Discussion Paper No. 12-066

Employment Effects of Regional Climate Policy: The Case of Renewable Energy Promotion by Feed-In Tariffs

Peter Heindl and Sebastian Voigt

ZEW

Zentrum für Europäische Wirtschaftsforschung GmbH

Centre for European Economic Research Discussion Paper No. 12-066

Employment Effects of Regional Climate Policy: The Case of Renewable Energy Promotion by Feed-In Tariffs

Peter Heindl and Sebastian Voigt

Download this ZEW Discussion Paper from our ftp server: http://ftp.zew.de/pub/zew-docs/dp/dp12066.pdf

Die Discussion Papers dienen einer möglichst schnellen Verbreitung von neueren Forschungsarbeiten des ZEW. Die Beiträge liegen in alleiniger Verantwortung der Autoren und stellen nicht notwendigerweise die Meinung des ZEW dar.

Discussion Papers are intended to make results of ZEW research promptly available to other economists in order to encourage discussion and suggestions for revisions. The authors are solely responsible for the contents which do not necessarily represent the opinion of the ZEW.

This paper examines the local impacts of renewable energy carrier promotion by the German feed-in tariffs scheme "Erneuerbare-Energien-Gesetz" for the German State of Baden-Wuerttemberg by using an input-output approach. The local impacts are of particular interest as in Baden-Wuerttemberg the manufacturing industries are highly important compared to the rest of Germany. We analyze the effects of the policy actions on the production as well as the employment of several sectors. We construct a regional input-output table of Baden-Wuerttemberg and introduce the construction and the operation of installations for seven renewable energy types in order to examine different paths to achieve the state government's targets.

We consider two scenarios with different sources funding the investments in the construction and operation of renewable energy installations. In the first scenario, all the necessary investments are funded completely by internal sources. Hence, the scenario is driven by the assumption that these investments either crowd out investments in other industries of the regional economy or the investments are paid by the government, i.e. by taxes which are borne by all other industries and by the households. Therefore, the final demand of all other sectors decreases. In this scenario, we have a slightly positive total turnover effect, although in many sectors the turnover effect is negative. In addition, the total employment effect is negative since the more labour-intensive industries are affected more heavily from the policy than the less labour-intensive industries. The second scenario considers the case of a partly external funding by taking into account that the installations may be demanded from "abroad", i.e. the rest of Germany and the rest of the world. Therefore, investments in other industries are not completely crowded out in this scenario. We find positive production and employment effects also for most industries besides the energy sector.

Our findings suggest that policy actions promoting renewable energy types do not necessarily create new jobs and additional turnover for the whole economy. They rather induce a structural change of the economy since other investments might be crowded out by investments in installations of renewable energy and the demand in other sectors might decrease. However, if the producers of the installations are able to export parts of their products to the rest of Germany and the rest of the world, these crowding out effects can be attenuated and turnover and employment effects might be positive in total. In diesem Arbeitspapier werden die Auswirkungen der Förderung erneuerbarer Energien unter dem Erneuerbare-Energien-Gesetz (EEG) auf lokaler Ebene für Baden-Württemberg untersucht. Da Baden-Württemberg zu den deutschen Bundesländern mit der höchsten wirtschaftlichen Leistung zählt, sind die Auswirkungen der Förderung erneuerbarer Energien von besonderem Interesse. Dieses Arbeitspapier untersucht anhand einer Input-Output-Analyse die Auswirkungen dieses Ziels auf regionaler Ebene. Zu diesem Zweck wird eine regionalisierte Input-Output-Tabelle des Landes erstellt, in die zusätzlich die Erstellung und der Betrieb von Anlagen für sieben Arten erneuerbarer Energien eingeführt werden.

Bei der Analyse liegt das Augenmerk insbesondere auf der Abschätzung der Entwicklung von Produktion und Beschäftigung. Dabei wurden im Wesentlichen zwei Szenarien unterstellt. In einem ersten Szenario müssen die Investitionen in Erneuerbare vollständig heimisch erbracht werden (insb. kein Export). Dies führt dazu, dass die Ausgaben und Investitionen von anderen Wirtschaftsbereichen in den Bereich der Erneuerbaren umgelenkt werden. In Folge dessen kommt es in zahlreichen Bereichen zu einer Verminderung der Produktion und insgesamt zum Verlust von Arbeitsplätzen. In einem zweiten Szenario wird angenommen, dass die Nachfrage nach erneuerbaren Energien von außen kommt, z.B. durch Export von Anlagen aus Baden-Württemberg in andere Länder oder Bundesländer. Dadurch müssen die lokalen Investitionen in anderen Wirtschaftsbereichen weniger stark vermindert werden, und es kommt zu positiven Effekten bei der Produktion und der Beschäftigung in Baden-Württemberg für fast alle Wirtschaftsbereiche.

Die Ergebnisse deuten darauf hin, dass die Förderung erneuerbarer Energien nicht automatisch zu zusätzlicher Produktion und neuen Arbeitsplätzen führt. Vielmehr wird ein struktureller Wandel herbeigeführt, der zu einem Rückgang der Nachfrage nach Gütern in vielen Wirtschaftsbereichen führen kann und dort folglich negativ auf Produktion und Beschäftigung wirkt. Positive Effekte für Produktion und Beschäftigung ergeben sich insbesondere dann, wenn es zu einem Export von Anlagen kommt, wodurch dem Land zusätzliche Mittel zufließen und ein Rückgang der Nachfrage in anderen Wirtschaftssektoren gemildert wird.

Employment Effects of Regional Climate Policy: The Case of Renewable Energy Promotion by Feed-In Tariffs

Peter Heindl^{*}

Sebastian Voigt[†]

Centre for European Economic Research (ZEW)

Version of September 2012

Abstract: For the case of the German state of Baden-Wuerttemberg, production and employment effects of the promotion of renewable energy sources are examined based on a regionalized input-output table. Our findings suggest that policy actions promoting renewable energy types do not necessarily create new jobs and additional turnover for the whole economy. They rather induce a structural change of the economy since other investments might be crowded out by investments in installations of renewable energy and the demand in other sectors might decrease. However, if the producers of the installations are able to export parts of their products to the rest of Germany and/or the rest of the world, these crowding out effects can be attenuated and turnover and employment effects might be positive for the state in total.

Keywords: Renewable energy; Employment effects; Input output **JEL-Classification:** C67; Q42; R11

1. Introduction

Many climate policies in Europe and elsewhere aim at supporting renewable energy sources, for instance by subsidizing these energy carriers through feed-in tariffs. Besides the potential to reduce greenhouse gases (GHG), some argue that such subsidies create new jobs and stimulate economic growth by generating a long-run advantage in technology. However, depending on the source of funding these investments, it is also possible that they crowd out investments or decrease demand in other sectors. Thus, the question arises which of these effects dominate. Under German law ("Erneuerbare-Energien-Gesetz"), renewable energy sources are subsidized by guaranteed feed-in tariffs for renewable energy sources, such as photovoltaic and wind power.

The paper envisages a regionally disaggregated coverage at the level of the German state of Baden-Wuerttemberg to evaluate the impact of renewable energy promotion on the state-level by examining the consequences of renewable energy promotion on regional production and employment. We chose an input-output (IO) approach to assess these impacts. Presently there is no updated regional table for the state and the latest version was created in 1990. Therefore, we create a regional input-output table for the

P. Heindl • S. Voigt (corresponding author)

Department of Environmental and Resource Economics, Environmental Management

Centre for European Economic Research (ZEW); L7, 1; D-68161 Mannheim (Germany)

^{*} P. Heindl: heindl@zew.de

[†]S. Voigt: <u>voigt@zew.de</u>

state of Baden-Wuerttemberg by regionalizing the German I-O table from 2006 in combination with various other sources. The creation of the new regional table and the respective data are described in detail below. In the regionalized table, seven renewable energy sources are considered: wind, solar PV, solar thermal, hydropower, biomass, biogas, and geothermal power. For each of the seven sources, the construction and the operation of the installations are considered separately.

We study two scenarios with different sources funding the investments in the construction and operation of renewable energy installations. In the first scenario, all the necessary investments are funded completely by internal sources. Hence, the scenario is driven by the assumption that these investments either crowd out investments in other industries of the regional economy or the investments are paid by the government, i.e. by taxes which are borne by all other industries and by the households. The second scenario considers the case of a partly external funding by taking into account that the installations may be demanded from "abroad", i.e. the rest of Germany and the rest of the world. Therefore, investments in other industries are not completely crowded out.

Some recent studies examine the latter scenario for Germany, assuming that expenditures for renewable energy are "exogenous" (see: O'Sullivan et al., 2012), and generally finding positive employment effects on renewable promotion (often labeled as "gross employment effects"). As this paper shows, the assumption of exogenous expenditures is not an innocent one. Assuming that expenditures for renewables are purely or mainly domestic, production and employment effects become negative. This highlights the importance of assumptions when evaluating renewable policies in general and, in particular, for regional applications, where the regional trade structures (i.e. imports and export to other regions) can strongly influence local competitiveness.

The remainder of the paper is organized as follows. Section 2 briefly describes the concept of inputoutput tables and then elaborates on the construction of the regional table. Section 3 explains the extension of the regional I-O table by renewable energy sectors and, building on this, evaluates the scenarios described above. Section 4 concludes.

2. Construction of an Input-Output Table for Baden-Wuerttemberg

Input-output tables depict in detail the quantitative relationships between the various industrial sectors within an economy and the international dimension by means of export and import flows. A simplified scheme of a typical input-output matrix can be found in Table 1.

		Sectoral	inputs	Fin	nal use of goods		Total use
		Sector <i>i</i>	Sector j	Consumption	Investments	Exports	of goods
Inter-	Sector <i>i</i>	$\widetilde{z}_{j,i}$	₹i,j	d_i	$\dot{i_i}$	X_i	\mathcal{U}_i
mediate	Sector j	$z_{j,i}$	Zj.j	d_j	i_j	\mathcal{X}_{j}	u_j
inputs							
Primary inpu	its	w_i	w_{j}				
Imports		m_i	m_j				
Total supply	of goods	\$ _i	S_j				

Table 1: Simplified representation of a typical input-output table in ESA-95 format

Source: Kronenberg (2009), Miller & Blair (1985) and own representation

The most extensive part of the table is taken by the intermediate interrelations represented by coefficient z_i . For example, z_{ij} shows which value of the quantity produced by sector *i* is used for the intermediate supply for the production of sector *j*. The coefficients in the columns "Final Demand", *d*, *i* and *x*, show which output quantity of each sector is used for consumption expenditure (private, government etc.), investment and exports, respectively. The primary inputs *w* are the total of the capital and labour inputs

into each sector. The coefficient *m* shows which quantity of input of the respective sector is imported. According to economic theory, the supply of goods equals the demand of goods, i.e. for every sector, s = n. The columns of the input-output table can be interpreted as a Leontief production function, i.e. a production function with fixed ratios between the production factors. The key production factors (labour, capital, materials in terms of intermediate inputs) are listed and their share in the production of one unit of output can be easily calculated. For that we have to assume that every group of goods is homogeneous. This is plausible if the sectoral classification is detailed enough. Ideally, every product should have its own sector which, of course, is not justifiable due to the massive data collection effort that would be needed. Currently, the input-output calculations in Germany contain 71 groups of goods and are published each year by the German Federal Statistical Office (*Statistisches Bundesamt*) with a delay of three to four years.

A survey-based method for the construction of a regional input-output table based on a detailed inquiry of households and companies is very extensive and time-consuming. We suggest an alternative method to derive a regionalized input-output table to examine the impact of renewable energy generation, following Kronenberg (2008, 2009). The major sources are the input-output table of the Federal Republic of Germany from 2006 (Statistisches Bundesamt, 2009a), the data of the *Laufende Wirtschaftsrechnungen* (LWR - Household Budget Surveys) of the Baden-Wuerttemberg Statistical Office (Statistisches Landesamt Baden-Württemberg, 2009) and data provided by the German Federal Agency for Labour (BA, 2006). The method for the construction of the regional table mostly follows Kronenberg (2008, 2009), adjusted to the available data. In the literature on input-output analysis this method is referred to as Supply Demand Pool method or Commodity Balance method, respectively. The applied steps of constructing the regional input-output table for Baden-Wuerttemberg are described below.

2.1. Final Demand

The final demand consists of the consumption expenditures of private households, of non-profit private organisations and of the state, as well as of investments, changes in stock, and net acquisitions of values and exports. The private consumption expenditures form the largest share of final demand, except for exports, and therefore, the maximum accuracy in their estimation is of utmost importance. The estimation of the flow of goods is explained in detail below.

The basis of the estimation of private consumption is data from the LWR (Statistisches Landesamt Baden-Württemberg, 2009). The monthly private expenditures for various consumption purposes are displayed in lists of employed and unemployed individuals. The various consumption purposes are displayed in Table 2. By calculating a weighted average of the consumption expenditures of both groups, the shares of consumption per purpose could be determined. A first state-wide extrapolation of the private consumption structured by purpose, could be made through the total consumption expenditures of an average household and the total amount of households. This is displayed together with the extrapolation of the Federal Republic's data (based on the LWR for Germany) in Table 3.

Both Kronenberg (2008) and Lehman (2004) point out that extrapolations based on *Einkommens- und Verbrauchsstichprobe* (EVS – Household Income and Consumption Sample) are mostly below the extrapolations based on the National Accounts. This is due to the conceptually different sampling methods and the various error sources in the surveys. The samples of the LWR are primarily based on the previous EVS and therefore the divergence cannot be eliminated in these estimations.

T 11 0 D	C	. •	1.
Table 2: Purposes	tor	consumption	expenditures
I dore at I diposed	TOT	company	enpendicates

1 1 1
Food, beverages, tobacco
Textiles
Rent
Energy
Maintenance
Domestic appliances
Health care
Transport
Telecommunication
Entertainment and culture
Education
Gastronomic services
Other goods and services

To minimize this deviation, the first extrapolation has to be adjusted accordingly. To do so, we compare the private consumption expenditures based on the LWR of the Federal Republic of Germany (Statistisches Bundesamt, 2009b) with the expenditures based on the National Accounts of Germany (Statistisches Bundesamt, 2009c). According to this, we can determine the adjustment factors for the Federal level and they are assumed to also apply to Baden-Wuerttemberg. This results in a second extrapolation which considers the described facts, structured by purposes of private consumption expenditures in Baden-Wuerttemberg.

	mn EUR	% of total ex-	mn EUR Ger-	% of total ex-
	Baden-Wuertt,	penditures	many	penditures
Food, beverages, tobacco	14,144	13.3	123,595	13.7
Textiles	5,513	5.2	40,050	4.4
Living (rent, energy etc.)	34,803	32.7	294,560	32.7
Domestic appliances	7,738	7.3	55,553	6.2
Health care	4,219	4.0	35,743	4.0
Transport	12,936	12.2	138,237	15.4
Telecommunication	3,007	2.8	26,700	3.0
Entertainment and culture	12,747	12.0	100,340	11.1
Education	659	0.6	6,029	0.7
Gastronomic services	6,074	5.7	45,648	5.1
Other goods and services	4,509	4.2	33,590	3.7

Table 3: Extrapolation of the annual private consumption expenditures structured by consumption purposes for Baden-Wuerttemberg and Germany in 2006

Source: LWR and own calculations

The estimated private consumption expenditures, structured by purpose, differ from typical input-output analyses because they are structured by industrial sectors. Therefore, the next step needs to be an estimation of consumption expenditures based on sectors. To do so, a table describing the interrelations of consumption with sectors is used, which is part of the input-output analysis (Statistisches Bundesamt, 2009a). This table assigns the consumption expenditures for the purposes to the various sectors. As this table with 41 purposes is more detailed than the LWR, we have to aggregate the table according to the classification of the LWR. Using this aggregated table, the consumption assignment coefficients can be calculated assuming that the same coefficients apply to Baden-Wuerttemberg as to the Federal Republic of Germany. Kronenberg (2008) describes this method in detail; therefore we waive a detailed exposition here.

Before the estimated private consumption expenditures can be transferred to the input-output table, we have to consider that for the LWR survey the households rate the acquired goods on a purchase price level, i.e. including taxes (minus subsidies), trade and transport costs. The input-output table takes the production costs as a basis. Therefore, we convert the purchase price to the production costs based on a table of production costs with transition to the purchase price, which is also a part of the national input-output table. These steps result in an extrapolation of private consumption expenditures in Baden-Wuerttemberg structured by industrial sectors which can be used for the input-output table for the state. The aggregated form based on the WZ2003 classification can be obtained from Table 4.

	mn EUR Baden-	% of total ex-	mn EUR Ger-	% of total ex-
	Wuerttemberg	penditures	many	penditures
Agriculture and forestry	2,478	1.8	15,742	1.4
Fishery	40	0.03	316	0.03
Mining	927	0.7	5,584	0.5
Manufacturing	44,579	31.6	291,401	25.8
Energy and water supply	2,269	1.6	31,636	2.8
Construction	388	0.3	3,377	0.3
Trade and maintenance of vehicles	21,349	15.1	198,264	17.6
and durable goods				
Gastronomic services	7,989	5.7	57,996	5.1
Transport and telecommunication	6,495	4.6	69,360	6.1
Financial services and insurance	6,948	4.9	79,561	7.0
Dwellings, rental services etc.	31,337	22.2	235,199	20.8
Public services	391	0.3	4,315	0.4
Education	1,235	0.9	11,703	1.0
Health care, social insurance etc.	5,338	3.8	53,721	4.8
Other services	8,278	5.9	65,054	5.8
Services of private households	961	0.7	6,760	0.6

 Table 4: Extrapolation of annual private consumption expenditures structured by industrial sectors for Baden-Wuerttemberg and Germany in 2006

Source: own calculations based on Statistisches Bundesamt (2009a, 2009b, 2009c) and Statistisches Landesamt (2009)

The remaining parts of final demand, i.e. consumption expenditures of private non-profit organisations and the state, as well as investments, changes in stock and net acquisition of values will be estimated to regional data by scaling down the national values. To do so, the National Accounts of the German states (Statistische Ämter, 2009) are used to measure the shares of Baden-Wuerttemberg to the national state consumption, the national investments and the national GDP. To assess the consumption expenditures of private organisations and the state, we take the share of the state consumption. For the investments we take the investment share and for the changes in stock the share in GDP. Thus, we have an estimation to be used for the regional table for all components except for exports.

2.2. Production and Intermediate Products

The next step involves the estimation of the intermediate production. As there were no detailed figures about the various productivities of the individual sectors, we refer to data of the Federal Employment Agency (BA, 2006). The data contain the numbers of employees who are subject to compulsory social insurance in Baden-Wuerttemberg structured by the sixteen economic sectors (according to WZ2003 classification). With these numbers we were able to determine the share of employees who are subject to compulsory social insurance of the total of employees in the respective sector on the national level. By using a concordance table, these shares were transferred from the WZ2003 classification to the 71 groups of goods of the input-output analysis (structured by CPA-codes). The computed shares are displayed in

Table 5 for an aggregate sectoral classification. With those shares we estimate the intermediate production of the individual sectors by scaling the according data of the national input-output analysis to the regional data. A more accurate estimation would be possible if the compensations of employees were available on a sectoral basis. Kronenberg (2008) also points out that, according to economic theory, the differences in compensation partly come from differences in productivity. So, the varying productivity between state and national level would be included in the input-output table. As such data were not available for this survey, we referred to the number of employees. Despite the mentioned problems they form a consistent measure for the inclusion of differences in the production structures. This consistency is strengthened by Baden-Wuerttemberg being a state in which almost all groups of goods of the national input-output analysis are produced; also Baden-Wuerttemberg's GDP share of the national GDP is relatively high (about 15%), i.e. German averages of certain indicators are influenced relatively strongly by those of Baden-Wuerttemberg.

