SERI 경제 포커스

2007. 11. 19. (168

FOCUS 1

1.
2.
3.
10
11

(serijung@seri.org) 02-3780-8387

(serihws@seri.org) 02-3780-8036

1.

가 가

- () 2004 가 가

・2003 7.9% 가 2004 1.1% 가 2005 2006 0.2% 0.4%

- 가 가

• 2005~06

2004 2006

2007 가

3/4 가 가

- 2007 3.5% 가

• 가 5.4% 가

・ 14.1% 가

, 1.5% 가

- , 3/4 가 1.1%

· 가 가

가

1)

건설투자지표 증가율 추이

(: , %)

0000	2024	2025	2000	200)7
2003	2004	2005	2006		3/4
7.9	1.1	-0.2	-0.4	3.5	1.1
 11.6	2.0	-1.4	-2.0	2.3	-
 9.0	4.7	2.2	-2.4	0.1	-
 14.2	- 0.7	-5.0	-1.6	4.8	-
 3.0	-0.2	1.5	2.0	5.4	_
16.6	11.1	4.1	3.7	5.8	3.6
 10.7	4.9	-3.7	1.9	14.4	1.6
 20.6	14.8	7.5	4.9	1.7	3.1

: 「ECOS DB」, 「KOSIS DB」

-

•

- , 가

• GDP 16.2%

•

2.

2006

- 2001

2000 가

- 2004 가 2006 • 2006 2/4 3 2007 1/4 가 2/4

주거용 건설투자의 증가율 추이

: Ecos DB

- 가 • 2003 10.29 2005 8.31

2)

• 2006 3.30

가

3)

- 2005 • 2005 10 3.5% 2007 8 5.0%

1.5%p

7) 3.30 50% , 6 LTV 40%(,) (DTI) 40%

³⁾ 2006 11.15 : LTV ; 2007 1.11 :

- 가

2004 2006

• 46~7 2001~2003

(59.4)

가

주택공급 추이(인허가 기준)

.

,

- 가

가

• 2002 43.6% 2006

63.4%

- 4)

가 가 가

4) 2005 89.7% 96.8% , , 110~130%

・ 2007 9 8 9 가 (8 3 ⁵⁾)

· 가 가

미분양 추이

(,)

2002.12	2003.12	2004.12	2005.12	2006.12	2007.8
24.9	38.3	69.1	57.2	73.8	91.7
1.4	7.4	15.5	12.2	4.7	5.8
23.5	30.9	53.7	45.0	69.0	85.9

:

가

_

가, ,

6)

•

GDP 2

비주거용 건설투자와 GDP의 시차 상관관계

-3	-2	- 1	0	+1	+2	+3
0.64	0.68	0.66	0.51	0.29	0.08	-0.06

: 1. '90 GDP

ΗP

2. GDP가

: Ecos DB

⁶⁾ 2006 , 가 41.6%, 34.1% 18.1%

⁵⁾ 1998 5

- 2003~2004

• 2000~2001 2004

· 2004 2006

· 2005 가 2006 2/4 가

비주거용 건물건설과 민간소비 증가율 추이

: Ecos DB

2007

・2006 フナ 59.6%, 26.3%

14.1% フナ
2007
(2006 4/4 : 3.12% 2007 1/4 : 2.16% 2/4 :

1.63% 3/4 : 1.70%) 가

· SOC

- 2007

• 2005

가 ,

• 2006

가

토목건설투자의 추이

Ecos DB

3.

2008

2008 가 가

8) 2007 65.3% 2006 3.1%p (, 80%)

2007 가 가 • 2008 가 가 · 2007 9 , 2008 • 2007 가 2006 2008 가 가 가 가 가 11) • SOC 2008 가¹⁰⁾ 가 • 2008 가 가 가 가, 가, 가 (2007.7.25) 2007 SOC 55.9%가 가 42% 가 2.4% 가(2007.9.20) ¹⁰⁾ 2007 18.4 2008 18.9 2007 7.5 2008 10 ¹¹⁾ BTL, BTO (2007.9.20)

