

Central Statistics Office
An Phríomh-Oifig Staidrimh

Statistical Yearbook of Ireland 2005

Published by the Stationery Office, Dublin, Ireland

To be purchased from the:

Central Statistics Office, Information Section, Skehard Road, Cork

Government Publications Sales Office, Sun Alliance House,
Molesworth Street, Dublin 2

or through any bookseller.

Prn A5/1498

Price €20.00

October 2005

© Government of Ireland 2005.

Material compiled, edited and presented by the Central Statistics Office.

Reproduction is authorised, except for commercial purposes, provided the source is acknowledged.

ISSN 1649-1408

ISBN 0-7557-7123-0

Preface

This is the fifth issue of the annual Statistical Yearbook of Ireland (which replaced the former Statistical Abstract). This Yearbook is also available in electronic format on the CSO website and can be downloaded free of charge at www.cso.ie/releasespublications/statistical_yearbook_ireland_2005.htm.

It contains tables and graphs compiled by the Central Statistics Office as well as statistical information derived from the administrative work of Government Departments, Semi-State Bodies and Local Authorities.

The tables in this Yearbook were prepared during August 2005 and, in general, they contain details relating to the year 2004. In many cases, particularly for sub-annual time series, more recent results can be obtained from the CSO's specific subject-matter releases and publications.

A variety of data relating to Northern Ireland is contained in the appendix; caution should be exercised when comparing these tables with those of the Republic as collection methodology may differ.

The latest statistics are issued by the Central Statistics Office in statistical releases as soon as they become available. Full information on all published statistics is provided in the annual 'Guide to CSO Publications and Information Services', which is available free on our website and on request.

The CSO's Internet site www.cso.ie contains a wide range of statistics and information on many topics relating to the office itself and the statistics it compiles and disseminates. All statistical releases are published on the Internet at the time of issue.

The Central Statistics Office would like to thank other Government Departments and Organisations and Government Departments in Northern Ireland, for their co-operation in supplying material for this Yearbook.

For further information contact:

Information Section
Central Statistics Office
Skehard Road
Cork

LoCall 1890 313 414
Phone +353-21-453 5000
Fax +353-21-453 5555
Email information@cso.ie
Website www.cso.ie

Definitions and Conventions

Technical notes

Each chapter of this Statistical Yearbook is preceded by technical notes which should be read in conjunction with the appropriate tables.

Rounding of figures

Totals may not sum due to rounding.

Symbols

The following symbols have been used throughout the volume:

- n/a Data not available.
- Magnitude nil or negligible.
- * Sample size too small for a reliable estimate.

Metric conversions

kg	=	kilogram = 2.2046 lbs
tonne	=	metric ton = 0.9842 tons
ha	=	hectare = 2.4711 acres
litre	=	0.2200 gallons

Average annual exchange rate - Units of Pound Sterling (GBP) per euro

1999	0.6587
2000	0.6095
2001	0.6219
2002	0.6288
2003	0.6920
2004	0.6787

Source: European Central Bank

Contents

Chapter		Page
1	Population	1
2	Labour Market	23
3	Vital Statistics	59
4	Health and Social Conditions	81
5	Education	107
6	Justice and Defence	127
7	Economy	143
8	Public Finance and Banking	175
9	Agriculture, Forestry and Fishing	209
10	Industry	237
11	Building and Construction	253
12	Services and Distribution	265
13	External Trade	285
14	Tourism, Travel and Transport	303
15	Prices	335
16	Earnings	357
17	Housing and Households	373
18	Environment	397
	<i>Appendix (Northern Ireland)</i>	<i>413</i>
	<i>Contact Points</i>	<i>451</i>
	<i>Index</i>	<i>459</i>

Population

1

Introductory text	3
Table 1.1 Population by province	7
Graph <i>Population by province</i>	7
Table 1.2 Average annual births, deaths, natural increase and estimated net migration for each intercensal period	8
Graph <i>Components of population changes</i>	8
Table 1.3 Population by province, county and city, 2002	9
Table 1.4 Population by sex and age group for census years	10
Table 1.5 Estimated population by sex and age group	11
Table 1.6 Population of inhabited islands off the coast	12-13
Table 1.7 Travellers by age group, sex and marital status, 2002	13
Table 1.8 Males and females by age group and marital status, 2002	14
Graph <i>Population by age and sex, 2002</i>	14
Table 1.9 Usually resident persons, males and females, classified by place of birth, 2002	15
Table 1.10 Persons usually resident in each province and county, and present in the State on census night, classified by country of birth, 2002	16
Table 1.11 Usually resident persons, males and females, classified by nationality, 2002	17
Table 1.12 Persons aged one year and over, usually resident in each county, and present in the State on census night, classified by usual residence one year previously, 2002	18

Table 1.13	Population classified by religion in each province, county and city, 2002	19
Table 1.14	Irish speakers aged 3 years and over in each province, county and city, classified by frequency of speaking Irish, 2002	20
Table 1.15	Family units with two or more children in private households, classified by type of family unit, age group of youngest child and age group of eldest child, 2002	21
Graph	<i>Cumas ar Ghaeilge a labhairt</i>	21

1

Population

- The population at the 2002 Census exceeded 3.9 million, the highest since 1871.
- The population of Dublin City and suburbs exceeds one million.
- The population is getting older – the average age was 35.1 years in 2002 compared with 34.1 years in 1996.
- The number of divorced persons increased from 9,800 to 35,000 between 1996 and 2002.
- Most people stay in the county of their birth.
- Non-Irish nationals make up 5.8 per cent of the population.

Introduction

This chapter contains a representative selection of tables on the population of the State. The figures are taken from Censuses of Population carried out since 1841. The tables selected give an insight into the historical evolution of the population, the factors affecting population change, the distribution of the population by geographic area and by the main demographic characteristics ie age, sex and marital status. The importance of migration in Irish population dynamics is underscored by the selection of tables dealing with place of birth and place of usual residence one year before the census. Religion and the Irish language are also covered.

Historical data for the period up to and including 2002 are taken from the various censuses and registrations of births and deaths. Detailed figures for intercensal years are taken from the annual series of population and migration estimates.

The first major census, using a household form, was the so-called Great Census of 1841. Censuses were subsequently taken at ten-year intervals up to 1911. The first census following the formation of the State was undertaken in 1926. This was followed by censuses in 1936 and 1946. Commencing with 1951, censuses have been taken every five years. The census planned for 1976 was cancelled at a late stage as a Government economy measure. However, the need for up-to-date population figures resulted in a census being specially undertaken in 1979 with a restricted number of questions. This was followed by a full census in 1981, and a resumption of the five-year interval for census taking. This five-year periodicity was broken in 2001 when the census planned for that year was postponed until April 2002 due to the outbreak of foot and mouth disease.

Historic population trends

The population of the area comprising the Republic of Ireland was over 6.5 million as measured by the 1841 Census of Population. The deaths which resulted from the famine of 1846/47 and the large scale emigration which followed in its wake and which continued throughout the second half of the 19th century culminated in a halving of the population by 1901. Further population declines followed between 1901 and 1926, albeit at a lower level than previously. The population stabilised at around 2.9 million for over a quarter of a century before reaching its low point of 2.8 million as determined by the 1961 Census. Apart from the decline experienced in the late 1980s, the direction of population change has since been positive.

With 36.7 per cent, Munster had the largest population share in 1841, followed by Leinster with 30.2 per cent. Leinster's share gradually began to increase and surpassed that of Munster by 1891. Its share continued to increase further and by 1971 it accounted for over half of the total population of the State. Munster's share of the total population has declined from 36.7 per cent in 1841 to 28.1 per cent in 2002. The decline in the share of Connacht and Ulster (part of) has been even more acute, the 2002 levels being 11.9 per cent and 6.3 per cent respectively.

Factors affecting population change

The census figures relate to the number of persons present in the State on census night. The change in population between successive censuses reflects the effect of births and deaths and of movements of persons into and out of the State during the relevant period. As the number of births and deaths is known from the vital statistics registration system, it is possible to determine net migration (the difference between inward and outward migration) as a residual figure. Because of differing lengths, it is best to express the figures for intercensal periods as annual averages.

In the period from 1926 to 1951, gains due to natural increase were counterbalanced by losses due to net emigration, resulting in little change to the overall population totals. The heavy losses due to high net emigration during the 1950s resulted in an average annual fall in population of around 14,000 during that decade and culminated in the population low point of 2.8 million in 1961. The population has increased in every intercensal period since then, apart from 1986-1991 when a fairly modest decline was experienced. The increases were most pronounced during the 1971-1979 and 1996-2002 intercensal periods with an annual increase of around 49,000 for both periods. Natural increase accounted for 72 per cent of the population increase in the 1971-1979 intercensal period, whereas for 1996-2002, net immigration accounted for over half of the increase.

Population by age and sex

The State's average age of the population was 35.1 years in 2002 compared with 34.1 six years earlier.

The increase in births during the 1960s and 1970s is reflected in the number of very young persons (ie those aged 0-4) reaching a peak of 353,000 in 1981. Even though the fertility rate of women aged 20-39 declined in the 1970s, the increase of 37 per cent in their numbers during this period ensured an increase in the number of births. The number of very young persons declined to just over a quarter of a million in 1996, but has since increased to 278,000 according to the 2002 Census. The main cause of this increase was an increase in the birth rates in recent years.

While the number of old persons (those aged 65 years and over) increased by almost a third between 1971 and 2002, their share of the population is still at a fairly low level (11.1%) by international standards.

Population figures for the period since 1996 show annual growth of around 1.3 per cent. The total for the population from the 2002 Census is 3.92 million.

The number of males in the population exceeded the number of females by 13,300 in 1971. The 1986 Census witnessed a small female surplus which has since strengthened. By 2002, females outnumbered males by 25,000.

Marital status and living arrangements

42.5 per cent of the population aged 15 and over were single and 47.1 per cent were married (excluding those separated). The remaining 10.4 per cent were either widowed or separated (including divorced).

The number of divorced persons more than trebled, from 9,800 to 35,100, between 1996 and 2002, reflecting to a large extent the legalisation of divorce in the State in 1997. The number of separated (including divorced) persons increased from 87,800 in 1996 to 133,800 in 2002.

Limerick City has the highest proportion of separated people at 11.7 per cent. This measure expresses the number of separated including divorced as a percentage of those ever-married including widowed. This was followed by Dublin City (10.6%). At the other end of the scale, County Cavan had the lowest proportion at 4.9 per cent of those who ever married.

Cohabiting couples accounted for 8.4 per cent of all family units in 2002 compared with 3.9 per cent in 1996. Those without children accounted for one in five of all childless couples in 2002, while those with children represented 5.5 per cent of all couples with children. The number of children living with cohabiting parents increased from 23,000 in 1996 to 51,700 in 2002.

Migration, birthplace and nationality

According to the 2002 Census, 90 per cent of persons usually resident in the State were born there. Of these nearly four out of five live in the county in which they were born. Close to 50,000 Northern Ireland born persons were usual residents of the State in 2002. A further 200,000 were born in Britain.

In the twelve months leading up to census day in 2002, 76,000 persons immigrated into the State. Of these, one third were Irish born.

Irish nationals accounted for 91.6 per cent of the usually resident population with those with dual Irish/Other nationalities accounting for a further 1.3 per cent. Of the remaining 5.8 per cent of the population, for whom a non-Irish nationality was indicated, almost half (2.7%) were UK nationals. Other EU nationals and the nationals of other European countries were the next most numerous categories followed by Asian, African and US nationals.

Table 1.1 Population by province

Thousands

Census year	Total	Leinster	Munster	Connacht	Ulster (part)
1841	6,528.8	1,973.7	2,396.2	1,418.9	740.0
1851	5,111.6	1,672.7	1,857.7	1,010.0	571.1
1861	4,402.1	1,457.6	1,513.6	913.1	517.8
1871	4,053.2	1,339.5	1,393.5	846.2	474.0
1881	3,870.0	1,279.0	1,331.1	821.7	438.3
1891	3,468.7	1,187.8	1,172.4	724.8	383.8
1901	3,221.8	1,152.8	1,076.2	646.9	345.9
1911	3,139.7	1,162.0	1,035.5	611.0	331.2
1926	2,972.0	1,149.1	969.9	552.9	300.1
1936	2,968.4	1,220.4	942.3	525.5	280.3
1946	2,955.1	1,281.1	917.3	492.8	263.9
1951	2,960.6	1,336.6	898.9	471.9	253.3
1956	2,898.3	1,338.9	877.2	446.2	235.9
1961	2,818.3	1,332.1	849.2	419.5	217.5
1966	2,884.0	1,414.4	859.3	402.0	208.3
1971	2,978.2	1,498.1	882.0	390.9	207.2
1979	3,368.2	1,743.9	979.8	418.5	226.0
1981	3,443.4	1,790.5	998.3	424.4	230.2
1986	3,540.6	1,852.6	1,020.6	431.4	236.0
1991	3,525.7	1,860.9	1,009.5	423.0	232.2
1996	3,626.1	1,924.7	1,033.9	433.2	234.3
2002	3,917.2	2,105.6	1,100.6	464.3	246.7

Source: CSO

Table 1.2 Average annual births, deaths, natural increase and estimated net migration for each intercensal period

Thousands

Period	Total births	Total deaths	Natural increase	Change in population	Estimated net migration
1926-1936	58	42	16	0	-17
1936-1946	60	43	17	-1	-19
1946-1951	66	40	26	1	-24
1951-1956	63	36	27	-12	-39
1956-1961	61	34	26	-16	-42
1961-1966	63	33	29	13	-16
1966-1971	63	33	30	19	-11
1971-1979	69	33	35	49	14
1979-1981	73	33	40	38	-3
1981-1986	67	33	34	19	-14
1986-1991	56	32	24	-3	-27
1991-1996	50	31	18	20	2
1996-2002	54	31	23	49	26

Source: CSO

Components of population changes

Table 1.3 Population by province, county and city, 2002

Province, county or city	Persons	Males	Females	Change in population 1996-2002	
				Actual	%
				Thousands	
Leinster	2,105.6	1,038.0	1,067.6	180.9	9.4
Carlow	46.0	23.4	22.6	4.4	10.6
Dublin	1,122.8	544.1	578.7	64.6	6.1
<i>Dublin City</i>	<i>495.8</i>	<i>237.8</i>	<i>258.0</i>	<i>13.9</i>	<i>2.9</i>
<i>Dún Laoghaire-Rathdown</i>	<i>191.8</i>	<i>91.3</i>	<i>100.5</i>	<i>1.8</i>	<i>0.9</i>
<i>Fingal</i>	<i>196.4</i>	<i>97.4</i>	<i>99.0</i>	<i>28.7</i>	<i>17.1</i>
<i>South Dublin</i>	<i>238.8</i>	<i>117.5</i>	<i>121.3</i>	<i>20.1</i>	<i>9.2</i>
Kildare	163.9	82.7	81.2	29.0	21.4
Kilkenny	80.3	40.5	39.8	5.0	6.6
Laois	58.8	30.1	28.6	5.8	11.0
Longford	31.1	15.8	15.3	0.9	3.0
Louth	101.8	50.5	51.3	9.7	10.5
Meath	134.0	67.7	66.3	24.3	22.1
Offaly	63.7	32.2	31.5	4.5	7.7
Westmeath	71.9	36.0	35.9	8.5	13.5
Wexford	116.6	58.2	58.4	12.2	11.7
Wicklow	114.7	56.8	57.9	12.0	11.7
Munster	1,100.6	550.1	550.5	66.7	6.5
Clare	103.3	52.1	51.2	9.3	9.9
Cork	447.8	222.3	225.5	27.3	6.5
<i>Cork City</i>	<i>123.1</i>	<i>59.3</i>	<i>63.8</i>	<i>-4.1</i>	<i>-3.2</i>
<i>Cork County</i>	<i>324.8</i>	<i>163.1</i>	<i>161.7</i>	<i>31.5</i>	<i>10.7</i>
Kerry	132.5	66.6	66.0	6.4	5.1
Limerick	175.3	87.6	87.7	10.3	6.2
<i>Limerick City</i>	<i>54.0</i>	<i>26.1</i>	<i>27.9</i>	<i>2.0</i>	<i>3.8</i>
<i>Limerick County</i>	<i>121.3</i>	<i>61.5</i>	<i>59.8</i>	<i>8.3</i>	<i>7.3</i>
North Tipperary	61.0	30.9	30.1	3.0	5.2
South Tipperary	79.1	40.0	39.1	3.6	4.8
Waterford	101.5	50.7	50.9	6.9	7.3
<i>Waterford City</i>	<i>44.6</i>	<i>21.8</i>	<i>22.8</i>	<i>2.1</i>	<i>4.8</i>
<i>Waterford County</i>	<i>57.0</i>	<i>28.9</i>	<i>28.1</i>	<i>4.8</i>	<i>9.2</i>
Connacht	464.3	233.2	231.1	31.1	7.2
Galway	209.1	104.4	104.7	20.2	10.7
<i>Galway City</i>	<i>65.8</i>	<i>31.0</i>	<i>34.8</i>	<i>8.6</i>	<i>15.0</i>
<i>Galway County</i>	<i>143.2</i>	<i>73.4</i>	<i>69.9</i>	<i>11.6</i>	<i>8.8</i>
Leitrim	25.8	13.3	12.5	0.7	3.0
Mayo	117.4	59.1	58.3	5.9	5.3
Roscommon	53.8	27.6	26.2	1.8	3.5
Sligo	58.2	28.8	29.4	2.4	4.3
Ulster (part)	246.7	124.8	121.9	12.5	5.3
Cavan	56.5	29.0	27.5	3.6	6.8
Donegal	137.6	69.0	68.6	7.6	5.8
Monaghan	52.6	26.8	25.8	1.3	2.5
Total	3,917.2	1,946.2	1,971.0	291.1	8.0

Source: CSO

TABLE 1.3

Table 1.4 Population by sex and age group for census years

Thousands

Age group		1971	1979	1981	1986	1991	1996	2002
Persons	0-4	315.7	343.5	353.0	324.1	273.7	250.4	277.6
	5-9	316.9	350.1	349.5	350.7	318.5	282.9	264.1
	10-14	298.6	336.3	341.2	350.0	348.3	326.1	285.7
	15-19	267.7	317.4	326.4	331.1	335.0	339.5	313.2
	20-24	215.3	266.3	276.1	286.4	266.6	293.4	328.3
	25-29	173.0	239.4	246.1	258.4	246.3	259.0	312.7
	30-34	151.4	220.1	232.0	242.7	249.1	260.9	304.7
	35-39	149.1	178.5	193.8	229.7	237.9	255.7	290.9
	40-44	152.7	159.4	165.9	191.8	225.7	240.4	272.0
	45-49	160.1	152.4	151.9	161.7	187.8	225.4	249.6
	50-54	159.1	151.7	149.7	147.5	156.8	186.6	230.8
	55-59	154.8	154.1	149.6	142.2	142.5	153.8	197.3
	60-64	134.1	137.7	139.3	140.0	134.6	137.9	154.3
	65-69	111.8	133.8	133.9	129.5	130.8	126.8	133.5
	70-74	99.0	98.3	103.1	111.0	109.3	112.5	112.1
	75-79	61.8	68.9	68.5	75.5	84.1	84.1	89.8
	80-84	36.4	38.0	40.5	42.9	49.3	55.8	58.9
	85 and over	20.9	22.5	23.0	25.5	29.4	34.7	41.7
		Total	2,978.2	3,368.2	3,443.4	3,540.6	3,525.7	3,626.1
Males	0-4	161.8	175.6	181.0	166.4	140.6	128.7	142.0
	5-9	161.8	179.1	179.1	179.8	163.3	145.3	135.9
	10-14	152.1	172.3	175.3	179.4	178.9	167.4	146.1
	15-19	136.8	162.3	166.7	169.9	171.4	174.0	160.4
	20-24	110.0	135.8	140.4	144.1	136.5	149.1	165.3
	25-29	87.7	121.6	124.4	129.1	120.7	129.4	156.1
	30-34	76.8	112.7	118.3	122.2	123.2	127.7	152.4
	35-39	75.5	91.8	99.3	116.4	118.7	126.1	144.5
	40-44	76.4	81.8	85.3	98.0	113.9	120.1	135.3
	45-49	79.5	77.8	77.8	82.8	95.4	113.8	125.0
	50-54	80.0	75.6	75.3	75.2	79.9	94.8	116.6
	55-59	78.4	76.1	73.3	70.5	71.7	77.8	99.8
	60-64	68.1	67.8	68.0	67.2	65.6	68.7	77.6
	65-69	54.5	65.0	64.3	61.1	61.0	60.3	65.3
	70-74	44.6	45.8	48.4	50.9	49.2	50.1	51.7
	75-79	27.8	29.1	29.2	32.6	35.7	35.2	37.4
	80-84	15.7	14.9	15.4	16.1	19.0	21.1	22.3
	85 and over	8.1	8.1	7.9	8.0	8.9	10.6	12.5
		Total	1,495.8	1,693.3	1,729.4	1,769.7	1,753.4	1,800.2
Females	0-4	153.8	167.8	172.0	157.7	133.2	121.7	135.6
	5-9	155.1	171.1	170.4	170.8	155.2	137.6	128.2
	10-14	146.4	164.0	166.0	170.6	169.4	158.7	139.6
	15-19	131.0	155.1	159.8	161.2	163.6	165.6	152.8
	20-24	105.3	130.5	135.7	142.3	130.1	144.2	163.0
	25-29	85.3	117.8	121.7	129.4	125.7	129.7	156.6
	30-34	74.5	107.4	113.7	120.5	125.9	133.2	152.3
	35-39	73.6	86.7	94.5	113.3	119.2	129.5	146.4
	40-44	76.3	77.6	80.6	93.8	111.8	120.4	136.7
	45-49	80.6	74.7	74.1	79.0	92.3	111.6	124.6
	50-54	79.0	76.1	74.4	72.4	76.9	91.8	114.3
	55-59	76.4	77.9	76.3	71.7	70.9	76.0	97.5
	60-64	65.9	69.9	71.3	72.8	69.0	69.3	76.7
	65-69	57.3	68.8	69.6	68.4	69.8	66.6	68.2
	70-74	54.4	52.5	54.8	60.1	60.1	62.4	60.4
	75-79	34.0	39.7	39.3	42.9	48.4	48.9	52.4
	80-84	20.7	23.1	25.0	26.8	30.3	34.7	36.6
	85 and over	12.8	14.3	15.1	17.4	20.5	24.1	29.2
		Total	1,482.5	1,674.9	1,714.1	1,771.0	1,772.3	1,825.9

Source: CSO

Table 1.5 Estimated population by sex and age group

Thousands

	Age group	1997	1998	1999	2000	2001	2002	2003	2004
Persons	0-4	250.0	253.6	259.8	266.2	273.2	277.6	284.8	291.1
	5-9	277.7	273.5	270.6	266.7	263.7	264.1	268.1	274.6
	10-14	317.9	308.1	300.2	295.1	290.6	285.7	280.9	277.5
	15-19	343.9	346.5	338.5	329.4	320.4	313.2	306.8	300.8
	20-24	298.6	306.1	303.9	311.9	317.6	328.3	336.0	338.7
	25-29	267.3	279.6	279.7	289.4	300.8	312.7	318.9	329.4
	30-34	262.4	263.0	271.9	277.5	288.6	304.7	313.4	320.8
	35-39	258.0	262.1	273.5	280.2	285.1	290.9	294.1	299.9
	40-44	246.0	248.7	255.7	260.5	267.6	272.0	278.1	283.7
	45-49	228.1	232.5	234.6	239.1	243.9	249.6	253.2	258.3
	50-54	197.9	207.2	217.5	225.0	228.2	230.8	234.8	237.5
	55-59	155.9	162.2	168.2	174.3	185.8	197.3	206.7	214.5
	60-64	140.5	141.5	145.5	149.7	151.7	154.3	160.4	166.1
	65-69	126.4	127.5	128.8	129.3	130.8	133.5	135.3	137.9
	70-74	112.7	111.5	111.1	111.3	111.8	112.1	113.7	115.3
	75-79	85.0	88.2	89.1	88.9	89.2	89.8	89.6	90.2
	80-84	55.8	54.4	54.6	55.8	57.6	58.9	61.5	62.7
	85 and over	36.6	38.7	38.3	39.4	40.4	41.7	42.8	44.8
		Total	3,660.6	3,704.9	3,741.6	3,789.5	3,847.2	3,917.2	3,978.9
Males	0-4	128.6	130.8	134.0	137.2	140.4	142.0	145.6	148.8
	5-9	142.1	140.1	138.7	136.6	135.5	135.9	137.7	141.2
	10-14	163.3	157.9	154.1	151.3	149.0	146.1	144.2	142.4
	15-19	176.4	177.3	173.8	168.9	164.3	160.4	157.0	154.1
	20-24	151.9	155.6	153.6	157.4	160.5	165.3	168.5	170.3
	25-29	133.5	140.5	140.5	146.0	151.2	156.1	159.6	165.0
	30-34	128.6	129.5	133.9	137.5	144.2	152.4	157.2	160.3
	35-39	127.1	129.0	135.2	138.2	141.2	144.5	146.3	150.5
	40-44	122.6	123.6	127.5	129.7	133.0	135.3	138.2	140.8
	45-49	114.7	116.5	117.6	119.8	122.4	125.0	126.5	128.8
	50-54	100.5	105.3	110.4	114.1	115.5	116.6	118.2	119.6
	55-59	79.1	82.0	85.2	88.2	94.0	99.8	104.9	108.7
	60-64	69.9	70.3	72.5	74.8	75.9	77.6	80.6	83.6
	65-69	60.7	61.7	63.0	63.3	64.0	65.3	66.1	67.4
	70-74	50.2	49.8	49.7	50.3	51.1	51.7	53.1	54.4
	75-79	35.6	36.7	37.0	36.9	37.1	37.4	37.4	38.0
	80-84	20.9	20.4	20.4	21.0	21.7	22.3	23.3	23.7
	85 and over	11.4	12.1	11.5	11.8	12.2	12.5	13.0	13.7
		Total	1,817.2	1,839.1	1,858.6	1,882.9	1,913.1	1,946.2	1,977.2
Females	0-4	121.3	122.9	125.8	128.9	132.8	135.6	139.2	142.3
	5-9	135.6	133.4	131.9	130.1	128.2	128.2	130.3	133.4
	10-14	154.5	150.2	146.2	143.8	141.6	139.6	136.8	135.0
	15-19	167.5	169.2	164.7	160.5	156.2	152.8	149.8	146.7
	20-24	146.7	150.5	150.3	154.5	157.1	163.0	167.5	168.5
	25-29	133.8	139.1	139.3	143.3	149.6	156.6	159.3	164.3
	30-34	133.8	133.5	138.0	140.0	144.4	152.3	156.2	160.5
	35-39	130.9	133.1	138.3	142.0	143.9	146.4	147.8	149.4
	40-44	123.5	125.1	128.2	130.8	134.6	136.7	139.9	142.9
	45-49	113.3	116.0	117.1	119.3	121.5	124.6	126.7	129.5
	50-54	97.5	102.0	107.1	110.8	112.7	114.3	116.6	117.9
	55-59	76.8	80.2	83.0	86.1	91.8	97.5	101.8	105.8
	60-64	70.6	71.1	73.0	74.9	75.8	76.7	79.8	82.5
	65-69	65.8	65.8	65.9	66.0	66.8	68.2	69.2	70.5
	70-74	62.5	61.7	61.4	61.0	60.8	60.4	60.5	60.9
	75-79	49.4	51.5	52.1	52.0	52.1	52.4	52.3	52.2
	80-84	34.9	34.0	34.2	34.8	35.9	36.6	38.2	39.0
	85 and over	25.2	26.6	26.8	27.6	28.2	29.2	29.8	31.1
		Total	1,843.4	1,865.8	1,883.0	1,906.6	1,934.1	1,971.0	2,001.7

Source: CSO

TABLE 1.5

Table 1.6 Population of inhabited islands off the coast

County	Island	1996	2002		
		Persons	Persons	Males	Females
Clare	Inishmore (or Deer)	1	1	0	1
Cork	Ballycottin	27	0	0	0
	Bear	212	207	117	90
	Clear	145	129	72	57
	Dursey	9	6	4	2
	Garinish	1	0	0	0
	Haulbowline	110	75	55	20
	Horse Island	0	3	1	2
	Inchydoney	102	134	59	75
	Inishbeg	19	13	6	7
	Inishodriscol (or Hare)	16	27	16	11
	Long	9	12	9	3
	Ringarogy	76	88	45	43
	Sherkin	98	129	65	64
	Spike	103	61	58	3
	Whiddy	34	29	16	13
Donegal	Aran	602	543	285	258
	Aughnish	3	3	1	2
	Cruit	70	61	26	35
	Gola Island	0	5	4	1
	Inishbofin	24	16	12	4
	Inishfree Upper	15	7	3	4
	Island Roy	15	7	4	3
	Tory	169	133	68	65
Dublin City	North Bull	22	17	10	7
Fingal	Lambay	8	6	3	3
Galway	Annaghvaan	104	121	60	61
	Furnace	59	56	34	22
	Gorumna	1,057	1,015	515	500
	Illanmore	1	1	1	0
	Inchaghaun	3	3	2	1
	Inishbarra	1	0	0	0
	Inishbofin	200	178	99	79
	Inisheer	274	262	148	114
	Inishmaan	191	187	99	88
	Inishmore	838	831	420	411
	Inishnee	33	24	14	10
	Inishtravin	3	1	1	0
	Lettermore	503	497	265	232
	Lettermullan	204	219	120	99
	Mweenish	150	146	67	79
	Omey	4	4	4	0
	Rossroe	23	19	10	9
	Rusheennacholla	3	3	1	2
Kerry	Beginish	2	0	0	0
	Carrig	13	10	6	4
	Garinish Island	0	2	1	1
	Skellig Rock Great	4	0	0	0
	Rossmore	8	7	6	1
	Tarbert	13	5	3	2
	Valencia	676	690	376	314

TABLE 1.6

Table 1.6 Population of inhabited islands off the coast (continued)

County	Island	1996	2002		
		Persons	Persons	Males	Females
Limerick	Foynes Island	0	5	4	1
Mayo	Achill	2,718	2,620	1,280	1,340
	Clare	136	127	73	54
	Clynish	5	5	3	2
	Collan More	0	3	3	0
	Inishbiggle	48	39	26	13
	Inishcottle	7	4	1	3
	Inishgort	2	1	1	0
	Inishlyre	7	7	5	2
	Inishnakillew	6	5	3	2
	Inishturk	83	72	44	28
	Inisraher	0	4	2	2
	Island More	0	1	1	0
	Sligo	Inishmulclohy(or Coney Island)	6	3	2

Source: CSO

Table 1.7 Travellers by age group, sex and marital status, 2002

Age group	Total	Marital status			
		Single	Married	Separated (including divorced)	Widowed
Persons					
0-4 years	3,408	3,408	-	-	-
5-14 years	6,593	6,593	-	-	-
15-24 years	4,850	3,725	1,040	79	6
25-34 years	3,386	976	2,090	291	29
35-44 years	2,332	335	1,688	250	59
45-54 years	1,458	187	1,069	132	70
55-64 years	878	97	604	68	109
65 years and over	776	116	347	21	292
Total	23,681	15,437	6,838	841	565
Males					
0-4 years	1,786	1,786	-	-	-
5-14 years	3,302	3,302	-	-	-
15-24 years	2,372	1,920	434	17	1
25-34 years	1,615	493	1,039	80	3
35-44 years	1,108	178	850	62	18
45-54 years	733	117	548	53	15
55-64 years	438	67	308	35	28
65 years and over	354	71	198	16	69
Total	11,708	7,934	3,377	263	134
Females					
0-4 years	1,622	1,622	-	-	-
5-14 years	3,291	3,291	-	-	-
15-24 years	2,478	1,805	606	62	5
25-34 years	1,771	483	1,051	211	26
35-44 years	1,224	157	838	188	41
45-54 years	725	70	521	79	55
55-64 years	440	30	296	33	81
65 years and over	422	45	149	5	223
Total	11,973	7,503	3,461	578	431

Source: CSO

TABLE 1.6

TABLE 1.7

Table 1.8 Males and females by age group and marital status, 2002

Age group	Persons	Males				Females			
		Total	Single	Ever married	Widowed	Total	Single	Ever married	Widowed
0-4	277,630	142,040	142,040	-	-	135,590	135,590	-	-
5-9	264,090	135,890	135,890	-	-	128,200	128,200	-	-
10-14	285,708	146,114	146,114	-	-	139,594	139,594	-	-
15-19	313,188	160,413	160,218	194	1	152,775	152,302	467	6
20-24	328,334	165,292	162,504	2,763	25	163,042	156,529	6,458	55
25-29	312,693	156,100	129,582	26,468	50	156,593	114,550	41,897	146
30-34	304,676	152,377	75,562	76,684	131	152,299	59,998	91,720	581
35-39	290,906	144,530	40,703	103,470	357	146,376	31,622	113,692	1,062
40-44	271,984	135,301	26,552	108,134	615	136,683	19,952	114,809	1,922
45-49	249,604	124,981	20,392	103,478	1,111	124,623	14,654	106,808	3,161
50-54	230,843	116,585	17,915	96,756	1,914	114,258	11,409	97,576	5,273
55-59	197,294	99,827	14,468	82,707	2,652	97,467	9,199	79,722	8,546
60-64	154,252	77,559	12,263	61,838	3,458	76,693	7,780	56,931	11,982
65-69	133,474	65,290	11,855	48,792	4,643	68,184	8,291	41,547	18,346
70-74	112,129	51,719	10,843	35,177	5,699	60,410	8,823	26,809	24,778
75-79	89,815	37,377	8,180	22,785	6,412	52,438	8,624	15,182	28,632
80-84	58,857	22,283	4,906	11,733	5,644	36,574	6,591	6,260	23,723
85 and over	41,726	12,486	2,648	4,940	4,898	29,240	5,749	2,454	21,037
Total	3,917,203	1,946,164	1,122,635	785,919	37,610	1,971,039	1,019,457	802,332	149,250