	Baden-Wuerttemberg	Germany	
Sector	(no. of employees)	(no. of employees)	Share %
Agriculture, forestry and fishery	22,456	267,867	8.4
Mining	4,993	104,291	4.8
Manufacturing	1,322,471	6,642,561	19.9
Energy and water supply	29,434	249,793	11.8
Construction	192,791	1,466,083	13.2
Trade and maintenance of vehicles and durable goods	519,742	3,957,492	13.1
Gastronomic services	87,734	719,100	12.2
Transport and telecommunication	157,575	1,479,991	10.6
Financial services, insurance	142,587	1,018,472	14.0
Dwellings, rental services etc.	409,019	3,247,022	12.6
Public services	201,577	1,696,183	11.9
Education	107,220	998,029	10.7
Health care, social insurance etc.	401,599	3,139,804	12.8
Other services	131,076	1,215,462	10.8
Total	3,730,607	26,205,969	14.2

Table 5: Shares of employees subject to compulsory social insurance (Baden-Wuerttemberg as a share of Germany)

Source: own calculations based on BA (2006)

After estimating the intermediate production, the rest of the data concerning the production are estimated. This applies for the sum of intermediate production, employee compensation (i.e. wages), depreciation, the net surplus, the gross value added, and the production value of the individual sectors. We use the share of employees who are subject to compulsory social insurance in Baden-Wuerttemberg to estimate the taxes on goods (minus the subsidies), the depreciation and the net surplus for each sector. The remaining components of the bottom rows in a typical input-output table are the totals of all other values so we estimate them by summing up the individual parts. Therefore, only the estimation of the flows of goods is needed for the completion of the regional input-output table.

2.3. Imports and Exports

In the traditional methods of creating regional input-output tables it is assumed that within each group of goods there is either export only or import only. This is measured by examining if the difference of goods supplied and demanded abroad is positive or negative. In reality, it can be observed that in every sector there are exports and imports. This phenomenon is referred to as cross hauling (i.e. intrasectoral trade) in the literature and, according to Kronenberg (2009), this is due to the heterogeneity inside the sector. Though this violates the basic assumption that all goods are homogeneous in input-output analyses, this cannot be ruled out because of the existing sectoral disaggregation. Even when the sectors are classified more detailed, cross hauling can appear, as for example private households have a brand awareness which

always leads to imports and exports. This means that the households in Baden-Wuerttemberg do not only consume goods produced in Baden-Wuerttemberg, but also those produced in other regions and nations. By increasing the number of groups of goods in the classification, the extent of intrasectoral trade might decrease, but it can only be extinguished if every product forms its own sector. This effort, however, cannot be justified.

Kronenberg (2009) introduces the Cross Hauling Adjusted Regionalization Method (CHARM) to remedy this problem. The method estimates heterogeneity within a group of goods and therefore can approximate the extent of cross hauling. Therefore, cross hauling is a function of product heterogeneity and the demand (intermediate and final demand) of the respective sectors. The functional relationship proposed by Kronenberg (2009) is linear, i.e. the sum of production and total demand is proportional to cross hauling and the degree of heterogeneity represents the proportionality factor. The degree of heterogeneity is the ratio of the difference of the trade volume and the absolute value of the trade balance and the sum of the production and total demand. The detailed derivation is documented in Kronenberg (2009). The degree of heterogeneity is estimated through the data of the national input-output table and we assume that the degree of heterogeneity within each sector of Baden-Wuerttemberg is the same as that of Germany. Based on this, we are able to estimate the extent of cross hauling for each sector. We estimate the regional trade volumes of each sector, knowing the trade volume to be the sum of the absolute value of the trade balance and cross hauling. The regional trade balances are the difference of production values and the total demand. Using the definition of the trade volume (equals the sum of imports and exports) and the trade balance (equals the difference of exports and imports), we are able to estimate the regional imports and exports of every sector by using the data calculated previously.

All components of the regional input-output table were estimated and therefore only the total sums of the rows and columns have to be computed, i.e. for the final demand of the goods including exports, the total consumption of goods as well as the total supply of goods. The result is a regional input-output table (in mn euros) for the state of Baden-Wuerttemberg as displayed in the Appendix.[‡]

3. A Regional Climate Policy and Its Effect on Production and Employment

In this section, we look at the effects of regional climate policy actions on various economic indicators. As an example, we will consider an increase of the share of renewable energy carriers in electricity generation to 20 % until 2020 and an increase of the heat supply share of renewables to 16 % by 2020. These figures were envisaged in a program of the state government of Baden-Wuerttemberg from 2009 (*Energiekonzept 2020*). We will analyze in particular the production and employment effects in an input-output framework. Therefore, we have to include different renewable energy types into the input-output table. The first step for doing that is the extension of the regionalized input-output table by various types of renewable energy.

After creating a regionalized input-output table for the German state of Baden-Wuerttemberg, we introduce renewable energy sources as sectors of the input-output system. This means, in particular, that we do not include completely new sectors in the state's economy, but split the existing energy sector into several different energy subsectors, namely wind, solar PV, solar thermal, hydropower, biomass, biogas and geothermal power. To represent investment and employment incentives in the field of renewable energies in Baden-Wuerttemberg in detail, it is necessary to distinguish between the production of the equipment and its operation.

[‡] The input-output table is in German since the underlying database (i.e. the German input-output table) was published by the German Federal Statistical Office. Therefore, a translation including the involved sectors and other terms appearing in the table are translated subsequently.

For the disaggregation of the energy sector we need detailed information on the produced amount of energy of each single energy sector to depict the supply side of the I-O table. In this way, we can determine the value of energy that is provided by the various energy types to the economy as a whole. In the analysis of investment and employment effects of renewable energies, especially the use side of the I-O table is important. Information on goods and services which are necessary for the construction and operation of a specific installation has to be provided. With this information we can draw conclusions on how single energy sectors influence macroeconomic indicators.

We will thus initially include 14 new columns and rows, two for each energy type (construction and operation). For the construction of installations solely intermediate goods from other sectors are used. However, an installation does not produce any output, i.e. energy, at this stage. For the operation of the plants inputs for both their maintenance and the replacement of single components are consumed. At this stage, energy which can be supplied to the economy is produced.

Now the question arises in what way installations for energy generation have to be separated from installations for energy distribution. According to the *German Law for Electricity and Gas Supply* (EnWG), energy generation and energy distribution have to be strictly separated. Also from a theoretical viewpoint there are good reasons to do such a separation since a single power plant does not provide energy for a specific consumer. Therefore, we introduce an additional sector "energy distribution" in the input-output system. The energy sectors supply the complete amount of produced energy to that sector and this sector provides the energy to the market.

This approach is also used in the theoretical literature. Gay and Proops (1993), Proops et al. (1993) and Cruz (2002) use the disaggregation scheme described above. However, in the previous studies energy sectors were often disaggregated only qualitatively. It was assumed that the inputs required for energy generation were the same for all types of energy. Yet it is clear that, for instance, the operation of a biomass power plant uses different intermediate inputs than a coal power plant. In this study, however, we use technology-specific inputs. Hence, we can reduce the number of assumptions and obtain more detailed results regarding macroeconomic effects.

The following steps are necessary to include new sectors into the regionalized input-output framework:

- Coverage of inputs and outputs of the new sectors on a value basis.
- Implementation of an energy distribution sector into the input-output table.
- Modeling of the supply side: Subtraction of the value of energy produced from renewable energy from the value of conventional energy.
- Modeling of the demand side: Balancing of the goods and services required for the construction of installations for renewable energy and its generation.

3.1. Situation in 2008

In a first step, we will examine the significance of renewable energy regarding the effects on employment and investment. An important point to consider is the turnover of the different energy types which is summarized in Table 6. The numbers are taken from the regionalized and extended input-output table. Since the I-O table describes the situation in 2006, we used the inflation rate to obtain 2008 values.[§] The GDP of Baden-Wuerttemberg has a value of approximately 780 billion euros, according to the regionalized input-output table. The data on the turnover of the renewable energy types as shown below stem from Bickel et al. (2009).

[§] The German I-O table of 2008 is not present yet.

	Turnover (mn €)
Construction wind	352
Construction solar PV	708
Construction solar thermal	158
Construction hydropower	139
Construction biomass	153
Construction biogas	42
Construction geothermal	60
Operation wind	21
Operation solar PV	82
Operation solar thermal	26
Operation hydropower	62
Operation biomass	97
Operation biogas	71
Operation geothermal	28

Table 6: Turnover of different renewable energy types in Baden-Wuerttemberg (construction and operation)

Furthermore, data on regional employment in the different sectors are depicted in Table 5. With these numbers we can construct sectoral "employment coefficients" indicating the number of employees required for a turnover of 1 million euros. They are shown in Table 7. With these coefficients we can compute sector-specific employment effects.

Table 7: Employment coefficients in Baden-Wuerttemberg, Employees per mn euros of turnover

Sector	Employees per mn euros of turnover
Agriculture, forestry and fishery	3.50
Mining	1.00
Manufacturing	3.47
Energy and water supply	2.31
Construction	6.94
Trade and maintenance of vehicles and durable goods	9.82
Gastronomic services	8.93
Transport and telecommunication	4.58
Financial services, insurance	4.31
Dwellings, rental services etc.	4.14
Public services	8.92
Education	7.41
Health care, social insurance etc.	14.44
Other services	6.22

In the following, we will compare the actual situation with a hypothetical scenario in which no renewable energy types exist in order to have a reference for the current state of the art regarding the effects of investments in renewable energy sources. Therefore, the demand for products from the renewable energy sectors is assumed to equal zero. In this way, no feedback effects from the renewable sectors to other sectors are possible. Following that we can compute the total use of the different sectors under the hypothetical scenario. We then calculate the difference between the actual situation (including renewable energy) and the hypothetical situation (without renewable energy) and obtain gross turnover effects caused by the construction and operation of renewable energy installations. The results are shown in Table 8.

		Employment effects
Sector	Additional turnover (mn €)	(no. of jobs)
Agriculture, forestry and fishery	11.1	39
Mining	17.2	17
Manufacturing	1,207.6	4,193
Energy and water supply	2,107.1	6,743
Construction	26.5	184
Trade and maintenance of vehicles and durable goods	97.5	957
Gastronomic services	9.2	82
Transport and telecommunication	84.5	387
Financial services, insurance	118.2	510
Dwellings, rental services etc.	357.4	1,481
Public services	20.8	186
Education	10.9	81
Health care, social insurance etc.	8.6	125
Other services	31.7	197
Total	4,108.5	15,182

Table 8: Turnover and employment effects induced by renewable energy in Baden-Wuerttemberg in the reference year 2008

Table 9: Partial employment effects induced by renewable energy sectors in Baden-Wuerttemberg (Reference year: 2008)

Energy type (construction and operation)	Employment effect (no. of jobs)
Construction wind	2,377
Construction solar PV	4,724
Construction solar thermal	1,089
Construction hydropower	943
Construction biomass	1,052
Construction biogas	298
Construction geothermal	421
Operation wind	230
Operation solar PV	910
Operation solar thermal 290	
Operation hydropower	695
Operation biomass	1,078
Operation biogas	787
Operation geothermal	312
Total	15,206

The comparison between both situations shows a gross effect for total turnover of 4.1 billion euros. The direct effects can be computed through the turnover values in the extended input-output table and amount to approximately 2 billion euros. The value of indirect effects – via the increased demand for intermediate products – is approximately 2.1 billion euros. The gross employment effects amount to ca. 15,000 jobs of which the energy supply sector accounts for 6,700 jobs. Also in the manufacturing industries, we see that more than 4,000 jobs can be induced by renewable energies (in a consideration of gross effects). Table 9 displays partial employment effects induced by each of the considered sectors for renewable energies.

3.2. Scenarios: Effects of a Regional Climate Policy

In this section we analyze future effects of a regional climate policy. The state of Baden-Wuerttemberg plans to achieve a 20% share of renewables in energy production by 2020. The turnover values are based on the assumption that the construction and operation of renewable energy installations happens to the full extent, i.e. the goal of 20% can be accomplished. Before presenting the results of our calculations, we have to point out their basis and the limitations of the approach. We assume that the structure of the regional economy remains constant, in principle, until the year 2020. Since this is a relatively short time frame this assumption seems plausible. In particular, this means that the technological conditions do not change substantially. A second issue regarding the input-output framework is that price changes are excluded, i.e. all results are presented in 2008 prices. We can then examine how an exogenous demand shock affects the regional economy.

An important issue is the distinction between gross and net (employment) effects. Gross effects occur if we assume that only the benefits of an increased demand are considered without accounting for their costs, i.e. the investments in renewable energy sources are completely financed by external sources outside the regional economy. If those investments are subsidized by the state government, the construction and operation of installations have to be financed by taxes. Furthermore, if those investments are financed by private institutions, crowding out effects occur, i.e. investments in other sectors will decrease. We will first present the gross effects and subsequently discuss possible net effects. The calculation of gross employment and investment effects is carried out similarly as described in Subsection 2.1 above. We use turnover values for the different energy types to determine the demand in the energy sectors and compute the total use of all sectors in the input-output framework. Following that, we can calculate the differences between the altered and the original use vectors yielding the gross turnover effects. Using the employment coefficients from Table 7, we can then detect gross effects on the labour market. Table 10 summarizes the results of this calculation.

	Additional turno-	Employment effects
Sector	ver (mn €)	(no. of jobs)
Agriculture, forestry and fishery	75.4	264
Mining	63.7	64
Manufacturing	8,376.2	29,085
Energy and water supply	16,127.0	46,689
Construction	191.3	1,327
Trade and maintenance of vehicles and durable goods	498.1	4,890
Gastronomic services	30.4	272
Transport and telecommunication	525.9	2,409
Financial services, insurance	1,473.8	6,357
Dwellings, rental services etc.	2,373.3	9,831
Public services	131.6	1,173
Education	35.9	266
Health care, social insurance etc.	2.0	29
Other services	199.6	1,242
Total	30,104.4	103,898

Table 10: Gross turnover and employment effects induced by the regional climate policy in Baden-Wuerttemberg until 2020

The total gross turnover effect amounts to approximately 31 billion euros until 2020. Compared to the GDP of Baden-Wuerttemberg (ca. 780 billion euros), this implies a weight of almost 4% induced by renewable energies. The gross effect on the labour market amounts to ca. 105,000 jobs. In the energy sector,

we observe direct gross effects of 16 billion euros of turnover and 47,000 jobs, respectively. Indirect effects – induced by an increased demand for intermediate products – amount to 15 billion euros and 58,000 jobs, respectively. Table 11 displays partial employment effects which are induced by each energy type.

Energy type (construction and operation)	Employment effect (no. of jobs)
Construction wind	2,132
Construction solar PV	16,701
Construction solar thermal	16,831
Construction hydropower	3,732
Construction biomass	6,007
Construction biogas	4,034
Construction geothermal	5,846
Operation wind	2,201
Operation solar PV	12,391
Operation solar thermal	4,521
Operation hydropower	5,481
Operation biomass	10,437
Operation biogas	8,958
Operation geothermal	4,629
Total	103,901

Table 11: Partial gross employment effects induced by the regional climate policy in Baden-Wuerttemberg until 2020

After computing gross effects of the regional renewable goals, we will now shortly discuss how to deal with the fact that investments in renewables may crowd out other investments if they are not funded externally. Hence, we come up with a possible treatment of net employment effects. Therefore, we assume that the costs for future investments in renewable energy types are borne completely by the economy of Baden-Wuerttemberg. That means all other sectors pay for those investments either by taxes or by crowding out effects. We will thus debit all sectors apart from the renewable energy sectors to the amount of the total investments in renewables for the period from 2009 to 2020. Thereby, every sector is debited according to its weight in Baden-Wuerttemberg's economy such that these debits sum up to the total of investments in the renewable energy sources. Table 12 shows the net turnover and employment effects under this assumption. In sum, there is a small positive net turnover effect. However, net employment effects are negative. This is due to a higher labour intensity, e.g. in the service sectors, whereas sectors such as manufacturing and energy have a relatively low labour intensity.

A possible way to obtain positive employment effects is to increase the demand by means of exports – from the rest of Germany and the rest of the world. In this way, the investments in renewable energy types in Baden-Wuerttemberg would be financed by external sources and would thus neither crowd out completely other investments nor entirely have to be financed by taxes in Baden-Wuerttemberg. The results of a scenario assuming funding by external sources, i.e. the renewable energy installations are partly exported to the rest of Germany and the rest of the world and do thus not crowd out completely other investments, are summarized in Table 14. Exports of renewable equipment are assumed to be EUR 3,597 million in 2020, as proposed by Bickel et al. (2009), see Table 13. This would represent a world market share of Baden-Württemberg of roughly 1%, based on Energy Watch Group (2008).

	Additional turno-	Employment effects
Sector	ver (mn €)	(no. of jobs)
Agriculture, forestry and fishery	-197.7	-693
Mining	-129.1	-129
Manufacturing	-5534.2	-19,217
Energy and water supply	15,719.9	45,748
Construction	-847.1	-5,878
Trade and maintenance of vehicles and durable		
goods	-1,451.1	-14,245
Gastronomic services	-348.6	-3,111
Transport and telecommunication	-758.8	-3,475
Financial services, insurance	276.1	1,191
Dwellings, rental services etc.	-1,468.3	-6,082
Public services	-707.2	-6,306
Education	-498.8	-3,696
Health care, social insurance etc.	-1,024.1	-14,788
Other services	-589.2	-3,666
Total	2,441.9	-34,347

Table 12: Net turnover and employment effects induced by the regional climate policy in Baden-Wuerttemberg until 2020, internal funding

Table 13: Assumed export turnover for renewable equipment in Baden-Württemberg

	Export Turnover (mn €)
Construction wind	1,440
Construction solar PV	1,520
Construction solar thermal	12
Construction hydropower	280
Construction biomass	300
Construction biogas	23
Construction geothermal	22
Source: Bickel et al. (2009)	

We observe positive turnover and employment effects due to the fact that the required investment is partly funded through exports of renewable equipment. Hence, we see that the program may induce additional turnover and additional jobs in all sectors in the state of Baden-Wuerttemberg. However, to accomplish these goals, the demand from abroad (including the rest of Germany) has to be high enough.

Although numerous studies exists which examine employment and production effects of renewable energy promotion using the same or a similar methodological framework as in this study, it is relatively difficult to compare their results. This is due to two reasons. First, to our knowledge this is the first study to analyze these effects on a regional basis. Secondly, previous studies show different approaches, outcomes and assessments with respect to the direction and the magnitude of the production and employment effects.

A study published by the German Ministry for the Environment (BMU, 2006) finds positive gross and net employment and production effects. It states that the promotion of renewable energies can create up to 56,000 new jobs in Germany in terms of net values and 250,000 new jobs in terms of gross values, i.e. within the renewable energy sector. The latter number is roughly supported by O'Sullivan et al. (2009, 2012).

	Additional turno-	Employment effects
Sector	ver (mn €)	(no. of jobs)
Agriculture, forestry and fishery	1.3	4
Mining	13.8	12
Manufacturing	1,816.9	6,309
Energy and water supply	3,633.5	12,573
Construction	37.8	262
Trade and maintenance of vehicles and durable goods	133.9	1,314
Gastronomic services	8.2	73
Transport and telecommunication	102.0	467
Financial services, insurance	91.7	395
Dwellings, rental services etc.	573.6	2,376
Public services	12.8	114
Education	6.9	51
Health care, social insurance etc.	0.4	5
Other services	39.9	248
Total	6,470.5	24,205

Table 14: Net turnover and employment effects induced by the regional climate policy in Baden-Wuerttemberg until 2020, external funding by exporting

However, this study only concentrates on gross employment effects and thus neglects the fact that investments in renewable energy may crowd out investments in other sectors. Furthermore, as shown in our calculations above, the outcomes for net employment and turnover effects depend crucially on the assumptions how the investments in renewable energy are funded (internally or externally via exports). The assumptions on exports of renewable energy equipment in BMU (2006) are, however, relatively optimistic. The study does not exclude that net employment effects might be negative if the export developments do not turn out to be as optimistic as assumed. More recently, a report published by the German Ministry for the Environment (BMU, 2009) accounts for negative budget and income effects which can arise through the promotion of renewable energy.

On the other hand, a study by RWI (2009) challenges the results of the studies named above. The authors emphasize negative implications for economic welfare induced by the promotion of renewable energy. Namely, they call attention to negative employment effects in the conventional energy sector and to a reduction of economic activity which arises through higher electricity prices induced by subsidies for renewable energy and/or crowding out of other investments. Similar results are found by IWH (2004), Fahl et al. (2005), Pfaffenberger (2006) and Hillebrand et al. (2006). Hillebrand et al. (2006) accentuate that positive net employment effects can be expected initially. Yet these effects decrease and can be negative after investments decline while electricity prices remain high.

