

Population Trends 2017

POPULATION TRENDS, 2017

ISSN 1793-2424

© Department of Statistics, Ministry of Trade & Industry, Republic of Singapore

Reproducing or quoting any part of this publication is permitted, provided this publication is accredited as the source. Please refer to the Statistics Singapore Website Terms of Use (<http://www.singstat.gov.sg/terms-of-use>) for more details on the conditions of use of this publication.

Statistical activities conducted by the Singapore Department of Statistics are governed by the provisions of the Statistics Act (Cap. 317). The Act guarantees the confidentiality of information collected from individuals and companies. It spells out the legislative authority and responsibility of the Chief Statistician. The Act is available in the Department's Website (www.singstat.gov.sg).

PREFACE

Population size, structure and changes have important implications for production, investment and consumption activities as well as community development, social networks and kinship ties. A good understanding of demographic forces and emerging trends is useful for policy makers, planners, businesses and the academia.

The Singapore Department of Statistics compiles, monitors and analyses Singapore's population statistics and indicators in detail. A report on ***Population Trends*** that puts together different aspects of demographic statistics is released annually. ***Population Trends, 2017*** is the thirteenth edition of the annual series.

The report comprises five chapters, namely, 'Population', 'Households and Housing', 'Family Formation and Dissolution', 'Fertility' and 'Mortality'. Key definitions and concepts are explained in text boxes in each chapter. Time series of commonly used indicators are included in the Statistical Appendices. Users can also explore the data time series in our e-service SingStat Table Builder at <http://www.singstat.gov.sg/tablebuilder>.

I would like to thank various government agencies for providing the necessary data for the compilation of indicators released in this report. My sincere appreciation is also extended to all others who have contributed to the successful completion of this report.

Wong Wee Kim
Chief Statistician
Singapore

September 2017

Our Vision

A National Statistical System of Quality, Integrity and Expertise.

Our Mission

We Provide Reliable, Relevant and Timely Statistics to Support Singapore's Social and Economic Development.

Our Guiding Principles

Professionalism & Expertise	<i>We adhere to professional ethics and proficiently produce quality statistics that comply with international concepts and best practices.</i>
Relevance	<i>We constantly innovate our processes and produce statistics that meet users' needs.</i>
Accessibility	<i>We make our statistics readily available.</i>
Confidentiality	<i>We protect the confidentiality of information provided to us.</i>
Timeliness & Reliability	<i>We produce statistics that users can depend on and disseminate them at the earliest possible date while maintaining data quality.</i>
Cost Effectiveness	<i>We use resources effectively, minimising respondent burden and leveraging on administrative data.</i>

CONTENTS

	<i>Page</i>
Preface	<i>i</i>
Contents	<i>iii</i>
Key Demographic Indicators, 1970 – 2017	<i>vi</i>
 POPULATION TRENDS	
Chapter 1 Population	
Population Size and Growth.....	3
Age Structure.....	4
Old-Age Support Ratio	5
Ethnic Composition	5
Sex Composition	6
Marital Status.....	6
Proportion of Singles	8
Education Profile	10
Geographical Distribution	12
Chapter 2 Households and Housing	
Resident Households	18
Type of Dwelling	19
Home Ownership.....	20
Household Size	21
Household Living Arrangement.....	22
Chapter 3 Family Formation and Dissolution	
Marriages.....	24
Age-Specific Marriage Rate	25
Median Age at First Marriage.....	26
Marital Dissolutions	27
Age-Specific Divorce Rate	28
Marriage Duration of Divorcing Couples	28
Chapter 4 Fertility	
Births and Fertility Rate	29
Ethnic Differentials in Fertility.....	30
Age-Specific Fertility Rate	30
Births by Birth Order	31
Number of Children Born.....	32
Average Number of Children Born by Age Group of Females	33
Average Number of Children Born by Educational Attainment of Females	33

CONTENTS (*cont'd*)

	Page
Chapter 5 Mortality	
Deaths and Death Rate.....	34
Age-Specific Death Rate.....	35
Infant Mortality Rate	35
Life Expectancy	36

STATISTICAL APPENDICES

Population	
A1.1 Population, 1871 – 2017	39
A1.2 Old-Age Support Ratio and Age Dependency Ratio, 1947 – 2017	40
A1.3 Singapore Residents by Age Group, Ethnic Group and Sex, June 2017.....	41
A1.4 Singapore Residents by Age Group and Sex, June 1980 – June 2017.....	42
A1.5 Singapore Residents Aged 15 Years and Over by Marital Status and Sex,1980 – 2016	51
A1.6 Singapore Residents Aged 20 Years and Over by Marital Status, Age Group and Sex, 2016.....	54
A1.7 Proportion of Singles Among Residents Aged 20-49 Years by Age Group and Sex, 1980 – 2016	55
A1.8 Proportion of Singles Among Residents Aged 30-49 Years by Age Group, Highest Qualification Attained and Sex, 1990 – 2016	57
A1.9 Singapore Residents Aged 25 Years and Over by Highest Qualification Attained, Age Group and Sex, 2016	59
A1.10 Singapore Residents Aged 25 Years and Over by Highest Qualification Attained and Sex, 1990 – 2016.....	60
A1.11 Literacy Rate and Mean Years of Schooling, 1990 – 2016	63
A1.12 Singapore Residents by Age Group and Type of Dwelling, June 2017	64
A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017	65
A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017	101
Households and Housing	
A2.1 Resident Households by Household Size, 1980 – 2016	114
A2.2 Resident Households by Type of Dwelling, 1980 – 2016	115
A2.3 Home Ownership Rate Among Resident Households by Type of Dwelling, 1980 – 2016.....	116
A2.4 Average Household Size of Resident Households by Type of Dwelling, 1980 – 2016.....	117
A2.5 Resident Households by Age Group of Head and Household Living Arrangement, 1990 – 2016	118
A2.6 Resident Households by Household Living Arrangement and Age Group of Youngest Child, 1990 – 2016.....	120
Family Formation and Dissolution	
A3.1 Total Marriages, 1980 – 2016	122
A3.2 Resident Age-Sex Specific Marriage Rate, 1980 – 2016	123
A3.3 Total Divorces and Annulments, 1980 – 2016.....	125
A3.4 Resident Age-Sex Specific Divorce Rate, 1980 – 2016	126

CONTENTS (*cont'd*)

	<i>Page</i>
Fertility	
A4.1	Live-Births and Birth Rates, 1980 – 2016 128
A4.2	Resident Age-Specific Fertility Rate, 1980 – 2016 129
A4.3	Total Live-Births by Birth Order, 1980 – 2016 130
A4.4	Average Number of Children Born by Age Group of Resident Ever-Married Females, 1980 – 2016 131
A4.5	Average Number of Children Born to Resident Ever-Married Females Aged 40-49 Years by Highest Qualification Attained, 1990 – 2016 132
Mortality	
A5.1	Deaths and Death Rates, 1980 – 2016 133
A5.2	Resident Age-Sex Specific Death Rate, 1980 – 2016 134
A5.3	Life Expectancy of Singapore Residents at Birth and at Age 65 Years by Sex, 1980 – 2016 143

NOTATIONS

- n.a. not available
p preliminary
- nil or negligible

NOTES

The **Population Trends, 2017** contains statistics that are the most recent available at the time of its preparation.

Figures may not add up to the totals due to rounding.

Longer time series of the indicators can be downloaded [here](#).

KEY DEMOGRAPHIC INDICATORS, 1970 – 2017

Population	1970	1980	1990	2000	2010	2016	2017
Total Population^{1,2,3} ('000)	2,074.5	2,413.9	3,047.1	4,027.9	5,076.7	5,607.3	5,612.3
Resident Population^{2,3} ('000)	2,013.6	2,282.1	2,735.9	3,273.4	3,771.7	3,933.6	3,965.8
Singapore Citizens ('000)	1,874.8	2,194.3	2,623.7	2,985.9	3,230.7	3,408.9	3,439.2
Permanent Residents ('000)	138.8	87.8	112.1	287.5	541.0	524.6	526.6
Population Density⁴ (Per sq km)	3,538	3,907	4,814	5,900	7,146	7,797	7,796
Sex Ratio⁵ (Males per 1,000 females)	1,049	1,032	1,027	998	974	963	961
Median Age⁵ (Years)	19.5	24.4	29.8	34.0	37.4	40.0	40.5
Old-Age Support Ratio⁵ (Per person aged 65 years & over)							
Persons aged 15 – 64 years	17.0	13.8	11.8	9.9	8.2	5.8	5.5
Persons aged 20 – 64 years	13.5	11.3	10.5	9.0	7.4	5.4	5.1
Proportion of Singles Among Residents Aged 30 – 34 Years⁶ (%)							
Males	21.5	21.3	34.0	30.7	37.1	37.7	n.a.
Females	9.6	16.6	20.9	19.5	25.1	26.5	n.a.
Highest Qualification Attained of Residents Aged 25 Years & Over⁷ (%)							
Below Secondary	n.a.	100.0	100.0	100.0	100.0	100.0	n.a.
Secondary	n.a.	83.1	63.3	45.3	34.5	29.3	n.a.
Post-Secondary (Non-Tertiary)	n.a.	9.5	23.6	24.0	19.0	17.9	n.a.
Diploma & Professional Qualification	n.a.	4.7*	4.7	8.9	9.5	8.9	n.a.
University	n.a.	2.7	4.7	12.1	23.7	29.1	n.a.
Mean Years of Schooling Among Residents Aged 25 Years & Over⁷ (Years)							
Males	n.a.	4.7	6.6	8.6	10.1	10.7	n.a.
Females	n.a.	5.6	7.3	9.2	10.6	11.2	n.a.
Households & Housing	1970	1980	1990	2000	2010	2016	2017
Resident Households⁸ ('000)	380.5	472.7	661.7	915.1	1,145.9	1,263.6	n.a.
Average Household Size⁸ (Persons)	5.35	4.87	4.25	3.70	3.50	3.35	n.a.
Home Ownership Rate⁸ (%)	29.4	58.8	87.5	92.0	87.2	90.9	n.a.
Type of Dwelling^{8,9} (%)	100.0	100.0	100.0	100.0	100.0	100.0	n.a.
HDB Flats ¹⁰	30.9	67.8	85.0	88.0	82.4	80.0	n.a.
Condominiums & Other Apartments	4.8	3.9	4.7	6.5	11.5	14.4	n.a.
Landed Properties	14.1	8.5	7.0	5.1	5.7	5.2	n.a.

* Data refer to Post-Secondary (Non-Tertiary) and Diploma & Professional Qualification.

Notes:

- 1) Total population comprises Singapore residents (i.e. Singapore citizens and permanent residents) and non-residents.
- 2) Data for 1970 and 1980 are based on *de facto* concept (i.e. the person is present in the country when enumerated at the reference period). Data from 1990 onwards are based on *de jure* concept (i.e. the person's place of usual residence).
- 3) Data from 2003 onwards exclude residents who have been away from Singapore for a continuous period of 12 months or longer as at the reference period.
- 4) Prior to 2003, data are based on Singapore's land area as at end-December. From 2003 onwards, data are based on Singapore's land area as at end-June.
- 5) Data refer to resident population.
- 6) Data refer to resident population, except for 1970 which refer to total population.
- 7) Data pertain to residents who are not attending educational institutions as full-time students. The data include those who are upgrading their qualifications through part-time courses while working.
- 8) Data refer to resident households (i.e. households headed by a Singapore citizen or permanent resident), except for 1970 which refer to private households.
- 9) Data include other types of dwelling (e.g. non-HDB shophouses).
- 10) Data include non-privatised Housing and Urban Development Corporation (HUDC) flats.

KEY DEMOGRAPHIC INDICATORS, 1970 – 2017 (cont'd)

Family Formation and Dissolution¹¹	1970	1980	1990	2000	2010	2015	2016
Total Marriages¹²	14,572	22,444	23,953	22,561	24,363	28,322	27,971
General Marriage Rate¹³							
Males (Per 1,000 unmarried resident males aged 15-49 years)	51.3	54.9	52.2	47.4	39.3	44.2	44.4
Females (Per 1,000 unmarried resident females aged 15-49 years)	65.3	67.3	59.2	46.8	35.3	41.1	41.6
Median Age at First Marriage (Years)							
Grooms	26.9	26.7	28.0	28.7	30.0	30.3	30.3
Brides	23.1	23.6	25.3	26.2	27.7	28.2	28.3
Total Divorces & Annulments	n.a.	1,721	3,634	5,137	7,338	7,522	7,614
General Divorce Rate¹⁴							
Males (Per 1,000 married resident males aged 20 years & over)	n.a.	3.7	6.1	6.5	7.5	7.1	7.1
Females (Per 1,000 married resident females aged 20 years & over)	n.a.	3.8	6.1	6.5	7.2	6.6	6.6
Fertility¹¹	1970	1980	1990	2000	2010	2015	2016
Total Live-Births	45,934	41,217	51,142	46,997	37,967	42,185	41,251
Resident Live-Births	n.a.	40,100	49,787	44,765	35,129	37,861	36,875
Crude Birth Rate⁶ (Per 1,000 residents)	22.1	17.6	18.2	13.7	9.3	9.7	9.4
Total Fertility Rate⁶ (Per female)	3.07	1.82	1.83	1.60	1.15	1.24	1.20
Gross Reproduction Rate⁶ (Per female)	1.49	0.88	0.88	0.77	0.56	0.60	0.58
Net Reproduction Rate⁶ (Per female)	1.42	0.86	0.87	0.76	0.55	0.60	0.58
Mortality¹¹	1970	1980	1990	2000	2010	2015	2016
Total Deaths	10,717	12,505	13,891	15,693	17,610	19,862	20,017
Crude Death Rate⁶ (Per 1,000 residents)	5.2	4.9	4.7	4.5	4.4	4.8	4.8
Age-Standardised Death Rate^{6,15} (Per 1,000 residents)	9.1	7.5	5.9	4.8	3.5	3.1	3.0
Infant Mortality Rate⁶ (Per 1,000 resident live-births)	20.5	8.0	6.6	2.5	2.0	1.7	2.4
Life Expectancy at Birth⁶ (Years)	65.8	72.1	75.3	78.0	81.7	82.9	82.9 ^p
Males	64.1	69.8	73.1	76.0	79.2	80.5	80.6 ^p
Females	67.8	74.7	77.6	80.0	84.0	85.1	85.1 ^p

Notes (cont'd):

- 11) Data for 2017 are not available.
- 12) Total marriages comprise civil marriages registered under the Women's Charter and Muslim marriages registered under the Administration of Muslim Law Act. Data exclude civil marriages which were contracted overseas or under religious and customary rites, and were subsequently registered in Singapore in the reference year.
- 13) Data are based on resident grooms/brides and resident population, except for 1970 and 1980 which are based on total grooms/brides and total population.
- 14) Data are based on divorces and annulments. From 2004 onwards, data are based on divorces and annulments where the male/female spouses are residents (i.e. Singapore citizens and permanent residents).
- 15) The Singapore resident population as at June 2003 is used as the standard population which is chosen to fix the age structure to eliminate its effect on mortality trends.

Population Trends

Chapter 1 Population

Population Size and Growth

The Singapore citizen population grew by 0.9 per cent from previous year to reach 3.44 million as at end-June 2017 (Table 1.1). Together with the permanent resident population, which remained at a stable size of 0.53 million, Singapore's resident population rose 0.8 per cent to 3.97 million.

In contrast, the non-resident population decreased by 1.6 per cent to 1.65 million. Overall, Singapore's total population grew at a slower pace (0.1 per cent, compared to 1.3 per cent the previous year) to reach 5.61 million as at end-June 2017.

Table 1.1 Singapore Population Size and Growth by Residential Status

Year	Number ('000)					Average Annual Growth ¹ (%)				
	Total Population	Singapore Residents			Non-Residents	Total Population	Singapore Residents			Non-Residents
		Total	Citizens	PRs			Total	Citizens	PRs	
1990	3,047.1	2,735.9	2,623.7	112.1	311.3	2.3 ²	1.7 ²	1.7 ²	2.3 ²	9.0
2000	4,027.9	3,273.4	2,985.9	287.5	754.5	2.8	1.8	1.3	9.9	9.3
2010	5,076.7	3,771.7	3,230.7	541.0	1,305.0	1.8	1.0	0.9	1.5	4.1
2011	5,183.7	3,789.3	3,257.2	532.0	1,394.4	2.1	0.5	0.8	-1.7	6.9
2012	5,312.4	3,818.2	3,285.1	533.1	1,494.2	2.5	0.8	0.9	0.2	7.2
2013	5,399.2	3,844.8	3,313.5	531.2	1,554.4	1.6	0.7	0.9	-0.3	4.0
2014	5,469.7	3,870.7	3,343.0	527.7	1,599.0	1.3	0.7	0.9	-0.7	2.9
2015	5,535.0	3,902.7	3,375.0	527.7	1,632.3	1.2	0.8	1.0	-	2.1
2016	5,607.3	3,933.6	3,408.9	524.6	1,673.7	1.3	0.8	1.0	-0.6	2.5
2017	5,612.3	3,965.8	3,439.2	526.6	1,646.5	0.1	0.8	0.9	0.4	-1.6

Notes: (a) '-' denotes nil or negligible.

(b) Data from 2003 onwards exclude residents who have been away from Singapore for a continuous period of 12 months or longer as at the reference period.

¹ For 1990 and 2000, growth rate refers to the annualised change over the last ten years. From 2010 onwards, growth rate refers to the change over the previous year.

² Growth rate is computed using population estimates based on *de facto* concept (i.e. the person is present in the country when enumerated at the reference period).

Population

Total population comprises Singapore residents and non-residents. Resident population comprises Singapore citizens and permanent residents. Non-resident population comprises foreigners who are working, studying or living in Singapore but not granted permanent residence, excluding tourists and short-term visitors.

Singapore's population estimates are compiled using the register-based approach since the *Census of Population 2000*. The basic count and profile of the population are based on a person's place of usual residence i.e. *de jure* concept.

Age Structure

Reflecting the ageing population, the median age of the resident population continued to rise, from 40.0 years as at end-June 2016 to 40.5 years as at end-June 2017 (Chart 1.1). Residents aged 65 years and over made up 13.0 per cent of the resident population in 2017, compared to 12.4 per cent in 2016.

Chart 1.1 Age Distribution of Resident Population

Chart 1.2 Age Pyramid of Resident Population

Old-Age Support Ratio

The old-age support ratio of residents continued to decline. As at end-June 2017, there were 5.1 residents aged 20-64 years for each resident aged 65 years and over, down from the ratio of 5.4 in 2016 (Chart 1.3).

Chart 1.3 Resident Old-Age Support Ratio

Note: For 1971-1979, data refer to total population.

Ethnic Composition

The majority of the residents were Chinese, at 74.3 per cent as at end-June 2017 (Chart 1.4). Next were the Malays at 13.4 per cent, and Indians at 9.0 per cent.

Chart 1.4 Ethnic Composition of Resident Population

Sex Composition

The females continued to outnumber the males. The sex ratio among residents was 961 males per 1,000 females as at end-June 2017 (Chart 1.5).

Chart 1.5 Sex Composition of Resident Population

Marital Status

Among the resident population aged 15 years and over, 59.5 per cent were married, slightly lower than in 2006 (60.8 per cent) (Chart 1.6). The proportion of singles remained stable at 31.6 per cent in 2016 compared to 31.2 per cent in 2006. In 2016, divorced or separated persons and widowed persons remained a small proportion of the resident population, at 3.6 per cent and 5.3 per cent respectively.

There were proportionally more females who were widowed, divorced or separated compared to their male counterparts. Correspondingly, those who were married or single accounted for smaller shares in the female population than the male population.

Chart 1.6 Marital Status of Resident Population Aged 15 Years and Over by Sex

Marital distribution of the resident population varied across age groups. At the younger ages of 20-29 years, the predominant marital status was single for both males and females (Chart 1.7). However, at ages of 30 years and over, married persons generally formed the majority of the resident population. The only exception was for females aged 70 years and over, of which widowed persons overtook married persons as the largest group. This could be mainly attributed to the higher life expectancy of females as compared to males.

Chart 1.7 Distribution of Marital Status Among Resident Population by Selected Age Group and Sex

Proportion of Singles

The proportion of singles among the younger males and females aged below 40 years rose between 2006 and 2016. In 2006, 74.7 per cent of males and 52.1 per cent of females aged 25-29 years were single (Chart 1.8). In 2016, the proportions grew to 78.5 per cent and 64.0 per cent respectively.

Among males and females aged 30-34 years, 37.7 per cent and 26.5 per cent respectively were single in 2016. The corresponding proportions for those aged 35-39 years were 21.2 per cent and 17.5 per cent.

Chart 1.8 Proportion of Singles Among Resident Population by Selected Age Group and Sex

Singlehood was generally more prevalent among males with lower educational qualifications and females with higher educational qualifications. In 2016, the proportion of singles among males aged 40-49 years with below secondary qualifications was 19.9 per cent, almost double the 10.7 per cent among those with university qualifications (Chart 1.9). In contrast, the proportion of singles among females aged 40-49 years with below secondary qualifications was 8.8 per cent, half of the 17.6 per cent among those with university qualifications.

Chart 1.9 Proportion of Singles Among Resident Population by Selected Age Group, Sex and Highest Qualification Attained

Note: Data pertain to residents who are not attending educational institutions as full-time students. The data include those who are upgrading their qualifications through part-time courses while working.

Education Profile¹

More than half (52.8 per cent) of the resident population aged 25 years and over had at least post-secondary qualifications in 2016, higher than 36.7 per cent in 2006 (Chart 1.10).

The proportion of university graduates rose from 19.6 per cent in 2006 to 29.1 per cent in 2016. Over the same period, the proportion of diploma & professional qualifications also increased from 10.8 per cent to 14.7 per cent.

**Chart 1.10 Highest Qualification Attained of Resident Population
Aged 25 Years and Over**

¹ Data pertain to residents who are not attending educational institutions as full-time students. The data include those who are upgrading their qualifications through part-time courses while working.

A higher proportion of residents across all age groups attained post-secondary qualifications over the past decade (Chart 1.11).

Among residents aged 25-34 years, the proportion of university graduates rose from 39.5 per cent in 2006 to 54.3 per cent in 2016, while the proportion of those with diploma & professional qualifications was stable at about 23 per cent.

Among those aged 35-44 years, the proportion rose from 26.4 per cent to 46.9 per cent for university graduates, and from 12.9 per cent to 21.7 per cent for those with diploma & professional qualifications during the same period.

**Chart 1.11 Highest Qualification Attained of Resident Population
Aged 25 Years and Over by Age Group**

Reflecting the improvement in educational attainment of residents aged 25 years and over, the average number of years of schooling increased from 9.3 years in 2006 to 10.7 years in 2016 (Chart 1.12).

Chart 1.12 Mean Years of Schooling Among Resident Population Aged 25 Years and Over by Sex

Geographical Distribution

As at end-June 2017, 56.3 per cent of the 3.97 million residents in Singapore were concentrated in ten planning areas² (Chart 1.13). There were four planning areas with more than 250,000 residents, namely Bedok, Jurong West, Tampines and Woodlands, with Bedok leading with 284,930 residents.

In 2017, the top two planning areas with the highest proportion of residents aged 65 years and over were Outram and Rochor (Chart 1.15). Approximately, one in five residents in each of these two planning areas were aged 65 years and over.

In comparison, relatively newer estates were observed to house a higher proportion of children aged below 5 years. In 2017, Punggol had the highest proportion of children aged below 5 years at 10.9 per cent (Chart 1.16). Eleven other planning areas each had the proportion of children aged below 5 years in the range of 5.0 to 7.9 per cent.

An estimated 3.16 million residents, or about four in five residents, resided in HDB flats in 2017 (Chart 1.17). There were six planning areas where more than 90 per cent of the residents were staying in HDB dwellings. Woodlands topped the chart by having the highest proportion of HDB dwellers, followed by Jurong West.

² Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Chart 1.13 Resident Population by Planning Area, June 2017

Note: Published map is based on the Urban Redevelopment Authority's Master Plan 2014 planning area boundaries and the Singapore Land Authority's 2017 Singapore island profile. The Master Plan 2014 is a forward looking guiding plan for Singapore's development in the medium term over the next 10 to 15 years and the planning boundaries may not coincide with existing developments for some areas.

Chart 1.14 Resident Population by Subzone, June 2017

Note: Published map is based on Urban Redevelopment Authority's Master Plan 2014 planning area boundaries and Singapore Land Authority's 2017 Singapore island profile. The Master Plan 2014 is a forward looking guiding plan for Singapore's development in the medium term over the next 10 to 15 years and the planning boundaries may not coincide with existing developments for some areas.

Chart 1.15 Proportion of Resident Population Aged 65 Years and Over by Planning Area, June 2017

Note: Published map is based on the Urban Redevelopment Authority's Master Plan 2014 planning area boundaries and the Singapore Land Authority's 2017 Singapore island profile. The Master Plan 2014 is a forward looking guiding plan for Singapore's development in the medium term over the next 10 to 15 years and the planning boundaries may not coincide with existing developments for some areas.

Chart 1.16 Proportion of Resident Population Aged Below 5 Years by Planning Area, June 2017

Note: Published map is based on the Urban Redevelopment Authority's Master Plan 2014 planning area boundaries and the Singapore Land Authority's 2017 Singapore island profile. The Master Plan 2014 is a forward looking guiding plan for Singapore's development in the medium term over the next 10 to 15 years and the planning boundaries may not coincide with existing developments for some areas.

Chart 1.17 Proportion of Resident Population Staying in HDB Flats by Planning Area, June 2017

Note: Published map is based on the Urban Redevelopment Authority's Master Plan 2014 planning area boundaries and the Singapore Land Authority's 2017 Singapore island profile. The Master Plan 2014 is a forward looking guiding plan for Singapore's development in the medium term over the next 10 to 15 years and the planning boundaries may not coincide with existing developments for some areas.

Chapter 2 Households and Housing

Resident Households

There were 1.26 million resident households in 2016, a growth of 3.1 per cent over 2015 (Chart 2.1).

Chart 2.1 Resident Households

Note: '*' denotes nil or negligible.

* For 1990 and 2000, growth rates refer to the annualised change over the last ten years. From 2010 onwards, growth rate refers to the change over the previous year.

Household

A household refers to a group of two or more persons living together in the same house and sharing common food or other arrangements for essential living. It also includes a person living alone or a person living with others but having his own food arrangements. Although persons may be living in the same house, they may not be members of the same household.

A resident household refers to a household headed by a Singapore citizen or permanent resident.

Type of Dwelling

The majority of resident households stayed in the Housing and Development Board (HDB) flats. In 2016, 32.2 per cent of the households stayed in HDB 4-room flats, while another 23.6 per cent and 18.2 per cent stayed in HDB 5-room & executive flats and HDB 3-room flats respectively (Chart 2.2). Households living in HDB 1- & 2-room flats constituted 5.9 per cent. While the proportion of households in landed properties remained relatively stable for over a decade, the proportion living in condominiums & other apartments more than doubled from 6.5 per cent in 2000 to 14.4 per cent in 2016.

Chart 2.2 Proportion of Resident Households by Selected Type of Dwelling

Home Ownership

The proportion of resident households owning their homes was high at above 90 per cent since 2012 (Table 2.1). The number of households who owned their homes crossed the 1 million mark in 2011 and further rose to 1.15 million in 2016.

Table 2.1 Resident Households by Tenancy of Household

Year	Tenancy ('000)			Home Ownership Rate (%)
	Total*	Owner	Tenant	
1990	661.7	578.9	78.6	87.5
2000	915.1	841.6	63.4	92.0
2010	1,145.9	998.9	132.5	87.2
2011	1,146.2	1,015.9	103.5	88.6
2012	1,152.0	1,038.2	106.8	90.1
2013	1,174.5	1,062.5	105.7	90.5
2014	1,200.0	1,083.4	109.8	90.3
2015	1,225.3	1,112.4	106.2	90.8
2016	1,263.6	1,149.1	107.6	90.9

* Includes resident households in dwellings provided free by employers/others.

Tenancy of Household

Tenancy refers to the tenure status of the household with respect to the dwelling in which the household members live.

“Owner” refers to a household where the household head or any other member owns the house.

“Tenant” refers to a household which rents the dwelling or part of it.

Household Size

Household sizes among resident households were getting smaller. The average household size shrank from the last peak at 3.53 persons in 2012 to 3.35 persons in 2016 (Chart 2.3).

In general, those with larger family sizes lived in bigger homes. In 2016, households staying in the landed properties had the largest household size at 4.28 persons on average, followed by those staying in HDB 5-room & executive flats at 3.84 persons. In contrast, the average household size was the smallest at 2.16 persons for those living in HDB 1- & 2-room flats.

Chart 2.3 Average Household Size of Resident Households by Selected Type of Dwelling

Household Living Arrangement

Couple-based households with children continued to be the most common living arrangement among resident households, although the proportion of such households declined from 58.0 per cent in 2006 to 52.5 per cent in 2016 (Chart 2.4).

Conversely, the shares rose for the couple-based households without children (from 14.3 per cent to 16.6 per cent) and one-person households (from 10.7 per cent to 12.4 per cent) over the past decade.

Chart 2.4 Resident Households by Household Living Arrangement

Household Living Arrangement

Couple-based households refer to households with a married head and spouse. This category is further split into those living with children and without children.

Lone-parent households refer to households whose head is never-married/widowed/divorced/separated and living with children aged below 16 years or never-married children.

Living alone households refer to one-person households. These include ever-married persons who are living alone as their children have grown up and moved out from the parental home.

Household living arrangement varied distinctly by age group of the household head, reflecting different stages of the lifecycle. In 2016, couple-based households with children were most prevalent among households with heads aged 35-49 years (62.6 per cent), followed by those aged 50-64 years (57.8 per cent) (Chart 2.5). As for the couple-based households without children, the proportion was the highest among households with heads aged below 35 years (31.3 per cent), followed by those aged 65 years and over (28.7 per cent). There were also proportionately more lone-parent and one-person households among heads aged 65 years and over compared to their younger counterparts.

Compared to 2006, the proportion of couple-based households with children rose for the younger heads below 35 years old, but declined among heads of all other age groups 35 years and over.

Chart 2.5 Resident Households by Age Group of Head and Household Living Arrangement

Chapter 3 Family Formation and Dissolution

Marriages

A total of 27,971 civil and Muslim marriages were registered in 2016, slightly lower (by 1.2 per cent) than the 28,322 marriages in 2015 (Chart 3.1). Slightly more than three quarters or 21,364 marriages in 2016 were first marriages where neither party had previously been married.

Chart 3.1 Total Marriages and General Marriage Rate (GMR)

Note: Prior to 1984, data on GMR are based on total grooms/brides and total population comprising residents (i.e. Singapore citizens and permanent residents) and non-residents. Data from 1984 onwards are based on resident grooms/brides and resident population.

Total Marriages and Divorces

Statistics on marriages comprise civil marriages registered under the Women's Charter and Muslim marriages registered under the Administration of Muslim Law Act. They are obtained from records maintained by the Registry of Marriages and the Registry of Muslim Marriages.

Statistics on divorces and annulments are obtained from records maintained by the Family Justice Courts and Syariah Court. The records on revocation of divorces are obtained from the Registry of Muslim Marriages. Separations that do not confer on the parties the right to remarry are not covered.

More details on marriages and divorces are available in the publication "Statistics on Marriages and Divorces, 2016".

The general marriage rate remained relatively stable since 2014. In 2016, the rate for males was 44.4 marriages per 1,000 unmarried males aged 15-49 years, up from the last trough of 40.5 marriages in 2013. For females, the 2016 rate was 41.6 marriages per 1,000 unmarried females aged 15-49 years, higher than the 36.9 marriages in 2013.

General Marriage Rate

The rate is defined as the number of marriages registered among persons aged 15-49 years during the year, out of every thousand unmarried population in the same age group.

Age-Specific Marriage Rate

Marriage rates in 2016 remained stable across all age groups compared to 2015 (Chart 3.2).

Compared to 2006, there was a growing trend towards later marriages. Marriage rates for residents aged below 30 years declined slightly between 2006 and 2016, while the rates rose generally for those aged 30 and over. The largest increase was observed among those aged 30-34 years over the same period.

As compared to other age groups, the marriage rates in 2016 were higher among those aged 30-34 years for males, and among those aged 25-29 years and 30-34 years for females.

Chart 3.2 Age-Sex Specific Marriage Rate

Age-Specific Marriage Rate

It is defined as the number of marriages registered within a specific age group during the year, out of every thousand unmarried population in the same age group.

Median Age at First Marriage

Across most educational groups, grooms and brides were marrying later in 2016 compared to 2006 (Chart 3.3). In 2016, the median age at first marriage was the highest for both grooms and brides with university qualifications at 30.8 years and 28.8 years respectively.

Chart 3.3 Median Age at First Marriage of Grooms and Brides by Educational Qualification

* Post-Secondary comprises Post-Secondary (Non-Tertiary) and Diploma & Professional Qualification.

Marital Dissolutions

There were a total of 7,614 divorces and annulments in 2016, 1.2 per cent higher than the 7,522 marital dissolutions in 2015 (Chart 3.4).

Despite the increase in the total number of marital dissolutions, the general divorce rate in 2016 was unchanged from the year before. The rate for males remained at 7.1 per 1,000 married male residents aged 20 years and over. For females, it remained at 6.6 per 1,000 married female residents aged 20 years.

Chart 3.4 Total Marital Dissolutions and General Divorce Rate (GDR)

Note: Data on GDR include annulments. From 2004 onwards, data on GDR are based on divorces and annulments where either or both spouses are residents (i.e. Singapore citizens or permanent residents).

General Divorce Rate

The rate is defined as the number of divorces and annulments granted to married persons aged 20 years and over during the year, out of every thousand married population in the same age group.

Annulment

This refers to the invalidation of a marriage. Parties whose marriages have been annulled are conferred the status of never having been married to each other.

Age-Specific Divorce Rate

The divorce rates among married males and females in 2016 were largely comparable with 2015, and also with 2006 for most age groups (Chart 3.5). Although divorces were still more prevalent among younger persons than their older counterparts, there was a noticeable decline in divorce rates for the younger age groups over the decade, especially for males aged below 35 years.

Chart 3.5 Age-Sex Specific Divorce Rate

Age-Specific Divorce Rate

It is defined as the number of divorces and annulments granted to a specific age group during the year, out of every thousand married population in the same age group.

Marriage Duration of Divorcing Couples

The median marriage duration of divorcing couples in 2016 was 10.0 years, an increase from the 9.6 years in 2006. Couples who were married for 5-9 years constituted the largest share (29.9 per cent) of divorces in 2016, followed by those who were married for 20 years and over (20.8 per cent) (Chart 3.6).

Chart 3.6 Divorces by Duration of Marriage

Note: Data exclude annulments.

Chapter 4 Fertility

Births and Fertility Rate

In 2016, there were a total of 41,251 live-births, 2.2 per cent lower than the 42,185 live-births in 2015 (Chart 4.1). The number of resident births (i.e. births with at least one parent who is a Singapore citizen or permanent resident) also declined, from 37,861 in 2015 to 36,875 in 2016.

Singapore's resident total fertility rate (TFR) was 1.20 births per female in 2016, down from 1.24 in 2015.

Chart 4.1 Total Live-Births and Total Fertility Rate (TFR)

Note: Prior to 1980, data on TFR pertain to total population. From 1980 onwards, data on TFR pertain to resident population (i.e. Singapore citizens and permanent residents).

Live-Births

Statistics on live-births are obtained from records maintained by the Registry of Births and Deaths. The statistics refer to all live-births occurring within Singapore and its territorial waters as registered under the Registration of Births and Deaths Act (Chapter 267), and are compiled based on date of occurrence.

Total Fertility Rate

The rate refers to the average number of live-births each female would have during her reproductive years if she were to experience the age-specific fertility rates prevailing during the period.

Ethnic Differentials in Fertility

Compared to 2015, the resident TFR in 2016 increased marginally for the Malays but fell for the Chinese and Indians (Chart 4.2). The TFR remained the highest for the Malays at 1.80 births per female in 2016. This was followed by 1.07 for the Chinese and 1.04 for the Indians.

Chart 4.2 Total Fertility Rate by Ethnic Group

Age-Specific Fertility Rate

Resident fertility rates for females in 2016 remained largely similar to 2015 across all age groups (Chart 4.3).

Compared to 2006, age-specific fertility rates fell for those aged below 30 years in 2016, and rose for those aged 30 years and over. Since 2002, fertility rate had been the highest among females aged 30-34 years compared to the other age groups.

Chart 4.3 Age-Specific Fertility Rate

Births by Birth Order

First order births have constituted the largest share of total live-births since the 1970s. The proportion of first order births was 47.0 per cent in 2016, slightly lower than the peak of 48.6 per cent in 2012 (Chart 4.4). Second order births accounted for 36.2 per cent, while third and higher order births made up the remaining 16.8 per cent in 2016. The proportion of third and higher order births had generally trended downwards for the past two decades.

Chart 4.4 Proportion of Births by Birth Order

Number of Children Born

Having two children remained the most common among ever-married resident females aged 30 years and over in 2016. Specifically, 36.8 per cent of those aged 30-39 years and 43.1 per cent of those aged 40-49 years had given birth to two children (Chart 4.5).

The proportion of families with more than two children fell. Among ever-married resident females aged 40-49 years who were more likely to have completed child-bearing, those with three children decreased from 25.0 per cent in 2006 to 17.0 per cent in 2016. Similarly, those with four or more children decreased from 6.9 per cent to 5.6 per cent over the same period.

Chart 4.5 Resident Ever-Married Females by Age Group and Number of Children Born

Average Number of Children Born by Age Group of Females

Consequently, the average number of children born to resident ever-married females aged 40-49 years dropped from 2.08 in 2006 to 1.84 in 2016 (Chart 4.6).

Chart 4.6 Average Number of Children Born by Age Group of Resident Ever-Married Females

Average Number of Children Born by Educational Attainment of Females

Females with higher educational qualifications generally had fewer children than those with lower qualifications (Chart 4.7). Resident ever-married females aged 40-49 years with below secondary qualifications had 2.03 children on average in 2016, higher than their counterparts with diploma & professional qualifications (1.69) or university degrees (1.72).

Chart 4.7 Average Number of Children Born to Resident Ever-Married Females Aged 40-49 Years by Highest Qualification Attained

Note: Data pertain to residents who are not attending educational institutions as full-time students. The data include those who are upgrading their qualifications through part-time courses while working.

Chapter 5 Mortality

Deaths and Death Rates

The number of total deaths rose to 20,017 in 2016 from 19,862 in 2015 as the population aged (Chart 5.1). The resident crude death rate in 2016 remained the same as the previous year at 4.8 deaths per 1,000 residents.

The resident age-standardised death rate³, which takes into account the population age structure, declined from 3.1 deaths per 1,000 residents in 2015 to 3.0 deaths in 2016. The age-standardised death rate had exhibited a downtrend since 1970, in line with the improvement in health and mortality.

Chart 5.1 Total Deaths, Crude Death Rate and Age-Standardised Death Rate

Note: From 1980 onwards, data on crude death rate and age-standardised death rate pertain to resident population (i.e. Singapore citizens and permanent residents).

Deaths and Death Rates

Statistics on deaths are obtained from records maintained by the Registry of Births and Deaths. The statistics refer to all deaths occurring within Singapore and its territorial waters as registered under the Registration of Births and Deaths Act (Chapter 267), and are compiled based on date of registration.

Crude death rate refers to the number of deaths per thousand population. Age-standardised death rate is another summary indicator of mortality that removes effects of age structure variations in the population over time.

More details on death rates are available in the article “Age-Standardised Death Rate for Singapore” in the Statistics Singapore Newsletter, September 2015.

³ The Singapore resident population as at June 2003 is used as the standard population which is chosen to fix the age structure to eliminate its effect on mortality trends.

Age-Specific Death Rate

Age-specific death rates for both resident males and females were generally lower in 2016 compared to a decade ago (Chart 5.2). Resident females had lower death rates than resident males in most age groups.

Chart 5.2 Age-Specific Death Rate

* Refers to infant mortality rate.

Infant Mortality Rate

The infant mortality rate was 2.4 infant deaths per 1,000 resident live-births in 2016 and had remained between 1.7 to 2.6 infant deaths in the last decade (Chart 5.3).

Chart 5.3 Infant Mortality Rate

Note: From 1980 onwards, data on infant mortality rate pertain to resident population (i.e. Singapore citizens and permanent residents).

Infant Mortality Rate

The rate refers to the number of deaths of children under one year of age per thousand live-births. Along with life expectancy, it is one of the most widely used indicators of the population's health status.

Life Expectancy

Life expectancy at birth of resident males continued to rise. In 2016, a new-born boy could expect to live to 80.6 years, higher than the 80.5 years in 2015 and 77.8 years in 2006 (Chart 5.4). Over the same period, the life expectancy at birth of resident females in 2016 remained the same as 2015 at 85.1 years and was higher than the 82.6 years in 2006.

Life expectancy at age 65 years continued to improve to 19.0 years for resident males and 22.4 years for resident females in 2016.

Chart 5.4 Life Expectancy of Resident Population

Life Expectancy

It refers to the average number of additional years which a person at a specific age (such as at birth or age 65 years) could expect to live, if he or she were to experience the age-specific mortality rates of the reference period throughout his/her life. It does not take into account future changes in mortality. The life expectancy gives an indication of the average longevity of the population, but does not necessarily reflect the longevity of an individual.

This single indicator is commonly used to sum up the mortality experience of a population, taking into account the population's age and sex structure.

More details on life expectancy are available in the publication "Complete Life Tables 2015 – 2016 for Singapore Resident Population".

Statistical Appendices

Table A1.1 Population, 1871 – 2017

Year	As at end-June		Annual Growth Rate ²		Population Density ³ (Per Sq Km)	Sex Ratio ⁴ (Males Per 1,000 Females)	Median Age ⁴ (Years)
	Total Population	Resident Population	Total Population	Resident Population			
	Number	Per Cent					
1871 ¹	97,111	n.a.	n.a.	n.a.	n.a.	3,266	n.a.
1881 ¹	137,755	n.a.	3.6	n.a.	n.a.	3,089	n.a.
1891 ¹	181,612	n.a.	2.8	n.a.	n.a.	3,209	n.a.
1901 ¹	227,592	n.a.	2.3	n.a.	391	2,951	n.a.
1911 ¹	303,321	n.a.	2.9	n.a.	522	2,453	28.5
1921 ¹	418,358	n.a.	3.3	n.a.	719	2,044	28.1
1931 ¹	557,745	n.a.	2.9	n.a.	959	1,713	26.2
1947 ¹	938,144	n.a.	3.3	n.a.	1,613	1,217	22.7
1957 ¹	1,445,929	n.a.	4.4	n.a.	2,486	1,117	18.8
1970 ¹	2,074,507	2,013,563	2.8	n.a.	3,538	1,049	19.5
1980 ¹	2,413,945	2,282,125	1.5	1.3	3,907	1,032	24.4
1985	2,735,957	2,482,615	0.1	1.6	4,409	1,028	27.2
1990 ¹	3,047,132	2,735,868	2.3 ⁵	1.7 ⁵	4,814	1,027	29.8
1991	3,135,083	2,794,704	2.9	2.2	4,905	1,025	30.2
1992	3,230,698	2,849,754	3.0	2.0	5,040	1,020	30.6
1993	3,313,471	2,904,547	2.6	1.9	5,166	1,017	31.0
1994	3,419,048	2,959,350	3.2	1.9	5,292	1,013	31.5
1995	3,524,506	3,013,515	3.1	1.8	5,443	1,010	31.9
1996	3,670,704	3,068,132	4.1	1.8	5,669	1,008	32.3
1997	3,796,038	3,123,403	3.4	1.8	5,860	1,005	32.7
1998	3,927,213	3,180,018	3.5	1.8	6,060	1,002	33.1
1999	3,958,723	3,229,681	0.8	1.6	5,999	1,000	33.6
2000 ¹	4,027,887	3,273,363	1.7	1.4	5,900	998	34.0
2001	4,138,012	3,325,902	2.7	1.6	6,065	995	34.4
2002	4,175,950	3,382,944	0.9	1.7	6,078	992	34.7
2003	4,114,826	3,366,891	0.2 ⁶	1.6 ⁶	5,939	988	35.0
2004	4,166,664	3,413,266	1.3	1.4	5,987	986	35.4
2005	4,265,762	3,467,814	2.4	1.6	6,121	985	35.8
2006	4,401,365	3,525,894	3.2	1.7	6,298	983	36.1
2007	4,588,599	3,583,082	4.3	1.6	6,552	982	36.4
2008	4,839,396	3,642,659	5.5	1.7	6,846	980	36.7
2009	4,987,573	3,733,876	3.1	2.5	7,025	976	36.9
2010 ¹	5,076,732	3,771,721	1.8	1.0	7,146	974	37.4
2011	5,183,688	3,789,251	2.1	0.5	7,273	972	38.0
2012	5,312,437	3,818,205	2.5	0.8	7,429	970	38.4
2013	5,399,162	3,844,751	1.6	0.7	7,540	968	38.9
2014	5,469,724	3,870,739	1.3	0.7	7,615	967	39.3
2015	5,535,002	3,902,690	1.2	0.8	7,697	965	39.6
2016	5,607,283	3,933,559	1.3	0.8	7,797	963	40.0
2017	5,612,253	3,965,796	0.1	0.8	7,796	961	40.5

Note: Data on population from 2003 onwards exclude residents who have been away from Singapore for a continuous period of 12 months or longer as at the reference period.

