POCKET WORLD IN FIGURES 2007 EDITION

Guide to Analysing Companies
Guide to Business Modelling
Guide to Business Planning
Guide to Economic Indicators
Guide to the European Union
Guide to Financial Markets
Guide to Investment Strategy
Guide to Management Ideas
Numbers Guide
Style Guide

Dictionary of Business Dictionary of Economics International Dictionary of Finance

Brands and Branding
Business Consulting
Business Ethics
Business Miscellany
Business Strategy
China's Stockmarket
Dealing with Financial Risk
Economics
Future of Technology
Globalisation
Headhunters and How to Use Them
Successful Mergers
The City
Wall Street

Essential Director Essential Economics Essential Investment Essential Negotiation

Pocket World in Figures

2007 Edition

THE ECONOMIST IN ASSOCIATION WITH

Published by Profile Books Ltd, 3A Exmouth House, Pine Street, London ECIR OJH

This edition published by Profile Books in association with
The Economist, 2006

Copyright © The Economist Newspaper Ltd, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006

Material researched and compiled by

Andrea Burgess, Ulrika Davies, Mark Doyle, Andrew Gilbert, Conrad Heine, Carol Howard, Stella Jones, David McKelvey, Keith Potter, Simon Wright

All rights reserved. Without limiting the rights under copyright reserved above, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form or by any means (electronic, mechanical, photocopying, recording or otherwise), without the prior written permission of both the copyright owner and the above publisher of this book.

The greatest care has been taken in compiling this book. However, no responsibility can be accepted by the publishers or compilers for the accuracy of the information presented.

Typeset in Officina by MacGuru Ltd info@macguru.org.uk

> Printed in Italy by Graphicom

A CIP catalogue record for this book is available from the British Library

ISBN-10: 1 86197 825 1 ISBN-13: 978 1 86197 825 7

Contents

10 Notes

11 Abbreviations

13 Part I World Rankings

14 Countries: natural facts

Countries: the largest Mountains: the highest
Rivers: the longest Deserts: the largest Lakes: the largest
Islands: the largest

16 Population: size and arowth

Largest 2004 Largest 1950 and 2050
Fastest growing populations Slowest growing populations
Population change 2004–2050

18 Population: matters of breeding

Highest and lowest fertility rates
Highest and lowest teenage births
Highest and lowest crude birth rates Most male populations
Most female populations

20 Population: age

Highest median age Lowest median age Highest populations aged 60 and over Highest populations aged 0–14

21 Population: migrants

International migrants: 2005, 1990, 1970

22 Refugees and asylum

Largest refugee nationalities Countries with largest refugee populations Asylum applications by origin Industrialised countries with most asylum applications

23 City living

Biggest cities Fastest growing cities Slowest growing cities Highest urban population Lowest urban population Highest % of population in a single city Highest quality of life Lowest quality of life

26 The world economy

Biggest economies Biggest economies by purchasing power Regional GDP Regional purchasing power Regional population Regional international trade

28 Living standards

Highest GDP per head Lowest GDP per head Highest purchasing power Lowest purchasing power

30 The quality of life

Highest human development index
Lowest human development index
Gender-related development index

32 Economic growth

Highest economic growth
Highest services growth
Lowest services growth

34 Trading places

Biggest exporters Most trade dependent
Least trade dependent Biggest visible traders
Biggest invisible traders

36 Balance of payments: current account

Largest surpluses Largest deficits
Largest surpluses as % of GDP Largest deficits as % of GDP
Workers' remittances Official reserves

39 Exchange rates

Big Mac index

40 Inflation

Highest inflation Lowest inflation

42 Debt

Highest foreign debt Highest foreign debt burden Highest debt service ratios

44 Aid

Largest donors Largest recipients

46 Industry and services

Largest industrial output
Highest and lowest growth in industrial output
Largest manufacturing output Largest services output

40 Anniaultur

Most economically dependent on agriculture Least economically dependent on agriculture Highest growth Lowest growth Biggest producers: cereals, meat, fruit, vegetables

50 Commodities

Leading producers and consumers of: wheat, rice, sugar, coarse grains, tea, coffee, cocoa, copper, lead, zinc, tin, nickel, aluminium, precious metals, rubber, raw wool, cotton, major oil seeds, oil, natural gas, coal, oil reserves

56 Energy

Largest producers Largest consumers Energy efficiency Highest and lowest net importers Largest consumption per head Sources of electricity

58 Workers of the world

Highest % of population in labour force
Most male workforce Most female workforce
Lowest % of population in labour force
Highest rate of unemployment

60 The business world

Global competitiveness The business environment

62 Business creativity and research

Innovation index

Information and communications technology index E-readiness R&D expenditure Patents granted and in force

64 Business costs and FDI

Office rents Employment costs Foreign direct investment

65 Business burdens and corruption

Days to register a new company Corruption perceptions index Business software piracy

66 Businesses and banks

Largest businesses Largest banks

68 Stockmarkets

Largest market capitalisation
Highest growth in market capitalisation
Highest growth in value traded
Highest growth in number of listed companies

70 Transport: roads and cars

Longest road networks Densest road networks
Most crowded road networks Most used road networks
Highest car ownership Lowest car ownership
Most injured and killed in road accidents

74 Transport: planes and trains

Most air travel Busiest airports Longest railway networks Most rail passengers Most rail freight

76 Transport: shipping

Largest merchant fleets Biggest crude oil capacity Biggest fish catching capacity

77 Tourism

Most tourist arrivals Biggest tourist spenders Largest tourist receipts

78 Education

Highest primary enrolment
Highest tertiary enrolment
Least literate
Highest education spending
Lowest primary enrolment
Least literate
Lowest education spending

80 Life expectancy

Highest life expectancy Highest male life expectancy
Highest female life expectancy Lowest life expectancy
Lowest male life expectancy Lowest female life expectancy

82 Death rates and infant mortality

Highest death rates Highest infant mortality
Lowest death rates Lowest infant mortality

84 Death and disease

Diabetes Heart disease Maternal mortality rate Tuberculosis Measles immunisation DPT immunisation HIV/AIDS prevalence and deaths

86 Health

Highest health spending Lowest health spending
Highest population per doctor Lowest population per doctor
Most hospital beds Highest male obesity
Highest female obesity

88 Marriage and divorce

Highest marriage rates Lowest marriage rates Highest divorce rates Lowest divorce rates

90 Households and prices

Biggest number of households Biggest households Highest cost of living Smallest number of households Smallest households Lowest cost of living

92 Consumer goods ownership

TV Telephone CD player Computer Mobile telephone

94 Books and newspapers

Cultural goods, exports and imports Daily newspapers

95 Music and the internet

Music sales Digital music market Internet hosts

96 Nobel prize winners

Peace Economics Literature Physiology or medicine Physics Chemistry

97 Olympic medal winners

Summer games, 1896-2004 Winter games, 1924-2006

98 Drinking and smoking

Beer drinkers Wine drinkers Alcoholic drinks Smokers

99 Crime and punishment

Police Crime Prisoners

100 Stars ...

Space missions Space vehicle launches

101 ... and Wars

Defence spending Armed forces UN peacekeeping missions

103 Environment

Environmental performance index Environmental health scores Lowest access to improved drinking water source

Highest and lowest air quality scores

Highest concentration of ozone Biggest forests

Forests' largest share of land Biggest loss of forested land Biggest gain in forested land

107 Part II Country Profiles

108	Algeria	178	Mexico
110	Argentina	180	Morocco
112	Australia	182	Netherlands
114	Austria	184	New Zealand
116	Bangladesh	186	Nigeria
118	Belgium	188	Norway
120	Brazil	190	Pakistan
122	Bulgaria		Peru
124	Cameroon	194	Philippines
126	Canada	196	Poland
128	Chile	198	Portugal
130	China	200	Romania
132	Colombia	202	Russia
134	Côte d'Ivoire	204	Saudi Arabia
136	Czech Republic		Singapore
138	Denmark	208	Slovakia
140	Egypt	210	Slovenia
142	Estonia	212	South Africa
144	Finland	214	South Korea
146	France	216	Spain
148	Germany	218	Sweden
150	Greece	220	Switzerland
152	Hong Kong	222	Taiwan
154	Hungary	224	Thailand
156	India	226	Turkey
158	Indonesia	228	Ukraine
160	Iran	230	United Arab Emirates
162	Ireland	232	United Kingdom
164	Israel	234	United States
166	Italy		Venezuela
168	Japan	238	Vietnam
170	Kenya	240	Zimbabwe

242 Euro area 244 World

176 Malaysia 246 Glossary

172 Latvia

174 Lithuania

- 248 List of countries
- 253 Sources

Notes

This 2007 edition of The Economist Pocket World in Figures includes new rankings on such things as as islands, migrants. remittances, official reserves, Big Mac index, oil reserves, ereadiness, heart disease, trade in cultural goods, digital music and several environmental measures. The world rankings consider 183 countries; all those with a population of at least 1m or a GDP of at least \$1bn; they are listed on pages 248-52. The country profiles cover 67 major countries. Also included are profiles of the euro area and the world. The extent and quality of the statistics available varies from country to country. Every care has been taken to specify the broad definitions on which the data are based and to indicate cases where data quality or technical difficulties are such that interpretation of the figures is likely to be seriously affected. Nevertheless, figures from individual countries may differ from standard international statistical definitions. The term "country" can also refer to territories or economic entities.

Some country definitions

Macedonia is officially known as the Former Yugoslav Republic of Macedonia. Serbia includes Montenegro. Data for Cyprus normally refer to Greek Cyprus only. Data for China do not include Hong Kong or Macau. For countries such as Morocco they exclude disputed areas. Congo-Kinshasa refers to the Democratic Republic of Congo, formerly known as Zaire. Congo-Brazzaville refers to the other Congo. Data for the EU refer to the 15 members as at January 1 2004: Austria, Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Netherlands, Portugal, Spain, Sweden and the United Kingdom, except where 2004 data is now available for the 25 members ie, including Cyprus, Czech Republic, Estonia, Hungary, Latvia, Lithuania, Malta, Poland, Slovakia and Slovenia. The euro area includes all of the 15 except Denmark. Sweden and the United Kingdom.

Statistical basis

The all-important factor in a book of this kind is to be able to make reliable comparisons between countries. Although this is never quite possible for the reasons stated above, the best route, which this book takes, is to compare data for the same year or period and to use actual, not estimated, figures wherever possible. Where a country's data is excessively out of date, it is excluded, which is the reason there is no country profile of Iraq in this edition. The research for this edition of

The Economist Pocket World in Figures was carried out in 2006 using the latest available sources that present data on an internationally comparable basis. Data, therefore, unless otherwise indicated, refer to the year ending December 31 2004.

In the country profiles, life expectancy, crude birth, death and fertility rates are based on 2005-10 averages; human development indices and energy data are for 2003; marriage and divorce data refer to the latest year for which figures are available. Employment, health and education data are for the latest year between 2000 and 2004.

Other definitions

Data shown in country profiles may not always be consistent with those shown in the world rankings because the definitions or years covered can differ. Data may also differ between two different rankings.

Most countries' national accounts are now compiled on a GDP basis so, for simplicity, the term GDP has been used interchangeably with GNP or GNI.

Statistics for principal exports and principal imports are normally based on customs statistics. These are generally compiled on different definitions to the visible exports and imports figures shown in the balance of payments section.

Definitions of the statistics shown are given on the relevant page or in the glossary on page 246. Figures may not add exactly to totals, or percentages to 100, because of rounding or, in the case of GDP, statistical adjustment. Sums of money have generally been converted to US dollars at the official exchange rate ruling at the time to which the figures refer.

Energy consumption data are not always reliable. particularly for the major oil producing countries; consumption per head data may therefore be higher than in reality. Energy exports can exceed production and imports can exceed consumption if transit operations distort trade data or oil is imported for refining and re-exported.

Abbreviations

GNI Gross national income

bn

billion (one thousand million) GNP Gross national product CIS Commonwealth of Independent GRT Gross tonnage Hectare States ha EU European Union million PPP Purchasing power parity kg kilogram km kilometre trillion (one thousand billion) GDP Gross domestic product not available

World rankings

Countries: natural facts

Countries: the largest^a

'000 sa km

UU	U SY KIII				
1	Russia	17,075	31	Tanzania	945
2	Canada	9,971	32	Nigeria	924
3	China	9,561	33	Venezuela	912
4	United States	9,373	34	Namibia	824
5	Brazil	8,512	35	Pakistan	804
6	Australia	7,682	36	Mozambique	799
7	India	3,287	37	Turkey	779
8	Argentina	2,767	38	Chile	757
9	Kazakhstan	2,717	39	Zambia	753
10	Sudan	2,506	40	Myanmar	677
11	Algeria	2,382	41	Afghanistan	652
12	Congo	2,345	42	Somalia	638
13	Saudi Arabia	2,200	43	Central African Rep	622
14	Greenland	2,176	44	Ukraine	604
15	Mexico	1,973	45	Madagascar	587
16	Indonesia	1,904	46	Kenya	583
17	Libya	1,760	47	Botswana	581
18	Iran	1,648	48	France	544
19	Mongolia	1,565	49	Yemen	528
20	Peru	1,285	50	Thailand	513
21	Chad	1,284	51	Spain	505
22	Niger	1,267	52	Turkmenistan	488
23	Angola	1,247	53	Cameroon	475
24	Mali	1,240	54	Papua New Guinea	463
25	South Africa	1,226	55	Sweden	450
26	Colombia	1,142	56	Morocco	447
27	Ethiopia	1,134		Uzbekistan	447
28	Bolivia	1,099	58	Iraq	438
29	Mauritania	1,031	59	Paraguay	407
30	Egypt	1,000	60	Zimbabwe	391

Mountains: the highest^b

Location	Height (m)
Nepal-China	8,848
Pakistan	8,611
Nepal-Sikkim	8,586
Nepal-China	8,516
Nepal-China	8,463
Nepal-China	8,201
Nepal	8,167
Nepal	8,163
Pakistan	8,125
Nepal	8,091
Pakistan-China	8,068
Pakistan-China	8,047
than) China	8,046
Pakistan-China	8,035
1	Pakistan Nepal-Sikkim Nepal-China Nepal-China Nepal Nepal Pakistan Nepal Pakistan-China Pakistan-China

a Includes freshwater.

b Includes separate peaks which are part of the same massif.

Rivers: the lo	ongest
-----------------------	--------

K۱۱	vers: the longest		
	Name	Location	Length (km)
1	Nile	Africa	6,695
2	Amazon	South America	6,516
3	Yangtze	Asia	6,380
4	Mississippi-Missouri system	North America	6,019
5	0b'-Irtysh	Asia	5,570
6	Yenisey-Angara	Asia	5,550
7	Hwang He (Yellow)	Asia	5,464
8	Congo	Africa	4,667
9	Parana	South America	4,500
10	Mekong	Asia	4,425

Deserts: the largest

	oci co cargest		
	Name	Location	Area ('000 sq km)
1	Sahara	Northern Africa	8,600
2	Arabia	SW Asia	2,300
3	Gobi	Mongolia/China	1,166
4	Patagonian	Argentina	673
5	Great Victoria	W and S Australia	647
6	Great Basin	SW United States	492
7	Chihuahuan	N Mexico	450
8	Great Sandy	W Australia	400

Lakes: the largest

Name	Location	Area ('000 sq km)
1 Caspian Sea	Central Asia	371
2 Superior	Canada/US	82
3 Victoria	E Africa	69
4 Huron	Canada/US	60
5 Michigan	US	58
6 Aral Sea	Central Asia	34
7 Tanganyika	E Africa	33
8 Great Bear	Canada	31

Isl	.ands: the largest			
	Name	Location	Area ('000 s	q km)
1	Greenland	North Atlantic Occ	ean :	2,176
2	New Guinea	South-west Pacifi	c Ocean	809
3	Borneo	Western Pacific O	cean	746
4	Madagascar	Indian Ocean		587
5	Baffin	North Atlantic Occ	ean	507
6	Sumatra	North-east Indian	0cean	474
7	Honshu	Sea of Japan-Paci	fic Ocean	227
8	Great Britain	Off coast of north	-west Europe	218

Notes: Notes: Estimates of the lengths of rivers vary widely depending on eg, the path to take through a delta. The definition of a desert is normally a mean annual precipitation value equal to 250ml or less. Australia (7.69 sq km) is defined as a continent rather than an island.

Population: size and growth

Largest populations

Largest populations					
Mil	lions, 2004				
1	Cilii G	1,313.3	34	Kenya	32.4
2	India	1,081.2	35	Algeria	32.3
3	United States	297.0	36	Canada	31.7
4	Indonesia	222.6	37	Morocco	31.1
5	Brazil	180.7	38	Peru	27.6
6	Pakistan	157.3	39	Uganda	26.7
7	Bangladesh	149.7	40	Uzbekistan	26.5
8	Russia	142.4	41	Venezuela	26.2
9	Japan	127.8	42	Iraq	25.9
10	Nigeria	127.1	43	Nepal	25.7
11	Mexico	104.9	44	Afghanistan	24.9
12	Germany	82.5		Malaysia	24.9
	Vietnam	82.5		Saudi Arabia	24.9
14	Philippines	81.4	47	North Korea	22.8
15	Egypt	73.4	48	Taiwan	22.7
16	Ethiopia	72.4	49	Romania	22.3
17	Turkey	72.3	50	Ghana	21.4
18	Iran	69.8	51	Yemen	20.7
19	Thailand	63.5	52	Australia	19.9
20	France	60.4	53	Mozambique	19.2
21	United Kingdom	59.4		Sri Lanka	19.2
22	Italy	57.3		Syria	18.2
23	Congo-Kinshasa	54.4	56	Madagascar	17.9
24	Myanmar	50.1	57	Côte d'Ivoire	16.9
25	Ukraine	48.2	58	Cameroon	16.3
26	South Korea	48.0	59	Netherlands	16.2
27	South Africa	45.2	60	Chile	16.0
28	Colombia	44.9	61	Kazakhstan	15.4
29	Spain	41.1	62	Cambodia	14.5
30	Argentina	38.9	63	Angola	14.1
31	Poland	38.6	64	Burkina Faso	13.4
32	Tanzania	37.7		Mali	13.4
33	Sudan	34.3	66	Ecuador	13.2

Largest populations

1950		Millions	2050		Millions
1	China	555.0	1	India	1,592.7
2	India	358.0	2	China	1,392.3
3	United States	158.0	3	United States	395.0
4	Russia	103.0	4	Pakistan	304.7
5	Japan	84.0	5	Indonesia	284.6
6	Indonesia	80.0	6	Nigeria	258.1
7	Germany	68.0	7	Brazil	253.1
8	Brazil	54.0	8	Bangladesh	242.9
9	United Kingdom	50.0	9	Congo-Kinshasa	177.3
10	Italy	47.0	10	Ethiopia	170.2
11	Bangladesh	42.0	11	Mexico	139.0
	France	42.0	12	Philippines	127.1
13	Pakistan	37.0	13	Uganda	127.0
	Ukraine	37.0	14	Egypt	125.9

Fastest growing populations

Total growth, 2	004-50. %
-----------------	-----------

ΙΟτι	al growth, 2004–50, %				
1	Uganda	375.7	16	West Bank and Gaza	173.0
2	Niger	304.8	17	Togo	170.0
3	Afghanistan	290.8	18	Guinea	167.4
4	Burundi	263.4	19	Sierra Leone	165.4
5	Congo-Brazzaville	260.5	20	Eritrea	160.5
6	Chad	253.9	21	Kenya	156.5
7	Guinea-Bissau	253.3	22	Mauritania	150.0
8	Congo-Kinshasa	225.7	23	Iraq	145.9
9	Benin	220.3	24	Madagascar	143.0
10	Mali	213.4	25	Malawi	139.8
11	Angola	208.5	26	Ethiopia	135.1
12	Liberia	205.7	27	Senegal	124.3
13	United Arab Emirates	193.5	28	Equatorial Guinea	117.0
14	Burkina Faso	191.8	29	Rwanda	114.1
15	Yemen	187.4	30	Qatar	110.0

Slowest growing populations *Total growth, 2004–50, %*

ut growth, 2004-50, %				
Ukraine	-45.2	16	Croatia	-15.9
Georgia	-41.2	17	Estonia	-15.4
Bulgaria	-34.6	18	Hungary	-15.3
Belarus	-29.3	19	Kazakhstan	-14.9
Virgin Islands	-26.6	20	Slovakia	-14.8
Latvia	-26.1	21	Andorra	-14.3
Romania	-24.7	22	Cuba	-14.2
Bosnia	-23.8	23	Japan	-12.2
Lithuania	-23.5	24	Martinique	-11.4
Moldova	-23.3	25	Italy	-11.2
Russia	-21.5	26	Lesotho	-11.1
Slovenia	-20.0	27	Serbia	-10.5
Armenia	-19.4	28	Netherlands Antilles	-10.3
Poland	-17.4	29	Macedonia	-9.5
Czech Republic	-16.7	30	Swaziland	-9.1
	Ukraine Georgia Bulgaria Belarus Virgin Islands Latvia Romania Bosnia Lithuania Moldova Russia Slovenia Armenia Poland	Ukraine -45.2 Georgia -41.2 Bulgaria -34.6 Belarus -29.3 Virgin Islands -26.6 Latvia -26.1 Romania -24.7 Bosnia -23.8 Lithuania -23.5 Moldova -23.3 Russia -21.5 Slovenia -20.0 Armenia -19.4 Poland -17.4	Ukraine -45.2 16 Georgia -41.2 17 Bulgaria -34.6 18 Belarus -29.3 19 Virgin Islands -26.6 20 Latvia -26.1 21 Romania -24.7 22 Bosnia -23.8 23 Lithuania -23.5 24 Moldova -23.3 25 Russia -21.5 26 Slovenia -20.0 27 Armenia -19.4 28 Poland -17.4 29	Ukraine -45.2 16 Croatia Georgia -41.2 17 Estonia Bulgaria -34.6 18 Hungary Belarus -29.3 19 Kazakhstan Virgin Islands -26.6 20 Slovakia Latvia -26.1 21 Andorra Romania -24.7 22 Cuba Bosnia -23.8 23 Japan Lithuania -23.5 24 Martinique Moldova -23.3 25 Italy Russia -21.5 26 Lesotho Slovenia -20.0 27 Serbia Armenia -19.4 28 Netherlands Antilles Poland -17.4 29 Macedonia

13	Armenia	-19.4	28	Netherlands Antilles	-10.3
14	Poland	-17.4	29	Macedonia	-9.5
15	Czech Republic	-16.7	30	Swaziland	-9.1
Po	pulation chang	ie			
200	04–50, millions				
Lar	gest increase		Lar	gest fall	
1	India	511.5	1	Russia	-30.6
2	Pakistan	147.4	2	Ukraine	-21.8
3	Nigeria	131.0	3	Japan	-15.6
4	Congo-Kinshasa	122.9	4	Poland	-6.7
5	Uganda	100.3	5	Italy	-6.4
6	United States	98.0	6	Romania	-5.5
7	Ethiopia	97.8	7	Germany	-3.7
8	Bangladesh	93.2	8	South Korea	-3.4
9	China	79.0	9	Belarus	-2.9
10	Afghanistan	72.4	10	Bulgaria	-2.7
	Brazil	72.4	11	Kazakhstan	-2.3
12	Indonesia	62.0	12	Georgia	-2.1
13	Egypt	52.5	13	Czech Republic	-1.7
14	Kenya	50.7	14	Cuba	-1.6

Population: matters of breeding

Fertility rates, 2000-05

Highest av. no. of children per woman			Lowest av. no. of children per woman		
1	Niger	7.91	1	Macau	0.84
2	Afghanistan	7.48	2	Hong Kong	0.94
3	Guinea-Bissau	7.10	3	Ukraine	1.12
	Uganda	7.10	4	Czech Republic	1.17
5	Mali	6.92	5	Slovakia	1.20
6	Burundi	6.80	6	Slovenia	1.22
	Liberia	6.80	7	Moldova	1.23
8	Angola	6.75		South Korea	1.23
9	Congo	6.70	9	Belarus	1.24
10	Burkina Faso	6.67		Bulgaria	1.24
11	Chad	6.65	11	Greece	1.25
12	Sierra Leone	6.50	12	Latvia	1.26
13	Somalia	6.43		Poland	1.26
14	Congo-Brazzaville	6.29		Romania	1.26
15	Yemen	6.20	15	Spain	1.27
16	Malawi	6.10	16	Italy	1.28
17	Guinea	5.92		Lithuania	1.28
18	Equatorial Guinea	5.89	18	Hungary	1.30
19	Benin	5.87	19	Bosnia	1.32
	Ethiopia	5.87		Germany	1.32

Lowest. %

Births to women under 20, 2000-05

Highest. %

IIIy	ilest, 70		LOW	ESL, 70	
1	Bangladesh	25	1	China	1
	Congo	25		Japan	1
	Liberia	25		Netherlands	1
	Nicaragua	25		South Korea	1
	Niger	25		Switzerland	1
6	Guinea	24	6	Algeria	2
7	Equatorial Guinea	23		Belgium	2
	Mali	23		Denmark	2
	Uganda	23		Hong Kong	2
10	Brazil	21		Italy	2
	Chad	21		Libya	2
	Côte d'Ivoire	21		Luxembourg	2
	Nepal	21		Norway	2
	Sierra Leone	21		Singapore	2
	Zimbabwe	21		Slovenia	2
16	Central African Rep	20		Sweden	2
	Costa Rica	20		Tunisia	2
	Dominican Republic	20	18	Cyprus	3
	Gabon	20		Finland	3
	Guinea-Bissau	20		Greece	3
	Jamaica	20		Israel	3
	Nigeria	20		Macau	3
	Venezuela	20		Qatar	3
				Spain	3
				•	

Crude birth rates

Average no.	of live	births	per 1.000	nonulation.	2000-05
niverage no.	Uj live	Uniting	pc, 1,000	population,	2000 03

	rage no. oj tive birtins p hest	. ,		vest	
1	Niger	55.2	1	Latvia	7.8
2	Angola	52.3	2	Bulgaria	7.9
3	Somalia	52.1	3	Slovenia	8.3
4	Uganda	50.7	4	Ukraine	8.4
5	Congo	50.2	5	Hong Kong	8.5
6	Liberia	50.0	6	Austria	8.6
7	Guinea-Bissau	49.9		Russia	8.6
	Mali	49.9	8	Estonia	8.7
9	Sierra Leone	49.6		Germany	8.7
10	Chad	48.4		Switzerland	
11	Burkina Faso	47.8	11	Belarus	8.8
12	Afghanistan	47.4		Czech Republic	
13	Yemen	45.0		Hungary	
14	Malawi	44.6		Italy	8.8
15	Burundi	44.2		Lithuania	8.8
	Congo-Brazzaville	44.2	16	Greece	9.1
17	Rwanda	44.0	17	Japan	9.2
18	Equatorial Guinea	43.1	18	Spain	9.3
19	Guinea	42.9	19	Poland	9.6
	Ethiopia	42.5	20	Armenia	9.7
	Zambia	42.2		Bosnia	9.7
	Mauritania	41.8		Macau	9.7
23	Madagascar	41.6	23	Singapore	10.2
24	Benin	41.5		Slovakia	10.2

Most male populations

Most female populations

most mate populations			MO	most remate populations			
Nur	nber of males per 100 fer	nales	Num	ber of males per 100 fer	nales		
1	United Arab Emirates	214	1	Latvia	84		
2	Qatar	206	2	Estonia	85		
3	Kuwait	150		Ukraine	85		
4	Bahrain	132	4	Armenia	87		
5	0man	128		Lesotho	87		
6	Saudi Arabia	117		Lithuania	87		
7	Greenland	113		Russia	87		
8	Jordan	108	8	Belarus	88		
9	Afghanistan	107	9	Hong Kong	89		
	Andorra	107		Netherlands Antilles	89		
	Brunei	107	11	Aruba	90		
	Faroe Islands	107		Georgia	90		
	Libya	107		Martinique	90		
14	China	106	14	Hungary	91		
	Pakistan	106		Virgin Islands	91		
	Papua New Guinea	106	16	Kazakhstan	92		
17	French Polynesia	105		Moldova	92		
	Guinea	105		Puerto Rico	92		
	India	105	19	Croatia	93		
	New Caledonia	105		Guadeloupe	93		
	Niger	105		Macau	93		
	Taiwan	105		Swaziland	93		

Population: age

	ghest median a	gea		west median age	a
	rs, 2005			rs, 2005	
	Japan	42.9		Uganda	14.8
	Italy	42.3		Niger	15.5
	Germany	42.1	-	Mali	15.8
	Finland	40.9	4	Burkina Faso	16.2
	Switzerland	40.8		Guinea-Bissau	16.2
6	Austria	40.6	6	Chad	16.3
	Belgium	40.6		Congo-Kinshasa	16.3
	Bulgaria	40.6		Congo-Brazzaville	16.3
	Croatia	40.6		Liberia	16.3
10	Slovenia	40.2		Malawi	16.3
11	Sweden	40.1	11	Yemen	16.5
12	Channel Islands	39.7	12	Angola	16.6
	Greece	39.7	13	Afghanistan	16.7
14	Denmark	39.5		Zambia	16.7
	Latvia	39.5	15	Burundi	17.0
16	Portugal	39.5	16	West Bank and Gaza	17.1
17	France	39.3	17	Eritrea	17.4
	Netherlands	39.3	18	Ethiopia	17.5
19	Czech Republic	39.0		Nigeria	17.5
	Ukraine	39.0		Rwanda	17.5
	United Kingdom	39.0	21	Benin	17.6
22	Estonia	38.9		Equatorial Guinea	17.6
	Hong Kong	38.9	23	Mozambique	17.7
24	Hungary	38.8		Madagascar	17.8
	Canada	38.6		Kenya	17.9
	Spain	38.6		Somalia	17.9
	Jpu	30.0		Togo	17.9
	ghest population	on		ghest population	1
ag	ed 60 and over		ag	ed 0–14	
%,	2005		%,	2005	
1	Japan	26.3	1	Uganda	50.5
2	Italy	25.6	2	Niger	49.0
3	Germany	25.1	3	Mali	48.2
4	Sweden	23.4	4	Guinea-Bissau	47.5
5	Greece	23.0	5	Chad	47.3
6	Austria	22.7		Congo-Kinshasa	47.3
7	Latvia	22.5		Malawi	47.3
8	Belgium	22.4	8	Burkina Faso	47.2
	Bulgaria	22.4	9	Congo-Brazzaville	47.1
10	Portugal	22.3		Liberia	47.1
	Croatia	22.1	11	Afghanistan	46.5
12	Switzerland	21.8		Angola	46.5
	Estonia	21.6	13	Yemen	46.4
	Spain	21.4	14	Zambia	45.8
	Finland	21.3	15	West Bank and Gaza	45.5
	United Kingdom	21.2		Burundi	45.0
	Denmark	21.1		Eritrea	44.8

a Age at which there are an equal number of people above and below.

France

21.1 **18** Ethiopia

44.5

Population: migrants

	,			
International mig	grantsa			
m, 2005				
1 United States	38.4	8	India	5.7
2 Russia	12.1	9	United Kingdom	5.4
3 Germany	10.1	10	Spain	4.8
4 Ukraine	6.8	11	Australia	4.1
5 France	6.5	12	Pakistan	3.3
6 Saudi Arabia	6.4	13	United Arab Emirates	3.2
7 Canada	6.1	14	Hong Kong	3.0
% of world's total, 2005	i			
1 United States	20.2	8	India	3.0
2 Russia	6.4	9	United Kingdom	2.8
3 Germany	5.3	10	Spain	2.5
4 Ukraine	3.6	11	Australia	2.2
5 France	3.4	12	Pakistan	1.7
6 Saudi Arabia	3.3		United Arab Emirates	1.7
7 Canada	3.2	14	Hong Kong	1.6
m, 1990				
1 United States	23.3	8	Saudi Arabia	4.7
2 Russia	11.5	9	Canada	4.3
3 India	7.4	10	Australia	4.0
4 Ukraine	7.1	11	Iran	3.8
5 Pakistan	6.6		United Kingdom	3.8
6 France	5.9	13	Kazakhstan	3.6
7 Germany	5.9	14	Hong Kong	2.2
% of world's total, 1990)			
1 United States	15.0	8	Saudi Arabia	3.1
2 Russia	7.4	9	Canada	2.8
3 India	4.8	10	Australia	2.6
4 Ukraine	4.6	11	Iran	2.5
5 Pakistan	4.2	12	United Kingdom	2.4
6 France	3.8	13	Kazakhstan	2.3
Germany	3.8	14	Hong Kong	1.4
m, 1970				
1 United States	9.7	6	Russiab	3.1
2 India	9.1	7	United Kingdom	2.9
3 France	5.2		Germany	2.6
4 Pakistan	5.1	9	Australia	2.5
5 Canada	3.3	10	Argentina	2.3
% of world's total, 1970)			
1 United States	11.9	5	Canada	4.0
2 India	11.2		Russiab	3.8
		_		

6.4

6.3

7 United Kingdom

8 Germany

3.6

3.2

3 France

4 Pakistan

a Residing in a country other than where they were born.

b Soviet Union.

Refugees and asylum seekersa

Largest refugee nationalities

1	Afghanistan	2,084.9	11	Serbia	237.0
2	Sudan	730.6	12	Bosnia	229.3
3	Burundi	485.8	13	Angola	228.8
4	Congo-Kinshasa	462.2	14	Croatia	215.5
5	Somalia	389.3	15	Turkey	174.6
6	West Bank and Gaza	350.6	16	Myanmar	161.0
7	Vietnam	349.8	17	China	134.7
8	Liberia	335.5	18	Eritrea	131.1
9	Iraq	311.8	19	Iran	115.1
10	Azerbaijan	250.6	20	Sri Lanka	114.1

Countries with largest refugee populations

'000, 2004

1	Iran	1,046.0	11	Saudi Arabia	240.6
2	Pakistan	960.6	12	Kenya	239.8
3	Germany	876.6	13	Armenia	235.2
4	Tanzania	602.1	14	Congo-Kinshasa	199.3
5	United States	420.9	15	Zambia	173.9
6	China	299.4	16	Algeria	169.0
7	United Kingdom	289.1	17	India	162.7
8	Serbia	276.7	18	Sudan	141.6
9	Chad	259.9	19	Canada	141.4
10	Uganda	250.5	20	France	139.9

Origin of asylum applications to indust. countries

.00	0, 2004				
1	Russia	30.6		Somalia	9.2
2	Serbia	22.4	12	Afghanistan	8.9
3	China	20.1		Georgia	8.9
4	Turkey	15.9	14	Algeria	8.7
5	India	12.0	15	Haiti	8.3
6	Nigeria	11.8	16	Colombia	7.6
7	Pakistan	11.0	17	Bangladesh	6.4
8	Iran	10.5	18	Moldova	5.6
9	Iraq	9.9		Sri Lanka	5.6
10	Congo-Kinshasa	9.2	20	Bosnia	5.4

Asylum applications in industrialised countries

1	00	00.	. 2	00	4

1	France	58.6	10 Slovakia	a 11.4	
2	United States	52.4	11 Cyprus	9.9	
3	United Kingdom	40.6	12 Netherla	ands 9.8	
4	Germany	35.6	13 Italy	9.7	
5	Canada	25.8	14 Poland	8.1	
6	Austria	24.6	15 Norway	8.0	
7	Sweden	23.2	16 Czech R	epublic 5.5	
8	Belgium	15.4	Spain	5.5	
9	Switzerland	14.3	18 Ireland	4.8	

City living

Biggest cities^a

Pop	oulation m, 2005				
1	Tokyo, Japan	35.3	16	Cairo, Egypt	11.1
2	Mexico City, Mexico	19.0	17	Lagos, Nigeria	11.1
3	New York, USA	18.5	18	Beijing, China	10.8
4	Mumbai, India	18.3	19	Manila, Philippines	10.7
	Sao Paulo, Brazil	18.3		Moscow, Russia	10.7
6	Delhi, India	15.3	21	Paris, France	9.9
7	Kolkata, India	14.3	22	Istanbul, Turkey	9.8
8	Buenos Aires, Argentina	a 13.3	23	Seoul, South Korea	9.6
9	Jakarta, Indonesia	13.2	24	Tianjin, China	9.3
10	Shanghai, China	12.7	25	Chicago, USA	8.7
11	Dhaka, Bangladesh	12.6	26	Lima, Peru	8.2
12	Los Angeles, USA	12.1	27	Bogota, Colombia	7.6
13	Karachi, Pakistan	11.8		London, UK	7.6
14	Rio de Janeiro, Brazil	11.5	29	Tehran, Iran	7.4
15	Osaka, Japan	11.3	30	Hong Kong, Hong Kong	7.2

Fastest growing cities^b Average annual growth, 2005-10, %

1	Niamey, Niger	5.71	15	Santa Cruz, Bolivia	4.03
2	Kabul, Afghanistan	5.39	16	Nairobi, Kenya	4.00
3	Ghaziabad, India	5.28	17	Kampala, Uganda	3.91
4	Surat, India	5.08	18	Nashik, India	3.88
5	Sana'a, Yemen	4.87	19	Conakry, Guinea	3.76
6	Lagos, Nigeria	4.63		Dhaka, Bangladesh	3.76
7	Dar es Salaam, Tanzania	4.56		Maputo, Mozambique	3.76
	Lubumbashi,		22	Patna, India	3.69
	Congo-Kinshasa	4.56	23	Antananarivo, Madag.	3.61
9	Bamako, Mali	4.52	24	Rajkot, India	3.59
10	Faridabad, India	4.46	25	Jaipur, India	3.57
11	Kinshasa, Congo	4.32	26	Freetown, Sierra Leone	3.55

4.12

4.11

27 Ouagadougou,

28 Delhi, India

Burkina Faso

3.53

3.46

Slowest growing cities^b

12 Chittagong, Bangladesh 4.29

13 Toluca, Mexico

14 Luanda, Angola

Ave	rage annual growth, 200	05–10, %			
1	Dongguan, China	-2.75		Saratov, Russia	-0.85
2	Datong, China	-0.92		Ufa, Russia	-0.85
3	Riga, Latvia	-0.87		Voronezh, Russia	-0.85
	Tbilisi, Georgia	-0.87	15	Dnepropetrovsk, Ukraine	-0.64
5	Chelyabinsk, Russia	-0.85		Donetsk, Ukraine	-0.64
	Ekaterninburg, Russia	-0.85		Kharvov, Ukraine	-0.64
	Nizhni Novgorod, Russia	-0.85		Odessa, Ukraine	-0.64
	Novosibirsk, Russia	-0.85		Zaporozhye, Ukraine	-0.64
	Omsk, Russia	-0.85	20	Taipei, Taiwan	-0.61
	Perm, Russia	-0.85	21	Yerevan, Armenia	-0.56
	Samara, Russia	-0.85	22	Seoul, South Korea	-0.48

a Urban agglomerations. Data may change from year-to-year based on reassessments of agglomeration boundaries.

b Urban agglomerations of more than 750,000.

Population living in urban areas

Highest, %, 2005 Lowest, %, 2005					
1	Bermuda	100.0	1	Bhutan	9.1
	Cayman Islands	100.0	2	Burundi	10.6
	Hong Kong	100.0	3	Uganda	12.4
	Singapore	100.0	4	Papua New Guinea	13.2
5	Guadeloupe	99.8	5	Nepal	15.8
6	Macau	98.9	6	Ethiopia	16.2
7	Puerto Rico	97.5	7	Malawi	17.2
8	Belgium	97.3	8	Lesotho	18.2
9	Kuwait	96.4	9	Burkina Faso	18.6
10	Martinique	96.2	10	Cambodia	19.7
11	Virgin Islands	94.1	11	Eritrea	20.8
12	Guam	94.0		Sri Lanka	21.0
13	Iceland	93.0	13	Laos	21.6
	Uruguay	93.0	14	Rwanda	21.8
15	Australia	92.7		Niger	23.3
	Luxembourg	92.4	16	Swaziland	23.9
17	Qatar	92.3	17	Tajikistan	24.2
	Réunion	92.3		Afghanistan	24.3
	Malta	92.1		Bangladesh	25.0
	Israel	91.7		Chad	25.8
	Andorra	91.3		Gambia, The	26.1
	Argentina	90.6		Yemen	26.3
23	Bahrain	90.2		Vietnam	26.7
	Bahamas	90.0		Madagascar	27.0
	United Kingdom	89.2		India	28.7
26		88.5		Channel Islands	30.5
	Saudi Arabia	88.5	27	Myanmar	30.6
	Venezuela	88.1		Thailand	32.5
	Lebanon	88.0	29	Congo-Kinshasa	32.7
30	Chile	87.7	30	Namibia	33.5

Highest proportion of a country's population residing in a single city %, 2005

1	Hong Kong, Hong Kong 1	0.001	15	Brazzaville, Congo-Braz.	29.4
	Singapore, Singapore 1	00.0		Panama City, Panama	29.4
3	San Juan, Puerto Rico	60.2	17	Auckland, New Zealand	29.3
4	Beirut, Lebanon	49.9	18	Lima, Peru	29.2
5	Kuwait City, Kuwait	45.9	19	Asunción, Paraguay	28.4
6	Tel Aviv, Israel	45.3	20	Tokyo, Japan	27.6
7	Montevideo, Uruguay	39.1	21	Athens, Greece	27.5
8	Tripoli, Libya	36.3	22	Vienna, Austria	27.0
9	Yerevan, Armenia	35.0	23	San José, Costa Rica	26.5
10	Santiago, Chile	34.7	24	Dublin, Ireland	25.6
11	Buenos Aires, Argentina	34.0	25	Port au Prince, Haiti	24.5
12	Dubai, UAE	33.0	26	Amman, Jordan	22.5
13	Riga, Latvia	31.7	27	Baghdad, Iraq	22.3
14	Ulan Bator, Mongolia	31.6	28	San Salvador, El Salv.	21.9

Highest quality of lifea New York=100, Nov. 2005 1 Zurich, Switzerland 108.0 21 Perth, Australia 104.5 2 Geneva, Switzerland 108.1 22 Montreal, Canada 104.3 3 Vancouver, Canada 107.7 23 Nurnberg, Germany 104.1 4 Vienna, Austria 107.5 24 Dublin, Ireland 103.8 5 Auckland, New Zealand 107.3 25 Calgary, Canada 103.6 6 Dusseldorf, Germany 107.2 26 Hamburg, Germany 103.4 7 Frankfurt, Germany 107.0 27 Honolulu, USA 104.3 8 Munich, Germany 28 San Francisco, USA 103.2 106.8 9 Bern, Switzerland 106.5 29 Adelaide, Australia 103.1 Sydney, Australia 106.5 Helsinki, Finland 103.1 11 Copenhagen, Denmark106.2 31 Brisbane, Australia 102.8 12 Wellington, New Zealand 105.8 Oslo, Norway 102.8 13 Amsterdam, Netherlands 105.7 33 Paris, France 102.7 14 Brussels, Belgium 34 Singapore, Singapore 102.5 15 Toronto, Canada 105.4 35 Tokyo, Japan 102.3 16 Berlin, Germany 105.1 36 Boston, USA 101.9 17 Melbourne, Australia 37 Lyon, France 101.6 105.0 18 Luxembourg, Lux. 104.8 Yokohama, Japan 101.6 Ottawa, Canada 104.8 39 London, UK 101.2 20 Stockholm, Sweden 104.7 40 Kobe, Japan 101.0 Lowest quality of life^a New York=100, Nov. 2005 1 Baghdad, Iraq 14.5 20 Bamako, Mali 43.9 2 Brazzaville, Congo-Braz. 30.3 21 Addis Ababa, Ethiopia 44.2 3 Bangui, Cen. Afr. Rep. 30.6 22 Lome, Togo 44.3 4 Khartoum, Sudan 23 Baku, Azerbaijan 44.8 31.7 5 Pointe Noire, 24 Abidian, Côte d'Ivoire 46.0 Congo-Brazzaville 25 Kazan, Russia 47.0 33.9 6 Ndjamena, Chad 37.2 26 Dar es Salaam, Tanzania 47.4 7 Sana'a, Yemen 38.2 27 Novosibirsk, Russia 48.2 Port Harcourt, Nigeria 38.2 28 Havana, Cuba 48.7 Nouakchott, Mauritania 38.2 Maputo, Mozambique 48.7

30 Douala, Cameroon

31 Yangon, Myanmar

33 Almaty, Kazakhstan

34 Yaoundé, Cameroon

32 Minsk, Belarus

35 San Pedro Sula.

Honduras

36 Tirana, Albania

37 Algiers, Algeria

40 Cotonou, Benin

38 Tripoli, Libya

39 Tehran, Iran

48.9

49.3

49.5

49.8

51.1

51.3

51.7

52.6

53.5

54.1

54.2

а	Index based o	n 39 f	factors	ranging	from	recreation	to	political stability.	
---	---------------	--------	---------	---------	------	------------	----	----------------------	--

40.5

40.7

41.1

41.1

41.1

41.2

41.5

41.8

43.0

43.4

10 Ouagadougou,

11 Kinshasa,

Burkina Faso

Congo-Kinshasa

12 Port au Prince, Haiti

Niamey, Niger

Antananarivo,

Madagascar

15 Conakry, Guinea

17 Lagos, Nigeria

19 Luanda, Angola

16 Dhaka, Bangladesh

18 Tashkent, Uzbekistan

The world economy

Biggest economies

GDF	P, \$bn				
1	United States	11,711.8	26	Poland	242.3
2	Japan	4,622.8	27	Denmark	241.4
3	Germany	2,740.6	28	South Africa	212.8
4	United Kingdom	2,124.4	29	Greece	205.2
5	Francea	2,046.6	30	Finland	185.9
6	China	1,931.7	31	Ireland	181.6
7	Italy	1,677.8	32	Portugal	167.7
8	Spain	1,039.9	33	Iran	163.4
9	Canada	978.0	34	Hong Kong	163.0
10	India	691.2	35	Thailand	161.7
	South Korea	679.7	36	Argentina	153.0
12	Mexico	676.5	37	Malaysia	118.3
13	Australia	637.3	38	Israel	116.9
	Brazil	604.0		Venezuela	110.1
	Russia	581.4	40	Czech Republic	107.0
	Netherlands	579.0		Singapore	106.8
	Switzerland	357.5	42	United Arab Emirates	104.2
18	Belgium	352.3	43	Hungary	100.7
	Sweden	346.4		New Zealand	98.9
20	Taiwan	305.3		Colombia	97.7
21	Turkey	302.8	46	Pakistan	96.1
	Austria	292.3	47		94.1
	Indonesia	257.6	48	Algeria	84.6
24	Saudi Arabia	250.6		Philippines	84.6
25	Norway	250.1	50	Egypt	78.8

Biggest economies by purchasing power

GDF	PPP, \$bn				
1	United States	11,651.1	21	Argentina	510.3
2	China	7,642.3	22	South Africa	509.3
3	Japan	3,737.3	23	Iran	504.2
4	India	3,389.7	24	Poland	495.4
5	Germany	2,335.5	25	Philippines	376.6
6	United Kingdom	1,845.2	26	Pakistan	338.4
7	France	1,769.2	27	Saudi Arabia	331.1
8	Italy	1,622.4	28	Colombia	325.9
9	Brazil	1,507.1	29	Belgium	324.1
10	Russia	1,424.4	30	Egypt	305.9
11	Spain	1,069.3	31	Ukraine	303.4
12	Mexico	1,017.5	32	Sweden	265.6
13	Canada	999.6	33	Austria	263.8
14	South Korea	985.6	34	Bangladesh	260.4
15	Indonesia	785.2	35	Malaysia	255.8
16	Taiwan	615.2	36	Greece	245.5
17	Australia	610.0	37	Switzerland	244.1
18	Turkey	556.1	38	Vietnam	225.5
19	Netherlands	517.6	39	Algeria	213.7
20	Thailand	515.3	40	Hong Kong	212.1

Note: For list of all countries with their GDP see pages 248–252.

a Includes overseas departments.

D	• 1		
KPU	iona		ľ
11/4	iviiu	·	

\$bn, 2004		% annual growth 1999–2	004
World	41,250	World	4.0
Advanced economies	32,430	Advanced economies	2.4
G7	25,970	G7	2.2
Euro area	9,600	Euro area	1.9
Asiaa	3,470	Asia ^a	7.5
Latin America	2,020	Latin America	2.4
Eastern Europeb	1,810	Eastern Europe ^b	5.9
Middle East	840	Middle East	5.0
Africa	690	Africa	4.2

Regional purchasing power

	5 P		
GDP, % of total		\$ per head	
World	100.0	World	8,920
Advanced economies	54.6	Advanced economies	31,580
G7	43.0	G7	33,430
Euro area	15.3	Euro area	27,960
Asiaa	24.6	Asiaa	4,560
Latin America	7.5	Latin America	7,980
Eastern Europeb	7.2	Eastern Europeb	8,630
Middle East	2.8	Middle East	6,340
Africa	3.3	Africa	2,390

Regional population

% of total (6.4bn)		No. of countries ^c	
Advanced economies	15.4	Advanced economies	29
G7	11.4	G7	7
Euro area	4.9	Euro area	12
Asiaa	52.1	Asia ^a	23
Latin America	8.5	Latin America	33
Eastern Europeb	7.4	Eastern Europe ^b	28
Middle East	4.0	Middle East	14
Africa	12.5	Africa	48

Regional international trade

Exports of goods and services, % of tot.		Current account balances, \$bn		
Advanced economies	71.6	Advanced economies	-283.9	
G7	42.3	G7	-438.8	
Euro area	31.3	Euro area	75.2	
Asiaa	11.1	Asiaa	94.7	
Latin America	4.2	Latin America	17.7	
Eastern Europe ^b	7.0	Eastern Europe ^b	3.2	
Middle East	3.9	Middle East	103.4	
Africa	2.2	Africa	0.9	

a Excludes Hong Kong, Japan, Singapore, South Korea and Taiwan.

b Includes Russia and other CIS, Turkey and Malta.

c IMF definition.

Living standards

Highest GDP per head

\$	gilest obt per in	Juu			
	Luxembourg	69,420	36	Bruneiab	18,690
2	Bermuda ^a	69,230	37	Greece	18,660
3	Channel Islandsab	61,900	38	French Polynesiaab	18,470
4	Norway	54,360	39	Israel	17,710
5	Switzerland	49,660	40	Puerto Rico	17,410
6	Ireland	45,410	41	Portugal	16,610
7	Denmark	44,710	42	Bahamas	16,590
8	Iceland	41,910	43	Slovenia	16,090
9	United States	39,430		Martinique ^{ab}	15,490
10	Sweden	38,920	45	Netherlands Antillesa	15,470
11	Japan	36,170	46	Macau	15,200
12	Austria	36,090	47	Guama	15,150
13	United Kingdom	35,760	48	Bahrain	14,900
	Finland	35,750		South Korea	14,160
	Netherlands	35,740		New Caledoniaab	13,550
	Belgium	34,210		Taiwan	13,450
	France	33,890		Malta	13,430
	United Arab Emirates	•		Czech Republic	10,490
19	J	33,220		Barbados	10,320
	Qatar	33,000	55	Hungary	10,270
21	Cayman Islands ^a	32,350		Saudi Arabia	10,060
	Australia	32,030	57	Trinidad & Tobago	9,650
	Canada	30,850		Estonia	8,650
	Italy	29,280		0man	8,370
25	Aruba	26,410	60	Guadeloupeab	7,930
	Andorra	26,290	61	Croatia	7,800
27	New Zealand	25,370		Slovakia	7,610
28	- 1	25,300	63	Lithuania	6,550
29	Singapore	24,840		Mexico	6,450
	Hong Kong	22,960	65	Equatorial Guinea	6,380
31	Virgin Islandsac	22,940		Poland	6,280
	Kuwait	21,430	67		6,270
	Faroe Islands ^{ad}	21,280		Latvia	5,900
	Greenlandad	19,640	69	Chile	5,880
35	Cyprus	19,080		Lebanon	5,880

Lowest GDP per head

LU	Lowest GDF per flead					
\$						
1	Burundi	90	11	Afghanistan	230	
2	Ethiopia	110	12	Madagascar	240	
3	Congo-Kinshasa	120	13	Niger	250	
4	Liberia	140	14	Nepal	260	
5	Malawi	150		Uganda	260	
6	Myanmara	160	16	Gambia, The	280	
7	Guinea-Bissau	190	17	Bhutan	290	
8	Sierra Leone	210		Tanzania	290	
9	Eritrea	220	19	Mozambique	320	
	Rwanda	220	20	Tajikistan	330	

Highest purchasing power

	gnest purchasing				
	P per head in PPP (USA =	,			
	Luxembourg	176.3		Macau ^a	55.4
_	Bermudaa	174.5		Aruba	54.9
-	Channel Islandsab	156.0		Faroe Islands ^{ac}	53.6
	United States	100.0		Slovenia	52.8
	Ireland	97.9		Bahrain	52.3
	Norway	96.9		South Korea	51.7
7	Iceland	83.3		Greenlandac	49.5
	Switzerland	83.3		Portugal	49.5
9	Cayman Islands ^a	81.5	44	Czech Republic	48.9
10	Austria	81.3		Kuwait	48.9
	Denmark	80.4	46	Equatorial Guinea ^c	48.7
	Netherlands	80.1		Malta	47.6
13	Canada	78.8		Bruneiab	47.1
14	Belgium	78.4	49	French Polynesiaab	46.5
15	Hong Kong	77.7	50	Bahamas	44.2
	United Kingdom	77.7	51	Hungary	42.4
17	Australia	76.4	52	Barbados	40.9
18	Finland	75.5	53	Martinique ^{ab}	39.0
19	Sweden	74.5		Netherlands Antilles ^a	39.0
20	France	73.8	55	0man	38.5
21	Japan	73.7	56	Guama	38.2
22	Germany	71.3	57	Slovakia	36.9
23	Italy	71.0	58	Estonia	36.7
24	Singapore	70.8	59	Saudi Arabia	34.8
25	Taiwan	68.3	60	New Caledoniaab	34.2
26	Andorraa	66.3	61	Argentina	33.5
27	Qatara	65.8	62	Lithuania	33.0
28	Spain	63.1	63	Poland	32.7
29	Puerto Ricoc	62.8	64	Croatia	30.7
30	Israel	61.5		Trinidad & Tobago	30.7
31	United Arab Emirates	60.6	66	Mauritius	30.3
32	New Zealand	59.0	67	Latvia	29.4
33	Virgin Islandsad	57.8	68	South Africa	28.2
	Cyprus	57.5	69	Chile	27.4
	Greece	56.0	70	Malaysia	25.9

Lowest purchasing power

GDF	P per head in PPP (L	ISA = 100)			
1	Somaliaa	1.2	11	Madagascar	2.2
2	Sierra Leone	1.4		Yemen	2.2
3	Malawi	1.6	13	Liberia ^a	2.3
4	Burundi	1.7	14	West Bank and Gazaab	2.4
	Tanzania	1.7		Zambia	2.4
6	Congo-Kinshasa	1.8	16	Congo-Brazzaville	2.5
	Guinea-Bissau	1.8		Eritrea	2.5
8	Ethiopia	1.9		Mali	2.5
9	Afghanistan	2.0	19	Benin	2.7
	Niger	2.0	20	Central African Rep	2.8

Note: for definition of purchasing power parity see page 247.

a Estimate. b 2003 c 2001 d 2002

Human development indexa

	hest
111141	IESL

піу	nest				
1	Norway	96.3	31	Czech Republic	87.4
2	Iceland	95.6	32	Malta	86.7
3	Australia	95.5	33	Brunei	86.6
4	Canada	94.9	34	Argentina	86.3
	Luxembourg	94.9	35	Hungary	86.2
	Sweden	94.9	36	Poland	85.8
7	Switzerland	94.7	37	Chile	85.4
8	Ireland	94.6	38	Estonia	85.3
9	Belgium	94.5	39	Lithuania	85.2
10	United States	94.4	40	Qatar	84.9
11	Japan	94.3		Slovakia	84.9
	Netherlands	94.3		United Arab Emirates	84.9
13	Denmark	94.1	43	Bahrain	84.6
	Finland	94.1	44	Kuwait	84.4
15	United Kingdom	93.9	45	Croatia	84.1
16	France	93.8	46	Uruguay	84.0
17	Austria	93.6	47	Costa Rica	83.8
18	Italy	93.4	48	Latvia	83.6
19	New Zealand	93.3	49	Bahamas	83.2
20	Germany	93.0	50	Cuba	81.7
21	Spain	92.8	51	Mexico	81.4
22	Hong Kong	91.6	52	Bulgaria	80.8
23	Israel	91.5	53	Panama	80.4
24	Greece	91.2	54	Trinidad & Tobago	80.1
	Singapore	90.7		Libya	79.9
26	Portugal	90.4	56	Macedonia	79.7
	Slovenia	90.4	57	Malaysia	79.6
28	South Korea	90.1	58	Russia	79.5
29	Cyprus	89.1	59	Brazil	79.2
30	Barbados	87.8		Romania	79.2

Human development indexa

Lowest

1	Niger	28.1	10	Mozambique	37.9
2	Sierra Leone	29.8	11	Congo-Kinshasa	38.5
3	Burkina Faso	31.7	12	Zambia	39.4
4	Mali	33.3	13	Malawi	40.4
5	Chad	34.1	14	Tanzania	41.8
6	Guinea-Bissau	34.8	15	Côte d'Ivoire	42.0
7	Central African Rep	35.5	16	Benin	43.1
8	Ethiopia	36.7	17	Eritrea	44.4
9	Burundi	37.8	18	Angola	44.5

a GDP or GDP per head is often taken as a measure of how developed a country is, but its usefulness is limited as it refers only to economic welfare. In 1990 the UN Development Programme published its first estimate of a Human Development Index, which combined statistics on two other indicators – adult literacy and life expectancy – with income levels to give a better, though still far from perfect, indicator of human development. In 1991 average years of schooling was combined with adult literacy to give a knowledge variable. The HDI is shown here scaled from 0 to 100; countries scoring over 80 are considered to have high human development, those scoring from 50 to 79 medium and those under 50 low.

-						•				
-	c	٦n	\mathbf{n}	mı	•	tr۵	മ്പ	Λm	ind	

LU	ononne meedor	II IIIuex			
1	Hong Kong	1.28	21	Czech Republic	2.10
2	Singapore	1.56	22	Belgium	2.11
3	Ireland	1.58	23	Lithuania	2.14
4	Luxembourg	1.60	24	Malta	2.16
5	Iceland	1.74	25	Bahrain	2.23
	United Kingdom	1.74	26	Barbados	2.25
7	Estonia	1.75	27	Armenia	2.26
8	Denmark	1.78		Bahamas	2.26
9	Australia	1.84		Japan	2.26
	New Zealand	1.84	30	Botswana	2.29
	United States	1.84		Norway	2.29
12	Canada	1.85		Portugal	2.29
	Finland	1.85	33	Spain	2.33
14	Chile	1.88	34	El Salvador	2.35
15	Switzerland	1.89		Slovakia	2.35
16	Cyprus	1.90	36	Israel	2.36
	Netherlands	1.90	37	Taiwan	2.38
18	Austria	1.95	38	Slovenia	2.41
19	Germany	1.96	39	Latvia	2.43
	Sweden	1.96	40	Hungary	2.44

Gender-related development indexc

				•	
1	Norway	96.0	21	Spain	92.2
2	Australia	95.4	22	Hong Kong	91.2
3	Iceland	95.3	23	Israel	91.1
4	Sweden	94.7	24	Greece	90.7
5	Canada	94.6	25	Slovenia	90.1
	Switzerland	94.6	26	Portugal	90.0
7	Luxembourg	94.4	27	South Korea	89.6
8	United States	94.2	28	Cyprus	88.4
9	Belgium	94.1	29	Barbados	87.6
10	Finland	94.0	30	Czech Republic	87.2
11	Ireland	93.9	31	Hungary	86.0
	Netherlands	93.9	32	Malta	85.8
13	Denmark	93.8	33	Poland	85.6
14	Japan	93.7	34	Argentina	85.4
	United Kingdom	93.7	35	Estonia	85.2
16	France	93.5	36	Lithuania	85.1
17	New Zealand	92.9	37	Slovakia	84.7
18	Italy	92.8	38	Chile	84.6
19	Austria	92.6	39	Kuwait	84.3
	Germany	92.6			

b Ranks countries on the basis of ten indicators of how government intervention can restrict the economic relations between individuals. The economic indicators, published by the Heritage Foundation, are trade policy, taxation, monetary policy, the banking system, foreign-investment rules, property rights, the amount of economic output consumed by the government, regulation policy, the size of the black market and the extent of wage and price controls. A country can score between 1 and 5 in each category, 1 being the most free and 5 being the least free.

c Combines similar data to the HDI (and also published by the UNDP) to give an indicator of the disparities in human development between men and women in individual countries. The lower the index, the greater the disparity.

Economic growth

Highest economic growth, 1994-2004

Average annual %	% increase	in real GDP
------------------	------------	-------------

Ave	rage annual % increase	in real GDP			
1	Equatorial Guinea	20.9		Mali	5.8
2	Bosnia	17.4	27	Latvia	5.6
3	Liberia	12.8	28	Trinidad & Tobago	5.5
4	Rwanda	10.2	29	Lithuania	5.4
5	China	9.1	30	Dominican Republic	5.3
6	Myanmar	8.2		Yemen	5.3
7	Mozambique	8.0	32	Bangladesh	5.2
8	Ireland	7.9		Belize	5.2
9	Armenia	7.6	34	Ethiopia	5.1
10	Angola	7.4		Malaysia	5.1
11	Vietnam	7.3		Singapore	5.1
12	Chad	7.0		Tanzania	5.1
13	Cambodia	6.9	38	Benin	4.9
14	Uganda	6.7		Mauritius	4.9
15	Bhutan	6.6		South Korea	4.9
	United Arab Emirates	6.6	41	Bahrain	4.8
17	Azerbaijan	6.3		Belarus	4.8
18	Laos	6.2		Luxembourg	4.8
	Sudan	6.2		Mauritania	4.8
20	India	6.1		Tunisia	4.8
21	Estonia	6.0	46	Burkina Faso	4.7
	Mongolia	6.0		Chile	4.7
23	Albania	5.9		Egypt	4.7
	Georgia	5.9	49	Malawi	4.6
25	Botswana	5.8		Senegal	4.6

Lowest economic growth, 1994–2004 Average annual % change in real GDP

Ave	rage annual % change in i	real GDP			
1	West Bank and Gaza	-2.8		Paraguay	1.5
2	Zimbabwe	-1.9	23	Italy	1.6
3	Sierra Leone	-0.8		New Caledonia	1.6
4	Congo-Kinshasa	-0.7	25	Bulgaria	1.7
5	Turkmenistan	-0.4	26	Austria	2.1
6	Burundi	-0.1		Colombia	2.1
	Guinea-Bissau	-0.1		Côte d'Ivoire	2.1
	Haiti	0.1		Denmark	2.1
9	Papua New Guinea	0.4		Eritrea	2.1
10	Barbados	0.8		Macau	2.1
	Jamaica	0.8	32	Bahamas	2.2
	Uruguay	0.8		Belgium	2.2
13	Venezuela	1.0		Gabon	2.2
14	Argentina	1.1	35	France	2.3
	Ukraine	1.1		French Polynesia	2.3
16	Japan	1.2	37	Brazil	2.4
17	Central African Republic	1.3		Ecuador	2.4
18	Moldova	1.4		Fiji	2.4
	Switzerland	1.4		Netherlands	2.4
20	Germany	1.5		Romania	2.4
	Macedonia	1.5			

Highest economic growth, 1984-94

Average annual % increase in real GDP 1 China 10.3 Malaysia 7.0 2 Thailand 12 Bhutan 9.0 6.6 3 South Korea 8.5 13 Swaziland 6.5 4 Botswana 8.1 14 Mauritius 6.4 5 Taiwan 8.0 15 New Caledonia 6.3 6 Belize 7.9 16 Hong Kong 6.0 7 Singapore 7.7 17 Vietnam 5.9 8 Chile 7.4 18 Luxembourg 5.8 9 Macau 7.2 19 Cyprus 5.6 7.0 10 Indonesia Papua New Guinea 5.6

Lowest economic growth, 1984-94

Average annual % increase in real GDP

1	Liberia	-20.6	12	Nicaragua	-1.8
2	Georgia	-13.9	13	Albania	-1.7
3	Tajikistan	-8.1		Cameroon	-1.7
4	Moldova	-7.9	15	Angola	-1.4
5	Rwanda	-6.2	16	Trinidad & Tobago	-1.2
6	Latvia	-4.5	17	Hungary	-1.1
7	Congo-Kinshasa	-3.7	18	Slovakia	-1.0
8	Estonia	-3.5	19	Bulgaria	-0.6
9	Romania	-2.6	20	Congo-Brazzaville	-0.5
10	Haiti	-2.0	21	Suriname	0.0
	Sierra Leone	-2.0	22	Central African Rep	0.2

Highest services growth, 1994-2004a

Average annual % increase in real terms

Ave	rage annual % increase	e ın real terms			
1	Bosnia	20.2	9	Uganda	7.8
2	Georgia	14.1	10	United Arab Emirates	7.7
3	Armenia	10.5	11	Iran	7.1
4	Rwanda	10.0		Mauritania	7.1
5	China	9.6	13	Ethiopia	6.9
6	Equatorial Guinea	9.4		Laos	6.9
7	India	8.4	15	Albania	6.7
8	Burkina Faso	8.2	16	Cambodia	6.6

Lowest services growth, 1994–2004^a

Average annual % increase in real terms

AVE	raye annual % increase	e iii reat terins			
1	Congo-Kinshasa	-10.2	9	Bulgaria	0.5
2	Central African Rep	-5.1	10	Papua New Guinea	0.6
3	Zimbabwe	-2.2	11	Uruguay	0.8
4	Turkmenistan	-1.5		Venezuela	0.8
5	Burundi	-0.6	13	Argentina	1.1
6	West Bank and Gaza	-0.2	14	Haiti	1.2
7	Ukraine	0.2	15	Brazil	1.3
8	Paraguay	0.4		Switzerland	1.3

a Or nearest available years.

Note: Rankings of highest industrial growth 1994-2004 can be found on page 46 and highest agricultural growth on page 49.

Trading places

Biggest exporters

% of total world exports (visible & invisible)

% 0	f total world exports (visible & invi	sible)		
1	Euro area	17.03	23	India	1.14
2	United States	12.06	24	Saudi Arabia	1.07
3	Germany	9.33	25	Australia	1.00
4	United Kingdom	6.20	26	Denmark	0.98
5	Japan	5.91		Hong Kong	0.98
6	China	5.33	28	Norway	0.96
7	France	5.08	29	Thailand	0.93
8	Italy	3.85	30	Brazil	0.88
9	Netherlands	3.49	31	Luxembourg	0.85
10	Canada	3.21	32	Poland	0.77
11	Belgium	2.69		United Arab Emirates	0.77
12	South Korea	2.43	34	Turkey	0.74
13	Spain	2.35	35	Indonesia	0.72
14	Switzerland	1.99	36	Finland	0.64
15	Russia	1.69	37	Czech Republic	0.62
	Taiwan	1.69	38	Hungary	0.53
17	Mexico	1.63	39	South Africa	0.47
18	Ireland	1.53	40	Portugal	0.46
19	Sweden	1.52	41	Puerto Rico	0.43
20	Austria	1.42	42	Israel	0.42
21	Singapore	1.22	43	Greece	0.41
22	Malaysia	1.16	44	Iran	0.38

Most trade dependent

Trade as % of GDPa

Least trade dependent

Trade as % of GDPa 4 N = ...L /

1	Aruba	152.0	1	North Korea	4.9
2	Iraq	151.4	2	Somalia	9.5
3	Liberia	115.3	3	Rwanda	9.6
4	Equatorial Guinea	102.0	4	United States	9.8
5	Malaysia	95.4	5	Japan	10.2
6	Singapore	84.9	6	Central African Rep	10.3
7	Swaziland	80.4	7	Bermuda	11.0
8	Lesotho	76.5	8	Cuba	11.7
9	United Arab Emirates	73.9	9	Brazil	13.2
10	Suriname	68.6	10	Euro area	14.1
11	Puerto Rico	68.5	11	Hong Kong	14.5
12	Belgium	68.3	12	Australia	15.1
13	Belarus	65.3		Niger	15.1
14	Congo-Brazzaville	64.7	14	Greece	15.4
15	Czech Republic	62.9	15	Pakistan	15.7
16	Vietnam	62.7	16	Uganda	15.9
17	Bahrain	62.5	17	Tanzania	16.0
18	Estonia	61.9	18	Peru	16.3
19	Faroe Islands	61.8	19	Burkina Faso	16.6
20	Qatar	59.0	20	Cameroon	16.7
21	Malta	58.5	21	Colombia	16.9

Notes: The figures are drawn from balance of payment statistics and, therefore, have differing technical definitions from trade statistics taken from customs or similar sources. The invisible trade figures do not show some countries due to unavailable data. For Hong Kong and Singapore, domestic exports and retained imports only are used.

	ggest visible tı				
	f world visible expoi				
	Euro area	15.61		Singapore	1.10
	Germany	10.11		India	1.09
	United States	9.02	26	Brazil	1.07
	China	6.60		Thailand	1.07
	Japan	5.99		United Arab Emirates	1.01
	France	4.68		Australia	0.97
	Italy	3.92		Norway	0.92
	United Kingdom	3.89		Poland	0.91
	Canada	3.67		Denmark	0.83
	Chile	3.56		Indonesia	0.80
	Netherlands	3.38	34	Czech Republic	0.74
	South Korea	2.87		Turkey	0.74
	Belgium	2.73		Finland	0.68
	Mexico	2.09		Hungary	0.62
15	Spain	2.05	38	Puerto Rico	0.61
	Russia	2.04		South Africa	0.54
	Taiwan	1.92		Iran	0.49
	Switzerland	1.54	41	Philippines	0.43
	Malaysia	1.41		Venezuela	0.43
20	Saudi Arabia	1.40		Israel	0.41
21	Sweden	1.39	44	Portugal	0.41
22	Austria	1.25	45	Argentina	0.38
23	Ireland	1.11	46	Ukraine	0.37
Bi	ggest invisible	traders			
	ggest invisible of world invisible exp				
% 0			24	Australia	1.00
% c	f world invisible exp	orts		Australia Norway	1.00 0.98
% d	f world invisible exp Euro area	orts 19.26	25		
% d 1 2 3	<i>f world invisible exp</i> Euro area United States	19.26 18.30	25 26	Norway	0.98
% c 1 2 3 4	f world invisible exp Euro area United States United Kingdom	19.26 18.30 11.12	25 26 27	Norway Greece	0.98
% 0 1 2 3 4 5	of world invisible exp Euro area United States United Kingdom Germany	19.26 18.30 11.12 6.98	25 26 27 28	Norway Greece Russia	0.98 0.92 0.78
% d 1 2 3 4 5 6	if world invisible exp Euro area United States United Kingdom Germany France	19.26 18.30 11.12 6.98 5.68	25 26 27 28 29	Norway Greece Russia Turkey	0.98 0.92 0.78 0.68
% c 1 2 3 4 5 6 7	fworld invisible exp Euro area United States United Kingdom Germany France Japan	19.26 18.30 11.12 6.98 5.68 5.36	25 26 27 28 29 30	Norway Greece Russia Turkey Thailand	0.98 0.92 0.78 0.68 0.56
% c 1 2 3 4 5 6 7 8	f world invisible exp Euro area United States United Kingdom Germany France Japan Netherlands	19.26 18.30 11.12 6.98 5.68 5.36 3.54	25 26 27 28 29 30 31	Norway Greece Russia Turkey Thailand Portugal	0.98 0.92 0.78 0.68 0.56 0.54
% 6 1 2 3 4 5 6 7 8 9	fworld invisible exp Euro area United States United Kingdom Germany France Japan Netherlands Italy	19.26 18.30 11.12 6.98 5.68 5.36 3.54 3.48	25 26 27 28 29 30 31 32	Norway Greece Russia Turkey Thailand Portugal Malaysia	0.98 0.92 0.78 0.68 0.56 0.54
% of 1 2 3 4 5 6 7 8 9 10	Fworld invisible exp Euro area United States United Kingdom Germany France Japan Netherlands Italy Switzerland Spain	19.26 18.30 11.12 6.98 5.68 5.36 3.54 3.48 2.92	25 26 27 28 29 30 31 32	Norway Greece Russia Turkey Thailand Portugal Malaysia Finland	0.98 0.92 0.78 0.68 0.56 0.54 0.53
% 6 1 2 3 4 5 6 7 8 9 10	fworld invisible exp Euro area United States United Kingdom Germany France Japan Netherlands Italy Switzerland	19.26 18.30 11.12 6.98 5.68 5.36 3.54 3.48 2.92 2.90	25 26 27 28 29 30 31 32 33	Norway Greece Russia Turkey Thailand Portugal Malaysia Finland Indonesia	0.98 0.92 0.78 0.68 0.56 0.54 0.53 0.51
% c 1 2 3 4 5 6 7 8 9 10 11 12	fworld invisible exp Euro area United States United Kingdom Germany France Japan Netherlands Italy Switzerland Spain Hong Kong	19.26 18.30 11.12 6.98 5.68 5.36 3.54 3.48 2.92 2.90 2.65	25 26 27 28 29 30 31 32 33	Norway Greece Russia Turkey Thailand Portugal Malaysia Finland Indonesia Mexico	0.98 0.92 0.78 0.68 0.56 0.54 0.53 0.51 0.48
% c 1 2 3 4 5 6 7 8 9 10 11 12	Fworld invisible exp Euro area United States United Kingdom Germany France Japan Netherlands Italy Switzerland Spain Hong Kong Belgium	19.26 18.30 11.12 6.98 5.68 5.36 3.54 3.48 2.92 2.90 2.65 2.43	25 26 27 28 29 30 31 32 33	Norway Greece Russia Turkey Thailand Portugal Malaysia Finland Indonesia Mexico Israel	0.98 0.92 0.78 0.68 0.56 0.54 0.53 0.51 0.48 0.44
% c 1 2 3 4 5 6 7 8 9 10 11 12 13	Fworld invisible exp Euro area United States United Kingdom Germany France Japan Netherlands Italy Switzerland Spain Hong Kong Belgium Ireland	19.26 18.30 11.12 6.98 5.68 5.36 3.54 3.48 2.92 2.90 2.65 2.43 2.40	25 26 27 28 29 30 31 32 33	Norway Greece Russia Turkey Thailand Portugal Malaysia Finland Indonesia Mexico Israel Brazil	0.98 0.92 0.78 0.68 0.56 0.54 0.53 0.51 0.48 0.44
% c 1 2 3 4 4 5 6 7 8 9 10 11 12 13 15	Fworld invisible exp Euro area United States United Kingdom Germany France Japan Netherlands Italy Switzerland Spain Hong Kong Belgium Ireland Luxembourg	19.26 18.30 11.12 6.98 5.68 5.36 3.54 3.48 2.92 2.90 2.65 2.43 2.40 2.40	25 26 27 28 29 30 31 32 33 35 36	Norway Greece Russia Turkey Thailand Portugal Malaysia Finland Indonesia Mexico Israel Brazil Poland	0.98 0.92 0.78 0.68 0.56 0.54 0.53 0.51 0.48 0.44 0.40
% 6 1 2 3 4 5 6 7 8 9 10 11 12 13 15 16	fworld invisible exp Euro area United States United Kingdom Germany France Japan Netherlands Italy Switzerland Spain Hong Kong Belgium Ireland Luxembourg China	19.26 18.30 11.12 6.98 5.68 5.36 3.54 3.48 2.92 2.90 2.65 2.43 2.40 2.40 2.11	25 26 27 28 29 30 31 32 33 35 36	Norway Greece Russia Turkey Thailand Portugal Malaysia Finland Indonesia Mexico Israel Brazil Poland Egypt	0.98 0.92 0.78 0.68 0.56 0.54 0.53 0.51 0.48 0.44 0.40 0.40
% 6 1 2 3 4 5 6 7 8 9 10 11 12 13 15 16	fworld invisible exp Euro area United States United Kingdom Germany France Japan Netherlands Italy Switzerland Spain Hong Kong Belgium Ireland Luxembourg China Canada	19.26 18.30 11.12 6.98 5.68 5.36 3.54 3.48 2.92 2.90 2.65 2.43 2.40 2.40 2.11 1.96	25 26 27 28 29 30 31 32 33 35 36	Norway Greece Russia Turkey Thailand Portugal Malaysia Finland Indonesia Mexico Israel Brazil Poland Egypt Czech Republic	0.98 0.92 0.78 0.68 0.56 0.53 0.51 0.48 0.44 0.40 0.40 0.38
% 6 1 2 3 4 5 6 7 8 9 10 11 12 13 15 16 17	Fworld invisible exp Euro area United States United Kingdom Germany France Japan Netherlands Italy Switzerland Spain Hong Kong Belgium Ireland Luxembourg China Canada Austria Sweden	19.26 18.30 11.12 6.98 5.68 5.36 3.54 3.48 2.92 2.90 2.65 2.43 2.40 2.40 2.11 1.96 1.72	25 26 27 28 29 30 31 32 33 35 36 38 39 40	Norway Greece Russia Turkey Thailand Portugal Malaysia Finland Indonesia Mexico Israel Brazil Poland Egypt Czech Republic Hungary	0.98 0.92 0.78 0.68 0.56 0.54 0.53 0.51 0.48 0.44 0.40 0.40 0.38 0.32
% 6 1 2 3 4 5 6 7 8 9 10 11 12 13 15 16 17	Fworld invisible exp Euro area United States United Kingdom Germany France Japan Netherlands Italy Switzerland Spain Hong Kong Belgium Ireland Luxembourg China Canada Austria	19.26 18.30 11.12 6.98 5.68 5.36 3.54 3.48 2.92 2.90 2.65 2.43 2.40 2.11 1.96 1.72 1.72	25 26 27 28 29 30 31 32 33 35 36 38 39 40	Norway Greece Russia Turkey Thailand Portugal Malaysia Finland Indonesia Mexico Israel Brazil Poland Egypt Czech Republic Hungary South Africa	0.98 0.92 0.78 0.68 0.56 0.54 0.49 0.40 0.40 0.38 0.32 0.29 0.29
% 6 1 2 3 4 4 5 6 7 8 9 10 11 12 13 15 16 17 19 20	Fworld invisible exp Euro area United States United Kingdom Germany France Japan Netherlands Italy Switzerland Spain Hong Kong Belgium Ireland Luxembourg China Canada Austria Sweden Singapore	19.26 18.30 11.12 6.98 5.68 5.36 3.54 3.48 2.92 2.90 2.65 2.43 2.40 2.40 2.11 1.96 1.72 1.72 1.44 1.27	25 26 27 28 29 30 31 32 33 35 36 38 39 40	Norway Greece Russia Turkey Thailand Portugal Malaysia Finland Indonesia Mexico Israel Brazil Poland Egypt Czech Republic Hungary South Africa Lebanon	0.98 0.92 0.78 0.68 0.56 0.54 0.53 0.51 0.48 0.44 0.40 0.38 0.32 0.29 0.29
% 6 1 2 3 4 5 6 7 8 9 10 11 12 13 15 16 17 19 20 21	Fworld invisible exp Euro area United States United Kingdom Germany France Japan Netherlands Italy Switzerland Spain Hong Kong Belgium Ireland Luxembourg China Canada Austria Sweden Singapore South Korea	19.26 18.30 11.12 6.98 5.68 5.36 3.54 3.48 2.92 2.90 2.65 2.43 2.40 2.40 2.11 1.96 1.72 1.72 1.44	25 26 27 28 29 30 31 32 33 35 36 38 39 40	Norway Greece Russia Turkey Thailand Portugal Malaysia Finland Indonesia Mexico Israel Brazil Poland Egypt Czech Republic Hungary South Africa Lebanon Croatia	0.98 0.92 0.78 0.68 0.56 0.54 0.53 0.51 0.48 0.44 0.40 0.38 0.32 0.29 0.29

a Average of imports plus exports of goods as % of GDP.