The contribution of this study is the consideration of regional aspects of potential climate policies. Furthermore, we report detailed turnover and employment effects on a sectoral basis. The example of Baden-Wuerttemberg was chosen because a high share of production and employment in this state is generated in the manufacturing industries. To our knowledge, this study is the first attempt to analyze this concrete subject for a specific region. With respect to the results, in particular in comparison to the previous studies referred to above, it appears that the direction and size of production and employment effects are influenced to a high degree by the sources that fund investments in renewable energies. In the case of high external funding, our results are in line with outcomes of those studies predicting high positive net employment effects – given the relative size of Baden-Wuerttemberg's economy compared to the German economy and the fact that Baden-Wuerttemberg's manufacturing industries have a large share within Germany. However, it is extremely questionable that all investments can be funded through exports – neither from the rest of Germany nor from the rest of the world. Furthermore, more recent developments show that, in the solar PV industry, intermediate products are even imported, principally from China and Japan (RWI, 2009).

4. Conclusions

The analysis of a regional climate policy in the German state of Baden-Wuerttemberg shows that its impacts are ambiguous. It depends on the sources which fund the investments in the installations and the operation of renewable energy. In the case of a completely internal funding, total employment effects are negative, whereas the production effects are positive but small in size. This is due to crowding out effects of investments in other sectors as the money spent on investments in renewable energies cannot be spent on other investments. Thus, we rather observe a structural change of the economy: jobs are created within the renewable energy sector but are lost in other industries. However, in an export-oriented economy, the funding of the required investments comes from external sources as those installations are demanded from abroad, i.e. from the rest of Germany and the rest of the world. In this case other investments are not crowded out completely and jobs as well as additional turnover may be created within the whole economy of Baden-Wuerttemberg through the demand from the renewable energy sectors for intermediate products from other sectors.

Acknowledgements

The authors are grateful to Peter Bickel for providing useful data for the extension of the input-output table and to Andreas Löschel and Tobias Kronenberg for their valuable scientific advice. Funding by the Ministry of the Environment in Baden-Wuerttemberg as well as the European Commission, Directorate-General for Research and Innovation under the project "The Integration of Mainstream Economic Indicators with Sustainable Development Objectives (IN-STREAM)" is gratefully acknowledged.

References

- BA (2006). Arbeitsmarkt in Zahlen Beschäftigung in Deutschland: Monatszahlen nach Ländern und wirtschaftsfachlicher Gliederung. Statistik der Bundesagentur für Arbeit, Nürnberg.
- Bickel, P., Püttner, A., Kelm, T. (2009). Verbesserte Abschätzung des in Baden-Württemberg wirksamen Investitionsimpulses durch Förderung Erneuerbarer Energien, Zentrum für Sonnenenergie- und Wasserstoff-Forschung (ZSW), Stuttgart.
- BMU (2006). Erneuerbare Energien: Arbeitsplatzeffekte, Wirkungen des Ausbaus erneuerbarer Energien auf den deutschen Arbeitsmarkt, Kurz- und Langfassung, Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit, Berlin.
- BMU (2009). Umweltwirtschaftsbericht 2009, Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit, Berlin.
- Cruz, L.M.G. (2002). Energy-Environment-Economy Interactions: An Input Output Approach Applied to the Portuguese Case. Paper for the 7th Biennial Conference of the International Society for Ecological Economics, Sousse, Tunisia, March 2002.
- Energy Watch Group (2008). Renewable Energy Outlook 2030. Berlin, November 2008.
- Fahl, U., Küster, R., Ellersdorfer, I. (2005). Jobmotor Ökostrom? Beschäftigungseffekte der Förderung von erneuerbaren Energien in Deutschland. Energiewirtschaftliche Tagesfragen 55 (7), 476-481.
- Gay, P. and Proops, J. (1993). Carbon Dioxide Production by the UK Economy: An Input Output Assessment. Applied Energy 44, 113-130.
- Hillebrand, B., Buttermann, H.-G., Bleuel, M., Behringer, J.-M. (2006). The Expansion of Renewable Energies and Employment Effects in Germany. Energy Policy 34 (18), 3484-3494.

- IWH (2004). Beschäftigungseffekte durch den Ausbau Erneuerbarer Energien. Steffen Hentrich, Jürgen Wiemers, Joachim Ragnitz. Sonderheft 1/2004, Institut für Wirtschaftsforschung Halle, Halle.
- Kronenberg, T. (2008). Erstellung einer Input-Output-Tabelle für Mecklenburg-Vorpommern. Forschungszentrum Jülich, Institut für Energieforschung – Systemforschung und Technologische Entwicklung (IEF-STE), STE Preprint 17/2008.
- Kronenberg, T. (2009). Construction of Regional Input-Output Tables Using Nonsurvey Methods: The Role of Cross-Hauling. International Regional Science Review 32, 40-64.
- Lehmann, H. (2004). Die Modellierung der Konsumausgaben privater Haushalte: Auf der Grundlage repräsentativer Einkommensund Verbrauchsstatistiken. Schriften des Instituts für Wirtschaftsforschung Halle, Band 16, Nomos Verlagsgesellschaft, Baden-Baden.
- O'Sullivan, M., Edler, D., Ottmüller, M., Lehr, U. (2009). Gross Employment from Renewable Energy in Germany in the Year 2008 A First Estimate, March 2009, Berlin.
- O'Sullivan, M. Edler, D., Nieder, T., Rüther, T., Lehr, U., Peter, F. (2012). Bruttobeschäftigung durch erneuerbare Energien in Deutschland im Jahr 2011 – eine erste Abschätzung, March 2012, Berlin.
- Pfaffenberger, W. (2006). Wertschöpfung und Beschäftigung durch grüne Energieproduktion? Energiewirtschaftliche Tagesfragen 56 (9), 22-26.
- Proops, J., Faber, M., Wagenhals, G. (1993). Reducing CO2 Emissions A Comparative Input Output Study for Germany and the UK. Springer-Verlag, Berlin.
- RWI (2009). Die ökonomischen Wirkungen der Förderung Erneuerbarer Energien: Erfahrungen aus Deutschland Endbericht, Rheinisch-Westfälisches Institut für Wirtschaftsforschung, Essen.
- Statistisches Bundesamt (2009a). Volkswirtschaftliche Gesamtrechnungen, Input-Output-Rechnung 2006, Fachserie 18, Reihe 2. Wiesbaden.
- Statistisches Bundesamt (2009b). Laufende Wirtschaftsrechnungen Konsumausgaben privater Haushalte. http://www.destatis.de/jetspeed/portal/cms/Sites/destatis/Internet/DE/Content/Statistiken/Wirtschaftsrech nungenZeitbudgets/LaufendeWirtschaftsrechnungen/Tabellen/Content75/KonsumausgabenGebietsstaende,templateId=rend erPrint.psml
- Statistisches Bundesamt (2009c). Volkswirtschaftliche Gesamtrechnungen Private Konsumausgaben und Verfügbares Einkommen, Beiheft zur Fachserie 18, 1. Vierteljahr 2009. Wiesbaden.
- Statistisches Landesamt Baden-Württemberg (2009). Laufende Wirtschaftsrechnungen Private Haushalte in Baden-Württemberg, Konsumausgaben. http://www.statistikportal.de/VolkswPreise/Haushalte/LWR Konsum.asp
- Statistische Ämter (2009). Volkswirtschaftliche Gesamtrechnungen der Länder: Entstehung, Verteilung und Verwendung des Bruttoinlandsprodukts in den Ländern und Ost-West-Großraumregionen Deutschlands 1991 bis 2008, Reihe 1, Länderergebnisse Band 5. Statistisches Landesamt Baden-Württemberg.

Appendix

The appendix includes the resulting input-output table for the German state of Baden-Wuerttemberg. The complete table is available on request from the authors as a Microsoft Excel file.

		Demand Supply	Agricultural products and products of humting	and services of forestry	Fish and other fishing products	Coal and lignite; peat	cnuce on, natural gas, extraction services thepeot
No.	CPA	N CP	-	2 02	3 05	4 10	5 11
1	01	Agricultural products and products of hunting	578	6		1	
2	02	Products and services of forestry and logging	6	50		0	1
3 4	05 10	Hish and other fishing products	1		4	22	
4 5	10	Coal and lignite; peat Crude oil, natural gas, extraction services thereof	2			22	8
6	12	Uranium and thorium ores					
7	13	Metal ores				_	
8 9	14 15.1 - 15.8	Other mining and quanying products	13 702		0	0	
9 10	15.1 - 15.8	Food products Beverages	102				
11	16	Tobacco products	ů				
12	17	Textiles	5		10		
13	18 19	Wearing apparel	1	1		1	0
14 15	20	Leather and leather products Wood and products of wood and cork (excl. furniture)	4 15	-	0	5	
16	21.1	Pulp, paper and paperboard	3		0	1	0
17	21.2	Articles of paper and paperboard	4	0		1	1
18	22.1	Books, newspapers and other printed matter and recorded media	2			1	
19	22.2 - 22.3	Printing services; reproduction services of recorded media	6	1	0	3	
20 21	23 24.4	Coke, refined petroleum products Pharmaceuticals	157 56		1	4	
22	24.4 24 (ohne 24.4)	Chemicals (excl. pharmaceuticals)	540		0	16	1
23	25.1	Rubber products	18			13	
24	25.2	Plastic products	16			7	0
25	26.1	Glass and glass products	32			4	
26 27	26.2 - 26.8 27.1 27.3	Othernon metallic mineral products (excl. glass and glass products)	42 5			6 24	
27	27.1 27.3	Basic iron, steel, tubes and semifinished products thereof Nonferrous metals and semifinished products thereof	1	1		24	
29	27.5	Foundry work services	10			1	
30	28	Fabricated metal products	50	7	1	76	
31	29	Machinery and equipment	149	14	0	179	
32 33	30 31	Office machinery and computers	1	1		0	
33 34	31	Electrical machinery and apparatus nec Radio, television and communication equipment and apparatus	10	1		1	3
35	33	Medical, precision and optical instruments; watches and clocks	0				0
36	34	Motorvehicles	34	1		5	
37	35	Other transport equipment					
38 39	36 37	Rumiture; other manufactured goods	0				
39 40	40.1.40.3	Secondary naw materials Electricity, steam and hot water; production and distr: services thereof	71	1	1	49	5
41	40.2	Manufactured gas, distr: services of gaseous fuels through mains	6			2	
42	41	Collected and purified water; distribution of water	36		0		
43	45.1 - 45.2	Site preparation work, building construction and civil engineering	14		0		
44 45	45.3 - 45.5 50	Building installation and completion works	14 51	2	0	9 1	0
46	51	Vehicles: trade, maint. and repairserv.; retail trade of automotive fuels Wholesale trade (excl. vehicles)	274		3		
47	52	Retail trade (excl. vehicles)	9	1	1	3	0
48	55	Hotel and restamant services	1	0	0		
49 50	60.1	Railway transportation services	0			0	-
50 51	60.2 - 60.3 61	Other land transportation services and transp. services via pipelines Water transport services	11	2	3	-	3 0
52	62	water transport services Air transport services	3		5	1	
53	63	Supporting and auxiliary transport services	3	0	0		
54	64	Post and telecommunication services	7			3	
55 56	65 66	Enancial intermediation services	120 41		0		
56 57	67	Insurance services, except compulsory social security services Services auxiliary to financial intermediation	41	1	0	2	2
58	70	Real estate services	38	2	0	28	5
59	71	Renting services of machinery and eq. (without personal services)	265			7	
60	72	Computer and related services	1	0		0	1
61 62	73 74	Research and development services Other business services	336	19	0	30	41
62 63	74 75.1 - 75.2	Other business services Administation services of the state, defence services	13		0		
64	75.3	Compulsory social security services		-	Ū	0	5
65	80	Education services	5		0	0	1
66 67	85	Health and social work services	55		-		
67 68	90 91	Sewage and refuse disposal services, sanitation	29 7		0		
69	91 92	Membership organization services nec Recreational, cultural and sporting services		0	0	4	0
70	93	Otherservices	7	0		2	1
71	95	Services of private households					
72	1	Intermediate production of sectors (column 1 to 71) or	1				
12		Final use of goods (column 73 to 81)	3883	179	27	589	165

