

みずほ新興国クォーターリー

2018年6月号（季刊）

◆ マーケット動向 通貨安に見舞われる新興国

アルゼンチンやトルコの通貨安が続くなど、新興国の資金流出が懸念される状況。潤沢な外貨準備は安心材料だが、米保護主義の懸念もあり、引き続き通貨安リスクに留意

◆ 景気の現状 概ね堅調を維持

1～3月期の新興国では、前期より成長率が高まった国のほうが多く、総じて景気は堅調。NIEsを中心に輸出が好調を保ち、中国、ASEAN5、インドでは内需が良好

◆ 先行きの見通し 景気拡大ペースは鈍化する見通し

2019年にかけて、中国経済およびITサイクルがピークアウトし、新興国景気の拡大モメンタムは輸出を中心に徐々に鈍化。通貨と通商の問題による下振れリスクには要注意

[目次]

1. 視点	1
2. 新興国マーケット動向	2
3. アジア経済	
アジア経済概況	4
中国	6
韓国	8
台湾	9
香港	10
シンガポール	11
インドネシア	12
タイ	13
マレーシア	14
フィリピン	15
ベトナム	16
インド	17
ミャンマー・カンボジア	19
4. その他新興国・資源国経済	
ブラジル	20
メキシコ	22
ロシア	23
中東欧	25
トルコ	26
南アフリカ	27
中東	28
オーストラリア	29
5. 主要経済指標	30

1. 視点：米金利上昇に伴う新興国からの資金流出に警戒

1～3月は日米欧のほかブラジルなど一部新興国が減速したものの、アジアは総じて堅調であった。4～6月期以降は米国を中心に先進国が持ち直す見込みであり、みずほ総合研究所では、「世界経済は、中国経済の減速やITサイクルのピークアウトから拡大モメンタムが徐々に鈍化するものの、2018年にかけて拡大基調が継続し、2019年も底堅く推移する」という従来の予想を維持している。

一方、米国保護主義、欧州政治問題、原油価格上昇、米長期金利上昇など、リスクは高まっている。新興国経済にとっては、特に米中貿易摩擦の激化と米金利上昇に伴う資金流出に警戒が必要であろう。

米トランプ政権の保護主義については、過度な輸入制限は米国経済にとってもマイナスであることを踏まえれば、一定の妥協点を見出して経済への影響は限定的に留まるというのがメインシナリオではある。しかし、仮に米中間の対立が深まり、貿易摩擦がエスカレートすることになれば、米中のみならず、世界経済に下押し圧力が加わることは避けられない。米中の貿易量が減少した場合の各国GDPへの影響を試算すると、米中以外ではアジアへの影響が大きかった。当面は、米中の貿易交渉の行方から目が離せない。

一方、原油高等によるインフレ期待の高まりや米財政拡張による需給悪化懸念から米長期金利には上昇圧力がかかり、10年国債利回りは一時3.1%まで上昇した。米金利上昇は新興国からの資金流出圧力を高め、新興国経済の景気下振れ要因になり得る。実際、4月以降は米金利上昇を背景に新興国では資金が流出傾向となっており、ドル高が進む中で多くの通貨が下落した。みずほ総研では従来から経常収支、外貨準備に加え、幅広いファンダメンタルズ指標を基に新興国リスクをスコアリングしている。過去と比較すると、多くの国でファンダメンタルズの改善を背景にリスクは低減しているが、事実上のデフォルト状態にあるベネズエラを筆頭に、トルコ、アルゼンチンのリスクは高い。こうした状況を踏まえると、ファンダメンタルズが悪化している一部の国で引き続き通貨安圧力は掛りやすいものの、過度な新興国不安につながるような事態には至らないとみている。しかし、新興国の債務残高はここ数年で大幅に上昇している。インフレ圧力の高まりなどから米金利上昇とドル高が一段と進めば、ドル建て債務負担の増加やインフレ圧力の高まりから新興国経済全体の下押し圧力になる可能性も否定はできず、一定の警戒は必要であろう。

図表 主な新興国のリスク評価

	総合評価	景気判断	インフレ率	経常収支	政策余地	外貨準備	地政学・内政・外交	民間債務
ベネズエラ	E	E	E	B	D	D	D	---
トルコ	D	C	D	D	D	D	C	C
アルゼンチン	D	C	D	D	D	D	B	C
メキシコ	C	C	B	C	C	C	C	C
南アフリカ	C	C	B	D	C	C	B	B
中国	B	C	A	C	B	B	B	D
インド	B	A	B	C	C	B	B	B
ブラジル	B	B	A	C	C	A	C	B
インドネシア	B	A	A	C	C	B	C	B
サウジアラビア	B	C	A	A	B	B	B	C
タイ	B	B	B	A	B	B	C	B
フィリピン	B	A	B	C	B	B	B	---
ロシア	B	C	A	A	B	A	C	B
マレーシア	B	B	A	A	B	B	B	C
韓国	B	B	B	A	A	B	B	B
ベトナム	B	B	A	A	C	B	A	---
台湾	A	B	B	A	B	A	A	---

(注) 評価は、A (良好)、B (比較的良好)、C (弱含み・懸念あり)、D (著しい弱含み・顕著な懸念あり)、E (深刻な状態) の5段階。詳細は、みずほ総合研究所 (2015) 「新興国不安の現実化リスク」参照。

(資料) Thomson Reuters、IMF、BIS、各国統計より、みずほ総合研究所作成

(武内浩二 03-3591-1244 koji.takeuchi@mizuho-ri.co.jp)

2. 新興国マーケット動向：通貨安に見舞われる新興国

通貨安が続くアルゼンチンとトルコ

1月から2月にかけて状況が大きく変化した新興国市場は、その後も不安定な状態が続いている（図表1）。特にアルゼンチンでは、通貨ペソの下落に歯止めがかからず、昨秋から米ドルに対して約3割減価している。アルゼンチン中銀は、通貨防衛のために4月下旬から5月にかけて3度の緊急利上げを実施し、政策金利を40%まで引き上げた。さらに大規模な米ドル売り・ペソ買い介入も行ったが、アルゼンチンペソが反発するまでに至っておらず、IMFに支援要請する事態に追い込まれている。

通貨安はトルコでも顕著だ。トルコリラの下落は、今年に入っていったんは収まっていたが、春先から再び通貨安基調が鮮明となっており、昨秋と比較すると通貨の価値は対米ドルで3割近く減価している。足元ではトルコ中銀が立て続けに利上げを実施したこともあり、トルコリラの下落は一服している。しかし、6月24日に大統領選挙と総選挙を控え、需要追加策による財政規律の悪化が懸念されるほか、利上げの継続に後ろ向きなエルドアン大統領が再選後に金融政策への関与を強める可能性があることも、トルコ売りの要因として燻っている。

資金の流出懸念が続く新興国

通貨の下落は、ブラジルやメキシコでも続いている。ブラジルでは、トラック運転手のストライキが続き、景気の下押し要因とみなされたことが通貨安を進めた。ブラジル中銀は通貨スワップを用いた介入を実施しており、ストライキも収束に向かっているが、先行きは依然不透明なままだ。10月に控えた大統領選挙についての世論調査において、経済界が支援する中道右派候補の支持が伸び悩んでいることが、ブラジル経済の不透明感を高めている。またメキシコについては、米国とのNAFTA再交渉がこう着状態に陥っていることがペソ売りの材料となっている。米国が再交渉の合意を断念するとの見方もあり、ペソ売り圧力が続いている。

ブラジルやメキシコではこうした固有の要因も通貨の売り材料になってい

図表1 新興国通貨の推移


(注) 各国通貨の対米ドルレート。
(資料) Thomson Reuters より、みずほ総合研究所作成

図表2 新興国への資金流入


(注) 日次データが利用可能な12カ国計。7日移動平均。
(資料) IIF、Thomson Reuters より、みずほ総合研究所作成

るが、根底には米長期金利の上昇に伴う資金流出圧力があり、その他の新興国経経とも共通の通貨安要因となっている。

新興国から資金が流出するきっかけとなった米長期金利の上昇は足元で一服しており（図表 2）、その一因となった原油相場の上昇も足元では落ち着いている。しかし、良好な米国経済を考えれば、米国の長期金利は再び上昇し始める可能性があり、原油相場についてもペースを落としながら 2016 年から続く上昇基調を維持する可能性が高い。そのため、新興国からの資金流出には引き続き留意が必要である。そして、通貨安がもたらすインフレ圧力がさらなる新興国売りの材料とみなされる事態も考えられる。インフレの進行によって回復過程にある新興国経済が腰折れすれば、通貨安圧力はさらに強まるリスクがある。

潤沢な外貨準備は安心材料だが、米保護主義の行方には留意が必要

こうした通貨安の懸念は、経常赤字を抱える国で特に高まりやすいと考えられる。慢性的な経常赤字が続くアルゼンチンやトルコで通貨が下落していることは冒頭に述べた通りだが、通貨安に直面する国に経常赤字を抱えた国は多い。その一方で、過去の経験を踏まえ、外貨準備を積み上げることで市場の信頼を得ようとしている国も多い。短期対外債務と比較した外貨準備の比率を判断材料にすると、アルゼンチンやトルコを除く多くの新興国では 90 年代後半の通貨危機時に比べ潤沢な外貨準備を保有しているとみることができる（図表 3）。外貨準備の多寡が新興国を選別する判断材料となれば、急速な通貨安は一部の新興国に限られる可能性があり、通貨危機が新興国全般に波及するリスクも限定的であると判断できる。ただし、それには世界経済が回復基調を維持することが前提となることを忘れてはならない。多くの新興国経済が景気回復過程にあるが、米国の保護主義政策が新興国経済の腰折れを誘発する事態となれば、通貨安のリスクは一段と高まる可能性が高い。

図表 3 経常収支と外貨準備・短期対外債務比率（1996 年と 2017 年の比較）


(注) 韓国の外貨準備／短期対外債務比率は 1998 年と 2017 年の比較。台湾の同比率は 2005 年と 2017 年の比較。
(資料) B I S より、みずほ総合研究所作成

(井上淳 03-3591-1197 jun.inoue@mizuho-ri.co.jp)

3. アジア経済

アジア経済概況 ～緩やかに減速する見通しだが、通貨と通商のリスクには注意～

1～3 月期の景気は堅調

中国は横ばい

NIEs は概ね輸出中心に
加速ないし底堅い

ASEAN5 も加速ないし底
堅く、需要面では総じて
内需が良好で、外需はま
ちまち

インドは内需中心に加速

2019 年にかけて輸出拡
大の勢いは和らぐ見通し

2018 年 1～3 月期のアジア経済は総じて堅調だった。各国・地域別では、2017 年 10～12 月期に比べ、成長率が高まった国のほうが多かった(図表 1)。

1～3 月期について国・地域別にみると、中国の成長率は前期から横ばいとなって堅調を維持した。内需の拡大が主因であり、外需については内需拡大に伴う輸入の増加で 5 四半期ぶりのマイナス寄与となった。

NIEs では、韓国が 2 四半期ぶりのプラス成長に復し、香港は急加速し、いずれも輸出が好調だった。シンガポールは減速したが、変動の激しい自動車を中心とする消費の落ち込みが一因で、むしろ主力の輸出は増加を続けた。一時的変動を除けば、景気回復の基調は持続していたとみられる。台湾の減速も在庫減少と輸入増加が主因で、景気の実勢は底堅く推移した。

ASEAN5 では、マレーシア、タイ、フィリピンが加速し、3 カ国とも内需が改善した。ただし輸出については、マレーシアは改善したが、フィリピンとタイでは鈍化し、まちまちだった。インドネシアは小幅に減速したが、堅調な内需を反映して純輸出のマイナス寄与が拡大したことによるもので、実勢は底堅かった。ベトナムも減速したが、例年 1～3 月期の成長率は低い傾向にあることを踏まえれば、今年例年に比べて高い発射台となった。ASEAN5 の中では例外的に内需は振るわず、むしろ輸出が好調だった。

インドは加速した。2016 年末の高額紙幣廃止等の影響で、景気は 2017 年前半まで停滞したが、その後は 3 四半期連続で持ち直した。公需の拡大が目立ち、個人消費も堅調だった。

2018～2019 年を展望すると、中国経済の拡大および I T サイクルのいずれもピークアウトが想定される。このため、アジアの輸出は次第に伸びを鈍化させることになるだろう。

図表 1 実質 GDP 成長率

(単位:前期比年率、%)

	2017				2018
	1～3	4～6	7～9	10～12	1～3
韓国	4.0	2.6	5.7	▲ 0.8	4.1
台湾	1.9	2.7	4.0	4.8	0.8
香港	3.5	3.5	2.9	3.4	9.2
シンガポール	▲ 1.5	2.8	11.2	2.1	1.7
タイ	4.8	5.3	4.0	1.9	8.1
マレーシア	6.9	5.1	7.2	4.2	5.6
フィリピン	5.5	7.9	6.9	6.2	6.3

(単位:前年比、%)

中国	6.9	6.9	6.8	6.8	6.8
インドネシア	5.0	5.0	5.1	5.2	5.1
ベトナム	5.2	6.3	7.5	7.7	7.4
インド	6.1	5.6	6.3	7.0	7.7

(資料) 各国・地域統計、CEIC Data より、みずほ総合研究所作成

図表 2 米中間の貿易が 20%減少した場合の
各国 GDP への影響(試算)


(注) 2014～16 年の経済構造に基づく試算。米国と中国では、国内品での代替が間に合わない場合を想定。「主要先進国」は米国を除き、「新興国」は中国を除く。

(資料) 国連、世界銀行より、みずほ総合研究所作成

中国は緩やかに減速

NIEs は輸出を中心に減速

ASEAN5 の減速は限定的

インドは緩やかな改善基調

通貨の不安定化と米中
通商問題の深刻化はリ
スクファクター

アジア全体では成長率
が緩やかに低下

中国では、過剰な生産能力や債務をデレバレッジする構造調整に取り組みつつ、過度な調整とならないよう成長率の軟着陸が図られる見通しである。

NIEs では、輸出依存度が高いため、中国をはじめ世界経済のピークアウトを反映して輸出を中心に景気拡大ペースは鈍化するとみられる。IT輸出も減速するが、スマートフォン以外のIoT（モノのインターネット）やAI（人工知能）など、新技術関連の半導体需要を受けて底堅く推移するだろう。

ASEAN5 では、世界経済のピークアウトを受けて輸出が緩やかに鈍化するものの、NIEs に比べて輸出依存度は低いため、内需に支えられて成長率の低下は総じて小幅にとどまると見込まれる。

インドでは、2017 年前半まで景気が停滞した反動から、特に 2018 年前半の成長率は高めになる可能性が高い。反動を均しても、主力の内需を中心に景気は緩やかな改善基調で推移するとみられる。

リスク要因としては、4 月以降に表面化した新興国の資金流出・通貨下落が挙げられる（2～3 ページ参照）。アルゼンチンやトルコに比べてアジアのファンダメンタルズは健全だが、米金利上昇で米ドル高が続き、通貨防衛のためアジアでも大幅に金利が上昇する場合、内需の失速が懸念される。

また、3 月以降に強まっている米中貿易摩擦もリスク要因だ。双方が合意に至るとするのが基本シナリオだが、保護主義的措置をエスカレートさせる最悪シナリオの場合、両国だけでなく、両国のいずれとも関係の深いアジアへの影響は他地域に比べて大きいと試算される（図表 2）。

2018 年と 2019 年の成長率は、中国が+6.5%と+6.4%、NIEs が+2.8%と+2.5%、ASEAN5 が+5.3%と+5.1%、インドがともに+7.4%と予測する。アジア全体では+6.2%と+6.0%で、緩やかに低下する見通しだ（図表 3）。

図表 3 アジア経済見通し総括表

(単位: %)

	2014年	2015年	2016年	2017年	2018年	2019年
アジア	6.4	6.2	6.2	6.1	6.2	6.0
中国	7.3	6.9	6.7	6.9	6.5	6.4
NIEs	3.5	2.1	2.3	3.2	2.8	2.5
韓国	3.3	2.8	2.9	3.1	2.9	2.6
台湾	4.0	0.8	1.4	2.9	2.5	2.4
香港	2.8	2.4	2.2	3.8	3.0	2.4
シンガポール	3.9	2.2	2.4	3.6	3.3	2.6
ASEAN5	4.6	4.9	4.9	5.3	5.3	5.1
インドネシア	5.0	4.9	5.0	5.1	5.1	5.2
タイ	1.0	3.0	3.3	3.9	3.8	3.0
マレーシア	6.0	5.1	4.2	5.9	5.4	5.0
フィリピン	6.1	6.1	6.9	6.7	6.6	6.5
ベトナム	6.0	6.7	6.2	6.8	7.0	6.6
インド	7.0	7.6	7.9	6.2	7.4	7.4
(参考) 中国・インドを除くアジア	4.2	3.8	3.9	4.5	4.4	4.1
(参考) 中国を除くアジア	5.4	5.4	5.7	5.3	5.8	5.6

(注) 実質GDP成長率（前年比）。網掛けは予測値。平均値はIMFによる2016年GDPシェア（購買力平価ベース）により計算。

(資料) 各国・地域統計、CEIC Data、IMFより、みずほ総合研究所作成

(小林公司 03-3591-1379 koji.kobayashi@mizuho-ri.co.jp)

中国 ～2019年にかけて成長率は緩やかに低下～

2017年：+6.9%、2018年（予）：+6.5%、2019年（予）：+6.4%

1～3月期の成長率は3四半期連続で+6.8%
純輸出がマイナス寄与となる一方、最終消費や投資が成長率を下支え

4月は外需の拡大が生産をけん引する格好に

2018年1～3月期の実質GDP成長率は3四半期連続で前年比+6.8%を維持し、中国経済の堅調が続いていることが確認された（図表1）。

需要項目別の寄与度をみると、輸入の伸びが大幅に拡大したことなどから純輸出が▲0.6%PT（10～12月：+2.0%PT）と5四半期ぶりにマイナス寄与となった。一方で、最終消費は+5.3%PT（10～12月：+3.1%PT）と大きく拡大した。一人当たり実質消費支出の伸びは前年比+5.3%（10～12月期：同+5.3%）と横ばいであり、民生改善などに向けて政府消費の伸びが高まったことが消費全体の拡大をもたらしたとみられる。また、総資本形成も+2.1%PT（10～12月：+1.7%PT）と寄与を拡大させた。実質固定資産投資の内訳をみると、インフラ投資の伸び縮小に加えて製造業投資がマイナスに転じたものの、不動産開発投資の伸びが3四半期ぶりにプラスに復したことが固定資産投資全体を押し上げた。

4月の主要指標は、実質工業付加価値生産が前年比+7.0%（3月：同+6.0%）と伸びを高めた。固定資産投資（名目）の伸び率は不動産開発投資の鈍化などにより同+6.1%（3月：同+7.2%）と2カ月連続で低下、社会消費品小売総額（名目）の伸び率も同+9.4%（3月：同+10.1%）と低下した。内需の伸びが縮小する一方で、輸出（名目ドル建）の伸びは同+12.9%（3月：同▲2.7%）とプラスに転じており、外需が生産拡大をけん引する格好となった。輸入（名目ドル建）の伸びは同+21.5%（3月：同+14.4%）と大幅に上昇した（注目点参照）。また、4月の企業収益（工業）は同+21.9%（3月：同+3.1%）と伸びが拡大し、製造業PMIは4月にやや低下したものの、5月は51.9と2017年9月以来の水準まで上昇するなど、企業マインドは改善基調が続いている。生産在庫バランス（生産前年比－在庫前年比）のプラス幅は2017年末より縮小傾向にあったが、4月は+5.0%PT（3月：+0.6%PT）と反発した（図表2）。

図表1 中国の主要経済指標


(注) 社会消費品小売総額は小売物価指数、固定資産投資は固定資産価格指数、輸出は輸出価格指数を用いて実質化（みずほ総合研究所推計値）。

(資料) 中国国家統計局、海関総署より、みずほ総合研究所作成

図表2 生産在庫バランス


(資料) 中国国家統計局より、みずほ総合研究所作成

株価は貿易摩擦など先行き不透明感の強まりが重石に。為替は元安基調

金融政策は「穏健中立」を維持しつつも、より「経済の安定」に配慮する運営に

構造調整に伴い 2018 年以降の成長率は緩やかに低下

株価は4月以降、米中貿易摩擦などが嫌気され軟調な推移が続いている(図表3)。5月に入り米中通商協議がスタートしたことや翌月からのMSCI新興国株指数への組み入れへの期待などから上昇したものの、同下旬には米国が再び通商問題への強硬な姿勢を示したことなどから、下落に転じた。人民元の対米ドルレートは、世界的なドル高下で元安基調で推移している。