¹ Census of Population

² For 1871-1980 and 1990, data refer to annualised growth rates over the previous Census year.

³ Prior to 2003, data are based on Singapore's land area as at end-December. From 2003 onwards, data are based on Singapore's land area as at end-June.

⁴ From 1970 onwards, data refer to resident population.

⁵ Growth rate is computed using population estimates based on *de facto* concept (i.e. the person is present in the country when enumerated at the reference period).

⁶ Based on 2003 unrevised population.

Table A1.2 Old-Age Support Ratio and Age Dependency Ratio, 1947 – 2017

Year	Old-Age Support Ratio ³		Age Dependency Ratio ³			Age Dependency Ratio ³		
	Persons Aged 15-64 Years	Persons Aged 20-64 Years	Persons Aged Under 15 Years and 65 Years & Over	Persons Aged Under 15 Years	Persons Aged 65 Years & Over	Persons Aged Under 20 Years and 65 Years & Over	Persons Aged Under 20 Years	Persons Aged 65 Years & Over
	Per Person Aged 65 Years & Over		Per 100 Population Aged 15-64 Years		Per 100 Population Aged 20-64 Years			
1947 ^{1,2}	34.3	29.1	60.7	57.8	2.9	89.5	86.0	3.4
1957 ¹	25.6	21.3	81.7	77.8	3.9	119.1	114.3	4.7
1970 ¹	17.0	13.5	73.9	68.1	5.9	119.6	112.2	7.4
1980 ¹	13.8	11.3	48.2	41.0	7.3	79.8	71.0	8.8
1985	12.8	11.1	43.3	35.5	7.8	65.0	56.0	9.0
1990 ¹	11.8	10.5	40.8	32.3	8.5	59.1	49.5	9.6
1991	11.7	10.4	41.0	32.4	8.6	58.4	48.8	9.6
1992	11.5	10.3	41.0	32.3	8.7	57.6	47.9	9.7
1993	11.3	10.1	41.3	32.4	8.9	56.8	47.0	9.9
1994	11.0	10.0	41.5	32.4	9.1	56.4	46.4	10.0
1995	10.8	9.8	41.6	32.3	9.2	56.2	46.0	10.2
1996	10.7	9.7	41.5	32.1	9.4	56.1	45.7	10.3
1997	10.5	9.6	41.4	31.9	9.5	55.8	45.3	10.5
1998	10.4	9.4	41.3	31.6	9.7	55.7	45.1	10.6
1999	10.1	9.2	41.2	31.3	9.9	55.4	44.5	10.8
2000 ¹	9.9	9.0	41.1	30.9	10.1	55.2	44.0	11.2
2001	9.7	8.8	41.0	30.7	10.3	54.9	43.5	11.3
2002	9.6	8.7	40.8	30.3	10.4	54.2	42.8	11.4
2003	9.7	8.8	40.2	29.8	10.4	53.9	42.5	11.4
2004	9.2	8.4	39.5	28.7	10.8	53.8	41.9	11.9
2005	8.9	8.1	39.1	27.9	11.2	53.6	41.2	12.4
2006	8.6	7.8	38.5	27.0	11.6	53.4	40.6	12.8
2007	8.5	7.7	37.9	26.1	11.8	53.0	40.0	13.0
2008	8.4	7.6	37.2	25.3	11.9	52.2	39.0	13.2
2009	8.3	7.5	36.5	24.4	12.1	51.0	37.6	13.3
2010 ¹	8.2	7.4	35.7	23.5	12.2	50.0	36.5	13.5
2011	7.9	7.2	35.3	22.7	12.6	49.2	35.4	13.9
2012	7.4	6.7	35.7	22.3	13.5	49.5	34.7	14.8
2013	7.0	6.4	36.1	21.8	14.3	49.6	33.9	15.7
2014	6.6	6.0	36.7	21.5	15.2	49.8	33.1	16.7
2015	6.2	5.7	37.4	21.2	16.2	50.2	32.5	17.7
2016	5.8	5.4	38.0	20.9	17.1	50.7	32.0	18.7
2017	5.5	5.1	38.9	20.8	18.1	51.3	31.6	19.7

Note: Data on population from 2003 onwards exclude residents who have been away from Singapore for a continuous period of 12 months or longer as at the reference period.

¹ Census of Population

² Data exclude persons whose ages are not stated and include Europeans enumerated on Christmas Island and Cocos Islands.

³ From 1970 onwards, data refer to resident population.

Table A1.3 Singapore Residents by Age Group, Ethnic Group and Sex, June 2017

Age Group (Years)	Total			Chinese			Malays			Indians			Others			Number
	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	Persons	Males	Females	
Total	3,965,796	1,943,545	2,022,251	2,948,252	1,436,284	1,511,968	530,710	263,912	266,798	358,821	183,818	175,003	128,013	59,531	68,482	
0 – 4	187,653	96,041	91,612	129,452	66,394	63,058	34,561	17,790	16,771	17,040	8,703	8,337	6,600	3,154	3,446	
5 – 9	200,575	102,010	98,565	136,570	70,115	66,455	31,212	15,933	15,279	24,252	12,021	12,231	8,541	3,941	4,600	
10 – 14	206,253	104,885	101,368	136,448	69,850	66,598	34,079	17,508	16,571	26,234	13,045	13,189	9,492	4,482	5,010	
15 – 19	232,973	119,500	113,473	159,568	82,160	77,408	41,735	21,672	20,063	23,262	11,678	11,584	8,408	3,990	4,418	
20 – 24	259,072	131,825	127,247	183,474	93,506	89,968	46,888	24,219	22,669	22,405	11,163	11,242	6,305	2,937	3,368	
25 – 29	290,198	142,427	147,771	212,862	104,440	108,422	47,947	24,437	23,510	23,164	11,330	11,834	6,225	2,220	4,005	
30 – 34	279,340	132,378	146,962	204,446	97,484	106,962	39,927	19,997	19,930	25,858	11,997	13,861	9,109	2,900	6,209	
35 – 39	300,956	142,776	158,180	219,561	103,832	115,729	32,504	15,830	16,674	34,578	17,284	17,294	14,313	5,830	8,483	
40 – 44	311,484	150,641	160,843	230,806	109,212	121,594	30,618	14,813	15,805	34,164	19,183	14,981	15,896	7,433	8,463	
45 – 49	303,457	148,095	155,362	225,935	107,610	118,325	33,451	16,143	17,308	29,727	17,277	12,450	14,344	7,065	7,279	
50 – 54	312,814	156,386	156,428	232,687	115,156	117,531	42,560	20,859	21,701	27,019	14,776	12,243	10,548	5,595	4,953	
55 – 59	301,678	151,320	150,358	231,813	115,478	116,335	39,667	19,777	19,890	23,305	12,325	10,980	6,893	3,740	3,153	
60 – 64	262,651	130,589	132,062	210,800	104,638	106,162	29,935	14,604	15,331	17,502	8,848	8,654	4,414	2,499	1,915	
65 – 69	203,969	99,351	104,618	168,582	82,321	86,261	19,630	9,132	10,498	12,797	6,170	6,627	2,960	1,728	1,232	
70 – 74	119,494	56,463	63,031	100,894	47,722	53,172	10,385	4,734	5,651	6,684	3,100	3,584	1,531	907	624	
75 – 79	91,953	40,524	51,429	78,725	34,843	43,882	7,333	3,110	4,223	4,873	2,055	2,818	1,022	516	506	
80 – 84	54,341	22,400	31,941	45,437	18,718	26,719	5,012	2,031	2,981	3,160	1,319	1,841	732	332	400	
85 & Over	46,935	15,934	31,001	40,192	12,805	27,387	3,266	1,323	1,943	2,797	1,544	1,253	680	262	418	

Table A1.4 Singapore Residents by Age Group and Sex, June 1980 – June 2017

Age Group (Years)	Number											
	1980	1985	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Total												
Total	2,282,125	2,482,615	2,735,868	2,794,704	2,849,754	2,904,547	2,959,350	3,013,515	3,068,132	3,123,403	3,180,018	3,229,681
0 – 4	185,840	203,346	224,049	235,519	245,751	248,771	247,022	248,089	245,148	243,259	240,072	232,614
5 – 9	216,630	192,039	205,628	205,807	204,724	210,359	223,824	230,583	242,270	253,311	257,440	256,149
10 – 14	228,146	219,364	198,476	201,155	202,170	206,698	207,032	209,583	209,322	208,388	214,443	228,191
15 – 19	270,536	227,897	223,305	218,157	213,331	204,085	200,002	199,898	202,379	203,429	208,282	208,600
20 – 24	272,178	271,686	238,987	234,658	234,805	237,867	239,253	237,425	231,764	226,764	217,260	213,031
25 – 29	232,795	285,241	290,940	289,839	286,490	281,789	273,264	267,010	263,481	264,769	268,517	270,217
30 – 34	194,250	244,604	298,323	304,022	306,029	307,731	309,334	308,824	309,094	306,773	304,104	296,867
35 – 39	124,696	200,017	255,993	269,191	281,688	291,778	300,133	307,434	313,266	315,944	319,208	322,289
40 – 44	124,089	126,919	206,063	224,210	231,002	240,317	250,783	260,994	273,686	286,259	296,755	305,241
45 – 49	102,962	121,343	128,439	129,004	147,384	166,332	183,764	208,085	225,769	232,426	241,863	252,282
50 – 54	90,174	101,945	118,092	126,490	131,902	133,399	133,810	128,066	128,497	146,576	165,341	182,738
55 – 59	69,447	87,264	100,102	101,397	101,228	103,679	110,127	115,530	123,752	129,003	130,334	130,631
60 – 64	58,449	65,302	83,021	85,729	87,393	89,063	91,308	95,326	96,790	96,766	99,178	105,370
65 – 69	48,422	52,297	59,896	61,988	65,005	68,521	72,439	76,091	78,589	80,324	82,118	84,391
70 – 74	32,753	40,671	45,047	45,868	46,787	47,987	49,283	50,597	52,958	56,176	59,856	63,592
75 – 79	18,320		32,336	32,475	32,802	32,968	33,406	34,178	34,657	35,441	36,422	37,951
80 – 84	7,905	42,684*	17,526	18,856	20,031	20,950	21,460	21,689	21,751	21,859	22,095	22,345
85 & Over	4,533		9,645	10,339	11,231	12,252	13,107	14,116	14,957	15,936	16,731	17,182

* Data refer to age group 75 years & over.

Table A1.4 Singapore Residents by Age Group and Sex, June 1980 – June 2017 (cont'd)

Age Group (Years)	Number									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Total										
Total	3,273,363	3,325,902	3,382,944	3,366,891	3,413,266	3,467,814	3,525,894	3,583,082	3,642,659	3,733,876
0 – 4	225,705	222,991	217,798	209,903	204,819	199,529	194,479	193,626	193,889	197,788
5 – 9	256,574	254,077	253,192	247,044	240,517	237,237	235,204	229,541	223,622	221,435
10 – 14	235,352	246,972	257,692	259,124	257,283	258,553	256,482	255,292	253,796	248,628
15 – 19	211,286	210,903	209,687	214,074	227,417	234,921	246,547	257,298	262,856	262,775
20 – 24	212,236	214,636	216,313	215,412	215,217	218,951	219,631	218,485	225,385	241,753
25 – 29	267,161	262,754	262,720	250,878	246,713	247,799	251,659	254,523	263,114	274,308
30 – 34	290,290	286,690	289,184	287,304	290,489	293,414	293,251	294,453	289,817	297,240
35 – 39	322,621	322,878	320,753	310,643	302,908	299,153	298,203	301,973	307,243	317,311
40 – 44	312,420	317,996	320,863	318,282	321,057	321,472	323,017	321,049	317,363	312,983
45 – 49	262,201	274,569	286,738	292,791	300,671	307,546	312,858	315,552	318,078	322,497
50 – 54	206,657	223,842	230,367	233,180	244,110	254,168	266,994	279,220	289,189	297,383
55 – 59	125,061	125,449	143,175	157,894	174,788	197,803	214,601	220,983	229,356	239,947
60 – 64	110,503	118,506	123,438	121,724	122,736	117,575	118,242	135,501	153,161	169,696
65 – 69	88,305	89,676	89,587	89,883	96,007	101,088	108,837	113,757	115,185	116,258
70 – 74	66,948	69,048	70,642	70,002	72,485	76,545	78,317	78,631	81,307	87,428
75 – 79	39,644	42,501	45,830	42,863	47,875	51,601	54,413	56,732	59,001	61,490
80 – 84	22,876	23,897	25,213	25,783	26,864	27,879	29,443	31,519	33,882	37,143
85 & Over	17,523	18,517	19,752	20,107	21,310	22,580	23,716	24,947	26,415	27,813

Note: Data from 2003 onwards exclude residents who have been away from Singapore for a continuous period of 12 months or longer as at the reference period.

Table A1.4 Singapore Residents by Age Group and Sex, June 1980 – June 2017 (cont'd)

Age Group (Years)	Number							
	2010	2011	2012	2013	2014	2015	2016	2017
Total								
Total	3,771,721	3,789,251	3,818,205	3,844,751	3,870,739	3,902,690	3,933,559	3,965,796
0 – 4	194,432	188,249	186,673	183,295	181,369	183,575	187,160	187,653
5 – 9	215,675	208,119	206,324	205,704	205,790	204,452	201,509	200,575
10 – 14	244,302	240,536	233,320	226,244	220,796	214,388	207,495	206,253
15 – 19	263,750	260,738	258,861	255,066	247,337	242,902	239,771	232,973
20 – 24	247,190	255,069	264,506	266,889	263,918	264,127	260,854	259,072
25 – 29	272,639	262,606	254,582	255,615	265,659	271,030	279,988	290,198
30 – 34	298,687	297,555	295,396	296,870	292,287	290,619	285,544	279,340
35 – 39	320,024	316,161	313,970	305,503	302,029	301,067	301,998	300,956
40 – 44	309,441	306,614	308,823	312,581	316,023	316,755	313,445	311,484
45 – 49	323,459	323,991	320,925	316,336	308,533	303,413	301,183	303,457
50 – 54	303,044	308,130	310,376	312,988	315,503	315,091	315,598	312,814
55 – 59	248,696	260,678	271,817	281,069	288,392	295,063	299,591	301,678
60 – 64	191,995	208,160	213,996	222,154	231,502	240,493	251,853	262,651
65 – 69	111,511	112,396	128,879	145,817	161,198	182,425	198,020	203,969
70 – 74	92,618	100,073	104,414	105,746	106,815	102,631	103,796	119,494
75 – 79	65,178	66,909	67,675	70,619	76,294	81,211	87,955	91,953
80 – 84	39,839	42,145	44,115	46,199	48,418	51,785	53,556	54,341
85 & Over	29,241	31,122	33,553	36,056	38,876	41,663	44,243	46,935

Note: Data from 2003 onwards exclude residents who have been away from Singapore for a continuous period of 12 months or longer as at the reference period.

Table A1.4 Singapore Residents by Age Group and Sex, June 1980 – June 2017 (cont'd)

Age Group (Years)	1980	1985	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	Number
Males													
Total	1,159,011	1,258,464	1,386,291	1,414,307	1,439,063	1,464,223	1,489,180	1,514,015	1,540,018	1,565,750	1,591,816	1,614,804	
0 – 4	96,694	105,542	116,014	121,913	126,806	128,483	127,478	128,032	126,375	125,835	123,898	120,308	
5 – 9	112,015	99,654	106,723	107,046	106,294	108,966	115,808	119,331	125,239	130,512	132,788	132,013	
10 – 14	116,841	113,493	102,654	104,034	104,741	107,299	107,508	108,670	108,755	108,056	110,977	117,936	
15 – 19	139,250	116,829	115,214	112,489	109,940	105,176	103,187	103,121	104,381	105,003	107,626	107,777	
20 – 24	139,868	138,585	121,601	118,824	118,217	119,113	119,711	118,792	116,130	113,576	108,535	106,432	
25 – 29	118,027	145,632	147,751	146,404	143,986	140,995	135,450	131,308	128,973	129,020	130,263	130,968	
30 – 34	97,817	123,902	152,133	154,828	155,296	155,608	155,684	154,906	154,607	152,953	151,047	146,312	
35 – 39	62,317	100,859	130,423	137,016	143,278	147,994	151,809	155,495	158,467	159,515	161,001	162,187	
40 – 44	62,133	63,731	104,452	113,672	117,088	121,914	127,357	132,331	138,535	144,845	149,792	153,861	
45 – 49	52,117	61,023	64,792	65,353	74,612	84,040	92,899	105,077	113,906	117,197	122,140	127,638	
50 – 54	46,536	51,296	59,522	63,409	65,828	66,585	66,989	64,130	64,546	73,673	82,934	91,772	
55 – 59	35,806	44,245	49,910	50,531	50,580	51,736	54,818	57,559	61,248	63,558	64,250	64,589	
60 – 64	29,162	32,948	41,095	42,376	43,111	44,040	45,026	46,606	47,365	47,409	48,562	51,499	
65 – 69	23,377	25,013	29,391	30,427	31,793	33,415	35,045	36,600	37,736	38,577	39,556	40,484	
70 – 74	15,207	18,597	20,513	21,013	21,579	22,123	22,938	23,848	24,993	26,522	28,188	29,691	
75 – 79	7,750		13,899	13,879	13,987	14,091	14,296	14,624	14,874	15,296	15,707	16,561	
80 – 84	2,835	17,118*	7,028	7,632	8,075	8,375	8,565	8,609	8,561	8,541	8,614	8,710	
85 & Over	1,259		3,176	3,463	3,853	4,270	4,613	4,981	5,327	5,663	5,938	6,067	

* Data refer to age group 75 years & over.

Table A1.4 Singapore Residents by Age Group and Sex, June 1980 – June 2017 (cont'd)

Age Group (Years)	Number									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Males										
Total	1,634,667	1,658,558	1,684,295	1,673,401	1,695,031	1,721,139	1,748,242	1,775,477	1,802,992	1,844,732
0 – 4	116,756	115,533	112,705	108,553	105,608	102,678	99,730	99,091	99,147	100,699
5 – 9	132,200	130,786	130,717	127,297	124,236	122,334	121,432	118,360	115,186	113,683
10 – 14	121,639	127,455	132,502	133,412	132,324	132,959	131,748	131,405	130,128	127,531
15 – 19	109,002	108,928	108,100	110,336	117,071	120,893	126,649	131,582	134,000	133,454
20 – 24	106,249	107,436	108,264	107,408	108,156	110,609	111,267	110,602	113,468	120,949
25 – 29	129,285	126,761	126,255	119,975	117,737	118,231	119,976	121,991	126,755	132,022
30 – 34	141,827	138,964	139,579	138,293	139,648	141,464	141,031	141,491	139,144	142,676
35 – 39	162,037	161,663	160,129	154,963	149,879	147,117	145,884	147,400	149,911	155,109
40 – 44	157,640	160,573	161,909	160,889	161,981	161,997	162,499	161,229	158,996	155,764
45 – 49	132,445	138,536	144,727	147,831	151,609	155,343	158,246	159,593	160,849	162,905
50 – 54	103,766	112,423	115,719	117,357	123,183	128,179	134,543	140,806	145,713	149,604
55 – 59	61,934	62,358	71,321	78,448	87,099	98,576	107,015	110,336	114,878	120,448
60 – 64	54,023	57,690	59,769	58,848	59,623	57,287	57,981	66,682	75,256	83,709
65 – 69	42,153	42,805	42,764	42,892	45,775	48,270	51,720	53,773	54,560	55,350
70 – 74	31,122	31,911	32,621	32,055	33,149	34,907	35,870	36,184	37,508	40,357
75 – 79	17,604	18,975	20,493	18,112	20,270	21,812	23,179	24,370	25,589	26,745
80 – 84	8,872	9,309	9,929	10,018	10,562	11,046	11,601	12,312	13,200	14,518
85 & Over	6,113	6,452	6,792	6,714	7,121	7,437	7,871	8,270	8,704	9,209

Note: Data from 2003 onwards exclude residents who have been away from Singapore for a continuous period of 12 months or longer as at the reference period.

Table A1.4 Singapore Residents by Age Group and Sex, June 1980 – June 2017 (cont'd)

Age Group (Years)	Number							
	2010	2011	2012	2013	2014	2015	2016	2017
Males								
Total	1,861,133	1,868,170	1,880,046	1,891,504	1,902,410	1,916,628	1,929,526	1,943,545
0 – 4	98,890	95,885	94,924	93,520	92,528	93,852	95,678	96,041
5 – 9	110,215	106,047	105,033	104,586	104,588	103,861	102,426	102,010
10 – 14	125,271	123,438	119,697	116,000	112,959	109,401	105,589	104,885
15 – 19	134,003	132,579	132,106	129,989	126,514	124,287	122,911	119,500
20 – 24	123,942	128,245	132,675	134,034	132,902	133,493	132,046	131,825
25 – 29	131,299	127,132	123,056	124,013	129,304	132,504	137,243	142,427
30 – 34	143,048	141,947	140,686	141,262	138,954	137,847	135,596	132,378
35 – 39	156,318	154,097	152,252	147,408	144,959	143,795	143,553	142,776
40 – 44	152,995	150,678	151,213	152,691	154,320	154,460	152,466	150,641
45 – 49	163,237	163,002	161,122	158,312	153,194	149,607	147,517	148,095
50 – 54	152,721	155,424	156,561	157,789	158,734	158,465	158,202	156,386
55 – 59	124,822	130,717	136,379	140,813	144,316	147,860	150,315	151,320
60 – 64	94,796	102,799	105,781	110,241	115,217	119,660	125,130	130,589
65 – 69	53,321	54,115	62,372	70,525	78,285	88,697	96,349	99,351
70 – 74	42,887	46,135	47,890	48,663	49,438	47,779	48,691	56,463
75 – 79	28,214	29,123	29,715	31,164	33,753	36,126	38,976	40,524
80 – 84	15,532	16,558	17,496	18,572	19,515	20,932	21,884	22,400
85 & Over	9,622	10,249	11,088	11,922	12,930	14,002	14,954	15,934

Note: Data from 2003 onwards exclude residents who have been away from Singapore for a continuous period of 12 months or longer as at the reference period.

Table A1.4 Singapore Residents by Age Group and Sex, June 1980 – June 2017 (cont'd)

Age Group (Years)	Number											
	1980	1985	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Females												
Total	1,123,114	1,224,150	1,349,577	1,380,397	1,410,691	1,440,324	1,470,171	1,499,500	1,528,113	1,557,653	1,588,202	1,614,877
0 – 4	89,146	97,803	108,035	113,605	118,945	120,288	119,544	120,057	118,773	117,424	116,174	112,306
5 – 9	104,615	92,386	98,905	98,761	98,430	101,393	108,016	111,252	117,031	122,799	124,652	124,136
10 – 14	111,305	105,871	95,822	97,121	97,429	99,399	99,524	100,914	100,567	100,332	103,466	110,255
15 – 19	131,286	111,068	108,091	105,668	103,391	98,909	96,815	96,777	97,998	98,426	100,655	100,823
20 – 24	132,310	133,101	117,386	115,835	116,588	118,754	119,541	118,633	115,634	113,188	108,725	106,600
25 – 29	114,768	139,609	143,189	143,436	142,504	140,794	137,814	135,702	134,508	135,749	138,254	139,249
30 – 34	96,433	120,702	146,190	149,194	150,733	152,122	153,650	153,919	154,488	153,820	153,056	150,555
35 – 39	62,379	99,158	125,570	132,175	138,410	143,785	148,324	151,939	154,799	156,429	158,207	160,102
40 – 44	61,956	63,188	101,611	110,538	113,914	118,404	123,426	128,663	135,151	141,414	146,963	151,380
45 – 49	50,845	60,320	63,647	63,651	72,772	82,292	90,865	103,009	111,862	115,228	119,723	124,644
50 – 54	43,638	50,649	58,570	63,081	66,074	66,814	66,821	63,936	63,951	72,903	82,406	90,966
55 – 59	33,641	43,019	50,192	50,866	50,648	51,944	55,309	57,972	62,504	65,445	66,084	66,042
60 – 64	29,287	32,354	41,926	43,353	44,282	45,023	46,282	48,721	49,426	49,357	50,617	53,871
65 – 69	25,045	27,284	30,505	31,561	33,212	35,106	37,394	39,491	40,853	41,748	42,562	43,907
70 – 74	17,546	22,075	24,534	24,855	25,208	25,865	26,345	26,749	27,965	29,654	31,669	33,901
75 – 79	10,570		18,437	18,597	18,815	18,877	19,110	19,554	19,783	20,145	20,716	21,390
80 – 84	5,070	25,566*	10,498	11,225	11,956	12,575	12,895	13,080	13,189	13,318	13,481	13,635
85 & Over	3,274		6,469	6,876	7,378	7,982	8,494	9,136	9,630	10,273	10,792	11,115

* Data refer to age group 75 years & over.

Table A1.4 Singapore Residents by Age Group and Sex, June 1980 – June 2017 (cont'd)

Age Group (Years)	Number									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Females										
Total	1,638,696	1,667,344	1,698,649	1,693,490	1,718,235	1,746,675	1,777,652	1,807,605	1,839,667	1,889,144
0 – 4	108,949	107,458	105,093	101,350	99,211	96,851	94,749	94,535	94,742	97,089
5 – 9	124,374	123,291	122,475	119,747	116,281	114,903	113,772	111,181	108,436	107,752
10 – 14	113,713	119,517	125,190	125,712	124,959	125,594	124,734	123,887	123,668	121,097
15 – 19	102,284	101,975	101,587	103,738	110,346	114,028	119,898	125,716	128,856	129,321
20 – 24	105,987	107,200	108,049	108,004	107,061	108,342	108,364	107,883	111,917	120,804
25 – 29	137,876	135,993	136,465	130,903	128,976	129,568	131,683	132,532	136,359	142,286
30 – 34	148,463	147,726	149,605	149,011	150,841	151,950	152,220	152,962	150,673	154,564
35 – 39	160,584	161,215	160,624	155,680	153,029	152,036	152,319	154,573	157,332	162,202
40 – 44	154,780	157,423	158,954	157,393	159,076	159,475	160,518	159,820	158,367	157,219
45 – 49	129,756	136,033	142,011	144,960	149,062	152,203	154,612	155,959	157,229	159,592
50 – 54	102,891	111,419	114,648	115,823	120,927	125,989	132,451	138,414	143,476	147,779
55 – 59	63,127	63,091	71,854	79,446	87,689	99,227	107,586	110,647	114,478	119,499
60 – 64	56,480	60,816	63,669	62,876	63,113	60,288	60,261	68,819	77,905	85,987
65 – 69	46,152	46,871	46,823	46,991	50,232	52,818	57,117	59,984	60,625	60,908
70 – 74	35,826	37,137	38,021	37,947	39,336	41,638	42,447	42,447	43,799	47,071
75 – 79	22,040	23,526	25,337	24,751	27,605	29,789	31,234	32,362	33,412	34,745
80 – 84	14,004	14,588	15,284	15,765	16,302	16,833	17,842	19,207	20,682	22,625
85 & Over	11,410	12,065	12,960	13,393	14,189	15,143	15,845	16,677	17,711	18,604

Note: Data from 2003 onwards exclude residents who have been away from Singapore for a continuous period of 12 months or longer as at the reference period.

Table A1.4 Singapore Residents by Age Group and Sex, June 1980 – June 2017 (cont'd)

Age Group (Years)	Number							
	2010	2011	2012	2013	2014	2015	2016	2017
Females								
Total	1,910,588	1,921,081	1,938,159	1,953,247	1,968,329	1,986,062	2,004,033	2,022,251
0 – 4	95,542	92,364	91,749	89,775	88,841	89,723	91,482	91,612
5 – 9	105,460	102,072	101,291	101,118	101,202	100,591	99,083	98,565
10 – 14	119,031	117,098	113,623	110,244	107,837	104,987	101,906	101,368
15 – 19	129,747	128,159	126,755	125,077	120,823	118,615	116,860	113,473
20 – 24	123,248	126,824	131,831	132,855	131,016	130,634	128,808	127,247
25 – 29	141,340	135,474	131,526	131,602	136,355	138,526	142,745	147,771
30 – 34	155,639	155,608	154,710	155,608	153,333	152,772	149,948	146,962
35 – 39	163,706	162,064	161,718	158,095	157,070	157,272	158,445	158,180
40 – 44	156,446	155,936	157,610	159,890	161,703	162,295	160,979	160,843
45 – 49	160,222	160,989	159,803	158,024	155,339	153,806	153,666	155,362
50 – 54	150,323	152,706	153,815	155,199	156,769	156,626	157,396	156,428
55 – 59	123,874	129,961	135,438	140,256	144,076	147,203	149,276	150,358
60 – 64	97,199	105,361	108,215	111,913	116,285	120,833	126,723	132,062
65 – 69	58,190	58,281	66,507	75,292	82,913	93,728	101,671	104,618
70 – 74	49,731	53,938	56,524	57,083	57,377	54,852	55,105	63,031
75 – 79	36,964	37,786	37,960	39,455	42,541	45,085	48,979	51,429
80 – 84	24,307	25,587	26,619	27,627	28,903	30,853	31,672	31,941
85 & Over	19,619	20,873	22,465	24,134	25,946	27,661	29,289	31,001

Note: Data from 2003 onwards exclude residents who have been away from Singapore for a continuous period of 12 months or longer as at the reference period.

Table A1.5 Singapore Residents Aged 15 Years and Over by Marital Status and Sex, 1980 – 2016

Year	Total	Single	Married	Widowed	Divorced/ Separated
Total ('000)					
1980	1,651.5	674.1	864.6	97.1	15.8
1985	1,866.7	726.6	1,020.1	99.2	20.8
1990	2,078.8	747.2	1,176.4	127.3	27.9
1991	2,153.7	760.1	1,240.0	121.3	32.3
1992	2,204.9	774.8	1,269.0	128.3	32.8
1993	2,242.9	773.7	1,310.0	124.7	34.5
1994	2,280.7	762.5	1,349.6	133.1	35.4
1995	2,304.9	756.6	1,383.6	125.7	38.9
1996	2,357.2	750.5	1,428.3	136.5	41.9
1997	2,413.4	766.6	1,478.6	128.4	39.8
1998	2,449.7	767.5	1,510.0	133.8	38.4
1999	2,490.1	769.3	1,528.7	144.9	47.1
2000	2,494.6	760.4	1,543.2	129.2	61.8
2001	2,554.0	774.3	1,576.2	145.1	58.4
2002	2,621.2	797.2	1,622.4	143.3	58.3
2003	2,698.0	825.2	1,660.3	150.7	61.7
2004	2,739.8	844.1	1,678.7	150.8	66.2
2005	2,770.3	858.1	1,700.5	135.3	76.3
2006	2,892.8	903.3	1,757.6	150.3	81.7
2007	2,944.6	918.4	1,787.1	155.6	83.6
2008	2,938.8	918.7	1,783.7	146.9	89.5
2009	3,034.8	957.6	1,831.3	152.7	93.2
2010	3,105.7	1,000.5	1,844.6	157.6	103.1
2011	3,148.7	1,012.0	1,875.9	157.7	103.0
2012	3,183.0	1,022.6	1,899.0	152.3	109.2
2013	3,205.9	1,029.3	1,911.5	158.0	107.2
2014	3,259.8	1,048.1	1,940.1	161.1	110.6
2015	3,275.9	1,034.5	1,945.6	172.1	123.6
2016	3,318.5	1,049.2	1,974.7	174.6	119.9

Table A1.5 Singapore Residents Aged 15 Years and Over by Marital Status and Sex, 1980 – 2016 (cont'd)

Year	Total	Single	Married	Widowed	Divorced/ Separated
Males ('000)					
1980	833.5	375.8	435.9	16.0	5.7
1985	929.8	400.1	506.5	16.2	7.0
1990	1,045.6	422.6	586.7	26.1	10.2
1991	1,077.8	424.9	621.6	20.1	11.1
1992	1,098.2	431.6	633.4	22.4	10.8
1993	1,121.1	432.3	657.4	20.6	10.7
1994	1,133.7	425.8	674.7	21.7	11.4
1995	1,146.6	421.6	692.2	20.0	12.7
1996	1,165.0	409.5	717.2	23.9	14.4
1997	1,195.9	423.6	737.8	21.0	13.5
1998	1,204.3	417.7	751.1	22.7	12.8
1999	1,229.2	420.2	768.5	24.4	16.1
2000	1,229.8	413.3	771.0	22.6	22.9
2001	1,254.3	418.5	793.1	23.2	19.4
2002	1,286.6	428.7	814.2	23.6	20.1
2003	1,323.1	441.8	835.7	24.5	21.2
2004	1,343.4	453.0	846.8	22.5	21.1
2005	1,357.4	460.7	847.0	21.1	28.5
2006	1,419.0	482.7	883.5	24.2	28.8
2007	1,438.3	487.5	894.7	26.4	29.7
2008	1,437.2	488.9	896.3	22.7	29.3
2009	1,477.5	505.1	913.3	26.6	32.4
2010	1,517.4	527.1	928.4	24.9	37.1
2011	1,534.2	529.6	944.3	25.7	34.6
2012	1,550.0	534.7	952.2	25.7	37.5
2013	1,560.9	535.1	963.1	25.7	37.0
2014	1,583.9	538.5	980.8	27.3	37.3
2015	1,589.6	533.2	984.7	28.9	42.7
2016	1,607.5	539.7	993.9	29.9	44.1

Table A1.5 Singapore Residents Aged 15 Years and Over by Marital Status and Sex, 1980 – 2016 (cont'd)

Year	Total	Single	Married	Widowed	Divorced/ Separated
Females ('000)					
1980	818.0	298.3	428.7	81.1	10.1
1985	936.9	326.5	513.7	83.0	13.7
1990	1,033.2	324.6	589.7	101.3	17.7
1991	1,076.0	335.2	618.4	101.2	21.1
1992	1,106.7	343.2	635.6	105.9	22.0
1993	1,121.9	341.4	652.6	104.2	23.8
1994	1,146.9	336.7	674.8	111.4	24.0
1995	1,158.3	335.0	691.3	105.8	26.2
1996	1,192.1	340.9	711.1	112.6	27.4
1997	1,217.5	343.0	740.8	107.5	26.3
1998	1,245.3	349.8	758.9	111.1	25.5
1999	1,260.9	349.1	760.2	120.5	31.0
2000	1,264.9	347.0	772.3	106.7	38.9
2001	1,299.7	355.8	783.0	122.0	39.0
2002	1,334.7	368.6	808.2	119.7	38.2
2003	1,374.8	383.4	824.6	126.2	40.5
2004	1,396.4	391.1	831.9	128.2	45.1
2005	1,412.9	397.4	853.5	114.2	47.8
2006	1,473.7	420.6	874.1	126.1	52.9
2007	1,506.4	430.9	892.4	129.1	53.9
2008	1,501.6	429.8	887.4	124.2	60.1
2009	1,557.3	452.4	918.0	126.0	60.8
2010	1,588.3	473.4	916.3	132.7	66.0
2011	1,614.5	482.4	931.6	132.0	68.4
2012	1,633.0	487.9	946.8	126.7	71.7
2013	1,645.0	494.1	948.4	132.3	70.2
2014	1,675.9	509.6	959.2	133.7	73.3
2015	1,686.3	501.3	960.9	143.2	80.9
2016	1,711.0	509.6	980.8	144.7	75.9

**Table A1.6 Singapore Residents Aged 20 Years and Over by Marital Status,
Age Group and Sex, 2016**

Marital Status	20 – 29	30 – 39	40 – 49	50 – 59	60 – 69	70 & Over
Total ('000)						
Total	525.8	558.8	605.4	621.5	464.9	293.9
Single	441.2	141.4	83.4	75.9	46.5	13.0
Married	81.9	402.8	485.3	487.6	351.7	165.1
Widowed	0.2	0.6	4.9	19.6	42.4	106.9
Divorced/Separated	2.5	14.0	31.8	38.4	24.2	8.9
Males ('000)						
Total	266.4	265.1	288.6	307.0	229.1	123.8
Single	236.1	77.1	39.2	36.9	17.6	5.3
Married	29.3	182.4	237.5	252.7	193.3	98.6
Widowed	0.0	0.1	1.0	3.4	8.7	16.7
Divorced/Separated	1.1	5.4	10.9	14.0	9.5	3.2
Females ('000)						
Total	259.4	293.7	316.9	314.5	235.8	170.1
Single	205.2	64.3	44.2	39.0	28.8	7.7
Married	52.6	220.4	247.8	234.9	158.4	66.5
Widowed	0.2	0.5	3.9	16.1	33.8	90.2
Divorced/Separated	1.5	8.6	20.9	24.5	14.7	5.7

Table A1.7 Proportion of Singles Among Residents Aged 20-49 Years by Age Group and Sex, 1980 – 2016

Year	20 – 24 Years	25 – 29 Years	30 – 34 Years	35 – 39 Years	40 – 44 Years	45 – 49 Years
Males (Per Cent)						
1980	92.1	54.8	21.3	10.5	8.1	6.4
1985	94.3	63.2	28.6	11.9	6.7	5.2
1990	94.2	64.1	34.0	18.1	10.9	8.5
1991	95.5	66.7	32.7	16.0	9.0	6.5
1992	95.5	66.9	34.6	17.8	10.1	7.3
1993	95.8	68.4	35.8	17.9	10.6	6.3
1994	96.0	66.7	32.8	19.1	11.1	7.1
1995	96.2	67.0	33.6	20.0	11.9	8.2
1996	95.7	66.0	30.5	18.9	12.4	7.9
1997	95.8	67.4	31.4	18.9	14.3	9.0
1998	96.5	69.7	30.4	20.2	13.1	9.3
1999	97.2	66.9	30.9	20.3	14.5	9.8
2000	95.2	64.2	30.7	19.7	14.8	10.5
2001	96.8	66.8	30.5	17.4	14.9	11.4
2002	97.8	70.1	33.2	19.1	14.8	11.8
2003	97.4	70.0	33.0	20.4	16.0	12.1
2004	97.8	73.0	33.2	17.6	14.9	13.1
2005	96.3	70.6	33.9	19.6	15.2	12.8
2006	97.3	74.7	35.3	19.1	15.2	12.7
2007	97.4	75.0	34.2	18.9	14.9	12.4
2008	97.4	74.5	35.1	20.0	14.5	12.8
2009	97.7	76.5	36.5	18.8	15.0	12.3
2010	97.6	74.6	37.1	20.4	15.3	13.2
2011	98.7	77.0	38.1	20.1	14.6	12.1
2012	98.3	81.5	38.6	18.8	13.0	12.5
2013	98.4	80.8	39.6	20.9	15.1	12.1
2014	98.8	82.5	38.8	21.6	15.1	12.6
2015	98.8	80.2	37.5	20.6	15.4	12.9
2016	98.4	78.5	37.7	21.2	14.6	12.6

Table A1.7 Proportion of Singles Among Residents Aged 20-49 Years by Age Group and Sex, 1980 – 2016 (cont'd)

Year	20 – 24 Years	25 – 29 Years	30 – 34 Years	35 – 39 Years	40 – 44 Years	45 – 49 Years
Females (Per Cent)						
1980	73.7	33.6	16.6	8.5	5.9	4.1
1985	80.1	41.6	19.3	11.7	6.2	4.5
1990	78.5	39.3	20.9	14.8	11.5	7.3
1991	81.7	40.7	20.7	13.9	11.0	7.2
1992	82.2	41.9	21.2	13.9	11.6	7.2
1993	84.5	42.1	21.0	14.2	10.4	8.0
1994	82.8	40.1	19.8	13.8	12.0	8.3
1995	83.6	40.6	20.0	14.9	12.8	10.7
1996	82.9	39.9	20.7	14.7	11.8	9.7
1997	84.6	41.2	19.1	14.4	12.4	11.6
1998	86.0	41.7	19.8	14.9	13.7	12.8
1999	85.4	40.9	18.3	14.4	13.7	13.3
2000	83.8	40.2	19.5	15.1	13.6	12.5
2001	86.1	41.5	19.1	14.2	14.0	12.7
2002	88.4	46.2	19.5	13.8	14.3	12.3
2003	88.3	45.0	20.8	16.8	13.8	13.0
2004	88.1	48.5	20.8	14.6	12.7	12.0
2005	86.5	46.3	22.1	15.0	14.3	13.3
2006	89.0	52.1	22.2	15.9	12.4	13.2
2007	88.7	52.2	22.3	15.1	12.8	12.5
2008	91.1	51.7	24.4	15.3	12.3	11.6
2009	92.1	54.3	23.3	15.9	12.8	12.2
2010	91.8	54.0	25.1	17.1	14.1	12.8
2011	93.4	57.6	25.0	16.8	14.1	12.6
2012	94.4	59.7	25.6	16.5	12.2	13.0
2013	94.9	62.4	27.0	18.0	13.8	13.3
2014	96.5	66.0	26.1	18.8	15.3	13.5
2015	95.6	63.0	25.5	17.0	15.3	14.5
2016	95.2	64.0	26.5	17.5	15.0	12.9

Table A1.8 Proportion of Singles Among Residents Aged 30-49 Years by Age Group, Highest Qualification Attained and Sex, 1990 – 2016