No. CPA Decay Decay <thdecay< th=""> <thdecay< th=""> Decay</thdecay<></thdecay<>			\sim					
No. CDA No. CDA No. CDA No. CDA No. CDA No. CDA No. No. CDA No. No. <th></th> <th></th> <th></th> <th>and</th> <th>Metal oues</th> <th>nining and</th> <th></th> <th>Beverages</th>				and	Metal oues	nining and		Beverages
No. CPA Lts 18 14 14.1.1.6.8 15.9 38 2 0.0 Points and service of fonsity and leggins 2 2 38 2 0.0 Related of softing points 2 2 38 4 0.0 Related of softing points 2			suppy	ores		products		
No. CPA Lts 18 14 14.1.1.6.8 15.9 38 2 0.0 Points and service of fonsity and leggins 2 2 38 2 0.0 Related of softing points 2 2 38 4 0.0 Related of softing points 2			No	6	7	8	9	10
1 0.1 Apkablatic products of landing. 2 233 36 2 0.0 Deck stand products of landing. 2 2 2 2 2 3 0.0 Deck stand products of landing. 2 <th>No.</th> <th>CPA</th> <th></th> <th>-</th> <th></th> <th></th> <th>-</th> <th>-</th>	No.	CPA		-			-	-
2 0.2 Polasts and screeks of family and legging 2 2 1 Call and legging part 2 2 2 2 1 Call and legging part 2 2 2 2 1 Call and legging part 3 4 4 2 2 1 Had and information family products 5 1 3 4 1 Had and moders 5 1 3 4 1 Had and moders 6 1 3 4 1 Had and moders 6 1 3 4 1 Had and moders 6 1 3		01	Agricultural moducts and moducts of hunting		10			
10 Coal and lights product 2 0 11 Curke on structure services flowed 2 2 12 Unders and flowing each services flowed 4 3 15.1 - 15.8 Rear products 4 4 15.1 - 15.8 Rear products 0 3 16 Total and products of services flowed 0 1 17 Total and products of services flowed 1 2 1 18 Total and products of services flowed 1 2 1 18 Total and products of services flowed 1 2 1 19 Understand backgrowthese products and serviced andia 2 3 1 22.2 Addies of services and services flowed 2 3 2 22.4 Addies of services and services flowed and services flowed 2 2 3 22.4 Addies of services and services flowed and serv						2		
5 11 Cash a start space face of the second sec	-		Fish and other fishing products					_
12 Lindian and flatform one interval matching of the second s		-						
13 Kata and service matrix 81 13 15.1-16.8 Body products 4888 241 11 Body products 5 1 12 Body products 5 1 13 Body products 5 1 14 Body products 5 1 15 Body products 5 1 14 Body products 1 1 15 Data of products 2 1 16 Construction products 2 1						2	22	2
1 15.1-58 Hold products 38 315 1 15.3 Bereargie 38 315 1 15.3 Bereargie 5 31 1 15.3 Bereargie 5 1 1 16.3 Bereargie 5 1 1 Londer and loading products 1 1 2 10 Londer and loading products 1 1 2 10 Londer and loading products 2 1 3 2 2.1 Make grounder and loading products 2 3 3 2 2.2.1 Make grounder and loading products 2 3 3 2.2.2 Make grounder and loading products 2 3 3 3 2.2.1 Make grounder and loading products 3 4 2 3 3 2.2.2 Bake for and load products 3 3 3 4 2 3 2.1 2.7.7 Make for and loading								
9 15.1-15.8 Hood produces 241 10 Tabacco products 9 355 11 10 Tabacco products 9 355 11 10 Tabacco products 9 355 11 10 Tabacco products 1 1 11 Ladies rand konfer products 1 1 1 12 Atches of inject and product of vole and cont (cect. firmines) 4 30 355 12 Atches of inject and product of vole and cont (cect. firmines) 4 30 30 30 12 Atches of inject and product of vole and contact and scendel media 21 30		-				81	13	
1 Theory modests 0 2 0 12 14 10 Ladius 0 2 0 13 18 Keening capacit 0 2 0 14 19 Ladius of Accol and Coleck (Laminus) 4 1 1 15 20 Weet percent percentation of the action and the cole action action 4 3 2 393 393 393 393 394 394 394 394 39 393 393 <	9	15.1 - 15.8					4886	241
12 17 Tender and Landre products 0 2 0 14 19 Leadner and Landre products 1 1 15 20 Wood and products of cover and excelled matter and second of madia 23 34 55 16 2.1 Articles of preservand prophesion and the product matter and second madia 23 34 55 17 2.2.2.2.2.3 Backs, secongarges and of prophesion matter and second madia 24 33 13 2.2.2.2.2.3 Code, ordered preductamy models in a second madia 22 28 18 18 2.2.4 Code, ordered preductamy models in a second madia 22 28 18 18 2.2.4 Code, ordered preductamy models in a second madia 22 28 18 14 2.2.4 Code, ordered preductamy models in a second madia 28 18 14 12 2.2.4 Reade products 18 14 12 28 2.7.1 Trans models in a second and second madia 18 14 16 2.7.5 Trans models in a second and second madia 18 14 16			<i>a</i>				30	315
18 Under grouped 0 2 0 14 18 Under and leading requires of vocad and calc (see, f. and unes) 4 21 18 16 2.11 Mapper and paperhonal 8 34 5 12 Attlets of paper and paperhonal 21 30 22 88 18 12 Cale, refless of palaxium products 22 88 18 22 Cale, refless of palaxium products 21 28 81 24 Chenekcale (est. panetics 21 22 28 18 22 24 Chenekcale (est. panetics 21 22 22 22 21 22 22 22 22 22 22 22 22 23 22 22 24 20 24 20 24 20 26 22 24 20 26 22 28 28 28 28 28 28 28 28 28 28 28 28 28 </td <td></td> <td>-</td> <td>-</td> <td></td> <td></td> <td></td> <td>-</td> <td>4</td>		-	-				-	4
19 Ionder and London's Groups Acts 1 15 20 Wood and code (see Laminamy) 4 21 1 16 21.1 Addee of paper and paperhood 23 32 32 17 21.2 Addee of paper and paperhood 23 32 33 33 34 32 32 32 32 32 32 32 32 32 <t< td=""><td></td><td></td><td></td><td></td><td></td><td>0</td><td></td><td></td></t<>						0		
15 20 Wood and models is forward approchant 4 21 10 16 22.1.1 Pole progrand paperhorm 23 332 62 17 21.2 Articles of paper and paperhorm 23 332 62 18 22.2.22.3 Poling services: reproduction services of recorded modia. 4 32 10 19 22.2.22.8 Standard Services: reproduction services of recorded modia. 4 32 10 24 Poling services: reproduction services of recorded modia. 4 32 10 24 Poling services: reproduction services of recorded modia. 4 32 10 24 Poling services: reproduction services of recorded modia. 2 2 8 24 Poling services: reproduction services of recorded modia. 1 2 2 24 Poling services: reproduction services of recorded modia. 1 10 3 25 25.1.1 Robit construction services of recorded modia. 1 10 26 25.2.2.8.8 Other reso-services of recorded modia. 1 10 27.4 Nonformant approaches 1 13 13 28 Poling voldscovices 1 10 13 29							2	0
111 Path, paper and papehond 6 34 55 17 22.1 Bolo, newspaces and other pathed matter and neonical media 1 10 33 18 22.2.2.3 Mathing services: graphonical matches and neonical media 4 32 10 22.2.2.2.3 Mathing services: graphonical matches and neonical media 21 22 20 10 22 22 24 22 20 22 24 20 22 24 22 24 22 24 22 26 27 36 36 14 26 36 36 15 27 37 36 36 31 20 36 36 32 36 36 36 36 36 36 36 36 37 36 36						4	21	13
18 22.1 Tacks, verspaper and rolter packed matters and recorded machs 1 10 3 19 22.2 23 Calo, where periods markeds or concoled machs 22 88 11 20 23 Calo, where periods markeds or concoled machs 22 88 12 24 (Area reader) periods 18 22.4 60 21 18 Rabber periods 1 22.2 22 25 1 Rabber periods 1 22.2 22 25 1 Rabber periods 1 22.2 22 26 27.5 Reader periods 1 22.2 23 27.5 Reader mather periods 1 11 23 27.5 Reader mather periods 1 13 23 33 Becking mather periods 1 13 23 34 Machare periods 1 13 23 35 Machare periods 1 13 14 14	16	21.1				6	34	5
19 22.2.22.3 historizes reproduction services of second-of media 4 32 10 20 2.3 (color, prices) periodization modules 3 22 88 18 21 2.4.4 Hamaccentrication 2 18 224 60 23 2.5.1 Babber ponducts 2 12 2 24 2.5.2 Babber ponducts 1 2.52 9 1 2.52 9 1 2.52 9 1 2.52 9 1 2.52 9 1 2.52 9 1 2.52 9 1 2.52 9 1 2.52 9 1 2.52 9 3 1 2.5 1 1 2.5 9 3 1 1 2.5 9 3 3 1<								
23 124 Characteriz periodic second and a								
21 24.4 Thermacreticab 3 2 22 24.00me244.0 Chene246.0 21.2 2 2 23 25.1 Rabber punchets 2 12.2 2 24 25.2 Reaker punchets 0 60 65 25.2 Reak punchets 0 7 1 26 26.2.28.0 Obternon neufilia interait punchets (excl. glass and glass punchets) 3 27.4 Naticenson section and semifinished punchets flaceod 8 14 2 37 27.1.27.3 Raticenson section and semifinished punchets flaceod 0 7 1 38 Raticel metal punchets flaceod 0 7 1 39 27.5 Raticel metal semifinished punchets flaceod 0 1 1 30 Mitchinery and capations metal 3 12 3 3 31 Beford metaline semifinished punchets 3 12 3 3 32 Office-intranscaline intranscaline capation 3 12 3 3 33 Beforintranscaline intranation semifinished punch	-	-						
22 24 (Unive 24.4) Chemicsh costs plasmacesticals) 18 224 25.1 23 25.1 Miker punches 1 25.2 26.0 25.2 Restic punches 0 6.00 655 26 25.1 Restic punches 0 6.00 655 27 27.1 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27.2 27.3 27.2 27.3 27.2 27.3 27.2 27.2 27.3 27.2 27.3 27.3 27.3 27.3 27.3 27.3 27.3 27.3 27.3 27.3						22		
25.1 Nather-products 1 2.2 2.2 2.5 25.2 Riski products 0 0.0 0.6 25.2 Riski products 0 0.0 0.6 26.1 Glass and plays products 0 0.0 0.7 27.1 27.1 Risk two, steek, tables and semifished products fleered 0 7 1 27.2 Risk two, steek, tables and semifished products fleered 0 7 1 1 2 27.3 Roketawa steek, tables and semifished products fleered 0 1 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td>18</td> <td></td> <td></td>						18		
24 25.2 Pissic products 0 26.0 005.8 <t< td=""><td></td><td>```</td><td></td><td></td><td></td><td></td><td></td><td></td></t<>		```						
262-26.0 Othermon sectific mineral products (excl. glose and glose products) 3 27 27.1-27.3 Saic ray, secti, tubes and scatification products theorof 0 7 1 28 27.4 Nonferrors unclos and scatification products theorof 0 7 1 29 27.5 Banka work services 0 1 6 13 22 30 28 Bahka edit metal products 18 141 63 139 22 31 28 Bahka edit metal products 2 9 3 31 28 Relike, technican machinery and comparison 2 9 3 32 30 Office machinery and comparison 4 9 1 33 Michical, precision and optical instaments, watches and cicks 3 12 3 34 32 Relike, technican and comparison 4 10 3 35 33 Michical precision and contrast and cocks 3 12 3 36 14 14 10	24	25.2				1	252	96
27 27.1.27.3 marke transport secretion bear secretion bear secretion bear of the secret of the			Glass and glass products				60	65
28 27.4 Readiments metch and sensitiatized products theorem 0 7 1 29 27.5 Bundy wate sensitiatized products theorem 18 141 63 31 29 Machinery and explanaest 36 139 22 31 29 Machinery and explanaest 36 139 22 32 31 Becknard computers 2 9 33 34 31 Becknard computers 4 9 1 33 Mackarestand computers 3 12 3 34 32 Readiants and explainments 4 10 3 35 Other transport explanaest 4 10 3 36 Other transport explanaest 4 14 11 37 Sature of the small cost of an and								
27.5 Foundry work services 0 1 30 28 Heak-role music predicts 16 141 63 31 29 Machinery and computers 36 139 22 31 20 Office machinery and computers 2 9 3 32 Detail and charks y and computers 2 9 3 34 Detail and charks y and computers 2 9 3 34 Detail and charks y and computers 3 12 3 35 Office massafe transmite transmit transmit transmite transmite transmite transmite transmite tra		-						
31 28 Februard methy products 18 141 63 31 29 Mitchney and apparations pace 2 9 3 33 31 Defice machinery and apparations pace 4 9 1 34 32 Pedical precisions and optical instances by watches and clocks 3 12 3 35 33 Miter transport equipment and apparatus 4 10 3 36 34 Miter transport equipment and clocks 4 10 3 36 34 Miter transport equipment and clocks 4 10 3 37 Secondary now materials 0 0 0 0 0 39 37 Secondary now materials 4 44 11 40.2 Material metrichicol moticital metrichicol metrich							1	
31 29 Methensy and equipancia 36 139 22 32 30 Office machiney and equipancian and equipancian and equipancians 4 9 3 33 31 Datis, television and couransistation equipancians and equipancians 3 3 12 3 34 32 Datis, television and optical instancesis, watches and code. 3 12 3 35 34 Mator velicities 4 10 3 36 Other transport equipment 0 0 0 40 14.01.40.3 Beeticity, steam and hot vater, production and dists services flaceof 3 194 29 41 40.2 Munificured age, dists services of gaseons fish flacuigh names 4 44 11 42 41 Collected and pulified water, distillation of dissington towater 4 38 13 45 50 Velickes trade, musit, and regamesters, retail flace (and velickes) 1 112 112 48 55 Hadding instillation and complexities of statements 3 30 153 18 47 52 62 Ait							141	
32 30 Office matchinery and engenesis not 4 9 1 33 31 Electrical matchinery and engenesis not 4 9 1 34 32 Radio, lecvision and optical instancents, watches and clocls 3 12 3 36 34 Mater vehicles 4 10 3 37 35 Other transport equipment 0 0 0 38 36 Mainter, other manufactured goods 0 0 0 39 37 Becicitaly storemand low toke; production and dists services theseof 43 194 29 41 40.1, 40.3 Becicitaly storemand low toke; production and cide explorencing 4 44 11 42 41 Colected and pusitien value; production and cide explorencing 4 15 44 43 45.1-45.2 Site preparation work, building construction and cide explorencing 1 112 12 44 45.1-45.2 Weikelse traids (excl. vehicles) 17 1003 91 47 5.2 Retain gravitation and copticitation and cide explorencing 3 12								
34 32 Bellin, federation and optical instances is, watches and clocks 3 12 3 35 33 Medical, precision and optical instances; watches and clocks 4 10 3 36 34 Modrevelakies 4 10 3 37 35 Other transport equipment 0 0 0 38 36 Runkure; offers runnumfectured goods 0 0 0 39 37 Secondary now materials 4 44 11 40 40.1, 40.3 Bechnicky, steam and hot vater, production and offer equipments 4 44 41 40.2 Manufactured gas, dist services of gascous facts fluxogi nums 4 44 11 41 Colected and pusition and confiction and cole equipments 2 24 7 45 50 Vehicks: trade, numt, evice yread trade of antomotive facts 1 112 12 46 51 Wubescle trade (ext, vehicles) 1 112 12 47 52 Retal funct (ext, vehicles) 1 112 12 48 55 Hoid a	32					2	9	3
33 Medical, precision and optical instruments; watches and clocks 3 12 33 36 34 Motor vehicles 4 10 33 36 34 Motor vehicles 0 0 0 37 35 Other transmitter under spont 0 0 0 0 38 60 Rumiture; other manufactured goods 43 194 29 40 40.1, 40.3 Beetricity, steam and hot vate; production and dist: services theorof 43 194 29 41 40.2 Manufactured good, water, distibution of vater 4 44 11 42 41 Collected and partified vater, distibution of vater 4 45 1 112 12 43 451-45.5 Builing: installation and coll engineering 4 15 4 44 45.3 - 45.5 Builing: installation and coll engineering 1 112 12 45 50 Vehicles: training construction and coll engineering 1 112 12 46 51 Wholesale trade (excl. vehicles) 1 112 12 <td></td> <td></td> <td>Electrical machinery and apparatus nec</td> <td></td> <td></td> <td>4</td> <td>9</td> <td>1</td>			Electrical machinery and apparatus nec			4	9	1
36 34 Motor vehicles 4 10 33 37 35 Other transport equipment 0 0 0 38 36 Rundues of thermanufactured goods 0 0 0 39 37 Secondary naw matchab 4 44 11 40 40.2 Manufactured gas, distic services of gascous face through mains 4 444 11 41 40.2 Manufactured gas, distic services of gascous face through mains 4 45.1 43 913 43 45.1 45.2 Site preparation work, building construction and completion works 7 29 5 44 45.3 45.5 Building (excl. vehicles) 1 112 12 45 5 Building (excl. vehicles) 1 112 12 12 46 5 Hold India (excl. vehicles) 1 112 12 47 52 Babil India (excl. vehicles) 1 112 12 48 5 Hold I	-						10	
37 36 Other transpot equipment 0 0 38 36 Runking, other manufactured goots 0 0 37 Secondary my stateliak 1 194 29 40 40.1,40.3 Betchickly, steam and hot water, production and dists services thereof 4 44 11 42 41 Collected and public dwater, tibilitation of water 4 39 13 43 45.1 - 45.2 Site programmed gas, dists services of gascous fack through mains 4 44 11 44 45.3 - 45.5 Building installation and completion works 7 29 5 45 Duilding installation and completion works 1 112 12 45 Thold and resolutions 1 112 12 46 51 Wholesake transmed services 0 8 2 47 52 Retail transport services 30 153 18 51 Wider transport services 30 153 18 52 62 Air transport services 2 300 19 53 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>								
38 36 Institute other manufactured goods 0 0 0 39 37 Seconday any matched 43 194 29 40 40.1,40.3 Manufactured go, dists services of gaseous field florugh mains 4 44 11 40 Collected and publicd water, distilution on water 4 39 13 41 Collected and publicd water, distilution on water 4 39 13 43 45.1-45.2 Site preparation work, building construction and civil engineering 4 15 4 44 11 1003 911 112 122 7 45 50 Vehicks: trade, maint, and reparisery; retail trade of automotive finels 7 29 5 46 51 Watestamsprotation services 0 8 2 47 52 Retail trade (east vehicles) 1 112 12 48 55 Hotel and restaurut services 5 0 0 52 62 Artramsport services 1 <td< td=""><td></td><td></td><td></td><td></td><td></td><td>4</td><td>10</td><td>3</td></td<>						4	10	3
37 Secondary nor universida 43 194 29 40 40.1, 40.3 Bectricity, steam and hot vale; production and dist: services thereod 43 194 29 41 40.2 Manufactured gas, dist: services of gaseous field through mains 4 44 41 42 41 Colected and putified vale; distillation of valer 4 39 13 43 45.1 - 45.2 Building installation and completion wals 2 2.4 7 44 45.3 - 45.5 Building installation and completion wals 2 2.4 7 50 Velickes: trade, maint, and repair serv; retail table of automotive facls 7 2.9 5 45 Build table (eact, vehicles) 1 112 12 46 61.1 Rukavy tansport services 5 0 0 52 Botel and restamant services 30 153 18 54 61 Water tamsport services 14 15 0 53 63 Supporting and auxilizy transport services 14 16 5 55 66 Insuance services, excr						0	0	0
41 40.2 Manufactured gas, dista services of gaseous fack through names 4 44 11 42 41 Collected and pullified wates, distibution of vater 4 39 13 43 45.1 - 45.2 Site preparation work, building construction and civil engineering 4 45 4 44 45.3 - 45.5 Building construction and civil engineering 2 24 7 45 50 Vehicks: trade, maint and expairserw; netal trade of automotive facts 7 29 5 46 51 Wholesale trade (excl. vehicles) 1 112 12 47 52 Retail trade (excl. vehicles) 1 112 12 48 60.1 Builway transport services 0 8 2 49 60.1 Builway transport services 30 153 18 51 61 Witer transport services 30 153 18 53 62 Air transport services 11 161 2300 19 54 64 Rot and telecommunication services 11 161 25 300	39	37						
42 41 Collected and putified water, distillution of water 4 39 13 43 45.1 - 45.2 Site preparation work, building construction and civil explorening 4 15 44 44 45.3 - 45.5 Site preparation work, building construction and civil explorening 2 24 7 45 50 Vehicles: trade, maint, and repairsery; retail trade of automotive fuels 7 29 5 46 51 Whoksale trade (excl. vehicles) 1 112 12 47 52 Betail trade (excl. vehicles) 1 112 12 48 55 Hotel and sextaurant services 0 8 2 49 60.1 Railway transportation services 5 0 0 51 Hotel and sextaurant services 14 5 0 52 60.1 Railway transport services 14 5 0 53 63 Supporting and auxiliary transport services 4 39 7 54 64 Post and telecommunitication services 11 161 25 56	_	,	Electricity, steam and hot water; production and distr: services thereof			43		
43 45.1 - 45.2 Site preparation work, building construction and civil engineering 4 15 4 44 45.3 - 45.5 Building installation and completion work 2 24 7 45 50 Vehicles: trade, main: an lepsin serve; setal trade of automotive files 7 29 5 46 51 Wholesade trade (excl. vehicles) 1 112 12 47 52 Retail trade (excl. vehicles) 1 112 12 48 60.1 Railvey transportation services 0 8 2 49 60.1 Railvey transportation services and transp. services via pipelines 30 153 18 51 61 Watertransport services 30 153 18 52 62 Airtransport services 30 153 18 53 63 Supporting and anxiliary transport services 30 161 16 25 54 64 Post and telecommunication services 2 300 19 54 64 Rest and telecommunication services 5 40 66 <tr< td=""><td></td><td></td><td></td><td></td><td></td><td>-</td><td></td><td></td></tr<>						-		
44 45.3 - 45.5 Building installation and completion works 2 24 7 45 50 Vehicles: trade, maint, and repairserv; retail trade of automotive fiels 7 29 5 46 51 Wholesale trade (excl. vehicles) 17 1003 911 47 52 Retail trade (excl. vehicles) 1 112 12 48 55 Hotel and restamant services 0 8 2 49 60.1 Raiway transportation services 30 153 18 51 61 Watertransport services 30 153 18 52 62 Air transport services 4 16 55 53 63 Supporting and amiliary transport services 2 300 19 54 64 Post and telecommunication services 11 161 25 56 Brancial intermediation services 11 161 25 56 Brancial intermediation 12 20 48 59 71 Real estate services 1 8 4						-		
45 50 Vehicles: tade, maint, and repairsery; retail tade of automotive fuels 7 29 5 46 51 Wholesale tade (excl. vehicles) 17 1003 91 47 52 Retail tunde (excl. vehicles) 1 112 121 48 55 Hole and restaurant services 0 8 2 49 60.1 Balway tauspontation services and transp. services via pipelines 30 153 18 51 61 Water transport services 14 5 0 52 62 Air transport services 14 5 0 53 63 Supporting and auxiliary transport services 2 300 19 54 64 Post and telecommunication services 1 161 25 66 Insurance services, except companisory social security services 5 40 66 57 67 Services auxiliary to financial intermediation 7 230 48 69 71 Reading services of machinery and eq. (without personal services) 29 125 38 60 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>								
46 51 Wholesale trade (excl. vehicles) 17 1003 91 47 52 Retail trade (excl. vehicles) 1 112 12 48 55 Hotel and restaurant services 0 8 2 49 60.1 Relay transportation services 5 0 00 50 60.2 - 60.3 Other hand transport services and transp. services via pipelines 30 153 18 51 61 Water transport services 4 16 5 52 62 Air transport services 4 16 5 53 63 Supporting and auxiliary transport services 2 300 19 54 64 Post and telecommunication services 11 161 25 56 66 Insurance services (maxical intermediation 7 230 48 57 67 Reside services 17 230 48 58 70 Real estate services 17 230 48 59 71 Reside services 17 230 48								
47 52 Petail tande (excl. vehicles) 1 112 12 48 55 Hotel and restaurant services 0 8 2 49 60.1 Railways transportation services 5 0 0 50 60.2 - 60.3 Other land transport services 30 153 18 51 61 Water transport services 4 16 5 52 62 Air transport services 4 16 5 53 63 Supporting and auxiliary transport services 2 300 19 54 64 Post and telecommunication services 11 161 25 56 66 Insurance services, except computory social security services 5 40 6 57 67 Services auxiliary to financial intermediation								
49 60.1 Relivery transportation services 5 0 0 50 60.2 - 60.3 Other hand transportation services 30 153 18 51 61 Water transport services 14 5 0 52 62 Air transport services 4 16 5 53 63 Supporting and auxiliary transport services 2 300 19 54 64 Post and telecommunication services 4 39 7 55 65 Brancial intermediation services 5 40 6 57 67 Services auxiliary to financial intermediation	47	52				1	112	12
50 60.2 - 60.3 Other land transportation services and transp. services via pipelines 30 153 18 51 61 Water transport services 14 5 0 52 62 Air transport services 4 16 5 53 63 Supporting and anciliary transport services 2 300 19 54 64 Post and telecommunication services 4 39 7 55 65 Imancial intermediation services 11 161 25 56 66 Insumoe services, except compulsory social security services 5 6 57 67 Services auxiliary to financial intermediation 7 230 48 59 71 Real estate services 17 230 48 61 73 Research and development services 1 17 230 48 62 74 Otherbusiness services 1 20 38 63 75.1 - 75.2 Admininistation services 1 <			Hotel and restaurant services					
5161Water transport services14505262Air transport services41655363Supporting and auxiliary transport services2300195464Post and telecommunication services43975565Huancial intermediation services11161255666Insurance services, except compulsory social security services54065767Services analiary to financial intermediation17230485971Real estate services1846072Computer and nelated services1846173Research and development services104396375.1 - 75.2Administration services of the state, defence services12036475.3Computers of the state, defence services2104396580Etheration services, sanitation9685206685Health and social security services213336790Services of services, sanitation968553336891Membership organization services nec2193336992Recreational, cultural and sporting services815337093Other services4153<								
5262Airtansport services41655363Supporting and andikary transport services2300195464Post and telecommunication services43975565Hinancial intermediation services540665767Services auxiliary to financial intermediation7230485971Real estate services17230486072Computer and related services29125386072Computer and related services1846173Research and development services1043996375.175.2Administration services of the state, defence services12036475.3Computer services12036580Education services of the state, defence services2036685Heatt and social security services2036790Sewage and relise disposal services nec21936891Membership organization services nec21936992Recreational, cultural and sporting services8157093Other services nec41537195Services of private households415372intermediate production of sectors (column 1 to 71) or4150								
5363Supporting and auxiliary transport services2300195464Post and telecommunication services43975565Hnancial intermediation services11161255666Insurance services, except compulsory social security services54065767Services auxiliary to financial intermediation77230485971Renting services of machinery and eq. (without personal services)29125386072Computer and related services1846173Research and development services104396375.1 - 75.2Administration services of the state, defence services104396475.3Computery social security services2036580Education services2036685Health and social work services2036790Sewage and reline disposal services, sanitation96856891Membership organization services nec21936992Recreational, cultural and spositing services41537093Other services41537195Services of private households7131372The services1713137195Services of priv			-					
5464Pot and telecommunication services43975565Hnancial intermediation services11161255666Insurance services, except computsory social security services54065767Services auxiliary to financial intermediation7230485971Reating services of machinery and eq. (without personal services)29125386072Computer and related services1846173Research and development services8910643996375.1 - 75.2Administration services of the state, defence services104396475.3Computsory social security services206580Eduction services on the state, defence services206685Health and social work services206790Sewage and relise disposal services, sanitation96856891Membership organization services nec21936992Recreational, cultural and sporting services41537093Otherservices41537195Services of private households415372Total and social work (column 1 to 71) or4153			-					
5565Hnancial intermediation services11161255666Insurance services, except compulsory social security services54065767Services auxiliary to financial intermediation	54	64						7
5767Services aniliary to interference both of the true of services aniliary to interference both of the true of services aniliary to interference both of services17230485870Real estate services17230485971Renting services of machinery and eq. (without personal services)29125386072Computer and related services1846173Research and development services8910643996274Other business services of the state, defence services8910643996375.1 - 75.2Administation services of the state, defence services12036475.3Compulsory social security services206580Ethication services206685Health and social work services206790Sewage and refuse disposal services nec21936891Membership organization services nec21936992Recreational, cultural and sporting services41537093Other services41537195Services of private households7171072Intermediate production of sectors (column 1 to 71) orIntermediate production of sectors (column 1 to 71) or								
5870Real estate services17230485971Renting services of machinery and eq. (without personal services)29125386072Computer and related services1846173Research and development services1846274Other business services8910643996375.1 - 75.2Administation services of the state, defence services12036475.3Computsory social security services12036580Education services12036685Health and social work services206790Servage and refuse disposal services nec21936891Membership organization services nec21936992Recreational, cultural and sporting services41537093Other services41537195Services of private households415372Intermediate production of sectors (column 1 to 71) orIntermediate production of sectors (column 1 to 71) orIntermediate production of sectors (column 1 to 71) or						5	40	6
5971Renting services of machinery and eq. (without personal services)29125386072Computer and related services1846173Research and development services1846274Other business services8910643996375.1 - 75.2Administation services of the state, defence services104396475.3Computsory social security services12036580Education services12036685Health and social work services206790Sewage and refuse disposal services nec21206891Membership organization services nec21936992Recreational, cultural and sporting services41537093Other services of private households41537195Services of private households415372Termediate production of sectors (column 1 to 71) orTermediate production of sectors (column 1 to 71) orTermediate production of sectors (column 1 to 71) or			5			47	220	40
6072Computer and related services1846173Research and development services1846274Otherbusiness services8910643996375.1 - 75.2Administation services of the state, defence services104396475.3Compulsory social security services12036580Education services12036685Health and social work services, sanitation96856891Membership organization services nec21936992Recreational, cultural and sporting services41537093Other services41537195Services of private households171) or71								
6173Research and development services6274Other business services8910643996375.1 - 75.2Administation services of the state, defence services104396475.3Compulsory social security services12036580Education services206685Health and social work services, sanitation96856891Membership organization services nec2936992Recreational, cultural and sporting services81537093Other services41537195Services of private households7171071								
6274Other business services8910643996375.1 - 75.2Administation services of the state, defence services104396475.3Compulsory social security services12036580Education services12036685Health and social work services, sanitation96856790Sewage and refuse disposal services, sanitation96856891Membership organization services nec21936992Recreational, cultural and sporting services41537093Other services41537195Services of private households							5	•
6375.1 - 75.2Administation services of the state, defence services104396475.3Compulsory social security services <t< td=""><td>62</td><td>74</td><td></td><td></td><td></td><td></td><td></td><td>399</td></t<>	62	74						399
6580Education services12036685Health and social work services206790Sewage and refuse disposal services, sanitation96856891Membership organization services nec21936992Recreational, cultural and sporting services8157093Other services of private households41537195Services of private households415372Intermediate production of sectors (column 1 to 71) or555						10	43	9
6685Health and social work services206790Sewage and refuse disposal services, sanitation96856891Membership organization services nec21936992Recreational, cultural and sporting services8157093Other services41537195Services of private households721172Intermediate production of sectors (column 1 to 71) or111							0.5	~
6790Sewage and refuse disposal services, sanitation96856891Membership organization services nec21936992Recreational, cultural and sporting services8157093Other services41537195Services of private households7211						1		
6891Membership organization services nec21936992Recreational, cultural and sporting services8157093Other services41537195Services of private households721172Intermediate production of sectors (column 1 to 71) or111						0		
6992Recreational, cultural and sporting services8157093Other services41537195Services of private households721172Intermediate production of sectors (column 1 to 71) or011								
70 93 Otherservices 4 15 3 71 95 Services of private households 1 3 72 Intermediate production of sectors (column 1 to 71) or 0			Recreational, cultural and sporting services			-		
71 95 Services of private households 72 Intermediate production of sectors (column 1 to 71) or						4		
		95	Services of private households					
Hinal use of goods (column 73 to 81) 566 12570 1804	72		-			500	40570	4004
	1	I	Amai use of goods (column 73 to 81)	I		566	12570	1804

