

14 March 2013

Retail Trade Indices (RTI). Base 2010
January 2013. *Provisional data*

The General Retail Trade Index annual rate at constant prices stands at -9.0%

The monthly change adjusted for the calendar and seasonal effects stands at 0.9%

The INE publishes the first Retail Trade Indices in base 2010 and starts the dissemination of said indices adjusted for the calendar and seasonal effects

The General Retail Trade Index annual change at constant prices stood at -9.0% in January, 1.9 points above that registered in December.

After adjusting the calendar and seasonal effects, the annual change registered a -10.2% variation, 1.2 points higher than the rate registered in December.

Retail Trade General Index at constant prices
Annual rate

*Seasonally adjusted: Adjusted for season and calendar effects

Annual performance of trade, by products

Retail sales, without include the services stations, registered an annual change of -9.1% at constant prices. Breaking down the sales by type of product, we can observe that *Food* decreased 5.0% and *Non-food products* dropped 11.6%.

After adjusting the calendar and seasonal effects, all products showed negative rates, as compared with last year.

National indices by products

	Deflected index	% of variation Annual	Seasonally adjusted deflected index	% of variation Annual
GENERAL INDEX	86.9	-9.0	82.4	-10.2
1. Service Stations	82.7	-8.1	84.2	-8.7
2. GENERAL WITHOUT SERVICE STATIONS	87.7	-9.1	82.8	-10.2
2.1. Food	84.7	-5.0	91.0	-6.0
2.2. Non-food products	89.3	-11.6	76.8	-13.2
2.2.1 Personal equipment	113.4	-9.8	84.0	-10.4
2.2.2 Household equipment	78.8	-10.4	74.8	-12.2
2.2.3 Other goods	89.0	-10.4	79.1	-12.1

Performance of trade, by distribution class

All distribution classes decreased in sales in January, as compared with the same month of 2012. *Large chain stores* presented the lowest decrease (-1.7%) and *Single retail stores*, the greatest drop (-12.9%).

After adjusting the calendar and seasonal effects, all distribution class presented negative annual rates.

National Indices by distribution class

	Deflected index	% of variation Annual	Seasonally adjusted deflected index	% of variation Annual
GENERAL INDEX	86.9	-9.0	82.4	-10.2
1. Service Stations	82.7	-8.1	84.2	-8.7
2. GENERAL WITHOUT SERVICE STATIONS	87.7	-9.1	82.8	-10.2
2.1. Single retail stores	80.2	-12.9	77.7	-14.2
2.2. Small chain stores	87.1	-9.8	79.6	-11.6
2.3. Large chain stores	97.0	-1.7	94.7	-3.4
2.4. Department stores	91.3	-11.1	78.0	-12.2

Results by Autonomous Community. Variation rates in trade

All Autonomous Communities presented negative annual rates in Retail Sales in January. The greatest decreases were registered in Cataluña (−11.2%) and Galicia (−11.0%).

In turn, Illes Balears (−3.8%) and Castilla-La Mancha (−5.5%) presented the slightest decreases.

General Index by Autonomous Cities and Communities. Annual rate.

Monthly performance of the RTI adjusted for the calendar and seasonal effects

The monthly change of the Retail Trade General Index between the months of January and December, after adjusting the calendar and seasonal effects was 0.9%. This rate was almost three points higher than that in December.

**General Index of Retail Trade at constant prices.
Adjusted for seasonally and calendar effects. Monthly Rate**

Monthly performance of trade, by products

After adjusting the calendar and seasonal effects, the general index without service stations registered a monthly rate of 0.3%. By products, *Food* decreased 0.1% and *Non-food products* increased by 0.3%. Among the latter, *Personal equipment* is the only type of product that showed a negative rate (-0.9%).

**General Index by type of products at constant prices.
Adjusted for seasonal and calendar effects. Monthly rate**

Monthly performance of trade, by distribution class

After adjusting the calendar and seasonal effects, all distribution classes showed positive monthly rates, except for *Department stores* (–0.4%).

**General Index by distribution class at constant prices.
Adjusted for seasonal and calendar effects. Monthly rate**

Performance of employment, by distribution class

The employment index in the Retail Trade sector in January presented an annual rate of – 2.3%, as compared with the same month of 2012. This rate was three tenths higher than that registered in December.

Employment decreased 3.2% in *Service stations*.

All distribution classes registered negative rates, except *Large chain stores* that increased unemployment 0.6% as compared with the same month of the previous year.