2018年第1四半期の「貨幣政策執行報告」では、「穏健中立」なスタンスを維持しつつも、今後の政策運営に関する記述の一部で「デレバレッジ」から「レバレッジの安定」に表現が変更されるなど、より「経済の安定」に配慮する運営に転換したことが示唆された。対外環境の不透明感の強まりなどが、金融政策を安定重視に向かわせているとの見方がなされている。

今後を展望すると、過剰生産能力などの構造調整に伴い実質GDP成長率は2018年に+6.5%(2017年:+6.9%)、2019年に+6.4%と緩やかに減速すると予測する。ただし、先行き不透明感が強まっており、予測値は上下にぶれるリスクがある。まず、米中貿易摩擦の影響で輸出が滞ることや、輸入拡大措置を受け入れることで外需を中心に成長率が下振れるリスクがある。また、景気下振れ懸念に対して、金融政策が部分的に緩められる可能性があるなど、景気対策で成長率が押し上げられることも考えられる。

図表3 為替レート・株価指数


(注) 直近は5月31日。
(資料) Bloombergより、みずほ総合研究所作成

図表4 2018年の輸入関税引き下げ

	対象	平均税率変化
1月	948品目に暫定税率を適用 (うち消費品187品目は2017年12月より先行実施)	17.3%→7.7% (2017/12実施分)
5月	医薬品28品目に0%の暫定税率を適用 (2018年1月適用の暫定税率(2%)から引き下げ)	2%→0%
7月	IT製品289品目の最惠国税率引き下げ(※) (うち27品目の2018年1月適用の暫定税率を廃止)	3.7%→2.6%
	自動車・部品218品目の最惠国税率引き下げ (乗用車)	25%→15%
	日用消費品1,449品目の最惠国税率引き下げ (うち210品目の暫定税率を廃止)	15.7%→6.9%

(注) 1. (※)はITA(情報技術協定)拡大交渉の合意を受けて制定された段階的減税スケジュールに従った引き下げ。
2. IT製品の平均税率変化はITA拡大品目全体の平均。
(資料) 中国財政部等より、みずほ総合研究所作成

【注目点：輸入拡大に向けた関税引き下げが相次ぐ】

2018年に入り、輸入関税の引き下げが相次いでいる(図表4)。2017年12月の「2018年関税調整方案に関する通知」に従い、1月より輸入品948品目の関税が引き下げられ(うち消費品187品目は2017年12月より先行実施)、7月にはWTO・ITA(情報技術協定)拡大交渉の合意(2016年)を受けたIT製品の段階的関税撤廃(第3次)が実施される。さらに5月に医薬品輸入関税が撤廃され、7月からの自動車・部品、日用消費品の関税引き下げも決定された。自動車・部品及び日用消費品の関税引き下げ対象は輸入の6%程度に上るとみられ、その他の減税と合わせて2018年の輸入を相応に押し上げることが予想される。輸入拡大そのものはGDP成長率を押し下げるが、サービス輸入(居住者の海外消費)の抑制につながる側面もある。消費の高度化に対応して国内供給が不足している分野を中心に関税が引き下げられたため、新たな消費喚起も期待される。

(大和香織 03-3591-1368 kaori.yamato@mizuho-ri.co.jp)

韓国 ～景気は2019年にかけて徐々に減速～

2017年：+3.1%、2018年（予）：+2.9%、2019年（予）：+2.6%

1～3月期の成長率は2四半期ぶりのプラス

2018年1～3月期の実質GDP成長率は、前期比年率+4.1%と、マイナス成長となった10～12月期（同▲0.8%）からプラス成長に転じた（図表1）。内訳をみると、財貨・サービス輸出が同+18.6%（10～12月期：同▲19.6%）と大幅なプラスとなり、外需のマイナス寄与度が縮小した。また半導体などの輸出好調を背景に設備投資の伸びが加速し、総固定資本形成が同+8.2%と、前期（同▲4.7%）から大幅に回復したことなどが成長率の押し上げ要因となった。一方、個人消費は同+2.8%（10～12月期：同+4.1%）と伸びが低下した。

直近で輸出は一時的要因から前年比マイナス

月次指標をみると、4月の通関輸出金額は前年比▲1.5%と1～3月期の同+10.1%から伸びがマイナスに転じた（図表2）。2017年4月に海洋石油掘削装置の輸出があったことの反動で、船舶の輸出の伸びが前年比大幅マイナスとなったことが主因であり、輸出の減少は一時的とみている。主力の半導体の輸出の伸びは低下したものの、底堅い推移を保った。

訪韓外国人観光客数は3月以降前年比プラスに

4月の訪韓外国人観光客数は前年比+24.3%と、13カ月ぶりにプラス成長に回復した3月に続き2桁の増加率となった。2017年3月以降、中国政府が在韓米軍に配備されたミサイル防衛システム(THAAD)に対する報復措置として実施してきた韓国への旅行規制が徐々に緩和されていることが背景にあるとみられる。

世界経済の拡大モメンタム鈍化で景気は緩やかに減速

今後の景気は、2019年にかけて徐々に減速すると予想される。AIやIoTなどの新技術関連の半導体需要が続くなか、輸出は底堅いとみられるものの、世界経済の拡大モメンタム鈍化やスマートフォン需要の低下などを受けて、その伸びは徐々に低下するとみられるからだ。また、2018年後半にも住宅ローンに対する追加的な規制の強化が予定されており、建設投資は軟調に推移するだろう。これに対し、文政権の最低賃金の引き上げなどの財政拡大策が、一定程度景気を下支えするとみられる。以上より、実質GDP成長率は、2018年が+2.9%、2019年が+2.6%と予測する。

図表1 実質GDP成長率


(注) 統計上の不突合により、寄与度合計と成長率は一致しない。(注) 2018年4～6月期の数値は4月単月の値で代用。
(資料) 韓国銀行より、みずほ総合研究所作成

図表2 通関輸出


(資料) 韓国関税庁より、みずほ総合研究所作成

(菊池しのぶ 03-3591-1427 shinobu.kikuchi@mizuho-ri.co.jp)

台湾 ～景気は緩やかに鈍化も、底堅さを維持～

2017年：+2.9%、2018年（予）：+2.5%、2019年（予）：+2.4%

1～3月期の実質GDP成長率は低下

総資本形成の伸びは鈍化

個人消費は減速

輸出は鈍化、輸入は拡大

今後の景気は緩やかに鈍化も、底堅さを維持

2017年1～3月期の実質GDP成長率は前期比年率+0.8%と、前期（同+4.8%）から低下した（図表1）。成長率低下の要因は、総資本形成（総固定資本形成+在庫品投資）の伸びの鈍化と輸入の増加だ。

総資本形成は同+8.3%と、前期（同+30.2%）から伸びが鈍化した。主因は前期に大きく復元した在庫の減少だと推察される。一方、民間建設投資などが押し上げに寄与し、総固定資本形成の伸びは2四半期連続のプラスとなった。

個人消費は同+2.0%と、前期（同+3.1%）から減速した。衣類・靴などに反動減が生じたものの、失業率の低下による雇用環境の改善や、株価（図表2）が高値圏にあることが、消費を下支えした。

財貨・サービス輸出は同+0.2%と、前期（同+1.4%）から伸びが鈍化した。世界経済の一時的な弱含みが影響したようだ。半導体を含む電子部品の輸出は伸びを減速させたが、その水準は依然として高く輸出を下支えした。他方、輸入は消費財を中心に幅広い品目で伸びが拡大した。輸入の伸びが輸出を上回ったため、純輸出のマイナス寄与が拡大し、成長率を押し下げた。

今後の景気は緩やかに鈍化も、底堅さを維持する見通しだ。主力の輸出は、世界経済のピークアウトにつれて伸びを鈍化させるも、増加基調を維持するだろう。2017年ほどの高い伸びは期待できないものの、IoT（モノのインターネット）やAI（人工知能）などの新技術が創出する需要に下支えされると予想するからだ。輸出の増加基調により雇用の改善が続くほか、公務員の賃金上昇などから、個人消費は底堅く推移すると予想する。総資本形成は次世代半導体製造装置などの民間設備投資を中心に増加する見込みだ。

以上から、2018年の実質GDP成長率は+2.5%、2019年は+2.4%と予測する。

図表1 実質GDP成長率


（注）寄与度はみずほ総合研究所推計。統計上の不突合があるため、項目の合計とGDPは一致しない。
（資料）台湾行政院主計総処より、みずほ総合研究所作成

図表2 為替レート・株価指数


（注）直近は5月31日。
（資料）Bloombergより、みずほ総合研究所作成

（高瀬美帆 03-3591-1413 miho.takase@mizuho-ri.co.jp）

香港 ～金利上昇を背景に減速～

2017年：+3.8%、2018年（予）：+3.0%、2019年（予）：+2.4%

1～3月期の成長率は前
期から大幅に上昇
消費の伸びが拡大

2018年1～3月期の実質GDP成長率は前期比年率+9.2%と、前期（同+3.4%）から大幅に上昇した（図表1）。主因は消費と輸出の加速である。

個人消費は同+13.2%と、前期（同+6.0%）から伸びが拡大した。米国金利と連動して香港の政策金利は上昇したものの、香港の市場金利（HIBOR）は追随しなかったことを背景に、不動産価格が再加速して株価も高値圏で推移したことから、資産効果が消費を押し上げた。

輸出の伸びも大きく上昇

純輸出の成長率に対する寄与度は+7.4%PTと、前期（▲8.5%PT）から大幅なプラスに転じた。財・サービス輸出が前期比年率+14.2%と、前期（同+4.6%）から加速したからだ。

総固定資本形成は鈍化

総固定資本形成の伸びは同+3.8%と、前期（同+11.0%）から鈍化した。また、在庫投資の成長率に対する寄与度は▲8.3%PT（前期：+5.6%PT）と、成長率を押し下げた。

香港ドル安が進展、HIBOR
は上昇

HIBORに対して米ドルの金利が上昇したため、為替は4月12日にペッグ制の下限（7.85香港ドル/米ドル）まで下落した（図表2）。これを受け、香港金融管理局（HKMA）は通貨防衛の香港ドル買い介入を実施した。その結果、資金需給が引き締まり5月9日にHIBOR（3カ月物）は1.75%と2008年12月以来の水準まで上昇した。しかし、依然としてHIBORは米ドル金利（LIBOR、3カ月）より0.5%PTほど低く、香港ドルはペッグ制の下限近傍にある。

今後の景気は減速

今後の景気は減速を見込む。米国の追加利上げが想定されるため、HIBORも上昇を続けて不動産価格や株価が軟化するだろう。その結果、1～3月期の個人消費を大幅に押し上げた資産効果の剥落が予想されるからだ。米中貿易摩擦など輸出環境の不透明化による輸出の鈍化にも注意が必要だ。

以上より、2018年の成長率は+3.0%、2019年は+2.4%と予測する。

図表1 実質GDP成長率


(注) 1. 総固定資本形成は、みずほ総合研究所にて民間投資と公共投資に季節調整をかけた上で合算したもの。
2. 在庫投資は、GDPから各需要項目を減じた残差。
(資料) 香港政府統計処より、みずほ総合研究所作成

図表2 為替レート・市場金利（HIBOR）


(注) 直近は5月31日。
(資料) Bloombergより、みずほ総合研究所作成

(高瀬美帆 03-3591-1413 miho.takase@mizuho-ri.co.jp)

シンガポール ～2019 年に向け成長率は低下する見通し～

2017 年：+3.6%、2018 年（予）：+3.3%、2019 年（予）：+2.6%

1～3 月期の成長率は低下

2018 年 1～3 月期の実質 GDP 成長率は、前期比年率+1.7%と前期の同+2.1%から低下した（図表 1）。変動が激しい自動車販売が大幅に減少したことから個人消費の伸びがマイナスになったほか、総固定資本形成も減少した。一方、財貨・サービス輸出は小幅ながら 6 四半期連続で増加、純輸出の寄与度もプラスとなった。

失業率は改善

3 月の失業率は 2.0%で、12 月から 0.1%PT 低下した（図表 2）。減少が続いていた就業者数も、わずか前年比+0.03%ながら 5 四半期ぶりに増加した。雇用環境は着実に改善している。

コア CPI は減速

4 月のコア消費者物価指数（CPI）上昇率は、前年比+1.3%と 2 カ月連続で低下した。通信費が下落したほか、家庭燃料・公共料金や食品価格の伸びが鈍化したことなどが要因である。

金融政策を引き締め

シンガポール通貨庁は 4 月、定例（4・10 月の年 2 回）の金融政策会合で、年を通じてコア CPI に上昇圧力がかかるとして、金融引き締めを決定した。具体的には、名目実効為替レートについて、現行の横ばい誘導から緩やかな切り上げ誘導に変更した。

通貨は下落

3 月以降のシンガポールドルの対米ドルレートは、4 月中旬までやや上昇傾向で推移し、4 月下旬以降は、米ドル上昇を受けて下落基調となった。

輸出減速で成長率は低下に向かうも、個人消費が景気を下支え

今後を展望すると、景気は徐々に減速する可能性が高い。世界的な IT サイクルのピークアウトで、増加基調を維持しつつも輸出の伸びは鈍化するためだ。一方、輸出の増加基調は続くことで、雇用環境は次第に改善が明確となり、個人消費が回復して景気を下支えするだろう。設備稼働率の上昇から、2016・2017 年と 2 年連続で減少していた総固定資本形成も、持ち直してくる見通しである。

実質 GDP 成長率は、2018 年が+3.3%、2019 年が+2.6%と予測する。

図表 1 実質 GDP 成長率


(注) 統計上の不突合により、寄与度合計と成長率は不一致。
(資料) シンガポール貿易産業省より、みずほ総合研究所作成

図表 2 失業率・就業者数


(資料) シンガポール人的資源省より、みずほ総合研究所作成

(稲垣博史 +65-6805-3990 hiroschi.inagaki@mizuho-cb.com)

インドネシア ～今後の景気は横ばい圏内で推移～

2017年：+5.1%、2018年（予）：+5.1%、2019年（予）：+5.2%

1～3 月期の成長率は小幅に低下

内需項目は概ね堅調に推移

純輸出のマイナス寄与拡大

4 月の輸入大幅増で貿易赤字は2014年4月以来の大きさに

ルピア下落を背景にBIは5月に2度の利上げを実施

今後の景気は横ばい圏内で推移

2018年1～3月期の実質GDP成長率は、前年比+5.1%と前期の同+5.2%から小幅に低下した(図表1)。内需項目は概ね堅調に推移したものの、純輸出のマイナス寄与拡大が成長を下押しした。

総固定資本形成は、機械投資の堅調な拡大を背景に前年比+8.0%と、前期(同+7.3%)から伸びが拡大した。また、個人消費は前年比+5.0%と、前期(同+5.0%)と同程度の高い伸びを維持した。

財貨・サービス輸出は、前年比+6.2%と前期の同+8.5%から伸びが低下した一方、財貨・サービス輸入は堅調な内需を反映して前年比+12.7%と、2桁増だった前期の同+11.8%からさらに加速した。このため純輸出の成長率寄与度は▲2.9%PTと前期の▲1.1%PTから拡大して成長を下押しした。

直近の指標をみると、4月の通関輸入は前年比+34.7%と前月の同+8.9%から伸びが大きく拡大する一方、通関輸出は同+9.0%と、前月の同+6.2%から小幅な加速にとどまった。この結果、貿易赤字は16.3億米ドルと2014年4月以来の規模を記録した。また、4月の消費者物価指数は、香辛料を中心に食品インフレが加速する一方、住宅関連設備の伸びが低下したことから、前年比+3.4%と、前月(同+3.4%)と同程度の伸びとなった。

インドネシア中央銀行(BI)は、米国の金利上昇をきっかけとしてルピアの対米ドルレートの下落基調が強まっていること(図表2)を背景に、5月17日の定例の政策決定会合で政策金利(7日物リバース・レポレート)を0.25%PT引き上げた。さらに同30日の追加会合で0.25%PTの利上げを実施し、声明では今後の追加利上げにも含みを持たせた。

今後、世界経済の拡大はペースを鈍らせるとはいえ継続することから、輸出の底堅い推移が続く、また、インフラ投資計画のさらなる進展等が見込まれる。一方で、通貨防衛のための利上げを背景に民間投資の伸びは抑制されることから、2018年の景気は横ばい圏内で推移する見通しだ。2019年は、4月に予定される大統領・議会選挙に向けて政党支出等が拡大することを背景に、年前半を中心に景気が小幅に加速しよう。以上より、実質GDP成長率は、2018年が+5.1%、2019年が+5.2%と予測する。

図表1 実質GDP成長率


(注) 統計上の不突合により、寄与度合計と成長率は一致しない。
(資料) インドネシア中央統計局より、みずほ総合研究所作成

図表2 為替レート


(注) 直近は5月31日。

(資料) インドネシア中央銀行より、みずほ総合研究所作成

(菊池しのぶ 03-3591-1427 shinobu.kikuchi@mizuho-ri.co.jp)

タイ ～今後の景気は減速する見込み～

2017年：+3.9%、2018年（予）：+3.8%、2019年（予）：+3.0%

1～3 月期の成長率は大幅な上昇

大幅上昇の主因は在庫投資の拡大

消費・投資は着実に改善

4 月の指標は総じて上昇

今後の景気は減速

2018年1～3月期の実質GDP成長率は前期比年率+8.1%と10～12月期（同+1.9%）から上昇し、2012年10～12月期（同+10.9%）以来となる大きな伸びを示した（図表1）。

内訳をみると、在庫投資の成長率寄与度が大きく拡大していたため（10～12月期：▲0.3%PT→1～3月期：+7.9%PT）、今回の大幅な成長率上昇は割り引いてみる必要がある。

もともと、在庫以外にも、公共投資を中心に総固定資本形成の寄与度が高まった（10～12月期：+2.2%PT→1～3月期：+2.7%PT）。個人消費も、停滞していた所得の改善を背景に寄与度が拡大し（10～12月期：+1.5%PT→1～3月期：+2.7%PT）、内需は緩やかながらも改善した。

一方、輸出が前期比+4.0%（同+5.0%）と減速する中、輸入が高い伸び（10～12月期：同+12.6%→1～3月期：同+12.4%）を続け、純輸出の寄与度は▲5.1%PTと前期（▲4.3%PT）からマイナス幅を拡大させた。

4月の指標を1～3月期対比でみると、消費・投資・輸出といずれの指数も上昇している（図表2）。

今後の景気は、2019年にかけて減速する見込みだ。輸出については、足元で徐々に減速感が高まるなか、IT貿易や中国経済がピークアウトすることで、今後も鈍化を続ける可能性が高い。設備稼働率の低迷を踏まえれば、民間投資の力強い回復は期待しづらい。また、輸出や生産の回復ペースが減速することで、所得回復のペースはトーンダウンするとみられ、消費も徐々に精彩を欠くだろう。一方、インフラ投資の進捗は下支え要因となる見込みだが、景気減速を食い止めるまでには至らないとみている。

以上より、成長率は2018年に+3.8%、2019年に+3.0%と予測される。

図表1 実質GDP成長率


(注) 在庫投資は、GDPから他の需要項目を減じた値。
(資料) タイ国家経済社会開発委員会より、みずほ総合研究所作成

図表2 消費・投資・輸出指数


(注) 直近値は4月単月の値。
(資料) タイ中央銀行より、みずほ総合研究所作成

(松浦大将 +65-6805-3991 hiromasa.matsuura@mizuho-cb.com)

マレーシア ～成長率は緩やかに低下も景気は堅調に推移～

2017年：+5.9%、2018年（予）：+5.4%、2019年（予）：+5.0%

1～3 月期の成長率は上昇

消費者物価指数上昇率は低水準

総選挙は希望連盟勝利、景気への影響は不透明

為替レートは下落基調

景気は緩やかに減速も堅調

2018年1～3月期の実質GDP成長率は、前期比年率+5.6%と前期の同+4.2%から上昇した(図表1)。雇用環境の改善が続いていることを反映し、個人消費は同+8.1%と前期から加速した。財貨・サービス輸出は、エレクトロニクス製品や鉱物燃料などがけん引し増加に転じた。一方、総固定資本形成は減少し、また在庫投資の寄与度もマイナスとなった。

消費者物価指数(CPI)上昇率は、4月まで3カ月連続で前年比+1%台という低水準で推移している(図表2)。主たる要因は、総選挙を控えてガソリン価格が抑制され、前年比で下落に転じたため。

5月9日に実施された総選挙で、マレーシア独立以来政権を担ってきた国民戦線が敗北し、希望連盟が単独過半数を獲得、マハティール元首相が新首相に就任した。新政権は、景気押し上げ要因となる物品・サービス税廃止などのばら撒き政策と同時に景気押し下げ要因となる投資プロジェクトの見直しも進めており、現段階では政権交代の景気への影響は不透明である。