Year	30 – 39 Years					40 – 49 Years				
	Below Secondary	Secondary	Post-Secondary (Non-Tertiary)	Diploma & Professional Qualification	University	Below Secondary	Secondary	Post-Secondary (Non-Tertiary)	Diploma & Professional Qualification	University
Males (Per Cent)										
1990	29.6	24.6	22.9	20.9	22.1	11.8	7.5	8.5	4.7	5.2
1991	26.3	23.3	21.7	22.2	25.0	8.9	7.2	5.8	6.0	7.3
1992	29.5	25.8	23.1	21.4	22.7	11.0	7.5	7.9	4.8	3.2
1993	28.9	26.3	25.2	23.3	22.7	10.3	8.2	5.9	4.5	5.8
1994	29.1	24.4	23.6	21.2	22.2	10.9	8.8	9.7	3.8	4.4
1995	32.5	23.7	22.7	21.7	23.2	13.6	8.2	7.1	5.2	6.0
1996	29.2	22.1	23.6	20.1	19.6	12.9	9.0	9.1	5.5	4.9
1997	30.9	22.8	21.3	21.4	19.4	14.8	10.2	8.9	7.7	6.4
1998	32.1	23.1	23.4	19.0	19.8	14.6	9.5	10.9	6.8	5.6
1999	33.0	21.6	22.5	22.8	20.3	16.2	9.7	8.4	6.6	7.6
2000	32.3	22.6	22.6	21.6	21.2	17.4	11.4	9.3	7.5	6.5
2001	29.3	21.8	20.8	19.6	21.5	17.8	11.0	11.2	7.6	6.9
2002	31.2	26.2	26.9	23.8	20.2	18.1	11.5	11.6	8.3	7.0
2003	32.9	26.4	25.1	24.3	23.0	19.5	11.6	12.1	10.2	6.9
2004	30.5	24.3	24.1	26.8	22.1	19.3	13.4	11.1	7.4	7.6
2005	33.5	27.4	25.7	25.7	23.4	20.4	12.9	10.5	9.5	7.8
2006	38.4	28.0	24.3	27.9	21.9	19.8	13.0	12.7	9.0	7.2
2007	33.8	26.5	30.0	25.7	22.8	19.1	12.5	12.4	8.3	9.8
2008	35.7	28.7	24.4	26.8	24.5	20.0	11.8	14.3	10.0	9.5
2009	34.9	28.3	30.3	29.1	23.7	19.4	13.2	13.5	11.6	8.9
2010	32.7	30.5	30.1	29.1	25.8	20.4	14.6	14.2	11.1	9.7
2011	30.6	30.3	30.7	31.7	25.5	21.8	14.0	12.0	11.1	8.4
2012	33.7	31.5	31.6	28.7	25.5	20.0	13.1	13.0	11.9	8.6
2013	38.1	30.3	31.8	30.9	27.5	21.3	14.8	13.7	10.9	10.4
2014	39.3	31.6	33.0	32.4	26.8	21.9	15.6	14.0	13.1	10.6
2015	34.2	33.2	29.3	30.5	26.1	22.5	16.2	15.2	11.8	11.2
2016	36.8	31.5	29.2	29.1	27.6	19.9	16.9	15.7	12.0	10.7

Table A1.8 Proportion of Singles Among Residents Aged 30-49 Years by Age Group, Highest Qualification Attained and Sex, 1990 – 2016 (cont'd)

Year	30 – 39 Years					40 – 49 Years				
	Below Secondary	Secondary	Post-Secondary (Non-Tertiary)	Diploma & Professional Qualification	University	Below Secondary	Secondary	Post-Secondary (Non-Tertiary)	Diploma & Professional Qualification	University
	Females (Per Cent)									
1990	12.9	21.9	27.3	29.3	28.9	7.1	16.7	19.1	16.6	20.2
1991	10.6	21.6	30.2	28.2	27.4	6.7	15.4	17.4	14.6	19.9
1992	11.4	20.9	28.1	23.5	27.7	6.2	16.2	20.5	14.4	20.0
1993	11.9	19.5	26.0	30.5	28.8	6.9	13.3	14.7	13.8	17.4
1994	11.1	19.1	23.1	24.0	26.4	7.0	15.8	18.9	17.9	15.6
1995	11.8	17.7	23.7	26.3	28.1	8.1	14.9	21.2	23.2	21.4
1996	12.1	18.3	26.0	22.2	27.1	7.8	14.1	16.5	18.4	19.6
1997	11.9	17.5	20.0	26.2	22.3	8.6	15.7	16.8	25.3	16.8
1998	11.2	18.2	19.2	23.2	25.9	8.8	16.1	22.3	26.2	21.4
1999	10.8	16.1	19.1	22.2	24.1	9.6	16.4	17.8	22.4	21.2
2000	11.4	15.2	19.3	23.4	25.0	8.5	15.0	16.9	23.5	22.1
2001	11.1	15.3	18.9	21.6	22.6	8.9	15.4	17.9	24.7	22.7
2002	10.8	15.3	20.9	19.2	21.7	8.8	15.5	18.2	23.1	19.9
2003	12.6	16.2	22.0	24.7	23.7	9.5	14.5	17.9	21.3	19.8
2004	10.7	14.9	19.3	22.1	23.3	8.7	13.0	15.8	18.5	18.1
2005	11.3	15.1	17.3	22.2	24.6	9.4	13.4	16.6	21.2	21.6
2006	12.9	14.0	20.8	23.0	23.8	9.7	12.3	15.2	19.8	17.0
2007	11.2	14.6	19.6	22.5	22.3	9.1	11.6	15.9	15.5	20.7
2008	12.4	14.0	19.3	20.5	25.2	7.8	11.3	13.9	14.2	18.7
2009	12.3	16.0	18.6	23.2	21.8	8.7	13.2	12.7	14.7	16.2
2010	10.6	15.1	19.4	23.7	24.6	9.0	11.8	14.4	17.6	18.8
2011	12.8	16.7	18.1	22.1	23.6	9.8	10.7	14.6	17.0	17.6
2012	13.7	14.5	18.3	21.3	24.2	8.7	11.8	10.9	15.3	16.0
2013	10.3	15.8	22.1	22.4	25.9	9.0	11.2	14.0	17.1	16.9
2014	14.4	14.3	21.3	23.3	25.2	10.8	12.4	14.7	16.6	16.7
2015	12.3	13.1	17.6	22.0	24.1	10.1	11.1	15.4	15.8	19.6
2016	13.0	16.8	18.0	21.3	24.7	8.8	10.6	10.3	17.7	17.6

Table A1.9 Singapore Residents Aged 25 Years and Over by Highest Qualification Attained, Age Group and Sex, 2016

Highest Qualification Attained	Total	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 & Over
Total ('000)										
Total	2,795.2	253.0	268.2	288.9	304.0	301.1	321.7	299.5	261.4	497.3
Below Secondary	819.3	9.5	12.5	20.5	32.4	55.1	101.8	116.4	128.6	342.5
Secondary	500.4	20.3	25.5	32.7	49.8	63.0	82.0	83.6	65.7	78.0
Post-Secondary (Non-Tertiary)	249.8	26.2	23.1	21.8	28.6	34.1	32.0	32.5	24.8	26.7
Diploma & Professional Qualification	411.5	62.6	58.7	65.7	63.2	49.9	41.0	28.3	19.7	22.4
University	814.2	134.4	148.4	148.1	130.0	99.0	65.0	38.6	22.6	27.9
Males ('000)										
Total	1,334.5	122.3	125.9	138.2	143.8	144.6	158.6	148.3	130.2	222.6
Below Secondary	349.4	4.4	4.7	8.0	11.8	23.2	49.7	54.1	59.2	134.4
Secondary	218.6	9.9	11.2	14.2	19.2	25.2	33.1	37.2	29.7	38.9
Post-Secondary (Non-Tertiary)	139.3	16.9	14.5	12.4	15.2	16.7	16.8	16.9	14.2	15.7
Diploma & Professional Qualification	211.8	33.7	27.2	32.1	29.7	24.4	21.8	16.4	12.0	14.5
University	415.5	57.5	68.3	71.5	67.9	55.2	37.3	23.7	15.1	19.0
Females ('000)										
Total	1,460.6	130.7	142.3	150.7	160.3	156.5	163.1	151.2	131.2	274.7
Below Secondary	469.9	5.1	7.8	12.6	20.7	31.9	52.1	62.3	69.4	208.0
Secondary	281.8	10.4	14.3	18.5	30.6	37.8	48.9	46.4	36.0	39.0
Post-Secondary (Non-Tertiary)	110.6	9.4	8.6	9.4	13.4	17.4	15.2	15.6	10.6	11.0
Diploma & Professional Qualification	199.7	28.9	31.5	33.6	33.6	25.5	19.2	11.9	7.7	7.8
University	398.7	76.9	80.2	76.6	62.1	43.8	27.8	14.9	7.6	8.9

Note: Data pertain to residents who are not attending educational institutions as full-time students. The data include those who are upgrading their qualifications through part-time courses while working.

Table A1.10 Singapore Residents Aged 25 Years and Over by Highest Qualification Attained and Sex, 1990 – 2016

Year	Total	Below Secondary	Secondary	Post-Secondary (Non-Tertiary)	Diploma & Professional Qualification	University
Total ('000)						
1990	1,622.3	1,027.1	382.5	76.7	59.1	77.0
1991	1,679.3	1,026.2	397.3	100.4	67.2	88.2
1992	1,730.6	1,028.3	408.8	108.5	79.7	105.4
1993	1,768.4	1,034.0	417.7	111.6	83.8	121.4
1994	1,816.8	1,030.3	438.9	120.0	95.1	132.5
1995	1,860.9	976.8	488.4	146.1	108.8	140.8
1996	1,916.4	1,019.3	475.4	127.3	121.6	172.7
1997	1,969.7	1,041.7	470.6	129.3	133.3	194.8
1998	2,020.8	1,023.5	493.3	132.1	151.6	220.3
1999	2,067.3	1,027.9	501.9	135.9	163.8	237.9
2000	2,074.0	939.6	496.9	185.3	202.3	249.9
2001	2,126.9	997.2	511.7	139.4	189.7	288.9
2002	2,198.9	1,004.9	528.3	145.5	196.6	323.5
2003	2,263.0	1,015.9	516.3	146.6	216.5	367.7
2004	2,282.4	1,004.9	503.3	146.2	231.2	396.9
2005	2,308.5	937.6	487.8	210.7	267.8	404.6
2006	2,408.6	993.7	529.8	152.1	261.1	471.9
2007	2,448.4	987.5	535.5	154.5	278.7	492.1
2008	2,441.3	899.0	555.8	159.2	295.1	532.2
2009	2,523.0	928.6	566.4	144.2	314.9	568.9
2010	2,576.0	888.2	490.6	244.8	342.4	610.0
2011	2,601.9	869.8	510.9	230.3	352.3	638.6
2012	2,626.4	848.2	499.8	239.4	364.6	674.4
2013	2,669.1	833.3	501.2	232.4	372.6	729.7
2014	2,732.6	832.1	502.5	238.0	401.8	758.1
2015	2,750.9	800.0	519.2	250.5	405.5	775.8
2016	2,795.2	819.3	500.4	249.8	411.5	814.2

Note: Data pertain to residents who are not attending educational institutions as full-time students. The data include those who are upgrading their qualifications through part-time courses while working.

Table A1.10 Singapore Residents Aged 25 Years and Over by Highest Qualification Attained and Sex, 1990 – 2016 (cont'd)

Year	Total	Below Secondary	Secondary	Post-Secondary (Non-Tertiary)	Diploma & Professional Qualification	University
Males ('000)						
1990	810.8	491.8	190.7	40.0	40.1	48.1
1991	831.4	486.1	192.0	50.3	46.1	56.9
1992	854.7	484.9	193.4	55.2	52.8	68.4
1993	875.4	486.7	200.3	55.8	55.8	76.8
1994	894.2	480.6	208.1	60.7	61.9	82.9
1995	916.6	445.8	242.2	73.4	68.6	86.5
1996	939.1	474.9	224.7	62.2	73.6	103.6
1997	964.6	478.0	222.3	61.3	83.8	119.3
1998	981.6	468.8	228.9	60.9	90.3	132.9
1999	1,009.3	475.5	232.1	63.7	94.2	143.8
2000	1,012.7	422.3	240.9	93.6	111.1	144.8
2001	1,031.2	451.2	235.4	71.7	105.2	167.7
2002	1,067.3	457.6	240.8	74.9	110.5	183.5
2003	1,096.2	461.6	234.4	73.8	117.2	209.1
2004	1,107.0	453.5	232.4	72.8	124.3	224.0
2005	1,117.6	413.3	230.9	107.9	141.4	224.2
2006	1,164.0	449.8	238.2	78.1	138.7	259.3
2007	1,178.8	448.9	237.7	79.3	147.2	265.7
2008	1,177.6	401.4	248.2	87.6	154.5	285.9
2009	1,210.9	409.7	261.7	71.4	165.8	302.4
2010	1,242.4	388.6	222.4	132.2	177.3	321.9
2011	1,249.5	378.9	225.9	127.5	186.1	331.3
2012	1,259.1	368.0	217.9	132.1	187.4	353.7
2013	1,277.8	360.6	220.7	127.7	189.2	379.7
2014	1,309.9	363.4	217.0	130.2	203.6	395.7
2015	1,316.0	345.1	227.4	137.3	205.3	401.0
2016	1,334.5	349.4	218.6	139.3	211.8	415.5

Note: Data pertain to residents who are not attending educational institutions as full-time students. The data include those who are upgrading their qualifications through part-time courses while working.

Table A1.10 Singapore Residents Aged 25 Years and Over by Highest Qualification Attained and Sex, 1990 – 2016 (cont'd)

Year	Total	Below Secondary	Secondary	Post-Secondary (Non-Tertiary)	Diploma & Professional Qualification	University
Females ('000)						
1990	811.5	535.2	191.8	36.7	18.9	28.9
1991	847.8	540.1	205.3	50.1	21.0	31.4
1992	875.9	543.4	215.4	53.2	26.9	37.1
1993	892.9	547.3	217.4	55.7	28.0	44.5
1994	922.6	549.7	230.8	59.3	33.2	49.6
1995	944.3	531.0	246.2	72.7	40.2	54.3
1996	977.3	544.4	250.7	65.1	48.0	69.1
1997	1,005.2	563.7	248.3	68.0	49.5	75.5
1998	1,039.1	554.7	264.4	71.2	61.4	87.5
1999	1,058.0	552.4	269.8	72.1	69.6	94.1
2000	1,061.3	517.3	255.9	91.8	91.2	105.1
2001	1,095.7	545.9	276.3	67.7	84.5	121.2
2002	1,131.5	547.3	287.5	70.6	86.1	140.0
2003	1,166.9	554.3	281.9	72.8	99.3	158.6
2004	1,175.3	551.4	270.9	73.4	106.9	172.8
2005	1,190.9	524.4	256.8	102.8	126.4	180.5
2006	1,244.6	543.9	291.6	74.0	122.4	212.7
2007	1,269.6	538.7	297.8	75.3	131.5	226.3
2008	1,263.7	497.6	307.7	71.6	140.5	246.3
2009	1,312.0	518.9	304.8	72.8	149.1	266.4
2010	1,333.6	499.6	268.3	112.6	165.1	288.1
2011	1,352.4	491.0	285.1	102.9	166.1	307.3
2012	1,367.3	480.1	281.9	107.3	177.3	320.7
2013	1,391.4	472.7	280.6	104.7	183.4	350.0
2014	1,422.7	468.7	285.5	107.8	198.2	362.4
2015	1,434.9	454.9	291.8	113.2	200.2	374.8
2016	1,460.6	469.9	281.8	110.6	199.7	398.7

Note: Data pertain to residents who are not attending educational institutions as full-time students. The data include those who are upgrading their qualifications through part-time courses while working.

Table A1.11 Literacy Rate and Mean Years of Schooling, 1990 – 2016

Year	Literacy Rate ¹ (Per Cent)			Mean Years of Schooling ² (Years)		
	Total	Males	Females	Total	Males	Females
1990	89.1	95.1	83.0	6.6	7.3	5.9
1991	89.5	95.2	83.6	6.9	7.6	6.2
1992	89.8	95.4	84.2	7.1	7.8	6.3
1993	90.1	95.5	84.7	7.2	7.9	6.5
1994	90.4	95.7	85.3	7.3	8.1	6.6
1995	90.8	95.8	85.8	7.7	8.4	7.2
1996	91.1	96.0	86.4	7.7	8.4	7.1
1997	91.5	96.1	87.0	7.9	8.6	7.2
1998	91.9	96.3	87.5	8.1	8.8	7.4
1999	92.3	96.4	88.1	8.2	8.8	7.6
2000	92.5	96.6	88.6	8.6	9.2	8.1
2001	92.9	96.7	89.2	8.5	9.2	7.9
2002	93.2	96.8	89.7	8.7	9.3	8.1
2003	93.5	97.0	90.2	8.8	9.4	8.2
2004	93.8	97.1	90.6	8.9	9.6	8.3
2005	94.1	97.3	91.1	9.3	9.9	8.8
2006	94.5	97.4	91.6	9.3	9.9	8.7
2007	94.8	97.6	92.1	9.4	9.9	8.8
2008	95.2	97.7	92.7	9.7	10.2	9.1
2009	95.6	97.9	93.3	9.7	10.3	9.2
2010	95.9	98.0	93.8	10.1	10.6	9.7
2011	96.2	98.4	94.1	10.2	10.7	9.7
2012	96.4	98.5	94.4	10.3	10.9	9.9
2013	96.6	98.5	94.7	10.5	11.0	10.0
2014	96.7	98.6	94.9	10.6	11.1	10.1
2015	96.8	98.6	95.2	10.7	11.2	10.3
2016	97.0	98.7	95.4	10.7	11.2	10.3

¹ Among residents aged 15 years and over. Data for 1990, 2000, 2010 and 2015 are from the Population Censuses / General Household Survey. Data for 2013 were revised in March 2017 due to availability of more data sources.

² Among residents aged 25 years and over who are not attending educational institutions as full-time students. The data include those who are upgrading their qualifications through part-time courses while working.

Table A1.12 Singapore Residents by Age Group and Type of Dwelling, June 2017

Age Group (Years)	Total	HDB Dwellings					Number		
		Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats	Condominiums and Other Apartments	Landed Properties	Others
Total	3,965,796	3,156,575	168,052	590,806	1,330,160	1,067,557	525,584	249,408	34,229
0 – 4	187,653	150,516	7,965	21,322	72,324	48,905	28,214	8,163	760
5 – 9	200,575	153,419	7,796	22,382	65,432	57,809	35,460	10,791	905
10 – 14	206,253	157,104	8,018	23,589	61,955	63,542	35,337	12,964	848
15 – 19	232,973	182,255	9,237	26,141	73,143	73,734	33,757	16,087	874
20 – 24	259,072	208,219	10,523	29,373	86,804	81,519	30,866	18,851	1,136
25 – 29	290,198	238,980	9,795	38,372	107,387	83,426	30,134	19,711	1,373
30 – 34	279,340	231,766	7,448	39,536	113,732	71,050	33,357	12,657	1,560
35 – 39	300,956	238,954	6,871	42,834	111,688	77,561	47,625	12,470	1,907
40 – 44	311,484	236,674	7,844	45,184	100,152	83,494	57,014	15,728	2,068
45 – 49	303,457	231,443	10,005	44,807	93,156	83,475	52,171	17,793	2,050
50 – 54	312,814	248,778	12,993	50,108	101,111	84,566	42,581	19,132	2,323
55 – 59	301,678	246,038	14,965	50,563	99,553	80,957	32,900	20,222	2,518
60 – 64	262,651	216,223	15,605	46,618	87,650	66,350	24,474	19,315	2,639
65 – 69	203,969	166,911	13,963	40,076	64,843	48,029	18,007	16,439	2,612
70 – 74	119,494	96,995	9,061	26,170	36,278	25,486	10,080	10,376	2,043
75 – 79	91,953	74,697	7,619	21,805	26,897	18,376	6,823	7,917	2,516
80 – 84	54,341	43,021	4,559	12,554	15,400	10,508	3,761	5,411	2,148
85 & Over	46,935	34,582	3,785	9,372	12,655	8,770	3,023	5,381	3,949

* Includes HDB studio apartments.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017

Number

Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
Total																				
Total	Total	3,965,800	187,650	200,580	206,250	232,970	259,070	290,200	279,340	300,960	311,480	303,460	312,810	301,680	262,650	203,970	119,490	91,950	54,340	46,940
Ang Mo Kio	Total	166,820	5,930	6,710	7,590	8,450	9,600	11,150	10,150	11,850	12,640	12,390	13,200	13,220	12,950	11,640	7,440	5,890	3,330	2,670
	Ang Mo Kio Town Centre	4,940	200	290	320	280	260	310	320	370	460	450	370	310	280	280	160	150	70	60
	Cheng San	28,350	1,130	1,090	1,140	1,270	1,450	1,840	1,970	2,320	2,220	2,170	2,250	2,130	2,240	2,070	1,210	930	530	390
	Chong Boon	26,740	860	910	1,040	1,300	1,390	1,750	1,730	1,940	1,960	1,880	2,170	2,130	2,160	2,010	1,430	1,100	570	430
	Kebun Bahru	22,620	690	810	980	1,110	1,280	1,480	1,290	1,500	1,670	1,730	1,870	1,820	1,780	1,670	1,120	900	510	410
	Sembawang Hills	6,800	200	320	410	520	550	510	300	300	460	520	540	550	450	420	260	220	140	140
	Shangri-La	16,800	560	650	740	820	1,030	1,050	980	1,090	1,210	1,250	1,440	1,410	1,350	1,120	790	640	370	320
	Tagore	8,130	280	340	430	520	660	700	400	430	550	570	650	730	650	460	260	210	150	130
	Townsville	22,690	950	1,030	940	870	1,120	1,450	1,450	1,840	1,830	1,530	1,570	1,760	1,710	1,590	1,120	970	540	440
	Yio Chu Kang	40	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Yio Chu Kang East	4,030	150	150	210	260	330	320	220	230	260	290	310	340	330	260	150	100	70	60
	Yio Chu Kang North	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Yio Chu Kang West	25,690	910	1,130	1,380	1,520	1,530	1,740	1,500	1,820	2,020	2,000	2,040	2,040	2,000	1,760	940	690	380	290
Bedok	Total	284,930	10,980	12,510	13,620	15,870	18,160	20,560	17,500	19,580	21,630	21,310	22,260	23,160	21,300	18,210	10,910	8,050	4,940	4,400
	Bayshore	7,310	390	480	480	410	340	320	360	670	880	770	630	420	390	310	180	110	70	110
	Bedok North	83,810	2,960	3,440	3,680	4,690	5,310	5,880	4,880	5,790	6,230	6,080	6,870	7,060	6,440	5,660	3,560	2,530	1,500	1,260
	Bedok Reservoir	26,190	1,250	1,420	1,520	1,610	1,570	1,790	1,880	2,060	2,270	2,120	2,000	1,940	1,790	1,380	660	470	250	210
	Bedok South	48,990	1,750	1,950	2,310	2,660	3,160	3,530	2,830	3,030	3,360	3,610	3,830	4,080	3,720	3,350	2,140	1,720	1,050	910
	Frankel	33,900	1,590	2,020	1,920	1,820	1,970	2,060	1,870	2,550	3,240	2,910	2,440	2,180	2,090	1,900	1,110	880	660	690
	Kaki Bukit	39,430	1,340	1,490	1,800	2,380	3,060	3,470	2,660	2,460	2,540	2,620	3,100	3,720	3,320	2,500	1,280	850	460	400
	Kembangan	38,690	1,530	1,440	1,640	1,980	2,370	3,090	2,700	2,590	2,590	2,680	2,910	3,270	3,110	2,600	1,590	1,190	730	690
	Siglap	6,620	180	270	280	340	390	420	330	420	510	520	490	490	440	510	400	300	210	130
Bishan	Total	90,280	3,250	4,080	4,560	5,040	6,260	7,360	5,130	5,690	6,650	6,780	7,240	7,600	6,910	5,430	3,140	2,430	1,460	1,300
	Bishan East	28,970	990	1,230	1,360	1,410	1,790	2,650	1,850	1,880	2,150	2,120	2,120	2,470	2,360	1,930	1,030	830	460	340
	Marymount	30,680	1,250	1,460	1,690	1,890	2,430	2,490	1,720	2,030	2,310	2,280	2,660	2,590	2,150	1,560	880	610	340	330
	Upper Thomson	30,630	1,000	1,380	1,510	1,740	2,040	2,220	1,560	1,780	2,190	2,380	2,460	2,540	2,410	1,940	1,220	990	660	630
Boon Lay	Total	50	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Liu Fang	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Samulun	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Shipyard	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tukang	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

66
▲
Population Trends, 2017

Planning Area	Subzone	Total	Number																	
			0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
Total																				
Bukit Batok	Total	138,290	5,090	6,290	7,300	8,750	9,680	10,940	9,220	9,460	10,360	10,920	11,730	11,930	10,360	7,170	3,690	2,640	1,480	1,280
	Brickworks	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Bukit Batok Central	25,120	910	1,170	1,270	1,470	1,570	2,140	1,660	1,700	1,840	1,940	1,990	2,130	2,020	1,420	760	540	320	270
	Bukit Batok East	13,820	390	540	660	770	890	1,100	990	950	1,050	1,020	1,110	1,300	1,220	830	420	300	170	130
	Bukit Batok South	14,020	550	620	770	1,010	1,170	1,220	980	920	930	1,120	1,260	1,290	990	580	260	180	100	70
	Bukit Batok West	15,730	650	770	830	920	1,000	1,240	1,240	1,140	1,180	1,160	1,200	1,300	1,200	880	420	280	180	150
	Gombak	10,110	480	630	550	560	610	650	690	920	910	750	750	660	620	530	310	240	140	110
	Guilin	13,290	530	620	740	800	900	920	900	970	1,160	1,170	1,180	1,020	860	630	340	280	140	160
	Hillview	18,780	640	760	1,100	1,490	1,590	1,330	940	1,010	1,380	1,700	1,940	1,650	1,250	900	440	320	170	170
	Hong Kah North	27,420	950	1,190	1,380	1,730	1,960	2,350	1,840	1,860	1,920	2,060	2,300	2,600	2,190	1,410	740	500	260	210
Bukit Merah	Total	152,790	6,720	7,000	6,520	6,690	7,250	9,550	9,790	11,840	12,400	11,300	11,090	11,250	10,990	10,400	6,920	6,130	3,680	3,280
	Alexandra Hill	14,830	500	580	670	790	880	1,050	850	840	980	980	1,150	1,210	1,180	1,160	670	580	390	380
	Alexandra North	1,060	80	60	50	60	40	60	80	120	130	100	90	40	50	30	20	10	10	10
	Bukit Ho Swee	15,650	670	640	530	630	700	990	1,070	1,160	1,080	990	1,210	1,290	1,270	1,130	770	680	430	430
	Bukit Merah	1,150	40	60	60	60	70	70	80	80	70	90	90	80	80	90	70	50	30	20
	City Terminals	40	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Depot Road	5,900	330	380	290	260	280	290	430	540	640	490	420	330	330	340	230	170	90	80
	Everton Park	8,750	370	350	400	370	360	560	540	680	780	710	560	590	670	650	400	370	210	190
	Henderson Hill	11,870	430	520	480	570	640	750	660	720	810	870	890	950	880	830	630	580	390	280
	Kampong Tiong Bahru	9,810	300	340	420	420	490	610	570	570	700	750	770	820	840	790	530	460	280	180
	Maritime Square	2,770	180	200	150	130	90	110	180	330	330	300	260	170	130	100	50	30	20	20
	Redhill	12,190	630	790	560	540	580	750	740	1,090	1,130	920	870	930	710	610	410	380	260	290
	Singapore General Hospital	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telok Blangah Drive	16,490	800	640	690	730	740	1,090	1,160	1,390	1,310	1,220	1,180	1,180	1,080	1,160	760	680	390	300
	Telok Blangah Rise	13,080	410	420	530	560	720	830	710	920	1,020	930	910	970	1,130	1,160	740	580	300	240
	Telok Blangah Way	10,160	380	460	400	410	460	530	520	740	810	770	810	850	810	730	520	450	270	240
	Tiong Bahru	12,860	810	640	470	450	450	790	1,120	1,280	1,170	860	790	760	880	780	560	490	240	320
	Tiong Bahru Station	16,200	810	950	830	720	750	1,070	1,080	1,390	1,430	1,310	1,110	1,110	940	850	570	610	360	300
Bukit Panjang	Total	141,930	7,620	7,540	7,960	9,140	9,960	11,650	10,820	10,220	10,740	10,580	11,230	11,270	9,000	6,100	3,320	2,320	1,350	1,130
	Bangkit	23,240	740	870	1,080	1,440	1,830	2,070	1,390	1,310	1,570	1,630	2,170	2,270	1,770	1,210	750	550	330	270
	Dairy Farm	6,520	280	360	430	460	470	510	410	450	540	590	530	500	400	250	140	90	50	60
	Fajar	28,770	1,910	1,790	1,650	1,680	1,960	2,520	2,450	2,310	2,160	1,950	2,150	2,000	1,640	1,140	620	430	240	180
	Jelebu	32,130	1,040	1,330	1,720	2,270	2,560	2,780	1,850	1,860	2,310	2,570	2,840	2,970	2,320	1,580	890	610	380	260

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Singapore Department of Statistics

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over	Number	
			Total																				
Bukit Timah	Nature Reserve	Nature Reserve	3,870	170	200	240	280	270	270	200	250	300	370	360	310	240	180	90	70	40	30		
		Saujana	26,390	1,820	1,540	1,520	1,690	1,780	2,150	2,490	2,120	1,940	1,930	1,860	1,940	1,550	990	430	280	170	180		
		Senja	21,020	1,660	1,450	1,320	1,320	1,090	1,340	2,040	1,920	1,910	1,530	1,330	1,280	1,090	760	400	290	150	150		
	Bukit Timah	Total	76,380	3,220	4,730	4,760	4,760	4,820	4,800	3,810	4,710	6,310	6,800	5,940	5,330	4,860	4,180	2,770	2,110	1,310	1,170		
		Anak Bukit	21,970	760	1,070	1,250	1,340	1,660	1,770	1,200	1,190	1,510	1,700	1,690	1,770	1,650	1,300	820	630	370	300		
		Coronation Road	6,260	290	490	380	360	360	370	270	400	550	580	470	370	320	340	260	210	130	110		
		Farrer Court	6,000	350	430	370	340	270	320	360	490	570	560	430	380	290	310	180	150	120	100		
		Hillcrest	8,980	410	680	590	610	490	420	380	600	820	870	750	600	470	400	320	260	160	170		
		Holland Road	10,440	470	760	790	730	620	510	480	650	1,020	1,070	790	670	580	470	300	270	150	130		
		Leedon Park	6,400	300	320	360	380	370	370	330	430	540	630	530	420	400	360	290	160	90	100		
		Swiss Club	5,580	230	330	360	380	350	360	300	350	420	490	440	360	390	260	200	130	110	130		
		Ulu Pandan	10,750	410	640	660	620	700	680	500	610	880	910	840	760	750	730	420	310	190	140		
Central Water Catchment	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Central Water Catchment	Central Water Catchment	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Changi	Changi	Total	2,220	150	190	180	140	110	100	150	210	240	170	130	120	100	90	40	50	20	30		
		Changi Airport	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
		Changi Point	740	20	20	30	40	30	40	30	30	60	60	60	70	80	60	30	30	20	30		
		Changi West	1,480	130	170	140	100	80	60	120	180	190	110	70	40	20	30	10	20	10	-		
Changi Bay	Changi Bay	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
		Changi Bay	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Population Trends, 2017 ▼	Choa Chu Kang	Total	186,580	8,610	9,270	10,760	14,010	16,490	15,340	12,670	12,640	13,340	15,300	17,270	14,350	10,650	6,880	3,550	2,620	1,590	1,240		
		Choa Chu Kang Central	21,430	780	1,020	1,280	1,590	2,000	1,630	1,230	1,410	1,600	1,840	2,180	1,730	1,230	800	450	340	190	130		
		Choa Chu Kang North	33,490	1,060	1,430	2,080	3,260	3,790	2,410	1,700	1,670	2,060	3,140	3,790	2,750	1,820	1,070	550	440	260	210		
		Keat Hong	29,340	2,380	1,660	1,570	1,900	2,230	3,340	2,850	2,210	1,960	2,090	2,260	1,720	1,260	810	440	300	210	160		
		Peng Siang	34,170	1,730	1,680	1,840	2,310	2,890	2,820	2,780	2,480	2,350	2,520	2,960	2,640	2,070	1,460	660	440	290	260		
		Teck Whye	25,880	870	980	1,210	1,720	2,330	2,300	1,580	1,430	1,600	1,850	2,470	2,310	1,920	1,350	770	590	350	260		
		Yew Tee	42,280	1,800	2,500	2,790	3,230	3,250	2,840	2,540	3,440	3,770	3,870	3,620	3,210	2,350	1,370	690	510	290	230		
Clementi	Clementi	Total	92,580	3,990	4,440	4,390	4,630	4,740	5,810	6,240	7,150	7,560	7,110	7,060	6,360	6,570	6,470	4,020	3,000	1,690	1,360		
		Clementi Central	13,100	480	630	650	650	690	770	770	1,000	1,110	1,050	990	930	930	950	580	450	280	210		
		Clementi North	30,360	1,370	1,260	1,170	1,320	1,380	1,930	2,400	2,460	2,440	2,180	2,220	1,930	2,150	2,280	1,470	1,140	650	600		

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Number

Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
Total																				
	Clementi West	16,180	590	750	780	850	850	1,000	960	1,260	1,330	1,320	1,310	1,230	1,320	1,130	650	460	240	170
	Clementi Woods	16,160	870	790	760	810	810	1,030	1,220	1,260	1,210	1,150	1,230	1,120	1,110	1,090	690	530	280	220
	Faber	4,620	180	330	300	310	280	340	270	320	370	390	350	330	270	230	150	110	60	40
	Pandan	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Sunset Way	6,120	210	240	280	340	400	430	370	360	410	450	520	450	510	490	270	200	110	80
	Toh Tuck	30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	West Coast	6,010	310	460	450	360	340	310	260	470	690	560	450	360	290	300	200	110	60	50
Downtown Core	Total	2,470	110	70	60	70	90	160	260	300	280	240	190	160	130	130	70	50	40	70
	Anson	90	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Bayfront Subzone	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Bugis	840	10	20	20	30	40	50	60	60	70	70	70	50	60	80	40	40	20	30
	Cecil	220	20	10	10	10	10	10	30	30	40	20	10	10	10	10	-	-	-	-
	Central Subzone	610	40	20	20	20	20	50	60	90	80	70	40	50	30	20	10	-	-	-
	City Hall	70	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Clifford Pier	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Marina Centre	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Maxwell	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Phillip	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Raffles Place	40	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tanjong Pagar	580	30	10	10	10	20	40	80	90	70	50	50	30	30	20	10	-	10	40
Geylang	Total	113,460	4,280	4,730	5,020	5,650	6,830	8,520	7,600	8,060	8,610	8,360	8,880	9,330	8,610	6,930	4,240	3,560	2,250	2,010
	Aljunied	40,010	1,360	1,680	1,680	1,850	2,200	2,860	2,740	2,850	3,340	3,080	3,140	3,250	3,030	2,480	1,490	1,310	830	820
	Geylang East	32,140	1,350	1,490	1,450	1,590	1,900	2,340	2,060	2,560	2,550	2,300	2,330	2,380	2,370	2,090	1,300	940	620	520
	Kallang Way	40	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Kampong Ubi	12,600	440	490	620	700	950	1,230	900	890	830	830	970	1,200	1,060	700	370	220	110	90
	Macpherson	28,680	1,130	1,060	1,270	1,510	1,780	2,090	1,900	1,760	1,890	2,140	2,430	2,510	2,150	1,650	1,080	1,080	680	570
Hougang	Total	224,390	8,640	9,360	10,720	13,370	15,960	17,940	15,190	14,780	16,140	16,410	18,750	19,580	17,060	12,410	7,070	5,290	3,090	2,640
	Defu Industrial Park	30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Hougang Central	4,760	120	170	240	320	390	430	270	270	280	390	420	450	350	250	140	110	90	70
	Hougang East	24,820	1,430	1,050	1,040	1,320	1,810	2,380	2,300	2,000	1,680	1,530	1,980	2,090	1,640	1,130	630	410	230	200
	Hougang West	47,350	1,360	1,580	1,890	2,610	3,720	4,310	3,090	2,860	2,950	3,220	4,240	4,810	4,090	2,890	1,580	1,050	630	480
	Kangkar	30,180	1,560	1,360	1,490	1,700	1,760	2,230	2,510	2,160	2,410	2,250	2,340	2,320	2,120	1,570	930	760	430	310
	Kovan	25,900	970	1,170	1,340	1,640	1,880	2,130	1,490	1,630	2,010	2,000	1,950	2,110	1,940	1,400	820	680	340	390
	Lorong Ah Soo	32,970	1,030	1,210	1,550	1,880	2,090	2,370	2,070	2,160	2,480	2,420	2,720	2,690	2,670	2,150	1,350	1,040	600	510

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over	Number
			Total																			
Jurong East	Lorong Halus	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tai Seng	14,290	460	660	730	900	1,040	1,060	830	810	960	1,060	1,150	1,200	1,110	860	470	440	300	270		
	Trafalgar	44,110	1,720	2,150	2,420	2,990	3,270	3,050	2,640	2,890	3,380	3,550	3,960	3,900	3,150	2,170	1,170	810	470	430		
	Total	83,590	3,190	3,540	4,080	4,780	5,320	6,610	5,780	5,870	6,170	6,160	6,330	6,770	6,660	5,400	2,890	2,040	1,070	930		
	International Business Park	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Jurong Gateway	250	10	10	20	20	10	20	30	20	30	30	20	10	10	-	-	-	-	-	-	-
	Jurong Port	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Jurong River	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Lakeside	910	30	30	30	30	50	70	80	60	70	80	60	60	70	90	50	50	20	10		
	Penjuru Crescent	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Jurong West	Teban Gardens	19,780	1,000	960	940	1,060	1,130	1,420	1,500	1,510	1,470	1,350	1,410	1,410	1,440	1,420	810	490	250	200		
	Toh Guan	15,870	580	710	830	1,000	1,170	1,400	1,050	1,120	1,150	1,210	1,270	1,440	1,290	800	350	240	140	120		
	Yuhua East	26,330	820	960	1,240	1,420	1,630	2,020	1,820	1,880	1,940	1,950	2,000	2,140	2,190	1,810	1,040	730	390	350		
	Yuhua West	20,420	760	860	1,030	1,250	1,340	1,670	1,300	1,290	1,510	1,540	1,570	1,700	1,650	1,280	630	530	270	240		
	Total	267,840	12,260	14,680	15,740	17,180	18,620	20,290	19,240	22,210	22,170	21,320	20,780	19,080	17,070	12,600	6,510	4,200	2,250	1,670		
	Boon Lay Place	30,090	1,790	1,800	1,660	1,850	1,940	2,140	2,610	2,340	2,280	2,340	2,290	2,090	1,680	1,390	830	570	300	210		
	Chin Bee	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Hong Kah	55,420	1,990	2,390	2,890	3,330	3,570	4,330	3,720	4,010	4,310	4,260	4,210	4,270	4,480	3,460	1,900	1,230	630	460		
	Jurong West Central	67,630	3,500	4,580	4,470	4,020	3,760	4,930	5,260	6,940	6,660	5,490	4,520	4,340	3,920	2,630	1,200	720	390	300		
	Kian Teck	50	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kallang	Safti	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Taman Jurong	37,400	1,970	2,030	2,130	2,530	2,680	2,660	2,740	2,980	2,840	3,170	2,970	2,630	2,250	1,690	890	620	360	260		
	Wenya	8,560	590	740	630	440	360	470	740	1,090	880	660	480	430	390	300	150	110	60	60		
	Yunnan	68,700	2,420	3,140	3,970	5,010	6,310	5,770	4,170	4,850	5,190	5,400	6,300	5,320	4,350	3,140	1,560	950	510	380		
	Total	101,610	4,110	4,340	4,350	4,580	4,960	6,390	6,650	7,790	8,430	8,050	7,670	7,870	7,410	6,730	4,280	3,770	2,230	2,000		
	Bendemeer	34,860	1,640	1,560	1,410	1,460	1,640	2,410	2,680	3,090	2,910	2,600	2,330	2,520	2,500	2,260	1,380	1,170	700	610		
	Boon Keng	12,300	510	460	470	550	610	820	860	900	890	930	920	1,010	930	850	540	510	290	280		
	Crawford	9,350	280	290	300	350	410	500	470	490	560	650	750	920	810	820	580	540	330	300		
	Geylang Bahru	12,320	380	450	540	630	680	730	670	830	980	1,000	1,080	1,020	910	780	550	500	320	280		
	Kallang Bahru	30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Population Trends, 2017 ▼	Kampong Bugis	860	20	20	30	40	60	80	70	60	70	40	60	70	100	70	30	20	10	10		
	Kampong Java	10,850	390	490	480	500	550	690	660	780	950	900	810	790	750	760	490	410	230	230		
	Lavender	9,990	370	450	470	440	500	660	620	710	830	810	790	800	730	680	400	360	200	170		

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

		Number																			
70 ▲ <i>Population Trends, 2017</i>	Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
			Total																		
		Tanjong Rhu	11,060	520	640	640	610	520	500	620	940	1,240	1,120	920	740	690	510	340	250	140	130
	Lim Chu Kang	Total	110	-	10	10	10	10	-	10	-	10	10	10	10	10	10	10	-	-	-
	Lim Chu Kang	Lim Chu Kang	110	-	10	10	10	10	-	10	-	10	10	10	10	10	10	10	-	-	-
	Mandai	Total	2,130	90	110	150	160	160	150	130	150	180	180	170	150	110	80	60	40	20	20
		Mandai East	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		Mandai Estate	2,130	90	110	150	160	160	150	130	150	180	180	170	150	110	80	60	40	20	20
		Mandai West	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Marina East	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		Marina East	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Marina South	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		Marina South	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Marine Parade	Total	47,890	2,130	2,550	2,530	2,510	2,570	2,680	2,550	3,600	4,240	4,030	3,550	3,360	2,980	2,740	1,970	1,740	1,140	1,040
		East Coast	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		Katong	9,430	420	500	500	500	540	560	550	770	920	820	690	680	560	500	320	250	180	180
		Marina East (Mp)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		Marine Parade	28,080	1,210	1,500	1,450	1,400	1,430	1,470	1,400	2,030	2,430	2,310	2,070	1,960	1,780	1,650	1,280	1,270	780	680
		Mountbatten	10,380	500	560	580	610	610	650	600	800	890	910	790	730	640	590	370	210	180	170
	Museum	Total	400	20	20	10	10	10	20	30	60	70	40	40	20	20	10	10	-	10	10
		Bras Basah	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		Dhoby Ghaut	220	10	10	-	-	-	10	20	40	30	20	20	10	10	10	-	-	-	-
		Fort Canning	180	10	10	10	10	10	10	10	10	30	20	20	10	10	-	10	-	-	-
	Newton	Total	7,270	350	510	390	300	360	380	350	580	740	730	620	490	410	410	230	170	110	140
		Cairnhill	3,520	180	250	180	150	180	190	200	290	360	360	280	240	180	210	100	70	60	60
		Goodwood Park	1,060	60	100	80	50	50	50	40	100	130	100	90	50	60	40	20	10	10	30
		Istana Negara	50	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		Monk's Hill	930	30	60	50	50	60	50	40	60	100	100	80	60	50	40	30	40	10	20
		Newton Circus	230	20	20	10	10	10	10	10	30	20	30	20	20	10	10	-	-	10	-
		Orange Grove	1,480	60	90	70	50	70	80	60	110	140	140	150	120	120	110	70	40	20	20
	North-Eastern Islands	Total	50	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
		North-Eastern Islands	50	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	Number																		
				0 - 4	5 - 9	10 - 14	15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	50 - 54	55 - 59	60 - 64	65 - 69	70 - 74	75 - 79	80 - 84	85 & Over	
				Total																		
Novena	Total		48,590	2,140	2,810	2,490	2,410	2,560	3,010	2,900	3,720	4,450	4,060	3,790	3,390	3,000	2,580	1,810	1,500	1,000	990	
	Balestier		32,470	1,330	1,520	1,510	1,500	1,720	2,160	2,080	2,460	2,840	2,650	2,540	2,360	2,120	1,820	1,300	1,130	730	700	
	Dunearn		3,890	130	220	240	270	270	220	170	200	280	330	340	280	250	240	170	120	90	100	
	Malcolm		2,690	110	200	190	160	140	150	110	140	260	220	210	210	160	160	100	70	50	70	
	Moulmein		8,870	560	830	530	440	380	430	500	870	1,060	810	650	480	410	320	210	170	120	100	
	Mount Pleasant		680	20	30	30	50	50	50	40	40	20	40	70	60	50	40	30	10	20	10	
Orchard	Total		960	40	60	40	50	30	50	60	70	80	90	90	80	70	60	40	20	10	20	
	Boulevard		440	20	30	10	20	10	30	30	30	40	40	40	30	40	30	20	10	10	10	
	Somerset		110	10	10	-	10	-	-	10	10	10	10	10	10	10	10	-	10	-	-	
	Tanglin		410	20	30	20	20	20	20	20	30	30	40	40	40	20	30	20	10	-	10	
Outram	Total		20,840	1,000	1,040	730	650	760	1,180	1,250	1,760	1,740	1,430	1,500	1,570	1,570	1,530	1,020	920	550	670	
	China Square		1,500	40	30	30	40	70	80	100	90	110	100	110	110	130	160	160	100	90	40	40
	Chinatown		11,320	700	740	430	340	390	630	730	1,270	1,170	800	740	710	630	660	430	370	260	320	
	Pearl's Hill		7,710	260	260	260	260	290	430	380	370	430	490	630	710	760	690	480	460	230	300	
	People's Park		320	10	-	-	10	10	30	40	30	30	40	20	20	20	20	10	10	10	10	
Pasir Ris	Total		144,960	5,850	6,970	8,170	11,180	13,990	11,220	8,170	9,260	10,380	11,700	14,810	11,980	8,310	5,410	2,870	2,120	1,360	1,220	
	Flora Drive		14,510	630	740	880	1,010	1,080	950	820	1,100	1,340	1,270	1,310	1,100	850	540	330	260	160	170	
	Loyang East		2,150	60	70	120	150	190	170	100	110	140	170	170	220	190	120	70	40	30	30	
	Loyang West		210	-	-	-	-	-	-	-	-	-	-	-	10	-	10	20	20	30	70	
	Pasir Ris Central		28,670	1,600	1,410	1,490	2,000	2,540	2,370	2,180	1,980	1,980	2,160	2,740	2,360	1,540	950	540	390	260	190	
	Pasir Ris Drive		56,970	1,800	2,450	3,060	4,470	6,080	4,950	2,740	3,110	3,490	4,200	6,070	5,190	3,700	2,510	1,240	870	540	490	
	Pasir Ris Park		6,680	440	550	440	460	370	350	490	790	790	640	570	310	190	120	80	50	20	20	
	Pasir Ris Wafer Fab Park		30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Pasir Ris West		35,750	1,320	1,750	2,190	3,080	3,720	2,440	1,840	2,170	2,640	3,260	3,940	2,790	1,840	1,130	600	480	320	250	
Paya Lebar	Total		40	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Airport Road		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Paya Lebar East		10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Paya Lebar North		30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Paya Lebar West		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Plab		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Pioneer	Total		100	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Benoi Sector		10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