National Employment Indices by distribution class

	Index	% of variation	
		Monthly	Annual
GENERAL INDEX	95.8	-1.4	-2.3
1. Service stations	94.7	-0.4	-3.2
2. GENERAL INDEX WITHOUT SERVICE STATIONS	95.8	-1.4	-2.3
2.1. Single retail stores	96.8	-0.4	-1.9
2.2. Small chain stores	89.4	-2.2	-5.7
2.3. Large chain stores	101.9	-1.4	0.6
2.4. Department stores	91.5	-4.8	-3.7

Results by Autonomous Community. Employment variation rates

Employment in Retail Trade decreased its annual rate in all the Autonomous Communities, except for Extremadura (0.7%).

The greatest drops were registered in Andalucía (−4.2% in January, as compared with the same month of 2012) and Cantabria (−3.6%).

General Index by Autonomous Cities and Communities. Employment Index Annual Rate.I

Informative annex

Main characteristics of the Retail Trade Indices in Base 2010

The National Statistics Institute (INE) is today publishing the Retail Trade Indices (RTI) in base 2010. It thus complies with Council Regulation (EC) No. 1165/98 of 19 May 1998 regarding short-term statistics, which sets out that the Member States must adopt a base change every five years, specifically those ending in zero and five. This change must be made no later than three years after the end of this new base year.

The base change consists of the revision and updating of the components comprising the calculation of the index. The objective is to obtain an indicator that adapts to changes occurring in the last few years in the retail sector, such that it more accurately measures the performance of said sector, resulting in a more representative retail trade indicator.

Among the changes introduced in base 2010, worth noting is the new calculation system, which is a departure from the fixed-base concept, and ushers in a new way of producing the indicator, which becomes a chain-linked index, more in keeping with the general methodology for this survey, in that a rotation takes place of between 20% and 25% of the sample units each year.

The RTI base 2010 is, therefore, an indicator distinguished by dynamism, since it permanently adapts its methodology in order to incorporate retail sector, and also since it is up-to-date, due to it annually revising the sample, elevation factors, weightings, as well as incorporating into the calculation thereof any change detected in the sector.

Sample update and weighting structure

– Sample

One of the most important aspects of the base change process is the updating of the sample. To this end, elevation factors, based on the Central Companies Directory (CCD), which is the population framework of our survey, and a new theoretical sample is defined, which is better at collecting the current structure of the sector. Throughout the year 2012, information has been collected on new units in order to adapt to the new sampling design.

Stratified sampling is used. The division of the sample between different strata is carried out using the Neyman allocation. A random selection has been made in each stratum, except with companies with more than 49 employees, as they all form part of the sample. From the reference population, retail trade companies have been (division 47 of the CNAE 2009). The companies selected have been classified based on three variables: main activity, size and Autonomous Community.

Thus, in the year 2013 information is collected each month from a sample of approximately 12,500 companies in order to obtain Retail Trade Indices in base

2010. These companies provide us with information on their turnover, broken down by product and by Autonomous Community, as well as on their employment, broken down by Autonomous Community.

– Weightings

The complete weighting structure has been updated at all functional and geographical breakdown levels, in order to represent retail sector activity more accurately.

To this end, information is used from the actual survey, since its sample size makes it possible to obtain sufficiently representative weightings for the sector, and revision thereof is guaranteed to be the most up-to-date, since weightings from December 2012 are used for the year 2013.

Weightings will be recalculated annually, which will allow for adaptation of the indicator to changes occurring in commercial activity.

Calculation formula

The Retail Trade Indices have thus far been calculated by means of a fixed-base Laspeyres-type index. The RTI in base 2010 will use the 'Linked Laspeyres' formula, which consists of referring turnover and employment for the current period to turnover and employment for the immediately preceding December. Moreover, each year weightings necessary for calculating indicators will be updated.

This new formulation has been introduced because, although we are dealing with a value index, in which both methodologies are equivalent, by performing a rotation each year of between 20% and 25% of the sample units, the chain-linked indices are regarded as more suitable in methodology terms.

Series linking

Any base change entails a break in the series, particularly when a change in the calculation methodology used for compiling indices occurs in this new base.

In order to have continued series available, which allow calculation of variation rates between different periods and enabling of users to carry out studies and make predictions regarding the performance of sales and employment in the sector, the INE has linked the series and is publishing the indices in base 2010, with the same start year and month as in previous bases.