-가

-

• ,

- ,

-

가 가

- 가 PF 가

- PF

금리 : 인플레이션 우려와 은행 자금부족에 따른 CD금리상승 등으로 상승

	11.12	11.13	11.14	11.15	11.16
(AA-)	5.97	5.97	6.02	6.04	6.07
(BBB-)	8.55	8.55	8.58	8.60	8.63
(3)	5.37	5.37	5.41	5.43	5.46
	4.92	4.92	4.92	4.92	4.92

. . ,

환율 : 달러화에 대해 원화와 엔화는 약세인 반면 유로화는 강세

	11.12	11.13	11.14	11.15	11.16
/	911.3	918.7	913.5	915.5	917.4
/	109.56	110.96	111.19	110.42	111.08
/	1.4532	1.4618	1.4650	1.4616	1.4662
/100	831.82	827.99	821.60	829.14	825.89

: , Datastream

주가 : 외국인 순매도에도 불구하고 미국 증시 반등 등으로 소폭 상승

	11.12	11.13	11.14	11.15	11.16
KOSPI(p)	1923.42	1932.89	1972.58	1947.74	1926.20
()	31,269	39,490	36,209	36,768	30,426
가 ()	963	968	987	975	964
()	-2,688	-8,774	-6,455	-4,836	-4,747
(p)	754.73	756.59	764.15	751.27	755.29

.

$(11. 19 \sim 11. 23)$

11. 19. (월)

·국내 보도자료: 2007년 10월 가공단계별물가 동향 (한국은행)

·해외 보도자료: 미국, 2007년 10월 경기선행지수 (컨퍼런스보드)

11. 20. (화)

•국내 보도자료: 2007년 10월 중 어음부도율 동향 (한국은행)

2007년 3/4분기 중 무역지수 및 교역조건 동향 (한국은행)

•해외 보도자료: 미국, 2007년 10월 주택착공호수 (상무부)

11. 21. (수)

- ·행사: 대한상의, '2008년 대내외 경제전망과 대응' 세미나 (오후 2시, 대한상의 의원회의실)
- •해외 보도자료: 일본, 2007년 9월 전산업활동지수 (경제산업성)

11. 22. (목)

·해외 보도자료: EU, 2007년 9월 국제수지 (EU통계청)

11. 23. (글)

·국내 보도자료: 2007년 3/4분기 인구이동통계결과 (통계청)

$(11. 12 \sim 11. 16)$

11. 12. (월)

·미국: 10월 소매판매 전월대비 0.2% 증가, 상무부 발표

- 지난 9월 0.7% 증가에 비해서는 크게 증가세 크게 둔화

11. 13. (화)

·미국: 10월 생산자 물가지수(PPI) 0.1% 상승, 노동부 발표

- 전월동기비로는 6.1% 상승, 2005년 9월 이래 최대상승폭 기록

11. 14. (수)

·미국: 9월 기업 판매 대비 재고비율(inventory-sales ratio) 1.27 기록, 상무 부 발표

- 지난해 기록했던 사상최저치인 1.25에 근접한 수준

11. 15. (목)

·미국: 10월 소비자 물가지수(CPI) 0.3% 상승, 노동부 발표

- 전년동기비로는 3.5% 상승

11. 16. (금)

·미국: 10월 산업생산 전월대비 0.5% 감소, FRB 발표

- 지난 1월 이후 9개월래 최대폭 감소

·미국: 9월 자본수지 147억달러 기록, 재무부 발표

- 2개월 연속 감소 추세

11. 12. (월)

·EU: 9월 유로지역 산업생산 전월대비 0.7% 감소, EUROSTAT

- 같은 기간 EU 27개국은 0.5% 감소

11. 13. (화)

·영국: BOE 머빈 킹 부총재 금리인하 가능성 시사, 블룸버그 보도

- 내년 영국경제 가파르게 둔화될 것으로 전망

- 신용경색 지속되고, 부동산 상당히 감소할 가능성 존재 시사

11. 14. (수)

·EU: 3분기 유로지역 경제성장 전기대비 0.7% 기록, EUROSTAT

- 전년동기비로는 2.6% 성장 기록

- 같은 기간 EU 27개국은 전기대비 0.8%, 전년동기비 2.9% 성장 기록

11. 15. (목)

·EU: 10월 유로지역 물가상승률 연율 2.6% 기록, EUROSTAT

- 같은 기간 EU 27개국은 2.7% 기록

11. 16. (금)