72
▲ Population Trends, 2017
Singapore Department of Statistics

Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over	Number
		Total																			
Punggol	Gul Basin	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Gul Circle	40	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Joo Koon	30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Pioneer Sector	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	146,640	15,970	12,530	8,750	6,520	5,170	8,360	18,700	18,670	14,420	9,610	7,450	5,950	5,110	4,150	2,280	1,530	810	660	
	Coney Island	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Matilda	42,490	5,630	3,740	2,100	1,600	1,330	2,230	6,590	5,970	3,890	2,400	1,830	1,500	1,300	1,110	590	370	190	140	
	Northshore	290	10	10	20	20	30	20	10	10	30	20	40	20	20	10	10	10	10	-	10
	Punggol Canal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Punggol Field	48,440	3,020	3,970	3,830	3,000	2,250	2,450	3,230	4,880	5,720	4,190	3,170	2,650	2,180	1,640	950	640	360	300	
Queenstown	Punggol Town Centre	14,560	2,200	1,270	590	410	330	1,090	2,780	2,250	1,070	700	530	350	350	290	140	110	60	50	
	Waterway East	40,860	5,120	3,550	2,220	1,490	1,240	2,570	6,090	5,550	3,720	2,290	1,880	1,430	1,260	1,100	600	400	200	160	
	Total	97,600	4,570	4,380	4,190	4,510	4,910	6,210	6,880	7,640	7,830	7,430	7,410	6,700	6,270	5,950	4,170	3,980	2,560	2,020	
	Commonwealth	7,710	260	260	300	330	330	530	450	530	580	580	660	590	550	500	340	390	300	230	
	Dover	11,710	470	680	650	630	660	710	620	920	1,000	970	920	830	670	690	480	410	240	180	
	Ghim Moh	11,730	520	520	490	540	620	700	810	820	840	850	830	740	720	810	660	600	400	270	
	Holland Drive	13,610	460	420	460	560	600	850	810	960	1,110	1,090	1,010	960	920	990	760	790	470	370	
	Kent Ridge	940	20	40	60	40	50	80	70	60	80	80	90	70	70	70	40	20	10	10	
	Margaret Drive	14,320	1,360	900	570	540	530	780	1,710	1,690	1,240	900	830	710	700	680	410	370	240	170	
	Mei Chin	16,250	540	650	760	900	1,020	1,100	970	980	1,150	1,270	1,410	1,310	1,210	910	590	680	420	390	
River Valley	National University of S'pore	230	10	10	10	10	60	50	10	10	20	10	10	10	10	-	-	-	-	-	
	One North	610	40	40	30	20	30	30	40	70	90	80	50	30	20	20	10	-	-	-	
	Pasir Panjang 1	4,250	200	210	220	240	250	320	290	370	400	370	340	290	260	210	130	80	40	40	
	Pasir Panjang 2	3,330	120	130	150	200	250	250	210	220	240	240	280	260	320	230	110	70	30	30	
	Port	120	-	-	-	10	10	10	10	-	10	10	20	10	10	10	10	-	-	-	
	Queensway	280	10	-	10	20	20	20	20	30	30	30	30	10	20	20	10	10	-	-	
	Singapore Polytechnic	130	10	10	10	10	10	10	10	20	20	10	10	10	10	-	-	-	-	-	
	Tanglin Halt	12,370	530	510	460	470	480	770	850	980	1,040	940	940	860	780	820	610	560	420	340	
	Total	9,730	500	560	540	450	440	510	630	890	1,070	1,030	740	590	540	470	330	200	120	130	
	Institution Hill	3,460	240	240	200	140	130	180	260	370	440	330	230	160	170	170	80	70	30	30	
Singapore Department of Statistics	Leonie Hill	2,740	120	160	160	140	130	150	160	270	330	340	210	180	140	110	90	30	20	30	
	One Tree Hill	1,880	80	90	90	110	110	100	100	110	150	190	180	150	120	110	90	50	30	40	

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics Population Trends, 2017 ▼	Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over	Number
			Total																			
			Oxley	1,440	50	60	70	60	70	80	90	120	130	140	110	90	90	80	70	50	30	40
Rochor	Paterson	Paterson	210	10	10	20	10	10	10	20	20	20	30	20	20	10	10	-	10	-	-	-
		Total	13,900	470	510	550	570	630	850	880	1,140	1,220	1,040	1,060	1,100	1,000	970	630	520	360	420	
	Bencoolen	1,380	50	50	40	50	60	80	110	90	110	110	110	110	130	100	100	50	50	50	50	
	Farrer Park	2,950	90	140	130	130	140	170	180	270	270	240	210	210	230	170	120	80	60	100		
	Kampong Glam	180	10	10	10	-	10	10	10	10	20	10	10	10	10	10	10	-	10	10	30	
	Little India	3,620	100	110	130	180	180	240	190	270	280	260	280	310	280	280	170	170	90	110		
	Mackenzie	130	10	10	10	10	-	-	20	20	20	10	10	10	10	10	-	-	-	-	-	
	Mount Emily	1,190	60	60	70	40	30	60	100	180	180	110	80	60	60	50	20	10	10	20		
	Rochor Canal	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Selegie	230	10	10	10	10	10	10	10	30	30	10	20	20	20	20	10	10	10	10	10	
	Sungei Road	2,240	90	80	110	110	120	140	140	130	150	150	190	180	140	170	130	100	80	40		
	Victoria	1,980	50	50	50	60	80	130	130	140	150	120	160	170	170	180	130	80	70	60		
Seletar	Total	210	10	10	10	20	10	-	10	10	40	30	20	20	20	20	10	-	10	-	-	
	Pulau Punggol Barat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Pulau Punggol Timor	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Seletar	190	10	10	10	20	10	-	-	10	40	30	20	10	20	-	-	-	-	-	-	
	Seletar Aerospace Park	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Sembawang	Total	79,740	4,310	5,310	5,420	5,340	4,680	5,450	5,840	7,010	7,650	6,770	6,050	5,330	4,110	2,620	1,530	1,100	650	580		
	Admiralty	14,480	950	1,020	1,010	890	710	950	1,210	1,340	1,460	1,150	990	900	670	470	310	210	140	100		
	Sembawang Central	29,810	1,450	1,880	1,920	2,120	1,910	2,140	2,100	2,500	2,810	2,600	2,380	2,120	1,580	970	500	390	230	200		
	Sembawang East	1,580	150	100	90	70	70	220	190	120	160	110	100	70	50	40	30	20	-	10		
	Sembawang North	26,970	1,500	1,910	1,930	1,760	1,500	1,690	2,030	2,610	2,590	2,260	1,960	1,800	1,440	880	490	330	170	140		
	Sembawang Springs	5,100	190	290	370	380	340	320	230	330	480	500	450	300	260	180	160	110	90	110		
	Sembawang Straits	1,760	80	110	100	120	150	120	80	110	150	150	160	140	100	70	50	30	20	20		
	Senoko North	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Senoko South	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	The Wharves	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Sengkang	Total	232,100	17,660	16,400	14,090	13,090	11,920	15,710	22,540	23,580	21,310	16,970	14,870	13,990	11,340	8,000	4,440	3,070	1,650	1,480		
	Anchorvale	39,370	3,320	3,000	2,690	2,100	1,610	2,600	4,160	3,930	4,090	2,900	2,140	2,170	1,770	1,280	720	500	210	200		

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

74
▲
Population Trends, 2017

Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over	Number
		Total																			
Compassvale	Compassvale	20,810	2,170	1,820	1,220	700	620	1,220	2,520	3,060	2,280	1,190	930	810	800	650	370	260	120	70	
	Fernvale	49,770	5,490	4,230	2,730	2,170	1,810	2,960	6,340	6,160	4,460	3,070	2,590	2,190	1,830	1,480	880	650	370	360	
	Lorong Halus North	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Rivervale	61,380	3,090	3,560	3,890	4,240	4,140	4,290	4,340	4,800	5,410	5,020	4,680	4,670	3,730	2,470	1,320	870	470	420	
	Sengkang Town Centre	60,770	3,590	3,800	3,570	3,880	3,730	4,640	5,180	5,640	5,070	4,790	4,540	4,140	3,220	2,120	1,160	800	490	430	
	Sengkang West	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Serangoon	Total	119,140	3,830	4,770	5,600	7,090	8,500	9,720	7,130	7,150	8,020	8,570	9,400	10,360	9,950	7,530	4,310	3,320	2,020	1,860
Serangoon	Lorong Chuan	8,430	320	420	500	620	650	630	390	450	610	700	750	710	560	390	250	200	140	150	
	Seletar Hills	14,030	510	610	700	950	1,100	1,140	670	770	930	1,010	1,130	1,150	1,070	890	520	410	250	220	
	Serangoon Central	25,640	780	890	1,080	1,310	1,550	2,260	1,820	1,540	1,780	1,840	1,850	2,330	2,380	1,760	960	770	410	350	
	Serangoon Garden	38,120	1,120	1,400	1,680	2,160	2,620	2,950	2,280	2,200	2,480	2,620	2,900	3,300	3,340	2,680	1,620	1,190	810	780	
	Serangoon North	16,660	550	750	920	1,190	1,500	1,250	960	1,100	1,110	1,290	1,580	1,410	1,270	800	410	290	160	130	
	Serangoon North Ind Estate	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Upper Paya Lebar	16,240	560	700	720	860	1,100	1,490	1,010	1,090	1,110	1,110	1,190	1,460	1,330	1,020	550	460	250	230	
Simpang	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Pulau Seletar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Simpang North	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Simpang South	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tanjong Irau	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Singapore River	Total	2,900	230	200	140	100	90	110	200	390	400	350	190	150	120	90	60	40	20	30	
	Boat Quay	140	10	-	10	-	-	-	10	10	20	10	10	10	10	10	10	10	-	10	
	Clarke Quay	120	10	-	-	10	-	10	10	20	10	20	10	10	-	-	-	-	-	10	
	Robertson Quay	2,640	210	200	130	90	90	100	170	360	370	330	170	130	100	80	50	40	10	10	
Southern Islands	Total	1,690	110	100	90	100	80	80	80	150	170	220	190	140	90	50	20	10	10	-	
	Sentosa	1,690	110	100	90	100	80	80	80	150	170	220	190	140	90	50	20	10	10	-	
	Southern Group	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Straits View	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Straits View	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Sungei Kadut	Total	770	30	40	30	40	50	50	40	50	50	70	60	60	50	50	30	30	30	20	
	Gali Batu	30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Kranji	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Singapore Department of Statistics

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over	Number
			Total																			
	Pang Sua	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Reservoir View	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Turf Club	680	30	30	20	40	50	50	40	40	40	60	50	50	40	50	30	30	20	10		
Tampines	Total	258,310	11,230	11,670	12,400	16,000	20,300	21,560	17,750	17,910	17,450	18,220	21,360	22,690	19,530	13,320	6,740	4,830	2,910	2,450		
	Simei	41,190	1,760	1,980	2,060	2,560	3,040	3,240	2,560	3,180	3,210	3,050	3,290	3,550	2,880	2,100	1,040	780	460	450		
	Tampines East	136,050	5,710	5,890	6,350	8,350	11,040	11,330	9,390	9,170	8,690	9,450	11,490	12,140	10,640	7,180	3,640	2,650	1,610	1,320		
	Tampines North	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tampines West	79,280	3,710	3,740	3,910	4,940	6,030	6,840	5,710	5,480	5,440	5,600	6,350	6,800	5,870	3,960	2,010	1,380	840	670		
	Xilin	1,790	40	60	80	150	190	150	90	70	110	120	230	200	140	80	40	20	20	10		
Tanglin	Total	20,370	1,080	1,440	1,170	1,060	970	980	1,110	1,660	2,040	1,980	1,650	1,360	1,160	1,040	650	470	260	290		
	Chatsworth	6,280	350	410	330	280	260	270	440	620	720	690	480	380	310	290	190	140	70	70		
	Nassim	9,120	500	750	580	490	430	430	410	710	920	830	760	600	520	490	270	190	110	130		
	Ridout	1,370	70	70	80	70	80	80	70	90	110	120	90	100	100	80	60	30	30	30		
	Tyersall	3,600	160	210	190	220	200	200	180	230	290	330	320	280	240	190	130	110	60	60		
Tengah	Total	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tengah	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Population Trends, 2017 ▼	Total	121,770	4,610	5,310	5,440	5,950	6,990	7,910	7,270	8,510	9,500	9,300	9,360	9,590	8,800	7,560	5,310	4,920	2,870	2,590		
	Bidadari	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Boon Teck	14,340	500	580	660	750	870	910	720	790	920	1,010	1,150	1,220	1,150	870	740	680	430	390		
	Braddell	10,400	390	440	510	540	670	690	610	670	720	800	820	800	780	630	420	440	230	250		
	Joo Seng	7,550	300	380	340	350	420	560	500	590	660	560	540	570	530	430	280	250	150	140		
	Kim Keat	8,450	240	310	310	380	540	670	510	550	570	610	650	770	690	590	400	330	190	150		
	Lorong 8 Toa Payoh	7,760	210	270	280	390	490	500	420	450	560	590	610	690	560	570	380	390	230	190		
	Pei Chun	11,250	350	460	550	630	610	630	570	710	890	970	980	910	790	670	510	510	290	220		
	Potong Pasir	12,030	400	460	480	510	620	830	790	830	960	930	890	950	1,090	990	560	390	220	160		
	Sennett	4,960	180	220	240	280	310	360	280	330	350	310	340	390	380	310	220	170	110	180		
	Toa Payoh Central	29,700	1,550	1,610	1,430	1,410	1,650	1,720	1,970	2,550	2,640	2,340	2,180	2,090	1,760	1,530	1,070	1,040	620	550		
	Toa Payoh West	12,910	380	450	480	580	650	870	750	840	1,030	960	1,040	1,050	920	870	660	690	380	330		
	Woodleigh	2,420	120	150	160	140	160	160	150	200	230	230	170	170	160	110	50	30	20	20		
	Tuas	Total	70	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tengeh	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tuas Bay	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tuas North	20	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Number

Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
Total																				
	Tuas Promenade	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tuas View	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tuas View Extension	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Western Islands	Total	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Jurong Island and Bukom	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Semakau	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Sudong	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	710	40	40	30	40	50	40	60	70	80	60	50	60	50	10	10	10	10	20
Western Water Catchment	Western Water Catchment	710	40	40	30	40	50	40	60	70	80	60	50	60	50	10	10	10	10	20
Woodlands	Total	250,170	11,670	13,320	15,420	19,830	21,090	19,040	17,120	18,160	19,220	21,540	21,760	18,180	13,460	8,710	4,750	3,490	1,970	1,460
	Greenwood Park	60	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Midview	36,790	1,830	1,840	2,170	3,260	3,610	3,050	2,600	2,330	2,390	3,190	3,450	2,600	1,820	1,080	600	490	270	230
	North Coast	13,440	440	460	600	870	1,110	1,070	820	840	840	1,000	1,240	1,210	990	800	500	340	200	120
	Senoko West	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Woodgrove	35,550	1,240	1,580	2,060	3,000	3,620	2,920	2,060	2,210	2,530	3,230	3,480	2,710	2,050	1,220	630	460	310	260
	Woodlands East	93,370	4,590	5,320	6,330	7,520	7,330	6,820	6,510	7,320	8,090	8,420	7,950	6,500	4,500	2,790	1,390	1,010	550	420
	Woodlands Regional Centre	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Woodlands South	38,800	2,250	2,740	2,750	3,070	2,630	2,530	2,980	3,490	3,380	3,370	2,790	2,330	1,730	1,240	700	440	230	160
	Woodlands West	32,150	1,310	1,380	1,510	2,120	2,790	2,650	2,140	1,960	1,990	2,320	2,850	2,840	2,370	1,570	920	740	410	280
Yishun	Total	210,440	11,560	10,420	10,260	11,870	13,880	17,780	17,450	16,430	15,470	14,810	16,840	16,950	13,960	9,850	5,350	3,780	2,120	1,660
	Khatib	10,570	330	380	420	530	790	1,020	690	670	680	710	970	1,090	870	660	330	220	130	100
	Lower Seletar	10,330	1,320	750	620	500	460	1,200	1,440	970	810	670	490	410	260	200	110	60	40	30
	Nee Soon	890	40	50	50	50	60	50	50	90	80	90	70	60	40	30	20	20	10	
	Northland	29,920	1,130	1,270	1,500	1,860	2,250	2,550	2,050	2,070	2,140	2,220	2,520	2,850	2,170	1,530	740	580	280	220
	Springleaf	4,070	140	160	250	270	350	360	180	220	260	270	300	370	300	270	190	100	40	50
	Yishun Central	1,420	50	50	40	80	140	130	90	100	80	70	130	140	130	80	60	30	20	10
	Yishun East	57,540	5,040	3,800	2,760	3,080	3,390	4,500	6,540	5,610	4,210	3,560	4,050	3,690	2,940	2,030	1,030	660	410	260
	Yishun South	38,240	1,350	1,530	1,830	2,130	2,800	3,500	2,530	2,560	2,770	2,750	3,320	3,440	2,940	2,040	1,090	820	460	390
	Yishun West	57,470	2,170	2,430	2,800	3,370	3,650	4,460	3,880	4,190	4,450	4,480	4,990	4,890	4,310	3,010	1,770	1,290	740	590

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	Number																	
				0 - 4	5 - 9	10 - 14	15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	50 - 54	55 - 59	60 - 64	65 - 69	70 - 74	75 - 79	80 - 84	85 & Over
				Males																	
Total	Total		1,943,550	96,040	102,010	104,890	119,500	131,830	142,430	132,380	142,780	150,640	148,100	156,390	151,320	130,590	99,350	56,460	40,520	22,400	15,930
Ang Mo Kio	Total		80,040	3,040	3,390	3,830	4,330	4,830	5,450	4,780	5,530	5,970	5,970	6,490	6,640	6,010	5,430	3,370	2,630	1,450	920
	Ang Mo Kio Town Centre		2,330	100	150	150	140	130	150	140	160	210	220	200	150	130	130	70	70	20	20
	Cheng San		13,670	590	600	600	720	720	890	860	1,090	1,060	1,080	1,110	1,050	990	980	550	400	250	120
	Chong Boon		12,970	440	470	580	700	730	850	840	950	930	870	1,090	1,090	980	940	630	500	260	140
	Kebun Bahru		10,810	350	400	470	570	640	710	630	700	780	830	940	920	830	770	510	410	230	150
	Sembawang Hills		3,190	90	120	190	250	250	250	150	130	200	260	260	290	220	200	130	110	50	50
	Shangri-La		8,210	300	330	360	420	540	530	480	540	580	620	710	750	680	500	340	270	150	120
	Tagore		3,880	140	150	210	230	340	370	200	190	230	260	290	350	340	250	130	90	80	40
	Townsville		10,680	490	550	480	440	570	700	660	830	900	720	760	890	750	700	470	420	220	150
	Yio Chu Kang		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Bedok	Yio Chu Kang East		2,000	80	80	110	120	170	180	100	110	110	150	130	160	180	130	100	50	30	20
	Yio Chu Kang North		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Yio Chu Kang West		12,280	460	550	680	750	750	830	730	830	950	970	990	1,010	920	850	450	310	160	110
	Total		138,460	5,590	6,320	6,810	8,240	9,240	10,270	8,400	9,030	10,250	10,420	11,010	11,400	10,350	8,800	5,220	3,590	2,050	1,450
	Bayshore		3,480	200	230	220	180	180	160	150	280	400	400	330	200	190	170	90	50	30	30
	Bedok North		40,820	1,490	1,780	1,850	2,470	2,620	2,960	2,330	2,730	3,000	2,970	3,490	3,580	3,050	2,650	1,670	1,140	630	410
	Bedok Reservoir		12,800	610	750	750	800	840	880	910	930	1,080	1,020	990	970	870	690	340	220	100	70
	Bedok South		23,820	940	970	1,210	1,410	1,630	1,790	1,420	1,410	1,550	1,720	1,890	1,990	1,840	1,590	1,010	750	440	300
	Frankel		16,010	800	960	900	930	1,010	970	820	1,060	1,500	1,490	1,170	1,020	990	950	520	400	260	230
	Kaki Bukit		19,400	670	780	930	1,270	1,580	1,750	1,320	1,150	1,230	1,280	1,470	1,810	1,610	1,230	650	380	190	130
Bishan	Kembangan		19,030	790	730	820	1,020	1,210	1,550	1,310	1,270	1,250	1,310	1,440	1,620	1,580	1,290	780	520	310	230
	Siglap		3,100	90	130	140	160	190	220	150	200	240	240	230	220	230	170	140	100	50	-
	Total		43,850	1,690	2,190	2,400	2,690	3,240	3,750	2,470	2,620	3,080	3,210	3,320	3,670	3,350	2,640	1,450	1,090	590	400
	Bishan East		13,820	520	620	710	710	930	1,330	910	840	990	1,000	960	1,130	1,140	900	470	360	190	100
	Marymount		15,230	660	860	940	1,070	1,270	1,290	800	960	1,070	1,060	1,190	1,290	1,050	790	430	290	120	100
	Upper Thomson		14,800	510	720	750	900	1,040	1,130	760	820	1,020	1,150	1,170	1,250	1,170	940	550	440	290	200
Boon Lay	Total		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Liu Fang		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Samulun		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Shipyard		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tukang		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Planning Area	Subzone	Total	Number																	
			0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
Males																				
Bukit Batok	Total	67,930	2,600	3,170	3,650	4,460	4,890	5,490	4,390	4,370	4,950	5,270	5,880	5,840	5,270	3,600	1,790	1,260	630	430
	Brickworks	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Bukit Batok Central	12,290	490	610	640	750	770	1,070	790	790	880	940	980	1,040	1,010	690	370	260	130	80
	Bukit Batok East	6,850	200	280	340	410	480	560	490	450	530	520	560	610	620	400	190	140	50	40
	Bukit Batok South	6,860	270	300	390	520	580	610	470	430	430	520	590	630	530	320	120	80	40	20
	Bukit Batok West	7,700	330	390	410	480	500	600	610	540	560	550	630	640	590	440	210	130	70	40
	Gombak	4,960	230	340	280	290	330	340	290	420	460	380	370	320	280	260	150	110	70	40
	Guilin	6,470	260	300	360	380	470	470	420	450	530	570	620	530	420	300	160	140	60	60
	Hillview	9,060	340	370	500	740	780	650	420	410	600	780	970	820	630	500	230	170	80	70
	Hong Kah North	13,740	490	590	730	890	990	1,200	900	890	960	1,020	1,180	1,250	1,190	690	360	240	120	80
Bukit Merah	Total	73,630	3,460	3,500	3,270	3,470	3,590	4,570	4,630	5,540	6,030	5,610	5,660	5,790	5,360	4,770	3,080	2,660	1,540	1,120
	Alexandra Hill	7,320	270	290	360	450	430	540	430	400	470	480	580	610	580	560	300	260	180	120
	Alexandra North	480	40	40	20	20	20	30	30	60	60	50	50	20	20	10	10	10	-	-
	Bukit Ho Swee	7,650	340	330	280	320	350	480	510	560	530	500	640	680	650	530	370	280	170	150
	Bukit Merah	570	20	30	30	30	40	40	30	40	30	40	50	40	40	40	30	10	10	-
	City Terminals	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Depot Road	2,820	160	200	150	140	140	140	220	230	310	250	220	170	140	140	100	80	40	30
	Everton Park	4,120	190	170	190	190	190	260	250	320	370	340	280	300	300	300	180	160	80	70
	Henderson Hill	5,830	210	250	240	300	330	350	340	380	380	430	460	490	460	390	290	270	150	100
	Kampong Tiong Bahru	4,870	150	160	220	220	250	320	290	270	330	390	400	450	430	390	230	210	130	70
	Maritime Square	1,320	90	90	60	60	40	50	60	150	160	160	140	100	70	40	30	20	10	10
	Redhill	5,880	330	380	280	250	270	370	330	470	580	460	450	520	390	270	190	160	100	80
	Singapore General Hospital	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telok Blangah Drive	7,840	420	320	340	370	390	510	550	660	630	600	600	580	500	520	310	290	180	100
	Telok Blangah Rise	6,200	220	220	250	300	330	410	350	440	480	450	460	460	490	530	330	270	130	90
	Telok Blangah Way	5,070	190	240	200	220	230	270	240	340	420	390	430	480	430	350	240	190	110	110
	Tiong Bahru	6,020	430	300	250	240	240	330	520	590	600	440	380	350	400	330	240	200	100	90
	Tiong Bahru Station	7,600	400	470	410	360	370	480	470	640	690	630	520	570	460	380	230	270	140	100
Bukit Panjang	Total	70,340	3,940	3,790	4,040	4,680	5,120	5,750	5,240	5,000	5,120	5,220	5,470	5,740	4,590	3,130	1,630	990	550	360
	Bangkit	11,580	370	450	550	720	960	1,090	750	640	740	800	1,030	1,160	900	590	360	230	140	90
	Dairy Farm	3,150	150	170	200	210	260	230	190	210	250	270	270	250	210	130	80	40	20	20
	Fajar	14,370	970	900	870	920	1,010	1,210	1,160	1,140	1,090	970	1,060	1,020	860	570	300	180	100	50
	Jelebu	15,900	560	670	870	1,140	1,310	1,460	940	890	1,040	1,220	1,350	1,520	1,150	830	440	280	150	90

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	Number																	
				0 - 4	5 - 9	10 - 14	15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	50 - 54	55 - 59	60 - 64	65 - 69	70 - 74	75 - 79	80 - 84	85 & Over
				Males																	
		Nature Reserve	1,820	80	110	100	150	120	130	80	100	120	190	180	150	120	90	40	30	20	10
		Saujana	13,110	960	780	780	850	910	1,000	1,180	1,080	930	960	920	970	810	530	220	120	60	50
		Senja	10,400	860	710	670	690	550	650	930	950	940	810	650	690	550	380	190	110	60	50
Bukit Timah	Total		35,470	1,540	2,080	2,160	2,250	2,310	2,210	1,700	2,080	2,830	3,220	2,900	2,520	2,380	1,950	1,370	960	580	450
	Anak Bukit		10,470	380	530	640	650	840	840	590	550	670	770	800	820	810	610	410	290	170	110
	Coronation Road		2,900	120	220	180	160	180	170	120	170	240	300	230	180	150	160	120	100	60	40
	Farrer Court		2,830	170	220	190	150	130	150	150	220	280	270	220	180	130	130	80	70	50	40
	Hillcrest		3,990	180	230	230	270	230	180	160	250	370	410	370	290	230	190	160	120	60	60
	Holland Road		4,610	210	270	300	330	250	210	190	280	450	520	400	330	290	220	140	120	70	50
	Leedon Park		2,950	150	160	140	180	170	170	150	180	250	290	270	180	200	180	150	70	30	40
	Swiss Club		2,570	110	140	150	190	150	160	120	150	180	240	210	170	190	130	110	60	50	60
	Ulu Pandan		5,150	210	320	330	320	360	320	230	280	390	430	400	350	370	330	220	130	90	50
Central Water Catchment	Total		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Changi	Central Water Catchment		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Changi	Total		1,150	80	90	90	80	60	50	60	110	120	100	80	60	60	50	20	20	10	10
	Changi Airport		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Changi Point		390	10	10	20	20	20	20	10	10	30	30	40	40	50	40	20	20	10	10
	Changi West		750	70	80	70	60	40	30	50	90	100	70	40	20	10	20	-	10	-	-
Changi Bay	Total		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Changi Bay		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Population Trends, 2017 ▼	Choa Chu Kang	Total	93,060	4,460	4,750	5,510	7,140	8,470	7,660	6,310	5,970	6,420	7,110	8,740	7,560	5,630	3,500	1,700	1,120	630	420
	Choa Chu Kang Central		10,640	410	540	650	790	1,050	820	600	650	730	860	1,090	920	650	390	210	170	80	40
	Choa Chu Kang North		16,530	550	710	1,030	1,640	1,940	1,240	820	770	940	1,330	1,960	1,500	960	570	230	170	100	80
	Keat Hong		14,670	1,230	860	800	960	1,110	1,510	1,470	1,120	970	990	1,160	940	670	430	220	120	70	50
	Peng Siang		17,150	870	890	950	1,190	1,480	1,410	1,420	1,180	1,180	1,190	1,470	1,330	1,090	750	340	200	120	90
	Teck Whye		12,970	430	500	620	890	1,240	1,200	800	720	740	930	1,190	1,180	1,000	660	390	260	150	90
	Yew Tee		21,100	970	1,260	1,460	1,670	1,660	1,480	1,190	1,530	1,860	1,790	1,880	1,690	1,270	700	310	210	110	80
	Clementi	Total	44,100	2,000	2,210	2,230	2,360	2,380	2,790	2,960	3,320	3,580	3,400	3,520	3,100	2,820	2,920	1,940	1,380	740	460
	Clementi Central		6,230	230	310	350	330	370	370	350	470	540	490	490	440	380	420	280	220	120	60
	Clementi North		14,190	710	630	600	690	680	880	1,150	1,180	1,140	1,050	1,080	910	870	960	690	500	290	200

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Planning Area	Subzone	Total	Number																		
			0 - 4	5 - 9	10 - 14	15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	50 - 54	55 - 59	60 - 64	65 - 69	70 - 74	75 - 79	80 - 84	85 & Over	
Males																					
	Clementi West	7,810	290	360	390	440	410	490	480	540	650	660	690	620	580	520	330	220	100	60	
	Clementi Woods	7,790	440	390	390	410	390	490	560	610	580	560	620	560	510	490	340	250	120	80	
	Faber	2,250	80	160	150	150	150	180	130	160	170	180	180	160	130	120	70	50	30	10	
	Pandan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Sunset Way	2,850	100	110	130	170	210	220	170	160	190	190	240	210	220	250	140	90	50	30	
	Toh Tuck	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	West Coast	2,950	160	250	220	180	170	160	130	200	310	280	220	190	130	160	100	60	20	10	
Downtown Core	Total	1,260	50	30	20	30	40	70	140	150	130	130	110	90	70	70	40	20	10	60	
	Anson	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Bayfront Subzone	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Bugis	420	10	10	-	10	20	30	30	40	30	30	40	30	30	40	20	20	10	20	
	Cecil	110	-	-	-	-	10	-	20	20	20	10	10	10	-	-	-	-	-	-	
	Central Subzone	290	20	10	-	10	10	20	40	40	40	40	20	30	10	10	10	-	-	-	
	City Hall	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Clifford Pier	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Marina Centre	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Maxwell	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Phillip	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Raffles Place	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tanjong Pagar	310	10	10	-	10	10	20	30	40	30	30	30	20	20	10	-	-	-	30	
Geylang	Total	56,210	2,210	2,470	2,570	2,860	3,520	4,270	3,680	3,820	4,160	4,270	4,570	4,840	4,380	3,400	2,010	1,560	910	720	
	Aljunied	19,880	700	880	880	930	1,160	1,390	1,340	1,340	1,580	1,600	1,690	1,710	1,530	1,230	710	600	340	300	
	Geylang East	15,670	700	770	740	790	950	1,190	940	1,170	1,250	1,160	1,150	1,200	1,140	1,010	630	420	260	190	
	Kallang Way	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Kampong Ubi	6,330	230	250	320	360	490	620	460	450	400	420	470	580	560	360	190	100	40	30	
	Macpherson	14,290	580	570	630	780	920	1,060	930	870	930	1,090	1,250	1,350	1,140	800	480	440	270	200	
Hougang	Total	110,240	4,410	4,690	5,400	6,880	8,210	8,920	7,430	6,920	7,770	7,830	9,260	9,850	8,620	6,180	3,430	2,350	1,250	860	
	Defu Industrial Park	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Hougang Central	2,370	60	90	130	160	220	240	140	130	110	180	200	220	180	140	70	50	40	20	
	Hougang East	12,110	740	530	520	690	930	1,120	1,130	990	820	720	890	1,040	840	530	310	190	90	60	
	Hougang West	23,390	690	830	1,010	1,330	1,940	2,230	1,530	1,380	1,440	1,550	2,010	2,400	2,020	1,430	780	450	240	150	
	Kangkar	14,840	800	670	760	890	930	1,050	1,260	1,030	1,180	1,080	1,190	1,160	1,050	760	410	350	170	110	
	Kovan	12,550	470	600	700	850	970	1,040	710	740	920	950	950	1,000	980	720	410	270	140	140	
	Lorong Ah Soo	15,610	510	570	710	920	990	1,190	1,020	960	1,160	1,160	1,370	1,310	1,250	1,010	610	460	240	170	

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over	Number	
			Males																				
Jurong East	Lorong Halus	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tai Seng	6,950	250	330	340	450	520	510	390	370	450	490	560	600	560	440	240	210	140	90			
	Trafalgar	22,390	900	1,080	1,240	1,570	1,720	1,540	1,250	1,330	1,690	1,700	2,070	2,120	1,740	1,140	620	370	200	120			
	Total	41,530	1,660	1,760	2,120	2,500	2,740	3,320	2,860	2,800	2,980	3,100	3,190	3,310	3,330	2,650	1,470	960	460	330			
	International Business Park	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Jurong Gateway	120	10	10	10	10	-	10	10	10	10	10	10	10	10	-	-	-	-	-	-	-	
	Jurong Port	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Jurong River	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Lakeside	460	20	10	20	10	30	40	40	30	40	40	40	30	30	40	30	20	10	-	-	-	
	Penjuru Crescent	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Jurong West	Teban Gardens	9,920	520	470	500	550	590	700	740	750	750	700	730	730	700	660	440	230	110	70			
	Toh Guan	7,900	290	370	430	510	620	730	530	530	520	600	610	690	650	430	180	120	60	40			
	Yuhua East	12,940	440	460	640	760	810	1,010	910	870	930	980	1,010	1,000	1,100	870	510	350	170	130			
	Yuhua West	10,180	390	440	530	660	700	840	630	600	730	770	790	840	850	660	320	240	110	90			
	Total	134,800	6,330	7,390	8,080	8,890	9,500	10,180	9,140	10,670	11,190	10,930	10,870	9,820	8,650	6,480	3,250	1,940	960	540			
	Boon Lay Place	15,460	960	910	880	990	980	1,030	1,230	1,200	1,170	1,220	1,260	1,190	870	710	400	280	140	70			
	Chin Bee	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Hong Kah	27,510	1,010	1,150	1,470	1,720	1,780	2,190	1,790	1,940	2,110	2,190	2,140	2,120	2,190	1,740	950	580	290	150			
	Jurong West Central	33,880	1,780	2,320	2,290	2,030	1,940	2,510	2,510	3,190	3,330	2,900	2,390	2,160	1,990	1,380	610	320	150	90			
	Kian Teck	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Kallang	Safti	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Taman Jurong	18,670	1,020	1,060	1,090	1,320	1,310	1,270	1,280	1,440	1,400	1,590	1,580	1,380	1,160	860	430	250	160	100			
	Wenya	4,350	300	380	320	240	190	230	320	520	500	380	270	200	220	140	70	50	20	10			
	Yunnan	34,890	1,270	1,580	2,030	2,600	3,300	2,950	2,030	2,380	2,680	2,640	3,230	2,780	2,220	1,650	780	450	210	110			
	Total	50,310	2,090	2,220	2,250	2,330	2,480	3,080	3,140	3,690	4,140	4,070	4,070	4,160	3,840	3,300	2,080	1,690	950	730			
	Bendemeer	16,950	840	810	720	760	860	1,140	1,220	1,490	1,410	1,300	1,230	1,230	1,230	1,070	640	510	290	200			
	Boon Keng	5,910	240	220	240	270	290	400	430	420	430	440	480	510	470	400	240	220	100	90			
	Crawford	5,150	150	150	170	180	200	260	230	240	320	340	450	600	510	460	330	270	180	130			
	Geylang Bahru	6,130	190	230	280	340	350	370	340	390	500	510	580	530	460	370	260	210	130	100			
	Kallang Bahru	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Population Trends, 2017 ▼	Kampong Bugis	440	10	10	20	20	30	50	30	40	30	30	30	40	50	40	10	10	-	-	-	-	
	Kampong Java	5,310	210	290	280	270	270	320	310	360	450	440	410	410	370	340	230	170	100	80			
	Lavender	5,240	190	220	250	220	250	320	310	350	420	440	420	470	420	370	220	190	100	80			

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

82

▲
Population Trends, 2017

Singapore Department of Statistics

Number

Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
Males																				
	Tanjong Rhu	5,180	260	300	300	280	230	230	260	410	570	570	470	360	350	260	150	110	60	40
Lim Chu Kang	Total	60	-	10	-	-	-	-	-	-	10	-	-	10	10	-	10	-	-	-
	Lim Chu Kang	60	-	10	-	-	-	-	-	-	10	-	-	10	10	-	10	-	-	-
Mandai	Total	1,010	50	50	70	80	60	70	60	70	80	80	80	70	70	40	30	20	10	10
	Mandai East	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Mandai Estate	1,010	50	50	70	80	60	70	60	70	80	80	80	70	70	40	30	20	10	10
	Mandai West	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Marina East	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Marina East	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Marina South	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Marina South	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Marine Parade	Total	22,500	1,060	1,280	1,240	1,240	1,260	1,270	1,120	1,570	1,970	1,960	1,780	1,620	1,420	1,260	850	760	460	390
	East Coast	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Katong	4,510	220	250	250	250	270	260	240	340	450	400	360	340	270	240	150	110	70	70
	Marina East (Mp)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Marine Parade	13,080	600	770	730	700	700	700	630	880	1,120	1,110	1,020	920	830	730	530	550	310	270
	Mountbatten	4,910	240	260	270	300	300	320	250	350	410	450	400	360	320	300	170	100	80	60
Museum	Total	200	10	10	-	-	-	10	10	20	30	20	20	10	10	10	-	-	-	10
	Bras Basah	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Dhoby Ghaut	100	10	10	-	-	-	-	10	20	20	10	10	10	10	10	-	-	-	-
	Fort Canning	90	10	10	-	-	-	-	-	-	20	10	10	10	10	-	-	-	-	-
Newton	Total	3,410	170	290	190	130	150	140	140	240	320	360	310	250	200	210	120	80	50	60
	Cairnhill	1,630	90	140	80	60	80	70	80	120	150	170	140	120	80	110	50	30	30	20
	Goodwood Park	490	30	60	30	20	20	10	10	40	50	50	40	30	30	20	10	10	-	10
	Istana Negara	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Monk's Hill	460	10	40	30	30	30	20	20	30	40	50	40	30	20	20	10	20	10	10
	Newton Circus	120	10	10	10	-	-	-	10	10	10	20	10	10	10	-	10	-	-	-
	Orange Grove	680	30	40	30	20	30	30	20	40	60	70	70	60	60	50	40	20	10	10
North-Eastern Islands	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	North-Eastern Islands	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	Number																	
				0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
				Males																	
Novena	Total		23,520	1,120	1,580	1,320	1,210	1,270	1,410	1,310	1,640	2,130	2,010	1,910	1,680	1,440	1,230	870	660	400	340
	Balestier		15,730	700	800	840	760	860	1,040	970	1,090	1,390	1,310	1,280	1,180	1,020	860	620	490	280	240
	Dunearn		1,790	60	90	100	110	130	100	70	100	130	150	160	140	120	110	90	60	40	40
	Malcolm		1,240	60	100	90	90	70	60	50	60	100	120	110	90	80	80	50	30	20	20
	Moulmein		4,420	290	580	280	240	180	190	210	370	500	410	340	230	200	150	90	80	60	40
Orchard	Mount Pleasant		340	10	20	20	20	30	30	20	20	10	20	30	30	20	30	20	10	10	10
	Total		440	20	30	10	10	10	20	20	30	30	50	50	50	40	30	20	10	10	10
	Boulevard		230	10	20	10	-	-	10	10	20	20	20	20	20	20	20	10	10	10	10
	Somerset		40	-	-	-	-	-	-	-	10	10	-	-	10	-	-	-	-	-	-
Outram	Tanglin		170	10	10	10	10	10	10	10	10	10	10	20	20	20	10	10	10	-	-
	Total		10,480	500	490	370	330	390	550	590	830	910	740	850	900	850	780	520	440	240	230
	China Square		700	20	20	10	30	30	40	50	40	60	40	60	60	80	70	50	30	20	10
	Chinatown		5,450	340	340	220	170	210	290	320	590	610	410	410	370	310	300	200	170	110	90
	Pearl's Hill		4,190	130	130	140	130	150	200	210	190	230	270	360	460	450	410	270	240	110	120
Pasir Ris	People's Park		140	-	-	-	-	-	-	20	20	20	10	20	10	10	10	10	-	10	-
	Total		71,600	3,050	3,570	4,200	5,750	7,240	5,660	3,960	4,320	4,890	5,320	7,170	6,270	4,330	2,760	1,360	860	520	380
	Flora Drive		7,150	330	400	450	490	560	480	370	500	630	580	650	570	460	290	160	120	60	40
	Loyang East		1,050	30	30	60	70	100	90	60	50	70	80	70	110	110	70	40	20	10	10
	Loyang West		100	-	-	-	-	-	-	-	-	-	-	-	10	-	10	10	20	20	20
Paya Lebar	Pasir Ris Central		14,120	820	730	790	1,060	1,330	1,110	1,060	960	950	970	1,300	1,220	800	460	270	150	90	60
	Pasir Ris Drive		28,280	960	1,240	1,590	2,340	3,100	2,610	1,380	1,480	1,660	1,910	2,850	2,690	1,900	1,280	580	350	210	160
	Pasir Ris Park		3,290	220	280	210	230	200	160	220	360	370	340	300	170	100	60	40	30	10	10
	Pasir Ris Wafer Fab Park		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Pasir Ris West		17,610	690	890	1,110	1,560	1,960	1,200	880	960	1,220	1,440	1,990	1,510	980	590	270	180	120	80
Population Trends, 2017 ▼	Total		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Airport Road		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Paya Lebar East		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Paya Lebar North		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Paya Lebar West		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Plab		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Pioneer	Total		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Benoi Sector		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