Source: CSO

Population by age and sex, 2002

Table 1.9 Usually resident persons, males and females, classified by place of birth, 2002

Birthplace	Persons	Males	Females
Ireland (Republic)	3,458,479	1,717,314	1,741,165
County of usual residence	2,697,735	1,373,336	1,324,399
Other county	760,744	343,978	416,766
Outside Ireland (Republic)	400,016	198,909	201,107
EU	281,316	137,168	144,148
Northern Ireland	49,928	24,344	25,584
England and Wales	182,624	89,486	93,138
Scotland	15,963	7,946	8,017
Austria	533	223	310
Belgium	1,141	581	560
Denmark	692	307	385
Finland	687	182	505
France	6,794	3,236	3,558
Germany	8,770	3,991	4,779
Greece	345	205	140
Italy	3,705	2,122	1,583
Luxembourg	85	47	38
Netherlands	3,512	1,871	1,641
Portugal	590	358	232
Spain	4,632	1,817	2,815
Sweden	1,315	452	863
Other European Countries	26,235	14,447	11,788
Romania	5,838	3,258	2,580
Russia	2,556	1,307	1,249
Latvia	2,281	1,223	1,058
Poland	2,167	1,290	877
Lithuania	2,120	1,111	1,009
Ukraine	1,485	878	607
Bosnia & Herzegovina	1,058	526	532
Moldova	1,032	578	454
Other	7,698	4,276	3,422
Africa	26,515	13,917	12,598
Nigeria	9,225	4,423	4,802
South Africa	6,260	3,174	3,086
Zimbabwe	1,462	742	720
Congo	1,132	599	533
Other	8,436	4,979	3,457
Asia	28,132	15,349	12,783
China	5,669	3,263	2,406
Philippines	4,086	1,412	2,674
India	3,402	2,114	1,288
Pakistan	3,391	2,172	1,219
Malaysia	2,195	1,187	1,008
Hong Kong	1,696	974	722
Other	7,693	4,227	3,466
America	29,119	13,680	15,439
USA	21,541	9,992	11,549
Canada	4,081	1,860	2,221
Brazil	1,232	785	447
Other	2,265	1,043	1,222
Australia	6,107	2,966	3,141
New Zealand	2,256	1,192	1,064
Other countries	336	190	146
Total	3,858,495	1,916,223	1,942,272

Source: CSO

TABLE 1.9

Table 1.10 Persons usually resident in each province and county, and present in the State on census night, classified by country of birth, 2002

County of usual residence	Birthplace							
	Total persons	Ireland (Republic)		Northern Ireland	Great Britain	Other European countries	USA	Rest of world
		County of usual residence	Other county					
Leinster	2,079,055	1,380,503	480,807	25,786	93,172	38,331	10,087	50,369
Carlow	45,638	28,494	13,629	196	2,094	460	128	637
Dublin County and City	1,105,134	798,869	177,915	14,228	44,747	27,677	5,958	35,740
Kildare	162,554	75,517	70,916	1,419	8,201	2,332	803	3,366
Kilkenny	79,101	53,307	19,700	341	4,017	640	265	831
Laois	57,926	38,855	15,209	215	2,565	332	149	601
Longford	30,919	20,011	8,193	205	1,727	242	170	371
Louth	101,138	73,666	15,841	5,171	3,010	925	363	2,162
Meath	133,300	64,666	56,054	1,555	6,708	1,424	724	2,169
Offaly	63,404	41,976	17,122	256	2,804	491	245	510
Westmeath	71,013	43,049	21,078	526	3,905	864	388	1,203
Wexford	115,492	85,619	20,493	461	6,635	1,063	238	983
Wicklow	113,436	56,474	44,657	1,213	6,759	1,881	656	1,796
Munster	1,081,361	817,298	166,135	5,062	59,679	13,467	6,249	13,471
Clare	101,255	62,789	26,561	921	6,613	1,640	885	1,846
Cork County and City	442,444	358,359	45,810	1,867	22,660	5,844	2,285	5,619
Kerry	127,477	95,094	18,031	565	8,772	2,102	1,395	1,518
Limerick County and City	171,112	128,075	29,657	714	8,009	1,792	762	2,103
Tipperary	139,441	102,104	26,204	496	7,763	1,239	493	1,142
Waterford County and City	99,632	70,877	19,872	499	5,862	850	429	1,243
Connacht	454,360	316,801	86,412	4,040	32,690	5,246	3,821	5,350
Galway County and City	202,958	142,465	37,275	1,591	13,498	2,986	2,005	3,138
Leitrim	25,609	16,426	6,127	462	1,890	324	225	155
Mayo	115,583	86,449	15,534	800	9,879	1,038	915	968
Roscommon	53,123	32,570	15,262	358	3,782	358	298	495
Sligo	57,087	38,891	12,214	829	3,641	540	378	594
Ulster (part of)	243,719	183,133	27,390	15,040	13,046	1,992	1,384	1,734
Cavan	55,743	40,743	9,755	1,900	1,969	577	355	444
Donegal	135,756	104,829	9,555	9,662	9,272	713	763	962
Monaghan	52,220	37,561	8,080	3,478	1,805	702	266	328
Total	3,858,495	2,697,735	760,744	49,928	198,587	59,036	21,541	70,924

Source: CSO

TABLE 1.10

Table 1.11 Usually resident persons, males and females, classified by nationality, 2002

Nationality	Persons	Males	Females
Total Irish	3,584,975	1,778,590	1,806,385
Irish	3,535,676	1,754,716	1,780,960
Irish-English	20,491	9,997	10,494
Irish-American	12,387	5,721	6,666
Irish-European	4,172	2,046	2,126
Irish-Other	12,249	6,110	6,139
Non-Irish	224,261	112,593	111,668
EU	133,436	64,647	68,789
Austria	553	222	331
Belgium	789	391	398
Denmark	631	287	344
Finland	876	285	591
France	6,363	3,059	3,304
Germany	7,216	3,200	4,016
Greece	253	149	104
Italy	3,770	2,145	1,625
Luxembourg	16	9	7
Netherlands	3,108	1,638	1,470
Portugal	687	428	259
Spain	4,436	1,732	2,704
Sweden	1,262	425	837
UK	103,476	50,677	52,799
Rest of Europe	23,105	12,863	10,242
Romania	4,978	2,836	2,142
Russia	2,703	1,399	1,304
Poland	2,124	1,275	849
Lithuania	2,104	1,091	1,013
Latvia	1,797	974	823
Ukraine	1,420	828	592
Czech Republic	1,103	713	390
Other	6,876	3,747	3,129
Africa	20,981	11,039	9,942
Nigeria	8,969	4,271	4,698
South Africa	4,185	2,167	2,018
Other	7,827	4,601	3,226
Asia	21,779	12,014	9,765
China	5,842	3,424	2,418
Philippines	3,900	1,383	2,517
Pakistan	2,939	1,891	1,048
India	2,534	1,668	866
Malaysia	1,686	907	779
Other	4,878	2,741	2,137
America	15,383	7,223	8,160
USA	11,384	5,196	6,188
Canada	1,932	870	1,062
Brazil	1,087	713	374
Other	980	444	536
Australia	3,706	1,752	1,954
New Zealand	1,637	858	779
Other nationalities	1,894	1,096	798
Multi-nationality	2,340	1,101	1,239
No nationality	847	482	365
Not stated	48,412	24,558	23,854
Total	3,858,495	1,916,223	1,942,272

Source: CSO

TABLE 1.11

Table 1.12 Persons aged one year and over, usually resident in each county, and present in the State on census night, classified by usual residence one year previously, 2002

County of usual residence	Usual residence one year previously					
	Total	Different address				
		Same address	Same county	Other county	Outside State	
					Birthplace in Ireland (Republic)	Birthplace elsewhere
Carlow	44,922	40,736	2,204	1,348	235	399
Dublin County and City	1,090,177	981,173	66,397	13,570	8,970	20,067
Kildare	159,709	144,538	6,596	5,598	982	1,995
Kilkenny	77,987	72,141	2,870	1,908	441	627
Laois	56,997	52,492	2,041	1,854	254	356
Longford	30,442	28,088	1,101	761	175	317
Louth	99,414	90,813	4,439	2,388	552	1,222
Meath	130,988	118,561	4,218	5,891	728	1,590
Offaly	62,452	57,773	2,218	1,715	315	431
Westmeath	69,958	63,037	2,916	2,575	477	953
Wexford	113,839	104,813	4,626	2,876	602	922
Wicklow	111,844	102,860	4,148	2,939	661	1,236
Clare	99,778	91,404	4,313	2,143	598	1,320
Cork County and City	436,451	399,712	24,156	5,239	2,882	4,462
Kerry	125,873	116,532	5,061	2,000	710	1,570
Limerick County and City	168,847	153,696	8,706	3,536	1,076	1,833
Tipperary	137,588	127,505	5,622	2,596	665	1,200
Waterford County and City	98,206	89,708	4,764	2,153	600	981
Galway County and City	200,178	178,838	11,749	4,963	1,699	2,929
Leitrim	25,283	23,302	732	774	146	329
Mayo	114,189	105,397	4,661	2,019	736	1,376
Roscommon	52,484	48,469	1,633	1,480	283	619
Sligo	56,392	51,650	2,556	1,278	357	551
Cavan	55,022	51,029	1,721	1,384	280	608
Donegal	133,790	124,710	4,735	1,416	903	2,026
Monaghan	51,545	48,420	1,644	623	252	606
Total	3,804,355	3,467,397	185,827	75,027	25,579	50,525

Source: CSO

TABLE 1.12

Table 1.13 Population classified by religion in each province, county and city, 2002

Province, county or city	Total persons	Religious denomination								
		Catholic	Church of Ireland (including Protestant)	Other Christian religions	Presbyterian	Muslim (Islamic)	Orthodox	Other stated religions	No religion	Not stated
Leinster	2,105,579	1,828,097	67,877	13,892	8,447	13,233	7,570	30,581	87,730	48,152
Carlow	46,014	41,544	1,977	239	99	152	65	382	906	650
Dublin	1,122,821	943,624	33,857	7,905	5,474	10,132	5,735	20,347	62,556	33,191
<i>Dublin City</i>	<i>495,781</i>	<i>407,661</i>	<i>12,242</i>	<i>3,226</i>	<i>2,276</i>	<i>4,265</i>	<i>3,385</i>	<i>8,967</i>	<i>33,022</i>	<i>20,737</i>
<i>Dún Laoghaire-Rathdown</i>	<i>191,792</i>	<i>156,369</i>	<i>11,284</i>	<i>1,672</i>	<i>1,442</i>	<i>1,250</i>	<i>548</i>	<i>4,404</i>	<i>11,921</i>	<i>2,902</i>
<i>Fingal</i>	<i>196,413</i>	<i>170,444</i>	<i>4,745</i>	<i>1,149</i>	<i>867</i>	<i>2,231</i>	<i>897</i>	<i>3,098</i>	<i>8,626</i>	<i>4,356</i>
<i>South Dublin</i>	<i>238,835</i>	<i>209,150</i>	<i>5,586</i>	<i>1,858</i>	<i>889</i>	<i>2,386</i>	<i>905</i>	<i>3,878</i>	<i>8,987</i>	<i>5,196</i>
Kildare	163,944	146,808	4,859	1,087	575	515	565	1,943	4,868	2,724
Kilkenny	80,339	73,186	2,384	425	293	215	78	685	1,865	1,208
Laois	58,774	53,330	2,661	268	103	159	63	510	919	761
Longford	31,068	28,577	966	88	73	121	69	300	340	534
Louth	101,821	93,228	1,590	863	335	577	124	1,174	2,420	1,510
Meath	134,005	122,251	3,100	809	442	431	298	1,293	3,231	2,150
Offaly	63,663	59,010	1,900	182	68	141	55	422	853	1,032
Westmeath	71,858	65,787	1,689	512	183	279	127	726	1,441	1,114
Wexford	116,596	105,762	4,727	542	217	275	147	922	2,690	1,314
Wicklow	114,676	94,990	8,167	972	585	236	244	1,877	5,641	1,964
Munster	1,100,614	995,728	26,183	5,036	2,065	3,683	1,884	12,577	33,336	20,122
Clare	103,277	92,340	1,825	696	260	395	223	1,463	3,772	2,303
Cork	447,829	401,504	12,699	2,144	841	1,387	615	5,450	15,782	7,407
<i>Cork City</i>	<i>123,062</i>	<i>109,927</i>	<i>1,887</i>	<i>637</i>	<i>199</i>	<i>545</i>	<i>277</i>	<i>1,445</i>	<i>5,041</i>	<i>3,104</i>
<i>Cork County</i>	<i>324,767</i>	<i>291,577</i>	<i>10,812</i>	<i>1,507</i>	<i>642</i>	<i>842</i>	<i>338</i>	<i>4,005</i>	<i>10,741</i>	<i>4,303</i>
Kerry	132,527	118,721	2,931	725	302	554	227	1,645	4,183	3,239
Limerick	175,304	161,793	2,838	691	231	673	369	1,731	4,255	2,723
<i>Limerick City</i>	<i>54,023</i>	<i>49,218</i>	<i>742</i>	<i>271</i>	<i>70</i>	<i>181</i>	<i>171</i>	<i>562</i>	<i>1,767</i>	<i>1,041</i>
<i>Limerick County</i>	<i>121,281</i>	<i>112,575</i>	<i>2,096</i>	<i>420</i>	<i>161</i>	<i>492</i>	<i>198</i>	<i>1,169</i>	<i>2,488</i>	<i>1,682</i>
North Tipperary	61,010	56,137	1,894	170	86	71	116	562	1,017	957
South Tipperary	79,121	73,470	1,537	207	144	208	123	565	1,468	1,399
Waterford	101,546	91,763	2,459	403	201	395	211	1,161	2,859	2,094
<i>Waterford City</i>	<i>44,594</i>	<i>39,885</i>	<i>875</i>	<i>220</i>	<i>102</i>	<i>322</i>	<i>156</i>	<i>617</i>	<i>1,410</i>	<i>1,007</i>
<i>Waterford County</i>	<i>56,952</i>	<i>51,878</i>	<i>1,584</i>	<i>183</i>	<i>99</i>	<i>73</i>	<i>55</i>	<i>544</i>	<i>1,449</i>	<i>1,087</i>
Connacht	464,296	424,019	9,773	1,672	1,086	1,731	657	4,411	13,277	7,670
Galway	209,077	189,153	3,535	948	453	895	424	2,234	7,491	3,944
<i>Galway City</i>	<i>65,832</i>	<i>56,260</i>	<i>1,093</i>	<i>459</i>	<i>237</i>	<i>642</i>	<i>297</i>	<i>1,162</i>	<i>3,950</i>	<i>1,732</i>
<i>Galway County</i>	<i>143,245</i>	<i>132,893</i>	<i>2,442</i>	<i>489</i>	<i>216</i>	<i>253</i>	<i>127</i>	<i>1,072</i>	<i>3,541</i>	<i>2,212</i>
Leitrim	25,799	23,235	966	72	42	33	28	283	753	387
Mayo	117,446	109,349	2,072	322	289	370	131	943	2,391	1,579
Roscommon	53,774	50,614	842	127	72	156	34	408	965	556
Sligo	58,200	51,668	2,358	203	230	277	40	543	1,677	1,204
Ulster (part of)	246,714	214,762	11,778	803	8,984	500	326	2,490	3,921	3,150
Cavan	56,546	49,323	3,767	204	768	185	81	564	847	807
Donegal	137,575	119,101	6,308	467	5,775	253	83	1,512	2,442	1,634
Monaghan	52,593	46,338	1,703	132	2,441	62	162	414	632	709
Total	3,917,203	3,462,606	115,611	21,403	20,582	19,147	10,437	50,059	138,264	79,094

Source: CSO

TABLE 1.13

Table 1.14 Irish speakers aged 3 years and over in each province, county and city, classified by frequency of speaking Irish, 2002

Province, county or city	Total persons	Frequency of speaking Irish				
		Daily	Weekly	Less often	Never	Not stated
Leinster	768,404	153,700	75,384	285,274	239,450	14,596
Carlow	17,670	3,770	1,701	6,530	5,347	322
Dublin	394,240	73,131	37,307	149,400	127,086	7,316
<i>Dublin City</i>	<i>158,116</i>	<i>25,889</i>	<i>14,244</i>	<i>62,905</i>	<i>51,769</i>	<i>3,309</i>
<i>Dún Laoghaire-Rathdown</i>	<i>76,463</i>	<i>14,219</i>	<i>7,623</i>	<i>28,857</i>	<i>24,621</i>	<i>1,143</i>
<i>Fingal</i>	<i>75,240</i>	<i>15,052</i>	<i>7,228</i>	<i>27,177</i>	<i>24,515</i>	<i>1,268</i>
<i>South Dublin</i>	<i>84,421</i>	<i>17,971</i>	<i>8,212</i>	<i>30,461</i>	<i>26,181</i>	<i>1,596</i>
Kildare	66,800	14,077	6,633	24,451	20,474	1,165
Kilkenny	33,166	7,191	3,410	12,150	9,789	626
Laois	24,255	5,007	2,423	9,177	7,138	510
Longford	12,383	2,739	1,277	4,531	3,541	295
Louth	34,485	7,276	3,548	12,363	10,604	694
Meath	50,989	11,741	5,149	18,187	14,935	977
Offaly	24,087	5,162	2,393	8,990	7,068	474
Westmeath	28,846	5,604	2,882	10,991	8,806	563
Wexford	41,064	8,851	4,414	14,460	12,472	867
Wicklow	40,419	9,151	4,247	14,044	12,190	787
Munster	493,500	105,032	46,519	186,443	145,618	9,888
Clare	48,644	10,436	4,661	18,531	14,053	963
Cork	200,657	41,884	18,884	75,353	60,564	3,972
<i>Cork City</i>	<i>52,072</i>	<i>9,300</i>	<i>4,562</i>	<i>20,429</i>	<i>16,629</i>	<i>1,152</i>
<i>Cork County</i>	<i>148,585</i>	<i>32,584</i>	<i>14,322</i>	<i>54,924</i>	<i>43,935</i>	<i>2,820</i>
Kerry	60,885	14,732	6,138	23,915	14,712	1,388
Limerick	79,498	15,648	7,136	30,310	24,979	1,425
<i>Limerick City</i>	<i>21,417</i>	<i>4,159</i>	<i>2,176</i>	<i>8,196</i>	<i>6,487</i>	<i>399</i>
<i>Limerick County</i>	<i>58,081</i>	<i>11,489</i>	<i>4,960</i>	<i>22,114</i>	<i>18,492</i>	<i>1,026</i>
North Tipperary	28,324	6,222	2,555	10,604	8,373	570
South Tipperary	32,757	7,013	3,109	11,901	10,021	713
Waterford	42,735	9,097	4,036	15,829	12,916	857
<i>Waterford City</i>	<i>17,234</i>	<i>3,230</i>	<i>1,502</i>	<i>6,312</i>	<i>5,863</i>	<i>327</i>
<i>Waterford County</i>	<i>25,501</i>	<i>5,867</i>	<i>2,534</i>	<i>9,517</i>	<i>7,053</i>	<i>530</i>
Connacht	216,128	53,236	22,670	82,335	53,147	4,740
Galway	102,529	29,743	10,546	38,393	21,577	2,270
<i>Galway City</i>	<i>31,440</i>	<i>5,983</i>	<i>3,364</i>	<i>13,815</i>	<i>7,721</i>	<i>557</i>
<i>Galway County</i>	<i>71,089</i>	<i>23,760</i>	<i>7,182</i>	<i>24,578</i>	<i>13,856</i>	<i>1,713</i>
Leitrim	11,095	2,240	1,129	4,254	3,206	266
Mayo	53,707	11,910	6,034	20,913	13,699	1,151
Roscommon	23,633	4,679	2,390	9,200	6,846	518
Sligo	25,164	4,664	2,571	9,575	7,819	535
Ulster (part of)	92,862	27,573	10,466	31,248	21,442	2,133
Cavan	20,528	4,577	2,044	7,151	6,274	482
Donegal	51,783	17,925	6,121	17,004	9,561	1,172
Monaghan	20,551	5,071	2,301	7,093	5,607	479
Total	1,570,894	339,541	155,039	585,300	459,657	31,357

Source: CSO

Table 1.15 Family units with two or more children in private households, classified by type of family unit, age group of youngest child and age group of eldest child, 2002

Family composition	Age Group of eldest child					
	Total	0-4 years	5-9 years	10-14 years	15-19 years	20 years and over
Husband and wife						
Age group of youngest child						
0-4 years	106,178	26,241	46,987	22,454	8,302	2,194
5-9 years	75,592	–	12,165	35,076	20,691	7,660
10-14 years	74,320	–	–	11,528	37,724	25,068
15 and over	62,020	–	–	–	12,832	49,188
20 and over	42,982	–	–	–	–	42,982
Total	361,092	26,241	59,152	69,058	79,549	127,092
Cohabiting couple						
Age group of youngest child						
0-4 years	8,516	2,468	3,549	1,688	682	129
5-9 years	2,710	0	595	1,237	658	220
10-14 years	1,551	0	0	371	819	361
15 and over	855	0	0	0	270	585
20 and over	345	0	0	0	0	345
Total	13,977	2,468	4,144	3,296	2,429	1,640
Lone mother						
Age group of youngest child						
0-4 years	15,203	2,821	6,259	3,891	1,699	533
5-9 years	11,539	0	2,009	5,145	3,170	1,215
10-14 years	11,313	0	0	2,003	5,643	3,667
15 and over	9,794	0	0	0	2,334	7,460
20 and over	15,154	0	0	0	0	15,154
Total	63,003	2,821	8,268	11,039	12,846	28,029
Lone father						
Age group of youngest child						
0-4 years	804	174	300	178	74	78
5-9 years	1,228	0	182	525	345	176
10-14 years	2,063	0	0	305	1,044	714
15 and over	2,526	0	0	0	591	1,935
20 and over	3,782	0	0	0	0	3,782
Total	10,403	174	482	1,008	2,054	6,685

Source: CSO

TABLE 1.15

Labour Market

2

Introductory text	27
Table 2.1 Total number of persons in employment, unemployed and in labour force (ILO)	33
Graph <i>Labour force status</i>	33
Table 2.2 Persons aged 15 years and over classified by sex and ILO economic status	34
Table 2.3 Persons aged 15 years and over in employment (ILO) classified by sex and NACE economic sector	35
Table 2.4 Persons aged 15 years and over in employment (ILO) classified by sex and occupation	36
Graph <i>Persons aged 15 years and over in employment, March-May 2004</i>	36
Table 2.5 Labour force participation rates (ILO) classified by sex and age group	37
Graph <i>Labour force participation rates</i>	37
Table 2.6 Unemployment rates (ILO) classified by sex and duration of unemployment	38
Table 2.7 Persons aged 15 years and over unemployed (ILO) classified by sex and duration of unemployment	38
Table 2.8 Indicators of potential labour supply	39
Table 2.9 Persons aged 15 years and over classified by sex and principal economic status	39
Table 2.10 Persons aged 18 and over classified by whether they were victims of crime, Q4 2003	40
Table 2.11 Persons aged 18 and over classified by their perception of crime in Ireland today, Q4 2003	41

Table 2.12	Households classified by whether they were victims of any crime, Q4 2003	42
Graph	<i>Percentage of households that have experienced any crime, classified by region, Q4 2003</i>	42
Table 2.13	Pension coverage in the State for persons in employment aged 20 to 69 years, Q1 2004	43
Graph	<i>Pension coverage for persons in employment aged 20 to 69 years</i>	43
Table 2.14	Persons aged 15-64 classified by the highest level of education attained	44
Table 2.15	Persons aged 25-64 in employment classified by the highest level of education attained	45
Table 2.16	Persons aged 15-64 classified by whether they have any longstanding health problem or disability	46
Graph	<i>Percentage in employment aged 15 to 64</i>	46
Table 2.17	Persons aged 15-64 in employment (ILO) classified by whether they have any longstanding health problem or disability	47
Table 2.18	At-risk-of-poverty rate (after social transfers, 60% threshold)	48
Graph	<i>Percentage at-risk-of-poverty classified by household composition, EU-SILC 2003</i>	48
Table 2.19	Percentage of persons in 'consistent poverty' at 60% level using basic lifestyle deprivation indicators	49
Graph	<i>Percentage of persons in 'consistent poverty' classified by age group</i>	49
Table 2.20	Industrial disputes involving stoppages of work (disputes in progress during year)	50
Table 2.21	Industrial disputes, number of workers involved	50
Table 2.22	Industrial disputes, days lost during year	51
Graph	<i>Annual number of days lost due to industrial disputes</i>	51
Table 2.23	Annual average number of persons on the Live Register, classified by type of claim and sex	52
Graph	<i>Annual average number of persons on the Live Register</i>	52
Table 2.24	Annual average number of persons on the Live Register in each Regional Authority	53

Table 2.25	Number of persons on the Live Register on the second last Friday in April of each year classified by sex and duration of continuous registration	54
Graph	<i>Number of persons on the Live Register, April 2004</i>	54
Table 2.26	Number of persons on the Live Register on the second last Friday in April of each year classified by age group and duration of continuous registration	55
Graph	<i>Live Register age profile as of April 2004</i>	55
Table 2.27	Number of proposed qualified redundancies notified to the Department of Enterprise, Trade and Employment, classified by industrial group	56

2

Labour Market

- The number of women in the Labour Force has increased. The female participation in 1985 was around 30% and in 2004 was over 49%.
- From 1983 to 2004 the number of persons in employment increased from 1.1 million to over 1.8 million.
- Since 1984 the number of persons unemployed decreased by almost 120,000 to 84,200 in 2004.
- In 2003 almost 23% of the population was at risk of poverty, while 9.4% was considered to be in consistent poverty.
- In 2004 the annual average number of persons on the Live Register was 166,013, of which just under 32,000 were aged 25 and over.
- In April 2004 11.2% of persons on the Live Register had a duration of continuous registration of 3 years and over.
- In 2004 there were 20,784 days lost due to 11 industrial disputes in which over 10,200 workers were involved. This is the lowest number of days lost on record.

Introduction

The statistics presented in this chapter show developments in the Irish labour force and are based mainly on results from the Quarterly National Household Survey (QNHS) and its predecessor, the annual Labour Force Survey (LFS). Results from QNHS ad hoc modules published in 2004 on Crime and Victimization, Pensions, Educational Attainment and Disability are also included.

Indicators relating to poverty and social exclusion are also presented in this chapter, the source of which is EU-SILC (Survey on Income and Living Conditions). This is a new national survey carried out by the CSO, the first results of which were collected in the latter half of 2003 and published in January 2005.

The latter part of the chapter contains mainly administrative data, compiled by the CSO, showing the trends in the number of persons on the Live Register as well as details of industrial disputes. The final table in the chapter gives information on notified redundancies as compiled by the Department of Enterprise, Trade and Employment.

Labour Force

Table 2.1 illustrates the substantial growth of the labour force (ILO) and the numbers in employment since 1983. The total number at work was just over 1.1 million in 1984. By 1994, this had increased to over 1.2 million and then increased by over 615,000 between 1994 and 2004 to 1,836,200. The increased population of working age coupled with higher female participation rates have each contributed to the high labour force growth in recent years. Ireland's female labour force participation rate reached 49.4% in 2004 compared with around 30% in 1985.

The numbers at work in the Services sector increased by over 280,000, or 30%, between 1998 and 2004 while there was just over 78,000 more at work in Industry. Employment in Agriculture continued to fall and now accounts for 6.4% of total employment.

In 1984, the number of persons unemployed stood at 204,300 and this represented approximately one seventh of the labour force. With some variations, unemployment remained at this level over the following decade. However, it subsequently declined to reach 84,200 or just 4.4% of the labour force in 2004. The fall in unemployment has been concentrated amongst those unemployed for one year and over (long-term unemployed) where the number has fallen from 63,600 in 1998 to 26,300 in 2004.

Tables 2.10, 2.11 and 2.12 provide an insight into crime statistics in Ireland and are taken from the quarter 4 2003 ad hoc module on Crime and Victimization.

Table 2.13 provides information on pension coverage in the state for persons in employment aged 20 to 69 years and is taken from the quarter 1 2004 ad hoc update module on Pensions.

Tables 2.14 and 2.15 give details of the highest level of education attained by people in Ireland and are taken from the ad hoc module on Educational Attainment published in January 2004.

Tables 2.16 and 2.17 provide data on the labour market situation of persons with disabilities and are taken from the quarter 1 2004 ad hoc update module on Disability.

EU-SILC (Survey on Income and Living Conditions)

Table 2.18 illustrates the extent of poverty in Ireland and highlights certain vulnerable groups. Almost 23% of the population were considered at risk of poverty, with persons living alone and members of lone parent households most at risk of poverty at 44.9% and 42.3% respectively.

When evidence of monetary poverty is combined with reported levels of enforced deprivation, 9.4% of persons were considered 'consistently poor' (table 2.19). Particular high-risk groups include children, members of lone parent households, the unemployed and the ill or disabled.

Industrial Disputes

In 2004, 11 disputes were in progress in which over 10,200 workers were involved and almost 21,000 days were lost. This is the lowest number of days lost on record.

Live Register

The Live Register consists of the following classes of persons under 65 years of age who are registered at local offices of the Department of Social, Community and Family Affairs:

- 1 all claimants for Unemployment Benefit (UB) excluding systematic short-time workers.
- 2 applicants for Unemployment Assistance (UA) excluding smallholders and other self-employed.
- 3 other registrants including applicants for credited social welfare contributions but excluding those directly involved in an industrial dispute.

The Live Register is not designed to measure unemployment. It includes part-time (working up to 3 days per week), seasonal and casual workers entitled to Unemployment Assistance/Benefit. Unemployment is measured by the Quarterly National Household Survey (see above).

The numbers on the Live Register declined from over 254,000 in 1997 to just over 166,000 in 2004. The number of males on the Register declined by over 38% while the number of females declined by 29% in the same

period. Approximately 30% of registrants were in the Dublin Region in 1997 but this proportion had fallen to almost 26% by 2004.

Redundancies

23,000 redundancies were notified in 2004. Over 9,100 were in the industrial sector while almost 4,700 were in the Distributive Trades and a further 2,500 in the Banking, Finance & Insurance sector.

Tables 2.1-2.9 QNHS

QNHS (Quarterly National Household Survey) was introduced in quarter 4 of 1997 to replace LFS.

QNHS data refer to March-May quarter (unless otherwise stated); LFS data refers to April.

ILO Labour Force Classification

The primary classification used for the QNHS results is the ILO labour force classification. The ILO classification distinguishes the following main subgroups of the population aged 15 or over:

In employment Persons who worked in the week before the survey for one hour or more for payment or profit, including work on the family farm or business and all persons who had a job but were not at work because of illness, holidays etc. in the week

Unemployed Persons who, in the week before the survey, were without work and available for work and had taken specific steps, in the preceding four weeks, to find work.

Labour force The labour force comprises persons employed plus unemployed.

Inactive Population All other persons.

Participation, employment and unemployment rates

The participation rate is the number of persons in the labour force expressed as a percentage of the total population aged 15 or over. The employment rate is the number of employed persons aged 15 to 64 expressed as a percentage of the total population aged 15 to 64. The unemployment rate is the number of unemployed persons expressed as a percentage of the total labour force.

Principal Economic Status

Results are also available using the Principal Economic Status (PES) classification. The PES classification is based on a single question in which respondents are asked what is their usual situation with regard to employment and given nine response categories to choose from.

NACE Economic Sector

The QNHS sectoral employment figures are based on the EU NACE classification.

Occupational Groupings

The classification system used is based on the 1990 UK Standard Occupational Classification (SOC) with some modifications to reflect the Irish labour market.

Discontinuities

The QNHS involves a more detailed questionnaire than the former LFS and elicits more information about part-time employment.

The annual increase of 114,600 observed in the ILO numbers in employment between spring 1997 (LFS) and 1998 (QNHS) included almost 20,000 more students and about 5,000 more women working in the home who also had a job. The CSO is attributing 20,000 of the observed annual increase in ILO employment in the year to March-May 1998 to the improved coverage of part-time employment, giving an underlying change for the year of 95,000.