リングの対米ドルレートは、4月以降に下落した。米ドルが上昇基調だったことに加え、総選挙で国民戦線が予想外の敗北を喫したことや、5月終盤に政府債務が拡大しているとの発表があったことなどが悪材料となった。

今後を展望すると、2019年にかけて成長率は緩やかに低下するものの、堅調な景気拡大が続くだろう。低下する主因は、ITサイクルがピークアウトしたことである。もっとも、輸出の増加基調は続くため雇用環境の改善は途切れず、個人消費は拡大して景気を下支えするだろう。

以上から、実質GDP成長率は、2018年が+5.4%、2019年が+5.0%と予測する。政権交代後の財政政策の見直し次第で、予測値は上下いずれかにぶれるリスクがあることには注意が必要だ。

図表1 実質GDP成長率


(注)在庫投資は、全体から各項目を控除した残差。
(資料)マレーシア統計局より、みずほ総合研究所作成

図表2 消費者物価指数


(注)コアCPIは「生鮮食品のうち最も価格変動が激しい品目および公定価格の品目を除く」とされ、金融政策の実務上、物価の方向性評価のために用いられる。
(資料)マレーシア統計局より、みずほ総合研究所作成

(稲垣博史 +65-6805-3990 hiroschi.inagaki@mizuho-cb.com)

フィリピン ～景気は減速しながらも、前年比+6%台の成長率を維持～

2017年：+6.7%、2018年（予）：+6.6%、2019年（予）：+6.5%

1～3月期の景気は加速

2018年1～3月期の実質GDP成長率は、前年比+6.8%と前期の同+6.5%から上昇した（図表1）。政府消費の伸び加速が景気の押し上げに寄与した一方、輸出が弱含み、純輸出のマイナス寄与は拡大した。

主に公需が景気を押し上げ

政府消費は、政府の歳出拡大を背景に、前年比+13.6%と前期の同+12.2%に続き2桁増となった上に伸びが上昇した。総固定資本形成は、公共投資の拡大が下支え要因となり同+8.9%と前期の同+9.4%に続き高めの伸びを維持した。個人消費は、インフレの加速等を背景に（図表2）、同+5.6%と前期の同+6.2%から伸びが低下した。

輸出は弱含み、純輸出のマイナス寄与度は拡大

財貨・サービスの輸出は、主力の半導体の伸び悩みにより、前年比+6.2%と前期の同+20.6%から大幅に減速した。財貨・サービスの輸入も同+9.3%と前期の同+18.1%から減速した。純輸出の成長率寄与度は、▲2.9%PTとなり、前期の▲1.1%PTからマイナス幅が拡大した。

インフレは加速し、2カ月連続でターゲットの上限を上回る

直近の指標をみると、4月の消費者物価指数は前年比+4.5%となり、3月（同+4.3%）に続き、フィリピン中央銀行（BSP）が設定するターゲット（前年比+2～4%）の上限を上回った。インフレ加速の背景には、税制改革の影響で飲料などの価格が上昇したこと、世界的な原油価格の上昇、米の供給不足を背景とする食品価格の上昇等がある。

BSPは利上げ

インフレがターゲットを上回ったことを背景に、BSPは5月10日の金融政策決定会合で、約4年ぶりに政策金利（翌日物リバースレポレート）を0.25%PT引き上げ、3.00%から3.25%とすることを決定した。

今後の景気は減速しつつも、前年比+6%台の成長率を維持

今後の景気は減速しながらも前年比+6%台の成長率を維持する見通しだ。2019年にかけて世界経済の拡大モメンタムが低下するなかで輸出の伸びは低下し、海外フィリピン人労働者（OFW）送金の伸びも鈍化して個人消費は抑制されるだろう。一方、ドゥテルテ政権が掲げるインフラ整備が徐々に本格化し、これが景気を下支えする見通しだ。以上より、実質GDP成長率は、2018年は+6.6%、2019年は+6.5%と予測する。

図表1 実質GDP成長率


（資料）フィリピン統計機構より、みずほ総合研究所作成

図表2 消費者物価指数


（資料）フィリピン統計機構より、みずほ総合研究所作成

（菊池しのぶ 03-3591-1427 shinobu.kikuchi@mizuho-ri.co.jp）

ベトナム ～今後の景気は減速するも、高めの成長率が続く見込み～

2017年：+6.8%、2018年（予）：+7.0%、2019年（予）：+6.6%

1～3 月期の成長率は上昇

純輸出の寄与度が大幅に改善

消費は減速

投資の寄与度も低下

足元の指標は減速

今後の成長率は減速も、高めの推移を維持

2018年1～3月期の実質GDP成長率は前年比+7.4%と、2017年（通年）の同+6.8%から上昇した。ベトナムの成長率は例年1～3月期に低くなりやすい傾向にあることを踏まえれば、今年は高い発射台となった。

今回の高成長をけん引したのは外需だ（図表1）。実質輸出が前年比+22.1%と大幅に増加したことで、純輸出の寄与は大きく改善した（2017年：▲2.0%PT→1～3月期：+1.2%PT）。名目ベースで輸出の内訳をみると、携帯電話及び同部品が前年比+58.8%と大幅な伸びをみせた。

一方、最終消費支出のプラス寄与は縮小した（2017年：+5.5%PT→1～3月期：+5.0%PT）。衣類などの財消費や宿泊といったサービス消費が減速に転じたことが押し下げ要因となったようだ。

総資本形成の寄与度も低下した（2017年：+3.3%PT→1～3月期：+1.2%PT）。名目資本投資ベースで内訳をみると、非国家部門の投資が加速した一方で、国家部門と直接投資部門は2四半期連続で鈍化した。

足元の経済指標は、やや減速している。輸出については、1～3月期の成長率を大きく押し上げた携帯電話及び同部品を中心に、4～5月は一服感がみられる（図表2）。また、1～5月の累計でみた鉱工業生産についても、前年比+9.7%と1～3月期の同+11.7%から減速している。

今後の成長率は、輸出急増の一服で減速するものの、高い伸びを維持する見込みだ。税制優遇などの優位性や安価な労働力が呼び水となり、海外からの直接投資は1～3月期の足踏みを経て拡大基調に復するだろう。輸出については、1～3月期の増勢こそ続かないものの、直接投資を通じた生産設備の増強もあって、当面は堅調な動きが続くだろう。良好な輸出が支えとなり、雇用・所得が改善し、消費は持ち直すとみられる。以上より、成長率は2018年に+7.0%、2019年に+6.6%と、高めの推移が維持される見込みだ。

図表1 実質GDP成長率


（資料）CEIC Data、ベトナム統計総局より、みずほ総合研究所作成

図表2 通関輸出


（資料）ベトナム統計総局より、みずほ総合研究所作成

（松浦大将 +65-6805-3991 hiromasa.matsuura@mizuho-cb.com）

インド ～景気は緩やかな改善基調に～

2017年：+6.2%、2018年（予）：+7.4%、2019年（予）：+7.4%

1～3月期の成長率は3四半期連続で上昇

公需が特に好調

消費も堅調だったが、外需は低迷

直近で自動車販売は堅調、輸出は持ち直し

コアインフレ率が上昇

ルピーの対米ドルレートは下落

2018年1～3月期の実質GDP成長率は、前年比+7.7%と前期(同+7.0%)から上昇した。2016年末の高額紙幣廃止等の影響で、景気は2017年前半まで停滞したが、その後は3四半期連続で持ち直している(図表1)。

需要別にみると、総固定資本形成が同+14.4%と前期の同+9.1%から大きく加速した。内訳は未公表ながら、GDPの生産面では建設業の加速が顕著だったため、政府のインフラ投資が活発だったと推察される。民間設備投資については、稼働率によろやく底打ちの動きが出ていることから(図表2)、回復の兆しが現れたといえよう。

政府消費も、同+16.9%と前期(同+6.8%)から加速して2桁増となり、インフラ投資と合わせて公需が成長率の押し上げに大きく貢献した。

これらのほかに、個人消費が同+6.7%(前期：同+5.9%)と堅調だった。一方、輸出は同+3.6%(前期：同+6.2%)と減速し、輸入は同+10.9%(前期：同+10.5%)と輸出を上回る伸びを示したことで、純輸出の成長率寄与度は▲1.5%PT(前期：▲1.1%PT)と外需の低迷は続いた。

直近の指標をみると、4月の自動車販売台数は前年比+16.4%となり、1～3月期の同+12.2%から加速した。4月の通関輸出も同+5.2%と1～3月期の同+4.6%から持ち直した。

4月の消費者物価指数(CPI)は、前年比+4.6%と前月(同+4.3%)に比べて4カ月ぶりに加速したが、インド準備銀行(RBI)のインフレターゲット(同+4%±2%)に収まっている。変動の激しい食料と燃料を除くコアCPIでみると、同+5.8%と前月(+5.2%)から加速し、約4年ぶりの高い伸びになった(図表3)。

ルピーの対米ドルレートは、米金利上昇を背景とする米ドル高を反映して下落した。特に、原油価格も上昇した5月半ばには、対外赤字の悪化が懸念されてルピーは売られ、1ドル=68ルピー台となって史上最安値(2013年8

図表1 実質GDP成長率


(注) 不突合で寄与度合計とGDPは一致しない。
(資料) インド統計計画実行省より、みずほ総合研究所作成

図表2 製造業の設備稼働率


(注) 4四半期移動平均。
(資料) インド準備銀行より、みずほ総合研究所作成

6月に利上げ実施

2017年に+6.2%にとどまった成長率は、2018年以降に+7%台へ回帰

月末の同68.8ルピー)に接近した。5月末にかけては、増産観測から原油価格の上昇が一服すると、同67ルピー台に戻っている(図表4)。

RBIは、6月6日の金融政策会合で政策金利のレポレートを0.25%PT引き上げた(注目点参照)。今後の政策スタンスは中立を保った。

先行きについては、高額紙幣廃止等で2017年前半まで景気が停滞した反動から、特に2018年前半の成長率は高めになる可能性が高い。

反動を均した景気の基調は、緩やかな改善方向で推移するとみられる。消費については、雨季(6~9月)の降水量が平年並みの予報であるため、農業生産は順調に進み、人口の7割を占める農村を中心に堅調を維持するだろう。回復の兆しがある民間設備投資については、依然として稼働率水準は低いいため直ちにはないものの、消費の堅調を受けて消費財の増産が続くにつれ、2019年にかけて消費財産業等から部分的に回復し始めることが考えられる。

一方、政府支出については、足元で積極的に行われているが、2020年度までの中期的な財政再建計画の下で持続性は乏しい。輸出については、世界景気のピークアウトを背景に軟調な推移が続くそう。

以上より、成長率は2018年、2019年とも+7.4%と予測する。

図表3 消費者物価指数と政策金利


(資料) インド準備銀行、統計計画実行省より、みずほ総合研究所作成

図表4 為替レート


(注) 直近は5月31日。

(資料) Bloombergより、みずほ総合研究所作成

【注目点：インフレ予防の利上げを実施】

6月に利上げを決定した金融政策会合の声明文によると、インフレ予想について、2018年10月~2019年3月に前年比+4.7%とした。前回4月会合の同+4.4%から小幅に引き上げたものの、依然としてターゲット(+4%±2%)の範囲内にある。一方で、主要なリスクが現実化したとして、具体的には原油価格が想定より上振れたことを挙げた。その上で、「このような背景に対して利上げを決定した」と説明している。目下の原油高でインフレ率が直ちにターゲットを超えるとみている訳ではないが、予防的に利上げをしたということだろう。

声明文では、残されたリスクとして、①世界金融市場の動向、②家計のインフレ期待の上昇、③公務員手当と農産物補助金の引き上げの影響を指摘している。現状でインフレ予想はターゲット内にあるため、大幅な追加利上げを迫られる可能性は低い。ただし、特に①の金融市場は急変動を示しがちであり、ルピー安が再燃するなど新たなリスクが現実化する際には、予防的な追加利上げを小幅に行うことはあり得る。

(小林公司 03-3591-1379 koji.kobayashi@mizuho-ri.co.jp)

ミャンマー、カンボジア ～国際機関はミャンマーの成長率上昇を予測～

ミャンマーのCPIは加速

ミャンマーでは輸出が増加するも収支は赤字

ミャンマーの外貨準備は減少

ミャンマーは流通業の外資規制を緩和

カンボジアのCPIは安定推移

カンボジアの歳出は鈍化

実質GDP成長率見通しが出そう

ミャンマーの4月の消費者物価指数(CPI)上昇率は、前年比+5.9%と2カ月連続で高まった(図表1)。主として食品価格が上昇したことによるもので、非食品価格の伸びは3月からほぼ横ばいだった。

ミャンマーの2月の輸出は、前年比+3.4%と2カ月連続で増加した。輸入は同+32.0%で、貿易収支は7.4億米ドルの赤字であった。

ミャンマーの2月の外貨準備は53.1億米ドルで、1月の54.1億米ドルから減少した。外貨準備の減少は6カ月ぶりである。

ミャンマー商業省は5月9日、卸・小売業における外資規制の緩和を認める通達を公布した。一定の初期投資額を満たせば、外資出資比率100%も可能となる。日本のビジネス界がかねてから要望していた規制緩和であり、日系企業の進出加速が期待される。ただし、売り場面積929平方メートル未満の小規模店舗については外資の参入は認められていないことから、コンビニなどの進出はできない。

カンボジアの3月のCPI上昇率は、前年比+2.3%と11カ月連続で+2%台の安定的な推移となった。

カンボジアの1～3月期の中央政府歳出は、前年比+5.8%と10～12月期の同+24.0%から鈍化した。一方で歳入は、前年比▲5.3%と減少に転じた。財政収支は3四半期ぶりの黒字となった。

主要国際機関の経済見通しが出そろった(図表2)。これによると、2016年度に落ち込んだミャンマーの成長率は、主力輸出品目である天然ガス価格の緩やかな持ち直しなどを背景に、総じて上昇傾向になると予測されている。世界銀行を除く3機関が、2019年度に+7%台を回復するとみている。

一方カンボジアの成長率は、横ばいしないし緩やかな低下と予測する機関が多い。同国については、賃金上昇で労働集約産業の発展にやや陰りがみられることや、財政悪化への懸念などを指摘する向きもある。

図表1 消費者物価指数


(資料) CEIC Data に収録されたミャンマー中央統計局、カンボジア統計局のデータより、みずほ総合研究所作成

図表2 実質GDP成長率見通し

		(単位: %)					
	2015実績	2016実績	2017見込	2018予測	2019予測	予測機関	
ミャンマー	7.0	5.9	6.4	6.7	6.9	世銀	
			6.8	6.8	7.2	ADB	
			6.7	6.9	7.0	IMF	
			6.9	7.2	7.4	ESCAP	
カンボジア	7.0	6.9	6.8	6.9	6.7	世銀	
			7.0	7.0	7.0	ADB	
			6.9	6.9	6.8	IMF	
			6.8	6.9	6.8	ESCAP	

(注) ミャンマーは、2017年までが当年4月～翌年3月、2018年が4～9月、2019年以降が前年10月～当年9月。

(資料) 各予測機関の資料より、みずほ総合研究所作成

(稲垣博史 +65-6805-3990 hiroschi.inagaki@mizuho-cb.com)

4. その他新興国・資源国経済

ブラジル ～緩やかな回復が持続も、減速懸念が強まる～

2017年：+1.0%、2018年（予）：+2.0%、2019年（予）：+2.5%

1～3 月期は成長率が低下、内需の両輪は堅調も、外需がマイナス寄与に

ブラジルでは、景気回復が持続しているものの、減速懸念が強まっている。2018年1～3月期の実質GDP成長率は、4四半期連続のプラス成長となったが、前年比+1.2%と前期（同+2.1%）を下回った（図表1）。

個人消費の伸びが緩やかに加速した（同+2.8%）ほか、総固定資本形成（投資）が2四半期連続でプラス（同+3.5%）となるなど、内需の両輪は堅調だった。一方、政府消費の減少幅が拡大（同▲0.8%）したほか、輸入（同+7.7%）が輸出（同+6.0%）の伸びを上回り、純輸出が4四半期ぶりのマイナス寄与（▲0.2%）となったことが、成長率の低下につながった。

足元の景気の方角感を示す前期比では+0.4%と前期（同+0.2%）を上回り、5四半期連続のプラスを維持した。

インフレ率は目標圏下限を下回る水準で推移も、燃料価格は高騰

インフレ率は、全体としては鎮静化している。4月の拡大消費者物価上昇率は、前年比+2.8%とインフレ目標圏（+4.5%±1.5%）の下限（+3.0%）を10カ月連続下回っている（図表2）。しかし、原油価格の上昇とレアル安の進行により、ディーゼル、ガソリン等燃料価格が高騰しており、ディーゼル価格は5月時点で前年比+19%の大幅上昇となっている。

懸念されるトラック運転手ストの影響

5月下旬には、燃料価格高騰に抗議するトラック運転手のストライキにより10日間にわたり物流網が遮断され、経済活動に大きな混乱をもたらした。5月の自動車生産台数は20カ月ぶりの前年割れ（前年比▲15.4%）となる等、4～6月期の成長率の下押し要因となることが懸念される（注目点参照）。

中銀は利下げを見送り、金融緩和は終了へ

ブラジル中銀は、2016年10月以降2018年3月まで12会合連続の利下げを実施し（累計7.75%PT）、政策金利は6.5%と過去最低水準に低下している（図表2）。5月会合では、最近の経済指標は弱いとの認識を示す一方、インフレ下振れリスク緩和のための追加利下げの必要はなくなったとして政

図表1 実質GDP成長率


(注) 需要項目別は、寄与度。
(資料) ブラジル地理統計院より、みずほ総合研究所作成

図表2 消費者物価・政策金利


(注) 網掛け部分はインフレ目標の上限・下限。2016年まで+4.5%±2.0%、17年以降は+4.5%±1.5%。
(資料) ブラジル中央銀行等より、みずほ総合研究所作成

調整圧力が強まるレアル相場

成長率は緩やかに上昇するシナリオも、市場予想は急速に下方修正

策金利を据え置き、金融緩和の終了を示唆した。中銀は、5月会合直前まで追加利下げの可能性を示唆していた。米国の金利上昇により新興国からの資金流出圧力が強まり、レアル安が進行する中で、軌道修正を余儀なくされた格好で、市場では6月会合での利上げ観測も浮上している。

レアル相場は、新興国からの資金流出圧力の強まりに加え、10月の大統領選挙を巡る不透明感や、景気減速懸念、トラック運転手のスト等が下げ要因となり、5月末までの対ドルでの年初来下落率は約11%とアルゼンチン・ペソ、トルコ・リラに次ぐ下落となっている(図表3)。大統領選挙が近づく中、構造改革路線の後退懸念等により、軟調な推移が続く可能性が高い。

今後については、これまでの利下げ効果が消費・投資の下支え要因となり、2018年の実質GDP成長率は2017年を上回ると予想される(+2.0%)。2019年は、大統領選挙に伴う不透明感の後退が投資等の回復を後押しし、成長率は緩やかに高まると見込まれる(+2.5%)。ただし、ブラジル中銀が公表している市場予想では、2018年の成長率予想は3月初旬をピークに急速に下方修正されている(6月1日時点+2.18%、図表4)。大統領選挙等を巡り金融・為替市場の調整色が強まれば、成長期待はさらに下振れするリスクがある。

図表3 為替レート


図表4 実質GDP成長率予想


【注目点：トラック運転手ストの爪痕】

燃料価格高騰に抗議するトラック運転手のストは、経済活動の混乱による成長率の下押しにとどまらない大きな爪痕を残した。なにより深刻なのは、市場機能重視型の構造改革に対する国民の根強い抵抗に、政府が容易に屈してしまう姿が浮き彫りになったことだ。

燃料価格の高騰は、2017年に国営石油会社ペトロブラスが政府による価格統制を廃止し、国際原油価格に連動する方式を導入したことに起因している。テメル政権は、ディーゼル価格引き下げのため、補助金や減税による総額135億レアルの緊急対策を発表し、燃料価格の決定方式を巡る議論が再燃している。ペトロブラスの経営再建を主導してきたパレンチCEOは辞任を余儀なくされ、同社株は一時約4割下落した。大統領選挙戦で、政府による経済活動への介入強化を主張する候補が優勢となれば、ブラジルからの資金流出圧力はさらに強まりかねない。

(西川珠子 03-3591-1310 tamako.nishikawa@mizuho-ri.co.jp)

メキシコ ～緩やかな景気拡大が続くも、大統領選挙や貿易摩擦が下振れリスク～

2017年：+2.0%、2018年（予）：+1.9%、2019年（予）：+2.3%

景気は底堅く推移

インフレ率は目標圏を上回るも大幅に鈍化

政策金利は据え置き

緩やかな景気拡大持続がメインシナリオも、下振れリスクは大きい

大統領選挙は左派が優位

メキシコ経済は減速傾向がみられるが、底堅く推移している。2018年1～3月期の実質GDP成長率は、前年比+1.3%と4四半期連続で成長率が低下した（図表1）。前年比での減速には感謝祭休暇の季節要因も影響しており、足元の景気の前向きを示す前期比では+1.1%と堅調さを維持している。

