes crude and refined.³ Includes diamonds, precious and synthetic gemstones, machinery and equipments; prefabricated steel, structures manufactured on consignment basis.⁴ Includes fresh, frozen, prepared or preserved in airtight containers.⁵ Including telecommunications and sound recording and reproducing apparatus and equipment.⁶ Includes Okinawa.⁷ Includes Alaska and Hawaii.⁸ Composed of Malaysia, Federal of, Sabah and Sarawak^a First semester^b Not principal imports.**Source:** PSA, *Foreign Trade Statistics of the Philippines*

FORESTRY

51

	<u>2011</u>	<u>2012</u>	<u>2013</u>
Status of land classification			
Total land area (M Ha)	30,000.0	30,000.0	30,000.0
Alienable and disposable	14,194.7	14,194.7	14,194.7
Forest land	15,805.3	15,805.3	15,805.3
Unclassified	755.0	755.0	755.0
Classified	15,050.3	15,050.3	15,050.3
Forest reserves	3,270.1	3,270.1	3,270.1
Timberlands	10,056.0	10,056.0	10,056.0
National parks	1,446.0	1,340.9	1,340.9
Military and naval reservations	126.1	126.1	126.1
Civil reservations	165.9	165.9	165.9
Fishponds	91.1	91.1	91.1
Area reforested (Ha)	<u>2011</u>	<u>2012</u>	<u>2013</u>
Total	128,558	221,763	333,160
Government	102,884	207,044	326,106
Private	25,674	14,719	7,054
Production (Th cu m)			
Log	871.0	862.4	1,165.9
Processed wood products			
Lumber	372.0	217.7	449.9
Veneer	114.0	129.0	59.5
Plywood	300.0	297.5	199.4
Gross value added in forestry	<u>2012</u>	<u>2013</u>	<u>2014^a</u>
<i>At current prices (MP)</i>	3,238	4,756	1,167
<i>At constant 2000 prices (MP)</i>	3,848	5,261	1,527
<i>Implicit price index (2000=100)</i>	84.1	90.4	76.4
Forestry establishments	<u>2009</u>	<u>2010</u>	<u>2012^b</u>
<i>With TE of 20 and over</i>			
Number	5	4	4
Total employment	787	791	405
Paid employees	787	791	405
Unpaid workers	-	-	-

Continued

Concluded

Forestry establishments	2009	2010	2012 ^b
<i>With TE of 20 and over</i>			
Total compensation (MP)	46.6	40.5	35.5
Total revenue (MP)	255.6	381.6	104.6
Total cost (MP)	149.7	192.6	90.1
Value added (MP)	135.1	234.9	10.6
Gross additions to fixed assets (MP)	17.8	36.9	2.8
Change in inventories (MP)	12.2	22.5	13.9
Subsidies (MP)	-	-	-
<i>With TE of less than 20</i>			
Number	10	3	n. a.
Total employment	90	18	n. a.
Paid employees	86	18	n. a.
Unpaid workers	4	-	n. a.
Total compensation (MP)	7.9	3.6	n. a.
Total revenue (MP)	14.6	1.2	n. a.
Total cost (MP)	7.3	3.3	n. a.
Value added (MP)	12.6	(2.1)	n. a.
Gross additions to fixed assets (MP)	0.5	-	n. a.
Change in inventories (MP)	3.5	(0.03)	n. a.
Subsidies (MP)	0.1	3.0	n. a.

^a As of first quarter^b CPBI, Preliminary

Sources: NSO, 2012 Census of Philippine Business and Industry,
NAMRIA, FMB, Philippine Forestry Statistics

HEALTH AND WELFARE

53

Projected life expectancy at birth (in years)¹	2015-20	2020-25	2025-30
Male	68.81	70.01	71.01
Female	74.34	75.54	76.54
Ten leading causes of death²	2009	2010	2011
Diseases of the heart	100,908	102,936	30,096
Cerebrovascular diseases	56,670	59,551	60,558
Malignant neoplasms	47,732	49,820	13,280
Pneumonia	42,642	45,591	48,432
Tuberculosis	25,470	24,714	24,321
Chronic lower respiratory diseases	22,755	22,877	23,258
Diabetes mellitus	22,345	21,512	21,892
Assault	12,227	12,318	11,976
Certain conditions originating in perinatal period	11,514	11,514	11,981
Nephritis, nephrotic syndrome, and nephrosis	13,799	14,048	14,053
All other causes	124,758	122,812	230,616
Leading causes of morbidity	2010	2011	2012
Acute respiratory infection	1,289,168	1,454,490	2,793,066
ALTRI and pneumonia	586,186	526,019	569,122
Hypertension	345,412	303,612	512,604
Bronchitis	351,126	225,907	338,789
Influenza	272,001	184,902	232,584
Urinary tract infection	83,569	175,347	276,442
Acute watery diarrhea	326,551	150,354	235,110
TB respiratory	72,516	47,908	93,094
Diseases of the heart	37,589	-	-
Acute febrile illness	-	39,491	85,471
Dengue fever	-	-	44,172
TB other forms	-	39,029	-
Injuries	51,201	-	-
Leading causes of infant deaths²	2009	2010	2011
All causes	21,659	22,476	22,283
Bacterial sepsis of newborn	3,082	3,608	3,669
Pneumonia	2,452	2,628	2,792
Respiratory distress of newborn	2,438	2,526	2,414

Continued

Leading causes of infant

Deaths² - con't.	<u>2009</u>	<u>2010</u>	<u>2011</u>
Congenital malformation of the heart	1,523	1,572	1,452
Disorder related to short gestation and low birth weight, not elsewhere classified	1,609	1,487	1,455
Congenital pneumonia	1,052	1,095	1,115
Neonatal aspiration syndromes	1,038	1,079	1,104
Intrauterine hypoxia and birth asphyxia	883	950	906
Other congenital malformations	940	941	883
Diarrhea and gastroenteritis of presumed infectious origin	971	900	911
All other causes	5,094	5,690	5,582

Registered health professionals

	<u>2011</u>	<u>2012</u>	<u>2013</u>
Dentist	414	713	1,052
Medical technologist	1,612	2,054	2,917
Midwife	2,882	2,810	2,509
Nurse	60,273	44,731	27,196
Nutritionist/dietitian	507	601	605
Optometrist	54	251	82
Pharmacist	1,290	1,693	2,026
Physician	2,260	2,204	2,254
Physical therapist	738	777	640
Occupational therapist	78	76	96
Radiologic technologist	954	947	1,140
X-ray technologist	66	79	49

	<u>2010</u>	<u>2011</u>	<u>2012</u>
Barangay health facilities	17,297	18,396	18,673

	<u>2011</u>	<u>2012</u>	<u>2013</u>
Hospitals	1,819	1,825	1,454
Public	732	730	542
Private	1,087	1,095	912

Continued

HEALTH AND WELFARE

55

	<u>2011</u>	<u>2012</u>	<u>2013</u>
Bed capacity	101,914	101,366	96,796
Public	51,317	49,557	46,054
Private	50,597	51,809	50,742
Bed-capacity (per 10,000 population)	12.8	12.7	12.2
	<u>2008^a</u>	<u>2011^b</u>	<u>2013^a</u>
Contraceptive prevalence rate (%)³			
Any method	50.7	48.9	55.1
Modern method	34.0	36.9	37.6
Traditional method	16.7	12.0	17.5
No method	49.3	51.1	44.9
Household population	<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
<i>By functional difficulty</i>			<u>2010</u>
<i>(Five years old and over)</i>			
Difficulty in seeing, even if wearing eyeglasses			1,792,461
Difficulty in hearing, even if using a hearing aid			520,850
Difficulty in walking or climbing steps			600,079
Difficulty in remembering or concentrating			354,375
Difficulty in self-caring (bathing or dressing)			250,433
Difficulty in communicating			287,196
Clients served by DSWD	<u>2011</u>	<u>2012</u>	<u>2013</u>
Community and Center-based Programs			
Disadvantaged women	51,631	59,189	44,657
Disadvantaged children	47,720	48,197	58,396

Continued

Clients served by DSWD – <i>con't.</i>	<u>2011</u>	<u>2012</u>	<u>2013</u>
Disadvantaged youth	9,798	9,666	12,374
Disadvantaged disabled	2,384	2,980	2,135
Older persons	10,416	14,998	11,721

**Membership, contributions,
and social security benefits**

GSIS	<u>2011</u>	<u>2012</u>	<u>2013</u>
Membership (<i>M</i>)	1.40	1.40	1.44
Contributions (<i>MP</i>)	70,219	80,371	83,728
Benefits (<i>MP</i>)	54,266	65,544	83,193

SSS	<u>2012</u>	<u>2013</u>	<u>2014^c</u>
Membership (<i>M</i>)	29.46	30.72	31.39
Contributions (<i>MP</i>)	94,210	103,009	58,774
Benefits (<i>MP</i>)	84,172	91,401	49,520

HDMF (Pag-ibig Fund)	<u>2011</u>	<u>2012</u>	<u>2013</u>
Membership (<i>M</i>)	10.21	12.09	13.50
Contributions (<i>MP</i>)	21,893	24,103	26.13B
Benefits (<i>MP</i>)	5,377	5,934	...