Table 2.10

'Any crime' refers to victims of theft with or without violence or physical assault.

'Total victims of any crime' – A person could be the victim of more than one crime; hence the figure will not necessarily equal the sum of all crimes.

Table 2.12

'Theft of vehicles', 'Theft from vehicles', 'Theft of bicycles' – percentage of households with a motor vehicle or bicycle respectively.

'Victims of any crime' – Any crime refers to victims of burglary, motor vehicle crime, theft of bicycles or vandalism.

Table 2.13

The National Pensions Policy Initiative set a target of 70% supplementary pension coverage for all persons in employment aged 30 and over.

Tables 2.18-2.19 EU-SILC

At-risk-of-poverty rate

This is the share of persons with an equivalised income below a given percentage (usually 60%) of the national median income. The rate is calculated by ranking persons by their equivalised income from smallest to largest and the median or middle value is extracted. Anyone with an equivalised income of less than 60% of the median is considered at-risk-of-poverty at a 60% level.

Consistent poverty

An individual is defined as being in 'consistent poverty' if they are identified as being at risk of poverty and living in a household deprived of one or more of eight basic deprivation indicators.

Tables 2.20-2.22 Industrial Disputes

The information on industrial disputes is compiled by the CSO, on the basis of details supplied by the Monitoring Unit of the Department of Enterprise, Trade and Employment, and on information collected directly from other sources. Disputes which were settled without involving a stoppage of work are not included, nor are those disputes which lasted less than one day, or which involved an aggregate loss of less than ten days.

Table 2.1 Total number of persons in employment, unemployed and in labour force (ILO)

Thousands

Year	In employment	Unemployed	Labour force
1983	1,144.1	180.8	1,324.9
1984	1,121.9	204.3	1,326.2
1985	1,096.8	219.6	1,316.4
1986	1,095.1	225.5	1,320.6
1987	1,110.5	226.0	1,336.5
1988	1,110.7	217.0	1,327.7
1989	1,111.0	196.8	1,307.8
1990	1,159.7	172.4	1,332.1
1991	1,155.9	198.5	1,354.4
1992	1,165.2	206.6	1,371.8
1993	1,183.1	220.1	1,403.2
1994	1,220.6	211.0	1,431.6
1995	1,281.7	177.4	1,459.2
1996	1,328.5	179.0	1,507.5
1997	1,379.9	159.0	1,539.0
1998	1,494.0	126.4	1,620.4
1999	1,589.1	96.9	1,685.9
2000	1,671.4	74.5	1,745.9
2001	1,721.9	65.1	1,787.0
2002	1,763.9	77.0	1,840.9
2003	1,793.4	82.1	1,875.5
2004	1,836.2	84.2	1,920.3

Source: CSO

Labour force status

Table 2.2 Persons aged 15 years and over classified by sex and ILO economic status

Thousands

ILO economic status	1998	1999	2000	2001	2002	2003	2004
Males							
In labour force	979.4	1,007.4	1,037.6	1,058.8	1,076.6	1,092.7	1,119.6
In employment	900.7	948.0	992.6	1,019.0	1,027.7	1,040.9	1,065.2
full-time	830.2	878.2	920.8	953.0	961.1	971.1	1,000.2
part-time	70.5	69.9	71.8	66.1	66.6	69.8	64.9
part-time, not underemployed	64.8	66.9	70.1	64.9	65.2	68.1	63.5
part-time, underemployed	5.6	2.9	1.7	1.2	1.4	1.7	1.5
Unemployed	78.8	59.4	44.9	39.8	48.8	51.7	54.4
seeking full-time work	75.8	56.8	42.6	37.5	46.7	48.7	52.1
seeking part-time work	3.0	2.5	2.3	2.3	2.2	3.0	2.3
Not in labour force	430.1	424.5	420.2	429.4	445.6	457.1	459.1
Marginally attached to the Labour Force	11.0	10.2	7.8	7.4	7.7	8.2	6.3
Others	419.2	414.3	412.4	422.0	437.9	448.9	452.8
Total males aged 15 or over	1,409.5	1,431.9	1,457.8	1,488.2	1,522.1	1,549.8	1,578.7
Unemployment rate %	8.0	5.9	4.3	3.8	4.5	4.7	4.9
Participation rate %	69.5	70.4	71.2	71.1	70.7	70.5	70.9
Females							
In labour force	641.0	678.5	708.4	728.2	764.3	782.8	800.8
In employment	593.4	641.0	678.8	702.8	736.1	752.5	771.0
full-time	413.6	444.0	469.3	482.5	510.4	517.0	524.8
part-time	179.8	197.0	209.5	220.4	225.7	235.4	246.2
part-time, not underemployed	175.1	194.0	207.6	219.1	224.2	233.7	243.9
part-time, underemployed	4.7	3.0	1.9	1.3	1.5	1.7	2.3
Unemployed	47.6	37.5	29.6	25.4	28.2	30.4	29.8
seeking full-time work	29.4	23.2	18.3	15.8	18.5	20.2	19.6
seeking part-time work	18.3	14.3	11.2	9.5	9.7	10.1	10.2
Not in labour force	816.7	800.6	795.4	803.3	803.3	812.5	821.1
Marginally attached to the Labour Force	8.6	6.5	4.4	3.3	3.4	3.9	3.6
Others	808.2	794.1	790.9	800.0	799.9	808.6	817.5
Total females aged 15 or over	1,457.7	1,479.2	1,503.7	1,531.5	1,567.7	1,595.3	1,621.9
Unemployment rate %	7.4	5.5	4.2	3.5	3.7	3.9	3.7
Participation rate %	44.0	45.9	47.1	47.5	48.8	49.1	49.4
All persons							
In labour force	1,620.4	1,685.9	1,745.9	1,787.0	1,840.9	1,875.5	1,920.3
In employment	1,494.0	1,589.1	1,671.4	1,721.9	1,763.9	1,793.4	1,836.2
full-time	1,243.8	1,322.2	1,390.1	1,435.4	1,471.5	1,488.2	1,525.0
part-time	250.2	266.9	281.4	286.5	292.3	305.2	311.1
part-time, not underemployed	240.0	261.0	277.7	284.0	289.4	301.7	307.4
part-time, underemployed	10.3	5.9	3.6	2.5	2.9	3.5	3.7
Unemployed	126.4	96.9	74.5	65.1	77.0	82.1	84.2
seeking full-time work	105.2	80.0	60.9	53.3	65.2	69.0	71.7
seeking part-time work	21.3	16.9	13.5	11.8	11.8	13.1	12.4
Not in labour force	1,246.8	1,225.1	1,215.6	1,232.6	1,248.9	1,269.6	1,280.3
Marginally attached to the Labour Force	19.5	16.8	12.2	10.7	11.1	12.1	10.0
Others	1,227.3	1,208.4	1,203.4	1,222.0	1,237.8	1,257.5	1,270.3
Total persons aged 15 or over	2,867.3	2,911.1	2,961.5	3,019.7	3,089.8	3,145.1	3,200.6
Unemployment rate %	7.8	5.7	4.3	3.6	4.2	4.4	4.4
Participation rate %	56.5	57.9	59.0	59.2	59.6	59.6	60.0

Source: CSO

Table 2.3 Persons aged 15 years and over in employment (ILO) classified by sex and NACE economic sector

Thousands

Economic sector	1998	1999	2000	2001	2002	2003	2004
Broad Economic Sector							
Agriculture	136.0	137.3	132.9	122.5	124.0	116.6	117.0
Industry	428.4	449.8	475.7	498.1	487.2	497.5	506.5
Services	929.6	1,002.0	1,062.8	1,101.3	1,152.6	1,179.3	1,212.7
Economic Sector (NACE Rev. 1)							
Males							
Agriculture, forestry and fishing	120.0	121.6	118.1	109.2	111.4	102.9	105.8
Other production industries	210.5	215.0	212.8	222.7	214.8	217.3	208.8
Construction	120.6	135.9	159.1	172.0	173.2	181.9	195.7
Wholesale and retail trade	117.1	118.1	125.6	131.0	125.8	127.7	131.3
Hotels and restaurants	40.4	41.6	43.8	43.1	44.7	48.4	49.4
Transport, storage and communication	65.7	72.3	76.1	81.7	82.6	85.0	87.2
Financial and other business services	85.4	98.9	106.9	110.5	114.3	116.2	120.9
Public administration and defence	43.4	45.3	46.3	46.0	49.1	51.3	48.8
Education	32.4	32.8	33.8	32.6	34.3	34.6	33.2
Health	26.0	25.0	27.4	27.8	31.8	33.7	33.8
Other services	39.2	41.5	42.8	42.4	45.8	42.0	50.3
Total	900.7	948.0	992.6	1,019.0	1,027.7	1,040.9	1,065.2
Females							
Agriculture, forestry and fishing	16.0	15.7	14.8	13.3	12.7	13.7	11.1
Other production industries	91.9	92.7	96.7	95.4	90.2	88.9	91.8
Construction	5.4	6.2	7.1	7.9	9.0	9.4	10.3
Wholesale and retail trade	94.0	104.4	109.6	116.8	120.9	124.0	128.9
Hotels and restaurants	57.5	60.4	64.3	60.7	59.5	66.0	58.4
Transport, storage and communication	21.3	23.8	25.3	29.4	29.1	27.0	26.0
Financial and other business services	85.7	95.7	103.9	106.5	114.6	110.9	116.1
Public administration and defence	27.5	29.2	32.0	35.3	41.5	41.0	40.7
Education	60.9	67.8	69.0	71.2	77.0	81.4	84.7
Health	87.9	95.2	105.6	116.3	127.6	136.2	143.3
Other services	45.3	49.9	50.5	50.1	54.1	53.7	59.7
Total	593.4	641.0	678.8	702.8	736.1	752.5	771.0
All persons							
Agriculture, forestry and fishing	136.0	137.3	132.9	122.5	124.0	116.6	117.0
Other production industries	302.4	307.7	309.5	318.1	305.0	306.1	300.6
Construction	126.1	142.1	166.2	180.0	182.2	191.4	206.0
Wholesale and retail trade	211.1	222.5	235.2	247.8	246.8	251.6	260.2
Hotels and restaurants	97.8	102.0	108.1	103.8	104.2	114.4	107.8
Transport, storage and communication	87.0	96.2	101.3	111.1	111.7	112.1	113.2
Financial and other business services	171.1	194.6	210.8	217.1	228.9	227.1	237.0
Public administration and defence	70.9	74.5	78.4	81.3	90.6	92.4	89.5
Education	93.3	100.6	102.8	103.8	111.3	116.1	117.9
Health	113.9	120.3	133.0	144.0	159.3	169.9	177.0
Other services	84.5	91.4	93.3	92.4	99.8	95.7	110.0
Total	1,494.0	1,589.1	1,671.4	1,721.9	1,763.9	1,793.4	1,836.2

Source: CSO

TABLE 2.3

Table 2.4 Persons aged 15 years and over in employment (ILO) classified by sex and occupation

Thousands

Broad occupational group	1998	1999	2000	2001	2002	2003	2004
Males							
Managers and administrators	215.5	222.0	222.3	222.7	227.1	224.3	227.1
Professional	80.9	83.3	90.8	96.0	99.3	107.5	108.4
Associate professional and technical	53.5	58.1	62.2	66.6	65.2	70.2	72.3
Clerical and secretarial	47.4	51.1	50.0	51.7	54.1	51.0	53.1
Craft and related	184.9	202.2	213.0	219.2	213.4	228.4	231.3
Personal and protective service	63.1	67.6	69.5	68.2	72.1	73.7	72.8
Sales	48.5	49.7	54.2	55.3	54.6	54.6	59.0
Plant and machine operatives	118.8	122.1	134.5	147.2	144.5	138.0	130.3
Other	87.9	92.0	96.1	92.3	97.4	93.3	111.0
Total	900.7	948.0	992.6	1,019.0	1,027.7	1,040.9	1,065.2
Females							
Managers and administrators	69.0	72.3	81.3	87.0	86.9	92.6	92.1
Professional	66.3	75.2	75.6	77.2	90.2	93.3	103.0
Associate professional and technical	66.0	72.3	76.4	81.6	90.4	94.7	94.8
Clerical and secretarial	136.3	148.4	154.2	160.7	170.6	165.9	167.6
Craft and related	15.5	16.5	14.5	14.3	12.0	13.6	12.4
Personal and protective service	77.0	85.1	96.0	96.5	96.5	109.9	112.6
Sales	67.0	76.9	81.7	86.1	89.7	91.6	93.3
Plant and machine operatives	41.0	39.9	45.8	45.7	40.3	35.7	29.1
Other	55.4	54.6	53.2	53.7	59.5	55.0	66.1
Total	593.4	641.0	678.8	702.8	736.1	752.5	771.0
All persons							
Managers and administrators	284.6	294.3	303.6	309.7	314.1	316.9	319.2
Professional	147.2	158.5	166.4	173.2	189.5	200.8	211.4
Associate professional and technical	119.5	130.4	138.6	148.2	155.6	164.9	167.1
Clerical and secretarial	183.7	199.5	204.3	212.4	224.7	216.9	220.7
Craft and related	200.4	218.6	227.5	233.5	225.4	242.1	243.6
Personal and protective service	140.1	152.6	165.5	164.6	168.6	183.6	185.4
Sales	115.5	126.5	135.9	141.4	144.3	146.2	152.3
Plant and machine operatives	159.8	162.0	180.3	192.9	184.8	173.7	159.4
Other	143.3	146.6	149.2	146.1	156.9	148.3	177.0
Total	1,494.0	1,589.1	1,671.4	1,721.9	1,763.9	1,793.4	1,836.2

Source: CSO

Persons aged 15 years and over in employment, March-May 2004

Table 2.5 Labour force participation rates (ILO) classified by sex and age group

	%							
Sex and age group	1997	1998	1999	2000	2001	2002	2003	2004
Male								
15-19	25.9	31.1	33.2	34.2	32.6	29.3	29.4	27.0
20-24	75.7	76.8	78.0	79.1	77.6	75.5	75.0	76.1
25-34	92.8	93.3	93.8	94.1	93.4	92.6	92.2	92.5
35-44	92.3	93.4	93.2	93.4	93.9	93.0	92.7	93.1
45-54	85.5	87.1	87.2	88.0	87.5	87.7	87.4	89.1
55-59	71.1	71.8	72.1	73.8	75.8	75.2	74.9	75.5
60-64	51.2	52.7	55.2	53.7	54.6	55.6	55.5	54.9
65 and over	15.1	15.0	15.1	14.9	14.4	15.1	14.1	13.7
Total	67.8	69.5	70.4	71.2	71.1	70.7	70.5	70.9
Female								
15-19	19.5	23.0	24.8	26.3	23.3	22.3	22.5	20.0
20-24	67.5	69.4	70.7	67.8	66.2	65.2	65.7	66.0
25-34	72.2	73.4	74.8	76.8	75.7	77.2	75.4	75.6
35-44	56.4	59.4	62.0	63.0	65.0	65.6	66.5	65.9
45-54	43.4	46.4	49.1	52.2	54.6	57.6	57.4	60.2
55-59	28.1	30.7	33.4	35.0	36.2	38.1	41.5	42.1
60-64	18.1	17.6	19.5	19.4	20.7	22.9	24.6	24.8
65 and over	3.2	3.0	2.8	3.0	2.9	3.0	3.3	3.1
Total	42.0	44.0	45.9	47.1	47.5	48.8	49.1	49.4
All persons								
15-19	22.8	27.2	29.1	30.3	28.0	25.9	26.0	23.6
20-24	71.7	73.2	74.4	73.5	72.0	70.4	70.4	71.1
25-34	82.4	83.3	84.3	85.5	84.6	84.9	83.8	84.1
35-44	74.2	76.2	77.5	78.1	79.3	79.2	79.5	79.5
45-54	64.7	67.0	68.3	70.2	71.2	72.7	72.5	74.7
55-59	49.9	51.5	53.0	54.6	56.2	56.9	58.4	59.0
60-64	34.6	35.1	37.3	36.5	37.7	39.4	40.1	40.0
65 and over	8.3	8.2	8.1	8.1	7.9	8.3	8.0	7.7
Total	54.7	56.5	57.9	59.0	59.2	59.6	59.6	60.0

TABLE 2.5

Source: CSO

Table 2.6 Unemployment rates (ILO) classified by sex and duration of unemployment

	%							
Sex and duration of unemployment	1997	1998	1999	2000	2001	2002	2003	2004
Male								
Less than 1 year	3.7	3.3	2.8	2.3	2.2	2.9	2.9	3.0
1 year and over	6.3	4.7	3.1	2.0	1.5	1.6	1.8	1.8
Not stated	0.3	0.0	0.0	*	0.0	*	0.0	0.0
Total	10.4	8.0	5.9	4.3	3.8	4.5	4.7	4.9
Female								
Less than 1 year	5.3	4.7	3.9	3.2	2.8	3.1	3.0	2.9
1 year and over	4.6	2.7	1.6	0.9	0.7	0.6	0.9	0.8
Not stated	0.4	*	*	*	*	*	*	*
Total	10.3	7.4	5.5	4.2	3.5	3.7	3.9	3.7
All persons								
Less than 1 year	4.4	3.8	3.3	2.7	2.5	3.0	2.9	3.0
1 year and over	5.6	3.9	2.5	1.6	1.2	1.2	1.5	1.4
Not stated	0.4	0.0	0.0	*	0.0	*	0.0	0.0
Total	10.3	7.8	5.7	4.3	3.6	4.2	4.4	4.4

Source: CSO

Table 2.7 Persons aged 15 years and over unemployed (ILO) classified by sex and duration of unemployment

	Thousands							
Sex and duration of unemployment	1997	1998	1999	2000	2001	2002	2003	2004
Male								
Less than 1 year	35.1	32.1	28.3	23.9	23.7	31.5	31.5	33.9
1 year and over	58.8	46.4	30.8	20.9	15.8	17.2	20.0	20.2
Not stated	3.1	0.3	0.3	*	0.3	*	0.3	0.3
Total	97.1	78.8	59.4	44.9	39.8	48.8	51.7	54.4
Female								
Less than 1 year	31.9	30.2	26.8	22.8	20.4	23.7	23.2	23.5
1 year and over	27.5	17.3	10.7	6.7	4.9	4.5	7.2	6.2
Not stated	2.6	*	*	*	*	*	*	*
Total	62.0	47.6	37.5	29.6	25.4	28.2	30.4	29.8
All persons								
Less than 1 year	67.1	62.3	55.1	46.6	44.1	55.2	54.6	57.4
1 year and over	86.3	63.6	41.5	27.7	20.8	21.7	27.2	26.3
Not stated	5.7	0.5	0.3	*	0.3	*	0.3	0.4
Total	159.0	126.4	96.9	74.5	65.1	77.0	82.1	84.2

Source: CSO

Table 2.8 Indicators of potential labour supply

Year	%			
	S1	S2	S3	
1988	17.3	21.9	23.2	S1 Unemployed plus discouraged workers <i>as a percentage of the Labour Force plus discouraged workers</i>
1989	16.1	20.5	21.7	
1990	13.9	18.7	19.8	S2 Unemployed plus marginally attached plus others not in education who want work <i>as a percentage of the Labour Force plus marginally attached plus others not in education who want work.</i>
1991	15.6	19.9	21.2	
1992	16.0	20.7	22.0	S3 Unemployed plus marginally attached plus others not in education who want work plus underemployed part-time workers <i>as a percentage of the Labour Force plus marginally attached plus others not in education who want work.</i>
1993	16.9	21.1	22.7	
1994	15.9	19.8	21.5	
1995	13.1	17.2	18.9	
1996	12.7	16.0	17.5	
1997	11.3	15.7	17.0	
1998	8.6	12.1	12.7	
1999	6.4	9.9	10.3	
2000	4.8	8.0	8.2	
2001	4.1	7.3	7.4	
2002	4.6	7.6	7.8	
2003	4.8	8.0	8.2	
2004	4.8	7.4	7.6	

Source: CSO

TABLE 2.8

TABLE 2.9

Table 2.9 Persons aged 15 years and over classified by sex and principal economic status

Thousands

Sex and economic status	1997	1998	1999	2000	2001	2002	2003	2004
Males								
At work	825.6	875.0	917.8	960.3	991.5	999.8	1,008.2	1,038.5
Unemployed	130.6	111.4	89.8	75.0	67.6	80.4	80.5	81.1
Student	176.1	176.2	173.0	171.8	172.2	177.5	182.6	179.0
On home duties	9.2	8.0	9.2	8.7	5.4	5.9	5.3	4.5
Retired	179.5	186.7	185.5	187.8	195.6	196.8	202.4	206.9
Others	62.0	52.3	56.7	54.2	55.9	61.7	70.7	68.7
Total	1,383.1	1,409.5	1,431.9	1,457.8	1,488.2	1,522.1	1,549.8	1,578.7
Females								
At work	512.8	551.4	595.8	629.7	662.1	696.7	709.8	731.9
Unemployed	48.3	42.8	35.1	34.3	31.6	34.3	33.1	31.6
Student	181.9	185.9	186.2	194.1	195.9	195.2	199.0	198.4
On home duties	588.0	581.3	570.5	558.1	551.9	546.9	555.2	551.9
Retired	66.2	68.0	61.4	60.8	61.1	64.4	65.0	70.3
Others	34.8	28.4	30.2	26.7	28.8	30.1	33.2	37.9
Total	1,432.0	1,457.7	1,479.2	1,503.7	1,531.5	1,567.7	1,595.3	1,621.9
All persons								
At work	1,338.4	1,426.4	1,513.6	1,590.0	1,653.5	1,696.5	1,718.0	1,770.4
Unemployed	178.9	154.2	124.8	109.3	99.2	114.7	113.6	112.6
Student	358.0	362.1	359.2	365.9	368.1	372.7	381.6	377.4
On home duties	597.2	589.3	579.7	566.8	557.4	552.8	560.5	556.4
Retired	245.8	254.7	246.9	248.6	256.7	261.2	267.4	277.2
Others	96.7	80.7	86.9	80.9	84.8	91.9	103.9	106.6
Total	2,815.1	2,867.3	2,911.1	2,961.5	3,019.7	3,089.8	3,145.1	3,200.6

Source: CSO

Table 2.10 Persons aged 18 and over classified by whether they were victims of crime, Q4 2003

	Theft with violence		Theft without violence		Physical assault		Total victims of any crime		Total
	000	%	000	%	000	%	000	%	
Region									
Border	1.6	0.5	7.2	2.2	2.4	0.7	10.9	3.4	323.7
Midlands	2.2	1.3	1.0	0.6	1.5	0.9	4.4	2.6	167.8
West	2.3	0.8	8.8	3.0	2.7	0.9	13.2	4.5	292.3
Dublin	18.6	2.1	38.1	4.3	12.4	1.4	64.3	7.3	878.7
Mid-East	5.8	1.9	8.8	2.8	2.2	0.7	15.5	5.0	311.5
Mid-West	4.3	1.7	8.3	3.2	4.1	1.6	14.9	5.8	256.0
South-East	3.3	1.0	7.1	2.2	4.8	1.5	13.2	4.1	319.0
South-West	3.1	0.7	12.2	2.7	4.5	1.0	19.3	4.3	445.3
Males by Age Group									
18-24	8.2	3.5	13.1	5.7	12.6	5.5	29.5	12.8	231.1
25-44	11.2	1.8	20.9	3.4	11.1	1.8	40.1	6.6	610.0
45-64	4.2	1.0	10.9	2.5	3.7	0.8	17.6	4.1	435.5
65 and over	1.0	0.5	2.4	1.2	0.4	0.2	3.6	1.8	195.5
Total	24.5	1.7	47.3	3.2	27.8	1.9	90.9	6.2	1,472.1
Females by Age Group									
18-24	5.6	2.5	13.0	5.7	2.7	1.2	20.3	8.9	228.0
25-44	7.0	1.1	17.9	2.9	2.6	0.4	26.2	4.3	611.5
45-64	2.6	0.6	9.7	2.3	1.2	0.3	13.1	3.1	430.4
65 and over	1.4	0.6	3.6	1.4	0.3	0.1	5.1	2.0	252.6
Total	16.6	1.1	44.2	2.9	6.7	0.4	64.8	4.3	1,522.5
Total Age Group									
18-24	13.8	3.0	26.1	5.7	15.3	3.3	49.8	10.8	459.1
25-44	18.2	1.5	38.9	3.2	13.7	1.1	66.4	5.4	1,221.3
45-64	6.8	0.8	20.6	2.4	4.9	0.6	30.8	3.6	865.9
65 and over	2.4	0.5	6.0	1.3	0.7	0.2	8.6	1.9	448.1
Nationality									
Irish	36.6	1.3	85.5	3.1	31.5	1.1	143.4	5.1	2,795.1
Other EU 15	2.3	2.2	2.9	2.7	1.2	1.1	5.7	5.4	106.5
Other	2.3	2.5	3.1	3.3	1.8	1.9	6.4	6.9	93.0
Principal Economic Status									
At work	25.9	1.6	58.5	3.5	20.7	1.2	98.0	5.9	1,669.7
Unemployed	2.4	1.9	2.9	2.4	3.5	2.8	8.2	6.6	123.4
Student	6.5	3.3	15.2	7.7	6.6	3.4	25.5	13.0	196.7
Home duties	4.2	0.7	9.2	1.5	1.3	0.2	14.1	2.3	616.4
Retired	1.3	0.4	3.9	1.3	0.7	0.2	5.6	1.9	290.7
Others	0.9	0.9	1.8	1.8	1.8	1.8	4.2	4.3	97.8
TOTAL	41.1	1.4	91.5	3.1	34.5	1.2	155.6	5.2	2,994.4

Source: CSO

TABLE 2.10

Table 2.11 Persons aged 18 and over classified by their perception of crime in Ireland today, Q4 2003

	%						
	Very serious problem	Serious problem	Fairly serious problem	Not a serious problem	Not a problem	Not stated	Total
Region							
Border	36.1	36.6	23.3	3.3	0.1	0.6	100.0
Midlands	49.9	36.0	12.6	1.1	0.2	0.2	100.0
West	38.1	39.7	19.4	1.7	0.3	0.8	100.0
Dublin	44.3	33.6	19.1	2.2	0.4	0.3	100.0
Mid-East	44.5	35.6	17.2	2.1	0.3	0.4	100.0
Mid-West	53.6	32.9	12.0	1.4	*	0.1	100.0
South-East	59.2	30.6	8.3	1.3	0.2	0.3	100.0
South-West	49.7	29.1	16.6	4.0	0.4	0.2	100.0
Males by Age Group							
18-24	28.1	37.3	27.5	6.0	0.7	0.5	100.0
25-44	37.8	36.6	21.2	3.5	0.5	0.4	100.0
45-64	47.1	34.2	16.2	2.1	0.2	0.3	100.0
65 and over	56.4	29.7	12.3	1.3	0.2	0.2	100.0
Total	41.5	35.1	19.5	3.2	0.4	0.4	100.0
Females by Age Group							
18-24	36.7	40.0	20.0	2.3	0.3	0.6	100.0
25-44	46.1	34.9	16.5	1.9	0.2	0.5	100.0
45-64	58.1	28.9	11.9	0.7	0.1	0.3	100.0
65 and over	63.8	26.4	8.5	1.0	*	0.3	100.0
Total	51.0	32.6	14.4	1.5	0.2	0.4	100.0
Nationality							
Irish	47.8	33.8	16.4	1.7	0.1	0.2	100.0
Other EU 15	29.7	36.2	25.6	5.6	1.3	1.7	100.0
Other	21.3	32.6	22.2	16.1	3.6	4.1	100.0
Principal Economic Status							
At work	42.6	36.2	18.4	2.3	0.3	0.3	100.0
Unemployed	44.7	32.3	18.2	3.6	0.5	0.6	100.0
Student	29.2	39.6	25.0	4.9	0.7	0.7	100.0
Home duties	56.7	28.8	12.4	1.5	0.2	0.5	100.0
Retired	57.3	28.8	12.3	1.1	0.1	0.3	100.0
Others	49.1	30.0	15.1	4.1	0.6	1.1	100.0
Victim of any crime							
Not victim of any crime	46.2	34.0	16.9	2.3	0.3	0.4	100.0
Victim of any crime	48.8	31.0	16.7	2.4	0.5	0.5	100.0
TOTAL	46.3	33.8	16.9	2.3	0.3	0.4	100.0

Source: CSO

TABLE 2.11

Table 2.12 Households classified by whether they were victims of any crime, Q4 2003

	Household burglary	Theft of vehicles	Theft from vehicles	Theft of bicycles	Vandalism	Victims of any crime
%						
Regions						
Border	1.9	0.4	2.2	1.4	4.5	8.3
Midlands	4.4	0.6	1.3	1.2	2.3	8.4
West	1.8	0.7	2.2	2.2	3.0	7.2
Dublin	4.8	2.2	6.0	7.6	7.9	18.7
Mid-East	3.9	1.3	3.0	2.4	5.0	12.4
Mid-West	3.3	0.8	4.6	4.3	3.9	11.1
South-East	3.7	0.8	2.3	1.4	2.6	8.1
South-West	1.8	0.7	2.5	2.0	3.5	7.7
Number of persons in household						
One person	3.3	0.9	3.6	3.9	3.9	8.9
Two persons	3.2	1.2	2.7	3.7	4.7	10.4
Three or more persons	3.5	1.2	3.9	3.6	5.3	13.5
Family composition						
Couple with no children	3.3	1.0	2.7	3.2	4.4	10.3
Couple with children	3.3	1.0	3.6	2.9	5.0	12.7
Lone parent	3.6	1.7	3.2	5.5	6.4	13.2
No family unit/not stated	3.4	1.5	4.3	6.0	4.2	10.6
Sex						
Male	3.4	1.2	3.3	3.4	4.6	11.5
Female	3.3	1.1	3.7	3.8	5.0	11.9
Age group						
Less than 25	3.5	2.4	5.6	8.1	4.9	13.8
25-44	3.5	1.4	4.3	3.8	5.8	14.1
45-64	3.5	1.0	3.2	3.2	4.9	11.8
65 and over	2.9	0.5	1.4	1.7	2.9	6.6
Principal economic status						
At work	3.4	1.3	4.1	3.4	5.5	13.5
Unemployed	4.1	2.1	2.7	3.5	5.2	12.3
Student	3.1	1.8	5.9	12.8	5.6	15.3
Home duties	3.0	1.1	2.6	3.6	4.0	9.6
Retired	3.2	0.5	1.9	1.7	3.6	7.9
Other	5.0	1.3	2.9	3.2	5.5	11.6
ALL HOUSEHOLDS	3.4	1.2	3.5	3.6	4.8	11.7

Source: CSO

Percentage of households that have experienced any crime, classified by region, Q4 2003

Table 2.13 Pension coverage in the state for persons in employment aged 20 to 69 years, Q1 2004

	Occupational pension only	Personal pension only	Both	Total coverage	No pension	Total
%						
Region						
Border	31.0	12.4	4.5	47.9	52.1	100.0
Midlands	29.9	11.0	3.8	44.7	55.3	100.0
West	26.4	13.1	6.1	45.6	54.4	100.0
Dublin	38.1	10.1	7.6	55.7	44.3	100.0
Mid-East	31.9	17.3	8.9	58.0	42.0	100.0
Mid-West	31.7	14.7	6.3	52.7	47.3	100.0
South-East	30.5	17.3	5.8	53.5	46.6	100.0
South-West	33.3	13.0	4.6	50.8	49.2	100.0
Sex						
Male	31.4	17.4	7.4	56.3	43.7	100.0
Female	35.4	6.7	4.8	46.8	53.2	100.0
Age group						
20-24	19.1	1.9	2.2	23.2	76.8	100.0
25-34	35.4	9.4	5.7	50.5	49.5	100.0
35-44	37.6	16.6	8.0	62.2	37.8	100.0
45-54	35.0	17.1	7.7	59.8	40.2	100.0
55-69	28.9	19.6	6.4	54.8	45.2	100.0
30 and over	35.4	16.3	7.4	59.1	40.9	100.0
Marital status						
Single	29.0	7.4	4.8	41.2	58.9	100.0
Married	36.7	17.1	7.7	61.5	38.5	100.0
Separated	30.0	12.8	4.6	47.4	52.6	100.0
Widowed	22.8	17.9	6.4	47.1	52.9	100.0
ILO employment status						
Self employed and assisting relatives	*	43.1	*	43.1	56.9	100.0
Employees	40.4	6.3	7.7	54.4	45.6	100.0
TOTAL	33.1	13.0	6.3	52.4	47.6	100.0

Source: CSO

Pension coverage for persons in employment aged 20 to 69 years

TABLE 2.13

Table 2.14 Persons aged 15-64 classified by the highest level of education attained*Thousands*

