

Annual Industrial Products Survey. Year 2006

The amount of sales of industrial products grew 9.3% in 2006

The value of the sales of industrial products reached 417,148 million Euros in 2006, which indicates an increase of 9.3% as regards the year 2005.

The autonomous communities with the most substantial growth in sales during 2006 were Asturias (17.1%), Galicia (12.9%) and Aragón (12.6%).

In the communities with the largest contribution to the total turnover, Cataluña, Andalucía, Comunitat Valenciana and País Vasco, sales grew 9.7%, 10.3%, 8.7% and 12.0%, respectively.

Evolution of sales figures by autonomous community. Year 2006

Autonomous Community	Millions of €	% of the total	% variation 2006/2005
Asturias (Principado de)	11,291	2.7	17.1
Galicia	27,955	6.7	12.9
Aragón	19,618	4.7	12.6
País Vasco	43,289	10.4	12.0
Castilla-La Mancha	18,776	4.5	11.6
Andalucía	46,868	11.2	10.3
Cataluña	98,937	23.7	9.7
Comunitat Valenciana	43,661	10.5	8.7
Madrid (Comunidad de)	34,382	8.2	8.3
Murcia (Región de)	10,756	2.6	8.2
Canarias	6,015	1.4	7.7
Cantabria	5,549	1.3	6.3
Balears (Illes)	2,121	0.5	5.3
Extremadura	3,767	0.9	4.5
Navarra (Comunidad Foral de)	13,582	3.3	2.5
Castilla y León	26,599	6.4	1.3
Rioja (La)	3,982	1.0	0.4
TOTAL	417,148	100.0	9.3

Sales figures by sector

The sector of *Manufacture, first transformation and casting of metals* registered the largest growth (24.4%), followed by *Electrical and electronic material* (18.3%) and *Metallic products* (13.6%).

In contrast, the sectors of *Electrical energy, gas and steam*, *Textile and clothing* and *Leather and footwear* registered negative growth in their sales figures.

Evolution of sales figures by sector. Year 2006

NCEA-93 code	Sector	Millions of €	% of the total	% variation 2006/2005
27	Manufacture, first transformation and casting of metals	30,672	7.4	24.4
31-32	Electrical and electronic material	19,402	4.7	18.3
28	Metallic products	32,032	7.7	13.6
26	Non-metallic mineral products	27,267	6.5	13.3
23-24	Manufacture of coke oven products, petroleum and chemical refinement	62,788	15.1	12.5
20	Wood and cork	7,126	1.7	8.8
29-30-33	Optical machinery and equipment and similar	28,928	6.9	8.7
25	Manufacture of rubber and plastic products	16,583	4.0	8.0
36	Other manufacturing industries	11,779	2.8	6.6
34-35	Transport equipment	56,235	13.5	6.0
21-22	Paper, graphic arts and publishing	21,922	5.3	5.6
15-16	Food, beverages and tobacco	71,147	17.1	5.0
40	Electrical energy, gas and steam	16,919	4.1	-0.4
17-18	Textile and clothing	11,268	2.7	-0.9
19	Leather and footwear	3,080	0.7	-1.7
	TOTAL	417,148	100.0	9.3

Sales figures by manufactured products

Among the manufactured products with the highest sales figures were diesel vehicles (with more than 13,153 million Euros) and petrol vehicles with more than 1000 cc³ (with more than 9,333 million Euros), in both cases for the transport of fewer than 10 persons.

Sales figures by manufactured products. Year 2006

Description	Unit	Quantity	Value (million Euros)	% variation of value 2006/2005
Diesel vehicles for the transport of fewer than 10 persons	Units	1,111,729	13,154	11.4
Petrol vehicles for the transport of fewer than 10 persons and with more than 1000 cc ³	Units	1,108,147	9,333	-6.5
Non-refractory concrete and mortars	Tonnes	224,543,285	6,339	17.9
Non-alcoholic beverages (except fruit or vegetable juices)	Thousand litres	5,867,243	5,552	5.6
Portland Cement	Tonnes	50,784,249	3,860	20.0
Malt beer (except with alcohol content <=0.5% volume)	Hectolitres	34,031,685	2,815	2.1
Prefabricated structural components for building or engineering made of cement, concrete or artificial stone (terrazzo, etc.)	Tonnes	25,265,468	2,474	21.2
Rounded for concrete	Tonnes	5,064,846	2,378	18.9
Pleated paper or cardboard boxes	Tonnes	2,709,680	2,195	4.0
Doors, windows and windowframes, frames and thresholds, made of aluminium	Units	13,925,221	2,128	17.2
Prepared animal feeds for farm animals: pigs	Tonnes	9,212,386	1,946	8.1
Wines with denomination of origin (except white wines)	Hectolitres	7,762,237	1,760	2.6

For further information see **INEbase-www.ine.es** All press releases at: **www.ine.es/prensa/prensa.htm**

Press office: Telephone numbers: 91 583 93 63 / 94 08 – Fax: 91 583 90 87 - **gprensa@ine.es**
Information area: Telephone: 91 583 91 00 – Fax: 91 583 91 58 – **www.ine.es/infoine**