高騰が続いてきたインフレ率は、鈍化傾向が鮮明になっている。2018年5月の消費者物価上昇率は、前年比+4.5%と目標（+3.0%±1.0%）上限を上回っているが、2017年12月の同+6.8%をピークに低下している。振れの大きいエネルギー等を除くコアインフレ率も、低下している（図表2）。

インフレ率の鈍化を受けて、金融政策は引き締めから様子見に転じている。メキシコ中銀は5月の政策決定会合で政策金利を7.5%に据え置いた。声明文では、ペソ安進行によるインフレ上振れリスクを警戒し、必要な場合は「適時かつ断固たる形で対応する」として追加利上げに含みを残している。

今後については、インフレ鎮静化により所得環境の好転が見込まれること等から、緩やかな景気拡大が持続すると予想されるが、景気下振れリスクは大きい。①7月1日に実施される大統領・議会選挙での左派勝利、②北米自由貿易協定（NAFTA）再交渉の長期化、③米通商拡大法 232 条に基づく自動車・同部品の輸入制限を巡る不透明感等が、金融・為替市場の調整やマインド悪化を通じて、投資を中心に成長抑制要因となろう。2018年の成長率は+1.9%と2017年（+2.0%）並みにとどまろう。2019年は、上記の不透明感が後退することにより、成長率は緩やかに高まると予想される（+2.3%）。

大統領・議会選挙では、左派の国家再生運動が政権・議会第一党を掌握する可能性が高まっている。ロペスオブラドール氏の公約は、ばらまきの財政政策、アンチ・ビジネスの経済政策が懸念される内容となっており、左派連合が議会過半数を獲得すれば、政策の振れ幅が大きくなる可能性がある。

図表1 実質GDP成長率


（注）内訳は寄与度。「その他」は農林水産業・公益事業。
（資料）国立統計地理情報院より、みずほ総合研究所作成

図表2 消費者物価・政策金利


（注）網掛け部分はインフレ目標の上限・下限（+3.0% ± 1.0%）。

（資料）国立統計地理情報院、メキシコ中央銀行より、みずほ総合研究所作成

（西川珠子 03-3591-1310 tamako.nishikawa@mizuho-ri.co.jp）

ロシア ～低成長が続く見通し～

2017年：+1.5%、2018年（予）：+1.6%、2019年（予）：+1.5%

1～3月期の実質GDP成長率は低率ながら6期連続で前年比プラスに

2018年1～3月期の実質GDP成長率は前年比+1.3%と、前期の同+0.9%をわずかに上回り、6期連続で前年比プラス成長となった（図表1）。

1～3月期のGDPの需要項目別内訳は未公表だが、内外需ともに低調に推移した模様だ。

内需については、固定資本投資が前年比+3.6%と、前期の同+6.4%から大きく減速した。また、個人消費の動向を示す物品の小売売上高も、前年比+2.2%と、前期の同+3.3%から減速した。

外需面では、ロシア最大の輸出品目である石油（原油および石油製品）の輸出量は前年比▲1.6%と、前期の同▲8.5%から減少幅が大きく縮小した。輸入については、財の輸入額（米ドル建て、国際収支ベース）が前年比+19.1%と、前期（同+22.0%）からやや減速し、数量ベースでも同程度の増加率になったとみられる。石油輸出の減少幅の縮小と、輸入の減速により、1～3月期の実質GDP成長率に対する純輸出の寄与度は、前期（▲1.7%PT）からマイナス幅を縮小させた可能性がある。

4月のCPI上昇率は、前月から横ばいで推移

直近の指標をみると、4月の消費者物価指数（CPI）上昇率は、前年比+2.4%と、前月（同+2.4%）から横ばいで推移した（図表2）。4月の実質可処分所得は前年比+5.7%、物品の小売売上高は前年比+2.4%となり、いずれも前月（同+4.5%、同+2.0%）から増勢がやや強まった。

ロシア中央銀行が6会合ぶりに政策金利を据え置き

ロシア中央銀行は、2017年9月の金融政策決定会合以降、5会合連続で利下げを決定していたが、4月27日の会合では、「4月のルーブル下落により、インフレ率の目標（前年比+4%）への接近ペースが早まった」として、政策金利の据え置きを決定をした（図表2）。今後については、「引締め気味から中立的な金融政策に移行する予定は変わらないものの、利下げの余地は狭まっている」として、今後の利下げが限定的である可能性を示唆した。

ルーブルの対米ドルレートは、4月6日の米財務省による対露追加制裁の

図表1 実質GDP成長率


（資料）ロシア連邦国家統計局より、みずほ総合研究所作成

図表2 消費者物価・政策金利


（注）政策金利は、7日物レポレート。
（資料）ロシア中央銀行より、みずほ総合研究所作成

低成長が続く見通し

発表を受けて急落し、4月10日までの下落幅は約8%に達した(図表3)。しかしその後は横ばいに転じ、62ルーブル/米ドル台を中心に推移している。

2018年には、ロシア経済の好不況を左右する原油価格の上昇ペースが前年を上回ると予想される。ただし、4月のルーブル下落により、ロシア中央銀行による今後の利下げが限定的になったとみられるほか、欧米諸国による経済制裁が早期に解除される可能性は低く、財政緊縮策の継続実施も予定されている。こうしたなか、ロシア経済の回復ペースは、小幅な加速に留まろう。

2019年については、原油価格の上昇ペースの鈍化が予想されることから、景気回復ペースも小幅に減速すると見込まれる。

以上より、ロシアの実質GDP成長率は2018年が+1.6%、2019年が1.5%と予測する。

図表3 為替レート・原油価格


(注) 直近は5月31日。原油価格はBrent。
(資料) Bloomberg より、みずほ総合研究所作成

図表4 対露追加制裁の対象者

オリガーク	関連団体
オレグ・デリパスカ	AgroHolding Kuban Basic Element Limited B-Finance Ltd. EN+ Group PLC GAZ Group JSC EuroSibEnerg Russian Machines United Company RUSAL PLC
イーゴリ・ローテンベルグ	Gazprom Burenie, OOO NPV Engineering OJSC
ヴィクトル・ヴェクセリベルグ	Renova Group
キリル・シヤマロフ	Ladoga Menedzment, OOO

(資料) 米国財務省より、みずほ総合研究所作成

【注目点：米国による対露追加制裁（4月6日）】

4月6日、米国財務省は、ロシアの政府関係者17名に加え、オリガーク（新興寡占資本家）7名とそれに関係する12団体（図表4）をSDN（特別指定国民）対象者リストに追加した。SDN対象者は、米国内の資産を凍結されるほか、米国人との事実上すべての取引が禁じられる。また、日本企業等の非米国人についても、SDN対象者への米ドル建ての送金が禁止される。さらに、非米国人がSDN対象者のために「意図的に大規模な取引を容易にする行為」を行った場合、その非米国人は米国による制裁の対象となる可能性がある。

今回の追加制裁では、非鉄金属、金融、電力、建設、自動車など多様な業種を傘下に置く複数の企業グループがSDNリストに加えられたことから、米国財務省の発表を受けて、ルーブルの対米ドル相場は大きく下落した。また、世界のアルミニウム生産量の7%を占めるルサール（United Company RUSAL PLC）が制裁対象となったことから、アルミニウムの国際市場価格は急騰した。

なお、ルサールについては、4月23日に米国財務省が「デリパスカを含むSDN対象者がルサールに対する支配権を売却もしくは放棄すれば、同社をSDNリストから外す可能性がある」としており、デリパスカ等による今後の対応が注目されている。

(金野雄五 03-3591-1317 yugo.konno@mizuho-ri.co.jp)

中東欧 ～輸出は鈍化も、景気は底堅く推移～

1～3 月期の実質 GDP 成長率はチェコで低下

ユーロ圏経済の減速により、輸出の伸びが鈍化

個人消費は堅調に推移

インフレ率は 3 カ国とも目標を下回る水準で推移

欧州委予測では、ポーランドとチェコで成長率鈍化の見通し

2018 年 1～3 月期の実質 GDP 成長率は、ポーランドが前年比+5.2%（前期は同+4.9%）、チェコは同+4.4%（前期は同+5.5%）、ハンガリーは同+4.4%（前期も同+4.4%）と、チェコのみ前期から低下した（図表 1）。

1～3 月期の GDP の需要項目別内訳が公表されているポーランドとチェコについてみると、両国ともに輸出の伸びの鈍化が鮮明となっている。1～3 月期の輸出は、ポーランドが前年比+1.1%、チェコは同+4.1%となり、いずれも前期（それぞれ同+8.2%、同+7.8%）を大きく下回った。両国における輸出の鈍化は、最大の輸出先であるユーロ圏経済の減速によるものとみられる。一方、1～3 月期の投資（総固定資本形成）については、ポーランドが前年比+8.1%、チェコは同+10.5%となり、いずれも前期（それぞれ同+5.4%、同+8.4%）を上回った。

個人消費は 3 カ国とも堅調に推移している。1～3 月期の個人消費は、ポーランドが前年比+4.8%（前期は同+5.0%）、チェコは同+4.1%（前期は同+4.3%）と、いずれも底堅く推移した。ハンガリーでは、1～3 月期の小売売上高が前年比+7.8%と、前期（同+6.0%）から加速した。

4 月の消費者物価指数（CPI）上昇率は、ポーランドが前年比+1.6%、チェコが同+1.9%、ハンガリーが同+2.3%となり（図表 2）、いずれも各中央銀行が掲げる目標インフレ率を下回った（各中央銀行の目標インフレ率は、ポーランド:前年比+2.5%、チェコ:同+2.0%、ハンガリー:同+3.0%）。

CPI 上昇率が目標インフレ率を下回る状況下、ポーランドでは 2015 年 3 月以降、チェコでは 2018 年 2 月以降、ハンガリーでは 2016 年 5 月以降、主要政策金利がそれぞれ 1.5%、0.75%、0.9%に据え置かれている。

欧州委員会が 5 月 3 日に公表した春季経済見通しでは、2018 年の実質 GDP 成長率は、ポーランド:+4.3%、チェコ:+3.4%、ハンガリー:+4.0%と予測されており、ポーランド（2017 年の実質 GDP 成長率は+4.6%）とチェコ（同+4.4%）で成長率の小幅な低下が見込まれている。

図表 1 実質 GDP 成長率


(資料) ポーランド中央統計局、チェコ統計局、ハンガリー中央統計局より、みずほ総合研究所作成

図表 2 消費者物価指数


(資料) ポーランド中央統計局、チェコ統計局、ハンガリー中央統計局より、みずほ総合研究所作成

(金野雄五 03-3591-1317 yugo.konno@mizuho-ri.co.jp)

トルコ ～トルコ中央銀行が緊急利上げ。注目される大統領選・議会選の行方～

トルコリラは大幅安

トルコ中央銀行は緊急利上げで対応

エルドアン政権は大統領選・議会選を6月24日に前倒し

3月以降、トルコリラは主要通貨に対して大幅な下落が続いている。対米ドルでは年初の約3.8リラ/米ドルから、5月下旬に4.7リラ/米ドル近傍までおよそ20%下落した(図表1)。トルコは元々、大幅な経常赤字、短期債務への依存というファンダメンタルズの脆弱性を抱えている。さらに、エルドアン大統領による財政拡張、利上げけん制が続くことで、インフレ・通貨安の悪循環を招くリスクが投資家から嫌気された。

5月の消費者物価上昇率は前年比+12.1%と、2桁インフレが続いている(図表2)。政権からの圧力で金融引き締めが後手に回っていたトルコ中央銀行は5月23日、緊急会合を開き、実質的な政策金利となっていた後期流動性窓口貸出金利を13.5%から16.5%に3%PT引き上げた。続いて27日、主要政策金利を1週間物レポ金利に戻して8.0%から16.5%に引き上げるとともに、翌日物貸出金利を9.25%から18.0%、翌日物借入金利を7.25%から15.0%に引き上げることを発表した。これにより政策金利を中心としたコリドーが復活し、15.0~18.0%の間で機動的な金利調節が可能になる。

エルドアン大統領は4月中旬、2019年11月に予定されていた大統領・議会の同日選挙を今年6月24日に前倒しすることを発表した。世論調査によれば、大統領選は現職エルドアン氏がリードしているものの、初回投票では過半数を得られず、決選投票になる可能性が高い。決選投票の相手は最大野党・共和人民党(CHP)のインジェ氏か、新党・善良党(IYI)のアクシネル氏が予想されるが、いずれの場合も接戦になると予想されている。また、議会選では、与党・公正発展党(AKP)が連携する民族主義者行動党(MHP)と合わせて過半数を取れるか、微妙な情勢となっている。2015年6月にAKPが過半数割れした際は、連立協議が成立せず、再選挙(同年11月)になった。政治の混乱が通貨安に拍車をかけるリスクにも留意する必要がある。

図表1 為替レート


(注) 直近は6月1日。
(資料) Bloomberg より、みずほ総合研究所作成

図表2 消費者物価


(注) コア消費者物価は、エネルギー・食品・飲料・タバコ・金を除く総合。

(資料) トルコ統計局より、みずほ総合研究所作成

(山本康雄 +44-20-7012-4452 yasuo.yamamoto@mhcb.co.uk)

南アフリカ ～1～3 月期はマイナス成長。通貨ランドは春先以降、弱含み～

1～3 月期は4 四半期ぶりのマイナス成長

3 月末に政策金利を0.25%PT 引き下げ

米通商政策の影響で通貨ランドは春先以降、弱含み

ラマポーザ大統領の改革は漸進

2018 年1～3 月期の実質GDP（支出系列）は前期比年率▲2.5%（10～12 月期：同+3.1%）となり、3 四半期続いたプラス成長が途絶えた（図表1）。個人消費（前期比+0.4%）は緩やかながら拡大を維持したものの、総固定資本形成（同▲0.8%）と輸出（同▲4.4%）が減少に転じたことがマイナス成長の要因となった。

インフレ率の安定を受けて、南アフリカ準備銀行は3 月28 日、政策金利を6.75%から6.5%に0.25%PT 引き下げた。利下げは昨年7 月以来、8 カ月ぶりである。消費者物価は3 月時点で前年比+3.8%まで低下したが、4 月は付加価値税率引き上げ（14→15%）の影響で同+4.5%に上昇した。それでも南アフリカ準備銀行のインフレ目標（+3～+6%）の範囲内で推移している。5 月24 日の金融政策会合では、政策金利を据え置いた。

昨年末の与党・アフリカ民族会議（ANC）党首選でのラマポーザ氏勝利、今年2 月のズマ前大統領退陣とラマポーザ新大統領就任は、政治浄化・経済改革への期待を高めた。通貨ランドは昨年11 月につけた14.5 ランド/米ドル近傍から一時は11.6 ランド/米ドル前後まで大きく上昇した（図表2）。

しかし、春先以降ランドは弱含み、5 月末時点で12.7 ランド/米ドル近傍まで低下している。米トランプ政権が諸外国に対し、鉄鋼・アルミの輸入関税を課したことが、鉄鋼が主要輸出品目の一つを占める南アフリカ経済の悪化につながることで嫌気された。また、南アフリカにとって最大の貿易相手国である中国が米国の一方的通商政策のターゲットになっていることも、ランド安の一要因になっているとみられる。

実業家としても実績のあるラマポーザ大統領は、南アフリカ政治・経済の改革を着実に進めている。4 月には5 年間で新規投資1,000 億米ドルの促進を目指す計画を発表した。一方、白人が所有する土地の無償収用など、一部の政策は物議を醸している。頻発する労働争議などの問題を抱えつつ、経済構造の改革を進められるか、ラマポーザ大統領の手腕が注目される。

図表1 実質GDP 成長率


(資料) 南アフリカ統計局より、みずほ総合研究所作成

図表2 為替レート


(注) 直近は6 月1 日。

(資料) Bloomberg より、みずほ総合研究所作成

(山本康雄 +44-20-7012-4452 yasuo.yamamoto@mhcb.co.uk)

中東 ～サウジアラビアの成長率は低下、外貨準備は1年1カ月ぶりの水準に増加～

サウジアラビアのGDPは4四半期連続の前年割れ。2018年以降は減産の影響が剥落する公算大

非石油部門の景況感の悪化が続く

サウジアラビアの外貨準備は対外預金中心に増加

IMF見通しでは石油輸出国は+3%前後の成長率

サウジアラビアの2017年10～12月期の実質GDP成長率は、前年比▲1.2%と4四半期連続のマイナス成長となった(図表1)。石油部門のGDP成長率が同▲4.3%と前期より低下したことが主因である(前期は同▲4.1%)。非石油部門のGDP成長率は、民間部門の成長率低下により、同+1.3%と前期(同+2.1%)から低下した。

2018年1～3月期のGDP成長率は、2017年1月から始まった減産の影響が剥落するため、前年比の低下幅が縮小するだろう。2018年1～3月期の産油量は前年比▲0.1%と、前期(同▲5.3%)より減少幅が大きく縮小した。

非石油部門に目を転じると、同部門の景況感を示す2018年4月のPMIは51.4となり低下基調が続いている。PMIを構成するサブ・インデックスのうち、新規受注指数が統計取得開始以降初めて50を下回った。発表元のEmiratesNBDは、PMIの低下を「驚き」としつつも、政府予算執行の遅れ等が影響している可能性を指摘している。原油価格の上昇や、2018年の歳出拡大を考えた場合、今後非石油部門の経済活動は回復すると予想される。

サウジアラビアの外貨準備は1年1カ月ぶりの水準に増加した。サウジアラビア通貨庁(SAMA)によれば、2018年4月の外貨準備額(対外証券投資、海外預金、金・SDR残高の合計)は前月差+132億米ドルの、約5,066億米ドルとなった(図表2)。内訳としては対外預金(同+96億米ドル)、対外証券投資(同+37億米ドル)が共に増加した。4月は、原油価格の上昇に加え、110億ドルのドル建て起債を行ったことが、外貨準備増加に寄与した。

国際通貨基金(IMF)は4月の世界経済見通しの中で、中東および北アフリカ地域の2018・19年のGDP成長率を各+3.4%、+3.7%とした。このうち、石油輸出国の成長率は各+2.8%、+3.3%となった。石油輸出国の中ではイランの成長率が2018・19年ともに+4.0%と高かった。サウジアラビアの成長率は各+1.7%、+1.9%とされ、前回見通し(2018年1月)から2018年は上方修正、2019年は下方修正となった。

図表1 サウジアラビアの実質GDP成長率


(資料) サウジアラビア統計局より、みずほ総合研究所作成

図表2 サウジアラビアの外貨準備


(資料) サウジアラビア通貨庁、Bloombergより、みずほ総合研究所作成

(吉田健一郎 03-3591-1265 kenichiro.yoshida@mizuho-ri.co.jp)

オーストラリア ～景気は緩やかな改善基調に～

2017年：+2.2%、2018年（予）：+3.0%、2019年（予）：+2.7%

1～3月期の成長率は約6年ぶりの高さ

純輸出がプラス寄与に転化

設備投資を中心に総固定資本形成も増加

個人消費は減速

今後の景気は緩やかな拡大基調

2018年1～3月期の実質GDP成長率は、前期比年率+4.2%と前期の同+2.1%から大きく上昇した（図表1）。2011年10～12月期（同+4.5%）以来の高さとなった。

外需の改善が高成長につながった。輸出は、LNGや石炭などが拡大したことで、前期比年率+10.0%（10～12月期：同▲5.7%）と大幅なプラスに転じた。輸入は、電話や燃料などが減少に転じたことで、同+2.2%（10～12月期：同+6.4%）と減速した。純輸出の成長率寄与度は、+1.4%PT（10～12月期：▲2.6%PT）と3四半期ぶりのプラスになった。

また、企業の収益やマインドの改善を受けて（図表2）、非鉱業部門を中心に民間設備投資が活発化した。また、住宅投資についても、2四半期連続のマイナスから反発がみられた。その結果、総固定資本形成は、前期比年率+2.1%（10～12月期：同▲3.5%）と押し上げに転じた。

一方、個人消費は、前期比年率+1.4%（10～12月期：同+4.1%）と減速した。食料品や電気・ガス・燃料などの伸びが高まった一方で、ホテル・外食や娯楽・文化といったサービス消費が低迷した。

先行きの景気は、約6年ぶりの高成長の持続こそ期待できないものの、緩やかな拡大基調が見込まれる。輸出は、資源開発プロジェクトの計画に沿って、LNGなどの資源輸出が引き続き好調を維持するとみられる。また、企業収益が高水準を維持するなか、民間設備投資も緩やかな回復基調を続けるだろう。一方で、労働需給に緩みが残っていることから、賃金の力強い回復は期待できないため、個人消費や住宅投資は精彩を欠く展開となりそうだ。