Linked series have been constructed by recalculating the year 2012 using the new methodology, and applying a link coefficient to previous years. Thus, the variation rates published in base 2005 will remain the same in all years, except in 2012, thereby minimising the revisions due to the change in reference year.

Dissemination of the results

The indices published are the same as in the previous base. Indices are published by product group, by distribution class and by Autonomous Community, both for turnover (at current prices and at constant prices), and by employment.

In the previous base, the main aggregates were calendar adjusted, which is not only maintained in this new base 2010, but the number of adjusted indices has increased, since in this base all product groups and all distribution classes are adjusted.

Furthermore, index adjustment is taken a step further, since they are not only calendar adjusted, but in this base 2010 the series are also seasonally adjusted. This allows analysis of the sector, once all influencing effects have been removed.

All information regarding the new Retail Trade Indices base is available on the INE website (www.ine.es).

Retail Trade Index. Base 2010

January 2013

Provisional data

14 March 2013

1. National indices by products

	Index	% variation			Deflated index	% variation		
		Monthly	Annual	Average year to date		Monthly	Annual	Average year to date
GENERAL INDEX	93.9	-12.9	-5.9	-5.9	86.9	-11.0	-9.0	-9.0
1. Service stations	103.4	-1.4	-4.9	-4.9	82.7	-3.4	-8.1	-8.1
2. GENERAL INDEX WITHOUT SERVICE	92.9	-14.0	-6.0	-6.0	87.7	-11.6	-9.1	-9.1
2.1. Food	92.1	-21.0	-1.4	-1.4	84.7	-21.5	-5.0	-5.0
2.2. Non-food products	93.3	-8.8	-8.8	-8.8	89.3	-4.2	-11.6	-11.6
2.2.1 Personal equipment	105.9	-1.9	-9.9	-9.9	113.4	15.0	-9.8	-9.8
2.2.2 Household equipment	80.8	-13.2	-9.3	-9.3	78.8	-12.5	-10.4	-10.4
2.2.3 Other goods	93.0	-11.1	-7.5	-7.5	89.0	-6.5	-10.4	-10.4

2. National Indices by distribution class

	Index	% variation			Deflated index	% variation		
		Monthly	Annual	Average year to date		Monthly	Annual	Average year to date
GENERAL INDEX	93.9	-12.9	-5.9	-5.9	86.9	-11.0	-9.0	-9.0
1. Service stations	103.4	-1.4	-4.9	-4.9	82.7	-3.4	-8.1	-8.1
2. GENERAL INDEX WITHOUT SERVICE	92.9	-14.0	-6.0	-6.0	87.7	-11.6	-9.1	-9.1
2.1. Single retail stores	85.0	-10.0	-9.9	-9.9	80.2	-7.5	-12.9	-12.9
2.2. Small chain stores	92.3	-11.8	-6.7	-6.7	87.1	-9.4	-9.8	-9.8
2.3. Large chain stores	102.8	-14.8	1.7	1.7	97.0	-12.4	-1.7	-1.7
2.4. Department stores	96.8	-21.4	-8.1	-8.1	91.3	-19.2	-11.1	-11.1

3. Department Store Indices

	Index	% variation			Deflated index	% variation		
		Monthly	Annual	Average year to date		Monthly	Annual	Average year to date
DEPARTMENT STORES INDICES	96.8	-21.4	-8.1	-8.1	91.3	-19.2	-11.1	-11.1
1. Food products	86.3	-38.8	-3.3	-3.3	79.4	-39.2	-6.9	-6.9
2. Non-food products	102.1	-10.7	-9.8	-9.8	97.7	-6.2	-12.6	-12.6