		Demand Supply	Tobacco products	Textiles	Wearing apparel	Leather and leather products	Wood and products of wood and cork (excl. furniture)
NI-	0.04	No. CPA	11	12	13	14	15
No. 1	CPA 01	Agricultural products and products of hunting	16 34	17 16	18	19	20
2	02	Products and services of forestry and logging					137
3	05	Hish and other fishing products					
4	10	Coal and lignite; peat	0	1		0	
5 6	11 12	Crude oil, natural gas, extraction services thereof	0	3	0	0	2
7	12	Uranium and thorium ores Metal ores					
8	14	Othermining and quanying products					
9	15.1 - 15.8	Food products	0	3		4	
10	15.9	Beverages					
11	16	Tobacco products	20				
12	17	Textiles	0	564	458	7	1
13 14	18 19	Wearing apparel		0	347	164	
15	20	Leather and leather products Wood and products of wood and cork (excl. furniture)	5	2	1	2	
16	21.1	Pulp, paper and paperboard	5	7	4		
17	21.2	Articles of paper and paperboard	46	27	14	20	8
18	22.1	Books, newspapers and other printed matter and recorded media	3	2	3		
19	22.2 - 22.3	Printing services; reproduction services of recorded media	2	14	17		
20	23	Coke, refined petroleum products	2	7	4	2	24
21 22	24.4 24 (ohne 24.4)	Phannaceuticals Chamicala (and mhannaceuticala)	6	477	23	52	398
23	24 (01116 24.4)	Chemicals (excl. pharmaceuticals) Rubber products	0	2	11		
24	25.2	Plastic products	5	17	8		
25	26.1	Glass and glass products			0		68
26	26.2 - 26.8	Othernon-metallic mineral products (excl. glass and glass products)		35	0	1	
27	27.1 27.3	Basic iron, steel, tubes and semifinished products thereof					6
28 29	27.4 27.5	Nonfenous metals and semifinished products thereof	1		1		
29 30	27.5	Foundry work services Fabricated metal products	1	6	16	9	46
31	29	Machinery and equipment	6	44	9		
32	30	Office machinery and computers	0	1	1		5
33	31	Electrical machinery and apparatus nec	0	3	2	0	1
34	32	Radio, television and communication equipment and apparatus					
35 36	33 34	Medical, precision and optical instruments; watches and clocks			0		2
30	35	Motor vehicles Otherstansmost continuent					2
38	36	Othertzansport equipment Rumiture; othermanufactured goods		0	6		1
39	37	Secondary raw materials		3			
40	40.1, 40.3	Electricity, steam and hot water; production and distr: services thereof	4	50	12	5	
41	40.2	Manufactured gas, distr. services of gaseous fuels through mains	1	9	1		4
42	41	Collected and purified water; distribution of water	0	4	1	0	
43 44	45.1 - 45.2 45.3 - 45.5	Site preparation work, building construction and civil engineering	0	2 4	3	0 1	
45	40.0 - 40.0	Building installation and completion works Vehicles: trade, maint. and repairserv.; retail trade of automotive fuels	1	2	1		
46	51	Wholesale trade (excl. vehicles)	14	79	105		
47	52	Retail trade (excl. vehicles)	1	9	27	9	19
48	55	Hotel and restaurant services	0	2	1		-
49 50	60.1	Railway transportation services		0	0		0
50 51	60.2 - 60.3 61	Other land transportation services and transp. services via pipelines	3	4	2 1		
51	62	Water transport services Air transport services	4	7	2		
53	63	Supporting and auxiliary transport services		5	1		
54	64	Post and telecommunication services	1	7	4	1	9
55	65	Financial intermediation services	6	16	7		
56	66	Insurance services, except compulsory social security services	2	1	1	0	14
57 58	67 70	Services auxiliary to financial intermediation	8	27	11	2	42
58 59	70	Real estate services	° 2	3	2		
60	72	Renting services of machinery and eq. (without personal services) Computer and related services	1	1	1		
61	73	Research and development services	l .			0	Ũ
62	74	Other business services	115	73	34		
63	75.1 - 75.2	Administation services of the state, defence services	4	3	2	2	9
64	75.3	Compulsory social security services	.	-			
65 66	80	Education services	1	2	1	1	4
66 67	85 90	Health and social work services	0	2	1	1	11
67 68	90 91	Sewage and refuse disposal services, sanitation Monthership optimization somicos noc	0	2	1		
69	92	Membership organization services nec Recreational, cultural and sporting services	9	5		0	2
70	93	Otherservices	1	1	1	0	10
71	95	Services of private households					
72		Intermediate production of sectors (column 1 to 71) or	l	. = .			
	1	Final use of goods (column 73 to 81)	316	1548	1151	348	2553

		Demand Supply	Pulp, paper and paperboard	paper and paperboard	Books, newspaper s and other printed matter and <u>necoded</u>	n services of recorded media	Coke, refined petroleum products
No.	СРА	No. CPA	16 91 1	17 91 9	18 99.1	19 99 9 99 9	20
1	01	Agricultural products and products of hunting	21.1	21.2	22.1	22.2 - 22.3	23
2	02	Agnetitutian produces and produces of humaning Products and services of forestry and logging	35				
3	05	Hish and other fishing products					
4	10	Coal and lignite; peat	3	0	_		25
5 6	11 12	Crude oil, natural gas, extraction services thereof	17	2	0	2	1752
6 7	12	Uranium and thorium ores Metal ores					
8	14	Othernining and quarying products	2				0
9	15.1 - 15.8	Food products					
10	15.9	Beverages					
11	16	Tobacco products		0	0	0	0
12 13	17 18	Textiles		3	0	0	0
13	19	Wearing apparel Leather and leather products					0
15	20	Wood and products of wood and cork (excl. furniture)	41	3		1	Ŭ
16	21.1	Pulo, naperand naperboard	927	822	40	628	0
17	21.2	Articles of paper and paperboard	20	552	3	36	0
18	22.1	Books, newspapers and other printed matter and recorded media	1	1	213		3
19	22.2 - 22.3	Printing services; reproduction services of recorded media	5	51	624	651	2120
20 21	23 24.4	Coke, refined petroleum products Pharmaceuticals	10	6	15	6	2139
22	24.4 24 (ohne 24.4)	Phannaceuucais Chemicals (excl. phannaceuticals)	243	81	10	135	34
23	25.1	Rubbermoducts	0	0		0	3
24	25.2	Plastic products	15	113	0	12	5
25	26.1	Glass and glass products	8				
26	26.2 - 26.8	Othernon-metallic mineral products (excl. glass and glass products)		-			1
27 28	27.1 27.3 27.4	Basic iron, steel, tubes and semifinished products thereof	0	7 9		2	1
20	27.4	Nonfenous metals and semifinished products thereof Foundry workservices	0	9		2	
30	28	Fabricated metal products	6	8	3		42
31	29	Machinery and equipment	28	22	1	56	23
32	30	Office machinery and computers	2	1	3		2
33	31	Electrical machinery and apparatus nec	3	3	1	-	3
34 35	32 33	Radio, television and communication equipment and apparatus	2	2		4	6
36	33	Medical, precision and optical instruments; watches and clocks Motor vehicles	3	2		0	3
37	35	Other transport equipment	Ŭ				0
38	36	Funiture; other manufactured goods	0	0	0	0	0
39	37	Secondary raw materials	94				
40	40.1, 40.3	Electricity, steam and hot water; production and distr: services thereof	110	24	13		28
41 42	40.2 41	Manufactured gas, distr: services of gaseous fuels through mains	29 17	11 4	1		10 3
42	41 45.1 - 45.2	Collected and purified water, distribution of water	2	4	4	4	5
44	45.3 - 45.5	Site preparation work, building construction and civil engineering Building installation and completion works	4	4	8		4
45	50	Vehicles: trade, maint. and repair serv.; retail trade of automotive fuels	3	4	7		2
46	51	Wholesale trade (excl. vehicles)	107	46	37		13
47	52	Retail trade (excl. vehicles)	16	6	9		2
48	55	Hotel and restaurant services	1	1	17		1
49 50	60.1 60.2 - 60.3	Railway transportation services Other level transportation corriges and transport corriges via via bios	1 51	0 17	0 48		1 113
51	61	Other land transportation services and transp. services via pipelines Water transport services	1	0	-+0	+	7
52	62	Air transport services	9	5	20	5	8
53	63	Supporting and auxiliary transport services	2	0		2	5
54	64	Post and telecommunication services	5	12			16
55 56	65	Financial intermediation services	17	17			52
56 57	66 67	Insurance services, except compulsory social security services	7	7	12	12	6
58	70	Services auxiliary to financial intermediation Real estate services	17	35	71	81	21
59	71	Renting services of machinery and eq. (without personal services)	15	37	34		8
60	72	Computer and related services	1	5	52		4
61	73	Research and development services					
62	74 75 1 75 2	Otherbusiness services	87	93	579		174
63 64	75.1 - 75.2 75.3	Administation services of the state, defence services	6	7	6	8	7
65	75.5 80	Compulsory social security services Education services	1	1	4	2	7
66	85	Huicauon services Health and social work services	I '		-	2	,
67	90	Sewage and refuse disposal services, sanitation	44	20	2	3	2
68	91	Membership organization services nec	1	2	5		6
69	92	Recreational, cultural and sporting services			262		
70 71	93	Otherservices	1	3	2	10	1
71 72	95	Services of private households Intermediate wordparties of context (column 1 to 71) or					
12		Intermediate production of sectors (column 1 to 71) or Final use of goods (column 73 to 81)	2020	2051	2261	2152	4551
I	I	Final use of goods (column 73 to 81)	2020	2051	2261	2152	4

		\sim					
		Demand	Phannaceu ticals	Chemicals (excl. phamaceu	Rubber products	Plastic products	Glass and glass products
		Supply		ticals)	_	-	products
		No.	21	22	23	24	25
No.	CPA	СРА	24.4	/4 (ohne 24. 4	25.1	25.2	26.1
1	01	Agricultural products and products of hunting		3	21		
2 3	02 05	Products and services of forestry and logging Hish and other fishing products		0			
4	10	Coal and lignite; peat	0	3		0	0
5	11	Crude oil, natural gas, extraction services thereof	3	75	2	6	10
6 7	12 13	Uranium and thorium ores		1			1
8	13	Metal ores Othermining and quanying products		95			12
9	15.1 - 15.8	Food products	48				
10	15.9	Beverages	4	- 22			
11 12	16 17	Tobacco products	18	6	81	11	1
12	18	Textiles Wearing apparel		, 0 1	01		
14	19	Leather and leather products					
15	20	Wood and products of wood and cork (excl. furniture)	1		1	8	5
16 17	21.1 21.2	Pulp, paper and paperboard	1 53		5 18	5 43	3 18
18	22.1	Articles of paperand paperboard Books, newspapers and otherprinted matter and recorded media	1		10	43	10
19	22.2 - 22.3	Printing services; reproduction services of recorded media	8	33	8	17	2
20	23	Coke, refined petroleum products	13		4	261	21
21 22	24.4 24 (ohne 24.4)	Pharmaceuticals Chemicals (excl. pharmaceuticals)	710 554		406	2207	48
23	25.1	Rubber products	1		113	0	3
24	25.2	Plastic products	67		9	1201	25
25	26.1	Glass and glass products	10			50	199
26 27	26.2 - 26.8 27.1 27.3	Othernon-metallic mineral products (excl. glass and glass products) Basic iron, steel, tubes and semifinished products thereof	1		20	4	8
28	27.4	Nonfenous metals and semifinished products thereof	4		0	30	2
29	27.5	Foundry work services			0	4	2
30 31	28 29	Rabicated metal products	42		17 111	72 103	5 30
31	29 30	Machinery and equipment Office machinery and computers	7		111	103	30
33	31	Electrical machinery and apparatus nec	2		3	5	1
34	32	Radio, television and communication equipment and apparatus					
35 36	33 34	Medical, precision and optical instruments; watches and clocks	13 4			12 0	7
30	34	Motor vehicles Other transport equipment	-	. 15		0	'
38	36	Funiture; other manufactured goods	0	1	0	2	0
39	37	Secondary raw materials		12	18	29	15
40 41	40.1, 40.3 40.2	Electricity, steam and hot water, production and distr. services thereof	21 3		26 4	104 9	28 18
42	41	Manufactured gas, distr: services of gaseous fuels through mains Collected and purified water; distribution of water	3		3	6	4
43	45.1 - 45.2	Site preparation work, building construction and civil engineering	6		2	5	2
44 45	45.3 - 45.5 50	Building installation and completion works	11 3		3 2	7 5	2 1
45	50	Vehicles: trade, maint. and repairserv.; retail trade of automotive fuels Wholesale trade (excl. vehicles)	31		76	81	69
47	52	Retail trade (excl. vehicles)	10		7	7	7
48	55	Hotel and restamant services	2		0	15	1
49 50	60.1 60.2 - 60.3	Railway transportation services	03		19	0 45	4
51	61	Other land transportation services and transp. services via pipelines Water transport services		33	19	43	-
52	62	Airtransport services	13	48	3	20	3
53 54	63 64	Supporting and auxiliary transport services	6		12	25 25	2
54 55	64 65	Post and telecommunication services Financial intermediation services	18 28		6 12	35 57	5 12
56	66	Insurance antenneoration services Insurance services, except compulsory social security services	7		5	25	3
57	67	Services auxiliary to financial intermediation		12			
58 50	70 71	Real estate services	41 39		23 21	71 67	12 8
59 60	71	Renting services of machinery and eq. (without personal services) Computer and related services	26		1	14	o 4
61	73	Research and development services	335		2	35	1
62	74	Otherbusiness services	260		72	374	94
63 64	75.1 - 75.2 75.3	Administration services of the state, defence services	10	61	3	23	3
65	80	Compulsory social security services Education services	4	28	1	7	1
66	85	Health and social work services		11		3	
67	90	Sewage and refuse disposal services, sanitation	6		2	13	1
68 69	91 92	Membership organization services nec Decentional cultural and sporting convices	3 5		2	4	2
70	93	Recreational, cultural and sporting services Other services	5		1	2	0
71	95	Services of private households					
72		Intermediate production of sectors (column 1 to 71) or	0474	00040	A A A 7	EAEO	700
1	l	Final use of goods (column 73 to 81)	2471	20640	1147	5150	706

		Demand	Othernon- metallic	<i>,</i>	Nonfenous		
			metainc mineral	steel, tubes and	metals and	Foundry	Fabricated
			products	semifinishe	semifinishe	work	metal
		Supply	(excl. glass		d products	services	products
			and dass	thereof	thereof		
NIE	0.04	No.	. 26	27	28	29	30
No. 1	CPA 01		26.2 - 26.8	27.1 - 27.3	27.4	27.5	28
2	02	Agricultural products and products of hunting Products and services of forestry and logging					
3	05	Fish and other fishing products					
4	10	Coal and lignite; peat	5			0	
5	11	Crude oil, natural gas, extraction services thereof	16	36	7	4	14
6 7	12 13	Uranium and thorium ores Metal ores		102	73	5	0
8	14	Othermining and quanying products	109		10	4	1
9	15.1 - 15.8	Food products					
10	15.9	Beverages					
11	16	Tobacco products		0	0	0	0
12 13	17 18	Textiles		0 2		0	9
13	19	Wearing apparel Leather and leather products	1	2		2	6
15	20	Wood and products of wood and cork (excl. furniture)	11	9	3	4	61
16	21.1	Pulp, paper and paperboard	8		3	3	25
17	21.2	Articles of paper and paperboard	14		1	1	49
18 19	22.1 22.2 - 22.3	Books, newspapers and other printed matter and recorded media	27		3 8	2	8 30
20	22.2 - 22.3 23	Printing services; reproduction services of recorded media Coke, refined petroleum products	40		8 12	б 18	30 44
20	24.4	Coke, renned penoleum pioducus Phannaceuticals	40	-00	12	10	
22	24 (ohne 24.4)	Chemicals (excl. phannaceuticals)	181	95	552	129	260
23	25.1	Rubberproducts	1	5	0	3	39
24 25	25.2 26.1	Plastic products	30 1	7	3	2	142 71
25 26	26.2 - 26.8	Glass and glass products Othernon-metallic mineral products (excl. glass and glass products)	615		6	51	37
27	27.1 27.3	Basic iron, steel, tubes and semifinished products thereof	3		1	63	2088
28	27.4	Nonferrous metals and semifinished products thereof	3		2391	587	833
29	27.5	Foundry work services	3			70	195
30 31	28 29	Fabricated metal products	23 98		22 85	40 59	3260 468
32	30	Machinery and equipment Office machinery and computers	90 5				400
33	31	Electrical machinery and apparatus nec	3			16	58
34	32	Radio, television and communication equipment and apparatus					
35	33	Medical, precision and optical instruments; watches and clocks	3			6	35
36 37	34 35	Motorvehicles	20	22 1	14		1
38	36	Othertransport equipment Rumiture; othermanufactured goods	0	-	0	0	9
39	37	Secondary raw materials	12	159	79	8	
40	40.1, 40.3	Electricity, steam and hot water; production and distr: services thereof	86		72	40	179
41 42	40.2 41	Manufactured gas, distr: services of gaseous fuels through mains	32 11	69 19	8 5	8	27 24
42	41 45.1 - 45.2	Collected and purified water, distribution of water	3		5	3	24
44	45.3 - 45.5	Site preparation work, building construction and civil engineering Building installation and completion works	20		3	5	19
45	50	Vehicles: trade, maint. and repair serv.; retail trade of automotive fuels	15		4	2	
46	51	Wholesale trade (excl. vehicles)	197			92	
47 48	52 55	Retail trade (excl. vehicles)	4			3	33 24
48 49	55 60.1	Hotel and restamant services Railway transportation services	2	د 55		I	24 1
50	60.2 - 60.3	Other land transportation services and transp. services via pipelines	143			6	44
51	61	Water transport services	1		3	1	9
52	62	Air transport services	8			4	
53 54	63 64	Supporting and auxiliary transport services Post and telecommunication services	30 15			5 7	18 72
55	65	Post and telecommunication services Financial intermediation services	33			15	123
56	66	Insurance services, except compulsory social security services	13			3	
57	67	Services auxiliary to financial intermediation		-			
58 59	70 71	Real estate services	48 65			12 14	
59 60	71	Renting services of machinery and eq. (without personal services) Computer and related services	60 7			9	76
61	73	Computer and related services Research and development services	8			5	1
62	74	Otherbusiness services	210			71	404
63	75.1 - 75.2	Administation services of the state, defence services	19	14	3	5	27
64 65	75.3 80	Compulsory social security services	4	8	4	2	15
65 66	80 85	Education services Health and social work services	4	8	4	2	15
67	90	Sewage and refuse disposal services, sanitation	10	17	34	9	26
68	91	Membership organization services nec	4			1	
69	92	Recreational, cultural and sporting services					
70 71	93 95	Otherservices	5	11	2	2	11
71	30	Services of private households Intermediate production of sectors (column 1 to 71) or					
		Final use of goods (column 73 to 81)	2208	12184	3706	1412	9886
•	•		•				