以上より、2018年の成長率は+3.0%、2019年は+2.7%と予測する。

図表1 実質GDP成長率


（注）統計上の不突合があるため、需要項目の合計とGDPは一致しない。
（資料）オーストラリア統計局より、みずほ総合研究所作成

図表2 企業の収益とマインド


（注）税引き前収益はトレンド値。
（資料）オーストラリア統計局、ナショナルオーストラリア銀行より、みずほ総合研究所作成

（松浦大将 +65-6805-3991 hiromasa.matsuura@mizuho-cb.com）

【主要経済指標】

◇名目GDP、1人あたりGDP、人口

	中国			韓国			台湾			香港		
	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)
15年	112,262	1,374.6	8,167	13,828	51.0	27,105	5,256	23.5	22,374	3,094	7.3	42,322
16年	112,218	1,382.7	8,116	14,110	51.2	27,535	5,306	23.5	22,541	3,209	7.4	43,497
17年	120,146	1,390.1	8,643	15,380	51.5	29,891	5,793	23.6	24,577	3,417	7.4	46,109

	シンガポール			インドネシア			タイ			マレーシア		
	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)
15年	3,041	5.5	54,940	8,607	255.5	3,369	4,014	68.8	5,831	2,964	31.2	9,505
16年	3,098	5.6	55,241	9,324	258.7	3,604	4,118	69.0	5,970	2,965	31.6	9,374
17年	3,239	5.6	57,713	10,154	262.0	3,876	4,554	69.1	6,591	3,145	32.1	9,813

	フィリピン			ベトナム			インド			ミャンマー		
	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)
15年	2,928	101.6	2,883	1,915	91.7	2,088	21,024	1,282.9	1,639	595	51.8	1,147
16年	3,049	103.2	2,953	2,013	92.7	2,172	22,736	1,299.8	1,749	633	52.3	1,210
17年	3,134	105.3	2,976	2,204	93.6	2,354	26,110	1,316.9	1,983	665	52.6	1,264

	カンボジア			オーストラリア			ブラジル			メキシコ		
	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)
15年	182	15.5	1,168	12,329	24.0	51,344	17,997	204.5	8,802	11,696	121.0	9,666
16年	202	15.8	1,278	12,649	24.4	51,873	17,931	206.1	8,700	10,769	122.3	8,807
17年	223	16.0	1,390	13,795	24.8	55,707	20,550	207.7	9,895	11,492	123.5	9,304

	チリ			ロシア			ポーランド			チェコ		
	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)
15年	2,440	18.0	13,552	13,684	143.9	9,510	4,773	38.0	12,560	1,868	10.5	17,729
16年	2,500	18.2	13,743	12,813	144.0	8,900	4,712	38.0	12,411	1,953	10.6	18,506
17年	2,770	18.4	15,070	15,275	144.0	10,608	5,249	38.0	13,823	2,132	10.6	20,152

	ハンガリー			トルコ			南アフリカ			サウジアラビア		
	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)
15年	1,228	9.9	12,462	8,594	78.7	10,915	3,177	54.8	5,803	6,543	31.0	21,095
16年	1,291	9.8	13,137	8,634	79.8	10,817	2,957	55.6	5,316	6,449	31.7	20,318
17年	1,523	9.8	15,531	8,495	80.8	10,512	3,493	56.5	6,180	6,838	32.4	21,120

	アラブ首長国連邦			日本		
	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)	名目GDP (億ドル)	人口 (百万人)	1人あたり GDP(ドル)
15年	3,579	9.6	37,361	43,950	127.0	34,612
16年	3,487	9.9	35,384	49,493	127.0	38,983
17年	3,774	10.1	37,226	48,721	126.7	38,440

(資料) IMF

◇実質GDP成長率（前年比、％）

	中国	韓国	台湾	香港	シンガポール	インドネシア	タイ	マレーシア	フィリピン	ベトナム	インド	オーストラリア
14年	7.3	3.3	4.0	2.8	3.9	5.0	1.0	6.0	6.1	6.0	7.0	2.5
15年	6.9	2.8	0.8	2.4	2.2	4.9	3.0	5.1	6.1	6.7	7.6	2.5
16年	6.7	2.9	1.4	2.2	2.4	5.0	3.3	4.2	6.9	6.2	7.9	2.6
17年	6.9	3.1	2.9	3.8	3.6	5.1	3.9	5.9	6.7	6.8	6.2	2.2
16年4-6月	6.7	3.5	1.0	1.8	2.0	5.2	3.6	4.0	7.0	5.8	8.1	3.3
7-9月	6.7	2.7	2.0	2.2	1.7	5.0	3.1	4.3	7.1	6.6	7.6	1.8
10-12月	6.8	2.6	2.8	3.4	3.7	4.9	3.0	4.5	6.7	6.7	6.8	2.5
17年1-3月	6.9	2.9	2.6	4.4	2.5	5.0	3.4	5.6	6.5	5.2	6.1	1.9
4-6月	6.9	2.8	2.3	3.9	2.8	5.0	3.9	5.8	6.6	6.3	5.6	2.0
7-9月	6.8	3.8	3.2	3.6	5.5	5.1	4.3	6.2	7.2	7.5	6.3	2.8
10-12月	6.8	2.8	3.4	3.4	3.6	5.2	4.0	5.9	6.5	7.7	7.0	2.1
18年1-3月	6.8	2.8	3.0	4.7	4.4	5.1	4.8	5.4	6.8	7.4	7.7	3.1

	ブラジル	メキシコ	チリ	ロシア	ポーランド*	チェコ	ハンガリー	トルコ	南アフリカ	サウジアラビア	アラブ首長国連邦
14年	0.5	2.8	1.8	0.7	3.3	2.7	4.2	5.2	1.8	3.7	3.3
15年	-3.5	3.3	2.3	-2.5	3.8	5.3	3.4	6.1	1.3	4.1	3.8
16年	-3.5	2.9	1.3	-0.2	2.9	2.6	2.2	3.2	0.6	1.7	3.0
17年	1.0	2.0	1.5	1.5	4.6	4.4	4.0	7.4	1.3	-0.8	-
16年4-6月	-3.4	3.3	0.9	-0.4	3.4	2.8	3.1	4.9	0.6	0.9	-
7-9月	-2.7	2.0	1.2	-0.2	2.7	1.8	2.5	-0.8	0.9	1.2	-
10-12月	-2.5	3.3	0.3	0.4	2.7	1.8	1.9	4.2	1.0	2.1	-
17年1-3月	0.0	3.3	-0.4	0.6	4.4	3.0	4.3	5.4	1.1	-0.5	-
4-6月	0.4	1.8	0.5	2.5	4.0	4.6	3.3	5.4	1.4	-1.0	-
7-9月	1.4	1.6	2.5	2.2	5.2	5.2	3.9	11.3	1.3	-0.4	-
10-12月	2.1	1.5	3.3	0.9	4.9	5.5	4.4	7.3	1.5	-1.2	-
18年1-3月	1.2	1.3	4.2	1.5	5.2	4.4	4.4	-	0.8	-	-

（資料）韓国中央銀行、台湾行政院主計総処、香港政府統計処、シンガポール貿易産業省、タイ国家経済社会開発委員会、マレーシア統計局、インドネシア中央統計局、インドネシア投資調整庁、フィリピン統計機構、中国国家統計局、ベトナム統計総局、インド統計計画実行省、オーストラリア統計局、ブラジル地理統計院、メキシコ国立統計地理情報院、チリ国家統計局、ロシア連邦国家統計局、ポーランド中央統計局、チェコ統計局、ハンガリー中央統計局、トルコ統計局、南アフリカ統計局、サウジアラビア中央統計局、アラブ首長国連邦（UAE）国家統計局、国際連合、IMF

◇対内直接投資（BOPベース、億ドル）

	中国	韓国	台湾	香港	シンガポール	インドネシア	タイ	マレーシア	フィリピン	ベトナム	インド
14年	2,681.0	92.7	28.3	1,298.5	695.4	251.2	49.8	106.2	57.4	92.0	345.8
15年	2,424.9	41.0	23.9	1,810.5	706.0	197.8	89.3	98.6	56.4	118.0	440.1
16年	1,747.5	121.0	92.6	1,332.6	742.5	45.4	30.6	135.2	82.8	126.0	444.6
17年	1,682.2	170.5	32.9	1,224.0	636.3	220.8	91.0	-	100.5	141.0	399.8
16年4-6月	377.2	45.8	5.1	259.2	218.8	45.5	13.5	26.4	29.5	29.8	59.0
7-9月	257.5	29.2	2.1	474.7	185.7	61.3	-41.0	35.4	16.9	30.1	139.8
10-12月	699.7	45.2	78.2	407.2	180.2	-93.3	23.0	37.2	22.3	37.5	132.0
17年1-3月	330.7	47.5	9.3	318.1	204.3	33.2	24.8	24.6	15.2	28.9	91.4
4-6月	219.3	25.4	7.0	377.6	108.6	46.7	15.2	-	25.0	33.6	101.4
7-9月	328.6	35.3	11.2	98.7	148.8	90.0	20.5	-	24.3	38.9	146.9
10-12月	803.7	62.3	5.3	429.7	174.0	50.9	30.5	-	36.1	39.6	60.0
18年1-3月	-	-	20.0	-	-	-	-	-	-	-	-

	オーストラリア	ブラジル	メキシコ	チリ	ロシア	ポーランド*	チェコ	ハンガリー	トルコ	南アフリカ	サウジアラビア
14年	459.8	971.8	302.3	237.4	220.3	197.8	80.9	128.9	131.2	57.9	80.1
15年	374.2	747.2	364.5	210.5	68.5	150.7	17.0	-49.2	180.0	15.2	81.4
16年	425.8	782.5	347.5	123.7	325.4	167.6	108.5	698.2	133.4	22.2	74.5
17年	487.5	703.3	310.7	64.2	278.9	62.7	92.1	-148.3	109.4	13.7	-
16年4-6月	96.6	169.1	61.3	30.8	74.7	31.5	29.3	13.0	27.7	5.9	18.5
7-9月	75.5	126.9	68.3	26.0	42.8	19.9	30.4	11.1	38.4	8.2	17.1
10-12月	140.2	316.6	82.7	24.6	207.2	54.1	31.5	746.8	39.0	1.5	20.1
17年1-3月	86.2	237.8	130.1	25.7	52.8	22.1	30.9	29.4	30.2	6.9	14.8
4-6月	215.7	124.4	63.9	-10.3	130.1	-19.1	16.8	-23.4	20.8	4.4	14.9
7-9月	134.8	155.5	61.8	32.9	78.6	28.7	23.7	29.6	26.9	12.3	16.6
10-12月	50.8	185.6	54.8	15.9	17.4	31.0	20.8	-183.9	31.5	-9.9	-
18年1-3月	-	177.5	-	-	-	-	-	-	21.7	-	-

（資料）台湾中央銀行、IMF

◇鉱工業生産（前年比、％）

	中国	韓国	台湾	香港	シンガポール	インドネシア	タイ	マレーシア	フィリピン	インド
14年	8.3	1.4	6.4	-0.4	2.7	4.8	-4.0	5.2	7.3	4.5
15年	6.1	1.9	-1.7	-1.5	-5.1	4.8	0.0	4.7	2.5	2.5
16年	6.0	3.2	1.5	-0.4	3.7	4.0	1.4	4.1	11.9	5.2
17年	6.6	2.3	2.9	0.5	10.4	4.7	2.5	4.3	-0.3	3.5
16年4-6月	6.1	3.5	-0.1	-0.4	1.6	5.0	3.4	3.7	10.1	7.1
7-9月	6.1	3.1	3.9	-0.1	1.8	4.9	1.2	3.9	12.2	4.5
10-12月	6.1	3.3	6.1	-0.9	11.8	2.1	1.0	5.5	15.6	3.8
17年1-3月	6.8	3.9	5.5	0.2	8.4	4.5	0.1	4.1	12.3	3.1
4-6月	6.9	2.5	1.3	0.4	8.6	3.9	0.8	3.8	-0.2	1.9
7-9月	6.3	3.9	3.3	0.4	19.3	5.5	5.0	5.9	-3.5	3.3
10-12月	6.2	-0.8	1.8	0.7	5.8	5.1	4.4	3.5	-6.8	5.9
18年1-3月	6.8	0.7	4.0	-	9.8	5.0	4.1	3.9	18.5	6.2
17年4月	6.5	3.2	-0.3	-	6.7	6.4	-1.6	3.6	0.1	3.2
5月	6.5	2.4	0.8	-	5.0	6.6	3.0	4.5	-0.6	2.9
6月	7.6	2.0	3.3	-	13.8	-1.1	1.0	3.3	-0.1	-0.3
7月	6.4	2.4	1.9	-	23.3	3.9	4.0	6.1	-5.1	1.0
8月	6.0	2.1	3.1	-	20.5	4.8	5.6	6.8	0.3	4.8
9月	6.6	7.4	5.0	-	14.6	7.7	5.3	4.9	-5.7	4.1
10月	6.2	-3.0	2.7	-	15.3	6.4	1.0	3.1	-6.5	1.8
11月	6.1	1.4	1.4	-	6.1	5.0	6.3	4.6	-9.3	8.5
12月	6.2	-0.8	1.4	-	-2.4	4.0	5.8	2.9	-4.8	7.3
18年1月	7.2	4.2	10.7	-	17.1	8.5	4.7	5.5	18.6	7.4
2月	7.2	-1.2	-2.2	-	6.6	5.5	4.6	3.0	23.7	7.0
3月	6.0	-0.6	3.1	-	6.1	1.1	3.2	3.1	13.6	4.4
4月	7.0	2.0	-	-	9.1	-	4.0	-	-	-

	オーストラリア	ブラジル	メキシコ	チリ	ロシア	ポーランド	チェコ	ハンガリー	トルコ	南アフリカ
14年	3.7	-2.9	2.6	0.3	1.6	4.1	5.0	7.7	5.9	0.1
15年	0.8	-8.2	1.2	0.5	-0.8	6.0	4.3	7.4	6.1	0.0
16年	1.3	-6.4	0.4	-0.8	1.3	3.6	3.4	0.9	3.4	0.7
17年	1.2	2.4	-0.6	-1.1	1.0	6.5	6.5	4.8	8.9	-0.5
16年4-6月	2.0	-6.4	1.5	-2.3	1.5	5.8	6.1	4.2	4.0	4.1
7-9月	-0.2	-4.9	-1.4	0.2	1.0	2.4	0.8	0.3	-0.5	0.7
10-12月	1.1	-2.8	0.2	-1.6	1.7	1.5	3.5	-0.5	3.5	-0.9
17年1-3月	-0.5	1.3	0.6	-6.7	0.1	7.3	8.5	8.2	4.6	-1.0
4-6月	1.2	0.4	-1.5	-2.5	3.8	4.2	4.3	3.5	6.8	-2.5
7-9月	2.4	3.1	-0.6	2.8	1.4	6.4	5.5	4.2	12.9	-0.6
10-12月	1.7	4.9	-1.0	2.1	-1.7	8.5	7.9	3.7	10.7	1.9
18年1-3月	-	3.1	-0.8	7.7	1.9	5.5	2.2	2.6	9.8	0.4
17年4月	-	-4.3	-4.9	-5.2	2.3	-0.4	-0.9	-2.7	8.8	-4.5
5月	-	4.5	0.6	-1.1	5.6	9.2	9.5	9.1	5.1	-1.0
6月	-	0.9	-0.4	-1.2	3.5	4.4	4.3	4.0	6.7	-2.1
7月	-	2.8	-0.5	3.4	1.1	6.2	4.8	0.3	14.7	-1.4
8月	-	4.0	0.1	4.3	1.5	8.8	6.5	6.8	9.6	1.5
9月	-	2.5	-1.4	0.6	0.9	4.4	5.2	5.5	14.4	-2.0
10月	-	5.5	-0.9	3.8	0.0	12.3	11.5	7.8	8.7	2.1
11月	-	4.7	-1.4	2.3	-3.6	9.2	8.5	3.6	9.7	1.6
12月	-	4.6	-0.6	0.1	-1.5	2.8	3.3	-0.5	13.7	2.0
18年1月	-	5.8	0.8	5.2	2.9	8.7	5.6	6.7	12.0	2.3
2月	-	2.2	0.6	9.1	1.5	7.3	2.7	4.1	10.1	0.5
3月	-	1.2	-3.7	8.7	1.0	1.6	-1.1	-2.4	7.6	-1.3
4月	-	8.9	-	7.6	1.3	9.3	-	-	-	-

（注）マレーシアの2015年以前およびハンガリーの2014年のデータは2010年基準、それ以降は2015年基準。

（資料）韓国国家統計局、台湾經濟部、香港政府統計処、シンガポール経済開発庁、タイ工業省、マレーシア統計局、インドネシア中央統計局、フィリピン統計機構、中国国家統計局、インド統計計画実行省、オーストラリア統計局、ブラジル地理統計院、メキシコ国立統計地理情報院、チリ国家統計局、ロシア連邦国家統計局、ポーランド中央統計局、チェコ統計局、ハンガリー中央統計局、トルコ統計局、南アフリカ統計局

◇消費者物価指数（前年比、％）

	中国	韓国	台湾	香港	シンガポール	インドネシア	タイ	マレーシア	フィリピン	ベトナム	インド	オーストラリア
14年	2.0	1.3	1.2	4.4	1.0	6.4	1.9	3.1	3.6	4.1	6.6	2.5
15年	1.4	0.7	-0.3	3.0	-0.5	6.4	-0.9	2.1	0.7	0.6	4.9	1.5
16年	2.0	1.0	1.4	2.4	-0.5	3.5	0.2	2.1	1.3	2.7	4.9	1.3
17年	1.6	1.9	0.6	1.5	0.6	3.8	0.7	3.8	2.9	3.5	3.3	1.9
16年4-6月	2.1	0.8	1.3	2.6	-0.9	3.5	0.3	1.9	1.0	2.2	5.7	1.0
7-9月	1.7	0.7	0.7	3.1	-0.4	3.0	0.3	1.3	1.4	2.8	5.2	1.3
10-12月	2.2	1.5	1.8	1.2	0.0	3.3	0.7	1.6	2.0	4.4	3.7	1.5
17年1-3月	1.4	2.1	0.8	0.5	0.6	3.6	1.3	4.2	2.9	5.0	3.6	2.1
4-6月	1.4	1.9	0.6	2.0	0.8	4.3	0.1	3.8	2.8	3.3	2.2	1.9
7-9月	1.6	2.3	0.7	1.8	0.4	3.8	0.4	3.6	2.7	3.1	3.0	1.8
10-12月	1.8	1.5	0.4	1.6	0.5	3.5	0.9	3.5	3.0	2.7	4.6	1.9
18年1-3月	2.2	1.3	1.6	2.4	0.2	3.3	0.6	1.8	3.9	2.8	4.6	1.9
17年5月	1.5	2.0	0.6	2.0	1.4	4.3	0.0	3.8	2.9	3.2	2.2	-
6月	1.5	1.9	1.0	1.9	0.5	4.4	0.0	3.4	2.5	2.5	1.5	-
7月	1.4	2.2	0.8	2.0	0.6	3.9	0.2	3.1	2.4	2.5	2.4	-
8月	1.8	2.6	1.0	1.9	0.4	3.8	0.3	3.6	2.6	3.4	3.3	-
9月	1.6	2.1	0.5	1.4	0.4	3.7	0.9	4.2	3.0	3.4	3.3	-
10月	1.9	1.8	-0.3	1.5	0.4	3.6	0.9	3.7	3.1	3.0	3.6	-
11月	1.7	1.3	0.3	1.6	0.6	3.3	1.0	3.4	3.0	2.6	4.9	-
12月	1.8	1.5	1.2	1.7	0.4	3.6	0.8	3.5	2.9	2.6	5.2	-
18年1月	1.5	1.0	0.9	1.7	0.0	3.3	0.7	2.7	3.4	2.7	5.1	-
2月	2.9	1.4	2.2	3.1	0.5	3.2	0.4	1.4	3.8	3.2	4.4	-
3月	2.1	1.3	1.6	2.6	0.2	3.4	0.8	1.3	4.3	2.7	4.3	-
4月	1.8	1.6	2.0	1.9	0.1	3.4	1.1	1.4	4.5	2.8	4.6	-
5月	-	1.5	-	-	-	-	1.5	-	-	3.9	-	-