**Human health and social and work
activities establishments**

With TE of 20 and over

Number	711	738	994
Total employment	90,692	98,204	112,145
Paid employees	89,784	96,954	110,193
Unpaid workers	908	1,250	1,952
Total compensation (<i>MP</i>)	14,890.4	16,899.3	21,269.9
Total revenue (<i>MP</i>)	60,426.0	72,294.4	91,430.5
Total cost (<i>MP</i>)	39,205.9	47,397.8	80,185.2
Value added (<i>MP</i>)	27,286.8	32,526.0	39,789.8
Gross addition to fixed assets (<i>MP</i>)	6,395.6	5,253.6	5,278.6
Change in inventories (<i>MP</i>)	353.5	541.0	664.4
Subsidies (<i>MP</i>)	-	-	-

Continued

Concluded

Human health and social and work activities establishments - con't.	2009	2010	2012^d
<i>With TE of less than 20</i>			
Number	3,769	3,713	5,441
Total employment	25,136	24,612	28,293
Paid employees	23,711	22,550	24,908
Unpaid workers	1,425	2,062	3,385
Total compensation (MP)	2,384.0	2,565.4	2,945.0
Total revenue (MP)	9,844.1	12,031.5	15,486.8
Total cost (MP)	6,701.5	7,934.3	11,587.1
Value added (MP)	3,850.8	5,186.3	7,639.1
Gross addition to fixed assets (MP)	484.0	4,878.8	378.9
Change in inventories (MP)	(6.4)	95.4	130.1
Subsidies (MP)	-	-	-

Notes:

¹ 2000 Census-based Population Projections

² Based on civil registration. Not adjusted for underregistration.

³ Based on currently married women 15-49 years.

^a National Demographic and Health Survey

^b Family Health Survey

^c As of June

^d CPBI, Final results

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

Total	2006	2009	2012
<i>At current prices (BP)</i>			
Family income	3,006	3,804	5,027
Family expenditure	2,561	3,239	4,125
Family savings	445	565	902
<i>At constant prices (BP)</i>	2003	2006	2009
Family income	2,009	2,180	2,378
Family expenditure	1,681	1,857	2,024
Family savings	329	323	353
Annual average	2006	2009	2012
<i>At current prices (Th P)</i>			
Family income	173	208	235
Family expenditure	147	177	193
Family savings	26	31	42
<i>At constant prices (Th P)</i>			
Family income	125	179	180
Family expenditure	107	153	148
Family savings	19	26	32
Number of families (Th)	17,403	18,452	21,426
<i>By income class (%)</i>	100.00	100.00	100.00
Under P 40,000	8.0	4.1	3.2
40,000 - 59,999	13.5	8.7	6.5
60,000 - 99,999	23.7	22.2	18.9
100,000 - 249,999	36.0	41.0	42.3
250,000 and over	18.8	23.9	29.1
Total family income (BP)	3,006	3,804	5,027
<i>By income class (%)</i>	100.00	100.00	100.00
Under P 40,000	1.4	0.6	0.4
40,000 - 59,999	3.9	2.1	1.4
60,000 - 99,999	10.8	8.6	6.5
100,000 - 249,999	32.8	31.7	28.7
250,000 and over	51.1	56.9	63.0

Continued

INCOME AND PRICES

59

	2006	2009	2012
Total family income (BP)	3,006	3,804	5,027
<i>By income decile (%)</i>	100.0	100.0	100.0
First decile	1.9	2.0	2.9
Second decile	2.9	3.1	3.9
Third decile	3.8	3.9	4.6
Fourth decile	4.7	4.8	5.5
Fifth decile	5.8	5.9	6.5
Sixth decile	7.2	7.3	7.8
Seventh decile	9.1	9.2	9.8
Eighth decile	11.9	11.9	12.2
Ninth decile	16.9	16.6	16.3
Tenth decile	36.0	35.3	30.5
Gini coefficient ratio	0.4580	0.4641	0.4605
Total family income (BP)	3,006	3,804	5,027
<i>By source (%)</i>	100.0	100.0	100.0
Wages and salaries	47.2	47.4	46.7
Agricultural
Nonagricultural
Entrepreneurial activities	29.8	27.9	20.5
Crop farming and gardening
Livestock and poultry raising
Wholesale and retail trade
Manufacturing
Other entrepreneurial activities
Other sources of income	23.0	24.7	32.8
Net share of crops
Receipts from abroad
Rental value of occupied dwelling units
Family sustenance activities
Other sources
Total family expenditure (BP)	2,561	3,239	4,125
<i>By income class (%)</i>	100.00	100.00	100.00
Under P 40,000	1.8	0.8	0.5
40,000 - 59,999	4.8	2.7	1.8
60,000 - 99,999	12.4	10.1	7.8
100,000 - 249,999	35.0	34.3	31.7
250,000 and over	46.0	52.1	58.2

Continued

Total family expenditure (BP)	2006	2009	2012
<i>By expenditure group (%)</i>	100.00	100.00	100.00
Food	41.4	42.6	42.8
Food consumed at home	35.5	36.5	35.3
Food regularly consumed			
outside the home	5.8	6.1	7.5
Alcoholic beverages	0.7	0.7	0.6
Tobacco	0.9	0.8	0.9
Housing, water, electricity, gas			
and other fuels	7.6	7.1	20.7
Household operations/furnishings,			
household equipment and routine			
household	2.3	2.3	2.8
Clothing, footwear, and other wear	2.4	2.2	2.4
Personal care and effects	3.7	3.8	...
Medical care/health	2.9	2.9	3.7
Transportation and communication	8.2	7.7	...
Transportation	7.5
Communication	2.7
Recreation and culture	0.5	0.4	1.4
Education	4.4	4.3	4.1
Nondurable furnishings	0.2	0.2	...
Durable furniture and equipment	2.7	2.7	...
Rent/rental value of occupied			
dwelling unit	12.7	12.8	...
House maintenance and minor			
repairs	0.5	0.6	...
Taxes paid	1.6	2.0	...
Accommodation services	0.2
Miscellaneous expenditures			
Gifts and contributions to others	1.4	1.4	...
Special occasions	2.8	2.7	...
Miscellaneous goods			
and services	6.6
Other expenditures	3.0	2.9	3.7

Continued

INCOME AND PRICES

61

Poverty	2006	2009	2012
Annual per capita poverty threshold (<i>P</i>)	13,357	16,871	18,935
Poor families			
Magnitude (<i>Th</i>)	3,809	4,037	4,215
Poverty incidence (%)	21.0	20.5	19.7
Poor population/individuals			
Magnitude (<i>Th</i>)	22,644	23,300	23,746
Poverty incidence (%)	26.6	26.3	25.2
	2013	2014	2015^a
Consumer Price Index			
All items (2006=100)	134.0	139.5	141.0
Food and non-alcoholic beverages	143.8	153.4	157.5
Alcoholic beverages and tobacco	167.1	175.7	179.7
Clothing and footwear	128.4	132.9	135.0
Housing, water, electricity, gas and other fuels	127.9	130.8	128.6
Furnishings, household equipment and routine maintenance of the house	125.1	128.5	130.0
Health	132.1	136.4	138.4
Transport	126.5	127.7	125.8
Communication	92.7	92.7	92.7
Recreation and culture	112.0	114.1	114.7
Education	142.5	149.5	152.6
Restaurant and miscellaneous goods and services	126.1	128.5	129.5
Inflation rate (2006=100)			
Philippines	3.0	4.1	2.4
National Capital Region	1.6	3.2	1.5
Areas Outside NCR	3.3	4.5	2.7
Purchasing power of the peso (2006=100)	0.75	0.72	0.71