1.04

46 New Zealand

0.24

23 Taiwan

Largest surpluses

Balance of payments: current account

\$m					
1	Japan :	172,060	26	Ukraine	6,804
2	Germany	103,770	27	Denmark	5,941
3	China	68,659	28	Macau	4,163
4	Switzerland	60,246	29	Iran	3,989
5	Russia	59,935	30	Egypt	3,922
6	Saudi Arabia	51,488	31	Brunei	3,879
7	Norway	34,445	32	Libya	3,705
8	Singapore	27,897	33	Argentina	3,353
9	South Korea	27,613	34	Indonesia	3,108
10	Sweden	27,485		Luxembourg	2,709
11	Netherlands	23,172	36	Philippines	2,080
12	Canada	22,000	37	Israel	1,474
13	Kuwait	18,884	38	Dominican Republic	1,399
14	Taiwan	18,658	39	Chile	1,390
15	Hong Kong	16,357	40	Uzbekistan	989
16	Malaysia	14,770	41	Trinidad & Tobagoa	985
17	Belgium	14,011	42	Morocco	922
18	Venezuela	13,830	43	Austria	765
19	Nigeria	12,264	44	Angola	686
20	Brazil	11,738	45	Gabona	575
21	Algeria	11,120	46	Namibia	573
22	United Arab Emirates	10,096	47	Kazakhstan	533
23	Qatar	7,552	48	Botswana	483
24	Finland	7,529	49	0man	443
25	Thailand	7,080	50	Bahrain	415

Largest deficits

\$m					
1	United States	-668,070	21	Bulgaria	-2,053
2	Spain	-49,225	22	Serbiaa	-2,005
3	United Kingdom	-41,880	23	Bosnia	-1,918
4	Australia	-39,658	24	Latvia	-1,673
5	Turkey	-15,543	25	Croatia	-1,641
6	Italy	-15,137	26	Lithuania	-1,590
7	Greece	-13,148	27	Slovakia	-1,447
8	India	-12,948	28	Estonia	-1,432
9	Portugal	-12,682	29	Ireland	-1,423
10	Iraq	-12,218	30	Guatemala	-1,188
11	Poland	-10,357	31	Panama	-1,104
12	Hungary	-8,812	32	Iceland	-1,055
13	Mexico	-7,409	33	Belarus	-1,043
14	South Africa	-6,892	34	Colombia	-952
15	New Zealand	-6,199	35	Cuba	-915
16	Czech Republic	-5,595	36	Cyprus	-915
17	Romania	-5,589	37	Sudan	-871
18	France	-4,830	38	Costa Rica	-832
19	Lebanon	-4,797	39	Pakistan	-808
20	Azerbaijan	-2,589	40	Nicaragua	-772

Largest surpluses as % of GDP

%					
1	Macau	61.5	26	Botswana	5.4
2	Brunei	56.7	27	Egypt	5.0
3	Qatar	37.0	28	Swaziland	4.8
4	Kuwait	33.9	29	Thailand	4.4
5	Singapore	26.1	30	South Korea	4.1
6	Saudi Arabia	20.5	31	Belgium	4.0
7	Nigeria	17.0		Finland	4.0
8	Switzerland	16.9		Netherlands	4.0
9	Norway	13.8	34	Eritrea	3.9
10	Algeria	13.1	35	Bahrain	3.8
11	Libya	12.7		Germany	3.8
12	Venezuela	12.6	37	Japan	3.7
13	Malaysia	12.5	38	China	3.6
14	Ukraine	10.5	39	3	3.5
15	Russia	10.3	40	Bolivia	3.3
16	Hong Kong	10.0	41	Denmark	2.5
	Namibia	10.0		Philippines	2.5
18	United Arab Emirates	9.7	43	Iran	2.4
19	Luxembourg	8.5	44	Argentina	2.2
20	Uzbekistan	8.3		Canada	2.2
21	Gabona	8.0	46	Côte d'Ivoire	2.0
22	Sweden	7.9	47	Brazil	1.9
	Trinidad & Tobagoa	7.9	48	Morocco	1.8
24	Dominican Republic	7.5		0man	1.8
25	Taiwan	6.1	50	Yemen	1.7

Largest deficits as % of GDP

%					
1	Iraq	-96.9	21	Bulgaria	-8.5
2	Mauritania	-36.2	22	Serbia ^a	-8.4
3	Azerbaijan	-30.4	23	Zimbabwe	-8.3
4	Bosnia	-22.5	24	Bhutan	-8.2
5	Lebanon	-22.0		Georgia	-8.2
6	Equatorial Guinea ^a	-21.9	26	Benin	-8.1
7	Nicaragua	-17.0	27	Panama	-8.0
8	Belize	-16.7	28	Togoa	-7.9
9	Estonia	-12.7	29	Macedonia	-7.7
10	Suriname	-12.4	30	Portugal	-7.6
11	Latvia	-12.3		Romania	-7.6
12	Barbados	-12.0	32	Lithuania	-7.1
13	Gambia, The	-11.3		Madagascara	-7.1
14	Malawib	-10.7	34	Sierra Leone	-6.9
15	Malta	-10.3	35	Chad	-6.8
16	Mozambique	-10.0	36	Greece	-6.4
17	Ethiopia	-9.4	37	New Zealand	-6.3
18	Hungary	-8.8	38	Australia	-6.2
	Nigera	-8.8	39	Burkina Fasoc	-6.0
20	Iceland	-8.6	40	Cyprus	-5.9

Workers' remittances

•••	Jineis remiteedii				
\$m					
1	Indiaa	21,595	24	Sudan	1,401
2	Mexico	16,613	25	Bosnia	1,312
3	Philippines	8,961	26	Yemen	1,283
4	Spain	5,189	27	Honduras	1,135
5	China	4,627	28	Peru	1,123
6	Morocco	4,221	29	Russia	1,098
7	Pakistan	3,943	30	Greece	894
8	Bangladesh	3,572	31	Croatia	851
9	Egypt	3,341	32	Haitia	811
10	Colombia	3,170	33	Turkey	804
11	Portugal	3,032	34	Nepal	793
12	Guatemala	2,551	35	Albaniaa	778
13	El Salvador	2,548	36	Syria	690
14	Brazil	2,459	37	Austria	641
15	Poland	2,347	38	Japan	600
16	Nigeria	2,273	39	Nicaragua	519
17	Dominican Republic	2,200		France	510
18	Jordan	2,059	41	Senegala	448
19	Indonesia	1,700	42	Uganda	306
20	Ecuador	1,604	43	Costa Rica	302
21	Sri Lanka	1,564	44	Italy	283
22	Jamaica	1,466	45	Argentina	266
23	Tunisia	1,432	46	Tajikistan	252

Official reserves^b

	•	i iciat i coci veo				
\$	ſт,	end-2004				
	1	Japan	844,666	24	Poland	36,773
	2	China	622,953	25	Indonesia	36,310
	3	Taiwan	242,476	26	Canada	34,478
	4	South Korea	199,196	27	Saudi Arabia	29,304
	5	United States	190,466	28	Czech Republic	28,451
	6	India	131,631	29	Israel	27,094
	7	Russia	126,258	30	Sweden	24,740
	8	Hong Kong	123,569	31	Venezuela	23,408
	9	Singapore	112,232	32	Netherlands	21,052
1	LO	Germany	97,169	33	Spain	19,761
1	1	France	77,353	34	Argentina	19,659
1	۱2	Switzerland	74,568	35	United Arab Emirates	18,530
1	l3	Malaysia	66,896	36	Nigeria	17,257
1	۱4	Mexico	64,202	37	Morocco	16,647
1	۱5	Italy	62,387	38	Philippines	16,234
1	۱6	Brazil	52,937	39	Romania	16,095
1	١7	Thailand	49,847	40	Chile	15,997
1	18	United Kingdom	49,738	41	Hungary	15,951
1	١9	Algeria	45,690	42	Egypt	15,338
2	20	Norway	44,308	43	Slovakia	14,912
2	21	Denmark	39,960	44	South Africa	14,884
2	22	Turkey	37,304	45	Belgium	13,992
2	23	Australia	36,924	46	Colombia	13,537

a 2003 b Foreign exchange, SDRs, IMF position and gold at market prices.

Exchange rates

The Economist's Rig Mac index

The Economist's Big Mac index						
		Big Ma	c prices	Implied	Actual \$	Under (-)/
		in local	in \$	PPPa of	exchange	over (+)
		currency		the \$	rate	valuation
		,			(against \$, %
Сои	ntries with th	e most under-	valued cui	rrencies. May	2006	3
	China	10.50	1.31	3.39	8.03	-58
2	Macau	11.12	1.39	3.59	7.99	-55
3	Malaysia	5.50	1.52	1.77	3.63	-51
	Argentina	4.75	1.55	1.53	3.06	-50
	Hong Kong	12.00	1.55	3.87	7.75	-50
	Thailand	60.00	1.56	19.35	38.45	-50
7	Indonesia	14,600.00	1.57	4,709.68	9,325.00	-49
	Philippines	85.00	1.62	27.42	52.63	-48
	Egypt	9.50	1.65	3.06	5.77	-47
	Paraguay	9,000.00	1.63	2,903.23	5,505.00	-47
11	Ukraine	8.50	1.68	2.74	5.05	-46
	Moldova	23.00	1.75	7.42	13.16	-44
	Russia	48.00	1.77	15.48	27.06	-43
	Uruquay	42.28	1.77	13.64	23.93	-43
15	Dominican R		1.84	19.35	32.60	-41
	Sri Lanka	190.00	1.85	61.29	102.96	-40
	Honduras	35.95	1.90	11.60	18.90	-39
	Bulgaria	2.99	1.94	0.96	1.54	-37
10	Slovakia	57.98	1.97	18.70	29.50	-37
20	Macedonia	95.00	1.98	30.65	47.90	-36
20	Maceuoma	93.00	1.50	30.03	47.50	-30
Сои	ntries with the	e most over-va	lued or led	ıst under-val	ued currencie	es, May 2006
1	Norway	43.00	7.05	13.87	6.10	+127
2	Iceland	459.00	6.37	148.06	72.04	+106
	0man	2.46	6.39	0.79	0.39	+106
4	Switzerland	6.30	5.21	2.03	1.21	+68
5	Denmark	27.75	4.77	8.95	5.82	+54
6	Sweden	33.00	4.53	10.65	7.28	+46
7	Euro area ^b	2.94	3.77	1.05c	1.28c	+22
8	Jordan	2.59	3.66	0.84	0.71	+18
	United Kingo	dom 1.94	3.65	1.60d	1.88 ^d	+18
10	Canada	3.52	3.14	1.14	1.12	+1
11	Chile	1,560.00	2.94	503.23	529.95	-5
12	Peru	9.50	2.91	3.06	3.26	-6
13	Morocco	24.54	2.82	7.92	8.71	-9
14	Brazil	6.40	2.78	2.06	2.30	-10
15	Aruba	4.95	2.77	1.60	1.79	-11
	New Zealand	4.45	2.75	1.44	1.62	-11
	Slovenia	520.00	2.76	167.74	188.58	-11
18	Hungary	560.00	2.71	180.65	206.34	-12
	Turkey	4.20	2.72	1.35	1.54	-12

a Purchasing-power parity: local price divided by price in United States (\$3.10, average of four cities).

b Weighted average of prices in euro area.

c Dollars per euro.

d Dollars per pound.

Inflation

Consumer price inflation

Hig	hest, 2005, %		Lov	vest, 2005, %	
1	Zimbabwe ^a	140.1	1	Chad⁵	-5.4
2	Dominican Republicb	51.5	2	Libyab	-2.2
3	Angolac	23.0	3	Central African Repb	-2.1
	Suriname	23.0	4	Japan	-0.3
5	Madagascar	18.5	5	Macedonia	0.0
6	Zambia	18.3	6	Gabon	0.1
7	Venezuela	16.0	7	Panama ^b	0.4
8	Haiti	15.7	8	Singapore	0.5
9	Malawi	15.4		Sweden	0.5
10	Jamaica	15.3	10	Armenia	0.6
11	Ghana	15.1	11	Saudi Arabia	0.7
12	Gambia, The⁵	14.2	12	Finland	0.9
13	Costa Rica	13.8		Guinea-Bissau ^b	0.9
14	Nigeria	13.5	14	Morocco	1.0
	Ukraine	13.5		Syria ^a	1.0
16	Iran	13.4	16	Hong Kong	1.1
17	Mongolia	13.0	17	0man	1.2
18	Mozambique⁵	12.7		Switzerland	1.2
	Russia	12.7	19	Congo-Brazzaville	1.3
20	Burundi⁵	12.6		Israel	1.3
21	Mauritania	12.1	21	Norway	1.5
	Sierra Leone	12.1			

Inflation, 2000-05

price inflation. %

pnc	e inflation, %	
1	Zimbabwe ^d	106.0
2	Angola	79.2
3	Congoe	60.9
4	Belarus	30.9
5	Myanmare	28.4
6	Turkey	26.9
7	Suriname ^f	25.3
8	Dominican Republice	21.9
9	Venezuela	20.6
10	Ghana	20.2
11	Haiti	20.0
12	Zambia	19.2
13	Romania	18.3
	Nigeria	15.7
15	Russia	14.8
16	Malawi	14.7
17	Iran	14.0
18	Mozambiquee	12.9
19	Ecuador	12.0
20	Yemen ^f	11.7
21	Costa Rica	11.2
	Sierra Leone	11.2

Highest average annual consumer Lowest average annual consumer rice inflation %

pric	e inflation, %	
1	Libyae	-5.8
2	Hong Kong	-1.3
3	Japan	-0.4
4	0man	-0.1
5	Saudi Arabia	0.1
6	Bahraine	0.6
	Singapore	0.6
8	Taiwan	0.7
10	Lithuania	0.8
	Panamae	0.8
	Switzerland	0.8
13	Guinea Bissaue	0.9
14	Gabon	1.0
15	Chinae	1.2
	Finland	1.2
17	Morocco	1.4
18	Senegal	1.5
	Sweden	1.5
20	Germany	1.6

1 /

Lowest inflation, 2005

Consumer price inflation, % 1 Libva^a -9.8 Morocco^b 1.2 2 Guinea-Bissaub Netherlands 1 2 -3.5 3 Chadb -1.9 29 Panamab 1.4 4 Malib -1.4 30 South Africa 1.4 31 Beninb 5 Togob -1.0 1.5 6 Burkina Faso -0.4 Malavsia 1.5 Hona Kona -0.4 33 Barbadosb 1.6 Bhutan^b Israel -0.4 1.6 Macedonia -0.4 35 Germany 1.7 0man -0.4 Singapore 1.7 11 Japan 0.0 37 Canada 1.8 Senegalb 0.0 38 Netherlands Antillesb 2.0 13 Finland 0.2 39 Austria 2.1 14 Niger 0.3 Belgium 2.1 15 Saudi Arabia 0.4 Euro area 2.1 Sweden 0.4 France 2.1 17 Gabon^c 0.5 43 Ireland 2.2 Norway 0.5 Italv 2.2 19 Switzerland 0.8 Luxembourg 2.2 20 Syria^a 1.0 46 Albania 2.3 21 Chile Australia 2.3 1.1 Cyprus Kuwait 1.1 2.3 23 Bahraina 1.2 Jordan^b 2.3 China^b 1.2 New Zealand 2.3 Denmark 1.2 Qatar^b 2.3 Lithuania 1.2 52 Portugal 2.4

Lowest inflation, 2000-05

Average annual consumer price inflation, % 1 Libyad _7 2

1	Libya ^a	-/.2		Qatar ^e	1.4
2	Hong Kong	-2.3	18	Germany	1.5
3	0man ^e	-0.8		Malaysia	1.5
4	Japan	-0.5		Senegale	1.5
5	Saudi Arabia	-0.2	21	Belizee	1.6
6	Syriad	0.0		Israel	1.6
7	Bahrain ^d	0.3		Morocco ^e	1.6
	Chinae	0.3		Niger	1.6
9	Lithuania	0.5		Sweden	1.6
	Taiwan	0.5	26	Barbadose	1.7
11	Singapore	0.8		Burkina Faso	1.7
12	Switzerland	0.9		Cameroond	1.7
13	Panamae	1.0		Finland	1.7
14	Congo-Brazzaville	1.1		Jordan ^e	1.7
15	Cambodia	1.4		Thailand	1.7
	Kuwait	1.4	32	France	1.9

Ontore

a 2002 b 2003 c 2000 d 1999-2002 e 1999-2003

Notes: Inflation is measured as the % change in the consumer price index. The five-year figures shown are based on the changes in the average level of the index during the relevant years

Debt

Highest foreign debta

\$br	, 2004				
1	China	248.93	25	Croatia	31.55
2	Brazil	222.03	26	Peru	31.30
3	Russia	197.34	27	United Arab Emirates	30.65
4	Argentina	169.25	28	Egypt	30.29
5	Turkey	161.60	29	Romania	30.03
6	South Korea	144.81	30	South Africa	28.50
7	Indonesia	140.65	31	Singapore	23.64
8	Mexico	138.69	32	Lebanon	22.18
9	India	122.72	33	Slovakia	22.07
10	Poland	99.19	34	Algeria	21.99
11	Taiwan	81.89	35	Ukraine	21.65
12	Israel	75.78	36	Syria	21.52
13	Hong Kong	67.86	37	Bangladesh	20.34
14	Hungary	63.16	38	Sudan	19.33
15	Philippines	60.55	39	Tunisia	18.70
16	Malaysia	52.15	40	Vietnam	17.83
17	Thailand	51.31	41	Morocco	17.67
18	Czech Republic	45.56	42	Ecuador	16.87
19	Chile	44.06	43	Serbia	15.88
20	Colombia	37.73	44	Bulgaria	15.66
21	Nigeria	35.89	45	Slovenia	14.81
22	Pakistan	35.69	46	Iran	13.62
23	Venezuela	35.57	47	Latvia	12.66
24	Kazakhstan	32.31	48	Uruguay	12.38

Highest foreign debt

As % of exports of	fannds and	convicos	average	2002_04

1	Burundi	3,069	21	Uganda	379
2	Liberia	1,891	22	Laos	365
3	Rwanda	964	23	Uruguay	338
4	Sierra Leone	903	24	Madagascar	330
5	Guinea-Bissau	791	25	Mozambique	310
6	Congo-Kinshasa	765	26	Cameroon	296
7	Central African Rep	730	27	Nicaragua	283
8	Malawi	584	28	Bolivia	275
9	Zambia	530	29	Benin	268
10	Mauritania	526	30	Zimbabwe	264
11	Sudan	478	31	Eritrea	260
12	Lebanon	470	32	Mali	251
13	Ethiopia	460	33	Syria	250
14	Nigeria	452	34	Peru	245
15	Argentina	451	35	Latvia	243
16	Burkina Faso	432	36	Togo	242
17	Bhutan	431	37	Kyrgyzstan	240
18	Guinea	416	38	Brazil	239
19	Gambia, The	398	39	Myanmar	233
	Tanzania	398	40	Congo-Brazzaville	230

a Foreign debt is debt owed to non-residents and repayable in foreign currency; the figures shown include liabilities of government, public and private sectors. Developed countries have been excluded.

Foreian	debt as	% of GD	P. averaae	2. 2002-04

	eigii debt as 70 oj abi , av			. .	
1	Liberia	674		Syria	102
2	Guinea-Bissau	331	24	Laos	101
3	Burundi	227	25	Guinea	100
4	Congo-Brazzaville	214	26	Belize	99
5	Congo-Kinshasa	208		Bhutan	99
6	Malawi	188	28	Mozambique	98
7	Gambia, The	186	29	Ethiopia	97
8	Sierra Leone	177	30	Rwanda	96
9	Zambia	170	31	Ghana	95
10	Mauritania	161		Honduras	95
11	Argentina	141	33	Central African Rep	91
12	Nicaragua	127		Côte d'Ivoire	91
13	Estonia	116	35	Eritrea	90
	Lebanon	116	36	Mali	83
	Sudan	116	37	Bulgaria	81
16	Kyrgyzstan	114		Cameroon	81
	Mongolia	114		Moldova	81
18	Croatia	113	40	Cambodia	80
19	Latvia	112		Gabon	80
20	Kazakhstan	107		Hungary	80
21	Togo	106	43	Jamaica	79
22	Uruguay	104		Tunisia	79

Highest debt service ratios^b

%,	average,	2002-04

1	Burundi	195	23	Algeria	22
2	Lebanon	92		Bulgaria	22
3	Belize	65		Romania	22
4	Brazil	58		Uzbekistan	22
5	Kazakhstan	52	27	Peru	21
6	Guinea-Bissau	46	28	Cameroon	20
7	Turkey	45		Ethiopia	20
8	Poland	44		Gambia, The	20
9	Ecuador	42		Guinea	20
	Uruguay	42		Slovakia	20
11	Colombia	38		Venezuela	20
12	Argentina	33	34	Angola	19
	Croatia	33		Papua New Guinea	19
14	Chile	32	36	Kyrgyzstan	18
15	Hungary	31		Lithuania	18
	Zambia	31	38	India	16
17	Indonesia	26		Jamaica	16
	Latvia	26		Morocco	16
19	Mexico	25		Panama	16
20	Bolivia	23		Paraguay	16
	Pakistan	23		Tunisia	16
	Philippines	23			

b Debt service is the sum of interest and principal repayments (amortisation) due on outstanding foreign debt. The debt service ratio is debt service expressed as a percentage of the country's exports of goods and services.

Aid

Largest bilateral and multilateral donors^a

\$m					
1	United States	19,705	14	Switzerland	1,545
2	Japan	8,906	15	Belgium	1,463
3	France	8,473	16	Australia	1,460
4	United Kingdom	7,883	17	Portugal	1,031
5	Germany	7,534	18	Austria	678
6	Netherlands	4,204	19	Finland	655
7	Sweden	2,722	20	Ireland	607
8	Canada	2,599	21	Greece	465
9	Italy	2,462	22	South Korea	423
10	Spain	2,437	23	Taiwan	421
11	Norway	2,199	24	Turkey	339
12	Denmark	2,037	25	Luxembourg	236
13	Saudi Arabia	1,734	26	New Zealand	212

Largest recipients of bilateral and multilateral aid \$m\$

ΨIII					
1	Iraq	4,658	35	Jordan	581
2	Afghanistan	2,190	36	French Polynesia	580
3	Vietnam	1,830	37	Nigeria	573
4	Ethiopia	1,823	38	Mali	567
5	Congo-Kinshasa	1,815	39	Niger	536
6	Tanzania	1,746	40	New Caledonia	525
7	China	1,661	41	Sri Lanka	519
8	Poland	1,525	42	Colombia	509
9	Egypt	1,458	43	Peru	487
10	Pakistan	1,421	44	Israel	479
11	Bangladesh	1,404	45	Cambodia	478
12	Ghana	1,358	46	Malawi	476
13	Russia	1,313	47	Rwanda	468
14	Madagascar	1,236	48	Philippines	463
15	Nicaragua	1,232	49	Nepal	427
16	Mozambique	1,228	50	Benin	378
17	Serbia	1,170	51	Albania	362
18	Uganda	1,159	52	Sierra Leone	360
19	Angola	1,144		Ukraine	360
20	West Bank and Gaza	1,136	54	Burundi	351
21	Zambia	1,081	55	Tunisia	328
22	Senegal	1,052	56	Chad	319
23	Romania	916	57	Georgia	315
24	Sudan	882	58	Algeria	313
25	Bolivia	767	59	Hungary	303
26	Cameroon	762	60	Malaysia	290
27	Morocco	706	61	Brazil	285
28	India	691	62	Czech Republic	280
29	Bosnia	671	63	Guinea	279
30	Honduras	642	64	Laos	270
31	Kenya	635	65	Papua New Guinea	266
32	Bulgaria	622	66	Kazakhstan	265
33	South Africa	617		Lebanon	265
34	Burkina Faso	610	68	Mongolia	262

Largest bilateral and multilateral donorsa

	angest braterat and material across						
% 0	f GDP						
1	Norway	0.87	14	Germany	0.28		
2	Denmark	0.85	15	Canada	0.27		
3	Luxembourg	0.83	16	Australia	0.25		
4	Sweden	0.78	17	Spain	0.24		
5	Netherlands	0.73	18	Austria	0.23		
6	Saudi Arabia	0.69		Greece	0.23		
7	Portugal	0.63		New Zealand	0.23		
8	Belgium	0.41	21	Japan	0.19		
	France	0.41	22	Iceland	0.18		
	Switzerland	0.41	23	United States	0.17		
11	Ireland	0.39	24	Italy	0.15		
12	United Kingdom	0.36	25	Taiwan	0.13		
13	Finland	0.35	26	Czech Republic	0.11		
				·			

Largest recipients of bilateral and multilateral aid

\$ p	er head				
1	French Polynesia	2,416	34	Sierra Leone	67
2	New Caledonia	2,386	35	Ghana	66
3	West Bank and Gaza	337	36	Mozambique	65
4	Nicaragua	225	37	Mauritania	63
5	Iraq	189	38	Liberia	62
6	Bosnia	175	39	Equatorial Guinea	61
7	Bahrain	146	40	Eritrea	59
_	Serbia	144		Lebanon	59
	Macedonia	121		Lesotho	57
	Albania	114	43	Benin	56
	Jordan	109		Rwanda	56
	Barbados	108		Suriname	54
	Mongolia	106	46	Guinea-Bissau	51
	Swaziland	105		Kyrgyzstan	51
	Zambia	104		Burkina Faso	50
	Senegal	103	49	Burundi	49
	Estonia	101		Mali	49
	Netherlands Antilles	98		Tanzania	49
	Honduras	92	52	Laos	48
	Bhutan	90		Papua New Guinea	48
	Namibia	89		Cameroon	47
	Bolivia	87	55	Niger	46
	Angola	85		Uganda	46
	Armenia	83	57	Gambia, The	44
	Bulgaria	80		Slovakia	44
	Cyprus	78		Malawi	43
	Fiji	76		Romania	42
28	Afghanistan	73		Poland	40
	Lithuania	73		Tajikistan	38
	Madagascar	73		Chad	37
	Israel	72		Cambodia	36
	Latvia	71		Guinea	35
33	Georgia	69	66	Congo-Kinshasa	34

a China also provides aid, but does not disclose amounts.

Industry and services

Largest industrial output

\$bn					
1	United States ^a	2,271	26	Poland	69
2	Japana	1,308	27	Iran	67
3	China	893	28	South Africa	61
4	Germany	721	29	Malaysia	60
5	United Kingdom	496	30	United Arab Emirates	57
6	Italy	417	31	Ireland ^a	56
7	France	399		Turkey	56
8	Canada	285	33	Denmark	51
9	Spain	274	34	Argentina	50
10	South Korea	247		Finland	50
11	Brazil	211	36	Algeria	44
12	Russia	182	37	Greece	42
13	India	171	38	Venezuela ^a	41
14	Mexico	162	39	Nigeria	40
15	Saudi Arabia	147	40	Portugal	39
16	Netherlands	132	41	Chile	38
17	Australiaa	124	42	Czech Republic	37
18	Indonesia	113	43	Singapore	35
19	Taiwan	90	44	Colombia	27
20	Norway	87		Egypt	27
	Sweden	87		Philippines	27
22	Austria	81	47	New Zealand	25
23	Belgium	80	48	Kuwait ^a	24
	Switzerland ^b	76		Romania	24
25	Thailand	70			

Highest growth in industrial output

Average annual real % growth, 1994-2004^c

1	Equatorial Guinea	36.8		Myanmar	10.5
2	Mozambique	16.5	11	Bhutan	10.3
3	Georgia	15.6	12	Uganda	10.0
4	Bosnia	15.3	13	Albania	8.4
5	Cambodia	15.3		Azerbaijan	8.4
6	Rwanda	12.0	15	Angola	8.3
7	Laos	10.7		Mongolia	8.3
	Vietnam	10.7	17	Trinidad & Tobago	8.1
9	China	10.5	18	Eritrea	7.6

Lowest growth in industrial output

Average annual real % growth, 1994–2004c

/ IV C	rage annautreat 10 grov	viii, 1557 200	, ,		
1	West Bank and Gaza	-8.8		Uruguay	-0.1
2	Zimbabwe	-5.0	12	Jamaica	0.1
3	Congo-Kinshasa	-3.6	13	Haiti	0.4
4	Moldova	-2.4	14	Germany	0.5
5	Tajikistan	-1.9		Japan	0.5
6	Papua New Guinea	-1.5	16	Turkmenistan	0.6
7	Burundi	-0.8	17	Colombia	0.7
8	Lebanon	-0.4	18	Iran	0.8
9	Venezuela	-0.3		Switzerland	0.8
10	Bulgaria	-0.1		United Kingdom	0.8

Largest manufacturing output

\$br	1				
1	United States ^a	1,523	21	Belgiuma	49
2	Japana	894	22	Austriaa	45
3	China	889	23	Swedenb	44
4	Germanya	495	24	Irelanda	42
5	United Kingdom	319	25	Poland	41
6	Italy	295	26	South Africa	38
7	France	255	27	Malaysia	37
8	Canada	177	28	Turkey	35
9	South Korea	174	29	Argentina	34
10	Spain	153	30	Finland ^a	32
11	Russia	138	31	Denmarka	29
12	Mexico	111		Singapore	29
13	India	101	33	Czech Republic	25
14	Taiwan	78		Saudi Arabia	25
15	Indonesia	73	35	Portugala	22
16	Netherlandsa	68	36	Philippines	20
17	Australiaa	57		Romania	20
	Brazil	57	38	Norway ^b	19
19	Thailand	56	39	Greece ^a	18
20	Switzerland⁵	53		Iran	18

Largest services output

\$1	on				
:	United States ^a	7,807	26	Norway	130
- 2	2 Japan ^a	2,920	27	Greece	127
3	3 Germany	1,729	28	South Africa	124
4	France	1,391	29	Finland	106
!	5 United Kingdom	1,371	30	Indonesia	105
(5 Italy	1,045	31	Portugal	101
	7 China	786	32	Saudi Arabia	93
8	3 Canada	672	33	Iran	77
9	9 Spain	630		Irelanda	77
1	O Mexico	426	35	Argentina	76
1	1 Netherlands	370	36	Thailand	75
1	2 Australia ^a	341	37	Singapore	65
1	3 South Korea	335	38	New Zealand	64
1	4 India	326	39	Czech Republic	56
1	5 Russia	310	40	Colombia	51
1	6 Brazil	261	41	Hungary	47
1	7 Belgium	230		Malaysia	47
1	8 Sweden	210		Pakistan ^a	47
	Taiwan	210	44	Philippines	46
2	0 Switzerland ^b	182	45	Chile	45
2	1 Austria	175	46	United Arab Emirates	44
2	2 Turkey	163	47	Egypt	36
2	3 Denmark	151		Peru	36
2	4 Poland	136	49	Venezuela ^a	35
2	5 Hong Kong ^a	134	50	Romania	32

. . .

Agriculture

Most economically dependent on agriculture

				3	
% 0	f GDP from agriculture				
1	Guinea-Bissau	62.6	24	Cambodia	32.9
2	Sierra Leonea	58.4	25	Uganda	32.2
3	Congo-Kinshasa ^b	58.3	26	Gambia, The	32.0
4	Myanmara	57.2	27	Uzbekistan	31.1
5	Central African Rep	55.6	28	Burkina Faso	30.8
6	Burundi	51.5	29	Papua New Guineac	29.0
7	Ethiopia	46.9	30	Madagascar	28.8
8	Laos	46.8	31	Haiti	27.4
9	Chadc	45.6	32	Paraguay	27.2
10	Tanzania	44.8	33	Kenya	26.8
11	Cameroon	44.2	34	Guinea	24.9
12	Liberia ^b	42.7	35	Albania	24.7
13	Togo	41.2	36	Tajikistan	24.2
14	Rwanda	40.5	37	Armenia	23.4
15	Nepal	40.3	38	Syria	23.0
16	Niger ^c	39.9	39	Guatemala	22.5
17	Sudan	39.3	40	Pakistan	22.4
18	Malawi	39.1	41	Côte d'Ivoire	22.1
19	Ghana	37.9	42	Vietnam	21.8
20	Benin	36.9	43	Mozambique	21.6
21	Kyrgyzstan	36.6	44	Moldova	21.3
	Mali	35.6	45	India	21.1
23	Bhutanc	33.2			

Least economically dependent on agriculture

V/2 0	t IIIIP	trom	aaricul	tiiro

70 U	ij dor jivili agricallare				
1	Hong Kong ^c	0.1	24	Ireland ^c	2.7
	Singapore	0.1		Slovenia ^c	2.7
3	Kuwait ^c	0.5		United Arab Emirates	2.7
4	Luxembourg	0.6	27	Jordan	2.8
5	Puerto Ricod	0.7	28	Czech Republic	3.1
6	Trinidad & Tobago	0.9	29	Finland	3.2
7	United Kingdom	1.0	30	Hungary ^c	3.3
8	Germany	1.1	31	Australiac	3.4
9	United States ^c	1.2		Poland	3.4
10	Japan ^c	1.3		South Africa	3.4
11	Belgium	1.4	34	Spain	3.5
	Switzerland ^b	1.4	35	Slovakia	3.6
13	Norway	1.6	36	Portugal	3.7
14	Taiwan	1.7		South Korea	3.7
15	Sweden	1.8	38	Chile	3.8
16	Austria	1.9	39	Saudi Arabia	4.0
	Oman	1.9	40	Latvia	4.1
18	Canadad	2.2		Mexico	4.1
19	Denmark	2.3	42	Estonia	4.3
20	Netherlands	2.4	43	Venezuela ^c	4.5
21	France	2.5	44	French Polynesia ^a	4.7
22	Botswana	2.6	45	Russia	5.0
	Italy	2.6	46	Barbadosc	5.4

Highest growth

Average ani	nual real	% arowth.	. 1994-2004a
-------------	-----------	-----------	--------------

,,,,	rage annautical to grow	ui, 1551 2001			
1	Angola	11.7	10	Dominican Republic	6.4
2	Kuwait	10.3	11	Yemen	6.1
3	Rwanda	9.7	12	Algeria	6.0
4	Malawi	9.0		Myanmar	6.0
5	United Arab Emirates	8.5	14	Benin	5.7
6	Sudan	7.9	15	Kyrgyzstan	5.6
7	Mozambique	7.0	16	Bulgaria	5.5
8	Cameroon	6.5	17	Gambia, The	4.9
	Equatorial Guinea	6.5	18	Belize	4.7

Lowest growth

Average annual real % growth, 1994-2004

TIVE	rage annaucteur 10 grov	vui, 1007 L	007		
1	West Bank and Gaza	-7.1	9	Singapore	-2.1
2	Georgia	-5.2	10	Kazakhstan	-1.7
3	Haiti	-4.1		Luxembourg	-1.7
4	Eritrea	-2.7	12	Trinidad & Tobago	-1.6
5	Chile	-2.6	13	Barbados	-1.4
	Jamaica	-2.6	14	Zimbabwe	-0.8
7	Switzerland	-2.5	15	Taiwan	-0.7
8	Japan	-2.4	16	Estonia	-0.5

Biggest producers

	0 tonnes eals				
1	China United States	413,166 389,066	6	Indonesia Brazil	65,314 63.812
_	India	232,360	8	Canada	52,684
	Russia France	76,231 70,534	9 10	Germany Bangladesh	51,097 41,044
Me	at				12,511
1	China	74,306	6	India	6,032
2	United States	38,891	7	Spain	5,531
3	Brazil	19,919	8	Mexico	5,040
4	Germany	6,798	9	Russia	4,981
5	France	6,255	10	Canada	4,592

Fruit

1	China	83,238	6	Spain	16,687
2	India	47,031	7	Mexico	14,759
3	Brazil	36,015	8	Indonesia	14,748
4	United States	30,197	9	Iran	13,143
5	Italy	17,922	10	Philippines	12,372
Vanatables					

Vegetables

1 China	423.395	5 Italy	16.355
2 India	80.529	6 Egypt	15,900
3 United States	39.185	7 Russia	15,504
4 Turkey	25,235	8 Iran	13,495

a Or nearest available years.

Commodities

Top 10 producers Top 10 consumers			
'000 tonnes		'000s tonnes	
1 EU25	136,100	1 EU25	117,200
2 China	91,000	2 China	104,300
3 India	72,100	3 India	71,900
4 United States	58,700	4 Russia	38,000
5 Russia	45,300	5 United States	31,900
6 Canada	25,900	6 Pakistan	20,400
7 Australia	22,600	7 Turkey	17,700
8 Pakistan	19,000	8 Egypt	14,900
9 Turkey	18,000	9 Iran	13,800
10 Ukraine	16,500	10 Ukraine	12,300

Ricea

Тор	10 producers		Тор	10 consumers	
1000) tonnes		'00	0 tonnes	
1	China	125,363	1	China	135,100
2	India	85,310	2	India	82,510
3	Indonesia	34,250	3	Indonesia	35,850
4	Bangladesh	25,600	4	Bangladesh	26,900
5	Vietnam	22,716	5	Vietnam	18,250
6	Thailand	17,070	6	Philippines	10,400
7	Myanmar	9,570	7	Myanmar	10,300
8	Philippines	9,445	8	Thailand	9,480
9	Brazil	8,996	9	Brazil	9,001
10	Japan	7,944	10	Japan	8,300

Sugarb

Тор	10 producers		Тор	10 consumers	
'00	0 tonnes		100	0 tonnes	
1	Brazil	28,248	1	India	19,858
2	EU25	21,843	2	EU25	17,691
3	India	14,432	3	China	11,613
4	China	10,912	4	Brazil	10,857
5	United States	7,647	5	United States	8,994
6	Thailand	7,462	6	Russia	6,700
7	Mexico	5,672	7	Mexico	5,300
8	Australia	5,530	8	Pakistan	4,004
9	Pakistan	4,481	9	Indonesia	3,915
10	Colombia	2.740	10	Eavpt	2,600

Coarse grains^c

ducers	Top 5 consumers				
nes		'00	0 tonnes		
ed States	319,500	1	United States	240,200	
i	150,500	2	EU25	142,000	
3	139,700	3	China	135,700	
l	37,800	4	Brazil	43,600	
1	32,000	5	Mexico	38,900	
	ducers nes ed States a il	nes ed States 319,500 5 150,500 a 139,700 il 37,800	nes '00 ed States 319,500 1 5 150,500 2 a 139,700 3 il 37,800 4	res '000 tonnes ed States 319,500 1 United States 5 150,500 2 EU25 a 139,700 3 China il 37,800 4 Brazil	

Tea			
Top 10 producers		Top 10 consumers	
'000 tonnes		'000 tonnes	
1 China	835	1 India	671
2 India	820	2 China	558
3 Kenya	325	3 Russia	171
4 Sri Lanka	308	4 Turkey	165
5 Indonesia	165	5 Japan	155
Turkey	165	6 United Kingdom	129
7 Japan	100	7 Pakistan	120
8 Vietnam	95	8 United States	99
9 Argentina	63	9 Iran	84
10 Bangladesh	56	10 Egypt	72
Coffee			
Top 10 producers		Top 10 consumers	
'000 tonnes		'000s tonnes	
1 Brazil	2,357	1 United States	1,255
2 Vietnam	831	2 Brazil	929
3 Colombia	684	3 Germany	595
4 Indonesia	443	4 Japan	428
5 Ethiopia	300	5 Italy	335
6 India	231	6 France	305
7 Guatemala	222	7 Spain	177
8 Mexico	204	8 United Kingdom	133
9 Uganda	165	9 Poland	130
10 Honduras	155	10 Indonesia	120
Cocoa			
Top 10 producers		Top 10 consumers	
'000 tonnes		'000 tonnes	
1 Côte d'Ivoire	1,407	1 United States	775
2 Ghana	737	2 Germany	289
3 Indonesia	430	3 France	230
4 Nigeria	180	4 United Kingdom	220
5 Brazil	163	5 Russia	177
6 Cameroon	162	6 Japan	163
7 Ecuador	117	7 Italy	101
8 Dominican Republic	47	8 Brazil	94
9 Mexico	44	9 Spain	90
40 D N C '	20	40 C	

10 Papua New Guinea

39

10 Canada

72

a Milled.

b Raw.

c Includes: maize (corn), barley, sorghum, rye, oats and millet.

Co	pper			
	10 producers ^a		Top 10 consumersb	
100	0 tonnes		'000 tonnes	
1	Chile	5,413	1 China	3,364
2	United States	1,160	2 United States	2,410
3	Peru	1,036	3 Japan	1,279
4	Australia	854	4 Germany	1,100
5	Indonesia	842	5 South Korea	940
6	Russia	767	6 Italy	715
7	China	742	7 Taiwan	690
8	Canada	563	8 France	536
9	Poland	531	9 Russia	526
10	Kazakhstan	468	10 Mexico	475
Le	ad			
Тор	10 producersa		Top 10 consumersb	
,	0 tonnes		'000 tonnes	
1	China	944	1 United States	1,480
2	Australia	678	2 China	1,399
3	United States	445	3 Germany	396
4	Peru	306	4 South Korea	358
5	Mexico	117	5 Japan	291
	Canada	77	6 Italy	275
7	Ireland	66	7 United Kingdor	n 261
8	Sweden	54	8 Mexico	254
	Poland	53	9 Spain	226
10	India	51	10 France	189
— Ziı	nc			
	10 producersa		Top 10 consumers ^c	
,	0 tonnes		'000 tonnes	
1	China	2,024	1 China	2,551
	Australia	1,334	2 United States	1,097
	Peru	1,209	3 Japan	621
4	Canada	791	4 Germany	549
5	United States	739	5 South Korea	420
	Ireland	444	6 Belgium	404
	Mexico	424	7 Italy	389
	Kazakhstan	361	8 India	353
	India	341	9 Taiwan	342
	Sweden	197	10 Spain	253
— Tir	 1			
Тор	5 producersa		Top 5 consumersb	
,	0 tonnes		'000 tonnes	
	China	118.2	1 China	92.9
	Indonesia	78.4	2 United States	53.6
2	Peru	41.6		33.1
2		41.6 18.1	3 Japan4 Germany	33.1 20.3

Nickel			
Top 10 producers ^a		Top 10 consumers ^b	
'000 tonnes		'000 tonnes	
1 Russia	289.2	1 Japan	194.9
2 Canada	186.7	2 China	143.9
3 Australia	185.0	3 United States	129.4
4 New Caledonia	118.2	4 South Korea	122.6
5 Indonesia	96.6	5 Germany	94.5
6 China	75.6	6 Taiwan	91.4
7 Cuba	75.5	7 Italy	69.5
8 Colombia	48.8	8 Finland	59.4
9 Brazil	47.4	9 Spain	48.3
10 South Africa	39.9	10 Belgium	43.4
Aluminium			
Top 10 producers ^d		Top 10 consumerse	
'000 tonnes		'000 tonnes	
1 China	6,689	1 China	6,043
2 Russia	3,594	2 United States	5,800
3 Canada	2,592	3 Japan	2,319
4 United States	2,517	4 Germany	1,795
5 Australia	1,895	5 South Korea	1,118
6 Brazil	1,457	6 Russia	1,020
7 Norway	1,322	7 Italy	987
8 South Africa	864	8 India	861
9 India	861	9 Canada	761
10 United Arab Emirate	es 683	10 France	749
Precious metals			
Gold a		Silver a	
Top 10 producers		Top 10 producers	
tonnes		tonnes	
1 South Africa	340.4	1 Peru	3,060
2 Australia	259.0	2 Mexico	2,531
3 United States	258.0	3 Australia	2,183
4 China	194.4	4 China	2,000
5 Russia	180.5	5 Chile	1,360
6 Peru	173.2	6 Canada	1,338
7 Indonesia	164.4	7 Poland	1,330
8 Canada	130.7	8 United States	1,246
9 Uzbekistan	86.0	9 Kazakhstan	690
10 Papua New Guinea	73.5	10 Bolivia	413
Platinum		Palladium	······································
Top 3 producers		Top 3 producers	
tonnes		tonnes	
1 South Africa	154.6	1 Russia	127.5
2 Russia	26.4	2 South Africa	78.1

a Mine production. b Refined consumption. c Slab consumption.

10.6

3 North America

32.2

3 North America

d Primary refined production. e Primary refined consumption.

Rul	bber (natural	and synthe	tic)		
	10 producers	•		10 consumers	
,) tonnes			0 tonnes	
1	Thailand	3,114	1	China	4,068
2	United States	2,325	2	United States	3,050
3	Indonesia	2,051	3	Japan	1,961
4	China	1,964	4	India	968
5	Japan	1,616	5	Germany	867
6	Malaysia	1,189		Brazil	712
	Russia	1,112	7	South Korea	691
8	Germany	905	8	France	650
	India	837	9	Russia	614
10	France	776	10	Malaysia	542
Rav	w wool				
Тор	10 producersa		Тор	10 consumers ^a	
1000) tonnes		100	0 tonnes	
1	Australia	335	1	China	358
2	China	171	2	India	120
3	New Zealand	167	3	Italy	110
4	Argentina	43		Turkey	69
	India	38		United Kingdom	31
6	United Kingdom	31	6	Japan	30
	Uruquay	29	7	Russia	29
	South Africa	27	8	Iran	26
	Turkey	27	9	Belgium	25
	Iran	24		New Zealand	23
Cot	ton				
Тор	10 producers		Тор	10 consumers	
1000) tonnes		100	0 tonnes	
1	China	6,320	1	China	8,330
2	United States	5,060	2	India	3,300
3	India	4,130	3	Pakistan	2,340
4	Pakistan	2,480	4	Turkey	1,550
5	Brazil	1,300	5	United States	1,460
6	Uzbekistan	1,130	6	Brazil	900
7	Turkey	900	7	Indonesia	490
8	Australia	660	8	Thailand	470
9	Greece	390	9	Mexico	450
10	Syria	330	10	Bangladesh	380
Ma	jor oil seeds ^b				
Тор.	5 producers		Тор	5 consumers	
1000) tonnes		'00	0 tonnes	
1	United States	94,850	1	China	76,705
2	Brazil	56,584	2	United States	60,315
3	China	53,660	3	EU25	35,879
4	Argentina	44,070	4	Brazil	34,356
5	India	25,370	5	Argentina	32,682

UI	L.				
Top	10 producers			10 consumers	
100	00 barrels per day		'00	0 barrels per day	
1	Saudi Arabia ^d	10,584		United States	20,517
2	Russia	9,285	2	China	6,684
3	United States	7,241	3	Japan	5,288
4	Irand	4,081	4	Germany	2,625
5	Mexico	3,824	5	Russia	2,574
6	China	3,490	6	India	2,555
7	Norway	3,188	7	South Korea	2,280
8	Canada	3,085	8	Canada	2,206
9	Venezuela ^d	2,980	9	France	1,975
10	United Arab Emira	tes ^d 2,667	10	Mexico	1,896
Na	itural gas				
	10 producers		Тор	10 consumers	
	lion cubic metres			ion cubic metres	
	Russia	589.1		United States	646.7
2	United States	542.9	2	Russia	402.1
	Canada	182.8		United Kingdom	98.0
	United Kingdom	95.9		Canada	89.5
	Irand	85.5		Irand	87.1
	Algeriad	82.0		Germany	85.9
	Norway	78.5		Italy	73.3
	Indonesia ^d	73.3		Japan	72.2
	Netherlands	68.8		Ukraine	70.7
-	Saudi Arabiad	64.0	-	Saudi Arabia ^d	64.0
Co	al				
Тор	10 producers		Тор	10 consumers	
Mil	lion tonnes oil equiv	alent	Mill	lion tonnes oil equiva	lent
	China	989.8	1	China	956.9
2	United States	567.2	2	United States	564.3
3	Australia	199.4	3	India	204.8
4	India	188.8	4	Japan	120.8
5	South Africa	136.9	5	Russia	105.9
6	Russia	127.6	6	South Africa	94.5
7	Indonesia ^d	81.4	7	Germany	85.7
8	Poland	69.8		Poland	57.7
9	Germany	54.7	9	Australia	54.4
	Kazakhstan	44.4		South Korea	53.1
_					
Oi Tor	្រះ ១ 10 shares of proved	reserves			
	of world total				
	Saudi Arabiad	22.1	5	United Arab Emirate	es ^d 8.2
	Irand	11.1		Venezuela ^d	6.5
	Iraq ^d	9.7		Russia	6.1
_	4	J.,	,		0.1

a Clean basis. b Soybeans, sunflower seed, cottonseed, groundnuts and rapeseed.

8.3

4 Kuwait^d

c Includes crude oil, shale oil, oil sands and natural gas liquids. d Opec members.

Energy

La	rgest producer:	S			
Mil	lion tonnnes oil equi	valent, 2003			
1	United States	1,631.4	16	Algeria	163.3
2	China	1,380.8	17	United Arab Emirates	159.2
3	Russia	1,106.9	18	South Africa	154.5
4	Saudi Arabia	533.7	19	France	136.0
5	India	453.1	20	Germany	134.5
6	Canada	385.3	21	Kuwait	120.7
7	Iran	265.4	22	Kazakhstan	105.5
8	Australia	253.5	23	Japan	84.6
9	Indonesia	250.0	24	Argentina	84.3
10	United Kingdom	246.1	25	Malaysia	83.8
11	Mexico	242.5	26	Poland	80.0
12	Norway	233.2	27	Libya	77.5
13	Nigeria	214.6	28	Ukraine	75.5
14	Venezuela	179.6	29	Colombia	74.4
15	Brazil	171.1	30	Iraq	68.4
	rgest consume				
Mil	lion tonnnes oil equi	valent, 2003			
1	United States	2,280.8	16	Spain	136.1
2	China	1,409.4	17	Ukraine	132.6
3	Russia	630 7	12	Saudi Arabia	130 8

1	United States	2,280.8	16	Spain	136.1
2	China	1,409.4	17	Ukraine	132.6
3	Russia	639.7	18	Saudi Arabia	130.8
4	India	553.4	19	South Africa	118.6
5	Japan	517.1	20	Australia	112.6
6	Germany	347.1	21	Nigeria	97.8
7	France	271.3	22	Poland	93.7
8	Canada	260.6	23	Thailand	88.8
9	United Kingdom	232.0	24	Netherlands	80.8
10	South Korea	205.3	25	Turkey	79.0
11	Brazil	193.2	26	Pakistan	69.3
12	Italy	181.0	27	Argentina	59.9
13	Indonesia	161.6	28	Belgium	59.2
14	Mexico	160.0	29	Malaysia	56.7
15	Iran	136.4	30	Venezuela	54.2

Energy efficiency^a

Most efficient			Least efficient		
GDF	Pper unit of energy u	ise, 2003	GDP per unit of energy use, 2003		
1	Peru	11.3	1	Uzbekistan	0.8
2	Hong Kong	10.9	2	Trinidad & Tobago	1.2
3	Uruguay	10.5	3	Nigeria	1.3
4	Bangladesh	10.4		Tanzania	1.3
5	Morocco	10.2		Turkmenistan	1.3
6	Colombia	10.1	6	Zambia	1.4
7	Costa Rica	9.9	7	Kuwait	1.8
	Namibia	9.9	8	Kazakhstan	1.9
9	Ireland	9.3		Moldova	1.9
10	Sri Lanka	8.8		Russia	1.9
11	Italy	8.2		Ukraine	1.9

Net energy importers

$\%\ of\ commercial\ energy\ use,$	2003
------------------------------------	------

Highest		Lo	Lowest		
1	Hong Kong	100	1	Congo-Brazzaville	-1,078
2	Singapore	99	2	Norway	-899
3	Moldova	98	3	Gabon	-637
4	Israel	96	4	Angola	-457
4	Lebanon	96	5	Kuwait	-427
5	Jordan	95	6	Algeria	-395
7	Morocco	94	7	0man	-379
8	Jamaica	88	8	Libya	-331
9	Ireland	87	9	Saudi Arabia	-308
10	Belarus	86	10	United Arab Emirates	-306
11	Italy	85	11	Yemen	-284

Largest consumption per head

	J				
Кд	of oil equivalent, 2003				
1	United Arab Emirates	9,707	12	Norway	5,100
2	Kuwait	9,566	13	0man	4,975
3	Trinidad & Tobago	8,553	14	Netherlands	4,962
4	Canada	8,240	15	France	4,519
5	United States	7,843	16	Russia	4,424
6	Finland	7,204	17	New Zealand	4,333
7	Sweden	5,754	18	Czech Republic	4,324
8	Belgium	5,701	19	South Korea	4,291
9	Australia	5,668	20	Germany	4,205
10	Saudi Arabia	5,607	21	Austria	4,086
11	Singapore	5,359	22	Japan	4,053

Sources of electricity

% of total,	2003
-------------	------

	61 1 1 0000	•			
% 0	f total, 2003				
0il			Gas	5	
1	Yemen	100.0	1	Turkmenistan	100.0
2	Iraq	98.5	2	Trinidad & Tobago	99.7
3	Benin	97.4	3	United Arab Emirates	99.4
4	Jamaica	96.9	4	Algeria	96.8
5	Cuba	94.3	5	Belarus	95.5
Нуа	Iropower		Nuc	clear power	
1	Paraguay	100.0	1	Lithuania	82.2
2	Nepal	99.8	2	France	78.5
3	Congo-Brazzaville	99.7	3	Slovakia	57.7
	Congo-Kinshasa	99.7	4	Belgium	56.7
	Mozambique	99.7	5	Sweden	49.7

Соа	Coal						
1	Poland	95.1					
2	South Africa	93.5					
3	Estonia	92.2					
4	China	79.4					
5	Hong Kong	77.7					

Workers of the world

Highest % of	population in	labour force

	giicat 70 oi poputa	tion in tabe	uı	TOTCC	
1	Cayman Islands	68.9	21	Russia	50.6
2	Bermuda	59.4	22	Slovenia	50.5
3	China	57.8	23	Czech Republic	50.3
4	Switzerland	57.5	24	United Kingdom	50.2
5	Thailand	55.7	25	Finland	50.0
6	Canada	55.4	26	Cyprus	49.9
	Denmark	54.4	27	South Korea	49.7
8	Iceland	54.0	28	Slovakia	49.4
9	Norway	52.9	29	Ecuador	49.3
10	Netherlands	52.6	30	Austria	49.0
11	Brazil	52.4		Latvia	49.0
	Portugal	52.4	32	Turkey	48.7
	Singapore	52.4	33	Germany	48.5
14	Hong Kong	52.0	34	Estonia	48.6
	Japan	52.0	35	Ghana	47.8
16	Macau	51.8	36	Belgium	47.6
17	New Zealand	51.7		Spain	47.6
18	United States	50.9	38	Ireland	47.5
19	Australia	50.8	39	Bahrain	47.4
20	Sweden	50.7	40	Brunei	47.3

Most male workforce

Highest % men in workforce

21 Mexico

23 Suriname

25 Philippines

24 Panama

22 Chile

Most female workforce Highest % women in workforce

Highest % men in workjorce		нід	Highest % women in workjorce		
1	Pakistan	83.9	1	Belarus	53.3
2	West Bank and Gaza	83.4	2	Benin	53.1
3	Algeria	83.0	3	Moldova	51.0
4	Oman	81.6		Mongolia	51.0
5	Syria	80.6		Tanzania	51.0
6	Bahrain	78.3	6	Malawi	50.2
7	Egypt	78.1	7	Cayman Islands	49.7
8	Bangladesh	77.7	8	Ghana	49.6
9	Guatemala	77.4	9	Armenia	49.5
10	Tunisia	74.3		Madagascar	49.5
11	Turkey	73.7	11	Bahamas	49.4
12	Morocco	72.9		Estonia	49.4
13	Malta	69.2	13	Guadeloupe	49.1
	Nicaragua	69.2		Lithuania	49.1
15	India	68.4		Russia	49.1
16	Sri Lanka	66.5	16	Kazakhstan	49.0
17	Honduras	66.3	17	Ukraine	48.9
18	Costa Rica	65.4	18	Barbados	48.7
	Mauritius	65.4		Latvia	48.7
20	Malaysia	65.3	20	Bermuda	48.5

21 Zimbabwe

Sweden

24 Azerbaijan

Finland

22 Papua New Guinea

48.2

47.9

47.9

47.7

47.7

64.5

64.4

63.1

62.7

62.2

LU	Lowest 70 or population in labour force					
1	West Bank and Gaza	21.9	21	Moldova	39.6	
2	Algeria	27.6	22	Chile	39.7	
3	Syria	29.3	23	El Salvador	40.1	
4	Pakistan	29.6		Sri Lanka	40.1	
5	Egypt	30.5	25	Croatia	40.8	
6	Congo-Brazzaville	32.3	26	Honduras	40.9	
7	Armenia	32.4		Macedonia	40.9	
8	Suriname	34.6	28	Malaysia	41.3	
9	Bangladesh	34.7	29	Zimbabwe	41.5	
10	Botswana	35.0	30	Mexico	41.7	
	Guatemala	35.0	31	Hungary	42.0	
	Tunisia	35.0	32	Israel	42.1	
13	Nicaragua	36.5	33	Italy	42.2	
14	Puerto Rico	37.0	34	Costa Rica	42.3	
15	0man	37.3	35	Albania	42.4	
16	Morocco	37.4	36	Argentina	42.7	
17	India	39.1		Bulgaria	42.7	
18	Georgia	39.3		Greece	42.7	
	Mongolia	39.3	39	Luxembourg	43.0	
20	Malta	39.5	40	Poland	44.1	

Hi	Highest rate of unemployment						
% c	of labour force ^a						
1	Macedonia	37.2	26	Georgia	12.6		
2	Namibia	33.8	27	Kyrgyzstan	12.5		
3	South Africa	27.1	28	Iran	12.3		
4	West Bank and Gaza	26.7		Panama	12.3		
5	Guadeloupe	24.7	30	Nicaragua	12.2		
6	Ethiopia	22.9	31	Bulgaria	12.0		
7	Martinique	22.4	32	Morocco	11.9		
8	Botswana	19.6	33	Syria	11.7		
9	Poland	19.0	34	Yemen	11.5		
10	Dominican Republic	18.4	35	Jamaica	11.4		
11	Slovakia	18.1	36	Egypt	11.0		
12	Algeria	17.7		Germany	11.0		
13	Uruguay	16.9		Spain	11.0		
14	Venezuela	15.8	39	Philippines	10.9		
15	Argentina	15.6	40	Bahamas	10.8		
16	Albania	15.2	41	Israel	10.7		
	Serbia	15.2	42	Puerto Rico	10.6		
18	Netherlands Antilles	15.1	43	Peru	10.5		
19	Tunisia	14.3	44	Latvia	10.4		
20	Burundi	14.0		Trinidad & Tobago	10.4		
	Suriname	14.0	46	Turkey	10.3		
22	Croatia	13.8	47	France	9.9		
23	Colombia	13.6	48	Barbados	9.8		
24	Jordan	13.2	49	Brazil	9.7		
25	Lithuania	12.8		Estonia	9.7		

44 Brazil

The business world

Global competitiveness

Overall Government Infrastructure 1 United States Hona Kona United States 2 Hong Kong Singapore Japan Denmark 3 Singapore Denmark 4 Iceland Iceland Switzerland 5 Denmark Finland Singapore 6 Australia Australia Sweden 7 Canada Ireland Finland 8 Switzerland Switzerland Norway 9 Luxembourg Canada Germany 10 Finland Norway Iceland 11 Ireland **Estonia** Canada 12 Norway New Zealand Austria 13 Austria Chile Belgium United States 14 Sweden Hong Kong 15 Netherlands Austria 16 Japan Luxembourg Netherlands 17 Taiwan China Australia 18 China Netherlands Taiwan 19 Estonia Malaysia France 20 United Kingdom Thailand Luxemboura 21 New Zealand Sweden United Kingdom 22 Malaysia Slovakia South Korea 23 Chile Taiwan New 7ealand 24 Israel United Kinadom Treland 25 Germany South Africa Czech Republic 26 Belaium Spain Japan 27 India Israel Malavsia 28 Czech Republic Germany Hungary 29 Thailand Czech Republic Greece Portugal 30 France India 31 Spain Colombia Estonia 32 South Korea Belgium Slovenia 33 Slovakia Jordan China 34 Colombia Spain Italy 35 Hungary Hungary Jordan 36 Greece Portugal Colombia 37 Portugal Bulgaria Slovakia 38 South Africa Russia Chile 39 Slovenia **Philippines** Poland 40 Jordan Greece Bulgaria 41 Bulgaria South Korea Argentina 42 Philippines France Thailand 43 Turkey Slovenia Croatia

Notes: Rankings reflect assessments for the ability of a country to achieve sustained high rates of GDP growth per head. Column 1 is based on 259 criteria covering: the openness of an economy, the role of the government, the development of financial markets, the quality of infrastructure, technology, business management and judicial and political institutions and labour-market flexibility. Column 2 looks at the extent to which government policies are conducive to competitiveness. Column 3 is based on the extent to which a country is integrated into regional trade blocks.

Russia

Mexico

The business environment

••••		6–10 score	2001-2005 score	2001–2005 ranking
				3
1	Denmark	8.82	8.69	1
	Finland	8.70	8.55	6
	Canada	6.86	8.63	2
	Singapore	8.66	8.62	3
5	Ireland	8.65	8.44	10
	Netherlands	8.65	8.51	7
	United Kingdom	8.64	8.59	4
-	United States	8.63	8.56	5
9	Switzerland	8.60	8.45	9
10	Hong Kong	8.57	8.50	8
11	Sweden	8.49	8.29	11
12	Australia	8.44	8.14	13
13	New Zealand	8.36	8.18	12
14	Germany	8.33	7.95	14
15	Belgium	8.23	7.89	15
16	Norway	8.21	7.82	17
	Austria	8.16	7.81	18
	France	8.16	7.83	16
19	Taiwan	8.08	7.52	21
	Estonia	7.93	7.65	19
	Spain	7.87	7.45	22
	Chile	7.81	7.64	20
	Israel	7.79	6.84	30
	Slovakia	7.54	6.77	31
	Malaysia	7.54	7.34	23
25	South Korea			
0.7		7.46	7.10	25
	Czech Republic	7.45	6.92	28
	Japan	7.41	6.95	27
29	Portugal	7.35	6.75	32
	Slovenia	7.35	7.16	24
	United Arab Emirates		6.71	35
	Qatar	7.30	6.90	29
	Hungary	7.29	6.72	34
	Latvia	7.17	6.69	36
	Lithuania	7.16	6.60	39
36	Bahrain	7.15	6.98	26
37	Poland	7.14	6.64	38
38	Italy	7.07	6.45	41
39	Cyprus	7.01	6.73	33
40	Thailand	6.98	6.66	37
41	South Africa	6.92	6.14	45
42	Mexico	6.88	6.46	40
43	Bulgaria	6.77	5.87	49
	Greece	6.75	6.25	44
	Brazil	6.74	6.37	42
	Kuwait	6.65	6.32	43
				· -

Note: Scores reflect the opportunities for, and hindrances to, the conduct of business, measured by countries' rankings in ten categories including market potential, tax and labour-market policies, infrastructure, skills and the political environment. Scores reflect average and forecast average over given date range.

Business creativity and research

Innovation indexa

4111	ilovation much				
1	United States	6.66	13	Singapore	4.47
2	Finland	6.43	14	Iceland	4.45
3	Taiwan	6.19	15	Australia	4.36
4	Sweden	5.89	16	United Kingdom	4.35
5	Japan	5.74	17	Netherlands	4.33
6	Israel	5.38	18	New Zealand	4.22
7	Switzerland	5.37	19	Belgium	4.20
8	South Korea	5.29	20	France	4.05
9	Germany	4.92	21	Austria	3.97
10	Denmark	4.70	22	Ireland	3.82
11	Canada	4.69	23	Slovenia	3.60
12	Norway	4.62	24	Greece	3.54

Information and communications technology indexb

1	Denmark	5.90	13	Luxembourg	5.19
2	Iceland	5.88	14	Norway	5.12
3	United States	5.72	15	United Kingdom	4.98
4	Sweden	5.66	16	Canada	4.89
5	Finland	5.61	17	Japan	4.75
6	Taiwan	5.51	18	Austria	4.74
7	Netherlands	5.43	19	New Zealand	4.71
8	Singapore	5.40	20	Germany	4.63
9	Australia	5.27	21	Estonia	4.56
10	Hong Kong	5.23	22	France	4.46
	South Korea	5.23	23	Israel	4.37
12	Switzerland	5.21	24	Ireland	4.33

E-readiness^c

Score out of 10, 2006

1	Denmark	9.00		New Zealand	8.19
2	United States	8.88	16	Ireland	8.09
3	Switzerland	8.81	17	Belgium	7.99
4	Sweden	8.74	18	South Korea	7.90
5	United Kingdom	8.64	19	France	7.86
6	Netherlands	8.60	20	Bermuda	7.81
6	Finland	8.55	21	Japan	7.77
8	Australia	8.50	22	Israel	7.59
9	Canada	8.37	23	Taiwan	7.51
10	Hong Kong	8.36	24	Spain	7.34
11	Norway	8.35	25	Italy	7.14
12	Germany	8.34	26	Portugal	7.07
13	Singapore	8.24	27	Estonia	6.71
14	Austria	8.19	28	Slovenia	6.43

a The innovation index is a measure of the adoption of new technology, and the interaction between business and the scientific sector. It includes measures of the number of patents granted and higher education enrolment rates.

b The information and communications technology (ICT) index is a measure of ICT usage and includes per capita measures of telephone lines, internet usage, personal computers and mobile phone users.

c E-Readiness measures how amenable a country is to internet-based business. The factors considered include broadband and mobile-phone penetration, as well as government regulation.