Highest education level attained	1999	2000	2001	2002	2003	2004
Males						
Primary or below	280.8	278.7	282.7	274.7	253.3	246.7
Lower secondary	311.9	296.1	286.7	291.3	307.0	316.1
Higher secondary	310.4	301.1	315.5	324.2	335.2	356.1
Post leaving cert	109.7	146.4	141.7	142.8	133.4	121.1
Third level non-degree	73.4	76.7	91.8	93.0	104.9	111.5
Third level degree or above	140.3	148.2	155.1	172.7	195.8	206.7
Other	23.8	27.4	28.5	34.2	27.3	23.4
Total	1,250.3	1,274.6	1,302.1	1,333.0	1,357.0	1,381.6
Females						
Primary or below	250.8	245.8	250.8	241.6	218.3	211.4
Lower secondary	277.8	268.2	252.7	255.9	267.6	267.8
Higher secondary	346.1	335.6	348.9	356.1	375.3	384.6
Post leaving cert	123.6	149.2	142.6	138.9	140.5	132.0
Third level non-degree	89.8	103.7	119.5	126.4	132.8	142.4
Third level degree or above	126.8	134.8	148.7	173.8	187.3	208.2
Other	24.0	25.0	24.5	28.1	23.5	21.7
Total	1,238.9	1,262.3	1,287.7	1,320.8	1,345.3	1,368.1
All persons						
Primary or below	531.6	524.5	533.5	516.4	471.6	458.1
Lower secondary	589.7	564.3	539.4	547.2	574.7	583.9
Higher secondary	656.4	636.7	664.4	680.2	710.5	740.7
Post leaving cert	233.3	295.6	284.3	281.7	273.9	253.1
Third level non-degree	163.2	180.4	211.3	219.4	237.7	253.9
Third level degree or above	267.1	283.0	303.8	346.5	383.1	414.9
Other	47.8	52.3	53.1	62.3	50.8	45.1
TOTAL	2,489.1	2,536.8	2,589.8	2,653.8	2,702.3	2,749.7

Source: CSO

TABLE 2.14

Table 2.15 Persons aged 25-64 in employment classified by the highest level of education attained*Thousands*

Highest education level attained	1999	2000	2001	2002	2003	2004
Males						
Primary or below	143.2	144.7	147.0	141.9	126.1	128.5
Lower secondary	166.6	163.8	161.0	164.1	174.6	178.4
Higher secondary	175.6	166.5	179.0	182.2	189.4	204.6
Post leaving cert	84.4	116.3	115.3	114.6	106.0	94.3
Third level non-degree	55.4	59.6	72.3	72.7	80.2	87.2
Third level degree or above	117.0	125.7	130.5	142.8	162.2	173.3
Other	16.3	17.7	20.6	24.3	17.6	15.8
Total	758.4	794.2	825.7	842.5	856.1	882.0
Females						
Primary or below	54.3	55.9	61.7	59.6	53.2	51.2
Lower secondary	78.4	77.8	76.6	80.9	83.9	81.1
Higher secondary	141.8	136.2	146.2	150.2	156.9	169.8
Post leaving cert	65.4	86.7	81.2	82.2	81.8	76.1
Third level non-degree	56.2	68.6	77.8	84.2	88.5	95.7
Third level degree or above	90.8	96.5	107.7	125.9	135.1	148.5
Other	12.6	13.0	12.1	14.5	10.5	10.8
Total	499.6	534.7	563.3	597.4	610.0	633.1
All persons						
Primary or below	197.4	200.6	208.7	201.5	179.4	179.6
Lower secondary	245.1	241.6	237.7	244.9	258.6	259.5
Higher secondary	317.4	302.7	325.2	332.4	346.3	374.3
Post leaving cert	149.7	203.0	196.5	196.7	187.8	170.4
Third level non-degree	111.7	128.2	150.1	156.9	168.7	182.9
Third level degree or above	207.8	222.2	238.2	268.7	297.3	321.8
Other	28.9	30.7	32.7	38.8	28.1	26.6
TOTAL	1,258.0	1,328.9	1,389.0	1,439.9	1,466.2	1,515.1

Source: CSO

TABLE 2.15

Table 2.16 Persons aged 15-64 classified by whether they have any longstanding health problem or disability

Thousands

	Q2 2002				Q1 2004			
	Yes	No	Not stated	Total	Yes	No	Not stated	Total
Region								
Border	31.4	233.6	16.1	281.1	29.1	263.1	1.7	293.9
Midlands	15.1	127.1	5.0	147.3	18.8	129.2	8.0	156.1
West	23.8	212.7	14.4	250.9	33.5	226.7	2.0	262.2
Dublin	77.2	675.0	41.5	793.7	87.5	712.7	6.9	807.0
Mid-East	29.3	240.0	12.9	282.2	29.7	266.9	1.5	298.2
Mid-West	21.4	184.0	22.7	228.1	24.5	206.0	1.1	231.7
South-East	32.8	235.7	11.6	280.1	29.2	261.1	1.3	291.7
South-West	43.1	331.6	15.7	390.4	45.9	353.4	2.2	401.5
Sex								
Male	144.6	1,115.4	73.0	1,333.0	155.8	1,207.0	14.0	1,376.8
Female	129.6	1,124.3	66.9	1,320.8	142.5	1,212.3	10.7	1,365.4
Age group								
15-24	29.4	573.4	38.7	641.5	26.1	614.2	2.9	643.2
25-34	40.7	545.2	31.5	617.4	36.9	605.4	5.0	647.4
35-44	50.2	487.1	25.6	562.9	53.1	521.6	5.2	579.9
45-54	68.4	387.5	24.6	480.4	81.8	406.1	6.5	494.4
55-64	85.6	246.6	19.4	351.5	100.4	272.0	4.9	377.3
Marital status								
Single	99.9	1,050.7	74.7	1,225.3	101.2	1,137.7	10.6	1,249.5
Married	143.1	1,080.1	56.7	1,279.8	161.2	1,154.0	11.9	1,327.1
Separated	21.1	75.6	5.9	102.6	23.8	88.7	1.4	113.9
Widowed	10.2	33.3	2.6	46.0	12.1	38.9	0.7	51.7
ILO employment status								
In employment	109.9	1,534.9	83.2	1,728.0	110.8	1,621.5	16.5	1,748.7
Unemployed	7.5	66.4	2.9	76.8	9.2	81.0	0.4	90.6
Not economically active	156.8	638.4	53.8	849.0	178.3	716.8	7.8	902.9
TOTAL	274.2	2,239.7	139.9	2,653.8	298.3	2,419.3	24.6	2,742.2

Source: CSO

Percentage in employment aged 15 to 64

TABLE 2.16

Table 2.17 Persons aged 15-64 in employment (ILO) classified by whether they have any longstanding health problem or disability

Thousands

	Q2 2002				Q1 2004			
	Yes	No	Not stated	Total	Yes	No	Not stated	Total
Region								
Border	9.9	150.9	8.3	169.1	9.4	167.3	0.8	177.5
Midlands	5.6	85.8	3.1	94.5	5.5	87.0	6.6	99.2
West	9.6	143.4	8.2	161.2	15.5	154.1	1.1	170.6
Dublin	34.4	478.1	26.6	539.1	35.3	493.8	5.4	534.5
Mid-East	13.2	168.6	9.2	191.0	11.9	177.4	0.9	190.2
Mid-West	9.2	125.5	12.3	147.1	9.0	140.9	0.5	150.4
South-East	12.1	160.9	7.4	180.4	8.6	168.4	0.5	177.4
South-West	15.9	221.8	8.0	245.7	15.6	232.5	0.7	248.8
Sex								
Male	66.5	884.0	48.8	999.3	66.6	942.3	10.9	1,019.8
Female	43.4	651.0	34.4	728.8	44.2	679.2	5.5	728.9
Age group								
15-24	10.6	261.4	16.1	288.1	10.4	282.8	1.9	295.1
25-34	22.5	452.7	25.8	501.0	18.2	487.2	4.1	509.6
35-44	25.2	387.9	18.3	431.4	26.2	402.4	4.0	432.6
45-54	28.5	294.6	15.6	338.8	31.3	302.5	4.2	338.0
55-64	23.1	138.3	7.3	168.7	24.6	146.5	2.3	173.4
Marital status								
Single	39.4	671.4	43.4	754.3	36.9	722.0	7.4	766.3
Married	61.0	791.3	35.2	887.5	63.6	817.1	8.0	888.8
Separated	7.1	54.7	3.3	65.2	6.9	61.8	0.7	69.4
Widowed	2.4	17.5	1.2	21.1	3.4	20.6	*	24.2
TOTAL	109.9	1,534.9	83.2	1,728.0	110.8	1,621.5	16.5	1,748.7

Source: CSO

TABLE 2.17

Table 2.18 At-risk-of-poverty rate (after social transfers, 60% threshold)

	Male	Female	Total
%			
Age			
0-14	25.7	22.2	23.9
15-64	19.6	20.6	20.1
65 and over	30.6	40.7	36.4
Household composition			
One adult with no children	38.4	49.3	44.9
Two adults with no children	18.9	22.4	20.6
Three or more adults with no children	13.7	12.4	13.1
One adult with children	54.7	36.7	42.3
Two adults with one to three children	15.8	14.8	15.3
Other households with children	33.5	33.9	33.8
Tenure status			
Owner	17.5	18.9	18.2
Rented or rent free	42.1	41.3	41.6
Region			
Border, Midland and Western	26.8	27.0	26.9
Southern and Eastern	20.3	22.2	21.2
Urban/rural location			
Urban areas	20.9	21.7	21.4
Rural areas	24.0	27.4	25.7
Principal economic status (aged 16 and over)			
At work	9.8	8.4	9.2
Unemployed	48.5	28.7	42.1
Student	37.4	24.9	30.3
On home duties	*	37.0	37.0
Retired	32.2	*	31.0
Ill/disabled	51.6	58.1	54.0
Other	71.9	*	53.1
Children under 16 years of age	25.5	24.4	25.0
TOTAL	22.0	23.4	22.7

Source: CSO

TABLE 2.18

Percentage at-risk-of-poverty classified by household composition, EU-SILC 2003

Table 2.19 Percentage of persons in 'consistent poverty' at 60% level using basic lifestyle deprivation indicators

	%		
	Male	Female	Total
Age			
0-14	14.4	14.7	14.6
15-64	7.8	8.5	8.1
65 and over	*	6.8	7.0
Household composition			
One adult with no children	16.1	9.2	12.0
Two adults with no children	6.2	6.9	6.6
Three or more adults with no children	3.9	4.0	3.9
One adult with children	41.1	29.3	32.6
Two adults with one to three children	6.0	6.9	6.5
Other households with children	16.1	17.1	16.6
Tenure status			
Owner	5.2	5.6	5.4
Rented or rent free	27.1	25.0	26.0
Region			
Border, Midland and Western	13.9	12.4	13.1
Southern and Eastern	7.5	8.7	8.1
Urban/rural location			
Urban areas	11.1	11.0	11.1
Rural areas	5.3	6.3	5.7
Principal economic status (aged 16 and over)			
At work	3.8	3.1	3.5
Unemployed	29.3	*	26.4
Student	*	12.8	12.6
On home duties	*	11.1	11.2
Retired	*	*	6.6
Ill/disabled	21.6	*	20.9
Other	*	*	*
Children under 16 years of age	14.2	14.4	14.3
TOTAL	9.2	9.6	9.4

Source: CSO

Percentage of persons in 'consistent poverty' classified by age group

TABLE 2.19

Table 2.20 Industrial disputes involving stoppages of work (disputes in progress during year)

Number

Industrial group	1997	1998	1999	2000	2001	2002	2003	2004
Agriculture, forestry and fishing	–	–	1	–	–	–	–	–
Mining and quarrying	–	1	–	1	–	–	–	1
Manufacturing	6	9	4	11	9	5	5	2
Electricity, gas and water supply	1	1	2	–	–	–	–	–
Construction	1	2	4	2	2	1	1	–
Wholesale and retail trade	1	4	1	2	1	2	1	1
Hotels and restaurants	1	–	1	1	–	1	–	–
Transport, storage and communication	3	4	6	12	10	4	5	3
Financial and other business services	3	1	1	–	–	–	1	2
Public administration and defence	1	4	1	5	–	1	2	1
Education	3	2	4	3	1	3	3	–
Health and social work	4	4	7	2	3	7	3	–
Other services	4	2	–	–	–	3	3	1
Total	28	34	32	39	26	27	24	11

Source: CSO

Table 2.21 Industrial disputes, number of workers involved

Number

Industrial group	1997	1998	1999	2000	2001	2002	2003	2004
Agriculture, forestry and fishing	–	–	26	–	–	–	–	–
Mining and quarrying	–	56	–	240	–	–	–	250
Manufacturing	709	966	317	1,458	1,840	808	530	1,320
Electricity, gas and water supply	4	350	375	–	–	–	–	–
Construction	9	71	2,076	215	158	12	20	–
Wholesale and retail trade	5	307	219	54	8,565	149	400	21
Hotels and restaurants	21	–	40	74	–	35	–	–
Transport, storage and communication	202	2,981	599	6,608	4,796	734	1,083	8,345
Financial and other business services	319	4	12	–	–	–	200	220
Public administration and defence	7	2,822	40	409	–	454	287	26
Education	178	195	1,040	16,687	16,604	48	583	–
Health and social work	3,695	262	31,761	2,447	205	1,264	383	–
Other services	215	46	–	–	–	49	81	45
Total	5,364	8,060	36,505	28,192	32,168	3,553	3,567	10,227

Source: CSO

TABLE 2.20

TABLE 2.21

Table 2.22 Industrial disputes, days lost during year

Industrial group	Number							
	1997	1998	1999	2000	2001	2002	2003	2004
Agriculture, forestry and fishing	-	-	1,144	-	-	-	-	-
Mining and quarrying	-	3,864	-	3,120	-	-	-	416
Manufacturing	14,393	5,285	8,823	13,458	14,512	8,989	3,479	2,393
Electricity, gas and water supply	128	350	616	-	-	-	-	-
Construction	36	1,263	22,182	1,015	3,160	12	33	-
Wholesale and retail trade	210	12,261	714	798	6,531	886	161	1,335
Hotels and restaurants	2,394	-	900	64	-	368	-	-
Transport, storage and communication	1,612	7,534	2,201	27,908	15,724	2,958	1,899	12,340
Financial and other business services	24,106	22	88	-	-	-	143	2,280
Public administration and defence	n/a	4,270	80	2,375	-	973	12,412	1,030
Education	310	195	1,268	45,863	74,286	348	540	-
Health and social work	28,233	1,630	177,571	2,445	400	5,465	15,778	-
Other services	3,086	700	-	-	-	1,258	3,037	990
Total	74,508	37,374	215,587	97,046	114,613	21,257	37,482	20,784

Source: CSO

Annual number of days lost due to industrial disputes

TABLE 2.22

Table 2.23 Annual average number of persons on the Live Register, classified by type of claim and sex

	Number							
Type of claim and sex	1997	1998	1999	2000	2001	2002	2003	2004
Claimants to Unemployment Benefit								
Males	29,859	31,173	28,620	25,485	28,399	37,422	38,707	34,050
of which males <25	6,347	5,880	4,774	3,948	4,685	6,835	7,173	5,862
Females	35,096	36,916	36,308	31,712	29,798	35,931	40,525	37,834
of which females <25	5,198	4,769	4,052	3,269	3,499	4,908	5,789	4,842
Total	64,943	68,088	64,951	57,198	58,197	73,353	79,232	71,884
of which total <25	11,544	10,649	8,825	7,209	8,184	11,743	12,962	10,663
Applicants for Unemployment Assistance								
Males	122,288	101,204	79,907	60,565	52,199	56,247	58,756	59,216
of which males <25	26,907	20,888	14,931	10,365	9,438	11,194	11,766	12,157
Females	49,468	41,445	33,113	24,449	20,354	21,435	22,598	23,478
of which females <25	19,659	15,405	11,396	8,015	7,008	7,851	8,424	8,964
Total	171,755	142,649	113,020	85,013	72,552	77,682	81,355	82,693
of which total <25	46,555	36,292	26,327	18,380	16,446	19,046	20,190	21,121
Others on the Live Register								
Males	3,693	3,315	3,106	2,655	2,399	2,631	2,757	2,798
of which males <25	103	71	46	34	38	50	47	51
Females	13,976	13,043	12,182	10,532	9,105	8,799	9,072	8,638
of which females <25	417	280	205	148	125	110	120	110
Total	17,669	16,358	15,288	13,187	11,504	11,430	11,828	11,436
of which total <25	520	351	251	182	163	160	166	161
Total Live Register								
Males	155,839	135,692	111,634	88,704	82,997	96,301	100,219	96,063
of which males <25	33,357	26,838	19,750	14,347	14,161	18,079	18,984	18,028
Females	98,540	91,404	81,603	66,693	59,257	66,166	72,195	69,950
of which females <25	25,274	20,454	15,653	11,431	10,632	12,870	14,332	13,916
Total	254,379	227,096	193,237	155,398	142,253	162,465	172,414	166,013
of which total <25	58,630	47,292	35,403	25,779	24,793	30,949	33,317	31,944

Source: CSO

Annual average number of persons on the Live Register

TABLE 2.23

Table 2.24 Annual average number of persons on the Live Register in each Regional Authority

	<i>Number</i>								
Regional authority	1996	1997	1998	1999	2000	2001	2002	2003	2004
Males									
Border, Midland and Western									
Border	22,632	21,262	19,778	17,408	14,712	14,305	15,477	15,395	14,590
Midland	9,122	7,854	6,875	5,909	4,914	4,683	5,373	5,618	5,505
West	17,135	15,406	13,832	11,972	10,033	9,226	10,037	9,989	9,320
Eastern and Southern									
Dublin	56,383	48,791	41,102	31,838	23,660	20,297	25,090	27,338	26,397
Mid-East	12,332	10,715	9,179	7,398	5,466	4,973	6,411	6,927	6,937
Mid-West	13,408	11,651	9,834	8,068	6,732	6,700	7,962	8,562	8,069
South-East	19,510	17,669	15,939	13,367	10,894	10,644	11,900	12,349	12,214
South-West	25,120	22,493	19,154	15,674	12,294	12,168	14,050	14,042	13,032
Total	175,642	155,839	135,692	111,634	88,704	82,997	96,301	100,219	96,064
Females									
Border, Midland and Western									
Border	12,265	12,438	12,432	11,848	10,539	10,117	10,496	10,747	10,446
Midland	5,456	5,302	4,948	4,817	4,293	4,007	4,331	4,765	4,847
West	10,142	9,794	9,075	8,355	7,092	6,463	7,078	7,253	7,031
Eastern and Southern									
Dublin	32,465	29,264	25,726	20,945	15,608	12,938	15,437	17,334	16,234
Mid-East	7,817	7,455	7,050	6,162	4,785	4,169	4,893	5,648	5,742
Mid-West	7,745	7,510	6,883	6,589	5,528	5,057	5,808	6,781	6,395
South-East	11,575	11,386	11,306	10,720	9,343	8,275	8,786	9,510	9,384
South-West	16,128	15,391	13,983	12,169	9,506	8,231	9,337	10,158	9,872
Total	103,593	98,540	91,404	81,603	66,693	59,257	66,165	72,195	69,951
All persons									
Border, Midland and Western									
Border	34,897	33,700	32,210	29,256	25,251	24,423	25,974	26,143	25,037
Midland	14,578	13,155	11,823	10,726	9,207	8,690	9,704	10,383	10,352
West	27,277	25,201	22,907	20,327	17,124	15,689	17,114	17,242	16,351
Eastern and Southern									
Dublin	88,847	78,055	66,828	52,783	39,268	33,236	40,527	44,672	42,630
Mid-East	20,149	18,169	16,230	13,560	10,251	9,142	11,304	12,574	12,680
Mid-West	21,153	19,161	16,717	14,656	12,260	11,758	13,770	15,343	14,464
South-East	31,085	29,055	27,245	24,087	20,238	18,919	20,686	21,859	21,597
South-West	41,247	37,883	33,136	27,842	21,800	20,398	23,386	24,199	22,904
Total	279,235	254,379	227,096	193,237	155,398	142,253	162,465	172,414	166,013

Source: CSO

Table 2.25 Number of persons on the Live Register on the second last Friday in April of each year classified by sex and duration of continuous registration

Duration	Number						
	April 1998	April 1999	April 2000	April 2001	April 2002	April 2003	April 2004
Males							
Under 3 months	31,946	26,214	23,500	24,232	34,415	35,149	32,830
3-<6 months	17,960	15,274	13,374	12,379	16,883	16,385	15,482
6-<12 months	20,923	17,063	13,680	12,598	16,569	18,288	17,885
1-<2 years	18,125	16,407	10,942	8,699	9,225	12,262	13,172
2-<3 years	12,095	8,709	7,568	5,118	3,383	4,277	5,487
3 years and over	40,222	32,903	23,182	17,852	15,128	13,929	13,330
Total	141,271	116,570	92,246	80,878	95,603	100,290	98,186
Females							
Under 3 months	29,621	24,641	25,383	22,900	28,257	32,858	29,879
3-<6 months	13,872	12,625	10,548	9,398	9,817	10,504	10,638
6-<12 months	16,458	14,629	12,022	9,790	10,522	12,266	13,103
1-<2 years	13,594	11,787	8,600	6,486	5,174	6,510	7,473
2-<3 years	6,819	5,787	4,104	3,213	1,961	2,065	2,335
3 years and over	14,226	12,037	9,204	6,854	6,158	5,791	5,442
Total	94,590	81,506	69,861	58,641	61,889	69,994	68,870
All persons							
Under 3 months	67,567	50,855	48,883	47,132	62,672	68,007	62,709
3-<6 months	31,832	27,899	23,922	21,777	26,700	26,889	26,120
6-<12 months	37,381	31,692	25,702	22,388	27,091	30,554	30,988
1-<2 years	31,719	28,194	19,542	15,185	14,399	18,772	20,645
2-<3 years	18,914	14,496	11,672	8,331	5,344	6,342	7,822
3 years and over	54,448	44,940	32,386	24,706	21,286	19,720	18,772
Total	235,861	198,076	162,107	139,519	157,492	170,284	167,056

Source: CSO

Number of persons on the Live Register, April 2004

TABLE 2.25

Table 2.26 Number of persons on the Live Register on the second last Friday in April of each year classified by age group and duration of continuous registration

Duration	Age Groups							Number
	Under 20	20-24	25-34	35-44	45-54	55-59	60-64	Total
21 April 2001								
Under 3 months	2,291	7,330	13,524	10,687	8,076	3,167	2,057	47,132
3-<6 months	1,211	3,314	6,132	4,984	3,666	1,547	923	21,777
6-<12 months	1,029	2,980	6,046	5,268	3,966	1,651	1,448	22,388
1-<2 years	446	1,879	4,095	3,899	2,903	1,170	793	15,185
2-<3 years	69	994	2,009	2,231	2,004	647	377	8,331
3 years and over	23	1,191	4,897	6,821	8,614	2,155	1,005	24,706
Total	5,069	17,688	36,703	33,890	29,229	10,337	6,603	139,519
19 April 2002								
Under 3 months	3,510	10,649	19,099	13,447	9,821	3,766	2,380	62,672
3-<6 months	1,652	4,745	8,354	5,829	3,781	1,389	950	26,700
6-<12 months	1,318	4,077	8,037	6,411	4,307	1,674	1,267	27,091
1-<2 years	578	1,848	3,860	3,531	2,762	1,025	795	14,399
2-<3 years	7	742	1,247	1,460	1,244	401	243	5,344
3 years and over	0	940	3,820	5,629	7,921	1,996	980	21,286
Total	7,065	23,001	44,417	36,307	29,836	10,251	6,615	157,492
19 April 2003								
Under 3 months	3,610	11,039	19,718	14,851	11,531	4,399	2,859	68,007
3-<6 months	1,596	4,536	8,159	5,831	4,087	1,587	1,093	26,889
6-<12 months	1,593	4,439	8,922	7,054	4,886	2,132	1,528	30,554
1-<2 years	787	2,674	5,225	4,522	3,310	1,288	966	18,772
2-<3 years	8	904	1,563	1,645	1,495	411	316	6,342
3 years and over	2	871	3,476	5,327	7,044	2,035	965	19,720
Total	7,596	24,463	47,063	39,230	32,353	11,852	7,727	170,284
17 April 2004								
Under 3 months	3,313	10,122	17,808	13,833	10,617	4,204	2,812	62,709
3-<6 months	1,689	4,289	7,537	5,613	4,172	1,616	1,204	26,120
6-<12 months	1,663	4,645	8,511	7,243	5,230	2,215	1,481	30,988
1-<2 years	921	2,898	5,476	5,056	3,808	1,457	1,029	20,645
2-<3 years	1	1,310	1,996	2,051	1,658	494	312	7,822
3 years and over	0	969	3,552	5,028	6,379	1,936	908	18,772
Total	7,587	24,233	44,880	38,824	31,864	11,922	7,746	167,056

Source: CSO

Live Register age profile as of April 2004

Table 2.27 Number of proposed qualified redundancies notified to the Department of Enterprise, Trade and Employment, classified by industrial group

Industry group	Number							
	1997	1998	1999	2000	2001	2002	2003	2004
Males								
Extraction Industry (chemical products)	560	603	836	689	892	1,278	894	796
Metal Manufacturing and Engineering	976	1,919	2,114	1,434	2,582	4,018	3,425	1,956
Other Manufacturing (Food, Drink, Tobacco, Textiles, Leather, Footwear, Timber, Paper, Miscellaneous)	2,380	2,237	2,288	1,964	2,300	2,088	3,561	3,251
Agriculture, Forestry and Fishing	106	162	172	130	145	86	170	181
Energy and Water	87	100	156	157	137	182	150	215
Building and Civil Engineering	616	712	458	548	1,204	1,457	1,881	2,024
Distributive Trades	1,177	1,392	1,405	1,254	1,394	1,595	2,119	2,208
Transport and Communications	555	294	266	445	899	1,301	884	1,006
Banking, Finance and Insurance	386	406	463	586	1,509	1,864	2,171	1,324
Other Services	405	367	464	393	570	935	1,230	1,050
Total redundancies	7,248	8,192	8,622	7,600	11,632	14,804	16,485	14,011
Females								
Extraction Industry (chemical products)	125	309	356	271	288	462	277	313
Metal Manufacturing and Engineering	625	1,335	1,116	1,063	2,061	3,079	2,533	1,147
Other Manufacturing (Food, Drink, Tobacco, Textiles, Leather, Footwear, Timber, Paper, Miscellaneous)	1,203	1,145	1,609	1,577	1,800	1,191	2,073	1,693
Agriculture, Forestry and Fishing	33	23	41	45	60	32	89	100
Energy and Water	30	11	30	28	46	64	147	92
Building and Civil Engineering	129	81	57	52	147	178	220	212
Distributive Trades	1,097	901	882	1,331	1,359	1,563	1,924	2,482
Transport and Communications	187	90	79	178	374	1,178	429	793
Banking, Finance and Insurance	548	345	231	563	1,305	1,581	1,891	1,175
Other Services	555	454	630	586	756	1,229	1,634	1,354
Total redundancies	4,532	4,694	5,031	5,694	8,196	10,557	11,217	9,361
All persons								
Extraction Industry (chemical products)	685	912	1,192	960	1,180	1,740	1,171	1,109
Metal Manufacturing and Engineering	1,601	3,254	3,230	2,497	4,643	7,097	5,958	3,103
Other Manufacturing (Food, Drink, Tobacco, Textiles, Leather, Footwear, Timber, Paper, Miscellaneous)	3,583	3,382	3,897	3,541	4,100	3,279	5,634	4,944
Agriculture, Forestry and Fishing	139	185	213	175	205	118	259	281
Energy and Water	117	111	186	185	183	246	297	307
Building and Civil Engineering	745	793	515	600	1,351	1,635	2,101	2,236
Distributive Trades	2,274	2,293	2,287	2,585	2,753	3,158	4,043	4,690
Transport and Communications	742	384	345	623	1,273	2,479	1,313	1,799
Banking, Finance and Insurance	934	751	694	1,149	2,814	3,445	4,062	2,499
Other Services	960	821	1,094	979	1,326	2,164	2,864	2,404
Total redundancies	11,780	12,886	13,653	13,294	19,828	25,361	27,702	23,372

Source: Department of Enterprise, Trade and Employment

Vital Statistics

3

Introductory text	61
Table 3.1 Births and deaths registered, 2004	65
Table 3.2 Live births, deaths and marriages, and rates per 1,000 population	66
Graph <i>Birth, death and marriage rates per 1,000 population</i>	66
Table 3.3 Deaths classified by age and sex	67
Graph <i>Suicide rate per 100,000 population</i>	67
Table 3.4 Death rates per 1,000 population, classified by sex and age group	68
Graph <i>Maternal deaths per 100,000 live births</i>	68
Table 3.5 Deaths classified by cause and rates, per 100,000 population	69
Table 3.6 Death rates from cancer by age and sex, per 100,000 population	69
Table 3.7 Death rates from diseases of the circulatory system, per 100,000 population	69
Table 3.8 Births classified by age of mother at maternity	70
Graph <i>Average age at maternity at first birth by marital status</i>	70
Graph <i>Birth order (number of previous children)</i>	70
Table 3.9 Age specific fertility rates and total period fertility rates	71
Table 3.10 Marriages registered in 2004 classified by area of occurrence	72
Table 3.11 Marriages registered in 2002 classified by month and day of week of marriage	73
Graph <i>Number of marriages classified by ages of brides and grooms</i>	73

Graph	Number of marriages classified by form of ceremony	73
Table 3.12	Summary data for marriages 1990-1996 and 2002	74
Table 3.13	Life expectancy at various ages	75
Graph	<i>Life expectancy at birth</i>	75
Table 3.14	Projected life expectancy at various ages	76
Graph	<i>Life expectancy at age 65</i>	76
Table 3.15	Divorce, judicial separation and nullity applications received and granted by the Circuit Courts, 2003	77
Table 3.16	Divorce, judicial separation and nullity applications received and granted by the Circuit Courts, 2004	78
Table 3.17	Top 25 babies' names registered in 2004, in order of popularity, with corresponding rank in 2003	79

3

Vital Statistics

- There were 61,684 births registered in 2004, 31,817 males and 29,867 females.
- There were 28,151 deaths registered in 2004, 14,484 males and 13,667 females.
- There were 20,619 marriages registered in 2004.
- The average age at marriage increased by 2 years between 1996 and 2002 for both brides and grooms.
- The number of divorces granted by the Circuit Court and the High Court in 2004 was 3,347.
- The most popular babies' names in 2004 were Sean and Emma.

Introduction

This chapter contains statistics on births, deaths and marriages which are compiled by the Central Statistics Office on behalf of the Minister for Health and Children, in accordance with the provisions of Section 2 of the Births, Deaths and Marriages Registration Act, 1952. The chapter also contains figures on divorce, nullity and judicial separation applications, provided by the Courts Service.

Births

Tables 3.1, 3.2 and 3.8 contain information on births. The number of births was at its lowest in 1997, when 52,775 babies were born, and has risen more or less steadily since then. In 2004, there were 61,684 births – 31,817 male and 29,867 female. Almost a third of births, or 19,938, were outside marriage in 2004. This compares with 14,149 births outside marriage, just over a quarter of the total, in 1997.

The average age of unmarried mothers is lower than for married mothers. Almost half of births outside marriage are to mothers aged under 25; there were 8,729 births to mothers in this age category in 2004.

The most popular babies' names in 2004 were Sean and Emma, respectively, for boys and girls. The top five names for boys remained the same as the previous year, although the order changed slightly, while for girls, Amy replaced Ciara in the top five.

The total period fertility rate (TPFR), in table 3.9, estimates the number of children who would be born to each female over her lifetime on the basis of current birth patterns. This is an indicator of generation replacement. Even with the recent rise in births, the TPFR remains below the replacement level of 2.1 for the last decade and stands at 1.95 in 2004. This contrasts with previous decades when fertility was much higher – the TPFR was 3.76 in 1960, 3.87 in 1970, 3.23 in 1980 and 2.12 in 1990.

Deaths

Tables 3.1 to 3.7 contain information on deaths. A total of 28,151 deaths were registered in 2004, giving a mortality rate of 7.0 per 1,000 population. The death rate for males was 7.2 per 1,000 population and for females 6.7 per 1,000 population. The most common causes of deaths were diseases of the circulatory system (10,608 deaths), malignant neoplasms (7,717) and diseases of the respiratory system (4,060). Injury and poisoning accounted for 1,241 deaths. There were 457 deaths due to suicide and 262 due to motor vehicle accidents.

Life Expectancy

As a result of long-term falls in mortality, people are living longer. Table 3.13 shows the life expectancy figures since 1926 and table 3.14 contains

projections up to 2037. A baby boy or girl born in 1926 could expect, on the basis of the mortality figures at that time, to live on average to about 57 years. The exact figures were 57.4 years for boys and 57.9 years for girls. By contrast, the estimated life expectancy for people born in 2002 is 75.1 years for boys and 80.3 years for girls. Assuming that similar trends continue into the future, male life expectancy in Ireland may be approaching 83 years by the year 2037 and female life expectancy should be about 87 years.

Marriages

Tables 3.2, 3.10, 3.11 and 3.12 give information on marriages. There were 20,619 marriages registered in 2004, compared with 20,302 in 2003. The figures for 2003 and 2004 were considerably above 1997, when there were 15,631 marriages. Nevertheless, the number of marriages per year is considerably below the peak levels recorded in the 1970s. Throughout that decade, the annual number of marriages exceeded 20,000 with the highest annual figure, of 22,833, recorded in 1974. The number of marriages subsequently fell from 21,792 in 1980 to 18,174 in 1989 and the trend continued downward until the mid-1990s.