Continued

Concluded

General wholesale price index <i>(1998=100)</i>	<u>2013</u>	<u>2014</u>	<u>2015^a</u>
<i>All items</i>	226.5	232.7	217.8
Food	200.3	210.5	216.1
Beverages and tobacco	218.7	230.6	240.4
Crude materials, inedible, except fuels	185.9	228.4	223.3
Mineral fuels, lubricants, and related materials	643.6	629.7	416.9
Chemicals, including animal and vegetable oils and fats	191.4	202.7	205.5
Manufactured goods classified chiefly by material	172.0	174.6	176.6
Machinery and transport equipment	155.2	159.4	161.6
Miscellaneous manufactured articles	195.4	197.0	199.5

^a As of January**Sources:** PSA, 2012 *Family Income and Expenditure Survey*

LABOR AND EMPLOYMENT

63

	Oct. '12	Oct. '13	Oct. '14 ^P
Household population			
15 years old and over (Th)	63,303	64,414	64,263
Male	31,553	31,472	...
Female	31,750	31,637	...
In the labor force	40,433	41,172	41,322
Male	24,682	24,574	...
Female	15,751	15,761	...
Not in the labor force	22,870	23,242	22,941
Male	6,871	6,898	...
Female	15,999	15,876	...
Labor force participation rate	63.9	63.9	64.3
Employment rate	93.2	93.6	94.0
Unemployment rate	6.8	6.4	6.0
Underemployment rate	19.0	18.1	18.7
Labor force population (Th)	40,433	41,172	41,322
Employed	37,670	38,537	38,839
Unemployed	2,763	2,635	2,483
Employed persons by class			
of worker (Th)	37,670	38,537	38,839
Wages and salary (%)	57.4	57.7	58.1
Own account (%)	3.6	3.4	3.0
Unpaid family worker (%)	10.9	10.8	10.7
Employed persons by major industry sector (Th)	37,670	38,537	38,839
Agriculture	32.3	31.5	30.8
Agriculture, hunting, and forestry	28.5	27.9	88.0
Fishing	3.7	3.7	12.0
Industry	15.1	15.1	15.6
Mining and quarrying	0.7	0.6	3.7
Manufacturing	8.3	8.2	51.8
Electricity, gas, steam and air-conditioning supply/water supply; sewage waste management and remediation	0.3	0.3	2.2
Construction	5.8	6.0	42.3
Services	52.6	53.4	53.7

Continued

Employed persons by major

industry sector	Oct. '12	Oct. '13	Oct. '14^P
Wholesale and retail trade; repair of motor vehicles and motorcycles	18.3	18.8	34.8
Transportation and storage	7.1	7.2	13.1
Accommodation and food service activities	4.0	4.4	8.7
Information and commu- nication	0.9	0.9	1.7
Financial and insurance activities	1.2	1.3	2.4
Real estate activities	0.4	0.4	0.8
Professional, scientific and technical activities	0.5	0.5	1.0
Administrative and support service activities	2.6	2.8	5.2
Public administration and defense; compulsory social security	5.3	5.0	9.5
Education	3.2	3.2	6.1
Human health and social work activities	1.1	1.2	2.3
Arts, entertainment and recreation	0.8	0.8	1.6
Other service activities	5.6	5.6	10.5
Activities of households as employers; undifferentiated goods and service-producing activities of households for own use	1.6	1.3	2.2
Activities of extraterritorial organizations and bodies	0.0	0.0	0.0

Employed persons by major

occupation group (Th)	37,670	38,537	38,839
Officials of government and special interest organizations, corporate executives, managers, managing proprietors, and supervisors	15.9	16.1	15.8

Continued

LABOR AND EMPLOYMENT

65

Employed persons by major

occupation group	Oct. '12	Oct. '13	Oct. '14 ^p
Professionals	4.9	5.0	5.0
Technicians and associate professionals	2.5	2.4	2.5
Clerks	5.7	5.9	6.2
Service workers and shop and market sales workers	11.9	12.4	12.6
Farmers, forestry workers, and fishermen	13.8	13.5	13.6
Trades and related workers	6.5	6.5	6.7
Plant and machine operators and assemblers	5.1	5.4	5.2
Laborers and unskilled workers	33.3	32.4	31.9
Special occupations	0.3	0.3	0.3

Deployed Overseas

2012 2013 2014^a

Filipino Workers (OFWs)

Total	1,802,031	1,836,345	1,102,650
Land-based	1,435,166	1,469,179	895,060
New hires	458,575	464,888	-
Rehires	976,591	1,004,291	-
Sea-based	366,865	367,166	207,590

Deployed land-based OFWs

2011 2012 2013

by country of destination

	1,318,727	1,435,166	1,469,179
Middle East	764,586	825,402	863,152
Asia	415,224	476,021	476,422
Europe	57,880	47,070	38,204
The Americas	27,679	29,553	29,191
Africa	28,531	25,194	26,294
Trust Territories	4,236	3,682	4,317
Oceania	19,492	27,391	31,237
Unspecified/Others	1,099	853	362
Workers with special exit clearance	-	-	-

Remittances from OFWs

2012 2013 2014^b

(M US\$)	21,391.3	22,968.2	13,484.9
Sea-based	4,835.3	5,215.4	3,232.4
Land-based	16,556.0	17,752.9	10,252.5

Continued

	<i>Concluded</i>		
Remittances from OFWs	2012^a	2013	2014^b
<i>(M US\$)</i>			
<i>By continent of origin</i>			
The Americas	11,189.5	10,902.8	5,094.9
Sea-based	2,707.9	2,602.7	1,346.0
Land-based	8,481.7	8,300.1	3,748.9
Europe	3,420.5	3,937.3	1,908.5
Sea-based	1,390.2	1,752.6	947.7
Land-based	2,030.3	2,184.7	960.8
Middle East	3,466.7	4,348.7	2,467.5
Sea-based	26.0	32.6	16.9
Land-based	3,440.7	4,316.1	2,450.6
Asia	2,943.7	3,329.2	1,723.4
Sea-based	679.2	798.5	426.2
Land-based	2,264.5	2,530.7	1,297.2
Oceania	339.2	420.0	214.2
Sea-based	15.6	15.9	5.2
Land-based	323.6	404.1	209.1
Africa	31.7	30.2	13.1
Sea-based	16.5	13.1	4.4
Land-based	15.2	17.1	8.7
Others	-	-	-
Sea-based	-	-	-
Land-based	-	-	-
Strikes and/or lockouts	2011	2012	2013^a
Notices filed	240	184	105
Cases disposed	236	194	84
Workers involved (<i>Th</i>)	51	41	23
Declared (actual)	2	3	1
Cases disposed	2	3	1
Workers involved	3,828	209	400

Notes: Estimates for October 2014 are preliminary and may change.

The province of Leyte was not covered in October 2014 LFS.

Calculation of October 2013 estimates includes data from the province of Leyte.