Total expenditure on R&D

% oj	f GDP, 2003				
1	Israel	4.35	24	Russia	1.28
2	Sweden	4.27	25	Czech Republic	1.26
3	Finland	3.44	26	New Zealand	1.25
4	Japan	3.12	27	Ireland	1.13
5	Iceland	3.10	28	Italy	1.11
6	South Korea	2.64	29	Brazil	1.04
7	United States	2.59	30	Spain	1.02
8	Switzerland	2.57	31	Hungary	0.95
9	Denmark	2.54	32	Portugal	0.94
10	Germany	2.51	33	India	0.84
11	Taiwan	2.45	34	Estonia	0.83
12	Belgium	2.33	35	South Africa	0.74
13	France	2.26	36	Chile	0.69
14	Austria	2.17		Malaysia	0.69
15	Singapore	2.13	38	Turkey	0.66
16	Netherlands	1.88	39	Greece	0.65
	United Kingdom	1.88	40	Hong Kong	0.60
18	Canada	1.85	41	Poland	0.59
19	Luxembourg	1.71	42	Slovakia	0.58
20	Norway	1.67	43	Venezuela	0.46
21	Australia	1.59	44	Colombia	0.40
22	Slovenia	1.50		Mexico	0.40
23	China	1.31	46	Argentina	0.39

Pa	tents				
No.	of patents granted	to residents	No.	of patents in force	
Tot	al, 2002		Per	100,000 people, 200	2
1	Japan	110,053	1	Luxembourg	5,804
2	United States	86,551	2	Switzerland	1,152
3	Taiwan	26,964	3	Sweden	1,105
4	South Korea	24,984	4	Singapore	864
5	Germany	19,593	5	Japan	860
6	Russia	14,454	6	Belgium	851
7	France	10,737	7	Taiwan	834
8	China	5,913	8	Ireland	831
9	United Kingdom	4,452	9	Netherlands	776
10	Netherlands	2,929	10	Denmark	701
11	Italy	2,298	11	France	602
12	Sweden	1,795	12	Canada	554
13	Switzerland	1,746	13	United Kingdom	551
14	Spain	1,564	14	South Korea	516
15	Australia	1,415	15	United States	511
16	Austria	1,349	16	Australia	502
17	Canada	1,193	17	Germany	457
18	Poland	875	18	Finland	394
19	Belgium	783	19	Spain	377
20	Romania	696	20	Portugal	281

Business costs and FDI

Office rents

Occupation cost ^a , \$ per square metre, August 2005					
1	London (West End), Uk	(1,923	15	Frankfurt, Germany	684
2	Tokyo (Inner Central),		16	Bristol, UK	680
	Japan	1,411	16	Glasgow, UK	680
3	Tokyo (Outer Central),		18	Paris (La Defense), France	e 679
	Japan	1,328	19	Seoul, South Korea	665
4	London (City), UK	1,282	20	Milan, Italy	656
5	Paris, France	964	21	Aberdeen, UK	617
6	Moscow, Russia	918	22	Munich, Germany	615
7	Dublin, Ireland	874	23	Mumbai, India	607
8	Edinburg, UK	816	24	Geneva, Switzerland	599
8	Hong Kong	816	25	Luxembourg City,	
10	Manchester, UK	796		Luxembourg	588
11	Leeds, UK	748	26	Jersey, UK	583
12	Zurich, Switzerland	731	27	New York	
13	Birmingham, UK	728		(MT Manhattan), US	578
14	Dubai, UAE	704	28	Madrid, Spain	569

Employment costs

Pay, social security and other benefits, \$ per hr. worked for a production worker

1	Norway	37.33	11 Australia	24.88
2	Denmark	34.51	12 France	24.70
3	Germany	32.52	13 United States	24.42
4	Finland	31.96	14 Canada	23.87
5	Netherlands	31.25	15 Ireland	23.08
6	Switzerland	30.77	16 Japan	21.67
7	Belgium	30.73	17 Italy	21.17
8	Austria	28.94	18 Spain	17.70
9	Sweden	28.78	19 New Zealand	15.44
10	United Kinadom	25.54	20 Singapore	7 92

Foreign direct investment^b

	_	
Inflow.	\$m.	2004

ırıjı	OW, \$111, 2004				
1	United States	95,859	19	Canada	6,293
2	United Kingdom	78,399	20	Poland	6,159
3	China	60,630	21	India	5,335
4	Luxembourg	57,000	22	Romania	5,174
5	Australia	42,594	23	Austria	4,865
6	Belgium	34,366	24	Azerbaijan	4,769
7	Hong Kong	34,035	25	Finland	4,648
8	France	24,318	26	Malaysia	4,624
9	Spain	18,361	27	Switzerland	4,478
10	Brazil	18,166	28	Czech Republic	4,463
11	Italy	16,815	29	Kazakhstan	4,269
12	Mexico	16,602	30	Argentina	4,254
13	Singapore	16,060	31	Hungary	4,167
14	Russia	11,672	32	Bermuda	3,800
15	Ireland	9,120	33	Cayman Islands	3,000
16	Japan	7,816	34	Colombia	2,739
17	South Korea	7,687	35	Turkey	2,733
18	Chile	7,603	36	Bulgaria	2,488

Business burdens and corruption

Number of days taken to register a new company

The state of the s							
Hig	hest		Loi	Lowest			
1	Haiti	203	1	Australia	2		
2	Laos	198	2	Canada	3		
3	Congo	155	3	Denmark	5		
4	Mozambique	153		Iceland	5		
5	Brazil	152		United States	5		
6	Indonesia	151	6	Singapore	6		
7	Angola	146	7	Afghanistan	7		
8	Venezuela	116		Puerto Rico	7		
9	Azerbaijan	115	9	France	8		
10	Botswana	108	10	Jamaica	9		
11	West Bank and Gaza	106		Turkey	9		
12	Peru	102	12	Hong Kong	11		
13	Zimbabwe	96		Morocco	11		
14	Namibia	95		Netherlands	11		
15	Lesotho	92		Romania	11		
16	Eritrea	91	16	New Zealand	12		

Corruption perceptions index^c

2005, 10 = least corrupt

Lowest Highest					
1	Iceland	9.7	1	Bangladesh	1.7
2	Finland	9.6		Chad	1.7
	New Zealand	9.6	3	Haiti	1.8
4	Denmark	9.5		Myanmar	1.8
5	Singapore	9.4		Turkmenistan	1.8
6	Sweden	9.2	6	Equatorial Guinea	1.9
7	Switzerland	9.1		Ivory Coast	1.9
8	Norway	8.9		Nigeria	1.9
9	Australia	8.8	9	Angola	2.0
10	Austria	8.7	10	Congo	2.1
11	Netherlands	8.6		Kenya	2.1
	United Kingdom	8.6		Pakistan	2.1
13	Luxembourg	8.5		Paraguay	2.1
14	Canada	8.4		Somalia	2.1
15	Hong Kong	8.3		Sudan	2.1
				Tajikistan	2.1

Business software piracy

% of software that is pirated, 2004

% 0	у sojtware tnat is piratea, i	2004			
1	Vietnam	92	7	Nigeria	84
2	Ukraine	91		Tunisia	84
3	China	90	9	Algeria	83
	Zimbabwe	90		Kenya	83
5	Indonesia	87		Paraguay	83
	Russia	87	12	Pakistan	82

a Total rent, taxes and operating expenses.

b Investment in companies in a foreign country.

c This index ranks countries based on how much corruption is perceived by business people, academics and risk analysts to exist among politicians and public officials.

Businesses and banks

Largest businesses

By sales, \$bn 1 Wal-Mart Stores United States 288.0 2 RP United Kingdom 285.1 3 Exxon Mobil United States 270.8 4 Royal Dutch/Shell Group United Kingdom/Netherlands 268.7 5 General Motors United States 193.5 6 DaimlerChrysler United States 176.7 7 Toyota Motor Japan 172.6 8 Ford Motor United States 172.2 9 General Electric United States 152.9 10 Total Fina Elf France 152.6 11 ChevronTexaco United States 148.0 12 ConocoPhillips United States 121.7 13 AXA France 121.6 14 Allianz Germany 118.9 15 Volkswagen Germany 110.6 16 Citiaroup United States 108.3 17 ING Group Netherlands 105.9 18 Nippon Telegraph & Telephone Japan 100.5 19 American Intl. Group United States 98.0 20 TRM United States 963 21 Siemens Germany 91.5 22 Carrefour France 90.4 23 Hitachi Japan 84.0 24 Assicurazioni Generali 83.3 Italv 25 Matsushita Electric Industrial Japan 81.1 26 McKesson **United States** 80.5 27 Honda Motor 80.5 Japan 28 Hewlett-Packard United States 79.9 29 Nissan Motor Japan 79.8 30 Fortis Netherlands 75.5 31 Sinopec China 75.1 32 Berkshire Hathaway **United States** 74.4 33 FNT Italv 74.2 34 Home Depot United States 73.1 35 Aviva United Kingdom 73.0 36 HSBC Holdings United Kingdom 72.6 37 Deutsche Telekom Germany 72.0 38 Verizon Communications United States 71.6 39 Samsung Electronics South Korea 71.6 40 State Grid China 71.3 41 Peugeot France 70.6 **United States** 42 Metro-Goldwyn-Mayer 70.2 43 Nestlé Switzerland 69.8 44 U.S. Postal Service United States 69.0

Notes: Industrial and service corporations. Figures refer to the year ended December 31, 2004, except for Japanese companies, where figures refer to year ended March 31, 2005. They include sales of consolidated subsidiaries but exclude excise taxes, thus differing, in some instances, from figures published by the companies themselves.

Largest banks

By capital, \$m 1 Citiaroup United States 74.415 2 J.P. Morgan Chase United States 68,621 3 HSBC Holdings United Kingdom 67,259 United States 4 Bank of America Corp 64,281 5 Crédit Agricole Groupe France 63,422 6 Royal Bank of Scotland United Kingdom 43,828 7 Mitsubishi Tokyo Financial Group Japan 39.932 8 Mizuho Financial Group Japan 38,864 9 HBOS United Kingdom 36,587 10 BNP Paribas France 35,685 11 Bank of China China 34,851 12 Santander Central Hispano Spain 33,259 13 Barclays Bank United Kingdom 32,178 14 Rabobank Group Netherlands 30.810 15 Sumitomo Mitsui Financial Group Japan 30,389 16 Wells Fargo & Co. United States 29.060 17 ING Bank Netherlands 28.792 18 Wachovia Corporation United States 28,583 **19** UBS Switzerland 27,440 20 ABN-Amro Bank Netherlands 26.993 21 Deutsche Bank Germany 25,507 22 Groupe Caisse d'Epargne France 25,056 23 Société Générale France 25,008 24 Crédit Mutuel France 24,773 25 China Construction Bank China 23.530 United Kinadom 26 Lloyds TSB Group 22,644 27 Credit Suisse Group Switzerland 21,736 28 UFJ Holdings Japan 21,550 29 HypoVereinsbank Germany 21,412 30 Banca Intesa Italy 21,199 **United States** 31 MetLife 20,968 32 Industrial and Commercial Bank of China China 20,170 33 Banco Bilbao Vizcaya Argentaria Spain 20,033 34 Fortis Bank Belgium 19,489 35 Norinchukin Bank Japan 18,493 36 Groupe Banques Populaires France 18,280 37 Agricultural Bank of China China 16,670 38 Washington Mutual United States 16.368 39 UniCredit Italy 16,175 40 National Australia Bank Australia 15,044 41 Dexia Belgium 15.014 42 Sanpaolo IMI Italy 14,792 43 US Bancorp United States 14,720 Sweden 44 Nordea Group 14,432 45 Commerzbank Germany 14,279 46 Scotiabank Canada 14,135

Notes: Capital is essentially equity and reserves.

Figures for Japanese banks refer to the year ended March 31, 2005. Figures for all other countries refer to the year ended December 31, 2004.

Stockmarkets

26 Singapore

20 Iran

Largest market capitalisation

La	igest market t	.apitatisati	ion		
\$m,	end 2005				
1	United States 1	6,997,982	27	Norway	190,952
2	Japan	4,736,513	28	Malaysia	181,236
3	United Kingdom	3,058,182	29	Denmark	178,038
4	France	1,710,029	30	Turkey	161,537
5	Canada	1,480,891	31	Greece	145,013
6	Germany	1,221,250	32	Chile	136,446
7	Hong Kong	1,006,228	33	Kuwait	130,080
8	Spain	960,024	34	Austria	126,324
9	Switzerland	938,624	35	Thailand	123,539
10	Australia	804,074	36	Israel	120,114
11	Italy	798,167	37	Ireland	114,134
12	China	780,763	38	Poland	93,873
13	Netherlands	727,515	39	Qatar	87,316
14	South Korea	718,180	40	Indonesia	81,428
15	Saudi Arabia	646,104	41	Egypt	79,672
16	South Africa	565,408	42	Portugal	66,981
17	India	553,074	43	Argentina	61,478
18	Russia	548,579	44	Luxembourg	51,254
19	Taiwan	485,617	45	Colombia	46,016
20	Brazil	474,647	46	Pakistan	45,937
21	Sweden	403,948	47	New Zealand	40,620
22	Belgium	327,065	48	Philippines	40,153
23	Mexico	239,128	49	Iran	38,724
24	United Arab Emirate	es 225,568	50	Czech Republic	38,345
25	Finland	209,504	51	Jordan	37,639

Highest growth in market capitalisation, \$ terms

52 Peru

40 Papua New Guinea^a

35,995

220

208,300

% increase, 2000-05 1 Macedonia 9.129 21 Lithuania 415 2 United Arab Emirates 3,839 22 Kenva 398 3 Amenia^a 23 Colombia 2.050 381 4 Romania 24 Croatia 1,826 371 5 Qatar 1,595 25 Ecuador 357 6 Georgia 1,379 Nigeria 357 7 Russia 1,309 27 Latvia 349 8 Ukraine 28 Oman 1.228 341 29 Austria 9 Kyrqyzstan 950 322 10 Saudi Arabia 862 30 South Korea 319 11 Bulgaria 724 Thailand 319 12 Kazakhstan 684 Zambia 319 13 Jordan 661 33 Trinidad & Tobago 292 14 Serbia^b 637 34 India 274 15 Pakistan 35 Jamaica 598 264 16 Iceland 526 36 Slovakia 261 **Kuwait** 526 37 Czech Republic 249 18 West Bank and Gaza 483 38 Peru 241 19 Sri Lanka 433 39 Barbados 226

427

Highest growth in value traded

\$ terms, % increase, 2000-05 1 United Arab Emirates 121,194 23 Iceland 626 2 Serbia 13,220 24 Czech Republic 524 3 Oatar **25** Oman 11,639 481 4 Saudi Arabia 6,274 26 Jamaica 466 5 Jordan 5,623 27 Austria 389 6 Bulgaria 2.293 28 Trinidad & Tobago 364 7 Kuwait 2.133 29 Ghana 350 8 Colombia 1,503 30 Ireland 348 9 Barbados 31 Pakistan 1,433 328 10 Romania 1,340 32 Croatia 324 11 Ecuador 1,209 33 Thailand 284 12 Georgia 34 Morocco 279 1,167 13 Kazakhstan 1.110 35 Lithuania 267 14 West Bank and Gaza 1,008 36 Norway 224 15 Kenva 974 37 Chile 210 16 Papua New Guineab 750 38 Belaium 199 17 Sri Lanka 690 39 Indonesia 193 40 Bahrain 18 Russia 684 188 19 Lebanon 683 41 El Salvador 181 20 Estonia 660 42 Argentina 176 **21** Iran 659 43 Australia 172 22 Nigeria 637 44 South Africa 159

Highest growth in number of listed companies

% increase, 2000-05

1	. Serbia :	14,300.0	25	Malta	30.0
2	! Macedonia	5,600.0	26	Papua New Guinea ^a	28.6
3	Uzbekistan	2,180.0	27	Malaysia	28.3
4	Kazakhstan	260.9	28	Japan	28.0
5	Spain	223.8	29	China	27.7
6	Slovenia	205.3	30	South Korea	23.9
7	' Canada	162.4	31	Australia	23.5
8	Uganda ^a	150.0	32	Barbados	23.5
9	Croatia	126.6	33	Jordan	23.3
10) Armenia ^a	88.6	34	Thailand	22.8
11	. Kuwait	85.7	35	Cyprus	20.0
12	! Ukraine	59.0	36	Russia	18.9
13	Tanzania	50.0	37	Bangladesh	18.6
14	United Arab Emirate	s 46.3	38	West Bank and Gaza	16.7
15	United Kingdom	44.9	39	Indonesia	15.5
16	Hong Kong	44.5	40	Zimbabwe	14.5
17	' Qatar	40.9	41	Botswana	12.5
18	B Bolivia	38.5	42	Bahrain	11.9
19	Iran	38.2	43	Poland	10.2
20	Trinidad & Tobago	37.0	44	Nigeria	9.7
21	. Ghana	36.4	45	New Zealand	8.5
22	? Singapore	33.3	46	Ecuador ^b	6.7
	Zambia	33.3		Fiji	6.7
24	Taiwan	31.5	48	Norway	5.8

Transport: roads and cars

Longest road networks

LU	Longest road networks					
Km,	. 2003 or latest					
1	United States	6,378,154	21	Bangladesh	239,226	
2	India	3,851,440	22	Germany	231,581	
3	China	1,809,829	23	Vietnam	215,628	
4	Brazil	1,724,929	24	Argentina	215,471	
5	Canada	1,408,900	25	Philippines	200,037	
6	Japan	1,177,278	26	Romania	198,817	
7	France	891,290	27	Nigeria	194,394	
8	Australia	811,601	28	Iran	178,152	
9	Spain	666,292	29	Ukraine	169,739	
10	Russia	537,289	30	Hungary	159,568	
11	Italy	479,688	31	Congo-Kinshasa	157,000	
12	Sweden	424,981	32	Saudi Arabia	152,044	
13	Poland	423,997	33	Belgium	149,757	
14	United Kingdom	387,674	34	Austria	133,718	
15	Indonesia	368,360	35	Czech Republic	127,672	
16	South Africa	362,099	36	Netherlands	116,500	
17	Turkey	354,421	37	Greece	116,470	
18	Mexico	349,038	38	Colombia	112,988	
19	Kazakhstan	258,029	39	Algeria	104,000	
20	Pakistan	254,410	40	Bulgaria	102,016	

Densest road networks

Km of road per km² land area, 2003 or latest

1	Macau	20.3		Trinidad & Tobago	1.6
2	Malta	7.1		United Kingdom	1.6
3	Bahrain	5.1	24	Slovakia	1.5
4	Singapore	5.0		Sri Lanka	1.5
5	Belgium	4.9	26	Ireland	1.4
6	Barbados	3.7		Poland	1.4
7	Japan	3.1	28	Cyprus	1.3
8	Netherlands	2.8		Estonia	1.3
9	Puerto Rico	2.6		Spain	1.3
10	Luxembourg	2.0	31	India	1.2
11	Slovenia	1.9		Lithuania	1.2
12	Bangladesh	1.7	33	Latvia	1.1
	Denmark	1.7	34	Mauritius	1.0
	Hong Kong	1.7		South Korea	1.0
	Hungary	1.7	36	Bulgaria	0.9
	Jamaica	1.7		Greece	0.9
	Switzerland	1.7		Sweden	0.9
18	Austria	1.6	39	Israel	0.8
	Czech Republic	1.6		Portugal	0.8
	France	1.6		Romania	0.8
	Italy	1.6			

Most crowded road networks

	riost crowded road networks						
Nur	nber of vehicles per km						
1	Hong Kong	286.7	26	Tunisia	45.5		
2	Qatar	283.6	27	Guatemala	44.8		
3	Germany	206.0	28	Greece	41.1		
4	Singapore	181.8	29	France	40.0		
5	Macau	181.2	30	Ukraine	39.1		
6	Kuwait	178.7	31	Belgium	36.5		
7	South Korea	150.0	32	Serbia	36.2		
8	Brunei	135.6	33	Cyprus	36.1		
9	Malta	112.1		United States	36.1		
10	Israel	110.4	35	Spain	34.4		
11	Malaysia	87.6	36	Austria	33.0		
12	Bahrain	76.9	37	Poland	31.9		
13	United Kingdom	75.6	38	Denmark	31.7		
14	Italy	73.3	39	Czech Republic	31.3		
15	Mauritius	72.1	40	New Zealand	31.0		
16	Jordan	71.1	41	Cambodia	30.9		
17	Portugal	65.7	42	Finland	30.0		
18	Japan	63.0	43	Honduras	28.4		
19	Barbados	62.6	44	Panama	27.1		
20	Luxembourg	59.7	45	Chile	26.9		
21	Mexico	58.9	46	Norway	26.2		
22	Netherlands	57.9	47	Moldova	25.9		
23	Switzerland	57.1	48	Bulgaria	25.7		
24	Croatia	50.3	49	Swaziland	25.6		
25	Russia	47.3	50	Slovenia	25.5		

Most used road networks

'000 vehicle-km per year per km of road network, 2003 or latest 5 888 0 1 Hong Kong 16 Pakistan

		p)		,	
1	Hong Kong	5,888.0	16	Pakistan	921.8
2	Indonesia	5,741.9	17	Switzerland	829.1
3	Singapore	5,097.6	18	Luxembourg	781.2
4	Germany	2,759.7	19	South Korea	691.7
5	Bhutan	2,651.4	20	Greece	681.5
6	Israel	2,220.4	21	Japan	671.7
7	Puerto Rico	1,666.1	22	Denmark	647.5
8	Bahrain	1,528.0	23	United States	647.3
9	Portugal	1,322.5	24	Finland	636.6
10	United Kingdom	1,250.3	25	Croatia	633.3
11	Malta	1,245.8	26	France	615.8
12	Belgium	1,045.9	27	Cambodia	585.1
13	Tunisia	1,012.3	28	Chile	482.4
14	Kuwait	1,000.0	29	China	464.7
15	Netherlands	943.8	30	Ecuador	453.8

Highest car ownership

Number	of care	nor 1	nnn	nonu	lation

IVUI	nuer oj curs per 1,000 po _l	pulution-			
1	New Zealand	619	26	Czech Republic	358
2	Luxembourg	574		Denmark	358
3	Canada	564	28	Brunei	353
4	Iceland	557	29	Estonia	334
5	Italy	547	30	Greece	331
6	Germany	546	31	Bahrain	327
7	Switzerland	521	32	Kuwait	312
8	Malta	518	33	Barbados	305
9	Austria	500	34	Croatia	294
10	France	492	35	Bulgaria	292
11	Belgium	473	36	Poland	291
12	United States	468	37	Netherlands Antilles	285
13	Sweden	458	38	Latvia	282
14	Spain	455	39	Hungary	281
15	Slovenia	445	40	Slovakia	251
16	United Kingdom	439	41	Israel	241
17	Portugal	437	42	Malaysia	225
18	Finland	434	43	South Korea	215
19	Japan	432	44	Belarus	167
20	Norway	430	45	Macau	143
21	Qatar	383		Serbia	143
22	Ireland	382	47	Russia	142
23	Cyprus	379	48	Romania	138
24	Netherlands	376	49	Mexico	131
25	Lithuania	370	50	Brazil	130

Lowest car ownershipNumber of cars per 1,000 population^a

mui	noci oj cais pei 1,000 pe	patation			
1	Ethiopia	1	20	Swaziland	40
2	Sierra Leone	2	21	Namibia	42
	West Bank and Gaza	2	22	Morocco	43
4	Bolivia	3	23	Azerbaijan	44
5	Bhutan	4		Zimbabwe	44
6	India	6	25	Albania	47
	Gambia, The	6		Ecuador	47
8	Pakistan	7	27	Georgia	50
9	Kenya	8	28	Moldova	59
10	Philippines	9	29	Tunisia	60
11	China	10	30	Jordan	65
12	Syria	12	31	Turkey	66
13	Sri Lanka	13	32	Panama	73
14	Nicaragua	16	33	Kazakhstan	75
15	Cambodia	22	34	Chile	89
16	Mongolia	24	35	Mauritius	90
17	Peru	30	36	South Africa	93
18	Botswana	36	37	Costa Rica	98
19	Kyrgyzstan	37	38	Singapore	99

Most injured in road accidents Number of people injured per 100,000 populationa

Nur	nber ој реоріе іпјиге	1 per 100,000	рорицаті	on ^u	
1	Qatar	9,681	27	Chile	291
2	Kuwait	2,155	28	Sri Lanka	290
3	Rwanda	1,764	29	Iceland	284
4	Costa Rica	1,438	30	Israel	282
5	Saudi Arabia	1,353	31	Peru	278
6	Panama	1,262	32	New Zealand	277
7	Jordan	1,023	33	Mongolia	275
8	Barbados	763	34	Botswana	273
9	Japan	749	35	Czech Republic	266
10	United States	704	36	Malta	261
11	Serbia	638	37	Spain	249
12	Slovenia	600	38	United Arab Emirates	244
13	Austria	543	39	Bahrain	237
14	South Korea	517		Nicaragua	237
15	Canada	509	41	Hong Kong	232
16	Swaziland	501	42	Bolivia	230
17	Belgium	461	43	Lesotho	221
18	0man	434	44	Latvia	217
	Namibia	434	45	Greece	212
20	Germany	432	46	Sweden	207
21	Italy	412	47	Malaysia	204
22	Portugal	408	48	Netherlands	200
23	Croatia	385	49	Hungary	194
24	United Kingdom	375	50	Mauritius	178
25	Switzerland	334		Norway	178
26	Cyprus	310			

Most deaths in road accidents

Number of people killed per 100,000 populationa

1	Botswana	30		South Korea	16
2	South Africa	29		Tunisia	16
	United Arab Emirates	29	23	Croatia	15
4	Malaysia	28		Greece	15
5	0man	25		Jordan	15
6	Russia	24		Kazakhstan	15
	Swaziland	24		Kyrgyzstan	15
8	Gabon	23		Poland	15
9	Latvia	21		Portugal	15
	Saudi Arabia	21		United States	15
11	Lithuania	20	31	Belgium	14
12	Qatar	19		Czech Republic	14
13	Belarus	18		Panama	14
	Kuwait	18	34	Algeria	13
15	Colombia	17		Egypt	13
	Lesotho	17		Hungary	13
	Mongolia	17		Mauritius	13
	Namibia	17		Morocco	13
19	Suriname	16		Puerto Rico	13
20	Jamaica	16		Spain	13

a Latest available year between 1999 and 2003.

Transport: planes and trains

Most air travel

Mill	lion passenger-kmº	per year			
1	United States	1,148,383	16	Spain	50,299
2	Japan	243,982	17	Brazil	47,986
3	United Kingdom	182,401	18	Thailand	36,828
4	China	151,962	19	Belgium	31,408
5	Germany	127,382	20	South Africa	31,171
6	France	90,496	21	Saudi Arabia	29,217
7	Hong Kong	83,733	22	United Arab Emirates	29,135
8	Australia	76,159	23	Switzerland	29,087
9	South Korea	72,935	24	Mexico	28,197
10	Canada	70,937	25	New Zealand	24,323
11	Singapore	70,030	26	India	23,850
12	Russia	62,417	27	Turkey	20,051
13	Netherlands	56,056	28	Austria	19,895
14	Italy	54,035	29	Ireland	19,471
15	Malaysia	52,206	30	Indonesia	19,306
Bu	siest airports				
Tota	al passengers, m		Tota	al cargo, m tonnes	
1	Attack Heat Cal	d 85.9	1	Memphis, Intl.	3.60
-	Atlanta, Hartsfiel	u 05.5			2 //
	Chicago, O'Hare	76.5	2	Hong Kong, Intl.	3.44
2	,	76.5	2		2.61
2	Chicago, O'Hare	76.5		Anchorage, Intl.	
2 3 4	Chicago, O'Hare London, Heathro	76.5 w 67.9 63.3	3 4	Anchorage, Intl.	2.61
2 3 4 5	Chicago, O'Hare London, Heathro Tokyo, Haneda	76.5 w 67.9 63.3	3 4 5	Anchorage, Intl. Tokyo, Narita	2.61 2.29
2 3 4 5 6	Chicago, O'Hare London, Heathro Tokyo, Haneda Los Angeles, Intl.	76.5 w 67.9 63.3 61.5 59.1	3 4 5 6	Anchorage, Intl. Tokyo, Narita Seoul, Inchon	2.61 2.29 2.15
2 3 4 5 6 7	Chicago, O'Hare London, Heathro Tokyo, Haneda Los Angeles, Intl. Dallas, Ft. Worth	76.5 w 67.9 63.3 61.5 59.1	3 4 5 6 7	Anchorage, Intl. Tokyo, Narita Seoul, Inchon Frankfurt, Main	2.61 2.29 2.15 1.96 1.93
2 3 4 5 6 7	Chicago, O'Hare London, Heathro Tokyo, Haneda Los Angeles, Intl. Dallas, Ft. Worth Paris, Charles de	76.5 w 67.9 63.3 61.5 59.1 Gaulle 53.8 52.2	3 4 5 6 7 8	Anchorage, Intl. Tokyo, Narita Seoul, Inchon Frankfurt, Main Los Angeles, Intl.	2.61 2.29 2.15 1.96 1.93
2 3 4 5 6 7 8 9	Chicago, O'Hare London, Heathro Tokyo, Haneda Los Angeles, Intl Dallas, Ft. Worth Paris, Charles de Frankfurt, Main	76.5 w 67.9 63.3 61.5 59.1 Gaulle 53.8 52.2 an Intl. 44.3	3 4 5 6 7 8 9	Anchorage, Intl. Tokyo, Narita Seoul, Inchon Frankfurt, Main Los Angeles, Intl. Shanghai, Pudong In	2.61 2.29 2.15 1.96 1.93 tl. 1.86 1.85
2 3 4 5 6 7 8 9	Chicago, O'Hare London, Heathro Tokyo, Haneda Los Angeles, Intl. Dallas, Ft. Worth Paris, Charles de Frankfurt, Main Las Vegas, McCarra Amsterdam, Schi	76.5 w 67.9 63.3 61.5 59.1 Gaulle 53.8 52.2 an Intl. 44.3	3 4 5 6 7 8 9	Anchorage, Intl. Tokyo, Narita Seoul, Inchon Frankfurt, Main Los Angeles, Intl. Shanghai, Pudong In Singapore, Changi	2.61 2.29 2.15 1.96 1.93 tl. 1.86 1.85 Fd.1.81
2 3 4 5 6 7 8 9 10 11	Chicago, O'Hare London, Heathro Tokyo, Haneda Los Angeles, Intl. Dallas, Ft. Worth Paris, Charles de Frankfurt, Main Las Vegas, McCarra Amsterdam, Schi	76.5 w 67.9 63.3 . 61.5 59.1 Gaulle 53.8 52.2 an Intl. 44.3 pol 44.2 43.3	3 4 5 6 7 8 9 10	Anchorage, Intl. Tokyo, Narita Seoul, Inchon Frankfurt, Main Los Angeles, Intl. Shanghai, Pudong In Singapore, Changi Louisville, Standiford	2.61 2.29 2.15 1.96 1.93 tl. 1.86 1.85 Fd.1.81
2 3 4 5 6 7 8 9 10 11 12	Chicago, O'Hare London, Heathro Tokyo, Haneda Los Angeles, Intl. Dallas, Ft. Worth Paris, Charles de Frankfurt, Main Las Vegas, McCarra Amsterdam, Schi Denver, Intl.	76.5 w 67.9 63.3 61.5 59.1 Gaulle 53.8 52.2 an Intl. 44.3 pol 44.2 43.3 ntl. 41.9	3 4 5 6 7 8 9 10 11 12	Anchorage, Intl. Tokyo, Narita Seoul, Inchon Frankfurt, Main Los Angeles, Intl. Shanghai, Pudong In Singapore, Changi Louisville, Standiford Paris, Charles de Gau Miami, Intl.	2.61 2.29 2.15 1.96 1.93 tl. 1.86 1.85 Fd.1.81

	take-offs and	

, ,, ,	rage aarty arreraje more	memes, cane offs	0,,,,	tarrarrigo	
1	Atlanta, Hartsfield	2,686	11	Paris, Charles de	
2	Chicago, O'Hare	2,664		Gaulle	1,432
3	Dallas, Ft. Worth	1,950	12	Detroit, Metro	1,430
4	Los Angeles, Intl.	1,783	13	Charlotte/Douglas,	
5	Las Vegas, McCarran			Intl.	1,430
	Intl.	1,658	14	Washington, Dulles	
6	Houston, George Bush	ı		Intl.	1,396
	Intercont.	1,542	15	Cincinnati, Intl.	1,360
7	Denver, Intl.	1,532	16	Frankfurt, Main	1,343
8	Phoenix, Skyharbor		17	London, Heathrow	1,309
	Intl.	1,521	18	Salt Lake City	1,248
9	Philadelphia, Intl.	1,468	19	Newark	1,198
10	Minneapolis, St Paul	1,458	20	Amsterdam, Schiphol	1,152

a Air passenger-km data refer to the distance travelled by each aircraft of national origin.

	ngest railway	Hetworks			
	0 km United States	231.2	21	Sweden	9.9
	Russia	85.5		Australia	9.9
	India	63.2	22	Czech Republic	9.5
	China	61.0	24	Turkey	8.7
	Canada	57.7		Hungary	8.0
	Germany	34.7		Iran	6.4
	Argentina	34.7		Austria	5.8
	France	29.3		Finland	5.7
	Mexico	29.5		Belarus	5.7
	Brazil	22.1	29	Sudan	5.5
	Ukraine	22.1	21	Egypt	5.2
	Japan	20.1		сург	4.8
12	South Africa	20.1		Congo-Kinshasa	4.5
1.6	Poland	19.6	33	North Korea	4.5
	United Kingdom	16.5	25	Bulgaria	4.3
	Italy	16.2	33	Philippines	4.3
	3	16.2	27	Indonesia	4.3
	Spain Kazakhstan	13.8		Norway	4.2
	Pakistan	11.5	30	Serbia	4.1
	Romania			Uzbekistan	4.1
20	Kulliallia	10.8		UZDEKISLAII	4.1
Mo	st rail passer	ngers			
Кm	per person per yea	ır			
1	Japan	1,897	11	Italy	797
2	Switzerland	1,672	12	Kazakhstan	783
3	Belarus	1,418	13	Hungary	731
4	France	1,219	14	United Kingdom	709
5	Russia	1,099	15	Sweden	701
6	Ukraine	1,098	16	Finland	645
7	Austria	1,021	17	Czech Republic	642
8	Netherlands	865	18	South Korea	593
9	Germany	852	19	Egypt	552
10	Belgium	826	20	Luxembourg	532
Mo	st rail freigh	t			
Mil	lion tonnes-km per	year			
1	United States	2,427,268	11	France	45,121
2	China	1,828,548	12	Australia	42,300
3	Russia	1,664,300	13	Belarus	40,331
4	India	381,241	14	Japan	22,200
5	Canada	338,661	15	Italy	21,579
6	Ukraine	233,961	16	United Kingdom	20,700
7	Kazakhstan	163,420		Austria	19,047
8	South Africa	106,549	18	Uzbekistan	18,428
9	Germany	77,640	19	Iran	18,182

47,847

20 Latvia

16,877

10 Poland

Transport: shipping

Merchant fleets

By country of registration, gross tonnage, million

1	Panama	141.8	11	Japan	12.6
2	Liberia	59.6	12	Italy	11.6
3	Bahamas	38.4	13	Germany	11.5
4	Singapore	31.0	14	United Kingdom	11.2
5	Greece	30.7	15	United States	11.1
6	Hong Kong	29.8	16	South Korea	9.3
7	Malta	23.0	17	Russia	8.3
8	China	22.3	18	Denmark	8.1
9	Cyprus	19.0		India	8.1
10	Norway	17.5	20	Bermuda	7.3

Merchant fleets

By country of ownership, gross tonnage, million

1	Greece	95.6	11	Denmark	15.2
2	Japan	89.3	12	Singapore	14.3
3	Germany	54.4	13	Russia	13.0
4	China	41.5	14	Italy	12.3
5	United States	36.0	15	Switzerland	9.6
6	Norway	33.4	16	India	8.3
7	Hong Kong	26.4	17	Malaysia	7.5
8	United Kingdom	22.1	18	Turkey	6.9
9	South Korea	19.3	19	Belgium	6.8
10	Taiwan	16.1			

Crude oil capacity

By country of registration, gross tonnage, '000

1	Panama	24,735	11	France	2,093
2	Liberia	21,708	12	Cyprus	2,065
3	Greece	14,136	13	China	1,872
4	Singapore	12,489	14	Japan	1,704
5	Bahamas	12,100	15	Belgium	1,594
6	Hong Kong	5,312	16	United States	1,479
7	Malta	4,980	17	Malaysia	1,458
8	India	3,767	18	Kuwait	1,443
9	Norway	3,655	19	Italy	997
10	Iran	3,067	20	Taiwan	809

Fish catching capacity

By country of registration, gross tonnage, '000

,	, , ,	. 5	J .		
1	Russia	1,822		Peru	179
2	United States	711	12	Iceland	172
3	Japan	429	13	United Kingdom	162
4	South Korea	411	14	Panama	161
	Spain	411	15	China	154
6	Norway	362	16	Philippines	141
7	Argentina	205	17	Canada	139
8	Chile	193	18	Honduras	133
9	Belize	187	19	Denmark	127
10	Netherlands	179		Ukraine	127

Tourism

Мо	st tourist arriv	als			
Nur	mber of arrivals, '000				
	France	75,121		Russia	9,164
	Spain	53,599		Saudi Arabia	8,580
	United States	46,077		Macau	8,324
	China	41,761		Croatia	7,912
	Italy	37,071		Ireland	6,982
	United Kingdom	27,755		South Africa	6,815
	Hong Kong	21,811		Belgium	6,710
	Mexico	20,618		Japan	6,138
	Germany	20,137		Czech Republic	6,061
	Austria	19,373		Tunisia	5,998
	Canada	19,150		South Korea	5,818
	Turkey	16,826		Morocco	5,501
	Malaysia	15,703		Indonesia	5,321
	Ukraine	15,629		Finland	4,875
	Poland	14,290		Brazil	4,725
	Hungary	12,212		Norway	3,600
	Thailand	11,651		Puerto Rico	3,541
	Portugal	11,617	37	Dominican Republic	3,450
19	Netherlands	9,646			
Big \$m	ggest tourist sp	enders			
,	Germany	67,198	11	Austria	13,152
	United States	60,592		Canada	12,734
	United Kingdom	55,347	13	Hong Kong	11,707
	Japan	28,415		Spain	9,683
	France	27,191	15	Denmark	9,015
6	Italy	24,122	16	South Korea	8,949
7	China	19,862	17	Sweden	8,608
8	Russia	17,927	18	Norway	8,576
9	Netherlands	16,797	19	Switzerland	7,976
10	Belgium	14,477	20	Australia	7,205
La \$m	rgest tourist re	ceipts			
+	United States	74,481	11	Greece	12,872
	Spain	45,247		Canada	12,843
	France	40,842		Japan	11,202
	Italy	35,656		Mexico	10,753
	Germany	27,657		Switzerland	10,733
	United Kingdom	27,037		Netherlands	10,260
	China	25,739		Thailand	10,200
	Turkey	15,888		Belgium	9,185
	Austria	15,000		Hong Kong	9,105
-	Australia	12,952		Malaysia	8,198
10	nuscialia	12,332	20	rialaysia	0,190

Education

Highest primary enrolment

Number enrolled as % of relevant age group

IVUI	Number emotied as 70 of relevant age group						
1	Brazil	147	17	Peru	118		
2	Uganda	141		Russia	118		
3	Malawi	140	19	Ecuador	117		
4	Gabon	132	20	Laos	116		
5	Equatorial Guinea	126	21	Aruba	115		
	Lesotho	126		Bolivia	115		
	Suriname	126		China	115		
8	Cambodia	124		Portugal	115		
	Dominican Republic	124		Syria	115		
10	Belize	122	26	Libya	114		
	Rwanda	122	27	El Salvador	113		
12	Togo	121	28	Indonesia	112		
13	Madagascar	120		Israel	112		
14	Argentina	119		Panama	112		
	Nepal	119		Philippines	112		
	Nigeria	119					

Lowest primary enrolment

Number enrolled as % of relevant age group

1	Niger	44	15	Côte d'Ivoire	78
2	Burkina Faso	46	16	Sierra Leone	79
3	Congo-Brazzaville	50	17	Congo-Kinshasa	80
4	Mali	58		Senegal	80
5	Sudan	60	19	Guinea	81
6	Eritrea	63		Oman	81
7	Central African Rep	66	21	Zambia	82
8	Saudi Arabia	67	22	Ghana	83
9	Pakistan	68		Yemen	83
10	Ethiopia	70	24	Gambia, The	85
	Guinea-Bissau	70	25	Moldova	86
12	Papua New Guinea	75	26	Mauritania	88
13	Chad	76	27	Georgia	90
14	Burundi	77	28	Turkey	91

Highest tertiary enrolment^a Number enrolled as % of relevant age group

IVUI	nber enrolled as % of relevi	лп иуе утоир			
1	Finland	88		Latvia	73
2	South Korea	85	11	Lithuania	72
3	Sweden	83	12	Russia	69
	United States	83	13	Slovenia	68
5	Macau	81	14	Denmark	67
	Norway	81	15	Estonia	66
7	New Zealand	77	16	United Kingdom	64
8	Greece	74	17	Iceland	63
9	Australia	73			

Notes: Latest available year 2000-04. The gross enrolment ratios shown are the actual number enrolled as a percentage of the number of children in the official primary age group. They may exceed 100 when children outside the primary age group are receiving primary education.

Least literate

Le	Least literate						
% a	dult literacy rate, latest	year 2000-04					
1	Burkina Faso	12.8	17	Morocco	50.7		
2	Niger	14.4	18	Haiti	51.9		
3	Mauritania	15.2	19	Togo	53.0		
4	Mali	19.0	20	Ghana	54.1		
5	Chad	25.5	21	Egypt	55.6		
6	Sierra Leone	29.6	22	Liberia	55.9		
7	Benin	33.6	23	Papua New Guinea	57.3		
8	Senegal	39.3	24	Burundi	58.9		
9	Bangladesh	41.1	25	Sudan	59.0		
10	Ethiopia	41.5	26	India	61.0		
	Mozambique	46.5	27	Rwanda	64.0		
12	Côte d'Ivoire	48.1	28	Malawi	64.1		
13	Central African Rep	48.6		Congo-Brazzaville	65.3		
	Nepal	48.6	30	Angola	66.8		
	Pakistan	48.7		Nigeria	66.8		
16	Yemen	49.0					
His	ghest education s	nendina					
	f GDP	penanig					
	Yemen	9.5	12	Namibia	7.2		
	Cuba	9.0		Swaziland	7.1		
-	Mongolia	9.0		Kenya	7.0		
4	Lesotho	8.9		New Zealand	6.7		
	Denmark	8.5		Morocco	6.5		
	Malaysia	8.1		Finland	6.4		
	Sweden	7.7		Tunisia	6.4		
8	Barbados	7.6	19	Belgium	6.3		
	Iceland	7.6		Bolivia	6.3		
	Norway	7.6		Cyprus	6.3		
11	Israel	7.5		31			
-	west education s	onding					
	west education s _i of GDP	Jenumy					
	Eguatorial Guinea	0.6		Papua New Guinea	2.3		
	Ecuador	1.0	15	Bangladesh	2.4		
	Indonesia	1.2		Albania	2.6		
	Myanmar	1.3	10	Togo	2.6		
	United Arab Emirates	1.6		Uruguay	2.6		
-	Cambodia	1.8	10	Lebanon	2.7		
U	Guinea	1.8		Andorra	2.8		
	Pakistan	1.8	20	Gambia, The	2.8		
9	Zambia	2.0		Laos	2.8		
	Botswana	2.2		Macau	2.8		
10	DOCSWAIIA			- Iucuu	2.0		

Rwanda

Tajikistan

2.8

2.8

2.2

2.3

2.3

Georgia 12 Dominican Republic

Niger

a Tertiary education includes all levels of post-secondary education including courses leading to awards not equivalent to a university degree, courses leading to a first university degree and postgraduate courses.

Life expectancy

Highest life expectancy

ш	gnest lite expe	ctancy			
Yea	rs, 2005-10				
1	Andorraa	83.5		Guadeloupe	79.2
2	Japan	82.8	27	Aruba ^a	79.1
3	Hong Kong	82.2		Luxembourg	79.1
4	Iceland	81.4		Malta	79.1
5	Switzerland	81.1		United Arab Emirates	79.1
6	Australia	81.0	31	Channel Islands	79.0
7	Sweden	80.8		Netherlands	79.0
8	Canada	80.7		United Kingdom	79.0
	Macau	80.7	34	Costa Rica	78.8
10	Israel	80.6	35	Greece	78.7
	Italy	80.6	36	Chile	78.6
12	Norway	80.2		Cuba	78.6
13	Spain	80.1	38	Ireland	78.5
14	Cayman Islands ^a	80.0	39	South Korea	78.2
	France	80.0	40	Portugal	77.9
16	New Zealand	79.8		United States	77.9
17	Austria	79.7	42	Bermuda ^a	77.8
18	Belgium	79.6		Denmark	77.8
19	Martinique	79.4	44	Kuwait	77.6
	Singapore	79.4	45	Taiwan	77.3
21	Finland	79.3	46	Slovenia	77.2
	Germany	79.3	47	Brunei	77.1
	Virgin Islands	79.3	48	Netherlands Antilles	76.9
24	Cyprus	79.2	49	Puerto Rico	76.8
	Faroe Islands ^a	79.2	50	Barbados	76.4
Hi	ghest male life	expectance	v		
	rs, 2005–10	•	-		
1	Andorraa	80.6	9	Canada	78.2
2	Iceland	79.5		Switzerland	78.2
3	Hong Kong	79.3	11	Norway	77.8
4	Japan	79.1	12	New Zealand	77.7

1 Cu	13, 2003 10				
1	Andorra ^a	80.6	9	Canada	78.2
2	Iceland	79.5		Switzerland	78.2
3	Hong Kong	79.3	11	Norway	77.8
4	Japan	79.1	12	New Zealand	77.7
5	Macau	78.6	13	Singapore	77.6
	Sweden	78.6	14	Italy	77.5
7	Australia	78.5	15	United Arab Emirates	77.4
8	Israel	78.4	16	Cayman Islands ^a	77.3

Highest female life expectancy

Yea	rs, 2005–10				
1	Andorra ^a	86.6		Virgin Islands	83.2
2	Japan	86.4	11	Canada	83.1
3	Hong Kong	85.1	12	Sweden	83.0
4	Spain	83.8	13	Aruba ^a	82.7
	Switzerland	83.8		Belgium	82.7
6	Italy	83.6		Faroe Islands ^a	82.7
7	France	83.5		Macau	82.7
8	Australia	83.4	17	Cayman Islands ^a	82.6
9	Iceland	83.2		Israel	82.6

Lowest life expectancy

Lowest the expe	ctancy			
Years, 2005–10				
1 Swaziland	29.9		Ethiopia	48.5
2 Botswana	33.9		Somalia	48.8
3 Lesotho	34.3	28	Burkina Faso	49.3
4 Zimbabwe	37.3		Mali	49.3
5 Zambia	39.1	30	Kenya	50.3
6 Central African Re	p 39.5	31	Uganda	52.1
7 Malawi	41.1	32	Gabon	53.3
8 Equatorial Guinea	41.5	33	Congo-Brazzaville	53.5
9 Mozambique	41.8		Haiti	53.5
10 Angola	41.9	35	Guinea	54.4
Sierra Leone	41.9	36	Mauritania	54.5
12 Liberia	42.5	37	Togo	55.8
13 South Africa	44.1		Benin	55.9
14 Nigeria	44.2	39	Eritrea	56.0
15 Chad	44.3	40	Madagascar	56.2
16 Rwanda	44.6	41	Laos	56.5
17 Congo-Kinshasa	44.7	42	Sudan	56.9
18 Niger	45.4	43	Papua New Guinea	57.1
19 Guinea-Bissau	45.5		Senegal	57.1
20 Burundi	45.6	45	Gambia, The	57.7
21 Namibia	45.9		Cambodia	58.0
22 Côte d'Ivoire	46.2		Ghana	58.1
23 Cameroon	46.3		Irag	61.0
24 Tanzania	46.6		Myanmar	61.8
			Yemen	62.7
25 Afghanistan	47.7	ວບ	remen	
25 Afghanistan	47.7	50	remen	02.7
		50	Telliell	
Lowest male life		50	Telliell	
Lowest male life Years, 2005-10	expectancy			
Lowest male life Years, 2005-10 1 Swaziland	e expectancy	11	Mozambique	41.7
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho	30.8 34.2	11 12	Mozambique Liberia	41.7 41.9
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana	30.8 34.2 35.0	11 12 13	Mozambique Liberia Rwanda	41.7 41.9 43.1
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe	30.8 34.2 35.0 38.2	11 12 13 14	Mozambique Liberia Rwanda Chad	41.7 41.9 43.1 43.3
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re	30.8 34.2 35.0 38.2 2p 39.0	11 12 13 14 15	Mozambique Liberia Rwanda Chad Congo-Kinshasa	41.7 41.9 43.1 43.3 43.6
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia	30.8 34.2 35.0 38.2 ep 39.0 39.6	11 12 13 14 15	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria	41.7 41.9 43.1 43.3 43.6 44.1
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola	30.8 34.2 35.0 38.2 2p 39.0 39.6 40.5	11 12 13 14 15 16	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa	41.7 41.9 43.1 43.3 43.6 44.1 44.2
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone	30.8 34.2 35.0 38.2 2p 39.0 39.6 40.5 40.5	11 12 13 14 15 16 17	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau	41.7 41.9 43.1 43.3 43.6 44.1 44.2 44.3
Lowest male life Years, 2005–10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone 9 Equatorial Guinea	30.8 34.2 35.0 38.2 2p 39.0 39.6 40.5 40.5	11 12 13 14 15 16 17 18	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau Burundi	41.7 41.9 43.1 43.3 43.6 44.1 44.2 44.3
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone	30.8 34.2 35.0 38.2 2p 39.0 39.6 40.5 40.5	11 12 13 14 15 16 17 18	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau	41.7 41.9 43.1 43.3 43.6 44.1 44.2 44.3
Lowest male life Years, 2005–10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone 9 Equatorial Guinea 10 Malawi	30.8 34.2 35.0 38.2 2p 39.0 39.6 40.5 40.5 41.4 41.6	11 12 13 14 15 16 17 18 19 20	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau Burundi	41.7 41.9 43.1 43.3 43.6 44.1 44.2 44.3
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone 9 Equatorial Guinea 10 Malawi Lowest female life	30.8 34.2 35.0 38.2 2p 39.0 39.6 40.5 40.5 41.4 41.6	11 12 13 14 15 16 17 18 19 20	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau Burundi	41.7 41.9 43.1 43.3 43.6 44.1 44.2 44.3
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone 9 Equatorial Guinea 10 Malawi Lowest female life Years, 2005-10	30.8 34.2 35.0 38.2 39.0 39.6 40.5 40.5 41.4 41.6	11 12 13 14 15 16 17 18 19 20	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau Burundi	41.7 41.9 43.1 43.3 43.6 44.1 44.2 44.3 44.5
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone 9 Equatorial Guinea 10 Malawi Lowest female life Years, 2005-10 1 Swaziland	30.8 34.2 35.0 38.2 39.0 39.6 40.5 40.5 41.4 41.6	11 12 13 14 15 16 17 18 19 20	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau Burundi Niger	41.7 41.9 43.1 43.3 43.6 44.1 44.2 44.3 44.5 45.4
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone 9 Equatorial Guinea 10 Malawi Lowest female life Years, 2005-10 1 Swaziland 2 Botswana	30.8 34.2 35.0 38.2 2p 39.0 39.6 40.5 40.5 41.4 41.6	111 122 133 144 155 166 177 188 199 200 Cy	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau Burundi Niger	41.7 41.9 43.1 43.6 44.1 44.2 44.3 44.5 45.4
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone 9 Equatorial Guinea 10 Malawi Lowest female life Years, 2005-10 1 Swaziland 2 Botswana 3 Lesotho	30.8 34.2 35.0 38.2 29 39.0 39.6 40.5 40.5 41.4 41.6 29.2 32.7 34.3	11 12 13 14 15 16 17 18 19 20 Cy	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau Burundi Niger Liberia Sierra Leone Angola	41.7 41.9 43.1 43.3 43.6 44.1 44.2 44.3 44.5 45.4
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone 9 Equatorial Guinea 10 Malawi Lowest female life Years, 2005-10 1 Swaziland 2 Botswana	30.8 34.2 35.0 38.2 2p 39.0 39.6 40.5 40.5 41.4 41.6	11 12 13 14 15 16 17 18 19 20 Cy	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau Burundi Niger	41.7 41.9 43.1 43.6 44.1 44.2 44.3 44.5 45.4
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone 9 Equatorial Guinea 10 Malawi Lowest female life Years, 2005-10 1 Swaziland 2 Botswana 3 Lesotho	30.8 34.2 35.0 38.2 29 39.0 39.6 40.5 40.5 41.4 41.6 29.2 32.7 34.3	11 12 13 14 15 16 17 18 19 20 Cy	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau Burundi Niger Liberia Sierra Leone Angola	41.7 41.9 43.1 43.3 43.6 44.1 44.2 44.3 44.5 45.4
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone 9 Equatorial Guinea 10 Malawi Lowest female life Years, 2005-10 1 Swaziland 2 Botswana 3 Lesotho 4 Zimbabwe	30.8 34.2 35.0 38.2 29 39.0 39.6 40.5 40.5 41.4 41.6 ife expectan 29.2 32.7 34.3 36.3 38.6	11 12 13 14 15 16 17 18 19 20 Cy	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau Burundi Niger Liberia Sierra Leone Angola South Africa Nigeria	41.7 41.9 43.1 43.3 43.6 44.1 44.2 44.3 44.5 45.4
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone 9 Equatorial Guinea 10 Malawi Lowest female life Years, 2005-10 1 Swaziland 2 Botswana 3 Lesotho 4 Zimbabwe 5 Zambia	30.8 34.2 35.0 38.2 29 39.0 39.6 40.5 40.5 41.4 41.6 ife expectan 29.2 32.7 34.3 36.3 38.6	11 12 13 14 15 16 17 18 19 20 Cy	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau Burundi Niger Liberia Sierra Leone Angola South Africa Nigeria	41.7 41.9 43.1 43.3 43.6 44.1 44.2 44.3 44.5 45.4 43.1 43.3 43.4 43.8 44.3
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone 9 Equatorial Guinea 10 Malawi Lowest female life Years, 2005-10 1 Swaziland 2 Botswana 3 Lesotho 4 Zimbabwe 5 Zambia 6 Central African Re 10 Malawi	30.8 34.2 35.0 38.2 39.0 39.6 40.5 40.5 41.4 41.6 ife expectan 29.2 32.7 34.3 36.3 38.6 40.0 40.6	11 12 13 14 15 16 17 18 19 20 Cy	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau Burundi Niger Liberia Sierra Leone Angola South Africa Nigeria	41.7 41.9 43.1 43.3 43.6 44.1 44.2 44.3 44.5 45.4 43.1 43.3 43.4 43.8 44.3 45.1
Lowest male life Years, 2005-10 1 Swaziland 2 Lesotho 3 Botswana 4 Zimbabwe 5 Central African Re 6 Zambia 7 Angola Sierra Leone 9 Equatorial Guinea 10 Malawi Lowest female life Years, 2005-10 1 Swaziland 2 Botswana 3 Lesotho 4 Zimbabwe 5 Zambia 6 Central African Re 7 Malawi	30.8 34.2 35.0 38.2 39.0 39.6 40.5 40.5 41.4 41.6 ife expectan 29.2 32.7 34.3 36.3 38.6 40.0 40.6	111 122 133 144 155 166 177 188 199 200 CCY	Mozambique Liberia Rwanda Chad Congo-Kinshasa Nigeria South Africa Guinea-Bissau Burundi Niger Liberia Sierra Leone Angola South Africa Nigeria Namibia Chad	41.7 41.9 43.1 43.3 43.6 44.1 44.2 44.3 44.5 45.4 43.1 43.3 43.4 43.8 44.3 45.1 45.4

Death rates and infant mortality

Highest death rates

Nur	mber of deaths per 1,00	0 population,	2005-2	10	
1	Swaziland	31.2	49	Laos	11.3
2	Botswana	28.4		Togo	11.3
3	Lesotho	26.4	51	Madagascar	11.2
4	Zimbabwe	23.0		Serbia	11.2
5	Sierra Leone	22.5	53	Czech Republic	11.1
6	Central African Rep	21.8	54	Kazakhstan	11.0
7	Zambia	21.2	55	Portugal	10.9
8	Angola	21.1		Sudan	10.9
	Equatorial Guinea	20.9	57	Gambia, The	10.8
10	South Africa	20.6		Moldova	10.8
11	Liberia	20.3	59	Germany	10.7
12	Malawi	19.9		North Korea	10.7
	Mozambique	19.9		Senegal	10.7
14	Chad	19.5	62	Denmark	10.6
	Niger	19.5		Italy	10.6
	Congo-Kinshasa	19.2		Greece	10.5
	Guinea-Bissau	19.0		Slovenia	10.4
	Nigeria	18.4		Ghana	10.3
	Afghanistan	18.0	67	Belgium	10.2
20	Burundi	17.9		United Kingdom	10.2
	Rwanda	17.9	69	Cambodia	10.1
	Ukraine	16.9		Eritrea	10.1
	Cameroon	16.8		Poland	10.1
	Côte d'Ivoire	16.7		Sweden	10.1
25	Mali	16.4		Bosnia	9.9
	Namibia	16.4	74	Austria	9.8
	Tanzania	16.3		Finland	9.8
	Somalia	16.1		Slovakia	9.8
	Russia	16.0	//	Armenia	9.6
	Burkina Faso	15.8		France	9.6
	Ethiopia	15.4		Papua New Guinea	9.6
	Belarus	15.0		Channel Islands	9.5
	Bulgaria	14.5	81	Myanmar	9.3 9.3
	Kenya Estonia	13.8	0.2	Norway	9.3
35	Latvia	13.6 13.6	83	Netherlands	9.1
27		13.5	0.5	Spain	9.1
	Uganda Gabon	13.0		Uruguay Macedonia	8.9
	Guinea	12.9		Japan	8.8
	Hungary	12.9	07	Switzerland	8.8
	Mauritania	12.8	80	Faroe Islands ^a	8.7
	Haiti	12.7		Trinidad & Tobago	8.5
	Romania	12.7		Iraq	8.4
	Congo-Brazzaville	12.0	91	Malta	8.4
	Lithuania	12.2		United States	8.4
46	Croatia	12.1	94	India	8.3
	Georgia	11.8	74	Puerto Rico	8.3
	Benin	11.6			0.5
.5					

Note: Both death and, in particular, infant mortality rates can be underestimated in certain countries where not all deaths are officially recorded. a 2005 estimate.

Highest infant mortality

Number of deaths per 1,000 live births, 2005-10

Nur	Number of deaths per 1,000 live births, 2005-10						
1	Sierra Leone	159.8	21	Central African Rep	93.2		
2	Niger	145.4	22	Ethiopia	90.9		
3	Afghanistan	141.9	23	Cameroon	90.7		
4	Angola	141.6	24	Mozambique	90.6		
5	Liberia	132.0	25	Zambia	88.4		
6	Mali	125.8	26	Mauritania	88.1		
7	Burkina Faso	115.6	27	Togo	87.5		
8	Côte d'Ivoire	113.8	28	Cambodia	87.3		
9	Somalia	113.1	29	Tajikistan	85.2		
10	Congo-Kinshasa	112.5	30	Iraq	81.5		
11	Rwanda	112.3	31	Laos	79.6		
12	Chad	111.5	32	Senegal	77.2		
13	Guinea-Bissau	111.0	33	Uganda	76.6		
14	Nigeria	108.1	34	Turkmenistan	74.7		
15	Tanzania	104.0	35	Azerbaijan	72.2		
16	Malawi	102.6	36	Madagascar	71.2		
17	Burundi	98.9	37	Pakistan	70.5		
18	Benin	97.6	38	Congo-Brazzaville	68.0		
19	Guinea	96.7		Gambia, The	68.0		
20	Equatorial Guinea	94.5	40	Myanmar	66.4		

ш	ιΔςτ	_	leat	h ra	PΔC
	/CJL	·u	ı c a ı	II I a	LES

No. deaths per 1,000 pop.,

2 Kuwait

3 Brunei

0man

2005–10

1 United Arab Emirates

5	Qatar	2.9	5
6	Bahrain	3.4	6
	Syria	3.4	7
8	Saudi Arabia	3.7	
	West Bank and Gaza	3.7	9
10	Jordan	4.0	
11	Costa Rica	4.1	11
	Libya	4.1	
13	Mexico	4.5	
14	Malaysia	4.7	14
	Nicaragua	4.7	
16	Cayman Islandsa	4.8	
	Macau	4.8	17

1.3

1.9

2.8

2.8

4.8

4.8

4.9

5.0

21 French Polynesia 5.0 Guam 5.0 New Caledonia 5.0 Panama 5.0

Lowest infant mortality

No. deaths per 1,000 live births, 2005–10

1	Singapore	3.0
2	Iceland	3.1
	Japan	3.1
4	Sweden	3.2
5	Norway	3.3
6	South Korea	3.6
7	Finland	3.7
	Hong Kong	3.7
9	Andorraa	4.1
	Belgium	4.1
11	France	4.3
	Germany	4.3
	Switzerland	4.3
14	Austria	4.4
	Netherlands	4.4
	Spain	4.4
17	Australia	4.6
18	Denmark	4.7
19	Canada	4.8
	Israel	4.8
21	Cuba	4.9
22	Italy	5.0
	Luxembourg	5.0
	New Zealand	5.0
	United Kingdom	5.0

Venezuela

Paraguay

20 Algeria

Philippines

a 2005 estimate.

Death and disease

Diabetes

% of population aged 20–79, 2003

1	United Arab Emirates	20.1
2	Cuba	13.2
	Puerto Rico	13.2
4	Kuwait	12.8
5	Singapore	12.3
6	0man	11.4
7	Mauritius	10.7
8	Germany	10.2
9	Bulgaria	10.0
	Dominican Republic	10.0
11	Latvia	9.9
	Spain	9.9
13	Egypt	9.8
14	Estonia	9.7
	Hungary	9.7
	Ukraine	9.7
17	Austria	9.6
	Bosnia	9.6
	Slovenia	9.6

Heart disease

Deaths per 100,000 population,

200	02	
1	Ukraine	686
2	Belarus	601
3	Georgia	503
4	Russia	468
5	Estonia	466
6	Moldova	435
7	Latvia	426
8	Lithuania	423
9	Kazakhstan	336
10	Bulgaria	329
11	Hungary	297
12	Armenia	277
13	Romania	271
	Slovakia	271
15	Azerbaijan	269
16	Croatia	263
17	Czech Republic	253
18	Turkmenistan	243
19	Finland	240

Maternal mortality rate

Deaths per 100,000 live births,

esti	mates, 2000	
1	Sierra Leone	2,000
2	Afghanistan	1,900
3	Malawi	1,800
4	Angola	1,700
5	Niger	1,600
6	Tanzania	1,500
7	Rwanda	1,400
8	Mali	1,200
9	Central African Rep	1,100
	Chad	1,100
	Guinea-Bissau	1,100
	Somalia	1,100
	Zimbabwe	1,100
14	Burkina Faso	1,000
	Burundi	1,000
	Kenya	1,000
	Mauritania	1,000
	Mozambique	1,000
19	Congo-Kinshasa	990
20	Equatorial Guinea	880
	Uganda	880
22	Benin	850
	Ethiopia	850

Tuberculosis

Incidence per 100,000 population,

200	04	
1	Swaziland	1,226
2	South Africa	718
3	Namibia	717
4	Lesotho	696
5	Zambia	680
6	Zimbabwe	674
7	Botswana	670
8	Kenya	619
9	Cambodia	510
10	Mozambique	460
11	Sierra Leone	443
12	Malawi	413
13	Somalia	411
14	Uganda	402
15	Côte d'Ivoire	393
16	Congo-Brazzaville	377
17	Rwanda	371
18	Congo-Kinshasa	366
19	Togo	355
20	Ethiopia	353
21	Tanzania	347
22	Burundi	343
23	Afghanistan	333

Note: Statistics are not available for all countries. The number of cases diagnosed and reported depends on the quality of medical practice and administration and can be under-reported in a number of countries.

	easles immunisat			Ta immunisation	
	vest % of children aged			vest % of children aged	1
	-23 months, 2004			-23 months, 2004	
1	Central African Rep	35		Nigeria	25
	Nigeria	35		Somalia	30
	Laos	36		Liberia	31
	Somalia	40		Gabon	38
	Liberia	42		Central African Rep	40
	Papua New Guinea	44		Haiti	43
7		49		Laos	45
_	Haiti	54		Papua New Guinea	46
	Gabon	55	9	Chad	50
10	Chad	56		Côte d'Ivoire	50
	India	56		Sudan	55
12	Senegal	57	12	Angola	59
13	Madagascar	59	13	Madagascar	61
	Sudan	59		Sierra Leone	61
15	Afghanistan	61	15	Niger	62
16	Angola	64	16	Congo-Kinshasa	64
	Bolivia	64		India	64
	Cameroon	64	18	Pakistan	65
	Congo-Kinshasa	64	19	Afghanistan	66
	Mauritania	64	20	Congo-Brazzaville	67
	Sierra Leone	64		Guinea	69
D			AI	:	000
	valence among populat ed 15–49, %, 2005	tion	Est	imated deaths per 100 o., 2005	,000
age	valence among popula ed 15–49, %, 2005 Swaziland		Est. pop	imated deaths per 100 o., 2005 Swaziland	
age 1	ed 15-49, %, 2005 Swaziland	33.4	Est pop 1	o. <i>, 2005</i> Swaziland	1,455
age 1 2	ed 15-49, %, 2005 Swaziland Botswana	33.4 24.1	Est. pop 1 2	o., 2005 Swaziland Zimbabwe	1,455 1,395
age 1 2 3	ed 15-49, %, 2005 Swaziland Botswana Lesotho	33.4 24.1 23.2	Est. pop 1 2 3	o., 2005 Swaziland Zimbabwe Lesotho	1,455 1,395 1,278
age 1 2 3 4	ed 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe	33.4 24.1 23.2 20.1	Est. pop 1 2 3 4	o., 2005 Swaziland Zimbabwe Lesotho Botswana	1,455 1,395 1,278 1,000
age 1 2 3 4 5	ed 15–49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia	33.4 24.1 23.2 20.1 19.6	Est. pop 1 2 3 4 5	o., 2005 Swaziland Zimbabwe Lesotho Botswana Zambia	1,455 1,395 1,278 1,000 899
age 1 2 3 4 5 6	ed 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa	33.4 24.1 23.2 20.1 19.6 18.8	Est. pop 1 2 3 4 5 6	o., 2005 Swaziland Zimbabwe Lesotho Botswana Zambia Namibia	1,455 1,395 1,278 1,000
age 1 2 3 4 5 6 7	ed 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia	33.4 24.1 23.2 20.1 19.6 18.8 17.0	Est. pop 1 2 3 4 5 6 7	o., 2005 Swaziland Zimbabwe Lesotho Botswana Zambia Namibia Mozambique	1,455 1,395 1,278 1,000 899 850 729
age 1 2 3 4 5 6 7 8	ed 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique	33.4 24.1 23.2 20.1 19.6 18.8 17.0	Est. pop 1 2 3 4 5 6 7 8	o., 2005 Swaziland Zimbabwe Lesotho Botswana Zambia Namibia Mozambique South Africa	1,455 1,395 1,278 1,000 899 850 729 708
age 1 2 3 4 5 6 7 8	ed 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique Malawi	33.4 24.1 23.2 20.1 19.6 18.8 17.0 16.1 14.1	Est: popp 1 2 3 4 5 6 6 7 8 9	o., 2005 Swaziland Zimbabwe Lesotho Botswana Zambia Mozambique South Africa Malawi	1,455 1,395 1,278 1,000 899 850 729 708 634
1 2 3 4 5 6 7 8 9 10	d 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique Malawi Central African Rep	33.4 24.1 23.2 20.1 19.6 18.8 17.0 16.1 14.1	Est. pop 1 2 3 4 5 6 6 7 8 9 10	o., 2005 Swaziland Zimbabwe Lesotho Botswana Zambia Namibia Mozambique South Africa Malawi Central African Rep	1,455 1,395 1,278 1,000 899 850 729 708 634 615
age 1 2 3 4 5 6 7 8 9 10	d 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique Malawi Central African Rep Gabon	33.4 24.1 23.2 20.1 19.6 18.8 17.0 16.1 14.1 10.7 7.9	Est. pop 1 2 3 4 5 6 6 7 8 9 10 11	o., 2005 Swaziland Zimbabwe Lesotho Botswana Zambia Namibia Mozambique South Africa Malawi Central African Rep Kenya	1,455 1,395 1,278 1,000 899 850 729 708 634 615 432
age 1 2 3 4 5 6 7 8 9 10 11 12	d 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique Malawi Central African Rep Gabon Côte d'Ivoire	33.4 24.1 23.2 20.1 19.6 18.8 17.0 16.1 14.1 10.7 7.9 7.1	Est. popp pop 1 2 3 3 4 4 5 5 6 7 8 9 10 11 12	o., 2005 Swaziland Zimbabwe Lesotho Botswana Zambia Namibia Mozambique South Africa Malawi Central African Rep Kenya Côte d'Ivoire	1,455 1,395 1,278 1,000 899 850 729 708 634 615 432 385
age 1 2 3 4 5 6 7 8 9 10 11 12 13	ad 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique Malawi Central African Rep Gabon Côte d'Ivoire Uganda	33.4 24.1 23.2 20.1 19.6 18.8 17.0 16.1 14.1 10.7 7.9 7.1 6.7	Est. popper 1 2 3 3 4 4 5 5 6 7 8 9 10 11 12 13	Swaziland Zimbabwe Lesotho Botswana Zambia Namibia Mozambique South Africa Malawi Central African Rep Kenya Côte d'Ivoire Tanzania	1,455 1,395 1,278 1,000 899 850 729 708 634 615 432 385 371
age 1 2 3 4 5 6 7 8 9 10 11 12 13	ad 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique Malawi Central African Rep Gabon Côte d'Ivoire Uganda Tanzania	33.4 24.1 23.2 20.1 19.6 18.8 17.0 16.1 14.1 10.7 7.9 7.1 6.7	Estr popp 1 2 3 4 5 6 7 8 9 10 11 12 13	o., 2005 Swaziland Zimbabwe Lesotho Botswana Zambia Namibia Mozambique South Africa Malawi Central African Rep Kenya Côte d'Ivoire Tanzania Uganda	1,455 1,395 1,278 1,000 899 850 729 708 634 615 432 385 371 341
age 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	ed 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique Malawi Central African Rep Gabon Côte d'Ivoire Uganda Tanzania Kenya	33.4 24.1 23.2 20.1 19.6 18.8 17.0 16.1 14.1 10.7 7.9 7.1 6.7 6.5 6.1	Estr popp 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	o., 2005 Swaziland Zimbabwe Lesotho Botswana Zambia Namibia Mozambique South Africa Malawi Central African Rep Kenya Côte d'Ivoire Tanzania Uganda Gabon	1,455 1,395 1,278 1,000 899 850 729 708 634 615 432 385 371 341 336
age 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	ed 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique Malawi Central African Rep Gabon Côte d'Ivoire Uganda Tanzania Kenya Cameroon	33.4 24.1 23.2 20.1 19.6 18.8 17.0 16.1 14.1 10.7 7.9 7.1 6.7 6.5 6.1 5.4	Estr pop 1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16	Swaziland Zimbabwe Lesotho Botswana Zambia Namibia Mozambique South Africa Malawi Central African Rep Kenya Côte d'Ivoire Tanzania Uganda Gabon Congo-Brazzaville	1,455 1,395 1,278 1,000 899 850 729 708 634 615 432 385 371 341 336 289
age 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	ad 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique Malawi Central African Rep Gabon Côte d'Ivoire Uganda Tanzania Kenya Cameroon Congo-Brazzaville	33.4 24.1 23.2 20.1 19.6 18.8 17.0 16.1 14.1 10.7 7.9 7.1 6.7 6.5 6.1 5.4 5.3	Estr pop 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Swaziland Zimbabwe Lesotho Botswana Zambia Mozambique South Africa Malawi Central African Rep Kenya Côte d'Ivoire Tanzania Uganda Gabon Congo-Brazzaville Cameroon	1,455 1,395 1,278 1,000 899 850 729 708 634 615 432 385 371 341 336 289
age 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	ad 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique Malawi Central African Rep Gabon Côte d'Ivoire Uganda Tanzania Kenya Cameroon Congo-Brazzaville Nigeria	33.4 24.1 23.2 20.1 19.6 18.8 17.0 16.1 14.1 10.7 7.9 7.1 6.7 6.5 6.1 5.4 5.3 3.9	Est pop 1 2 3 4 5 6 7 7 8 9 10 11 12 13 14 15 16 17 18	Swaziland Zimbabwe Lesotho Botswana Zambia Mozambique South Africa Malawi Central African Rep Kenya Côte d'Ivoire Tanzania Uganda Gabon Congo-Brazzaville Cameroon Rwanda	1,455 1,395 1,278 1,000 899 850 729 708 634 615 432 385 371 341 336 289 282 247
age 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	ad 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique Malawi Central African Rep Gabon Côte d'Ivoire Uganda Tanzania Kenya Cameroon Congo-Brazzaville Nigeria Guinea-Bissau	33.4 24.1 23.2 20.1 19.6 18.8 17.0 16.1 14.1 10.7 7.9 7.1 6.7 6.5 6.1 5.4 5.3 3.9 3.8	Pest Popp 1	Swaziland Zimbabwe Lesotho Botswana Zambia Namibia Mozambique South Africa Malawi Central African Rep Kenya Côte d'Ivoire Tanzania Uganda Gabon Congo-Brazzaville Cameroon Rwanda Angola	1,455 1,395 1,278 1,000 899 850 729 708 634 615 432 385 371 341 336 289 282 247 213
age 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	ad 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique Malawi Central African Rep Gabon Côte d'Ivoire Uganda Tanzania Kenya Cameroon Congo-Brazzaville Nigeria Guinea-Bissau Haiti	33.4 24.1 23.2 20.1 19.6 18.8 17.0 16.1 14.1 10.7 7.9 7.1 6.7 6.5 6.1 5.4 5.3 3.9 3.8 3.8	Estr pop 1 2 3 4 5 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Swaziland Zimbabwe Lesotho Botswana Zambia Namibia Mozambique South Africa Malawi Central African Rep Kenya Côte d'Ivoire Tanzania Uganda Gabon Congo-Brazzaville Cameroon Rwanda Angola Equatorial Guinea	1,455 1,395 1,278 1,000 899 850 729 708 634 615 432 385 371 341 336 289 282 247 213
age 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	ad 15-49, %, 2005 Swaziland Botswana Lesotho Zimbabwe Namibia South Africa Zambia Mozambique Malawi Central African Rep Gabon Côte d'Ivoire Uganda Tanzania Kenya Cameroon Congo-Brazzaville Nigeria Guinea-Bissau	33.4 24.1 23.2 20.1 19.6 18.8 17.0 16.1 14.1 10.7 7.9 7.1 6.7 6.5 6.1 5.4 5.3 3.9 3.8	Estr pop 1 2 3 4 5 6 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 20 21	Swaziland Zimbabwe Lesotho Botswana Zambia Namibia Mozambique South Africa Malawi Central African Rep Kenya Côte d'Ivoire Tanzania Uganda Gabon Congo-Brazzaville Cameroon Rwanda Angola	1,455 1,395 1,278 1,000 899 850 729 708 634 615 432 385 371 341 336 289 282 247 213

Health

Hig	ghest health spe	ending	Lo	west health spend	ling
As 9	% of GDP		As 9	% of GDP	
1	United States	15.2	1	Congo-Kinshasa	2.0
2	Switzerland	11.5	2	Pakistan	2.4
3	Germany	11.1	3	Somalia	2.6
4	Cambodia	10.9	4	Iraq	2.7
5	Iceland	10.5		Madagascar	2.7
6	Norway	10.3		Qatar	2.7
7	Lebanon	10.2	7	Angola	2.8
8	France	10.1		Myanmar	2.8
9	Canada	9.9	9	Bhutan	3.1
	Greece	9.9		Burundi	3.1
11	Netherlands	9.8		Indonesia	3.1
	Uruquay	9.8	12	Laos	3.2
13	Portugal	9.6		0man	3.2
	Serbia	9.6		Philippines	3.2
15	Australia	9.5	15	Thailand	3.3
	Bosnia	9.5		United Arab Emirates	3.3
17	Belgium	9.4	17	Bangladesh	3.4
	Jordan	9.4		Papua New Guinea	3.4
	Sweden	9.4	19	Bermuda	3.5
20	Malawi	9.3		Brunei	3.5
	Malta	9.3		Kazakhstan	3.5
22	Denmark	9.0		Kuwait	3.5
23	Argentina	8.9		Sierra Leone	3.5
	Israel	8.9		Sri Lanka	3.5
25	Slovenia	8.8	25	Azerbaijan	3.6
26	Hungary	8.4		Côte d'Ivoire	3.6
	Italy	8.4	27	Fiji	3.7
	South Africa	8.4		Mauritius	3.7
29	El Salvador	8.1		Malaysia	3.8
	Gambia, The	8.1	30	Trinidad & Tobago	3.9
	New Zealand	8.1		Turkmenistan	3.9
Hig	ghest pop. per c	loctor	Lov	west pop. per doct	or
1	Congo-Kinshasa	71,958	1	Cuba	170
2	Malawi	46,241	2	Estonia	212
3	Tanzania	45,864	3	Belarus	220
	Ethiopia	37,397	4	Belgium	223
	Mozambique	37,354	5	Greece	229
6	Burundi	35,500	6	Russia	234
7	Liberia	33,981	7	Italy	238
	Niger	32,891		Georgia	243
9	Sierra Leone	30,952		Turkmenistan	245
	Chad	25,797		Lithuania	249
	Togo	22,222		Israel	269
	Benin	22,186		Uruguay	275
	Rwanda	21,197	13	Bulgaria	277
	Papua New Guinea	21,091		Iceland	277
	Lesotho	20,225		Switzerland	278
	Eritrea	20,000	16	Armenia	282
17	Bhutan	19,492		Kazakhstan	282

Most hospital beds

Beds per	1,000 pop.
----------	------------

Der	is per 1,000 pop.				
1	Japan	14.3	16	Finland	7.2
2	Belarus	11.3		Slovakia	7.2
3	Russia	10.5	18	South Korea	7.1
4	Germany	8.9	19	Belgium	6.9
5	Czech Republic	8.8	20	Moldova	6.7
	Ukraine	8.8	21	Romania	6.6
7	Lithuania	8.7	22	Bulgaria	6.3
8	Austria	8.3		Taiwan	6.3
	Azerbaijan	8.3	24	Israel	6.1
10	Luxembourg	8.0		New Zealand	6.1
11	Hungary	7.8		Tajikistan	6.1
	Latvia	7.8	27	Croatia	6.0
13	France	7.7		Estonia	6.0
	Kazakhstan	7.7		Serbia	6.0
15	Australia	7.4		Switzerland	6.0

Obesity^a

меп,	% of total population		
4 1		26.2	

Women, % of total population

	, ,			. ,	
1	Lebanon	36.3	1	Qatar	45.3
2	Qatar	34.6	2	Saudi Arabia	44.0
3	Kuwait	32.8	3	West Bank and Gaza	42.5
4	Panama	27.9	4	Lebanon	38.3
5	United States	27.7	5	Panama	36.1
6	Cyprus	26.6	6	Albania	35.6
7	Saudi Arabia	26.4	7	Bahrain	34.1
8	West Bank and Gaza	23.9	8	United States	34.0
9	Bahrain	23.3		Egypt	32.4
10	Albania	22.8	10	United Arab Emirates	31.4
11	England	22.7	11	Iran	30.0
	Germany	22.5	12	Kuwait	29.9
13	Scotland	22.3		Turkey	29.4
14	Ireland	20.1	14	Mexico	29.0
	Israel	19.9		Scotland	26.0
16	Mexico	19.4		Israel	25.7
	Australia	19.3		Mongolia	24.6
	United Arab Emirates	17.1		Jamaica	23.9
	Wales	17.0		England	23.8
	0man	16.7	20	Cyprus	23.7
21	Slovenia	16.5		Germany	23.3
	Turkey	16.5		0man	23.1
	Lithuania	16.2		Peru	23.0
24	Canada	16.0		Australia	22.2
	Peru	16.0		Morocco	21.7
	Luxembourg	15.3		Russia	21.6
	Sweden	14.8		Trinidad & Tobago	21.1
	Portugal	14.5		Fiji	19.3
	Switzerland	14.1		Mauritania	19.2
30	Mongolia	13.8	30	Wales	18.0

a Defined as body mass index of 30 or more - see Glossary, page 246.