		Demand Supply No.	Machinery and equipment	Office machinery and computers 32	Electrical machinery and apparatus nec 33	Ratho, television and communic ation <u>eminment</u> 34	Medical, precision and optical instrument s; watches and clocks 35
No.	СРА	CPA	29	32 30	33 31	34 32	33
1	01	Agricultural products and products of hunting	<u> </u>	30	31	يكول	<u></u>
2	02	Products and services of forestry and logging					
3	05	Fish and other fishing products					
4	10	Coal and lignite; peat	0		0		
5	11	Crude oil, natural gas, extraction services thereof	8	0	4	1	1
6	12	Uranium and thorium ores					
7	13	Metal ores	0		0		0
8 9	14 15.1 - 15.8	Other mining and quanying products	0		0		0
9 10	15.9	Food products					
10	16	Beverages Tobacco products					
12	17	Textiles	24	0	13	9	11
13	18	Wearing apparel	1				0
14	19	Leather and leather products	4		1		2
15	20	Wood and products of wood and cork (excl. furniture)	94	4	17	12	11
16	21.1	Pulp, paper and paperboard	54	3	26	13	14
17	21.2	Articles of paper and paperboard	66	3	52	33	56
18	22.1	Books, newspapers and other printed matter and recorded media	14	4	9	7	
19	22.2 - 22.3	Printing services; reproduction services of recorded media	81	11	27	26	
20	23	Coke, refined petroleum products	45	5	30	7	9
21	24.4	Phamaceuticals	007	e -		000	00
22	24 (ohne 24.4)	Chemicals (excl. pharmaceuticals)	325	35	155	202	
23 24	25.1	Rubberproducts	233 574	0 9	58	19	
24 25	25.2 26.1	Plastic products	574 29	9	156 40	102 18	
26	26.2 - 26.8	Glass and glass products	29 58	0	40 60	14	
27	27.1 27.3	Othernon-metallic mineral products (excl. glass and glass products) Basic iron, steel, tubes and semifinished products thereof	995	4	285	53	
28	27.4	Nonfenous metals and semifinished products thereof	311	2	432	66	
29	27.5	Foundry work services	703	1	118	11	20
30	28	Fabricated metal products	2635	40	518	141	301
31	29	Machinery and equipment	6611	2	105	14	118
32	30	Office machinery and computers	65	806	127	29	108
33	31	Electrical machinery and apparatus nec	1461	21	4526	70	128
34	32	Radio, television and communication equipment and apparatus	619	397	372	2138	
35	33	Medical, precision and optical instruments; watches and clocks	122	2	65	11	721
36	34	Motorvehicles	113		10	10	33
37	35	Other transport equipment					
38	36	Furniture; other manufactured goods	2	0	1	0	0
39 40	37	Secondary raw materials	129	7	75	22	20
40 41	40.1, 40.3 40.2	Electricity, steam and hot water; production and distr: services thereof	129	7	75 7	23 1	29 4
41	40.2	Manufactured gas, distr. services of gaseous fuels through mains	23	0	8	6	
42	45.1 - 45.2	Collected and purified water; distribution of water Site representing under building construction and civil environments	15	1	7	3	
44	45.3 - 45.5	Site preparation work, building construction and civil engineering Building installation and completion works	25	2	13	7	
45	50	Vehicles: trade, maint. and repairserv.; retail trade of automotive fuels	28	3	.0	6	
46	51	Wholesale trade (excl. vehicles)	979	98	368	155	
47	52	Retail trade (excl. vehicles)	51	1	28	10	
48	55	Hotel and restamant services	28	3	17	11	21
49	60.1	Railway transportation services	2	0	0	1	1
50	60.2 - 60.3	Other land transportation services and transp. services via pipelines	128	3	18	14	
51	61	Water transport services	16	1	1	2	
52	62	Air-transport services	113	35	16	48	
53	63	Supporting and auxiliary transport services	170	17	14	13	
54	64 65	Post and telecommunication services	144	17	74	29	
55 56	65 66	Financial intermediation services	215 23	19 2	92 7	36 7	
57	67	Insurance services, except compulsory social security services	20	2	53	,	0
58	70	Services auxiliary to financial intermediation Real estate services	305	31	167	58	53
59	71	Renting services of machinery and eq. (without personal services)	129	28	78	45	
60	72	Computer and related services	96	62	46	18	
61	73	Research and development services	11	8	22	19	
62	74	Otherbusiness services	1630	99	829	485	
63	75.1 - 75.2	Administation services of the state, defence services	28	4	28	11	
64	75.3	Compulsory social security services					
65	80	Education services	28	3	12		
66	85	Health and social work services	2		1	0	
67	90	Sewage and refuse disposal services, sanitation	24	1	4	1	
68	91	Membership organization services nec	12	2		4	4
69	92	Recreational, cultural and sporting services	1		1		
70	93	Otherservices	17	3	16	10	12
71	95	Services of private households					
72		Intermediate production of sectors (column 1 to 71) or	40007	4004	0005	4007	0.400
1		Final use of goods (column 73 to 81)	19627	1801	9225	4037	3488

-		\sim					
		Demand	Motor vehicles	Other transport	Fumiture; other manufactur	Secondary raw	Electricity, steam and hot water; production
		Supply		equipment	ed goods	materials	- and
		No.	36	37	38	39	distribution 40
No.	CPA	СРА	34	35	36	37	40.1, 40.3
1	01	Agricultural products and products of hunting					
2	02 05	Products and services of forestry and logging			1 0		
4	10	Fish and otherfishing products Coal and lignite; peat	0	0	0		235
5	11	Crude oil, natural gas, extraction services thereof	14	2	1	0	144
6	12	Uranium and thorium ores					
7 8	13 14	Metal ores Othermining and quanying products	0		2		
9	15.1 - 15.8	Food products	Ũ		-		
10	15.9	Beverages					
11	16	Tobacco products	150	24	110		0
12 13	17 18	Textiles Wearing apparel	150 1		113 2		0
14	19	Leather and leather moducts	14		102		
15	20	Wood and products of wood and cork (excl. furniture)	86		523	1	1
16	21.1	Pulp, paper and paperboard	54		22		-
17 18	21.2 22.1	Articles of paper and paperboard Bools, successful and ethors interd watter, and meaned working	17 22		53 5	0	
19	22.2 - 22.3	Books, newspapers and otherprinted matter and recorded media Printing services; reproduction services of recorded media	106		47	1	
20	23	Coke, refined petroleum products	75		20	30	
21	24.4	Phamaceuticals	700	=-	100	-	-
22 23	24 (ohne 24.4) 25.1	Chemicals (excl. pharmaceuticals)	703 912		129 26	6 1	5
23	25.2	Rubber products Plastic products	1292		190	8	
25	26.1	Glass and glass products	271	4	14	0	0
26	26.2 - 26.8	Othernon metallic mineral products (excl. glass and glass products)	49		18		14
27 28	27.1 27.3 27.4	Basic iron, steel, tubes and semifinished products thereof	1389 274		7 51		15 1
29	27.5	Nonfenous metals and semifinished products thereof Foundry work services	1149		0		'
30	28	Fabricated metal products	2731	517	296	7	
31	29	Machinery and equipment	1148		91	0	
32 33	30 31	Office machinery and computers	15 1887		2	2	
34	32	Electrical machinery and apparatus nec Radio, television and communication equipment and apparatus	236		5	'	0
35	33	Medical, precision and optical instruments; watches and clocks	15	59	1	0	
36	34	Motorvehicles	21519			26	5
37 38	35 36	Othertzansport equipment Rumiture; othermanufactured goods	427	1476 4	566		0
39	37	Secondary raw materials	127		000	240	-
40	40.1, 40.3	Electricity, steam and hot water; production and distr: services thereof	201	26	34	7	1249
41 42	40.2 41	Manufactured gas, distr. services of gaseous fuels through mains	13 25				177 3
42	41 45.1 - 45.2	Collected and purified water, distribution of water Site preparation work, building construction and civil engineering	25		4	2 1	26
44	45.3 - 45.5	Building installation and completion works	40		5	2	
45	50	Vehicles: trade, maint. and repairserv.; retail trade of automotive fuels	453		6		
46 47	51 52	Wholesale trade (excl. vehicles)	520 59		304 26		
47	55	Retail trade (excl. vehicles) Hotel and restaurant services	59		20		
49	60.1	Railway transportation services	54		0		33
50	60.2 - 60.3	Otherland transportation services and transp. services via pipelines	200		61	4	
51 52	61 62	Water transport services	51 80		8	0	28 0
53	63	Air transport services Supporting and auxiliary transport services	297			1	
54	64	Post and telecommunication services	108	14		1	
55 56	65	Financial intermediation services	266				66
56 57	66 67	Insurance services, except compulsory social security services Services auxiliary to financial intermediation	39	7	16	1	84 10
58	70	Real estate services	548	41	65	11	
59	71	Renting services of machinery and eq. (without personal services)	201				
60 61	72 73	Computer and related services	101 61	19 30	9	3	21
62	73	Research and development services Other business services	1631	278	224	44	366
63	75.1 - 75.2	Administration services of the state, defence services	58		10		
64	75.3	Compulsory social security services		-	_	-	-
65 66	80 85	Education services	40 11		5	0	8
67	90	Health and social work services Sewage and refuse disposal services, sanitation	39		4	2	19
68	91	Membership organization services nec	21	2			
69 70	92	Recreational, cultural and sporting services	35		-		1
70 71	93 95	Otherservices Somioss of minute homobolds	96	1	5	1	3
72	30	Services of private households Intermediate production of sectors (column 1 to 71) or					
		Final use of goods (column 73 to 81)	39877	3909	3187	484	4469
•	•		•				

			Manufactur	Collected	Site		Vehicles:
		Demand	ed gas,	and	preparation	Building	trade.
			distribution		work,	installation	maintenar
			services of	water	building	and	ce and
		Supply	gaseous	distribution	constructio	completion	repair
			fuels	ofwater	n and civil	works	services:
No.	СРА	No CP.		42	43	44	45
1	01	Agricultural products and products of hunting	40.2	41	45.1 - 45.2	45.3 - 45.5	50
2	02	Agnetitutia products and products of initiality Products and services of forestry and logging					
3	05	Fish and other fishing products					
4	10	Coal and lignite; peat			0	0	
5	11	Crude oil, natural gas, extraction services thereof	28		0	1	(
6	12	Uranium and thorium ores					
7 8	13 14	Metal ores			75	0	
o 9	14 15.1 - 15.8	Othermining and quarying products			75	0	
10	15.9	Food products Beverages			1	1	
11	16	Tobacco products					
12	17	Textiles		0	3	51	:
13	18	Wearing apparel			1		
14	19	Leatherand leatherproducts			4	2	
15	20	Wood and products of wood and cork (excl. furniture)			467	490	-
16 17	21.1	Pulp, paper and paperboard	1	0	4	15	
17 18	21.2 22.1	Articles of paper and paperboard	1	1	1	54 8	: 1 ⁻
18 19	22.1 22.2 - 22.3	Books, newspapers and other printed matter and recorded media Birting convinces providentian convicts of provided media	3				1
20	22.2 - 22.3	Pinting services; reproduction services of recorded media Colæ, refined petroleum products	4		176		5
21	24.4	Coxe, rennea pedoleum products Pharmaceuticals	[']	0		01	0.
22	24 (ohne 24.4)	Chemicals (excl. pharmaceuticals)	6	18	46	447	3
23	25.1	Rubberproducts	0		12		8
24	25.2	Plastic products	0	1	383		8
25	26.1	Glass and glass products		0	4		2
26 27	26.2 - 26.8 27.1 27.3	Othernon-metallic mineral products (excl. glass and glass products)	52	0 11	2467 111	466 50	:
27	27.1 27.3	Basic iron, steel, tubes and semifinished products thereof	52	11	28		4
29	27.5	Nonfenous metals and semifinished products thereof Foundry work services			1	40	5
30	28	Fabicated metal products	8	5	418	1328	173
31	29	Machinery and equipment	11	23	27	374	38
32	30	Office machinery and computers	3				8
33	31	Electrical machinery and apparatus nec	9	5	12		135
34 35	32 33	Radio, television and communication equipment and apparatus	50	18	1	0 8	4.
35 36	33	Medical, precision and optical instruments; watches and clocks Motor vehicles	52 3			0	11 558
37	35	Other transport equipment	J J	2			000
38	36	Funiture; othermanufactured goods	0		0	6	(
39	37	Secondary raw materials					
40	40.1, 40.3	Electricity, steam and hot water; production and distr: services thereof	73	69	7		68
41	40.2	Manufactured gas, distr: services of gaseous fuels through mains	35		4		12
42	41	Collected and purified water; distribution of water	0		10		6
43 44	45.1 - 45.2 45.3 - 45.5	Site preparation work, building construction and civil engineering	11 16	8 22		39 90	1 24
45	50	Building installation and completion works Vehicles: trade, maint. and repairserv.; retail trade of automotive fuels	4				146
46	51	Wholesale trade (excl. vehicles)	26		342		
47	52	Retail trade (excl. vehicles)	1	1	28	128	ł
48	55	Hotel and restaurant services	1	0		18	
49 50	60.1	Railway transportation services	100		0		
50 51	60.2 - 60.3 61	Other land transportation services and transp. services via pipelines	130		31	1	
51 52	61 62	Water transport services	5		11	8	
52 53	63	Air transport services Supporting and auxiliary transport services	2		19		18
54	64	Post and telecommunication services	15				
55	65	Enancial intermediation services	15				
56	66	Insurance services, except compulsory social security services	21	10	34	43	20
57	67	Services auxiliary to financial intermediation		-			
58 50	70 71	Real estate services	16				49
59 60	71 72	Renting services of machinery and eq. (without personal services)	27 7				
60 61	72 73	Computer and related services Research and development services		2	5	1	20
62	74	Otherbusiness services	121	27	564	387	308
63	75.1 - 75.2	Administation services of the state, defence services	35				1(
64	75.3	Compulsory social security services					
65	80	Education services	3	1	14	20	
66	85	Health and social work services				_ 1	
67 68	90	Sewage and refuse disposal services, sanitation	1				
68 69	91 92	Membership organization services nec	4		20	33	1 [.] (
69 70	92 93	Recreational, cultural and sporting services Other services	3		5	6	
70	95	Other services Services of private households			5	0	
		A CALLER OF MALLER AND					
72		Intermediate production of sectors (column 1 to 71) or					

		Demand	Wholesale trade (excl. vehicles)	Retail trade (excl. vehicles)	Hotel and restaurant services	Railway transportati on services	Otherland transportati on services and transportati
							on services
		No.	46	47	48	49	50
No.	CPA	СРА	51	52	55	60.1	60.2 60.3
1	01	Agricultural products and products of hunting	0	1	50		1
2	02	Products and services of forestry and logging			0		
3	05	Fish and other fishing products			5		
4	10	Coal and lignite; peat	0	0	0		
5	11	Crude oil, natural gas, extraction services thereof	5	20	5	1	0
6	12	Uranium and thorium ores					
7	13	Metal ores					
8	14	Othermining and quanying products			1		
9	15.1 - 15.8	Food products		2	1179		
10 11	15.9 16	Beverages		2	924 1		
12	17	Tobacco products	3	41	27		0
12	18	Textiles	0	41	1		
13	10	Wearing apparel	0	2	I	0	
14	19 20	Leather and leather products	16	18	11	-	0
15	20	Wood and products of wood and cork (excl. furniture)	99	168	3		
10	21.1	Pulp, paper and paperboard	99 95	143	5		1
17	21.2	Articles of paper and paperboard Bools, successful and the section and second of successful and the	95 13	143	51		
10	22.2 - 22.3	Books, newspapers and other printed matter and recorded media Distingtion incompany properties and recorded media	88	468	9		
20	22.2 - 22.3	Printing services; reproduction services of recorded media Coke, refined petroleum products	179	100	21		
20	23	Cole, refined petroleum products Phannaceuticals	179	100	21	21	515
22	24 (ohne 24.4)	Phannaceuucais Chemicals (excl. phannaceuticals)	7	25	23	5	7
22	24 (onne 24.4) 25.1	Chemicais (excl. phaimaceuticais) Rubber products	8	23	1		
24	25.2	Plastic products	69	181	17		
25	26.1	Glass and glass products		1	9		
26	26.2 - 26.8	Othernon metallic mineral products (excl. glass and glass products)	1	2	6		3
27	27.1 27.3	Basic iron, steel, tubes and semifinished products thereof	4	14		8	
28	27.4	Nonferrous metals and semifinished products thereof		0			
29	27.5	Foundry work services		2		1	1
30	28	Fabicated metal products	27	51	20	7	46
31	29	Machinery and equipment	18	56	24	45	7
32	30	Office machinery and computers	18	33	8	5	14
33	31	Electrical machinery and apparatus nec	8	13	21	35	42
34	32	Radio, television and communication equipment and apparatus		25	3		
35	33	Medical, precision and optical instruments; watches and clocks	3	9	0		5
36	34	Motorvehicles	0	0			177
37	35	Othertransport equipment				81	
38	36	Fumiture; other manufactured goods	1	6	6	0	0
39	37	Secondary raw materials					
40	40.1, 40.3	Electricity, steam and hot water; production and distr: services thereof	93	225	95		39
41	40.2	Manufactured gas, distr: services of gaseous fuels through mains	13	36	16		0
42	41	Collected and purified water; distribution of water	7	12	39		
43	45.1 - 45.2	Site preparation work, building construction and civil engineering	9	25	9		
44	45.3 - 45.5	Building installation and completion works	30	80	49		
45	50	Vehicles: trade, maint. and repairserv.; retail trade of automotive fuels	60	291	15		
46	51	Wholesale trade (excl. vehicles)	1422	223	362		
47	52 55	Retail trade (excl. vehicles)	7		67		
48 49	55 60.1	Hotel and restaurant services	113 58	40 11	8 0		
49 50	60.2 - 60.3	Railway transportation services	58 1017	227	1		
50 51	61	Other land transportation services and transp. services via pipelines	83	221	I	0	156
52	62	Water transport services	42	21	2	0	
53	63	Airtnansport services Supporting and applicant transport consists	2146	58	20		
54	64	Supporting and auxiliary transport services Post and telecommunication services	191	688	72		
55	65	Fost and telecommunication services Financial intermediation services	266	406	182		
56	66	Insurance a memediation services Insurance services, except compulsory social security services	36	129	16		
57	67	Services auxiliary to financial intermediation		0			
58	70	Real estate services	1226	1737	591	20	65
59	71	Renting services of machinery and eq. (without personal services)	319	342	61		
60	72	Computer and related services	85	94	3		
61	73	Research and development services					
62	74	Other business services	1242	1347	293	69	292
63	75.1 - 75.2	Administation services of the state, defence services	24	45	24	3	29
64	75.3	Compulsory social security services					
65	80	Education services	27	33	11		21
66	85	Health and social work services	2		10		
67	90	Sewage and refuse disposal services, sanitation	22	284	45		
68	91	Membership organization services nec	26	114			18
69	92	Recreational, cultural and sporting services	1	5	68		
70	93	Otherservices	26	36	58	2	3
71	95	Services of private households					
72		Intermediate production of sectors (column 1 to 71) or	0050	0.101	1000	1000	004-
1		Final use of goods (column 73 to 81)	9258	8101	4553	1233	2917