4. National Indices adjusted for calendar effect

	Index	% variation			Deflated index	% variation		
		Monthly	Annual	Average year to date		Monthly	Annual	Average year to date
GENERAL INDEX	92.7	-14.2	-7.1	-7.1	85.8	-12.4	-10.2	-10.2
1. Service Station Index	102.9	-1.9	-5.3	-5.3	82.3	-3.9	-8.6	-8.6
2. GENERAL INDEX WITHOUT SERVICE STATIONS	91.7	-15.4	-7.2	-7.2	86.5	-13.0	-10.3	-10.3
2.1. Food	91.0	-22.1	-2.6	-2.6	83.9	-22.5	-6.0	-6.0
2.2. Non-food products	91.9	-10.4	-10.0	-10.0	87.9	-6.0	-13.0	-13.0
2.2.1. Personal equipment	104.5	-3.4	-11.0	-11.0	111.9	13.2	-10.9	-10.9
2.2.2. Household equipment	79.3	-15.2	-11.0	-11.0	77.3	-14.5	-12.1	-12.1
2.2.3. Other goods	91.6	-12.6	-8.8	-8.8	87.7	-8.2	-11.7	-11.7
DISTRIBUTION CLASS								
3. Single retail stores	83.7	-11.6	-11.2	-11.2	79.0	-9.2	-14.1	-14.1
4. Small chain stores	90.7	-13.7	-8.3	-8.3	85.6	-11.3	-11.3	-11.3
5. Large chain stores	101.0	-16.6	-0.1	-0.1	95.3	-14.3	-3.4	-3.4
6. Department stores	95.8	-22.3	-8.9	-8.9	90.4	-20.2	-12.0	-12.0

5. National Indices adjusted for seasonal effects and by calendar

	Index	% variation			Deflated index	% variation		
		Monthly	Annual	Average year to date		Monthly	Annual	Average year to date
GENERAL INDEX	90.2	1.2	-7.1	-7.1	82.4	0.9	-10.2	-10.2
1. Service Station Index	107.3	2.6	-5.3	-5.3	84.2	0.6	-8.7	-8.7
2. GENERAL INDEX WITHOUT SERVICE STATIONS	88.5	0.2	-7.2	-7.2	82.8	0.3	-10.2	-10.2
2.1. Food	98.4	0.0	-2.5	-2.5	91.0	-0.1	-6.0	-6.0
2.2. Non-food products	82.2	0.3	-10.1	-10.1	76.8	0.3	-13.2	-13.2
2.2.1. Personal equipment	84.1	-1.0	-10.6	-10.6	84.0	-0.9	-10.4	-10.4
2.2.2. Household equipment	77.0	0.2	-11.1	-11.1	74.8	0.0	-12.2	-12.2
2.2.3. Other goods	84.6	0.6	-9.2	-9.2	79.1	0.9	-12.1	-12.1
DISTRIBUTION CLASS								
3. Single retail stores	83.3	-0.1	-11.3	-11.3	77.7	0.0	-14.2	-14.2
4. Small chain stores	85.3	1.4	-8.6	-8.6	79.6	1.4	-11.6	-11.6
5. Large chain stores	101.5	0.7	-0.1	-0.1	94.7	0.9	-3.4	-3.4
6. Department stores	84.0	-0.4	-8.9	-8.9	78.0	-0.4	-12.2	-12.2

6. General Retail Trade Index Seasonally adjusted

		% of variation					
		Annual ¹		Quarterly ²		Monthly ³	
		Current Prices	Constant Prices	Current Prices	Constant Prices	Current Prices	Constant Prices
2009		-7.1	-5.5				
2010		0.7	-1.7				
2011		-1.6	-5.6				
2012		-4.4	-7.4				
2013		-7.1	-10.2				
2011	QI	-0.8	-5.3	-1.0	-2.8		
	QII	-1.5	-5.9	-0.1	-0.8		
	QIII	-0.7	-4.6	-0.1	-0.3		
	QIV	-3.3	-6.6	-2.1	-2.9		
2012	QI	-2.5	-4.9	-0.2	-1.0		
	QII	-4.6	-7.0	-2.3	-3.0		
	QIII	-3.9	-7.4	0.7	-0.7		
	QIV	-6.6	-10.2	-4.9	-5.7		
2013	QI	-7.1	-10.2	-0.2	-0.4		
2012	JAN	-2.7	-5.0			0.1	-0.4
	FEB	-3.6	-6.0			-1.0	-1.2
	MAR	-1.2	-3.6			0.6	0.3
	APR	-7.4	-9.9			-3.0	-3.7
	MAY	-2.4	-4.9			1.3	1.5
	JUN	-4.0	-6.2			-0.5	-0.4
	JUL	-5.4	-8.2			-0.4	-1.2
	AUG	1.2	-2.6			6.9	6.1
	SEP	-7.6	-11.6			-10.0	-10.6
	OCT	-6.7	-10.6			0.6	0.2
	NOV	-5.1	-8.5			0.0	0.2
	DEC	-8.1	-11.4			-2.0	-2.0
2013	JAN	-7.1	-10.2			1.2	0.9

Note:

¹**Annual rate:** Variation of a period over the same period of the previous year

²**Quarterly rate:** Variation of a quarter over the previous quarter. In the current quarter it is the average to date over the previous quarter

³**Monthly rate:** Variation of a month over the previous month

7. National Employment Indices by distribution class

	Index	% of variation		
		Monthly	Annual	Average year to date
GENERAL INDEX	95.8	-1.4	-2.3	-2.3
1. Service stations	94.7	-0.4	-3.2	-3.2
2. GENERAL INDEX WITHOUT SERVICE STATIONS	95.8	-1.4	-2.3	-2.3
2.1. Single retail stores	96.8	-0.4	-1.9	-1.9
2.2. Small chain stores	89.4	-2.2	-5.7	-5.7
2.3. Large chain stores	101.9	-1.4	0.6	0.6
2.4. Department stores	91.5	-4.8	-3.7	-3.7

8. General Retail Trade Indices by Autonomous Cities and Communities

	Index	% of variation		Average year to date	Deflated index	% of variation		Average year to date
		Monthly	Annual			Monthly	Annual	
NATIONAL INDEX	93.9	-12.9	-5.9	-5.9	86.9	-11.0	-9.0	-9.0
Andalucía	90.5	-14.0	-5.0	-5.0	84.1	-12.0	-8.1	-8.1
Aragón	94.4	-13.4	-3.4	-3.4	87.5	-11.6	-6.5	-6.5
Asturias, Principado de	94.6	-8.9	-7.1	-7.1	87.5	-6.6	-10.1	-10.1
Balears, Illes	85.0	-11.7	-0.2	-0.2	78.7	-10.1	-3.8	-3.8
Canarias	103.3	-10.1	-4.0	-4.0	97.3	-8.5	-6.6	-6.6
Cantabria	93.0	-10.2	-5.6	-5.6	84.9	-8.6	-9.6	-9.6
Castilla y León	96.5	-11.1	-7.1	-7.1	88.5	-9.2	-10.6	-10.6
Castilla - La Mancha	93.2	-11.2	-2.2	-2.2	85.6	-9.3	-5.5	-5.5
Cataluña	92.3	-15.0	-7.6	-7.6	84.6	-13.2	-11.2	-11.2
Comunitat Valenciana	90.9	-12.8	-7.3	-7.3	84.0	-11.1	-10.5	-10.5
Extremadura	100.8	-10.6	-2.3	-2.3	93.3	-8.7	-5.8	-5.8
Galicia	94.6	-13.7	-8.2	-8.2	87.9	-11.5	-11.0	-11.0
Madrid, Comunidad de	96.8	-12.4	-6.0	-6.0	89.9	-10.8	-8.7	-8.7
Murcia, Región de	90.0	-10.9	-6.0	-6.0	83.3	-8.8	-9.4	-9.4
Navarra, Comunidad Foral de	96.8	-9.9	-2.7	-2.7	89.8	-7.4	-5.8	-5.8
País Vasco	97.9	-13.8	-6.6	-6.6	91.4	-11.7	-9.3	-9.3
Rioja, La	98.6	-11.6	-2.7	-2.7	90.6	-9.2	-6.2	-6.2
Ceuta	100.8	-4.7	-1.3	-1.3	96.2	-1.8	-3.2	-3.2
Melilla	97.1	-4.8	-1.9	-1.9	93.5	-1.5	-3.3	-3.3