·EU: 9월 유로지역 역외무역 흑자 31억유로 기록, EUROSTAT

- 같은 기간 EU 27개국은 165억유로 적자 기록

11. 12. (월)

· 9월 무역수지흑자 전년동기비 40%증가 기록, 재무성 발표 - 2조 8.800엔 기록

11. 13. (화)

- ·일본은행 9개월 연속 기준금리 동결, 현행 0.50% 유지
- · 3분기 경제성장 전년동기비 2.6% 증가

11. 14. (수)

·10월 기업물가지수(CGPI) 전년동기비 2.5% 상승, BOJ 발표

11. 15. (목)

- · 일본 내 외국인의 부동산 매입 상반기 16% 상승, FT 보도 같은 기간 아시아태평양 지역 전체 매입액 중 55% 차지
- 11. 16. (금)
- ·일본 주요 시중은행들 서브프라임 영향으로 순익 급감, FT 보도
 - 미즈호파이낸셜그룹 상반기 순익 전년동기비 17% 감소
 - 신세이은행은 상반기 순익 전년동기비 40% 감소

11. 12. (월)

- · 싱가포르: 3분기 성장률 9.4%의 높은 성장세 지속,
 - 9월 실업률 1.7%로 감소하는 등 호황국면 지속

11. 13. (화)

- ·인도: 내년 3월 총선 후 연료가격 인상 전망
 - 국영 정유사에 보조금 지급 지속

11. 14. (수)

- ·인도: 봄베이증권거래소(BSE)에서 소형주들로만 구성된 스몰캡지수 전날대비 2.4% 오르면서 사상 처음 1만선 돌파. 미드캡지수 2.1% 상승
 - 지난달 19일 이래 스몰캡지수와 미드캡지수는 각각 14%와 14.5% 상승

11. 15. (목)

- · 인도: 기업들 주요 투자자들을 유지하기 위해 적자에도 배당금 지급
 - BSL, KSE, 마이크로잉크스 등 지난 회계연도에 적자를 낸 상장사들 이 주주들에게는 꾸준히 배당금 지급

11. 16. (금)

- ·인도: ASEAN-인도 내년 7월까지 FTA협상 완료할 전망
 - 10개 국가로 구성된 ASEAN과 인도가 무역협정을 맺는다면 연간 양자 무역 규모는 지금의 230억달러에서 더 늘어날 전망

SERI 168

				가								
							()				가
						(,)	M2	М3	()			71
	(%)	(p)		(%)	(%)	(%)		(%)	%	%	%	
2002	7.0	47.3	-0.3	2.8	3.3	8.9	11.5	12.9	6.6	0.06	0.05	627.6
2003	3.1	44.6	2.2	3.5	3.6	5.0	7.9	8.8	5.4	0.08	0.06	810.7
2004	4.7	43.3	6.1	3.6	3.7	5.7	4.6	6.1	4.7	0.06	0.04	895.9
2005	4.2	46.9	2.2	2.8	3.7	5.2	6.9	7.0	4.7	0.04	0.03	1,379.4
2006	5.0	47.6	2.3	2.2	3.5	3.4	8.3	7.9	5.2	0.02	0.02	1,434.5
2006. 10			1.9	2.2	3.3	10.8	10.1	8.7	4.93	0.04	0.03	1,364.6
11	4.0	44.3	1.9		3.2	3.6	11.1	9.4	5.05	0.03	0.02	1,432.2
12			2.2		3.3	4.7	11.4	9.6	5.18	0.03	0.02	1,434.5
2007. 1			1.5	1.7	3.6	- 15.1	11.3	9.8	5.32	0.02	0.01	1,360.2
2	4.0	44.6	1.7	2.2	3.7	25.4	11.5	9.9	5.28	0.02	0.01	1,417.3
3			2.2	2.2	3.5	4.1	11.5	10.2	5.20	0.01	0.01	1,452.6
4			2.5	2.5	3.4	4.7	11.1	10.1	5.34	0.02	0.01	1,542.2
5	5.0	48.5	2.5	2.3	3.2	3.4	10.9	10.1	5.49	0.02	0.01	1,700.9
6			2.7	2.5	3.2	3.6	10.9	10.4	5.64	0.03	0.01	1,743.6
7			2.4	2.5	3.2	6.8	10.9	10.0	5.75	0.02	0.01	1,933.3
8	5.2	51.2	1.7	2.0	3.1	6.6	11.4	10.3	5.70	0.02	0.01	1,873.2
9			2.1	2.3	3.0		11.0	10.3	5.85	0.02	0.02	1,946.5
10			3.4	3.0	3.0				5.98			2,064.9