84
▲ Population Trends, 2017
Singapore Department of Statistics

Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over	Number	
		Males																				
Gul Basin	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Gul Circle	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Joo Koon	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Pioneer Sector	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Punggol	Total	72,440	8,190	6,550	4,460	3,430	2,590	3,380	8,220	9,460	7,560	5,140	3,930	2,990	2,380	1,920	1,050	680	330	180		
	Coney Island	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Matilda	20,950	2,890	1,940	1,060	860	650	840	2,820	3,190	2,070	1,310	980	760	550	490	270	170	80	30		
	Northshore	150	-	10	10	10	10	10	-	10	20	10	20	10	10	10	10	-	-	-	-	
	Punggol Canal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Punggol Field	23,870	1,550	2,070	1,920	1,560	1,110	1,210	1,380	2,210	2,870	2,200	1,630	1,340	1,090	780	440	280	150	90		
	Punggol Town Centre	7,150	1,150	660	290	200	150	380	1,280	1,180	600	380	290	180	150	130	70	50	20	20	20	
	Waterway East	20,310	2,600	1,880	1,170	800	670	950	2,740	2,880	2,010	1,250	1,020	700	580	510	270	180	80	50		
Queenstown	Total	46,030	2,380	2,240	2,170	2,240	2,450	2,930	3,180	3,610	3,730	3,560	3,670	3,260	2,910	2,560	1,790	1,610	1,020	740		
	Commonwealth	3,630	130	150	160	170	160	280	230	250	250	280	340	300	270	200	140	150	110	80		
	Dover	5,610	250	360	340	320	330	360	280	420	450	470	460	400	330	280	210	180	110	60		
	Ghim Moh	5,460	280	250	250	270	310	300	400	380	410	390	410	360	320	340	280	250	170	100		
	Holland Drive	6,250	260	210	220	280	320	430	380	460	510	520	480	440	390	400	310	310	190	150		
	Kent Ridge	460	10	20	30	20	20	50	30	30	30	30	40	40	30	40	20	10	10	-		
	Margaret Drive	6,840	700	480	310	270	270	340	730	850	650	440	410	340	320	280	190	150	80	60		
	Mei Chin	7,670	280	320	400	450	520	510	450	430	530	590	680	660	600	450	240	270	160	140		
	National University of S'pore	90	10	10	-	-	10	20	10	10	10	10	10	-	-	-	-	-	-	-		
	One North	300	20	20	20	10	10	10	20	40	50	40	30	20	10	10	10	-	-	-		
	Pasir Panjang 1	2,060	110	100	120	110	120	160	130	170	190	180	170	140	130	100	80	40	10	20		
	Pasir Panjang 2	1,630	70	70	70	90	120	120	100	100	120	120	130	120	150	130	60	30	10	10		
	Port	60	-	-	-	-	10	10	-	10	-	-	-	10	-	10	-	-	-	-		
	Queensway	140	10	-	-	10	10	10	10	10	10	20	20	10	10	10	10	10	-	-	-	
	Singapore Polytechnic	60	-	10	-	-	10	-	-	10	10	10	-	-	-	-	-	-	-	-	-	
	Tanglin Halt	5,790	270	260	240	240	250	340	410	460	510	460	480	430	360	330	250	220	150	110		
River Valley	Total	4,490	230	240	230	190	190	220	260	390	510	500	380	310	260	240	160	90	50	50		
	Institution Hill	1,650	120	110	100	70	60	80	120	150	230	180	120	80	70	90	40	30	10	20		
	Leonie Hill	1,260	50	60	50	60	50	60	60	120	150	160	110	100	80	60	40	20	10	10		
	One Tree Hill	840	30	30	40	40	50	40	40	50	60	90	80	80	70	50	40	20	10	10		

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics Population Trends, 2017 ▼	Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over	Number
			Males																			
			Oxley	650	20	30	30	20	30	40	40	60	60	60	50	50	40	40	20	10	10	10
Rochor	Paterson		Paterson	100	10	-	10	-	-	-	10	10	10	10	10	-	-	-	-	-	-	-
	Total		Total	6,980	230	250	250	290	310	410	430	570	650	550	580	590	500	460	280	240	150	260
	Bencoolen		Bencoolen	650	20	20	10	20	30	40	60	40	60	60	50	80	50	40	30	10	20	20
	Farrer Park		Farrer Park	1,520	40	80	60	60	60	80	90	140	150	140	130	100	120	80	50	40	20	70
	Kampong Glam		Kampong Glam	120	-	-	-	-	-	10	10	10	20	10	10	10	-	-	-	10	10	30
	Little India		Little India	1,900	50	50	70	100	90	120	100	140	150	150	160	170	140	140	70	80	40	70
	Mackenzie		Mackenzie	70	-	10	-	10	-	-	-	10	10	-	10	-	10	-	-	-	-	-
	Mount Emily		Mount Emily	540	30	20	20	10	10	20	50	80	90	60	40	30	30	20	10	-	10	10
	Rochor Canal		Rochor Canal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Selegie		Selegie	130	-	10	-	-	10	10	10	10	10	10	10	10	10	-	10	-	-	10
	Sungei Road		Sungei Road	1,120	40	30	60	50	60	70	70	70	80	70	100	100	70	90	50	50	40	20
	Victoria		Victoria	940	30	30	20	30	40	60	60	60	80	50	80	80	80	70	40	20	30	-
Seletar	Total		Total	100	-	10	10	10	-	-	-	10	20	10	10	10	10	-	-	-	-	-
	Pulau Punggol Barat		Pulau Punggol Barat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Pulau Punggol Timor		Pulau Punggol Timor	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Seletar		Seletar	100	-	10	10	10	-	-	-	10	20	10	10	10	10	-	-	-	-	-
	Seletar Aerospace Park		Seletar Aerospace Park	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sembawang	Total		Total	39,490	2,190	2,710	2,770	2,780	2,400	2,740	2,660	3,280	3,640	3,450	3,120	2,710	2,100	1,300	720	470	280	170
	Admiralty		Admiralty	7,170	490	520	520	470	390	460	550	630	710	590	530	470	330	210	140	80	60	30
	Sembawang Central		Sembawang Central	14,640	700	950	940	1,090	970	1,130	950	1,170	1,300	1,300	1,220	1,060	840	500	220	160	100	50
	Sembawang East		Sembawang East	790	80	50	40	40	30	90	100	60	80	60	50	30	30	20	20	10	-	-
	Sembawang North		Sembawang North	13,460	780	980	1,020	930	770	840	920	1,220	1,240	1,190	1,010	900	720	440	230	150	70	40
	Sembawang Springs		Sembawang Springs	2,490	90	160	200	190	170	160	100	140	220	230	230	160	130	100	90	60	40	40
	Sembawang Straits		Sembawang Straits	910	50	60	60	70	70	70	50	50	70	90	80	80	50	30	20	20	10	-
	Senoko North		Senoko North	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Senoko South		Senoko South	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	The Wharves		The Wharves	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sengkang	Total		Total	114,200	9,060	8,350	7,190	6,710	6,070	7,180	10,330	11,370	10,680	8,640	7,640	6,950	5,660	3,890	2,040	1,390	600	440
	Anchorvale		Anchorvale	19,350	1,720	1,540	1,360	1,080	800	1,130	1,960	1,860	2,000	1,560	1,130	1,060	860	610	330	230	70	60

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Number

Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
Males																				
	Compassvale	10,150	1,130	940	630	340	300	520	1,120	1,420	1,230	630	480	400	360	280	180	120	40	20
	Fernvale	24,470	2,820	2,180	1,410	1,070	940	1,200	2,780	3,130	2,370	1,610	1,370	1,080	880	690	390	310	150	110
	Lorong Halus North	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Rivervale	30,270	1,570	1,770	1,990	2,190	2,130	2,120	2,030	2,260	2,600	2,510	2,330	2,370	1,910	1,230	630	360	170	120
	Sengkang Town Centre	29,950	1,820	1,930	1,810	2,030	1,900	2,220	2,430	2,680	2,490	2,330	2,340	2,050	1,650	1,080	520	370	170	120
	Sengkang West	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Serangoon	Total	57,590	1,960	2,460	2,880	3,740	4,360	4,910	3,500	3,310	3,700	4,030	4,380	4,880	4,880	3,700	2,050	1,440	810	610
	Lorong Chuan	4,060	160	210	270	310	330	320	170	190	250	330	350	370	290	190	110	90	60	50
	Seletar Hills	6,880	270	330	350	480	580	590	330	340	420	470	520	560	540	470	250	200	110	80
	Serangoon Central	12,270	400	460	580	680	780	1,120	940	730	810	880	840	1,030	1,150	850	430	330	160	110
	Serangoon Garden	18,230	540	690	860	1,140	1,310	1,480	1,090	1,050	1,190	1,230	1,360	1,540	1,630	1,260	800	500	310	250
	Serangoon North	8,220	290	380	430	650	800	660	470	500	530	600	750	700	640	430	200	120	50	40
	Serangoon North Ind Estate	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Upper Paya Lebar	7,920	300	400	390	470	570	740	500	500	510	520	560	680	640	490	260	210	110	80
Simpang	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Pulau Seletar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Simpang North	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Simpang South	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tanjong Irau	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Singapore River	Total	1,380	110	80	70	40	40	40	70	190	190	190	100	80	60	40	40	20	10	10
	Boat Quay	80	-	-	-	-	-	-	10	10	10	10	10	10	10	-	10	-	-	-
	Clarke Quay	70	10	-	-	-	-	-	10	10	10	10	10	10	10	-	-	-	-	10
	Robertson Quay	1,240	100	80	60	30	40	40	60	170	170	180	90	70	50	40	30	10	10	-
Southern Islands	Total	800	60	40	30	40	30	40	30	60	80	110	110	80	60	30	10	10	-	-
	Sentosa	800	60	40	30	40	30	40	30	60	80	110	110	80	60	30	10	10	-	-
	Southern Group	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Straits View	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Straits View	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sungei Kadut	Total	400	20	20	20	20	20	30	30	20	30	40	30	30	30	20	20	20	10	10
	Gali Batu	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Kranji	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	Number																	
				0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
				Males																	
Pang Sua			-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Reservoir View			-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Turf Club			340	20	20	10	20	20	30	20	10	20	30	20	20	20	20	20	20	10	-
Tampines	Total		126,390	5,700	6,040	6,400	8,210	10,380	10,890	8,650	8,610	8,450	8,410	10,100	10,930	9,760	6,740	3,220	2,030	1,150	730
	Simei		19,880	890	980	1,040	1,310	1,530	1,610	1,170	1,460	1,570	1,420	1,510	1,710	1,460	1,080	500	350	170	130
	Tampines East		66,530	2,940	3,060	3,270	4,240	5,670	5,730	4,610	4,500	4,220	4,310	5,460	5,830	5,280	3,570	1,730	1,090	630	400
	Tampines North		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tampines West		39,090	1,850	1,970	2,050	2,580	3,090	3,480	2,820	2,620	2,600	2,630	3,040	3,280	2,940	2,050	970	580	350	200
	Xilin		900	20	30	40	80	90	80	50	30	50	50	100	110	80	40	20	10	10	-
Tanglin	Total		9,450	520	690	530	470	440	430	460	690	920	1,010	810	680	560	510	310	220	110	120
	Chatsworth		2,910	160	190	150	120	120	120	180	270	320	370	250	190	150	140	90	60	30	30
	Nassim		4,200	250	350	250	200	190	190	170	280	410	420	360	300	260	240	130	90	50	50
	Ridout		640	30	40	30	40	40	30	30	50	50	60	40	50	40	50	30	10	10	20
	Tyersall		1,700	90	110	100	110	90	90	80	100	140	160	150	140	110	90	70	50	20	20
Tengah	Total		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tengah		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Toa Payoh	Total		58,120	2,400	2,730	2,810	3,040	3,520	3,830	3,380	3,900	4,540	4,490	4,600	4,700	4,260	3,490	2,380	2,030	1,150	880
	Bidadari		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Boon Teck		6,980	260	280	360	380	440	470	360	360	440	470	590	670	600	420	320	270	160	130
	Braddell		4,990	220	220	270	270	340	360	280	310	310	380	400	390	390	290	210	180	90	90
	Joo Seng		3,770	160	220	200	190	210	270	240	290	350	280	270	280	260	200	150	110	60	50
	Kim Keat		4,090	130	160	160	200	290	330	240	260	270	310	330	390	330	280	170	130	80	50
	Lorong 8 Toa Payoh		3,740	110	140	140	200	250	240	220	220	260	280	300	330	270	280	170	170	110	60
	Pei Chun		5,390	180	240	260	330	320	310	270	310	410	470	500	470	410	300	210	220	120	70
	Potong Pasir		5,900	190	260	280	300	330	410	410	380	480	470	450	420	500	460	270	170	90	50
	Sennett		2,330	100	120	110	140	140	170	120	150	180	150	160	170	190	150	120	70	50	60
	Toa Payoh Central		13,820	800	790	700	680	790	780	840	1,180	1,260	1,120	1,020	1,020	840	700	460	420	240	200
	Toa Payoh West		5,910	180	220	260	310	320	420	350	370	490	450	500	490	390	370	290	270	140	120
	Woodleigh		1,190	60	80	80	70	80	80	70	80	110	110	90	80	90	50	20	10	10	10
Tuas	Total		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tengeh		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tuas Bay		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tuas North		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

88

▲ Population Trends, 2017

Singapore Department of Statistics

Number

Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
Males																				
	Tuas Promenade	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tuas View	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tuas View Extension	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Western Islands	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Jurong Island and Bukom	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Semakau	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Sudong	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Total	340	20	20	20	20	10	10	20	30	40	30	30	40	30	10	10	-	10	-
Western Water Catchment	Western Water Catchment	340	20	20	20	20	10	10	20	30	40	30	30	40	30	10	10	-	10	-
	Total	125,560	5,920	6,820	8,030	10,200	10,960	9,700	8,270	8,770	9,270	10,240	11,330	9,460	7,100	4,380	2,220	1,550	830	520
Woodlands	Greenwood Park	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Midview	18,340	950	930	1,080	1,660	1,880	1,470	1,270	1,160	1,150	1,390	1,840	1,390	970	550	260	210	120	70
	North Coast	6,800	230	230	310	460	570	540	420	400	420	490	640	660	490	390	240	160	100	50
	Senoko West	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Woodgrove	17,750	620	810	1,080	1,530	1,920	1,520	1,030	1,080	1,200	1,440	1,810	1,350	1,070	620	280	190	130	80
	Woodlands East	46,760	2,300	2,720	3,330	3,880	3,800	3,450	3,120	3,430	3,890	4,100	4,150	3,450	2,360	1,370	660	400	210	140
	Woodlands Regional Centre	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Woodlands South	19,440	1,150	1,410	1,450	1,580	1,370	1,270	1,350	1,700	1,650	1,710	1,440	1,170	900	630	320	210	90	50
	Woodlands West	16,420	660	710	780	1,100	1,420	1,450	1,080	1,000	960	1,120	1,450	1,450	1,300	820	460	360	180	120
	Total	104,000	5,920	5,390	5,210	6,160	7,050	8,750	8,360	8,170	7,580	7,290	8,230	8,390	6,980	4,880	2,550	1,670	890	530
Yishun	Khatib	5,170	180	190	230	270	400	490	350	320	320	340	430	540	440	320	170	90	60	30
	Lower Seletar	5,060	680	410	300	240	220	470	720	500	390	360	260	200	140	90	40	20	20	10
	Nee Soon	430	20	30	30	20	20	20	30	20	40	40	40	30	30	20	20	10	10	10
	Northland	14,840	560	680	780	960	1,150	1,310	1,030	990	1,050	1,090	1,200	1,420	1,090	780	330	240	110	70
	Springleaf	2,010	70	80	130	150	170	200	90	110	110	120	120	180	150	140	100	50	20	20
	Yishun Central	710	30	30	20	40	70	70	50	50	40	30	60	80	60	50	30	10	10	-
	Yishun East	28,530	2,590	1,940	1,370	1,590	1,760	2,100	2,960	2,940	2,150	1,790	1,990	1,890	1,460	1,000	490	300	160	80
	Yishun South	18,720	690	810	930	1,150	1,390	1,800	1,240	1,220	1,290	1,290	1,570	1,670	1,450	1,020	530	370	190	120
	Yishun West	28,540	1,110	1,240	1,440	1,740	1,870	2,280	1,890	2,030	2,180	2,230	2,570	2,380	2,160	1,470	840	590	330	190

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	Number																		
				0 - 4	5 - 9	10 - 14	15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	50 - 54	55 - 59	60 - 64	65 - 69	70 - 74	75 - 79	80 - 84	85 & Over	
				Females																		
	Total	Total	2,022,250	91,610	98,570	101,370	113,470	127,250	147,770	146,960	158,180	160,840	155,360	156,430	150,360	132,060	104,620	63,030	51,430	31,940	31,000	
Ang Mo Kio	Total	86,780	2,900	3,320	3,750	4,130	4,770	5,710	5,370	6,320	6,680	6,420	6,710	6,580	6,940	6,220	4,070	3,260	1,880	1,760		
	Ang Mo Kio Town Centre	2,610	100	150	170	140	130	160	180	210	250	230	170	160	160	150	100	80	40	40	40	
	Cheng San	14,690	540	490	540	560	730	950	1,110	1,240	1,160	1,090	1,140	1,080	1,250	1,090	650	530	290	270		
	Chong Boon	13,760	430	440	460	600	670	900	890	990	1,030	1,010	1,070	1,050	1,180	1,070	800	600	310	290		
	Kebun Bahru	11,800	340	410	510	540	640	770	660	810	890	900	930	910	950	900	620	490	280	270		
	Sembawang Hills	3,610	110	200	210	270	300	250	150	170	270	260	280	270	230	230	130	110	90	90		
	Shangri-La	8,590	260	310	380	390	490	530	490	550	630	630	730	660	670	620	450	370	220	210		
	Tagore	4,250	140	190	220	300	320	330	210	240	320	310	360	380	310	220	130	110	70	90		
	Townsville	12,010	460	490	460	430	550	750	790	1,000	930	810	810	870	960	890	650	550	320	290		
	Yio Chu Kang	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Bedok	Yio Chu Kang East	2,030	70	80	100	140	160	150	120	120	150	140	180	180	150	140	60	40	30	40		
	Yio Chu Kang North	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Yio Chu Kang West	13,410	450	570	700	770	780	910	770	990	1,070	1,040	1,050	1,040	1,080	920	490	380	220	190		
	Total	146,470	5,390	6,180	6,810	7,630	8,920	10,290	9,100	10,550	11,380	10,890	11,250	11,760	10,950	9,410	5,680	4,460	2,900	2,950		
	Bayshore	3,820	180	240	260	220	160	160	220	400	480	370	300	220	190	140	100	60	40	80		
	Bedok North	43,000	1,470	1,660	1,830	2,220	2,700	2,920	2,550	3,060	3,230	3,110	3,380	3,490	3,390	3,010	1,890	1,390	880	850		
	Bedok Reservoir	13,390	640	680	770	810	730	910	970	1,130	1,190	1,100	1,010	980	920	690	320	250	150	150		
	Bedok South	25,160	810	990	1,090	1,250	1,530	1,740	1,420	1,630	1,810	1,890	1,930	2,090	1,880	1,760	1,140	970	610	610		
	Frankel	17,890	790	1,060	1,020	900	960	1,090	1,050	1,490	1,740	1,420	1,270	1,160	1,100	950	580	480	400	460		
Bishan	Kaki Bukit	20,030	680	710	870	1,110	1,490	1,720	1,330	1,310	1,320	1,350	1,630	1,910	1,710	1,270	620	480	280	270		
	Kembangan	19,660	740	710	820	960	1,160	1,540	1,390	1,320	1,340	1,370	1,460	1,650	1,530	1,310	810	670	430	460		
	Siglap	3,520	90	140	140	180	200	200	180	230	270	280	270	270	230	220	160	110	80			
	Total	46,440	1,560	1,880	2,160	2,360	3,020	3,610	2,660	3,070	3,570	3,570	3,920	3,930	3,560	2,800	1,690	1,340	870	900		
	Bishan East	15,160	480	610	660	690	860	1,320	930	1,040	1,160	1,120	1,160	1,340	1,230	1,030	560	470	270	250		
	Marymount	15,450	590	610	760	820	1,160	1,200	930	1,080	1,240	1,210	1,470	1,300	1,100	770	460	320	220	220		
	Upper Thomson	15,830	490	660	750	840	1,000	1,090	800	950	1,180	1,230	1,290	1,290	1,230	1,000	670	550	380	430		
Boon Lay	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Liu Fang	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Samulun	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Shipyard	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Tukang	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

90
▲ Population Trends, 2017

Singapore Department of Statistics

Number

Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
Females																				
Bukit Batok	Total	70,350	2,490	3,120	3,650	4,300	4,790	5,450	4,830	5,090	5,410	5,650	5,850	6,090	5,090	3,580	1,900	1,380	860	840
	Brickworks	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Bukit Batok Central	12,830	410	560	620	720	810	1,070	870	920	960	1,000	1,010	1,080	1,010	730	390	280	180	190
	Bukit Batok East	6,970	190	260	330	360	410	540	500	490	520	510	560	690	600	430	230	160	110	80
	Bukit Batok South	7,170	280	320	390	490	590	610	500	500	500	600	670	660	460	260	140	100	60	50
	Bukit Batok West	8,030	320	380	420	440	500	640	630	600	620	610	570	660	620	440	210	150	110	110
	Gombak	5,140	250	290	270	270	290	310	390	500	450	380	380	340	340	270	150	140	70	80
	Guilin	6,820	270	320	380	420	430	450	490	510	630	600	570	480	440	330	180	140	80	110
	Hillview	9,720	300	390	600	750	810	680	520	600	780	930	970	830	620	400	210	150	90	100
	Hong Kah North	13,680	460	600	650	840	970	1,150	940	970	960	1,040	1,120	1,350	1,000	720	380	260	140	130
Bukit Merah	Total	79,170	3,260	3,510	3,260	3,230	3,660	4,980	5,160	6,300	6,360	5,690	5,430	5,460	5,630	5,640	3,840	3,470	2,140	2,160
	Alexandra Hill	7,510	230	290	310	350	460	510	420	440	510	500	560	600	600	590	370	320	210	260
	Alexandra North	580	40	30	40	40	20	40	50	70	70	60	40	20	30	20	10	10	10	-
	Bukit Ho Swee	8,000	340	300	250	300	350	510	550	600	550	490	570	610	620	600	400	400	270	280
	Bukit Merah	580	20	30	30	30	30	30	40	40	40	50	40	40	40	50	30	20	10	10
	City Terminals	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Depot Road	3,080	170	180	140	120	150	150	210	310	330	240	200	160	180	200	120	90	50	50
	Everton Park	4,630	180	180	210	180	170	300	290	350	410	370	290	290	380	350	220	220	120	120
	Henderson Hill	6,040	220	260	240	270	300	400	330	340	430	440	430	460	420	440	340	320	240	180
	Kampong Tiong Bahru	4,930	150	180	200	200	240	290	280	300	370	360	360	370	420	400	300	250	160	120
	Maritime Square	1,440	90	110	90	70	50	60	120	180	170	140	120	70	60	60	20	20	10	10
	Redhill	6,310	300	400	290	290	320	380	410	610	560	450	420	410	320	350	220	220	160	210
	Singapore General Hospital	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telok Blangah Drive	8,650	380	320	350	360	360	590	620	730	690	620	580	600	570	640	450	390	220	200
	Telok Blangah Rise	6,880	180	200	270	260	390	420	360	480	540	470	460	510	640	640	410	310	170	160
	Telok Blangah Way	5,080	190	220	200	190	230	260	280	400	390	390	380	370	380	380	280	260	160	140
	Tiong Bahru	6,840	370	330	220	220	210	460	600	690	580	420	410	480	450	330	300	140	230	
	Tiong Bahru Station	8,600	410	480	420	360	380	590	600	750	740	680	590	540	480	480	350	350	220	200
Bukit Panjang	Total	71,590	3,680	3,750	3,920	4,460	4,840	5,900	5,580	5,220	5,620	5,360	5,760	5,530	4,410	2,980	1,690	1,340	800	770
	Bangkit	11,650	370	410	520	730	870	980	630	670	830	830	1,130	1,110	870	620	390	320	190	180
	Dairy Farm	3,370	130	190	230	240	210	280	220	250	300	320	260	190	120	70	50	30	40	
	Fajar	14,400	940	890	780	760	960	1,310	1,290	1,170	1,070	980	1,090	980	780	570	320	250	140	130
	Jelebu	16,230	480	660	850	1,130	1,250	1,320	900	970	1,270	1,350	1,480	1,450	1,170	750	450	330	220	170

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	Number																		
				0 - 4	5 - 9	10 - 14	15 - 19	20 - 24	25 - 29	30 - 34	35 - 39	40 - 44	45 - 49	50 - 54	55 - 59	60 - 64	65 - 69	70 - 74	75 - 79	80 - 84	85 & Over	
				Females																		
		Nature Reserve	2,040	100	90	140	130	150	150	110	150	180	180	180	160	110	80	50	40	20	20	
		Saujana	13,280	860	760	740	840	870	1,160	1,310	1,040	1,010	970	940	970	740	460	210	160	110	130	
		Senja	10,620	800	740	650	630	540	700	1,110	970	970	720	680	590	540	370	210	190	100	110	
Bukit Timah	Total		40,900	1,680	2,650	2,600	2,510	2,510	2,590	2,120	2,630	3,480	3,580	3,040	2,820	2,480	2,220	1,410	1,150	740	720	
	Anak Bukit		11,500	380	540	610	690	820	930	620	640	840	930	890	950	840	690	410	340	200	190	
	Coronation Road		3,360	170	280	210	200	180	200	150	230	310	280	240	200	170	180	140	110	70	70	
	Farrer Court		3,180	180	220	190	190	140	170	210	270	300	280	210	200	160	180	100	80	70	50	
	Hillcrest		5,000	230	450	350	340	270	240	210	350	450	460	370	310	240	210	160	140	100	110	
	Holland Road		5,820	260	490	490	390	370	300	300	360	560	550	390	340	290	250	160	150	80	80	
	Leedon Park		3,450	150	170	220	200	200	200	190	250	290	340	270	240	200	180	140	90	60	60	
	Swiss Club		3,010	120	190	200	190	200	200	180	200	240	250	230	190	200	130	90	70	60	70	
	Ulu Pandan		5,600	190	320	330	300	340	360	270	340	490	480	440	410	380	390	200	180	100	90	
Central Water Catchment	Total		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Changi	Central Water Catchment	Central Water Catchment	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Changi	Total		1,080	70	100	90	60	50	50	90	100	120	80	50	60	40	40	20	30	10	20	
	Changi Airport		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Changi Point		340	10	10	20	20	10	20	20	20	30	30	30	40	30	20	10	20	10	20	
	Changi West		730	60	90	80	40	40	40	70	90	90	50	30	20	10	10	10	10	-	-	
Changi Bay	Total		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Changi Bay		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Population Trends, 2017	Choa Chu Kang	Total	93,520	4,160	4,520	5,260	6,870	8,020	7,690	6,370	6,670	6,920	8,200	8,530	6,790	5,020	3,380	1,860	1,490	960	830	
	Choa Chu Kang Central		10,790	370	490	640	800	950	810	620	760	870	980	1,090	810	580	410	240	170	110	90	
	Choa Chu Kang North		16,960	520	720	1,050	1,610	1,860	1,170	880	910	1,120	1,810	1,830	1,240	860	500	320	270	170	140	
	Keat Hong		14,670	1,140	800	760	940	1,120	1,830	1,380	1,080	1,000	1,100	1,100	790	590	380	220	170	140	110	
	Peng Siang		17,020	860	790	890	1,120	1,410	1,410	1,360	1,300	1,170	1,320	1,480	1,300	990	710	320	250	170	170	
	Teck Whye		12,900	430	480	590	830	1,090	1,090	780	710	860	920	1,280	1,130	920	700	380	340	190	170	
	Yew Tee		21,180	840	1,240	1,320	1,560	1,590	1,360	1,350	1,910	1,910	2,070	1,750	1,520	1,080	670	380	300	180	150	
	Clementi	Total	48,470	1,990	2,230	2,170	2,270	2,360	3,020	3,280	3,830	3,990	3,710	3,540	3,260	3,750	3,550	2,090	1,610	940	900	
	Clementi Central		6,860	250	310	300	320	320	400	420	530	570	560	490	480	560	530	310	230	150	150	
	Clementi North		16,160	660	630	570	630	700	1,050	1,250	1,280	1,300	1,140	1,150	1,020	1,280	1,320	790	640	360	400	

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Number

Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
Females																				
Downtown Core	Clementi West	8,370	290	390	390	420	430	510	480	720	680	660	620	610	730	620	330	240	140	100
	Clementi Woods	8,380	430	400	370	400	420	540	660	650	630	590	600	560	600	610	350	280	160	140
	Faber	2,370	100	170	150	150	130	160	140	160	200	210	180	180	140	100	80	60	30	30
	Pandan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Sunset Way	3,260	110	120	150	170	190	210	200	200	220	260	280	240	290	250	140	120	60	50
	Toh Tuck	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	West Coast	3,050	150	200	230	180	170	150	130	270	380	280	220	170	160	140	100	50	30	40
	Total	1,210	60	30	40	40	60	90	130	150	150	110	80	70	60	60	30	20	20	20
	Anson	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Bayfront Subzone	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Bugis	420	10	10	10	20	20	20	30	30	40	30	40	30	30	40	20	20	20	10
	Cecil	100	10	10	-	-	-	10	20	10	20	10	10	10	-	-	-	-	-	-
	Central Subzone	320	20	10	20	10	20	30	30	50	40	30	20	30	10	10	10	-	-	-
	City Hall	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Clifford Pier	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Marina Centre	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Maxwell	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Phillip	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Raffles Place	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tanjong Pagar	280	10	-	10	10	10	20	50	50	40	30	10	10	10	-	-	-	-	-
Geylang	Total	57,250	2,070	2,270	2,450	2,790	3,310	4,250	3,930	4,230	4,460	4,090	4,310	4,490	4,240	3,530	2,230	1,990	1,340	1,280
	Aljunied	20,120	670	800	810	920	1,040	1,470	1,400	1,510	1,770	1,490	1,450	1,540	1,500	1,260	780	710	490	520
	Geylang East	16,460	650	730	710	800	950	1,150	1,120	1,390	1,300	1,140	1,170	1,170	1,230	1,080	670	520	360	330
	Kallang Way	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Kampong Ubi	6,260	210	240	300	340	450	600	440	440	430	420	500	620	500	350	190	120	70	60
	Macpherson	14,390	550	500	640	740	860	1,030	970	890	960	1,050	1,180	1,160	1,010	850	600	640	410	370
Hougang	Total	114,150	4,230	4,670	5,310	6,490	7,750	9,020	7,760	7,850	8,380	8,590	9,490	9,740	8,450	6,230	3,640	2,940	1,840	1,780
	Defu Industrial Park	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Hougang Central	2,380	70	90	120	160	170	180	130	140	160	210	220	220	170	120	70	60	60	50
	Hougang East	12,700	690	530	520	630	880	1,260	1,170	1,010	860	810	1,090	1,050	800	590	320	220	140	140
	Hougang West	23,960	670	760	880	1,270	1,780	2,080	1,570	1,490	1,510	1,670	2,230	2,410	2,070	1,450	800	600	390	330
	Kangkar	15,340	760	690	740	810	840	1,180	1,240	1,130	1,230	1,170	1,140	1,170	1,070	810	520	410	260	200
	Kovan	13,350	490	580	640	790	910	1,080	780	890	1,090	1,050	1,000	1,120	970	680	420	410	200	250
	Lorong Ah Soo	17,360	520	640	840	950	1,100	1,180	1,050	1,200	1,320	1,250	1,350	1,390	1,410	1,140	750	570	360	340

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over	Number
			Females																			
Jurong East	Lorong Halus	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tai Seng	7,340	210	330	390	450	510	550	430	440	510	570	580	600	550	420	230	240	160	180		
	Trafalgar	21,720	820	1,070	1,180	1,420	1,550	1,510	1,380	1,560	1,690	1,850	1,890	1,780	1,410	1,030	550	440	270	310		
	Total	42,060	1,530	1,770	1,970	2,280	2,580	3,290	2,920	3,080	3,190	3,060	3,140	3,470	3,330	2,750	1,410	1,080	610	600		
	International Business Park	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Jurong Gateway	130	-	10	10	10	-	10	20	10	20	10	10	10	10	10	-	-	-	-	-	-
	Jurong Port	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Jurong River	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Lakeside	450	10	20	10	20	20	30	50	20	30	40	20	40	40	50	30	20	10	10		
	Penjuru Crescent	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Jurong West	Teban Gardens	9,860	480	490	440	520	540	720	760	760	720	660	680	680	750	770	380	260	140	130		
	Toh Guan	7,970	290	340	410	490	560	680	520	590	630	610	660	750	650	370	170	130	90	80		
	Yuhua East	13,390	380	500	610	660	820	1,010	910	1,010	1,010	960	990	1,140	1,090	940	530	390	210	230		
	Yuhua West	10,250	370	420	490	590	640	840	680	690	780	770	780	860	810	620	320	280	170	160		
	Total	133,050	5,930	7,290	7,670	8,280	9,110	10,110	10,100	11,540	10,970	10,390	9,910	9,260	8,420	6,120	3,270	2,260	1,290	1,130		
	Boon Lay Place	14,630	840	900	780	870	950	1,110	1,380	1,140	1,110	1,120	1,030	900	810	680	430	290	160	140		
	Chin Bee	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Hong Kah	27,910	980	1,240	1,420	1,610	1,790	2,130	1,930	2,070	2,200	2,070	2,070	2,150	2,290	1,720	950	650	340	310		
	Jurong West Central	33,750	1,720	2,250	2,180	1,990	1,820	2,420	2,760	3,750	3,330	2,600	2,130	2,180	1,930	1,250	590	400	240	210		
	Kian Teck	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kallang	Safti	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Taman Jurong	18,720	950	980	1,050	1,210	1,370	1,390	1,460	1,540	1,450	1,570	1,390	1,260	1,090	830	450	370	200	160		
	Wenya	4,210	290	360	310	200	170	240	420	570	390	270	210	230	170	160	80	60	40	50		
	Yunnan	33,810	1,150	1,560	1,940	2,410	3,010	2,820	2,140	2,460	2,510	2,760	3,060	2,540	2,120	1,490	770	500	310	260		
	Total	51,290	2,010	2,120	2,100	2,250	2,490	3,310	3,510	4,100	4,290	3,980	3,600	3,710	3,570	3,430	2,200	2,070	1,280	1,280		
	Bendemeer	17,920	800	750	690	700	780	1,270	1,450	1,600	1,500	1,300	1,100	1,290	1,270	1,190	740	660	420	410		
	Boon Keng	6,390	260	230	230	280	320	410	430	480	460	480	440	500	460	450	300	280	200	180		
	Crawford	4,200	140	140	130	180	210	240	250	250	240	300	310	320	300	360	250	270	150	160		
	Geylang Bahru	6,190	180	220	260	300	330	370	330	440	480	490	510	490	450	410	290	300	190	180		
	Kallang Bahru	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Population Trends, 2017 ▼	Kampong Bugis	420	20	10	10	20	30	30	40	20	40	20	30	40	50	40	10	10	-	10		
	Kampong Java	5,540	170	200	210	230	280	370	350	420	500	460	400	380	380	420	260	240	130	150		
	Lavender	4,750	180	230	220	220	260	340	310	360	410	370	360	330	320	310	170	110	90			

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

94
▲
Population Trends, 2017

Planning Area	Subzone	Total	Number																	
			0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
Females																				
	Tanjong Rhu	5,870	270	340	340	330	290	280	350	530	670	560	450	370	340	250	190	140	80	90
Lim Chu Kang	Total	50	-	-	-	10	-	-	-	-	-	10	10	10	-	-	-	-	-	-
	Lim Chu Kang	50	-	-	-	10	-	-	-	-	-	10	10	10	-	-	-	-	-	-
Mandai	Total	1,130	40	60	80	80	100	80	70	80	100	100	90	80	50	50	30	30	10	20
	Mandai East	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Mandai Estate	1,130	40	60	80	80	100	80	70	80	100	100	90	80	50	50	30	30	10	20
	Mandai West	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Marina East	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Marina East	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Marina South	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Marina South	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Marine Parade	Total	25,390	1,070	1,270	1,290	1,270	1,310	1,410	1,430	2,040	2,270	2,070	1,770	1,740	1,560	1,480	1,120	980	680	650
	East Coast	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Katong	4,910	200	250	260	250	270	300	310	430	470	420	330	340	290	270	170	140	110	120
	Marina East (Mp)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Marine Parade	15,010	610	730	730	710	730	770	770	1,150	1,310	1,200	1,050	1,040	950	930	750	720	470	410
	Mountbatten	5,470	260	300	310	310	310	340	360	460	480	450	390	370	330	290	190	110	90	120
Museum	Total	200	10	10	10	10	10	10	20	30	30	20	20	10	10	-	10	-	-	-
	Bras Basah	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Dhoby Ghaut	120	10	10	-	-	-	10	10	20	20	10	10	10	-	-	-	-	-	-
	Fort Canning	90	-	-	10	-	10	-	10	10	10	10	10	10	-	-	-	-	-	-
Newton	Total	3,860	180	220	200	170	210	240	210	340	420	370	310	230	220	200	120	90	60	80
	Cairnhill	1,890	100	110	100	80	100	120	120	170	210	190	140	120	100	100	50	40	30	40
	Goodwood Park	570	30	40	50	30	30	40	30	60	70	50	40	20	30	20	10	10	10	20
	Istana Negara	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Monk's Hill	470	20	20	20	30	20	30	20	30	60	50	40	30	20	20	20	20	10	10
	Newton Circus	110	10	10	-	10	10	-	10	10	10	10	10	10	-	10	-	-	-	-
	Orange Grove	800	30	50	30	30	50	50	30	70	80	80	60	60	60	30	20	10	10	10
North-Eastern Islands	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	North-Eastern Islands	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Singapore Department of Statistics

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	Number																	
				0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
Females																					
Novena	Total		25,080	1,020	1,230	1,170	1,200	1,290	1,600	1,590	2,080	2,330	2,050	1,880	1,720	1,550	1,350	940	840	600	640
	Balestier		16,740	630	720	670	740	870	1,130	1,110	1,370	1,440	1,340	1,260	1,180	1,100	950	680	640	450	460
	Dunearn		2,100	70	130	130	160	130	120	100	110	150	180	180	140	130	120	80	60	40	60
	Malcolm		1,450	60	100	100	70	70	90	60	80	160	110	100	120	80	80	50	40	40	50
	Moulmein		4,460	260	260	240	200	200	240	300	500	570	400	310	250	220	180	120	90	70	60
Orchard	Mount Pleasant		340	10	20	20	30	30	20	20	10	20	30	30	30	30	20	20	10	10	10
	Total		510	20	30	20	40	30	30	40	40	50	40	40	30	30	30	20	10	-	10
	Boulevard		210	-	10	10	10	10	20	20	20	20	20	10	10	20	10	10	-	-	-
	Somerset		60	-	-	-	10	-	-	10	10	10	10	10	-	-	-	-	-	-	-
Outram	Tanglin		240	10	20	10	20	20	10	10	20	20	20	20	20	20	10	10	-	-	10
	Total		10,360	500	550	360	320	370	620	660	940	830	690	660	680	720	750	510	480	300	440
	China Square		800	20	10	20	10	40	40	50	50	60	60	50	70	80	90	50	60	20	30
	Chinatown		5,870	350	410	210	170	190	350	410	690	560	390	330	340	320	360	230	200	150	230
	Pearl's Hill		3,520	120	130	130	130	140	220	170	190	200	230	270	260	310	280	220	220	130	180
Pasir Ris	People's Park		170	10	-	-	-	-	10	20	20	20	10	20	10	10	20	10	10	10	-
	Total		73,360	2,800	3,390	3,970	5,430	6,750	5,560	4,210	4,940	5,490	6,380	7,640	5,710	3,970	2,650	1,510	1,270	840	840
	Flora Drive		7,360	300	340	430	520	520	460	450	590	710	690	660	520	390	250	170	130	100	130
	Loyang East		1,100	30	40	60	80	90	80	50	70	80	90	100	120	80	50	30	20	20	20
	Loyang West		110	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10	10	20	50
Paya Lebar	Pasir Ris Central		14,560	790	680	700	950	1,210	1,250	1,120	1,020	1,030	1,190	1,440	1,140	740	490	270	240	170	130
	Pasir Ris Drive		28,690	840	1,210	1,470	2,140	2,990	2,340	1,360	1,630	1,830	2,290	3,220	2,500	1,810	1,230	660	520	330	330
	Pasir Ris Park		3,390	220	270	230	230	180	190	270	430	420	300	270	140	90	70	50	30	10	10
	Pasir Ris Wafer Fab Park		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Pasir Ris West		18,140	630	850	1,080	1,520	1,760	1,240	970	1,210	1,420	1,820	1,950	1,290	860	550	340	300	200	170
Population Trends, 2017 ▼	Total		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Airport Road		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Paya Lebar East		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Paya Lebar North		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Paya Lebar West		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Plab		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Pioneer	Total		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Benoi Sector		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

96

▲ Population Trends, 2017

Singapore Department of Statistics

Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over	Number
		Females																			
Gul Basin	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Gul Circle	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Joo Koon	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Pioneer Sector	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Punggol	Total	74,200	7,780	5,980	4,290	3,100	2,580	4,980	10,490	9,200	6,860	4,470	3,520	2,960	2,720	2,230	1,230	850	480	470	
	Coney Island	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Matilda	21,540	2,740	1,800	1,040	740	680	1,390	3,780	2,780	1,820	1,090	850	740	750	610	320	200	100	120	
	Northshore	140	-	-	10	10	20	10	-	10	10	10	20	-	10	10	-	-	-	-	10
	Punggol Canal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Punggol Field	24,570	1,470	1,900	1,910	1,440	1,140	1,240	1,860	2,670	2,850	2,000	1,550	1,310	1,090	850	500	360	210	210	
	Punggol Town Centre	7,410	1,050	610	290	210	180	720	1,500	1,080	470	320	250	180	200	160	80	70	40	30	
	Waterway East	20,540	2,520	1,670	1,040	690	570	1,620	3,360	2,670	1,710	1,050	860	730	670	600	330	220	130	110	
Queenstown	Total	51,560	2,180	2,140	2,030	2,280	2,460	3,280	3,700	4,030	4,100	3,870	3,740	3,440	3,350	3,390	2,380	2,380	1,550	1,280	
	Commonwealth	4,080	130	110	150	160	170	250	230	270	330	310	310	290	280	300	210	240	190	150	
	Dover	6,090	220	320	310	320	330	350	340	500	550	500	470	430	340	400	270	230	130	120	
	Ghim Moh	6,270	240	260	240	270	320	400	410	450	430	450	410	380	410	480	380	360	220	170	
	Holland Drive	7,360	210	210	240	280	280	420	430	510	600	580	530	530	530	590	460	480	280	220	
	Kent Ridge	490	10	20	40	20	20	40	40	20	50	50	40	30	50	30	20	10	10	-	
	Margaret Drive	7,480	660	420	270	270	260	440	980	850	590	460	420	380	380	400	220	220	160	110	
	Mei Chin	8,580	260	340	360	450	500	590	520	550	620	680	730	650	610	470	350	420	250	250	
	National University of S'pore	150	10	-	-	-	60	30	10	10	10	-	10	10	-	-	-	-	-	-	
	One North	300	20	20	20	10	20	20	20	30	40	40	20	10	10	10	-	-	-	-	
	Pasir Panjang 1	2,180	100	110	100	130	120	160	160	200	210	200	170	160	120	110	50	40	30	20	
	Pasir Panjang 2	1,710	60	60	80	100	130	130	110	110	130	120	150	150	170	100	50	40	20	20	
	Port	60	-	-	-	-	-	10	10	-	-	-	10	10	10	10	-	-	-	-	
	Queensway	140	-	-	-	10	10	10	10	10	20	20	10	10	10	10	10	10	10	10	
	Singapore Polytechnic	70	10	10	-	-	-	-	10	10	10	10	10	-	-	-	-	-	-	-	
	Tanglin Halt	6,580	260	250	220	240	240	430	440	520	530	480	460	430	430	490	360	340	260	230	
River Valley	Total	5,230	270	320	310	260	250	290	370	500	560	520	360	280	280	240	170	110	70	80	
	Institution Hill	1,800	120	130	100	70	70	100	140	220	210	150	110	80	110	80	50	30	20	10	
	Leonie Hill	1,480	70	90	100	80	80	80	100	150	180	180	100	80	70	50	40	20	10	10	
	One Tree Hill	1,050	50	50	60	70	60	60	60	70	80	100	90	70	50	60	50	30	20	20	