CPA 01	Supply	transport services	tiansport services	and auxiliary transport services	telecommu nication services	Financial intermediat ion services
01			52	53	54	55
	Agricultural products and products of hunting	61	62	63	64	65
02	Products and services of forestry and logging					
05	Hish and other fishing products	0				
10 11	Coal and lignite; peat			0	1	2
12	Crude oil, natural gas, extraction services thereof Uranium and thorium ores			0	'	2
13	Metal ores					
14	Othermining and quanying products					
5.1 - 15.8	Food products	28	5			
15.9 16	Beverages					
17	Tobacco products Textiles	1		1	6	2
18	Nearing apparel	0			0	-
19	Leather and leather moducts	-		1		
20	Wood and products of wood and cork (excl. furniture)			4	4	1
21.1	Pulp, paper and paperboard	0				20
21.2	Articles of paper and paperboard	0		2		4
22.1 2.2 - 22.3	Books, newspapers and other printed matter and recorded media	1				11 78
2.2 - 22.3 23	Printing services; reproduction services of recorded media Color, refered potenterry workwate	0 156			41	78 8
24.4	Coke, refined petroleum products Phannaceuticals	130	11/1	107	41	0
(ohne 24.4)		4	0	2	3	2
25.1	Ribbermoducts			2	3	
25.2	Plastic products		1	27		1
26.1	Glass and glass products			_	0	
6.2 - 26.8	Othernon-metallic mineral products (excl. glass and glass products)			2		
7.1 27.3 27.4	Basic iron, steel, tubes and semifinished products thereof			4	2	
27.5	Nonfenous metals and semifinished products thereof Foundry work services					
28	Fabricated metal products	3	0	70	8	2
29	Machinery and equipment	25		20	9	1
30	Office machinery and computers		1			38
31	Electrical machinery and apparatus nec	0	0	80		3
32 33	Radio, television and communication equipment and apparatus		0		568 0	0
33 34	Medical, precision and optical instruments; watches and clocks Motor vehicles	3	0	54	•	0
35	Nixorvenicies Othertianspoit equipment	2	495			
36	Funiture; other manufactured goods		0	0	1	1
37	Secondary raw materials					
0.1, 40.3	Electricity, steam and hot water; production and distr: services thereof	0) 1			37
40.2	Manufactured gas, distr: services of gaseous fuels through mains			0		5
41 5.1 - 45.2	Collected and purified water; distribution of water	0				5 10
5.3 - 45.5	Site preparation work, building construction and civil engineering Building installation and completion works	1			48	24
50	Vehicles: trade, maint, and repairsery.; retail trade of automotive fuels		0			6
51	Wholesale trade (excl. vehicles)	27	· 1			19
52	Retail trade (excl. vehicles)	1				
55	Hotel and restamant services	0	112			45
60.1	Railway transportation services		1	28 1187		1
0.2 - 60.3 61	Other land transportation services and transp. services via pipelines	73		64		4
62	Water transport services Air transport services	10	1			50
63	Supporting and auxiliary transport services	776				0
64	Post and telecommunication services	4				151
65	Financial intermediation services	12				1928
66	Insurance services, except compulsory social security services	4	. 9	119	13	93
67 70	Services auxiliary to financial intermediation	1	4	213	577	1952 459
70	Real estate services Renting services of machinery and eq. (without personal services)	131				439
72	Renung services of machinery and eq. (without personal services) Computer and related services	1				
73	Computer and texated services Research and development services	I .	0	.50	8	
74	Other business services	4				1468
5.1 - 75.2	Administation services of the state, defence services	2	2	17	11	11
75.3	Compulsory social security services	I .	-	<i>,</i> .		
80	Education services	1	8	14	10	23
		_		40	0	4.4
						11 38
92		Ĭ	0	51		
	Otherservices	0	0	90		
93	Services of private households	1	-		-	
93 95	-					6856
1	93	90 Sewage and refuse disposal services, sanitation 91 Membership organization services nec 92 Recreational, cultural and sporting services 93 Other services	90 Sewage and refuse disposal services, sanitation 0 91 Membership organization services nec 0 92 Recreational, cultural and sporting services 0 93 Other services 0 95 Services of private households 0 Intermediate production of sectors (column 1 to 71) or 0	90 Sewage and refuse disposal services, sanitation 0 0 91 Membership organization services nec 0 0 92 Recreational, cultural and sporting services 0 0 93 Other services 0 0 95 Services of private households 0 0 Intermediate production of sectors (column 1 to 71) or 0 0	90 Sewage and refuse disposal services, sanitation 0 0 19 91 Membership organization services nec 0 0 31 92 Recreational, cultural and sporting services 0 0 90 93 Other services 0 0 90 95 Services of private households 1 1 Intermediate production of sectors (column 1 to 71) or 0 0 0	90Sewage and refirse disposal services, sanitation0019891Membership organization services nec0031292Recreational, cultural and sporting services141493Other services00904395Services of private households009043

		Demand	Insurance services, except compulsory social	Services auxiliary to financial intermediat ion	Real estate services	Renting services of machinery and equipment	Computer and related services
		No	security	57	58	(without 59	60
No.	CPA	CP		67 67	70	71	72
1	01	Agricultural products and products of hunting	000		37	0	
2	02	Products and services of forestry and logging					
3 4	05 10	Fish and other fishing products					
5	10	Coal and lignite; peat Crude oil, natural gas, extraction services thereof	1	0	0	0	1
6	12	Uranium and thorium ores					
7	13	Metal ores					
8	14	Othermining and quarying products					
9 10	15.1 - 15.8	Food products					
10	15.9 16	Beverages Tobacco products					
12	17	Textiles	2	2	0	0	2
13	18	Wearing apparel					
14	19	Leather and leather products					
15	20	Wood and products of wood and cork (excl. furniture)	1		64		1
16	21.1	Pulp, paper and paperboard	21		1	1	11
17 18	21.2 22.1	Articles of paper and paperboard Rools, management and attenuities and meaned and in	3		0 59	1	2 5
19	22.2 - 22.3	Books, newspapers and otherprinted matter and recorded media Printing services; reproduction services of recorded media	39		13	5	21
20	23	Coke, refined petroleum products	7		9	9	15
21	24.4	Phamaceuticals	1				
22	24 (ohne 24.4)	Chemicals (excl. pharmaceuticals)	2	2	0		3
23 24	25.1 25.2	Rubber products	1		2		0
24 25	25.2	Plastic products	1 '				0
26	26.2 - 26.8	Glass and glass products Othernon-metallic mineral products (excl. glass and glass products)					
27	27.1 27.3	Basic iron, steel, tubes and semifinished products thereof					
28	27.4	Nonferrous metals and semifinished products thereof			0		
29	27.5	Foundry work services					_
30 31	28 29	Fabricated metal products	4		22 133		6 1
31	29 30	Machinery and equipment Office machinery and computers	22		7		
33	31	Electrical machinery and apparatus nec	4		12		
34	32	Radio, television and communication equipment and apparatus		1			2
35	33	Medical, precision and optical instruments; watches and clocks	C)			
36	34	Motorvehicles					
37 38	35 36	Other transport equipment	1	0	0	0	1
39	37	Runiture; othermannfactured goods Secondary raw materials	1	0	0	0	1
40	40.1, 40.3	Electricity, steam and hot water; production and distr: services thereof	18	5 7	54	6	13
41	40.2	Manufactured gas, distr: services of gaseous fuels through mains	4	1	1	0	2
42	41	Collected and purified water; distribution of water	5		4	-	3
43	45.1 - 45.2	Site preparation work, building construction and civil engineering	10		610	3	
44 45	45.3 - 45.5 50	Building installation and completion works Vehicles: trade, maint. and repairserv.; retail trade of automotive fuels	26 5		1449 4		
46	51	Wholesale trade (excl. vehicles)	14		14		
47	52	Retail trade (excl. vehicles)	4	1	2	1	
48	55	Hotel and restaurant services	29		2		
49 50	60.1	Railway transportation services	1		0		2
50 51	60.2 - 60.3 61	Other land transportation services and transp. services via pipelines	1	1	1	0	1
52	62	Water transport services Air transport services	28	3 1	4	3	24
53	63	Supporting and auxiliary transport services				Ū	0
54	64	Post and telecommunication services	129		67		
55 50	65	Financial intermediation services	325		3059	85	
56 57	66 67	Insurance services, except compulsory social security services	1829 1909		311	93 13	
58	70	Services auxiliary to financial intermediation Real estate services	401		1462		
59	71	Renting services of machinery and eq. (without personal services)	48				
60	72	Computer and related services	82		35		
61	73	Research and development services	1				
62 63	74 75 1 75 2	Otherbusiness services	2250		1311	205	
63 64	75.1 - 75.2 75.3	Administation services of the state, defence services	g) 1	161	5	7
65	80	Compulsory social security services Education services	11	3	47	2	57
66	85	Huitanin services Health and social work services	1	Ū		-	
67	90	Sewage and refuse disposal services, sanitation	5			1	
68	91	Membership organization services nec	21		4	1	7
69 70	92	Recreational, cultural and sporting services	7 20		04	3	00
70 71	93 95	Otherservices Somicos of minato homeoholds	20	, 1	24	3	28
72	55	Services of private households Intermediate production of sectors (column 1 to 71) or	1				
		Final use of goods (column 73 to 81)	7311	2104	9130	1527	2179

		Demand	Research and developme	Other business services	Administati on services of the state,	Compulsor y social security	Education services
			nt services		defence	services	
		No.	61	62	services 63	64	65
No.	CPA	СРА	73	74	75.1 - 75.2	75.3	80
1	01	Agricultural products and products of hunting	0	1	62	0	3
2	02	Products and services of forestry and logging		0	-		
3	05	Fish and other fishing products			0		
4	10	Coal and lignite; peat			1		
5 6	11 12	Crude oil, natural gas, extraction services thereof	0	6	13	0	6
о 7	12	Uranium and thorium ores					
8	13	Metal ones			13		0
9	15.1 - 15.8	Othermining and quanying products Food products		4			53
10	15.9	Root products Beverages			14		7
11	16	Tobacco products					
12	17	Textiles	2	3	14	2	2
13	18	Wearing apparel		0	2		
14	19	Leather and leather products			11		0
15	20	Wood and products of wood and cork (excl. furniture)	1	10		1	32
16	21.1	Pulp, paper and paperboard	5	40		13	18
17	21.2	Articles of paper and paperboard	1	71	9	4	3
18	22.1	Books, newspapers and other printed matter and recorded media	24	665	40	4	
19	22.2 - 22.3	Printing services; reproduction services of recorded media	32	357		46	89
20	23 24.4	Coke, refined petroleum products	12	103	161	5	83
21 22	24.4 24 (ohne 24.4)	Phamaceuticals Chaminals (and phamaceuticals)	70	143	59	3	27
22	24 (onne 24.4) 25.1	Chemicals (excl. pharmaceuticals)	70	143	59 24	3	
23	25.2	Rubber products Plastic products	4	70		2 1	4
25	26.1	Glass and glass products	3	6			5
26	26.2 - 26.8	Othernon-metallic nineral products (excl. glass and glass products)	Ű	0		1	0
27	27.1 27.3	Basic iron, steel, tubes and semifinished products thereof		14	6		0
28	27.4	Nonferrous metals and semifinished products thereof		0	5		0
29	27.5	Foundry work services		0	1		
30	28	Fabricated metal products	7	15	87	9	18
31	29	Machinery and equipment	6	5	424	1	3
32	30	Office machinery and computers	43	49		43	40
33	31	Electrical machinery and apparatus nec	12	10		0	7
34	32	Radio, television and communication equipment and apparatus	8	14			13
35	33	Medical, precision and optical instruments; watches and clocks	29	6	29		12
36 37	34 35	Motorvehicles			15 654		
38	36	Other transport equipment	0	2		0	9
39	37	Furniture; other manufactured goods	Ů	2	4	0	5
40	40.1, 40.3	Secondary naw materials Electricity, steam and hot water; production and distr: services thereof	27	62	110	2	125
41	40.2	Manufactured gas, distr: services of gaseous fuels through mains	1	15		1	14
42	41	Collected and purified water: distribution of water	3	31	23	7	
43	45.1 - 45.2	Site preparation work, building construction and civil engineering	3	23	52	10	21
44	45.3 - 45.5	Building installation and completion works	9	151	224	38	84
45	50	Vehicles: trade, maint. and repairserv.; retail trade of automotive fuels	5	51	99	5	18
46	51	Wholesale trade (excl. vehicles)	36	70	181	16	58
47	52	Retail trade (excl. vehicles)	10	30		6	26
48	55	Hotel and restaurant services	6	64		9	11
49	60.1	Railway transportation services	2	4		1	68
50	60.2 - 60.3	Other land transportation services and transp. services via pipelines	1	8		1	173
51 52	61	Water transport services		4 A ¬	5	-	-
52 52	62 63	Air transport services	24	117		7	5
53 54	63 64	Supporting and auxiliary transport services	1 18	14 223		84	22
54 55	64 65	Post and telecommunication services	16	223 555		84 99	
55 56	66	Financial intermediation services	6	73		39	
57	67	Insurance services, except compulsory social security services Services auxiliary to financial intermediation	Í	, 5	205	5	1-10
58	70	Real estate services	52	1244		94	78
59	71	Renting services Renting services of machinery and eq. (without personal services)	18	73		19	50
60	72	Computer and related services	156	222		121	67
61	73	Research and development services	162		189		63
62	74	Other business services	242	7396		154	
63	75.1 - 75.2	Administation services of the state, defence services	27	102		56	17
64	75.3	Compulsory social security services			10		
65	80	Education services	284	77		51	1068
66	85	Health and social work services		2			15
67	90	Sewage and refuse disposal services, sanitation	5	42		6	
68 60	91	Membership organization services nec	19	92		14	
69 70	92	Recreational, cultural and sporting services	0	873		1	
70 71	93 95	Otherservices	10	378	8	3	4
71 72	90	Services of private households					
12		Intermediate production of sectors (column 1 to 71) or Final use of stools (column 73 to 81)	1404	13590	6146	940	2936
1 1	I	Final use of goods (column 73 to 81)		10000	0140	040	2000

		Demand	Health and social work services	Sewage and refuse disposal services,	Membershi p organizatio n services	Recreation al, cultural and sporting	Other services
				sanitation	nec	services	
		No.	66	67	68	69	70
No.	CPA	CPA	85	90	91	92	93
1	01	Agricultural products and products of hunting	45	0		5	1
2	02	Products and services of forestry and logging	0		0		0
3	05	Fish and other fishing products	2			0	
4	10	Coal and lignite: neat					
5	11	Cnude oil, natural gas, extraction services thereof	10	0	1	2	1
6	12	Uranium and thorium ores					
7	13	Metal ores					
8	14	Othermining and quanying products	0	3			
9	15.1 - 15.8	Food products	869		15	20	6
10	15.9	Beverages	48			1	
11	16	Tobacco products					
12	17	Textiles	44		2	2	0
13	18	Wearing apparel	34	0	1	21	1
14	19	Leather and leather products	1	1		3	
15	20	Wood and products of wood and cork (excl. furniture)	12	17	1	7	116
16	21.1	Pulp, paper and paperboard	21	2	3	5	0
17	21.2	Articles of paper and paperboard	7	1	3	4	1
18	22.1	Books, newspapers and other printed matter and recorded media	102	4	10	36	9
19	22.2 - 22.3	Printing services; reproduction services of recorded media	34	24		39	4
20	23	Coke, refined petroleum products	85	19	8	43	23
21	24.4	Phamaceuticals	1048				
22	24 (ohne 24.4)	Chemicals (excl. pharmaceuticals)	165	34	4	14	28
23	25.1	Rubberproducts	5	8			
24	25.2	Plastic products	38	26	2	1	
25	26.1	Glass and glass products	12	0			
26	26.2 - 26.8	Othernon-metallic mineral products (excl. glass and glass products)	3	0	0		24
27	27.1 27.3	Basic iron, steel, tubes and semifinished products thereof					
28	27.4	Nonfenous metals and semifinished products thereof					
29	27.5	Foundry work services		1			
30	28	Fabricated metal products	33	148		7	1
31	29	Machinery and equipment	30	57		0	7
32	30	Office machinery and computers	45	30		21	2
33	31	Electrical machinery and apparatus nec	23	6	0	5	1
34	32	Radio, television and communication equipment and apparatus	12			76	1
35	33	Medical, precision and optical instruments; watches and clocks	587	0	0	0	
36	34	Motorvehicles					
37	35	Othertiansport equipment	1	_	_	_	_
38	36	Fumiture; other manufactured goods	6	0	8	8	0
39	37	Secondary raw materials	470	142			10
40	40.1, 40.3	Electricity, steam and hot water; production and distr: services thereof	176	5	10	31	42
41	40.2	Manufactured gas, distr: services of gaseous fuels through mains	20	0	3	4	0
42	41	Collected and purified water; distribution of water	51	3	4	26	38
43 44	45.1 - 45.2	Site preparation work, building construction and civil engineering	64 214	39	1	11 39	3
44 45	45.3 - 45.5 50	Building installation and completion works	214	18 41	16 2		16 5
45	50	Vehicles: trade, maint. and repair serv.; retail trade of automotive fuels	501	125			14
40 47	51	Wholesale trade (excl. vehicles)	168	125			14 22
47	52	Retail trade (excl. vehicles)	33	4			8
40	60.1	Hotel and restamant services Railway transportation services	1	4			0
49 50	60.2 - 60.3	Chanway transportation services Other land transportation services and transp. services via pipelines	4	1	9		1
51	61	Vulertanu uansportauon services ann uansp, services via pipeimes Watertransport services			0	0	
52	62	valer transport services Air transport services	14	6	9	51	7
53	63	An unisport services Supporting and auxiliary transport services	0	0	0		0
54	64	Supporting and auxiliary transport services Post and telecommunication services	124	31		158	14
55	65	Fusical intermediation services	388	42		87	110
56	66	Insurance services, except compulsory social security services	57	51	31	16	7
57	67	Services auxiliary to financial intermediation				-	
58	70	Real estate services	562	70	45	115	47
59	71	Renting services of machinery and eq. (without personal services)	172	135			64
60	72	Computer and related services	143	80			7
61	73	Research and development services	28	25			
62	74	Otherbusiness services	1025	588	58	272	77
63	75.1 - 75.2	Administation services of the state, defence services	67	28		15	3
64	75.3	Compulsory social security services					
65	80	Education services	23	4	16	10	2
66	85	Health and social work services	608			29	
67	90	Sewage and refuse disposal services, sanitation	151	97			3
68	91	Membership organization services nec	55	15	141	10	12
69	92	Recreational, cultural and sporting services	34		13		2
70	93	Otherservices	113	42	3	81	493
71	95	Services of private households					
72		Intermediate production of sectors (column 1 to 71) or					
		Final use of goods (column 73 to 81)	8140	1985	786	3063	1224