While the majority of marriages are celebrated according to Roman Catholic rites, the share of civil marriages in the total is increasing. In 1970, there were 121 civil marriages, accounting for about half a percent of the total. By 1980, this had risen to 388 civil marriages (1.8%) and in 1990, 656 (or 3.7%). In 2002, the latest year for which this breakdown is available, there were 3,683 civil marriages, representing 17.9% of the total.

Divorces

Tables 3.15 and 3.16 give information on divorce applications under the Divorce Act, 1996. In 1997, the first year in which the legislation operated, there were 95 divorces granted. The number of divorces granted increased to 1,421 in 1998, 2,333 in 1999, 2,740 in 2000, 2,838 in 2001 and decreased to 2,591 in 2002, and increased again to 2,970 in 2003. There were 3,347 divorces granted in 2004.

Reference period for Vital Statistics

The figures on births and deaths relate to those which occurred in the relevant years up to 2002 inclusive. Figures for 2003 and 2004 relate to births and deaths registered in those years.

The figures for marriages relate to year of registration. Due to delays in the provision of information from the registration system, some details of marriages are only currently available up to 1996.

Total Period Fertility Rate (TPFR)

The Total Period Fertility Rate (TPFR) is derived from the age-specific fertility rates in the current year. It represents the projected number of children a woman would have if she experienced the current age-specific fertility rates while progressing from age 15 to 49 years. A value of 2.1 is generally taken to be the level at which the population would replace itself in the long run, ignoring migration.

Life Expectancy

Life expectancy estimates are calculated using mortality data for the three year period around a Census year. The most recent estimates refer to 2001-2003. The projected life expectancy figures up to 2031 are taken from the CSO's Population and Labour Force Projections.

Table 3.10 - Marriages registered classified by area of occurrence

Dublin includes Dublin City, South Dublin, Fingal and Dun Laoghaire Rathdown.

Table 3.1 Births and deaths registered, 2004

	Births	Deaths
Leinster	35,064	13,623
Carlow	788	347
Dublin City	6,742	4,044
South Dublin	4,420	970
Fingal	4,326	767
Dun Laoghaire-Rathdown	2,251	1,293
Kildare	3,318	813
Kilkenny	1,120	533
Laois	982	401
Longford	476	287
Louth	1,697	751
Meath	2,682	758
Offaly	994	493
Westmeath	1,235	534
Wexford	2,040	904
Wicklow	1,993	728
Munster	16,705	8,714
Clare	1,677	828
Cork City	1,530	1,083
Cork County	5,343	2,345
Kerry	1,807	1,187
Limerick City	817	371
Limerick County	1,783	902
North Tipperary	1,018	605
South Tipperary	1,064	648
Waterford City	723	300
Waterford County	943	445
Connacht	6,490	3,795
Galway City	949	209
Galway County	2,165	1,264
Leitrim	370	284
Mayo	1,561	1,134
Roscommon	676	415
Sligo	769	489
Ulster	3,425	2,019
Cavan	858	483
Donegal	1,897	1,126
Monaghan	670	410
State	61,864	28,151
Regional Authorities		
Border	6,261	3,543
Midland	3,687	1,715
West	5,351	3,022
Dublin	17,739	7,074
Mid-East	7,993	2,299
Mid-West	5,295	2,706
South-East	6,678	3,177
South-West	8,680	4,615
Health Boards		
ERHA	23,050	8,615
Midland	3,687	1,715
Mid Western	5,295	2,706
North Eastern	5,907	2,402
North Western	3,036	1,899
South Eastern	6,678	3,177
Southern	8,680	4,615
Western	5,351	3,022

Source: CSO

Table 3.2 Live births, deaths and marriages, and rates per 1,000 population

	<i>Number and rate</i>							
	1997	1998	1999	2000	2001	2002	2003	2004
Marriages	15,631	16,783	18,526	19,168	19,246	20,556	20,302	20,619
Births								
Male	27,061	27,848	27,817	28,175	29,684	31,013	31,414	31,817
Female	25,714	26,121	26,107	26,614	28,170	29,490	30,103	29,867
Total	52,775	53,969	53,924	54,789	57,854	60,503	61,517	61,684
Births within marriage	38,626	38,477	37,134	37,523	39,740	41,624	42,204	41,746
Births outside marriage	14,149	15,492	16,790	17,266	18,114	18,879	19,313	19,938
Births outside marriage as % of total births	26.8	28.7	31.1	31.5	31.3	31.2	31.4	32.3
Deaths								
Male	16,501	16,553	16,961	16,192	15,691	15,390	14,735	14,484
Female	15,080	15,010	15,647	15,199	14,521	14,293	14,088	13,667
Total	31,581	31,563	32,608	31,391	30,212	29,683	28,823	28,151
Natural increase	21,194	22,406	21,316	23,398	27,642	30,820	32,694	33,533
Rates per 1,000 of population								
Marriages	4.3	4.5	5.0	5.1	5.0	5.2	5.1	5.1
Births	14.4	14.6	14.4	14.5	15.1	15.4	15.5	15.3
Deaths	8.6	8.5	8.7	8.3	7.9	7.6	7.2	7.0

Source: CSO

Birth, death and marriage rates per 1,000 population

Table 3.3 Deaths classified by age and sex

	<i>Number</i>							
Age at death	1997	1998	1999	2000	2001	2002	2003	2004
Males								
Under 1 year	164	196	172	203	178	169	182	170
1-4	30	33	41	29	45	30	27	24
5-9	17	14	32	20	20	17	17	22
10-14	38	33	37	21	23	29	25	20
15-19	137	146	141	146	129	117	102	89
20-24	226	221	191	205	185	186	180	143
25-34	303	329	354	355	365	384	309	279
35-44	423	452	432	478	468	449	407	429
45-54	896	908	988	970	925	994	847	881
55-64	1,918	1,940	1,901	1,870	1,873	1,835	1,828	1,778
65-74	4,272	4,119	4,121	3,876	3,680	3,488	3,303	3,251
75-84	5,597	5,625	5,753	5,387	5,081	5,056	4,902	4,827
85-94	2,305	2,396	2,618	2,464	2,577	2,497	2,445	2,398
95 and over	175	141	180	168	142	139	161	173
Total	16,501	16,553	16,961	16,192	15,691	15,390	14,735	14,484
Females								
Under 1 year	157	120	145	135	153	136	129	130
1-4	30	25	33	16	33	29	18	24
5-9	13	18	15	19	16	11	12	13
10-14	23	26	24	22	20	21	19	13
15-19	62	54	51	61	40	47	44	25
20-24	51	47	58	63	64	54	50	42
25-34	125	115	114	116	111	137	110	115
35-44	263	272	252	307	301	252	240	266
45-54	583	567	598	626	643	553	528	542
55-64	1,092	1,078	1,091	1,074	988	996	1,150	1,072
65-74	2,789	2,657	2,633	2,561	2,271	2,253	2,118	2,029
75-84	5,427	5,397	5,583	5,247	5,158	4,891	4,873	4,585
85-94	4,009	4,096	4,499	4,410	4,167	4,336	4,190	4,213
95 and over	456	538	551	542	556	571	607	598
Total	15,080	15,010	15,647	15,199	14,521	14,293	14,088	13,667

Source: CSO

Suicide rate per 100,000 population

TABLE 3.3

Table 3.4 Death rates per 1,000 population, classified by sex and age group

Age at death	1996	1997	1998	1999	2000	2001	2002	2003	2004
Males									
Under 5	1.55	1.51	1.75	1.59	1.69	1.59	1.40	1.44	1.30
5-9	0.17	0.12	0.10	0.23	0.15	0.15	0.13	0.12	0.16
10-14	0.28	0.23	0.21	0.24	0.14	0.15	0.20	0.17	0.14
15-19	0.70	0.78	0.83	0.81	0.86	0.79	0.73	0.65	0.58
20-24	1.40	1.49	1.45	1.24	1.30	1.15	1.13	1.07	0.84
25-34	1.32	1.16	1.23	1.29	1.25	1.24	1.24	0.98	0.86
35-44	1.70	1.68	1.76	1.64	1.78	1.71	1.60	1.43	1.47
45-54	4.27	4.16	4.08	4.33	4.15	3.89	4.11	3.46	3.55
55-64	13.18	12.84	12.67	12.05	11.47	11.02	10.34	9.85	9.25
65-74	39.17	38.45	36.78	36.57	34.12	31.97	29.81	27.73	26.69
75 and over	122.08	119.66	118.81	124.11	115.05	109.86	106.54	102.29	98.12
Total	9.26	9.07	9.00	9.13	8.60	8.20	7.91	7.45	7.20
Females									
Under 5	1.37	1.54	1.18	1.41	1.17	1.40	1.22	1.06	1.08
5-9	0.08	0.10	0.13	0.11	0.15	0.12	0.09	0.09	0.10
10-14	0.10	0.15	0.17	0.16	0.15	0.14	0.15	0.14	0.10
15-19	0.31	0.37	0.32	0.31	0.38	0.26	0.31	0.29	0.17
20-24	0.27	0.35	0.32	0.39	0.41	0.41	0.33	0.30	0.25
25-34	0.48	0.47	0.42	0.41	0.41	0.38	0.44	0.35	0.35
35-44	0.94	1.03	1.04	0.95	1.13	1.08	0.91	0.83	0.91
45-54	2.65	2.76	2.60	2.67	2.72	2.75	2.31	2.17	2.19
55-64	7.19	7.39	7.10	6.99	6.67	5.89	5.72	6.33	5.69
65-74	22.21	21.70	20.76	20.68	20.15	17.80	17.52	16.33	15.44
75 and over	92.47	90.59	89.72	94.01	89.15	85.03	82.69	80.45	76.83
Total	8.24	8.17	8.05	8.31	7.97	7.51	7.25	7.04	6.72

Source: CSO

Maternal deaths per 100,000 live births

Table 3.5 Deaths classified by cause and rates, per 100,000 population

Cause of death	Number of deaths					Death rates per 100,000				
	2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
Total deaths	31,391	30,212	29,683	28,823	28,151	828.4	785.3	757.8	724.4	696.2
Infectious and parasitic diseases	223	184	181	151	144	5.9	4.8	4.6	3.8	3.6
Malignant neoplasms	7,666	7,632	7,503	7,568	7,717	202.3	198.4	191.5	190.2	190.8
Diseases of the circulatory system	12,666	11,886	11,652	10,984	10,608	334.2	309.0	297.5	276.1	262.3
Diseases of the respiratory system	4,863	4,472	4,344	4,428	4,060	128.3	116.2	110.9	111.3	100.4
Diseases of the digestive system	1,050	1,047	1,025	1,006	960	27.7	27.2	26.2	25.3	23.7
Injury and poisoning	1,578	1,648	1,603	1,355	1,241	41.6	42.8	40.9	34.1	30.7
Other	3,345	3,343	3,375	3,331	3,421	88.3	86.9	86.2	83.7	84.6
External causes (included above)										
Accidents and adverse effects	1,158	1,195	1,158	960	843	30.6	31.1	29.6	24.1	20.8
Motor vehicle traffic accidents	411	394	368	293	262	10.8	10.2	9.4	7.4	6.5
Suicide	486	519	478	444	457	12.8	13.5	12.2	11.2	11.3
Other	110	118	131	91	83	2.9	3.1	3.3	2.3	2.1

Source: CSO

TABLE 3.5

TABLE 3.6

TABLE 3.7

Table 3.6 Death rates from cancer by age and sex, per 100,000 population

Age at death	Males						Females					
	1999	2000	2001	2002	2003	2004	1999	2000	2001	2002	2003	2004
Under 25	4.1	3.5	3.3	3.2	4.4	4.5	2.9	3.6	4.7	2.9	2.2	3.3
25-34	13.1	12.3	11.2	8.4	11.1	4.9	14.8	9.9	7.5	10.4	7.6	11.4
35-44	33.5	36.2	31.7	27.9	27.0	27.8	45.0	54.3	52.4	38.5	37.9	47.2
45-54	145.2	124.0	117.3	133.3	108.7	111.1	145.9	148.2	148.2	121.8	118.0	107.1
55-64	417.9	427.0	383.2	394.0	369.8	357.8	342.9	354.7	310.9	303.7	354.6	321.3
65-74	1,118.0	1,125.9	1,069.5	1,019.7	1,015.1	1,020.5	675.6	757.7	706.9	699.1	653.0	666.7
75 and over	2,391.9	2,375.9	2,439.4	2,371.2	2,273.8	2,389.9	1,400.5	1,319.9	1,395.9	1,326.6	1,386.0	1,334.4
Total	218.1	216.6	211.1	208.3	201.1	205.9	185.2	188.1	185.8	175.0	179.5	176.0

Source: CSO

Table 3.7 Death rates from diseases of the circulatory system, per 100,000 population

Age at death	Males						Females					
	1999	2000	2001	2002	2003	2004	1999	2000	2001	2002	2003	2004
Under 25	2.4	1.7	1.7	2.0	2.1	1.5	1.1	1.3	1.0	1.3	0.8	1.0
25-34	10.6	9.9	9.1	7.5	5.7	9.8	5.4	6.0	5.1	5.5	3.2	3.4
35-44	32.7	38.8	33.6	39.0	29.9	32.3	14.6	18.7	10.4	14.8	13.5	12.3
45-54	159.2	153.9	130.3	141.6	116.5	138.1	48.6	53.0	50.8	38.9	38.6	39.6
55-64	493.3	463.2	436.1	381.1	376.3	338.0	190.4	158.4	127.1	122.8	138.2	103.0
65-74	1,597.2	1,447.2	1,323.2	1,251.3	1,064.7	1,011.5	769.8	693.9	601.9	553.7	496.5	464.2
75 and over	5,490.6	5,086.1	4,793.0	4,566.5	4,335.1	4,021.2	4,487.2	4,266.6	3,981.1	3,924.7	3,650.6	3,481.6
Total	369.0	342.5	319.3	304.5	280.9	268.2	346.4	326.1	298.7	290.5	271.3	256.5

Source: CSO

Table 3.8 Births classified by age of mother at maternity

Number

Age	Total births						Births outside marriage					
	1999	2000	2001	2002	2003	2004	1999	2000	2001	2002	2003	2004
15 and under	66	67	67	62	58	53	66	67	63	59	57	53
Under 20	3,314	3,116	3,087	2,948	2,803	2,560	3,178	2,945	2,870	2,693	2,580	2,340
20-24	7,630	7,933	8,325	8,557	8,469	8,213	6,054	6,252	6,427	6,436	6,298	6,389
25-29	13,771	13,556	14,160	14,592	14,806	14,339	4,135	4,324	4,599	4,912	5,187	5,423
30-34	17,778	18,018	19,276	20,370	20,899	21,267	2,081	2,333	2,582	2,977	3,263	3,521
35-39	9,422	10,077	10,779	11,651	11,978	12,544	988	1,078	1,253	1,390	1,511	1,711
40-44	1,646	1,765	1,867	1,971	2,173	2,247	228	234	274	315	352	383
45 and over	73	63	79	70	64	78	10	6	9	14	10	23
Age not stated	290	261	281	344	325	436	116	94	100	142	112	148
All ages	53,924	54,789	57,854	60,503	61,517	61,684	16,790	17,266	18,114	18,879	19,313	19,938

Source: CSO

Average age at maternity at first birth by marital status

Birth order (number of previous children)

Table 3.9 Age specific fertility rates and total period fertility rates

Year	Age at maternity							Total period fertility rates
	15-19	20-24	25-29	30-34	35-39	40-44	45-49	
1960	8.8	103.9	209.6	213.1	156.3	56.0	4.2	3.76
1961	9.5	108.2	216.9	209.6	152.1	57.7	4.2	3.79
1962	11.2	114.2	224.1	214.8	155.8	59.5	4.5	3.92
1963	12.2	120.1	229.2	223.0	153.9	60.1	3.5	4.01
1964	13.1	123.1	237.8	221.7	152.3	61.3	3.7	4.06
1965	14.0	125.1	236.1	218.9	150.3	57.6	4.2	4.03
1966	13.5	128.1	232.5	213.1	144.4	54.9	4.3	3.95
1967	14.5	129.7	220.0	208.3	138.6	52.9	4.4	3.84
1968	14.1	134.8	222.5	197.8	133.8	48.5	4.1	3.78
1969	15.4	139.7	228.7	199.5	133.1	48.1	4.4	3.85
1970	16.3	145.5	228.7	201.9	131.9	45.3	3.7	3.87
1971	19.1	150.3	243.5	200.5	131.7	46.6	3.3	3.98
1972	21.3	152.1	241.5	187.6	125.7	43.4	3.4	3.88
1973	22.4	149.9	235.0	181.2	115.6	41.3	2.7	3.74
1974	22.6	145.4	229.5	171.9	111.2	39.9	2.8	3.62
1975	22.8	138.5	216.0	162.2	100.2	36.8	2.6	3.40
1976	21.9	133.7	211.7	162.2	94.9	34.8	3.1	3.31
1977	21.2	130.4	205.5	166.7	93.9	33.2	3.0	3.27
1978	21.8	126.2	201.7	167.8	96.5	31.1	2.8	3.24
1979	22.7	125.9	202.5	168.4	94.1	29.9	2.3	3.23
1980	23.0	125.3	202.3	165.7	97.3	29.6	2.3	3.23
1981	22.2	117.4	190.3	161.5	93.6	26.5	2.4	3.07
1982	20.7	110.2	185.0	156.9	91.6	24.9	2.2	2.96
1983	18.7	102.6	172.3	146.9	84.6	25.0	1.7	2.76
1984	18.0	95.4	163.3	138.4	78.9	21.8	1.9	2.59
1985	16.6	87.2	158.6	138.4	75.3	21.6	1.5	2.50
1986	16.4	83.1	154.3	139.0	73.4	21.2	1.5	2.44
1987	16.1	75.4	147.9	132.3	68.6	19.8	1.3	2.31
1988	15.3	69.6	141.0	125.5	63.2	17.8	1.1	2.17
1989	14.8	64.0	134.4	122.0	62.4	17.0	1.1	2.08
1990	16.7	63.3	137.6	126.2	63.1	15.4	1.1	2.12
1991	17.1	64.0	131.8	124.4	63.4	15.2	1.0	2.09
1992	16.9	58.9	123.9	122.3	61.3	14.4	0.8	1.99
1993	16.3	53.8	116.5	121.2	58.5	14.1	0.9	1.91
1994	15.0	50.7	112.5	119.8	58.6	12.8	0.7	1.85
1995	15.1	50.3	106.7	123.5	60.3	13.1	0.8	1.85
1996	16.7	52.2	105.3	127.1	63.9	11.8	0.6	1.89
1997	17.5	50.9	106.4	131.5	66.6	13.4	0.8	1.94
1998	19.2	52.5	103.1	131.5	69.3	13.4	0.6	1.95
1999	20.2	51.0	99.4	129.5	68.5	12.9	0.6	1.921
2000	19.5	51.6	95.1	129.3	71.3	13.6	0.5	1.90
2001	19.9	53.3	95.1	134.1	75.3	13.9	0.7	1.96
2002	19.4	52.8	93.7	134.5	80.0	14.5	0.6	1.98
2003	18.8	50.8	93.6	134.5	81.4	15.6	0.5	1.98
2004	17.6	49.1	87.9	133.4	84.6	15.8	0.6	1.95

Source: CSO

TABLE 3.9

Table 3.10 Marriages registered in 2004 classified by area of occurrence

Area of occurrence	Number	Rate per 1,000 population
Leinster	10,360	4.8
Carlow	240	5.0
Dublin	4,776	4.1
Kildare	925	5.4
Kilkenny	408	4.8
Laois	331	5.4
Longford	156	4.8
Louth	638	6.0
Meath	740	5.3
Offaly	370	5.5
Westmeath	386	5.1
Wexford	642	5.2
Wicklow	748	6.2
Munster	6,364	5.6
Clare	458	4.2
Cork City	2,316	4.9
Cork County	838	2.5
Kerry	970	7.0
Limerick City	878	15.5
Limerick County	262	2.1
North Tipperary	382	6.0
South Tipperary	437	5.3
Waterford City	284	6.1
Waterford County	377	6.3
Connacht	2,431	5.1
Galway City	485	7.0
Galway County	621	4.1
Leitrim	125	4.6
Mayo	668	5.4
Roscommon	213	3.8
Sligo	319	5.2
Ulster	1,464	5.7
Cavan	339	5.7
Donegal	825	5.7
Monaghan	300	5.4
State	20,619	5.1
Regional Authorities		
Border	2,546	5.7
Midland	1,243	5.3
West	1,987	5.1
Dublin	4,776	4.1
Mid-East	2,413	5.7
Mid-West	1,980	5.6
South-East	2,388	5.5
South-West	3,286	5.5
Health Boards		
ERHA	6,449	4.5
Midland	1,243	5.3
Mid Western	1,980	5.6
North Eastern	2,017	5.7
North Western	1,269	5.5
South Eastern	2,388	5.5
Southern	3,286	5.5
Western	1,987	5.1

Source: CSO

TABLE 3.10

Table 3.11 Marriages registered in 2002 classified by month and day of week of marriage

Month of occurrence	Day of occurrence							Total
	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
January	2	45	45	51	66	171	137	517
February	7	52	43	51	101	217	208	679
March	22	44	35	45	91	302	375	914
April	17	98	70	68	121	441	538	1,353
May	35	84	61	102	247	854	783	2,166
June	40	105	70	87	207	721	1,086	2,316
July	41	119	89	144	296	854	946	2,489
August	63	174	99	163	440	1,164	1,372	3,475
September	42	120	83	112	355	919	1,135	2,766
October	43	88	69	86	218	686	744	1,934
November	7	51	40	47	102	362	387	996
December	19	104	50	53	129	303	293	951
Total	337	1,084	753	1,009	2,373	6,994	8,004	20,556

Source: CSO

TABLE 3.11

Number of marriages classified by ages of brides and grooms

Number of marriages classified by form of ceremony

Table 3.12 Summary data for marriages 1990-1996 and 2002

	1990	1991	1992	1993	1994	1995	1996	2002
State	17,838	17,441	16,636	16,824	16,621	15,604	16,174	20,556
Marriages per 1,000 population	5.1	4.9	4.7	4.7	4.6	4.3	4.5	5.2
Average age of groom	28.6	28.7	29.0	29.3	29.8	30.0	30.2	32.5
Average age of bride	26.6	26.9	27.1	27.4	27.8	28.1	28.4	30.4
Percentage of marriages by age of groom								
Under 20	1.1	0.9	0.8	0.7	0.7	0.5	0.5	0.7
20-24	23.8	22.0	19.6	17.3	14.9	12.8	10.8	5.4
25-29	47.1	47.4	47.9	47.9	47.4	46.5	46.3	34.6
30-34	18.3	20.0	21.6	23.0	24.3	27.3	29.0	34.9
35-39	5.6	5.7	5.9	6.5	7.3	7.8	8.2	13.6
Over 40	4.1	4.0	4.2	4.6	5.4	5.1	5.2	10.8
Percentage of marriages by age of bride								
Under 20	3.4	3.2	2.5	2.1	1.6	1.6	1.2	1.2
20-24	37.8	35.1	32.4	29.9	27.3	23.7	21.6	11.7
25-29	42.6	43.5	46.2	46.8	47.5	49.1	49.5	42.9
30-34	11.1	12.6	13.5	14.8	16.7	18.8	19.9	28.3
35-39	3.1	3.6	3.3	4.0	4.1	4.4	5.1	9.4
Over 40	2.0	2.0	2.1	2.4	2.8	2.4	2.7	6.5
Form of Ceremony								
Roman Catholic	16,626	16,293	15,255	15,400	15,200	14,158	14,607	15,908
Church of Ireland	423	392	521	444	434	425	483	781
Presbyterian	73	52	98	58	51	76	91	112
Methodist	27	30	35	43	33	25	38	40
Jewish	6	0	0	1	3	1	2	6
Other Religious	27	25	32	41	50	28	25	26
Civil Marriages	656	649	695	837	850	891	928	3,683
Country of future residence								
Outside Republic of Ireland	3,123	2,887	2,656	2,740	2,661	2,502	2,604	2,293
Northern Ireland	174	202	176	204	235	216	271	256
Britain	1,933	1,845	1,710	1,614	1,537	1,404	1,359	1,205
Europe (remainder)	192	162	193	242	166	203	222	182
USA	524	438	363	415	509	490	570	480
Elsewhere	300	240	214	265	214	189	182	170
Percentage of Marriages with country of future residence outside								
Republic of Ireland	17.5	16.6	16.0	16.3	16.0	16.0	16.1	11.2

Source: CSO

Table 3.13 Life expectancy at various ages

Period	Age in years									
	0	5	10	30	40	50	60	70	80	90
Males										
1925-1927	57.4	59.5	55.2	38.4	30.4	22.7	15.8	10.0	5.8	3.3
1935-1937	58.2	60.1	55.8	38.5	30.3	22.4	15.5	10.0	6.0	3.1
1940-1942	59.0	60.7	56.3	38.9	30.6	22.5	15.4	9.6	5.7	3.6
1945-1947	60.5	61.5	56.9	39.2	30.6	22.4	15.1	9.2	5.3	3.2
1950-1952	64.5	63.6	58.8	40.3	31.3	22.8	15.4	9.2	5.0	2.7
1960-1962	68.1	65.7	60.8	41.7	32.4	23.5	15.8	9.7	5.1	2.5
1965-1967	68.6	65.7	60.8	41.7	32.2	23.4	15.6	9.7	5.2	2.6
1970-1972	68.8	65.5	60.6	41.5	32.1	23.3	15.6	9.7	5.4	2.8
1978-1980	69.5	65.7	60.8	41.7	32.2	23.3	15.7	9.5	5.3	2.9
1980-1982	70.1	66.1	61.3	42.1	32.6	23.6	15.9	9.7	5.4	2.9
1985-1987	71.0	66.8	61.9	42.7	33.1	24.0	16.0	9.7	5.3	2.8
1990-1992	72.3	68.0	63.1	43.9	34.4	25.2	17.0	10.4	5.8	3.0
1995-1997	73.0	68.6	63.6	44.5	35.1	25.8	17.5	10.6	5.9	3.0
2001-2003	75.1	70.7	65.7	46.5	37.0	27.8	19.2	11.9	6.5	3.3
Females										
1925-1927	57.9	59.2	54.9	38.6	30.8	23.2	16.4	10.7	6.5	3.7
1935-1937	59.6	60.4	56.1	39.2	31.2	23.3	16.2	10.6	6.5	3.4
1940-1942	61.0	61.4	56.9	39.9	31.6	23.5	16.3	10.4	6.4	4.2
1945-1947	62.4	62.5	57.9	40.5	32.1	23.9	16.4	10.2	6.0	3.8
1950-1952	67.1	65.4	60.6	42.2	33.3	24.7	16.8	10.2	5.6	3.2
1960-1962	71.9	69.0	64.1	44.7	35.3	26.3	18.1	11.0	5.9	3.0
1965-1967	72.9	69.6	64.8	45.2	35.7	26.6	18.4	11.2	6.1	3.1
1970-1972	73.5	70.0	65.1	45.6	36.0	27.0	18.7	11.5	6.2	3.2
1978-1980	75.0	71.0	66.1	46.5	36.8	27.6	19.2	11.9	6.4	3.4
1980-1982	75.6	71.5	66.6	47.0	37.3	28.0	19.5	12.2	6.7	3.5
1985-1987	76.7	72.4	67.5	47.8	38.1	28.7	20.1	12.6	6.8	3.3
1990-1992	77.9	73.5	68.6	48.9	39.2	29.8	21.1	13.5	7.4	3.6
1995-1997	78.5	74.1	69.1	49.5	39.8	30.3	21.5	13.7	7.5	3.7
2001-2003	80.3	75.7	70.8	51.1	41.4	31.9	22.9	14.8	8.2	4.1

Source: CSO

TABLE 3.13

Life expectancy at birth

Table 3.14 Projected life expectancy at various ages

Period	Age in years									
	0	5	10	30	40	50	60	70	80	90
Males										
2005-2007	76.1	71.6	66.6	47.4	37.9	28.6	20.0	12.5	6.7	3.4
2010-2012	77.2	72.7	67.8	48.6	39.1	29.7	20.9	13.1	7.1	3.6
2015-2017	78.4	73.8	68.9	49.6	40.1	30.8	21.8	13.8	7.5	3.8
2020-2022	79.5	74.9	69.9	50.6	41.1	31.7	22.7	14.5	7.9	4.0
2025-2027	80.5	75.9	70.9	51.6	42.1	32.7	23.5	15.1	8.3	4.1
2030-2032	81.5	76.9	71.9	52.6	43.1	33.6	24.3	15.7	8.7	4.3
2035-2037	82.5	77.8	72.8	53.5	44.0	34.5	25.1	16.4	9.0	4.5
Females										
2005-2007	81.1	76.6	71.6	51.9	42.2	32.7	23.6	15.3	8.5	4.3
2010-2012	82.1	77.5	72.6	52.9	43.1	33.6	24.5	16.0	9.0	4.6
2015-2017	83.1	78.5	73.5	53.8	44.1	34.5	25.3	16.7	9.5	4.9
2020-2022	84.1	79.4	74.5	54.7	45.0	35.4	26.1	17.4	9.9	5.2
2025-2027	85.1	80.3	75.4	55.7	45.9	36.3	26.9	18.1	10.4	5.5
2030-2032	86.0	81.2	76.2	56.5	46.8	37.1	27.7	18.7	10.9	5.8
2035-2037	86.9	82.1	77.1	57.4	47.6	38.0	28.5	19.4	11.4	6.2

Source: CSO

TABLE 3.14

Life expectancy at age 65

Table 3.15 Divorce, judicial separation and nullity applications received and granted by the Circuit Courts, 2003

Circuit Court	Number					
	Divorce applications		Judicial separation applications		Nullity applications	
	Received	Granted	Received	Granted	Received	Granted
Carlow	57	34	14	11	0	0
Carrick on Shannon	14	14	10	5	0	0
Castlebar	65	45	46	24	2	3
Cavan	32	35	19	15	0	0
Clonmel	104	70	48	19	2	0
Cork	582	357	417	215	35	9
Dublin	1,326	1,032	543	432	21	8
Dundalk	99	71	46	40	0	1
Ennis	68	64	39	14	3	0
Galway	110	110	37	37	6	6
Kilkenny	61	56	28	14	0	0
Letterkenny	78	85	36	48	1	0
Limerick	122	105	88	43	2	2
Longford	25	19	10	6	1	0
Monaghan	40	23	20	17	0	0
Mullingar	81	69	31	15	3	0
Naas	133	88	67	37	3	0
Portlaoise	33	33	13	10	0	0
Roscommon	50	33	19	9	1	1
Sligo	72	61	25	20	0	0
Tralee	78	100	43	32	0	0
Trim	122	57	64	41	6	0
Tullamore	64	43	11	12	2	0
Waterford	97	84	47	37	0	0
Wexford	111	125	34	20	0	0
Wicklow	109	116	47	33	4	3
Total	3,733	2,929	1,802	1,206	92	33

Source: Courts Service

TABLE 3.15

Table 3.16 Divorce, judicial separation and nullity applications received and granted by the Circuit Courts, 2004

Circuit Court	<i>Number</i>					
	Divorce applications		Judicial separation applications		Nullity applications	
	Received	Granted	Received	Granted	Received	Granted
Carlow	58	37	18	3	1	1
Carrick on Shannon	16	18	4	4	3	1
Castlebar	68	46	42	20	2	1
Cavan	33	27	22	10	0	0
Clonmel	145	96	49	21	1	1
Cork	521	269	252	92	9	5
Dublin	1,466	1,464	600	598	13	1
Dundalk	130	100	57	35	2	0
Ennis	98	79	18	23	1	0
Galway	71	33	35	27	6	0
Kilkenny	51	45	26	14	2	1
Letterkenny	78	74	38	21	0	0
Limerick	158	176	103	70	4	4
Longford	13	19	5	10	0	0
Monaghan	37	21	24	15	0	0
Mullingar	70	64	24	22	0	0
Naas	145	114	58	39	2	1
Portlaoise	40	31	11	7	0	0
Roscommon	22	22	17	11	2	1
Sligo	51	50	21	9	0	0
Tralee	105	72	48	32	2	0
Trim	110	78	71	40	1	3
Tullamore	44	47	11	6	0	0
Waterford	122	122	37	38	0	0
Wexford	117	118	30	28	0	0
Wicklow	111	83	33	21	0	0
Total	3,880	3,305	1,654	1,216	51	20

Source: Courts Service

TABLE 3.16

Table 3.17 Top 25 babies' names registered in 2004, in order of popularity, with corresponding rank in 2003

Boy's name	2004	Number	2003	Number	Girl's name	2004	Number	2003	Number
Sean	1	928	1	897	Emma	1	787	1	791
Jack	2	835	2	800	Katie	2	574	5	468
Conor	3	736	4	705	Sarah	3	561	2	606
Adam	4	688	3	787	Amy	4	546	9	410
James	4	688	5	626	Aoife	5	534	3	571
Daniel	6	630	6	617	Ciara	6	500	4	535
Cian	7	546	8	501	Sophie	7	468	6	432
Luke	8	544	11	474	Chloe	8	453	8	412
Michael	9	527	7	525	Leah	9	424	10	395
Aaron	10	503	13	411	Niamh	10	421	11	370
Dylan	11	479	10	478	Ella	11	381	14	327
David	12	459	9	480	Caoimhe	12	357	12	357
Ryan	13	451	12	425	Emily	13	346	20	273
Eoin	14	429	15	356	Kate	14	342	17	295
Darragh	15	414	15	356	Rachel	14	342	7	431
Jamie	16	406	23	327	Hannah	16	340	13	340
Ben	17	399	18	348	Lauren	17	318	15	311
Oisín	18	384	20	342	Ava	18	308	24	255
Shane	19	379	21	335	Megan	19	299	16	310
Thomas	20	371	14	375	Grace	20	295	23	258
John	21	366	22	333	Rebecca	21	290	17	295
Joshua	22	364	17	352	Lucy	22	276	29	203
Matthew	23	361	25	304	Jessica	23	264	19	292
Patrick	24	357	19	343	Laura	24	261	21	268
Evan	25	337	26	303	Holly	25	253	28	213

Source: CSO

TABLE 3.17

Health and Social Conditions

4

Introductory text	83
Table 4.1 Expenditure on Social Welfare	89
Table 4.2 Index of rates of payment for long-term unemployed, CPI and gross average industrial earnings	89
Table 4.3 Recipients of weekly Social Welfare payments by programme	90
Graph <i>Proportion of recipients of weekly Social Welfare payments by programme, 2004</i>	90
Table 4.4 Recipients of Social Welfare payments by county, 2004	91
Table 4.5 Expenditure on Social Welfare by scheme	92-93
Table 4.6 Financing of Social Welfare expenditure	94
Table 4.7 Recipients by type of Old Age Pension	94
Table 4.8 Recipients and cost of Child Benefit	95
Graph <i>Number of families in receipt of Child Benefit by number of eligible children</i>	95
Table 4.9 Recipients of Illness, Disability and Caring payments by type	96
Table 4.10 Recipients of Unemployment and Employment supports by type of payment	96
Graph <i>Number of recipients of Unemployment Supports</i>	96
Table 4.11 Estimated non-capital health expenditure by programme	97
Table 4.12 Payments by General Medical Services (Payments) Board	97
Graph <i>GMS(P)B Payments to Pharmacists, Doctors and Dentists</i>	97

Table 4.13	Publicly funded acute hospitals statistics, 2003	98
Table 4.14	Psychiatric hospitals and units: in-patients at 31 December	98
Table 4.15	HIV positive antibody results	99
Graph	<i>Cases of and deaths from AIDS</i>	99
Table 4.16	Main sites of occurrence of new cancers diagnosed	100
Table 4.17	Persons killed and injured on roads	100
Table 4.18	Road casualties classified by road user type, 2003	101
Table 4.19	Road casualties classified by age and sex, 2003	101
Graph	<i>Road deaths by age group, 2003</i>	101
Table 4.20	Fatal accidents reported to the Health and Safety Authority	102
Graph	<i>Principal causes of fires attended by brigades</i>	102
Table 4.21	Causes of fires attended by brigades	103
Table 4.22	Deaths due to fire	103
Graph	<i>Deaths due to fire</i>	103
Table 4.23	Number on register of Dáil Electors	104
Table 4.24	Votes recorded at Dáil elections	105

4

Health & Social Conditions

- Social Welfare expenditure increased from 7.5% of Gross National Income in 2000 to 9% in 2004.
- The total number of recipients of employment support payments declined by 38% between 1999 and 2004.
- The number of recipients of illness, disability and caring payments rose by 32% between 1999 and 2004.
- Net Non-Capital Health Expenditure rose by 108% from €4,574m in 1999 to €9,528m in 2004.
- The number of HIV positive antibody cases had risen annually to a peak of 399 in 2003, but declined to 356 in 2004.
- Fatal accidents at work fell by 25% in 2004.