: AA- 2000 10 A+ . 가 2005=100

								가				
	2000=10	0 ()			,	(%)		(%)		<u>'</u>	(%)	
2002	111.8	101.3	10.5	5.6	22.6	21.0	33.0	78.4	8.2	31.2	8.8	1.0
2003	114.1	100.4	-3.1	-5.4	9.2	-8.7	19.3	78.3	5.4	26.3	3.4	11.4
2004	119.4	100.4	1.0	-4.8	6.2	6.8	- 3.9	80.3	10.5	40.5	9.1	13.5
2005	124.6	99.3	4.1	3.1	8.3	1.5	7.3	79.7	6.2	24.8	7.2	8.6
2006	131.5	100.1	4.7	3.7	8.8	14.2	9.0	81.1	10.5	35.4	10.1	10.4
2006. 9	132.0	99.6	5.3	0.8	-2.4	33.0	98.5	84.0	18.3	33.3	64.2	36.6
10	133.1	100.7	5.2	-1.5		34.2	-0.2		5.8	31.1	5.5	12.5
11	134.2	101.0	5.1	2.8		10.1	44.9		7.4	25.0	6.7	20.6
12	134.7	100.8	3.3	0.8	9.0	- 4.5	29.8	80.5	3.4	13.2	-0.7	22.3
2007. 1	135.1	100.6	2.7	-7.8	-8.5	24.9	9.7	81.4	7.6	11.3	4.9	24.6
2	135.9	100.7	12.1	0.9	31.1	17.1	40.1	82.0	-0.6	6.6	-3.9	7.7
3	136.2	100.5	7.1	1.2	12.8	6.4	32.0	81.4	3.1	10.7	2.9	12.8
4	137.2	100.6	4.9	-4.2	7.6	0.7	48.9	82.3	6.9	14.2	16.0	10.6
5	137.7	100.5	6.0	-1.8	7.4	13.0	5.2	83.3	6.7	17.9	8.9	11.8
6	138.9	100.9	4.8	2.0	10.4	1.1	28.8	82.7	7.7	22.4	9.1	4.5
7	139.8	101.4	9.8	-1.5	4.3	32.1	-14.9	83.1	14.7	26.1	44.9	7.0
8	140.7	101.7	7.2	3.6	5.9	3.5	13.4	83.5	11.6	29.4	19.7	3.3
9	141.4	101.4	8.4	6.3	26.3	20.9	- 9.8	80.5	0.1	29.2	-19.0	-13.7

: 2006 7 DB ' .