						demand of g	goods
		Demand			Domestic		Public
			Services of		private	Consumpti	consum
			private	Total	household	on	-
			household	IUGH	consumpti	expenditur	on
		Supply	s		on	e of NPISHs	expendit
					evnenditur		e
		No.	71	72	73	74	75
No.	CPA	СРА	95				
1	01	Agricultural products and products of hunting	1	3249	2582		-
2	02	Products and services of forestry and logging		232	99		
3	05	Fish and other fishing products		31	44		
4	10	Coal and lignite; peat		311	53		
5	11	Crude oil, natural gas, extraction services thereof		2271	1072		
6	12	Uranium and thorium ores					
7	13	Metal ores		183			
8	14	Othermining and quanying products		427	15		
9	15.1 - 15.8	Food products		8436	11521		
10	15.9	Beverages		1369	2024		
11	16	Tobacco products		20	542		
12	17	Textiles		1736	1632		
13	18	Wearing apparel		427	3107		
14	19	Leather and leather products		331	1003		
15	20	Wood and products of wood and cork (excl. furniture)		3609	139		
16	21.1	wood and products of wood and conk (excl. numbure) Pulp, paper and paperboard		3367	8		
7	21.2	Auticles of paper and paperboard		2362	493		
8	21.2			1694	2711		
o 9	22.1	Books, newspapers and other printed matter and recorded media		3728	344		
9 20	22.2 - 22.3	Printing services; reproduction services of recorded media		3728 8184	344 4571		
		Coke, refined petroleum products			-		40
1	24.4	Phamaceuticals		1819	1193		13
2	24 (ohne 24.4)	Chemicals (excl. pharmaceuticals)		23283	1466		
3	25.1	Rubberproducts		1770	434		
24	25.2	Plastic products		6879	499		
25	26.1	Glass and glass products		1259	198		
26	26.2 - 26.8	Othernon-metallic mineral products (excl. glass and glass products)		4243	319		
27	27.1 27.3	Basic iron, steel, tubes and semifinished products thereof		14977			
28	27.4	Nonfenous metals and semifinished products thereof		5608			
29	27.5	Foundry work services		2427			
30	28	Fabricated metal products		14094	848		
31	29	Machinery and equipment		12007	1682		
32	30	Office machinery and computers		2179	351		
33	31	Electrical machinery and apparatus nec		11504	363		
34	32	Radio, television and communication equipment and apparatus		4955	648		
35	33	Medical, precision and optical instruments; watches and clocks		1959	857		3
86	34	Motorvehicles		22694	9726		
37	35	Other transport equipment		2711	661		
8	36	Funiture; other manufactured goods		1086	3681		
39	37	Secondary raw materials		811			
40	40.1, 40.3	Electricity, steam and hot water; production and distr: services thereof		5049	2064		
11	40.2	Manufactured gas, distr: services of gaseous fuels through mains		785			
2	41	Collected and nuified water, distribution of water		681	392		
3	45.1 - 45.2	Site preparation work, building construction and civil engineering		1587	002		
4	45.3 - 45.5	Building installation and completion works		3593	268		
5	50	Vehicles: trade, maint, and repairsery.; retail trade of automotive fuels		2274	5704		
.6	51	Wholesale trade (excl. vehicles)		12043	5.01		3
7	52	Retail trade (excl. vehicles)		1312	18195		12
8	55	Hotel and restaurant services		1120	8499		12
9	60.1	Railway transportation services		545	1056		
0	60.2 - 60.3	Other land transportation services and transp. services via pipelines		4506			
1	61	Vulertanu dansportadon services and dansp. services via pipelines Water transport services		441	236		
2	62	-		1290	1501		
3	63	Air transport services		7794	1085		3
5 54	64	Supporting and auxiliary transport services Post and telecommunication services		5821	2720		
55	65			11700	3200		
55 56	66	Financial intermediation services		5028	3651		
7	67	Insurance services, except compulsory social security services		4660	56		
7 8	70	Services auxiliary to financial intermediation		4660 14017	30 31712		
9	70 71	Real estate services		6216	634		
		Renting services of machinery and eq. (without personal services)					
0	72	Computer and related services		3783	135		
51	73	Research and development services		1102		423	8
52	74	Otherbusiness services		34012	1132		100
3	75.1 - 75.2	Administation services of the state, defence services		1949	424		168
4	75.3	Compulsory social security services		10			30
5	80	Education services		2175	1320		
66	85	Health and social work services		797	6362		175
57	90	Sewage and refuse disposal services, sanitation		1753	1078		
8	91	Membership organization services nec		963	396	1354	
69	92	Recreational, cultural and sporting services		2963	4286	399	10
70	93	Otherservices		1802	2603		
·1	95	Services of private households			913		
2		Intermediate production of sectors (column 1 to 71) or					
		Final use of goods (column 73 to 81)		319999	155955	4604	529

		\sim		Final	demand of	goods		
		Demand	Capital i	rvestment	Changes			
			Plant and		in stocks			Total
			other		and net	Execute	Total	demand
				Buildings	acquisiti	Exports	TULAI	of goods
		Supply	equipme		onof			U
			nt		valuables			
		N	-	77	78	79	81	82
No.	CPA	СР						
1	01	Agricultural products and products of hunting	-16	518	-39	577	3622	6870
2	02	Products and services of forestry and logging	1		-1	58	158	389
3	05	Fish and otherfishing products			-9	35	71	102
4	10	Coal and lignite; peat			11	266	330	641
5	11	Crude oil, natural gas, extraction services thereof	16		145	65	1308	3579
6	12	Uranium and thorium ores						
7	13	Metal ores			0	5	5	188
8	14	Othermining and quanying products			-1	356	369	796
9	15.1 - 15.8	Food products			186	4145	15870	24306
10	15.9	Beverages			-53	454	2438	3807
11	16	Tobacco products			-126	307	724	744
12	17	Textiles	36		2	2213	3883	5620
13	18	Wearing apparel	1		-212	1516	4412	4839
14	19	Leather and leather products			-174	583	1411	1743
15	20	Wood and products of wood and cork (excl. furniture)	33	382		902	1464	5073
16	21.1	Pulp, paper and paperboard	1		-43	1942	1907	5274
17	21.2	Articles of paper and paperboard	1 -		-103	1069	1458	3820
18	22.1	Books, newspapers and other printed matter and recorded media	9		-406	1305	3618	5313
19	22.2 - 22.3	Printing services; reproduction services of recorded media	180		4	221	749	4476
20 21	23 24.4	Coke, refined petroleum products			393 -590	2289 5479	7261 7468	15445 9287
		Pharmaceuticals						
22 23	24 (ohne 24.4) 25.1	Chemicals (excl. pharmaceuticals)			326 5	10326 1384	12121 1829	35404 3599
23 24	25.1	Rubber products	6 31	39	5 11	1384 3184	1829 3764	3599 10642
24	26.1	Plastic products	9	39	5	592	804	2062
25	26.2 - 26.8	Glass and glass products	8	19	66	731	1144	5387
20	27.1 27.3	Othernon metallic mineral products (excl. glass and glass products)	15	121	7	4080	4222	19199
28	27.1 27.3	Basic iron, steel, tubes and semifinished products thereof	13	121	14	3373	3388	8996
20	27.4	Nonferrous metals and semifinished products thereof	15		4	746	765	3192
30	28	Foundry work services	628	1010	-	4616	7093	21187
31	20	Fabricated metal products	6937	246	-17	20853	29701	41708
32	30	Machinery and equipment	1619	240	167	3350	5488	7667
33	31	Office machinery and computers	1344	177	-98	6712	8498	20002
34	32	Electrical machinery and apparatus nec	1146	177	391	6521	8706	13661
35	33	Radio, television and communication equipment and apparatus	1819		-10	6105	9104	11062
36	34	Medical, precision and optical instruments; watches and clocks Motor vehicles	4108		-236	27344	40942	63636
37	35	Other transport equipment	1935	15		5922	8541	11252
38	36	Funiture; other manufactured goods	826	19		2345	7059	8144
39	37	Secondary raw materials	020		0	20.0	0	811
40	40.1.40.3	Electricity, steam and hot water; production and distr: services thereof			-	1276	3358	8407
41	40.2	Manufactured gas, distr: services of gaseous fuels through mains				687	687	1471
42	41	Collected and purified water: distribution of water				198	589	1270
43	45.1 - 45.2	Site preparation work, building construction and civil engineering		11616		9	11625	13212
44	45.3 - 45.5	Building installation and completion works		9914		1013	11195	14789
45	50	Vehicles: trade, maint. and repair serv.; retail trade of automotive fuels	1012				6715	8989
46	51	Wholesale trade (excl. vehicles)	1440		-762	9596	10576	22619
47	52	Retail trade (excl. vehicles)	206			11	19671	20984
48	55	Hotel and restamant services	1			600	9099	10218
49	60.1	Railway transportation services				192	1248	1793
50	60.2 - 60.3	Other land transportation services and transp. services via pipelines	1			628	2090	6596
51	61	Water transport services				1597	1833	2274
52	62	Airtransport services				1023	2524	3814
53	63	Supporting and auxiliary transport services	1			947	2348	10142
54	64	Post and telecommunication services				1512	4232	10053
55	65	Financial intermediation services	1			2271	5470	17170
56	66	Insurance services, except compulsory social security services				1584	5235	10263
57	67	Services auxiliary to financial intermediation				195	251	4910
58	70	Real estate services		579		124	32442	46459
59	71	Renting services of machinery and eq. (without personal services)	0070			005	634	6850
60 61	72 73	Computer and related services	2873			905 793	3913	7696
61 62	73 74	Research and development services	92	1469		793 2894	2102 5588	3204 39599
62 63	74 75.1 - 75.2	Otherbusiness services	92	234		2894 126	5588 17595	39599 19544
63 64	75.1 - 75.2 75.3	Administation services of the state, defence services		234		120	3057	19544 3066
64 65	75.3 80	Compulsory social security services					12238	3066 14413
66	85	Education services	1			1677	26853	27650
66 67	85 90	Health and social work services				753	26853 1834	3586
68	90 91	Sewage and refuse disposal services, sanitation				753	1834	2784
69	91	Membership organization services nec	467		34	223	6497	9460
69 70	92 93	Recreational, cultural and sporting services	407		54	131	2734	9460 4536
70	93 95	Otherservices Somions of winted households	1			131	2734 913	4556 913
72		Services of private households Intermediate production of sectors (column 1 to 71) or					313	313
		Final use of goods (column 73 to 81)	26795	26358	-947	162932	428658	748657
ı 1	1	THER FOR A SAME (COMPLET () IN OT)	_0,00	_0000	0.17			

		Demand	Agricultural products and products of hunting	and services of forestry	Hish and other fishing products	Coal and lignite; peat	cnuce on, natural gas, extraction services thereof	Uranium and thorium ores		Other mining and quanying products	Food products	Beverages
		No.		2	3	4	5	6	7	8	9	10
No.	CPA	СРА	UL	02	05	10	11	12	13	14	15.1 - 15.8	
73		Taxes minus subsidies	102	4	0	4	0			8	387	35
74		Intermediate production of sectors (column 1 to 71) or final										
		use of goods (column 73 to 81) at purchase price	3985	183	28	593	166			574	12957	1839
75		Domestic wages	593	44	4	165	20			72	3670	641
76		Other duties minus subsidies	-443	-21	1	-92	2			4	50	8
77		Depreciation	571	27	6	32	17			29	682	323
78		Net suphis	541	109	8	-74	26			35	530	378
79		Gross value added	1262	159	19	31	66			140	4932	1350
80		Production value	5247	342	47	623	232			714	17890	3189
82		Imports of similar goods at cif prices	1624	48	55	18	3347		188	82	6416	618
84		Total supply of goods	6870	389	102	641	3579		188	796	24306	3807

		Demand Supply	Tobacco products	Textiles	Weating apparel	Leather and leather products	wood and	Pulp, paper and paperboard	paperand	printed	reproductio n services of recorded	petroleum
		No.	11	12	13	14	15	16	17	18	19	20
No.	CPA	CPA	10	17	18	19	20	21.1	21.2	22.1	22.2 - 22.3	23
73		Taxes minus subsidies	43	27	20	5	43	50	18	36	25	11
74		Intermediate production of sectors (column 1 to 71) or final										
		use of goods (column 73 to 81) at punchase price	359	1575	1171	353	2595	2070	2069	2297	2176	4563
75		Domestic wages	127	654	307	110	822	446	701	990	1137	282
76		Other duties minus subsidies	24	18	13	4	21	19	15	45	38	32
77		Depreciation	36	184	32	27	169	185	190	272	370	123
78		Net surplus	57	47	91	27	266	181	32	827	490	481
79		Gross value added	243	903	443	167	1278	831	938	2134	2034	917
80		Production value	602	2478	1614	521	3873	2901	3007	4431	4211	5480
82		Imports of similar goods at cif prices	142	3142	3224	1222	1200	2373	813	882	265	9965
84		Total supply of goods	744	5620	4839	1743	5073	5274	3820	5313	4476	15445

		Demand Supply	Phamaceu ticals	Chemicals (excl. phamaceu ticals)	Rubber products	Plastic products	Glass and glass products	metallic mineral products	steel, tubes and semifinishe d products	d nuoducts	work	Rabricated metal products
		No.	21	22	23	24	25	26	27	28	29	30
No.	CPA	CPA	24.4	/4 (ohne 2/4.	25.1	25.2	26.1	26.2 - 26.8	27.1 - 27.3	27.4	27.5	28
73		Taxes minus subsidies	20	187	16	54	24	57	- 95	37	23	108
74		Intermediate production of sectors (column 1 to 71) or final										
		use of goods (column 73 to 81) at purchase price	2492	20828	1163	5204	730	2265	12280	3743	1435	9994
75		Domestic wages	1348	3317	587	2188	460	1274	1173	617	702	5493
76		Other duties minus subsidies	40	187	17	60	11	29	54	21	11	150
77		Depreciation	170	1159	106	388	111	391	287	98	167	839
78		Net supplies	550	947	84	585	15	63	606	2	197	1375
79		Gross value added	2108	5609	794	3221	598	1757	2120	738	1078	7856
80		Production value	4600	26437	1957	8424	1328	4022	14400	4481	2513	17850
82		Imports of similar goods at cif prices	4687	8967	1642	2218	735	1365	4799	4515	678	3337
84		Total supply of goods	9287	35404	3599	10642	2062	5387	19199	8996	3192	21187

		Demand Supply	Machinery and equipment	machinery and	and apparatus	ation	vienca, precision and optical instrument s; watches and clocks	Motor vehicles	Other transport equipment	Furniture; other manufactur ed goods	Secondary	Electricity, steam and hot water; production and distribution
		No.		32	33	34	35	36	37	38	39	40
No.	CPA	СРА	~~~	30	31	32	33	34	35	36	37	40.1, 40.3
73		Taxes minus subsidies	142	- 38	- 74	87	- 48	158	57	39	42	124
74		Intermediate production of sectors (column 1 to 71) or final										
		use of goods (column 73 to 81) at purchase price	19769	1839	9299	4124	3535	40035	3965	3226	526	4592
75		Domestic wages	9744	430	4352	1546	2761	8831	1542	1460	128	1062
76		Other duties minus subsidies	237	5	70	13	56	82	-8	33	7	137
77		Depreciation	1128	124	590	465	280	2022	193	250	24	762
78		Net surplus	2259	-18	452	20	1140	-166	174	298	36	1097
79		Gross value added	13368	541	5464	2044	4236	10769	1901	2040	195	3058
80		Production value	33137	2380	14764	6168	7772	50804	5867	5266	721	7650
82		Imports of similar goods at cif prices	8571	5287	5239	7493	3291	12831	5385	2878	90	757
84		Total supply of goods	41708	/66/	20002	13661	11062	63636	11252	8144	811	8407

		Demand	Manuzcui ed gas, distribution services of gaseous fuels	purified water; distribution of water	work, building	and completion works	maintenan	trade (excl. vehicles)	vehicles)	restaurant services	transportat on services	and transportati on services
No	СРА	No.	41	42	43	44	45	46	47	48	49	50
No.	CPA	CPA	-1004	41	45.1 - 45.2	45.3 - 45.5		51	52	55	60.1	60.2 60.3
73		Taxes minus subsidies	24	15	97	103	44	191	164	168	3 33	324
74		Intermediate production of sectors (column 1 to 71) or final										
		use of goods (column 73 to 81) at purchase price	783	310	8224	9164	2903	9449	8266	4721	1266	3241
75		Domestic wages	325	236	3272	3289	3585	8098	8741	2816	6 476	6 2252
76		Other duties minus subsidies	27	5	47	50	146	631	296	11	-34	l 9
77		Depreciation	240	323	521	110	295	959	751	292	2 505	5 116
78		Net surplus	96	396	940	2176	1252	3074	2104	942	2 -581	377
79		Guoss value added	688	960	4781	5625	5277	12762	11892	4061	367	2754
80		Production value	1471	1270	13005	14789	8180	22211	20158	8782	2 1632	2 5995
82		Imports of similar goods at cif prices			207		809	408	826	1436	6 161	602
84		Total supply of goods	14/1	1270	13212	14789	8989	22619	20984	10218	3 1793	6596

		\sim											
		Demand	Water transport services	Air transport services	Supporting and auxiliary transport services	Post and telecommu nication services			Services auxiliary to financial intermediat ion	Heal estate	machinerv	Computer and related services	
		No.	51	52	53	54	55	56	57	58	59	60	
No.	CPA	CPA	61	62	63	64	65	66	67	70	71	72	
73		Taxes minus subsidies	46	5	177	110	439	489	35	364	34	25	
74		Intermediate production of sectors (column 1 to 71) or final											
		use of goods (column 73 to 81) at purchase price	1311	2731	5912	5552	7295	7800	2138	9495	1561	2203	
75		Domestic wages	92	348	1852	1468	5106	1924	562	1477	324	3099	
76		Other duties minus subsidies	13	13	62	40	308	154	21	1213	28	38	
77		Depreciation	240	127	848	904	634	234	16	11410	4741	601	
78		Net surplus	339	67	617	1785	3388	26	1360	18572	57	813	
79		Gross value added	684	555	3379	4197	9436	2339	1959	32671	5151	4550	
80		Production value	1995	3286	9291	9749	16731	10139	4097	42166	6712	6754	
82		Imports of similar goods at cif prices	279	528	850	304	440	124	813	4293	138	942	
84		Total supply of goods	2274	3814	10142	10053	17170	10263	4910	46459	6850	7696	

		Demand Supply	Research and developme nt services	Other business services	Administrati on services of the state, defence services	Compulsor y social security services	Education services	Health and social work services	Sewage and refuse disposal services, sanitation	Р	Recreation al, cultural and sporting services	Other services			
		No.	61	62	63	64	65	66	67	68	69	70			
No.	CPA	СРА	70	74	75.1 - 75.2		80	85	90	91	92	93			
73		Taxes minus subsidies	91	202	708	82	268	819	116	46	228	29			
74		Intermediate production of sectors (column 1 to 71) or final													
		use of goods (column 73 to 81) at purchase price	1495	13792	6854	1022	3205	8959	2102	833	3291	1253			
75		Domestic wages	887	11798	10360	1842	9008	12161	531	1664	1915	657			
76		Other duties minus subsidies	-34	128	-44	1	-45	-499	-34	-9	-15	63			
77		Depreciation	226	863	2261	102	879	2098	825	75	996	131			
78		Net supplies	35	11262			237	4931	163	15	1168	2429			
79		Gross value added	1114	24052	12577	1945	10079	18691	1485	1746	4064	3279			
80		Production value	2609	37844	19431	2968	13284	27650	3586	2578	7354	4531			
82		Imports of similar goods at cif prices	595	1755	113	99	1129			205	2105	5			
84		Total supply of goods	3204	39599	19544	3066	14413	27650	3586	2784	9460	4536			

		\sim			Final demand of goods Final demand of goods								
		Demand			Domesuc		Public	Capital investment					
			Services of		-	Consumpti	consumpti			stocks and		I	Total
			private	Total	household	on	on	Plant and		net	Exports	Total	demand of
			household	IUuu	consumpti	expenditur	expenditur	other	Buildings	acquisition	Lapono	rotar	goods
		Supply	S		on	e of NPISHs		equipment		of			
				70	expenditur		e			valuables	70		
	0.5.4	No.		72	73	74	75	76	- 77	78	79	81	82
No.	CPA	CPA	95										
73		Taxes minus subsidies		7726	19110		660	572	3362		-63	23641	31366
74		Intermediate production of sectors (column 1 to 71) or final											
		use of goods (column 73 to 81) at punchase price		327724		4604	53622	27367	29719	-947	162869	452299	780023
75		Domestic wages	735	160700									
76		Other duties minus subsidies		3541									
77		Depreciation		45148									
78		Net surplus		71811									
79		Gross value added	735	281200									
80		Production value	735	608924									
82		Imports of similar goods at cif prices	179	139733									
84		Total supply of goods	913	748657									