Marriage and divorce

Highest marriage rates

Number of marriages per 1,000 population

Nur	nber of marriages per 1	,иии рорицаттоп			
1	Cyprus	15.0	31	Portugal	6.4
2	Bermuda	13.8	32	Singapore	6.3
3	Barbados	13.1		South Korea	6.3
4	Vietnam	12.1	34	Belize	6.2
5	Bangladesh	11.2		China	6.2
6	Egypt	11.0	36	Brunei	6.1
7	Iran	10.2		Croatia	6.1
8	Fiji	9.9	38	Costa Rica	6.0
9	Cayman Islands	9.6		Denmark	6.0
10	Sri Lanka	9.3		Tajikistan	6.0
11	Albania	8.8	41	Malta	5.9
	Mauritius	8.8	42	Bahamas	5.8
13	Jamaica	8.5		Greece	5.8
	Turkey	8.5		Mongolia	5.8
15	Guam	8.2	45	Bahrain	5.7
	United States	8.2		Channel Islands ^a	5.7
17	West Bank and Gaza	7.5		Japan	5.7
18	Iraq	7.3		Ukraine	5.7
19	Taiwan	7.2	49	Algeria	5.6
20	Macedonia	7.1		Serbia	5.6
21	Aruba	6.9	51	Guatemala	5.5
	Belarus	6.9	52	Bosnia	5.4
	Moldova	6.9	53	Ireland	5.3
24	Kyrkyzstan	6.8		Romania	5.3
	Uzbekistan	6.8		Trinidad & Tobago	5.3
26	Australia	6.7		Turkmenistan	5.3
27	Philippines	6.6	57	France	5.2
28	Mexico	6.5		Netherlands	5.2
	Puerto Rico	6.5		Norway	5.2
	Thailand	6.5		United Kingdom	5.2

Lowest marriage rates

Number of marriages per 1,000 population

ivui	noer oj marriages per 1,00	ло рорициціон			
1	Andorra	2.8		Slovenia	3.5
	Dominican Republic	2.8	14	Argentina	3.6
3	Georgia	2.9		Bulgaria	3.6
	Macau	2.9		Martinique	3.6
	Saudi Arabia	2.9	17	El Salvador	3.8
6	Latvia	3.0		Hong Kong	3.8
7	Panama	3.1	19	Czech Republic	3.9
	United Arab Emirates	3.1		Guadeloupe	3.9
9	Estonia	3.2		Nicaragua	3.9
	Poland	3.2	22	New Caledonia	4.0
11	Belgium	3.5		Peru	4.0
	Qatar	3.5	24	Sweden	4.1

a Guernsey only

Note: The data are based on latest available figures and hence will be affected by the population age structure at the time. Marriage rates refer to registered marriages only and, therefore, reflect the customs surrounding registry and efficiency of administration.

Highest divorce rates

Number of divorces per 1,000 population 1 Aruba 5.3 Kazakhstan 2.3 2 United States 4.8 Luxemboura 2.3 3 Belarus 4.5 32 Austria 2.2 4 Guam 4.3 Japan 2.2 34 Guadeloupe 2.1 5 Uruguay 4.2 Tsrael 6 Moldova 4.1 2.1 7 Puerto Rico 3.7 Romania 2.1 8 South Korea 3.5 Sweden 2.1 9 Ukraine 3.4 38 Netherlands 1.9 10 Czech Republic 3.3 Taiwan 1.9 Lithuania 3.3 40 France 1.8 New Zealand 3.3 Hona Kona 1.8 13 Estonia 3.2 Iceland 1.8 14 Bermuda 3.0 Singapore 1.8 44 Bahamas Cuha 3.0 1.7 Netherlands Antilles 3.0 Portugal 1.7 Russia 3.0 Slovakia 1.7 Suriname United Kinadom 3.0 1.7 19 Channel Islandsa 2.9 48 Cayman Islands 1.6 20 Australia 2.8 49 Egypt 1.5 Denmark 2.8 50 Barbados 1.4 Switzerland 2.8 Kuwait 1.4 23 Finland 2.7 52 Bulgaria 1.3 24 Hungary 2.6 53 Albania 1.2 25 Latvia 2.5 Jordan 1.2 26 Belgium 2.4 Martinique 1.2 2.4 Tunisia 1.2 Germany Norway 2.4 Turkmenistan 1.2 29 Canada 2.3

Lowest divorce rates

Number of divorces per 1,000 population

1	Belize	0.2		Nicaragua	0.6
	Colombia	0.2		Panama	0.6
3	Libya	0.3		Turkey	0.6
4	Georgia	0.4		Uzbekistan	0.6
	Mongolia	0.4	19	Azerbaijan	0.7
	Tajikistan	0.4		Ecuador	0.7
7	Bosnia	0.5		Ireland	0.7
	Brazil	0.5		Macedonia	0.7
	Chile	0.5	23	China	0.8
	Mexico	0.5		Italy	0.8
	Vietnam	0.5		Spain	0.8
12	Armenia	0.6	26	Greece	0.9
	El Salvador	0.6		Venezuela	0.9
	Jamaica	0.6			

Households and prices

Biggest number of householdsa

т					
1	China	378.09	15	Italy	23.03
2	India	202.88	16	Pakistan	21.53
3	United States	110.24	17	Ukraine	19.76
4	Indonesia	57.41	18	South Korea	17.04
5	Russia	52.88	19	Congo	16.92
6	Brazil	51.61	20	Thailand	16.90
7	Japan	48.48	21	Philippines	16.76
8	Germany	39.17	22	Egypt	15.54
9	Nigeria	26.10	23	Turkey	15.13
10	United Kingdom	25.26	24	Spain	15.04
11	Bangladesh	25.11	25	Ethiopia	14.44
12	France	24.88	26	Poland	13.51
13	Vietnam	24.67	27	Myanmar	13.33
14	Mexico	24.16	28	Iran	12.67
Bi	ggest household	S a			
Pop	oulation per dwelling				
1	Congo-Brazzaville	8.1		Sudan	6.1
2	Pakistan	7.2	11	Bangladesh	5.9
3	Kuwait	6.4		Saudi Arabia	5.9
	United Arab Emirates	6.4	13	French Polynesia	5.8
5	Gabon	6.3		Uzbekistan	5.8

6.3

6.2

6.2

6.1

140

15 Jordan

Kyrgyzstan

17 Guinea-Bissau

Sweden

5.7

5.7

5.6

105

Highest cost of livingb

•	,
Aut	umn 2005, USA=100
1	Norway

Guinea

7 Cambodia

9 Algeria

Réunion

_					
2	Japan	136	17	Netherlands	104
3	Iceland	135	18	Singapore	103
4	France	130	19	United States	100
5	Denmark	127	20	Russia	98
6	United Kingdom	125	21	Italy	97
7	Switzerland	116	22	New Zealand	96
8	Finland	115	23	Spain	95
9	Austria	113	24	Côte d'Ivoire	94
10	South Korea	110		Luxembourg	94
11	Hong Kong	109	26	Canada	92
12	Australia	108	27	Taiwan	88
	Ireland	108		Turkey	88
14	Germany	106	29	Israel	86
15	Belgium	105			

a Latest available year.

b The cost of living index shown is compiled by the Economist Intelligence Unit for use by companies in determining expatriate compensation: it is a comparison of the cost of maintaining a typical international lifestyle in the country rather than a comparison of the purchasing power of a citizen of the country. The index is based on typical urban prices an international executive and family will face abroad. The prices

Smallest number of households

Sn	ıallest number of	househ	oldsa		
m					
1	Virgin Islands	0.01	16	Equatorial Guinea	0.12
2	Bermuda	0.02		Malta	0.12
3	Aruba	0.03		Réunion	0.12
	Guam	0.03	19	Iceland	0.13
5	French Polynesia	0.04	20	Macau	0.15
	New Caledonia	0.04	21	Fiji	0.16
7	Netherlands Antilles	0.05		Luxembourg	0.16
8	Barbados	0.06		Qatar	0.16
9	Bahamas	0.07	24	Bahrain	0.19
	Brunei	0.07	25	Swaziland	0.20
11	Suriname	0.08	26	Gabon	0.21
12	Cayman Islands	0.09	27	Mauritius	0.22
13	Martinique	0.10	28	Cyprus	0.27
14	Belize	0.11		Guinea-Bissau	0.27
	Guadeloupe	0.11		Trinidad & Tobago	0.27
Sn	nallest household	S ^a			
Pop	oulation per dwelling				
1	Germany	2.1		Norway	2.3
	Sweden	2.1	9	Austria	2.4
3	Denmark	2.2		Belgium	2.4
	Finland	2.2		Estonia	2.4
	Switzerland	2.2		France	2.4
6	Iceland	2.3		Ukraine	2.4
	Netherlands	2.3		United Kingdom	2.4
Lo	west cost of livin	a _p			
	umn 2005, USA=100	3			
	Iran	33	17	Cambodia	59
2	Philippines	39		Bulgaria	60
	Pakistan	43		Peru	61
	Paraguay	45		Serbia	61
	India	47		Thailand	61
	Libya	47	22	Brunei	62
7	Bangladesh	48		Ecuador	64
	Costa Rica	53		Indonesia	64
9	Argentina	54		Uraquay	64
	Kazakhstan	54	26	Kuwait	65
	Uzbekistan	54		Malaysia	65
12	Algeria	55		Panama	65
	Syria	55		Romania	65
14	Egypt	56	30	Kenya	66
	Sri Lanka	56	30	Oman	66
					,,,

are for products of international comparable quality found in a supermarket or department store. Prices found in local markets and bazaars are not used unless the available merchandise is of the specified quality and the shopping area itself is safe for executive and family members. New York City prices are used as the base, so United States = 100.

58

16 Venezuela

Colour TVs per 100 households

Consumer goods ownership

LOU	our Ivs per 100 nouseno.	las			
1	Belgium	99.6	26	Norway	93.5
	United States	99.6	27	Jordan	93.0
3	Taiwan	99.4	28	Slovenia	92.6
4	Finland	99.3	29	Denmark	92.5
	Ireland	99.3	30	Australia	92.0
6	Hong Kong	99.1	31	Czech Republic	91.9
7	Japan	99.0	32	Greece	91.7
8	Saudi Arabia	98.9	33	Kuwait	91.4
9	Canada	98.8	34	Argentina	91.2
10	Netherlands	98.7	35	Tunisia	90.7
	Singapore	98.7	36	Mexico	90.5
12	Spain	98.5	37	Malaysia	90.3
13	United Kingdom	98.2	38	Hungary	89.2
14	Portugal	98.1	39	Croatia	89.0
15	New Zealand	98.0	40	Brazil	87.5
16	Austria	97.6	41	Colombia	86.7
17	Germany	97.3	42	Estonia	86.2
18	Sweden	97.1	43	Poland	85.6
19	United Arab Emirates	97.0		Slovakia	84.0
20	Switzerland	96.9	45	Thailand	83.9
21	Israel	96.6	46	Belarus	80.4
22	Italy	96.0	47	Ukraine	76.9
23	France	95.9		Lithuania	76.7
24	Venezuela	95.1		Russia	75.2
25	South Korea	93.6	50	Algeria	74.3

Telephone

Telephone lines per 100 people

retepnone tines per 100 people					
1	Bermuda	86.2	23	Faroe Islands	49.8
2	Luxembourg	79.8	24	Guadeloupe	48.7
3	Sweden	71.5	25	Netherlands	48.4
4	Switzerland	71.0	26	Norway	47.2
5	Iceland	66.4	27	Belgium	46.4
6	Germany	66.2		Ireland	46.4
7	Denmark	64.5	29	Austria	46.2
8	Canada	64.3		Italy	46.2
9	Virgin Islands	63.9	31	New Zealand	46.1
10	United States	60.6	32	Japan	46.0
11	Taiwan	59.6	33	Greenland	45.7
12	Australia	58.6	34	Finland	45.4
13	Greece	57.8	35	Martinique	44.5
14	United Kingdom	56.4	36	Bahamas	44.1
15	France	56.0	37	Israel	43.7
16	South Korea	55.3	38	Singapore	43.2
17	Hong Kong	54.4	39	Croatia	42.7
18	Andorra	52.3	40	Spain	41.5
19	Cyprus	51.8	41	Réunion	41.0
20	Malta	51.6	42	Slovenia	40.7
21	Guam	50.9	43	Portugal	40.3
22	Barbados	50.1	44	Macau	37.4

52.3

CD player

CD players	per 100	households	;

CD	cb players per 100 householus				
1	Norway	90.1	13	Belgium	68.0
2	Denmark	90.0	14	Finland	64.8
3	Netherlands	87.8	15	Switzerland	59.8
4	New Zealand	87.6	16	United States	59.6
5	Germany	87.1	17	Hong Kong	57.7
6	United Kingdom	86.8	18	Singapore	56.6
7	Australia	85.0	19	Portugal	44.7
8	Sweden	84.3	20	Ireland	42.1
9	Canada	81.1	21	Spain	41.7
10	Taiwan	70.6	22	Peru	35.1
11	Austria	70.5	23	Saudi Arabia	33.1
12	Japan	68.5	24	United Arab Emirates	31.1

Computer

Lon	nputers per 100 people
1	Switzerland

2	United States	76.2	19 Irela	and	49.7
3	Sweden	76.1	20 New	v Zealand	49.3
4	Israel	73.4	21 Fran	ıce	48.7
5	Canada	69.8	22 Gerr	many	48.5
6	Australia	68.9	23 Finla	and	48.2
7	Netherlands	68.5	24 Esto	onia	47.4
8	Denmark	65.5	25 Icela	and	47.1
9	Singapore	62.2	26 Réui	nion	36.3
10	Luxembourg	62.1	27 Slov	/enia	35.5
11	Hong Kong	60.5	28 Belg	gium	35.1
12	United Kingdom	60.0	29 Saud	di Arabia	34.0
13	Norway	57.8	30 Malt	ta	31.5

18 Bermuda

82.3

13	NOTWay	57.0	30	Malla	21.5
14	Austria	57.6	31	Italy	31.3
15	South Korea	54.5	32	Cyprus	30.9
16	Japan	54.2	33	Slovakia	29.6
17	Taiwan	52.8	34	Macau	29.0

Mobile telephone Subscribers per 100 people

Subscribers	per	100	реоріе

1	Luxembourg	138.2	16	Finland	95.6
2	Hong Kong	118.8	17	Denmark	95.5
3	Sweden	108.5	18	Ireland	93.5
4	Italy	108.2	19	Andorra	93.4
5	Czech Republic	105.6	20	Macau	92.9
6	Israel	105.3	21	Netherlands	91.2
7	Norway	103.6	22	Bahrain	90.6
8	United Kingdom	102.2	23	Netherlands Antilles	90.1
9	Slovenia	100.5	24	Singapore	89.5
10	Taiwan	100.3		Spain	89.5
11	Lithuania	99.3	26	Aruba	89.4
12	Iceland	99.0	27	Belgium	88.3
13	Portugal	98.4	28	Germany	86.4
14	Austria	97.4		Hungary	86.4
15	Estonia	96.0	30	Faroe Islands	85.8

Books and newspapers

Cultural goodsa

Cu	ltural goods ^a				
Ехр	orts, 2002, \$m		Imp	oorts, 2002, \$m	
1	United Kingdom	8,548.8	1	United States	15,338.6
2	United States	7,648.4	2	United Kingdom	7,871.9
3	Germany	5,788.9	3	Germany	4,162.1
4	China	5,274.9	4	Canada	3,829.9
5	France	2,521.3	_	France	3,406.8
6	Ireland	2,276.9	6	Switzerland	2,466.0
7	Singapore	2,001.0	7	China	2,189.2
8	Japan	1,805.1	8	Japan	2,014.2
9	Canada	1,577.2		Italy	1,819.4
10	Austria	1,561.1	10	Belgium	1,510.7
11	Netherlands	1,546.4		Spain	1,484.6
	Spain	1,532.7	12	Netherlands	1,425.5
13	Switzerland	1,383.9	13	Australia	1,210.0
14	Italy	1,380.7	14	Mexico	1,149.4
15	Mexico	1,244.4	15	Austria	1,078.0
16	Belgium	1,130.0		South Korea	1,021.0
17	Sweden	875.3	17	Sweden	830.1
18	Hungary	719.5		India	803.6
19	Hong Kong	577.9	19	Singapore	639.5
20	Denmark	498.8	20	Ireland	574.8
21	South Korea	388.4	21	Norway	552.4
	Russia	347.1	22	Denmark	514.4
23	Australia	317.7		Portugal	394.0
24	Finland	290.2	24	Russia	372.9
	India	284.4	25	Finland	344.4
26	Czech Republic	218.6	26	South Africa	309.4
27	Malaysia	215.9	27	New Zealand	301.7
28	Poland	209.3		Czech Republic	287.4
29	Portugal	158.0	29	Poland	260.9
30	Israel	155.0	30	Brazil	235.5

Daily newspapers

Copies per '000 population, latest year

1	Iceland	548	16	Turkmenistan	200
2	Norway	528	17	Estonia	192
3	Sweden	492	18	New Zealand	190
4	Finland	428	19	Slovenia	174
5	Bulgaria	390	20	South Africa	166
6	United States	381	21	Latvia	165
7	Denmark	369	22	Czech Republic	163
8	Switzerland	346	23	Hungary	151
9	Austria	316	24	Italy	142
10	United Kingdom	311	25	China	141
11	Germany	269	26	Belgium	140
12	Netherlands	257	27	Ireland	132
13	Singapore	249	28	France	129
14	Luxembourg	246	29	Australia	126
15	Hong Kong	213	30	Croatia	116

Music and the internet

Music sales: Total

PIC	isic sales. Iotal	•			
\$m	, 2005				
1	United States	12,269	11	Mexico	412
2	Japan	5,448	12	Brazil	394
3	United Kingdom	3,446	13	Russia	388
4	Germany	2,211	14	Austria	285
5	France	1,990	15	Switzerland	267
6	Canada	732	16	Belgium	262
7	Australia	674	17	South Africa	254
8	Italy	669	18	Norway	253
9	Spain	555	19	Sweden	240
10	Netherlands	431	20	Denmark	180

Music sales: Digital downloads

Tra	de revenues, \$m, 2005				
1	United States	636	6	Italy	16
2	Japan	278	7	Canada	15
3	United Kingdom	69	8	South Korea	12
4	Germany	39	9	Australia	7
5	France	28	10	Netherlands	5

Internet hosts

23 Russia

25 Israel

24 Portugal

Internet nosts						
Ву	country, January 2	2006	Per	Per 1,000 pop., January 2006		
1	United States ^b 2	46,745,030	1	United States	830.8	
2	Japan	24,903,795	2	Iceland	660.4	
3	Argentina	14,664,719	3	Finland	481.9	
4	Italy	11,222,960	4	Norway	458.5	
5	Germany	9,852,798	5	Netherlands	448.0	
6	Netherlands	7,258,159	6	Denmark	429.0	
7	France	6,863,156	7	Argentina	377.0	
8	Australia	6,039,486	8	Sweden	316.5	
9	United Kingdom	5,778,422	9	Australia	303.5	
10	Brazil	5,094,730	10	Switzerland	295.2	
11	Taiwan	3,943,555	11		273.1	
12	Poland	3,941,769	12	New Zealand	249.2	
13	Canada	3,622,706	13	Belgium	247.2	
14	Sweden	2,817,010	14	Austria	241.6	
15	Mexico	2,555,047	15	Italy	195.9	
16	Belgium	2,546,148	16	Japan	194.9	
17	Finland	2,505,805	17	Cayman Islands	190.3	
18	Spain	2,459,614	18	Singapore	187.0	
19	Denmark	2,316,370	19	Israel	183.7	
20	Switzerland	2,125,269	20		183.2	
21	Norway	2,109,283	21	Taiwan	173.7	
22	Austria	1,957,154	22	Bermuda	156.0	

1,628,987

1,378,817

1,212,264

23 Andorra

24 Portugal

25 Aruba

151.2

136.5

135.8

a Includes art, antiques, books, newspapers, music and cultural services.

b Includes all hosts ending ".com", ".net" and ".org", which exaggerates the numbers.

Nobel prize winners: 1901–2005

Nobel prize w	vinners: 1901	-2005	
Peace		Economics ^a	
1 United States	17	1 United States	29
2 United Kingdom	11	2 United Kingdom	8
3 France	9	3 Norway	2
4 Sweden	5	Sweden	2
5 Belgium	4	5 France	1
Germany	4	Germany	1
7 Austria	3	Israel	1
Norway	3	Netherlands	1
South Africa	3	Russia	1
10 Argentina	2		
Egypt	2		
Israel	2		
Russia	2		
Switzerland	2		
Literature		Physiology or medi	icine
1 France	14	1 United States	49
2 United States	12	2 United Kingdom	21
3 United Kingdom	10	3 Germany	14
4 Germany	7	4 Sweden	7
5 Sweden	6	5 France	6
6 Italy	5	Switzerland	6
Spain	5	7 Austria	5
8 Norway	3	Denmark	5
Poland	3	9 Australia	3
Russia	3	Belgium	3
		Italy	3
Physics		Chemistry	
1 United States	47	1 United States	41
2 United Kingdom	19	2 United Kingdom	22
3 Germany	18	3 Germany	14
4 France	8	4 France	7
5 Netherlands	6	5 Switzerland	6
Russia	6	6 Sweden	5
7 Japan	4	7 Canada	4
Sweden	4	Japan	4
Switzerland	4	9 Argentina	1
10 Austria	3	Austria	1
Italy	3	Belgium	1
12 Canada	2	Czech Republic	1
Denmark	2	Denmark	1
14 Colombia	1	Finland	1
India	1	Israel	1
Ireland	1	Italy	1
Pakistan Poland	1 1	Netherlands	1
rotand	1	Norway	1

Russia

1

 $[\]textbf{Notes:} \ \textbf{Prizes by country of residence at time awarded.} \ \textbf{When prizes have been shared in the}$ $same field, one credit given to each country. Only top \, rankings in each field are included. \\$

Olympic medal winners

Summer games, 1896-2004

		Gold	Silver	Bronze
1	United States	895	690	604
2	Soviet Uniona	440	357	325
3	United Kingdom	180	233	225
4	France	173	187	203
5	Italy	172	136	153
6	Germany ^b	162	191	205
7	Germany (East)	153	129	127
8	Hungary	148	130	154
9	Sweden	138	154	171
10	China	112	96	78
11	Australia	100	106	131
12	Finland	100	80	113
13	Japan	98	97	103
14	Romania	74	86	106
15	Netherlands	60	65	84
16	Russiac	59	53	47
17	Poland	56	72	113
18	Germany (West)	56	67	81
19	Cuba	56	46	41
20	Canada	52	79	99

Winter games, 1924-2006

	3			
		Gold	Silver	Bronze
1	Germany ^b	129	117	93
2	Norway	96	102	75
3	Soviet Uniona	87	63	67
4	United States	78	81	59
5	Austria	50	64	70
6	Sweden	46	32	34
7	Finland	42	57	52
8	Canada	38	38	44
9	Switzerland	37	37	43
10	Italy	36	31	33
11	Russia	35	26	21
12	France	25	24	32
13	Netherlands	25	30	23
14	South Korea	17	8	6
15	Japan	9	10	13
16	United Kingdom	8	5	15
17	China	4	16	13
18	Croatia	4	3	0
19	Estonia	4	1	1
20	Australia	3	0	2

a 1952-1992.

b Germany 1896-1936, unified teams in 1956-64, then since 1992.

c Russia 1896-1912, then since 1996.

Note: Figures exclude mixed teams in 1896, 1900 and 1904 and Australasia teams in 1908 and 1912.

Drinking and smoking

Beer drinkers

Off-trade sales, litres per head of pop.

Off-trade sales, litres per head of po				
1	Czech Republic	81.7		
2	Germany	69.2		
3	Venezuela	67.7		
4	Denmark	66.6		
5	Austria	66.3		
6	Australia	66.1		
7	Finland	63.3		
8	United States	62.7		
9	Slovakia	56.6		
10	New Zealand	54.6		
11	Netherlands	54.2		
12	Canada	52.4		
13	Russia	51.8		
14	Hungary	51.4		
15	Poland	48.9		
16		45.0		
17	Bulgaria	42.0		
18	Romania	41.1		
19	Mexico	39.9		
20	Sweden	39.7		
21	South Africa	39.2		
22	Norway	37.9		

Wine drinkers

Off-trade sales, litres per head

of p	of pop.				
1	Portugal	31.5			
2	Switzerland	30.1			
3	Italy	29.1			
4	Argentina	28.2			
5	France	28.0			
6	Denmark	24.9			
7	Hungary	24.0			
8	Germany	21.9			
9	Belgium	19.1			
	Netherlands	19.1			
11	United Kingdom	16.9			
12	Australia	16.7			
	New Zealand	16.7			
14	Austria	16.5			
15	Chile	15.2			
	Sweden	15.2			
17	Spain	12.8			
18	Iraq	12.4			
19	Norway	11.2			
20	Finland	10.1			
21	Czech Republic	10.0			
22	Greece	9.0			

Alcoholic drinks

23 Japan

Off-trade sales, litres per head of pop.

37.2

1	Germany	99.0
2	Czech Republic	96.4
3	Denmark	95.6
4	Australia	93.9
5	Finland	90.5
6	Austria	87.3
7	Hungary	79.3
8	New Zealand	78.0
9	Russia	77.6
10	Netherlands	77.3
11	United States	74.9
12	Venezuela	70.8
13	Slovakia	67.5
14	Belgium	67.2
	Canada	67.2
16	Portugal	65.8
17	United Kingdom	64.9
18	Poland	63.6
19	Argentina	63.0
20	Sweden	62.9
21	Switzerland	61.9
22	France	57.0
23	Norway	53.7
24	Japan	53.4

Smokers

Av. ann. consumption of cigarettes per head per day

cigo	arettes per head per day	
1	Greece	8.5
2	Bulgaria	6.8
3	Macedonia	6.3
4	Japan	6.2
	Spain	6.2
6	Bosnia	6.0
	Russian	6.0
8	Czech Republic	5.6
	Ukraine	5.6
10	Serbia	5.5
11	Cyprus	5.2
	Moldova	5.2
	Poland	5.2
	Slovenia	5.2
	Switzerland	5.2
16	Belgium	5.1
	Taiwan	5.1
18	Belarus	4.7
	Kazakhstan	4.7
20	South Korea	4.6

Crime and punishment

Po	lice		Cri	ime ^a	
Tot	al police personnel per 10	0,000 pop.	Tot	. recorded crimes per 1	00,000 pop.
1	Mauritius	756	1	New Zealand	11,152
2	Italy	560	2	Finland	10,243
3	Barbados	516	3	United Kingdom	9,767
4	Portugal	491	4	Denmark	9,450
5	Hong Kong	487	5	Chile	9,276
6	Macedonia	482	6	Netherlands	8,212
7	Kazakhstan	464	7	Canada	8,041
8	Czech Republic	445	8	South Africa	7,997
9	Latvia	436	9	Germany	7,621
10	Thailand	355	10	Norway	7,350
11	Malaysia	354	11	France	6,404
12	Slovakia	347	12	Swaziland	4,803
13	Lithuania	345	13	Hungary	4,501
14	Singapore	324	14	Estonia	4,222
15	Slovenia	318	15	Barbados	4,085
16	Moldova	314	16	Italy	3,823
17	Ireland	307	17	Czech Republic	3,801
18	Spain	293	18	Switzerland	3,774
19	Germany	292	19	Portugal	3,634
20	Hungary	289	20	Slovenia	3,401

Prisoners

Total prison pop., latest available			Per		
yea	r		ava	ilable year	
1	United States	2,135,901	1	Rwanda	1,024
2	China	1,548,498	2	United States	719
3	Russia	828,900	3	Russia	582
4	Brazil	336,358	4	Belarus	530
5	India	322,357	5	Virgin Islands	524
6	Mexico	201,931	6	Belize	495
7	Ukraine	170,057	7	Bermuda	490
8	Thailand	168,264	8	Cuba	487
9	South Africa	156,175	9	Cayman Islands	468
10	Iran	135,132	10	Turkmenistan	449
11	Rwanda	87,000	11	Suriname	439
12	Pakistan	86,000	12	Bahamas	417
13	Poland	85,048	13	Barbados	369
14	United Kingdom	84,945		Puerto Rico	369
15	Indonesia	84,357	15	Panama	362
16	Germany	80,413	16	Netherlands Antilles	355
17	Japan	76,413	17	Ukraine	353
18	Bangladesh	74,170	18	Singapore	350
19	Colombia	68,545	19	South Africa	346
20	Philippines	67,968	20	Estonia	343
21	Ethiopia	65,000	21	Kazakhstan	342
22	Egypt	61,845	22	Botswana	339
23	Spain	61,333	23	Aruba	330

a Including attempted crimes. The definition of offences, the proportion of crimes reported and the efficiency of police administration systems differ so numbers may not be strictly comparable.

Stars...

Space missions

Firsts and selected events

1957 Man-made satellite Dog in space, Laika

1961 Human in space, Yuri Gagarin

Entire day in space, Gherman Titov

1963 Woman in space, Valentina Tereshkova

1964 Space crew, one pilot and two passengers

1965 Space walk, Alexei Leonov

Computer quidance system

Eight days in space achieved (needed to travel to moon and back)

1966 Docking between space craft and target vehicle

Autopilot re-entry and landing

1968 Live television broadcast from space

Moon orbit

1969 Astronaut transfer from one craft to another in space

Moon landing

1971 Space station, Salvut

Drive on the moon

1973 Space laboratory, Skylab

1978 Non-Amercian, non-Soviet, Vladimir Remek (Czechoslovakia)

1982 Space shuttle, Columbia (first craft to carry four crew members)

1983 Five crew mission

1984 Space walk, untethered

Capture, repair and redeployment of satellite in space

Seven crew mission

1985 Classified US Defence Department mission

1986 Space shuttle explosion, Challenger

Mir space station activated

1990 Hubble telescope deployed

2001 Dennis Tito, first paving space tourist

2003 Space shuttle explosion, Columbia. Shuttle programme suspended China's first manned space flight, Yang Liwei

2004 SpaceShipOne, first successful private manned space flight

2005 Space shuttle, resumption of flights

Space vehicle launches

By host country

2002

200)2		200	13	
1	Russia	23	1	United States	24
2	United States	18	2	Russia	19
3	France	11	3	China	6
4	China	3	4	France	4
5	Japan	2	5	India	2
6	India	1		Japan	2
	Israel	1			
			200	75	
200	04		1	Russia	21
1	United States	21	2	United States	15
2	Russia	17	3	France	5
3	China	2	4	China	3
	France	2	5	Japan	2
5	India	1	6	India	1
	Sweden	1		Sweden	1

2002

...and Wars

Defence spending

	rence spenanig				
As 9	% of GDP				
1	North Korea	25.0	16	Brunei	5.6
2	0man	10.0	17	Uzbekistan	4.9
3	Eritrea	9.2	18	Singapore	4.7
4	Myanmar	9.0	19	Egypt	4.6
5	Saudi Arabia	8.8	20	Angola	4.3
6	Israel	8.2		Bahrain	4.3
7	Jordan	7.9		Russia	4.3
8	Kuwait	7.8	23	Botswana	4.0
9	Syria	7.4		Colombia	4.0
10	Qatar	7.2		Cuba	4.0
11	Vietnam	6.9	26	Belarus	3.9
12	Burundi	6.4		Ethiopia	3.9
13	Armenia	6.3	28	Tanzania	3.8
14	Yemen	6.2		United States	3.8
15	Zimbabwe	5.9			

Armed forces

'nnn

00	U						
	Re	egulars	Reserves			Regulars	Reserves
1	China	2,255	800	12	Iran	420	0
2	United States	s1,433	1,140	13	Syria	307	354
3	India	1,325	1,155	14	Thailand	306	200
4	North Korea	1,106	4,700	15	Brazil	302	1,340
5	Russia	1,037	20,000	16	Indonesia	302	400
6	South Korea	687	4,500	17	Taiwan	290	1,657
7	Pakistan	619	513	18	Germany	284	358
8	Turkey	514	378	19	France	254	21
9	Vietnam	484	4,000	20	Japan	239	44
10	Myanmar	482		21	Colombia	207	60
11	Egypt	468	479	22	UK	205	272

Current UN peacekeeping missions^a

current on peacenceping in	current on peacekeeping inissions					
	Military	Civilian	Staff	Fatalities		
		police				
Middle East (May 1948)	152	0	222	44		
India/Pakistan (January 1949)	44	0	69	11		
Cyprus (March 1964)	854	69	143	176		
Syria (May 1974)	1,123	0	141	43		
Lebanon (March 1978)	2,030	0	401	256		
Western Sahara (April 1991)	225	0	224	14		
Georgia (August 1993)	122	12	290	10		
Kosovo (June 1999)	36	3,303	3,434	32		
Congo-Kinshasa (November 1999)	15,748	1,072	2,275	83		
Ethiopia and Eritrea (July 2000)	3,359	0	409	13		
Liberia (September 2003)	15,037	1,028	1,393	68		
Côte d'Ivoire (April 2004)	6,897	697	786	15		
Burundi (June 2004)	5,323	87	707	20		
Haiti (June 2004)	7,519	1,776	971	17		
Sudan (March 2005)	10,000	715	3,641	1		

a March 2006. Dates in brackets refer to missions' start dates.

Environment

Environmental performance indexa

	vironinentat peri	ormanice n			
	hest			west	
_	New Zealand	88.0		Niger	25.7
_	Sweden	87.8	2	onaa	30.5
_	Finland	87.0	-	Mauritania	32.0
	Czech Republic	86.0		Mali	33.9
	United Kingdom	85.6		Ethiopia	36.7
	Austria	85.2		Angola	39.3
7	Denmark	84.2	7	Pakistan	41.1
_	Canada	84.0	-	Burkina Faso	43.2
9	Ireland	83.3		Bangladesh	43.5
	Malaysia	83.3		Sudan	44.0
	Portugal	82.9		Nigeria	44.5
	France	82.5		Yemen	45.2
	Iceland	82.1		Mozambique	45.7
	Japan	81.9		Guinea-Bissau	46.1
	Costa Rica	81.6		Congo-Kinshasa	46.3
	Switzerland	81.4		India	47.7
	Colombia	80.4		Tajikistan	48.2
18	Greece	80.2		Madagascar	48.5
	Norway	80.2		Mongolia	48.8
	Australia	80.1		Haiti	48.9
	Italy	79.8		Guinea	49.2
	Germany	79.4		Congo-Brazzaville	49.4
	Spain	79.2		Sierra Leone	49.5
24	Slovakia	79.1		Cambodia	49.7
	Taiwan	79.1		Liberia	51.0
	Chile	78.9		Burundi	51.6
	Netherlands	78.7		Senegal	52.1
	United States	78.5	28	Gambia, The	52.3
	Cyprus	78.4		Turkmenistan	52.3
	Argentina	77.7		Uzbekistan	52.3
31	Russia	77.5		Togo	52.8
	Slovenia	77.5		Laos	52.9
33	Brazil	77.0		Swaziland	53.9
	Hungary	77.0		Cameroon	54.1
	Trinidad & Tobago	76.9		Vietnam	54.3
	Lebanon	76.7		Zambia	54.4
	Panama	76.5		Syria	55.3
	Poland	76.2		Papua New Guinea	55.5
	Belgium	75.9		Azerbaijan	55.7
40	Ecuador	75.5	40	China	56.2

a Score ranges from 0-100 based on six policy categories: environmental health; air quality; water resources; biodiversity and habitat; productive natural resources; sustainable energy.

Environmental health scoresa

EII	vironmentat nea	ittii Score:	5 -		
Hig	hest		Lo	west	
1	Sweden	99.4	1	Chad	0.0
2	France	99.2	2	Niger	1.0
3	Australia	99.0	3	Angola	7.8
4	United Kingdom	98.9	4	Mali	8.6
5	Finland	98.8	5	Burkina Faso	9.9
	Iceland	98.8	6	Ethiopia	10.4
	Norway	98.8	7	Congo-Kinshasa	12.8
8	Germany	98.7	8	Mozambique	16.7
9	Canada	98.6	9	Guinea-Bissau	17.1
	Ireland	98.6	10	Guinea	17.2
11	Denmark	98.5	11	Cambodia	18.3
12	Switzerland	98.3	12	Congo-Brazzaville	19.4
	United States	98.3	13	Sierra Leone	20.4
14	New Zealand	97.9	14	Laos	21.4
15	Austria	97.7	15	Nigeria	23.0
16	Japan	97.6	16	Liberia	23.3
17	Portugal	97.4		Madagascar	23.3
18	Czech Republic	97.3	18	Zambia	24.0
	Slovenia	97.3	19	Sudan	24.5
20	Netherlands	97.1	20	Central African Rep	26.6
21	Spain	97.0	21	Togo	28.3
22	Belgium	96.6	22	Mauritania	28.4
23	Slovakia	96.4	23	Malawi	29.6
24	Greece	96.3	24	Swaziland	30.0
25	Israel	95.9	25	Burundi	30.6
26	Italy	95.3	26	Rwanda	31.1
27	Poland	95.0		Cameroon	31.5
	Hungary	94.2	28	Uganda	31.7
	Trinidad & Tobago	94.1	29	Benin	33.1
30	Ukraine	93.8	30	Papua New Guinea	34.2

Population with access to improved water source

Lou	rest, %				
1	Afghanistan	13	15	Burkina Faso	51
2	Ethiopia	22		Guinea	51
3	Somalia	29		Togo	51
4	Cambodia	34	18	Swaziland	52
5	Papua New Guinea	39	19	Zambia	55
6	Mozambique	42	20	Mauritania	56
7	Laos	43		Uganda	56
8	Equatorial Guinea	44	22	Eritrea	57
9	Madagascar	45		Romania	57
10	Congo-Brazzaville	46		Sierra Leone	57
	Congo-Kinshasa	46	25	Tajikistan	58
	Niger	46	26	Guinea-Bissau	59
13	Mali	48	27	Nigeria	60
14	Angola	50			

a A score ranging from 0-100 based on: child mortality; indoor air pollution; drinking water; sanitation; urban air particulates.

Air quality scores^a

All	quality scores				
Hig	hest		Lov	vest	
1	Uganda	98.0	1	Bangladesh	6.9
2	Gabon	96.1	2	Pakistan	8.2
3	Rwanda	91.1	3	Albania	14.4
4	Burundi	90.9	4	Egypt	14.8
5	Ghana	87.3	5	Mali	21.2
6	Kenya	87.0	6	China	22.3
7	Liberia	86.5	7	Niger	22.9
8	Tanzania	86.2	8	Chad	24.4
9	New Zealand	83.7	9	Sudan	24.9
10	Congo-Kinshasa	82.3	10	Indonesia	25.1
	Togo	82.3	11	Myanmar	27.4
12	Central African Rep	80.1	12	0man	28.1
13	Malaysia	79.8	13	India	28.4
14	Malawi	79.2		Mongolia	28.5
15	Benin	78.9	15	Saudi Arabia	30.2
16	South Africa	78.6	16	Mauritania	30.9
17	Ecuador	78.3	17	Iran	31.1
18	Venezuela	76.9	18	Syria	31.8
19	Côte d'Ivoire	76.2	19	Turkmenistan	32.4
20	Sierra Leone	75.5	20	Guatemala	32.6
21	Mozambique	74.6	21	Azerbaijan	32.7
22	Trinidad & Tobago	74.4	22	Georgia	33.2
23	Swaziland	74.3	23	Mexico	34.6
24	Madagascar	74.2	24	Nepal	35.9
25	Papua New Guinea	73.7	25	Uzbekistan	36.4
	Suriname	73.7	26	Armenia	37.8

Highest concentration of ozone

Parts per billion

1	Belize	64.5	20	Bangladesh	52.7
2	Guatemala	64.4	21	French Polynesia	52.6
3	Mexico	64.2	22	India	52.1
4	China	63.4	23	Indonesia	51.0
5	Mongolia	60.9	24	Pakistan	50.6
6	Australia	60.6	25	North Korea	50.3
7	Bhutan	58.9	26	Portugal	50.2
8	Nepal	58.6	27	South Korea	50.1
9	United States	57.5	28	Puerto Rico	49.8
10	Afghanistan	57.3	29	Tajikistan	49.2
11	Iran	55.1	30	Spain	49.0
12	Turkmenistan	55.0	31	Cayman Islands	48.7
13	Honduras	54.8	32	Canada	48.5
14	Bahamas	54.2	33	Virgin Islands	48.4
15	El Salvador	53.9	34	Japan	48.3
16	Haiti	53.4	35	Russia	48.0
17	Cuba	52.8	36	Bermuda	47.9
	Dominican Republic	52.8		Morocco	47.9
	Myanmar	52.8	38	Kyrgyzstan	47.6

a A score ranging from 0-100 based on particulate concentration in urban areas and regional ozone levels.

Forests

Forests					
Нес	tares, m				
1	Russia	8.808	23	Japan	24.9
2	Brazil	477.7	24	Central African Rep	22.8
3	Canada	310.1	25	Congo-Brazzaville	22.5
4	United States	303.1		Finland	22.5
5	China	197.3	27	Gabon	21.8
6	Australia	163.7	28	Cameroon	21.2
7	Congo-Kinshasa	133.6	29	Malaysia	20.9
8	Indonesia	88.5	30	Mozambique	19.3
9	Peru	68.7	31	Paraguay	18.5
10	India	67.7	32	Spain	17.9
11	Sudan	67.5	33	Zimbabwe	17.5
12	Mexico	64.2	34	Chile	16.1
13	Colombia	60.7		Laos	16.1
14	Angola	59.1	36	France	15.6
15	Bolivia	58.7		Suriname	14.8
	Venezuela	47.7		Thailand	14.5
	Zambia	42.5		Ethiopia	13.0
	Tanzania	35.3		Vietnam	12.9
	Argentina	33.0		Madagascar	12.8
	Myanmar	32.2		Mali	12.6
	Papua	29.4	43	Botswana	11.9
22	Sweden	27.5		Chad	11.9
Fo	rests				
As 9	% of total land				
	Suriname	94.7	26	Brunei	52.8
	Gabon	84.5		Fiji	51.7
	Finland	73.9		Bahamas	51.5
4	Guinea-Bissau	73.7	29	North Korea	51.4
5	Belize	72.5	30	Myanmar	49.0
6	Laos	69.9	31	Indonesia	48.8
7	Japan	68.2	32	Cayman Islands	48.4
8	Bhutan	68.0	33	Russia	47.9
9	Sweden	66.9	34	Angola	47.4
10	Congo-Brazzaville	65.8		Latvia	47.4
11	Papua New Guinea	65.0	36	Guadeloupe	47.2
12	Malaysia	63.6	37	Guam	47.1
	South Korea	63.5	38	Costa Rica	46.8
14	Slovenia	62.8	39	Austria	46.7
15	Cambodia	59.2	40	Paraguay	46.5
16	Congo-Kinshasa	58.9	41	Puerto Rico	46.0
17	Colombia	58.5		Cameroon	45.6
18	Equatorial Guinea	58.2	43	Zimbabwe	45.3
	Panama	57.7		Senegal	45.0
	Brazil	57.2	45	Martinique	43.9
	Zambia	57.1		Bosnia	43.1
	Bolivia	54.2		Nicaragua	42.7
	Venezuela	54.1		Gambia, The	41.7
	Estonia	53.9		Honduras	41.5
25	Peru	53.7	50	Portugal	41.3

Biggest loss of forested land

Diggest toss of forested talla						
Average annual change 2000–05, hectares '000						
1	Brazil	-3,103	15	Ecuador	-198	
2	Indonesia	-1,871	16	Australia	-193	
3	Sudan	-589	17	Paraguay	-179	
4	Myanmar	-466	18	Philippines	-157	
5	Zambia	-445	19	Honduras	-156	
6	Tanzania	-412	20	Argentina	-150	
7	Nigeria	-410	21	Ethiopia	-141	
8	Congo	-319	22	Malaysia	-140	
9	Zimbabwe	-313	23	Papua	-139	
10	Venezuela	-288	24	North Korea	-127	
11	Bolivia	-270	25	Angola	-125	
12	Mexico	-260	26	Botswana	-118	
13	Cameroon	-220	27	Ghana	-115	
14	Cambodia	-219	28	Mali	-100	

Biggest loss of forested land

33					
Ave	rage annual change 200	0-05, %			
1	Burundi	-5.2	15	Liberia	-1.8
2	Togo	-4.5		Virgin Islands	-1.8
3	Mauritania	-3.4	17	Ecuador	-1.7
4	Nigeria	-3.3		El Salvador	-1.7
5	Afghanistan	-3.1		Zimbabwe	-1.7
	Honduras	-3.1	20	Armenia	-1.5
7	Benin	-2.5		Sri Lanka	-1.5
8	Uganda	-2.2	22	Myanmar	-1.4
9	Pakistan	-2.1		Nepal	-1.4
	Philippines	-2.1	24	Guatemala	-1.3
11	Cambodia	-2.0		Nicaragua	-1.3
	Ghana	-2.0	26	Ethiopia	-1.1
	Indonesia	-2.0		Tanzania	-1.1
14	North Korea	-1.9			

Biggest gain in forested land

Average annual change 2000-05, hectares '000						
China	4,058	17	Tunisia	19		
Spain	296		Uruguay	19		
Vietnam	241	19	New Zealand	17		
United States	159		Norway	17		
Italy	106		Uzbekistan	17		
Chile	57	22	Lithuania	16		
Cuba	56	23	Côte d'Ivoire	15		
Bulgaria	50	24	Hungary	14		
France	41	25	Ukraine	13		
Portugal	40	26	Ireland	12		
Greece	30	27	Bhutan	11		
India	29		Latvia	11		
Algeria	27		Sweden	11		
Poland	27	30	United Kingdom	10		
Rwanda	27	31	Belarus	9		
Turkey	25		Serbia	9		
	China Spain Vietnam United States Italy Chile Cuba Bulgaria France Portugal Greece India Algeria Poland Rwanda	China 4,058 Spain 296 Vietnam 241 United States 159 Italy 106 Chile 57 Cuba 56 Bulgaria 50 France 41 Portugal 40 Greece 30 India 29 Algeria 27 Poland 27 Rwanda 27	China 4,058 17 Spain 296 Vietnam 241 19 United States 159 114ly Italy 106 106 Chile 57 22 Cuba 56 23 Bulgaria 50 24 France 41 25 Portugal 40 26 Greece 30 27 India 29 Algeria 27 Poland 27 30 Rwanda 27 31	China 4,058 17 Tunisia Spain 296 Uruguay Vietnam 241 19 New Zealand United States 159 Norway Italy 106 Uzbekistan Chile 57 22 Lithuania Cuba 56 23 Côte d'Ivoire Bulgaria 50 24 Hungary France 41 25 Ukraine Portugal 40 26 Ireland Greece 30 27 Bhutan India 29 Latvia Algeria 27 Sweden Poland 27 30 United Kingdom Rwanda 27 31 Belarus		

Country profiles

108 COUNTRY PROFILES			
ALGERIA			
Area 2,381,74	1 sq km	Capital	Algiers
Arable as % of total land	3	Currency Algerian	n dinar (AD)
People			
Population	32.3m	Life expectancy: men	70.9 yrs
Pop. per sq km	13.6	women	73.7 yrs
Av. ann. growth		Adult literacy	69.9%
in pop. 2000-05	1.51%	Fertility rate (per woman	,
Pop. under 15	29.6%	Urban population	60.0%
Pop. over 60	6.5%	·	r 1,000 pop.
No. of men per 100 women	102	Crude birth rate	22.8
Human Development Index	72.2	Crude death rate	4.9
The economy			
GDP ADO	6,100bn	GDP per head	\$2,620
	\$84.6bn	GDP per head in purchas	
Av. ann. growth in real		power parity (USA=100	
GDP 1994-2004	3.8%	Economic freedom index	3.46
Origins of GDP		Components of GDPa	
%	of total		% of total
Agriculture	10	Private consumption	41.2
Industry, of which:	57	Public consumption	14.8
manufacturing	7	Investment	29.8
Services	34	Exports	38.8
		Imports	-24.6
Structure of employme	ent		
	of total		labour force
Agriculture	21	Unemployed 2004	17.7
Industry	24	Av. ann. rate 1995–2004	26.7
Services	55		
Energy			
	m TOE		
Total output	163.3	Net energy imports as %	
Total consumption	33.0	of energy use	-395
Consumption per head,			
kg oil equivalent	1,036		
Inflation and finance			
Consumer price		gy, ann increase	1999-2004
Consumer price		av. ann. increase	
Consumer price inflation 2005 Av. ann. inflation 2000–05	1.6% 2.7%	av. ann. increase Narrow money (M1) Broad money	1999-2004 19.6% 20.0%

Exchange rates			
	end 2005		December 2005
AD per \$	73.38	Effective rates	2000 = 100
AD per SDR	104.88	– nominal	89.10
AD per €	86.33	– real	85.15

Trade			
Principal exports ^a		Principal imports ^a	
	\$bn fob		bn cif
Crude oil	11.6	Capital goods	4.1
Natural gas	4.4	Food	2.6
Condensate	4.2	Semi-finished goods	2.2
Total incl. others	32.2	Total incl. others	19.4
Main export destinations		Main origins of imports	
%	of total	% o	f total
Italy	21.4	France	32.3
United States	16.3	Italy	8.8
France	10.8	Spain	6.9
Spain	9.5	Germany	5.8
Balance of payments ^b	, reser	ves and debt, \$bn	
Visible exports fob	18.7	Change in reserves	10.2
Visible imports fob	-12.0	Level of reserves	
Trade balance	6.7	end Dec.	45.7
Invisibles inflows	2.2	No. months of import cover	20.8
Invisibles outflows	-5.4	Official gold holdings, m oz	5.6
Net transfers	1.1	Foreign debt	22.0
Current account balance	4.6	– as % of GDP	33
as % of GDP	8.2	as % of total exports	83
Capital balance ^c	-2.0	Debt service ratio	22
Overall balance ^c	5.0		
Health and education			
Health spending, % of GDP	4.1	Education spending, % of GDP	
Doctors per 1,000 pop.	1.1	Enrolment, %: primary	109
Hospital beds per 1,000 pop.	2.1	secondary	80
Improved-water source acces	is,	tertiary	21
% of pop.	87		
Society			
No. of households	5.3m	Colour TVs per 100 households	74.3
Av. no. per household	6.1	Telephone lines per 100 pop.	7.1
Marriages per 1,000 pop.	5.6	Mobile telephone subscribers	
Divorces per 1,000 pop.		per 100 pop.	14.5
Cost of living, Dec. 2005		Computers per 100 pop.	0.9
New York = 100	55	Internet hosts per 1,000 pop.	

a 2003

b 2002

c 2001

P per \$ P per SDR

P per €

Area 2.766.8	89 sq km	Capital Bu	enos Aires
Arable as % of total land	10	Currency	Peso (P)
D I .			
People			
Population	38.9m	Life expectancy: men	71.6 yrs
Pop. per sq km	14.1	women	79.1 yr
Av. ann. growth	0.000/	Adult literacy	97.2% 2.4
in pop. 2000-05 Pop. under 15	0.98% 26.4%	Fertility rate (per woman) Urban population	90.6%
Pop. over 60	13.9%		
No. of men per 100 women	96	Crude birth rate	1,000 pop 19.0
Human Development Index	86.3	Crude death rate	7.7
The economy			
GDP	P447bn	GDP per head	\$3,930
GDP	\$153bn	GDP per head in purchasin	ıg
Av. ann. growth in real		power parity (USA=100)	33.5
GDP 1994-2004	1.1%	Economic freedom index	3.30
Origins of GDP		Components of GDP	
C.	% of total		% of tota
Agriculture	10.5	Private consumption	62.8
Industry, of which:	35.8	Public consumption	11.1
manufacturing	24.2	Investment	19.0
Services	53.7	Exports	25.3
		Imports	-18.2
Structure of employr			
	% of total		ibour force
Agricultural	1	Unemployed 2003	15.6
Industry	21	Av. ann. rate 1995–2003	16.2
Services	78		
Energy			
	m TOE		
Total output	84.3	Net energy imports as %	
Total consumption	59.9	of energy use	-41
Consumption per head			
kg oil equivalent	1,575		
Inflation and finance	e		
Consumer price		av. ann. increase 1	
inflation 2005	9.6%	Narrow money (M1)	20.7%
Av. ann. inflation 2000–05 Money market rate, 2005	10.1% 3.23%	Broad money	9.0%
Exchange rates			
	end 2005	Dece	mber 200
D ¢	2.04	ECC. III	000 404

3.01 Effective rates

– real

- nominal

4.30

3.54

2000 = 100

...

irade			
Principal exports		Principal imports	
	\$bn fob		\$bn cif
Agricultural products	11.9	Intermediate goods	8.6
Manufactures	9.5	Capital goods	5.4
Primary products	6.8	Consumer goods	2.5
Fuels	6.2	Fuels	1.0
Total incl. others	34.6	Total incl. others	22.4
Main export destinations		Main origins of imports	
%	of total	% (of total
Brazil	17.7	Brazil	27.7
Chile	11.3	United States	16.7
United States	10.7	Germany	5.5
China	8.8	Italy	4.1
Balance of payments,	reserv	es and debt, \$bn	
Visible exports fob	34.6	Change in reserves	5.5
Visible imports fob	-21.3	Level of reserves	
Trade balance	13.2	end Dec.	19.7
Invisibles inflows	8.6	No. months of import cover	5.8
Invisibles outflows	-19.2	Official gold holdings, m oz	1.8
Net transfers	0.7	Foreign debt	169.3
Current account balance	3.4	as % of GDP	141
– as % of GDP	2.2	as % of total exports	451
Capital balance	-10.4	Debt service ratio	33
Overall balance	-7.0		
Health and education			
Health spending, % of GDP	8.9	Education spending, % of GDF	4.0
Doctors per 1,000 pop.	2.8	Enrolment, %: primary	119
Hospital beds per 1,000 pop.	4.1	secondary	100
Improved-water source acces	is,	tertiary	60
% of pop.			
Society			
No. of households	10.4m	Colour TVs per 100 household	s 91.2
Av. no. per household	3.6	Telephone lines per 100 pop.	22.8
Marriages per 1,000 pop.	3.6	Mobile telephone subscribers	
Divorces per 1,000 pop.		per 100 pop.	35.4
Cost of living, Dec. 2005		Computers per 100 pop.	8.0
New York = 100	54	Internet hosts per 1,000 pop.	37.6

112 COUNTRY PROFILES			
AUSTRALIA			
Area 7,682,3	00 sq km	Capital Car	berra
Arable as % of total land	6	Currency Australian dolla	r (A\$)
People			
Population	19.9m		.5 yrs
Pop. per sq km	2.6		.4 yrs
Av. ann. growth			99.0%
in pop. 2000–05	1.11%	Fertility rate (per woman)	1.8
Pop. under 15	19.6% 17.3%	F-F	92.7%
Pop. over 60		per 1,000	
No. of men per 100 women	98	Crude birth rate	12.3
Human Development Index	95.5	Crude death rate	7.0
The economy			
GDP	A\$867bn	GDP per head \$3	2,030
GDP	\$637bn	GDP per head in purchasing	
Av. ann. growth in real		power parity (USA=100)	76.4
GDP 1994-2004	3.7%	Economic freedom index	1.84
Origins of GDP		Components of GDP	
	% of total	-	f total
Agriculture & mining	8.3	Private consumption	61.4
Manufacturing	11.4	Public consumption	18.2
0ther	80.3	Investment	25.0
		Exports	19.1
		Imports	-25.0
Structure of employr	nent		
9	% of total	% of labou	r force
Agriculture	4	Unemployed 2004	5.6
Industry	21	Av. ann. rate 1995-2004	7.1
Services	75		
Energy			
	m TOE		
Total output	253.5	Net energy imports as %	
Total consumption	112.6	of energy use	-125
Consumption per head,		33	
kg oil equivalent	5,668		
Inflation and finance	2		
Consumer price	-	av. ann. increase 1999-	-2004
inflation 2005	2.7%		-2004 14.1%
Av. ann. inflation 2000–05	3.0%	Broad money	9.4%
Money market, 2005	5.50%	Household saving rate, 2004	
market, 2005	3.30 /0		5.070

excilatinge rates			
	end 2005		December 2005
A\$ per \$	1.36	Effective rates	2000 = 100
A\$ per SDR	1.95	– nominal	118.0
A\$ per €	1.60	– real	125.3

ITaue			
Principal exports		Principal imports	
	\$bn fob		\$bn cif
Minerals & metals	39.5	Intermediate & other goods	37.1
Rural goods	19.8	Consumption goods	33.3
Manufacturing goods	18.9	Capital goods	25.2
Other goods	8.8	Fuels and lubricants	9.3
Total incl. others	86.6	Total incl. others	109.5
Main export destinations		Main origins of imports	
%	of total	% (of total
Japan	18.9	Aseana	16.4
Aseana	11.7	United States	14.5
China	9.3	China	12.6
United States	8.1	Japan	11.8
EU25	11.2	EU25	23.7
Balance of payments,	reserv	es and aid, \$bn	
Visible exports fob	87.1	Overall balance	1.2
Visible imports fob	-105.2	Change in reserves	3.7
Trade balance	-18.1	Level of reserves	
Invisibles inflows	39.5	end Dec.	36.9
Invisibles outflows	-60.7	No. months of import cover	2.7
Net transfers	-0.3	Official gold holdings, m oz	2.6
Current account balance	-39.7	Aid given	1.46
as % of GDP	-6.2	as % of GDP	0.25
Capital balance	41.0		
Health and education			
Health spending, % of GDP	9.5	Education spending, % of GDI	4.9
Doctors per 1,000 pop.	2.4	Enrolment, %: primary	104
Hospital beds per 1,000 pop.	7.4	secondary	156
Improved-water source acces	SS,	tertiary	73
% of pop.	100		
Society			
No. of households	7.4m	Colour TVs per 100 household	s 92.0
Av. no. per household	2.7	Telephone lines per 100 pop.	58.6
Marriages per 1,000 pop.	6.7	Mobile telephone subscribers	
Divorces per 1,000 pop.	2.8	per 100 pop.	82.8
Cost of living, Dec. 2005		Computers per 100 pop.	68.9
New York = 100	108	Internet hosts per 1,000 pop.	303.5

a Brunei, Indonesia, Laos, Malaysia, Myanmar, Philippines, Singapore, Thailand, Vietnam.

114 COUNTRY PROFILES			
AUSTRIA			
	83,855 sq km	Capital	Vienna
Arable as % of total lan	d 17	Currency	Euro (€
People			
Population	8.1m	Life expectancy: men	76.9 yr
Pop. per sq km	96.6	women	82.4 yr
Av. ann. growth		Adult literacy	99.0%
in pop. 2000-05	0.23%	Fertility rate (per woman)	1.4
Pop. under 15	15.5%	Urban population	65.8%
Pop. over 60	22.7%	•	,000 рор
No. of men per 100 wor		Crude birth rate	8.6
Human Development In	idex 93.6	Crude death rate	9.8
The economy			
GDP	€235bn	GDP per head	\$36,090
GDP	\$292bn	GDP per head in purchasing	3
Av. ann. growth in real		power parity (USA=100)	81.3
GDP 1994-2004	2.1%	Economic freedom index	1.95
Origins of GDP		Components of GDP	
A	% of total		% of tota
Agriculture	2.2	Private consumption	55.8
Industry, of which: manufacturing	31.8	Public consumption Investment	17.8 21.2
Services	66.0	Exports	50.6
SCIVICES	00.0	Imports	-45.3
Structure of omn	oumont		
Structure of empl	% of total	0/ of la	bour force
Agriculture	% oj totat 5	Unemployed 2004	<i>4.</i> 9
Industry	30	Av. ann. rate 1995–2004	4.0
Services	65	AV. alm. rate 1999 2004	7.0
Energy			
	m TOE		
Total output	10.0	Net energy imports as %	
Total consumption	33.2	of energy use	70
Consumption per head,			
kg oil equivalent	4,086		
Inflation and fina	ince		
Consumer price		av. ann. increase 19	999-2004
inflation 2005	2.3%	Euro area:	
Av. ann. inflation 2000		Narrow money (M1)	8.4%
Deposit rate, h'holds, 2	005 1.70%	Broad money	6.9%
		Household saving rate, 200	04 8.3%
Exchange rates			
_	end 2005	Decen	nber 2005
€ per \$	0.85		000 = 100
€ per SDR	1.21	– nominal	104.7
		roal	00.0

– real

Hauc			
Principal exports		Principal imports	
	\$bn fob	:	\$bn cif
Consumer goods	51.6	Consumer goods	48.7
Investment goods	31.3	Investment goods	28.0
Intermediate goods	14.5	Raw materials (incl. fuels)	14.5
Raw materials (incl. fuels)	7.1	Intermediate goods	13.8
Food & beverages	6.1		
Total incl. others	112	Total incl. others	113
Main export destinations		Main origins of imports	
%	of total	% c	of total
Germany	32.3	Germany	42.9
Eastern Europe	18.7	Eastern Europe	14.5
Italy	8.6	Italy	6.8
United States	5.9	France	4.0
EU25	71.8	United States	3.3
		EU25	77.1
Balance of payments,	reserv	es and aid, \$bn	
Visible exports fob	112.1	Overall balance	-1.8
Visible imports fob	-109.0	Change in reserves	-0.5
Trade balance	3.0	Level of reserves	
Invisibles inflows	67.7	end Dec.	12.2
Invisibles outflows	-67.2	No. months of import cover	0.8
Net transfers	-2.8	Official gold holdings, m oz	9.9
Current account balance	0.8	Aid given	0.68
- as % of GDP	0.3	- as % of GDP	0.23
Capital balance	-2.2		
Health and education	1		
Health spending, % of GDP	7.5	Education spending, % of GDP	5.7
Doctors per 1,000 pop.	3.4	Enrolment, %: primary	103
Hospital beds per 1,000 pop	. 8.3	secondary	100
Improved-water source acces	SS,	tertiary	49
% of pop.	100	-	
Society			
No. of households	3.4m	Colour TVs per 100 households	s 97.6
Av. no. per household	2.4	Telephone lines per 100 pop.	46.2
Marriages per 1,000 pop.	4.5	Mobile telephone subscribers	
Divorces per 1,000 pop.	2.2	per 100 pop.	97.4
Cost of living, Dec. 2005		Computers per 100 pop.	57.6
New York = 100	113	Internet hosts per 1,000 pop.	241.6

BANGLADESH			
	000 1	Carital	Dhaka
Area 143, Arable as % of total land	998 sq km 61	Capital Currency	Taka (Tk)
			()
People			
Population	149.7m	Life expectancy: me	
Pop. per sq km Av. ann. growth	1,039.6	Adult literacy	men 65.8 yrs 41.1%
in pop. 2000–05	1.91%	Fertility rate (per wo	
Pop. under 15	35.5%	Urban population	25.0%
Pop. over 60	5.7%	orban population	per 1,000 pop.
No. of men per 100 womer	104	Crude birth rate	28.9
Human Development Inde	x 52.0	Crude death rate	7.2
The economy			
•	Tk3,330bn	GDP per head	\$380
GDP	\$56.6bn	GDP per head in pure	
Av. ann. growth in real		power parity (USA:	
GDP 1994-2004	5.2%	Economic freedom in	ndex 3.88
Origins of GDP		Components of GDP	ła.
	% of total		% of total
Agriculture	21	Private consumption	
Industry, of which:	27	Public consumption	5.0
manufacturing Services	16	Investment	23.2
Services	52	Exports Imports	13.3 -18.8
		Imports	-10.0
Structure of employ			
	% of total		% of labour force
Agriculture	66	Unemployed 2003	4.3
Industry	10	Av. ann. rate 1995-	2003 2.7
Services	24		
Energy			
Tatal autaut	17.5	Nat are are size and a	m T0E
Total output	17.5 21.7	Net energy imports a	15 %
Total consumption Consumption per head,	21.7	of energy use	19
kg oil equivalent	159		
	133		
Inflation and finance	ce		
Consumer price			ease 1999–2004
inflation 2004	3.2%	Narrow money (M1)	
Av. ann. inflation 2000–0 Deposit rate, 2005	4 3.5% 8.81%	Broad money	15.3%
Exchange rates			
	end 2005		December 2005
Tk per \$	66.21	Effective rates	2000 = 100
Tk per SDR	94.63	– nominal	
Tk per €	77.89	– real	

77.89 - real

Tk per €

Trade			
Principal exports ^b		Principal imports ^b	
	\$bn fob	\$	bn cif
Clothing	4.4	Capital goods	2.7
Fish & fish products	0.4	Textiles & yarn	2.4
Jute goods	0.2	Fuels	1.0
Leather	0.2	Cereal & dairy products	0.5
Total incl. others	5.9	Total incl. others	10.0
Main export destinations		Main origins of imports	
•	% of total	% (of tota
United States	25.7	India	15.5
Germany	16.7	China	12.8
United Kingdom	12.9	Singapore	7.8
France	8.0	Kuwait	5.7
Italy	4.6	Japan	5.4
Balance of payments	s, reserv	es and debt, \$bn	
Visible exports fob	8.2	Change in reserves	0.6
Visible imports fob	-11.2	Level of reserves	
Trade balance	-3.0	end Dec.	3.2
Invisibles inflows	1.2	No. months of import cover	2.9
Invisibles outflows	-2.4	Official gold holdings, m oz	0.1
Net transfers	4.0	Foreign debt	20.3
Current account balance	-0.3	- as % of GDP	37
- as % of GDP	-0.5	as % of total exports	179
Capital balance	0.8	Debt service ratio	6
Overall balance	0.5		
Health and educatio	n		
Health spending, % of GDP	3.4	Education spending, % of GDP	2.4
Doctors per 1,000 pop.	0.3	Enrolment, %: primary	96
Hospital beds per 1,000 po	p	secondary	47
Improved-water source acc	ess,	tertiary	6
% of pop.	75		
Society			
No. of households	25.1m	Colour TVs per 100 households	2.7
Av. no. per household	5.9	Telephone lines per 100 pop.	0.6
Marriages per 1,000 pop.	11.2	Mobile telephone subscribers	
Divorces per 1,000 pop.		per 100 pop.	2.0
C 1 CI D 0005			

Computers per 100 pop.

Internet hosts per 1,000 pop.

1.2

...

48

Cost of living, Dec. 2005

New York = 100

a Fiscal year ending June 30 2003.

b Fiscal year ending June 30 2004.