0.0 Less than 0.1 percent

^a Preliminary

^a As of July

^b As of June

Sources: PSA, POEA, DOLE, and BSP

MANUFACTURING

67

Manufacturing establishments	2009	2010	2012^a
<i>With TE of 20 and over</i>			
Number	4,918	4,643	7,313
Total employment	842,582	873,204	1,056,172
Paid employees	839,663	871,195	1,051,776
Unpaid workers	2,919	2,009	4,396
Total compensation (MP)	178,135.6	193,435.1	267,266.8
Total revenue (MP)	3,178,265.7	3,521,537.5	4,430,593.6
Total cost (MP)	2,314,970.8	2,734,051.5	3,795,608.9
Value added (MP)	997,698.1	1,002,123.4	1,085,242.5
Gross addition to fixed assets (MP)	94,110.2	86,614.9	189,576.2
Change in inventories (MP)	2,281.1	49,736.9	19,392.3
Subsidies (MP)	527.1	644.2	3,321.4
<i>With TE of less than 20</i>			
Number	12,176	11,606	n. a.
Total employment	111,218	104,823	n. a.
Paid employees	104,605	97,476	n. a.
Unpaid workers	6,613	7,347	n. a.
Total compensation (MP)	10,534.4	10,616.9	n. a.
Total revenue (MP)	130,489.5	101,832.8	n. a.
Total cost (MP)	100,980.0	78,373.4	n. a.
Value added (MP)	40,535.7	29,217.8	n. a.
Gross addition to fixed assets (MP)	1,296.8	1,722.7	n. a.
Change in inventories (MP)	6,055.4	2,129.2	n. a.
Subsidies (MP)	19.5	0.8	n. a.
Gross value added in manufacturing	2012	2013	2014^a
<i>At current prices (MP)</i>	2,170,918	2,355,416	598,069
<i>At constant 2000 prices (MP)</i>	1,395,711	1,538,912	400,365
<i>Implicit price index (2000=100)</i>	155.5	153.1	149.4
Large manufacturing industries	2009	2010	2012^a
Food manufacturing			
Number	969	920	1,871
Employment (Th)	168.6	156.9	215.4
Value of output (BP)	704.0	783.8	1,068.3

Continued

Concluded

Large manufacturing industries	2009	2010	2012^p
Electronic component			
Number	271	237	233
Employment (<i>Th</i>)	151.5	194.9	218.7
Value of output (<i>BP</i>)	612.8	772.7	1,048.3
Petroleum refineries			
Number	8	8	11
Employment (<i>Th</i>)	2.6	1.8	1.8
Value of output (<i>BP</i>)	315.5	394.1	477.3
Indices of key manufacturing establishments (2000=100)	2011	2012	2013
Value of production (<i>VaPI</i>)	154.2	165.1	174.1
Volume of production (<i>VoPI</i>)	93.0	100.2	114.2
Total approved foreign direct investments (MP)	2012	2013	2014^a
Board of Investment (BOI)	74,064.8	120,646.3	4,686.4
Philippine Economic Zone Authority (PEZA)	209,376.5	147,670.8	20,976.4
Subic Bay Metropolitan Authority (SBMA)	652.3	668.0	11,318.4
Clark Development Corporation (CDC)	4,504.4	1,986.0	358.6
Authority of the Freeport Area of Bataan (AFAB)	390.6	2,120.7	-
Board of Investment ARMM (BOIARMM)	-	322.0	36.9
Cagayan Economic Zone Authority (CEZA)	128.9	599.8	36.7

^p Preliminary^a As of first quarter

Sources: NSO, 2010 *Annual Survey of Philippine Business and Industry* and 2012 *Census of Philippine Business and Industry*, BOI

MINES AND MINERALS

69

Volume of production	2012	2013	2014^a
Metallics			
Gold (<i>Kg</i>)	14,596	17,248	8,256
Silver (<i>Kg</i>)	49,211	40,043	9,088
Chromite			
Metallurgical chromite (<i>DMT</i>)	36,628	26,164	18,589
Refractory ore (<i>DMT</i>)
Chemical grade chromite (<i>DMT</i>)
Copper concentrate (<i>DMT</i>)	268,046	376,106	169,620
Nickel (beneficiated ore) (<i>Th DMT</i>)	25,134	25,489	12,489
Zinc concentrate (<i>DMT</i>)	40,205	37,252	0
Iron ore (<i>DMT</i>)	1,148,232	1,056,690	128,629
Nonmetallics	2011	2012	2013
Coal (<i>Th MT</i>)	9,452	9,600	10,732
Salt (<i>Th MT</i>)	720	775	993
Silica sand (<i>Th MT</i>)	230	260	429
Sand and gravel (<i>Th Cu. M</i>)	58,814	66,664	90,300
Cement raw materials			
Limestone for cement (<i>Th MT</i>)	40,862	51,739	71,105
Shale clay (<i>Th MT</i>)	2,462	2,981	4,173
Silica sand (<i>MT</i>)	351	361	545
Cement (<i>Th Bags</i>)	476,813	571,377	750,110
Value of production (MP)	2012	2013	2014^a
Metallics			
Gold	32,721	32,441	15,282
Silver	1,887	1,332	292
Copper concentrate	15,546	22,358	10,148
Nickel (beneficiated ore)	34,875	29,567	21,501
Chromite			
Metallurgical chromite concentrate	221	175	132
Chemical grade
Refractory chromite ore
Zinc concentrate	792	697	0
Iron ore	1,837	1,487	380
Nonmetallics (MP)	2011	2012	2013
Coal	19,623	20,067	22,947
Salt (from sea water)	5,561	6,187	7,915
Silica sand	23	26	45
Sand and gravel	10,499	12,043	16,981

Continued

Value of production (MP)	2011	2012	2013
Cement raw materials			
Limestone for cement	3,673	4,953	6,806
Shale clay	165	208	272
Silica sand	59	62	96
Gypsum	-	-	-
Others	1,465	2,004	2,645
Cement	(61,266)	(73,898)	(99,554)
Gross production value	2011	2012	2013^b
in mining (BP)	163.2	146.4	74.5
Gross value added in mining and quarrying	2012	2013	2014^c
<i>At current prices (MP)</i>	121,435	115,460	33,602
Copper mining	7,457	10,867	2,522
Gold mining	20,412	18,788	4,981
Chromium mining	165	130	10
Nickel mining	19,913	17,109	4,235
Other metallic mining	2,960	1,878	111
Crude oil, natural gas and condensate	41,896	37,701	11,247
Stone quarrying, clay, and sandpits	12,899	15,131	5,213
Other nonmetallic mining	15,732	13,857	5,282
<i>At constant 2000 prices (MP)</i>	72,047	72,895	20,822
Copper mining	2,884	3,567	2,082
Gold mining	3,961	4,216	1,175
Chromium mining	94	72	8
Nickel mining	20,466	22,180	5,904
Other metallic mining	668	562	8
Crude oil, natural gas and condensate	22,617	20,422	4,055
Stone quarrying, clay, and sandpits	10,120	11,740	3,765
Other nonmetallic mining	11,235	10,135	3,823
<i>Implicit price index (2000=100)</i>	168.5	158.4	161.4
Copper mining	258.6	304.7	121.1
Gold mining	515.3	445.6	423.9
Chromium mining	175.3	180.5	120.1
Nickel mining	97.3	77.1	71.7
Other metallic mining	442.9	334.0	1,410.4
Crude oil, natural gas and condensate	185.2	184.6	277.3
Stone quarrying, clay, and sandpits	127.5	128.9	138.5
Other nonmetallic mining	140.0	136.7	138.2

Continued

MINES AND MINERALS

71

	<i>Concluded</i>		
	2011	2012	2013
Total export of minerals and mineral products (M US\$)	2,840	2,337	3,417
Total operating metallic mines	30	36	41
Total operating nonmetallic mines	n. a.	n. a.	n. a.
	2009	2010	2012^d
Mining and quarrying establishments			
<i>With TE of 20 and over</i>			
Number	64	77	113
Total employment	23,757	26,570	30,516
Paid employees	23,627	26,558	30,458
Unpaid workers	130	12	58
Total compensation (MP)	6,710.9	7,032.4	8,282.4
Total revenue (MP)	82,662.0	103,962.8	162,358.4
Total cost (MP)	52,381.7	58,523.5	85,645.8
Value added (MP)	37,870.4	54,300.6	104,382.1
Gross addition to fixed assets (MP)	5,126.3	23,694.6	22,784.0
Change in inventories (MP)	339.8	(422.1)	2,012.3
Subsidies (MP)	-	231.8	369.4
<i>With TE of less than 20</i>			
Number	33	33	n. a.
Total employment	356	264	n. a.
Paid employees	330	256	n. a.
Unpaid workers	26	8	n. a.
Total compensation (MP)	54.8	58.2	n. a.
Total revenue (MP)	589.2	686.1	n. a.
Total cost (MP)	992.4	1,050.4	n. a.
Value added (MP)	162.0	165.3	n. a.
Gross addition to fixed assets (MP)	8.2	520.4	n. a.
Change in inventories (MP)	(1.2)	2.7	n. a.
Subsidies (MP)	-	-	n. a.

