Recent female share of employment by major economic sectors (%)

Les established				-		
		Male				
	Agriculture	Manufacturing	Services	Agriculture	Manufacturing	
Asean	40.6	21.6	37.8	39.2	16.4	44.4
Cambodia	33.7	24.6	416	32.7	25.9	41.4
Laos	69.2	9.9	20.9	73.5	6.7	19.9
Malaysia	15.4	32.8	51.8	8.3	19.8	719
Philippines	37.9	19.2	42.9	20.1	10	69.9
Singapore	0	22.2	77.8	0	14	86
Thailand	44.1	22.6	33.3	39.3	17.7	43.1
Vietnam	45	25.1	29.9	48.8	17	34.2
Laos Malaysia Philippines Singapore Thailand Vietnam						Ferna
Brunei Darussalam						US Ś
Dalassalairi	500					