€ per SDR

118 COUNTRY PROFILES			
BELGIUM			
Area :	30,520 sq km	Capital	Brussels
Arable as % of total land	d 27	Currency	Euro (€)
People			
Population	10.3m	Life expectancy: men	76.5 yrs
Pop. per sq km	337.5	women	82.7 yrs
Av. ann. growth		Adult literacy	99.0%
in pop. 2000-05	0.22%	Fertility rate (per woman)	1.7
Pop. under 15	16.8%	Urban population	97.3%
Pop. over 60	22.4%		!,000 pop.
No. of men per 100 won		Crude birth rate	10.8
Human Development In	dex 94.5	Crude death rate	10.2
The economy			
GDP	€284bn	GDP per head	\$34,210
GDP	\$352bn	GDP per head in purchasin	g
Av. ann. growth in real		power parity (USA=100)	78.4
GDP 1994-2004	2.2%	Economic freedom index	2.11
Origins of GDP		Components of GDP	
	% of total	B. 1	% of total
Agriculture	1.0	Private consumption	54.0
Industry, of which:	24.8	Public consumption	22.7
manufacturing		Investment	16.7
Services	74.2	Exports Imports	83.7 -80.7
Structure of empl	ovment	•	
Structure or empt	% of total	% of la	bour force
Agriculture	2	Unemployed 2003	8.2
Industry	25	Av. ann. rate 1995–2003	8.3
Services	73		
Energy			
-	m TOE		
Total output	13.4	Net energy imports as %	
Total consumption	59.2	of energy use	77
Consumption per head,			
kg oil equivalent	5,701		
Inflation and fina	ınce		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	2.8%	Euro area:	
Av. ann. inflation 2000-		Narrow money (M1)	8.4%
Treasury bill rate, 2005	2.02%	Broad money	6.9%
•		Household saving rate, 20	
Exchange rates			
_	end 2005	Decei	mber 2005
€ per \$	0.85		000 = 100
C CDD	4.04		406.0

1.21 - nominal

– real

106.2

Principal exports		Principal imports	
	\$bn fob		\$bn cif
Chemicals	69.4	Chemicals	60.6
Transport equipment	42.2	Machinery	38.6
Machinery	39.6	Transport equipment	30.6
Food, drink & tobacco	26.0	Food, drink & tobacco	23.1
Total incl. others	306.9	Total incl. others	285.7
Main export destinations		Main origins of imports	
9/	6 of total	% (of total
Germany	20.0	Germany	18.5
France	17.3	Netherlands	17.0
Netherlands	11.9	France	12.5
United Kingdom	8.7	United Kingdom	6.8
EU25	77.3	EU25	73.6
Balance of payments	, reserv	es and aid, \$bn	
Visible exports fob	245.5	Overall balance	-1.0
Visible imports fob	-235.7	Change in reserves	-0.5
Trade balance	9.7	Level of reserves	
Invisibles inflows	95.5	end Dec.	14.0
Invisibles outflows	-84.5	No. months of import cover	0.5
Net transfers	-6.6	Official gold holdings, m oz	8.3
Current account balance	14.0	Aid given	1.46
- as % of GDP	4.0	– as % of GDP	0.41
Capital balance	-2.1		
Health and education	1		
Health spending, % of GDP	9.4	Education spending, % of GDF	6.3
Doctors per 1,000 pop.	4.5	Enrolment, %: primary	105
Hospital beds per 1,000 pop	. 6.9	secondary	161
Improved-water source acce		tertiary	61
% of pop.	•••	-	
Society			
No. of households	4.4m	Colour TVs per 100 household	s 99.6
Av. no. per household	2.4	Telephone lines per 100 pop.	46.4
Marriages per 1,000 pop.	3.5	Mobile telephone subscribers	
Divorces per 1,000 pop.	2.4	per 100 pop.	88.3
Cost of living, Dec. 2005		Computers per 100 pop.	35.1
New York = 100	105	Internet hosts per 1,000 pop.	247.2

BRAZIL			
Area 8,511,965	-	Capital	Brasilia
Arable as % of total land	7	Currency	Real (R)
People			
Population 1	.80.7m	Life expectancy: men	68.2 yrs
Pop. per sq km	21.2	women	75.7 yrs
Av. ann. growth		Adult literacy	88.6%
in pop. 2000–05	1.39%	Fertility rate (per woman)	
Pop. under 15	27.9%	Urban population	84.2%
Pop. over 60	8.8%		1,000 pop.
No. of men per 100 women	97	Crude birth rate	19.7
Human Development Index	79.2	Crude death rate	6.5
The economy			
GDP R:	1,767n	GDP per head	\$3,340
GDP \$	604bn	GDP per head in purchasir	ng
Av. ann. growth in real		power parity (USA=100)	20.7
GDP 1994-2004	2.4%	Economic freedom index	3.08
Origins of GDP		Components of GDP	
	of total		% of tota
Agriculture	10.1	Private consumption	56.7
Industry, of which:	38.9	Public consumption	19.9
manufacturing	•••	Investment	19.8
Services	51.0	Exports	16.4
		Imports	-12.8
Structure of employme	ent		
% (of total	% of la	abour force
Agriculture	20	Unemployed 2002	9.7
Industry	22	Av. ann. rate 1995–2002	8.3
Services	58		
Energy			
			m TOE
Total output	171.1	Net energy imports as %	
Total consumption	193.2	of energy use	11
Consumption per head,			
kg oil equivalent	1,065		
Inflation and finance			
Consumer price		av. ann. increase	1999-2004
inflation 2005	6.9%	Narrow money (M1)	16.1%
Av. ann. inflation 2000-05	8.7%	Broad money	12.4%
Money market rate, 2005 1	9.12%	, and the second	
Exchange rates			
Excitating Crates			
•	d 2005	Dece	mber 2005
•	d 2005 2.34		
en			mber 2005 2000 = 100

68

Internet hosts per 1,000 pop.

28.2

New York = 100

BGL per SDR

BGL per €

BULGARIA		
Area 110	,994 sq km	Capital Sofia
Arable as % of total land	30	Currency Lev (BGL)
People		
Population	7.8m	Life expectancy: men 69.8 yrs
Pop. per sq km	70.3	women 76.3 yrs
Av. ann. growth		Adult literacy 98.2%
in pop. 2000–05	-0.69%	Fertility rate (per woman) 1.2
Pop. under 15	13.8%	Urban population 70.5%
Pop. over 60 No. of men per 100 wome	22.4% n 94	per 1,000 pop. Crude birth rate 7.9
Human Development Inde		Crude death rate 7.9
<u> </u>		1113
The economy		
	BGL38.0bn	GDP per head \$3,090
GDP Av. ann. growth in real	\$24.1bn	GDP per head in purchasing power parity (USA=100) 20.4
GDP 1994–2004	1.7%	Economic freedom index 2.88
Origins of GDP	1.7 70	Components of GDP
originis or obi	% of total	% of total
Agriculture	10.9	Private consumption 68.1
Industry, of which:	30.0	Public consumption 18.7
manufacturing		Investment 23.5
Services	59.1	Exports 58.4
		Imports -68.7
Structure of employ	yment	
	% of total	% of labour force
Agriculture	10	Unemployed 2004 12.0
Industry	33	Av. ann. rate 1995–2004 15.2
Services	57	
Energy		
Tatalandon	40.4	m TOE
Total output	10.1	Net energy imports as % of energy use 48
Total consumption Consumption per head,	19.5	of energy use 48
kg oil equivalent	2,494	
 Inflation and finan		
Consumer price	CE	av. ann change 1999-2004
inflation 2005	5.0%	Narrow money (M1) 20.6%
Av. ann. inflation 2000-05	5.3%	Broad money 22.5%
Money market rate 2005	2.03%	2.5aa money EE.37
Exchange rates		
. J	end 2005	December 2005
BGL per \$	1.66	Effective rates 2000 = 100
DCICDD	0.07	

2.37

1.95

- nominal

– real

110.51

Trade				
Principal exports		Principal imports		
9	bn fob	9	bn cif	
Clothing	1.9	Mineral fuels	1.8	
Iron & steel	1.0	Textiles	1.7	
Other metals	0.9	Machinery & equipment	1.3	
Chemicals	0.6	Chemicals	1.0	
Total incl. others	9.8	Total incl. others	14.4	
Main export destinations		Main origins of imports		
	of total	% (of total	
Italy	13.1	Germany	14.7	
Germany	10.3	Italy	12.7	
Greece	10.0	Russia	9.9	
Turkey	9.9	Greece	5.8	
Balance of payments,	reserv	es and debt, \$bn		
Visible exports fob	9.8	Change in reserves	2.5	
Visible imports fob	-13.2	Level of reserves		
Trade balance	-3.4	end Dec.	9.3	
Invisibles inflows	4.5	No. months of import cover	6.4	
Invisibles outflows	-4.3	Official gold holdings, m oz	1.3	
Net transfers	1.1	Foreign debt	15.7	
Current account balance	-2.1	– as % of GDP	81	
– as % of GDP	-8.5	as % of total exports	139	
Capital balance	3.1	Debt service ratio	22	
Overall balance	1.7			
Health and education				
Health spending, % of GDP	7.5	Education spending, % of GDP	3.6	
Doctors per 1,000 pop.	3.6	Enrolment, %: primary	100	
Hospital beds per 1,000 pop.	6.3	secondary	98	
Improved-water source access	i,	tertiary	39	
% of pop.	100			
Society				
No. of households	2.9m	Colour TVs per 100 households	64.3	
Av. no. per household	2.7	Telephone lines per 100 pop.	35.1	
Marriages per 1,000 pop.	3.6	Mobile telephone subscribers		
Divorces per 1,000 pop.	1.3	per 100 pop.	60.9	
Cost of living, Dec. 2005		Computers per 100 pop.	5.9	
New York = 100	60	Internet hosts per 1,000 pop.	20.7	

CAMEROON			
	442 sq km	Capital	Yaoundé
Arable as % of total land	13	Currency CFA fra	nc (CFAfr)
People			
Population	16.3m	Life expectancy: men	45.8 yrs
Pop. per sq km	34.3	women	46.7 yrs
Av. ann. growth		Adult literacy	67.9%
in pop. 2000-05	1.88%	Fertility rate (per woman)	4.7
Pop. under 15	41.2%	Urban population	52.9%
Pop. over 60	5.6%	·	1,000 pop.
No. of men per 100 women		Crude birth rate	35.4
Human Development Index	49.7	Crude death rate	16.8
The economy			
GDP CFAf	fr7,602bn	GDP per head	\$880
GDP	\$14.4bn	GDP per head in purchasin	g
Av. ann. growth in real		power parity (USA=100)	5.5
GDP 1994-2004	4.5%	Economic freedom index	3.46
Origins of GDP		Components of GDP	
	% of total		% of total
Agriculture	41.5	Private consumption	67.8
Industry, of which:	28.6	Public consumption	8.0
manufacturing		Investment	27.1
Services	29.9	Exports	20.7
		Imports	-23.7
Structure of employ	ment		
	% of total	% of la	bour force
Agriculture	70	Unemployed 2004	
Industry	13	Av. ann. rate 1995-2004	
Services	17		
Energy			
	m TOE		
Total output	12.1	Net energy imports as %	
Total consumption	6.8	of energy use	-80
Consumption per head,			
kg oil equivalent	429		
Inflation and financ	e		
Consumer price		av. ann. change 1	999-2004
inflation 2002	2.8%	Narrow money (M1)	9.1%
Av. ann. inflation 2000–02	3.7%	Broad money	11.4%
Deposit rate, 2005	4.92%		
Exchange rates			
•	end 2005	Decei	mber 2005
CFAfr per \$	556.04		1000 = 100
CEAfr nor CDD	70 / 72		100.6

– real

– nominal

794.73

654.16

CFAfr per SDR

CFAfr per €

108.6

ridac			
Principal exports		Principal imports	
	\$bn fob		\$bn cif
Crude oil	1.3	Capital goods	0.4
Cocoa	0.2	Intermediate goods	0.4
Cotton	0.2	Minerals & raw materials	0.3
Total incl. others	2.6	Total incl. others	2.4
Main export destinations		Main origins of imports	
	% of total	% (of total
Spain	16.5	France	27.1
Italy	13.5	Nigeria	9.6
France	10.0	Belgium	7.3
United Kingdom	9.8	United States	4.7
Balance of payments	s ^a , reser	ves and debt, \$bn	
Visible exports fob	2.4	Change in reserves	0.2
Visible imports fob	-2.1	Level of reserves	
Trade balance	0.2	end Dec.	0.8
Invisibles inflows	0.4	No. months of import cover	2.9
Invisibles outflows	-1.1	Official gold holdings, m oz	0.0
Net transfers	0.2	Foreign debt	9.5
Current account balance	-0.3	– as % of GDP	81
- as % of GDP	-2.4	as % of total exports	296
Capital balance	0.2	Debt service ratio	20
Overall balance	0.0		
Health and educatio	n		
Health spending, % of GDP	4.2	Education spending, % of GDI	3.8
Doctors per 1,000 pop.	0.2	Enrolment, %: primary	108
Hospital beds per 1,000 por	p	secondary	31
Improved-water source acco	ess,	tertiary	5
% of pop.	63		
Society			
No. of households	4.3m	Colour TVs per 100 household	s 2.3
Av. no. per household	3.8	Telephone lines per 100 pop.	0.6
Marriages per 1,000 pop.		Mobile telephone subscribers	
Divorces per 1,000 pop.		per 100 pop.	9.4
Cost of living, Dec. 2005		Computers per 100 pop.	1.0
New York = 100		Internet hosts per 1,000 pop.	

Area ^a 9,970,610	سا ده اس	Capital	0ttawa
Arable as % of total land	o sq kili 5	Currency Canadian de	
Alable as % of total tallu		Currency Canadian di	Juai (Ca
People			
Population	31.7m	Life expectancy: men	78.2 yr
Pop. per sq km	3.2	women	83.1 yr
Av. ann. growth		Adult literacy	99.0%
in pop. 2000-05	1.00%	Fertility rate (per woman)	1.
Pop. under 15	17.6%	Urban population	81.1%
Pop. over 60	17.9%		000 рор
No. of men per 100 women	98	Crude birth rate	10.
Human Development Index	94.9	Crude death rate	7.
The economy			
GDP C\$1	,272bn	GDP per head	\$30,85
	\$978bn	GDP per head in purchasing	
Av. ann. growth in real		power parity (USA=100)	78.
GDP 1994-2004	3.4%	Economic freedom index	1.8
Origins of GDP		Components of GDP	
-	of total	•	% of tota
Agriculture	2.2	Private consumption	55.
Industry, of which:	29.1	Public consumption	19.
manufacturing & mining	21.0	Investment	19.
Services	68.7	Exports	38.
		Imports	-33.
Structure of employm	ent		
	of total	% of lat	our force
Agriculture	3	Unemployed 2004	7.
Industry	22	Av. ann. rate 1995-2004	8.
Services	75		
Energy			
33	m TOE		
Total output	385.3	Net energy imports as %	
Total consumption	260.6	of energy use	-4
Consumption per head,			
kg oil equivalent	8,240		
Inflation and finance			
Consumer price		av. ann. increase 19	99-200
inflation 2005	2.2%	Narrow money (M1)	9.4%
Av. ann. inflation 2000–05	2.3%	Broad money	8.6%
	,0	Household saving rate, 200	0.07

_			
	end 2005		December 2005
C\$ per \$	1.16	Effective rates	2000 = 100
C\$ per SDR	1.66	– nominal	123.7
C\$ per €	1.36	– real	107.5

rrade			
Principal exports		Principal imports	
	\$bn fob		\$bn fob
Machinery & equipment	70.6	Machinery & equipment	79.8
Motor vehicles and parts	69.5	Motor vehicles & parts	59.5
Industrial goods	59.7	Industrial goods	56.5
Energy products	53.2	Consumer goods	36.7
Forest products	30.2	Energy products	19.2
Total incl. others	304.5	Total incl. others	273.1
Main export destinations		Main origins of imports	
%	of total		% of total
United States	85.1	United States	58.9
Japan	2.1	China	6.8
China	1.6	Japan	3.8
United Kingdom	1.6	Mexico	3.8
EU25	5.1	EU25	11.8
Balance of payments,	, reserv	es and aid, \$bn	
Visible exports fob	330.1	Overall balance	-2.8
Visible imports fob	-279.4	Change in reserves	-1.8
Trade balance	50.7	Level of reserves	
Invisibles inflows	77.1	end Dec.	34.5
Invisibles outflows	-106.0	No. months of import cover	r 1.1
Net transfers	0.3	Official gold holdings, m oz	2 0.1
Current account balance	22.0	Aid given	2.60
– as % of GDP	2.2	– as % of GDP	0.27
Capital balance	-20.2		
Health and education)		
Health spending, % of GDP	9.9	Education spending, % of (GDP 5.2
Doctors per 1,000 pop.	2.1	Enrolment, %: primary	101
Hospital beds per 1,000 pop.	. 3.7	secondary	105
Improved-water source acces	SS,	tertiary	58
% of pop.	100		
Society			
No. of households	11.9m	Colour TVs per 100 househo	olds 98.8
Av. no. per household	2.7	Telephone lines per 100 po	
Marriages per 1,000 pop.	4.6	Mobile telephone subscribe	
Divorces per 1,000 pop.	2.3	per 100 pop.	46.7
Cost of living, Dec. 2005		Computers per 100 pop.	69.8
New York = 100	92	Internet hosts per 1,000 po	p. 114.3
		•	

CHILE			
Area 756,94	45 sq km	Capital	Santiago
Arable as % of total land	3	Currency Chilean	peso (Ps)
People			
Population	16.0m	Life expectancy: men	75.5 yrs
Pop. per sq km	21.1	women	81.5 yrs
Av. ann. growth		Adult literacy	95.7%
in pop. 2000-05	1.12%	Fertility rate (per woman)	2.0
Pop. under 15	24.9%	Urban population	87.7%
Pop. over 60	11.6%	per 1	,000 pop.
No. of men per 100 women	98	Crude birth rate	18.2
Human Development Index	85.4	Crude death rate	5.4
The economy			
GDP 57,3571	on pesos	GDP per head	\$5,880
GDP	\$94.1bn	GDP per head in purchasin	g
Av. ann. growth in real		power parity (USA=100)	27.4
GDP 1994-2004	4.7%	Economic freedom index	1.88
Origins of GDP		Components of GDP	
9/	of total		% of total
Agriculture	6.3	Private consumption	57.7
Industry, of which:	46.6	Public consumption	11.6
manufacturing	32.4	Investment	19.5
Services	47.1	Exports	41.0
		Imports	-31.9
Structure of employn	nent		
%	of total	% of la	bour force
Agriculture	14	Unemployed 2004	7.8
Industry	23	Av. ann. rate 1995-2004	7.1
Services	63		
Energy			
	m TOE		
Total output	8.3	Net energy imports as %	
Total consumption	26.3	of energy use	68
Consumption per head,	2015	or energy ase	
kg oil equivalent	1,647		
Inflation and finance	<u> </u>		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	3.1%	Narrow money (M1)	11.0%
Av. ann. inflation 2000–05	2.6%	Broad money	4.8%
Money market rate, 2005	3.48%	y	
Exchange rates			
Exchange rates			

end 2005

734.94

604.55

514.21 Effective rates

- nominal

– real

Ps per \$

Ps per €

Ps per SDR

December 2005

2000 = 100

104.3

Principal exports		Principal imports	
	\$bn fob	\$	bn cif
Copper	14.4	Intermediate goods	14.4
Fruit	2.0	Capital goods	4.7
Paper products	1.6	Consumer goods	4.0
Total incl. others	32.0	Total incl. others	24.9
Main export destinations		Main origins of imports	
%	of total	% o _j	ftotal
United States	14.3	Argentina	17.7
Japan	11.5	United States	14.1
China	10.0	Brazil	11.2
South Korea	5.6	China	7.1
Netherlands	5.2	Germany	3.3
Balance of payments,	reserv	es and debt, \$bn	
Visible exports fob	32.0	Change in reserves	0.2
Visible imports fob	-23.0	Level of reserves	
Trade balance	9.0	end Dec.	16.0
Invisibles inflows	7.5	No. months of import cover	4.9
Invisibles outflows	-16.1	Official gold holdings, m oz	0.0
Net transfers	1.1	Foreign debt	44.1
Current account balance	1.4	– as % of GDP	58
as % of GDP	1.5	as % of total exports	145
Capital balance	-0.5	Debt service ratio	32
Overall balance	-0.2		
Health and education			
Health spending, % of GDP	6.1	Education spending, % of GDP	4.1
Doctors per 1,000 pop.	1.1	Enrolment, %: primary	98
Hospital beds per 1,000 pop.	2.6	secondary	91
Improved-water source acces	s,	tertiary	45
% of pop.	95	•	
Society			
No. of households	4.3m	Colour TVs per 100 households	62.6
Av. no. per household	3.7	Telephone lines per 100 pop.	21.5
Marriages per 1,000 pop.	4.8	Mobile telephone subscribers	
Divorces per 1,000 pop.	0.5	per 100 pop.	62.1
Cost of living, Dec. 2005		Computers per 100 pop.	13.9
New York = 100	70	Internet hosts per 1,000 pop.	28.9

CHINA			
Area 9,560),900 sq km	Capital	Beijing
Arable as % of total land	15	Currency	Yuar
People			
Population	1,313.3m	Life expectancy: men	70.8 yrs
Pop. per sq km	137.4	women	74.6 yr
Av. ann. growth		Adult literacy	90.9%
in pop. 2000-05	0.65%	Fertility rate (per woman)	1.7
Pop. under 15	21.4%	Urban population	40.5%
Pop. over 60	10.9%		,000 pop
No. of men per 100 wome Human Development Inde		Crude birth rate Crude death rate	14.! 7.:
	ex /5.5	crude death rate	/•.
The economy			
	ın15,988bn	GDP per head	\$1,470
GDP	\$1,932bn	GDP per head in purchasin	5
Av. ann. growth in real		power parity (USA=100)	,
GDP 1994-2004	9.1%	Economic freedom index	3.34
Origins of GDP		Components of GDP	
	% of total		% of tota
Agriculture	15.2	Private consumption	41.4
Industry, of which:	52.9	Public consumption	11.6
manufacturing	46.0	Investment	44.2
Services	31.8	Exports Imports	38.1 -35.3
		Imports	-55
Structure of emplo	-		
	% of total		bour force
Agriculture	49	Unemployed 2004	4.2
Industry	22	Av. ann. rate 1995–2004	3.3
Services	29		
Energy			
	m TOE		
Total output	1,380.8	Net energy imports as %	
Total consumption	1,409.4	of energy use	7
Consumption per head,	4.007		
kg oil equivalent	1,094		
Inflation and finar	ice		
Consumer price		av. ann. increase 1	
inflation 2005	1.9%	Narrow money (M1)	16.2%
Av. ann. inflation 2000-0		Broad money	16.2%
Deposit rate, 2005	2.25%		
Exchange rates			
	end 2005		nber 2005
Yuan per \$	8.07	Effective rates 2	000 = 100
VCDD	44 50		00.00

– real

- nominal

11.53

9.49

Yuan per SDR

Yuan per €

98.23

Principal exports		Principal imports	
	\$bn fob		\$bn cif
Office equipment	87.1	Electrical machinery	110.5
Telecoms equipment	68.5	Petroleum products	44.5
Apparel & clothing	61.9	Professional &	
Electrical machinery	59.5	scientific instruments	33.3
Textiles	33.4	Office equipment	29.6
		Other machinery	26.3
Total incl. others	593	Total incl. others	561
Main export destinations		Main origins of imports	
	% of total		% of total
United States	21.0	Japan	16.8
Hong Kong	17.0	Taiwan	11.5
Japan	12.4	South Korea	11.1
South Korea	4.7	United States	8.0
Germany	4.0	Germany	5.4
Balance of payments	s, reserv	es and debt, \$bn	
Visible exports fob	593.4	Change in reserves	206.7
Visible imports fob	-534.4	Level of reserves	
Trade balance	59.0	end Dec.	623.0
Invisibles inflows	83.0	No. months of import cove	r 11.9
Invisibles outflows	-96.2	Official gold holdings, m or	z 19.3
Net transfers	22.9	Foreign debt	248.9
Current account balance	68.7	– as % of GDP	15
- as % of GDP	3.6	- as % of total exports	48
Capital balance	110.7	Debt service ratio	5
Overall balance	206.2		
Health and educatio	n		
Health spending, % of GDP	5.6	Education spending, % of (GDP
Doctors per 1,000 pop.	1.0	Enrolment, %: primary	115
Hospital beds per 1,000 po	p. 2.5	secondary	70
Improved-water source acc % of pop.	ess, 77	tertiary	16
Society			
No. of households	378.1m	Colour TVs per 100 househo	olds 46.4
Av. no. per household	3.5	Telephone lines per 100 po	
Marriages per 1,000 pop.	6.2	Mobile telephone subscribe	
Divorces per 1,000 pop.	0.8	per 100 pop.	25.8
Cost of living, Dec. 2005	- ,-	Computers per 100 pop.	4.1
New York = 100	83	Internet hosts per 1,000 pe	
	33		

Peso per SDR

Peso per €

COLOMBIA			
Area 1,141,748 s		Capital	Bogota
Arable as % of total land	2	Currency Colombian pe	eso (peso
People			
Population 4	4.9m	Life expectancy: men	70.3 yr
Pop. per sq km	39.3	women	76.3 yr
Av. ann. growth		Adult literacy	92.8%
	.59%	Fertility rate (per woman)	2.6
•	1.0%	Urban population	77.4%
'	7.5%		,000 pop
No. of men per 100 women	98	Crude birth rate	22.7
Human Development Index	78.5	Crude death rate	5.4
The economy			
GDP 256,862bn	pesos	GDP per head	\$2,180
GDP \$97	7.7bn	GDP per head in purchasin	g
Av. ann. growth in real		power parity (USA=100)	18.3
GDP 1994-2004	2.1%	Economic freedom index	3.16
Origins of GDP		Components of GDP	
	total		% of tota
Agriculture	12.5	Private consumption	63.0
Industry, of which:	33.8	Public consumption	19.9
manufacturing	15.9	Investment	18.2
Services	53.7	Exports	21.2 -22.3
		Imports	-22.3
Structure of employme	nt		
% of	total	% of la	bour force
Agriculture	22	Unemployed 2004	13.6
Industry	19	Av. ann. rate 1995–2004	14.
Services	59		
Energy			
1	n TOE		
Total output	74.4	Net energy imports as %	
Total consumption	28.4	of energy use	-16
Consumption per head,			
kg oil equivalent	642		
Inflation and finance			
Consumer price		av. ann. increase 1	999-200
	5.1%	Narrow money (M1)	16.7%
	6.5%	Broad money	14.4%
Money market rate, 2005 6	.18%		
Exchange rates			
end	2005	Decer	nber 2005
Peso per \$	2,282	Effective rates 2	000 = 100
D CDD	0.00		

3,262 - nominal

2,685 - real

101.2

rrade			
Principal exports		Principal imports	
	\$bn fob		bn cif
Oil	4.2	Intermediate goods &	
Coal	1.8	raw materials	8.0
Coffee	0.9	Capital goods	5.5
		Consumer goods	3.2
Total incl. others	16.7	Total	16.7
Main export destinations		Main origins of imports	
%	of total	•	f total
United States	42.2	United States	29.6
Ecuador	6.1	Brazil	6.0
Venezuela	5.4	Mexico	5.8
Peru	3.1	Venezuela	5.7
Balance of payments,	reserv	es and debt, \$bn	
Visible exports fob	17.2	Change in reserves	2.6
Visible imports fob	-15.9	Level of reserves	
Trade balance	1.4	end Dec.	13.5
Invisibles inflows	2.9	No. months of import cover	6.6
Invisibles outflows	-8.9	Official gold holdings, m oz	0.3
Net transfers	3.7	Foreign debt	37.7
Current account balance	-1.0	– as % of GDP	45
- as % of GDP	-1.0	as % of total exports	189
Capital balance	3.1	Debt service ratio	38
Overall balance	2.5		
Health and education			
Health spending, % of GDP	7.6	Education spending, % of GDP	5.2
Doctors per 1,000 pop.	1.3	Enrolment, %: primary	110
Hospital beds per 1,000 pop.	1.1	secondary	71
Improved-water source acces	s,	tertiary	24
% of pop.	92	•	
Society			
No. of households	11.6m	Colour TVs per 100 households	86.7
Av. no. per household	3.8	Telephone lines per 100 pop.	17.1
Marriages per 1,000 pop.		Mobile telephone subscribers	
Divorces per 1,000 pop.	0.2	per 100 pop.	23.0
Cost of living, Dec. 2005		Computers per 100 pop.	5.5
New York = 100	70	Internet hosts per 1,000 pop.	9.8

134 COUNTRY PROFILES			
CÔTE D'IVOIRE			
Area 322,	,463 sq km	Capital Abidjan/Yam	oussoukro
Arable as % of total land	10	Currency CFA fra	nc (CFAfr)
People			
Population	16.9m	Life expectancy: men	45.6 yrs
Pop. per sq km	52.4	women	47.0 yrs
Av. ann. growth		Adult literacy	48.7%
in pop. 2000–05	1.63%	Fertility rate (per woman)	
Pop. under 15	41.9%	Urban population	45.8%
Pop. over 60	5.3%		1,000 pop.
No. of men per 100 womer		Crude birth rate	35.5
Human Development Inde	x 42.0	Crude death rate	16.7
The economy			
GDP CFA	Afr8,175bn	GDP per head	\$920
GDP	\$15.5bn	GDP per head in purchasin	g
Av. ann. growth in real		power parity (USA=100)	3.9
GDP 1994-2004	2.1%	Economic freedom index	3.14
Origins of GDP		Components of GDP	
	% of total		% of total
Agriculture	23	Private consumption	65.3
Industry, of which:	23	Public consumption	14.5
manufacturing	•••	Investment	10.7
Services	54	Exports	49.4
		Imports	-39.9
Structure of employ	/ment		
	% of total	% of la	bour force
Agriculture		Unemployed 2004	•••
Industry		Av. ann. rate 1995-2004	
Services			
Energy			
	m TOE		
Total output	6.7	Net energy imports as %	
Total consumption	6.6	of energy use	-2
Consumption per head,			
kg oil equivalent	374		
Inflation and finan	ce		
Consumer price		av. ann. change 1	999-2004
inflation 2005	3.9%	Narrow money (M1)	1.7%
Av ann inflation 2000-0		J ()	2 0%

consumer price		av. ann. change	1999-2004
inflation 2005	3.9%	Narrow money (M1)	1.7%
Av. ann. inflation 2000-05	3.2%	Broad money	2.9%
Money market rate, 2005	4.95%		

Exchange rates

	end 2005		December 2005
CFAfr per \$	556.0	Effective rates	2000 = 100
CFAfr per SDR	794.7	– nominal	111.6
CFAfr per €	654.2	– real	114.2

irade			
Principal exports		Principal imports	
	\$bn fob	1	\$bn cif
Cocoa beans & products	2.2	Capital equipment	1.2
Petroleum products	1.0	Foodstuffs	0.9
Timber	0.3	Fuel & lubricants	0.9
Coffee & products	0.2		
Total incl. others	6.9	Total incl. others	5.7
Main export destinations		Main origins of imports	
	% of total		f total
United States	11.1	France	23.6
Netherlands	9.8	Nigeria	18.7
France	9.1	China	4.0
Italy	5.3	Italy	3.7
Belgium	4.5	Belgium	3.6
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	6.9	Change in reserves	0.4
Visible imports fob	-4.2	Level of reserves	
Trade balance	2.7	end Dec.	1.7
Invisibles inflows	0.9	No. months of import cover	2.9
Invisibles outflows	-2.9	Official gold holdings, m oz	0.0
Net transfers	-0.5	Foreign debt	11.7
Current account balance	0.3	– as % of GDP	91
- as % of GDP	2.0	as % of total exports	172
Capital balance	-1.1	Debt service ratio	8
Overall balance	-0.8		
Health and educatio	n		
Health spending, % of GDP	3.6	Education spending, % of GDP	4.6
Doctors per 1,000 pop.	0.1	Enrolment, %: primary	78
Hospital beds per 1,000 por	p	secondary	26
Improved-water source acce	ess,	tertiary	7
% of pop.	84		
Society			
No. of households	3.5m	Colour TVs per 100 households	28.0
Av. no. per household	4.8	Telephone lines per 100 pop.	1.4
Marriages per 1,000 pop.		Mobile telephone subscribers	_,,
Divorces per 1,000 pop.		per 100 pop.	9.1
Cost of living, Dec. 2005	•••	Computers per 100 pop.	1.6
New York = 100	94	Internet hosts per 1,000 pop.	0.1
	- '		

Area 78.8	64 sq km	Capital	Praque
Arable as % of total land	40	•	(oruna (Kc)
People			
Population	10.2m	Life expectancy: men	73.1 yrs
Pop. per sq km	129.3	women	79.4 yrs
Av. ann. growth		Adult literacy	99.0%
in pop. 2000-05	-0.09	Fertility rate (per woman	
Pop. under 15	14.6%	Urban population	74.5%
Pop. over 60	20.0%		1,000 pop.
No. of men per 100 women	95	Crude birth rate	8.8
Human Development Index	87.4	Crude death rate	11.1
The economy			
GDP Ko	2,750bn	GDP per head	\$10,490
GDP	\$107bn	GDP per head in purchasi	nq
Av. ann. growth in real		power parity (USA=100)	
GDP 1994-2004	2.5%	Economic freedom index	2.10
Origins of CDD		Components of GDP	
Origins of GDP	· - £ + - + - 1	Components of GDF	0/
	% of total	Data at a communities	% of total 50.1
Agriculture	3.1 38.1	Private consumption	22.7
Industry, of which:		Public consumption	27.0
manufacturing Services	 58.8	Investment Exports	71.7
Services	30.0	Imports	-72.1
Structure of employr	nent		
	% of total	% of l	abour force
Agriculture	4	Unemployed 2004	8.3
Industry	40	Av. ann. rate 1995-2004	6.7
Services	56		
Energy			
	m TOE		
Total output	33.0	Net energy imports as %	
Total consumption	44.1	of energy use	25
Consumption per head,			
kg oil equivalent	4,324		
Inflation and finance	e		
Consumer price		av. ann. increase	1999-2004
inflation 2005	1.8%	Narrow money (M1)	18.0%
111111111111111111111111111111111111111			
Av. ann. inflation 2000–05	2.2%	Broad money	9.1%

Exchange rates			
	end 2005		December 2005
Kc per \$	24.59	Effective rates	2000 = 100
Kc per SDR	35.14	– nominal	127.96
Kc per €	28.93	– real	127.69
Kc per €	28.93	– real	127

Principal exports	\$bn fob	Principal imports	\$bn cif
Machinery & transport	*****	Machinery & transport	+
equipment	33.9	equipment	28.4
Semi-manufactures	15.4	Semi-manufactures	14.3
Chemicals	4.2	Chemicals	7.6
Raw materials & fuels	3.8	Raw materials & fuels	6.9
Total incl. others	67.2	Total incl. others	68.2
Main export destinations		Main origins of imports	
	% of total	%	of total
Germany	36.3	Germany	31.4
Slovakia	8.5	Slovakia	5.4
Austria	6.0	Italy	5.3
Poland	5.2	China	5.1
United Kingdom	4.7	Austria	4.1
EU25	86.0	EU25	72.2
			,
Balance of payments	s, reserv	es and debt, \$bn	
Visible exports fob	66.9	Change in reserves	1.5
Visible imports fob	-67.8	Level of reserves	
Trade balance	-0.9	end Dec.	28.5
Invisibles inflows	12.4	No. months of import cover	4.0
Invisibles outflows	-17.4	Official gold holdings, m oz	0.4
Net transfers	0.2	Foreign debt	45.6
Current account balance	-5.6	– as % of GDP	53
– as % of GDP	-5.2	- as % of total exports	73
Capital balance	6.6	Debt service ratio	13
Overall balance	0.3		
Health and educatio	n		
Health spending, % of GDP	7.5	Education spending, % of GD	P 4.4
Doctors per 1,000 pop.	3.5	Enrolment, %: primary	102
Hospital beds per 1,000 po		secondary	97
Improved-water source acc		tertiary	36
% of pop.		tertiary	30
70 01 рор.			
Society			
No. of households	3.8m	Colour TVs per 100 household	ds 91.9
Av. no. per household	2.7	Telephone lines per 100 pop.	
Marriages per 1,000 pop.	3.9	Mobile telephone subscribers	
Divorces per 1,000 pop.	3.3	per 100 pop.	105.6
Cost of living, Dec. 2005	٥.5	Computers per 100 pop.	21.6
New York = 100	0.2		
MEM 101K = 100	83	Internet hosts per 1,000 pop	. 97.4

DENMARK				
	75 sq km	Capital		nhager
Arable as % of total land	53	Currency	Danish kror	ne (DKr)
People				
Population	5.4m	Life expectancy:	men	75 . 5 yrs
Pop. per sq km	125.4		women	80.1 yrs
Av. ann. growth		Adult literacy		99.0%
in pop. 2000-05	0.34	Fertility rate (per		1.8
Pop. under 15	18.8%	Urban population		85.5%
Pop. over 60	21.1%		per 1,0	000 pop.
No. of men per 100 women	98	Crude birth rate		11.8
Human Development Index	94.1	Crude death rate		10.6
The economy				
GDP DKr	1,447bn	GDP per head		\$44,710
GDP	\$241bn	GDP per head in p	ourchasing	
Av. ann. growth in real		power parity (U	SA=100)	48.9
GDP 1994-2004	2.1%	Economic freedo	m index	1.78
Origins of GDP		Components of (GDP	
%	of total		%	of tota
Agriculture	2.3	Private consumpt	tion	47.9
Industry, of which:	24.9	Public consumpti	ion	26.5
manufacturing		Investment		20.0
Services	71.5	Exports		43.4
		Imports		-38.4
Structure of employn	nent			
	of total		% of labo	
Agriculture	3	Unemployed 200		5.6
Industry	24	Av. ann. rate 199	5-2004	5.6
Services	73			
Energy				
	m TOE			
Total output	28.5	Net energy impor	rts as %	
Total consumption	20.8	of energy use		-37
Consumption per head,				
kg oil equivalent	3,853			
Inflation and finance	!			
		av. ann. i	ncrease 199	9-2004
Consumer price		Narrow money (M		7.0%
Consumer price inflation 2005	1.8%	Marrow money (1		
	1.8% 2.0%	Broad money	11)	3.8%

Exchange rates			
	end 2005		December 2005
DKr per \$	6.32	Effective rates	2000 = 100
DKr per SDR	9.04	– nominal	106.7
DKr per €	7.44	– real	111.0

Principal exports	¢ L £ . L	Principal imports	· L
Manager at a series of a	\$bn fob 56.8		bn cif 28.3
Manufactured goods Agric. products	7.4	Intermediate goods Consumer goods	19.4
Energy & products	6.3	Capital goods	9.1
Total incl. others	75.6	Total incl. others	66.9
	75.0		00.9
Main export destinations	, , , , ,	Main origins of imports	c
	6 of total		f total
Germany	18.0	Germany	22.2
Sweden	13.3	Sweden	13.4
United Kingdom	8.7	United Kingdom	6.1
United States	5.7	Netherlands	6.0
Norway	5.4	France	4.8
Netherlands	5.1	Norway	4.5
EU25	69.8	EU25	72.5
Balance of payments	, reserv	es and aid, \$bn	
Visible exports fob	75.1	Overall balance	11.6
Visible imports fob	-65.5	Change in reserves	2.0
Trade balance	9.5	Level of reserves	
Invisibles inflows	49.1	end Dec.	40.0
Invisibles outflows	-48.5	No. months of import cover	4.2
Net transfers	-4.2	Official gold holdings, m oz	2.0
Current account balance	5.9	Aid given	2.04
- as % of GDP	2.5	– as % of GDP	0.85
Capital balance	-19.0		
Health and education	1		
Health spending, % of GDP	9.0	Education spending, % of GDP	8.5
Doctors per 1,000 pop.	2.9	Enrolment, %: primary	104
Hospital beds per 1,000 pop	. 4.0	secondary	129
Improved-water source acce		tertiary	67
% of pop.	100	•	
Society			
No. of households	2.5m	Colour TVs per 100 households	925
Av. no. per household	2.2	Telephone lines per 100 pop.	64.5
Marriages per 1,000 pop.	6.0	Mobile telephone subscribers	04.5
Divorces per 1,000 pop.	2.8	per 100 pop.	95.5
Cost of living, Dec. 2005	2.0	Computers per 100 pop.	65.5
New York = 100	127	Internet hosts per 1,000 pop.	
10111 200	/		,

EGYPT			
Area 1,000,2	250 sq km	Capital	Cairo
Arable as % of total land	3	Currency Egyptian	pound (£E)
People			
Population	73.4m	Life expectancy: men	68.9 yrs
Pop. per sq km	73.4	womer	
Av. ann. growth		Adult literacy	55.6%
in pop. 2000–05	1.91%	Fertility rate (per woman	
Pop. under 15 Pop. over 60	33.6% 7.1%	Urban population	42.3% r 1,000 pop.
No. of men per 100 women	101	Crude birth rate	7 1,000 pop. 26.6
Human Development Index		Crude death rate	5.7
The economy			
GDP	£E485bn	GDP per head	\$1,070
GDP	\$78.8bn	GDP per head in purchas	
Av. ann. growth in real	4	power parity (USA=100	-
GDP 1994-2004	4.7%	Economic freedom index	
Origins of GDP		Components of GDPa	
	% of total		% of total
Agriculture	13.9	Private consumption	71.3
Industry, of which:	33.0	Public consumption	12.2
manufacturing Services	18.2 53.1	Investment Exports	16.5 30.5
Services	55.1	Imports	-30.6
Structure of employ	ment		
	% of total	% of	labour force
Agriculture	27	Unemployed 2004	11.0
Industry	21	Av. ann. rate 1995-2004	4 9.6
Services	52		
Energy			
	m TOE		
Total output	61.0	Net energy imports as %	
Total consumption	52.4	of energy use	-17
Consumption per head,			
kg oil equivalent	735		
Inflation and financ	е		
Consumer price		av. ann. increase	
inflation 2005	4.9%	Narrow money (M1)	12.9%
Av. ann. inflation 2000–05 Treasury bill rate, 2005	5.1% 8.57%	Broad money	14.6%
Exchange rates			
	end 2005	Dec	ember 2005
£E per \$	5.73	Effective rates	2000 = 100
£E per SDR	8.19	– nominal	
fF nor €	6.7/	_ roal	

...

6.74 - real

£E per €

Trade			
Principal exports ^b		Principal imports ^b	
	\$bn fob	\$1	bn fob
Petroleum & products	5.3	Intermediate goods	6.8
Cotton yarn & textiles	0.9	Investment goods	4.9
Metals	0.9	Fuels	4.0
Agricultural products	0.2	Consumer goods	3.2
Pharmaceuticals	0.2		
Total incl. others	6.3	Total incl. others	11.1
Main export destinations		Main origins of imports	
%	6 of total	% oj	f total
Italy	12.8	United States	12.5
United States	11.6	Germany	6.8
United Kingdom	7.3	Italy	6.8
France	4.9	France	5.8
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	12.3	Change in reserves	0.7
Visible imports fob	-18.9	Level of reserves	
Trade balance	-6.6	end Dec.	15.3
Invisibles inflows	14.8	No. months of import cover	6.6
Invisibles outflows	-8.8	Official gold holdings, m oz	2.4
Net transfers	4.6	Foreign debt	30.3
Current account balance	3.9	– as % of GDP	36
- as % of GDP	5.0	- as % of total exports	123
Capital balance	-4.5	Debt service ratio	9
Overall balance	-0.6		
Health and education	 1		
Health spending, % of GDP	5.8	Education spending, % of GDP	
Doctors per 1,000 pop.	0.5	Enrolment, %: primary	97
Hospital beds per 1,000 pop	. 2.2	secondary	85
Improved-water source acce		tertiary	29
% of pop.	98	•	
Society			
No. of households	15.5m	Colour TVs per 100 households	51.1
Av. no. per household	4.4	Telephone lines per 100 pop.	13.5
Marriages per 1,000 pop.	11.0	Mobile telephone subscribers	20.0
Divorces per 1,000 pop.	1.5	per 100 pop.	10.9
Cost of living, Dec. 2005	2.5	Computers per 100 pop.	3.3
New York = 100	56	Internet hosts per 1,000 pop.	1.2
	- 0		

a Year ending June 30, 2005.b Year ending June 30, 2004.

ESTONIA			
		Constrail	T. III.
Area 45,200		Capital	Tallin
Arable as % of total land	13	Currency Ki	roon (EEK
People			
Population	1.3m	Life expectancy: men	67.0 yr
Pop. per sq km	28.8	women	78.0 yr
Av. ann. growth		Adult literacy ^a	99.8%
1 1	0.55%	Fertility rate (per woman)	
	15.2%	Urban population	69.6%
•	21.6%	,	1,000 рор
No. of men per 100 women	85	Crude birth rate	8.7
Human Development Index	85.3	Crude death rate	13.6
The economy			
GDP EEK	142bn	GDP per head	\$8,650
GDP \$1	1.2bn	GDP per head in purchasin	ıg
Av. ann. growth in real		power parity (USA=100)	36.7
GDP 1994-2004	6.0%	Economic freedom index	1.75
Origins of GDP		Components of GDP	
•	f total		% of tota
Agriculture	4.3	Private consumption	56.0
Industry, of which:	28.9	Public consumption	19.0
manufacturing		Investment	31.7
Services	66.8	Exports	78.4
		Imports	-86.1
Structure of employme	nt		
	of total	% of la	bour force
Agriculture	<i>j totat</i> 6	Unemployed 2004	9.7
Industry	33	Av. ann. rate 1995–2004	10.7
Services	61	Av. aiii. late 1999 2004	10.7
Energy			
	m TOE		
Total output	3.7	Net energy imports as %	
Total consumption	4.9	of energy use	26
Consumption per head,		55	
kg oil equivalent	3,631		
Inflation and finance			
Consumer price		av. ann. increase 1	999_200/
inflation 2005	4.1%	Narrow money (M1)	15.9%
Av. ann. inflation 2000–05	3.5%	Broad money	17.2%
	2.38%	Broad money	17.27
Exchange rates			
_	1 2005	Dece	mber 2005
EEK per \$	13.22	Effective rates 2	2000 = 100
EEK per SDR	18.90	- nominal	
EEK per €	15.55	– real	
· President		. ===	

Principal imports

Trade

Principal exports

Principal exports		Principal imports	
	\$bn fob		\$bn cif
Machinery & equipment	1.6	Machinery & equipment	2.4
Wood & paper	0.9	Transport equipment	1.0
Clothing & footwear	0.6	Metals	0.9
Food	0.5	Chemicals	0.8
Furniture	0.5	Food	0.8
Total incl. others	5.9	Total incl. others	8.4
Main export destinations		Main origins of imports	
%	of total	% (of total
Finland	23.1	Finland	22.2
Sweden	15.3	Germany	12.9
Germany	8.4	Sweden	9.7
Latvia	7.9	Russia	9.2
Russia	5.6	Lithuania	5.3
EU25	80.0	EU25	77.7
Balance of payments,	reserv	es and debt, \$bn	
Visible exports fob	6.0	Change in reserves	0.4
Visible imports fob	-7.9	Level of reserves	
Trade balance	-2.0	end Dec.	1.8
Invisibles inflows	3.3	No. months of import cover	2.0
Invisibles outflows	-2.9	Official gold holdings, m oz	0.0
Net transfers	0.2	Foreign debt	10.0
Current account balance	-1.4	– as % of GDP	116
as % of GDP	-12.7	as % of total exports	138
Capital balance	1.8	Debt service ratio	20
Overall balance	0.3		
Health and education			
Health spending, % of GDP	5.3	Education spending, % of GDI	P 5.7
Doctors per 1,000 pop.	4.7	Enrolment, %: primary	101
Hospital beds per 1,000 pop.	6.0	secondary	96
Improved-water source acces	SS,	tertiary	66
% of pop.			
Society			
No. of households	0.6m	Colour TVs per 100 household	s 86.2
Av. no. per household	2.4	Telephone lines per 100 pop.	
Marriages per 1,000 pop.	3.2	Mobile telephone subscribers	
Divorces per 1,000 pop.	3.2	per 100 pop.	96.0
Cost of living, Dec. 2005		Computers per 100 pop.	47.4
New York = 100		Internet hosts per 1,000 pop.	273.1

FINLAND			
		0 1: 1	
	145 sq km	Capital	Helsink
Arable as % of total land	7	Currency	Euro (€
People			
Population	5.2m	Life expectancy: men	76.0 yr
Pop. per sq km	15.4	women	82.4 yr
Av. ann. growth		Adult literacy	99.09
in pop. 2000-05	0.28%	Fertility rate (per woman)	1.
Pop. under 15	17.3%	Urban population	60.99
Pop. over 60	21.3%	per 1,	000 pop
No. of men per 100 womer		Crude birth rate	10.
Human Development Inde	x 94.1	Crude death rate	9.
The economy			
GDP	€150bn	GDP per head	\$35,75
GDP	\$186bn	GDP per head in purchasing	I
Av. ann. growth in real		power parity (USA=100)	75.
GDP 1994-2004	3.6%	Economic freedom index	1.8
Origins of GDP			
A	% of total		% of tota
Agriculture	3.2	Private consumption	52.
Industry, of which:	29.1	Public consumption	22.
manufacturing & mining	22.7	Investment	18.
Services	67.7	Exports	37.
		Imports	-30.
Structure of employ	ment		
	% of total	% of lab	our forc
Agriculture	6	Unemployed 2004	8.
Industry	26	Av. ann. rate 1995-2004	10.
Services	68		
Energy			
	m TOE		
Total output	16.0	Net energy imports as %	
Total consumption	37.6	of energy use	5
Consumption per head,		-	
kg oil equivalent	7,204		
Inflation and finan	ce		
Consumer price		av. ann. increase 19	199_200
inflation 2005	0.9%	Euro area:	JJ 200
Av. ann. inflation 2000-05		Narrow money (M1)	8.49
Money market rate, 2005	2.18%	Broad money	6.99
Tioney market rate, 2005	2.10%	Household saving rate, 200	
Exchange rates			
	end 2005	Песет	ber 200
€ per \$	0.85		000 = 10
€ per SDR	1.21	- nominal	107.
	1.21	roal	107.

– real

Principal exports		Principal imports	
	bn fob		\$bn cif
Electrical & optical equipment	22.1	Raw materials	15.7
Metals, machinery &		Consumer goods	5.1
transport equipment	16.5	Capital goods	5.0
Paper & products	3.8	Energy	4.9
Chemicals	3.5		
Total incl. others	60.9	Total incl. others	50.7
Main export destinations		Main origins of imports	
% (of total	% o	f total
Sweden	11.0	Germany	14.7
Germany	10.7	Sweden	13.2
Russia	8.9	Russia	10.9
United Kingdom	7.1	China	4.9
United States	6.4	France	4.6
Netherlands	5.1	United Kingdom	4.5
EU25	57.9	EU25	67.3
Balance of payments,	reserv	es and aid, \$bn	
Visible exports fob	61.1	Overall balance	0.9
Visible imports fob	-48.3	Change in reserves	1.8
Trade balance	12.8	Level of reserves	
Invisibles inflows	20.1	end Dec.	13.0
Invisibles outflows	-24.4	No. months of import cover	2.1
Net transfers	-1.0	Official gold holdings, m oz	1.6
Current account balance	7.5	Aid given	0.66
– as % of GDP	4.0	– as % of GDP	0.35
Capital balance	-6.6		
Health and education			
Health spending, % of GDP	7.4	Education spending, % of GDP	6.4
Doctors per 1,000 pop.	3.2	Enrolment, %: primary	102
Hospital beds per 1,000 pop.	7.2	secondary	128
Improved-water source access	,	tertiary	88
% of pop.	100	-	
Society			
No. of households	2.4m	Colour TVs per 100 households	99.3
Av. no. per household	2.2	Telephone lines per 100 pop.	45.4
Marriages per 1,000 pop.	4.6	Mobile telephone subscribers	
Divorces per 1,000 pop.	2.7	per 100 pop.	95.6
Cost of living, Dec. 2005		Computers per 100 pop.	48.2
New York = 100	115	Internet hosts per 1,000 pop.	

€ per SDR

146 COUNTRY PROFILES			
FRANCE			
Area 54	43,965 sq km	Capital	Paris
Arable as % of total land	d 34	Currency	Euro (€)
People			
Population	60.4m	Life expectancy: men	76.6 yrs
Pop. per sq km	111.0	women	83.5 yrs
Av. ann. growth		Adult literacy	99.0%
in pop. 2000-05	0.41%	Fertility rate (per woman)	1.9
Pop. under 15	18.2%	Urban population	76.7%
Pop. over 60	21.1%	per 1	1,000 pop.
No. of men per 100 won	nen 95	Crude birth rate	12.8
Human Development In	dex 93.8	Crude death rate	9.6
The economy			
GDP	€1,648bn	GDP per head	\$33,890
GDP	\$2,047bn	GDP per head in purchasin	
Av. ann. growth in real		power parity (USA=100)	73.8
GDP 1994-2004	2.3%	Economic freedom index	2.51
Origins of GDP		Components of GDP	
	% of total		% of total
Agriculture	2.5	Private consumption	55.3
Industry, of which:	21.7	Public consumption	24.2
manufacturing		Investment	19.5
Services	75.8	Exports	25.9
		Imports	-25.4
Structure of empl	oyment		
	% of total	% of la	bour force
Agriculture	2	Unemployed 2004	9.9
Industry	24	Av. ann. rate 1995-2004	10.7
Services	74		
Energy			
	m TOE		
Total output	136.0	Net energy imports as %	
Total consumption	271.3	of energy use	50
Consumption per head,			
kg oil equivalent	4,519		
Inflation and fina	ınce		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	1.8%	Euro area:	
Av. ann. inflation 2000-		Narrow money (M1)	8.4%
Deposit rate, households		Broad money	6.9%
		Household saving rate, 20	
Exchange rates			
=	end 2005	Decen	nber 2005
€ per \$	0.85		000 = 100
C CDD	4.04		4000

1.21 - nominal

– real

106.9

Hauc			
Principal exports		Principal imports	
	\$bn fob		\$bn cif
Intermediate goods	126.9	Intermediate goods	131.9
Capital goods	94.7	Capital goods	91.4
Motor vehicles & other		Consumer goods	73.3
transport equipment	65.8	Motor vehicles & other	
Consumer goods	63.2	transport equipment	51.0
Food & drink	36.5	Energy	49.6
Total incl. others	416.7	Total incl. others	439.6
Main export destinations		Main origins of imports	
	of total		of total
Germany	15.0	Germany	17.4
Spain	10.0	Italy	9.0
United Kingdom	9.4	Belgium-Luxembourg	7.8
Italy	9.3	Spain	7.4
Belgium-Luxembourg	8.2	United Kingdom	6.5
EU25	65.0	EU25	69.0
Balance of payments,	reserv	es and aid, \$bn	
Visible exports fob	421.1	Overall balance	4.1
Visible imports fob	-429.1	Change in reserves	6.6
Trade balance	-7.9	Level of reserves	
Invisibles inflows	223.3	end Dec.	77.4
Invisibles outflows	-198.4	No. months of import cover	1.5
Net transfers	-21.8	Official gold holdings, m oz	96.0
Current account balance	-4.8	Aid given	8.47
– as % of GDP	-0.2	as % of GDP	0.41
Capital balance	7.6		
Health and education			
Health spending, % of GDP	10.1	Education spending, % of GD	P 5.6
Doctors per 1,000 pop.	3.4	Enrolment, %: primary	104
Hospital beds per 1,000 pop.	7.7	secondary	109
Improved-water source acces	SS,	tertiary	56
% of pop.			
Society			
No. of households	24.9m	Colour TVs per 100 household	ls 95.9
Av. no. per household	2.4	Telephone lines per 100 pop.	56.0
Marriages per 1,000 pop.	5.2	Mobile telephone subscribers	
Divorces per 1,000 pop.	1.8	per 100 pop.	73.7
Cost of living, Dec. 2005		Computers per 100 pop.	48.7
New York = 100	130	Internet hosts per 1,000 pop	. 113.6

€ per SDR

GERMANY			
Area 3	357,868 sq km	Capital	Berlir
Arable as % of total lar	nd 34	Currency	Euro (€
People			
Population	82.5m	Life expectancy: men	76.4 yr
Pop. per sq km	230.5	women	82.1 yr
Av. ann. growth		Adult literacy	99.09
in pop. 2000-05	0.08%	Fertility rate (per woman)	1.
Pop. under 15	14.3%	Urban population	88.5%
Pop. over 60	25.1%	per 1	,000 pop
No. of men per 100 wor	men 95	Crude birth rate	8.
Human Development In	ndex 93.0	Crude death rate	10.
The economy			
GDP	€2,207bn	GDP per head	\$33,22
GDP	\$2,741bn	GDP per head in purchasin	
Av. ann. growth in real		power parity (USA=100)	73.
GDP 1994-2004	1.5%	Economic freedom index	1.9
Origins of GDP		Components of GDP	
	% of total		% of tota
Agriculture	1.1	Private consumption	59.
Industry, of which:	29.0	Public consumption	18.
manufacturing		Investment	17.
Services	69.9	Exports	38.
		Imports	-33.1
Structure of emp	loyment		
	% of total	% of la	bour forc
Agriculture	2	Unemployed 2004	11.0
Industry	32	Av. ann. rate 1995-2004	9.
Services	66		
Energy			
	m TOE		
Total output	134.5	Net energy imports as %	
Total consumption	347.1	of energy use	6
Consumption per head	,	55	
kg oil equivalent	4,205		
Inflation and fina	ance		
Consumer price		av. ann. increase 1	999-200
inflation 2005	2.0%	Euro area:	
Av. ann. inflation 2000)-05 1.6%	Narrow money (M1)	8.4%
Deposit rate, household	s, 2005 1.98%	Broad money	6.9%
•		Household saving rate, 20	04 10.5%
Exchange rates			
	end 2005	Decen	nber 200.
€ per \$	0.85	Effective rates 2	000 = 10
COUNTRIES	4.04		400

1.21 - nominal

– real

108.3

Hade			
Principal exports		Principal imports	
	\$bn fob		\$bn cif
Road vehicles	167.3	Chemicals	78.7
Machinery	127.1	Road vehicles	73.9
Chemicals	117.4	Fuels	48.7
Telecoms technology	45.0	Machinery	48.1
Electricity devices	44.8	Computer technology	34.5
Total incl. others	911.6	Total incl. others	718.0
Main export destinations		Main origins of imports	
%	of total	% (of total
France	10.3	France	9.0
United States	8.9	Netherlands	7.8
United Kingdom	8.3	United States	7.3
Italy	7.2	Italy	6.1
Netherlands	6.2	United Kingdom	6.1
Belgium	5.6	China	4.9
EU25	63.9	EU25	60.0
Balance of payments,	reserv	es and aid, \$bn	
Visible exports fob	909.5	Overall balance	-1.8
Visible imports fob	-719.5	Change in reserves	0.3
Trade balance	190.0	Level of reserves	
Invisibles inflows	274.7	end Dec.	97.2
Invisibles outflows	-325.7	No. months of import cover	1.1
Net transfers	-35.2	Official gold holdings, m oz	110.4
Current account balance	103.8	Aid given	7.53
- as % of GDP	3.8	– as % of GDP	0.28
Capital balance	-138.0		
Health and education	 I		
Health spending, % of GDP	11.1	Education spending, % of GDI	P 4.8
Doctors per 1,000 pop.	3.4	Enrolment, %: primary	99
Hospital beds per 1,000 pop.		secondary	100
Improved-water source acces		tertiary	51
% of pop.	100	cereary	31
Society			
No. of households	39.2m	Colour TVs per 100 household	s 97.3
Av. no. per household	2.1	Telephone lines per 100 pop.	66.2
Marriages per 1,000 pop.	5.0	Mobile telephone subscribers	
Divorces per 1,000 pop.	2.4	per 100 pop.	86.4
Cost of living, Dec. 2005	۷.4	Computers per 100 pop.	48.5
New York = 100	106	Internet hosts per 1,000 pop.	
14C4A 101K - TOO	100	internet nosts per 1,000 pop.	117.4

€ per SDR

GREECE			
Area 131,9	57 sq km	Capital	Athen
Arable as % of total land	21	Currency	Euro (€
Decade			
People	44.0	1	76.4
Population	11.0m	Life expectancy: men	76.1 yı
Pop. per sq km	83.4	women	81.3 yı
Av. ann. growth	0.260/	Adult literacy	99.0° 1.
in pop. 2000–05 Pop. under 15	0.26% 14.3%	Fertility rate (per woman) Urban population	61.4
	23.0%		
Pop. over 60		·	,000 po,!
No. of men per 100 women	98	Crude birth rate Crude death rate	9.
Human Development Index	91.2	Crude death rate	10.
The economy			
GDP	€165bn	GDP per head	\$18,66
GDP	\$205bn	GDP per head in purchasin	g
Av. ann. growth in real		power parity (USA=100)	56.
GDP 1994-2004	3.6%	Economic freedom index	2.8
Origins of GDP		Components of GDP	
-	6 of total	•	% of tot
Agriculture	7	Private consumption	66.
Industry, of which:	23	Public consumption	16.
manufacturing	12	Investment	25.
Services	70	Exports	20.
		Imports	-29.
Structure of employn	nent		
	6 of total	% of la	bour force
Agriculture	15	Unemployed 2003	8.
Industry	23	Av. ann. rate 1995-2003	10.
Services	62		
Energy			
	m TOE		
Total output	9.9	Net energy imports as %	
Total consumption	29.9	of energy use	6
Consumption per head,			
kg oil equivalent	2,709		
Inflation and finance			
Consumer price		av. ann. increase 1	999-200
inflation 2005	3.6%	Euro area:	
Av. ann. inflation 2000–05	3.4%	Narrow money (M1)	8.4
Treasury bill rate, 2005	2.3%	Broad money	6.99
Exchange rates			
e	nd 2005	Decei	nber 200
€ per \$	0.85	Effective rates 2	000 = 10
C === CDD	1 21		10/

1.21

– nominal

– real

104.0

Principal exports		Principal imports	
	\$bn fob		bn cif
Machinery	2.9	Machinery	10.7
Food	2.6	Chemicals & plastics	7.3
Transport equipment	2.1 15.0	Food Total incl. others	7.1 51.6
Total incl. others	15.0	Total Incl. otners	51.0
Main export destinations		Main origins of imports	
	% of total	-	f total
Germany	12.6	Germany	12.3
Italy	10.5	Italy	12.0
United Kingdom	7.0	France	6.5
France	4.2	Netherlands	5.1
EU25	54.8	EU25	57.8
Balance of payments	s, reserv	es and debt, \$bn	
Visible exports fob	15.7	Overall balance	-3.3
Visible imports fob	-47.4	Change in reserves	-3.1
Trade balance	-31.6	Level of reserves	
Invisibles inflows	36.2	end Dec.	2.7
Invisibles outflows	-22.2	No. months of import cover	0.5
Net transfers	4.5	Official gold holdings, m oz	3.5
Current account balance	-13.1	Aid given	0.46
– as % of GDP	-6.4	– as % of GDP	0.23
Capital balance	9.5		
Health and educatio	n		
Health spending, % of GDP	9.9	Education spending, % of GDP	4.0
Doctors per 1,000 pop.	4.4	Enrolment, %: primary	101
Hospital beds per 1,000 por	p. 4.7	secondary	97
Improved-water source acco	ess,	tertiary	74
% of pop.			
Society			
No. of households	3.8m	Colour TVs per 100 households	91.7
Av. no. per household	2.8	Telephone lines per 100 pop.	57.8
Marriages per 1,000 pop.	5.8	Mobile telephone subscribers	
Divorces per 1,000 pop.	0.9	per 100 pop.	84.7
Cost of living, Dec. 2005		Computers per 100 pop.	9.0
New York = 100	85	Internet hosts per 1,000 pop.	45.8

HONG KONG			
	75 sq km	Capital	Victoria
Arable as % of total land	5 sq kili	Currency Hong Kong do	
Alable as 70 of total tallu		- Currency Hong Kong do	itai (iika
People			
Population	7.1m	Life expectancy: men	79.3 yr
Pop. per sq km	6,604.7	women	85.1 yr
Av. ann. growth		Adult literacy	93.5%
in pop. 2000-05	1.18%	Fertility rate (per woman)	0.
Pop. under 15	14.4%	Urban population	100.0%
Pop. over 60	15.4%	per 1	,000 pop
No. of men per 100 women	89	Crude birth rate	8.
Human Development Index	91.6	Crude death rate	5.
The economy			
	1,270bn	GDP per head	\$22,96
GDP	\$163bn	GDP per head in purchasin	
Av. ann. growth in real		power parity (USA=100)	77.
GDP 1994-2004	3.5%	Economic freedom index	1.2
Origins of GDP		Components of GDP	
9/	of total	•	% of tota
Agriculture	0	Private consumption	59.
Industry, of which:	11	Public consumption	9.
manufacturing	4	Investment	22.
Services	89	Exports	189.
		Imports	-180.
Structure of employn	nent		
9/	of total	% of la	bour forc
Agriculture	0	Unemployed 2004	6.
Industry	17	Av. ann. rate 1995–2004	5.
Services	83		
Energy			
- 33	m TOE		
Total output	0.05	Net energy imports as %	
Total consumption	16.5	of energy use	10
Consumption per head,		55	
kg oil equivalent	2,428		
Inflation and finance	!		
Consumer price		av. ann. increase 1	999-200
inflation 2005	1.1%	Narrow money (M1)	15.1°
Av. ann. inflation 2000-05	-1.3%	Broad money	4.69
Money market rate, 2005	4.25%	,	
Exchange rates			
_	nd 2005	Decer	mber 200
HK\$ per \$	7.75		000 = 10
LIVE CDD	11 07		

11.24 – nominal 9.12 – real

...

HK\$ per SDR HK\$ per €

Trade			
Principal exports ^a		Principal imports	
	\$bn fob		\$bn cif
Clothing	8.1	Raw materials &	
Electrical machinery		semi-manufactures	103.4
& apparatus	1.7	Consumer goods	81.1
Jewellery	0.8	Capital goods	72.6
Textiles	0.7	Food	7.7
Printed matter	0.4	Fuel	6.2
Total incl. others	20.0	Total incl. others	271.0
Main export destinations		Main origins of imports	
•	% of total	% (of total
China	44.9	China	43.5
United States	16.0	Japan	12.1
Japan	5.5	Taiwan	7.3
Germany	3.1	United States	5.3
Balance of payment	s, reserv	es and debt, \$bn	
Visible exports fob	260.3	Change in reserves	5.2
Visible imports fob	-269.6	Level of reserves	
Trade balance	-9.3	end Dec.	123.6
Invisibles inflows	104.2	No. months of import cover	4.3
Invisibles outflows	-76.6	Official gold holdings, m oz	0.1
Net transfers	-2.0	Foreign debt	67.9
Current account balance	16.4	– as % of GDP	41
- as % of GDP	10.0	as % of total exports	19
Capital balance	-14.2	Debt service ratio	2
Overall balance	3.3		
Health and education	n		
Health spending, % of GDP		Education spending, % of GDF	4.4
Doctors per 1,000 pop.		Enrolment, %: primary	107
Hospital beds per 1,000 po	p	secondary	80
Improved-water source acc	ess,	tertiary	31
% of pop.		v	
Society			
No. of households	2.2m	Colour TVs per 100 household	s 99.1
Av. no. per household	3.2	Telephone lines per 100 pop.	54.4
Marriages per 1,000 pop.	3.8	Mobile telephone subscribers	
D	1.0	400	

Divorces per 1,000 pop.

Cost of living, Dec. 2005

New York = 100

1.8

109

per 100 pop.

Computers per 100 pop.

Internet hosts per 1,000 pop. 112.8

118.8

a Domestic, excluding re-exports.