^a As of June

^b As of September

^c As of First quarter

^d CPBI, Preliminary

Sources: DENR, MGB, and PSA

<u>At current prices</u>	<u>2012</u>	<u>2013</u>	<u>2014^a</u>
Gross National Income (MP)	12,631,261	13,850,893	3,501,291
Net primary income from the rest of the world	2,063,925	2,302,701	633,237
Gross Domestic Product (MP)			
<i>By expenditure shares</i>	10,567,336	11,548,191	2,868,054
Household final consumption	7,837,881	8,464,883	2,124,696
Government final consumption	1,145,140	1,282,408	308,329
Capital formation	1,911,979	2,270,580	581,696
Exports	3,252,668	3,223,108	875,310
Less: Imports	3,580,351	3,692,787	1,047,503
Statistical discrepancy	0	0	25,525
<i>By industrial origin</i>	10,567,336	11,548,191	2,868,054
Agricultural, hunting, fishery, and forestry	1,250,640	1,296,824	342,844
Agriculture and forestry	1,056,987	1,097,504	294,725
Fishing	193,652	199,320	48,119
Industry sector	3,299,948	3,593,820	910,456
Mining and quarrying	121,435	115,460	33,602
Manufacturing	2,170,918	2,355,416	598,069
Construction	633,065	722,711	181,921
Electricity, gas, and water	374,530	400,234	96,864
Services sector	6,016,748	6,657,547	1,614,753
Transportation, communication, and storage	685,251	730,023	189,950
Trade and repair of motor vehicles, motorcycles, personal and household goods	1,870,557	2,052,403	457,321

Continued

NATIONAL ACCOUNTS

73

Services sector - <i>con't.</i>	<u>2012</u>	<u>2013</u>	<u>2014^a</u>
Financial intermediation	763,669	885,136	238,564
Real estate, renting and business activities	1,220,726	1,372,576	349,181
Public administration and defense, compulsory			
social security	457,620	491,263	102,758
Other services	1,018,925	1,126,147	276,979
<u>At constant 2000 prices</u>			
Gross National Income (MP)	7,507,597	8,069,033	2,051,897
Gross Domestic Product (MP)	6,312,174	6,765,459	1,688,556
Net preliminary income from the rest of the world	1,195,423	1,303,574	363,342
<u>By expenditure shares</u>	6,312,174	6,765,459	1,688,556
Household final consumption	4,442,523	4,694,760	1,156,000
Government final consumption	672,176	723,640	187,239
Capital formation	1,152,067	1,496,776	372,241
Exports	3,053,139	3,019,606	779,444
Less: Imports	3,007,731	3,169,323	790,149
Statistical discrepancy	0	0	(16,221)
<u>By industrial origin</u>	6,312,174	6,765,459	1,688,556
Agricultural, hunting, fishery, and forestry	698,967	706,619	179,598
Agriculture and forestry	568,935	575,616	149,734
Fishing	130,032	131,003	29,864
Industry sector	2,031,443	2,219,434	562,862
Mining and quarrying	72,047	72,895	20,822
Manufacturing	1,395,711	1,538,912	400,365
Construction	348,262	381,657	89,625
Electricity, gas, and water	215,423	225,970	52,050

Continued

	<i>Concluded</i>		
	<u>2012</u>	<u>2013</u>	<u>2014^a</u>
Services sector	3,581,764	3,839,405	946,095
Transportation, communication, and storage	482,095	509,086	134,452
Trade and repair of motor vehicles, motorcycles, personal and household goods	1,055,672	1,115,502	251,792
Financial intermediation	426,787	480,683	126,118
Real estate, renting and business activities	678,898	737,937	180,536
Public administration and defense, compulsory social security	274,870	285,378	69,289
Other services	663,442	710,820	183,907

^a As of first quarter

Source: PSA

PUBLIC FINANCE

75

National government	2012	2013	2014
<i>(In Million P)</i>			
Revenues	1,534,932	1,716,093	1,908,527
Tax revenues	1,361,081	1,535,698	1,720,116
Bureau of Internal Revenue	1,057,916	1,216,661	1,334,762
Domestic - based	1,057,916	1,216,661	1,229,099
Net income and profits	642,501	718,361	724,132
Excise tax	72,346	118,856	128,191
Sales taxes and licenses	282,166	310,956	305,524
Other domestic taxes	60,903	68,488	71,251
of which documentary stamp tax	5,797	4,011	3,652
Tax expenditures	24,797	16,596	14,379
Travel tax	-	-	-
Bureau of Customs	289,866	304,925	369,277
of which tax expenditures	7,484	2,406	11,501
Other offices	13,299	14,112	16,077
BID	64	69	72
BFP-Fire Code Tax	966	1,018	1,129
CHED/NCAA	1,709	1,885	1,827
DENR-Forest charges	204	132	133
LTO-Motor Vehicle Tax	10,356	11,008	12,916
Non-tax Revenues	173,752	180,074	188,178
BTr Income	84,080	81,013	93,444
Fees and other charges	27,793	30,541	32,771
Privatization	8,348	2,936	1,946
CARP	-	-	-
Marcos wealth	-	-	-
Others	81,324	96,125	92,788
Grants	99	321	233
Expenditures	2011	2012	2013
	1,557,696	1,777,759	1,880,155
<i>of which:</i>			
Allotment to LGUs	315,114	298,322	317,255
Interest payments	278,896	312,799	323,434
Tax expenditures	25,831	32,281	19,002
Subsidy	53,705	42,146	66,329
Equity	12,889	21,340	11,479
Net lending	18,055	27,421	16,626
Others	853,106	1,042,959	1,126,030

Continued

Concluded

Local government	2010	2011	2012
Income (BP)	329.6	350.8	353.1
Expenditures (BP)	295.5	281.6	273.6
	2011	2012	2013
National government			
Debt (MP) (Actual)	4,951,188	5,437,104	5,681,153
Domestic	2,873,357	3,468,375	3,733,422
Foreign	2,077,831	1,968,729	1,947,731
External debt outstanding	2011	2012	2013^a
(M US \$)	62,442	60,337	59,053
Banking system	9,276	10,537	11,401
Bangko Sentral ng Pilipinas	1,465	1,451	1,452
Banks	7,811	9,086	9,951
Government banks	3,367	3,339	3,065
Private banks	4,444	5,747	6,886
Foreign	966	831	2,062
Domestic	3,478	4,916	4,824
Nonbanking system	51,166	49,800	47,652
Public	41,531	40,385	37,661
Central Bank-Board of Liquidators	6	0	0
NG and others	41,525	40,385	37,661
Private sector	9,635	9,415	9,991

Notes:

Details may not add up to totals due to rounding.

^p Preliminary^a As of September**Sources:** DBM, BOC, BSP, COA, and BTr.

TOURISM

77

Visitor arrivals	2012	2013	2014 ^a
Total	4,272,811	4,681,307	2,433,428
Overseas Filipinos	215,943	203,612	106,088
Foreign visitors	4,056,868	4,477,695	2,327,340
Asia	2,535,312	2,858,907	1,430,378
America	783,295	814,589	469,258
Europe	442,686	479,472	234,610
Oceania	252,711	276,722	143,120
Africa	5,163	5,515	2,840
Others (<i>unspecified</i>)	37,701	42,490	22,763
Top ten visitor arrivals			
<i>By country of residence</i>			
Korea	1,031,155	1,165,789	547,971
United States of America	652,626	674,564	389,432
Japan	412,474	433,705	220,366
China	250,883	426,352	226,163
Australia	191,150	213,023	111,687
Taiwan	216,511	139,099	67,213
Hong Kong	118,666	126,008	57,470
Singapore	148,215	175,034	91,692
Canada	123,699	131,381	75,677
United Kingdom	113,282	122,759	68,593
Visitor arrivals			
	2011	2012	2013
<i>By average daily expenditure</i>			
Foreign visitors (US \$)	92.46	92.99	101.89
Overseas Filipinos (US \$)	42.72	39.88	34.48
<i>By average length of stay (nights)</i>			
Foreign visitors	8.04	9.61	10.35
Overseas Filipinos	7.94	9.40	9.44
<i>By mode of travel</i>			
Air	16.64	23.74	18.84
Sea	3,884,055	4,237,935	4,710,503
	33,399	34,876	44,281
Air visitor arrivals			
<i>By age group</i>			
Under 15 years	3,884,055	4,237,935	4,636,326
15-19 years	313,520	340,819	379,807
20-24 years	104,127	114,941	126,457
25-34 years	202,598	230,764	252,810
35-44 years	835,909	906,034	1,010,662
45-54 years	836,744	909,987	989,737
	746,258	809,258	871,582