SERI 168

					對美		對		對中	對EU		1	
													(
					(In	Million do	llars),		(%)				
2002	162,471	8.0	152,126	7.8	32,780	5.0	77,327	10.6	23,754	30.6	21,694	10.5	- (
2003	193,817	19.3	178,827	17.6	34,219	4.4	99,312	28.4	35,110	47.8	24,887	14.7	- (
2004	253,845	31.0	224,463	25.5	42,849	25.2	129,525	30.4	49,763	41.7	37,830	52.0	- 4
2005	284,419	12.0	261,238	16.4	41,343	-3.5	146,914	13.4	61,915	24.4	43,659	15.4	- 7
2006	325,465	14.4	309,383	18.4	43,184	4.5	168,447	14.7	69,459	12.2	49,240	12.8	-
2006. 10	28,016	10.5	25,622	13.1	3,304	-8.3	14,530	13.1	6,059	10.3	4,590	14.7	- (
11	30,602	18.5	26,765	12.2	4,029	2.3	15,325	16.2	6,443	16.5	4,867	13.3	- :
12	28,775	12.3	27,518	13.8	3,766	2.5	15,125	14.8	6,184	12.8	3,972	1.8	-
2007. 1	28,097	20.8	27,593	19.5	3,636	11.5	14,663	22.0	6,405	33.4	4,096	6.4	-
2	26,227	10.3	25,411	8.1	3,704	17.7	13,220	9.0	5,483	13.3	4,063	17.6	
3	30,389	13.2	29,275	12.8	4,060	5.1	15,074	8.6	6,383	11.5	4,832	19.7	-
4	29,948	17.0	29,537	20.6	3,845	8.7	15,273	19.5	6,520	20.1	4,327	15.9	
5	31,046	11.1	29,780	13.6	3,993	13.6	15,199	8.0	6,588	14.2	4,739	7.0	-
6	31,997	14.5	28,476	9.4	3,848	1.6	15,487	7.6	6,553	9.5	5,208	29.9	-
7	30,220	17.2	29,205	14.3	3,795	5.6	15,642	13.2	6,892	22.1	4,645	41.5	-
8	31,013	13.7	29,627	9.6	3,514	-1.0	15,927	8.0	7,159	15.1	4,600	17.8	-
9	29,382	- 0.9	27,030	-2.2	3,216	-16.0	15,704	0.7	7,036	10.6	4,112	- 10.9	
10	34,497	23.1	32,607	27.3									

									/	/		
		<u> </u>		(In M	Million dollar	s)			,		()
2002	5,394	14,777	-8,198	432	6,252	-224	709	121,413	1,200.4	1,012.87	1,415	428
2003	11,950	21,952	-7,424	326	13,909	100	17,907	155,352	1,197.8	1,119.60	1,574	705
2004	28,174	37,569	-8,046	1,083	7,599	4,588	8,619	199,066	1,043.8	1,012.07	1,723	1,119
2005	14,981	32,683	- 13,658	- 1,563	4,757	2,010	-1,728	210,391	1,013.0	859.90	1,879	1,207
2006	6,093	29,214	- 18,763	-539	18,619	-3,484	-22,544	238,956	929.6	781.83	2,634	1,046
2006. 10	1,760	2,686	-1,193	461	-2,264	-58	-614	229,461	944.2	803.47		
11	4,238	5,713	-1,426	236	436	126	-654	234,257	929.9	798.99	2,634	1,046
12	147	1,951	- 1,884	285	5,464	631	-1,140	238,956	929.6	781.83		
2007. 1	-428	1,292	- 1,943	547	2,079	-209	-1,411	240,229	940.9	773.10		
2	402	2,387	-2,551	851	-404	-688	-1,941	242,812	938.3	793.89	2,855	939
3	-1,636	2,359	- 1,686	-2,087	3,639	-63	-7,141	243,915	940.3	797.00		
4	-2,078	1,520	- 1,396	-2,002	4,203	-388	3,808	247,260	929.4	778.33		
5	839	2,239	-1,483	462	3,597	-311	530	250,741	929.9	764.75	3,111	810
6	1,273	3,212	- 1,516	-3.2	- 1,358	-2,168	-4,365	250,702	926.8	752.43		
7	1,552	3,044	- 1,688	534	537	- 3	-6,925	254,839	923.2	774.56		
8	574	2,906	-2,445	444	-305	-1,373	-5,974	255,302	939.9	809.91		
9	2,421	3,842	- 1,751	686	-3,559	-1,070	3,729	257,294	920.7	796.73		
10								260,140	907.4	791.11		

SERI 168

《

[미국]

	()	2)	가1)					()3)	가()4)
	%	%	%	%	10	10	10	(%)	'20=100
2001	0.8	-3.6	2.8	4.8	1,007	1,365	-386	1.75	10,021
2002	1.9	-0.3	1.6	5.8	975	1,397	- 474	1.25	8,341
2003	3.0	0.0	2.3	6.0	1,020	1,517	-531	1.00	10,453
2004	4.4	4.1	2.7	5.5	1,147	1,764	-617	2.25	10,783
2005	3.0	3.0	3.4	5.1	1,161	1,822	-661	3.22	10,783
2005. 4/4	1.	7 3.1	3.2	4.9	1103	1753	-649	3.9	10615
2006. 1/4	5.0	3.4	2.2	4.7	1148	1784	-636	4.5	10996