Area 93, Arable as % of total land	.030 sq km 50	Capital Currency	Budapest Forint (Ft)
Alable as % of total tallu		currency	roinit (rt)
People			
Population	9.8m	Life expectancy: men	69.8 yrs
Pop. per sq km	105.3	women	77.7 yrs
Av. ann. growth	0.250/	Adult literacy	99.1%
in pop. 2000–05 Pop. under 15	-0.25% 15.7%	Fertility rate (per woman) Urban population	65.9%
Pop. over 60	20.8%		1,000 pop.
No. of men per 100 womer		Crude birth rate	8.8
Human Development Inde		Crude death rate	12.9
The economy			
	t20,414bn	GDP per head	\$10,270
GDP	\$101bn	GDP per head in purchasir	
Av. ann. growth in real		power parity (USA=100)	
GDP 1994-2004	3.8%	Economic freedom index	2.44
Origins of GDPa		Components of GDP	
	% of total		% of tota
Agriculture	3.3	Private consumption	68.4
Industry, of which:	27.5	Public consumption	10.4
manufacturing		Investment	23.9
Services	69.2	Exports Imports	64.3 -68.0
		Imports	-00.0
Structure of employ	ment		
	% of total	-	abour force
Agriculture	5	Unemployed 2004	6.1
Industry	34	Av. ann. rate 1995–2004	7.3
Services	61		
Energy			
	m TOE		
Total output	10.4	Net energy imports as %	
Total consumption	26.3	of energy use	60
Consumption per head, kg oil equivalent	2 600		
kg oil equivalent	2,600		
Inflation and finan	ce		
Consumer price		av. ann. increase	
inflation 2005	3.6%	Narrow money (M1)	11.3%
Av. ann. inflation 2000-05		Broad money	12.8%
Treasury bill rate, 2005	7.0%		
Exchange rates			
	end 2005		mber 2005
Ft per \$	213.58		2000 = 100
Ft per SDR Ft per €	305.26 251.27	– nominal – real	108.9 130.0

Haac			
Principal exports		Principal imports	
	\$bn fob		\$bn cif
Machinery & equipment	34.1	Machinery & equipment	31.7
Other manufactures	15.1	Other manufactures	20.2
Food, drink & tobacco	3.3	Fuels	4.3
Raw materials	1.2	Food, drink & tobacco	2.1
Total incl. others	54.9	Total incl. others	59.6
Main export destinations		Main origins of imports	·
	of total		of total
Germany	31.1	Germany	28.8
Austria	6.7	Austria	8.2
France	5.6	Russia	5.6
Italy	5.6	Italy	5.4
EU25	79.4	EU25	71.5
Balance of payments,	, reserv	es and debt, \$bn	
Visible exports fob	55.4	Change in reserves	3.2
Visible imports fob	-58.3	Level of reserves	
Trade balance	-2.9	end Dec.	16.0
Invisibles inflows	11.4	No. months of import cover	2.5
Invisibles outflows	-17.5	Official gold holdings, m oz	0.1
Net transfers	0.2	Foreign debt	63.2
Current account balance	-8.8	– as % of GDP	80
- as % of GDP	-8.8	as % of total exports	115
Capital balance	10.8	Debt service ratio	31
Overall balance	2.0		
Health and education	1		
Health spending, % of GDP	8.4	Education spending, % of GDF	5.5
Doctors per 1,000 pop.	3.4	Enrolment, %: primary	100
Hospital beds per 1,000 pop	. 7.8	secondary	106
Improved-water source acces	SS,	tertiary	51
% of pop.	99		
Society			
No. of households	3.7m	Colour TVs per 100 household	s 89.2
Av. no. per household	2.7	Telephone lines per 100 pop.	35.4
Marriages per 1,000 pop.	4.2	Mobile telephone subscribers	
Divorces per 1,000 pop.	2.6	per 100 pop.	86.4
Cost of living, Dec. 2005		Computers per 100 pop.	14.6
New York = 100	74	Internet hosts per 1,000 pop.	91.3

Arable as % of total land 54 Currency Indian ru	lew Delhi
Arable as % of total land 54 Currency Indian ru	
Poonlo	ipee (its)
People	
Population 1,081.2m Life expectancy: men	63.2 yrs
Pop. per sq km 328.9 women	66.7 yrs
Av. ann. growth Adult literacy	61.0%
in pop. 2000–05 1.55% Fertility rate (per woman) Pop. under 15 32.1% Urban population	3.1 28.7%
·	000 pop.
No. of men per 100 women 105 Crude birth rate	23.8
Human Development Index 60.2 Crude death rate	8.3
The economy	
GDP Rs31,055bn GDP per head	\$640
GDP \$691bn GDP per head in purchasing	
Av. ann. growth in real power parity (USA=100)	7.9
GDP 1994–2004 6.1% Economic freedom index	3.49
Origins of GDPa Components of GDPa	
% of total 9 Agriculture 21.5 Private consumption	of total 61.6
Industry, of which: 27.0 Public consumption	10.6
manufacturing 16.0 Investment	24.8
Services 51.5 Exports	19.1
Imports	-16.3
Structure of employment	
	our force
Agriculture 60 Unemployed 2000	4.3
Industry 17 Av. ann. rate 1995–2000	3.0
Services 23	
Energy	
m TOE	
Total output 453.1 Net energy imports as %	
Total consumption 553.4 of energy use	18
Consumption per head,	
kg oil equivalent 520	
Inflation and finance	
Consumer price av. ann. increase 19	99-2004
inflation 2005 4.2% Narrow money (M1)	13.9%
Av. ann. inflation 2000–05 4.0% Broad money	15.2%
Lending rate, 2005 10.8%	
Exchange rates	
	ber 2005
	00 = 100
Rs per SDR 64.41 – nominal	•••
Rs per € 53.02 - real	

Huuc			
Principal exports ^a		Principal imports ^a	
	\$bn fob		\$bn cif
Engineering goods	16.4	Petroleum & products	29.9
Gems & jewellery	13.7	Capital goods	12.8
Textiles	12.6	Gold & silver	10.8
Agricultural goods	7.6	Electronic goods	9.6
Chemicals	6.0	Gems	9.4
Total incl. others	79.6	Total incl. others	107.3
Main export destinations		Main origins of imports	
	% of total	% (of total
United States	19.8	United States	6.9
China	8.3	Belgium	6.0
United Arab Emirates	8.0	China	6.0
United Kingdom	5.1	Singapore	4.7
Balance of payment	s ^a , reser	ves and debt, \$bn	
Visible exports fob	82.2	Change in reserves	27.9
Visible imports fob	-118.8	Level of reserves	
Trade balance	-36.6	end Dec.	131.6
Invisibles inflows	56.0	No. months of import cover	12.5
Invisibles outflows	-45.4	Official gold holdings, m oz	11.5
Net transfers	20.8	Foreign debt	122.7
Current account balance	-5.4	– as % of GDP	21
- as % of GDP	-1.9	as % of total exports	106
Capital balance	16.7	Debt service ratio	16
Overall balance	31.4		
Health and education	n		
Health spending, % of GDP	4.8	Education spending, % of GDF	4.1
Doctors per 1,000 pop.	0.6	Enrolment, %: primary	108
Hospital beds per 1,000 po	p. 0.9	secondary	53
Improved-water source acc	ess,	tertiary	12
% of pop.	86		
Society			
No. of households	202.9m	Colour TVs per 100 household	s 35.1
Av. no. per household	5.3	Telephone lines per 100 pop.	4.1
Marriages per 1,000 pop.		Mobile telephone subscribers	
Divorces per 1,000 pop.		per 100 pop.	4.4
Cost of living, Dec. 2005		Computers per 100 pop.	1.2
New York = 100	47	Internet hosts per 1,000 pop.	0.8
		, , , , , , , , , , , , , , , , , , , ,	

INDONESIA Area 1,904,443 sq km Arable as % of total land 12 Currency Rupiah (Rp) People Population 222.6m	136 COUNTY I ROTTEES			
Arable as % of total land 12 Currency Rupiah (Rp) People Population 222.6m Pop. per sq km 116.9 Adult literacy 90.4% in pop. 2000–05 1.26% Fertility rate (per woman) 2.4 Pop. under 15 28.3% Urban population 47.9% Pop. over 60 8.4% per 1,000 pop. No. of men per 100 women 100 Crude birth rate 20.7 Human Development Index 69.7 Crude death rate 7.1 The economy GDP Rp2,303trn GDP per head \$1,160 GDP per head in purchasing power parity (USA=100) 9.1 GDP 1994–2004 3.0% Economic freedom index 3.71 Origins of GDP Components of GDP ### Components of GDP Components of GDP ### Components of GDP Services 37.7 Exports 30.9 Imports 22.8 Services 37.7 Exports 30.9 Structure of employment 43 Unemployed 2002 9.1 Industry 13 Av. ann. rate 1995–2002 5.9 Structure of employment 43 Unemployed 2002 9.1 Total output 250.0 Net energy imports as % of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999-2004	INDONESIA			
People Population 222.6m	Area 1,904,44	43 sq km	Capital	Jakarta
Population 222.6m Life expectancy: men 67.0 yrs Pop. per sq km 116.9 women 70.5 yrs Av. ann. growth in pop. 2000–05 1.26% Fertility rate (per woman) 2.4 Pop. under 15 28.3% Urban population 47.9% Pop. over 60 8.4% Pop. over 60 9.7 Crude birth rate 20.7 The economy GDP Rp2,303trn GDP per head GDP per head in purchasing power parity (USA=100) 9.1 Economic freedom index 3.71 Components of GDP Pop. Pop. Over 60 GDP Pop. Over 60 GDP Pop. Pop. Pop. Pop. Pop. Pop. Pop. Pop	Arable as % of total land	12	Currency Ru	ıpiah (Rp)
Pop. per sq km 116.9 Women 70.5 yrs Av. ann. growth Adult literacy 90.4% in pop. 2000–05 1.26% Fertility rate (per woman) 2.4 Pop. under 15 28.3% Urban population 47.9% Pop. over 60 8.4% per 1,000 pop. No. of men per 100 women 100 Crude birth rate 20.7 Human Development Index 69.7 Crude death rate 7.1 The economy GDP Rp2,303trn GDP per head \$1,160 GDP per head in purchasing power parity (USA=100) 9.1 Economic freedom index 3.71 Components of GDP Components of GDP Components of GDP % of total Agriculture 16.2 Private consumption 8.2 Industry, of which: annufacturing 29.9 Investment 22.8 Services 37.7 Exports 30.9 Imports -26.9 Structure of employment Wof total	People			
Pop. per sq km 116.9 Women 70.5 yrs Av. ann. growth Adult literacy 90.4% in pop. 2000–05 1.26% Fertility rate (per woman) 2.4 Pop. under 15 28.3% Urban population 47.9% Pop. over 60 8.4% per 1,000 pop. No. of men per 100 women 100 Crude birth rate 20.7 Human Development Index 69.7 Crude death rate 7.1 The economy GDP Rp2,303trn GDP per head \$1,160 GDP per head in purchasing power parity (USA=100) 9.1 Economic freedom index 3.71 Components of GDP Components of GDP Components of GDP % of total Agriculture 16.2 Private consumption 8.2 Industry, of which: annufacturing 29.9 Investment 22.8 Services 37.7 Exports 30.9 Imports -26.9 Structure of employment Wof total	Population	222.6m	Life expectancy: men	67.0 yrs
in pop. 2000–05 Pop. under 15 Pop. under 15 Pop. over 60 Roy of total Agriculture Banufacturing Services Structure of employment Wo ftotal Agriculture Agriculture Banufacturing Services Structure of employment More of total Agriculture Agricul	Pop. per sq km	116.9	women	70.5 yrs
Pop. under 15 Pop. over 60 Pop. over 60 Pop. over 60 Role of men per 100 women Role economy GDP GDP GDP GDP S258bn Av. ann. growth in real GDP 1994–2004 Rgiculture Industry, of which: manufacturing Services Structure of employment Wof total Agriculture Ag	Av. ann. growth		Adult literacy	90.4%
Pop. over 60 8.4% per 1,000 pop. No. of men per 100 women 100 Crude birth rate 20.7 Human Development Index 69.7 Crude death rate 7.1 The economy GDP Rp2,303trn GDP per head S1,160 GDP per head in purchasing power parity (USA=100) 9.1 GDP 1994–2004 3.0% Economic freedom index 3.71 Origins of GDP Components of GDP **Gof total** Agriculture 16.2 Private consumption 66.5 Industry, of which: 46.1 Public consumption 8.2 manufacturing 29.9 Investment 22.8 Services 37.7 Exports 30.9 Imports -26.9 Structure of employment **Gof total** **Gof total** **Gof total** Agriculture 43 Unemployed 2002 9.1 Industry 13 Av. ann. rate 1995–2002 5.9 Services 44 Energy **m TOE** Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price **av. ann. increase 1999–2004*	in pop. 2000-05	1.26%	Fertility rate (per woman)	2.4
No. of men per 100 women Human Development Index 69.7 Crude birth rate 20.7 Human Development Index 69.7 Crude death rate 7.1 The economy GDP Rp2,303trn GDP per head \$1,160 GDP per head power parity (USA=100) 9.1 GDP 1994–2004 3.0% Economic freedom index 3.71 Origins of GDP Components of GDP **Of total** Agriculture 16.2 Private consumption 66.5 Industry, of which: 46.1 Public consumption 8.2 manufacturing 29.9 Investment 22.8 Services 37.7 Exports 30.9 Imports -26.9 Structure of employment **Of total** **Of total** Agriculture 43 Unemployed 2002 9.1 Industry 13 Av. ann. rate 1995–2002 5.9 Services 44 Energy **M TOE** Total output 250.0 Net energy imports as % of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price **av. ann. increase 1999–2004*	Pop. under 15	28.3%	Urban population	47.9%
Human Development Index 69.7 Crude death rate 7.1 The economy GDP Rp2,303trn GDP per head (GDP per head in purchasing power parity (USA=100) 9.1 GDP 1994–2004 3.0% Economic freedom index 3.71 Origins of GDP Components of GDP **Of total** Agriculture 16.2 Private consumption 66.5 Industry, of which: 46.1 Public consumption 8.2 manufacturing 29.9 Investment 22.8 Services 37.7 Exports 30.9 Imports -26.9 Structure of employment **Of total** Agriculture 43 Unemployed 2002 9.1 Industry 13 Av. ann. rate 1995–2002 5.9 Services 44 Energy **m TOE** Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price **av. ann. increase 1999–2004*	Pop. over 60	8.4%	per 1	,000 pop.
Human Development Index 69.7 Crude death rate 7.1 The economy GDP Rp2,303trn GDP per head (GDP per head in purchasing power parity (USA=100) 9.1 GDP 1994–2004 3.0% Economic freedom index 3.71 Origins of GDP Components of GDP **Of total** Agriculture 16.2 Private consumption 66.5 Industry, of which: 46.1 Public consumption 8.2 manufacturing 29.9 Investment 22.8 Services 37.7 Exports 30.9 Imports -26.9 Structure of employment **Of total** Agriculture 43 Unemployed 2002 9.1 Industry 13 Av. ann. rate 1995–2002 5.9 Services 44 Energy **m TOE** Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price **av. ann. increase 1999–2004*	No. of men per 100 women	100		
GDP Rp2,303trn GDP per head (S1,160 GDP) Av. ann. growth in real GDP per head in purchasing power parity (USA=100) 9.1 Economic freedom index 3.71 Origins of GDP Components of GDP ** of total* Agriculture 16.2 Private consumption 66.5 Industry, of which: 46.1 Public consumption 8.2 manufacturing 29.9 Investment 22.8 Services 37.7 Exports 30.9 Imports -26.9 Structure of employment ** of total* Agriculture 43 Unemployed 2002 9.1 Industry 13 Av. ann. rate 1995–2002 5.9 Services 44 Energy ** m TOE* Total output 250.0 Net energy imports as % of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price ** av. ann. increase 1999–2004*		69.7	Crude death rate	7.1
GDP Rp2,303trn GDP per head (ST,160 GDP) Av. ann. growth in real GDP per head in purchasing power parity (USA=100) 9.1 Economic freedom index 3.71 Origins of GDP Components of GDP **Gof total** Agriculture 16.2 Private consumption 66.5 Industry, of which: 46.1 Public consumption 8.2 manufacturing 29.9 Investment 22.8 Services 37.7 Exports 30.9 Imports -26.9 Structure of employment **Gof total** **Gof labour force** **Av. ann. rate 1995–2002 5.9 **Energy** **Total output** Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 **Inflation and finance** Consumer price** **av. ann. increase 1999–2004**	The economy			
GDP \$258bn GDP per head in purchasing power parity (USA=100) 9.1 Economic freedom index 3.71 Origins of GDP Components of GDP Agriculture 16.2 Private consumption 66.5 Industry, of which: 46.1 Public consumption 8.2 Investment 22.8 Services 37.7 Exports 30.9 Imports -26.9 Structure of employment % of total % of labour force 43 Industry 13 Av. ann. rate 1995–2002 5.9 Services 44 Energy m TOE Total output 250.0 Net energy imports as % of energy use -55 Consumption and finance Consumer price av. ann. increase 1999–2004		2 303+rn	GDP per head	¢1 160
Av. ann. growth in real GDP 1994–2004 GDP 1994–2004 3.0% Components of GDP Components of GDP Softotal Agriculture 16.2 Industry, of which: Manufacturing Services 37.7 Services 37.7 Structure of employment **of total* Agriculture 43 Industry 13 Services 44 **Energy **m TOE* Total output Total consumption 161.6 Consumption 161.6 Consumption 161.6 Total consumption 161.6 Consumption 161.6 Total consumption 161.6 Consumption and finance Consumer price **av. ann. increase 1999–2004* **June power parity (USA=100) 9.1 **Archanning finance of the power private consumer price of the power parity (USA=100) **Structure of GDP **Components of GDP **Components of GDP **Archanning finance of GDP **Components of GDP **Archanning finance of GDP **Archanning finance of GDP **Components of GDP **Archanning finance of GDP **Archanning finance of GDP **Components of GDP **Archanning finance of GDP **Archanning finance of GDP **Components of GDP **Archanning finance of GDP **Components of GDP **Archanning finance of GDP **Archanning				
GDP 1994–2004 3.0% Economic freedom index 3.71 Origins of GDP		\$230bii		_
Origins of GDP **Softotal** Agriculture 16.2 Private consumption 66.5 Industry, of which: manufacturing 29.9 Investment 22.8 Services 37.7 Exports Imports -26.9 **Structure of employment **Softotal** Agriculture 43 Unemployed 2002 9.1 Industry 13 Av. ann. rate 1995–2002 5.9 **Energy **m TOE** Total output Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 **Inflation and finance Consumer price **av. ann. increase 1999–2004*	•	3.0%		
Agriculture 16.2 Private consumption 66.5 Industry, of which: 46.1 Public consumption 8.2 manufacturing 29.9 Investment 22.8 Services 37.7 Exports 30.9 Imports -26.9 Structure of employment % of total % of labour force 43 Unemployed 2002 9.1 Industry 13 Av. ann. rate 1995–2002 5.9 Services 44 Energy m TOE Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999–2004		3.070		31,1
Agriculture 16.2 Private consumption 66.5 Industry, of which: 46.1 Public consumption 8.2 manufacturing 29.9 Investment 22.8 Services 37.7 Exports 30.9 Imports -26.9 Structure of employment % of total % of labour force Agriculture 43 Unemployed 2002 9.1 Industry 13 Av. ann. rate 1995–2002 5.9 Services 44 Energy m TOE Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999–2004	•	6 of total	components or obt	% of total
Industry, of which: manufacturing 29.9 Investment 22.8 Services 37.7 Exports 30.9 Imports -26.9 Structure of employment **of total** Agriculture 43 Unemployed 2002 9.1 Industry 13 Av. ann. rate 1995–2002 5.9 Services 44 Energy **m TOE** Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price **av. ann. increase 1999–2004*		-	Private consumption	-
manufacturing 29.9 Investment 22.8 Services 37.7 Exports 30.9 Imports -26.9 Structure of employment ** of total	3			
Services 37.7 Exports 30.9 Imports -26.9 Structure of employment **Softotal** Agriculture 43 Unemployed 2002 9.1 Industry 13 Av. ann. rate 1995–2002 5.9 Services 44 Energy **m TOE** Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price **av. ann. increase 1999–2004**	•		· ·	
Structure of employment **Softotal** **Softotal** **Agriculture** **Industry** **Industry** **Industry** **Industry** **Industry** **Industry** **Industry** *Industry** *Industry* *Industry** *Industry** *Industry** *Industry** *Industry* *In				
% of total % of labour force Agriculture 43 Unemployed 2002 9.1 Industry 13 Av. ann. rate 1995–2002 5.9 Services 44 Energy m TOE Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999–2004	Scritces	37.7		
% of total % of labour force Agriculture 43 Unemployed 2002 9.1 Industry 13 Av. ann. rate 1995–2002 5.9 Services 44 Energy m TOE Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999–2004	Structure of employn	nent		
Industry 13 Av. ann. rate 1995–2002 5.9 Services 44 Energy m TOE Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999–2004			% of la	bour force
Services 44 Energy m TOE Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999-2004	Agriculture	43	Unemployed 2002	9.1
Energy m TOE Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999-2004		13	Av. ann. rate 1995-2002	5.9
m TOE Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999-2004	Services	44		
Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999-2004	Energy			
Total output 250.0 Net energy imports as % Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999-2004	-	m TOE		
Total consumption 161.6 of energy use -55 Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999-2004	Total output		Net energy imports as %	
Consumption per head, kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999-2004				-55
kg oil equivalent 753 Inflation and finance Consumer price av. ann. increase 1999-2004		101.0		33
Consumer price av. ann. increase 1999–2004		753		
Consumer price av. ann. increase 1999–2004	Inflation and finance	<u> </u>		
·		-	ay ann increase 1	000_2004
		10 50/		
Av. ann. inflation 2000–05 9.3% Broad money 10.0%			• (,	
AV. ann. Inflation 2000–05 9.5% Broad money 10.0% Money market rate, 2005 6.78%			broad filotiey	10.0%

Exchange rates			
	end 2005		December 2005
Rp per \$	9,830	Effective rates	2000 = 100
Rp per SDR	14,050	– nominal	
Rp per €	11,565	– real	

Principal exports		Principal imports	
	\$bn fob		\$bn cif
Petroleum & products	7.9	Raw materials	36.2
Garments & textiles	7.7	Capital goods	6.5
Natural gas	7.7	Consumer goods	3.8
Total incl. others	71.6	Total incl. others	46.5
Main export destinations		Main origins of imports	
	% of total		f total
Japan	24.3	Japan	21.6
United States	15.2	China	12.6
Singapore	10.2	Singapore	11.7
China	8.8	Thailand	7.6
Balance of payments	s, reserv	es and debt, \$bn	
Visible exports fob	72.2	Change in reserves	0.1
Visible imports fob	-50.6	Level of reserves	
Trade balance	21.6	end Dec.	36.3
Invisibles inflows	18.9	No. months of import cover	4.9
Invisibles outflows	-38.5	Official gold holdings, m oz	3.1
Net transfers	1.1	Foreign debt	140.6
Current account balance	3.1	– as % of GDP	63
– as % of GDP	1.2	as % of total exports	181
Capital balance	3.0	Debt service ratio	26
Overall balance	0.3		
Health and educatio	n		
Health spending, % of GDP	3.1	Education spending, % of GDP	1.2
Doctors per 1,000 pop.	0.1	Enrolment, %: primary	112
Hospital beds per 1,000 po	p	secondary	61
Improved-water source acc	ess,	tertiary	16
% of pop.	78		
Society			
No. of households	57.4m	Colour TVs per 100 households	51.9
Av. no. per household	3.9	Telephone lines per 100 pop.	4.5
Marriages per 1,000 pop.		Mobile telephone subscribers	
Divorces per 1,000 pop.		per 100 pop.	13.5
Cost of living, Dec. 2005		Computers per 100 pop.	1.4
New York = 100	64	Internet hosts per 1,000 pop.	0.7

TOO COOMINI PROFILES			
IRAN			
Area 1,648,0	00 sq km	Capital	Tehra
Arable as % of total land	10	Currency	Rial (IR
People			
•	60.0	LTC	70.4
Population	69.8m 42.4	Life expectancy: men	70.1 yı
Pop. per sq km	42.4	women	73.4 yı 77.0°
Av. ann. growth in pop. 2000–05	0.93%	Adult literacy Fertility rate (per woman)	2.
Pop. under 15	28.7%	Urban population	68.19
Pop. over 60	6.4%		08.1 1,000 poj
•	103	Crude birth rate	ر <i>ەم 2000.</i> .20
No. of men per 100 women Human Development Index	73.6	Crude death rate	5.
The economy			
•	1,408trn	GDP per head	\$2,34
GDP	\$163bn	GDP per head in purchasin	
Av. ann. growth in real		power parity (USA=100)	19.
GDP 1994-2004	4.3%	Economic freedom index	4.5
Origins of GDP		Components of GDPa	
C.	% of total		% of total
Agriculture	13.7	Private consumption	45.
Industry, of which:	46.2	Public consumption	12.
manufacturing		Investment	39.
Services	51.8	Exports	28.
		Imports	-25.
Structure of employr	nent		
Ġ,	% of total	% of la	bour ford
Agriculture		Unemployed 2002	12.
Industry		Av. ann. rate 2000–2002	12.
Services			
Energy			
	m TOE		
Total output	265.4	Net energy imports as %	
Total consumption	136.4	of energy use	-9
Consumption per head,			
kg oil equivalent	2,055		
Inflation and finance	e		
Consumer price		av. ann. increase 1	
inflation 2005	13.4%	Narrow money (M1)	21.0
Av. ann. inflation 2000–05	14.0%	Broad money	24.5
Exchange rates			
	end 2005		mber 200
IR per \$	9,091		1000 = 10
IR per SDR	12,993	– nominal	80.5
TD nor €	10 605	roal	126 1

10,695 - real

136.16

IR per €

Trade			
Principal exports		Principal imports ^b	
	\$bn fob	5	bn cif
Oil & gas	36.8	Transport, machinery & tools	7.6
Chemicals & petrochemicals	1.4	Chemicals & pharmaceuticals	2.4
Fruits	0.8	Food & animals	2.1
Total incl. others	44.4	Total incl. others	17.6
Main export destinations		Main origins of imports	
%	of total	% o	f total
Japan	18.5	Germany	12.3
China	9.6	France	8.4
Italy	6.0	Italy	7.8
Netherlands	5.8	China	7.5
South Korea	5.8	United Arab Emirates	7.3
Balance of payments	, reser	ves and debt, \$bn	
Visible exports fob	28.2	Change in reserves	
Visible imports fob	-23.8	Level of reserves	
Trade balance	4.4	end Dec.	
Invisibles inflowsd	1.9	No. months of import cover	
Invisibles outflowsd	-2.9	Official gold holdings, m oz	
Net transfers ^d	0.6	Foreign debt	13.6
Current account balance	4.0	– as % of GDP	10
- as % of GDP	2.4	as % of total exports	33
Capital balanced	-10.2	Debt service ratio	5
Overall balanced	1.1		
Health and education	l		
Health spending, % of GDP	6.5	Education spending, % of GDP	4.9
Doctors per 1,000 pop.	0.4	Enrolment, %: primary	92
Hospital beds per 1,000 pop.	1.6	secondary	78
Improved-water source acces	SS,	tertiary	21
% of pop.	93	·	
Society			
No. of households	12.7m	Colour TVs per 100 households	9.5
Av. no. per household	5.5	Telephone lines per 100 pop.	22.0
Marriages per 1,000 pop.	10.2	Mobile telephone subscribers	
Divorces per 1,000 pop.	1.1	per 100 pop.	6.2
Cost of living, Dec. 2005		Computers per 100 pop.	10.5
New York = 100	33	Internet hosts per 1,000 pop.	
		L. C. C. L. L.	

a Iranian year ending March 20, 2004.

b 2001 c Iranian year ending March 20, 2003. d Iranian year ending March 20, 2002.

162 COUNTRY PROFILES			
IRELAND			
	282 sq km	Capital	Dublin
Arable as % of total land	17	Currency	Euro (€)
People			
Population	4.0m	Life expectancy: men	75.9 yrs
Pop. per sq km	56.9	women	81.1 yrs
Av. ann. growth		Adult literacy	99.0%
in pop. 2000-05	1.75%	Fertility rate (per woman)	1.9
Pop. under 15	20.2%	Urban population	60.4%
Pop. over 60	15.1%		,000 pop.
No. of men per 100 women		Crude birth rate	14.4
Human Development Index	94.6	Crude death rate	7.3
The economy			
GDP	€146bn	GDP per head	\$45,410
GDP	\$182bn	GDP per head in purchasin	g
Av. ann. growth in real		power parity (USA=100)	97.9
GDP 1994-2004	7.9%	Economic freedom index	1.58
Origins of GDP	0/ - 51 - 1 - 1	Components of GDP	0/ - 51 - 1 - 1
	% of total	Daireta assessmentias	% of total
Agriculture Industry, of which:	4.5 45.6	Private consumption Public consumption	45.4 14.4
manufacturing		Investment	25.1
Services	 49.9	Exports	80.2
Scrvices	43.3	Imports	-64.7
Structure of employ	mont		
	% of total	% of la	bour force
Agriculture	7 oj totat	Unemployed 2004	4.4
Industry	28	Av. ann. rate 1995–2004	7.2
Services	65	Av. aiii. late 1999 2004	7.2
Energy			
	m TOE		
Total output	1.9	Net energy imports as %	
Total consumption	15.1	of energy use	87
Consumption per head,			
kg oil equivalent	3,777		
Inflation and financ	e		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	2.4%	Euro area:	
Av. ann. inflation 2000-05		Narrow money (M1)	8.4%
Money market rate, 2004	2.21%	Broad money	6.9%
Deposit rate, households, 20	05 2.00%	Household saving rate, 2	004 9.9%
Exchange rates			
-	end 2005	Necer	nber 2005
€ per \$	0.85		000 = 100
€ per SDR	1.21	- nominal	111.37
		roal	

– real

Haac			
Principal exports		Principal imports	
	\$bn fob	\$	bn cif
Chemicals	46.5	Machinery & transport	
Machinery & transport		equipment	27.0
equipment	28.1	Chemicals	8.7
Manufactured materials	14.3	Food, drink & tobacco	4.7
Food, drink & tobacco	12.3	Fuels	0.6
Total incl. others	105	Total incl. others	64
Main export destinations		Main origins of imports	
%	6 of total	% oj	ftotal
United States	19.7	United Kingdom	31.1
United Kingdom	17.8	United States	13.8
Germany	7.7	Germany	7.6
France	6.0	Japan	4.3
EU25	62.6	EU25	63.6
Balance of payments	, reserv	es and aid, \$bn	
Visible exports fob	98.7	Overall balance	-1.4
Visible imports fob	-60.2	Change in reserves	-1.2
Trade balance	39.5	Level of reserves	
Invisibles inflows	94.5	end Dec.	2.9
Invisibles outflows	-135.8	No. months of import cover	0.2
Net transfers	0.4	Official gold holdings, m oz	0.2
Current account balance	-1.4	Aid given	0.61
– as % of GDP	-0.8	– as % of GDP	0.39
Capital balance	4.4		
Health and education	1		
Health spending, % of GDP	7.3	Education spending, % of GDP	4.3
Doctors per 1,000 pop.	2.8	Enrolment, %: primary	106
Hospital beds per 1,000 pop	. 4.3	secondary	107
Improved-water source acce	SS,	tertiary	52
% of pop.			
Society			
No. of households	1.3m	Colour TVs per 100 households	99.3
Av. no. per household	3.0	Telephone lines per 100 pop.	49.9
Marriages per 1,000 pop.	5.3	Mobile telephone subscribers	
Divorces per 1,000 pop.	0.1	per 100 pop.	93.5
Cost of living, Dec. 2005		Computers per 100 pop.	49.7
New York = 100	108	Internet hosts per 1,000 pop.	60.2

NIS per SDR

NIS per €

ISRAEL			
Area 20,770 s	a km	Capital	Jerusalen
Arable as % of total land	16		w Shekel (NIS
		- Carrency 110	
People			
Population	6.6m	Life expectancy: men	78.4 yr
and the second of the second o	17.8	won	
Av. ann. growth		Adult literacy	97.1%
	.00%	Fertility rate (per won	
	7.8%	Urban population	91.7%
Pop. over 60	3.3%		per 1,000 pop
No. of men per 100 women	98	Crude birth rate	19.
Human Development Index	91.5	Crude death rate	5.
The economy			
GDP NIS5	24bn	GDP per head	\$17,71
GDP \$1	17bn	GDP per head in purch	asing
Av. ann. growth in real		power parity (USA=1	100) 61.
GDP 1994-2004	3.4%	Economic freedom inc	lex 2.3
Origins of GDP		Components of GDP	
% of	total		% of tota
Agriculture	2.8	Private consumption	59.
Industry, of which:	35.3	Public consumption	28.
manufacturing	24.3	Investment	17.
Services	59.3	Exports	44.
		Imports	-49.
Structure of employmen	ıt		
% of	total	%	of labour forc
Agriculture	2	Unemployed 2003	10.
Industry	23	Av. ann. rate 1995-20	003 8.
Services	75		
Energy			
n	n TOE		
Total output	0.8	Net energy imports as	%
Total consumption	20.6	of energy use	9
Consumption per head,			
kg oil equivalent 3	,086		
Inflation and finance			
Consumer price		av. ann. increa	ase 1999–200
inflation 2005	1.3%	Narrow money (M1)	11.89
	1.7%	Broad money	5.5%
Treasury bill rate, 2005	4.3%		
Exchange rates			
	2005	L	December 200
NIS per \$	4.60	Effective rates	2000 = 10
NTC por CDD	6 50	nominal	01 2

6.58 - nominal

– real

5.41

81.25

Hade			
Principal exports		Principal imports	
	\$bn fob	\$	bn fob
Diamonds	10.6	Diamonds	9.2
Chemicals	5.7	Machinery & equipment	4.9
Communications, medical &		Fuel	4.5
scientific equipment	5.7	Chemicals	2.7
Electronics	2.6		
Total incl. others	33.8	Total incl. others	40.4
Main export destinations		Main origins of imports	
%	of total	% (of total
United States	41.9	United States	15.2
Belgium	8.6	Belgium	10.2
Hong Kong	5.6	Germany	7.7
United Kingdom	4.3	Switzerland	6.7
Germany	4.0	United Kingdom	6.2
Balance of payments,	reserv	es and debt, \$bn	
Visible exports fob	36.6	Change in reserves	0.8
Visible imports fob	-38.5	Level of reserves	
Trade balance	-1.9	end Dec.	27.1
Invisibles inflows	17.2	No. months of import cover	5.6
Invisibles outflows	-20.0	Official gold holdings, m oz	0.0
Net transfers	6.2	Foreign debt	75.8
Current account balance	1.5	– as % of GDP	65
– as % of GDP	1.3	– as % of total exports	134
Capital balance	-3.6	Debt service ratio	11
Overall balance	-1.6		
Health and education			
Health spending, % of GDP	8.9	Education spending, % of GDF	7.5
Doctors per 1,000 pop.	3.7	Enrolment, %: primary	112
Hospital beds per 1,000 pop.		secondary	93
Improved-water source acces		tertiary	57
% of pop.	100	tertiary	37
Society			
•		C. I. T. 1001 1.11	0.0
No. of households	2.0m	Colour TVs per 100 household	
Av. no. per household	3.5	Telephone lines per 100 pop.	43.7
Marriages per 1,000 pop.	4.4	Mobile telephone subscribers	
Divorces per 1,000 pop.	2.1	per 100 pop.	105.3
Cost of living, Dec. 2005	0	Computers per 100 pop.	73.4
New York = 100	86	Internet hosts per 1,000 pop.	183.7

166 COUNTRY PROFILES			
ITALY			
Area 30:	1,245 sq km	Capital	Rome
Arable as % of total land	27	Currency	Euro (€)
People			
Population	57.3m	Life expectancy: men	77.5 yrs
Pop. per sq km	190.2	women	83.6 yrs
Av. ann. growth		Adult literacy	98.4%
in pop. 2000-05	0.13%	Fertility rate (per woman)	
Pop. under 15	14.0%	Urban population	67.5%
Pop. over 60	25.6% en 94		1,000 pop.
No. of men per 100 wome Human Development Ind		Crude birth rate Crude death rate	8.8 10.6
numan bevelopment mu	ex 95.4	Crude death rate	10.0
The economy			
GDP	€1,351bn	GDP per head	\$29,280
GDP	\$1,678bn	GDP per head in purchasir	-
Av. ann. growth in real	4 60/	power parity (USA=100)	
GDP 1994–2004	1.6%	Economic freedom index	2.50
Origins of GDP	0/ -64-4-1	Components of GDP	0/ -5+-+-1
Agriculture	% of total 2.2	Private consumption	% of total 59.8
Industry, of which:	28.7	· ·	19.7
manufacturing	20.7	Investment	19.5
Services	69.1	Exports	25.9
		Imports	-25.9
Structure of emplo	vment		
or detaile or empto	% of total	% of l	abour force
Agriculture	70 OJ 10101 5	Unemployed 2003	8.7
Industry	32	Av. ann. rate 1995–2003	10.6
Services	63	7.11 4.111 1412 1333 12003	1010
Energy			
33	m TOE		
Total output	27.7	Net energy imports as %	
Total consumption	181.0	of energy use	85
Consumption per head,		55	
kg oil equivalent	3,140		
Inflation and finar	 1ce		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	2.0%	Euro area:	.555 2007
Av. ann. inflation 2000–0		Narrow money (M1)	8.4%
Money market rate, 2005		Broad money	6.9%
		Household saving rate, 20	004 11.5%
Exchange rates			
- J	end 2005	Dece.	mber 2005
€ per \$	0.85		2000 = 100
€ per SDR	1.21	– nominal	106.5
			100 0

– real

Principal exports		Principal imports	
	\$bn fob		\$bn cif
Engineering products	89.1	Engineering products	72.2
Textiles & clothing	47.8	Transport equipment	49.9
Transport equipment	39.1	Chemicals	47.4
Chemicals	33.8	Energy products	36.5
Food, drink & tobacco	19.3	Food, drink & tobacco	24.1
Total incl. others	354	Total incl. others	355
Main export destinations		Main origins of imports	
C.	% of total	% (of total
Germany	14.1	Germany	18.1
France	12.5	France	11.4
United States	8.3	Netherlands	5.8
Spain	7.1	United Kingdom	4.8
United Kingdom	7.1	United States	3.9
EU25	59.3	EU25	59.9
Balance of payments	, reserv	es and aid, \$bn	
Visible exports fob	352.2	Overall balance	-2.8
Visible imports fob	-341.3	Change in reserves	-0.9
Trade balance	10.9	Level of reserves	
Invisibles inflows	136.9	end Dec.	62.4
Invisibles outflows	-153.4	No. months of import cover	1.5
Net transfers	-9.6	Official gold holdings, m oz	78.8
Current account balance	-15.1	Aid given	2.46
- as % of GDP	-0.9	– as % of GDP	0.15
Capital balance	10.8		
Health and educatio	n		
Health spending, % of GDP	8.4	Education spending, % of GDF	4.7
Doctors per 1,000 pop.	4.2	Enrolment, %: primary	101
Hospital beds per 1,000 por	p. 4.4	secondary	99
Improved-water source acco	ess,	tertiary	57
% of pop.	•••		
Society			
No. of households	23.0m	Colour TVs per 100 household	s 96.0
Av. no. per household	2.5	Telephone lines per 100 pop.	44.8
Marriages per 1,000 pop.	4.5	Mobile telephone subscribers	
Divorces per 1,000 pop.	0.8	per 100 pop.	108.2
Cost of living, Dec. 2005		Computers per 100 pop.	31.3
New York = 100	97	Internet hosts per 1,000 pop.	195.9

JAPAN			
	27 sq km	Capital	Tokyo
Arable as % of total land	12	Currency	Yen (¥
People			
Population	127.8m	Life expectancy: men 7	9.1 yrs
Pop. per sq km	338.4	women 8	6.4 yrs
Av. ann. growth		Adult literacy	99.0%
in pop. 2000-05	0.17%	Fertility rate (per woman)	1.3
Pop. under 15	14.0%	Urban population ^a	65.7%
Pop. over 60	26.3%	per 1,00	00 рор.
No. of men per 100 women	96	Crude birth rate	9.2
Human Development Index	94.3	Crude death rate	8.8
The economy			
GDP	¥500trn	GDP per head \$	36,170
GDP \$	4,623bn	GDP per head in purchasing	
Av. ann. growth in real		power parity (USA=100)	73.7
GDP 1994-2004	1.2%	Economic freedom index	2.26
Origins of GDPa		Components of GDP	
•	of total	•	of tota
Agriculture	1.3	Private consumption	56.5
Industry, of which:	30.4	Public consumption	17.6
manufacturing	20.8	Investment	23.9
Services	68.3	Exports	13.1
		Imports	-11.2
Structure of employn	nent		
	of total	% of labor	ur force
Agriculture	5	Unemployed 2004	4.7
Industry	29	Av. ann. rate 1995–2004	4.4
Services	66		
Energy			
	m TOE		
Total output	84.6	Net energy imports as %	
Total consumption	517.1	of energy use	84
Consumption per head,			
kg oil equivalent	4,053		
Inflation and finance	<u> </u>		
Consumer price		av. ann. increase 1999	9-2004
inflation 2005	-0.3%	Narrow money (M1)	9.6%
	/0	3 ()	2.0%
Av. ann. inflation 2000–05	-0.4%	Broad money	

	end 2005		December 2005
¥ per \$	117.9	Effective rates	2000 = 100
¥ per SDR	186.6	– nominal	80.6
¥ per €	139.0	– real	69.6

Irade			
Principal exports		Principal imports	
	\$bn fob		\$bn cif
Electrical machinery	132.8	Machinery & equipment	142.3
Transport equipment	130.4	Mineral fuels	98.5
Non-electrical machinery	116.5	Food	48.9
Chemicals	48.3	Chemicals	35.2
Metals	37.5	Raw materials	28.3
Total incl. others	566	Total incl. others	455
Main export destinations		Main origins of imports	
9	% of total	%	of total
United States	22.4	China	20.7
China	13.1	United States	13.7
South Korea	7.8	South Korea	4.8
Taiwan	7.4	Australia	4.3
Hong Kong	6.3	Taiwan	3.7
Balance of payments	, reserv	es and aid, \$bn	
Visible exports fob	539.0	Overall balance	160.9
Visible imports fob	-406.9	Change in reserves	171.1
Trade balance	132.1	Level of reserves	
Invisibles inflows	210.9	end Dec.	844.7
Invisibles outflows	-163.1	No. months of import cover	17.8
Net transfers	-7.9	Official gold holdings, m oz	24.6
Current account balance	172.1	Aid given	8.91
– as % of GDP	3.7	– as % of GDP	0.19
Capital balance	17.7		
Health and education	1		
Health spending, % of GDP	7.9	Education spending, % of GD	P 3.6
Doctors per 1,000 pop.	2.0	Enrolment, %: primary	100
Hospital beds per 1,000 pop	. 14.3	secondary	102
Improved-water source acce		tertiary	51
% of pop.	100	,	
Society			
No. of households	48.5m	Colour TVs per 100 household	de 00 N
Av. no. per household	2.6	Telephone lines per 100 pop.	
Marriages per 1,000 pop.	5.7	Mobile telephone subscribers	
Divorces per 1,000 pop.	2.2	per 100 pop.	71.6
Cost of living, Dec. 2005	۲.۲	Computers per 100 pop.	54.2
New York = 100	136	Internet hosts per 1,000 pop	
11C11 TOTK - 100	130	111211121110313 pci 1,000 pop	. 194.9

KSh per €

KENYA			
	46 sq km	Capital	Nairobi
Arable as % of total land	8	Currency Kenyan sh	illing (KSh)
People			
Population	32.4m	Life expectancy: men	51.1 yrs
Pop. per sq km	55.6	women	49.4 yrs
Av. ann. growth		Adult literacy	73.6%
in pop. 2000–05	2.20%	Fertility rate (per woman	
Pop. under 15	42.8%	Urban population	41.6%
Pop. over 60	4.1%	,	1,000 pop.
No. of men per 100 women Human Development Index	100 47.4	Crude birth rate Crude death rate	32.5 13.8
numan bevelopment index	47.4	Crude death rate	13.0
The economy			
	1,274bn	GDP per head	\$500
GDP	\$16.1bn	GDP per head in purchasi	
Av. ann. growth in real		power parity (USA=100	•
GDP 1994-2004	2.7%	Economic freedom index	3.20
Origins of GDP		Components of GDP	0, 5, ,
	% of total	D. C.	% of total
Agriculture Industry, of which:	27.5	Private consumption Public consumption	74.7 17.0
manufacturing	13.3	Investment	17.0
Other	59.2	Exports	28.0
other	33.2	Imports	-37.1
Structure of employ	ment		
	% of total	% of t	labour force
Agriculture		Unemployed 2004	
Industry		Av. ann. rate 1995-2004	
Services			
Energy			
33	m TOE		
Total output	13.5	Net energy imports as %	
Total consumption	16.2	of energy use	17
Consumption per head,			
kg oil equivalent	494		
Inflation and financ	<u> </u>		
Consumer price		av. ann. increase	1999-2004
inflation 2005	10.3%	Narrow money (M1)	13.9%
Av. ann. inflation 2000–05	7.8%	Broad money	8.9%
Treasury bill rate, 2005	8.43%	J	
Exchange rates			
	end 2005	Dece	ember 2005
KSh per \$	73.4	Effective rates	2000 = 100
KSh per SDR	103.4	– nominal	
VCh nor €	86.3	_ roal	

86.3 - real

...

Huuc			
Principal exports		Principal imports	
:	\$m fob		\$m cif
Horticultural products	499	Industrial supplies	1,380
Tea	456	Machinery & transport equip.	651
Coffee	88	Consumer goods	331
Fish products	53	Food & drink	182
Total incl. others	2,685	Total incl. others	4,557
Main export destinations		Main origins of imports	
% (of total	% o	f total
Uganda	13.1	United Arab Emirates	12.7
United Kingdom	11.3	Saudi Arabia	9.8
United States	10.4	South Africa	6.5
Netherlands	8.0	United States	4.4
Balance of payments,	reserv	es and debt, \$bn	
Visible exports fob	2.7	Change in reserves	0.0
Visible imports fob	-4.3	Level of reserves	
Trade balance	-1.6	end Dec.	1.5
Invisibles inflows	1.5	No. months of import cover	3.5
Invisibles outflows	-1.0	Official gold holdings, m oz	0.0
Net transfers	0.6	Foreign debt	6.8
Current account balance	-0.4	– as % of GDP	47
– as % of GDP	-2.4	 as % of total exports 	185
Capital balance	0.2	Debt service ratio	10
Overall balance	0.0		
Health and education			
Health spending, % of GDP	4.3	Education spending, % of GDP	7.0
Doctors per 1,000 pop.	0.1	Enrolment, %: primary	92
Hospital beds per 1,000 pop.		secondary	33
Improved-water source access		tertiary	3
% of pop.	62		
Society			
No. of households	7.6m	Colour TVs per 100 households	: 11.9
Av. no. per household	4.3	Telephone lines per 100 pop.	0.9
Marriages per 1,000 pop.	4.5	Mobile telephone subscribers	0.9
Divorces per 1,000 pop.		per 100 pop.	7.9
Cost of living, Dec. 2005	•••	Computers per 100 pop.	1.4
New York = 100	66	Internet hosts per 1,000 pop.	0.4
11CW 101K - 100	00	internet nosts per 1,000 pop.	0.4

LVL per \$

LVL per €

LVL per SDR

Area 63.7	700 sq km	Capital	Riga
Arable as % of total land	29	Currency	Lats (LVL)
		currency	Lucs (LVL)
People			
Population	2.3m	Life expectancy: men	67.2 yrs
Pop. per sq km	36.1	women	77.8 yrs
Av. ann. growth		Adult literacy	99.7%
in pop. 2000-05	-0.57%	Fertility rate (per woman)	1.3
Pop. under 15	14.7%	Urban population	65.9%
Pop. over 60	22.5%	per :	1,000 pop.
No. of men per 100 women	84	Crude birth rate	7.8
Human Development Index	83.6	Crude death rate	13.6
The economy			
•	LVL7.3bn	GDP per head	\$5,900
GDP	\$13.6bn	GDP per head in purchasir	
Av. ann. growth in real		power parity (USA=100)	
GDP 1994-2004	5.6%	Economic freedom index	2.43
Origins of GDP		Components of GDP	
•	% of total	components of obt	% of tota
Agriculture	4	Private consumption	62.4
Industry, of which:	23	Public consumption	20.0
manufacturing	13	Investment	33.3
Services	73	Exports	44.1
Scivices	73	Imports	-59.7
Structure of employ	ment		
	% of total	% of la	abour force
Agriculture	14	Unemployed 2004	10.4
Industry	27	Av. ann. rate 1996–2004	13.8
Services	59	7.77 4.1111 1446 1330 2001	25.0
Energy			T0.
Tatal autout	2.0	Nat	m TOE
Total output	2.0	Net energy imports as %	
Total consumption	4.4	of energy use	55
Consumption per head,			
kg oil equivalent	1,881		
Inflation and financ	e		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	6.7%	Narrow money (M1)	18.7%
Av. ann. inflation 2000-05	4.0%	Broad money	23.1%
Money market rate, 2005	3.49%	·	
Exchange rates			
-	end 2005	Dece	mber 2005
11/1	0.50	Effective vates	0000 100

0.59 Effective rates

– real

– nominal

0.85

0.69

2000 = 100

•••

Trade			
Principal exports		Principal imports	
	\$bn fob		bn cif
Wood & wood products	1.2	Machinery & equipment	1.4
Metals	0.7	Mineral products	0.9
Textiles	0.4	Base metals	0.7
Machinery & equipment	0.3	Transport equipment	0.7
Total incl. others	4.0	Total incl. others	7.0
Main export destinations		Main origins of imports	
	of total		of total
United Kingdom	12.9	Germany	14.5
Germany	12.3	Lithuania	12.4
Sweden	10.3	Russia	8.4
Lithuania	9.5	Estonia	7.1
Estonia	8.5	Finland	6.5
EU25	76.9	EU25	75.1
Balance of payments,	reserv	es and debt, \$bn	
Visible exports fob	4.2	Change in reserves	0.5
Visible imports fob	-6.9	Level of reserves	
Trade balance	-2.7	end Dec.	2.0
Invisibles inflows	2.3	No. months of import cover	2.7
Invisibles outflows	-1.9	Official gold holdings, m oz	0.2
Net transfers	0.7	Foreign debt	12.7
Current account balance	-1.7	– as % of GDP	112
– as % of GDP	-12.3	- as % of total exports	243
Capital balance	2.1	Debt service ratio	26
Overall balance	0.4		
Health and education			
Health spending, % of GDP	6.4	Education spending, % of GDP	5.8
Doctors per 1,000 pop.	3.0	Enrolment, %: primary	94
Hospital beds per 1,000 pop.	7.8	secondary	95
Improved-water source access	s,	tertiary	73
% of pop.		· ·	
Society			
No. of households	0.8m	Colour TVs per 100 households	74.0
Av. no. per household	2.9	Telephone lines per 100 pop.	28.5
Marriages per 1,000 pop.	3.0	Mobile telephone subscribers	
Divorces per 1,000 pop.	2.5	per 100 pop.	67.2
Cost of living, Dec. 2005	5	Computers per 100 pop.	21.9
New York = 100		Internet hosts per 1,000 pop.	39.3
TOTK = 100	•••	2cccc 110363 pci 1,000 pop.	33.3

LTL per SDR

LTL per €

LITHUANIA			
Area 65,200 sq k		Capital	Vilnius
Arable as % of total land	47	Currency	Litas (LTL)
People			
Population 3.4	4m	Life expectancy: men	67.9 yr
Pop. per sq km 52	2.1	women	78.6 yr
Av. ann. growth		Adult literacy	99.6%
in pop. 2000–05 -0.40)%	Fertility rate (per woman)	
Pop. under 15 16.7		Urban population	66.6%
Pop. over 60 20.7			1,000 рор
	87	Crude birth rate	8.8
Human Development Index 85	5.2	Crude death rate	12.
The economy			
GDP LTL61.9		GDP per head	\$6,550
GDP \$22.3	bn	GDP per head in purchasing	
Av. ann. growth in real		power parity (USA=100)	33.
GDP 1994–2004 5.4	4%	Economic freedom index	2.1
Origins of GDP		Components of GDP	
% of to			% of tota
3	5.9	Private consumption	64.
J.	2.9	Public consumption	17.
J	•••	Investment	21.
Services 61	1.2	Exports	52.
		Imports	-58.
Structure of employment			
% of to	tal	% of l	abour force
Agriculture	18	Unemployed 2004	12.
J	28	Av. ann. rate 1995-2004	14.
Services	54		
Energy			
		m TOE	
•	5.2	Net energy imports as %	
	3.9	of energy use	4
Consumption per head,			
kg oil equivalent 2,5	85		
Inflation and finance			
Consumer price		av. ann. increase	1999-200
inflation 2005 2.7		Narrow money (M1)	18.89
Av. ann. inflation 2000-05 0.8		Broad money	19.49
Money market rate, 2005 1.97	7%		
Exchange rates			
end 20			mber 200.
1	91		2000 = 10
ITI nor CDD /	16	nominal	

4.16

3.42

– nominal

...

– real

Mineral products 2.4 Machinery & equipment 2.4 Machinery & equipment 1.2 Mineral products 2.4 Textiles 1.1 Transport equipment 1.6 Transport equipment 1.6 Chemicals 1.0 Total incl. others 9.3 Total incl. others 12.4 Main export destinations 8 Main origins of imports 8 % of total 10.2 Russia 23.0 Latvia 10.1 Germany 16.9 Russia 9.3 Poland 7.6 France 6.3 Netherlands 4.0 United Kingdom 5.3 Latvia 3.8 EU25 66.4 EU25 63.0 Balance of payments, reserves and debt, \$bn Wisible exports fob 9.3 Change in reserves 0.1 Evel of reserves 10.1 Level of reserves 10.1 Level of reserves 10.1 Level of reserves 10.1 Stringles outflows 2.9 No. months of import cover 3.0 Rote transfers 0.3 Foreign debt 9.5 Current account balance -2.5 Official gold holdings, m oz 0.2 Net transfers 0.3 Foreign debt 9.5 Current account balance -1.6 -as % of GDP 5.9 Capital balance -0.1 Debt service ratio 18 Debt service ratio 18 Debt service ratio 18 Debt service ratio 7.9 Stringles per 1,000 pop. 8.7 secondary 102 Improved-water source access, 5 foreign debt 5.9 Society No. of households 1.4m Colour TVs per 100 households 76.7 Society	Principal exports		Principal imports	
Machinery & equipment Textiles 1.1 Transport equipment 1.2 Mineral products 1.6 Transport equipment 1.7 Transport equipment 1.8 Chemicals 1.0 Total incl. others 1.9 Total incl. others 1.2.4 Main export destinations 1.0 Main export destinations 1.0 Amin origins of imports 1.1 Amin origins of imports 1.2 Main origins of imports 1.2 Main origins of imports 1.2 Main origins of imports 1.3 Amin origins of imports 1.4 Amin origins of imports 1.5 Amin origins of imports 1.6 Amin origins of imports 1.7 Amin origins of imports 1.8 Amin origins of imports 1.9 Amin origins of imports 1.0 Am		\$bn fob		bn cif
Textiles 1.1 Transport equipment 1.6 Transport equipment 0.8 Chemicals 1.0 Total incl. others 9.3 Total incl. others 12.4 Main export destinations 8 Main origins of imports 23.0 Earmany 10.2 Russia 23.0 Russia 9.3 Poland 7.6 France 6.3 Netherlands 4.0 United Kingdom 5.3 Latvia 3.8 EU25 66.4 EU25 63.0 EU25 63.0 EV Sible exports fob 9.3 Change in reserves 1.1 Evel of reserves 1.2 Evel of reserves 1.3 Evel o	Mineral products	2.4	Machinery & equipment	2.4
Transport equipment Total incl. others Total incl.	Machinery & equipment	1.2	Mineral products	2.4
Total incl. others Main export destinations Wain origins of imports **Of total** Germany 10.2 Russia 23.0 Latvia 10.1 Germany 16.9 Russia 9.3 Poland 7.6 France 6.3 Netherlands 4.0 United Kingdom 5.3 Latvia 3.8 EU25 66.4 EU25 63.0 Balance of payments, reserves and debt, \$bn Visible exports fob 9.3 Change in reserves United balance -2.3 end Dec. 11.6 Level of reserves Irrade balance -2.3 end Dec. 17.1 Level of reserves Invisibles inflows 2.9 No. months of import cover 3.0 Invisibles outflows -2.5 Official gold holdings, m oz 0.2 Net transfers 0.3 Foreign debt 9.5 Current account balance -1.6 - as % of GDP 5.9 Capital balance 1.3 Debt service ratio 18 Debt service ratio 19 Secondary 102 Improved-water source access, % of pop. Society No. of households 1.4m Colour TVs per 100 households 76.7 Telephone lines per 100 pop. 23.8	Textiles	1.1	Transport equipment	1.6
Main export destinations **Nof total** **Nof tota	Transport equipment	0.8	Chemicals	1.0
Softotal Softotal Softotal Softotal Germany 10.2 Russia 23.0	Total incl. others	9.3	Total incl. others	12.4
Germany 10.2 Russia 23.0 Latvia 10.1 Germany 16.9 Russia 9.3 Poland 7.6 France 6.3 Netherlands 4.0 United Kingdom 5.3 Latvia 3.8 EU25 66.4 EU25 63.0 Balance of payments, reserves and debt, \$bn Visible exports fob 9.3 Change in reserves 0.1 Visible imports fob -11.6 Level of reserves Trade balance -2.3 end Dec. 3.6 Invisibles inflows 2.9 No. months of import cover 3.0 Invisibles outflows -2.5 Official gold holdings, m oz 0.2 Net transfers 0.3 Foreign debt 9.5 Current account balance -1.6 - as % of GDP 5.9 Capital balance 1.3 Debt service ratio 18 Overall balance -0.1 Health and education Health spending, % of GDP 6.6 Education spending, % of GDP 5.9 Doctors per 1,000 pop. 4.0 Enrolment, %: primary 98 Hospital beds per 1,000 pop. 8.7 secondary 102 Improved-water source access, tertiary 72 % of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Telephone lines per 100 pop. 23.8	Main export destinations			
Russia 10.1 Germany 16.9 Russia 9.3 Poland 7.6 France 6.3 Netherlands 4.0 United Kingdom 5.3 Latvia 3.8 EU25 66.4 EU25 63.0 Balance of payments, reserves and debt, \$bn Wisible exports fob 9.3 Change in reserves 0.1 Wisible imports fob -11.6 Level of reserves Trade balance -2.3 end Dec. 3.6 Invisibles inflows 2.9 No. months of import cover 3.0 Invisibles outflows -2.5 Official gold holdings, m oz 0.2 Net transfers 0.3 Foreign debt 9.5 Current account balance -1.6 - as % of GDP 53 Capital balance 1.3 Debt service ratio 18 Overall balance -0.1 Health and education Health spending, % of GDP 6.6 Education spending, % of GDP 5.9 Doctors per 1,000 pop. 4.0 Enrolment, %: primary 98 Hospital beds per 1,000 pop. 8.7 secondary 102 Improved-water source access, tertiary 72 % of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Telephone lines per 100 pop. 23.8	%	-	-	
Russia 9.3 Poland 7.6 France 6.3 Netherlands 4.0 United Kingdom 5.3 Latvia 3.8 EU25 66.4 EU25 63.0 Balance of payments, reserves and debt, \$bn Visible exports fob 9.3 Change in reserves 0.1 Visible imports fob -11.6 Level of reserves Trade balance -2.3 end Dec. 3.6 Invisibles inflows 2.9 No. months of import cover 3.0 Invisibles outflows -2.5 Official gold holdings, m oz 0.2 Net transfers 0.3 Foreign debt 9.5 Current account balance -1.6 - as % of GDP 53 - as % of GDP -7.1 - as % of total exports 95 Capital balance 1.3 Debt service ratio 18 Overall balance -0.1 Health and education Health spending, % of GDP 6.6 Education spending, % of GDP 5.9 Doctors per 1,000 pop. 4.0 Enrolment, %: primary 98 Hospital beds per 1,000 pop. 8.7 secondary 102 Improved-water source access, tertiary 72 % of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Telephone lines per 100 pop. 23.8	Germany	10.2	Russia	23.0
France 6.3 Netherlands 4.0 United Kingdom 5.3 Latvia 3.8 EU25 66.4 EU25 63.0 Balance of payments, reserves and debt, \$bn Wisible exports fob 9.3 Change in reserves 0.1 Wisible imports fob -11.6 Level of reserves Trade balance -2.3 end Dec. 3.6 Invisibles inflows 2.9 No. months of import cover 3.0 Invisibles outflows -2.5 Official gold holdings, m oz 0.2 Net transfers 0.3 Foreign debt 9.5 Current account balance -1.6 - as % of GDP 53 - as % of GDP -7.1 - as % of total exports 95 Capital balance 1.3 Debt service ratio 18 Overall balance -0.1 Health and education Health spending, % of GDP 6.6 Education spending, % of GDP 5.9 Doctors per 1,000 pop. 4.0 Enrolment, %: primary 98 Hospital beds per 1,000 pop. 8.7 secondary 102 Improved-water source access, 67 % of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Telephone lines per 100 pop. 23.8	Latvia		•	16.9
United Kingdom EU25 66.4 EU25 63.0 Balance of payments, reserves and debt, \$bn Visible exports fob Visible imports fob Visible information Visible imports fob Visible imports fob Visible imports fob Visible information Visib	Russia			7.6
Balance of payments, reserves and debt, \$bn Visible exports fob 9.3 Change in reserves 0.1 Visible imports fob -11.6 Level of reserves Trade balance -2.3 end Dec. 3.6 Invisibles inflows 2.9 No. months of import cover 3.0 Invisibles outflows -2.5 Official gold holdings, m oz 0.2 Net transfers 0.3 Foreign debt 9.5 Current account balance -1.6 - as % of GDP 53 - as % of GDP -7.1 - as % of total exports 95 Capital balance 1.3 Debt service ratio 18 Overall balance -0.1 Health and education Health spending, % of GDP 6.6 Education spending, % of GDP 5.9 Doctors per 1,000 pop. 4.0 Enrolment, %: primary 98 Hospital beds per 1,000 pop. 8.7 secondary 102 Improved-water source access, tertiary 72 % of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Telephone lines per 100 pop. 23.8	France		Netherlands	4.0
Balance of payments, reserves and debt, \$bn Visible exports fob 9.3 Change in reserves 0.1 Visible imports fob -11.6 Level of reserves Trade balance -2.3 end Dec. 3.6 Invisibles inflows 2.9 No. months of import cover 3.0 Invisibles outflows -2.5 Official gold holdings, m oz 0.2 Net transfers 0.3 Foreign debt 9.5 Current account balance -1.6 - as % of GDP 53 - as % of GDP -7.1 - as % of total exports 95 Capital balance 1.3 Debt service ratio 18 Overall balance -0.1 Health and education Health spending, % of GDP 6.6 Education spending, % of GDP 5.9 Doctors per 1,000 pop. 4.0 Enrolment, %: primary 98 Hospital beds per 1,000 pop. 8.7 secondary 102 Improved-water source access, tertiary 72 % of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Telephone lines per 100 pop. 23.8	United Kingdom	5.3	Latvia	3.8
Visible exports fob Visible imports fob Visible inports fob Visible imports fob Visibl	EU25	66.4	EU25	63.0
Visible exports fob Visible imports fob Visible inports fob Visible imports fob Visibl	Balance of payments,	reserv	es and debt, \$bn	
Visible imports fob Trade balance Trade bala	· ·			0.1
Trade balance -2.3 end Dec. 3.6 Invisibles inflows 2.9 No. months of import cover 3.0 Invisibles outflows -2.5 Official gold holdings, m oz 0.2 Net transfers 0.3 Foreign debt 9.5 Current account balance -1.6 - as % of GDP 53 - as % of GDP -7.1 - as % of total exports 95 Capital balance 1.3 Debt service ratio 18 Overall balance -0.1 Health and education Health spending, % of GDP 6.6 Education spending, % of GDP 5.9 Doctors per 1,000 pop. 4.0 Enrolment, %: primary 98 Hospital beds per 1,000 pop. 8.7 secondary 102 Improved-water source access, 6 tertiary 72 % of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Telephone lines per 100 pop. 23.8			3	0.1
Invisibles inflows 2.9 No. months of import cover 3.0 Invisibles outflows -2.5 Official gold holdings, m oz 0.2 Net transfers 0.3 Foreign debt 9.5 Current account balance -1.6 - as % of GDP 53 - as % of GDP 5.9 Debt service ratio 18 Debt serv	•			3.6
Invisibles outflows -2.5 Official gold holdings, m oz 0.2 Net transfers 0.3 Foreign debt 9.5 Current account balance -1.6 - as % of GDP 53 - as % of GDP 7.1 - as % of total exports 95 Capital balance 1.3 Debt service ratio 18 Overall balance -0.1 Health and education Health spending, % of GDP 5.9 Doctors per 1,000 pop. 4.0 Enrolment, %: primary 98 Hospital beds per 1,000 pop. 8.7 secondary 102 Improved-water source access, % of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Telephone lines per 100 pop. 23.8	Invisibles inflows	2.9	No. months of import cover	3.0
Net transfers O.3 Foreign debt 9.5 Current account balance -1.6 -as % of GDP 53 -as % of GDP 7.1 -as % of total exports 95 Capital balance 1.3 Debt service ratio 18 Health and education Health spending, % of GDP Doctors per 1,000 pop. Hospital beds per 1,000 pop. Emproved-water source access, % of pop. Society No. of households 1.4m Colour TVs per 100 households 76.7 Telephone lines per 100 pop. 23.8	Invisibles outflows	-2.5	•	0.2
Current account balance -1.6 - as % of GDP 53 - as % of GDP -7.1 - as % of total exports 95 Capital balance 1.3 Debt service ratio 18 Overall balance -0.1 Health and education Health spending, % of GDP 6.6 Education spending, % of GDP 5.9 Doctors per 1,000 pop. 4.0 Enrolment, %: primary 98 Hospital beds per 1,000 pop. 8.7 secondary 102 Improved-water source access, 6 tertiary 72 % of pop. Society No. of households 1.4m Colour TVs per 100 households 76.7 Telephone lines per 100 pop. 23.8	Net transfers	0.3	5	9.5
Capital balance 1.3 Debt service ratio 18 Overall balance -0.1 Health and education Health spending, % of GDP 6.6 Education spending, % of GDP 5.9 Doctors per 1,000 pop. 4.0 Enrolment, %: primary 98 Hospital beds per 1,000 pop. 8.7 secondary 102 Improved-water source access, tertiary 72 % of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Telephone lines per 100 pop. 23.8	Current account balance	-1.6	•	53
Overall balance -0.1 Health and education Health spending, % of GDP Doctors per 1,000 pop. Hospital beds per 1,000 pop. Hospital beds per 1,000 pop. Wo of pop. Society No. of households Av. no. per household -0.1 Education spending, % of GDP 5.9 Enrolment, %: primary 98 Enrolment, %: primar	– as % of GDP	-7.1	 as % of total exports 	95
Health and education Health spending, % of GDP 6.6 Education spending, % of GDP 5.9 Doctors per 1,000 pop. 4.0 Enrolment, %: primary 98 Hospital beds per 1,000 pop. 8.7 secondary 102 Improved-water source access, tertiary 72 % of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Av. no. per household 2.5 Telephone lines per 100 pop. 23.8	Capital balance	1.3	Debt service ratio	18
Health spending, % of GDP 6.6 Education spending, % of GDP 5.9 Doctors per 1,000 pop. 4.0 Enrolment, %: primary 98 secondary 102 Improved-water source access, tertiary 72 Society No. of households 1.4m Colour TVs per 100 households 76.7 Telephone lines per 100 pop. 23.8	Overall balance	-0.1		
Doctors per 1,000 pop. 4.0 Enrolment, %: primary 98 Hospital beds per 1,000 pop. 8.7 secondary 102 Improved-water source access, tertiary 72 % of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Av. no. per household 2.5 Telephone lines per 100 pop. 23.8	Health and education			
Hospital beds per 1,000 pop. 8.7 secondary 102 Improved-water source access, tertiary 72 % of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Av. no. per household 2.5 Telephone lines per 100 pop. 23.8	Health spending, % of GDP	6.6	Education spending, % of GDP	5.9
Improved-water source access, tertiary 72 % of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Av. no. per household 2.5 Telephone lines per 100 pop. 23.8	Doctors per 1,000 pop.	4.0	Enrolment, %: primary	98
% of pop Society No. of households 1.4m Colour TVs per 100 households 76.7 Av. no. per household 2.5 Telephone lines per 100 pop. 23.8	Hospital beds per 1,000 pop.	8.7	secondary	102
Society No. of households 1.4m Colour TVs per 100 households 76.7 Av. no. per household 2.5 Telephone lines per 100 pop. 23.8	Improved-water source acces	is,	tertiary	72
No. of households 1.4m Colour TVs per 100 households 76.7 Av. no. per household 2.5 Telephone lines per 100 pop. 23.8	% of pop.			
Av. no. per household 2.5 Telephone lines per 100 pop. 23.8	Society			
Av. no. per household 2.5 Telephone lines per 100 pop. 23.8	No. of households	1.4m	Colour TVs per 100 households	76.7
	Av. no. per household	2.5	•	
	•	4.6		
Divorces per 1,000 pop. 3.3 per 100 pop. 99.3	Divorces per 1,000 pop.			99.3
	Cost of living, Dec. 2005			15.5
New York = 100 Internet hosts per 1,000 pop. 60.8	J.			60.8

	c = !	Control 97 5	- I
Area 332,66 Arable as % of total land	55 sq km 5	Capital Kual Currency Malaysian dollar/ri	a Lumpur
Alable as % of total tallu		currency malaysian dollar/ii	nggit (ma
People			
Population	24.9m	Life expectancy: men	71.9 yrs
Pop. per sq km	74.9	women	76.5 yrs
Av. ann. growth		Adult literacy	88.7%
in pop. 2000-05	1.95%	Fertility rate (per woman)	2.9
Pop. under 15	32.4%	Urban population	65.1%
Pop. over 60	7.0%	· ·	,000 pop.
No. of men per 100 women	103	Crude birth rate	22.6
Human Development Index	79.6	Crude death rate	4.7
The economy			
GDP M	1\$450bn	GDP per head	\$4,750
GDP	\$118bn	GDP per head in purchasing	
Av. ann. growth in real		power parity (USA=100)	25.9
GDP 1994-2004	5.1%	Economic freedom index	2.98
Origins of GDP		Components of GDP	
- %	of total	•	% of total
Agriculture	9.5	Private consumption	42.9
Industry, of which:	45.4	Public consumption	13.3
manufacturing	31.2	Investment	22.4
Services	45.1	Exports	121.8
		Imports	-100.4
Structure of employm	nent		
%	of total	% of la	bour force
Agriculture	15	Unemployed 2003	3.6
Industry	30	Av. ann. rate 1995-2003	3.2
Services	55		
Energy			
- 33	m TOE		
Total output	83.8	Net energy imports as %	
Total consumption	56.7	of energy use	-48
Consumption per head,	50.7	or energy use	40
kg oil equivalent	2,318		
Inflation and finance	<u> </u>		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	3.1%	Narrow money (M1)	8.6%
Av. ann. inflation 2000–05	1.8%	Broad money	9.2%
Money market rate, 2005	2.72%	Droad money	J.E /0

-			
	end 2005		December 2005
M\$ per \$	3.78	Effective rates	2000 = 100
M\$ per SDR	5.40	– nominal	97.9
M\$ per €	4.45	– real	97.9

Trade			
Principal exports		Principal imports	
,	\$bn fob		\$bn cif
Electronics & electrical mach.	67.6	Intermediate goods	75.6
Chemicals & products	7.3	Capital goods & transport	14.6
Petroleum & gas	7.3	equipment	
Palm oil	5.3	Consumption goods	6.1
Textiles, clothing & footwear	2.7	Re-exports	4.5
Total incl. others	126.5	Total incl. others	105.3
Main export destinations		Main origins of imports	
	of total	% 0	of total
United States	18.8	Japan	15.9
Singapore	15.0	United States	14.5
Japan	10.1	Singapore	11.1
China	6.7	China	9.8
Hong Kong	6.0	Thailand	5.5
Balance of payments,	reserv	es and debt, \$bn	
Visible exports fob	126.6	Change in reserves	21.9
Visible imports fob	-99.1	Level of reserves	
Trade balance	27.5	end Dec.	66.9
Invisibles inflows	21.0	No. months of import cover	6.2
Invisibles outflows	-29.9	Official gold holdings, m oz	1.2
Net transfers	-3.9	Foreign debt	52.1
Current account balance	14.8	– as % of GDP	52
– as % of GDP	12.5	– as % of total exports	42
Capital balance ^a	-3.2	Debt service ratio	7
Overall balance ^a	10.2		
Health and education			
Health spending, % of GDP	3.8	Education spending, % of GDF	8.1
Doctors per 1,000 pop.	0.6	Enrolment, %: primary	93
Hospital beds per 1,000 pop.	1.9	secondary	70
Improved-water source access	S,	tertiary	29
% of pop.	95		
Society			
No. of households	5.5m	Colour TVs per 100 household	s 90.3
Av. no. per household	4.7	Telephone lines per 100 pop.	17.4
Marriages per 1,000 pop.		Mobile telephone subscribers	
Divorces per 1,000 pop.		per 100 pop.	57.1
Cost of living, Dec. 2005		Computers per 100 pop.	19.2
New York = 100	65	Internet hosts per 1,000 pop.	6.2

MEXICO			
Area 1,972,545 sq km		Capital	Mexico city
Arable as % of total land	13	Currency	Mexican peso (PS)
People			
Population	104.9m	Life expectancy:	men 73.7 yrs
Pop. per sq km	53.2		women 78.6 yrs
Av. ann. growth		Adult literacy	91.0%
in pop. 2000-05	1.34%	Fertility rate (per	,
Pop. under 15	31.0%	Urban population	
Pop. over 60	7.8%		per 1,000 pop.
No. of men per 100 women	96	Crude birth rate	22.4
Human Development Index	81.4	Crude death rate	4.5
The economy			
GDP 7,635	bn pesos	GDP per head	\$6,450
GDP	\$677bn	GDP per head in p	
Av. ann. growth in real		power parity (U	
GDP 1994-2004	2.7%	Economic freedo	m index 2.83
Origins of GDP		Components of GDP	
9	6 of total		% of total
Agriculture	4.1	Private consumpt	tion 68.5
Industry, of which:	26.4	Public consumpti	ion 11.7
manufacturing & mining	19.5	Investment	21.8
Services	69.5	Exports	30.1
		Imports	-31.9
Structure of employn	nent		
	6 of total		% of labour force
Agriculture	17	Unemployed 200	
Industry	25	Av. ann. rate 199	95-2004 2.5
Services	58		
Energy			
- 33	m TOE		
Total output	242.5	Net energy impor	rts as %
Total consumption	159.9	of energy use	-52
Consumption per head,		33	
kg oil equivalent	1,564		
Inflation and finance	,		
Consumer price		av ann i	increase 1999–2004
inflation 2005	4.0%	Narrow money (M	
Av. ann. inflation 2000–05	4.0%	Broad money	11) 12.6%
Money market rate, 2005	9.59%	broad money	0.076
Exchange rates			
•	nd 2005		December 2005
PS per \$	10.78	Effective rates	2000 = 100
PS per SDR	15.40	- nominal	2000 - 100
PS per €	12.68	– real	
13 pci C	12.00	ιται	•••

Trade			
Principal exports		Principal imports	
	\$bn fob		bn fob
Manufactured products	172.5	Intermediate goods	149.3
(Maquiladoraª	87.0)	•	68.6)
Crude oil & products	29.9	Consumer goods	25.4
Agricultural products	5.6	Capital goods	22.6
Total incl. others	188.0	Total	196.8
Main export destinations		Main origins of imports	
9/	6 of total	- % oj	f total
United States	87.5	United States	56.3
Canada	1.8	China	3.8
Japan	1.1	Germany	3.6
Spain	1.0	South Korea	3.0
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	188.0	Change in reserves	5.2
Visible imports fob	-196.8	Level of reserves	
Trade balance	-8.8	end Dec.	64.2
Invisibles inflows	19.1	No. months of import cover	3.3
Invisibles outflows	-34.7	•	
Net transfers	17.0	5 5 1	
Current account balance	-7.4	– as % of GDP	
- as % of GDP	-1.1	- as % of total exports	
Capital balance	12.3		
Overall balance	4.1		
Health and education	1		
Health spending, % of GDP	6.2	Education spending, % of GDP	5.3
Doctors per 1,000 pop.	1.9	Enrolment, %: primary	110
Hospital beds per 1,000 pop	. 1.0	secondary 7	
Improved-water source acce	SS,	tertiary	22
% of pop.	91		
Society			
No. of households	24.1m	Colour TVs per 100 households	90.5
Av. no. per household	4.3	Telephone lines per 100 pop.	17.2
Marriages per 1,000 pop.	6.5	Mobile telephone subscribers	
Divorces per 1,000 pop.	0.5	per 100 pop.	36.6
Cost of living, Dec. 2005		Computers per 100 pop.	10.7
No. Verl. 400	0.4	Talamat hardana 4 000 ann	0//

84 Internet hosts per 1,000 pop. 24.4

New York = 100

a Manufacturing assembly plants near the Mexican-US border where goods for processing may be imported duty-free and all output is exported.