	ブラジル	メキシコ	チリ	ロシア	ポーランド	チェコ	ハンガリー	トルコ	南アフリカ	サウジアラビア	アラブ首長国連邦
14年	6.3	4.0	4.4	7.8	0.0	0.4	-0.2	8.9	6.1	2.2	2.3
15年	9.0	2.7	4.3	15.6	-0.9	0.3	-0.1	7.7	4.6	1.2	4.1
16年	8.7	2.8	3.8	7.1	-0.6	0.7	0.4	7.8	6.4	2.1	1.6
17年	3.4	6.0	2.2	3.7	2.0	2.5	2.3	11.1	5.3	-0.8	2.0
16年4-6月	9.1	2.6	4.2	7.4	-0.9	0.2	-0.1	6.9	6.2	2.4	1.7
7-9月	8.7	2.8	3.5	6.8	-0.8	0.5	0.1	8.0	6.0	2.1	1.3
10-12月	7.0	3.2	2.8	5.8	0.2	1.4	1.3	7.6	6.6	1.3	1.5
17年1-3月	4.9	5.0	2.8	4.6	2.0	2.4	2.6	10.2	6.3	-0.6	2.6
4-6月	3.6	6.1	2.3	4.2	1.8	2.2	2.1	11.5	5.3	-0.6	2.0
7-9月	2.6	6.5	1.7	3.4	1.9	2.5	2.4	10.6	4.8	-0.8	1.0
10-12月	2.8	6.6	2.0	2.6	2.2	2.6	2.3	12.3	4.7	-1.4	2.2
18年1-3月	2.8	5.3	2.0	2.2	1.5	1.9	2.0	10.3	4.1	2.9	4.2
17年5月	3.6	6.2	2.6	4.1	1.9	2.4	2.1	11.7	5.4	-0.8	1.9
6月	3.0	6.3	1.7	4.4	1.5	2.3	1.9	10.9	5.1	-0.5	2.0
7月	2.7	6.4	1.7	3.9	1.7	2.5	2.1	9.8	4.6	-0.8	1.2
8月	2.5	6.7	1.9	3.3	1.8	2.5	2.6	10.7	4.8	-0.8	0.8
9月	2.5	6.3	1.4	3.0	2.2	2.7	2.5	11.2	5.1	-0.8	1.1
10月	2.7	6.4	1.9	2.7	2.1	2.9	2.2	11.9	4.8	-1.2	2.1
11月	2.8	6.6	1.9	2.5	2.5	2.6	2.5	13.0	4.6	-1.7	1.7
12月	2.9	6.8	2.3	2.5	2.1	2.4	2.1	11.9	4.7	-1.1	2.7
18年1月	2.9	5.5	2.2	2.2	1.9	2.2	2.1	10.3	4.4	3.0	4.8
2月	2.8	5.3	2.0	2.2	1.4	1.8	1.9	10.3	4.0	3.0	4.5
3月	2.7	5.0	1.8	2.4	1.3	1.7	2.0	10.2	3.8	2.8	3.4
4月	2.8	4.6	-	2.4	1.6	1.9	2.3	10.8	4.5	2.6	3.5
5月	-	-	-	2.4	1.7	-	-	12.1	-	-	-

（注）ベトナムの2015年以前のデータは、2009年基準。2016年以降は2014年基準、四半期はみずほ総合研究所による推計値。

（資料）韓国国家統計局、台湾行政院主計総処、香港政府統計処、シンガポール統計局、タイ商務省、マレーシア統計局、インドネシア中央統計局、フィリピン統計機構、中国国家統計局、ベトナム統計総局、インド統計計画実行省、オーストラリア統計局、ブラジル地理統計院、メキシコ国立統計地理情報院、チリ国家統計局、ロシア連邦国家統計局、ポーランド中央統計局、チェコ統計局、ハンガリー中央統計局、トルコ統計局、南アフリカ統計局、サウジアラビア中央統計局、アラブ首長国連邦（UAE）国家統計局、IMF

◇輸出入（前年比、%、ドルベース）

	中国		韓国		台湾		香港		シンガポール		インドネシア	
	輸出	輸入	輸出	輸入	輸出	輸入	輸出	輸入	輸出	輸入	輸出	輸入
14年	6.0	0.5	2.3	1.9	2.8	1.4	3.2	4.0	-1.1	-2.6	-3.6	-4.5
15年	-2.9	-14.3	-8.0	-16.9	-10.9	-15.8	-1.8	-4.1	-13.8	-18.5	-14.6	-19.9
16年	-7.7	-5.5	-5.9	-6.9	-1.8	-2.8	-0.6	-1.1	-5.5	-5.3	-3.4	-4.9
17年	7.9	16.1	15.8	17.8	13.2	12.4	7.6	8.2	10.4	12.3	16.3	15.7
16年4-6月	-6.4	-7.1	-6.7	-10.1	-6.3	-7.7	-1.2	-3.3	-5.9	-8.4	-7.5	-8.5
7-9月	-7.0	-4.4	-5.0	-5.1	0.1	-0.4	-0.4	1.1	-1.8	-6.5	-4.9	-3.9
10-12月	-5.3	2.7	1.8	4.1	11.7	11.5	5.3	5.5	1.9	5.9	14.0	6.5
17年1-3月	7.1	24.3	14.6	24.1	15.0	21.5	10.4	10.8	15.9	14.5	20.8	14.6
4-6月	8.2	14.1	16.7	18.6	10.2	11.9	7.0	7.8	5.7	8.3	7.8	4.9
7-9月	6.4	14.9	24.0	17.9	17.4	11.3	7.2	6.9	9.5	12.7	24.0	22.9
10-12月	9.7	12.8	8.4	11.6	10.4	6.9	6.1	7.8	11.1	13.6	13.4	20.3
18年1-3月	13.9	19.0	10.1	13.6	10.6	11.0	8.8	9.6	9.8	10.4	8.7	20.1
17年4月	6.5	11.4	23.8	17.2	9.3	23.4	6.8	7.1	0.8	3.5	13.5	10.5
5月	7.6	14.0	13.1	19.0	8.4	10.2	3.6	6.3	11.0	16.9	24.5	23.6
6月	10.3	17.0	13.4	19.7	12.9	3.4	10.6	9.9	5.5	4.7	-11.7	-17.4
7月	6.4	11.3	19.4	15.7	12.4	6.2	6.6	4.8	10.0	13.8	41.1	54.0
8月	4.9	13.9	17.4	15.5	12.7	6.8	6.5	6.8	14.0	14.3	19.1	9.1
9月	7.9	19.3	34.9	22.7	28.0	22.2	8.5	8.9	4.5	9.8	15.9	13.2
10月	6.3	17.4	6.7	8.0	3.0	-0.1	6.0	7.2	12.2	17.9	19.7	23.8
11月	11.6	17.9	9.7	12.8	13.7	9.0	7.1	7.9	13.9	15.1	13.6	19.3
12月	10.8	4.8	8.8	13.6	14.8	12.2	5.2	8.2	7.3	8.3	7.5	18.2
18年1月	10.9	37.1	22.3	21.4	15.3	22.0	17.2	22.7	18.1	13.3	8.6	27.9
2月	43.8	6.2	3.3	15.2	-1.2	0.0	0.9	-4.0	6.1	12.3	12.0	24.9
3月	-2.8	14.4	6.0	5.3	16.7	10.4	7.0	9.7	5.8	6.3	5.9	8.9
4月	12.6	21.5	-1.5	14.5	10.0	4.9	7.1	10.0	17.0	18.3	9.0	34.7

	タイ		マレーシア		フィリピン		ベトナム		インド		オーストラリア	
	輸出	輸入	輸出	輸入	輸出	輸入	輸出	輸入	輸出	輸入	輸出	輸入
14年	-0.5	-9.1	2.5	1.4	9.5	4.8	13.8	12.0	2.4	-0.5	-5.3	-3.4
15年	-5.8	-11.0	-14.9	-15.7	-5.3	8.7	7.9	12.0	-17.0	-14.9	-21.8	-13.1
16年	0.5	-4.2	-4.8	-4.3	-2.4	18.3	9.0	5.6	-1.3	-8.2	2.4	-4.1
17年	9.9	14.7	14.9	15.9	19.7	14.3	21.8	21.9	12.9	23.7	20.0	11.2
16年4-6月	-3.8	-8.5	-7.3	-6.3	-4.8	33.8	5.2	3.3	-1.6	-15.0	-4.2	-7.8
7-9月	1.0	-1.7	-2.0	-0.2	-1.8	12.6	9.0	4.4	-1.0	-11.7	3.6	-0.7
10-12月	3.8	6.2	2.1	4.1	3.6	16.9	14.7	17.9	6.1	7.8	30.0	3.0
17年1-3月	4.9	14.8	14.6	20.6	25.5	19.3	15.7	25.4	17.6	27.3	39.0	14.2
4-6月	10.9	15.2	11.7	10.4	23.5	8.3	22.5	24.4	8.6	32.7	23.8	9.0
7-9月	12.0	14.3	16.1	13.9	17.2	8.7	22.7	21.3	11.7	19.7	22.5	10.9
10-12月	11.7	14.6	16.9	19.0	13.4	21.1	25.1	17.4	13.5	16.8	1.6	10.8
18年1-3月	11.3	16.2	19.9	12.5	-6.0	6.8	24.0	12.7	4.6	13.9	8.3	12.4
17年4月	8.0	13.3	6.7	10.5	30.4	4.0	22.0	23.1	18.1	47.5	14.5	3.4
5月	12.7	18.3	24.2	22.2	24.0	20.2	25.0	27.2	6.9	34.1	28.3	14.0
6月	11.7	13.7	5.0	-0.9	17.1	0.6	20.6	22.7	1.6	19.1	28.7	9.5
7月	10.5	18.5	22.6	14.1	21.9	-0.3	19.2	21.0	2.6	17.0	23.5	12.3
8月	13.2	14.9	14.3	15.1	18.7	21.6	23.1	17.6	7.3	23.0	21.6	9.5
9月	12.2	9.7	12.0	12.4	11.6	4.8	25.6	25.5	24.6	19.1	22.5	11.0
10月	13.1	13.5	17.3	19.4	17.4	17.1	32.3	14.9	-2.2	8.6	12.9	8.2
11月	13.4	13.7	18.9	19.7	14.2	20.1	24.4	18.9	30.0	20.8	-0.8	9.0
12月	8.6	16.6	14.5	18.0	8.4	25.9	19.2	18.4	15.0	21.1	-5.1	15.6
18年1月	17.6	24.3	32.8	25.8	-4.0	7.7	40.2	52.1	11.6	26.0	12.9	15.9
2月	10.3	16.0	11.3	10.5	-5.5	13.7	8.6	-8.1	4.5	10.4	6.8	15.4
3月	7.1	9.5	16.3	2.8	-8.2	0.1	22.3	1.7	-0.7	7.1	5.7	6.4
4月	12.3	20.4	-	-	-	-	4.5	-1.1	5.2	4.6	-	-

	ブラジル		メキシコ		チリ		ロシア		ポーランド		チェコ	
	輸出	輸入	輸出	輸入	輸出	輸入	輸出	輸入	輸出	輸入	輸出	輸入
14年	-7.2	-4.3	4.4	4.9	-2.2	-8.2	-4.8	-9.8	6.3	8.2	7.8	6.9
15年	-15.2	-25.3	-4.1	-1.2	-17.4	-14.6	-31.3	-37.3	-9.3	-12.3	-9.8	-8.3
16年	-3.0	-19.1	-1.7	-2.1	-2.1	-5.7	-17.4	-0.7	2.8	2.4	3.1	1.2
17年	17.8	9.9	9.5	8.6	14.0	10.9	25.2	24.2	14.4	15.8	11.0	13.6
16年4-6月	-3.7	-21.2	-4.3	-3.2	-7.9	-5.1	-25.8	-4.4	6.7	3.4	9.4	6.3
7-9月	-1.9	-12.1	-1.0	-2.3	1.7	-5.6	-9.8	5.6	2.9	2.2	-0.2	-1.1
10-12月	-1.4	-7.3	4.1	0.9	12.2	0.1	1.9	8.7	2.3	3.7	-1.8	-2.0
17年1-3月	24.7	12.0	11.2	9.4	4.3	13.2	36.5	26.3	9.9	11.5	4.1	6.4
4-6月	15.5	3.3	9.5	6.3	11.7	11.8	23.6	28.6	6.7	10.5	4.1	7.4
7-9月	16.0	9.2	7.3	7.7	22.8	7.2	19.2	21.2	19.1	16.4	14.4	17.1
10-12月	16.0	15.3	10.0	11.0	17.2	11.7	23.5	22.0	21.8	24.6	22.1	23.5
18年1-3月	7.8	13.0	11.1	9.8	25.4	11.8	22.9	19.1	-	-	20.8	21.9
17年4月	15.2	2.0	4.5	-5.0	0.5	5.5	19.9	20.7	-2.4	-0.8	-7.8	-1.8
5月	12.8	9.3	12.5	14.7	14.1	6.5	28.1	35.8	16.3	18.7	11.5	13.8
6月	18.6	-1.0	11.3	9.5	21.3	23.6	22.8	29.6	7.1	14.2	8.7	10.2
7月	15.3	6.3	8.0	6.6	20.3	7.2	10.0	28.6	19.5	19.1	14.9	19.2
8月	14.7	8.3	10.7	12.2	27.3	6.8	25.8	21.2	19.5	14.5	15.5	18.0
9月	18.3	12.9	3.3	4.3	20.6	7.6	21.4	14.6	18.5	15.8	13.1	14.6
10月	37.7	20.4	12.6	16.3	27.8	14.6	27.2	18.2	23.4	23.0	25.0	30.7
11月	3.1	15.2	9.2	8.2	17.2	14.4	25.6	24.4	25.6	26.0	21.1	20.7
12月	10.4	10.4	8.4	8.4	9.2	6.6	21.1	23.4	15.2	24.4	20.0	18.8
18年1月	13.9	17.6	12.5	14.1	19.2	11.6	31.3	20.4	28.4	33.6	26.8	32.0
2月	11.9	14.3	11.9	11.6	37.9	13.5	20.8	22.8	22.6	25.9	23.2	22.4
3月	0.1	7.5	9.4	4.5	21.2	10.6	17.8	15.2	13.1	17.3	13.5	12.8
4月	12.7	32.1	17.0	21.4	24.9	19.6	-	-	-	-	-	-

	ハンガリー		トルコ		南アフリカ		サウジアラビア		アラブ首長国連邦	
	輸出	輸入	輸出	輸入	輸出	輸入	輸出	輸入	輸出	輸入
14年	4.2	4.9	3.8	-3.8	-3.0	-3.2	-8.9	3.4	-1.6	6.9
15年	-10.9	-12.9	-8.7	-14.4	-13.1	-13.7	-40.6	0.5	-26.2	-12.2
16年	2.7	1.6	-0.9	-4.2	-5.6	-12.7	-9.8	-19.8	-	-
17年	10.1	13.1	10.2	17.7	16.4	10.4	20.4	-7.2	-	-
16年4-6月	7.7	3.4	1.5	-2.9	-8.7	-14.4	-	-17.7	-	-
7-9月	2.3	1.3	-3.4	-6.0	-0.2	-9.1	-	-25.4	-	-
10-12月	2.0	2.6	4.6	2.9	10.2	-2.4	-	-23.5	-	-
17年1-3月	8.5	12.1	9.1	7.8	28.5	14.4	-	-12.3	-	-
4-6月	4.1	6.3	7.2	9.5	12.1	13.8	-	-9.8	-	-
7-9月	11.8	15.0	15.6	30.1	10.8	5.7	-	-2.5	-	-
10-12月	16.1	19.0	9.3	23.9	16.9	8.7	-	-2.8	-	-
18年1-3月	19.4	19.9	8.9	22.7	11.1	20.9	-	-38.0	-	-
17年4月	-7.1	-5.0	7.6	9.9	5.6	0.3	-	-0.1	-	-
5月	16.1	16.8	12.3	21.7	15.8	27.7	-	-5.1	-	-
6月	3.9	7.2	2.0	-1.5	14.5	14.9	-	-24.1	-	-
7月	7.8	14.2	28.0	46.2	10.2	2.4	-	20.4	-	-
8月	15.6	18.1	12.0	15.3	17.4	2.2	-	-15.5	-	-
9月	12.0	13.0	8.3	30.6	5.3	12.6	-	-10.0	-	-
10月	18.8	25.1	8.7	24.7	20.4	10.6	-	2.3	-	-
11月	14.8	17.3	11.0	21.3	14.3	1.6	-	-8.2	-	-
12月	14.6	14.4	8.3	25.4	16.4	15.5	-	-2.6	-	-
18年1月	26.3	25.1	10.6	38.0	12.1	31.6	-	-13.2	-	-
2月	22.1	21.5	8.8	19.7	16.5	23.1	-	-1.1	-	-
3月	11.4	14.5	7.6	12.7	6.0	8.5	-	-	-	-
4月	-	-	7.8	15.6	-	-	-	-	-	-

(資料) 韓国産業通商資源部、台湾財政部、香港政府統計処、シンガポール国際企業庁、タイ商務省、マレーシア統計局、インドネシア中央統計局、フィリピン統計機構、中国海関総署、インド商工省、オーストラリア統計局、ベトナム統計総局、ブラジル地理統計院、メキシコ国立統計地理情報院、チリ国家統計局、ロシア連邦中央銀行、ポーランド国立銀行、チェコ国立銀行、ハンガリー中央統計局、トルコ統計局、IMF、Datastream

◇経常収支（億ドル）

	中国	韓国	台湾	香港	シンガポール	インドネシア	タイ	マレーシア	フィリピン	ベトナム	インド
14年	2,360.5	843.7	609.6	40.6	581.9	-275.1	152.2	148.5	107.6	93.6	-273.2
15年	3,041.6	1,059.4	748.8	102.6	564.4	-175.2	321.1	90.7	72.7	9.1	-223.9
16年	2,022.0	992.4	727.8	127.1	590.4	-169.5	482.4	71.3	-12.0	82.4	-121.1
17年	1,648.9	784.6	828.8	147.4	610.1	-175.3	481.3	94.5	-25.2	61.2	-390.7
16年4-6月	661.9	270.4	169.7	14.8	165.3	-55.7	89.7	7.7	-13.3	16.4	-3.8
7-9月	754.1	225.6	165.6	48.8	181.0	-49.5	117.2	19.0	-0.9	34.3	-34.5
10-12月	147.0	226.8	195.6	30.3	131.2	-18.0	107.5	29.6	-5.7	1.6	-79.6
17年1-3月	157.1	192.0	181.8	26.0	148.5	-21.6	150.3	10.8	-8.6	-11.7	-34.3
4-6月	525.6	164.5	173.4	24.5	146.4	-47.0	78.2	20.2	-2.1	2.7	-149.6
7-9月	343.3	255.7	217.1	76.4	184.1	-46.2	139.5	30.0	18.5	40.1	-72.1
10-12月	622.8	172.4	256.5	20.5	131.1	-60.4	113.3	33.5	-33.0	30.2	-134.7
18年1-3月	-282.0	118.3	200.8	-	155.7	-55.4	171.2	38.2	-	-	-
17年4月	-	36.7	-	-	-	-	26.5	-	3.4	-	-
5月	-	58.4	-	-	-	-	9.8	-	-7.8	-	-
6月	-	69.4	-	-	-	-	41.9	-	2.2	-	-
7月	-	72.5	-	-	-	-	28.2	-	7.9	-	-
8月	-	60.3	-	-	-	-	47.8	-	4.9	-	-
9月	-	122.9	-	-	-	-	63.4	-	5.7	-	-
10月	-	57.2	-	-	-	-	30.9	-	-5.2	-	-
11月	-	74.3	-	-	-	-	48.4	-	-14.6	-	-
12月	-	40.9	-	-	-	-	34.1	-	-13.2	-	-
18年1月	-	26.8	-	-	-	-	52.1	-	-	-	-
2月	-	39.6	-	-	-	-	61.6	-	-	-	-
3月	-	51.8	-	-	-	-	57.5	-	-	-	-
4月	-	-	-	-	-	-	13.6	-	-	-	-