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics Population Trends, 2017 ▼	Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over	Number
			Females																			
			Oxley	790	30	40	40	40	40	60	60	70	80	60	40	50	40	40	30	10	30	
Rochor	Paterson		Paterson	110	10	10	10	10	-	-	10	10	10	20	10	10	-	-	-	-	-	-
	Total		Total	6,920	240	260	290	290	330	440	450	560	570	480	480	510	500	520	340	280	210	160
	Bencoolen		Bencoolen	730	30	30	30	30	30	50	50	50	50	60	50	50	50	70	20	40	30	30
	Farrer Park		Farrer Park	1,430	50	70	70	70	80	90	90	130	120	100	90	110	120	90	70	40	40	30
	Kampong Glam		Kampong Glam	60	10	-	-	-	-	10	10	10	10	-	-	-	-	-	-	-	-	-
	Little India		Little India	1,730	50	60	60	80	90	120	90	130	130	120	130	150	130	140	100	90	50	40
	Mackenzie		Mackenzie	60	10	-	-	-	-	10	10	10	10	10	10	-	-	-	-	-	-	-
	Mount Emily		Mount Emily	650	30	40	50	20	30	40	60	100	90	50	30	30	30	30	10	10	-	10
	Rochor Canal		Rochor Canal	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Selegie		Selegie	110	-	-	10	-	10	10	-	10	20	-	10	-	10	10	-	10	-	10
	Sungei Road		Sungei Road	1,120	50	50	50	60	60	70	70	60	70	80	90	80	70	80	80	50	40	20
	Victoria		Victoria	1,040	20	20	30	30	40	70	70	80	80	70	80	90	90	100	70	40	50	30
Seletar	Total		Total	110	-	-	10	10	-	-	-	10	20	10	10	10	10	-	-	-	-	-
	Pulau Punggol Barat		Pulau Punggol Barat	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Pulau Punggol Timor		Pulau Punggol Timor	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Seletar		Seletar	100	-	-	10	10	-	-	-	-	20	10	10	10	10	-	-	-	-	-
	Seletar Aerospace Park		Seletar Aerospace Park	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sembawang	Total		Total	40,250	2,110	2,600	2,650	2,560	2,290	2,700	3,180	3,740	4,020	3,320	2,930	2,620	2,010	1,310	810	640	370	400
	Admiralty		Admiralty	7,310	450	500	500	420	330	490	660	710	740	570	460	430	350	260	170	130	80	70
	Sembawang Central		Sembawang Central	15,170	740	940	970	1,030	940	1,010	1,150	1,330	1,510	1,300	1,160	1,060	750	480	280	240	140	150
	Sembawang East		Sembawang East	790	70	50	50	30	40	130	90	60	80	50	50	40	20	20	10	10	-	-
	Sembawang North		Sembawang North	13,510	720	930	910	840	730	850	1,110	1,390	1,340	1,060	950	900	720	440	260	180	100	100
	Sembawang Springs		Sembawang Springs	2,600	100	130	170	190	160	160	130	190	260	270	220	140	140	80	80	60	50	70
	Sembawang Straits		Sembawang Straits	850	30	50	50	50	80	60	40	60	80	70	90	60	40	40	20	20	10	10
	Senoko North		Senoko North	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Senoko South		Senoko South	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	The Wharves		The Wharves	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sengkang	Total		Total	117,910	8,600	8,050	6,890	6,380	5,850	8,530	12,210	12,220	10,630	8,330	7,230	7,040	5,680	4,110	2,400	1,680	1,050	1,040
	Anchorvale		Anchorvale	20,020	1,600	1,460	1,330	1,020	810	1,480	2,200	2,060	2,090	1,340	1,010	1,110	900	670	380	270	140	140

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Planning Area	Subzone	Total	0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over	Number
		Females																			
Compassvale	Compassvale	10,650	1,040	880	580	360	310	700	1,400	1,640	1,060	560	450	410	430	370	200	140	70	50	
	Fernvale	25,310	2,670	2,050	1,320	1,100	880	1,770	3,560	3,030	2,090	1,460	1,220	1,120	960	790	490	340	220	260	
	Lorong Halus North	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Rivervale	31,110	1,510	1,790	1,900	2,050	2,010	2,170	2,300	2,540	2,810	2,510	2,350	2,310	1,820	1,230	690	510	300	300	
	Sengkang Town Centre	30,820	1,770	1,870	1,760	1,850	1,830	2,420	2,750	2,950	2,580	2,450	2,200	2,090	1,560	1,050	640	420	330	300	
	Sengkang West	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Serangoon	Total	61,550	1,870	2,310	2,720	3,350	4,140	4,820	3,630	3,840	4,320	4,540	5,020	5,480	5,080	3,840	2,260	1,880	1,220	1,250
Serangoon	Lorong Chuan	4,370	160	210	220	310	320	310	220	270	360	360	400	340	280	190	140	110	80	100	
	Seletar Hills	7,150	240	280	350	470	520	550	340	430	510	540	610	600	530	420	270	210	140	140	
	Serangoon Central	13,370	380	430	500	630	770	1,140	880	810	970	960	1,010	1,300	1,230	910	530	440	250	240	
	Serangoon Garden	19,880	570	710	830	1,020	1,310	1,480	1,180	1,150	1,290	1,400	1,540	1,750	1,710	1,420	820	690	490	530	
	Serangoon North	8,440	260	370	490	540	700	600	490	590	580	690	830	710	640	370	210	180	110	90	
	Serangoon North Ind Estate	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Upper Paya Lebar	8,330	260	310	330	390	520	750	510	590	600	590	630	780	690	530	300	260	150	160	
Simpang	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Pulau Seletar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Simpang North	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Simpang South	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tanjong Irau	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Singapore River	Total	1,520	120	120	70	60	50	70	130	200	210	160	90	70	60	50	20	30	10	10	
	Boat Quay	60	10	-	10	-	-	-	10	-	10	-	10	10	10	-	-	-	-	-	-
	Clarke Quay	60	-	-	-	-	-	-	10	10	10	10	10	-	-	-	-	-	-	-	-
	Robertson Quay	1,400	110	120	60	60	50	60	110	190	200	150	80	60	50	50	20	20	10	10	
Southern Islands	Total	880	50	60	60	70	50	50	60	80	90	110	80	60	30	20	10	10	-	-	-
	Sentosa	880	50	60	60	70	50	50	60	80	90	110	80	60	30	20	10	10	-	-	-
	Southern Group	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Straits View	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Straits View	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sungei Kadut	Total	370	20	20	10	20	30	20	20	30	20	30	30	30	20	30	10	10	10	10	
	Gali Batu	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Kranji	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Singapore Department of Statistics	Planning Area	Subzone	Total	Number																	
				0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
				Females																	
Pang Sua	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Reservoir View	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Turf Club	340	10	10	10	20	30	20	20	30	20	30	20	30	30	30	20	30	10	10	10	10
Tampines	Total	131,920	5,530	5,630	6,000	7,790	9,920	10,670	9,100	9,300	9,010	9,800	11,250	11,770	9,780	6,580	3,520	2,810	1,770	1,720	
	Simei	21,310	870	1,000	1,020	1,250	1,510	1,630	1,390	1,720	1,640	1,630	1,780	1,850	1,430	1,010	540	440	290	320	
	Tampines East	69,520	2,770	2,830	3,080	4,110	5,380	5,610	4,780	4,680	4,470	5,130	6,030	6,310	5,360	3,610	1,910	1,560	980	920	
	Tampines North	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tampines West	40,190	1,860	1,770	1,870	2,360	2,940	3,360	2,890	2,860	2,840	2,960	3,310	3,520	2,930	1,920	1,040	800	490	480	
	Xilin	890	20	30	40	70	90	70	40	40	60	70	130	90	60	40	20	10	10	10	
Tanglin	Total	10,910	560	750	650	580	540	550	650	960	1,130	980	840	680	610	530	340	250	150	170	
	Chatsworth	3,380	190	220	180	160	140	150	260	360	410	330	230	190	160	150	110	80	40	40	
	Nassim	4,910	250	400	330	280	240	240	250	430	510	410	400	300	250	250	140	90	60	80	
	Ridout	730	50	30	40	40	40	40	40	40	60	70	50	50	60	40	30	20	20	20	
	Tyersall	1,890	80	110	90	110	110	100	130	160	170	160	140	130	100	70	60	30	40		
Tengah	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tengah	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Toa Payoh	Total	63,650	2,210	2,590	2,620	2,900	3,480	4,070	3,890	4,610	4,960	4,820	4,760	4,890	4,540	4,070	2,920	2,890	1,730	1,700	
	Bidadari	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Boon Teck	7,360	240	300	300	370	430	440	360	430	480	540	570	550	550	450	420	410	270	270	
	Braddell	5,410	170	220	240	270	330	340	330	360	410	420	420	410	390	340	220	260	140	170	
	Joo Seng	3,780	140	160	140	160	210	290	260	300	310	280	270	290	270	240	140	140	90	90	
	Kim Keat	4,360	110	150	150	180	260	340	270	300	300	300	320	380	360	300	230	190	110	100	
	Lorong 8 Toa Payoh	4,020	90	130	140	200	240	270	210	240	300	310	300	360	290	290	200	220	120	120	
	Pei Chun	5,860	170	220	290	300	290	320	300	390	480	510	480	440	380	370	300	290	170	150	
	Potong Pasir	6,130	210	200	190	210	290	420	380	460	480	450	440	530	600	530	300	220	130	110	
	Sennett	2,620	80	100	130	140	170	190	170	180	170	160	180	210	200	160	110	100	70	110	
	Toa Payoh Central	15,870	750	820	730	730	860	940	1,130	1,370	1,380	1,220	1,160	1,070	920	830	610	630	390	350	
	Toa Payoh West	7,010	200	230	230	270	330	450	400	470	540	520	540	560	520	500	380	420	240	210	
	Woodleigh	1,230	60	60	80	70	80	80	90	110	110	120	80	90	70	50	30	20	10	10	
Tuas	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tengeh	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tuas Bay	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tuas North	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.13 Singapore Residents by Planning Area / Subzone, Age Group and Sex, June 2017 (cont'd)

Planning Area	Subzone	Total	Number																	
			0 – 4	5 – 9	10 – 14	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 – 54	55 – 59	60 – 64	65 – 69	70 – 74	75 – 79	80 – 84	85 & Over
Females																				
	Tuas Promenade	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tuas View	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Tuas View Extension	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Western Islands	Total	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Jurong Island and Bukom	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Semakau	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Sudong	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
	Total	370	30	20	10	20	40	30	30	30	40	30	20	20	10	-	-	10	-	20
Western Water Catchment	Western Water Catchment	370	30	20	10	20	40	30	30	30	40	30	20	20	10	-	-	10	-	20
	Total	124,610	5,750	6,500	7,390	9,630	10,130	9,340	8,850	9,390	9,960	11,300	10,420	8,720	6,360	4,330	2,530	1,950	1,130	940
Singapore Department of Statistics	Greenwood Park	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Midview	18,450	880	910	1,090	1,600	1,730	1,570	1,330	1,170	1,240	1,800	1,610	1,210	850	530	340	270	150	150
	North Coast	6,640	210	230	280	410	540	530	400	440	420	520	600	550	490	410	260	180	110	70
	Senoko West	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Woodgrove	17,800	620	760	990	1,470	1,690	1,400	1,030	1,130	1,330	1,800	1,670	1,360	980	610	350	270	180	180
	Woodlands East	46,610	2,290	2,610	3,010	3,640	3,530	3,380	3,390	3,890	4,200	4,310	3,790	3,060	2,140	1,420	740	610	340	280
	Woodlands Regional Centre	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Woodlands South	19,350	1,100	1,320	1,300	1,480	1,260	1,260	1,630	1,790	1,730	1,660	1,350	1,160	830	610	380	230	130	110
	Woodlands West	15,730	640	670	720	1,020	1,370	1,200	1,060	960	1,030	1,200	1,410	1,390	1,070	750	470	380	230	150
	Total	106,440	5,640	5,030	5,040	5,710	6,830	9,030	9,090	8,270	7,890	7,520	8,610	8,550	6,980	4,970	2,800	2,110	1,230	1,130
Yishun	Khatib	5,410	150	190	190	260	390	540	340	350	360	370	540	550	430	340	160	130	70	60
	Lower Seletar	5,270	640	340	320	260	250	730	720	480	410	310	240	200	120	110	60	30	30	20
	Nee Soon	460	20	20	20	30	30	30	20	40	50	40	40	40	30	20	10	20	10	10
	Northland	15,080	570	600	720	900	1,100	1,230	1,020	1,080	1,090	1,130	1,320	1,430	1,080	750	410	340	170	150
	Springleaf	2,060	70	80	120	120	180	160	100	110	150	150	170	180	140	130	100	50	20	30
	Yishun Central	710	20	20	20	40	70	60	40	50	40	40	70	70	70	40	30	20	10	10
	Yishun East	29,010	2,450	1,860	1,390	1,490	1,630	2,390	3,580	2,670	2,060	1,780	2,050	1,800	1,480	1,030	540	370	250	180
	Yishun South	19,530	660	720	900	990	1,420	1,700	1,290	1,340	1,470	1,460	1,750	1,770	1,490	1,020	560	460	270	270
	Yishun West	28,930	1,060	1,190	1,360	1,620	1,780	2,180	1,990	2,160	2,270	2,250	2,420	2,510	2,150	1,530	930	700	410	400

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

Table A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017

Planning Area	Subzone	Total	HDB Dwellings					Condominiums and Other Apartments	Landed Properties	Others	Number
			Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats				
Ang Mo Kio	Total	3,965,800	3,156,580	168,050	590,810	1,330,160	1,067,560	525,580	249,410	34,230	
	Total	166,820	137,530	12,220	59,700	43,890	21,730	11,850	16,220	1,230	
	Ang Mo Kio Town Centre	4,940	3,090	-	440	690	1,960	1,810	-	40	
	Cheng San	28,350	28,220	830	13,950	8,300	5,130	-	-	130	
	Chong Boon	26,740	26,560	1,770	12,900	8,440	3,450	-	-	180	
	Kebun Bahru	22,620	21,180	1,850	11,010	6,070	2,240	-	1,160	280	
	Sembawang Hills	6,800	-	-	-	-	-	150	6,570	80	
	Shangri-La	16,800	16,450	3,110	6,720	5,050	1,570	-	290	70	
	Tagore	8,130	-	-	-	-	-	2,530	5,450	150	
	Townsville	22,690	22,610	1,530	6,910	10,100	4,070	-	-	80	
Bedok	Yio Chu Kang	40	-	-	-	-	-	-	-	-	
	Yio Chu Kang East	4,030	-	-	-	-	-	1,630	2,290	110	
	Yio Chu Kang North	-	-	-	-	-	-	-	-	-	
	Yio Chu Kang West	25,690	19,430	3,120	7,770	5,240	3,300	5,720	470	70	
	Total	284,930	185,520	10,620	58,890	69,150	46,860	52,270	44,630	2,510	
	Bayshore	7,310	-	-	-	-	-	6,740	440	120	
	Bedok North	83,810	73,700	4,830	32,750	25,250	10,870	5,050	4,530	530	
	Bedok Reservoir	26,190	18,440	-	3,120	8,810	6,510	7,650	40	60	
	Bedok South	48,990	30,710	1,720	8,900	13,020	7,070	6,210	11,650	430	
	Frankel	33,900	20	20	-	-	-	14,320	18,960	600	
Bishan	Kaki Bukit	39,430	37,840	490	6,450	15,680	15,220	750	690	150	
	Kembangan	38,690	24,820	3,560	7,670	6,390	7,200	4,980	8,310	580	
	Siglap	6,620	-	-	-	-	-	6,570	-	50	
	Total	90,280	62,600	1,230	5,160	30,020	26,200	16,370	10,630	680	
	Bishan East	28,970	26,250	290	1,960	11,390	12,620	2,400	-	320	
	Marymount	30,680	23,610	-	-	14,490	9,120	4,100	2,880	80	
	Upper Thomson	30,630	12,740	940	3,200	4,150	4,460	9,870	7,750	280	

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

* Includes HDB studio apartments.

Table A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017 (cont'd)

Number

Planning Area	Subzone	Total	HDB Dwellings					Condominiums and Other Apartments	Landed Properties	Others
			Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats			
Boon Lay	Total	50	-	-	-	-	-	-	-	-
	Liu Fang	10	-	-	-	-	-	-	-	-
	Samulun	20	-	-	-	-	-	-	-	-
	Shipyard	10	-	-	-	-	-	-	-	-
	Tukang	10	-	-	-	-	-	-	-	-
Bukit Batok	Total	138,290	105,790	1,820	26,970	48,370	28,640	25,760	5,730	1,010
	Brickworks	-	-	-	-	-	-	-	-	-
	Bukit Batok Central	25,120	23,660	1,280	3,990	10,950	7,440	1,410	-	50
	Bukit Batok East	13,820	13,690	-	6,140	5,320	2,230	-	-	130
	Bukit Batok South	14,020	12,100	-	140	6,180	5,780	1,200	690	40
	Bukit Batok West	15,730	15,680	-	5,480	6,340	3,860	-	-	40
	Gombak	10,110	6,620	-	-	3,900	2,710	640	2,770	70
	Guilin	13,290	8,130	-	3,500	2,310	2,320	4,930	-	240
	Hillview	18,780	-	-	-	-	-	16,320	2,270	190
	Hong Kah North	27,420	25,920	540	7,720	13,360	4,290	1,260	-	240
Bukit Merah	Total	152,790	140,400	24,540	38,420	46,370	31,060	10,430	490	1,480
	Alexandra Hill	14,830	14,350	4,500	2,660	3,980	3,210	-	-	480
	Alexandra North	1,060	-	-	-	-	-	1,050	-	-
	Bukit Ho Swee	15,650	15,070	3,920	5,830	3,360	1,960	500	-	80
	Bukit Merah	1,150	1,110	-	160	10	940	-	-	40
	City Terminals	40	-	-	-	-	-	-	-	-
	Depot Road	5,900	4,130	100	110	1,820	2,110	1,760	-	10
	Everton Park	8,750	8,050	600	1,890	2,180	3,380	430	200	70
	Henderson Hill	11,870	11,620	4,330	3,800	2,530	960	200	-	50
	Kampong Tiong Bahru	9,810	9,720	2,240	4,320	1,950	1,210	-	-	90
	Maritime Square	2,770	-	-	-	-	-	2,510	90	170
	Redhill	12,190	10,910	2,140	2,260	3,180	3,340	1,170	-	120
	Singapore General Hospital	10	-	-	-	-	-	-	-	-
	Telok Blangah Drive	16,490	15,940	1,450	4,650	6,170	3,670	470	30	50

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

* Includes HDB studio apartments.

Table A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017 (cont'd)

Planning Area	Subzone	Total	HDB Dwellings					Number		
			Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats	Condominiums and Other Apartments	Landed Properties	Others
Bukit Panjang	Telok Blangah Rise	13,080	12,070	920	4,320	5,660	1,170	770	160	80
	Telok Blangah Way	10,160	10,090	2,150	4,730	1,660	1,550	-	-	70
	Tiong Bahru	12,860	12,500	340	2,920	6,480	2,760	240	10	120
	Tiong Bahru Station	16,200	14,850	1,850	790	7,400	4,810	1,330	-	20
	Total	141,930	120,850	2,580	10,310	57,990	49,970	17,660	3,250	180
	Bangkit	23,240	21,280	-	2,960	12,720	5,600	1,950	-	-
	Dairy Farm	6,520	-	-	-	-	-	4,460	2,050	10
	Fajar	28,770	28,770	560	2,050	14,180	11,970	-	-	-
	Jelebu	32,130	25,430	-	3,980	10,330	11,120	6,050	630	20
	Nature Reserve	3,870	-	-	-	-	-	3,270	560	40
Bukit Timah	Saujana	26,390	24,450	280	710	10,740	12,720	1,940	-	-
	Senja	21,020	20,920	1,740	620	10,010	8,550	-	-	100
	Total	76,380	7,450	150	1,000	2,710	3,580	35,820	32,260	860
	Anak Bukit	21,970	5,650	150	50	2,180	3,270	8,530	7,560	230
	Coronation Road	6,260	-	-	-	-	-	2,000	4,000	250
	Farrer Court	6,000	1,800	-	950	530	320	3,230	920	60
	Hillcrest	8,980	-	-	-	-	-	3,710	5,140	130
	Holland Road	10,440	-	-	-	-	-	6,170	4,210	60
	Leedon Park	6,400	-	-	-	-	-	2,410	3,980	10
	Swiss Club	5,580	-	-	-	-	-	2,070	3,410	100
Central Water Catchment	Ulu Pandan	10,750	-	-	-	-	-	7,690	3,040	20
	Total	-	-	-	-	-	-	-	-	-
	Central Water Catchment	-	-	-	-	-	-	-	-	-
Changi	Total	2,220	430	-	420	-	10	20	380	1,390
	Changi Airport	-	-	-	-	-	-	-	-	-
	Changi Point	740	430	-	420	-	10	-	150	160
	Changi West	1,480	-	-	-	-	-	20	240	1,230
Changi Bay	Total	-	-	-	-	-	-	-	-	-
	Changi Bay	-	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

* Includes HDB studio apartments.

Table A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017 (cont'd)

Number

Planning Area	Subzone	Total	HDB Dwellings					Condominiums and Other Apartments	Landed Properties	Others
			Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats			
Choa Chu Kang	Total	186,580	167,370	4,740	6,960	80,410	75,260	16,310	2,460	440
	Choa Chu Kang Central	21,430	14,570	-	-	8,400	6,160	6,860	-	-
	Choa Chu Kang North	33,490	28,830	1,660	590	9,510	17,070	2,420	2,240	-
	Keat Hong	29,340	26,940	690	1,600	14,870	9,790	2,050	220	130
	Peng Siang	34,170	33,910	420	720	20,290	12,490	-	-	250
	Teck Whye	25,880	25,600	1,980	4,050	11,100	8,460	230	-	40
	Yew Tee	42,280	37,530	-	-	16,240	21,290	4,750	-	10
	Total	92,580	70,500	2,750	28,040	27,140	12,570	15,000	5,730	1,350
	Clementi Central	13,100	10,610	-	4,430	5,070	1,110	1,250	930	300
	Clementi North	30,360	29,980	1,180	12,560	11,230	5,020	-	-	370
Clementi	Clementi West	16,180	13,150	-	7,850	4,090	1,220	2,710	230	90
	Clementi Woods	16,160	13,330	1,580	2,980	5,570	3,200	2,100	290	440
	Faber	4,620	-	-	-	-	-	2,980	1,550	80
	Pandan	10	-	-	-	-	-	-	-	-
	Sunset Way	6,120	3,430	-	230	1,170	2,030	1,810	870	20
	Toh Tuck	30	-	-	-	-	-	-	-	-
	West Coast	6,010	-	-	-	-	-	4,150	1,850	-
	Total	2,470	730	-	50	680	-	1,330	-	410
	Anson	90	-	-	-	-	-	-	-	-
	Bayfront Subzone	-	-	-	-	-	-	-	-	-
Downtown Core	Bugis	840	730	-	50	680	-	20	-	90
	Cecil	220	-	-	-	-	-	180	-	40
	Central Subzone	610	-	-	-	-	-	590	-	30
	City Hall	70	-	-	-	-	-	-	-	-
	Clifford Pier	-	-	-	-	-	-	-	-	-
	Marina Centre	10	-	-	-	-	-	-	-	-
	Maxwell	-	-	-	-	-	-	-	-	-
	Phillip	-	-	-	-	-	-	-	-	-
	Raffles Place	40	-	-	-	-	-	-	-	-
	Tanjong Pagar	580	-	-	-	-	-	500	-	80

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

* Includes HDB studio apartments.

Table A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017 (cont'd)

Planning Area	Subzone	Total	HDB Dwellings					Number		
			Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats	Condominiums and Other Apartments	Landed Properties	Others
Geylang	Total	113,460	86,640	10,030	29,060	31,720	15,830	18,310	6,480	2,030
	Aljunied	40,010	28,080	2,500	9,500	9,470	6,610	10,210	520	1,200
	Geylang East	32,140	20,140	2,230	6,730	7,140	4,030	7,390	4,170	440
	Kallang Way	40	-	-	-	-	-	-	-	-
	Kampong Ubi	12,600	12,440	-	1,080	9,310	2,050	-	-	160
	Macpherson	28,680	25,980	5,300	11,740	5,810	3,130	710	1,790	190
	Total	224,390	171,470	4,780	26,320	86,280	54,100	26,530	22,270	4,120
Hougang	Defu Industrial Park	30	-	-	-	-	-	-	-	-
	Hougang Central	4,760	3,690	-	90	1,500	2,100	140	880	40
	Hougang East	24,820	23,380	-	1,590	13,800	7,990	1,430	-	10
	Hougang West	47,350	46,940	-	8,300	26,390	12,240	-	-	410
	Kangkar	30,180	21,010	1,250	5,640	9,480	4,640	8,710	350	110
	Kovan	25,900	4,120	-	730	2,390	1,010	9,540	11,940	300
	Lorong Ah Soo	32,970	25,800	-	8,300	10,450	7,060	3,280	3,630	250
	Lorong Halus	-	-	-	-	-	-	-	-	-
	Tai Seng	14,290	9,170	1,480	570	4,790	2,340	630	4,110	380
	Trafalgar	44,110	37,360	2,050	1,110	17,480	16,730	2,790	1,370	2,580
Jurong East	Total	83,590	76,100	2,130	18,490	27,770	27,710	6,950	-	540
	International Business Park	10	-	-	-	-	-	-	-	-
	Jurong Gateway	250	-	-	-	-	-	230	-	20
	Jurong Port	-	-	-	-	-	-	-	-	-
	Jurong River	10	-	-	-	-	-	-	-	-
	Lakeside	910	-	-	-	-	-	910	-	-
	Penjuru Crescent	10	-	-	-	-	-	-	-	-
	Teban Gardens	19,780	19,740	200	5,070	9,440	5,040	-	-	40
	Toh Guan	15,870	15,860	-	650	5,810	9,410	-	-	10
	Yuhua East	26,330	23,310	-	8,650	7,170	7,490	2,750	-	280
	Yuhua West	20,420	17,190	1,930	4,130	5,350	5,780	3,060	-	180

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

* Includes HDB studio apartments.

Table A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017 (cont'd)

Number

Planning Area	Subzone	Total	HDB Dwellings					Condominiums and Other Apartments	Landed Properties	Others
			Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats			
Jurong West	Total	267,840	250,020	7,360	34,520	103,990	104,150	12,850	4,340	640
	Boon Lay Place	30,090	28,870	4,490	13,770	5,150	5,470	1,170	-	40
	Chin Bee	10	-	-	-	-	-	-	-	-
	Hong Kah	55,420	52,050	740	12,560	24,920	13,820	3,250	-	120
	Jurong West Central	67,630	66,480	40	570	25,580	40,300	1,140	-	10
	Kian Teck	50	-	-	-	-	-	-	-	-
	Safti	-	-	-	-	-	-	-	-	-
	Taman Jurong	37,400	31,720	1,880	5,280	12,540	12,020	4,940	700	40
	Wenya	8,560	8,450	-	-	3,290	5,160	-	-	110
	Yunnan	68,700	62,440	210	2,340	32,510	27,390	2,350	3,640	260
Kallang	Total	101,610	80,920	12,380	26,880	26,440	15,210	17,910	1,400	1,380
	Bendemeer	34,860	29,250	1,850	9,060	12,370	5,970	4,590	650	380
	Boon Keng	12,300	12,060	1,070	2,700	5,440	2,850	50	130	60
	Crawford	9,350	8,760	4,630	2,560	830	750	480	-	100
	Geylang Bahru	12,320	12,250	1,250	7,480	1,440	2,090	-	-	70
	Kallang Bahru	30	-	-	-	-	-	-	-	-
	Kampong Bugis	860	730	-	-	610	120	100	-	30
	Kampong Java	10,850	7,560	370	1,860	3,710	1,620	2,580	580	130
	Lavender	9,990	6,460	2,700	1,250	1,610	910	3,000	30	500
	Tanjong Rhu	11,060	3,850	530	1,980	440	910	7,110	10	90
Lim Chu Kang	Total	110	-	-	-	-	-	-	-	110
	Lim Chu Kang	110	-	-	-	-	-	-	-	110
Mandai	Total	2,130	-	-	-	-	-	1,300	750	90
	Mandai East	-	-	-	-	-	-	-	-	-
	Mandai Estate	2,130	-	-	-	-	-	1,300	750	90
Marina East	Mandai West	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-
Marina South	Marina East	-	-	-	-	-	-	-	-	-
	Total	-	-	-	-	-	-	-	-	-
	Marina South	-	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

* Includes HDB studio apartments.

Table A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017 (cont'd)

Planning Area	Subzone	Total	HDB Dwellings					Condominiums and Other Apartments	Landed Properties	Others	Number
			Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats				
Marine Parade	Total	47,890	20,750	3,600	6,540	5,050	5,560	17,290	9,400	460	
	East Coast	-	-	-	-	-	-	-	-	-	
	Katong	9,430	-	-	-	-	-	4,990	4,180	250	
	Marina East (Mp)	-	-	-	-	-	-	-	-	-	
	Marine Parade	28,080	20,750	3,600	6,540	5,050	5,560	7,100	120	110	
	Mountbatten	10,380	-	-	-	-	-	5,190	5,100	90	
	Total	400	-	-	-	-	-	380	-	20	
	Bras Basah	10	-	-	-	-	-	-	-	-	
	Dhoby Ghaut	220	-	-	-	-	-	210	-	10	
	Fort Canning	180	-	-	-	-	-	170	-	10	
Newton	Total	7,270	-	-	-	-	-	6,490	540	240	
	Cairnhill	3,520	-	-	-	-	-	2,920	430	180	
	Goodwood Park	1,060	-	-	-	-	-	930	90	40	
	Istana Negara	50	-	-	-	-	-	-	-	-	
	Monk's Hill	930	-	-	-	-	-	920	-	-	
	Newton Circus	230	-	-	-	-	-	210	20	10	
	Orange Grove	1,480	-	-	-	-	-	1,480	-	-	
	Total	50	-	-	-	-	-	-	-	-	
North-Eastern Islands	North-Eastern Islands	50	-	-	-	-	-	-	-	-	
	Total	48,590	21,880	2,030	7,780	7,240	4,830	18,250	7,470	1,000	
Novena	Balestier	32,470	21,700	2,030	7,780	7,060	4,830	9,410	550	810	
	Dunearn	3,890	-	-	-	-	-	830	3,030	20	
	Malcolm	2,690	-	-	-	-	-	700	1,940	50	
	Moulmein	8,870	180	-	-	180	-	7,300	1,290	110	
	Mount Pleasant	680	-	-	-	-	-	-	670	10	
	Total	960	-	-	-	-	-	850	-	110	
	Boulevard	440	-	-	-	-	-	360	-	80	
	Somerset	110	-	-	-	-	-	90	-	20	
Orchard	Tanglin	410	-	-	-	-	-	410	-	10	

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

* Includes HDB studio apartments.

Table A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017 (cont'd)

Number

Planning Area	Subzone	Total	HDB Dwellings					Condominiums and Other Apartments	Landed Properties	Others
			Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats			
Outram	Total	20,840	18,620	6,210	5,220	5,020	2,170	1,710	-	520
	China Square	1,500	1,440	-	1,370	-	70	50	-	10
	Chinatown	11,320	10,710	1,140	2,740	4,750	2,080	360	-	250
	Pearl's Hill	7,710	6,470	5,060	1,120	270	20	990	-	260
	People's Park	320	-	-	-	-	-	310	-	-
Pasir Ris	Total	144,960	106,330	1,430	880	40,620	63,400	30,740	7,270	620
	Flora Drive	14,510	-	-	-	-	-	10,860	3,310	340
	Loyang East	2,150	-	-	-	-	-	900	1,240	20
	Loyang West	210	-	-	-	-	-	-	-	210
	Pasir Ris Central	28,670	22,400	560	880	6,810	14,150	5,880	390	-
	Pasir Ris Drive	56,970	55,230	870	-	23,120	31,230	1,730	-	10
	Pasir Ris Park	6,680	-	-	-	-	-	6,420	250	10
	Pasir Ris Wafer Fab Park	30	-	-	-	-	-	-	-	-
	Pasir Ris West	35,750	28,700	-	-	10,690	18,010	4,950	2,080	10
Paya Lebar	Total	40	-	-	-	-	-	-	-	-
	Airport Road	-	-	-	-	-	-	-	-	-
	Paya Lebar East	10	-	-	-	-	-	-	-	-
	Paya Lebar North	30	-	-	-	-	-	-	-	-
	Paya Lebar West	-	-	-	-	-	-	-	-	-
	Plab	-	-	-	-	-	-	-	-	-
Pioneer	Total	100	-	-	-	-	-	-	-	-
	Benoi Sector	10	-	-	-	-	-	-	-	-
	Gul Basin	20	-	-	-	-	-	-	-	-
	Gul Circle	40	-	-	-	-	-	-	-	-
	Joo Koon	30	-	-	-	-	-	-	-	-
	Pioneer Sector	-	-	-	-	-	-	-	-	-
Punggol	Total	146,640	130,250	6,070	10,520	62,210	51,450	15,850	290	250
	Coney Island	-	-	-	-	-	-	-	-	-
	Matilda	42,490	33,900	2,330	3,900	17,170	10,500	8,590	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

* Includes HDB studio apartments.

Table A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017 (cont'd)

Planning Area	Subzone	Total	HDB Dwellings					Condominiums and Other Apartments	Landed Properties	Number Others
			Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats			
Queenstown	Northshore	290	-	-	-	-	-	-	290	-
	Punggol Canal	-	-	-	-	-	-	-	-	-
	Punggol Field	48,440	43,580	720	300	13,710	28,860	4,630	-	230
	Punggol Town Centre	14,560	14,560	-	2,120	9,460	2,970	-	-	10
	Waterway East	40,860	38,220	3,020	4,200	21,870	9,120	2,640	-	10
	Total	97,600	81,610	8,780	32,040	26,270	14,520	11,170	3,690	1,120
	Commonwealth	7,710	7,680	1,820	5,600	270	-	-	-	30
	Dover	11,710	9,100	480	2,390	3,300	2,930	2,400	50	160
	Ghim Moh	11,730	11,680	2,000	4,640	2,810	2,230	-	-	50
	Holland Drive	13,610	13,550	610	5,990	4,530	2,430	-	10	50
	Kent Ridge	940	-	-	-	-	-	850	80	10
	Margaret Drive	14,320	14,280	380	1,050	9,320	3,530	10	20	20
	Mei Chin	16,250	13,060	1,910	5,520	2,850	2,780	2,830	220	140
	National University of S'pore	230	-	-	-	-	-	-	-	230
River Valley	One North	610	-	-	-	-	-	510	70	30
	Pasir Panjang 1	4,250	-	-	-	-	-	2,720	1,460	70
	Pasir Panjang 2	3,330	-	-	-	-	-	1,600	1,670	60
	Port	120	-	-	-	-	-	-	100	20
	Queensway	280	-	-	-	-	-	240	30	10
	Singapore Polytechnic	130	-	-	-	-	-	-	-	130
	Tanglin Halt	12,370	12,260	1,580	6,860	3,190	620	-	-	110
	Total	9,730	-	-	-	-	-	8,920	740	70
	Institution Hill	3,460	-	-	-	-	-	3,390	40	30
	Leonie Hill	2,740	-	-	-	-	-	2,680	40	20
	One Tree Hill	1,880	-	-	-	-	-	1,360	520	-
	Oxley	1,440	-	-	-	-	-	1,280	140	20
	Paterson	210	-	-	-	-	-	200	10	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

* Includes HDB studio apartments.

Table A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017 (cont'd)

Planning Area	Subzone	Total	HDB Dwellings					Condominiums and Other Apartments	Landed Properties	Number Others
			Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats			
Rochor	Total	13,900	10,800	780	4,700	4,580	750	2,030	150	930
	Bencoolen	1,380	1,020	40	850	130	-	300	-	70
	Farrer Park	2,950	2,600	-	310	1,890	410	90	30	230
	Kampong Glam	180	-	-	-	-	-	20	-	150
	Little India	3,620	3,210	-	1,340	1,610	260	50	40	320
	Mackenzie	130	-	-	-	-	-	110	-	20
	Mount Emily	1,190	-	-	-	-	-	1,090	50	50
	Rochor Canal	10	-	-	-	-	-	-	-	-
	Selegie	230	-	-	-	-	-	200	20	10
	Sungei Road	2,240	2,210	740	1,050	380	40	-	-	30
Seletar	Victoria	1,980	1,760	-	1,150	560	40	170	-	60
	Total	210	-	-	-	-	-	-	190	20
	Pulau Punggol Barat	-	-	-	-	-	-	-	-	-
	Pulau Punggol Timor	-	-	-	-	-	-	-	-	-
	Seletar	190	-	-	-	-	-	-	190	-
Sembawang	Seletar Aerospace Park	20	-	-	-	-	-	-	-	-
	Total	79,740	70,600	2,730	1,260	29,340	37,270	4,710	3,790	640
	Admiralty	14,480	14,470	1,240	820	6,010	6,400	-	-	10
	Sembawang Central	29,810	27,780	-	-	10,710	17,070	1,870	-	170
	Sembawang East	1,580	1,500	310	180	560	460	-	80	-
	Sembawang North	26,970	26,850	1,180	260	12,060	13,340	-	-	120
	Sembawang Springs	5,100	-	-	-	-	-	2,820	1,970	310
	Sembawang Straits	1,760	-	-	-	-	-	20	1,740	-
	Senoko North	20	-	-	-	-	-	-	-	-
	Senoko South	20	-	-	-	-	-	-	-	-
Sengkang	The Wharves	-	-	-	-	-	-	-	-	-
	Total	232,100	209,810	6,910	10,290	97,460	95,160	19,920	1,560	820
	Anchorvale	39,370	39,350	1,470	1,140	14,680	22,060	20	-	-
	Compassvale	20,810	16,410	540	410	13,070	2,410	4,380	-	20
	Fernvale	49,770	43,930	2,750	6,360	25,110	9,710	4,200	1,080	560

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

* Includes HDB studio apartments.

Table A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017 (cont'd)

Planning Area	Subzone	Total	HDB Dwellings					Number		
			Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats	Condominiums and Other Apartments	Landed Properties	Others
Serangoon	Lorong Halus North	-	-	-	-	-	-	-	-	-
	Rivervale	61,380	53,180	1,750	1,000	21,610	28,820	7,950	240	10
	Sengkang Town Centre	60,770	56,930	400	1,380	22,990	32,160	3,380	230	230
	Sengkang West	10	-	-	-	-	-	-	-	-
	Total	119,140	67,470	1,410	10,560	33,590	21,910	15,290	35,450	940
	Lorong Chuan	8,430	-	-	-	-	-	4,080	4,260	100
	Seletar Hills	14,030	-	-	-	-	-	1,840	12,140	50
	Serangoon Central	25,640	20,540	-	4,130	11,270	5,140	3,790	1,210	110
	Serangoon Garden	38,120	20,720	1,050	4,860	10,590	4,210	1,910	14,960	540
Simpang	Serangoon North	16,660	16,650	-	-	6,710	9,930	-	-	20
	Serangoon North Ind Estate	20	-	-	-	-	-	-	-	-
	Upper Paya Lebar	16,240	9,570	360	1,570	5,020	2,630	3,680	2,890	110
	Total	-	-	-	-	-	-	-	-	-
	Pulau Seletar	-	-	-	-	-	-	-	-	-
Singapore River	Simpang North	-	-	-	-	-	-	-	-	-
	Simpang South	-	-	-	-	-	-	-	-	-
	Tanjong Irau	-	-	-	-	-	-	-	-	-
	Total	2,900	-	-	-	-	-	2,740	-	160
	Boat Quay	140	-	-	-	-	-	90	-	50
Southern Islands	Clarke Quay	120	-	-	-	-	-	50	-	80
	Robertson Quay	2,640	-	-	-	-	-	2,610	-	30
	Total	1,690	-	-	-	-	-	1,090	580	20
Straits View	Sentosa	1,690	-	-	-	-	-	1,090	580	20
	Southern Group	-	-	-	-	-	-	-	-	-
Sungei Kadut	Total	-	-	-	-	-	-	-	-	-
	Straits View	-	-	-	-	-	-	-	-	-
	Total	770	-	-	-	-	-	-	680	90
	Gali Batu	30	-	-	-	-	-	-	-	-
	Kranji	20	-	-	-	-	-	-	-	-
	Pang Sua	20	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

* Includes HDB studio apartments.

Table A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017 (cont'd)

Number

Planning Area	Subzone	Total	HDB Dwellings					Condominiums and Other Apartments	Landed Properties	Others
			Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats			
Tampines	Reservoir View	20	-	-	-	-	-	-	-	-
	Turf Club	680	-	-	-	-	-	-	680	-
	Total	258,310	225,990	5,490	34,240	100,550	85,710	26,620	4,550	1,150
	Simei	41,190	24,650	-	190	12,270	12,190	12,190	4,060	280
	Tampines East	136,050	129,150	3,780	24,070	52,580	48,720	6,400	-	500
	Tampines North	-	-	-	-	-	-	-	-	-
Tanglin	Tampines West	79,280	72,190	1,710	9,970	35,700	24,810	6,770	-	330
	Xilin	1,790	-	-	-	-	-	1,260	490	40
	Total	20,370	480	-	40	200	240	15,430	4,210	250
	Chatsworth	6,280	-	-	-	-	-	5,210	990	90
	Nassim	9,120	-	-	-	-	-	7,390	1,630	100
	Ridout	1,370	-	-	-	-	-	560	770	40
Tengah	Tyersall	3,600	480	-	40	200	240	2,270	820	20
	Total	10	-	-	-	-	-	-	-	-
	Tengah	10	-	-	-	-	-	-	-	-
Toa Payoh	Total	121,770	102,020	11,060	36,450	30,230	24,280	12,600	5,770	1,380
	Bidadari	-	-	-	-	-	-	-	-	-
	Boon Teck	14,340	14,070	5,150	3,990	1,250	3,680	-	-	270
	Braddell	10,400	9,250	1,680	2,980	1,960	2,630	1,100	-	60
	Joo Seng	7,550	4,820	-	930	2,020	1,880	1,220	1,380	130
	Kim Keat	8,450	8,400	250	3,370	2,690	2,090	-	-	50
	Lorong 8 Toa Payoh	7,760	7,690	470	2,210	3,070	1,940	-	-	70
	Pei Chun	11,250	11,150	460	5,570	2,920	2,200	-	-	100
	Potong Pasir	12,030	10,130	-	5,100	3,900	1,130	1,760	60	90
	Sennett	4,960	-	-	-	-	-	690	4,070	200
	Toa Payoh Central	29,700	27,430	2,790	5,070	11,390	8,180	2,070	-	200
	Toa Payoh West	12,910	9,090	250	7,230	1,040	570	3,680	-	140
	Woodleigh	2,420	-	-	-	-	-	2,100	260	60
	Total	70	-	-	-	-	-	-	-	-
	Tengeh	-	-	-	-	-	-	-	-	-
	Tuas Bay	20	-	-	-	-	-	-	-	-

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

* Includes HDB studio apartments.