Introduction

The statistics in this chapter relate to Social Services, Health Services, Accidents, and the Register of Electors. They have been obtained from a range of administrative sources. The information on social services provides details on Social Welfare expenditure, and recipients of Social Welfare payments. The information on Health includes details on expenditure, hospital admissions and discharges and the incidence of certain diseases. Data on accidents comes from both the Health and Safety Authority in respect of accidents at work and the National Roads Authority regarding road accidents. Data on the incidence and causes of fires is obtained from the Department of the Environment, Heritage and Local Government.

Social Services

From 1999 to 2004 there has been an increase of 80 per cent in expenditure on social welfare payments although the total number of recipients of unemployment support payments declined by 12 per cent. As a proportion of Gross National Income (GNI), total Social Welfare expenditure increased from 7.5 per cent in 2000 to 9 per cent in 2004. A total of 957,732 people were in receipt of a weekly social welfare payment at the end of 2004.

In 2004, the main areas of expenditure by programme group were: Old Age (24%), Child Related (17%), Widows, Widowers and One Parent Families (16%) and Illness, Disability and Caring (16%). The administration of the social welfare system accounted for 4 per cent of total expenditure.

The number of recipients of Old Age payments grew by 16 per cent and the total number of people receiving illness, disability and caring payments rose by 32 per cent over the period 1999 to 2004.

Health

The general hospital programme was by far the largest area of non-capital health expenditure, amounting to 46 per cent of gross expenditure in 2004. Other significant areas of expenditure were the community health services and programmes for people with disabilities, which respectively accounted for 19 per cent and 12 per cent of gross expenditure.

The number of HIV positive antibody cases had risen annually to a peak of 399 in 2003, but declined to 356 in 2004.

Safety

The number of persons killed and injured in road accidents fell by 35 per cent between 1998 and 2003. In 2003, 76 per cent of road fatalities were male and 24 per cent were female.

The incidence of fatal accidents at work fell by 25 per cent in 2004. The agriculture and construction sectors together accounted for 56 per cent of total fatalities.

59 per cent of fires attended by brigades during 2003 were either started maliciously or were due to unknown causes.

Register of Electors

The Register of Dáil Electors showed an overall increase of 16 per cent in the county council areas and an overall decrease of 2 per cent in the city council areas from 1998 to 2005. Galway, with an increase of 8 per cent in the city council area, was the only exception.

Table 4.1

Total Social Welfare expenditures include the full cost of Supplementary Welfare Allowance, administered by the Health Boards as well as expenditure on the Redundancy and Insolvency schemes administered by the Department of Enterprise, Trade and Employment.

Table 4.3 and 4.4

Recipients of child benefit are not included under "Child Related". Adoptive Benefit recipients are not broken down by county but are included in the "Other" category under "Child Related".

Table 4.5

Widowed Parent Grant was introduced in December 1999.

Carer's Benefit was introduced in October 2000.

Farm Assist was introduced in April 1999.

The 2000 out-turn excludes a payment of £120 million from the Social Insurance fund to the National Training Fund, which was established at the end of 2000. From 2001, this fund (which is under the aegis of the Department of Enterprise, Trade and Employment), is being financed by way of a new National Training Fund Levy.

Table 4.6

Payment to National Training Fund 2000 – see note to Table 4.5.

Table 4.9

Carer's Benefit was introduced in October 2000.

There were 20 persons in receipt of Prescribed Relatives Allowance at the end of December 2004. Prescribed Relatives Allowance was replaced by Carer's Allowance in 1990.

Disablement Pension is paid where a person suffers loss of physical or mental faculty as a result of an accident at work or contracting an occupational disease. It can be paid in addition to other Social Welfare payments such as Disability Benefit and Invalidity Pension and can also be paid where a person continues to work.

Unemployability Supplement is paid as an increase to Disablement Benefit where a person is permanently incapable of work and does not qualify for any other Social Welfare payment. 911 persons were in receipt of an Unemployability Supplement payment at the end of 2004.

Constant Attendance Allowance is paid as an increase to Disablement Pension where the degree of disablement is assessed at between 50% and 100% and the person has been certified as being in need of constant care and attention. There were 71 persons in receipt of Constant Attendance Allowance at the end of 2004.

Table 4.10

The figures for Back to Work Allowances include Back to Work Allowance and Back to Work Enterprise Allowance. The qualification rules for these schemes changed at the end of 2002.

Farm Assist was introduced in April 1999 and replaced the Smallholders Unemployment Assistance Scheme. The great majority of recipients of the Smallholders Unemployment Assistance Scheme transferred to Farm Assist during the period 1999 to 2000.

Table 4.13

District hospitals are not included in this table.

Figures for Average Number of In-Patient / Day Beds Available, refer to the average number of beds available for use during the year, taking beds that have been temporarily closed or opened into account.

The Average Length of Stay calculations for area and national totals, exclude Incorporated Orthopaedic, NRH, Peamount, Baldoyle and Manorhamilton because of the nature of their specialities which involve substantially longer stays than in acute hospitals generally.

Table 4.14

The figure for the Eastern region includes the Central Mental Hospital but not St. Joseph's Intellectual Disability Services at St. Ita's Hospital.

Table 4.15

These figures are produced by the Health Protection Surveillance Centre (HPSC), formerly the National Disease Surveillance Centre.

Chart on Aids

AIDS cases are reported to the Health Protection Surveillance Centre (HPSC), as part of a voluntary anonymised surveillance system. The HPSC now report AIDS cases by year of diagnosis as recommended by the National AIDS Strategy Committee (NASC). Formerly it reported the data by year of report. The AIDS data is analysed here by year of diagnosis and the deaths by year of death. The graph includes all cases diagnosed up to the end of 2004 and reported to the HPSC up to the end of June 2005. The data should be interpreted with caution due to both significant delays in and under reporting. It is likely that the number of cases of AIDS and deaths among AIDS cases will be revised upwards in particular for the years 2003 and 2004.

Table 4.18

Accidents are omitted from the figures when the injury severity is not known.

Table 4.18

Accidents are omitted from the figures where sex of casualty is not specified.

Table 4.1 Expenditure on Social Welfare

Year	Total Social Welfare expenditure	Social Welfare expenditure as a percentage of:	
		Gross National Income	Gross Domestic Product
	€m	%	%
1995	5,332	11.1	10.2
1996	5,558	10.4	9.6
1997	5,744	9.4	8.6
1998	6,046	8.7	7.8
1999	6,283	8.1	7.0
2000	6,713	7.5	6.5
2001	7,842	7.9	6.8
2002	9,517	8.8	7.4
2003	10,493	8.9	7.8
2004	11,291	9.0	7.7

Source: Department of Social and Family Affairs

Table 4.2 Index of rates of payment for long-term unemployed, CPI and gross average industrial earnings

Base year 1995=100

Year	Long-term unemployed				Consumer Price Index	Gross average industrial earnings
	Single person	Couple	Couple with two children including Child Benefit	Couple with four children including Child Benefit		
1995	100.0	100.0	100.0	100.0	100.0	100.0
1996	103.2	103.0	102.8	102.7	101.7	102.7
1997	108.0	107.5	106.4	106.7	103.1	105.4
1998	112.8	111.7	109.9	110.2	105.6	110.2
1999	117.6	116.7	114.5	114.8	107.4	122.2
2000	124.0	124.5	122.8	123.7	113.3	130.3
2001	136.8	139.5	141.9	146.2	118.9	140.6
2002	149.7	155.6	161.9	169.3	124.3	149.8
2003	157.2	163.5	169.7	177.3	128.7	160.0
2004	169.9	176.6	180.7	187.4	131.5	167.7

Source: Department of Social and Family Affairs

Table 4.3 Recipients of weekly Social Welfare payments by programme

Programme	Number						
	1998	1999	2000	2001	2002	2003	2004
Old Age	256,809	261,281	267,760	276,065	287,395	298,169	303,653
Widows, Widowers and One Parent Families	198,094	203,091	206,130	209,011	211,385	211,774	212,952
Child Related	6,900	7,640	8,067	12,134	12,696	12,186	11,974
Illness, Disability and Caring	161,588	172,104	181,569	193,536	206,137	216,292	227,347
Unemployment Supports	182,087	149,705	116,069	126,447	137,982	145,339	131,539
Employment Supports	55,885	65,120	64,833	56,582	50,920	44,113	40,216
Supplementary Welfare Allowance	16,300	21,269	25,094	29,167	32,073	31,217	29,748
Miscellaneous	586	548	472	433	383	342	303
Total Recipients	878,249	880,758	869,994	903,375	938,971	959,432	957,732

Source: Department of Social and Family Affairs

Proportion of recipients of weekly Social Welfare payments by programme, 2004

Table 4.4 Recipients of Social Welfare payments by county, 2004

County	Number						
	Old Age	Widows, Widowers and One Parent Families	Child Related	Illness, Disability and Caring	Live Register	Employment Supports	Supplementary Welfare Allowance
Carlow	3,329	2,698	134	3,498	2,223	573	463
Cavan	4,930	2,894	139	3,142	2,072	737	219
Clare	7,429	4,803	283	5,086	3,851	1,154	603
Cork	31,469	22,658	1,256	28,547	15,920	3,781	2,997
Donegal	11,401	7,506	346	9,833	9,440	3,496	964
Dublin	72,245	62,223	3,402	58,716	39,361	7,411	11,175
Galway	14,586	9,387	613	10,885	8,797	2,761	1,760
Kerry	10,319	6,619	344	7,781	6,732	1,931	889
Kildare	6,816	7,135	586	7,834	4,350	907	1,005
Kilkenny	5,426	3,418	201	3,982	2,489	680	479
Laois	3,890	2,669	178	2,873	2,014	481	314
Leitrim	2,628	1,480	70	1,939	1,028	494	125
Limerick	12,060	9,518	457	12,311	7,245	1,611	1,251
Longford	2,715	2,010	87	2,348	1,736	508	264
Louth	7,619	6,376	308	7,617	6,743	1,266	984
Mayo	10,379	6,053	278	7,646	5,420	2,670	724
Meath	7,164	5,518	555	6,295	3,137	699	1,102
Monaghan	4,219	2,618	142	3,106	2,335	967	218
Offaly	4,313	3,256	182	4,042	2,563	562	251
Roscommon	4,752	2,430	128	3,058	1,266	711	330
Sligo	4,618	2,998	163	3,593	2,043	912	197
Tipperary	11,489	7,788	437	8,864	5,902	1,533	908
Waterford	7,513	5,689	287	5,905	7,164	1,196	889
Westmeath	4,908	4,117	206	4,215	3,658	669	433
Wexford	9,200	7,091	353	7,266	6,773	1,549	661
Wicklow	7,120	6,016	416	5,803	4,554	901	543
Other	31,116	7,984	52	1,162		56	
Total	303,653	212,952	11,603	227,347	158,816	40,216	29,748

Source: Department of Social and Family Affairs

TABLE 4.4

Table 4.5 Expenditure on Social Welfare by scheme

€m

Scheme	1998	1999	2000	2001	2002	2003	2004 ¹
Old Age	1,425.5	1,525.5	1,707.0	1,987.5	2,296.3	2,500.0	2,728.8
Old Age (Contributory) Pension	461.0	498.1	577.4	716.6	868.5	946.9	1,050.3
Retirement Pension	463.5	511.5	594.2	697.4	803.4	899.0	983.7
Old Age (Non-contributory) Pension	424.6	439.4	456.2	490.7	537.3	565.0	600.0
Pre-Retirement Allowance	76.4	76.5	79.3	82.8	87.0	89.1	94.7
Widows, Widowers and One Parent Families	1,088.5	1,165.7	1,265.8	1,413.0	1,592.6	1,706.6	1,827.7
Widow/Widower's (Contributory) Pension	517.5	547.8	597.4	673.0	761.5	826.1	906.5
Widow/Widower's (Non-contributory) Pension	84.1	88.4	94.9	107.2	116.5	116.8	122.3
Deserted Wife's Benefit	88.6	86.0	83.9	84.9	88.2	89.2	89.7
Deserted Wife's Allowance	8.5	8.4	8.4	9.2	10.2	10.6	11.0
Prisoner's Wife's Allowance	0.0	0.0	0.0	0.0	0.0	0.0	0.0
One Parent Family Payment	389.9	435.2	480.1	537.4	613.0	660.6	694.8
Widowed Parent Grant (Contributory/Non-contributory)			1.1	1.4	3.1	3.2	3.4
Child Related	584.8	623.6	703.9	1,058.1	1,578.9	1,789.3	1,903.3
Maternity Benefit	48.5	52.7	58.0	78.9	99.1	107.3	121.6
Health and Safety Benefit	0.1	0.2	0.2	0.2	0.2	0.2	0.1
Adoptive Benefit	0.2	0.2	0.2	0.3	0.6	0.5	0.6
Orphan's (Contributory) Allowance	3.0	3.7	5.6	9.4	11.7	8.9	9.7
Orphan's (Non-contributory) Pension	1.3	1.8	2.4	4.4	4.5	5.8	6.2
Child Benefit	531.7	565.0	637.5	964.8	1,462.8	1,666.5	1,765.1
Illness, Disability and Caring	855.6	935.4	1,048.6	1,233.1	1,453.6	1,621.1	1,827.4
Disability Benefit	241.4	262.7	280.8	329.9	385.3	433.5	479.0
Invalidity Pension	264.3	279.6	311.4	354.5	403.6	440.3	487.4
Carer's Benefit			0.0	2.5	5.8	6.9	7.7
Injury Benefit	9.0	9.3	9.8	10.9	11.8	11.9	13.6
Disablement Benefit	48.1	49.4	50.7	54.3	59.4	60.8	62.6
Death Benefit	4.1	4.4	4.7	5.1	5.6	5.8	6.2
Disability Allowance	219.6	245.2	279.2	332.3	407.6	463.6	544.5
Medical Care	0.2	0.2	0.2	0.2	0.2	0.3	0.3
Carer's Allowance	57.3	72.9	99.6	130.3	160.0	183.3	210.3
Blind Person's Pension	11.7	11.8	12.3	13.2	14.2	14.8	15.9
Unemployment Supports	1,070.5	909.4	734.3	720.6	935.5	1,043.1	1,069.4
Unemployment Benefit	300.5	293.8	265.2	290.7	423.5	477.1	455.5
Unemployment Assistance	770.0	615.6	469.1	429.9	512.0	566.0	613.8
Employment Supports	200.2	251.1	285.3	283.7	269.1	247.6	238.1
Family Income Supplement	36.4	41.1	39.4	37.1	42.4	45.4	55.8
Employment Support Services	163.8	190.1	204.5	196.0	168.1	139.4	116.0
Farm Assist/Smallholders		19.9	41.4	50.7	58.6	62.8	66.3

Table 4.5 Expenditure on Social Welfare by scheme (continued)

€m

Scheme	1998	1999	2000	2001	2002	2003	2004 ¹
Supplementary Welfare Allowance and Miscellaneous	525.5	561.8	645.2	772.2	970.8	1,158.5	1,261.6
Supplementary Welfare Allowance	223.1	239.7	294.9	363.6	484.9	587.8	601.6
Treatment Benefit	39.2	45.2	57.8	56.5	60.8	63.3	70.5
Rent Allowance	0.8	0.8	0.8	0.7	0.7	0.7	0.8
Free Schemes	194.7	196.8	204.3	241.0	296.0	340.5	364.3
Miscellaneous	39.5	50.1	64.3	76.9	69.6	68.5	76.8
Equal Treatment Payments	9.0	4.1	0.3	0.1	0.0	0.0	0.0
Redundancy and Insolvency	19.2	25.0	22.9	33.4	58.7	97.6	147.7
Total	5,750.7	5,972.5	6,390.2	7,468.1	9,096.7	10,066.1	10,856.2
Administration	296.2	309.7	323.1	374.7	420.1	427.0	434.9
Total expenditure	6,046.8	6,282.2	6,713.3	7,842.9	9,516.8	10,493.1	11,291.1

¹ Provisional

Source: Department of Social and Family Affairs

TABLE 4.5

Table 4.6 Financing of Social Welfare expenditure

	%						
Source	1998	1999	2000	2001	2002	2003	2004 ¹
Social Welfare expenditure							
State	56.0	54.7	52.7	52.7	53.8	53.9	53.3
Employers	33.2	37.1	41.2	41.5	37.0	35.2	35.4
Employees	9.0	9.9	11.1	10.5	10.2	10.3	11.1
Self-employed	2.7	3.3	2.8	2.4	2.7	2.6	3.2
National Lottery	0.2	0.5	0.5	0.5	0.3	0.0	0.0
Other receipts including investment income	0.0	0.1	0.4	0.6	0.5	0.4	0.3
Social insurance fund surplus	-1.1	-5.4	-6.5	-8.0	-4.4	-2.4	-3.3
Payment to the National Training Fund			-2.3				
Total %	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Total Expenditure (€m)	6,046.8	6,282.2	6,713.3	7,842.9	9,516.8	10,493.1	11,291.1

¹ Provisional

Source: Department of Social and Family Affairs

Table 4.7 Recipients by type of Old Age Pension

	Number				
Year	Old Age (contributory) Pension	Retirement Pension	Old Age (non-contributory) Pension	Pre- retirement Allowance	Total
1993	71,861	58,400	111,011	15,882	257,154
1994	70,820	62,211	108,301	15,284	256,616
1995	69,179	65,761	102,984	15,023	252,947
1996	67,988	69,740	101,624	14,151	253,503
1997	70,022	71,793	98,835	13,647	254,297
1998	71,706	75,316	95,890	13,897	256,809
1999	76,241	78,868	93,023	13,149	261,281
2000	86,217	78,370	90,652	12,521	267,760
2001	94,871	80,326	89,061	11,807	276,065
2002	105,295	83,055	87,823	11,222	287,395
2003	113,970	86,509	86,733	10,957	298,169
2004	118,383	88,870	85,172	11,228	303,653

Source: Department of Social and Family Affairs

Table 4.8 Recipients and cost of Child Benefit

Eligible children in family	Recipient families						
	1998	1999	2000	2001	2002	2003	2004
1	190,083	197,457	203,342	208,712	214,916	221,515	221,837
2	169,509	170,777	171,646	173,525	176,284	181,018	185,282
3	93,671	92,172	90,667	89,564	89,397	90,512	92,379
4	35,932	33,979	32,431	31,225	30,552	29,996	30,542
5	10,592	9,651	8,795	8,257	7,884	7,732	7,619
6	3,304	2,965	2,628	2,450	2,275	2,161	2,175
7	1,071	980	869	742	712	669	679
8	401	324	294	287	267	264	258
9	145	107	89	94	95	88	91
10	57	56	48	39	36	34	28
11	22	22	20	16	15	15	16
12	16	11	7	6	7	4	4
13	6	2	3	1	0	0	0
14	2	1	1	1	1	1	1
Total families	504,811	508,504	510,840	514,919	522,441	534,009	540,911
Total children	1,039,746	1,028,877	1,018,175	1,014,340	1,019,551	1,034,851	1,051,005
Total cost of Child Benefit (€m)	531.7	565.0	637.5	964.8	1,462.8	1,666.5	1,765.1¹

¹ Provisional
Source: Department of Social and Family Affairs

TABLE 4.8

Number of families in receipt of Child Benefit by number of eligible children

Table 4.9 Recipients of Illness, Disability and Caring payments by type

Number

Payment type	1998	1999	2000	2001	2002	2003	2004
Disability Benefit	43,766	45,535	46,940	50,715	54,590	57,464	58,276
Invalidity Pension	44,925	46,946	48,663	50,615	52,147	53,414	55,864
Interim Disability Benefit	439	514	488	449	404	295	316
Carer's Benefit			50	425	615	639	679
Disability Allowance	47,126	50,431	54,303	57,655	62,783	67,720	72,976
Carer's Allowance	11,416	14,387	16,478	18,785	20,395	21,316	23,030
Blind Person's Pension	2,358	2,304	2,229	2,125	2,095	2,061	2,027
Injury Benefit	746	748	828	861	828	821	915
Death Benefit Pension	630	662	665	676	668	664	652
Disablement Pension	10,182	10,577	10,925	11,230	11,612	11,898	12,162
Total	161,588	172,104	181,569	193,536	206,137	216,292	227,347

Source: Department of Social and Family Affairs

Table 4.10 Recipients of Unemployment and Employment supports by type of payment

Number

Payment type	1999	2000	2001	2002	2003	2004
Total Recipients Unemployment Supports	149,705	116,069	126,447	137,982	145,339	131,539
Unemployment Benefit	56,576	46,565	59,884	66,416	70,090	57,699
Unemployment Assistance	93,129	69,504	66,563	71,566	75,249	73,840
Total Recipients Employment Supports	65,120	64,833	56,892	50,920	44,113	40,216
Back to Work Allowances	37,612	39,009	32,191	24,986	17,069	11,566
Back to Education Allowance	4,518	4,237	4,101	5,041	5,696	5,247
Part-time Job Incentive Scheme	567	474	340	336	324	326
Family Income Supplement	14,549	13,062	11,880	12,043	12,317	14,727
Farm Assist/Smallholders	7,874	8,051	8,380	8,514	8,707	8,350

Source: Department of Social and Family Affairs

Number of recipients of Unemployment Supports

Table 4.11 Estimated non-capital health expenditure by programme

€m							
Programme	1998	1999	2000	2001	2002	2003	2004 ¹
Community Protection Programme	99.9	136.0	224.8	314.3	275.3	302.2	333.5
Community Health Services Programme	687.2	883.5	985.0	1,191.6	1,526.1	1,678.0	1,868.7
Community Welfare Programme	285.5	336.5	445.9	581.4	703.8	774.2	841.2
Psychiatric Programme	347.5	394.5	433.7	497.1	563.7	619.5	661.4
Programme for the disabled	436.6	520.8	651.6	815.9	962.9	1,155.9	1,230.6
General Hospital Programme	1,988.5	2,317.7	2,604.5	3,291.4	3,801.5	4,180.7	4,518.8
General Support Programme	194.8	218.1	264.9	318.3	333.5	407.0	436.6
Gross Total	4,040.0	4,807.3	5,610.3	7,010.1	8,166.7	9,117.4	9,890.8
Total Non-Capital Income	220.9	233.4	251.3	270.8	300.2	334.3	362.9
Net Total	3,819.1	4,573.9	5,359.1	6,739.3	7,866.5	8,783.1	9,528.0

¹ Estimated
Source: Department of Health and Children

TABLE 4.11
TABLE 4.12

Table 4.12 Payments by General Medical Services (Payments) Board

€m						
Category	1999	2000	2001	2002	2003	2004
Doctors	154.8	169.9	211.8	282.1	295.7	317.5
Pharmacists	417.2	527.6	670.9	813.2	937.7	1,085.9
Dentists	18.3	38.1	41.7	45.7	49.9	52.5
General Practice development	9.3	10.2	11.6	17.6	13.1	15.8
High tech drugs scheme	42.3	51.9	65.1	84.6	109.1	148.2
Optometrists	1.8	8.7	9.8	13.9	13.8	17.4
Administration	9.3	11.8	12.7	13.7	12.5	15.5
Total	653.0	818.2	1,023.6	1,270.9	1,431.8	1,652.8

Source: General Medical Services Report

GMS(P)B Payments to Pharmacists, Doctors and Dentists

Table 4.13 Publicly funded acute hospitals statistics, 2003

Health Board area	Number of hospitals	Average number of in-patient beds available	In-patients discharged/deaths	Average length of stay in days	Average number of day beds available	Day cases
Eastern	22	4,975	186,969	8.0	393	197,652
Midland	3	500	31,903	5.0	37	18,737
Mid-Western	6	827	45,744	5.8	62	28,319
North-Eastern	5	857	47,326	5.3	70	28,028
North-Western	3	737	37,533	5.5	59	37,415
South-Eastern	6	1,250	69,114	5.4	116	34,665
Southern	9	1,854	79,848	6.5	105	65,073
Western	5	1,299	69,293	5.7	67	38,787
Total	59	12,299	567,730	6.5	909	448,676

Source: Department of Health and Children

Table 4.14 Psychiatric hospitals and units: in-patients at 31 December

Health Board area	1997	1998	1999	2000	2001	2002	2003
Eastern	1,404	1,419	1,324	1,273	1,244	1,186	1,095
Midland	336	303	278	281	271	252	266
Mid-Western	434	429	427	424	383	270	201
North-Eastern	277	260	229	197	194	166	161
North-Western	192	191	166	141	141	122	132
South-Eastern	802	828	762	770	684	680	677
Southern	725	772	716	639	634	549	510
Western	650	618	567	505	454	435	385
Total	4,820	4,820	4,469	4,230	4,005	3,660	3,427

Source: Department of Health and Children

TABLE 4.13

TABLE 4.14

Table 4.15 HIV positive antibody results

Category	Cases					
	1999	2000	2001	2002	2003	2004
Heterosexuals	59	127	173	232	223	178
Homosexuals/Bisexuals	40	72	73	46	75	62
Intravenous Drug Users	69	83	38	50	49	71
Mother to Child transmission (MTC)	n/a	4	6	8	12	3
Other	18	4	2	5	6	5
Unknown	0	0	7	23	34	37
Total	186	290	299	364	399	356

Source: National Disease Surveillance Centre

Cases of and deaths from AIDS

TABLE 4.15

Table 4.16 Main sites of occurrence of new cancers diagnosed

Cancer site	Cases								
	Male			Female			Total		
	2001	2002	2003	2001	2002	2003	2001	2002	2003
Non-melanoma skin	2,782	2,810	2,999	2,553	2,453	2,703	5,335	5,263	5,702
Colorectal	1,120	1,100	1,113	822	842	884	1,942	1,942	1,997
Breast	14	16	25	2,020	2,215	2,360	2,034	2,231	2,385
Lung	1,020	1,041	1,143	607	656	738	1,627	1,697	1,881
Prostate	1,824	2,076	2,052	–	–	–	1,824	2,076	2,052
Cervix	–	–	–	185	211	201	185	211	201
Melanoma	182	197	210	281	342	314	463	539	524
Lymphoma	314	307	297	265	266	244	579	573	541
Stomach	288	280	285	185	172	198	473	452	483
Bladder	337	326	374	125	147	156	462	473	530
Pancreas	188	205	186	174	203	198	362	408	384
Leukaemia	215	251	175	171	163	92	386	414	267
Ovary	–	–	–	347	365	423	347	365	423
Oesophagus	218	211	246	120	120	153	338	331	399
Kidney	210	238	217	106	120	140	316	358	357
Brain and meninges	177	184	178	127	165	133	304	349	311
Womb	–	–	–	241	278	285	241	278	285
Myeloma	121	120	100	75	84	81	196	204	181
Head and neck	150	187	194	58	89	103	208	276	297
Other	1,681	1,915	2,138	3,170	3,284	3,508	4,851	5,199	5,646
Total	10,841	11,464	11,929	11,632	12,175	12,917	22,473	23,639	24,846

Source: National Cancer Registry Ireland

Table 4.17 Persons killed and injured on roads

Year	Number		
	Number killed	Number of injuries	Total
1992	415	10,188	10,603
1993	431	9,831	10,262
1994	404	10,229	10,633
1995	437	12,673	13,110
1996	453	13,319	13,772
1997	472	13,115	13,587
1998	458	12,773	13,231
1999	413	12,340	12,753
2000	415	12,043	12,458
2001	411	10,222	10,633
2002	376	9,206	9,582
2003	335	8,262	8,597

Source: National Roads Authority

TABLE 4.16

TABLE 4.17

Table 4.18 Road casualties classified by road user type, 2003

Persons

Casualty type	Killed	Serious injury	Minor injury	Total
Pedestrians	64	153	884	1,101
Pedal cycle users	11	20	272	303
Motor cycle users	55	141	631	827
Car users	172	588	4,564	5,324
P.S.V. (large) users	–	2	62	64
Goods vehicle users	27	81	453	561
Other or unknown	6	24	137	167
Total	335	1,009	7,003	8,347

Source: National Roads Authority

Table 4.19 Road casualties classified by age and sex, 2003

Persons

Age group	Male		Female		Persons	
	Killed	Injured	Killed	Injured	Total	%
0-5	4	107	3	55	169	2.2
6-9	3	100	2	64	169	2.2
10-14	2	124	2	105	233	3.1
15-17	5	219	6	127	357	4.7
18-20	27	477	7	201	712	9.4
21-24	41	558	7	312	918	12.2
25-34	62	1,110	6	685	1,863	24.7
35-44	37	591	8	474	1,110	14.7
45-54	21	432	8	300	761	10.1
55-64	13	251	5	208	477	6.3
65 and over	29	230	24	231	514	6.8
Unknown	2	138	1	120	261	3.5
Total	246	4,337	79	2,882	7,544	100.0