	オーストラリア	ブラジル	メキシコ	チリ	ロシア	ポーランド	チェコ	ハンガリー	トルコ	南アフリカ	サウジアラビア
14年	-453.8	-1,041.8	-240.0	-42.9	575.1	-114.4	5.7	20.4	-436.4	-178.2	737.6
15年	-576.9	-594.3	-297.7	-55.1	676.6	-26.8	2.6	41.8	-321.1	-145.0	-567.2
16年	-383.3	-235.5	-233.2	-35.0	244.0	-13.8	32.0	75.9	-331.4	-80.8	-238.4
17年	-326.5	-97.6	-193.5	-41.5	351.7	15.1	19.0	37.4	-473.7	-86.1	152.3
16年4-6月	-110.0	-8.9	-59.6	-9.7	17.4	19.7	-4.1	23.7	-112.9	-6.5	-68.6
7-9月	-131.0	-51.0	-63.1	-22.7	0.6	-29.0	-7.9	23.6	-55.7	-32.2	47.3
10-12月	-44.6	-99.6	-27.7	-7.0	101.0	-2.4	-6.3	8.6	-82.3	-3.1	-15.8
17年1-3月	-38.5	-46.4	-103.8	-12.9	222.5	21.4	38.6	13.0	-83.8	-26.9	47.4
4-6月	-71.1	52.3	-6.3	-13.3	22.1	-9.3	-3.5	17.6	-128.8	-14.8	-53.7
7-9月	-104.7	-32.8	-54.6	-11.6	-29.9	2.9	-15.7	8.0	-100.8	-31.8	80.3
10-12月	-112.3	-70.7	-28.7	-3.7	137.0	0.1	-0.3	-1.3	-160.3	-12.6	78.3
18年1-3月	-	-32.2	-69.4	-2.7	288.0	1.2	-	-	-163.9	-	-
17年4月	-	11.5	-	-	15.0	3.0	-	-	-37.2	-	-
5月	-	27.5	-	-	13.0	-2.2	-	-	-53.7	-	-
6月	-	13.3	-	-	-7.0	-10.1	-	-	-37.9	-	-
7月	-	-34.2	-	-	-38.0	-3.4	-	-	-47.2	-	-
8月	-	-3.0	-	-	-11.0	3.7	-	-	-9.2	-	-
9月	-	4.4	-	-	19.0	2.6	-	-	-44.5	-	-
10月	-	-3.5	-	-	28.0	5.1	-	-	-38.4	-	-
11月	-	-23.9	-	-	54.0	3.2	-	-	-44.4	-	-
12月	-	-43.3	-	-	55.0	-8.3	-	-	-77.5	-	-
18年1月	-	-43.1	-	-	-	25.3	-	-	-70.6	-	-
2月	-	2.9	-	-	-	-12.0	-	-	-45.2	-	-
3月	-	7.9	-	-	-	-12.1	-	-	-48.1	-	-
4月	-	6.2	-	-	-	-	-	-	-	-	-

(注) 1. 韓国、台湾、香港、シンガポール、インドネシア、タイ、マレーシア、フィリピン、ベトナム、インド、オーストラリアのデータは、新基準（BPM6）に基づく。

2. 上記の国については、経常収支はBPM6のデータをそのまま掲載、また資本収支はBPM5の定義に準ずるよう修正した。

(資料) 韓国中央銀行、台湾中央銀行、香港政府統計処、シンガポール統計局、タイ中央銀行、マレーシア統計局、インドネシア中央銀行、フィリピン中央銀行、中国外貨管理局、世界銀行、国際決済銀行（BIS）、インド準備銀行、ベトナム統計総局、日本銀行、オーストラリア統計局、ブラジル中央銀行、メキシコ中央銀行、チリ中央銀行、ロシア連邦中央銀行、ポーランド国立銀行、チェコ国立銀行、トルコ中央銀行、サウジアラビア通貨庁、アラブ首長国連邦（UAE）国家統計局、IMF、Datastream

◇外貨準備高（億ドル）

	中国	韓国	台湾	香港	シンガポール	インドネシア	タイ	マレーシア	フィリピン	ベトナム	インド	オーストラリア
14年	38,430	3,636	4,190	3,285	2,569	1,119	1,571	1,159	795	346	3,206	539
15年	33,304	3,680	4,260	3,588	2,477	1,059	1,565	953	807	286	3,504	457
16年	30,105	3,711	4,342	3,862	2,466	1,164	1,719	945	807	369	3,589	536
17年	31,399	3,893	4,515	4,314	2,799	1,302	2,026	1,024	816	495	4,091	666
16年4-6月	32,052	3,699	4,336	3,607	2,489	1,098	1,787	972	853	354	3,635	464
7-9月	31,664	3,778	4,367	3,625	2,534	1,157	1,805	977	861	381	3,720	470
10-12月	30,105	3,711	4,342	3,862	2,466	1,164	1,719	945	807	369	3,589	536
17年1-3月	30,091	3,753	4,375	3,955	2,596	1,218	1,809	954	809	382	3,700	582
4-6月	30,568	3,806	4,419	4,080	2,663	1,231	1,856	989	813	396	3,865	616
7-9月	31,085	3,847	4,472	4,193	2,754	1,294	1,993	1,012	810	418	4,002	564
10-12月	31,399	3,893	4,515	4,314	2,799	1,302	2,026	1,024	816	495	4,091	666
18年1-3月	31,428	3,968	4,572	4,403	2,871	1,260	2,156	1,078	805	-	4,245	587
17年4月	30,295	3,766	4,384	4,001	2,607	1,232	1,845	961	820	391	3,733	563
5月	30,536	3,785	4,403	4,027	2,646	1,250	1,841	980	822	389	3,801	596
6月	30,568	3,806	4,419	4,080	2,663	1,231	1,856	989	813	396	3,865	616
7月	30,807	3,838	4,445	4,133	2,697	1,278	1,904	994	811	399	3,937	533
8月	30,915	3,848	4,464	4,138	2,731	1,288	1,969	1,005	817	404	3,978	570
9月	31,085	3,847	4,472	4,193	2,754	1,294	1,993	1,012	810	418	4,002	564
10月	31,092	3,845	4,478	4,192	2,760	1,265	2,005	1,015	804	431	3,992	567
11月	31,193	3,873	4,505	4,221	2,796	1,260	2,031	1,019	803	443	4,019	612
12月	31,399	3,893	4,515	4,314	2,799	1,302	2,026	1,024	816	495	4,091	666
18年1月	31,615	3,958	4,557	4,415	2,824	1,320	2,147	1,036	812	535	4,224	528
2月	31,345	3,948	4,567	4,434	2,828	1,281	2,127	1,037	804	564	4,210	552
3月	31,428	3,968	4,572	4,403	2,871	1,260	2,156	1,078	805	-	4,245	587
4月	31,249	3,984	4,571	4,345	2,877	1,249	2,152	1,095	796	-	4,205	551

	ブラジル	メキシコ	チリ	ロシア	ポーランド	チェコ	ハンガリー	トルコ	南アフリカ	サウジアラビア	アラブ首長国連邦
14年	3,636	1,930	404	3,277	941	497	409	1,069	443	7,319	784
15年	3,565	1,764	386	3,094	894	613	327	929	416	6,160	937
16年	3,650	1,765	405	3,080	1,095	828	254	921	426	5,354	851
17年	3,740	1,728	390	3,465	1,080	1,450	271	841	455	-	951
16年4-6月	3,642	1,773	397	3,193	1,048	698	266	1,017	409	5,699	860
7-9月	3,704	1,758	394	3,224	1,065	739	258	990	418	5,538	826
10-12月	3,650	1,765	405	3,080	1,095	828	254	921	426	5,354	851
17年1-3月	3,701	1,749	390	3,208	1,069	1,232	252	886	415	5,082	889
4-6月	3,772	1,742	389	3,337	1,066	1,327	259	902	423	5,003	926
7-9月	3,812	1,730	377	3,414	1,061	1,374	255	915	442	-	942
10-12月	3,740	1,728	390	3,465	1,080	1,450	271	841	455	-	951
18年1-3月	3,796	1,732	381	3,677	1,141	1,437	275	847	446	-	920
17年4月	3,749	1,750	390	3,227	1,042	1,196	256	850	415	4,998	869
5月	3,765	1,751	389	3,267	1,045	1,185	256	874	421	4,987	882
6月	3,772	1,742	389	3,337	1,066	1,327	259	902	423	5,003	926
7月	3,810	1,734	384	3,386	1,046	1,244	253	880	416	4,941	906
8月	3,818	1,730	389	3,407	1,043	1,223	258	915	417	4,872	928
9月	3,812	1,730	377	3,414	1,061	1,374	255	915	442	-	942
10月	3,804	1,728	393	3,414	1,054	1,169	254	962	438	-	882
11月	3,811	1,727	379	3,458	1,082	1,211	255	923	451	-	904
12月	3,740	1,728	390	3,465	1,080	1,450	271	841	455	-	951
18年1月	3,757	1,732	387	3,576	1,121	1,221	281	900	451	-	892
2月	3,770	1,729	384	3,633	1,107	1,238	266	894	447	-	929
3月	3,796	1,732	381	3,677	1,141	1,437	275	847	446	-	920
4月	3,800	1,731	373	3,691	1,079	1,196	272	-	442	-	893

（資料）韓国中央銀行、台湾中央銀行、香港金融管理局、シンガポール通貨庁、タイ中央銀行、マレーシア中央銀行、インドネシア中央銀行、フィリピン中央銀行、中国人民銀行、オーストラリア準備銀行、インド準備銀行、ブラジル中央銀行、メキシコ中央銀行、チリ中央銀行、ロシア連邦中央銀行、ポーランド国立銀行、チェコ国立銀行、IMF

◇マネーサプライ（M2期末残高前年比増減率、％）

	中国	韓国	台湾	香港	シンガポール	インドネシア	タイ	マレーシア	フィリピン	インド	オーストラリア
14年	12.2	8.1	6.1	9.5	3.3	11.9	4.6	7.5	10.5	10.1	6.3
15年	13.3	8.2	5.8	5.5	1.5	9.0	4.4	2.9	9.1	12.6	10.9
16年	11.3	7.1	3.6	7.7	8.0	10.0	4.2	3.1	13.3	-17.0	6.5
17年	8.1	5.1	3.6	10.0	3.2	8.3	5.0	4.8	11.6	43.1	5.4
4-6月	11.8	6.7	4.7	3.1	4.3	8.7	4.3	1.8	13.2	14.1	7.8
7-9月	11.5	7.2	4.0	8.3	5.2	5.1	4.0	2.4	13.5	20.8	5.5
10-12月	11.3	7.1	3.6	7.7	8.0	10.0	4.2	3.1	13.3	-17.0	6.5
17年1-3月	10.1	6.2	3.6	10.1	7.5	10.0	3.3	4.6	11.8	4.1	6.9
4-6月	9.1	5.4	3.6	12.9	7.3	10.3	4.4	4.3	13.3	2.3	7.3
7-9月	9.0	5.5	3.6	8.8	5.4	10.9	4.8	5.1	14.6	2.5	6.6
10-12月	8.1	5.1	3.6	10.0	3.2	8.3	5.0	4.8	11.6	43.1	5.4
18年1-3月	8.2	6.0	3.5	7.8	2.7	7.5	6.1	6.0	14.0	21.8	3.2
4月	9.8	6.6	3.5	11.2	7.0	9.9	3.6	4.6	11.4	-1.2	7.7
5月	9.1	5.7	3.8	12.8	7.2	11.1	4.2	4.9	11.5	-0.2	7.5
6月	9.1	5.4	3.6	12.9	7.3	10.3	4.4	4.3	13.3	2.3	7.3
7月	8.9	4.5	3.3	12.2	6.7	9.5	4.4	4.9	13.7	2.5	7.3
8月	8.6	4.3	3.7	10.8	6.0	10.0	4.7	5.4	15.4	2.6	8.5
9月	9.0	5.5	3.6	8.8	5.4	10.9	4.8	5.1	14.6	2.5	6.6
10月	8.9	4.6	3.8	12.1	4.6	10.6	4.2	5.3	14.9	3.3	7.1
11月	9.1	4.9	4.0	9.1	3.2	9.3	4.6	5.3	13.9	33.5	7.1
12月	8.1	5.1	3.6	10.0	3.2	8.3	5.0	4.8	11.6	43.1	5.4
18年1月	8.6	6.4	3.2	11.0	3.4	8.4	5.1	4.7	12.8	37.6	2.8
2月	8.8	5.9	3.6	9.4	3.6	8.3	5.0	4.9	13.4	31.3	3.1
3月	8.2	6.0	3.5	7.8	2.7	7.5	6.1	6.0	14.0	21.8	3.2
4月	8.3	-	3.5	9.8	3.2	7.4	5.3	6.3	13.9	21.6	1.6

	ブラジル	メキシコ	チリ	ロシア	ポーランド	チェコ	ハンガリー	トルコ	南アフリカ	サウジアラビア	アラブ首長国連邦
14年	9.9	8.2	10.0	1.5	8.8	6.6	9.0	11.9	8.6	14.6	7.9
15年	6.3	6.5	8.0	11.3	9.6	8.4	7.5	17.4	9.6	2.4	5.5
16年	3.8	13.3	8.2	9.2	9.7	6.6	9.9	17.6	6.6	3.6	3.3
17年	4.8	9.4	-	10.5	4.5	8.6	9.9	15.5	7.9	-1.0	4.1
4-6月	5.2	8.2	9.1	12.3	11.8	9.3	7.3	12.7	4.5	-2.5	0.5
7-9月	5.3	9.4	9.5	12.8	9.7	8.4	6.7	7.0	5.1	-3.3	3.6
10-12月	3.8	13.3	8.2	9.2	9.7	6.6	9.9	17.6	6.6	3.6	3.3
17年1-3月	3.8	10.8	6.3	11.1	7.7	10.6	10.3	17.1	5.1	4.0	4.4
4-6月	6.2	8.3	-	10.5	4.8	10.0	12.3	18.4	6.7	3.5	7.3
7-9月	6.6	9.2	-	9.5	5.5	9.8	15.1	19.0	6.9	1.8	4.7
10-12月	4.8	9.4	-	10.5	4.5	8.6	9.9	15.5	7.9	-1.0	4.1
18年1-3月	7.0	10.3	-	9.9	5.4	4.9	15.5	16.5	7.9	-0.5	1.7
4月	4.6	10.2	6.9	10.1	6.5	11.5	11.4	19.1	5.3	4.2	5.9
5月	5.4	8.7	7.8	10.0	5.9	10.6	11.3	18.4	6.7	3.4	7.4
6月	6.2	8.3	-	10.5	4.8	10.0	12.3	18.4	6.7	3.5	7.3
7月	5.7	8.8	-	9.0	4.8	9.9	12.0	17.8	6.7	5.0	6.1
8月	5.9	8.8	-	9.0	5.4	10.1	13.6	18.7	6.4	4.7	5.2
9月	6.6	9.2	-	9.5	5.5	9.8	15.1	19.0	6.9	1.8	4.7
10月	5.9	10.1	-	10.0	5.7	8.6	14.9	20.2	5.8	-1.4	3.4
11月	5.7	9.4	-	10.1	4.4	7.6	15.1	18.6	8.7	-2.3	3.0
12月	4.8	9.4	-	10.5	4.5	8.6	9.9	15.5	7.9	-1.0	4.1
18年1月	5.7	8.4	-	9.4	4.6	7.0	14.0	12.8	6.9	0.5	3.8
2月	5.8	9.1	-	9.3	4.7	6.6	15.3	16.6	7.7	0.3	3.3
3月	7.0	10.3	-	9.9	5.4	4.9	15.5	16.5	7.9	-0.5	1.7
4月	6.8	10.8	-	11.5	5.4	3.9	16.1	17.3	6.9	-0.3	3.1

(注) オーストラリアのマネーサプライはM1。

(資料) 韓国中央銀行、台湾中央銀行、香港金融管理局、シンガポール通貨庁、タイ中央銀行、マレーシア中央銀行、インドネシア中央銀行、フィリピン中央銀行、中国人民銀行、オーストラリア準備銀行、インド準備銀行、ブラジル中央銀行、メキシコ中央銀行、ロシア連邦中央銀行、ポーランド国立銀行、チェコ国立銀行、ハンガリー中央銀行、トルコ中央銀行、南アフリカ準備銀行、サウジアラビア通貨庁、アラブ首長国連邦 (UAE) 中央銀行、IMF

◇政策金利（末値、%）

	中国	韓国	台湾	インドネシア	タイ	マレーシア	フィリピン	ベトナム	インド	オーストラリア
	7日物リバース レポレート	韓国銀行 ベースレート	公定歩合	BIレート/7日物 リバース・レポレート	中銀レポ1日	オーバーナイト 政策金利	翌日物 借入金金利	リファイナンスレート	レポレート	オフィシャル キャッシュレート
14年	4.100	2.000	1.875	7.750	2.000	3.250	4.000	6.500	8.000	2.500
15年	2.250	1.500	1.625	7.500	1.500	3.250	4.000	6.500	6.750	2.000
16年	2.250	1.250	1.375	4.750	1.500	3.000	3.000	6.500	6.250	1.500
17年	2.500	1.500	1.375	4.250	1.500	3.000	3.000	6.250	6.000	1.500
16年4-6月	2.250	1.250	1.500	6.500	1.500	3.250	3.000	6.500	6.500	1.750
7-9月	2.250	1.250	1.375	5.000	1.500	3.000	3.000	6.500	6.500	1.500
10-12月	2.250	1.250	1.375	4.750	1.500	3.000	3.000	6.500	6.250	1.500
17年1-3月	2.450	1.250	1.375	4.750	1.500	3.000	3.000	6.500	6.250	1.500
4-6月	2.450	1.250	1.375	4.750	1.500	3.000	3.000	6.500	6.250	1.500
7-9月	2.450	1.250	1.375	4.250	1.500	3.000	3.000	6.250	6.000	1.500
10-12月	2.500	1.500	1.375	4.250	1.500	3.000	3.000	6.250	6.000	1.500
18年1-3月	2.550	1.500	1.375	4.250	1.500	3.250	3.000	6.250	6.000	1.500
17年5月	2.450	1.250	1.375	4.750	1.500	3.000	3.000	6.500	6.250	1.500
6月	2.450	1.250	1.375	4.750	1.500	3.000	3.000	6.500	6.250	1.500
7月	2.450	1.250	1.375	4.750	1.500	3.000	3.000	6.250	6.250	1.500
8月	2.450	1.250	1.375	4.500	1.500	3.000	3.000	6.250	6.000	1.500
9月	2.450	1.250	1.375	4.250	1.500	3.000	3.000	6.250	6.000	1.500
10月	2.450	1.250	1.375	4.250	1.500	3.000	3.000	6.250	6.000	1.500
11月	2.450	1.500	1.375	4.250	1.500	3.000	3.000	6.250	6.000	1.500
12月	2.500	1.500	1.375	4.250	1.500	3.000	3.000	6.250	6.000	1.500
18年1月	2.500	1.500	1.375	4.250	1.500	3.250	3.000	6.250	6.000	1.500
2月	2.500	1.500	1.375	4.250	1.500	3.250	3.000	6.250	6.000	1.500
3月	2.550	1.500	1.375	4.250	1.500	3.250	3.000	6.250	6.000	1.500
4月	2.550	1.500	1.375	4.250	1.500	3.250	3.000	6.250	6.000	1.500
5月	2.550	1.500	1.375	4.750	1.500	3.250	3.250	6.250	6.000	1.500

	ブラジル	メキシコ	チリ	ロシア	ポーランド	チェコ	ハンガリー	トルコ	南アフリカ	サウジアラビア	アラブ首長国 連邦
	SELIC 誘導目標	オーバーナイト	オーバーナイト	7日物レポ	7日物 レファレンス	2週間レポ	2週間 預金金利	1週間レポ	レポ	レポ	翌日物レポ
14年	11.750	3.000	3.000	17.000	2.000	0.050	2.100	8.250	5.750	2.000	1.000
15年	14.250	3.250	3.500	11.000	1.500	0.050	1.350	7.500	6.250	2.000	1.000
16年	13.750	5.750	3.500	10.000	1.500	0.050	0.900	8.000	7.000	2.000	1.000
17年	7.000	7.250	2.500	7.750	1.500	0.500	0.900	8.000	6.750	2.000	1.750
16年4-6月	14.250	4.250	3.500	10.500	1.500	0.050	0.900	7.500	7.000	2.000	1.000
7-9月	14.250	4.750	3.500	10.000	1.500	0.050	0.900	7.500	7.000	2.000	1.000
10-12月	13.750	5.750	3.500	10.000	1.500	0.050	0.900	8.000	7.000	2.000	1.000
17年1-3月	12.250	6.500	3.000	9.750	1.500	0.050	0.900	8.000	7.000	2.000	1.250
4-6月	10.250	7.000	2.500	9.000	1.500	0.050	0.900	8.000	7.000	2.000	1.500
7-9月	8.250	7.000	2.500	8.500	1.500	0.250	0.900	8.000	6.750	2.000	1.500
10-12月	7.000	7.250	2.500	7.750	1.500	0.500	0.900	8.000	6.750	2.000	1.750
18年1-3月	6.500	7.500	2.500	7.250	1.500	0.750	0.900	8.000	6.500	2.250	2.000
17年5月	11.250	6.750	2.500	9.250	1.500	0.050	0.900	8.000	7.000	2.000	1.250
6月	10.250	7.000	2.500	9.000	1.500	0.050	0.900	8.000	7.000	2.000	1.500
7月	9.250	7.000	2.500	9.000	1.500	0.050	0.900	8.000	6.750	2.000	1.500
8月	9.250	7.000	2.500	9.000	1.500	0.250	0.900	8.000	6.750	2.000	1.500
9月	8.250	7.000	2.500	8.500	1.500	0.250	0.900	8.000	6.750	2.000	1.500
10月	7.500	7.000	2.500	8.250	1.500	0.250	0.900	8.000	6.750	2.000	1.500
11月	7.500	7.000	2.500	8.250	1.500	0.500	0.900	8.000	6.750	2.000	1.500
12月	7.000	7.250	2.500	7.750	1.500	0.500	0.900	8.000	6.750	2.000	1.750
18年1月	7.000	7.250	2.500	7.750	1.500	0.500	0.900	8.000	6.750	2.000	1.750
2月	6.750	7.500	2.500	7.500	1.500	0.750	0.900	8.000	6.750	2.000	1.750
3月	6.500	7.500	2.500	7.250	1.500	0.750	0.900	8.000	6.500	2.250	2.000
4月	6.500	7.500	2.500	7.250	1.500	0.750	0.900	8.000	6.500	2.250	2.000
5月	6.500	7.500	2.500	7.250	1.500	0.750	0.900	8.000	6.500	2.250	2.000