Table A1.14 Singapore Residents by Planning Area / Subzone and Type of Dwelling, June 2017 (cont'd)

Planning Area	Subzone	Total	HDB Dwellings					Condominiums and Other Apartments	Landed Properties	Number Others
			Total HDB	1- and 2-Room Flats*	3-Room Flats	4-Room Flats	5-Room and Executive Flats			
Western Islands	Tuas North	20	-	-	-	-	-	-	-	-
	Tuas Promenade	10	-	-	-	-	-	-	-	-
	Tuas View	10	-	-	-	-	-	-	-	-
	Tuas View Extension	10	-	-	-	-	-	-	-	-
	Total	10	-	-	-	-	-	-	-	-
	Jurong Island and Bukom	10	-	-	-	-	-	-	-	-
	Semakau	-	-	-	-	-	-	-	-	-
Western Water Catchment	Sudong	-	-	-	-	-	-	-	-	-
	Total	710	-	-	-	-	-	-	-	710
	Western Water Catchment	710	-	-	-	-	-	-	-	710
Woodlands	Total	250,170	234,370	8,020	18,770	104,800	102,790	14,170	630	1,000
	Greenwood Park	60	-	-	-	-	-	-	-	-
	Midview	36,790	36,590	1,350	1,080	16,090	18,070	-	-	210
	North Coast	13,440	13,400	160	5,220	5,790	2,230	-	10	40
	Senoko West	10	-	-	-	-	-	-	-	-
	Woodgrove	35,550	29,680	210	2,070	13,390	14,020	4,900	620	340
	Woodlands East	93,370	89,280	890	940	46,160	41,300	4,060	-	20
	Woodlands Regional Centre	10	-	-	-	-	-	-	-	-
	Woodlands South	38,800	33,540	1,760	610	12,590	18,580	5,210	-	50
	Woodlands West	32,150	31,890	3,650	8,850	10,790	8,600	-	-	260
Yishun	Total	210,440	191,320	6,210	40,360	100,100	44,650	12,690	5,460	980
	Khatib	10,570	10,540	150	1,850	4,440	4,100	-	-	30
	Lower Seletar	10,330	8,020	740	1,390	3,630	2,260	1,230	1,080	-
	Nee Soon	890	-	-	-	-	-	440	440	10
	Northland	29,920	29,820	940	6,860	16,040	5,980	-	-	100
	Springleaf	4,070	-	-	-	-	-	80	3,940	50
	Yishun Central	1,420	1,420	-	-	780	640	-	-	-
	Yishun East	57,540	55,080	2,740	6,950	32,140	13,250	2,450	-	10
	Yishun South	38,240	35,440	220	3,900	19,150	12,180	2,560	-	240
	Yishun West	57,470	51,000	1,420	19,410	23,930	6,250	5,930	-	540

Note: Planning areas refer to areas demarcated in the Urban Redevelopment Authority's Master Plan 2014.

* Includes HDB studio apartments.

Table A2.1 Resident Households by Household Size, 1980 – 2016

Year	Household Size							Average Household Size (Persons)
	Total	1 Person	2 Persons	3 Persons	4 Persons	5 Persons	6 Persons or More	
Number ('000)								
1980	472.7	27.1	45.4	66.8	92.3	81.3	159.9	4.87
1985	551.5	16.5	57.5	85.7	136.7	116.0	139.2	4.52
1990	661.7	34.6	80.5	108.1	165.5	136.1	137.0	4.25
1991	688.1	29.6	87.3	120.1	191.5	146.6	113.0	4.09
1992	708.5	32.4	92.4	124.4	196.7	150.3	112.4	4.06
1993	724.6	33.8	91.9	127.4	206.1	154.4	111.0	4.05
1994	751.9	35.9	102.5	136.0	211.7	159.1	106.7	3.98
1995	768.4	38.1	106.8	140.4	220.9	153.6	108.5	3.96
1996	804.7	44.9	118.0	150.9	232.5	163.4	95.0	3.86
1997	824.7	51.7	131.0	161.0	231.8	157.7	91.4	3.77
1998	848.0	54.9	134.6	169.1	240.7	156.1	92.6	3.75
1999	889.1	67.0	153.0	182.6	244.6	152.6	89.5	3.64
2000	915.1	75.4	157.2	175.1	233.4	163.7	110.2	3.70
2001	934.4	73.2	173.7	188.3	242.2	163.2	93.8	3.61
2002	964.6	82.7	181.4	205.7	242.2	162.7	89.9	3.55
2003	989.0	94.8	190.5	201.3	249.6	155.5	97.1	3.52
2004	1,003.8	96.3	193.0	206.8	250.3	160.2	97.2	3.52
2005	1,024.5	103.3	191.2	206.0	247.3	163.1	113.6	3.56
2006	1,054.1	112.5	207.6	217.5	258.0	160.3	98.2	3.46
2007	1,074.8	116.4	204.6	223.3	262.9	166.1	101.4	3.48
2008	1,093.1	109.7	214.3	227.2	268.2	163.7	110.2	3.50
2009	1,119.6	115.7	219.4	234.3	271.3	164.5	114.4	3.49
2010	1,145.9	139.9	215.0	231.4	263.9	168.0	127.8	3.50
2011	1,146.2	114.0	227.9	237.1	279.6	169.7	117.9	3.51
2012	1,152.0	109.5	230.9	238.3	281.1	170.5	121.8	3.53
2013	1,174.5	124.4	234.1	243.7	290.9	165.5	116.0	3.47
2014	1,200.0	134.8	252.2	251.5	280.1	162.9	118.4	3.43
2015	1,225.3	146.0	259.2	256.2	282.2	164.0	117.6	3.39
2016	1,263.6	156.2	276.1	266.2	286.2	161.2	117.6	3.35

Table A2.2 Resident Households by Type of Dwelling, 1980 – 2016

Year	Total	HDB Dwellings					Condo- miniums and Other Apartments	Landed Properties	Others
		Total HDB ¹	1- and 2- Room Flats ²	3-Room Flats	4-Room Flats	5-Room and Executive Flats			
Number ('000)									
1980	472.7	320.4	103.5	152.3	46.3	16.5	18.4	40.1	93.7
1985	551.5	448.2	99.9	228.7	81.2	34.3	15.0	44.0	44.4
1990	661.7	562.4	53.9	233.9	181.5	86.1	30.8	46.3	22.2
1991	688.1	595.1	55.6	257.3	188.3	88.7	30.8	49.8	12.5
1992	708.5	613.6	58.9	251.3	201.7	94.9	32.4	49.7	12.8
1993	724.6	631.7	59.1	256.5	210.8	98.4	32.0	51.9	9.1
1994	751.9	658.2	61.9	247.2	220.3	121.5	32.3	53.1	8.3
1995	768.4	680.1	56.7	249.1	233.8	134.1	35.2	46.4	6.6
1996	804.7	711.2	60.9	250.8	235.5	154.8	34.5	51.8	7.3
1997	824.7	721.4	55.3	248.5	249.8	160.9	46.0	48.4	8.8
1998	848.0	747.0	50.9	238.9	270.6	180.1	45.9	47.8	7.2
1999	889.1	773.8	52.3	238.3	283.4	193.0	56.4	52.9	6.1
2000	915.1	805.0	45.6	235.7	302.6	215.5	59.5	46.3	4.3
2001	934.4	807.8	41.8	233.4	301.4	226.1	63.6	57.2	5.8
2002	964.6	827.6	41.4	225.3	316.0	239.5	68.2	63.2	5.5
2003	989.0	837.2	44.2	225.8	318.4	244.5	81.7	66.1	4.0
2004	1,003.8	841.9	41.2	224.7	316.4	255.1	101.0	55.9	5.0
2005	1,024.5	865.1	44.5	211.6	333.2	273.0	100.1	55.5	3.8
2006	1,054.1	875.7	46.2	229.3	334.3	261.7	114.6	59.8	4.0
2007	1,074.8	894.1	44.7	221.3	344.6	280.5	119.3	57.6	3.8
2008	1,093.1	904.6	43.0	223.2	349.7	286.0	122.7	62.5	3.4
2009	1,119.6	935.9	49.7	226.5	358.8	297.4	117.8	61.2	4.6
2010	1,145.9	943.7	52.3	229.7	365.4	293.3	132.0	64.9	5.3
2011	1,146.2	948.4	52.2	233.3	367.5	291.9	126.9	66.3	4.6
2012	1,152.0	939.5	54.0	214.5	375.4	293.3	139.9	69.0	3.6
2013	1,174.5	961.8	59.1	223.2	382.4	294.3	143.7	65.0	4.0
2014	1,200.0	965.2	64.0	220.1	386.0	292.8	161.8	69.4	3.6
2015	1,225.3	981.1	68.8	223.4	392.3	295.8	170.8	69.2	4.2
2016	1,263.6	1,011.5	74.1	230.3	407.4	298.6	182.4	66.2	3.5

¹ Includes non-privatised Housing and Urban Development Corporation (HUDC) flats.

² Includes HDB studio apartments.

Table A2.3 Home Ownership Rate Among Resident Households by Type of Dwelling, 1980 – 2016

Year	Total	HDB Dwellings					Condo- miniums and Other Apartments	Landed Properties	Others
		Total HDB ¹	1- and 2- Room Flats ²	3-Room Flats	4-Room Flats	5-Room and Executive Flats			
Home Ownership Rate (Per Cent)									
1980	58.8	61.5	5.2	84.8	96.2	98.8	49.2	75.4	44.5
1990	87.5	89.8	26.8	95.2	97.6	97.8	78.0	87.6	41.3
1995	90.0	90.6	17.5	96.0	98.1	98.2	83.3	92.3	50.1
2000	92.0	93.1	19.3	96.1	98.0	98.5	80.8	89.8	56.1
2001	93.1	94.0	20.8	96.8	98.2	98.7	82.6	95.0	64.0
2002	93.1	94.1	25.5	96.3	98.2	98.5	82.6	92.8	74.1
2003	92.3	93.4	25.2	95.0	97.8	98.5	80.9	92.2	81.7
2004	92.5	94.2	34.4	95.9	97.7	98.2	80.8	91.1	65.2
2005	91.1	93.0	23.8	94.4	97.3	97.9	77.2	89.8	57.1
2006	90.3	92.2	19.6	93.7	97.2	97.4	77.1	90.1	62.4
2007	90.0	91.9	20.6	92.9	96.4	96.8	77.1	88.9	62.4
2008	90.1	91.7	19.4	92.4	95.9	97.0	79.6	89.3	45.8
2009	88.8	90.4	17.7	91.2	95.3	96.1	77.2	90.2	51.7
2010	87.2	88.8	18.4	90.0	93.6	94.4	76.6	88.7	46.8
2011	88.6	90.1	18.1	91.2	94.9	96.2	79.0	88.7	44.2
2012	90.1	91.7	23.1	93.3	96.6	97.0	80.3	89.5	65.1
2013	90.5	91.8	22.3	94.1	97.0	97.2	82.5	91.2	47.7
2014	90.3	91.6	23.9	94.4	96.8	97.4	83.3	90.9	47.1
2015	90.8	92.0	33.9	94.8	96.8	97.2	84.1	92.0	54.9
2016	90.9	92.2	35.9	94.2	97.5	97.4	84.1	92.8	51.5

¹ Includes non-privatised Housing and Urban Development Corporation (HUDC) flats.

² Includes HDB studio apartments.

Table A2.4 Average Household Size of Resident Households by Type of Dwelling, 1980 – 2016

Year	Total	HDB Dwellings					Condo- miniums and Other Apartments	Landed Properties	Others
		Total HDB ¹	1- and 2- Room Flats ²	3-Room Flats	4-Room Flats	5-Room and Executive Flats			
Household Size (Persons)									
1980	4.87	4.82	4.14	5.10	5.51	4.76	4.04	4.91	5.17
1985	4.52	4.48	3.77	4.62	4.92	4.65	3.95	4.85	4.77
1990	4.25	4.24	3.12	4.18	4.56	4.46	3.83	4.86	3.74
1991	4.09	4.09	2.91	4.01	4.42	4.35	3.66	4.57	3.42
1992	4.06	4.04	2.87	3.94	4.36	4.37	3.72	4.61	3.51
1993	4.05	4.03	2.84	3.91	4.32	4.40	3.73	4.65	3.49
1994	3.98	3.96	2.82	3.81	4.27	4.27	3.72	4.53	3.26
1995	3.96	3.94	2.74	3.76	4.26	4.22	3.56	4.69	3.14
1996	3.86	3.83	2.64	3.63	4.15	4.10	3.67	4.48	3.32
1997	3.77	3.75	2.54	3.50	4.07	4.05	3.61	4.30	3.30
1998	3.75	3.72	2.46	3.37	4.01	4.09	3.61	4.39	3.31
1999	3.64	3.61	2.31	3.19	3.88	4.06	3.57	4.31	3.12
2000	3.70	3.66	2.20	3.11	3.95	4.13	3.67	4.65	3.05
2001	3.61	3.57	2.19	3.01	3.87	3.97	3.58	4.33	3.17
2002	3.55	3.51	2.07	2.93	3.75	3.96	3.48	4.19	3.43
2003	3.52	3.47	1.96	2.85	3.75	3.96	3.45	4.30	2.98
2004	3.52	3.46	2.04	2.81	3.73	3.93	3.56	4.33	2.85
2005	3.56	3.51	2.04	2.80	3.76	4.00	3.52	4.54	2.91
2006	3.46	3.43	2.00	2.77	3.69	3.93	3.33	4.22	2.94
2007	3.48	3.44	2.01	2.76	3.65	3.93	3.44	4.22	3.04
2008	3.50	3.45	2.09	2.77	3.66	3.93	3.46	4.32	3.09
2009	3.49	3.45	2.12	2.77	3.66	3.93	3.45	4.28	2.98
2010	3.50	3.45	2.11	2.78	3.66	3.96	3.41	4.39	2.65
2011	3.51	3.46	2.24	2.77	3.65	3.99	3.43	4.38	3.21
2012	3.53	3.48	2.36	2.79	3.63	3.98	3.48	4.35	2.99
2013	3.47	3.42	2.38	2.74	3.58	3.94	3.42	4.33	3.38
2014	3.43	3.37	2.32	2.70	3.53	3.88	3.40	4.32	3.02
2015	3.39	3.34	2.24	2.69	3.49	3.89	3.34	4.30	2.92
2016	3.35	3.30	2.16	2.67	3.46	3.84	3.30	4.28	2.65

¹ Includes non-privatised Housing and Urban Development Corporation (HUDC) flats.

² Includes HDB studio apartments.

Table A2.5 Resident Households by Age Group of Head and Household Living Arrangement, 1990 – 2016

Age Group of Head / Household Living Arrangement	1990	1995	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	Number ('000)
Total	661.7	768.4	915.1	934.4	964.6	989.0	1,003.8	1,024.5	1,054.1	1,074.8	1,093.1	1,119.6	
Couple-Based with Children ¹	439.8	518.8	569.5	582.9	591.0	588.3	598.3	604.1	611.8	621.8	634.8	644.1	
Couple-Based without Children ²	55.3	68.4	109.8	119.0	128.5	138.7	138.8	135.8	150.5	152.1	160.4	161.0	
Lone-Parent ³	57.1	61.8	66.3	70.9	70.0	63.6	69.6	70.1	79.0	75.3	74.9	79.5	
Living Alone ⁴	34.6	38.1	75.4	73.2	82.7	94.8	96.3	103.3	112.5	116.4	109.7	115.7	
Others	75.0	81.2	94.1	88.3	92.4	103.5	100.8	111.2	100.2	109.1	113.3	119.3	
Heads Aged Below 35 Years	150.2	122.9	140.0	140.3	130.6	136.2	131.3	138.3	122.5	127.9	121.6	121.3	
Couple-Based with Children ¹	84.4	70.5	66.8	65.5	58.1	55.2	54.4	54.8	48.7	52.1	46.7	47.3	
Couple-Based without Children ²	29.2	26.6	40.9	40.3	39.8	43.7	41.0	42.0	36.9	38.0	39.2	34.3	
Lone-Parent ³	3.2	2.8	2.7	3.8	2.6	2.4	2.3	3.1	3.1	2.9	3.2	2.7	
Living Alone ⁴	10.8	6.0	10.8	10.6	10.2	12.1	12.3	15.7	15.0	13.6	12.7	15.8	
Others	22.6	17.0	18.8	20.1	19.9	22.9	21.3	22.5	18.9	21.3	19.7	21.3	
Heads Aged 35 – 49 Years	279.7	366.9	430.0	444.7	448.4	451.3	449.6	451.2	450.9	453.9	459.7	449.6	
Couple-Based with Children ¹	215.4	280.2	303.2	315.7	315.9	309.0	307.6	304.2	302.4	302.9	307.9	298.5	
Couple-Based without Children ²	14.2	21.7	32.1	34.1	35.7	37.2	37.4	39.2	40.5	42.6	44.9	46.8	
Lone-Parent ³	15.8	18.8	22.7	25.0	23.9	22.5	25.1	24.0	26.0	24.3	24.5	25.2	
Living Alone ⁴	9.9	14.8	31.9	30.4	31.6	35.7	37.7	39.1	41.7	40.4	36.1	35.1	
Others	24.4	31.4	40.2	39.6	41.4	46.9	41.7	44.7	40.4	43.6	46.3	44.0	
Heads Aged 50 – 64 Years	161.7	189.1	240.4	250.1	275.7	288.3	304.2	311.3	340.6	355.6	369.6	392.7	
Couple-Based with Children ¹	109.1	129.4	159.6	164.4	178.8	186.6	196.3	200.6	215.4	223.0	232.0	245.8	
Couple-Based without Children ²	6.0	10.3	18.5	23.6	27.5	29.0	31.0	28.5	34.8	36.7	38.1	39.4	
Lone-Parent ³	23.8	22.5	23.2	24.8	26.3	23.3	25.7	25.6	30.2	30.5	29.5	32.8	
Living Alone ⁴	7.3	8.9	18.2	18.7	22.5	25.9	25.4	28.4	32.4	35.2	36.9	38.9	
Others	15.5	17.9	20.8	18.7	20.6	23.5	25.8	28.2	27.8	30.3	33.1	35.7	
Heads Aged 65 Years & Over	70.2	89.5	104.7	99.3	109.8	113.2	118.8	123.7	140.0	137.4	142.3	156.0	
Couple-Based with Children ¹	31.0	38.7	39.9	37.4	38.1	37.5	40.0	44.5	45.3	43.9	48.1	52.5	
Couple-Based without Children ²	5.9	9.9	18.3	21.0	25.6	28.9	29.4	26.2	38.4	34.9	38.2	40.6	
Lone-Parent ³	14.4	17.7	17.7	17.4	17.3	15.5	16.4	17.3	19.7	17.6	17.7	18.8	
Living Alone ⁴	6.6	8.4	14.5	13.5	18.4	21.1	21.0	20.0	23.4	27.2	23.9	25.9	
Others	12.4	14.8	14.3	10.0	10.5	10.2	12.0	15.8	13.2	13.9	14.3	18.3	

¹ Refers to households with a married head and spouse living with children.² Refers to households with a married head and spouse not living with children. This includes households whereby children of the head have grown up and moved out from the parental home.³ Refers to households whose head is never-married/widowed/divorced/separated and living with children aged below 16 years or never-married children.⁴ Refers to one-person households. This includes ever-married persons who are living alone as their children have grown up and moved out from the parental home.

Table A2.5 Resident Households by Age Group of Head and Household Living Arrangement, 1990 – 2016 (cont'd)

Age Group of Head / Household Living Arrangement	Number ('000)						
	2010	2011	2012	2013	2014	2015	2016
Total	1,145.9	1,146.2	1,152.0	1,174.5	1,200.0	1,225.3	1,263.6
Couple-Based with Children ¹	642.1	648.0	658.1	666.5	659.8	665.7	663.0
Couple-Based without Children ²	157.2	177.6	173.2	170.6	189.3	188.1	209.9
Lone-Parent ³	83.2	80.7	82.7	88.2	87.4	94.0	92.8
Living Alone ⁴	139.9	114.0	109.5	124.4	134.8	146.0	156.2
Others	123.6	126.0	128.6	124.8	128.7	131.6	141.7
Heads Aged Below 35 Years	130.4	109.7	101.5	100.2	97.5	99.0	109.5
Couple-Based with Children ¹	47.3	42.3	39.8	44.6	42.6	44.3	46.3
Couple-Based without Children ²	35.5	35.7	31.2	27.3	28.3	28.0	34.3
Lone-Parent ³	2.7	2.2	2.6	2.1	2.5	2.9	2.4
Living Alone ⁴	24.9	9.1	7.2	9.3	8.0	9.2	10.5
Others	20.1	20.4	20.6	16.9	16.0	14.5	16.0
Heads Aged 35 – 49 Years	442.4	439.3	437.8	425.2	408.0	424.9	413.9
Couple-Based with Children ¹	286.1	280.7	288.0	280.1	258.6	269.0	259.0
Couple-Based without Children ²	44.5	52.3	47.0	45.5	48.6	46.7	48.2
Lone-Parent ³	24.3	25.7	25.9	23.8	24.1	25.8	23.9
Living Alone ⁴	43.6	33.9	31.2	33.8	34.4	39.6	40.6
Others	44.0	46.7	45.7	42.0	42.2	43.8	42.3
Heads Aged 50 – 64 Years	412.3	429.3	435.8	454.4	468.7	480.3	491.2
Couple-Based with Children ¹	255.5	270.8	272.8	277	285.0	282.8	283.7
Couple-Based without Children ²	39.5	42.9	46.3	46.9	50.2	54.5	55.9
Lone-Parent ³	34.4	34.5	34.8	39.4	36.9	41.2	43.4
Living Alone ⁴	43.5	41.5	39.8	46.1	50.3	56.0	57.8
Others	39.4	39.6	42.1	45.0	46.3	45.8	50.5
Heads Aged 65 Years & Over	160.8	167.9	177.0	194.7	225.8	221.2	248.9
Couple-Based with Children ¹	53.3	54.1	57.5	64.7	73.6	69.5	74.1
Couple-Based without Children ²	37.8	46.7	48.7	50.9	62.2	58.9	71.5
Lone-Parent ³	21.8	18.3	19.3	23.0	23.8	24.1	23.1
Living Alone ⁴	27.9	29.5	31.2	35.2	42.1	41.2	47.4
Others	20.0	19.3	20.3	20.9	24.1	27.5	33.0

¹ Refers to households with a married head and spouse living with children.² Refers to households with a married head and spouse not living with children. This includes households whereby children of the head have grown up and moved out from the parental home.³ Refers to households whose head is never-married/widowed/divorced/separated and living with children aged below 16 years or never-married children.⁴ Refers to one-person households. This includes ever-married persons who are living alone as their children have grown up and moved out from the parental home.

Table A2.6 Resident Households by Household Living Arrangement and Age Group of Youngest Child, 1990 – 2016

Household Living Arrangement / Age Group of Youngest Child	Number ('000)											
	1990	1995	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Total	661.7	768.4	915.1	934.4	964.6	989.0	1,003.8	1,024.5	1,054.1	1,074.8	1,093.1	1,119.6
Couple-Based with Children ^{1,5}	439.8	518.8	569.5	582.9	591.0	588.3	598.3	604.1	611.8	621.8	634.8	644.1
With Youngest Child Aged Below 6 Years	160.2	179.7	183.1	191.3	181.3	169.1	166.5	166.1	157.0	156.2	158.2	153.4
With Youngest Child Aged 6 – 11 Years	92.1	100.4	131.9	133.0	135.3	138.7	140.1	135.9	138.1	142.1	140.3	136.6
With Youngest Child Aged 12 – 15 Years	53.3	61.7	60.0	69.3	76.7	83.5	83.1	79.7	87.5	88.8	89.2	92.1
With Youngest Child Aged 16 Years & Over	132.0	174.1	188.9	189.3	197.7	197.0	208.7	214.3	229.3	234.8	247.1	262.0
Couple-Based without Children ²	55.3	68.4	109.8	119.0	128.5	138.7	138.8	135.8	150.5	152.1	160.4	161.0
Lone-Parent ^{3,5}	57.1	61.8	66.3	70.9	70.0	63.6	69.6	70.1	79.0	75.3	74.9	79.5
With Youngest Child Aged Below 6 Years	2.5	2.7	2.9	3.1	3.0	2.6	2.6	3.2	2.8	3.2	3.0	3.0
With Youngest Child Aged 6 – 11 Years	5.4	5.4	8.0	9.5	7.8	7.8	9.2	8.5	9.2	9.2	8.8	8.9
With Youngest Child Aged 12 – 15 Years	5.5	5.7	6.4	7.2	8.3	7.1	8.9	8.4	9.6	9.0	9.2	9.4
With Youngest Child Aged 16 Years & Over	43.1	47.0	47.9	51.1	51.0	46.2	48.9	48.7	57.4	54.0	54.0	58.2
Living Alone ⁴	34.6	38.1	75.4	73.2	82.7	94.8	96.3	103.3	112.5	116.4	109.7	115.7
Others	75.0	81.2	94.1	88.3	92.4	103.5	100.8	111.2	100.2	109.1	113.3	119.3

¹ Refers to households with a married head and spouse living with children.

² Refers to households with a married head and spouse not living with children. This includes households whereby children of the head have grown up and moved out from the parental home.

³ Refers to households whose head is never-married/widowed/divorced/separated and living with children aged below 16 years or never-married children.

⁴ Refers to one-person households. This includes ever-married persons who are living alone as their children have grown up and moved out from the parental home.

⁵ May include heads whose children are all overseas.

Table A2.6 Resident Households by Household Living Arrangement and Age Group of Youngest Child, 1990 – 2016 (cont'd)

Household Living Arrangement / Age Group of Youngest Child	2010	2011	2012	2013	2014	2015	2016	Number ('000)
Total	1,145.9	1,146.2	1,152.0	1,174.5	1,200.0	1,225.3	1,263.6	
Couple-Based with Children ^{1,5}	642.1	648.0	658.1	666.5	659.8	665.7	663.0	
With Youngest Child Aged Below 6 Years	156.5	146.9	148.3	153.8	148.6	154.0	157.8	
With Youngest Child Aged 6 – 11 Years	126.4	124.1	122.7	120.1	110.3	117.4	111.8	
With Youngest Child Aged 12 – 15 Years	86.2	89.7	88.0	86.6	77.7	84.1	76.7	
With Youngest Child Aged 16 Years & Over	273.1	287.4	299.2	306.0	323.2	310.1	316.7	
Couple-Based without Children ²	157.2	177.6	173.2	170.6	189.3	188.1	209.9	
Lone-Parent ^{3,5}	83.2	80.7	82.7	88.2	87.4	94.0	92.8	
With Youngest Child Aged Below 6 Years	3.1	2.8	2.8	2.8	2.4	3.3	2.8	
With Youngest Child Aged 6 – 11 Years	8.8	9.3	8.1	8.6	8.6	9.6	8.7	
With Youngest Child Aged 12 – 15 Years	9.0	9.2	10.2	8.3	10.0	10.5	10.1	
With Youngest Child Aged 16 Years & Over	62.3	59.4	61.6	68.5	66.4	70.6	71.3	
Living Alone ⁴	139.9	114.0	109.5	124.4	134.8	146.0	156.2	
Others	123.6	126.0	128.6	124.8	128.7	131.6	141.7	

¹ Refers to households with a married head and spouse living with children.

² Refers to households with a married head and spouse not living with children. This includes households whereby children of the head have grown up and moved out from the parental home.

³ Refers to households whose head is never-married/widowed/divorced/separated and living with children aged below 16 years or never-married children.

⁴ Refers to one-person households. This includes ever-married persons who are living alone as their children have grown up and moved out from the parental home.

⁵ May include heads whose children are all overseas.

Table A3.1 Total Marriages, 1980 – 2016

Year	Total Marriages (Number)			Proportion of First Marriages (Per Cent)		Median Age at First Marriage (Years)		Resident Crude Marriage Rate ² (Per 1,000 Residents)	Resident General Marriage Rate ³ (Per 1,000 Unmarried Residents Aged 15-49 Years)	
	Total ¹	First Marriages	Re- marriages	Males	Females	Males	Females		Males	Females
1980	22,444	20,905	1,539	95.0	96.8	26.7	23.6	9.8	54.9	67.3
1985	23,058	21,085	1,973	94.1	95.6	27.1	24.3	9.2	54.3	62.5
1990	23,953	21,044	2,909	91.9	93.4	28.0	25.3	8.6	52.2	59.2
1991	24,791	21,699	3,092	91.9	92.8	28.1	25.3	8.7	55.5	61.5
1992	25,784	22,219	3,565	90.8	92.3	28.3	25.5	8.9	56.7	59.0
1993	25,298	21,821	3,477	90.8	92.2	28.5	25.6	8.6	55.3	57.4
1994	24,654	21,050	3,604	90.1	91.7	28.5	25.6	8.2	54.7	56.1
1995	24,965	21,196	3,769	90.1	91.3	28.6	25.6	8.1	54.6	54.9
1996	24,106	20,135	3,971	89.2	90.3	28.6	25.8	7.7	53.2	52.6
1997	25,667	21,438	4,229	89.0	90.4	28.4	25.7	8.1	56.7	58.4
1998	23,106	18,835	4,271	87.8	89.1	28.4	25.8	7.1	49.4	47.9
1999	25,648	20,999	4,649	88.2	89.0	28.5	26.0	7.8	54.7	54.8
2000	22,561	18,233	4,328	87.0	88.3	28.7	26.2	6.7	47.4	46.8
2001	22,280	17,895	4,385	86.6	88.4	28.8	26.2	6.5	46.7	44.1
2002	23,198	18,802	4,396	87.3	88.5	28.9	26.3	6.6	47.5	45.8
2003	21,962	17,496	4,466	86.2	87.7	29.1	26.6	6.3	44.9	43.7
2004	22,189	17,132	5,057	84.7	86.4	29.4	26.7	6.3	44.0	41.2
2005	22,992	17,268	5,724	83.1	84.8	29.8	26.9	6.4	43.8	39.0
2006	23,706	17,852	5,854	83.4	84.9	29.7	27.0	6.5	43.7	40.0
2007	23,966	17,874	6,092	82.5	84.7	29.8	27.2	6.4	43.5	40.1
2008	24,596	18,423	6,172	82.8	84.4	29.8	27.3	6.5	43.5	39.6
2009	26,081	19,413	6,668	82.3	84.6	29.8	27.5	6.6	43.4	38.9
2010	24,363	18,007	6,356	81.7	84.4	30.0	27.7	6.1	39.3	35.3
2011	27,258	20,315	6,943	81.7	85.1	30.1	28.0	6.7	43.5	39.2
2012	27,936	20,930	7,006	82.6	84.7	30.1	28.0	6.7	43.8	39.4
2013	26,254	19,706	6,548	82.2	84.8	30.2	28.1	6.3	40.5	36.9
2014	28,407	21,155	6,852	83.0	85.3	30.2	28.2	6.8	44.4	40.8
2015	28,322	21,639	6,683	83.2	85.2	30.3	28.2	6.7	44.2	41.1
2016	27,971	21,364	6,607	83.4	85.2	30.3	28.3	6.6	44.4	41.6

Note: Data refer to civil marriages registered under the Women's Charter and Muslim marriages registered under the Administration of Muslim Law Act. Civil marriages which were contracted overseas or under religious and customary rites, and were subsequently registered in Singapore in the reference year are excluded.

¹ Total in 2008 includes marriages where the previous marital status of grooms was not reported.

² Data for 1980 are based on total marriages. Data from 1985 onwards are based on resident marriages (where either or both the groom and bride are residents).

³ Data for 1980 are based on total grooms/brides and total population. Data from 1985 onwards are based on resident grooms/brides and resident population (i.e. Singapore citizens and permanent residents).

Table A3.2 Resident Age-Sex Specific Marriage Rate, 1980 – 2016

Year	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	Per Thousand Unmarried Resident Males
								Males
1980	1.7	49.9	140.1	138.0	106.3	62.8	42.3	
1985	1.2	43.8	110.3	109.8	83.2	54.5	45.8	
1990	1.2	35.1	107.6	96.4	68.5	41.6	28.3	
1991	1.4	35.4	109.4	107.6	77.5	51.2	33.9	
1992	1.3	32.5	113.7	108.9	79.5	50.4	38.5	
1993	1.6	29.4	108.3	106.1	78.5	52.7	40.2	
1994	1.4	29.5	107.9	110.7	77.9	55.8	39.0	
1995	1.2	29.3	113.1	108.0	70.8	54.8	35.2	
1996	1.5	28.0	110.1	113.4	72.2	52.0	34.6	
1997	1.2	33.2	119.1	110.7	77.2	47.4	35.5	
1998	1.3	26.9	100.5	101.5	67.2	49.4	32.9	
1999	1.4	28.8	118.3	110.2	71.1	49.8	36.6	
2000	1.7	23.7	104.0	98.3	64.5	43.8	30.9	
2001	1.8	22.0	98.5	104.3	73.3	44.8	30.3	
2002	1.5	20.5	101.1	104.4	70.7	42.5	30.8	
2003	1.2	18.7	96.2	107.4	64.4	41.7	29.3	
2004	1.1	19.0	85.9	108.2	80.4	48.9	31.4	
2005	1.0	17.4	85.3	106.1	78.1	54.8	39.2	
2006	1.0	16.7	84.4	108.3	84.8	48.4	37.8	
2007	0.9	15.9	82.0	112.7	83.7	55.9	38.6	
2008	0.9	14.4	83.0	111.8	84.9	58.5	37.0	
2009	0.8	12.7	79.5	112.1	92.0	55.9	40.6	
2010	0.7	11.7	71.8	102.7	77.9	52.1	36.7	
2011	0.7	11.1	79.6	117.9	89.2	58.5	41.2	
2012	0.6	12.2	77.8	117.8	96.5	65.2	39.8	
2013	0.6	10.9	71.5	109.9	86.2	56.0	36.0	
2014	0.5	10.7	77.0	127.2	89.1	61.0	35.7	
2015	0.6	10.1	76.4	132.5	90.6	54.6	36.3	
2016	0.4	9.2	78.2	131.2	88.8	58.3	35.5	

Note: Data for 1980 are based on total grooms and total population. Data from 1985 onwards are based on resident grooms and resident population (i.e. Singapore citizens and permanent residents).

Table A3.2 Resident Age-Sex Specific Marriage Rate, 1980 – 2016 (cont'd)

Year	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	Per Thousand Unmarried Resident Females
								Females
1980	18.4	110.5	136.5	74.3	43.6	22.0	9.2	
1985	15.2	95.5	111.8	62.6	33.4	18.5	7.2	
1990	11.0	84.8	133.0	69.1	36.6	14.7	6.7	
1991	10.8	84.7	138.0	76.4	37.4	15.6	8.8	
1992	10.1	78.8	133.5	74.4	36.7	17.5	9.2	
1993	8.8	72.0	132.8	74.5	38.3	17.9	10.9	
1994	7.9	71.0	134.2	77.6	38.8	16.7	9.9	
1995	7.5	70.1	135.7	76.5	37.3	16.9	8.3	
1996	7.0	65.4	137.3	74.0	35.7	19.0	8.2	
1997	6.6	75.2	149.1	82.2	40.1	19.6	9.9	
1998	7.6	58.7	123.9	70.5	34.6	16.8	8.5	
1999	7.2	66.3	151.0	84.8	38.4	18.0	9.7	
2000	7.4	54.3	133.0	69.8	32.4	17.2	8.2	
2001	6.9	51.5	122.8	70.2	33.4	14.8	7.4	
2002	6.3	50.1	125.6	75.2	32.9	14.1	7.9	
2003	5.3	45.9	126.0	75.1	29.2	15.9	8.9	
2004	5.0	43.3	111.2	75.9	34.1	16.4	8.9	
2005	4.6	38.5	114.1	70.6	32.1	15.0	9.1	
2006	3.9	37.4	110.4	78.9	33.5	17.5	8.3	
2007	3.8	34.0	111.5	84.2	39.7	18.3	9.0	
2008	3.1	30.9	114.5	79.8	38.8	18.7	9.6	
2009	2.6	26.9	108.5	88.2	39.2	17.3	10.1	
2010	2.8	22.6	99.0	81.0	36.3	16.2	10.4	
2011	2.4	23.5	108.0	96.0	42.4	20.7	10.2	
2012	2.3	24.4	106.7	96.2	43.2	21.0	10.5	
2013	2.2	21.3	97.4	89.2	44.6	19.4	10.2	
2014	1.7	22.3	103.8	105.3	44.3	19.5	11.7	
2015	1.7	20.9	107.2	106.5	48.2	21.1	10.4	
2016	1.7	19.9	106.8	105.8	48.9	21.3	11.7	

Note: Data for 1980 are based on total brides and total population. Data from 1985 onwards are based on resident brides and resident population (i.e. Singapore citizens and permanent residents).

Table A3.3 Total Divorces and Annulments, 1980 – 2016

Year	Total Divorces & Annulments (Number)			Median Age at Divorce (Years)		Resident Crude Divorce Rate ^{1,2} (Per 1,000 Residents)	Resident General Divorce Rate ^{1,3} (Per 1,000 Married Residents Aged 20 Years & Over)	
	Total	Divorces	Annulments	Males	Females		Males	Females
1980	1,721	1,551	170	34.0	30.8	0.8	3.7	3.8
1985	2,344	2,048	296	34.8	31.4	0.9	4.6	4.6
1990	3,634	3,150	484	35.9	32.6	1.3	6.1	6.1
1991	4,419	3,813	606	36.7	33.6	1.6	7.0	7.1
1992	3,944	3,567	377	37.2	34.1	1.4	6.2	6.2
1993	3,966	3,826	140	37.0	33.8	1.4	6.0	6.1
1994	3,742	3,555	187	37.3	34.3	1.3	5.5	5.5
1995	4,286	4,098	188	38.2	35.0	1.4	6.1	6.1
1996	4,625	4,447	178	38.4	35.3	1.5	6.4	6.5
1997	4,866	4,665	201	38.2	35.0	1.6	6.6	6.6
1998	5,640	5,378	262	38.7	35.4	1.8	7.4	7.5
1999	5,314	5,065	249	38.9	35.4	1.6	6.8	6.9
2000	5,137	4,920	217	39.0	35.5	1.6	6.5	6.5
2001	5,071	4,819	252	39.0	35.5	1.5	6.2	6.4
2002	5,809	5,522	287	38.7	35.6	1.7	7.1	7.1
2003	6,368	6,100	268	39.2	35.7	1.9	7.8	7.8
2004	6,188	5,850	338	39.0	35.3	1.8	7.1	6.9
2005	6,721	6,393	328	39.1	35.4	1.9	7.6	7.3
2006	6,904	6,527	377	39.6	35.7	1.9	7.7	7.4
2007	7,110	6,697	413	39.8	36.1	2.0	7.7	7.4
2008	7,134	6,771	363	39.9	36.3	1.9	7.5	7.3
2009	7,280	6,927	353	40.5	36.9	1.9	7.5	7.1
2010	7,338	6,969	369	41.0	37.4	1.9	7.5	7.2
2011	7,604	7,234	370	41.3	37.7	2.0	7.6	7.2
2012	7,237	6,893	344	41.6	38.0	1.9	7.1	6.7
2013	7,525	7,133	392	42.4	38.2	1.9	7.3	6.9
2014	7,307	6,861	446	42.6	38.4	1.9	7.0	6.5
2015	7,522	7,117	405	42.9	38.8	1.9	7.1	6.6
2016	7,614	7,207	407	42.8	38.5	1.9	7.1	6.6

¹ Data include annulments.

² From 2004 onwards, data are based on divorces and annulments where either or both spouses are residents (i.e. Singapore citizens and permanent residents).

³ From 2004 onwards, data are based on divorces and annulments where the male/female spouses are residents (i.e. Singapore citizens and permanent residents).

Table A3.4 Resident Age-Sex Specific Divorce Rate, 1980 – 2016

Year	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 & Over	Per Thousand Married Resident Males
								Males
1980	5.9	6.9	6.5	4.4	3.8	2.1	0.8	
1985	13.4	9.5	7.8	5.6	3.9	2.7	1.1	
1990	13.4	13.3	10.6	7.5	5.7	4.1	1.6	
1991	23.4	15.9	11.4	9.0	6.8	4.6	1.9	
1992	16.9	13.2	9.7	7.8	6.4	4.5	2.0	
1993	12.4	13.7	9.9	7.8	6.2	4.5	1.9	
1994	16.2	11.4	9.0	7.0	5.6	4.5	1.7	
1995	14.9	12.0	9.7	8.4	6.6	5.5	2.0	
1996	15.5	12.2	9.6	8.6	7.1	5.7	2.3	
1997	20.5	13.7	10.8	8.6	6.7	5.5	2.5	
1998	27.2	18.2	11.5	9.8	7.6	6.1	3.1	
1999	32.0	15.1	11.0	9.1	7.4	5.9	2.7	
2000	26.2	14.1	10.6	8.9	6.8	5.7	2.6	
2001	30.2	14.8	11.1	7.8	6.8	5.6	2.4	
2002	42.7	17.3	13.4	10.6	7.1	5.7	2.7	
2003	30.0	19.4	14.0	11.5	8.3	6.5	3.2	
2004	37.2	21.0	14.8	9.4	7.5	5.6	2.9	
2005	32.1	19.1	15.9	11.7	7.7	6.4	3.0	
2006	32.7	21.0	16.2	11.8	8.2	6.7	3.1	
2007	35.7	20.2	16.0	11.9	8.5	6.8	3.2	
2008	32.9	19.1	16.0	12.3	8.7	6.6	3.1	
2009	27.3	17.4	15.1	12.5	9.2	7.2	3.3	
2010	24.9	16.3	14.6	12.5	9.6	7.5	3.3	
2011	26.6	20.3	14.0	12.7	10.0	7.7	3.5	
2012	28.4	21.7	13.3	11.9	9.4	7.6	3.3	
2013	25.8	21.7	13.1	12.0	9.8	8.5	3.6	
2014	25.3	20.2	13.1	11.6	9.9	7.7	3.5	
2015	30.8	17.8	12.5	11.7	10.1	8.3	3.7	
2016	27.6	16.7	12.6	12.8	9.6	8.4	3.6	

Note: Data include annulments. From 2004 onwards, data are based on divorces and annulments where the male spouses are residents (i.e. Singapore citizens and permanent residents).

Table A3.4 Resident Age-Sex Specific Divorce Rate, 1980 – 2016 (cont'd)

Year	Per Thousand Married Resident Females						
	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	45 – 49	50 & Over
Females							
1980	7.6	6.9	5.5	3.5	2.2	1.0	0.5
1985	12.7	9.4	6.0	4.2	2.6	2.1	0.6
1990	13.9	12.8	8.4	6.1	4.5	2.7	0.8
1991	18.6	14.4	10.1	7.4	5.2	3.9	1.1
1992	15.6	12.0	8.5	6.8	5.1	3.6	1.3
1993	16.7	11.3	9.1	6.6	4.8	3.6	1.2
1994	14.9	10.0	7.7	6.1	4.9	3.3	1.2
1995	15.6	11.1	8.6	7.5	5.5	4.0	1.4
1996	15.6	11.4	9.2	7.5	6.3	4.7	1.4
1997	19.1	13.5	9.2	7.3	5.6	4.5	1.9
1998	26.6	14.2	10.9	8.2	6.6	5.6	2.1
1999	21.8	13.4	10.0	7.9	6.4	4.8	2.0
2000	20.7	13.2	9.8	7.4	5.8	4.6	2.0
2001	23.2	14.0	9.1	7.3	5.6	4.5	1.9
2002	26.2	15.9	11.8	8.3	6.4	4.7	2.0
2003	27.1	16.7	12.8	9.8	7.0	5.0	2.5
2004	28.0	16.3	12.2	7.9	6.1	4.4	2.1
2005	25.7	16.9	13.6	8.8	6.5	5.0	2.3
2006	28.1	17.3	14.0	9.2	6.8	4.8	2.3
2007	28.5	18.0	13.5	9.7	6.7	5.0	2.5
2008	28.1	16.8	14.0	10.0	7.0	5.4	2.3
2009	22.5	15.0	13.2	10.7	7.2	5.8	2.3
2010	24.4	15.0	12.8	10.7	7.9	6.2	2.4
2011	27.8	17.8	12.0	11.0	8.5	6.2	2.4
2012	29.1	15.8	12.0	10.0	8.2	5.6	2.4
2013	26.7	17.5	12.4	10.3	8.0	6.3	2.5
2014	23.5	16.0	11.7	10.1	8.3	6.1	2.4
2015	26.3	15.3	11.6	9.6	8.8	6.4	2.6
2016	28.6	15.1	11.9	10.1	8.4	6.2	2.6

Note: Data include annulments. From 2004 onwards, data are based on divorces and annulments where the female spouses are residents (i.e. Singapore citizens and permanent residents).