MOROCCO			
Area 446,55	50 sq km	Capital	Rabat
Arable as % of total land	19	Currency Di	rham (Dh)
People			
Population	31.1m	Life expectancy: men	68.8 yrs
Pop. per sq km	69.7	women	73.3 yrs
Av. ann. growth		Adult literacy	52.3%
in pop. 2000-05	1.48%	Fertility rate (per woman)	2.8
Pop. under 15	31.1%	Urban population	58.8%
Pop. over 60	6.8%	per :	1,000 pop.
No. of men per 100 women	99	Crude birth rate	23.2
Human Development Index	63.1	Crude death rate	5.6
The economy			
)h444bn	GDP per head	\$1,610
GDP	\$50.0bn		
Av. ann. growth in real		power parity (USA=100)	
GDP 1994-2004	3.0%	Economic freedom index	3.21
Origins of GDP		Components of GDP	
9/	of total	•	% of total
Agriculture	15.3	Private consumption	61.4
Industry, of which:	29.8	Public consumption	19.8
manufacturing	17.5	Investment	22.7
Services	54.9	Exports	26.3
		Imports	-30.2
Structure of employn	nent		
9/	of total	% of labour force	
Agriculture	44		
Industry	20		
Services	36	3 130 1373 1003 13.	
Energy			
33	m TOE		
Total output	0.6	Net energy imports as %	
Total consumption	10.9	of energy use	94
Consumption per head,	10.5	o. onergy asc	34
kg oil equivalent	378		
Inflation and finance	<u> </u>		
Consumer price		av. ann. increase 1	1000 2004
inflation 2005	1.0%		10.4%
Av. ann. inflation 2000–05	1.4%	Narrow money (M1) Broad money	9.1%
Money market rate, 2005	2.78%	broad money	9.170
Exchange rates			
Exchange rates			

_	end 2005		December 2005
Dh per \$	9.25	Effective rates	2000 = 100
Dh per SDR	13.22	– nominal	95.7
Dh per €	10.88	– real	92.2

Principal exports		Principal imports	
	\$bn fob	\$	bn cif
Textiles	2.0	Semi-finished goods	4.1
Phosphoric acid	0.7	Consumer goods	4.0
Electrical components	0.6	Capital goods	3.9
Phosphate rock	0.5	Energy & lubricants	2.9
Citrus fruits	0.2	Food, drink & tobacco	1.5
Total incl. others	9.9	Total incl. others	17.8
Main export destinations		Main origins of imports	
9/6	6 of total	% oj	ftotal
France	25.4	France	20.3
Spain	19.1	Spain	14.9
United Kingdom	8.0	Germany	7.0
Italy	4.9	Italy	6.7
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	9.9	Change in reserves	2.5
Visible imports fob	-16.4	Level of reserves	
Trade balance	-6.5	end Dec.	16.6
Invisibles inflows	7.2	No. months of import cover	9.5
Invisibles outflows	-4.6	Official gold holdings, m oz	0.7
Net transfers	4.8	Foreign debt	17.7
Current account balance	0.9	– as % of GDP	41
– as % of GDP	1.8	as % of total exports	96
Capital balance	0.1	Debt service ratio	16
Overall balance	0.7		
Health and education	1		
Health spending, % of GDP	5.1	Education spending, % of GDP	6.5
Doctors per 1,000 pop.	0.5	Enrolment, %: primary	110
Hospital beds per 1,000 pop	. 0.8	secondary	45
Improved-water source acce	SS,	tertiary	11
% of pop.	80		
Society			
No. of households	5.9m	Colour TVs per 100 households	48.1
Av. no. per household	5.2	Telephone lines per 100 pop.	4.4
Marriages per 1,000 pop.		Mobile telephone subscribers	
Divorces per 1,000 pop.		per 100 pop.	31.2
Cost of living, Dec. 2005		Computers per 100 pop.	2.1
New York = 100	73	Internet hosts per 1,000 pop.	8.0

€ per SDR

102 COUNTRI FROITLES			
NETHERLANDS			
Area ^a 41,	526 sq km	Capital A	msterdam
Arable as % of total land	27	Currency	Euro (€)
Poonlo			
People	16.2	1:6	76.2
Population Pop. per sq km	16.2m 390.1	Life expectancy: men women	76.3 yr: 81.6 yr:
Av. ann. growth	390.1	Adult literacy	99.0%
in pop. 2000-05	0.50%	Fertility rate (per woman)	1.7
Pop. under 15	18.2%	Urban population	66.8%
Pop. over 60	19.2%		,000 рор
No. of men per 100 women	99	Crude birth rate	12.1
Human Development Index		Crude death rate	9.1
The economy			
GDP	€466bn	GDP per head	\$35,740
GDP	\$579bn	GDP per head in purchasin	g
Av. ann. growth in real		power parity (USA=100)	80.1
GDP 1994–2004	2.4%	Economic freedom index	1.90
Origins of GDP		Components of GDP	
	% of total	B.L	% of tota
Agriculture	2.7	Private consumption	49.4
Industry, of which:	24.1	Public consumption	23.5
manufacturing Services	73.2	Investment	19.7
Services	/3.2	Exports Imports	73.9 -66.7
Structure of employ	ment		
	% of total	% of la	bour force
Agriculture	4	Unemployed 2003	4.3
Industry	22	Av. ann. rate 1995–2003	4.7
Services	74		
Energy			
	m TOE		
Total output	58.5	Net energy imports as %	
Total consumption	80.8	of energy use	28
Consumption per head,			
kg oil equivalent	4,982		
Inflation and financ	e		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	1.7%	Euro area:	
Av. ann. inflation 2000-05		Narrow money (M1)	8.4%
Lending rate, 2004	2.75%	Broad money	6.9%
Deposit rate, households, 20	005 3.18%	Household saving rate, 2	004 7.3%
Exchange rates			
	end 2005		mber 2005
€ per \$	0.85		000 = 100
€ nor SDP	1 21	_ nominal	107 (

1.21 - nominal

– real

107.0 111.3

Trade			
Principal exports		Principal imports	
	\$bn fob		\$bn cif
Machinery & transport		Machinery & transport	
equipment	103	equipment	108
Chemicals	54	Chemicals	36
Food, drink & tobacco	46	Food, drink & tobacco	33
Fuels	29	Fuels	26
Total incl. others	318	Total incl. others	284
Main export destinations		Main origins of imports	
	% of total	%	of total
Germany	23.8	Germany	19.6
Belgium	11.9	Belgium	11.1
United Kingdom	10.0	United States	8.0
France	9.7	United Kingdom	6.5
EU25	79.5	EU25	52.8
Balance of payments	s, reserv	es and aid, \$bn	
Visible exports fob	304.3	Overall balance	-1.0
Visible imports fob	-273.3	Change in reserves	-0.4
Trade balance	31.0	Level of reserves	
Invisibles inflows	139.1	end Dec.	21.1
Invisibles outflows	-137.9	No. months of import cover	0.6
Net transfers	-9.0	Official gold holdings, m oz	25.0
Current account balance	23.2	Aid given	4.20
– as % of GDP	4.0	– as % of GDP	0.73
Capital balance	-13.3		
Health and educatio	n		
Health spending, % of GDP	9.8	Education spending, % of GD	P 5.1
Doctors per 1,000 pop.	3.1	Enrolment, %: primary	108
Hospital beds per 1,000 po	p. 4.7	secondary	122
Improved-water source acc	ess,	tertiary	58
% of pop.	100		
Society			
No. of households	7.1m	Colour TVs per 100 househol	ds 98.7
Av. no. per household	2.3	Telephone lines per 100 pop.	
Marriages per 1,000 pop.	5.2	Mobile telephone subscriber	
Divorces per 1,000 pop.	1.9	per 100 pop.	91.2
Cost of living, Dec. 2005		Computers per 100 pop.	68.5
New York = 100	104	Internet hosts per 1,000 pop	. 448.0

184 COUNTRY PROFILES			
NEW ZEALAND			
Area 270,5	34 sq km	Capital Wellin	gton
Arable as % of total land	6	Currency New Zealand dollar (NZ\$)
People			
Population	3.9m	Life expectancy: men 77.	7 yrs
Pop. per sq km	14.4	women 82.	0 yrs
Av. ann. growth		Adult literacy 99	9.0%
in pop. 2000-05	1.07%	Fertility rate (per woman)	2.0
Pop. under 15	21.3%	Urban population 86	6.0%
Pop. over 60	16.7%	per 1,000	рор.
No. of men per 100 women	97		14.0
Human Development Index	93.3	Crude death rate	7.4
The economy			
GDP N	Z\$149bn	GDP per head \$25	,370
GDP	\$98.9bn	GDP per head in purchasing	
Av. ann. growth in real			59.0
GDP 1994-2004	3.3%	Economic freedom index	1.84
Origins of GDP		Components of GDP	
9	% of total	% of	total
Agriculture & mining	7.3		58.7
Manufacturing	15.2		17.8
Other .	77.5		24.0
			29.2
		Imports -	29.6
Structure of employr	nent		
9	% of total	% of labour	force
Agriculture	9	Unemployed 2004	3.9
Industry	22	Av. ann. rate 1995–2004	5.8
Services	69		
Energy			
	m TOE		
Total output	13.2	Net energy imports as %	
Total consumption	17.4	of energy use	24
Consumption per head,		- 33	
kg oil equivalent	4,333		
Inflation and finance	9		
Consumer price		av. ann. increase 1999-2	2004
inflation 2005	3.0%		8.3%
Av. ann. inflation 2000–05	2.5%	3 · ,	6.5%
Money market rate, 2005	6.76%	Household saving rate, 2003 -6	
		•	

Exchange rates

	end 2005		December 2005
NZ\$ per \$	1.47	Effective rates	2000 = 100
NZ\$ per SDR	2.10	– nominal	135.7
NZ\$ per €	1.73	– real	139.7

Principal exports		Principal imports	
	\$bn fob		bn cif
Dairy produce	3.5	Machinery & electrical	
Meat	3.1	equipment	4.6
Forestry products	1.4	Transport equipment	3.6
Fish	1.0	Mineral fuels	2.4
Total incl. others	20.3	Total incl. others	23.2
Main export destinations		Main origins of imports	
Ġ,	% of total	% o	f total
Australia	20.8	Australia	22.4
United States	14.4	Japan	11.2
Japan	11.2	United States	11.2
China	5.7	China	9.7
Balance of payments	, reserv	es and aid, \$bn	
Visible exports fob	20.5	Overall balance	0.6
Visible imports fob	-21.9	Change in reserves	0.4
Trade balance	-1.4	Level of reserves	
Invisibles inflows	9.4	end Dec.	5.3
Invisibles outflows	-14.2	No. months of import cover	1.8
Net transfers	0.1	Official gold holdings, m oz	0.0
Current account balance	-6.2	Aid given	0.21
as % of GDP	-6.3	– as % of GDP	0.23
Capital balance	9.2		
Health and education	n		
Health spending, % of GDP	8.1	Education spending, % of GDP	6.7
Doctors per 1,000 pop.	2.3	Enrolment, %: primary	102
Hospital beds per 1,000 por	o. 6.1	secondary	120
Improved-water source acce	ess,	tertiary	77
% of pop.	95		
Society			
No. of households	1.5m	Colour TVs per 100 households	98.0
Av. no. per household	2.7	Telephone lines per 100 pop.	46.1
Marriages per 1,000 pop.	4.6	Mobile telephone subscribers	
Divorces per 1,000 pop.	3.3	per 100 pop.	77.5
Cost of living, Dec. 2005		Computers per 100 pop.	49.3
New York = 100	96	Internet hosts per 1,000 pop.	249.2

N per SDR

N per €

Area 923.7	60 ca l	Canital	A L * -
Area 923,7 Arable as % of total land	68 sq km 33	Capital Currency	Abuja Naira (N)
- Tradec as 70 or total taria		currency	Hana (H)
People			
Population	127.1m	Life expectancy: men	44.1 yrs
Pop. per sq km	137.6	women	44.3 yrs
Av. ann. growth		Adult literacy	68.0%
in pop. 2000–05	2.24%	Fertility rate (per woman)	
Pop. under 15	44.3%	Urban population	48.3%
Pop. over 60	4.8%		1,000 рор
No. of men per 100 women	102	Crude birth rate	39.1
Human Development Index	45.3	Crude death rate	18.4
The economy			
GDP N	19,575bn	GDP per head	\$570
GDP	\$72.1bn	GDP per head in purchasin	
Av. ann. growth in real		power parity (USA=100)	
GDP 1994-2004	3.8%	Economic freedom index	4.00
Origins of GDP		Components of GDP	
	% of total		% of tota
Agriculture	34.8	Private consumption	84.7
Manufacturing	4.6	Public consumption	2.5
0ther	60.6	Investment	19.
		Exports	42.0
		Imports	-48.7
Structure of employi	nent		
	% of total	% of la	bour force
Agriculture		Unemployed 2001	3.9
Industry		Av. ann. rate 1995–2001	3.7
Services			
Energy			
33	m TOE		
Total output	214.6	Net energy imports as %	
Total consumption	97.8	of energy use	-119
Consumption per head,			
kg oil equivalent	777		
Inflation and finance	e		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	13.5%	Narrow money (M1)	27.1%
Av. ann. inflation 2000–05	15.7%	Broad money	26.5%
Treasury bill rate 2005	7.63%		
Exchange rates			
•	end 2005	Decei	mber 2005
N per \$	129.0		2000 = 10
N por CDP	10/. /	naminal	71

184.4

151.8

– nominal

– real

71.5

Trade			
Principal exports		Principal imports	
	\$bn fob		\$bn cif
Oil	20.7	Manufactured goods	4.4
Gas	2.0	Chemicals	2.8
		Machinery & transport	
		equipment	2.8
		Agric products &	
		foodstuffs	1.1
Total incl. others	31.1	Total incl. others	14.2
Main export destinations ^a		Main origins of imports ^a	
-	% of total	% (of total
United States	49.9	United States	8.9
India	10.2	China	8.5
Spain	7.5	United Kingdom	8.3
Brazil	6.9	Netherlands	6.2
Balance of payments	recerv	es and dobt. \$hn	
			0.0
Visible exports fob Visible imports fob	23.7 -11.1	Change in reserves Level of reserves	9.8
Trade balance	-11.1 12.6	end Dec.	17.3
Invisibles inflows	3.5	No. months of import cover	17.3
Invisibles untflows	-6.0	Official gold holdings, m oz	0.7
Net transfers	2.3	Foreign debt	35.9
Current account balance	12.3	– as % of GDP	35.9 72
- as % of GDP	17.0	- as % of total exports	141
Capital balance	-4.5	Debt service ratio	9
Overall balance	-8.5	Debt Service ratio	9
Health and education	n		
Health spending, % of GDP	5.0	Education spending, % of GDI	·
Doctors per 1,000 pop.	0.3	Enrolment, %: primary	119
Hospital beds per 1,000 por	o	secondary	36
Improved-water source acce	ess,	tertiary	8
% of pop.	60		
Society			
No. of households	26.1m	Colour TVs per 100 household	s 53.1
Av. no. per household	4.8	Telephone lines per 100 pop.	0.8
Marriages per 1,000 pop.		Mobile telephone subscribers	
Divorces per 1,000 pop.		per 100 pop.	7.2
Cost of living, Dec. 2005		Computers per 100 pop.	0.7
N V L 400		T	

82 Internet hosts per 1,000 pop.

...

New York = 100

Area 323.8	70 ca km	Canital		Oslo
Arable as % of total land	78 sq km 3	Capital Currency	Norwegian kr	
Alable as 70 of total tallu		currency	Norwegian Ki	one (iiki)
People				
Population	4.6m	Life expectan	cy: men	77.8 yrs
Pop. per sq km	14.2		women	82.5 yrs
Av. ann. growth		Adult literacy		99.0%
in pop. 2000-05	0.52%	Fertility rate (1.8
Pop. under 15	19.6%	Urban popula		80.5%
Pop. over 60	20.0%		,	,000 pop.
No. of men per 100 women	99	Crude birth ra		12.0
Human Development Index	96.3	Crude death r	ate	9.3
The economy				
GDP Nkr	1,686bn	GDP per head		\$54,360
GDP	\$250bn	GDP per head	in purchasin	g
Av. ann. growth in real		power parity	(USA=100)	96.9
GDP 1994-2004	2.9%	Economic free	edom index	2.29
Origins of GDP		Components	of GDP	
9	6 of total	-		% of tota
Agriculture	1.9	Private consu	mption	44.8
Industry, of which:	39.9	Public consun	nption	22.0
manufacturing		Investment		19.0
Services	58.2	Exports		43.7
		Imports		-29.5
Structure of employn	nent			
	6 of total		% of la	bour force
Agriculture	4	Unemployed 2	2004	4.5
Industry	22	Av. ann. rate	1995–2004	4.0
Services	74			
Energy				
	m TOE			
Total output	233.2	Net energy im	ports as %	
Total consumption	23.3	of energy us		-899
Consumption per head,				
kg oil equivalent	5,100			
Inflation and finance				
		av. an	n. increase 1	999-2004
Consumer price		Narrow mono	, (M1)	6.6%
Consumer price inflation 2005	1.5%	Narrow mone	y (I*I I)	
Consumer price inflation 2005 Av. ann. inflation 2000–05	1.5% 1.7%	Broad money	y (MI)	6.9%

	end 2005		December 2005
Nkr per \$	6.78	Effective rates	2000 = 100
Nkr per SDR	9.68	– nominal	110.3
Nkr per €	7.98	– real	127.5

Principal exports		Principal imports	
	bn fob		bn cif
Oil, gas & products	64.2	Machinery & transport equip.	18.7
Machinery & transport equip.	9.8	Manufactured materials	8.3
Manufactured materials	6.8	Misc. manufactures	7.6
Food, drink & tobacco	4.5	Chemicals	4.7
Total incl. others	82	Total incl. others	49
Main export destinations		Main origins of imports	
% (of total	% o	f total
United Kingdom	22.3	Sweden	15.7
Germany	12.9	Germany	13.6
Netherlands	9.9	Denmark	7.3
France	9.6	United Kingdom	6.5
United States	8.4	United States	4.9
Sweden	6.7	Netherlands	4.4
EU25	78.2	EU25	70.8
Balance of payments,	reserv	es and aid, \$bn	
Visible exports fob	83.0	Overall balance	5.2
Visible imports fob	-49.4	Change in reserves	6.6
Trade balance	33.6	Level of reserves	
Invisibles inflows	38.5	end Dec.	44.3
Invisibles outflows	-34.9	No. months of import cover	6.3
Net transfers	-2.6	Official gold holdings, m oz	1.2
Current account balance	34.4	Aid given	2.20
- as % of GDP	13.8	- as % of GDP	0.87
Capital balance	-20.9	us 70 01 05.	0.07
Health and education			
Health spending, % of GDP	10.3	Education spending, % of GDP	7.6
Doctors per 1,000 pop.	3.1	Enrolment, %: primary	101
Hospital beds per 1,000 pop.	3.8	secondary	115
Improved-water source access		tertiary	81
•		tertiary	81
% of pop.	100		
Society			
No. of households	2.0m	Colour TVs per 100 households	93.5
Av. no. per household	2.3	Telephone lines per 100 pop.	47.2
Marriages per 1,000 pop.	5.2	Mobile telephone subscribers	
Divorces per 1,000 pop.	2.4	per 100 pop.	103.6
Cost of living, Dec. 2005		Computers per 100 pop.	57.8
New York = 100	140	Internet hosts per 1,000 pop.	458.5

PRs per SDR

PRs per €

PAKISTAN			
	940 sq km	'	slamabad
Arable as % of total land	25	Currency Pakistan ru	pee (PRs)
People			
Population	157.3m	Life expectancy: men	64.6 yrs
Pop. per sq km	195.7	women	64.9 yrs
Av. ann. growth		Adult literacy	49.9%
in pop. 2000–05	2.04%	Fertility rate (per woman)	4.3
Pop. under 15	38.3%	Urban population	34.8%
Pop. over 60	5.8%		,000 pop.
No. of men per 100 women	106	Crude birth rate	35.9
Human Development Index	52.7	Crude death rate	7.5
The economy			
GDP PR	s5,533bn	GDP per head	\$610
GDP	\$96.1bn	GDP per head in purchasin	g
Av. ann. growth in real		power parity (USA=100)	5.6
GDP 1994-2004	3.8%	Economic freedom index	3.33
Origins of GDP		Components of GDPa	
	% of total		% of tota
Agriculture	21.6	Private consumption	80.0
Industry, of which:	25.0	Public consumption	7.8
manufacturing & mining	20.2	Investment	16.9
0ther	53.4	Exports	15.3
		Imports	-19.9
Structure of employ	ment		
	% of total	% of la	bour force
Agriculture	42	Unemployed 2002	8.3
Industry	21	Av. ann. rate 1995-2002	6.4
Services	37		
Energy			
	m TOE		
Total output	55.5	Net energy imports as %	
Total consumption	69.3	of energy use	20
Consumption per head,			
kg oil equivalent	467		
Inflation and financ	e		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	9.1%	Narrow money (M1)	16.2%
Av. ann. inflation 2000–05	5.1%	Broad money	15.7%
Money market rate, 2005	6.83%		
Exchange rates			
•	end 2005	Decen	nber 2005
PRs per \$	59.83		000 = 100
DD CDD	05.51		02.51

85.51 - nominal

70.39 - real

82.52

Principal exports ^a		Principal imports ^a	
	\$bn fob	\$1	bn fob
Cotton fabrics	1.9	Machinery & transport equip.	6.0
Knitwear	1.6	Fuels etc	4.3
Bedwear	1.5	Chemicals	3.6
Cotton yarn & thread	1.1	Manufactures	2.3
Rice	0.9		
Total incl. others	13.4	Total incl. others	17.9
Main export destinations ^a		Main origins of imports ^a	
9	% of total	% oj	f total
United States	24.0	Saudi Arabia	12.3
United Arab Emirates	7.6	China	8.9
United Kingdom	6.2	United Arab Emirates	8.3
Afghanistan	5.2	United States	7.6
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	13.4	Change in reserves	-1.1
Visible imports fob	-16.7	Level of reserves	
Trade balance	-3.4	end Dec.	10.7
Invisibles inflows	2.9	No. months of import cover	5.2
Invisibles outflows	-7.9	Official gold holdings, m oz	2.1
Net transfers	7.5	Foreign debt	35.7
Current account balance	-0.8	– as % of GDP	44
– as % of GDP	-0.8	as % of total exports	194
Capital balance	-1.1	Debt service ratio	23
Overall balance	-1.4		
Health and education	n		
Health spending, % of GDP	2.4	Education spending, % of GDP	1.8
Doctors per 1,000 pop.	0.7	Enrolment, %: primary	68
Hospital beds per 1,000 pop	0.7	secondary	23
Improved-water source acce	ess,	tertiary	3
% of pop.	90		
Society			
No. of households	21.5m	Colour TVs per 100 households	38.3
Av. no. per household	7.2	Telephone lines per 100 pop.	3.0
Marriages per 1,000 pop.		Mobile telephone subscribers	
Divorces per 1,000 pop.		per 100 pop.	3.3
Cost of living, Dec. 2005		Computers per 100 pop.	
New York = 100	43	Internet hosts per 1,000 pop.	0.4

PERU			
		Camital	Lima
Area 1,285,216 Arable as % of total land	sq kiii	Capital Currency Nuevo Sol	Lima
ATABLE AS % OF LOCAL LATIU		currency Nuevo 30t	(New 301)
People			
Population	27.6m	Life expectancy: men	68.7 yrs
Pop. per sq km	21.5	women	73.9 yrs
Av. ann. growth		Adult literacy	89.7%
	1.50%	Fertility rate (per woman)	2.9
	32.2%	Urban population	74.6%
Pop. over 60	7.8%		,000 pop.
No. of men per 100 women	101	Crude birth rate	23.3
Human Development Index	76.2	Crude death rate	5.9
The economy			
GDP New Soles	234bn	GDP per head	\$2,490
GDP \$6	58.6bn	GDP per head in purchasin	g
Av. ann. growth in real		power parity (USA=100)	14.3
GDP 1994–2004	3.5%	Economic freedom index	2.86
Origins of GDP		Components of GDP	
	of total		% of total
Agriculture	8.8	Private consumption	68.7
Industry, of which:	26.3	Public consumption	10.1
manufacturing	14.9	Investment	18.5
Services	64.9	Exports	20.9 -18.3
		Imports	-10.3
Structure of employme	ent		
% (of total	% of la	bour force
Agriculture	1	Unemployed 2004	10.5
Industry	20	Av. ann. rate 1996-2004	8.3
Services	79		
Energy			
	m TOE		
Total output	9.4	Net energy imports as %	
Total consumption	12.0	of energy use	21
Consumption per head,			
kg oil equivalent	442		
Inflation and finance			
Consumer price		av. ann. increase 1	999-2004
inflation 2005	1.6%	Narrow money (M1)	1.3%
Av. ann. inflation 2000–05	1.9%	Broad money	1.5%
	3.43%		
Exchange rates			
•	d 2005	Nocon	nber 2005
New Soles per \$	3.28		000 = 100
New Soles per SDR	2.10	- nominal	
New Soles per SDR	2.00	1	•••

•••

3.86 - real

New Soles per €

Traue			
Principal exports		Principal imports	
	bn fob	\$1	bn fob
Copper	2.4	Intermediate goods	5.4
Gold	2.4	Capital goods	2.4
Fishmeal	1.1	Consumer goods	2.0
Zinc	0.6	Other goods	0.1
Total incl. others	12.6	Total incl. others	9.8
Main export destinations		Main origins of imports	
•	of total		f total
United States	29.0	United States	28.7
China	9.3	Spain	7.4
United Kingdom	7.5	Chile	6.6
Chile	5.0	Brazil	6.0
Balance of payments,	reserv	es and debt, \$bn	
Visible exports fob	12.6	Change in reserves	2.4
Visible imports fob	-9.8	Level of reserves	
Trade balance	2.8	end Dec.	12.7
Invisibles inflows	2.2	No. months of import cover	9.3
Invisibles outflows	-6.5	Official gold holdings, m oz	1.1
Net transfers	1.5	Foreign debt	31.3
Current account balance	-0.0	as % of GDP	52
- as % of GDP	-0.0	as % of total exports	245
Capital balance	2.3	Debt service ratio	21
Overall balance	2.5		
Health and education			
Health spending, % of GDP	4.4	Education spending, % of GDP	3.0
Doctors per 1,000 pop.	1.1	Enrolment, %: primary	118
Hospital beds per 1,000 pop.	1.4	secondary	90
Improved-water source access		tertiary	32
% of pop.	', 81	tertiary	JL
	01		
Society			
No. of households	5.7m	Colour TVs per 100 households	49.6
Av. no. per household	4.8	Telephone lines per 100 pop.	7.4
Marriages per 1,000 pop.	4.0	Mobile telephone subscribers	
Divorces per 1,000 pop.		per 100 pop.	14.8
Cost of living, Dec. 2005		Computers per 100 pop.	10.0
New York = 100	61	Internet hosts per 1,000 pop.	9.6

PHILIPPINES		0. 11. 1	
Area 300,00 Arable as % of total land	00 sq km	Capital	Manil
Arable as % or total land	19	Currency	Philippine peso (P
People			
Population	81.4m	Life expectancy:	men 69.5 yr
Pop. per sq km	271.3		women 73.8 yr
Av. ann. growth		Adult literacy	92.6%
in pop. 2000-05	1.84%	Fertility rate (per	
Pop. under 15	35.1%	Urban population	
Pop. over 60	6.1%		per 1,000 pop
No. of men per 100 women	101	Crude birth rate	25.
Human Development Index	75.8	Crude death rate	4.8
The economy			
GDP P	4,739bn	GDP per head	\$1,04
GDP	\$84.6bn	GDP per head in p	urchasing
Av. ann. growth in real		power parity (U	SA=100) 11.
GDP 1994-2004	4.0%	Economic freedor	mindex 3.2
Origins of GDP		Components of G	
	6 of total		% of tota
Agriculture	15.2	Private consumpt	
Industry, of which:	31.9	Public consumpti	
manufacturing	23.1	Investment	17.
Services	52.9	Exports	50.0
		Imports	-50.0
Structure of employn	nent		
	6 of total		% of labour force
Agriculture	37	Unemployed 200	
Industry	16	Av. ann. rate 199	5-2004 9.3
Services	47		
Energy			
	m TOE		
Total output	22.5	Net energy impor	ts as %
Total consumption	42.1	of energy use	4
Consumption per head,			
kg oil equivalent	525		
Inflation and finance			
		av. ann. i	ncrease 1999–200
Consumer price			
	7.6%	Narrow money (M	11) 7.5%
Consumer price	7.6% 5.4%	Narrow money (M Broad money	7.5% 7.1%

end 2005

53.07

75.85

62.44

Effective rates

- nominal

– real

P per \$

P per €

P per SDR

December 2005

2000 = 100

80.5

Trauc			
Principal exports		Principal imports	
	\$bn fob		on fob
Electrical & electronic		Semi-processed raw	
equipment	26.6	materials	13.7
Semiconductors	18.6	Telecom & electrical machinery	
Clothing	2.2	Electrical equipment parts	6.2
Coconut products Petroleum products	0.6	Chemicals	3.2 2.5
Total incl. others	39.6	Crude petroleum Total incl. others	42.3
	39.0		42.3
Main export destinations		Main origins of imports	· · ·
	6 of total		f total
Japan	20.1	Japan	19.8
United States Netherlands	17.9	United States China	13.7
Hong Kong	9.1 7.9	Singapore	7.7 7.4
China	6.7	Taiwan	7.4
Singapore	6.6	South Korea	5.6
	0.0	Journ Korca	5.0
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	38.7	Change in reserves	-0.8
Visible imports fob	-45.1	Level of reserves	
Trade balance	-6.4	end Dec.	16.2
Invisibles inflows	7.7	No. months of import cover	3.6
Invisibles outflows	-8.8	Official gold holdings, m oz	7.1
Net transfers	9.6	Foreign debt	60.6
Current account balance	2.1	– as % of GDP	71
- as % of GDP	2.5	- as % of total exports	120
Capital balance Overall balance	-3.0 -1.6	Debt service ratio	23
	-1.0		
Health and education	1		
Health spending, % of GDP	3.2	Education spending, % of GDP	3.1
Doctors per 1,000 pop.	0.5	Enrolment, %: primary	112
Hospital beds per 1,000 pop		secondary	84
Improved-water source acce		tertiary	30
% of pop.	85		
Society			
No. of households	16.8m	Colour TVs per 100 households	67.4
Av. no. per household	4.9	Telephone lines per 100 pop.	4.2
Marriages per 1,000 pop.	6.6	Mobile telephone subscribers	
Divorces per 1,000 pop.		per 100 pop.	39.9
Cost of living, Dec. 2005		Computers per 100 pop.	4.5
New York = 100	39	Internet hosts per 1,000 pop.	1.3

POLAND			
Area 312,6	583 sq km	Capital	Warsav
Arable as % of total land	41	Currency	Zloty (Zl)
People			
Population	38.6m	Life expectancy: men	71.2 yrs
Pop. per sq km	123.4	women	79.0 yrs
Av. ann. growth	0.0501	Adult literacy	99.7%
in pop. 2000–05	-0.06% 16.3%	Fertility rate (per woman)	1.3 62.0%
Pop. under 15 Pop. over 60	16.8%	Urban population	02.07 1,000 pop
No. of men per 100 women	94	Crude birth rate	9.6
Human Development Index		Crude death rate	10.1
The economy			
GDP	Zl885bn	GDP per head	\$6,280
GDP	\$242bn	GDP per head in purchasir	
Av. ann. growth in real		power parity (USA=100)	
GDP 1994-2004	4.4%	Economic freedom index	2.49
Origins of GDPa		Components of GDP	
	% of total		% of tota
Agriculture	3	Private consumption	63.2
Industry, of which: manufacturing	33 20	Public consumption Investment	18.8 20.0
Services	64	Exports	37.6
Scivices	04	Imports	-39.6
Structure of employ	ment		
	% of total	% of la	abour force
Agriculture	18	Unemployed 2004	19.0
Industry	29	Av. ann. rate 1995-2004	15.4
Services	53		
Energy			
	m TOE		
Total output	80.0	Net energy imports as %	
Total consumption	93.7	of energy use	15
Consumption per head,	0 /50		
kg oil equivalent	2,452		
Inflation and financ	е		
Consumer price		av. ann. increase 1	
inflation 2005	2.1%	Narrow money (M1)	10.6%
Av. ann. inflation 2000–05 Money market rate, 2005	2.8% 5.3%	Broad money	7.2%
Evehando ratos			
Exchange rates	end 2005	Nece	mber 200º
_	end 2005 3.26		
			mber 2005 2000 = 100 108.7

Principal exports		Principal imports	
	\$bn fob		bn cif
Machinery &		Machinery &	
transport equipment	28.6	transport equipment	34.0
Manufactured goods	17.6	Manufactured goods	18.6
Other manufactured goods	11.3	Chemicals	12.6
Agric. products & foodstuffs	5.8	Mineral fuels	8.1
Total incl. others	73.8	Total incl. others	88.2
Main export destinations		Main origins of imports	
%	of total	% o	f total
Germany	29.5	Germany	23.8
Italy	6.0	Italy	7.7
France	5.9	Russia	7.2
United Kingdom	5.4	France	6.6
Balance of payments,	reserv	es and debt, \$bn	
Visible exports fob	81.9	Change in reserves	2.8
Visible imports fob	-87.5	Level of reserves	
Trade balance	-5.6	end Dec.	36.8
Invisibles inflows	15.6	No. months of import cover	3.9
Invisibles outflows	-26.0	Official gold holdings, m oz	3.3
Net transfers	5.6	Foreign debt	99.2
Current account balance	-10.4	– as % of GDP	47
– as % of GDP	-4.3	as % of total exports	126
Capital balance	9.2	Debt service ratio	44
Overall balance	0.8		
Health and education			
Health spending, % of GDP	6.5	Education spending, % of GDP	5.6
Doctors per 1,000 pop.	2.5	Enrolment, %: primary	99
Hospital beds per 1,000 pop.	5.6	secondary	105
Improved-water source acces		tertiary	60
% of pop.		•	
Society			
No. of households	13.5m	Colour TVs per 100 households	85.6
Av. no. per household	2.9	Telephone lines per 100 pop.	31.9
Marriages per 1,000 pop.	3.2	Mobile telephone subscribers	
Divorces per 1,000 pop.	1.1	per 100 pop.	59.9
Cost of living, Dec. 2005		Computers per 100 pop.	19.1
New York = 100	82	Internet hosts per 1,000 pop.	

PORTUGAL			
PORTUGAL			
	8,940 sq km	•	Lisbon
Arable as % of total land	17	Currency	Euro (€)
People			
Population	10.1m	Life expectancy: men	74.6 yrs
Pop. per sq km	113.6	women	81.2 yrs
Av. ann. growth		Adult literacy	93.3%
in pop. 2000-05	0.52%	Fertility rate (per woman)	1.5
Pop. under 15	15.9%	Urban population	55.6%
Pop. over 60	22.3%		,000 pop.
No. of men per 100 wome		Crude birth rate Crude death rate	11.0 10.9
Human Development Ind	lex 90.4	crude death rate	10.9
The economy			
GDP	€135bn	GDP per head	\$16,610
GDP	\$168bn	GDP per head in purchasin	
Av. ann. growth in real		power parity (USA=100)	49.5
GDP 1994-2004	2.5%	Economic freedom index	2.29
Origins of GDP		Components of GDP	
	% of total		% of total
Agriculture	3.7	Private consumption	64.1
Industry, of which:	26.7	Public consumption	20.7
manufacturing		Investment	23.0
Services	69.6	Exports	28.9
		Imports	-36.7
Structure of emplo	yment		
	% of total	% of la	bour force
Agriculture	13	Unemployed 2003	6.3
Industry	33	Av. ann. rate 1995-2003	5.5
Services	55		
Energy			
	m TOE		
Total output	3.4	Net energy imports as %	
Total consumption	25.8	of energy use	83
Consumption per head,			
kg oil equivalent	2,469		
Inflation and final	псе		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	2.3%	Euro area:	
Av. ann. inflation 2000-		Narrow money (M1)	8.4%
Deposit rate, h'holds, 20	05 1.94%	Broad money	6.9%
		Household saving rate, 20	04 11.8%
Exchange rates			
-	end 2005	Decen	nber 2005
€ per \$	0.85		000 = 100
€ per SDR	1.21	– nominal	105.1
		roal	110 5

– real

ITaue			
Principal exports		Principal imports	
	\$bn fob		\$bn cif
Transport goods	6.3	Machinery	13.1
Machinery	6.2	Transport goods	8.9
Clothing	4.1	Chemicals	6.1
Shoes	2.0	Agricultural goods	4.6
Total incl. others	37	Total incl. others	58
Main export destinations		Main origins of imports	
C	% of total		of total
Spain	24.9	Spain	29.3
France	14.0	Germany	14.3
Germany	13.5	France	9.3
United Kingdom	9.6	Italy	6.1
United States	6.1	United Kingdom	4.6
EU25	79.4	EU25	76.6
Balance of payments	s, reserv	es and debt, \$bn	
Visible exports fob	37.3	Overall balance	-1.9
Visible imports fob	-55.4	Change in reserves	-1.1
Trade balance	-18.1	Level of reserves	
Invisibles inflows	21.3	end Dec.	11.7
Invisibles outflows	-19.3	No. months of import cover	1.9
Net transfers	3.5	Official gold holdings, m oz	14.9
Current account balance	-12.7	Aid given	1.03
- as % of GDP	-7.6	– as % of GDP	0.63
Capital balance	12.6		
Health and educatio	n		
Health spending, % of GDP	9.6	Education spending, % of GDF	5.8
Doctors per 1,000 pop.	3.4	Enrolment, %: primary	115
Hospital beds per 1,000 por	p. 3.6	secondarya	113
Improved-water source acce	ess,	tertiary	56
% of pop.			
Society			
No. of households	3.8m	Colour TVs per 100 household	s 98.1
Av. no. per household	2.7	Telephone lines per 100 pop.	40.3
Marriages per 1,000 pop.	6.4	Mobile telephone subscribers	
Divorces per 1,000 pop.	1.7	per 100 pop.	98.4
Cost of living, Dec. 2005		Computers per 100 pop.	13.3
New York = 100	83	Internet hosts per 1,000 pop.	

ROMANIA			
Area 237,	.500 sq km	Capital	Bucharest
Arable as % of total land	41	Currency	Leu (RON)
People			
Population	22.3m	Life expectancy: men	68.7 yrs
Pop. per sq km	93.9	women	75.7 yrs
Av. ann. growth		Adult literacy	97.3%
in pop. 2000–05	-0.37%	Fertility rate (per woman	
Pop. under 15 Pop. over 60	15.4% 19.3%	Urban population	54.7% 1,000 pop.
No. of men per 100 womer		Crude birth rate	1,000 pop.
Human Development Inde		Crude death rate	12.6
The economy			
GDP	L2,388trn	GDP per head	\$3,280
GDP	\$73.2bn	GDP per head in purchasi	
Av. ann. growth in real	ψ/ 3.Lbii	power parity (USA=100)	
GDP 1994-2004	2.4%	Economic freedom index	3.19
Origins of GDP		Components of GDP	
	% of total		% of total
Agriculture	14.7	Private consumption	70.4
Industry, of which:	31.8	Public consumption	15.9
manufacturing		Investment	23.1
Services	48.8	Exports Imports	37.1 -46.4
Structure of employ	mont		
Structure or emptoy	% of total	% of l	labour force
Agriculture	35	Unemployed 2004	8.0
Industry	30	Av. ann. rate 1995–2004	7.1
Services	35		
Energy			
33	m TOE		
Total output	28.9	Net energy imports as %	
Total consumption	39.0	of energy use	26
Consumption per head,			
kg oil equivalent	1,794		
Inflation and finan	ce		
Consumer price		av. ann. increase	1999-2004
inflation 2005	9.0%	Narrow money (M1)	38.4%
Av. ann. inflation 2000–09 Bank rate, 2005	5 18.3% 9.6%	Broad money	36.9%
Exchange rates			
	end 2005	Песа	ember 2005
RON per \$	3.11		2000 = 100
DOM CDD	, , ,		50.00

– real

- nominal

4.44

3.66

RON per SDR

RON per €

58.09

ITaue			
Principal exports		Principal imports	
	\$bn fob	1	bn cif
Textiles	5.2	Machinery & equipment	7.8
Machinery & equipment	4.1	Fuels & minerals	4.4
Basic metals & products	3.6	Textiles & footwear	4.1
Minerals & fuels	1.7	Chemicals	2.6
Total incl. others	23.5	Total incl. others	32.7
Main export destinations		Main origins of imports	
%	of total	% o	f total
Italy	21.2	Italy	17.2
Germany	15.0	Germany	14.9
France	8.5	Russia	6.8
EU25	73.1	EU25	65.1
Balance of payments,	reserv	es and debt, \$bn	
Visible exports fob	23.5	Change in reserves	6.6
Visible imports fob	-30.2	Level of reserves	
Trade balance	-6.7	end Dec.	16.1
Invisibles inflows	4.0	No. months of import cover	5.3
Invisibles outflows	-6.0	Official gold holdings, m oz	3.4
Net transfers	3.1	Foreign debt	30.0
Current account balance	-5.6	– as % of GDP	52
- as % of GDP	-7.6	– as % of total exports	138
Capital balance	10.3	Debt service ratio	22
Overall balance	6.0		
Health and education	<u> </u>		
Health spending, % of GDP	6.1	Education spending, % of GDP	3.5
Doctors per 1,000 pop.	1.9	Enrolment, %: primary	99
Hospital beds per 1,000 pop.	6.6	secondary	85
Improved-water source acces		tertiary	35
% of pop.	57	,	
Society			
No. of households	7.6m	Colour TVs per 100 households	52.7
Av. no. per household	3.0	Telephone lines per 100 pop.	20.3
Marriages per 1,000 pop.	5.3	Mobile telephone subscribers	20.3
Divorces per 1,000 pop.	2.1	per 100 pop.	47.1
Cost of living, Dec. 2005	۲.1	Computers per 100 pop.	11.3
New York = 100	65	Internet hosts per 1,000 pop.	20.0
11CW 101K - 100	03	111c111c11103t3 pc1 1,000 pop.	20.0

RUSSIA			
Area 17,075	,400 sq km	Capital	Moscow
Arable as % of total land	7	Currency Ro	ouble (Rb)
People			
Population	142.4m	Life expectancy: men	58.7 yrs
Pop. per sq km	8.3	women	71.8 yrs
Av. ann. growth		Adult literacy	99.4%
in pop. 2000–05	-0.46%	Fertility rate (per woman)	1.3
Pop. under 15	15.3%	Urban population	73.3%
Pop. over 60	17.1%		,000 pop.
No. of men per 100 women		Crude birth rate	8.6
Human Development Inde	x 79.5	Crude death rate	16.0
The economy			
GDP RI	b16,752bn	GDP per head	\$4,080
GDP	\$581bn	GDP per head in purchasin	g
Av. ann. growth in real		power parity (USA=100)	25.0
GDP 1994-2004	2.8%	Economic freedom index	3.50
Origins of GDP		Components of GDPa	
•	% of total	•	% of total
Agriculture	5.0	Private consumption	48.8
Industry, of which:	36.0	Public consumption	16.5
manufacturing		Investment	21.1
Services	58.9	Exports	35.0
		Imports	-22.3
Structure of employ	/ment		
	% of total	% of la	bour force
Agriculture	10	Unemployed 2004	7.8
Industry	31	Av. ann. rate 1995–2004	10.6
Services	59	7.V. dilli. ruce 1333 2004	10.0
Energy			
	TOF		
Total output	m TOE	Not onorguimnorts as 0/	
Total output Total consumption	1,106.9 639.7	Net energy imports as %	-73
	039.7	of energy use	-/3
Consumption per head, kg oil equivalent	4,424		
Inflation and finan	ce		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	12.7%	Narrow money (M1)	40.1%
Av. ann. inflation 2000-0		Broad money	39.8%
Money market rate, 2005	2.68%		22.370
Exchange rates			
Exchange rates			

end 2005

28.78

41.14

33.86

Effective rates

- nominal

– real

Rb per \$

Rb per 7

Rb per SDR

December 2005

2000 = 100

96.55

rrade			
Principal exports		Principal imports	
	\$bn fob		bn fob
Fuels	100.0	Machinery & equipment	20.9
Metals	28.9	Food & drink	9.3
Machinery & equipment	12.5	Chemicals	8.3
Chemicals	11.0	Metals	3.7
Total incl. others	183.2	Total incl. others	75.6
Main export destinations		Main origins of imports	
9/	6 of total	% (of total
Germany	7.9	Germany	13.0
China	6.1	China	5.8
Netherlands	6.1	Ukraine	5.8
United States	5.7	Italy	5.1
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	183.5	Change in reserves	47.8
Visible imports fob	-96.3	Level of reserves	
Trade balance	87.1	end Dec.	126.3
Invisibles inflows	30.7	No. months of import cover	9.9
Invisibles outflows	-57.1	Official gold holdings, m oz	12.4
Net transfers	0.8	Foreign debt	197.3
Current account balance	59.9	– as % of GDP	45
– as % of GDP	10.3	- as % of total exports	117
Capital balance	-4.9	Debt service ratio	13
Overall balance	46.6	Description ratio	
Health and education	1		
Health spending, % of GDP	5.6	Education spending, % of GDF	3.8
Doctors per 1,000 pop.	4.3	Enrolment, %: primary	118
Hospital beds per 1,000 pop		secondary	95
Improved-water source acce		tertiary	69
% of pop.	96	ceretary	03
Society			
No. of households	52.9m	Colour TVs per 100 household	c 75 2
Av. no. per household	2.7	Telephone lines per 100 pop.	27.5
Marriages per 1,000 pop.	4.6	Mobile telephone subscribers	27.5
Divorces per 1,000 pop.	3.0	per 100 pop.	51.6
Cost of living, Dec. 2005	3.0	Computers per 100 pop.	13.2
New York = 100	98	Internet hosts per 1,000 pop.	
MEM INIK = TOO	90	internet nosts per 1,000 pop.	11.4

204 COUNTRI I ROTTELS			
SAUDI ARABIA			
Area 2,200,0	000 sq km	Capital	Riyadh
Arable as % of total land	2	Currency	Riyal (SR)
People			
Population	24.9m	Life expectancy: men	71.1 yrs
Pop. per sq km	11.3	women	75.1 yrs
Av. ann. growth		Adult literacy	79.4%
in pop. 2000-05	2.69%	Fertility rate (per woman)	4.1
Pop. under 15	37.3%	Urban population	88.5%
Pop. over 60	4.6%		1,000 pop.
No. of men per 100 women	117	Crude birth rate	31.5
Human Development Index		Crude death rate	3.7
The economy			
•	CDO (Ol	CDD	¢40.000
GDP	SR940bn	GDP per head	\$10,060
GDP	\$251bn	GDP per head in purchasir	
Av. ann. growth in real		power parity (USA=100)	
GDP 1994–2004	2.6%	Economic freedom index	2.84
Origins of GDP		Components of GDP	
	% of total		% of total
Agriculture	4.0	Private consumption	30.1
Industry, of which:	49.2	Public consumption	23.2
manufacturing	5.5	Investment	19.0
Services	46.8	Exports	52.7
		Imports	-24.9
Structure of employ	ment		
	% of total	% of la	abour force
Agriculture	5	Unemployed 2002	5.2
Industry	21	Av. ann. rate 1995-2002	4.4
Services	74		
Energy			
	m TOE		
Total output	533.7	Net energy imports as %	
Total consumption	130.8	of energy use	-308
Consumption per head,	130.0	or energy use	-306
kg oil equivalent	5,607		
Inflation and financ	Δ		
	C	والمناسبين والم	1000 2007
Consumer price	0.70	av. ann. increase	
inflation 2005	0.7%	Narrow money (M1)	11.0%
Av. ann. inflation 2000–05	0.1%	Broad money	10.0%
Deposit rate, 2005	3.75%		

Exchange rates			
	end 2005		December 2005
SR per \$	3.75	Effective rates	2000 = 100
SR per SDR	5.35	– nominal	93.3
SRE per €	4.41	– real	84.4

Principal exports		Principal imports	., .,
0 1 110 7 1	\$bn fob		bn cif
Crude oil & refined	77.0	Machinery & transport	45.0
petroleum	77.8	equipment Foodstuffs	15.9 6.0
Oil products Total incl. others	15.6 126.0	Total incl. others	38.8
rotal incl. others	120.0	rotat inct. others	38.8
Main export destinations		Main origins of imports	
	% of total	,	ftotal
United States	18.5	United States	9.3
Japan	15.2	Germany	7.6
South Korea	10.1	Japan	7.2
China	5.7	United Kingdom	6.1
Balance of payments	, reserv	es and aid, \$bn	
Visible exports fob	126.1	Overall balance	4.5
Visible imports fob	-40.8	Change in reserves	4.8
Trade balance	85.2	Level of reserves	
Invisibles inflows	9.7	end Dec.	29.3
Invisibles outflows	-29.8	No. months of import cover	5.0
Net transfers	-13.7	Official gold holdings, m oz	4.6
Current account balance	51.5	Aid given	1.73
as % of GDP	20.5	– as % of GDP	0.69
Capital balance	-47.0		
Health and education	n		
Health spending, % of GDP	4.0	Education spending, % of GDP	
Doctors per 1,000 pop.	1.4	Enrolment, %: primary	67
Hospital beds per 1,000 pop	2.2	secondary	67
Improved-water source acce		tertiary	25
% of pop.		·	
Society			
No. of households	4.0m	Colour TVs per 100 households	98.9
Av. no. per household	5.9	Telephone lines per 100 pop.	14.8
Marriages per 1,000 pop.	2.9	Mobile telephone subscribers	- /.0
Divorces per 1,000 pop.		per 100 pop.	36.8
Cost of living, Dec. 2005	•••	Computers per 100 pop.	34.0
New York = 100	68	Internet hosts per 1,000 pop.	2.5
200		poo pop.	5

Area 6	39 sq km	Capital	Singapore
Arable as % of total land	29 SQ KIII 1	Currency Singapore d	
- Tradec as 70 or cocar taria		- Singapore a	ottai (54)
People			
Population	4.3m	Life expectancy: men	77.6 yrs
Pop. per sq km	6,729.3	women	81.3 yrs
Av. ann. growth		Adult literacy	92.5%
in pop. 2000–05	1.48%	Fertility rate (per woman)	1.4
Pop. under 15	19.5%	Urban population	100.0%
Pop. over 60	12.2%	·	,000 pop.
No. of men per 100 women	101	Crude birth rate	10.2
Human Development Index	90.7	Crude death rate	5.5
The economy			
GDP	S\$181bn	GDP per head	\$24,840
GDP	\$107bn	GDP per head in purchasin	
Av. ann. growth in real		power parity (USA=100)	70.8
GDP 1994-2004	5.1%	Economic freedom index	1.56
Origins of GDP		Components of GDP	
-	6 of total	•	% of tota
Agriculture	0	Private consumption	42.2
Industry, of which:	32.9	Public consumption	10.6
manufacturing	27.1	Investment	18.3
Services	67.1	Exports	223.2
		Imports	-193.5
Structure of employn	nent		
9	% of total	% of la	bour force
Agriculture	0	Unemployed 2003	5.4
Industry	24	Av. ann. rate 1995-2003	3.8
Services	76		
Energy			
	m TOE		
Total output	0.1	Net energy imports as %	
Total consumption	22.4	of energy use	99
Consumption per head,			
kg oil equivalent	5,359		
Inflation and finance	3		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	0.5%	Narrow money (M1)	7.4%
Av. ann. inflation 2000-05	0.6%	Broad money	3.5%
Money market rate, 2005	2.28%	•	

end 2005

1.66

2.38

1.95

Effective rates

- nominal

– real

S\$ per \$

S\$ per 7

S\$ per SDR

December 2005

2000 = 100

100.4

Trade			
Principal exports		Principal imports	
	\$bn fob		\$bn cif
Machinery & equipment	109.7	Machinery & equipment	96.2
Chemicals	21.0	Petroleum	12.2
Mineral fuels	17.0	Manufactured products	11.0
Manufactured products	6.7	Chemicals	10.6
Food	1.9	Food	3.4
Total incl. others	180	Total incl. others	164
Main export destinations		Main origins of imports	
9	% of total	%	of total
Malaysia	15.2	Malaysia	15.2
United States	12.4	United States	12.5
Hong Kong	9.8	Japan	11.7
China	8.6	China	9.9
Japan	6.4	Taiwan	5.7
Taiwan	4.6	Thailand	4.1
Thailand	4.3	Saudi Arabia	3.4
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	197.3	Change in reserves	16.5
Visible imports fob	166.1	Level of reserves	
Trade balance	31.2	end Dec.	112.2
Invisibles inflows	56.6	No. months of import cover	6.0
Invisibles outflows	-58.8	Official gold holdings, m oz	
Net transfers	-1.1	Foreign debt	23.6
Current account balance	27.9	– as % of GDP	22
- as % of GDP	26.1	 as % of total exports 	9
Capital balance	-13.0	Debt service ratio	2
Overall balance	12.1		
Health and education	n		
Health spending, % of GDP	4.5	Education spending, % of GD	P 3.7
Doctors per 1,000 pop.	1.3	Enrolment, %: primary	
Hospital beds per 1,000 por	2.9	secondary	
Improved-water source acce		tertiary	
% of pop.		,	
Society			
No. of households	1.0m	Colour TVs per 100 househol	ds 98 7
Av. no. per household	3.5	Telephone lines per 100 pop.	
Marriages per 1,000 pop.	6.3	Mobile telephone subscriber	
Divorces per 1,000 pop.	1.8	per 100 pop.	89.5
Cost of living, Dec. 2005	1.0	Computers per 100 pop.	62.2
New York = 100	103	Internet hosts per 1,000 pop	
TOTK - 100	103	2cccc 1103c3 pc. 1,000 pop	. 107.0

200 00000000000000000000000000000000000			
SLOVAKIA			
Area 49,0	35 sq km	Capital Bi	ratislava
Arable as % of total land	30	Currency Kor	una (Kc)
People			
Population	5.4m	Life expectancy: men	71.1 yrs
Pop. per sq km	110.1	women	78.7 yrs
Av. ann. growth		Adult literacy	99.6%
in pop. 2000–05	0.00%	Fertility rate (per woman)	1.2
Pop. under 15	16.7%	Urban population	58.0%
Pop. over 60	16.2%		000 рор.
No. of men per 100 women	94	Crude birth rate	10.2
Human Development Index	84.9	Crude death rate	9.8
The economy			
GDP Ko	1,326bn	GDP per head	\$7,610
GDP	\$41.1bn	GDP per head in purchasing	
Av. ann. growth in real		power parity (USA=100)	36.9
GDP 1994-2004	4.3%	Economic freedom index	2.35
Origins of GDP		Components of GDP	
	% of total		of tota
Agriculture	3.6	Private consumption	56.6
Industry, of which:	29.7	Public consumption	19.4
manufacturing	19.0	Investment	24.7
Services	66.7	Exports	76.8
		Imports	-79.5
Structure of employr	nent		
g,	% of total	% of labo	our force
Agriculture	6	Unemployed 2004	18.1
Industry	38	Av. ann. rate 1995–2004	15.7
Services	56		
Energy			
	m TOE		
Total output	6.4	Net energy imports as %	
Total consumption	18.5	of energy use	65
Consumption per head,		55	
kg oil equivalent	3,443		
Inflation and finance	9		
Consumer price		av. ann. increase 199	99-2004
inflation 2005	2.7%	Narrow money	21.5
Av. ann. inflation 2000-05	5.9%	Broad money	9.5%
Money market rate, 2005	3.02%	Household saving rate, 2003	3 6.6%
Exchange rates			

	end 2005		December 2005
Kc per \$	31.95	Effective rates	2000 = 100
Kc per SDR	45.66	– nominal	113.94
Kc per €	37.59	– real	134.86

Principal exports		Principal imports	
	\$bn fob	\$1	bn fob
Machinery & transport		Machinery & transport	
equipment	12.7	equipment	11.6
Semi-manufactures	6.5	Semi-manufactures	5.5
Other manufactured goods	3.1	Fuels	3.7
Chemicals	1.5	Chemicals	2.9
Fuels	1.4		
Total incl. others	27.6	Total incl. others	29.2
Main export destinations		Main origins of imports	
9	6 of total	% 0	f total
Germany	28.7	United States	23.6
Czech Republic	13.3	United Kingdom	13.1
Austria	7.8	Austria	9.3
Italy	6.4	Denmark	5.6
EU25	85.2	EU25	73.6
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	27.6	Change in reserves	2.8
Visible imports fob	-29.2	Level of reserves	
Trade balance	-1.5	end Dec.	14.9
Invisibles inflows	4.7	No. months of import cover	5.3
Invisibles outflows	-4.8	Official gold holdings, m oz	1.1
Net transfers	0.2	Foreign debt	22.1
Current account balance	-1.5	– as % of GDP	68
as % of GDP	-3.5	as % of total exports	87
Capital balance	3.3	Debt service ratio	20
Overall balance	1.7		
Health and education	1		
	-	Education and disconnection of a CCDD	, ,
Health spending, % of GDP	5.9 3.2	Education spending, % of GDP	4.4 101
Doctors per 1,000 pop.		Enrolment, %: primary	
Hospital beds per 1,000 pop		secondary	92
Improved-water source acce		tertiary	34
% of pop.	100		
Society			
No. of households	2.1m	Colour TVs per 100 households	84.0
Av. no. per household	2.5	Telephone lines per 100 pop.	23.2
Marriages per 1,000 pop.	4.8	Mobile telephone subscribers	
Divorces per 1,000 pop.	1.7	per 100 pop.	79.4
Cost of living, Dec. 2005	1.7	Computers per 100 pop.	29.6
New York = 100		Internet hosts per 1,000 pop.	59.8
MEM INIK = TOO	•••	internet nosts per 1,000 pop.	29.0

SIT per \$

SIT per €

SIT per SDR

SLOVENIA			
	0,253 sq km	Capital	Ljubljana
Arable as % of total land	9	Currency To	olars (SIT)
People			
Population	2.0m	Life expectancy: men	73.5 yrs
Pop. per sq km	98.8	women	80.7 yrs
Av. ann. growth		Adult literacy	99.7%
in pop. 2000-05	0.00%	Fertility rate (per woman)	1.2
Pop. under 15	13.9%	Urban population	50.8%
Pop. over 60	20.5%		,000 pop.
No. of men per 100 wome	en 95	Crude birth rate	8.3
Human Development Ind		Crude death rate	10.4
The economy			
GDP	SIT6,191bn	GDP per head	\$16,090
GDP	\$32.2bn	GDP per head in purchasin	
Av. ann. growth in real	452125	power parity (USA=100)	52.8
GDP 1994–2004	3.8%	Economic freedom index	2.41
	3.070		2.71
Origins of GDP		Components of GDP	
	% of total	B. 1	% of total
Agriculture	2.7	Private consumption	54.0
Industry, of which:	38.2	Public consumption	19.8
manufacturing	29.0	Investment	26.8
Services	59.1	Exports	59.9
		Imports	-60.5
Structure of emplo	yment		
	% of total	% of la	bour force
Agriculture	8	Unemployed 2004	6.1
Industry	38	Av. ann. rate 1995-2004	6.9
Services	54		
Energy			
	m TOE		
Total output	3.3	Net energy imports as %	
Total consumption	7.0	of energy use	53
Consumption per head,			
kg oil equivalent	3,518		
Inflation and finar	ıce		
Consumer price		av. ann. increase 1	aaa_2nn/
inflation 2005	2.5%	Narrow money (M1)	22.0%
Av. ann. inflation 2000–(Broad money	14.6%
Money market rate, 2005		5. Jua money	17.070
Exchange rates			
• • • • • • • • • • • • • • • • • • • •	end 2005	Nocor	nber 2005
CIT	2003	Decei	000 400

202.4 Effective rates

– real

- nominal

289.3

238.2

2000 = 100

•••

· · · · · · · · · · · · · · · · · · ·			
Principal exports	¢ L £ - L	Principal imports	th £
Manager	\$bn fob		Sbn fob
Manufactures Machinery & transport	6.6	Machinery & transport equipment	5.8
equipment	5.9	Manufactures	5.7
Chemicals	2.1	Chemicals	2.2
Food & live animals	0.3	Mineral fuels	1.4
Total incl. others	15.6	Total incl. others	17.2
Main export destinations		Main origins of imports	
%	of total	% (of total
Germany	21.2	Germany	19.9
Italy	12.9	Italy	18.6
Croatia	9.2	Austria	12.9
Austria	7.4	France	8.1
France	6.4	Croatia	3.7
EU25	67.3	EU25	82.6
Balance of payments,	reserv	es and debt, \$bn	
Visible exports fob	16.1	Change in reserves	0.3
Visible imports fob	-17.3	Level of reserves	
Trade balance	-1.3	end Dec.	8.9
Invisibles inflows	4.2	No. months of import cover	5.1
Invisibles outflows	-3.6	Official gold holdings, m oz	0.2
Net transfers	0.0	Foreign debt	14.8
Current account balance	-0.7	– as % of GDP	46
as % of GDP	-2.1	as % of total exports	73
Capital balance	0.5	Debt service ratio	15
Overall balance	-0.3		
Health and education			
Health spending, % of GDP	8.8	Education spending, % of GDF	P 6.1
Doctors per 1,000 pop.	2.2	Enrolment, %: primary	108
Hospital beds per 1,000 pop.	5.0	secondary	109
Improved-water source acces	SS,	tertiary	68
% of pop.			
Society			
No. of households	0.7m	Colour TVs per 100 household	s 92.6
Av. no. per household	2.9	Telephone lines per 100 pop.	40.7
Marriages per 1,000 pop.	3.5	Mobile telephone subscribers	
Divorces per 1,000 pop.	1.0	per 100 pop.	100.5
Cost of living, Dec. 2005		Computers per 100 pop.	35.5
New York = 100		Internet hosts per 1,000 pop.	30.7

R per \$

R per €

R per SDR

Area 1,225,81		Capital	Pretoria
Arable as % of total land	12	Currency	Rand (R)
People			
Population	45.2m	Life expectancy: men	44.2 yrs
Pop. per sq km	36.9	women	43.8 yrs
Av. ann. growth		Adult literacy	82.4%
in pop. 2000-05	0.78%	Fertility rate (per woman)	2.8
Pop. under 15	32.6%	Urban population	57.9%
Pop. over 60	6.8%	per 1	,000 pop.
No. of men per 100 women	96	Crude birth rate	22.6
Human Development Index	65.8	Crude death rate	20.6
The economy			
GDP R1	1,375bn	GDP per head	\$4,710
GDP	\$213bn	GDP per head in purchasin	
Av. ann. growth in real		power parity (USA=100)	28.2
GDP 1994-2004	3.0%	Economic freedom index	2.74
Origins of GDP		Components of GDP	
%	of total	•	% of total
Agriculture	3.6	Private consumption	63.3
Industry, of which:	31.9	Public consumption	19.6
manufacturing	20.0	Investment	18.9
Services	64.5	Exports	26.6
		Imports	-28.4
Structure of employm	ent		
%	of total	% of la	bour force
Agriculture	10	Unemployed 2004	27.1
Industry	25	Av. ann. rate 1995-2004	24.1
Services	65		
Energy			
	m TOE		
Total output	154.5	Net energy imports as %	
Total consumption	118.6	of energy use	-30
Consumption per head,		55	30
kg oil equivalent	2,587		
Inflation and finance			
Consumer price		av. ann. increase 1	999_2004
inflation 2005	4.0%	Narrow money (M1)	10.3%
Av. ann. inflation 2000–05	5.1%	Broad money	14.5%
Money market rate, 2005	6.62%	broad money	14.5 //
Exchange rates			

6.33 Effective rates

– real

- nominal

9.04

7.45

2000 = 100

111.9

ITaue			
Principal exports		Principal imports	
	\$bn fob	\$	bn cif
Manufactures	26.7	Manufactures	39.4
Ores & metals	10.1	Fuels	8.0
Food	4.1	Food	2.9
Fuels	4.1		
Total incl. others	46.0	Total incl. others	57.1
Main export destinations		Main origins of imports	
	% of total	-	f total
United States	10.1	Germany	13.5
United Kingdom	9.1	United States	8.0
Japan	8.8	United Kingdom	7.2
Germany	7.0	Japan	6.5
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	48.4	Change in reserves	6.7
Visible imports fob	-48.5	Level of reserves	
Trade balance	-0.1	end Dec.	14.9
Invisibles inflows	11.5	No. months of import cover	2.7
Invisibles outflows	-16.9	Official gold holdings, m oz	4.0
Net transfers	-1.5	Foreign debt	28.5
Current account balance	-7.0	– as % of GDP	18
- as % of GDP	-3.2	as % of total exports	58
Capital balance	10.4	Debt service ratio	8
Overall balance	8.5		
Health and educatio	n		
Health spending, % of GDP	8.4	Education spending, % of GDP	5.3
Doctors per 1,000 pop.	0.8	Enrolment, %: primary	106
Hospital beds per 1,000 por	p	secondary	89
Improved-water source acco	ess,	tertiary	15
% of pop.	87		
Society			
No. of households	12.2m	Colour TVs per 100 households	65.6
Av. no. per household	3.9	Telephone lines per 100 pop.	10.4
Marriages per 1,000 pop.	4.4	Mobile telephone subscribers	
Divorces per 1,000 pop.	1.0	per 100 pop.	43.1
Cost of living, Dec. 2005		Computers per 100 pop.	8.3
New York = 100	74	Internet hosts per 1,000 pop.	11.0

SOUTH KOREA			
·	4 sq km	Capital	Seou
Arable as % of total land	17	Currency	Won (W)
People			
Population	48.0m	Life expectancy: men	74.5 yrs
Pop. per sq km	483.5	women	81.9 yrs
Av. ann. growth		Adult literacy	97.9%
in pop. 2000-05	0.4%	Fertility rate (per woman)	1.2
Pop. under 15	18.6%	Urban population	80.8%
Pop. over 60	13.7%		000 рор
No. of men per 100 women	101	Crude birth rate	11.9
Human Development Index	90.1	Crude death rate	6.0
The economy			
GDP \	W778trn	GDP per head	\$14,160
GDP	\$680bn	GDP per head in purchasing	J
Av. ann. growth in real		power parity (USA=100)	51.7
GDP 1994-2004	4.9%	Economic freedom index	2.63
Origins of GDP		Components of GDP	
-	of total	•	% of tota
Agriculture	4	Private consumption	53.2
Industry, of which:	41	Public consumption	12.5
manufacturing	29	Investment	30.7
Services	56	Exports	51.6
		Imports	-48.1
Structure of employm	ent		
	of total	•	our force
Agriculture	8	Unemployed 2004	3.7
Industry	28	Av. ann. rate 1995-2004	3.8
Services	64		
Energy			
	m TOE		
Total output	36.9	Net energy imports as %	
Total consumption	205.3	of energy use	82
Consumption per head,			
kg oil equivalent	4,291		
Inflation and finance			
Inflation and finance Consumer price		av. ann. increase 19	99-2004
	2.7%	av. ann. increase 19 Narrow money (M1)	
Consumer price			9.0% 9.0% 10.8%

Excilative rates			
	end 2005		December 2005
W per \$	1,012	Effective rates	2000 = 100
W per SDR	1,446	– nominal	
W per €	1,190	– real	

Trade			
Principal exports		Principal imports	
	\$bn fob		bn cif
Electronic products	87.8	Electrical machinery	50.0
Motor vehicles	24.6	Crude petroleum	29.9
Machinery	22.6	Machinery & equipment	28.2
Chemicals	20.5	Semiconductors	23.6
Metal goods	18.6	Consumer durables	11.6
Total incl. others	253.8	Total incl. others	224.5
Main export destinations		Main origins of imports	
%	of total	% o,	f total
China	19.6	Japan	20.6
United States	16.9	China	13.2
Japan	8.5	United States	12.8
Hong Kong	7.1	Saudi Arabia	5.3
Taiwan	3.9	Germany	3.8
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	257.7	Change in reserves	43.7
Visible imports fob	-219.6	Level of reserves	
Trade balance	38.2	end Dec.	199.2
Invisibles inflows	51.1	No. months of import cover	8.6
Invisibles outflows	-58.2	Official gold holdings, m oz	0.5
Net transfers	-2.5	Foreign debt	144.8
Current account balance	27.6	– as % of GDP	21
- as % of GDP	4.1	as % of total exports	47
Capital balance	8.3	Debt service ratio	6
Overall balance	38.7		
Health and education	1		
Health spending, % of GDP	5.6	Education spending, % of GDP	4.9
Doctors per 1,000 pop.	1.6	Enrolment, %: primary	106
Hospital beds per 1,000 pop	. 7.1	secondary	91
Improved-water source acce		tertiary	85
% of pop.	92	•	
Society			
No. of households	17.0m	Colour TVs per 100 households	93.6
Av. no. per household	2.8	Telephone lines per 100 pop.	55.3
Marriages per 1,000 pop.	6.3	Mobile telephone subscribers	
Divorces per 1,000 pop.	3.5	per 100 pop.	76.1
Cost of living, Dec. 2005		Computers per 100 pop.	54.5
New York = 100	110	Internet hosts per 1,000 pop.	5.2

210 COUNTRY PROFILES				
SPAIN				
Area 504,	782 sq km	Capital	Madri	
Arable as % of total land	28	Currency	Euro (€	
People				
Population	41.1m	Life expectancy: men	76.5 yr	
Pop. per sq km	81.4	women	83.8 yr	
Av. ann. growth		Adult literacy	97.99	
in pop. 2000-05	1.12%	Fertility rate (per woman)	1.	
Pop. under 15	14.3%	Urban population	76.79	
Pop. over 60	21.4%		.000 pop	
No. of men per 100 women		Crude birth rate	9.	
Human Development Index	92.8	Crude death rate	9.	
The economy				
GDP	€838bn	GDP per head	\$25,30	
GDP	\$1,040bn	GDP per head in purchasing	J	
Av. ann. growth in real		power parity (USA=100)	63.	
GDP 1994-2004	3.4%	Economic freedom index	2.3	
Origins of GDP		Components of GDP		
	% of total		% of tota	
Agriculture	3.5	Private consumption	57.	
Industry, of which:	30.1	Public consumption	17.	
manufacturing		Investment	28.	
Services	66.4	Exports	25.	
		Imports	-29.	
Structure of employ	ment			
	% of total	l % of labou		
Agriculture	5	Unemployed 2004	11.	
Industry	31	Av. ann. rate 1995-2004	16.	
Services	64			
Energy				
	m TOE			
Total output	33.0	Net energy imports as %		
Total consumption	136.1	of energy use	7	
Consumption per head,				
kg oil equivalent	3,240			
Inflation and financ	e			
Consumer price		av. ann. increase 19	99-200	
inflation 2005	3.4%	Euro area:		
Av. ann. inflation 2000–05	3.2%	Narrow money (M1)	8.49	
Money market rate, 2005	2.09%	Broad money	6.99	
		Household saving rate, 200	04 7.29	
Exchange rates				
_	end 2005	Decem	December 2005	
€ per\$	0.85		000 = 10	
€ per SDR	1.21	- nominal	104.	
•		roal	115	

– real

Haue			
Principal exports		Principal imports	
	\$bn fob	\$	bn cif
Raw materials &		Raw materials & intermediate	
intermediate products	80.5	p (- · · · · · · · · ·)	113.4
Consumer goods	71.6	Consumer goods	73.7
Capital goods	23.4	Capital goods	42.0
Total incl. others	182.2	Total incl. others	257.8
Main export destinations		Main origins of imports	
	% of total		f total
France	19.4	Germany	16.1
Germany	11.7	France	15.2
Italy	9.0	Italy	9.1
United Kingdom	9.0	United Kingdom	6.1
United States	4.0	United States	3.6
EU25	73.4	EU25	67.7
Balance of payments	, reserv	es and aid, \$bn	
Visible exports fob	184.3	Overall balance	-6.4
Visible imports fob	-248.8	Change in reserves	-7.1
Trade balance	-64.5	Level of reserves	
Invisibles inflows	114.2	end Dec.	19.8
Invisibles outflows	-98.9	No. months of import cover	0.7
Net transfers	0.0	Official gold holdings, m oz	16.8
Current account balance	-49.2	Aid given	2.44
- as % of GDP	-4.7	– as % of GDP	0.24
Capital balance	50.0		
Health and education	n		
Health spending, % of GDP	7.7	Education spending, % of GDP	4.5
Doctors per 1,000 pop.	3.3	Enrolment, %: primary	108
Hospital beds per 1,000 pop	3.8	secondary	117
Improved-water source acce	ess,	tertiary	62
% of pop.		-	
Society			
No. of households	15.0m	Colour TVs per 100 households	98.5
Av. no. per household	2.7	Telephone lines per 100 pop.	41.5
Marriages per 1,000 pop.	5.0	Mobile telephone subscribers	
Divorces per 1,000 pop.	0.8	per 100 pop.	86.5
Cost of living, Dec. 2005		Computers per 100 pop.	25.4
New York = 100	95	Internet hosts per 1,000 pop.	59.8
		,	

SWEDEN			
		6 11 1	
	i4 sq km		ckholm
Arable as % of total land	7	Currency Swedish kron	ia (Skr)
People			
Population	8.9m	Life expectancy: men 7	'8.6 yrs
Pop. per sq km	19.8	women 8	3.0 yrs
Av. ann. growth		Adult literacy	99.0%
in pop. 2000-05	0.37%	Fertility rate (per woman)	1.6
Pop. under 15	17.5%	Urban population	83.4%
Pop. over 60	23.4%	per 1,0	00 рор.
No. of men per 100 women	98	Crude birth rate	10.3
Human Development Index	94.9	Crude death rate	10.1
The economy			
GDP Skr	2,546bn	GDP per head \$	38,920
GDP	\$346bn	GDP per head in purchasing	,
Av. ann. growth in real		power parity (USA=100)	74.5
GDP 1994-2004	2.8%	Economic freedom index	1.96
Origins of GDP		Components of GDP	
•	of total	•	of total
Agriculture	1.9	Private consumption	47.8
Industry, of which:	27.9	Public consumption	26.9
manufacturing	21.0	Investment	17.7
Services	70.2	Exports	48.5
		Imports	-40.9
Structure of employm	ent		
	of total	% of labo	ur force
Agriculture	2	Unemployed 2004	5.5
Industry	23	Av. ann. rate 1995–2004	5.9
Services	75		
Energy			
	m TOE		
Total output	31.7	Net energy imports as %	
Total consumption	51.5	of energy use	39
Consumption per head,		55	
kg oil eguivalent	5,754		
kg oil equivalent			
Inflation and finance			
		av. ann. increase 2	001-04
Inflation and finance	0.5%		
Inflation and finance Consumer price		av. ann. increase 20 Narrow money Broad money	001-04 9.3% 3.4%

end 2005

11.37

9.36

7.96 Effective rates

– real

– nominal

Skr per \$

Skr per SDR

Skr per €

December 2005

2000 = 100

95.6

91.4

Principal exports		Principal imports	
	\$bn fob		\$bn cif
Machinery & transport		Machinery & transport	
equipment	63.0	equipment	45.5
Wood & paper products	15.0	Miscellaneous manufactures	19.6
Chemicals	14.8	Chemicals	12.1
Manufactured goods	13.5	Mineral fuels	9.6
Total incl. others	123	Total incl. others	101
Main export destinations		Main origins of imports	
%	of total	%	of total
United States	10.7	Germany	18.9
Germany	10.2	Denmark	9.2
Norway	8.5	United Kingdom	7.7
United Kingdom	7.9	Norway	7.6
Denmark	6.6	Netherlands	6.8
EU25	58.8	EU25	73.1
Balance of payments,	reserv	es and aid. \$bn	
Visible exports fob	125.2	Overall balance	-1.1
Visible imports fob	-101.8	Change in reserves	2.6
Trade balance	23.4	Level of reserves	2.0
Invisibles inflows	67.5	end Dec.	24.7
Invisibles outflows	-58.6	No. months of import cover	1.9
Net transfers	-4.8	Official gold holdings, m oz	6.0
Current account balance	27.5	Aid given	2.72
- as % of GDP	7.9	– as % of GDP	0.78
Capital balance	-34.7	- as 70 01 0D1	0.76
	-54.7		
Health and education			
Health spending, % of GDP	9.4	Education spending, % of GD	P 7.7
Doctors per 1,000 pop.	3.3	Enrolment, %: primary	111
Hospital beds per 1,000 pop.	3.6	secondary	139
Improved-water source acces	s,	tertiary	83
% of pop.	100		
Society			
No. of households	4.2m	Colour TVs per 100 household	s 97.1
Av. no. per household	2.1	Telephone lines per 100 pop.	71.5
Marriages per 1,000 pop.	4.1	Mobile telephone subscribers	
Divorces per 1,000 pop.	2.1	per 100 pop.	108.5
Cost of living, Dec. 2005		Computers per 100 pop.	76.1
New York = 100	105	Internet hosts per 1,000 pop.	