（注）インドネシアの政策金利は、2016年7月まで「BIレート」、2016年8月以降は、「7日物リバース・レポレート」。

（資料）韓国中央銀行、台湾中央銀行、香港金融管理局、シンガポールビジネスタイムズ、シンガポール通貨庁、タイ中央銀行、マレーシア中央銀行、インドネシア中央銀行、フィリピン中央銀行、フィリピン財務省、中国人民銀行、中国全国銀行間同業拆借中心、中国中央国債登記結算有限責任公司、インド準備銀行、ベトナム国家銀行、オーストラリア準備銀、ブラジル中央銀行、メキシコ中央銀行、チリ中央銀行、ロシア連邦中央銀行、ポーランド国立銀行、チェコ国立銀行、ハンガリー中央銀行、トルコ中央銀行、南アフリカ準備銀行、サウジアラビア通貨庁、アラブ首長国連邦（UAE）中央銀行、IMF

◇対米ドル為替レート（期中平均値）

	中国 人民元	韓国 ウォン	台湾 NTドル	香港 HKドル	シンガポール Sドル	インドネシア ルピア	タイ バーツ	マレーシア リンギ	フィリピン ペソ	ベトナム ドン	インド ルピー	ミャンマー チャット
14年	6.16	1,053.12	30.31	7.75	1.27	11,869	32.47	3.27	44.40	21,148	61.02	983.77
15年	6.28	1,130.69	31.75	7.75	1.37	13,389	34.24	3.90	45.50	21,677	64.10	1,161.32
16年	6.64	1,159.93	32.24	7.76	1.38	13,309	35.28	4.14	47.49	21,932	67.17	1,234.09
17年	6.76	1,129.23	30.41	7.79	1.38	13,381	33.92	4.30	50.40	22,370	65.10	1,360.39
16年4-6月	6.53	1,161.60	32.39	7.76	1.36	13,318	35.25	4.00	46.52	21,876	66.86	1,180.13
7-9月	6.66	1,119.75	31.70	7.76	1.35	13,133	34.82	4.05	47.06	21,892	66.93	1,198.97
10-12月	6.83	1,157.98	31.78	7.76	1.41	13,251	35.39	4.32	49.11	22,073	67.40	1,301.13
17年1-3月	6.88	1,151.15	31.05	7.76	1.42	13,348	35.10	4.44	49.99	22,216	66.94	1,356.45
4-6月	6.86	1,130.05	30.25	7.79	1.39	13,309	34.30	4.33	49.86	22,370	64.47	1,360.03
7-9月	6.67	1,131.21	30.25	7.82	1.36	13,329	33.36	4.26	50.84	22,442	64.29	1,360.91
10-12月	6.61	1,104.53	30.10	7.81	1.35	13,537	32.91	4.16	50.93	22,451	64.71	1,364.17
18年1-3月	6.35	1,071.35	29.28	7.83	1.32	13,576	31.54	3.92	51.45	22,435	64.37	1,337.64
17年5月	6.88	1,125.14	30.13	7.79	1.40	13,323	34.46	4.32	49.86	22,373	64.42	1,362.62
6月	6.81	1,130.85	30.26	7.80	1.38	13,298	33.99	4.28	49.85	22,416	64.45	1,360.23
7月	6.77	1,131.75	30.39	7.81	1.37	13,342	33.71	4.29	50.64	22,438	64.42	1,363.90
8月	6.67	1,130.27	30.23	7.82	1.36	13,342	33.25	4.28	50.87	22,442	63.97	1,361.13
9月	6.57	1,131.60	30.13	7.82	1.35	13,303	33.14	4.21	51.01	22,445	64.48	1,357.71
10月	6.63	1,130.88	30.25	7.81	1.36	13,526	33.22	4.23	51.34	22,465	65.04	1,362.61
11月	6.62	1,099.79	30.08	7.81	1.36	13,527	32.89	4.17	51.04	22,451	64.84	1,365.79
12月	6.59	1,082.90	29.95	7.81	1.35	13,557	32.62	4.08	50.39	22,438	64.24	1,364.11
18年1月	6.42	1,065.64	29.40	7.82	1.32	13,380	31.87	3.95	50.51	22,411	63.65	1,345.71
2月	6.32	1,078.47	29.25	7.82	1.32	13,590	31.49	3.91	51.79	22,440	64.43	1,330.74
3月	6.32	1,069.94	29.20	7.84	1.31	13,758	31.26	3.90	52.07	22,454	65.05	1,336.47
4月	6.30	1,068.05	29.38	7.85	1.32	13,803	31.31	3.89	52.10	22,486	65.67	1,331.20
5月	6.37	1,076.66	29.87	7.85	1.34	14,060	31.96	3.96	52.19	22,575	67.51	1,347.05

	オーストラリア 豪ドル	ブラジル レアル	メキシコ M.ペソ	チリ チリ・ペソ	ロシア ルーブル	ポーランド ズロチ	チェコ C.コルナ	ハンガリー フォリント	トルコ トルコ・リラ	南アフリカ ランド	サウジアラビア リヤル	アラブ首長国連邦 UAEディルハム
14年	1.11	2.35	13.31	570.37	38.38	3.15	20.76	232.60	2.19	10.85	3.75	3.67
15年	1.33	3.33	15.87	654.07	60.94	3.77	24.60	279.33	2.72	12.76	3.75	3.67
16年	1.35	3.49	18.68	676.94	67.06	3.94	24.44	281.52	3.02	14.69	3.75	3.67
17年	1.30	3.19	18.92	648.85	58.34	3.78	23.38	274.43	3.64	13.30	3.75	3.67
16年4-6月	1.34	3.51	18.09	677.62	65.88	3.87	23.94	277.38	2.89	14.99	3.75	3.67
7-9月	1.32	3.25	18.78	661.70	64.62	3.89	24.21	278.85	2.96	14.07	3.75	3.67
10-12月	1.33	3.29	19.80	665.74	63.07	4.06	25.06	286.68	3.27	13.89	3.75	3.67
17年1-3月	1.32	3.14	20.32	655.20	58.82	4.06	25.38	290.25	3.69	13.22	3.75	3.67
4-6月	1.33	3.21	18.55	664.15	57.14	3.84	24.14	281.82	3.58	13.20	3.75	3.67
7-9月	1.27	3.16	17.81	642.65	59.00	3.62	22.20	260.99	3.51	13.18	3.75	3.67
10-12月	1.30	3.25	18.98	633.41	58.41	3.59	21.78	264.68	3.80	13.61	3.75	3.67
18年1-3月	1.27	3.25	18.72	601.94	56.87	3.40	20.66	253.04	3.81	11.95	3.75	3.67
17年5月	1.34	3.20	18.77	671.54	57.17	3.81	24.02	280.50	3.56	13.26	3.75	3.67
6月	1.32	3.30	18.13	665.15	57.82	3.75	23.39	274.52	3.52	12.89	3.75	3.67
7月	1.28	3.20	17.81	658.17	59.67	3.68	22.62	266.64	3.56	13.15	3.75	3.67
8月	1.26	3.15	17.80	644.24	59.65	3.61	22.12	257.57	3.51	13.21	3.75	3.67
9月	1.25	3.13	17.83	625.54	57.69	3.58	21.87	258.75	3.47	13.17	3.75	3.67
10月	1.28	3.19	18.82	629.55	57.73	3.63	21.92	263.70	3.66	13.70	3.75	3.67
11月	1.31	3.26	18.93	633.77	58.92	3.60	21.76	265.62	3.88	14.04	3.75	3.67
12月	1.31	3.30	19.18	636.92	58.59	3.55	21.67	264.71	3.85	13.09	3.75	3.67
18年1月	1.26	3.21	18.91	605.53	56.78	3.41	20.87	253.61	3.77	12.20	3.75	3.67
2月	1.27	3.25	18.65	596.84	56.81	3.37	20.51	252.19	3.78	11.82	3.75	3.67
3月	1.29	3.28	18.59	603.45	57.03	3.42	20.62	253.31	3.88	11.84	3.75	3.67
4月	1.30	3.41	18.39	600.55	60.43	3.42	20.66	253.58	4.05	12.11	3.75	3.67
5月	1.33	3.63	19.55	626.12	62.21	3.62	21.72	267.77	4.41	12.54	3.75	3.67

(資料) CEIC Data

◇株価指数（末値）

	中国	韓国	台湾	香港	シンガポール	インドネシア	タイ	マレーシア	フィリピン	ベトナム	インド	オーストラリア
	上海総合	取引所総合	取引所加権	ハンセン	スレイヴ・タイムズ	取引所総合	SET	取引所総合	取引所総合	VN	SENSEX	S&P/ASX200
14年	3,234.68	1,915.59	9,307.26	23,605.04	3,365.15	5,226.95	1,497.67	1,761.25	7,230.57	545.63	27,499.42	5,411.00
15年	3,539.18	1,961.31	8,338.06	21,914.40	2,882.73	4,593.01	1,288.02	1,692.51	6,952.08	579.03	26,117.54	5,295.90
16年	3,103.64	2,026.46	9,253.50	22,000.56	2,880.76	5,296.71	1,542.94	1,641.73	6,840.64	664.87	26,626.46	5,665.80
17年	3,307.17	2,467.49	10,642.86	29,919.15	3,406.57	6,355.65	1,753.71	1,796.81	8,558.42	984.24	34,056.83	6,065.10
16年4-6月	2,929.61	1,970.35	8,666.58	20,794.37	2,840.93	5,016.65	1,444.99	1,654.08	7,796.25	632.26	26,999.72	5,233.40
7-9月	3,004.70	2,043.63	9,166.85	23,297.15	2,869.47	5,364.80	1,483.21	1,652.55	7,629.73	685.73	27,865.96	5,435.90
10-12月	3,103.64	2,026.46	9,253.50	22,000.56	2,880.76	5,296.71	1,542.94	1,641.73	6,840.64	664.87	26,626.46	5,665.80
17年1-3月	3,222.51	2,160.23	9,811.52	24,111.59	3,175.11	5,568.11	1,575.11	1,740.09	7,311.72	722.31	29,620.50	5,864.90
4-6月	3,192.43	2,391.79	10,395.07	25,764.58	3,226.48	5,829.71	1,574.74	1,763.67	7,843.16	776.47	30,921.61	5,721.50
7-9月	3,348.94	2,394.47	10,383.94	27,554.30	3,219.91	5,900.85	1,673.16	1,755.58	8,171.43	804.42	31,283.72	5,681.60
10-12月	3,307.17	2,467.49	10,642.86	29,919.15	3,406.57	6,355.65	1,753.71	1,796.81	8,558.42	984.24	34,056.83	6,065.10
18年1-3月	3,168.90	2,445.85	10,919.49	30,093.38	3,427.97	6,188.99	1,776.26	1,863.46	7,979.83	1,174.46	32,968.68	5,759.40
17年5月	3,117.18	2,347.38	10,040.72	25,660.65	3,210.82	5,738.16	1,561.66	1,765.87	7,837.12	737.82	31,145.80	5,724.60
6月	3,192.43	2,391.79	10,395.07	25,764.58	3,226.48	5,829.71	1,574.74	1,763.67	7,843.16	776.47	30,921.61	5,721.50
7月	3,273.03	2,402.71	10,427.33	27,323.99	3,329.52	5,840.94	1,576.08	1,760.03	8,018.05	783.55	32,514.94	5,720.60
8月	3,360.81	2,363.19	10,585.78	27,970.30	3,277.26	5,864.06	1,616.16	1,773.16	7,958.57	782.76	31,730.49	5,714.50
9月	3,348.94	2,394.47	10,383.94	27,554.30	3,219.91	5,900.85	1,673.16	1,755.58	8,171.43	804.42	31,283.72	5,681.60
10月	3,393.34	2,523.43	10,793.80	28,245.54	3,374.08	6,005.78	1,721.37	1,747.92	8,365.26	837.28	33,213.13	5,909.00
11月	3,317.19	2,476.37	10,560.44	29,177.35	3,433.54	5,952.14	1,697.39	1,717.86	8,254.03	949.93	33,149.35	5,969.90
12月	3,307.17	2,467.49	10,642.86	29,919.15	3,406.57	6,355.65	1,753.71	1,796.81	8,558.42	984.24	34,056.83	6,065.10
18年1月	3,480.83	2,566.46	11,103.79	32,887.27	3,533.99	6,605.63	1,826.86	1,868.58	8,764.01	1,110.36	35,965.02	6,037.70
2月	3,259.41	2,427.36	10,815.47	30,844.72	3,517.94	6,597.22	1,830.13	1,856.20	8,475.29	1,121.54	34,184.04	6,016.00
3月	3,168.90	2,445.85	10,919.49	30,093.38	3,427.97	6,188.99	1,776.26	1,863.46	7,979.83	1,174.46	32,968.68	5,759.40
4月	3,082.23	2,515.38	10,657.88	30,808.45	3,613.93	5,994.60	1,780.11	1,870.37	7,819.25	1,050.26	35,160.36	5,982.70
5月	3,095.47	2,423.01	10,874.96	30,468.56	3,428.18	5,983.59	1,726.97	1,740.62	7,497.17	971.25	35,322.38	6,011.90

	ブラジル	メキシコ	チリ	ロシア	ポーランド	チェコ	ハンガリー	トルコ	南アフリカ	サウジアラビア	アフガニスタン
	ボベスバ	ボルサ(IPC)	IPSA	MICEX	ワルシャワWIG	プラハPX	ブダペスト証券 取引所指数	イスタンブール ナショナル100	FTSE/JSE アフリカ全株	タワール全株	ドバイ金融 市場総合
14年	50,007.41	43,145.66	3,850.96	1,396.61	51,416.08	946.71	16,634.00	85,721.13	49,770.60	8,333.30	3,774.00
15年	43,349.96	42,977.50	3,680.21	1,761.36	46,467.38	956.33	23,920.65	71,726.99	50,693.76	6,911.76	3,151.00
16年	60,227.29	45,642.90	4,151.39	2,232.72	51,754.03	921.61	32,003.05	78,138.66	50,653.54	7,210.43	3,530.88
17年	76,402.08	49,354.42	5,564.60	2,109.74	63,746.20	1,078.16	39,377.31	115,333.01	59,504.67	7,226.32	3,370.07
16年4-6月	51,526.93	45,966.49	3,995.91	1,891.09	44,748.53	816.91	26,325.60	76,817.19	52,217.72	6,499.88	3,311.10
7-9月	58,367.05	47,245.80	4,015.25	1,978.00	47,084.94	863.58	27,664.25	76,488.38	51,949.83	5,623.34	3,474.38
10-12月	60,227.29	45,642.90	4,151.39	2,232.72	51,754.03	921.61	32,003.05	78,138.66	50,653.54	7,210.43	3,530.88
17年1-3月	64,984.07	48,541.56	4,738.42	1,995.90	57,911.31	981.15	31,634.26	88,947.40	52,056.06	7,001.63	3,480.43
4-6月	62,899.97	49,857.49	4,747.24	1,879.50	61,018.36	980.41	35,205.42	100,440.39	51,611.01	7,425.72	3,392.00
7-9月	74,293.51	50,346.06	5,341.93	2,077.19	64,289.69	1,045.17	37,290.65	102,907.73	55,579.92	7,283.01	3,563.99
10-12月	76,402.08	49,354.42	5,564.60	2,109.74	63,746.20	1,078.16	39,377.31	115,333.01	59,504.67	7,226.32	3,370.07
18年1-3月	85,365.56	46,124.85	5,542.22	2,285.53	58,377.42	1,123.89	37,258.90	114,930.22	55,474.52	7,870.87	3,108.53
17年5月	62,711.47	48,788.44	4,855.75	1,900.38	60,092.07	1,002.38	34,551.90	97,541.58	53,562.57	6,871.24	3,339.37
6月	62,899.97	49,857.49	4,747.24	1,879.50	61,018.36	980.41	35,205.42	100,440.39	51,611.01	7,425.72	3,392.00
7月	65,920.36	51,011.87	5,064.62	1,919.53	62,595.76	1,009.04	35,769.87	107,531.44	55,207.41	7,094.17	3,633.18
8月	70,835.05	51,210.48	5,153.15	2,022.22	64,973.76	1,022.27	38,092.26	110,010.49	56,522.11	7,258.64	3,637.55
9月	74,293.51	50,346.06	5,341.93	2,077.19	64,289.69	1,045.17	37,290.65	102,907.73	55,579.92	7,283.01	3,563.99
10月	74,308.49	48,625.53	5,588.09	2,064.31	64,866.57	1,065.61	39,611.64	110,142.60	58,980.11	6,934.37	3,635.87
11月	71,733.23	47,092.44	5,003.40	2,100.62	62,440.31	1,059.27	38,819.26	103,984.39	59,772.83	7,003.97	3,420.17
12月	76,402.08	49,354.42	5,564.60	2,109.74	63,746.20	1,078.16	39,377.31	115,333.01	59,504.67	7,226.32	3,370.07
18年1月	84,912.70	50,456.17	5,855.38	2,289.99	66,048.17	1,130.91	40,188.51	119,528.79	59,506.12	7,650.12	3,394.36
2月	85,353.60	47,437.93	5,602.83	2,296.80	61,703.18	1,120.47	38,112.00	118,950.76	58,325.09	7,418.80	3,244.12
3月	85,365.56	46,124.85	5,542.22	2,285.53	58,377.42	1,123.89	37,258.90	114,930.22	55,474.52	7,870.87	3,108.53
4月	86,115.50	48,358.16	5,710.90	2,307.02	59,932.46	1,115.93	38,295.72	104,282.78	58,252.12	8,208.87	3,065.96
5月	76,753.61	44,662.55	5,455.09	2,302.88	57,282.73	1,076.10	35,356.83	100,652.27	56,157.89	8,161.08	2,964.13

(資料) CEIC Data

2018年6月11日 発行

[執筆担当]

武内浩二（視点）

03-3591-1244 koji.takeuchi@mizuho-ri.co.jp

井上淳（新興国マーケット動向）

03-3591-1197 jun.inoue@mizuho-ri.co.jp

小林公司（アジア経済概況・インド）

03-3591-1379 koji.kobayashi@mizuho-ri.co.jp

大和香織（中国）

03-3591-1368 kaori.yamato@mizuho-ri.co.jp

菊池しのぶ（韓国・インドネシア・フィリピン）

03-3591-1427 shinobu.kikuchi@mizuho-ri.co.jp

高瀬美帆（台湾・香港）

03-3591-1413 miho.takase@mizuho-ri.co.jp

稲垣博史（シンガポール・マレーシア・ミャンマー・カンボジア）

+65-6805-3990 hiroschi.inagaki@mizuho-cb.com

松浦大将（タイ・ベトナム・オーストラリア）

+65-6805-3991 hiromasa.matsuura@mizuho-cb.com

西川珠子（ブラジル・中南米）

03-3591-1310 tamako.nishikawa@mizuho-ri.co.jp

金野雄五（ロシア・中東欧）

03-3591-1317 yugo.konno@mizuho-ri.co.jp

山本康雄（トルコ・南アフリカ）

+44-20-7012-4452 yasuo.yamamoto@mhcb.co.uk

吉田健一郎（中東）

03-3591-1265 kenichiro.yoshida@mizuho-ri.co.jp

●当レポートは情報提供のみを目的として作成されたものであり、取引の勧誘を目的としたものではありません。本資料は、当社が信頼できると判断した各種データに基づき作成されておりますが、その正確性、確実性を保証するものではありません。本資料のご利用に際しては、ご自身の判断にてなされますようお願い申し上げます。また、本資料に記載された内容は予告なしに変更されることもあります。なお、当社は本情報を無償でのみ提供しております。当社からの無償の情報提供をお望みにならない場合には、配信停止を希望する旨をお知らせ願います。