Table A4.1 Live-Births and Birth Rates, 1980 – 2016

Year	Total Live-Births	Resident Live-Births ¹	Resident Crude Birth Rate (Per 1,000 Residents)	Resident Total Fertility Rate	Resident Gross Reproduction Rate ²	Resident Net Reproduction Rate ³
						(Per Female)
1980	41,217	40,100	17.6	1.82	0.88	0.86
1985	42,484	41,100	16.6	1.61	0.78	0.76
1990	51,142	49,787	18.2	1.83	0.88	0.87
1991	49,114	47,805	17.1	1.73	0.84	0.83
1992	49,402	47,907	16.8	1.72	0.83	0.82
1993	50,225	48,739	16.8	1.74	0.84	0.83
1994	49,554	48,075	16.2	1.71	0.83	0.82
1995	48,635	46,916	15.6	1.67	0.80	0.80
1996	48,577	46,707	15.2	1.66	0.80	0.79
1997	47,333	45,356	14.5	1.61	0.77	0.77
1998	43,664	41,636	13.1	1.48	0.72	0.71
1999	43,336	41,327	12.8	1.47	0.70	0.70
2000	46,997	44,765	13.7	1.60	0.77	0.76
2001	41,451	39,281	11.8	1.41	0.68	0.67
2002	40,760	38,555	11.4	1.37	0.67	0.66
2003	37,485	35,474	10.5	1.27	0.62	0.61
2004	37,174	35,135	10.3	1.26	0.61	0.60
2005	37,492	35,528	10.2	1.26	0.61	0.61
2006	38,317	36,272	10.3	1.28	0.62	0.61
2007	39,490	37,074	10.3	1.29	0.62	0.62
2008	39,826	37,277	10.2	1.28	0.62	0.62
2009	39,570	36,925	9.9	1.22	0.59	0.59
2010	37,967	35,129	9.3	1.15	0.56	0.55
2011	39,654	36,178	9.5	1.20	0.58	0.58
2012	42,663	38,641	10.1	1.29	0.62	0.62
2013	39,720	35,681	9.3	1.19	0.57	0.57
2014	42,232	37,967	9.8	1.25	0.61	0.60
2015	42,185	37,861	9.7	1.24	0.60	0.60
2016	41,251	36,875	9.4	1.20	0.58	0.58

¹ Refers to births with at least one parent who is a Singapore citizen or permanent resident. Data for 1980 and 1985 are estimated.

² Refers to the number of daughters a woman would have if she were to experience the age-specific fertility rates prevailing during the reference period, assuming that she survives to the end of her child-bearing years.

³ Refers to the number of daughters a woman would have if she were to experience the age-specific fertility and mortality rates prevailing during the reference period.

Table A4.2 Resident Age-Specific Fertility Rate, 1980 – 2016

Year	15 – 19	20 – 24	25 – 29	30 – 34	35 – 39	40 – 44	Per Thousand Females
							45 – 49
1980	12.7	84.9	144.5	87.8	28.0	5.8	0.5
1985	9.6	68.0	123.9	85.6	31.1	4.5	0.2
1990	8.3	58.7	136.0	110.8	44.3	7.4	0.1
1991	8.4	53.5	129.2	106.8	41.7	6.5	0.3
1992	7.9	52.1	128.4	107.2	41.7	6.7	0.2
1993	8.3	49.8	130.0	108.8	43.6	7.2	0.2
1994	7.4	46.9	129.2	109.2	42.6	6.7	0.1
1995	6.6	46.9	125.6	107.4	41.3	6.5	0.2
1996	6.8	44.8	122.8	108.5	42.6	7.0	0.2
1997	6.8	42.0	116.9	107.3	41.7	7.0	0.2
1998	7.5	39.7	105.2	96.1	39.8	6.6	0.2
1999	8.4	37.3	105.1	97.5	38.6	6.4	0.2
2000	8.8	42.2	110.1	107.9	43.3	7.6	0.2
2001	8.4	35.7	96.2	94.9	39.5	6.8	0.2
2002	8.0	34.6	91.6	96.2	38.2	5.8	0.2
2003	6.7	32.4	82.2	90.0	36.3	6.1	0.2
2004	6.6	32.2	80.6	89.9	35.6	6.3	0.2
2005	7.2	32.5	80.7	89.2	36.8	6.2	0.2
2006	6.6	30.6	79.6	93.1	38.7	6.4	0.2
2007	6.1	31.2	78.7	94.4	41.5	6.4	0.2
2008	6.1	29.1	78.9	94.6	41.5	6.6	0.2
2009	5.0	25.4	74.2	90.1	42.6	7.0	0.3
2010	4.8	23.3	68.1	86.0	42.2	6.1	0.3
2011	4.7	22.4	73.4	89.5	42.4	7.2	0.3
2012	4.3	22.2	76.7	99.5	46.3	8.0	0.3
2013	3.8	19.7	70.5	90.2	44.7	8.0	0.3
2014	3.3	19.5	71.1	99.3	48.3	8.3	0.3
2015	2.7	18.7	68.7	98.5	49.9	8.9	0.4
2016	2.7	17.0	65.8	96.2	49.7	8.8	0.3

Table A4.3 Total Live-Births by Birth Order, 1980 – 2016

Year	Total Live-Births*	Birth Order				Number
		1st	2nd	3rd	4th & Higher	
1980	41,217	17,968	13,999	6,236	2,897	
1985	42,484	18,638	15,498	5,900	2,204	
1990	51,142	20,325	18,232	9,624	2,957	
1991	49,114	19,623	17,578	8,938	2,975	
1992	49,402	20,307	17,374	8,843	2,877	
1993	50,225	20,677	17,807	8,759	2,978	
1994	49,554	20,438	17,648	8,561	2,904	
1995	48,635	20,158	17,280	8,279	2,916	
1996	48,577	19,804	17,519	8,297	2,956	
1997	47,333	19,416	17,127	7,934	2,855	
1998	43,664	18,860	15,030	6,966	2,808	
1999	43,336	18,778	15,170	6,671	2,714	
2000	46,997	19,930	16,948	7,164	2,951	
2001	41,451	17,595	14,501	6,651	2,699	
2002	40,760	17,524	14,873	6,009	2,350	
2003	37,485	16,408	13,457	5,490	2,128	
2004	37,174	16,624	13,330	5,112	2,107	
2005	37,492	16,887	13,319	5,182	2,103	
2006	38,317	17,266	13,784	5,205	2,062	
2007	39,490	18,214	13,947	5,193	2,136	
2008	39,826	18,957	13,825	5,009	2,034	
2009	39,570	18,590	13,844	5,059	2,077	
2010	37,967	18,130	13,404	4,615	1,818	
2011	39,654	19,035	14,120	4,726	1,772	
2012	42,663	20,755	15,082	4,988	1,838	
2013	39,720	19,292	13,924	4,651	1,853	
2014	42,232	20,327	15,262	4,859	1,784	
2015	42,185	20,248	14,857	5,099	1,981	
2016	41,251	19,392	14,913	4,927	2,019	

* Includes unknown birth order.

Table A4.4 Average Number of Children Born by Age Group of Resident Ever-Married Females, 1980 – 2016

Year	Total	Per Resident Ever-Married Female			
		15 – 29	30 – 39	40 – 49	50 & Over
1980	3.44	1.30	2.65	4.42	4.98
1985	3.14	1.15	2.21	3.53	4.85
1990	2.85	0.98	1.91	2.75	4.69
1991	2.86	1.06	1.94	2.67	4.58
1992	2.83	1.00	1.92	2.60	4.53
1993	2.80	0.98	1.92	2.51	4.43
1994	2.72	0.93	1.90	2.46	4.31
1996	2.57	0.90	1.84	2.30	4.04
1997	2.44	0.82	1.74	2.19	3.74
1998	2.38	0.81	1.68	2.12	3.59
1999	2.38	0.76	1.72	2.15	3.55
2000	2.53	0.81	1.77	2.21	3.85
2001	2.42	0.81	1.73	2.15	3.56
2002	2.40	0.80	1.68	2.15	3.44
2003	2.37	0.69	1.63	2.11	3.37
2004	2.37	0.74	1.62	2.13	3.30
2005	2.37	0.76	1.61	2.13	3.31
2006	2.32	0.77	1.55	2.08	3.15
2007	2.27	0.79	1.50	2.07	3.03
2008	2.26	0.76	1.52	2.06	2.98
2009	2.24	0.80	1.49	2.03	2.93
2010	2.24	0.83	1.49	2.02	2.93
2011	2.21	0.85	1.46	1.99	2.81
2012	2.17	0.80	1.42	1.94	2.75
2013	2.16	0.83	1.44	1.92	2.68
2014	2.16	0.81	1.42	1.87	2.66
2015	2.14	0.80	1.46	1.85	2.63
2016	2.09	0.78	1.45	1.84	2.53

**Table A4.5 Average Number of Children Born to Resident Ever-Married Females
Aged 40-49 Years by Highest Qualification Attained, 1990 – 2016**

Year	Per Resident Ever-Married Female				
	Below Secondary	Secondary	Post-Secondary (Non-Tertiary)	Diploma & Professional Qualification	University
1990	2.97	2.13	2.10	2.06	2.00
1991	2.90	2.15	2.09	1.94	1.99
1992	2.80	2.18	2.18	1.96	1.95
1993	2.73	2.14	2.03	1.93	2.00
1994	2.62	2.15	2.12	2.00	2.18
1996	2.44	2.11	2.00	2.01	2.01
1997	2.34	2.00	1.88	1.95	1.86
1998	2.25	1.97	1.96	1.99	1.87
1999	2.26	2.06	1.95	1.88	1.93
2000	2.37	2.09	2.06	1.88	1.95
2001	2.29	2.05	2.05	1.89	1.87
2002	2.24	2.11	1.98	2.00	1.96
2003	2.24	2.05	2.02	1.93	1.84
2004	2.24	2.09	2.11	1.98	1.86
2005	2.26	2.13	2.01	1.88	1.87
2006	2.21	2.07	2.00	1.88	1.88
2007	2.22	2.08	1.98	1.85	1.82
2008	2.22	2.09	2.02	1.86	1.81
2009	2.19	2.07	1.95	1.87	1.77
2010	2.21	2.09	1.96	1.83	1.74
2011	2.19	2.06	1.96	1.82	1.77
2012	2.16	2.04	1.90	1.78	1.72
2013	2.15	2.01	1.86	1.82	1.72
2014	2.11	1.94	1.92	1.74	1.73
2015	2.12	1.95	1.87	1.71	1.70
2016	2.03	1.96	1.88	1.69	1.72

Note: Data pertain to residents who are not attending educational institutions as full-time students.
The data include those who are upgrading their qualifications through part-time courses while working.

Table A5.1 Deaths and Death Rates, 1980 – 2016

Year	Total Deaths	Resident Crude Death Rate	Resident Age-Standardised Death Rate ¹	Resident Infant Mortality Rate	Resident Neonatal Mortality Rate ^{2,3}	Perinatal Mortality Rate ⁴	Maternal Mortality Rate ⁵	Resident Under-5 Mortality Rate ⁶		
		(Per 1,000 Residents)		(Per 1,000 Resident Live-Births)		(Per 1,000 Live-Births & Still-Births)	(Per 100,000 Live-Births & Still-Births)	Total	Males	Females
								(Per 1,000 Resident Live-Births)		
1980	12,505	4.9	7.5	8.0	8.9	13.4	4.8	11.6	12.1	11.1
1985	13,348	4.9	6.7	7.6	7.0	10.8	4.7	8.2	8.7	7.6
1990	13,891	4.7	5.9	6.6	4.7	7.3	1.9	7.5	7.9	7.1
1991	13,876	4.6	5.7	5.4	3.5	6.4	4.1	6.7	7.1	6.1
1992	14,337	4.7	5.7	4.8	3.0	5.7	4.0	6.1	6.6	5.6
1993	14,461	4.6	5.5	4.7	3.0	5.5	7.9	5.8	6.1	5.4
1994	14,946	4.7	5.5	4.1	2.4	5.1	6.0	5.3	5.8	4.8
1995	15,569	4.8	5.5	3.8	2.0	4.3	4.1	5.0	5.4	4.6
1996	15,590	4.7	5.4	3.6	2.2	4.5	4.1	4.7	5.3	4.0
1997	15,305	4.5	5.1	3.6	2.2	4.4	4.2	4.7	5.1	4.3
1998	15,657	4.6	5.0	4.1	2.4	4.9	13.7	4.5	4.8	4.1
1999	15,516	4.5	4.9	3.3	1.9	4.2	9.2	4.4	4.5	4.4
2000	15,693	4.5	4.8	2.5	1.5	4.3	17.0	3.8	3.9	3.6
2001	15,367	4.3	4.5	2.2	1.1	3.5	9.6	3.5	3.8	3.1
2002	15,820	4.4	4.4	2.9	1.6	3.9	12.2	3.4	3.8	3.0
2003	16,036	4.5	4.5	2.5	1.6	3.6	5.3	3.2	3.6	2.7
2004	15,860	4.4	4.2	2.0	1.1	3.8	5.4	3.0	3.3	2.6
2005	16,215	4.4	4.1	2.1	1.3	3.8	13.3	2.9	3.2	2.6
2006	16,393	4.4	4.0	2.6	1.7	3.8	10.4	2.9	3.2	2.5
2007	17,140	4.5	3.9	2.1	1.2	3.1	7.6	2.9	3.2	2.5
2008	17,222	4.4	3.8	2.1	1.3	3.1	7.5	2.7	3.1	2.3
2009	17,101	4.3	3.6	2.2	1.3	3.2	-	2.8	3.1	2.5
2010	17,610	4.4	3.5	2.0	1.1	3.5	2.6	2.9	3.2	2.5
2011	18,027	4.5	3.4	2.0	1.3	3.9	7.5	2.9	3.1	2.6
2012	18,481	4.5	3.3	1.8	1.1	3.6	2.3	2.7	2.9	2.5
2013	18,938	4.6	3.3	2.0	1.1	2.8	2.5	2.6	2.7	2.5
2014	19,393	4.7	3.2	1.8	1.1	2.9	2.4	2.5	2.8	2.3
2015	19,862	4.8	3.1	1.7	0.8	2.8	7.1	2.6	2.9	2.3
2016	20,017	4.8	3.0	2.4	1.4	3.0	4.8	2.7 ^p	3.0 ^p	2.3 ^p

¹ The Singapore resident population as at June 2003 is used as the standard population which is chosen to fix the age structure to eliminate its effect on mortality trends.

² Prior to 1990, data refer to total population.

³ Refers to the number of deaths of persons under 28 days of age per thousand live-births.

⁴ Refers to the number of still-births and deaths of persons under 7 days of age per thousand live-births and still-births.

⁵ Refers to the number of maternal deaths (i.e. deaths of mothers) per hundred thousand live-births and still-births.

⁶ Refers to the probability of a new-born baby in a specified reference period dying before reaching the age of 5, if subject to age-specific mortality rates of that reference period. This indicator is derived from a life table and expressed as the number of deaths per thousand live-births.

Table A5.2 Resident Age-Sex Specific Death Rate, 1980 – 2016

Age Group (Years)	Per Thousand Residents											
	1980	1985	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Total												
Total	4.9	4.9	4.7	4.6	4.7	4.6	4.7	4.8	4.7	4.5	4.6	4.5
Under 1 ¹	8.0	7.6	6.6	5.4	4.8	4.7	4.1	3.8	3.6	3.6	4.1	3.3
1 – 4	0.6	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.2	0.3	0.2
5 – 9	0.2	0.2	0.2	0.2	0.2	0.2	0.1	0.2	0.1	0.1	0.1	0.1
10 – 14	0.3	0.2	0.2	0.2	0.3	0.2	0.2	0.2	0.2	0.2	0.2	0.2
15 – 19	0.6	0.6	0.3	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3	0.3
20 – 24	0.9	0.6	0.6	0.6	0.6	0.5	0.5	0.5	0.5	0.6	0.4	0.5
25 – 29	0.9	0.8	0.6	0.6	0.6	0.5	0.5	0.4	0.6	0.5	0.5	0.4
30 – 34	1.1	1.0	0.8	0.7	0.7	0.6	0.6	0.7	0.6	0.6	0.6	0.6
35 – 39	1.3	1.4	1.2	1.0	1.0	0.9	1.1	1.0	1.0	0.9	0.9	0.8
40 – 44	2.3	1.9	1.8	1.7	1.7	1.7	1.6	1.5	1.5	1.5	1.4	1.3
45 – 49	4.5	3.6	3.2	2.7	3.0	2.7	2.6	2.8	2.5	2.2	2.3	2.2
50 – 54	7.4	6.6	5.5	5.2	5.0	5.0	4.8	4.6	4.7	4.2	4.1	3.7
55 – 59	12.8	11.9	9.7	9.5	8.6	8.6	8.5	8.4	7.6	7.2	7.1	6.5
60 – 64	20.8	18.7	15.8	15.8	15.4	14.2	14.2	13.8	13.6	12.9	12.8	12.0
65 – 69	33.4	28.5	24.2	24.0	24.3	23.2	23.6	22.9	22.1	21.4	21.4	19.8
70 – 74	48.3	46.4	38.4	38.2	36.7	36.7	38.1	38.0	35.6	33.2	32.8	30.0
75 – 79	74.1	—	56.2	55.3	56.9	58.9	56.9	59.0	57.8	55.1	53.2	52.9
80 – 84	109.0	86.7 ²	86.0	84.0	82.9	77.5	82.9	82.8	84.5	82.7	83.7	79.4
85 & Over	165.0	—	133.6	128.5	133.9	132.2	125.7	140.0	132.8	124.9	130.8	139.7

¹ Refers to Resident Infant Mortality Rate (per 1,000 resident live-births).² Data refer to age group 75 years & over.

Table A5.2 Resident Age-Sex Specific Death Rate, 1980 – 2016 (cont'd)

Age Group (Years)	Per Thousand Residents									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Total										
Total	4.5	4.3	4.4	4.5	4.4	4.4	4.4	4.5	4.4	4.3
Under 1 ¹	2.5	2.2	2.9	2.5	2.0	2.1	2.6	2.1	2.1	2.2
1 – 4	0.3	0.3	0.2	0.2	0.2	0.2	0.1	0.1	0.2	0.2
5 – 9	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1
10 – 14	0.2	0.1	0.1	0.1	0.1	0.1	0.2	0.1	0.1	0.1
15 – 19	0.3	0.4	0.3	0.3	0.3	0.2	0.2	0.2	0.2	0.2
20 – 24	0.5	0.5	0.5	0.6	0.5	0.4	0.4	0.4	0.4	0.4
25 – 29	0.4	0.4	0.4	0.4	0.3	0.4	0.4	0.4	0.4	0.3
30 – 34	0.6	0.6	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4
35 – 39	1.0	0.8	0.9	0.7	0.7	0.8	0.7	0.6	0.7	0.6
40 – 44	1.4	1.3	1.2	1.2	1.3	1.2	1.3	1.2	1.2	0.9
45 – 49	2.2	2.0	2.1	2.1	2.0	1.9	1.9	1.9	1.8	1.6
50 – 54	3.5	3.7	3.5	3.5	3.3	3.5	3.2	3.1	3.2	3.0
55 – 59	6.1	6.4	6.3	5.8	5.8	5.7	5.3	5.1	5.1	4.7
60 – 64	11.2	10.2	10.3	10.1	9.4	9.3	9.0	8.5	8.1	7.4
65 – 69	19.6	18.0	17.6	17.5	16.4	16.0	14.1	14.1	13.9	12.8
70 – 74	29.1	29.0	28.0	28.0	26.3	24.8	23.6	25.9	24.1	21.7
75 – 79	50.8	45.4	44.8	51.4	43.4	40.9	42.5	41.0	39.1	37.4
80 – 84	81.3	74.2	74.3	74.9	72.3	70.7	66.8	67.7	63.0	58.3
85 & Over	137.5	131.7	128.9	133.5	125.2	126.5	124.8	125.3	120.3	120.3

¹ Refers to Resident Infant Mortality Rate (per 1,000 resident live-births).

Table A5.2 Resident Age-Sex Specific Death Rate, 1980 – 2016 (cont'd)

Age Group (Years)	Per Thousand Residents						
	2010	2011	2012	2013	2014	2015	2016
Total							
Total	4.4	4.5	4.5	4.6	4.7	4.8	4.8
Under 1 ¹	2.0	2.0	1.8	2.0	1.8	1.7	2.4
1 – 4	0.1	0.2	0.2	0.2	0.1	0.1	0.1
5 – 9	0.1	0.1	0.1	0.1	-	-	0.1
10 – 14	0.1	0.1	0.1	0.1	-	0.1	0.1
15 – 19	0.2	0.2	0.2	0.2	0.2	0.2	0.2
20 – 24	0.3	0.3	0.3	0.3	0.3	0.2	0.2
25 – 29	0.3	0.3	0.3	0.3	0.2	0.3	0.3
30 – 34	0.3	0.4	0.4	0.4	0.4	0.4	0.3
35 – 39	0.6	0.5	0.6	0.5	0.5	0.5	0.5
40 – 44	1.0	0.9	0.9	0.9	0.9	0.9	0.9
45 – 49	1.7	1.7	1.6	1.5	1.5	1.5	1.4
50 – 54	3.0	2.8	2.5	2.7	2.5	2.5	2.4
55 – 59	4.5	4.4	4.6	4.3	4.5	4.2	4.1
60 – 64	7.3	7.0	7.3	7.0	6.4	6.5	6.2
65 – 69	12.5	12.6	11.9	11.0	10.6	10.4	10.1
70 – 74	20.7	19.9	20.0	19.6	18.5	18.2	16.7
75 – 79	34.9	37.0	33.3	33.8	32.6	31.8	30.1
80 – 84	60.4	57.4	55.7	55.7	56.3	51.6	53.0
85 & Over	121.5	116.4	116.2	116.4	115.4	113.8	108.2

¹ Refers to Resident Infant Mortality Rate (per 1,000 resident live-births).

Table A5.2 Resident Age-Sex Specific Death Rate, 1980 – 2016 (cont'd)

Age Group (Years)	Per Thousand Male Residents											
	1980	1985	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Males												
Total	5.5	5.5	5.1	5.1	5.2	5.0	5.2	5.4	5.2	4.9	5.0	4.9
Under 1 ¹	8.3	8.3	7.1	5.8	5.2	5.0	4.3	4.3	3.5	4.0	4.1	3.2
1 – 4	0.7	0.3	0.4	0.3	0.3	0.3	0.4	0.4	0.4	0.3	0.3	0.2
5 – 9	0.2	0.2	0.2	0.2	0.3	0.1	0.2	0.2	0.2	0.2	0.1	0.1
10 – 14	0.3	0.3	0.3	0.2	0.4	0.3	0.3	0.3	0.3	0.2	0.2	0.2
15 – 19	0.7	0.9	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.4	0.4	0.4
20 – 24	1.2	0.8	0.8	0.7	0.8	0.8	0.7	0.7	0.7	0.8	0.6	0.7
25 – 29	1.2	1.0	0.8	0.8	0.8	0.6	0.7	0.6	0.7	0.6	0.6	0.6
30 – 34	1.3	1.2	0.9	0.9	0.9	0.7	0.8	0.8	0.8	0.8	0.8	0.7
35 – 39	1.6	1.6	1.4	1.2	1.2	1.0	1.3	1.3	1.2	1.0	1.1	1.0
40 – 44	2.9	2.3	2.1	1.9	2.1	2.0	2.0	1.8	2.0	1.9	1.7	1.7
45 – 49	5.9	4.7	4.0	3.4	3.7	3.4	3.2	3.6	3.1	2.6	2.8	2.5
50 – 54	9.7	8.3	6.8	6.7	6.1	6.1	6.0	5.8	5.9	5.3	4.9	4.7
55 – 59	15.3	15.9	12.0	12.5	10.9	10.5	10.5	10.7	9.7	9.2	9.1	8.3
60 – 64	26.8	23.2	20.8	20.6	20.3	18.4	17.9	18.0	17.9	16.7	16.2	16.0
65 – 69	42.3	35.3	30.1	30.2	31.0	29.2	30.7	29.6	28.1	27.0	27.4	25.1
70 – 74	59.1	56.5	46.9	45.9	46.8	44.9	45.4	46.6	43.1	40.9	41.8	37.8
75 – 79	91.6	—	67.3	67.6	68.8	70.0	70.0	74.2	71.1	67.4	64.9	64.2
80 – 84	134.4	99.1 ²	97.2	103.1	97.6	89.9	100.6	105.2	104.0	97.8	103.4	96.2
85 & Over	180.3	—	142.3	135.1	147.1	137.5	139.6	151.4	141.0	131.6	135.2	150.5

¹ Refers to Resident Infant Mortality Rate (per 1,000 resident live-births).² Data refer to age group 75 years & over.

Table A5.2 Resident Age-Sex Specific Death Rate, 1980 – 2016 (cont'd)

Age Group (Years)	Per Thousand Male Residents									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Males										
Total	4.9	4.8	4.8	5.0	4.9	4.9	4.8	5.0	4.9	4.7
Under 1 ¹	2.8	2.4	3.4	2.8	2.2	2.4	2.8	2.6	2.6	2.6
1 – 4	0.3	0.3	0.2	0.2	0.2	0.2	0.1	0.1	0.1	0.2
5 – 9	0.1	0.1	0.1	0.2	0.1	0.1	0.1	0.1	0.1	0.1
10 – 14	0.3	0.1	0.1	0.2	0.1	0.1	0.2	0.1	0.1	0.2
15 – 19	0.3	0.4	0.3	0.5	0.3	0.3	0.2	0.2	0.3	0.3
20 – 24	0.7	0.7	0.6	0.8	0.7	0.6	0.5	0.6	0.4	0.5
25 – 29	0.6	0.7	0.6	0.6	0.4	0.5	0.5	0.7	0.5	0.5
30 – 34	0.8	0.7	0.6	0.8	0.7	0.6	0.6	0.5	0.5	0.6
35 – 39	1.3	1.0	1.1	0.9	0.9	1.0	0.9	0.9	0.9	0.8
40 – 44	1.8	1.6	1.6	1.6	1.6	1.5	1.6	1.5	1.4	1.2
45 – 49	2.7	2.5	2.7	2.7	2.4	2.4	2.3	2.3	2.4	2.0
50 – 54	4.2	4.7	4.3	4.2	4.2	4.4	4.0	4.1	4.0	3.9
55 – 59	7.9	8.2	8.4	7.6	7.2	7.5	6.6	6.5	6.6	6.0
60 – 64	14.4	13.3	13.1	13.3	12.3	11.7	11.6	11.2	10.6	9.9
65 – 69	24.5	23.5	22.6	23.0	21.2	21.7	18.3	19.1	18.3	16.3
70 – 74	36.4	36.3	34.0	37.3	34.8	32.0	30.7	32.2	30.3	28.6
75 – 79	61.6	54.6	53.7	65.5	57.3	51.3	53.2	52.1	48.8	46.9
80 – 84	103.0	90.2	90.3	89.6	87.9	87.5	84.5	86.7	79.5	73.4
85 & Over	147.7	143.5	142.5	150.1	146.5	142.3	141.9	145.3	135.8	135.6

¹ Refers to Resident Infant Mortality Rate (per 1,000 resident live-births).

Table A5.2 Resident Age-Sex Specific Death Rate, 1980 – 2016 (cont'd)

Age Group (Years)	Per Thousand Male Residents						
	2010	2011	2012	2013	2014	2015	2016
Males							
Total	4.8	4.9	5.0	5.1	5.2	5.2	5.3
Under 1 ¹	1.9	2.3	2.0	1.8	1.9	2.2	2.3
1 – 4	0.2	0.2	0.2	0.1	0.1	0.2	0.2
5 – 9	0.1	0.1	0.1	0.1	-	0.1	0.1
10 – 14	0.1	0.1	0.2	0.1	-	0.1	0.2
15 – 19	0.2	0.2	0.2	0.3	0.3	0.2	0.3
20 – 24	0.4	0.5	0.5	0.4	0.4	0.3	0.3
25 – 29	0.4	0.4	0.4	0.3	0.3	0.4	0.4
30 – 34	0.4	0.5	0.4	0.6	0.5	0.5	0.4
35 – 39	0.8	0.7	0.6	0.6	0.7	0.7	0.6
40 – 44	1.3	1.0	1.2	1.2	1.3	1.1	1.1
45 – 49	2.2	2.2	1.9	2.0	1.7	1.9	1.7
50 – 54	3.9	3.6	3.1	3.4	3.0	3.1	3.1
55 – 59	5.7	5.9	5.8	5.7	5.8	5.4	5.3
60 – 64	9.4	8.9	9.7	8.8	8.4	8.5	8.2
65 – 69	16.6	16.4	15.2	14.5	13.8	13.9	13.3
70 – 74	27.1	26.0	26.5	26.0	24.4	23.9	22.5
75 – 79	45.2	47.2	42.3	43.3	41.0	41.0	38.4
80 – 84	76.4	71.3	69.9	68.2	70.6	63.7	66.6
85 & Over	140.0	130.8	132.3	131.0	128.5	124.8	124.2

¹ Refers to Resident Infant Mortality Rate (per 1,000 resident live-births).

Table A5.2 Resident Age-Sex Specific Death Rate, 1980 – 2016 (cont'd)

Age Group (Years)	Per Thousand Female Residents											
	1980	1985	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Females												
Total	4.3	4.3	4.3	4.1	4.1	4.2	4.2	4.2	4.2	4.1	4.1	4.1
Under 1 ¹	7.7	6.8	6.2	4.8	4.4	4.3	4.0	3.2	3.5	3.1	4.1	3.4
1 – 4	0.6	0.4	0.2	0.3	0.3	0.3	0.3	0.2	0.2	0.1	0.3	0.2
5 – 9	0.3	0.2	0.1	0.2	0.1	0.2	0.1	0.2	0.1	0.1	0.1	0.1
10 – 14	0.3	0.2	0.2	0.3	0.2	0.2	0.2	0.2	0.2	0.1	0.2	0.2
15 – 19	0.4	0.4	0.2	0.3	0.3	0.2	0.3	0.2	0.3	0.2	0.3	0.3
20 – 24	0.6	0.4	0.4	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.2	0.3
25 – 29	0.5	0.6	0.4	0.4	0.4	0.3	0.3	0.3	0.4	0.3	0.4	0.3
30 – 34	0.8	0.8	0.6	0.5	0.6	0.5	0.4	0.5	0.5	0.5	0.4	0.4
35 – 39	1.0	1.2	1.0	0.7	0.7	0.8	0.8	0.8	0.7	0.7	0.6	0.6
40 – 44	1.8	1.4	1.4	1.4	1.3	1.3	1.1	1.2	1.1	1.1	1.0	1.0
45 – 49	3.1	2.6	2.4	1.9	2.2	1.9	2.1	2.0	1.8	1.8	1.7	1.9
50 – 54	5.0	4.9	4.2	3.7	3.9	3.9	3.7	3.5	3.4	3.2	3.2	2.6
55 – 59	10.3	7.8	7.4	6.6	6.4	6.7	6.6	6.2	5.5	5.3	5.1	4.8
60 – 64	14.9	14.2	10.9	11.0	10.6	10.2	10.6	9.8	9.4	9.3	9.6	8.2
65 – 69	25.1	22.3	18.6	18.0	17.8	17.5	17.0	16.7	16.5	16.3	15.9	15.0
70 – 74	38.9	37.8	31.3	31.7	28.0	29.7	31.7	30.4	28.9	26.3	24.8	23.2
75 – 79	61.3	—	47.8	46.1	48.1	50.6	47.1	47.7	47.8	45.8	44.4	44.1
80 – 84	94.9	78.3 ²	78.6	71.0	72.9	69.2	71.0	68.0	71.9	73.0	71.1	68.7
85 & Over	159.1	—	129.4	125.2	127.0	129.4	118.1	133.8	128.3	121.3	128.3	133.8

¹ Refers to Resident Infant Mortality Rate (per 1,000 resident live-births).² Data refer to age group 75 years & over.

Table A5.2 Resident Age-Sex Specific Death Rate, 1980 – 2016 (cont'd)

Age Group (Years)	Per Thousand Female Residents									
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Females										
Total	4.1	3.9	4.0	4.0	3.9	4.0	4.0	4.0	4.0	3.8
Under 1 ¹	2.2	2.1	2.3	2.2	1.8	1.7	2.4	1.5	1.7	1.7
1 – 4	0.3	0.2	0.1	0.2	0.2	0.2	0.1	0.1	0.2	0.2
5 – 9	0.2	0.1	0.1	0.1	0.1	0.1	0.1	0.1	-	-
10 – 14	0.2	0.1	0.1	0.1	0.2	0.1	0.1	0.1	0.1	0.1
15 – 19	0.2	0.3	0.3	0.2	0.3	0.1	0.2	0.2	0.1	0.2
20 – 24	0.2	0.2	0.3	0.4	0.3	0.3	0.2	0.2	0.3	0.2
25 – 29	0.3	0.2	0.3	0.3	0.2	0.2	0.3	0.2	0.3	0.2
30 – 34	0.5	0.5	0.4	0.3	0.3	0.4	0.4	0.3	0.3	0.3
35 – 39	0.7	0.6	0.7	0.6	0.5	0.5	0.5	0.4	0.5	0.4
40 – 44	1.0	0.9	0.8	0.8	1.0	0.9	0.9	0.9	0.9	0.7
45 – 49	1.7	1.5	1.5	1.5	1.5	1.4	1.4	1.4	1.2	1.3
50 – 54	2.8	2.6	2.8	2.7	2.5	2.5	2.4	2.1	2.3	2.2
55 – 59	4.3	4.6	4.2	3.9	4.5	3.8	4.0	3.7	3.6	3.3
60 – 64	8.1	7.2	7.6	7.1	6.7	7.0	6.4	5.8	5.7	5.0
65 – 69	15.1	12.9	12.9	12.5	12.0	10.8	10.2	9.7	9.8	9.7
70 – 74	22.7	22.7	22.8	20.1	19.1	18.9	17.5	20.5	18.7	15.8
75 – 79	42.2	38.0	37.5	41.1	33.1	33.4	34.5	32.7	31.6	30.0
80 – 84	67.5	64.0	63.9	65.6	62.1	59.6	55.3	55.6	52.5	48.5
85 & Over	132.1	125.3	121.8	125.2	114.5	118.8	116.3	115.4	112.7	112.7

¹ Refers to Resident Infant Mortality Rate (per 1,000 resident live-births).

Table A5.2 Resident Age-Sex Specific Death Rate, 1980 – 2016 (cont'd)

Age Group (Years)	Per Thousand Female Residents						
	2010	2011	2012	2013	2014	2015	2016
Females							
Total	3.9	4.0	4.1	4.2	4.3	4.3	4.3
Under 1 ¹	2.1	1.7	1.6	2.1	1.7	1.2	2.5
1 – 4	0.1	0.1	0.1	0.2	0.1	0.1	0.1
5 – 9	0.1	0.1	0.1	-	-	-	0.1
10 – 14	0.1	-	0.1	0.1	0.1	0.1	0.1
15 – 19	0.1	0.2	0.2	0.2	0.2	0.2	0.1
20 – 24	0.2	0.2	0.2	0.2	0.1	0.2	0.2
25 – 29	0.2	0.2	0.2	0.2	0.1	0.2	0.2
30 – 34	0.2	0.3	0.4	0.3	0.2	0.3	0.2
35 – 39	0.5	0.4	0.5	0.4	0.3	0.4	0.3
40 – 44	0.7	0.8	0.7	0.7	0.7	0.6	0.8
45 – 49	1.2	1.3	1.3	1.1	1.2	1.1	1.1
50 – 54	1.9	2.1	2.0	2.0	1.9	1.9	1.8
55 – 59	3.3	2.9	3.3	3.0	3.2	3.1	3.0
60 – 64	5.3	5.2	5.1	5.1	4.4	4.5	4.3
65 – 69	8.8	9.0	8.7	7.8	7.5	7.1	7.0
70 – 74	15.1	14.7	14.5	14.2	13.5	13.2	11.5
75 – 79	27.1	29.0	26.3	26.3	25.9	24.4	23.5
80 – 84	50.2	48.4	46.4	47.2	46.6	43.4	43.7
85 & Over	112.5	109.4	108.3	109.1	108.8	108.2	100.0

¹ Refers to Resident Infant Mortality Rate (per 1,000 resident live-births).

Table A5.3 Life Expectancy of Singapore Residents at Birth and at Age 65 Years by Sex, 1980 – 2016

Year	At Birth			At Age 65 Years			Years
	Persons	Males	Females	Persons	Males	Females	
1980	72.1	69.8	74.7	14.0	12.6	15.4	
1985	73.9	71.5	76.4	14.9	13.6	16.2	
1990	75.3	73.1	77.6	15.7	14.5	16.9	
1991	75.6	73.5	77.9	15.9	14.6	17.1	
1992	75.9	73.8	78.2	15.9	14.7	17.2	
1993	76.1	73.9	78.3	15.9	14.6	17.2	
1994	76.2	74.1	78.4	15.9	14.6	17.2	
1995	76.3	74.1	78.6	16.0	14.6	17.2	
1996	76.6	74.4	78.9	16.1	14.7	17.4	
1997	76.9	74.8	79.1	16.3	14.9	17.5	
1998	77.3	75.3	79.4	16.5	15.2	17.7	
1999	77.6	75.6	79.6	16.6	15.3	17.9	
2000	78.0	76.0	80.0	16.9	15.6	18.1	
2001	78.3	76.3	80.3	17.1	15.9	18.3	
2002	78.6	76.6	80.6	17.3	16.1	18.5	
2003	79.1	76.6	81.6	18.0	16.2	19.6	
2004	79.6	77.1	82.0	18.4	16.5	20.0	
2005	80.1	77.6	82.5	18.7	16.9	20.4	
2006	80.3	77.8	82.6	18.9	17.1	20.4	
2007	80.6	78.1	82.9	19.0	17.2	20.6	
2008	80.9	78.4	83.3	19.3	17.5	20.8	
2009	81.4	78.9	83.7	19.6	17.8	21.2	
2010	81.7	79.2	84.0	19.8	18.0	21.4	
2011	81.9	79.5	84.1	20.0	18.1	21.6	
2012	82.1	79.8	84.3	20.2	18.4	21.7	
2013	82.4	80.1	84.5	20.4	18.6	21.9	
2014	82.6	80.3	84.8	20.6	18.8	22.1	
2015	82.9	80.5	85.1	20.8	18.9	22.3	
2016 ^p	82.9	80.6	85.1	20.8	19.0	22.4	

ACKNOWLEDGEMENTS

Cover images courtesy of Singapore Tourism Board

PROJECT TEAM

Assistant Directors	Ms Kua Hui Shan
	Mr Esmond Seah
	Mr Tham Zheng Kang
Statisticians	Miss Pearl Lim
	Miss Hoon Si Hui
Lead Manager	Ms Karin Huang
Senior Manager	Ms Seet Ming Lee
Manager	Mr Wong Kwok Wing
Corporate Support Officer	Mr Ng Keng Chye

SINGAPORE DEPARTMENT OF STATISTICS INFORMATION DISSEMINATION SERVICES

Statistics Singapore Website

The *Statistics Singapore Website* was launched by the Singapore Department of Statistics (DOS) in January 1995.

Internet users can access the website by connecting to <http://www.singstat.gov.sg/>

Key Singapore statistics are available via the following sections:

- ❖ **Statistics**
which provides access to the latest statistical findings of DOS as well as statistics compiled by Research and Statistics Units (RSUs) in ministries and statutory boards.
- ❖ **News**
which provides a listing of the news released by DOS and RSUs.
- ❖ **Publications**
which presents the latest editions of DOS' publications, papers and articles.
- ❖ **Browse by Themes**
which presents official statistics compiled by DOS and RSUs in the various ministries and statutory boards according to themes. Within each theme, relevant statistics and related press releases, publications and references are provided.

Statistical resources are available via:

- ❖ **Publication and Papers**
which lists the latest editions of publications released by DOS according to statistical domains at <http://www.singstat.gov.sg/publications/publications-and-papers>.
All softcopy DOS publications are available for free downloading. Statistical tables of DOS publications in Excel format are also available.
- ❖ **Advance Release Calendar**
which provides a six months ahead advance release calendar of key statistical indicators.

The website also provides a convenient gateway to international statistical websites under the "Methodologies & Standards" section:

- ❖ **Guide to International Statistics**
which provides hyperlinks to international databases and classifications, as well as websites of international bodies and other national statistical offices.
- ❖ **IMF Dissemination Standards Bulletin Board**
which provides metadata about Singapore's key indicators in the real, fiscal, financial and external sectors, including dissemination practices and information about pre-release access of current indicators.

SingStat Express

SingStat Express is a personalised data delivery service which sends the latest press releases, notices of publication, newsletter, occasional and information papers to subscribers via email. SMS alert service is also available to local users. Subscription details are available from the *Statistics Singapore Website* (<http://www.singstat.gov.sg/express>).

SINGAPORE DEPARTMENT OF STATISTICS INFORMATION DISSEMINATION SERVICES (*cont'd*)

Really Simple Syndication

Really Simple Syndication (RSS) is an easy way to stay updated on the latest statistical news released via the *Statistics Singapore Website*. The SingStat RSS feed delivers statistical news highlights and hyperlinks to the source documents whenever the updates are posted. More information is available at [http://www.singstat.gov.sg/services/really-simple-syndication-\(rss\).](http://www.singstat.gov.sg/services/really-simple-syndication-(rss).)

SingStat Mobile App

SingStat Mobile App provides users with ready access to the latest key Singapore official statistics through their mobile devices while on the go. Users may visualise data for the latest periods with some 200 charts of commonly used statistics from 25 data categories. The app is available for downloading in iOS and Android devices. More information is available at <http://www.singstat.gov.sg/services/singstat-mobile-app.>

SingStat Table Builder

The *SingStat Table Builder* contains statistical data series on the Singapore economy and population for users to create customised data tables, plot graphs and charts and export them in different file formats. Explore data trends with the e-service at <http://www.singstat.gov.sg/tablebuilder.>

E-survey

The *E-survey* enables business organisations to complete and submit their survey forms through the internet. Using secured encryption protocols, the *E-survey* ensures that the information transmitted through the net is secured and protected. The system features online helps and validation checks to assist respondents in completing their survey forms. With the *E-survey*, respondents do away with the tedious paper work and manual tasks of mailing or faxing their survey returns to the Department.

Statistical Enquiries and Feedback

If you have any statistical enquiries or comment or suggestions on our statistical publications and electronic services, you are welcomed to:

Email us info@singstat.gov.sg

Fax to us **(65) 6332-7689**

Call us **1800-3238118* (local callers)**
(65) 6332-7738 (overseas callers)

* Calls from mobile telephone lines to 1800 local toll free number may be subject to mobile airtime charges as imposed by the relevant mobile service provider.