Area 41.29	93 sg km	Capital	Berne
Area 41,29 Arable as % of total land	93 SQ KIII 10	Currency Swiss fran	
Alable as % of total tallu	10	currency Swiss Hall	C (3FI)
People			
Population	7.2m	Life expectancy: men 7	8.2 yrs
Pop. per sq km	174.4		3.8 yrs
Av. ann. growth		3	99.0%
in pop. 2000-05	0.24%	Fertility rate (per woman)	1.4
Pop. under 15	16.5%	F-F	67.5%
Pop. over 60	21.8%	per 1,00	
No. of men per 100 women	94	Crude birth rate	8.7
Human Development Index	94.7	Crude death rate	8.8
The economy			
GDP S	Fr445bn	GDP per head \$4	49,660
GDP	\$358bn	GDP per head in purchasing	
Av. ann. growth in real		power parity (USA=100)	83.3
GDP 1994-2004	1.4%	Economic freedom index	1.89
Origins of GDPa		Components of GDP	
9/	6 of total	% (of total
Agriculture	1	Private consumption	60.5
Industry, of which:	29	Public consumption	11.9
manufacturing	20	Investment	20.1
Services	70	Exports	46.2
		Imports	-38.8
Structure of employn	nent		
9/	6 of total	% of labou	ır force
Agriculture	4	Unemployed 2004	4.3
Industry	24	Av. ann. rate 1995–2004	3.4
Services	72		
Energy			
	m TOE		
Total output	12.0	Net energy imports as %	
Total consumption	27.1	of energy use	56
		5 5 55 55	
Consumption per head,			
	3,689		
Consumption per head, kg oil equivalent			
Consumption per head, kg oil equivalent Inflation and finance		av. ann. increase 1999	7-2004
Consumption per head, kg oil equivalent			
Consumption per head, kg oil equivalent Inflation and finance Consumer price	<u>'</u>	av. ann. increase 1999 Narrow money (M1) Broad money	9- <i>2004</i> 6.5% 0.3%

end 2005

1.88

1.54

1.31 Effective rates

- real

- nominal

SFr per \$

SFr per €

SFr per SDR

December 2005

2000 = 100

107.5

115.1

Hauc			
Principal exports		Principal imports	
	\$bn		\$bn
Chemicals	39.9	Chemicals	23.8
Machinery	27.0	Machinery	22.0
Watches & jewellery	9.0	Motor vehicles	10.9
Metals & metal manufactures	8.9	Textiles	7.0
Precision instruments	8.1	Precision instruments	6.6
Total incl. others	114	Total incl. others	107
Main export destinations		Main origins of imports	
%	of total	% o	f total
Germany	20.6	Germany	33.9
United States	10.1	Italy	11.7
France	8.6	France	10.1
Italy	8.5	Netherlands	5.2
United Kingdom	4.8	Austria	4.4
Spain	4.1	United States	4.3
EU25	59.5	EU25	81.1
Balance of payments,	reserv		
Visible exports fob	138.2	Overall balance	1.6
Visible imports fob	-122.5	Change in reserves	5.0
Trade balance	15.7	Level of reserves	
Invisibles inflows	114.9	end Dec.	74.6
Invisibles outflows	-64.4	No. months of import cover	4.8
Net transfers	-6.0	Official gold holdings, m oz	43.5
Current account balance	60.2	Aid given	1.55
- as % of GDP	16.9	as % of GDP	0.41
Capital balance	-67.8		
Health and education			
Health spending, % of GDP	11.5	Education spending, % of GDP	5.8
Doctors per 1,000 pop.	3.6	Enrolment, %: primary	108
Hospital beds per 1,000 pop.	6.0	secondary	98
Improved-water source acces	s,	tertiary	49
% of pop.	100	,	
Society			
No. of households	3.3m	Colour TVs per 100 households	96.9
Av. no. per household	2.2	Telephone lines per 100 pop.	71.0
Marriages per 1,000 pop.	4.5	Mobile telephone subscribers	, 1.0
Divorces per 1,000 pop.	2.8	per 100 pop.	84.6
Cost of living, Dec. 2005	۷.0	Computers per 100 pop.	82.3
New York = 100	116	Internet hosts per 1,000 pop.	
New TOTK = 100	110	internet nosts per 1,000 pop.	293.2

Area 36.1	.79 sq km	Capital	Taipe
Arable as % of total land	25	•	lollar (T\$)
People		<u> </u>	
Population	22.7m	Life expectancy:a men	74.5 yr:
Pop. per sq km	627.4	women	80.3 yr
Av. ann. growth	027.4	Adult literacy	96.1
in pop. 2000-05	0.60%	Fertility rate (per woman)	1.0
Pop. under 15	21.0%	Urban population	
Pop. over 60	12.1%		,000 pop
No. of men per 100 women	104	Crude birth rate	1
Human Development Index		Crude death rate ^a	6.4
The economy			
	10,206bn	GDP per head	\$13,450
GDP	\$305bn	GDP per head in purchasin	
Av. ann. growth in real		power parity (USA=100)	68.
GDP 1994-2004	4.5%	Economic freedom index	2.3
Origins of GDP		Components of GDP	
	% of total		% of tota
Agriculture	1.7	Private consumption	63.
Industry, of which:	29.5	Public consumption	12.
manufacturing	25.5	Investment	20.
Services	68.7	Exports	65.
		Imports	-62.0
Structure of employ	ment		
9	% of total	% of la	bour force
Agriculture	8	Unemployed 2004	4.4
Industry	36	Av. ann. rate 1995-2004	3.
Services	56		
Energy			
	m TOE		
Total output	•••	Net energy imports as %	
Total consumption	•••	of energy use	
Consumption per head,			
kg oil equivalent	•••		
Inflation and finance	e		
Consumer price		av. ann. increase 1	
inflation 2005	2.3%	Narrow money (M1)	10.3%
Av. ann. inflation 2000–05	0.7%	Broad money	5.3%
Money market rate, 2005	1.45%		
Exchange rates			
	end 2005		nber 200:
T\$ per \$	32.95		000 = 10
Tr nor CDD	/7 70	naminal	

47.78 – nominal 38.76 – real

•••

T\$ per SDR T\$ per €

Principal exports		Principal imports	
	\$bn fob		bn cif
Machinery & electrical	-	Machinery & electrical	_
equipment	87.9	equipment	66.2
Base metals & manufactures	18.3	Minerals	23.0
Plastics and rubber products	12.5	Metals	18.4
Textiles & clothing	12.5	Chemicals	17.6
Vehicles, aircraft & ships	6.5	Precision instruments, clocks & watches	12.5
Total incl. others	174.0	Total incl. others	167.9
Main export destinations		Main origins of imports	
	of total	-	f total
China	19.6	Japan	26.0
Hong Kong	17.1	United States	12.9
United States	16.2	China	9.9
Japan	7.6	South Korea	6.9
Balance of payments,	reserv	es and debt, \$bn	
Visible exports fob	173.2	Change in reserves	35.1
Visible imports fob	-157.0	Level of reserves	
Trade balance	16.1	end Dec.	242.5
Invisibles inflows	41.1	No. months of import cover	15.2
Invisibles outflows	-34.7	Official gold holdings, m oz	0.0
Net transfers	-3.8	Foreign debt	81.9
Current account balance	18.7	– as % of GDP	25
– as % of GDP	6.1	– as % of total exports	38
Capital balance	6.8	Debt service ratio	3
Overall balance	26.6		
Health and education			
Health spending, % of GDP		Education spending, % of GDP	
Doctors per 1,000 pop.		Enrolment, %: primary	
Hospital beds per 1,000 pop.		secondary	
Improved-water source acces	is,	tertiary	
% of pop.			
Society			
No. of households	7.0m	Colour TVs per 100 households	99.4
Av. no. per household	3.2	Telephone lines per 100 pop.	59.6

7.0m	Colour TVs per 100 households	99.4
3.2	Telephone lines per 100 pop.	59.6
7.2	Mobile telephone subscribers	
1.9	per 100 pop.	100.3
	Computers per 100 pop.	52.8
88	Internet hosts per 1,000 pop.	173.7
	3.2 7.2 1.9	 3.2 Telephone lines per 100 pop. 7.2 Mobile telephone subscribers 1.9 per 100 pop. Computers per 100 pop.

THAILAND		
	.15 sq km	Capital Bangkok
Arable as % of total land	28	Currency Baht (Bt)
People		
Population	63.5m	Life expectancy: men 68.5 yrs
Pop. per sq km	123.8	women 75.0 yrs
Av. ann. growth		Adult literacy 92.6%
in pop. 2000–05	0.89%	Fertility rate (per woman) 1.9 Urban population 32.5%
Pop. under 15 Pop. over 60	23.8% 10.5%	Urban population 32.5% per 1,000 pop.
No. of men per 100 women	96	Crude birth rate 17.3
Human Development Index	77.8	Crude death rate 7.2
The economy		
GDP Bi	t6,504bn	GDP per head \$2,550
GDP	\$162bn	GDP per head in purchasing
Av. ann. growth in real		power parity (USA=100) 20.4
GDP 1994-2004	3.2%	Economic freedom index 2.99
Origins of GDP		Components of GDP
	% of total 9.9	% of total
Agriculture Industry, of which:	9.9 44.1	Private consumption 55.7 Public consumption 10.9
manufacturing	35.2	Investment 27.1
Services	46.0	Exports 70.0
Services	1010	Imports -65.0
Structure of employr	nent	
	% of total	% of labour force
Agriculture	45	Unemployed 2004 1.5
Industry	20	Av. ann. rate 1995–2004 1.9
Services	35	
Energy		
	m TOE	
Total output	48.3	Net energy imports as %
Total consumption	88.8	of energy use 46
Consumption per head,	4 (06	
kg oil equivalent	1,406	
Inflation and finance	е	
Consumer price		av. ann. increase 1999-2004
inflation 2005	4.5%	Narrow money (M1) 5.1%
Av. ann. inflation 2000–05	2.3%	Broad money 3.8%
Money market rate, 2005	2.62%	
Exchange rates		
	end 2005	December 2005
Bt per \$	41.03	Effective rates 2000 = 100
Bt per SDR	58.64 48.27	- nominal
Bt per €	48.27	– real

Haue			
Principal exports		Principal imports	
\$	bn fob	5	bn cif
Machinery & mech. appliances	13.0	Capital goods	40.8
Integrated circuits	12.7	Raw materials & intermediates	26.5
Computer parts	9.0	Petroleum & products	10.2
Electrical appliances	8.5	Consumer goods	8.9
Total incl. others	96.2	Total incl. others	94.4
Main export destinations		Main origins of imports	
% o	f total	% o	f total
United States	15.9	Japan	23.6
Japan	13.9	China	8.6
Singapore	7.2	United States	7.6
China	7.1	Malaysia	5.8
Hong Kong	5.1	Singapore	4.4
Balance of payments, r	eserv	es and debt, \$bn	
Visible exports fob	96.1	Change in reserves	7.7
Visible imports fob	-85.0	Level of reserves	
Trade balance	11.1	end Dec.	49.8
Invisibles inflows	22.2	No. months of import cover	5.3
Invisibles outflows	-28.4	Official gold holdings, m oz	2.7
Net transfers	2.1	Foreign debt	51.3
Current account balance	7.1	– as % of GDP	36
- as % of GDP	4.4	as % of total exports	52
Capital balance	0.7	Debt service ratio	12
Overall balance	5.7		
Health and education			
Health spending, % of GDP	3.3	Education spending, % of GDP	4.6
Doctors per 1,000 pop.	0.4	Enrolment, %: primary	97
Hospital beds per 1,000 pop.		secondary	77
Improved-water source access,	,	tertiary	39
% of pop.	85	-	
Society			
No. of households	16.9m	Colour TVs per 100 households	83.9
Av. no. per household	3.6	Telephone lines per 100 pop.	11.0
Marriages per 1,000 pop.	6.5	Mobile telephone subscribers	0
Divorces per 1,000 pop.	1.0	per 100 pop.	44.2
Cost of living, Dec. 2005		Computers per 100 pop.	6.0
New York = 100	61	Internet hosts per 1,000 pop.	12.4
200	V1		

TURKEY			
Area 779,4	52 sq km	Capital	Ankara
Arable as % of total land	30	Currency Tu	rkish Lira (YTL)
People			
Population	72.3m	Life expectancy: me	n 67.5 yrs
Pop. per sq km	92.8		men 72.1 yrs
Av. ann. growth		Adult literacy	97.7%
in pop. 2000–05	1.40%	Fertility rate (per wo	
Pop. under 15	29.2%	Urban population	67.3%
Pop. over 60 No. of men per 100 women	8.0% 102	Crude birth rate	per 1,000 pop.
Human Development Index	75.0	Crude death rate	6.6
The economy			
•	TL431bn	GDP per head	\$4,190
GDP	\$303bn	GDP per head in purc	
Av. ann. growth in real		power parity (USA=	
GDP 1994-2004	4.1%	Economic freedom in	dex 3.11
Origins of GDP		Components of GDP	
	6 of total		% of tota
Agriculture	11.3	Private consumption	
Industry, of which:	28.6	Public consumption	13.3
manufacturing Services		Investment	26.0
Services	60.1	Exports Imports	29.1 -35.0
Structure of employn	nent		
	6 of total	9	6 of labour force
Agriculture	34	Unemployed 2004	10.3
Industry	23	Av. ann. rate 1995-2	2004 8.2
Services	43		
Energy			
	m TOE		
Total output	23.6	Net energy imports a	
Total consumption	79.0	of energy use	70
Consumption per head,	4 447		
kg oil equivalent	1,117		
Inflation and finance	9		
Consumer price			ase 1999–2004
inflation 2005	8.2%	Narrow money (M1)	41.6%
Av. ann. inflation 2000–05 Money market rate, 2005	26.9% 14.73%	Broad money	36.4%
Exchange rates ^a			
•	end 2005		December 2005
YTL per \$	1.35	Effective rates	2000 = 100
VTI por CDD	1 02	nominal	

1.92 – nominal 1.59 – real

•••

•••

YTL per SDR

YTL per €

Internet hosts per 1,000 pop. 11.0

Trade

Trade			
Principal exports		Principal imports	
	\$bn fob	\$	bn cif
Textiles	17.8	Chemicals & products	15.1
Motor vehicles & parts	8.8	Motor vehicles & parts	11.7
Metals	6.8	Metals	11.1
Machinery & equipment	3.9	Machinery & equipment	10.4
Total incl. others	63.2	Total incl. others	97.5
Main export destinations		Main origins of imports	
9	% of total	% o	f total
Germany	13.9	Germany	12.9
United Kingdom	8.8	Russia	9.3
United States	7.7	Italy	7.1
Italy	7.3	France	6.4
France	5.8	United States	4.8
EU25	54.6	EU25	46.7
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	67.0	Change in reserves	1.8
Visible imports fob	-90.9	Level of reserves	
Trade balance	-23.9		
Invisibles inflows	26.7		
Invisibles outflows	-19.4		
Net transfers	1.1		161.6
Current account balance	-15.5	– as % of GDP	67
– as % of GDP	-5.1	– as % of total exports	213
Capital balance	17.0	Debt service ratio	45
Overall balance	4.3		
Health and education			
Health spending, % of GDP	7.6	Education spending, % of GDP	3.6
Doctors per 1,000 pop.	1.3	Enrolment, %: primary	91
Hospital beds per 1,000 pop		secondary	79
Improved-water source acce		tertiary	28
% of pop.	93	tertiary	20
Society			
No. of households	15.1m	Colour TVs per 100 households	68 A
Av. no. per household	4.7	Telephone lines per 100 pop.	26.5
Marriages per 1,000 pop.	4.7 8.5	Mobile telephone subscribers	20.5
Divorces per 1,000 pop.	0.6	per 100 pop.	48.0
Cost of living, Dec. 2005	0.0	Computers per 100 pop.	5.1
COSt of tiving, Dec. 2005		Computers per 100 pop.	2.1

88

New York = 100

UKRAINE			
Area 603,70	00 sq km	Capital	Kiev
Arable as % of total land	56	Currency Hryvr	ıya (UAH)
People			
Population	48.2m	Life expectancy: men	60.7 yrs
Pop. per sq km	79.8	women	72.5 yrs
Av. ann. growth		Adult literacy	99.4%
in pop. 2000-05	-1.10%	Fertility rate (per woman)	1.1
Pop. under 15	14.9%	Urban population	67.3%
Pop. over 60	20.9%	per 1	,000 pop.
No. of men per 100 women	85	Crude birth rate	8.4
Human Development Index	76.6	Crude death rate	16.9
The economy			
GDP UA	H345bn	GDP per head	\$1,340
GDP	\$64.8bn	GDP per head in purchasing	
Av. ann. growth in real		power parity (USA=100)	16.1
GDP 1994-2004	1.1%	Economic freedom index	3.24
Origins of GDP		Components of GDP	
9/	6 of total	•	% of total
Agriculture	12	Private consumption	66.5
Industry, of which:	37	Public consumption	6.9
manufacturing	23	Investment	18.8
Services	51	Exports	60.9
		Imports	-53.8
Structure of employn	nent		
9/	6 of total	% of la	bour force
Agriculture	19	Unemployed 2004	8.6
Industry	30	Av. ann. rate 1995-2004	9.6
Services	51		
Energy			
-	m TOE		
Total output	75.5	Net energy imports as %	
Total consumption	132.6	of energy use	43
Consumption per head,	132.0	or energy use	73
kg oil equivalent	2,772		
Inflation and finance	•		
Consumer price		av. ann. increase 1	aaa_2nn/
inflation 2005	13.5%	Narrow money (M1)	36.9%
Av. ann. inflation 2000–05	8.0%	Broad money	41.8%
Money market rate, 2005	4.16%	Droug money	71.070
Exchange rates			
Exchange rates			,

end 2005

7.22

5.94

5.05 Effective rates

– real

- nominal

UAH per \$

UAH per €

UAH per SDR

December 2005

2000 = 100

103.17

112.35

Trade			
Principal exports		Principal imports	
	\$bn fob		bn cif
Metals	13.0	Fuels, mineral products	10.7
Machinery & equipment	5.5	Machinery & equipment	7.8
Fuels & mineral products	4.1	Chemicals	2.3
Food & agricultural produce	3.5	Food & agricultural produce	1.9
Chemicals	2.8		
Total incl. others	32.7	Total incl. others	29.0
Main export destinations		Main origins of imports	
%	of total	% o _.	f total
Russia	18.0	Russia	39.8
Germany	5.8	Germany	9.2
Turkey	5.7	Turkmenistan	6.6
Italy	5.0	Italy	2.7
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	33.4	Change in reserves	2.6
Visible imports fob	-29.7	Level of reserves	
·		end Dec.	9.5
Invisibles inflows 6.7 No. months of import cover		3.2	
Invisibles outflows	-6.2 Official gold holdings, m oz		0.5
Net transfers	2.6	5	
Current account balance	6.8	– as % of GDP	42
– as % of GDP	10.5	- as % of total exports	70
Capital balance	-4.2	Debt service ratio	14
Overall balance	2.5		
Health and education	 1		
Health spending, % of GDP	5.7	Education spending, % of GDP	5.4
Doctors per 1,000 pop.	3.0	Enrolment, %: primary	93
Hospital beds per 1,000 pop		secondary	97
Improved-water source acce		tertiary	62
% of pop.	98	contiany	02
Society			
No. of households	19.8m	Colour TVs per 100 households	76.0
Av. no. per household	2.4	Telephone lines per 100 pop.	25.2
Marriages per 1,000 pop.	5.7	Mobile telephone subscribers	23.2
Divorces per 1,000 pop.	3.4	per 100 pop.	28.5
Cost of living, Dec. 2005	5.4	Computers per 100 pop.	2.8
New York = 100		Internet hosts per 1,000 pop.	4.0
11C17 TOTK - 100	•••	111c111c11103t3 pc1 1,000 pop.	7.0

AED per €

UNITED ARAB EMIR	ATES		
Area 83.6	00 sq km	Capital	Abu Dhabi
Arable as % of total land	1		irham (AED)
People			
Population	3.1m	Life expectancy: men	77.4 yrs
Pop. per sq km	37.1	wome	
Av. ann. growth		Adult literacy	77.3%
in pop. 2000-05	6.51%	Fertility rate (per woma	n) 2.5
Pop. under 15	22.0%	Urban population	85.5%
Pop. over 60	1.6%		r 1,000 pop.
No. of men per 100 women	214	Crude birth rate	16.7
Human Development Index	84.9	Crude death rate	1.3
The economy			
GDP A	ED383bn	GDP per head	\$33,610
GDP	\$104bn	GDP per head in purchas	
Av. ann. growth in real		power parity (USA=10	
GDP 1994–2004	6.6%	Economic freedom inde	
Origins of GDP		Components of GDPa	
9	6 of total		% of tota
Agriculture	3	Private consumption	49.5
Industry, of which:	55	Public consumption	21.5
manufacturing	13	Investment	15.0
Services	42	Exports	86.0
		Imports	-72.1
Structure of employn	nent		
9	6 of total	% 0)	f labour force
Agriculture	8	Unemployed 2001	2.3
Industry	33	Av. ann. rate 1995-200	1 2.1
Services	59		
Energy			
			m TOE
Total output	159.2	Net energy imports as %	
Total consumption	39.2	of energy use	-306
Consumption per head,			
kg oil equivalent	9,707		
Inflation and finance	9		
Consumer price		av. ann. increas	
inflation 2005	6.0%	Narrow money (M1)	21.7%
Av. ann. inflation 2000-05	3.8%	Broad money	17.7%
Exchange rates			
e	end 2005	De	cember 2005
AED per \$		Effective rates	2000 = 100
AED per SDR		– nominal	93.6
AFD G		1	

– real

...

Trade			
Principal exports		Principal imports ^a	
	\$bn fob	\$	bn cif
Re-exports	33.9	Machinery & electrical equip.	9.2
Crude oil	29.6	Precious stones & metals	5.8
Gas	4.7	Transport equipment	5.8
Total incl. others	90.6	Total incl. others	52.1
Main export destinations		Main origins of imports	
	% of total	-	f total
Japan	25.7	China	10.3
South Korea	10.7	India	8.9
Thailand	5.4	Japan	6.8
Iran	3.9	Germany	6.3
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	82.7	Change in reserves	3.4
Visible imports fob	-54.2	Level of reserves	
Trade balance	28.5	end Dec.	18.5
Invisibles inflows	6.7	No. months of import cover	2.7
Invisibles outflows	-17.4	Official gold holdings, m oz	0.0
Net transfers	-5.1	Foreign debt	30.1
Current account balance	12.7	– as % of GDP	30
- as % of GDP	9.7	as % of total exports	33
Capital balance ^b	-9.5	Debt service ratio	2
Overall balance ^b	0.5		
Health and education	n		
Health spending, % of GDP	3.3	Education spending, % of GDP	1.6
Doctors per 1,000 pop.	1.9	Enrolment, %: primary	97
Hospital beds per 1,000 pop	2.2	secondary	79
Improved-water source acce	ess,	tertiary	35
% of pop.		•	
Society			
No. of households	0.7m	Colour TVs per 100 households	97.0
Av. no. per household	6.4	Telephone lines per 100 pop.	27.3
Marriages per 1,000 pop.	3.1	Mobile telephone subscribers	
Divorces per 1,000 pop.	1.1	per 100 pop.	84.7
Cost of living, Dec. 2005		Computers per 100 pop.	12.0
New York = 100	71	Internet hosts per 1,000 pop.	42.1

a 2003

b 1999

UNITED KINGDOM			
Area 242	,534 sq km	Capital	London
Arable as % of total land	23	Currency	Pound (£)
People			
Population	59.4m	Life expectancy: men	76.7 yrs
Pop. per sq km	244.9	women	81.2 yrs
Av. ann. growth		Adult literacy	99.0%
in pop. 2000-05	0.34%	Fertility rate (per woman)	1.7
Pop. under 15	17.9%	Urban population	89.2%
Pop. over 60	21.2%	per	1,000 pop.
No. of men per 100 wome		Crude birth rate	11.0
Human Development Inde	ex 93.9	Crude death rate	10.2
The economy			
GDP	£1,160bn	GDP per head	\$35,760
GDP	\$2,124bn	GDP per head in purchasin	
Av. ann. growth in real	4-/	power parity (USA=100)	77.7
GDP 1994-2004	2.8%	Economic freedom index	1.74
Origins of GDP		Components of GDP	
•	% of total	•	% of total
Agriculture	0.9	Private consumption	65.1
Industry, of which:	26.0	Public consumption	21.3
manufacturing	15.0	Investment	17.0
Services	73.1	Exports	24.7
		Imports	-28.0
Structure of employ	yment		
•	% of total	% of la	bour force
Agriculture	1	Unemployed 2004	4.6
Industry	24	Av. ann. rate 1995-2004	6.1
Services	75		
Energy			
-	m TOE		
Total output	246.1	Net energy imports as %	
Total consumption	232.0	of energy use	-6
Consumption per head,		35	
kg oil equivalent	3,893		
Inflation and finan	ce		
Consumer price		av. ann. increase 1	000_2004
inflation 2005	2.8%		6.3%
Av. ann. inflation 2000–0		Narrow money (M0) Broad money (M4)	9.0%
Money market rate, 2005	4.70%	Household saving rate, 20	
money market rate, 2005	4./0%	nousenola saving rate, 20	04 4.4%

Exchange rates

	end 2005		December 2005
£ per \$	0.58	Effective rates	2000 = 100
£ per SDR	0.83	– nominal	96.5
£ per €	0.68	– real	97.0

Principal exports		Principal imports	
	bn fob		bn fob
Finished manufactured	,	Finished manufactured	,
products	184.8	products	259.2
Semi-manufactured products	103.4	Semi-manufactured products	109.9
Fuels	33.2	Food, drink & tobacco	40.2
Food, drink & tobacco	19.4	Fuels	30.5
Basic materials	6.9	Basic materials	11.7
Total incl. others	350	Total incl. others	460
Main export destinations		Main origins of imports	
% (of total	% oj	f total
United States	15.0	Germany	14.0
Germany	11.6	United States	8.8
France	9.8	France	8.0
Ireland	7.0	Netherlands	7.2
Netherlands	6.3	Belgium-Luxembourg	5.6
EU25	58.1	EU25	55.0
Balance of payments,	reserv	es and aid, \$bn	
Visible exports fob	349.6	Overall balance	0.4
'	-456.9	Change in reserves	3.7
Trade balance	-107.3	Level of reserves	
Invisibles inflows	437.3	end Dec.	49.7
Invisibles outflows	-352.3	No. months of import cover	0.7
Net transfers	-19.6	Official gold holdings, m oz	10.0
Current account balance	-41.9	Aid given	7.88
– as % of GDP	-2.0	– as % of GDP	0.36
Capital balance	25.9		
Health and education			
Health spending, % of GDP	8.0	Education spending, % of GDP	5.3
Doctors per 1,000 pop.	2.2	Enrolment, %: primary	100
Hospital beds per 1,000 pop.	4.2	secondary	170
Improved-water source access	,	tertiary	64
% of pop.	•••		
Society			
No. of households	25.3m	Colour TVs per 100 households	98.2
Av. no. per household	2.4	Telephone lines per 100 pop.	56.4
Marriages per 1,000 pop.	5.2	Mobile telephone subscribers	
Divorces per 1,000 pop.	3.0	per 100 pop.	102.2
Cost of living, Dec. 2005		Computers per 100 pop.	60.0
New York = 100	125	Internet hosts per 1,000 pop.	97.3

A		Control W. L.	
	10 sq km	•	igton Di
Arable as % of total land	19	Currency US d	ollar (\$
People			
Population	297.0m	Life expectancy: men	75.2 yr
Pop. per sq km	31.7	women	80.6 yr
Av. ann. growth		Adult literacy	99.0%
in pop. 2000–05	0.97%	Fertility rate (per woman)	2.0
Pop. under 15	20.8%	Urban population	80.8%
Pop. over 60	16.7%		000 рор
No. of men per 100 women	97	Crude birth rate	14.5
Human Development Index	94.4	Crude death rate	8.4
The economy			
GDP \$1	11,712bn	GDP per head	\$39,430
Av. ann. growth in real		GDP per head in purchasing	
GDP 1994-2004	3.3%	power parity (USA=100)	100
		Economic freedom index	1.84
Origins of GDP		Components of GDP	
	% of total	9/	of tota
Agriculture	1.2	Private consumption	70.1
Industry, of which:	18.2	Public consumption	18.6
manufacturing	12.1	Non-government investmen	
Services ^a	80.6	Exports	10.0
		Imports	-15.2
Structure of employ	ment		
	% of total	% of lab	our force
	io of cocar		our joice
Agriculture	2	Unemployed 2004	
	,	•	5.5
Agriculture	2	Unemployed 2004	5.5
Agriculture Industry	2 22	Unemployed 2004	5.5
Agriculture Industry Services	2 22	Unemployed 2004	5.5
Agriculture Industry Services	2 22 76	Unemployed 2004	5.5
Agriculture Industry Services Energy	2 22 76 m TOE	Unemployed 2004 Av. ann. rate 1995–2004	5.5 5.
Agriculture Industry Services Energy Total output	2 22 76 <i>m TOE</i> 1,631.4	Unemployed 2004 Av. ann. rate 1995–2004 Net energy imports as %	5.5 5.2
Agriculture Industry Services Energy Total output Total consumption	2 22 76 <i>m TOE</i> 1,631.4	Unemployed 2004 Av. ann. rate 1995–2004 Net energy imports as %	5.! 5.: 5.:
Agriculture Industry Services Energy Total output Total consumption Consumption per head,	2 22 76 m TOE 1,631.4 2,280.8 7,843	Unemployed 2004 Av. ann. rate 1995–2004 Net energy imports as %	5.5 5.
Agriculture Industry Services Energy Total output Total consumption Consumption per head, kg oil equivalent Inflation and finance	2 22 76 m TOE 1,631.4 2,280.8 7,843	Unemployed 2004 Av. ann. rate 1995–2004 Net energy imports as % of energy use	5.! 5.: 28
Agriculture Industry Services Energy Total output Total consumption Consumption per head, kg oil equivalent Inflation and financ Consumer price	2 22 76 m TOE 1,631.4 2,280.8 7,843	Unemployed 2004 Av. ann. rate 1995–2004 Net energy imports as % of energy use av. ann. increase 199	5.! 5.: 28
Agriculture Industry Services Energy Total output Total consumption Consumption per head, kg oil equivalent Inflation and finance	2 22 76 m TOE 1,631.4 2,280.8 7,843	Unemployed 2004 Av. ann. rate 1995–2004 Net energy imports as % of energy use	5.! 5.: 28

Exchange rates			
	end 2005		December 2005
\$ per SDR	1.45	Effective rates	2000 = 100
\$ per €	1.18	– nominal	85.1
		– real	93.0

rrade			
Principal exports		Principal imports	
	\$bn fob		\$bn fob
Capital goods, excl. vehicle	s 331.1	Industrial supplies	412.4
Industrial supplies	203.6	Consumer goods, excl. vehicles	373.2
Consumer goods, excl. vehic	les 102.8	Capital goods, excl. vehicles	343.8
Vehicles & products	88.2	Vehicles & products	228.4
Food & beverages	56.3	Food & beverages	62.2
Total incl. others	819	Total incl. others	1,470
Main export destinations		Main origins of imports	
	% of total	%	of total
Canada	23.5	Canada	17.4
Mexico	13.7	China	13.3
Japan	6.7	Mexico	10.6
United Kingdom	4.6	Japan	8.8
China	4.3	Germany	5.2
EU25	21.4	EU25	19.1
Balance of payments	s, reserv	es and aid, \$bn	
Visible exports fob	811.0	Overall balance	-2.8
Visible imports fob	-1,473.0	Change in reserves	6.4
Trade balance	-661.9	Level of reserves	0.4
Invisibles inflows	720.0	end Dec.	190.5
Invisibles outflows	-645.2	No. months of import cover	1.0
Net transfers	-80.9	Official gold holdings, m oz	261.6
Current account balance	-668.1	Aid given	19.71
– as % of GDP	-5.7	– as % of GDP	0.17
Capital balance	580.1		
Health and educatio	n		
Health spending, % of GDP	15.2	Education spending, % of GD	P 5.7
Doctors per 1,000 pop.	2.5	Enrolment, %: primary	98
Hospital beds per 1,000 po	p. 3.3	secondary	106
Improved-water source acc		tertiary	83
% of pop.	100	,	
Society			
No. of households	110.2m	Colour TVs per 100 household	ds 99.6
Av. no. per household	2.6	Telephone lines per 100 pop.	
Marriages per 1,000 pop.	8.2	Mobile telephone subscribers	
Divorces per 1,000 pop.	4.8	per 100 pop.	62.1
Cost of living, Dec. 2005		Computers per 100 pop.	76.2
New York = 100	100	Internet hosts per 1,000 pop.	b 830.8

a Including utilities.
b Includes all hosts ending ".com", ".net" and ".org" which exaggerates the numbers.

Bs per \$

Bs per €

Bs per SDR

	50 sq km	Capital	Caracas
Arable as % of total land	3	Currency Bo	olivar (Bs)
People			
Population	26.2m	Life expectancy: men	70.9 yrs
Pop. per sq km	28.7	women	76.8 yrs
Av. ann. growth		Adult literacy	93.0%
in pop. 2000-05	1.82%	Fertility rate (per woman)	2.7
Pop. under 15	31.2%	Urban population	88.1%
Pop. over 60	7.6%	per 1	,000 pop.
No. of men per 100 women	101	Crude birth rate	22.8
Human Development Index	77.2	Crude death rate	5.0
The economy			
GDP B	s208trn	GDP per head	\$4,200
GDP	\$110bn	GDP per head in purchasin	g
Av. ann. growth in real		power parity (USA=100)	15.2
GDP 1994-2004	1.0%	Economic freedom index	4.16
Origins of GDP		Components of GDP	
%	of total		% of total
Agriculture	5.7	Private consumption	67.8
Industry, of which:	47.1	Public consumption	7.5
manufacturing	16.2	Investment	9.2
Services	47.2	Exports	30.6
		Imports	-15.0
Structure of employm	ient		
%	of total	% of la	bour force
Agriculture	11	Unemployed 2002	15.8
Industry	20	Av. ann. rate 1995-2002	12.8
Services	69		
Energy			
	m TOE		
Total output	179.6	Net energy imports as %	
Total consumption	54.2	of energy use	-231
Consumption per head,		55	
kg oil equivalent	2,112		
Inflation and finance			
Consumer price		av. ann. increase 1	999-2004
	16.0%	Narrow money	34.2%
inflation 2005	, , ,	,	30.6%
	20.6%	Broad money	30.076
inflation 2005 Av. ann. inflation 2000–05 Money market rate, 2005	20.6% 2.62%	Broad money	30.070
Av. ann. inflation 2000–05		Broad money	30.0 /0

2,147 Effective rates

- nominal

– real

3,069

2,526

2000 = 100

31.2

70.5

Trade

ITaue			
Principal exports		Principal imports	
	\$bn fob	\$1	bn fob
Oil	27.9	Non-oil	15.9
Non-oil	7.5	Oil	1.4
Total incl. others	35.4	Total incl. others	16.7
Main export destinations		Main origins of imports	
9/	6 of total	% o	f total
United States	67.6	United States	31.5
Netherlands Antilles	5.8	Colombia	6.0
Dominican Rep	3.4	Brazil	5.2
Canada	2.9	Germany	3.7
Balance of payments	, reserv	es and debt, \$bn	
Visible exports fob	38.7	Change in reserves	2.6
Visible imports fob	-17.3	Level of reserves	
Trade balance	21.4	end Dec.	23.4
Invisibles inflows	2.7	No. months of import cover	10.2
Invisibles outflows	-10.2	Official gold holdings, m oz	11.5
Net transfers	-0.0	Foreign debt	35.6
Current account balance	13.8	– as % of GDP	38
- as % of GDP	12.6	as % of total exports	106
Capital balance	-8.7	Debt service ratio	20
Overall balance	2.2		
Health and education	1		
Health spending, % of GDP	4.5	Education spending, % of GDP	
Doctors per 1,000 pop.	1.8	Enrolment, %: primary	104
Hospital beds per 1,000 pop	. 0.8	secondary	70
Improved-water source acce		tertiary	40
% of pop.	83		
Society			
No. of households	5.7m	Colour TVs per 100 households	95.1
Av. no. per household	4.6	Telephone lines per 100 pop.	12.8
Marriages per 1,000 pop.	4.2	Mobile telephone subscribers	
Divorces per 1,000 pop.	0.9	per 100 pop.	32.2
Cost of living, Dec. 2005		Computers per 100 pop.	8.2
New York = 100	58	Internet hosts per 1,000 pop.	1.8

VIETNAM			
	14 sq km	Capital	Hanoi
Arable as % of total land	21	Currency	Dong (D)
People			
Population	82.5m	Life expectancy: men	69.9 yrs
Pop. per sq km	249.2	women	73.9 yrs
Av. ann. growth		Adult literacy	90.3%
in pop. 2000-05	1.37%	Fertility rate (per woman)	
Pop. under 15	29.5%	Urban population	26.7%
Pop. over 60	7.5% 100	per Crude birth rate	1,000 pop. 20.2
No. of men per 100 women Human Development Index	70.4	Crude death rate	20.2 5.8
Tiuman bevelopment index	70.4	crude death rate	5.0
The economy			
GDP	D713trn	GDP per head	\$550
GDP	\$45.2bn	GDP per head in purchasi	-
Av. ann. growth in real		power parity (USA=100)	
GDP 1994–2004	7.3%	Economic freedom index	3.89
Origins of GDP		Components of GDP	
	% of total	B	% of total
Agriculture	22	Private consumption	62.7
Industry, of which:	40	Public consumption	6.5
manufacturing Services	20 38	Investment Exports	37.7 69.6
Services	30	Imports	-76.5
Structure of employn			
	% of total		abour force
Agriculture Industry	60 16	Unemployed 2003 Av. ann. rate 1995–2003	2.3
Services	24	AV. aiiii. Tate 1995–2005	•••
	24		
Energy			
	m TOE		
Total output	54.5	Net energy imports as %	
Total consumption	44.3	of energy use	-23
Consumption per head,			
kg oil equivalent	544		
Inflation and finance	9		
Consumer price		av. ann. increase	1999-2004
inflation 2005	8.3%	Narrow money (M1)	23.7
Av. ann. inflation 2000–05	4.5%	Broad money	27.8
Treasury bill rate, Oct 2005	6.13%		
Exchange rates			
6	end 2005	Dece	mber 2005
D per \$		Effective rates	2000 = 100
D per SDR		– nominal	
D ner €		_ real	

...

– real

D per €

Hauc			
Principal exports		Principal imports	
	\$bn fob	\$	bn cif
Crude oil	5.9	Machinery & equipment	5.5
Textiles & garments	4.5	Textiles	4.2
Footwear	2.8	Petroleum products	3.6
Fisheries products	2.5	Steel	2.6
Total incl. others	26.5	Total incl. others	31.5
Main export destinations		Main origins of imports	
%	6 of total	% o	f total
United States	18.8	China	13.9
Japan	13.2	Taiwan	11.6
China	10.3	Singapore	11.3
Australia	6.9	Japan	11.1
Singapore	5.2	South Korea	10.4
Germany	4.0	Thailand	5.8
United Kingdom	3.8	Malaysia	3.8
Balance of payments	a, reser	ves and debt, \$bn	
Visible exports fob	16.7	Change in reserves	0.8
Visible imports fob	-17.8	Level of reserves	
Trade balance	-1.1	end Dec.	7.2
Invisibles inflows	3.1	No. months of import covera	2.6
Invisibles outflows	-4.6	Official gold holdings, m oz	0.0
Net transfers	1.9	Foreign debt	17.8
Current account balance	-0.6	– as % of GDP	45
– as % of GDP	-1.3	- as % of total exports	75
Capital balance	2.1	Debt service ratio	3
Overall balance	0.4		
Health and education	1		
Health spending, % of GDP	5.4	Education spending, % of GDP	
Doctors per 1,000 pop.	0.5	Enrolment, %: primary	101
Hospital beds per 1,000 pop	. 2.4	secondary	72
Improved-water source acce		tertiary	10
% of pop.	80	•	
Society			
No. of households	24.7m	Colour TVs per 100 households	41.0
Av. no. per household	3.3	Telephone lines per 100 pop.	12.3
Marriages per 1,000 pop.	12.1	Mobile telephone subscribers	
Divorces per 1,000 pop.	0.5	per 100 pop.	6.0
Cost of living, Dec. 2005	5	Computers per 100 pop.	1.3
New York = 100	67	Internet hosts per 1,000 pop.	0.1

240 COUNTRY PROFILES			
ZIMBABWE			
Area 390,	.759 sq km	Capital	Harare
Arable as % of total land	8	Currency Zimb	abwe dollar (Z\$)
People			
Population	12.9m	Life expectancy: m	en 38.2 yrs
Pop. per sq km	33.0		omen 36.3 yrs
Av. ann. growth		Adult literacy	90%
in pop. 2000-05	0.65%	Fertility rate (per wo	oman) 3.6
Pop. under 15	40.0%	Urban population	35.9%
Pop. over 60	5.4%		per 1,000 pop.
No. of men per 100 womer		Crude birth rate	32.1
Human Development Inde	x 50.4	Crude death rate	23.0
The economy			
GDP ZS	\$23,802bn	GDP per head	\$360
GDP	\$4.7bn	GDP per head in pur	chasing
Av. ann. growth in real		power parity (USA	=100) 5.2
GDP 1994-2004	-1.9%	Economic freedom i	ndex 4.23
Origins of GDP		Components of GDI	Pa
	% of total		% of total
Agriculture	18	Private consumption	
Industry, of which:	23	Public consumption	2.2
manufacturing	14	Investment	-13.0
Services	60	Net exports	-1.8
Structure of employ	ment		
	% of total		% of labour force
Agriculture	• •••	Unemployed 1999	6
Industry		Av. ann. rate 1995-	99 6.5
Services			
Energy			
	m TOE		
Total output	8.5	Net energy imports	as %
Total consumption	9.7	of energy use	12
Consumption per head,			
kg oil equivalent	752		
Inflation and finan	се		
Consumer price		av. ann. inci	rease 1999–2004
inflation 2002	140.1%	Narrow money (M1)	
Av. ann. inflation 2000-02	106.0%	Broad money	187.5%
Interbank rate, Sep 2005	132.5%	J	
Exchange rates			
	end 2005		December 2005
Z\$ per \$	77,965	Effective rates	2000 = 100
Z\$ per SDR	111,432	– nominal	
7\$ ner €	01 72/	_ real	

– real

91,724

Z\$ per €

•••

Tradah

Trade ^b			
Principal exports		Principal imports	
	\$m fob		\$m cif
Gold	366	Fuels	413
Tobacco	227	Chemicals	401
Ferro-alloys	185	Machinery & transport equip.	271
Platinum	121	Manufactured products	269
Total incl. others	1,770	Total incl. others	2,422
Main export destinations		Main origins of imports	
9	6 of total	% (of total
South Africa	33.2	South Africa	46.9
Switzerland	7.8	Botswana	3.6
United Kingdom	7.6	United Kingdom	3.4
China	6.4	Zambia	3.1
Germany	4.5	China	2.4
Balance of payments	^b , reser	ves and debt, \$bn	
Visible exports fob	1.7	Change in reservesd	0.0
Visible imports fob	-2.0	Level of reserves ^d	
Trade balance	-0.3	end Dec.	0.1
Net invisibles outflows	-0.3	No. months of import coverd	0.6
Net transfers	0.2	Official gold holdings, m ozd	0.1
Current account balance	-0.4	Foreign debt	4.8
– as % of GDP	-8.3	– as % of GDP	33
Capital balance ^c	-0.4	- as % of total exports	264
Overall balance ^c	-0.4	Debt service ratio	5
Health and education	1		
Health spending, % of GDP	7.9	Education spending, % of GDF	4.7
Doctors per 1,000 pop.	0.2	Enrolment, %: primary	93
Hospital beds per 1,000 pop		secondary	36
Improved-water source acce		tertiary	4
% of pop.	83	,	
Society			
No. of households	3.2m	Colour TVs per 100 household	s 2.1
Av. no. per household	4.1	Telephone lines per 100 pop.	2.7
Marriages per 1,000 pop.		Mobile telephone subscribers	L.,
Divorces per 1,000 pop.		per 100 pop.	3.6
Cost of living, Dec. 2005	•••	Computers per 100 pop.	8.4
Nam Varia 100		Teterest bests send 000 eee	0.4

Internet hosts per 1,000 pop. 0.5

New York = 100

a 2003

b Estimates. c 2001 estimates. d 2002

€ per \$

€ per SDR

Area 2,497.0	000 sq km	Capital	_
Arable as % of total land	26	Currency	Euro (€)
Thate as 70 of total and		Currency	Luio (C
People			
Population	306.7m	Life expectancy: men	76.6 yrs
Pop. per sq km	122.7	women	82.8 yrs
Av. ann. growth		Adult literacy	98.3%
in pop. 2000-05	0.4%	Fertility rate (per woman)	1.5
Pop. under 15	16.2%	Urban population	76.5%
Pop. over 60	21.9%		,000 pop.
No. of men per 100 women	96	Crude birth rate	9.9
Human Development Index	93.2	Crude death rate ^b	10.1
The economy			
	€7,652bn	GDP per head	\$30,980
	\$9,500bn	GDP per head in purchasin	_
Av. ann. growth in real		power parity (USA=100)	70.9
GDP 1994-2004	2.2%	Economic freedom index	2.26
Origins of GDP		Components of GDP	
9	% of total		% of tota
Agriculture	2	Private consumption	56.9
Industry, of which:	27	Public consumption	20.5
manufacturing	19	Investment	20.5
Services	71	Exports	36.7
		Imports	-34.6
Structure of employ	ment		
9	% of total	% of la	bour force
Agriculture	4.4	Unemployed 2004	8.9
Industry	31.2	Av. ann. rate 1995-2004	9.3
Services	64.3		
Energy			
	m TOE		
Total output	445.2	Net energy imports as %	
Total consumption	1,221.3	of energy use	64
Consumption per head,			
kg oil equivalent	3,964		
Inflation and finance	e		
Consumer price		av. ann. increase 1	999-2004
inflation 2005	2.2%	Narrow money (M1)	8.4%
Av. ann. inflation 2000-05	2.2%	Broad money	6.9%
Repo rate, 2005	2.10%	Household saving rate, 20	
Exchange rates			
•	end 2005	Decen	nber 2005
C ¢	0.05	ECC	000 400

0.85 Effective rates

– real

- nominal

1.21

2000 = 100

116.7

117.8

rrade			
Principal exports		Principal imports	
	\$bn fob		\$bn cif
Machinery & transport equ	ip. 544	Machinery & transport equip	p. 437
Manufactures	295	Manufactures	325
Chemicals	189	Food, drink & tobacco	282
Energy and raw materials	62	Energy & raw materials	107
Food & drink	60	Chemicals	72
Total incl. others	1,205	Total incl. others	1,284
Main export destinations		Main origins of imports	
•	% of total	9/	6 of total
United States	24.2	United States	15.3
Switzerland	7.7	China	12.4
China	5.0	Russia	7.8
Russia	4.7	Japan	7.2
Japan	4.5	Switzerland	6.0
Balance of payment	s, reserv	es and aid, \$bn	
Visible exports fob	1,404.4	Overall balance	-15.4
Visible imports fob	-1,277.2	Change in reserves	-4.8
Trade balance	127.2	Level of reserves	
Invisibles inflows	757.5	end Dec.	382.1
Invisibles outflows	-757.0	No. months of import cover	2.3
Net transfers	-67.0	Official gold holdings, m oz	390.0
Current account balance	58.7	Aid given	30.2
- as % of GDP	0.6	– as % of GDP	0.32
Capital balance	-69.0		
Health and education	n		
Health spending, % of GDF	9.6	Education spending, % of G	DP 4.81
Doctors per 1,000 pop.	3.9	Enrolment, %: primary	104
Hospital beds per 1,000 pc	p. 6.6	secondary	106
Improved-water source acc		tertiary	54
% of pop.			
Society			
No. of households	127.4m	Colour TVs per 100 househo	ldc 07 0
Av. no. per household	2.41	Telephone lines per 100 por	
Marriages per 1,000 pop.	5.0	Mobile telephone subscribe	
Divorces per 1,000 pop.	1.6	per 100 pop.	89.7
Cost of living, Dec. 2005	1.0	Computers per 100 pop.	40.5
New York = 100		Internet hosts per 1,000 po	
11011 TOTK - 100	•••	тистистнозья рег 1,000 ро	p. 132.3

a Data refer to the 12 EU members that have adopted the euro.

b EU25 data.

WORLD			
Area 148,69	8,382 sq km	Capital	
Arable as % of total land	10.8	Currency	••
People			
Population	6,377.6m	Life expectancy: men	64.3 yrs
Pop. per sq km	42.9	women	68.7 yrs
Av. ann. growth		Adult literacy	79.0%
in pop. 2000–05	1.21%	Fertility rate (per woman)	2.7
Pop. under 15	28.2%	Urban population	49.2%
Pop. over 60	10.4%	'	,000 pop.
No. of men per 100 wom		Crude birth rate	21.3
Human Development Inc	dex 74.1	Crude death rate	8.9
The economy			
GDP	\$41.3trn	GDP per head	\$6,460
Av. ann. growth in real		GDP per head in purchasin	
GDP 1994-2004	3.0%	power parity (USA=100)	22.5
		Economic freedom index	3.21
Origins of GDP		Components of GDP	
Origins of GDP	% of total	Components of GDP	% of total
Agriculture	4	Private consumption	62
Agriculture	-	•	-
Agriculture	4	Private consumption	62
Agriculture Industry, of which: manufacturing	4 28	Private consumption Public consumption	62 17
Agriculture Industry, of which: manufacturing	4 28 18	Private consumption Public consumption Investment	62 17 21
Agriculture Industry, of which: manufacturing Services	4 28 18 68	Private consumption Public consumption Investment Exports	62 17 21 24
Agriculture Industry, of which: manufacturing Services	4 28 18 68	Private consumption Public consumption Investment Exports Imports	62 17 21 24
Agriculture Industry, of which: manufacturing Services Structure of emplo	28 18 68 Dyment a	Private consumption Public consumption Investment Exports Imports	62 17 21 24 -24
Agriculture Industry, of which:	28 18 68 Dyment ^a % of total	Private consumption Public consumption Investment Exports Imports % of la	62 17 21 24 -24
Agriculture Industry, of which: manufacturing Services Structure of emple Agriculture Industry	4 28 18 68 20 20 20 4 28 28 29 4	Private consumption Public consumption Investment Exports Imports % of la	62 17 21 24 -24 bour force 7.1
Agriculture Industry, of which: manufacturing Services Structure of emplo Agriculture Industry Services	4 28 18 68 Dyment ^a % of total 4 26	Private consumption Public consumption Investment Exports Imports % of la	62 17 21 24 -24 bour force 7.1
Agriculture Industry, of which: manufacturing Services Structure of emplo Agriculture Industry Services	4 28 18 68 Dyment ^a % of total 4 26	Private consumption Public consumption Investment Exports Imports % of la	62 17 21 24 -24 bour force 7.1
Agriculture Industry, of which: manufacturing Services Structure of emple	4 28 18 68 20 20 30 4 26 70	Private consumption Public consumption Investment Exports Imports % of la Unemployed 2004 Av. ann. rate 1995–2004	62 17 21 24 -24 bour force 7.1
Agriculture Industry, of which: manufacturing Services Structure of emplo Agriculture Industry Services Energy Total output	4 28 18 68 Opymenta % of total 4 26 70	Private consumption Public consumption Investment Exports Imports % of la Unemployed 2004 Av. ann. rate 1995–2004	62 17 21 24 -24 bour force 7.1
Agriculture Industry, of which: manufacturing Services Structure of emplo Agriculture Industry Services Energy	4 28 18 68 Opymenta % of total 4 26 70 m TOE 10,672.0	Private consumption Public consumption Investment Exports Imports % of la Unemployed 2004 Av. ann. rate 1995–2004	62 17 21 24 -24 bour force 7.1 6.9

Inflation and financea

Consumer price		av. ann. increase 1999	-2004
inflation 2005	3.6%	Narrow money (M1)	8.9%
Av. ann. inflation 2000–05	3.7%	Broad money	5.8%
LIBOR \$ rate, 3-month, 2005	3.56%	Household saving rate, 2004	5.4%

Trade			
World exports			
•	\$bn fob	1	bn fob
Manufactures	7,042	Ores & metals	274
Fuels	732	Agricultural raw materials	183
Food	640	Total incl. others	9,145
Main export destinations		Main origins of imports	
	% of total	% (of total
United States	15.7	Germany	9.4
Germany	7.7	United States	9.3
China	5.4	China	8.5
France	5.1	Japan	6.5
United Kingdom	5.1	France	4.5
Japan	4.5	United Kingdom	3.5
Balance of payments	, reserv	res and aid, \$bn	
Visible exports fob	9,043	Overall balance	0
Visible imports fob	-8.990	Change in reserves	723
Trade balance	53	Level of reserves	
Invisibles inflows	3,981	end Dec.	4,260
Invisibles outflows	-4,038	No. months of import cover	4
Net transfers	-25	Official gold holdings, m oz	900.8
Current account balance	-27	Aid given ^b	82.7
- as % of GDP	-0.1	– as % of GDPb	0.25
Capital balance	-94		
Health and educatio	n		
Health spending, % of GDP	10.2	Education spending, % of GDI	P 4.5
Doctors per 1,000 pop.	1.5	Enrolment, %: primary	103
Hospital beds per 1,000 por	p	secondary	70
Improved-water source acce	ess,	tertiary	24
% of pop.	82		
Society			
No. of households		TVs per 100 households	
Av. no. per household		Telephone lines per 100 pop.	19.0
Marriages per 1,000 pop.		Mobile telephone subscribers	
Divorces per 1,000 pop.		per 100 pop.	27.6
Cost of living, Dec. 2005		Computers per 100 pop.	12.9
N V I 100		T	

... Internet hosts per 1,000 pop. 61.8

New York = 100

a OECD countries.

b OECD and Middle East countries.

Glossary

Balance of payments The record of a country's transactions with the rest of the world. The current account of the balance of payments consists of: visible trade (goods); "invisible" trade (services and income); private transfer payments (eg, remittances from those working abroad); official transfers (eg, payments to international organisations, famine relief). Visible imports and exports are normally compiled on rather different definitions to those used in the trade statistics (shown in principal imports and exports) and therefore the statistics do not match. The capital account consists of long- and short-term transactions relating to a country's assets and liabilities (eq. loans and borrowings). The current account and the capital account, plus an errors and omissions item, make up the overall balance. In the country pages of this book this item is included in the overall balance. Changes in reserves include gold at market prices and are shown without the practice often followed in balance of payments presentations of reversing the sign.

Big Mac index A light-hearted way of looking at exchange rates. If the dollar price of a burger at McDonald's in any country is higher than the price in the United States, converting at market exchange rates, then that country's currency could be thought to be overvalued against the dollar and vice versa.

Body-mass index A measure for assessing obesity – weight in kilograms divided by height in metres squared. An index of 30 or more is regarded as an indicator of obesity; 25 to 29.9 as overweight. Guidelines vary for men and for women and may be adjusted for age.

CFA Communauté Financière Africaine. Its members, most of the francophone African nations, share a common currency, the CFA franc, which used to be pegged to the French franc but is now pegged to the euro.

Cif/fob Measures of the value of

merchandise trade. Imports include the cost of "carriage, insurance and freight" (cif) from the exporting country to the importing. The value of exports does not include these elements and is recorded "free on board" (fob). Balance of payments statistics are generally adjusted so that both exports and imports are shown fob; the cif elements are included in invisibles.

Crude birth rate The number of live births in a year per 1,000 population. The crude rate will automatically be relatively high if a large proportion of the population is of childbearing age.

Crude death rate The number of deaths in a year per 1,000 population. Also affected by the population's age structure.

Debt, foreign Financial obligations owed by a country to the rest of the world and repayable in foreign currency. **The debt service** (principal repayments plus interest payments) expressed as a percentage of the country's earnings from exports of goods and services.

EU European Union. Members are: Austria, Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Netherlands, Portugal, Spain, Sweden and the United Kingdom and, as of May 1 2004, Cyprus, Czech Republic, Estonia, Hungary, Latvia, Lithuania, Malta, Poland, Slovakia and Slovenia.

Effective exchange rate The nominal index measures a currency's depreciation (figures below 100) or appreciation (figures over 100) from a base date against a trade-weighted basket of the currencies of the country's main trading partners. The real effective exchange rate reflects adjustments for relative movements in prices or costs.

Euro area The 12 euro area members of the EU are Austria, Belgium, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Netherlands, Portugal and Spain. Their common currency is the euro, which came into circulation on January 1 2002.

Fertility rate The average number of children born to a woman who completes her childbearing years.

GDP Gross domestic product. The sum of all output produced by economic activity within a country. GNP (gross national product) and GNI (gross national income) include net income from abroad eg, rent, profits.

Household saving rate Household savings as % of disposable household income.

Import cover The number of months of imports covered by reserves, ie reserves ÷ ¹/12 annual imports (visibles and invisibles).

Inflation The annual rate at which prices are increasing. The most common measure and the one shown here is the increase in the consumer price index.

Internet hosts Websites and other computers that sit permanently on the internet

Life expectancy The average length of time a baby born today can expect to live.

Literacy is defined by UNESCO as the ability to read and write a simple sentence, but definitions can vary from country to country.

Median age Divides the age distribution into two halves. Half of the population is above and half below the median age.

Money supply A measure of the "money" available to buy goods and services. Various definitions exist. The measures shown here are based on definitions used by the IMF and may differ from measures used nationally. Narrow money (M1) consists of cash in circulation and

demand deposits (bank deposits that can be withdrawn on demand), "Quasimoney" (time, savings and foreign currency deposits) is added to this to create broad money.

OECD Organisation for Economic Cooperation and Development. The "rich countries" club was established in 1961 to promote economic growth and the expansion of world trade. It is based in Paris and now has 30 members.

Opec Organisation of Petroleum Exporting Countries. Set up in 1960 and based in Vienna, Opec is mainly concerned with oil pricing and production issues. Members are; Algeria, Indonesia, Iran, Irag, Kuwait, Libva, Nigeria, Qatar, Saudi Arabia, United Arab Emirates and Venezuela.

PPP Purchasing power parity, PPP statistics adjust for cost of living differences by replacing normal exchange rates with rates designed to equalise the prices of a standard "basket" of goods and services. These are used to obtain PPP estimates of GDP per head. PPP estimates are shown on an index, taking the United States as 100.

Real terms Figures adjusted to exclude the effect of inflation.

Reserves The stock of gold and foreign currency held by a country to finance any calls that may be made for the settlement of foreign debt.

SDR Special drawing right. The reserve currency, introduced by the IMF in 1970, was intended to replace gold and national currencies in settling international transactions. The IMF uses SDRs for book-keeping purposes and issues them to member countries. Their value is based on a basket of the US dollar (with a weight of 45%), the euro (29%), the Japanese yen (15%) and the pound sterling (11%).

List of countries

Whenever data is available, the world rankings consider 183 countries: all those which had (in 2004) or have recently had a population of at least 1m or a GDP of at least \$1bn. Here is a list of them.

	Damulatia	- CDD	CDD	A	Madian
	Population	n GDP	GDP	Area	Median
		\$bn	per head \$PPP	′000 l	age
Afahanistan	m 24.9	5.8	\$PPP 800 ^a	'000 sq km 652	years 16.7
Afghanistan Albania	3.2	7.6		29	
Algeria	32.3	84.6	4,980 6,600	2.382	28.3 24.0
Andorra	0.1	04.0 1.8a	26,290 ^a	0.4	37.0
Angola	14.1	19.5	2,180	1.247	16.6
Argentina	38.9	153.0	13,300	2,767	28.9
Armenia	3.1	3.1	4,100	30	31.7
Aruba	0.1	1.9b	21,800ab	0.2	34.0
Australia	19.9	637.3	30,330	7,682	36.6
Austria	8.1	292.3	32,280	84	40.6
Azerbaijan	8.4	8.5	4,150	87	27.5
Azerbaijan	0.4	0.5	4,130	67	27.5
Bahamas	0.3	5.3b	17,520b	14	27.6
Bahrain	0.7	11.0	20,760	1	29.8
Bangladesh	149.7	56.6	1,870	144	22.1
Barbados	0.3	2.8	16,230a	0.4	34.7
Belarus	9.9	22.9	6,970	208	37.8
Belgium	10.3	352.3	31,100	31	40.6
Belize	0.3	1.1	6,750	23	21.2
Benin	6.9	4.1	1,090	113	17.6
Bermuda	0.1	4.5a	69,230a	1	36.0
Bhutan	2.3	0.7	1,400ab	47	20.1
Bolivia	9.0	8.8	2,720	1,099	20.8
Bosnia	4.2	8.5	7,030	51	38.0
Botswana	1.8	9.0	9,950	581	19.9
Brazil	180.7	604.0	8,200	8,512	26.8
Brunei	0.4	6.8ab	18,690ab	6	26.2
Bulgaria	7.8	24.1	8,080	111	40.6
Burkina Faso	13.4	4.8	1,170	274	16.2
Burundi	7.1	0.7	680	28	17.0
Cambodia	1/5		2 (20	101	20.2
	14.5	4.9	2,420	181	20.3
Cameroon Canada	16.3 31.7	14.4 978.0	2,170	475	18.8
		978.0 1.4a	31,260	9,971	38.6
Cayman Islands	0.0		32,350 ^a	0.3	34.0
Central African Rep Chad	3.9	1.3	1,090	622	18.1
Channel Islands	8.9	4.2 6.2ab	2,090	1,284	16.3
	0.1		61,900ab	0.2	39.7
Chile China	16.0	94.1	10,870	757	30.6
		1,931.7	5,900	9,561	32.6
Colombia	44.9	97.7	7,260	1,142	25.4
Congo-Kinshasa	54.4	6.6	710	2,345	16.3

	Populatio	n GDP	GDP	Area	Median
			per head		age
	m	\$bn	\$PPP	'000 sq km	years
Congo-Brazzaville	3.8	4.3	980	342	16.3
Costa Rica	4.3	18.5	9,480	51	26.1
Côte d'Ivoire	16.9	15.5	1,550	322	18.5
Croatia	4.4	34.3	12,190	57	40.6
Cuba	11.3	32.5a	2,870a	111	35.6
Cyprus	0.8	15.4	22,810	9	35.3
Czech Republic	10.2	107.0	19,410	79	39.0
Denmark	5.4	241.4	31,910	43	39.5
Dominican Republic	8.9	18.7	7,450	48	23.3
Ecuador	13.2	30.3	3,960	272	24.0
Egypt	73.4	78.8	4,210	1,000	22.8
El Salvador	6.6	15.8	5,040	21	23.3
Equatorial Guinea	0.5	3.2	19,300b	28	17.6
Eritrea	4.3	0.9	980	117	17.4
Estonia	1.3	11.2	14,560	45	38.9
Ethiopia	72.4	8.0	760	1,134	17.5
Faroe Islands	0.0	1.0ab	21,300ab	1	34.0
Fiji	0.8	2.6	6,070	18	24.5
Finland	5.2	185.9	29,950	338	40.9
France	60.4	2,046.6c	29,300°	544	39.3
French Polynesia	0.2	4.6ab	17,500ab	3	26.9
Gabon	1.4	7.2	6,620	268	19.4
Gambia, The	1.5	0.4	1,990	11	19.8
Georgia	5.1	5.2	2,840	70	35.5
Germany	82.5	2,740.6	28,300	358	42.1
Ghana	21.4	8.9	2,240	239	19.8
Greece	11.0	205.2	22,210	132	39.7
Greenland	0.1	1.1	19,640ab	2,176	31.0
Guadeloupe	0.4	3.5	7,930ab	2	34.1
Guam	0.2	2.5	15,150ª	1	28.1
Guatemala	12.7	27.5	4,310	109	18.1
Guinea	8.6	3.9	2,180	246	18.0
Guinea-Bissau	1.5	0.3	720	36	16.2
Haiti	8.4	3.5	1,840a	28	20.0
Honduras	7.1	7.4	2,880	112	19.8
Hong Kong	7.1	163.0	30,820	1	38.9
Hungary	9.8	100.7	16,810	93	38.8
Iceland	0.3	12.2	33,050	103	34.1
India	1,081.2	691.2	3,140	3,287	24.3
Indonesia	222.6	257.6	3,610	1,904	26.5
Iran	69.8	163.4	7,530	1,648	23.4

	Populati	on GDP	GDP	Area	Median
			per head		age
	m	\$bn		'000 sq km	years
Iraq	25.9	12.6ab	2,400a	438	19.1
Ireland	4.0	181.6	38,830	70	34.2
Israel	6.6	116.9	24,380	21	28.9
Italy	57.3	1,677.8	28,180	301	42.3
Jamaica	2.7	8.9	4,160	11	24.9
Japan	127.8	4,622.8	29,250	378	42.9
Jordan	5.6	11.5	4,690	89	21.3
Kazakhstan	15.4	40.7	7,440	2,717	29.4
Kenya	32.4	16.1	1,140	583	17.9
Kuwait	2.6	55.7	19,380	18	29.5
Kyrgyzstan	5.2	2.2	1,940	583	23.8
Laos	5.8	2.5	1,950	237	19.1
Latvia	2.3	13.6	11,650	64	39.5
Lebanon	3.7	21.8	5,840	10	26.8
Lesotho	1.8	1.3	2,620	30	19.2
Liberia	3.5	0.5	900a	111	16.3
Libya	5.7	29.1	8,400a	1,760	23.9
Lithuania	3.4	22.3	13,110	65	37.8
Luxembourg	0.5	31.9	69,960	3	38.1
Macau	0.4	6.8b	22,000a	0.02	36.6
Macedonia	2.1	5.4	6,610	26	34.2
Madagascar	17.9	4.4	860	587	17.8
Malawi	12.3	1.9	650	118	16.3
Malaysia	24.9	118.3	10,280	333	24.7
Mali	13.4	4.9	1,000	1,240	15.8
Malta	0.4	5.3	18,880	0.3	38.1
Martinique	0.4	6.1ab	15,490ab	1	36.4
Mauritania	3.0	1.5	1,940	1,031	18.4
Mauritius	1.2	6.0	12,030	2	30.4
Mexico	104.9	676.5	9,800	1,973	25.0
Moldova	4.3	2.6	1,730	34	33.0
Mongolia	2.6	1.6	2,060	1,565	23.7
Morocco	31.1	50.0	4,310	447	24.2
Mozambique	19.2	6.1	1,240	799	17.7
Myanmar	50.1	8.0a	1,600a	677	25.5
Namibia	2.0	5.7	7,420	824	18.6
Nepal	25.7	6.7	1,490	147	20.1
Netherlands	16.2	579.0	31,790	42	39.3
Netherlands Antilles	0.2	2.8	15,470a	1	36.2
New Caledonia	0.2	3.2	13,550ab	19	28.4
New Zealand	3.9	98.9	23,410	271	35.8
Nicaragua	5.6	4.6	3,630	130	19.7

	Populatio	n GDP	GDP	Area	Median
			per head		age
	m	\$bn	\$PPP	'000 sq km	years
Niger	12.4	3.1	780	1,267	15.5
Nigeria	127.1	72.1	1.150	924	17.5
North Korea	22.8	40.0	1,750a	121	31.1
Norway	4.6	250.1	38,450	324	38.2
Norway	4.0	250.1	30,430	324	30.2
Oman	2.9	24.3	15,260	310	22.3
Pakistan	157.3	96.1	2,230	804	20.0
Panama	3.2	13.7	7,280	77	26.1
Papua New Guinea	5.8	3.9	2,540	463	19.7
Paraguay	6.0	7.3	4,810	407	20.8
Peru	27.6	68.6	5,680	1,285	24.2
Philippines	81.4	84.6	4,610	300	22.2
Poland	38.6	242.3	12,970	313	36.5
Portugal	10.1	167.7	19,630	89	39.5
Puerto Rico	3.9	67.9b	24,920 ^b	9	33.3
Qatar	0.6	20.4 ^b	26,100a	11	30.9
Réunion	0.8	4.8ab	6,270a	3	29.3
Romania	22.3	73.2	8,480	238	36.7
Russia	142.4	581.4	9,900	17,075	37.3
Rwanda	8.5	1.8	1,260	26	17.5
Saudi Arabia	24.9	250.6	13,830	2,200	21.6
Senegal	10.3	7.8	1,710	197	18.2
Serbia	10.5	24.0	2,700a	102	36.5
Sierra Leone	5.2	1.1	560	72	18.4
Singapore	4.3	106.8	28.080	1	37.5
Slovakia	5.4	41.1	14,620	49	35.6
Slovenia	2.0	32.2	20,940	20	40.2
Somalia	10.3	4.8ab	470 ^a	638	17.9
South Africa	45.2	212.8	11,190	1,226	23.5
South Korea	48.0	679.7	20,500	99	35.1
Spain	41.1			505	38.6
•		1,039.9	25,050		
Sri Lanka	19.2	20.1	4,390	66	29.6
Sudan	34.3	21.1	1,950	2,506	20.1
Suriname	0.4	1.1	4,100a	164	25.1
Swaziland	1.1	2.4	5,640	17	18.1
Sweden	8.9	346.4	29,540	450	40.1
Switzerland	7.2	357.5	33,040	41	40.8
Syria	18.2	24.0	3,610	185	20.6
Taiwan	22.7	305.3	27,100a	36	31.0
Tajikistan	6.3	2.1	1,200	143	19.3
Tanzania	37.7	10.9	670	945	18.2
Thailand	63.5	161.7	8,090	513	30.5

			CDD			
	Populati	ion GDP	GDP	Area	Median	
		41	per head		age	
_	m	\$bn		'000 sq km	,	
Togo	5.0	2.1	1,540	57	17.9	
Trinidad & Tobago	1.3	12.5	12,180	5	29.4	
Tunisia	9.9	28.2	7,770	164	26.8	
Turkey	72.3	302.8	7,750	779	26.3	
Turkmenistan	4.9	6.2	4,320	488	23.3	
Uganda	26.7	6.8	1,480	241	14.8	
Ukraine	48.2	64.8	6,390	604	39.0	
United Arab Emirate	s 3.1	104.2	24,060	84	29.0	
United Kingdom	59.4	2,124.4	30,820	243	39.0	
United States	297.0	11,711.8	39,680	9,373	36.1	
Uruguay	3.4	13.2	9,420	176	32.1	
Uzbekistan	26.5	12.0	1,870	447	22.6	
Venezuela	26.2	110.1	6,040	912	24.7	
Vietnam	82.5	45.2	2,750	331	24.9	
Virgin Islands	0.1	2.5ab	22,940ab	0.4	35.0	
West Bank and Gaza	3.7	3.5b	950ab	6	17.1	
Yemen	20.7	12.8	880	528	16.5	
Zambia	10.9	5.4	940	753	16.7	
Zimbabwe	12.9	4.7	2,070	391	18.7	
Euro area (12)	306.7	9,500.9	27,960	2,497	40.6	
World	6,377.7	41,290.4	8,920	148,698	28.1	

a Estimate.

b Latest available year.

c Including French Guiana, Guadeloupe, Martinique and Réunion.

d Populations less than 50,000.

Sources

Airports Council International, Worldwide Airport Traffic Report

BP, Statistical Review of World British Mountaineering Council

CB Richard Ellis, Global Market Rents Central Intelligence Agency, The World Factbook Centre for International Earth Science Information Network, Columbia University Confederation of Swedish Enterprise

Corporate Resources Group, Quality of Living Report

Council of Europe

The Economist www.economist.com Economist Intelligence Unit, Cost of Living Survey; Country Forecasts; Country Reports; Ereadiness rankings; Global Outlook - Business Environment Rankings; Quality of Life index ERC Statistics International. World Cigarette Report Euromonitor, International Marketina Data and Statistics; European Marketing Data and Statistics Europa Publications, The Europa World Yearbook

FAO, FAOSTAT database; State of the World's Forests

Eurostat, Statistics in Focus

Financial Times Rusiness Information. The Ranker

The Heritage Foundation, Index of Economic Freedom

IMD, World Competitiveness Yearbook

IMF, Direction of Trade; International Financial Statistics: World Economic Outlook

International Cocoa Organisation, Quarterly Bulletin of Cocoa Statistics

International Coffee Organisation

International Cotton Advisory Committee, Bulletin

International Road Federation, World Road Statistics

International Rubber Study Group, Rubber Statistical Bulletin

International Federation of the Phonographic Industry International Grains Council.

The Grain Market Report International Obesity Task Force

International Sugar Organisation, Statistical Bulletin

International Tea Committee, Annual Bulletin of Statistics International

Telecommunication Union. ITU Indicators ISTA Mielke, Oil World

Johnson Matthey

Lloyd's Register, World Fleet Statistics

Mercer Human Resource Consulting

National statistics offices Network Wizards Nobel Foundation

OECD, Development Assistance Committee Report; Environmental Data: Main Economic Indicators

Space.com Standard & Poor's Emerging Stock Markets Factbook Swiss Re. siama

Taiwan Statistical Data Book The Times, Atlas of the World Time Inc Magazines, Fortune International

Transparency International

UN. Demographic Yearbook: Global Refugee Trends; State of World Population Report: Statistical Chart on World Families; Survey on Crime Trends: Trends in Total Migrant Stock: World Contraceptive Use; World Population Prospects: World **Urbanisation Prospects**

Report

UN Development Programme, Human Development Report UNESCO, website: unescostat.

unesco.orq

UNAIDS, Report on the Global AIDS Epidemic UNCTAD. World Investment

Union Internationale des Chemins de Fer. Statistiques Internationales des Chemins de Fer IIS Census Bureau US Department of Agriculture University of Michigan, Windows to the Universe website

WHO, Atlas of Heart Disease

and Stroke: Health Behaviour in School-aged Children: Mortality Database; Weekly Epidemiological Record: World Health Statistics Annual: World Report on Violence and Health The Woolmark Company World Bank, Doing Business; Global Development Finance: World Development Indicators; World Development Report World Bureau of Metal Statistics, World Metal Statistics World Economic

Forum/Harvard University, Global Competitiveness Yearbook World Resources Institute,

World Resources World Tourist Organisation, Yearbook of Tourism Statistics World Trade Organisation,

Annual Report World Water Council World Wide Fund for Nature