Continued

Air visitor arrivals	2011	2012	2013
<i>By age group</i>			
55-64 years	515,190	563,564	609,613
65 years and over	277,228	312,607	348,214
Not stated	52,481	49,961	47,444
<i>By purpose of travel</i>	3,884,055	4,237,935	4,637,026
Holiday	1,578,072	2,364,346	2,762,718
Visit friends and relatives	361,763	147,168	134,686
Incentive travel	206	146	213
Business	366,427	432,991	457,361
Official mission	3,628	2,699	2,907
Convention	32,839	45,634	45,737
Medical	6,061	8,427	8,694
Others	152,522	169,898	166,259
Not reported	1,364,093	1,052,041	1,045,198
Estimated visitors receipts	2012	2013	2014
(US \$ Million)	3,817.78	4,397.10	109.77B
Hotels (National Capital Region)	2010	2011	2012
<i>Number of hotels</i>	83	79	83
De luxe	20	21	22
First Class	8	7	8
Standard	40	41	43
Economy	15	10	10
	2011	2012	2013
<i>Average number of rooms</i>	15,567	16,145	15,971
De luxe	8,887	8,965	8,916
First Class	1,332	1,545	1,599
Standard ¹	4,423	4,747	4,632
Economy ¹	925	888	824
<i>Average occupancy rate (%)</i>	69.26	67.25	67.20
De luxe	72.42	71.49	70.82
First Class	62.14	58.04	60.14
Standard ¹	67.30	64.82	65.34
Economy ¹	58.58	53.44	52.15
<i>Average length of stay (nights)</i>	2.48	2.48	2.49
De luxe	3.04	2.92	2.89
First Class	2.19	2.30	2.17
Standard ¹	2.38	2.38	2.49
Economy ¹	1.89	2.13	1.87

Continued

TOURISM

79

	<u>2007</u>	<u>2008</u>	<u>2009</u>
Outbound Philippine residents			
<i><u>By port of disembarkation</u></i>	3,065,597	3,354,857	2,976,374
Bangkok	163,482	180,696	149,955
Dubai	172,016	158,576	139,950
Hong Kong	783,457	824,741	744,551
Nagoya	71,672	73,933	46,513
Riyadh	72,471	71,487	45,767
Seoul	88,183	97,252	105,078
Singapore	409,653	481,285	469,994
Taipei	110,228	114,574	95,114
Tokyo	98,702	106,729	119,593
Los Angeles	67,968	67,069	57,072
Others	1,027,765	18,512	52,364
<i><u>By nationality</u></i>	3,065,597	3,354,857	2,976,374
Philippine nationals	3,033,295	3,322,996	2,948,536
Chinese	20,283	20,443	17,245
American	2,920	2,383	2,229
Indian	2,217	2,314	1,636
British	961	997	1,005
Japanese	822	759	652
Spanish	180	156	148
Others	4,919	4,809	4,923
<i><u>By age group</u></i>	3,065,597	3,354,857	2,976,374
Under 15 years	175,589	193,101	163,566
15-19 years	71,022	75,947	61,399
20-24 years	230,189	240,938	173,988
25-34 years	953,487	1,063,217	925,625
35-44 years	812,192	881,073	797,215
45-54 years	486,373	529,103	496,915
55-64 years	203,750	228,763	216,836
65 years and over	101,540	106,759	91,862
Not stated	31,455	35,956	48,968
<i><u>By purpose of travel</u></i>	3,065,597	3,354,857	2,976,374
Holiday	768,865	845,513	834,045
Visit friends and relatives	529,440	539,208	439,969
Incentive travel	465	621	561
Business	162,837	164,621	113,029
Official mission	1,872	2,081	2,021

Continued

	<i>Concluded</i>		
Outbound Philippine residents	2007	2008	2009
<i>By purpose of travel - con't.</i>			
Convention	50,554	52,173	42,050
Employment	196,474	244,801	111,818
Others	400,656	432,930	405,289
Not reported	954,434	1,072,909	1,027,592
Accommodation and food service activities establishments	2009	2010	2012^b
<i>With TE of 20 and over</i>			
Number	3,666	3,729	6,278
Total employment	182,701	190,410	252,632
Paid employees	180,239	188,114	249,180
Unpaid workers	2,462	2,296	3,452
Total compensation (MP)	22,749.1	24,710.9	35,122.0
Total revenue (MP)	146,588.5	153,182.7	248,181.1
Total cost (MP)	110,636.2	112,295.4	221,740.9
Value added (MP)	47,561.6	51,300.2	77,960.9
Gross addition to fixed assets (MP)	14,609.4	9,298.3	8,188.7
Change in inventories (MP)	532.8	409.2	2,389.1
Subsidies (MP)	-	-	-
<i>With TE of less than 20</i>			
Number	11,332	11,208	20,279
Total employment	107,967	98,592	169,919
Paid employees	102,925	92,458	159,694
Unpaid workers	5,042	6,134	10,225
Total compensation (MP)	8,448.6	7,620.2	15,444.6
Total revenue (MP)	61,210.3	56,399.5	113,271.7
Total cost (MP)	46,908.2	43,089.0	98,126.7
Value added (MP)	17,603.4	15,955.8	36,031.1
Gross addition to fixed assets (MP)	1,946.4	2,084.8	1,320.7
Change in inventories (MP)	239.1	178.3	193.6
Subsidies (MP)	-	-	-

^a As of June

^b CPBI, Final results

Sources: NSO, 2012 Census of Philippine Business and Industry and DOT

TRANSPORTATION**81**

	<u>2011</u>	<u>2012</u>	<u>2013</u>
Registered motor			
vehicles by type (Th)	7,138.9	7,463.4	7,690.0
Cars	828.6	852.3	868.1
Sports utility vehicles (SUVs)	284.1	310.5	346.4
Utility vehicles	1,748.4	1,771.3	1,794.6
Trucks	329.4	341.6	358.4
Buses	34.5	33.6	31.7
Trailers	32.5	37.5	40.1
Motorcycles and tricycles	3,881.5	4,116.7	4,250.7
Registered motor vehicles			
by classification (Th)	7,138.9	7,463.4	7,690.0
Private	6,096.4	6,417.8	6,673.8
Government	67.3	72.2	72.2
Diplomatic	3.6	3.1	3.4
For hire	970.9	969.8	940.1
Tax exempt	0.7	0.5	0.5
Light Rail Transit	<u>2012</u>	<u>2013</u>	<u>2014</u>
Yellow lane			
Passenger traffic (M)	170.72	171.80	55.48
Gross revenue collection (MP)	2,513.97	2,526.76	820.19
Purple lane			
Passenger traffic (M)	70.33	71.45	23.58
Gross revenue collection (MP)	942.97	949.88	312.41
Metrostar Express	<u>2011</u>	<u>2012</u>	<u>2013</u>
Passenger traffic (M)	158.81	174	176
Gross revenue collection (MP)	1,956.79	2,137	2,160
Traffic accidents	<u>2011</u>	<u>2012</u>	<u>2013</u>
Total	9,282	6,033	9,179
Fatal	1,171	1,129	1,362
Nonfatal	8,111	4,904	7,817
Vehicles involved	19,460	9,153	8,169

Continued

	<u>2011</u>	<u>2012</u>	<u>2013</u>
Number of ports	409	425	438
Shipping statistics			
Cargo throughput (<i>M MT</i>)	178.28	193.78	202.05
Passenger traffic (<i>M</i>)	49.49	50.00	50.32
Maritime accidents	430	461	569
Search and rescue mission	417	111	155
Casualties	17	38	180
Missing persons	151	104	215
Rescued/survivors	8,862	19,513	17,721
Airline statistics			
Aircraft movement	504,921	1,108,856	952,360
Passenger traffic (<i>Th</i>)	52,632.4	58,583.2	54,244.5
Cargo movement (<i>Th</i>)	599,880.0	671,511.1	610,630.9
Aircraft accidents	<u>2012</u>	<u>2013</u>	<u>2014</u>
Number of accidents	9	21	12
Crash landing	2	3	1
Engine malfunction	1	2	2
Others	6	16	9
Gross value added in transport storage and communication	<u>2012</u>	<u>2013</u>	<u>2014^a</u>
<i>At current prices (MP)</i>	685,251	730,023	189,950
<i>At constant 2000 prices (MP)</i>	482,095	509,086	134,452
Implicit price index (2000=100)	142.1	143.4	141.3
Transport and storage establishments	<u>2009</u>	<u>2010</u>	<u>2012^b</u>
<i>With TE of 20 and over</i>			
Number	974	796	1,103
Total employment	152,716	123,176	137,942
Paid employees	151,593	121,987	136,176
Unpaid workers	1,123	1,189	1,766
Total compensation (<i>MP</i>)	58,890.9	32,028.2	37,839.5