9. General Indices without Service Stations, by Autonomous Cities and Communities

	Index	% of variation		Average year to date	Deflated index	% of variation		Average year to date
		Monthly	Annual			Monthly	Annual	
NATIONAL INDEX	92.9	-14.0	-6.0	-6.0	87.7	-11.6	-9.1	-9.1
Andalucía	89.1	-15.0	-4.5	-4.5	84.7	-12.5	-7.5	-7.5
Aragón	93.0	-14.3	-3.7	-3.7	87.5	-12.0	-6.8	-6.8
Asturias, Principado de	94.4	-9.2	-7.6	-7.6	89.0	-6.1	-10.5	-10.5
Balears, Illes	84.3	-12.2	-0.3	-0.3	79.9	-10.0	-3.6	-3.6
Canarias	101.2	-11.3	-5.6	-5.6	99.2	-9.6	-6.9	-6.9
Cantabria	91.3	-11.1	-6.8	-6.8	85.3	-9.0	-10.6	-10.6
Castilla y León	96.3	-12.6	-6.9	-6.9	90.1	-10.2	-10.0	-10.0
Castilla - La Mancha	91.7	-12.5	-1.7	-1.7	85.8	-10.1	-4.9	-4.9
Cataluña	90.5	-16.7	-8.1	-8.1	84.4	-14.4	-11.7	-11.7
Comunitat Valenciana	90.0	-14.2	-6.6	-6.6	84.9	-12.0	-9.9	-9.9
Extremadura	99.0	-11.8	-2.2	-2.2	93.5	-9.4	-5.6	-5.6
Galicia	93.9	-14.3	-8.5	-8.5	88.8	-11.5	-11.3	-11.3
Madrid, Comunidad de	98.0	-13.0	-6.0	-6.0	92.7	-10.8	-8.8	-8.8
Murcia, Región de	87.5	-12.5	-6.7	-6.7	82.9	-9.9	-10.1	-10.1
Navarra, Comunidad Foral de	94.7	-10.8	-2.8	-2.8	89.4	-7.8	-6.0	-6.0
País Vasco	96.7	-14.9	-7.4	-7.4	91.8	-12.2	-10.1	-10.1
Rioja, La	97.0	-12.3	-3.0	-3.0	90.5	-9.3	-6.6	-6.6
Ceuta	101.3	-4.8	-1.0	-1.0	97.7	-1.7	-3.0	-3.0
Melilla	96.9	-4.9	-1.8	-1.8	94.5	-1.3	-3.5	-3.5

10. General Employment Indices by Autonomous Cities and Communities

	Index	% of variation		
		Monthly	Annual	Average year to date
NATIONAL INDEX	95.8	-1.4	-2.3	-2.3
Andalucía	92.0	-2.8	-4.2	-4.2
Aragón	95.8	-1.4	-0.4	-0.4
Asturias, Principado de	94.2	-0.5	-2.8	-2.8
Balears, Illes	93.7	-1.0	-1.5	-1.5
Canarias	98.6	-1.1	-3.4	-3.4
Cantabria	95.9	-1.5	-3.6	-3.6
Castilla y León	98.3	-1.2	-2.3	-2.3
Castilla - La Mancha	97.8	-0.1	-1.6	-1.6
Cataluña	97.5	-1.5	-1.8	-1.8
Comunitat Valenciana	95.9	-0.2	-1.4	-1.4
Extremadura	99.2	0.3	0.7	0.7
Galicia	97.3	-1.7	-3.0	-3.0
Madrid, Comunidad de	95.5	-1.2	-2.3	-2.3
Murcia, Región de	93.9	-1.5	-1.6	-1.6
Navarra, Comunidad Foral de	94.9	-0.9	-2.1	-2.1
País Vasco	96.3	-1.0	-1.1	-1.1
Rioja, La	97.3	-2.2	-2.4	-2.4
Ceuta	99.2	-2.4	-2.4	-2.4
Melilla	100.0	-0.4	-0.9	-0.9

11. General Employment Indices without Service Stations, by Autonomous Cities and Communities

	Index	% of variation		
		Monthly	Annual	Average year to date
NATIONAL INDEX	95.8	-1.4	-2.3	-2.3
Andalucía	91.9	-2.9	-4.3	-4.3
Aragón	95.8	-1.4	-0.2	-0.2
Asturias, Principado de	94.0	-0.5	-2.9	-2.9
Balears, Illes	93.6	-1.0	-1.6	-1.6
Canarias	98.3	-1.2	-3.5	-3.5
Cantabria	95.9	-1.5	-3.7	-3.7
Castilla y León	98.5	-1.3	-2.2	-2.2
Castilla - La Mancha	98.2	0.0	-1.3	-1.3
Cataluña	97.6	-1.5	-1.7	-1.7
Comunitat Valenciana	96.0	-0.2	-1.3	-1.3
Extremadura	99.2	0.3	0.5	0.5
Galicia	97.4	-1.8	-3.1	-3.1
Madrid, Comunidad de	95.6	-1.3	-2.3	-2.3
Murcia, Región de	93.8	-1.5	-1.6	-1.6
Navarra, Comunidad Foral de	95.0	-0.8	-1.9	-1.9
País Vasco	96.3	-1.0	-1.1	-1.1
Rioja, La	97.6	-2.2	-2.5	-2.5
Ceuta	99.3	-2.5	-2.5	-2.5
Melilla	100.2	-0.4	-0.9	-0.9