Source: National Roads Authority

TABLE 4.18

TABLE 4.19

Road deaths by age group, 2003

Table 4.20 Fatal accidents reported to the Health and Safety Authority

Work sector	Number						
	1998	1999	2000	2001	2002	2003	2004
Agricultural, hunting and forestry	26	23	16	24	13	20	13
Fishing (diving)	6	2	7	2	3	0	4
Mining and quarrying	1	3	3	5	2	1	0
Manufacturing	4	8	9	3	7	6	3
Electricity, gas and water supply	0	0	1	0	2	2	0
Construction	22	18	18	18	21	17	15
Wholesale and retail trade: repair of motor vehicles, motorcycles; personal and household goods	1	1	3	1	1	5	4
Hotels and restaurants	1	0	0	0	0	0	0
Transport, storage and communications	4	8	4	5	8	8	6
Financial intermediation	0	0	0	0	0	0	1
Real estate, renting and business activities	1	2	3	3	1	0	0
Public administration and defence; compulsory and social security	1	2	5	2	2	4	0
Education	2	0	0	0	0	0	1
Health and social work	0	1	0	1	0	0	1
Other community, social and personal service activities	1	1	1	0	1	4	2
Total	70	69	70	64	61	67	50

Source: Health and Safety Authority – Annual Report

TABLE 4.20

Principal causes of fires attended by brigades

Table 4.21 Causes of fires attended by brigades

Cause of fire	Number attended				
	1999	2000	2001	2002	2003
Chimney/flues/soot/hot ashes	7,527	6,671	6,817	5,509	5,591
Matches/cigarette lighters	345	217	581	966	1,108
Rubbish burning	1,545	1,443	1,413	1,649	2,545
Cooking and heating	1,255	1,107	1,101	1,156	1,044
Electrical and other equipment	882	1,014	1,290	858	804
Electrical wiring installations	437	474	440	406	511
Malicious	6,717	9,028	9,089	8,720	10,582
Smoking materials	230	191	240	256	412
Using fuels to kindle fires	35	30	32	60	41
Explosions	32	14	53	31	11
Other suspected causes	555	775	1,163	698	848
Unknown causes	10,650	10,474	10,601	7,790	8,340
Total	30,210	31,438	32,820	28,099	31,837

Source: Department of the Environment, Heritage and Local Government

Table 4.22 Deaths due to fire

Year	Number
	Fatalities
1990	39
1991	52
1992	48
1993	51
1994	42
1995	38
1996	52
1997	51
1998	45
1999	51
2000	43
2001	63
2002	51
2003	37
2004	39

Source: Department of the Environment, Heritage and Local Government

Deaths due to fire

TABLE 4.21

TABLE 4.22

Table 4.23 Number on register of Dáil Electors

Local Authorities	Number							
	1998	1999	2000	2001	2002	2003	2004	2005
County Councils	2,221,733	2,259,649	2,318,730	2,358,805	2,411,793	2,470,641	2,536,721	2,582,203
Carlow	33,297	34,169	35,179	36,054	37,008	37,651	38,143	39,439
Cavan	42,652	43,197	43,949	44,393	44,977	45,651	47,496	48,286
Clare	74,545	76,390	78,978	80,266	81,628	81,805	84,834	85,782
Cork	229,204	235,165	243,365	248,656	254,405	262,139	270,557	278,005
Donegal	103,542	105,538	106,941	108,147	110,720	113,860	116,966	119,529
Dún Laoghaire-Rathdown	148,189	148,212	148,047	148,350	149,252	150,028	150,499	152,107
Fingal	119,778	122,977	126,888	130,676	134,478	137,694	140,829	146,718
South Dublin	157,711	161,387	164,805	168,494	171,578	175,478	176,443	177,787
Galway	102,945	104,206	107,756	109,673	112,334	115,841	120,375	122,560
Kerry	100,712	101,776	102,870	104,096	105,520	107,002	108,687	109,335
Kildare	102,564	103,520	107,985	110,995	114,591	121,601	128,346	128,013
Kilkenny	56,234	57,402	58,821	59,759	61,080	62,955	64,570	65,793
Laois	39,359	40,922	42,367	43,246	44,610	45,749	47,000	49,680
Leitrim	21,200	21,332	21,945	21,914	22,246	22,688	23,331	23,672
Limerick	86,234	86,716	88,793	89,826	91,888	94,580	95,059	95,425
Longford	23,927	24,529	25,111	25,252	25,732	26,331	27,313	27,480
Louth	72,260	74,069	76,093	78,209	80,924	81,328	82,838	85,048
Mayo	87,118	88,041	90,533	91,104	92,656	95,229	98,278	99,627
Meath	92,326	94,860	98,346	102,329	107,894	110,270	117,254	119,667
Monaghan	40,581	41,237	41,378	41,601	42,110	43,356	44,173	45,077
Offaly	45,416	46,304	47,525	48,128	49,486	50,731	52,332	53,443
Roscommon	40,511	41,188	42,412	42,715	43,440	44,275	46,039	46,899
Sligo	43,712	43,876	45,087	45,441	46,150	46,090	47,493	47,730
North Tipperary	46,000	46,642	48,128	48,798	49,718	51,114	51,740	52,473
South Tipperary	58,292	58,599	60,162	60,676	61,508	62,709	62,265	64,394
Waterford	41,621	42,318	43,473	43,832	44,497	44,995	46,329	47,684
Westmeath	48,496	49,288	51,348	51,939	53,202	55,646	58,232	59,360
Wexford	84,694	85,635	88,195	91,049	93,280	95,983	99,830	101,124
Wicklow	78,613	80,154	82,250	83,187	84,881	87,862	89,470	90,066
City Councils	546,074	554,087	550,678	535,339	540,607	543,726	541,005	536,097
Cork	92,126	91,675	92,209	90,455	90,169	90,219	89,504	88,639
Dublin	347,772	355,807	351,054	337,538	342,409	344,019	341,813	340,357
Galway	38,643	39,111	39,726	40,088	40,414	41,947	42,325	41,898
Limerick	37,697	37,878	37,623	37,251	37,359	37,681	37,741	37,055
Waterford	29,836	29,616	30,066	30,007	30,256	29,860	29,622	28,148
Total	2,767,807	2,813,736	2,869,408	2,894,144	2,952,400	3,014,367	3,077,726	3,118,300

Source: Department of the Environment, Heritage and Local Government

Table 4.24 Votes recorded at Dáil elections

Date of election	Numbers entitled to vote	Votes recorded	Votes recorded as percentage of numbers entitled to vote
February 1948	1,800,210	1,336,628	74.2
May 1951	1,785,144	1,343,616	75.3
May 1954	1,763,828	1,347,932	76.4
March 1957	1,738,278	1,238,559	71.3
October 1961	1,670,860	1,179,738	70.6
April 1965	1,683,019	1,264,415	75.1
June 1969	1,735,388	1,334,963	76.9
February 1973	1,783,604	1,366,474	76.6
June 1977	2,118,606	1,616,770	76.3
June 1981	2,275,450	1,734,379	76.2
February 1982	2,275,450	1,679,500	73.8
November 1982	2,335,153	1,701,385	72.9
February 1987	2,445,515	1,793,406	73.3
June 1989	2,448,810	1,677,592	68.5
November 1992	2,557,036	1,751,351	68.5
June 1997	2,741,262	1,806,932	65.9
May 2002	3,002,173	1,878,609	62.6

Source: Department of the Environment, Heritage and Local Government

Education

5

Introductory text	109
Table 5.1 Persons in full-time education by level	113
Graph <i>Persons in full-time education by level</i>	113
Table 5.2 Persons receiving full-time education and estimated participation rates for ages 15-24, 2003/04	114
Graph <i>Full-time education participation rate by sex for ages 15-24, 2003/04</i>	114
Table 5.3 Voted expenditure by sector for financial year ended 31 December 2003	115
Table 5.4 Pupils in first level schools classified by standard	115
Table 5.5 Teaching posts in first level schools on 30 June	116
Table 5.6 Pupils in first level schools (ordinary classes) by sex category of schools	116
Graph <i>Enrolments in second level schools – % change since 1998/99</i>	116
Table 5.7 Pupils and teachers in first level schools by class size, 2003/04	117
Table 5.8 Second level pupils classified by type of school	117
Table 5.9 Teachers in secondary, vocational and community schools	118
Table 5.10 Second level state examination candidates	118
Graph <i>Pupil / Teacher ratio</i>	118
Table 5.11 Pupils in all second level schools by Leaving Certificate subject, 2004	119

Table 5.12	Leaving Certificate candidates taking selected subjects at ordinary level	120
Graph	<i>All Leaving Certificate students taking selected subjects, 2004</i>	120
Table 5.13	Leaving Certificate candidates taking selected subjects at higher level	121
Table 5.14	Leaving Certificate ordinary level grades for most popular subjects, 2004	122
Table 5.15	Leaving Certificate higher level grades for most popular subjects, 2004	122
Table 5.16	Educational institutions	123
Table 5.17	Ages of children in special schools for young offenders, 2004	123
Graph	<i>Grade distribution of selected Leaving Certificate higher level subjects, 2004</i>	123
Table 5.18	Pupils conveyed and cost of school transport service scheme	124
Table 5.19	First time entrants to third level courses in all institutions, 2003/04	124

5

Education

- Third level student numbers increased by 105% between 1990/91 and 2003/04.
- In 2004, 82% of first level school teachers were female.
- 59% of new entrants to HEA institutions were female in 2003/2004.
- At age 19, 61% of females and 44% of males were in full time education.
- Secondary school enrolments declined by 11% in the 5 year period from 1998/99 but Vocational, Comprehensive and Community schools maintained their numbers.

Introduction

The statistics in this chapter have been obtained from the Department of Education and Science. The data include details of participation in and expenditure on first, second and third level education.

Persons in education

The number of students in first level education totalled 451,755 in 2003/04. This was a slight increase over 2002/03 but represented only 78% of the 576,600 figure recorded in 1985/86. The numbers at this level have fallen substantially since then, but have risen in the last three years. In the case of second level students, the participation rate rose strongly from 1965/66 until 1995/96. Since then there has been a 9% drop in student numbers, resulting from a fall in the birth rate from the 1980s until 1996. Over the period 1965-2003, there was an increase of 592% in the third level student population. Almost 6,000 extra places were taken up in 2003/04, as compared with 2002/03. This represented an increase of 4%.

In 2003/04, participation rates for males and females differed substantially over the age group 15-22. Only a slightly greater proportion of females were in full-time education at age 15. At the age of 19, 61% of females and 44% of males were in full time education. This can be partially explained by a greater male participation in the labour force for the 15-19 age cohort, 27% versus 20% for females (see Table 2.5). The education participation rates came back into balance for ages 23 and 24.

Women formed 59% of new entrants to the HEA institutions (Universities and the Royal College of Surgeons in Ireland) in the year 2003/04, but formed only 46% of new entrants to the Institutes and Colleges of Technology.

Table 5.1

The information in this table refers to all Aided Institutions and those Non-Aided/Private Institutions who made student returns to the Department.

Table 5.9

Only teachers paid from funds provided by the Department of Education and Science are included in this table.

Part-time teaching staff includes job-sharers, eligible part-time teachers and other part-time teachers.

The data in respect of Vocational schools relate to day courses only.

Table 5.11

The information in this table refers to the number of second level pupils taking individual subjects in the Leaving Certificate programme.

Home Economics S & S (New Syllabus) has been introduced. Home Economics (S.S.) and Home Economics (General) are being phased out.

Table 5.12

The percentages in this table are the proportion of Leaving Certificate examination candidates (excluding Leaving Certificate Applied) who took a particular subject at ordinary level.

Table 5.13

The percentages in this table are the proportion of Leaving Certificate examination candidates (excluding Leaving Certificate Applied) who took a particular subject at higher level.

Table 5.17

Ages on June 30 are used for this table.

Table 5.1 Persons in full-time education by level

School year	Number		
	First level	Second level	Third level
1965/66	504,865	142,983	20,698
1970/71	520,129	197,142	24,496
1975/76	550,078	270,956	33,148
1980/81	568,364	300,601	41,928
1985/86	576,576	338,207	55,088
1990/91	552,528	345,941	69,988
1995/96	485,923	373,665	102,662
2000/01	444,782	349,274	126,300
2001/02	447,446	344,720	131,812
2002/03	448,754	343,596	137,323
2003/04	451,755	341,724	143,271

Source: Department of Education and Science

Persons in full-time education by level

Table 5.2 Persons receiving full-time education and estimated participation rates for ages 15-24, 2003/04

Age	In full-time education			As % of population	
	Male	Female	Total	Male	Female
15	28,695	28,527	57,222	97.9	100.0
16	28,138	29,071	57,209	92.6	98.9
17	24,740	27,252	51,992	78.5	92.1
18	17,424	21,790	39,214	56.4	73.1
19	14,000	18,262	32,262	43.9	60.5
20	12,575	16,869	29,444	39.7	54.1
21	11,001	13,265	24,266	33.1	39.6
22	7,396	8,127	15,523	21.6	23.7
23	4,590	4,532	9,122	13.0	12.9
24	2,931	3,149	6,080	8.2	9.2

Source: Department of Education and Science

Full-time education participation rate by sex for ages 15-24, 2003/04

Table 5.3 Voted expenditure by sector for financial year ended 31 December 2003

Sector	€m		
	Current	Capital	Total
First level education	1,814.6	180.1	1,994.7
Second level education	2,008.4	171.9	2,180.3
Third level education	1,315.1	64.1	1,379.2
Office of the Minister for Education	300.7	9.9	310.6
Gross expenditure	5,438.8	426.0	5,864.8
Appropriations In Aid	181.6	–	181.6
Net expenditure	5,257.2	426.0	5,683.2

Source: Department of Education and Science

Table 5.4 Pupils in first level schools classified by standard

Standard	Number						
	1997/98	1998/99	1999/2000	2000/01	2001/02	2002/03	2003/04
Infants standard	107,496	104,123	103,133	103,832	107,500	111,355	113,150
First standard	54,558	53,892	51,659	50,818	51,138	52,166	54,770
Second standard	53,982	54,493	53,851	51,766	50,927	51,243	52,211
Third standard	53,973	53,926	54,505	54,033	51,960	51,226	51,567
Fourth standard	57,258	53,890	53,828	54,606	54,079	52,068	51,323
Fifth standard	59,140	57,292	54,048	54,063	54,916	54,476	52,405
Sixth standard	58,965	58,346	56,647	53,595	53,760	54,616	54,225
Other standard	987	773	668	631	427	379	320
Special schools	7,409	7,386	7,228	7,124	6,982	6,807	6,718
Pupils with special needs in ordinary first level schools	7,077	8,412	8,743	9,092	9,376	9,384	9,340
Private Primary Schools	5,924	5,312	6,842	5,222	6,381	5,034	5,726
Total pupils	466,769	457,845	451,152	444,782	447,446	448,754	451,755

Source: Department of Education and Science

TABLE 5.3

TABLE 5.4

Table 5.5 Teaching posts in first level schools on 30 June

	<i>Number</i>							
Sex	1997	1998	1999	2000	2001	2002	2003	2004
Male	4,568	4,522	4,498	4,370	4,503	4,536	4,490	4,578
Female	16,467	16,578	17,002	17,480	18,347	19,399	20,210	21,461
Total	21,035	21,100	21,500	21,850	22,850	23,935	24,700	26,039

Source: Department of Education and Science

Table 5.6 Pupils in first level schools (ordinary classes) by sex category of schools

	<i>Number</i>							
Sex category of school	1997/98	1998/99	1999/2000	2000/01	2001/02	2002/03	2003/04	
Single sex	104,854	100,248	97,953	95,379	93,360	92,208	90,487	
Junior schools	4,012	3,889	3,993	3,920	3,970	4,005	3,981	
Senior schools	27,472	25,609	24,116	22,550	21,856	21,402	20,638	
All-through schools	73,370	70,750	69,844	68,909	67,534	66,801	65,868	
Single sex with mixed junior standards	39,628	38,039	34,688	32,123	31,738	31,310	30,230	
Mixed	301,877	298,448	295,698	295,842	299,609	304,011	309,254	
Junior schools	25,553	23,957	22,893	21,849	22,066	22,389	22,714	
Senior schools	19,509	18,734	18,006	17,469	16,922	16,714	16,222	
All-through schools	256,815	255,757	254,799	256,524	260,621	264,908	270,318	
Total	446,359	436,735	428,339	423,344	424,707	427,529	429,971	

Source: Department of Education and Science

Enrolments in second level schools - % change since 1998/99

Table 5.7 Pupils and teachers in first level schools by class size, 2003/04

Teaching teachers in school	Number of schools	Class size				Total
		0-19	20-29	30-39	40 and over	
		Number				
1	9	87	–	–	–	87
2	560	13,867	7,196	250	–	21,313
3	445	11,904	22,813	2,096	–	36,813
4	381	6,978	33,213	6,186	46	46,423
5	324	4,215	21,115	5,867	40	31,237
6	215	2,869	18,296	6,360	–	27,525
7	166	2,477	15,270	8,515	–	26,262
8	102	3,069	21,402	10,724	–	35,195
9	76	2,455	13,621	8,072	–	24,148
10 and over	872	18,484	104,091	58,267	126	180,968
Total	3,150	66,405	257,017	106,337	212	429,971

Source: Department of Education and Science

TABLE 5.7

TABLE 5.8

Table 5.8 Second level pupils classified by type of school

Category	Number						
	1997/98	1998/99	1999/2000	2000/01	2001/02	2002/03	2003/04
Secondary	217,303	211,369	203,418	197,376	192,436	189,093	187,563
Vocational	97,309	97,998	98,451	96,842	96,467	98,233	98,134
Community and Comprehensive	53,548	52,684	51,991	51,166	51,175	51,905	52,154
Total	368,160	362,051	353,860	345,384	340,078	339,231	337,851

Source: Department of Education and Science

Table 5.9 Teachers in secondary, vocational and community schools

Number

Category	1997/98	1998/99	1999/2000	2000/01	2001/02	2002/03	2003/04
Secondary							
Full-time	12,655	12,180	12,418	12,476	12,424	12,447	11,835
Full-time equivalent of part-time	604	1,043	1,175	1,361	1,582	1,680	1,326
Vocational							
Full-time	5,290	5,497	5,625	5,788	5,685	5,933	5,977
Full-time equivalent of part-time	1,226	1,105	1,156	1,381	1,607	1,417	1,581
Community and Comprehensive							
Full-time	3,121	3,129	3,058	3,171	3,410	3,682	3,602
Full-time equivalent of part-time	414	481	534	434	479	533	490
Total							
Full-time	21,066	20,806	21,101	21,435	21,519	22,062	21,414
Full-time equivalent of part-time	2,244	2,629	2,865	3,176	3,668	3,630	3,397

Source: Department of Education and Science

Table 5.10 Second level state examination candidates

Number

Examination	1997	1998	1999	2000	2001	2002	2003	2004
Junior Certificate	67,053	65,608	62,659	61,470	60,124	60,152	59,340	56,864
Male	33,740	33,137	31,773	31,302	30,308	30,150	29,855	28,495
Female	33,313	32,471	30,886	30,168	29,816	30,002	29,485	28,369
Leaving Certificate	63,234	65,922	64,936	63,419	59,537	58,400	59,536	58,742
Male	29,995	31,333	30,811	30,138	28,176	27,716	28,532	28,059
Female	33,239	34,589	34,125	33,281	31,361	30,684	31,004	30,683
All examination candidates	130,287	131,530	127,595	124,889	119,661	118,552	118,876	115,606
Male	63,735	64,470	62,584	61,440	58,484	57,866	58,387	56,554
Female	66,552	67,060	65,011	63,449	61,177	60,686	60,489	59,052

Source: Department of Education and Science

Pupil / Teacher ratio

Table 5.11 Pupils in all second level schools by Leaving Certificate subject, 2004

Number

Subject	Number of pupils			% studying subject	
	Boys	Girls	Total	Boys	Girls
Irish	48,641	51,650	100,291	95	95
English	51,129	54,095	105,224	100	100
Latin	172	63	235	0	0
Greek	19	4	23	0	0
French	28,587	38,146	66,733	56	70
German	7,912	9,269	17,181	15	17
Italian	241	312	553	0	1
Spanish	1,529	2,401	3,930	3	4
History	12,981	9,874	22,855	25	18
Geography	29,714	26,639	56,353	58	49
Mathematics	51,133	53,987	105,120	100	100
Applied Maths	1,479	507	1,986	3	1
Physics	12,570	4,009	16,579	25	7
Chemistry	6,462	7,963	14,425	13	15
Physics and Chemistry	1,145	543	1,688	2	1
Agricultural Science	5,080	1,423	6,503	10	3
Biology	16,241	33,331	49,572	32	61
Agricultural Economics	94	41	135	0	0
Engineering	10,533	584	11,117	21	1
Technical Drawing	11,807	941	12,748	23	2
Construction Studies	18,438	1,367	19,805	36	3
Home Economics (S.S)	11	89	100	0	0
Home Economics S & S (New syllabus)	3,748	27,178	30,926	7	50
Home Economics (General)	2	18	20	0	0
Accounting	6,450	7,857	14,307	13	14
Business Studies	18,835	22,555	41,390	37	42
Economics	5,756	3,163	8,919	11	6
Economic History	124	80	204	0	0
Art (with Design option)	4,436	6,674	11,110	9	12
Art (with Craftwork option)	3,407	6,485	9,892	7	12
Physical Education	28,338	32,821	61,159	55	61
Classical Studies	518	650	1,168	1	1
Computer Studies	13,179	17,334	30,513	26	32
Keyboarding	35	13	48	0	0
Choir	292	4,432	4,724	1	8
Orchestra	0	49	49	0	0
Religious Education	43,421	47,995	91,416	85	89
Typewriting	222	399	621	0	1
Health Education	415	1,679	2,094	1	3
Speech and Drama	17	2,001	2,018	0	4
Music	1,873	6,382	8,255	4	12
Leaving Certificate Programme	51,292	54,230	105,522		

TABLE 5.11

Source: Department of Education and Science

Table 5.12 Leaving Certificate candidates taking selected subjects at ordinary level

%

Subject	1997	1998	1999	2000	2001	2002	2003	2004
Mathematics	66	70	70	70	71	70	70	68
Irish	52	53	53	52	53	52	52	52
English	43	43	42	43	39	39	37	37
French	29	30	30	32	31	31	31	29
Biology	18	18	18	17	17	15	16	15
Geography	13	13	11	13	13	13	13	13
Business Studies	15	15	11	13	14	13	13	13
Mathematics (Alt/Ord)	10	9	9	10	9	10	10	11
Home Economics (S & S)	11	10	10	10	9	9	9	9
Irish (Foundation)	9	9	9	9	9	10	9	9
History	9	9	8	8	7	7	8	8
German	6	6	6	6	6	6	6	6
Technical Drawing	7	6	6	6	6	5	5	5
Art	5	5	5	5	5	5	5	5
Physics	5	5	5	5	5	5	5	4
Accounting	5	5	5	5	4	4	4	4
Construction Studies	4	4	4	4	4	4	4	4
Engineering	3	3	3	2	2	3	3	3
Economics	2	2	2	2	2	2	2	2
Chemistry	2	2	2	2	2	2	2	2
Agricultural Science	1	1	1	1	1	2	2	2
Spanish	1	1	1	1	1	1	1	1
Music	0	0	1	1	1	1	1	1
Physics and Chemistry	1	1	1	0	0	1	0	0

Source: Department of Education and Science

TABLE 5.12

All Leaving Certificate students taking selected subjects, 2004

Table 5.13 Leaving Certificate candidates taking selected subjects at higher level

	%							
Subject	1997	1998	1999	2000	2001	2002	2003	2004
English	48	53	53	53	55	57	58	59
Geography	30	33	36	37	38	38	39	39
Business Studies	20	23	28	29	29	29	28	27
Irish	25	28	27	28	28	27	27	27
French	26	27	29	28	28	27	27	27
Biology	28	30	28	27	26	25	25	29
Home Economics (S & S)	24	27	27	25	25	24	23	19
Mathematics	16	17	17	18	18	17	17	17
History	13	14	13	13	12	12	13	12
Art	11	11	11	11	11	12	12	13
Construction Studies	9	10	10	11	11	11	12	12
Physics	11	11	10	10	10	11	11	11
Chemistry	10	10	9	9	9	10	10	11
German	10	10	11	11	10	9	9	9
Accounting	9	9	10	9	9	8	8	9
Economics	6	6	6	6	7	7	7	7
Engineering	5	5	5	6	6	6	6	6
Technical Drawing	5	5	6	6	6	6	6	6
Music	0	0	4	5	5	6	6	7
Agricultural Science	3	3	3	4	4	4	4	4
Applied Mathematics	2	2	2	2	2	2	2	2
Spanish	1	2	2	1	2	2	2	2
Physics and Chemistry	1	1	2	1	1	1	1	1
Classical Studies	1	1	1	1	1	2	1	1

Source: Department of Education and Science

TABLE 5.13

Table 5.14 Leaving Certificate ordinary level grades for most popular subjects, 2004

Subject	Grade					%
	A	B	C	D	E or lower	
Mathematics	16	29	25	19	12	
Irish	5	40	35	17	4	
English	8	30	39	19	3	
French	1	21	43	29	5	
Biology	2	18	32	31	18	
Geography	8	30	33	21	7	
Business Studies	15	35	29	17	4	
Mathematics (Alt/Ord)	10	33	32	18	7	
Home Economics (S & S)	1	18	41	31	10	
Irish (Foundation)	7	38	40	14	1	
History	26	21	17	19	17	
German	3	35	37	18	7	
Technical Drawing	13	30	27	20	10	
Art	2	22	47	25	4	
Physics	14	34	24	17	11	
Accounting	22	26	20	17	15	
Construction Studies	1	20	41	29	10	
Engineering	3	26	42	23	5	
Economics	11	31	32	20	6	
Chemistry	9	30	31	21	9	

Source: Department of Education and Science

TABLE 5.14

TABLE 5.15

Table 5.15 Leaving Certificate higher level grades for most popular subjects, 2004

Subject	Grade					%
	A	B	C	D	E or lower	
English	11	28	39	21	1	
Geography	8	27	37	23	5	
Business Studies	11	29	32	22	6	
Irish	11	34	39	16	1	
French	12	26	34	25	4	
Biology	16	29	28	20	7	
Home Economics (S & S)	5	29	41	22	3	
Mathematics	16	30	31	18	4	
History	14	29	30	20	7	
Art	4	33	42	19	1	
Construction Studies	7	35	39	17	3	
Physics	19	30	24	20	8	
Chemistry	23	30	23	16	8	
German	15	31	34	19	2	
Accounting	21	34	24	15	6	
Economics	12	31	27	23	6	
Engineering	8	30	36	22	4	
Technical Drawing	14	30	30	20	5	
Music	12	54	29	5	1	
Agricultural Science	12	27	32	23	5	
Applied Mathematics	29	25	21	15	9	
Spanish	18	25	33	22	2	
Physics and Chemistry	13	27	27	25	8	
Classical Studies	8	28	30	22	13	

Source: Department of Education and Science

Table 5.16 Educational institutions

Level	Number						
	1989/1990	1994/95	1999/2000	2000/01	2001/02	2002/03	2003/04
First level	3,428	3,387	3,340	3,323	3,329	3,318	3,321
Second level	838	809	782	780	775	769	763
Third level	50	55	56	54	55	55	56
Total	4,316	4,251	4,178	4,157	4,159	4,142	4,140
of which aided by the Department of Education and Science	4,204	4,126	4,080	4,072	4,067	4,063	4,055

Source: Department of Education and Science

Table 5.17 Ages of children in special schools for young offenders, 2004

Age	Number							
	Committed		On remand		Health Act		Total	
	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls
12 and under	-	-	-	-	9	-	9	-
13	3	-	1	-	2	-	6	-
14	7	-	7	1	3	-	17	1
15	15	-	8	-	5	-	28	-
16	16	3	1	2	-	-	17	5
17 and over	-	2	-	-	-	-	-	2
Total	41	5	17	3	19	-	77	8

Source: Department of Education and Science

Grade distribution of selected Leaving Certificate higher level subjects, 2004

TABLE 5.16

TABLE 5.17

Table 5.18 Pupils conveyed and cost of school transport service scheme

Level	2002		2003	
	Pupils conveyed	Expenditure €m	Pupils conveyed	Expenditure €m
First level	53,040	50.5	53,144	54.7
Public scheduled services	1,855	0.4	1,625	0.4
Special school services	51,185	50.1	51,519	54.3
Second level	75,700	43.2	76,876	44.4
Public scheduled services	8,538	3.0	8,224	3.4
Special school services	67,162	40.2	68,652	41.0
Total	128,740	93.7	130,020	99.1

Source: Department of Education and Science

Table 5.19 First time entrants to third level courses in all institutions, 2003/04

Type of institution	Number		
	Male	Female	Total
HEA Institutions	7,208	10,557	17,765
IOT/Technological Sector	9,392	7,895	17,287
Other	1,857	1,926	3,783
Total	18,457	20,378	38,835

Source: Department of Education and Science

TABLE 5.18

TABLE 5.19

Justice and Defence

6

Introductory text	129	
Table 6.1	Indictable/headline offences and murders recorded	133
Graph	<i>Number of murders recorded</i>	133
Table 6.2	Headline offences and detection rate, 2003	134
Table 6.3	Homicide victims by age and sex, 2003	134
Graph	<i>Victims of assault and sexual offences by sex, 2003</i>	134
Table 6.4	Victims of assault and sexual offences by sex, 2003	135
Table 6.5	Robberies and aggravated burglaries	135
Graph	<i>Number of robberies and aggravated burglaries</i>	135
Table 6.6	Arrests and convictions for drink/driving offences	136
Table 6.7	Numbers in each rank of the Garda Síochána	136
Graph	<i>Number of arrests and convictions for drink/driving offences</i>	136
Table 6.8	Average daily number of prisoners in custody	137
Table 6.9	Prisoners in custody by age and sex, 3 December 2004	137
Table 6.10	Prisoners by length of sentence and sex, 3 December 2004	138
Graph	<i>Age and sex profile of prisoners in custody, 3 December 2004</i>	138

Table 6.11	Applications under the Domestic Violence Act	139
Graph	<i>Applications under the Domestic Violence Act</i>	139
Table 6.12	Details of asylum applications	140
Table 6.13	Defence Forces (permanent and reserve)	140
Graph	<i>Persons granted asylum</i>	140
Table 6.14	Numbers in each rank of the Defence Forces	141
Graph	<i>Numbers in the Defence Forces</i>	141

6

Justice and Defence

- There were 103,360 headline offences in 2003 of which 36% were detected.
- The detection rate for murder fell from 84% in 2002 to 72% in 2003.
- Robberies involving syringes were up by 30% in 2003.
- There were 11,344 arrests for drunk driving in 2003, of which 27% resulted in conviction.
- 4,766 applications for asylum were received in 2004. This was 40% down on 2003.

Introduction

The statistics in this chapter relate to a number of aspects of justice and defence. They have been obtained from the reports of the Garda Síochána, the Courts Service, the Prison Service, the Office of the Refugee Applications Commissioner and the Defence Forces.

Crime figures up to 1999 reflect a former classification of crimes as indictable/non-indictable. With the introduction of the PULSE information system in the Garda Síochána, a new classification of crimes as headline/non-headline has been introduced. The figures for 2000 onwards refer to the new classification of headline crimes. While this reflects to a large extent what in the past was defined as indictable crime, the terms are not identical and so direct comparisons cannot be made between years prior to 2000 and subsequent years. Caution is required generally in looking at trends in crimes and offences over time, particularly when talking about the number of headline offences. There can be changes in recording rules and enforcement practices, and levels of reporting by the public. There were also changes in the definition of offences.

There were 103,360 headline offences recorded in 2003, of which 36 per cent were detected. The detection rate varied considerably by offence group, ranging from only 16 per cent for arson, to 72 per cent for homicide. There were 287 robberies (including burglaries) involving syringes in 2003, up 30 per cent on 2002.

There were 11,344 arrests for drunk driving in 2003, of which 27 per cent resulted in conviction.

There has been a steady increase in the average number of prisoners in custody over the past five years. In 2004, the biggest increase was for those serving life sentences.

There were 3,210 applications for barring orders in 2004. This was a reduction of 35 per cent on the figure for 2000.

4,766 applications for asylum were received in 2004. This was 40% down on 2003.

Table 6.1

The effect of a change in classification from indictable offences to headline offences is outlined in the chapter introduction.

Table 6.4

Rape Section 4 is a broader definition of the offence than that used in previous legal definitions. The victim may be male or female.

Table 6.8

The daily average figures quoted for Fort Mitchel and the Curragh Place of Detention reflect the mothballing of both institutions during 2004. In the case of Fort Mitchel, the operational capacity had been reduced in the preceding months leading up to the closure.

Table 6.11

Annual figures refer to the period from 1 August in the previous year to 31 July in the current year.

In some cases, Interim Barring Orders have been granted on foot of an application for Protection Orders and vice versa.

Table 6.12

The figures in this table refer to first instance recommendations only. Figures for decisions on asylum applications granted and refused in any year may pertain to applications received in earlier years.

Table 6.14

Figures as at 31 March. Personnel in the naval forces have been entered at equivalent army rank.