: 1) , 2) , 3) , 4)

[일본]

	()1)	1)	フト¹ ⁾								가
	()		, 1					()2)	()3)	()	()4)
	%	%	%	%	100	100	100	%	¥/\$		
2001	0.2	-6.8	-0.8	5.0	4,898	4,242	1,065	1.85	131.50	4,020	10,543
2002	-0.3	-1.3	-0.9	5.4	5,211	4,223	1,414	1.65	119.33	4,697	8,579
2003	1.8	3.3	-0.3	5.3	5,455	4,436	1,577	1.70	106.95	6,735	10,677
2004	2.3	5.3	-0.1	4.7	6,117	4,922	1,862	1.55	103.76	8,445	11,489
2005	2.6	1.5	-0.1	4.4	6,566	5,695	1,826	1.85	117.45	8,469	16,111
2005. 4/4	3.7	3.6	0.1	4.4	1.816	1,584	475	1.85	117.45	8,469	16,111
2006. 1/4	3.8	2.8	0.5	4.1	1.767	1,611	532	2.10	117.42	8,520	17,089

 : 1)
 , 2)
 , 3)
 가 , 4) 日經
 가

SERI 168

[EMU 12개국]

	/ \1) 1)	フ ト ²)								가
	()		71					()3)	()	()	()4)
	%	%	%	%				%	\$/		
2001	1.7	7 0.4	2.3	7.9	10,617	10,139	-33	5.03	0.896	3,461	3,806
2002	0.9	-0.6	2.3	8.3	10,829	9,839	645	4.92	0.946	3,837	2,386
2003	0.7	7 0.3	2.1	8.7	10,584	9,888	204	4.16	1.132	3,869	2,761
2004	2.	1 2.0	2.2	8.9	11,507	10,785	467	4.14	1.342	3,807	2,951
2005	1.3	1.4	2.2	8.6	12,363	12,141	-288	3.44	1.245	3,370	3,579
2005. 4/4	0.3	0.5	2.4	8.3	3,324	3,335	-123	3.42	1.189	3,343	3,579
2006. 1/4	0.0	0.2	2.3	8.1	3,256	3,371	-114	3.56	1.199	••	3,854
: 1)	, 2)	, 3)	, 4)	, 5)	Eur	o Stoxx 50)				

[독일]

	(\1)	1)	フ ト ²)								가
	()		71					()3)	()	()	()4)
	%	%	%	%				%	\$/		
2001	1.2	-0.4	2.0	9.4	6,383	4,052	33	4.7	0.896	820	5,160
2002	0.1	-1.2	1.4	9.8	6,513	4,052	482	4.6	0.946	891	2,893
2003	-0.1	0.1	1.0	10.5	6,645	4,052	452	3.8	1.132	968	3,965
2004	1.6	2.4	1.7	10.6	7,311	5,742	835	3.7	1.342	972	4,256
2005	0.9	3.0	1.9	11.6	7,861	6,258	922	3.2	1.245	865	5,408
2005. 4/4	0.0	0.4	2.2	11.4	2,067	1,720	206	3.4	1.189	850	5,408
2006. 1/4	0.4	-0.3	2.0	11.3	2,156	1,759		3.6	1.199		5,970

: 1) , 2) , 3) , 4) , 5) DAX (1987.12.30=1,000)

[영국]

	()	1)	フト ²⁾								가
	()		71					()3)	()	()	()4)
	%	%	%	%				%	/\$		
2001	2.	2 -1.5	1.2	3.2	1,900	2,307	-221	4.91	1.4403	404	5,217
2002	2.	0 -2.5	1.3	3.1	1,865	2,335	-165	4.48	1.5037	428	3,940
2003	2.	-0.5	1.4	3.0	1,886	2,364	-168	4.77	1.9300	461	4,391
2004	3.	0.8	1.3	2.7	1,909	2,512	-230	4.48	1.6337	497	4,814
2005	1.	-1.9	2.1	2.8	2,102	2,758	-319	4.03	1.8195	605	5,619
2005. 4/4	0.	6 0.0	2.1	2.8	560	739	-109	4.19	1.7480		5,619
2006. 1/4	0.	6 0.2	1.9	2.9	595	784		4.09	1.7521		5,964
: 1)	, 2)	, 3)	, 4)	, 5)	FTSE 100	(1984.1.3=	=1,000)				