Continued

TRANSPORTATION

83

Concluded

Transport and storage establishments	<u>2009</u>	<u>2010</u>	<u>2012^b</u>
<i><u>With TE of 20 and over</u></i>			
Total cost (MP)	368,211.8	190,752.0	324,761.8
Value added (MP)	249,316.6	105,471.7	113,069.9
Total revenue (MP)	557,608.8	266,165.3	358,996.4
Gross addition to fixed assets (MP)	62,248.9	19,166.0	31,665.1
Change in inventories (MP)	1,725.4	1,685.5	806.7
Subsidies (MP)	2,769.6	5,835.1	8,376.3
<i><u>With TE of less than 20</u></i>			
Number	3,207	2,095	1,224
Total employment	27,128	20,733	11,335
Paid employees	25,913	19,974	10,993
Unpaid workers	1,215	759	342
Total compensation (MP)	3,219.3	2,804.0	1,814.6
Total revenue (MP)	20,646.3	17,949.1	14,125.8
Total cost (MP)	14,701.0	13,472.5	11,919.0
Value added (MP)	7,405.0	6,539.3	5,153.7
Gross addition to fixed assets (MP)	117.2	1,080.4	332.0
Change in inventories (MP)	37.1	0.3	(3.5)
Subsidies (MP)	0.2	0.1	-

^a As of first quarter

^b CPBI, Final results

Sources: DOTC, LTO, PPA, MARINA, MIAA, LRTA, MRTA, PSA, and NSO, 2012 Census of Philippine Business and Industry

	<u>2010</u>	<u>2011</u>	<u>2012</u>
Midyear population (Th)¹	94,013	95,804	97,594
Male	47,264	48,158	49,052
Female	46,750	47,646	48,543
Registered live births²	1,782,981	1,746,684	1,790,367
Male	927,695	910,263	933,538
Female	855,286	836,421	856,829
Legitimate	1,017,907	968,005	972,950
Illegitimate	765,074	778,679	817,417
Crude birth rate ³	19.0	18.2	18.3
Male	19.6	18.9	19.0
Female	18.3	17.6	17.7
<i>By attendant at birth</i>	1,782,981	1,746,684	1,790,367
Physician	778,133	788,207	-
Midwife	551,589	549,523	-
Nurse	21,763	24,733	-
Health professional	-	-	1,461,974
Traditional (<i>hilot</i>)	419,154	369,872	314,013
Others	11,690	13,628	13,687
Not stated	652	721	693
Registered foreign births²	12,633	13,949	14,906
Registered deaths²	488,265	498,486	514,745
Male	282,381	288,730	296,614
Female	205,884	209,756	218,131
Crude death rate ³	5.2	5.2	5.3
Male	6.0	6.0	6.0
Female	4.4	4.4	4.5
Infant mortality	22,476	22,283	22,254
Male	13,163	13,092	12,987
Female	9,313	9,191	9,267
Infant mortality rate ⁴	12.6	12.8	12.4
Male	14.2	14.4	13.9
Female	10.9	11.0	10.8

Continued

Concluded

	<u>2010</u>	<u>2011</u>	<u>2012</u>
Registered deaths²⁻³ - con't.			
Child mortality	9,206	9,360	9,237
Rate ⁵	5.2	5.4	5.2
Under 5 mortality	31,682	31,643	31,491
Rate ⁶	17.8	18.1	17.6
Fetal mortality	8,095	8,173	7,862
Rate ⁴	4.5	4.7	4.4
Maternal mortality	1,719	1,469	1,447
Ratio ⁴	96.4	98.4	96.0
Registered marriages²			
Crude marriage rate	5.1	5.0	49.0
<i><u>By type of ceremony</u></i>			
Roman Catholic	169,034	171,046	175,122
Civil ceremony	209,952	202,614	204,705
Other religious rites	96,673	95,177	92,628
Muslim	3,384	4,043	6,260
Tribal	3,242	3,167	2,685
Unspecified (not stated)	195	361	999
Registered foreign marriages²			
	10,067	9,373	9,285

¹ 2000 Census-based population projection² Based on civil registration. Not adjusted for underregistration.³ Per 1,000 midyear population⁴ Per 1,000 live births⁵ Deaths of children 0-4 years old⁶ Deaths of children 1-4 years old**Sources:** PSA, *Vital Statistics Report* and DOH

Population (M)	2012	2013	2014
World	7,058	7,137	7,238
Africa	1,072	1,100	1,136
America	948	958	972
Asia	4,260	4,302	4,351
Europe ¹	740	740	741
Oceania	37	38	39

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 ¹	8,876	8,876	8,876
Oceania	3,307	3,307	3,307

Density*(per square kilometer)*

World	52	52	53
Africa	35	36	37
America	22	23	23
Asia	134	135	136
Europe ¹	32	32	32
Oceania	4	4	5

¹ Includes the new independent states of the former Union of Soviet Socialist Republics (USSR)

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

**REGIONS, PROVINCES,
AND CITIES IN THE PHILIPPINES**

87

Region, Province, and Highly Urbanized City	Prov.	City	Mun.	Brgy.	Population (May 1, 2010)
	(December 31, 2014)				
Philippines	81	144	1,490	42,029	92,337,852^a
National Capital Region (NCR)	...	16	1	1,706	11,855,975
City of Manila	...	1	...	897	1,652,171
City of Mandaluyong	...	1	...	27	328,699
City of Marikina	...	1	...	16	424,150
City of Pasig	...	1	...	30	669,773
Quezon City	...	1	...	142	2,761,720
City of San Juan	...	1	...	21	121,430
Caloocan City	...	1	...	188	1,489,040
City of Malabon	...	1	...	21	353,337
City of Navotas	...	1	...	14	249,131
City of Valenzuela	...	1	...	33	575,356
City of Las Piñas	...	1	...	20	552,573
City of Makati	...	1	...	33	529,039
City of Muntinlupa	...	1	...	9	459,941
City of Parañaque	...	1	...	16	588,126
Pasay City	...	1	...	201	392,869
Taguig City	...	1	...	28	644,473
Municipality of Pateros	1	10	64,147
Cordillera Administrative Region (CAR)	6	2	75	1,176	1,616,867
Abra	27	303	234,733
Apayao	7	133	112,636
Benguet	13	140	403,944
Baguio City	...	1	...	129	318,676
Ifugao	11	175	191,078
Kalinga	...	1	7	152	201,613
Mountain Province	10	144	154,187
I - Ilocos Region	4	9	116	3,265	4,748,372
Ilocos Norte	...	2	21	557	568,017
Ilocos Sur	...	2	32	768	658,587
La Union	...	1	19	576	741,906
Pangasinan	...	4	44	1,364	2,779,862

Continued

Region, Province, and Highly Urbanized City	Prov.	City	Mun.	Brgy.	Population (May 1, 2010)
	(December 31, 2014)				
II - Cagayan Valley	5	4	89	2,311	3,229,163
Batanes	6	29	16,604
Cagayan	...	1	28	820	1,124,773
Isabela	...	3	34	1,055	1,489,645
Nueva Vizcaya	15	275	421,355
Quirino	6	132	176,786
III - Central Luzon	7	14	116	3,102	10,137,737
Aurora	8	151	201,233
Bataan	...	1	11	237	687,482
Bulacan	...	3	21	569	2,924,433
Nueva Ecija	...	5	27	849	1,955,373
Pampanga	...	2	19	505	2,014,019
Angeles City	...	1	...	33	326,336
Tarlac	...	1	17	511	1,273,240
Zambales	13	230	534,443
Olongapo City	...	1	...	17	221,178
IVA - CALABARZON^b	5	18	124	4,011	12,609,803
Batangas	...	3	31	1,078	2,377,395
Cavite	...	6	17	829	3,090,691
Laguna	...	6	24	674	2,669,847
Quezon	...	1	39	1,209	1,740,638
Lucena City	...	1	...	33	246,392
Rizal	...	1	13	188	2,484,840
IVB - MIMAROPA^b	5	2	71	1,459	2,744,671
Marinduque	6	218	227,828
Occidental Mindoro	11	163	452,971
Oriental Mindoro	...	1	14	426	785,602
Palawan	23	367	771,667
Puerto Princesa City	...	1	...	66	222,673
Romblon	17	219	283,930

Continued

**REGIONS, PROVINCES,
AND CITIES IN THE PHILIPPINES**

89

Region, Province, and Highly Urbanized City	Prov.	City	Mun.	Brgy.	Population (May 1, 2010)
	(December 31, 2014)				
V - Bicol Region	6	7	107	3,471	5,420,411
Albay	...	3	15	720	1,233,432
Camarines Norte	12	282	542,915
Camarines Sur	...	2	35	1,063	1,822,371
Catanduanes	11	315	246,300
Masbate	...	1	20	550	834,650
Sorsogon	...	1	14	541	740,743
VI - Western Visayas	6	16	117	4,051	7,102,438
Aklan	17	327	535,725
Antique	18	590	546,031
Capiz	...	1	16	473	719,685
Guimaras	5	98	162,943
Iloilo	...	1	42	1,721	1,805,576
Iloilo City	...	1	...	180	424,619
Negros Occidental	...	12	19	601	2,396,039
Bacolod City	...	1	...	61	511,820
VII - Central Visayas	4	16	116	3,003	6,800,180
Bohol	...	1	47	1,109	1,255,128
Cebu	...	6	44	1,066	2,619,362
Cebu City	...	1	...	80	866,171
Lapu-lapu City	...	1	...	30	350,467
Mandaue City	...	1	...	27	331,320
Negros Oriental	...	6	19	557	1,286,666
Siquijor	6	134	91,066
VIII - Eastern Visayas	6	7	136	4,390	4,101,322
Biliran	8	132	161,760
Eastern Samar	...	1	22	597	428,877
Leyte	...	2	40	1,503	1,567,984
Tacloban City ¹	...	1	...	138	221,174
Northern Samar	24	569	589,013
Samar (Western)	...	2	24	951	733,377
Southern Leyte	...	1	18	500	399,137

Continued

Region, Province, and Highly Urbanized City	Prov.	City	Mun.	Brgy.	Population
	(December 31, 2014)				(May 1, 2010)
IX - Zamboanga					
Peninsula ^a	3	5	67	1,904	3,407,353
Zamboanga del Norte	...	2	25	691	957,997
Zamboanga del Sur	...	1	26	681	959,685
Zamboanga City	...	1	...	98	807,129
Zamboanga Sibugay	16	389	584,685
City of Isabela	...	1	...	45	97,857
X - Northern Mindanao					
Bukidnon	...	2	20	464	1,299,192
Camiguin	5	58	83,807
Lanao del Norte	22	462	607,917
Iligan City	...	1	...	44	322,821
Misamis Occidental	...	3	14	490	567,642
Misamis Oriental	...	2	23	424	813,856
Cagayan de Oro City	...	1	...	80	602,088
XI - Davao Region^d					
Compostela Valley	11	237	687,195
Davao del Norte (Davao)	...	3	8	223	945,764
Davao del Sur	...	1	9	232	574,910
Davao City	...	1	...	182	1,449,296
Davao Occidental	5	105	293,780
Davao Oriental	...	1	10	183	517,618
XII - SOCCSKSARGEN^e					
Cotabato	...	1	17	543	1,226,508
Sarangani	7	141	498,904
South Cotabato	...	1	10	199	827,200
General Santos City (Dadiangas)	...	1	...	26	538,086
Sultan Kudarat	...	1	11	249	747,087
Cotabato City ^f	...	1	...	37	271,786

Continued

**REGIONS, PROVINCES,
AND CITIES IN THE PHILIPPINES**

91

Region, Province, and Highly Urbanized City	Prov.	City	Mun.	Brgy.	Population
	(December 31, 2014)				(May 1, 2010)
XIII - Caraga	5	6	67	1,311	2,429,224
Agusan del Norte	...	1	10	167	332,487
Butuan City	...	1	...	86	309,709
Agusan del Sur	...	1	13	314	656,418
Dinagat Islands ^a	7	100	126,803
Surigao del Norte	...	1	20	335	442,588
Surigao del Sur	...	2	17	309	561,219
Autonomous Region in Muslim					
Mindanao (ARMM)	5	2	116	2,490	3,256,140
Basilan	...	1	11	210	293,322
Lanao del Sur	...	1	39	1,159	933,260
Maguindanao	36	508	944,718
Sulu	19	410	718,290
Tawi-tawi	11	203	366,550

Notes:

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

All cities shown on this table are Highly Urbanized Cities (HUCs) except Isabela City (Component City) in Region IX and Cotabato City (Independent Component City) in Region XII, whose provinces (Basilan and Maguindanao) are under the regional jurisdiction of ARMM per E. O. No. 36.

^a Population counts for the regions do not add up to the national total. Includes 18,989 persons residing in the areas disputed by the City of Pasig (NCR) and the province of Rizal (Region IVA); and 2,851 Filipinos in Philippine Embassies, Consulates and Mission Abroad.

^b Created under Executive Order No. 103 dividing Region IV into Region IVA and Region IVB and transferring the province of Aurora to Region III.

Continued

Region, Province, and Highly Urbanized City	Prov.	City	Mun.	Brgy.	Population
	(December 31, 2014)				(May 1, 2010)

Concluded

^c As per Executive Order No. 36 reorganizing Region IX to be Zamboanga Peninsula.

^d As per Executive Order No. 36 reorganizing Region XI to be known Davao Region.

^e As per Executive Order No. 36 reorganizing Region XII to be known as Soccsksargen.

^f Not a province

^g As of December 2, 2006 – RA 9355

^h Converted into a highly urbanized city under Presidential Proclamation No. 1637; ratified on December 18, 2008.

Sources: NSO, *2010 Census of Population* and DILG, National Barangay Operations Office

REGULAR PSA PUBLICATIONS

93

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 Health Survey*
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 Information and Communication Technology (Economy Wide)*
Survey on Overseas Filipinos*
Survey of Tourism Establishments in the Philippines (Economy Wide)*
Vital Statistics Report*
Census of Population/Census of Population and Housing
(*Population by Barangay*)*
Datakit of Official Philippine Statistics (DATOS)*
* Also in CD-ROM

PSA CONTACT INFORMATION

**LOOKING
FOR PSA
ON THE WEB?
VISIT US ON**

<http://www.psa.gov.ph>

**INTERESTED
IN OUR
PUBLICATIONS?
WRITE OR CALL**

**DATABANK AND INFORMATION
SERVICES DIVISION**

Email: info@census.gov.ph

TEL. NO. (632) 462-6600 LOCALs 833/834
TELEFAX: 462-6600 LOCAL 834

**DOING SOME
RESEARCH WORK?
VISIT OR CALL**

PSA LIBRARY
MEZZANINE, SOLICAREL BUILDING II
R. MAGSAYSAY BOULEVARD
STA. MESA, MANILA
TEL.: (632) 713-7090

**ASKING ABOUT
BIRTH, MARRIAGE
OR DEATH
CERTIFICATES?**

CIVIL REGISTRATION DEPARTMENT
VIBAL BUILDING, TIMES STREET
CORNER EDSA, QUEZON CITY
TEL. NOS.: (632) 926-7294
(632) 926-7204

VISIT OR CONTACT

PSA HELPLINE PLUS
TEL.: (632) 737-1111

<http://www.e-census.com.ph>

**WANT UPDATES
AND THE LATEST
NEWS ON PSA?**

PSA ON THE AIR

PSA SERBILIS SA RADYO
DZRB-RADYO NG BAYAN (738 KHZ)
EVERY SATURDAY, 6:15-7:00 AM

VERITAS SERBILIS SA BATAS
DZRV-RADIO VERITAS (846 KHZ)
EVERY WEDNESDAY, 4:00-5:00 PM
(WITH THE PUBLIC ATTORNEY'S OFFICE)

NOTES