[프랑스]

	()1)	1)	フ ├ ²)								가
	,		•					()3)	()	()	()4)
	%	%	%	%				%	\$/		
2001	2.1	1.1	1.6	8.7	3,324	3,321	234	4.87	0.896	586	4,625
2002	1.3	-1.1	1.9	9.1	3,310	3,244	141	4.39	0.946	617	3,064
2003	0.9	-0.6	2.1	9.8	3,232	3,212	69	4.34	1.132	708	3,558
2004	2.1	2.0	2.1	10.0	3,400	3,484	-63	4.10	1.342	774	3,821
2005	1.4	0.2	1.7	9.9	3,572	3,792	-328	3.41	1.245	655	4,715
2005. 4/4	0.3	0.0	1.7	9.7	916	985	- 99	3.39	1.189	647	4,715
2006. 1/4	0.5	0.2	1.8	9.6	952	1,018		3.58	1.199		5,221

: 1) , 2) , 3) , 4) CAC 40 Index(1987. 12. 31=1,000)

[중국]

	()1)	1)	フト¹)								가
	()		71					()2)	()	()	()3)
	%	%	%	%				%	元/\$		%
2001	7.3	9.9	0.7	3.4	2,662	2,436	174	5.85	8.2766	2,122	171.53
2002	8.0	12.6	-0.8	4.0	3,256	2,953	354	5.31	8.2800	2,864	113.51
2003	9.3	16.7	1.2	4.3	4,385	4,131	459	5.31	8.2767	4,033	104.94
2004	9.5	16.3	3.9	4.3	5,936	5,608	687	5.58	8.2765	6,099	75.65
2005	9.9	15.9	1.8	4.2	7,621	6,602	1,608	5.58	8.0682	8,189	62.02
2005. 4/4	9.9	16.4	1.4	4.2	2,156	1,821		5.58	8.0682	8,189	62.02
2006. 1/4	10.3	16.7	1.2		1,937	1,740		5.85	8.0330	8,751	88.31
: 1)	, 2) 1	, 3)	В		,	,	,				

[대만]

	(\1)	가 ¹⁾	가								가
	()	71	1)					()2)	()	()	()3)
	%	%	%	%				%	TW\$/\$		%
2001	-2.2	-7.3	0.0	4.2	1,228	1,072	188	7.377	35.04	1,222	5,551
2002	3.9	6.4	-0.2	5.2	1,306	1,126	257	7.100	34.60	1,617	4,452
2003	3.3	7.2	-0.3	5.0	1,442	1,273	287	3.429	33.93	2,066	5,890
2004	5.8	9.8	1.6	4.4	1,740	1,679	190	3.516	31.74	2,417	6,139
2005	4.1	3.2	2.3	4.1	1,894	1,816	162	3.845	32.14	2,532	6,548
2005. 4/4	6.4	9.4	2.4	4.0	548	467	91	3.845	32.14	2,532	6,548
2006. 1/4	4.9	8.4	1.3	3.9	499	470	64	3.896	32.42	2,571	6,614

: 1) , 2) , 3) 가

[홍콩]

	(\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\		フト¹)								가
	()	가 ¹⁾	/1					()2)	()	()	()3)
	%	%	%	%				%	HK\$/\$		
2001	0.6	-4.4	-1.6	5.1	1,899	2,011	98	5.125	7.799	1,112	11,397
2002	2.3	-9.8	-3.0	7.3	2,003	2,080	124	5.000	7.799	1,119	9,321
2003	3.3	-9.2	-2.6	7.9	2,237	2,322	162	5.000	7.799	1,184	12,576
2004	8.1	2.8	-0.5	6.9	2,591	2,711	160	5.000	7.799	1,236	14,230
2005	7.3	2.3	1.1	5.7	2,894	2,999	216	7,750	7.755	1,243	14,876
2005. 4/4	7.5	5.9	1.2	5.3	779	799		7.755	7.755	1,234	14,876
2006. 1/4	8.2		1.6	5.2	692	740		8.250	7.759	1.259	15,805

: 1) , 2) , 3)