Table 6.1 Indictable/headline offences and murders recorded

Year	Indictable/headline offences recorded	Number of murders
1950	12,231	9
1955	11,531	4
1960	15,375	3
1965	16,736	7
1970	30,756	11
1975	48,387	23
1980	72,782	21
1985	91,285	25
1990	87,658	17
1995	102,484	43
2000	73,276	39
2001	86,633	52
2002	106,415	52
2003	103,360	45

Source: Garda Síochána Annual Report

Table 6.2 Headline offences and detection rate, 2003

Offence group	Number		
	Recorded	Detected	Detection rate %
Homicide	101	73	72
Assault	4,738	3,171	67
Sexual	2,463	1,505	61
Arson	1,440	227	16
Drugs	2,715	2,695	99
Larceny	57,870	20,640	36
Burglary	25,733	4,438	17
Robbery	2,794	909	33
Fraud	4,037	2,529	63
Other	1,469	997	68
Total	103,360	37,184	36

Source: Garda Síochána Annual Report

Table 6.3 Homicide victims by age and sex, 2003

Age	Number			
	Murder		Manslaughter	
	Male	Female	Male	Female
0 - 10	0	1	0	0
11 - 20	3	1	0	0
21 - 30	11	4	1	1
31 - 40	13	0	1	1
41 - 50	5	1	1	0
51 - 60	4	0	2	0
61 - 70	0	1	0	0
71 and over	1	0	0	0
Total	37	8	5	2

Source: Garda Síochána Annual Report

Victims of assault and sexual offences by sex, 2003

Table 6.4 Victims of assault and sexual offences by sex, 2003

Offence	Number		
	Male	Female	Total
Assault causing harm	3,040	886	3,926
Sexual offences	446	1,624	2,070
Sexual assault	320	1,129	1,449
Aggravated sexual assault	1	10	11
Sexual offence involving mentally impaired person	13	10	23
Gross indecency	38	-	38
Buggery	60	18	78
Unlawful carnal knowledge	-	95	95
Rape Section 4	14	41	55
Rape of a female	-	315	315
Incest	-	6	6

Source: Garda Síochána Annual Report

Table 6.5 Robberies and aggravated burglaries

Offence	Number						
	1997	1998	1999	2000	2001	2002	2003
Involving firearms	252	221	290	203	232	364	313
Robbery with use of firearm	88	61	133	152	171	284	251
Aggravated burglary with use of firearm	164	160	157	51	61	80	62
Involving use of syringe	893	442	384	361	371	221	287
Robbery with use of syringe	590	318	274	320	350	204	275
Aggravated burglary with use of syringe	303	124	110	41	21	17	12

Source: Garda Síochána Annual Report

Number of robberies and aggravated burglaries

Table 6.6 Arrests and convictions for drink/driving offences

Year	Number of arrests	Number of convictions	Conviction rate
1997	7,541	4,379	58%
1998	8,707	5,756	66%
1999	9,570	5,853	61%
2000	10,433	6,593	63%
2001	12,841	6,790	53%
2002	13,441	5,212	39%
2003	11,344	3,060	27%

Source: Garda Síochána Annual Report

Table 6.7 Numbers in each rank of the Garda Síochána

Year	Number							
	1997	1998	1999	2000	2001	2002	2003	2004
Commissioner ranks	12	13	13	13	13	13	13	14
Chief Superintendents	44	46	46	46	47	47	47	47
Superintendents	163	168	168	169	170	171	173	168
Inspectors	263	262	263	293	289	294	294	291
Sergeants	1,844	1,866	1,876	1,897	1,933	1,928	1,946	1,950
Gardaí	8,462	8,880	9,092	9,222	9,362	9,447	9,545	9,739
Total	10,788	11,235	11,458	11,640	11,814	11,900	12,018	12,209

Source: Garda Síochána Annual Report

Number of arrests and convictions for drink/driving offences

Table 6.8 Average daily number of prisoners in custody

Institution	Number							
	1997	1998	1999	2000	2001	2002	2003	2004
Arbour Hill	139	139	138	139	135	137	138	138
Castlerea	25	109	195	190	186	193	195	210
Cloverhill	–	–	–	213	374	386	375	392
Cork	268	262	271	267	274	267	268	274
Curragh	72	94	93	94	98	92	98	8
Fort Mitchel	101	101	100	89	95	84	94	6
Limerick (male)	132	182	226	225	171	171	169	247
Limerick (female)	12	12	14	13	14	16	16	13
Loughan House	70	48	56	66	72	70	71	72
Midlands	–	–	–	–	241	375	384	439
Mountjoy (male)	650	729	826	723	504	441	460	485
Mountjoy (female)	51	59	70	59	82	88	81	84
Portlaoise	164	155	148	167	145	137	128	123
St. Patrick's	208	187	194	193	206	179	188	198
Shanganagh Castle	48	41	39	28	27	23	–	–
Shelton Abbey	47	47	46	25	27	47	50	49
Training Unit	85	85	87	89	89	91	86	87
Wheatfield	350	360	368	368	372	368	375	374
Total	2,422	2,610	2,871	2,948	3,112	3,165	3,176	3,199

Source: Irish Prison Service Annual Report

TABLE 6.8

TABLE 6.9

Table 6.9 Prisoners in custody by age and sex, 3 December 2004

Age	Number		
	Male	Female	Total
15-16	18	0	18
17-20	318	7	325
21-24	512	9	521
25-29	570	18	588
30-39	673	23	696
40-49	288	9	297
50 and over	212	3	215
Total	2,591	69	2,660

Source: Irish Prison Service Annual Report

Table 6.10 Prisoners by length of sentence and sex, 3 December 2004

Number

Sentence	Male	Female	Total
Life	187	6	193
10 years or more	165	1	166
5 up to 10 years	514	8	522
3 up to 5 years	600	11	611
2 up to 3 years	271	3	274
1 up to 2 years	202	7	209
6 - 12 months	423	18	441
under 6 months	229	15	244
Total	2,591	69	2,660

Source: Irish Prison Service Annual Report

TABLE 6.10

Age and sex profile of prisoners in custody, 3 December 2004

Table 6.11 Applications under the Domestic Violence Act

	<i>Number</i>					
	1999	2000	2001	2002	2003	2004
Barring orders						
Applications	4,668	4,908	4,470	4,067	3,586	3,210
Granted	2,219	2,319	2,067	1,740	1,575	1,295
Protection orders						
Applications	3,619	4,381	4,263	3,677	3,109	3,054
Granted	3,390	3,467	3,711	3,248	2,814	2,810
Safety orders						
Applications	2,039	2,336	2,903	2,814	2,557	2,611
Granted	970	988	1,232	1,187	1,108	987
Interim barring orders						
Applications	1,120	506	1,159	852	629	698
Granted	1,002	415	1,007	706	531	604

TABLE 6.11

Source: Courts Service Annual Report

Table 6.12 Details of asylum applications

Year	Applications	Number	
		Granted asylum	Refused asylum
1999	7,724	166	4,737
2000	10,938	211	6,282
2001	10,325	458	6,501
2002	11,634	893	7,469
2003	7,900	345	7,847
2004	4,766	430	6,460

Source: Office of the Refugee Applications Commissioner

Table 6.13 Defence Forces (permanent and reserve)

Year	Number	
	Permanent Defence Force	Reserve Defence Force
1960	8,965	24,569
1965	8,199	21,946
1970	8,574	20,253
1975	12,059	17,221
1980	13,383	19,249
1985	13,778	16,358
1990	13,233	15,982
1995	12,742	16,188
2000	10,958	13,967
2001	10,675	13,076
2002	10,559	13,365
2003	10,498	13,941
2004	10,551	13,167

Source: Defence Forces

Persons granted asylum

Table 6.14 Numbers in each rank of the Defence Forces

Rank	1999	2000	2001	2002	2003	2004
Commissioned Officers	1,296	1,246	1,243	1,270	1,303	1,336
Lieutenant-General	1	1	1	1	1	1
Major-General	2	3	3	3	3	2
Brigadier-General	9	7	8	9	8	8
Colonel	36	32	37	38	41	42
Lieutenant-Colonel	133	130	131	140	145	151
Commandant	434	444	440	442	423	429
Captain	434	392	355	327	324	336
Lieutenant	176	165	174	211	257	234
2nd Lieutenant	71	72	94	99	101	133
Non-Commissioned Officers	4,102	4,117	3,985	3,962	3,967	3,960
Sergeant-Major	40	45	48	49	47	47
Battalion Quartermaster-Sergeant	46	48	51	48	52	52
Company Sergeant	229	236	248	265	271	256
Company Quartermaster-Sergeant	293	273	258	279	278	279
Sergeant	1,346	1,336	1,291	1,354	1,395	1,364
Corporal	2,148	2,179	2,089	1,967	1,924	1,962
Private	5,715	5,476	5,296	5,194	5,090	5,119
Cadet	96	119	108	133	138	136
Total Permanent Defence Force	11,209	10,958	10,632	10,559	10,498	10,551
Total Reserve Defence Force	14,514	13,967	13,097	13,365	13,941	13,167
Reserve of Officers (First Line)	203	194	179	186	179	177
Reserve of Men (First Line)	280	283	287	267	230	223
Reserve (Second Line) All Ranks	14,031	13,490	12,631	12,912	13,532	12,767

TABLE 6.14

Source: Defence Forces

Numbers in the Defence Forces

Economy

7

Introductory text	145	
Table 7.1	Gross Domestic Product (GDP) and components at current market prices	153
Table 7.2	Main economic aggregates	154
Table 7.3	Net Value Added at factor cost and Net National Income at market prices	155
Graph	<i>GDP and GNP at current market prices</i>	155
Table 7.4	Net Value Added at factor cost by sector of origin and Gross National Income at current market prices	156
Table 7.5	Gross Value Added at factor cost by sector of origin and Gross National Income at current market prices	157
Table 7.6	Gross Value Added at constant factor cost by sector of origin and Gross National Income at constant market prices (chain linked annually and referenced to year 2003)	158
Table 7.7	Expenditure on Gross National Income at current market prices	159
Table 7.8	Expenditure on Gross National Income at constant market prices (chain linked annually and referenced to year 2003)	159
Table 7.9	Gross National Disposable Income and its use	160
Table 7.10	Net current income and expenditure of central and local government	161
Graph	<i>Net current income and expenditure in 2004</i>	161

Table 7.11	Consumption of personal income at current market prices	162
Table 7.12	Consumption of personal income (except taxes on personal income and wealth) at constant market prices (chain linked annually and referenced to year 2003)	163
Table 7.13	Gross domestic physical capital formation at current market prices	164
Graph	<i>Gross domestic fixed capital formation, 2004</i>	164
Table 7.14	Gross domestic physical capital formation at constant market prices (chain linked annually and referenced to year 2003)	165
Table 7.15	Balance of International Payments: Current and Capital Accounts	166
Graph	<i>Current Account 2004</i>	166
Table 7.16	Balance of International Payments: Financial Account	167
Graph	<i>Financial Account 2004</i>	167
Table 7.17	International Investment Position – detailed data	168
Table 7.18	Direct investment abroad classified by location of investment	169
Graph	<i>Foreign direct investment flows abroad</i>	169
Table 7.19	Direct investment in Ireland classified by location of investor	170
Graph	<i>Foreign direct investment flows in Ireland</i>	170
Table 7.20	Gross Value Added per person in each region at basic prices	171
Table 7.21	Indices of Gross Value Added per person in each region at basic prices	171
Graph	<i>Indices of GVA per person at basic prices, 2002</i>	171
Table 7.22	Indices of disposable income per person by region and county	172
Table 7.23	Estimates of disposable income per person by region and county	173

7

Economy

- In the last two years GNP in constant prices increased by an average of 4.6 per cent. In the previous seven years it grew on average annually by 5.9 per cent in real terms.
- The output of manufacturing industry (including building), distribution, transport and communications increased by more than 30% in the last five years. In contrast the output of the agriculture, forestry and fishing sector remained almost static during these years.
- Investment in fixed capital formation in 2004 increased by more than 25% in the last five years after allowing for price changes.
- A deficit of over €1.1 billion was recorded in the current account of the balance of payments in 2004 continuing the trend of deficits being recorded since 2000.

Introduction

This chapter contains information on the performance of the overall economy and on Ireland's transactions with the rest of the world. The details are drawn from the reports on National Income and Expenditure (NIE), reports on Household Incomes at regional and county level and regional GDP as well as the regular Balance of Payments statements.

The National Accounts form a comprehensive framework within which economic data can be presented in a coherent, consistent manner. Estimates are provided at current and at constant prices. The year on year changes shown in the tables at current prices include an element due to monetary inflation. This is eliminated from the tables at constant prices so that these indicate the real or volume changes in the various aggregates over time. At present, the constant price tables are chain linked annually and referenced to year 2003.

The annual NIE report contains details of the main economic aggregates such as Gross Domestic Product (GDP) and of their components. Information is given on personal consumption, capital formation (investment) and on the transactions of the government sector classified according to national accounting conventions. The main aggregates are important for a number of EU administrative purposes. In particular, the level of GNP determines a major share of Ireland's contribution to the EU budget while the ratio of government debt and deficit to GDP is important Maastricht criteria. At national level, the government has now also decided to allocate one per cent of GNP to a pensions reserve fund.

Table 7.1 shows the long run development of GDP, GNP and their main components since 1960. It also contains the aggregates at current market prices. An extended set of aggregates for the years 1997 to 2004 are given in Table 7.2 while the following twelve tables show the evolution of some of the principal components of GDP over the same period.

The CSO's Balance of Payments collection and compilation system was completely overhauled in the late 1990's in order to meet the demands of The European Central Bank (ECB) and other international users. Results from 1998 were published in 2000 and updated regularly since then, those for 2002, 2003 and 2004 being presented in Tables 7.15 and 7.16. The current account details in Table 7.15 provide detail on the exports and imports of services and on the components of income inflows (credits) and outflows (debits).

Table 7.17 shows the end of year stocks (or levels) of Ireland's foreign assets and liabilities – ie the International Investment Position. A breakdown by type of investment is included.

Table 7.18 gives geographical details for 2002 and 2003 of Ireland's foreign direct investment abroad (ie outward direct investment) showing both the flows (transactions) during the year and the end of year positions (stock levels). Table 7.19 shows the corresponding flows and stocks for inward direct investment in the two years. Please note that in Tables 7.18 and 7.19 the flows indicated are those originally published in December 2004. They do not reflect the latest revisions to the 2002 and 2003 Balance of Payments results pub-

lished in June 2005 but are compatible with the accompanying position (stock) figures in the relevant table. When the latter are revised later this year, the flow data will then reflect the revisions referred to above.

Some information is also provided in this chapter on the economy at a regional and county level. Regional Accounts are produced annually by CSO and provide estimates of Gross Value Added (GVA) for the two overall NUTS2 regions and the eight Regional Authority NUTS3 regions. GVA per capita is one of the principal concepts used in determining eligibility for structural funds. GVA differs from household income in that it includes the profits of companies operating in a region, a considerable amount of which may accrue to non-residents. In addition, the workforce contributing to those profits may live in and bring their incomes home to a neighbouring region. Personal income also includes items such as social welfare benefits which are not included in GVA. The Mid East region (Kildare, Meath and Wicklow) and the Dublin region are affected by a substantial proportion of their workforce living in one region and commuting to work in another. It is more meaningful to combine these two regions when analysing GVA. The main results on regional GVA are summarised in Tables 7.20 and 7.21.

The household income estimates for counties use the concept of household income defined for National Accounts purposes. It includes an imputed value of own farm consumption and income in kind as well as the imputed rent of owner occupied houses. It is not, therefore, the same as the cash income that accrues to private households. The relative position of the counties is given in Table 7.22 and the estimated absolute levels in Table 7.23. The absolute levels should be interpreted with caution, as the underlying data are not always sufficiently robust; they are better used as indicators of relative levels than as absolute measures.

Long term growth

Gross Domestic Product (GDP) is a measure of the value of output of goods and services in the economy. Over the years between 1960 and 2004, the value of GDP increased by a factor of over one hundred. Increases in price levels played a major role in this increase but when the price effects are removed the increase was still more than seven fold.

Gross National Product (GNP) is a better measure than GDP of the value added accruing to residents of the country. In Ireland, GNP is now considerably lower (about 16 per cent in 2004) than GDP because of income flows to non-residents, especially profits and dividends of foreign direct investment enterprises. In 1960, the reverse was the case with GNP higher, because of income flows to Irish residents. As a result of this turnaround, GNP growth has been somewhat slower than GDP growth. Since 1960, real GNP has increased about five times. In the most recent year 2004, GNP increased by 4.0 per cent while in the previous seven years it increased by an average annual rate of 5.9 per cent.

The growth in exports has been especially noticeable. Since 1960, the value of exports has increased over forty times in real terms. The other demand components making up GDP have increased to a lesser extent over the

same period eg personal consumption over four times, public expenditure about five times and investment about ten times.

Some of the growth of recent years has resulted from increasing numbers at work. While GNP at constant prices increased by 49 per cent between 1997 and 2004, the increase per person in employment was much less at 12 per cent.

Sectors of Economy

The experience of the different sectors of the economy has been very different during the years of strong growth. Between 1998 and 2004, the output of Industry (including Building) rose by 49 per cent while the output of the sectors dominated by multi-national companies (*Reproduction of recorded media, Chemicals, Computers, and Electrical machinery and equipment*) increased by 68 per cent. There was also a strong increase of 43 per cent in the output of the Distribution, Transport and Communications sector during the same period. By contrast Agriculture, Forestry and Fishing output only increased by almost 1 per cent in real terms.

Consumption and Investment

Personal expenditure on food (excluding meals out) between 1998 and 2004 increased in real terms by 11 per cent whereas spending in real terms on alcohol and tobacco increased by 4 per cent. By 2004, current expenditure on food amounted to €5,586m and the total spent on alcohol and tobacco was €8,028m.

The amount spent on housing, which includes the imputed rent of owner occupied houses, rose from €5,718m in 1998 to €11,827m in 2004, an increase of 107 per cent or 30 per cent in real terms. There were also large increases in real terms in spending on transport and communication (+68 per cent) and on professional services (+44 per cent) between 1998 and 2004. Spending on the purchase of personal transport equipment (mainly cars) increased by 37 per cent in this period.

Investment (Fixed capital formation) in both construction and machinery and equipment increased by 53 per cent and 28 per cent respectively in real terms between 1998 and 2004. As a result, the total value of fixed capital formation had reached €36,290m by 2004.

Regions

Gross Value Added

Output per head in the Southern and Eastern NUTS2 region, as measured by GVA, increased from €20,509 in 1998 to €32,641 in 2002. Relative to an average of 100 for the State in each year, output per head in this region was consistently around 110 per cent in each year of that period. The corresponding increase in the Border, Midland and Western region was from €13,771 to €20,305 and this meant that, relative to the State as 100, output per head fell slightly, from 73.5 per cent to 69.1 per cent. At NUTS3 level,

the South West region recorded the highest GVA per person in 2002 at 131.3 per cent of the state average. Over the period 1998 to 2002 the combined Dublin and Mid-East region is consistently about 20 per cent above the State average. The lowest GVA per head has been consistently recorded in the Midland region. This was at 63.2 percent of the national average in 2002. The relative position of the Mid West region declined from 89.8 per cent to 82.6 per cent of the national level between 1998 and 2002.

Disposable Income

In terms of disposable income per head, the Dublin region had the highest level in 2002 (13 per cent above the national average). The Border region had the lowest level at 10 per cent below the national average.

GDP

Gross Domestic Product (GDP) at market prices represents total expenditure on the output of final goods and services produced in the country ("final" means not for further processing within the country) and valued at the prices at which the expenditure is incurred.

GNP

Gross National Product (GNP) is equal to GDP plus net factor income from the rest of the world and represents the total of all payments for productive services accruing to the permanent residents of the country.

GNI

Gross National Income (GNI) at market prices is equal to GNP at market prices plus EU subsidies less EU taxes. This is more commonly described as being equal to GDP plus net primary incomes from abroad.

GNDI

Gross National Disposable Income (GNDI) is equivalent to GNI plus net current transfers from the rest of the world. It represents the income of the nation from all sources.

GVA

Gross Value Added (GVA) at basic prices is a measure of the value of goods and services produced priced at the value received by the producer minus product taxes payable and plus subsidies on products receivable. Total GVA at market prices is equivalent to GDP at market prices.

Balance of Payments Financial Account and International Investment Position – Sign Convention

For Balance of Payments purposes, financial account transactions are categorised under two headings 'Assets' and 'Liabilities' for Portfolio Investment, Other Investment and Reserve Assets. For Direct Investment, a 'directional' categorisation is used. 'Abroad' indicates direct investment by Irish investors in foreign companies; direct investment into Ireland is indicated by the heading 'In Ireland'. The sign convention used is: a minus sign in the 'Abroad' and 'Assets' columns means investments or acquisitions abroad (in enterprises, foreign securities, foreign deposits, etc.) by Irish investors exceeded their disinvestments or disposals in the period, while an entry without sign (less usual) means disinvestment exceeded investment; an entry without sign in the 'In Ireland' and 'Liabilities' columns means that investment transactions into Ireland or incurrences of liabilities to foreign investors exceeded disinvestment or extinctions of liabilities in the period, while a minus sign (less usual) indicates that disinvestment exceeded investment and liability extinctions exceeded incurrences.

In presenting the International Investment Position statistics, stocks of both assets and liabilities are shown unsigned. The net position is calculated as assets minus liabilities; an unsigned (or positive) value means a net asset position of Ireland's residents to non-residents while a negative value indicates a net liability position. Under 'direct investment' a negative value for 'other capital' indicates the presence of off-setting disinvestment between affiliated enterprises.

Discontinuities

The aggregates in Table 7.1 from 1995 to 2004 are compiled on an ESA95 basis. They include FISIM, which is the output of the banking sector from borrowing and lending, calculated according to new EU guidelines and included in NIE 2004 for the first time. See NIE 2004 for further details. Data for 1990-1994 are compiled on an ESA95 basis but exclude FISIM. Data for earlier years are on an ESA79 basis and an estimate on this basis for 1990 is also given.

In Table 7.1 also there is a discontinuity in 1985. An approximate figure for 1985 consistent with earlier years is included.

The Balance of Payments data in Tables 7.15 and 7.16 is obtained from a revamped and strengthened compilation system introduced in 2000. Information on this new basis is available from 1998 onwards only and is not comparable with that available for earlier years largely because of the greatly extended financial enterprise coverage and the different presentation basis now used.

Table 7.1 Gross Domestic Product (GDP) and components at current market prices

€m

Year	Personal consumption	Public expenditure on goods and services	Capital formation	Exports	Imports	GDP	Net foreign income	GNP
1960	619	100	131	255	299	807	20	827
1961	654	107	153	299	343	869	22	892
1962	703	117	182	301	364	940	23	963
1963	750	127	206	337	410	1,011	23	1,033
1964	837	152	248	382	469	1,150	23	1,173
1965	881	166	289	424	534	1,225	32	1,257
1966	929	174	264	478	554	1,291	29	1,320
1967	991	187	275	530	573	1,410	31	1,441
1968	1,131	212	349	614	715	1,591	40	1,631
1969	1,285	247	469	682	846	1,837	36	1,873
1970	1,421	301	512	760	925	2,070	36	2,105
1971	1,608	359	574	849	1,021	2,370	34	2,404
1972	1,856	434	741	982	1,134	2,879	38	2,916
1973	2,225	536	957	1,303	1,538	3,483	16	3,499
1974	2,614	650	1,150	1,615	2,169	3,859	24	3,884
1975	3,121	893	1,123	2,056	2,348	4,846	5	4,851
1976	3,849	1,063	1,500	2,733	3,203	5,943	-46	5,898
1977	4,689	1,232	2,021	3,577	4,237	7,282	-138	7,145
1978	5,527	1,468	2,491	4,284	5,134	8,635	-290	8,346
1979	6,640	1,817	3,319	4,998	6,647	10,127	-359	9,768
1980	7,910	2,362	3,307	5,890	7,491	11,977	-455	11,522
1981	9,623	2,870	4,092	6,988	9,037	14,536	-641	13,895
1982	10,295	3,360	4,719	8,169	9,414	17,128	-1,178	15,950
1983	11,365	3,628	4,470	9,843	10,366	18,939	-1,503	17,436
1984	12,444	3,894	4,740	12,405	12,463	21,021	-2,081	18,941
1985	13,683	4,191	4,507	13,635	13,201	22,816	-2,496	20,320
1985 ¹	14,455	4,191	4,508	13,634	13,201	23,588	-2,496	21,091
1986	15,412	4,497	4,538	13,176	12,607	25,018	-2,561	22,457
1987	16,310	4,539	4,420	15,053	13,562	26,760	-2,682	24,077
1988	17,708	4,494	4,469	17,312	15,137	28,846	-3,380	25,466
1989	19,558	4,676	5,785	20,489	18,233	32,274	-4,105	28,170
1990	20,185	5,178	7,125	20,463	18,429	34,522	-3,976	30,545
1990 ¹	21,988	5,469	7,674	20,689	19,011	36,327	-4,121	32,206
1991	23,008	6,020	7,258	21,812	19,936	37,698	-4,066	33,631
1992	21,354	6,544	6,553	24,353	21,299	40,132	-4,471	35,661
1993	25,615	6,980	6,566	28,537	23,948	43,269	-4,636	38,633
1994	27,316	7,427	7,542	32,916	28,316	46,435	-4,694	41,741
1995	29,269	7,853	9,685	40,224	34,202	52,530	-5,948	46,582
1995 ¹	29,679	7,866	9,685	40,473	34,247	53,147	-6,152	46,994
1996	32,412	8,291	11,644	45,397	38,323	58,806	-6,866	51,940
1997	35,733	9,224	14,805	53,994	45,060	68,071	-8,494	59,577
1998	39,786	10,113	18,700	68,241	58,916	78,679	-9,945	68,733
1999	44,455	11,411	22,104	80,683	67,951	90,612	-13,550	77,062
2000	50,604	13,075	26,199	102,885	88,697	104,379	-15,488	88,891
2001	55,706	15,501	27,503	116,975	98,657	117,114	-19,175	97,939
2002	60,673	17,731	29,750	121,723	99,524	130,515	-24,199	106,316
2003	65,227	19,014	33,166	116,379	94,087	139,097	-22,723	116,374
2004	68,540	20,807	37,083	123,519	100,687	148,556	-24,306	124,250

¹ Revised series – see technical notes

Source: CSO

Table 7.2 Main economic aggregates

Aggregate	1997	1998	1999	2000	2001	2002	2003	2004
Current Market Prices (€m)								
Gross Domestic Product (GDP)	68,071	78,679	90,612	104,379	117,114	130,515	139,097	148,556
Gross National Product (GNP)	59,577	68,733	77,062	88,891	97,939	106,316	116,374	124,250
Gross National Income (GNI)	60,812	69,786	78,036	89,842	98,703	107,724	117,678	125,714
Gross National Disposable Income (GNDI)	61,215	70,040	78,196	89,820	98,134	107,020	116,806	124,557
Constant Market Prices (€m) Chain linked volume measures referenced to year 2003								
Gross Domestic Product Index (2003=100)	90,065 64.8	97,744 70.3	108,224 77.8	118,198 85.0	125,505 90.2	133,178 95.7	139,097 100.0	145,319 104.5
Gross National Product Index (2003=100)	81,003 69.6	87,277 75.0	94,733 81.4	103,716 89.1	107,812 92.6	110,718 95.1	116,374 100.0	121,032 104.0
Gross National Income Index (2003=100)	82,638 70.2	88,567 75.3	95,928 81.5	104,736 89.0	108,706 92.4	112,202 95.3	117,678 100.0	122,451 104.1
Gross National Disposable Income Index (2003=100)	83,977 71.9	89,957 77.0	97,019 83.1	104,345 89.3	108,198 92.6	112,834 96.6	116,806 100.0	120,859 103.5
Per head of population (€)								
GDP at current market prices	18,577	21,247	24,218	27,544	30,443	33,320	34,958	36,737
GNP at current market prices	16,259	18,562	20,596	23,457	25,459	27,142	29,247	30,726
GNI at current market prices	16,596	18,846	20,856	23,708	25,657	27,502	29,575	31,088
GNDI at current market prices	16,706	18,914	20,899	23,702	25,509	27,322	29,356	30,802
GDP at constant market prices	24,579	26,396	28,925	31,191	32,624	34,000	34,958	35,936
GNP at constant market prices	22,106	23,569	25,319	27,369	28,025	28,266	29,247	29,930
GNI at constant market prices	22,552	23,918	25,638	27,638	28,257	28,645	29,575	30,281
GNDI at constant market prices	22,918	24,293	25,930	27,535	28,125	28,806	29,356	29,888
Per person in employment (€)								
GDP at current market prices	49,330	52,663	57,021	62,450	68,014	73,992	77,560	80,904
GNP at current market prices	43,175	46,006	48,494	53,184	56,878	60,273	64,890	67,667
GNI at current market prices	44,070	46,711	49,107	53,753	57,322	61,071	65,617	68,464
GNDI at current market prices	44,362	46,881	49,208	53,739	56,992	60,672	65,131	67,834
GDP at constant market prices	65,269	65,424	68,104	70,718	72,887	75,502	77,560	79,141
GNP at constant market prices	58,702	58,418	59,614	62,053	62,612	62,769	64,890	65,914
GNI at constant market prices	59,887	59,281	60,366	62,664	63,131	63,610	65,617	66,687
GNDI at constant market prices	60,858	60,212	61,053	62,429	62,837	63,969	65,131	65,820

Source: CSO

Table 7.3 Net Value Added at factor cost and Net National Income at market prices

	€m						
Income items	1998	1999	2000	2001	2002	2003	2004
Value added from agriculture, forestry and fishing	2,914	2,656	2,878	2,936	2,785	2,819	2,912
Income from self-employment etc	2,457	2,175	2,395	2,453	2,292	2,313	2,366
Remuneration of employees							
Wages and salaries	415	436	439	439	448	459	496
Employers' contribution to social insurance	41	44	45	44	45	46	50
Non-agricultural value added	60,695	69,040	79,059	90,025	100,842	106,118	112,201
Profits and self employed earnings							
Domestic trading profits of companies (including corporate bodies) before tax				30,620	36,820	37,472	48,377
Self employed earnings	5,063	5,574	6,797	7,861	8,601	8,762	
Adjustment for stock appreciation	64	-839	-818	219	-63	434	-309
Rent of dwellings (actual and imputed)	3,030	3,386	4,362	5,162	5,970	5,963	5,909
<i>of which imputed rent:</i>							
Rent element in land annuities	1	6	3	5	3	3	3
Remuneration of employees							
Wages, salaries, pensions	30,447	34,030	38,682	42,951	46,036	49,837	54,269
Employers' contribution to social insurance	1,966	2,282	2,719	3,207	3,476	3,647	3,951
Adjustments							
Statistical discrepancy	-755	90	-313	-86	-162	602	705
Net value added at factor cost	62,854	71,785	81,624	92,875	103,464	109,539	115,818
Net factor income from the rest of the world	-9,945	-13,550	-15,488	-19,175	-24,199	-22,723	-24,306
Net national product at factor cost	52,908	58,235	66,136	73,700	79,265	86,816	91,512
National (ie non EU) taxes	10,161	11,745	13,646	13,831	15,681	17,080	19,317
National (ie non EU) subsidies	-651	-739	-758	-1,034	-834	-864	-864
Net national income at market prices	62,419	69,242	79,024	86,497	94,112	103,032	109,965

Source: CSO

GDP and GNP at current market prices

TABLE 7.3

Table 7.4 Net Value Added at factor cost by sector of origin and Gross National Income at current market prices

	€m						
Sector of origin	1998	1999	2000	2001	2002	2003	2004
Agriculture, forestry and fishing							
Net value added	2,915	2,662	2,882	2,941	2,787	2,822	2,915
Remuneration of employees	456	480	483	483	493	505	546
Other	2,459	2,181	2,398	2,458	2,295	2,316	2,369
Industry (including building)							
Net value added	26,809	31,501	36,178	40,032	44,335	43,004	44,901
Remuneration of employees	10,658	11,905	13,756	15,058	15,372	16,268	n/a
Other	16,060	20,104	22,968	24,642	28,925	26,333	n/a
Adjustment for stock appreciation	91	-508	-546	331	38	403	-239
Distribution, transport and communication							
Net value added	10,145	11,056	12,324	13,782	15,649	17,452	18,465
Remuneration of employees	6,343	7,291	8,254	8,709	8,953	9,492	n/a
Other	3,830	4,095	4,342	5,185	6,797	7,930	n/a
Adjustment for stock appreciation	-28	-331	-272	-112	-101	31	-70
Public administration and defence							
Remuneration of employees	2,822	2,953	3,246	3,605	4,027	4,415	4,757
Other services (including rent)							
Net value added	20,917	23,524	27,308	32,601	36,828	41,245	44,076
Remuneration of employees	12,590	14,162	16,145	18,785	21,159	23,309	n/a
Other	8,327	9,362	11,163	13,816	15,669	17,935	n/a
Statistical discrepancy	-755	90	-313	-86	-162	602	705
Net value added at factor cost	62,854	71,785	81,624	92,875	103,464	109,539	115,818
<i>plus</i> Provision for depreciation	7,367	8,794	10,818	12,206	13,612	14,646	15,749
Agriculture, forestry and fishing	580	597	626	659	674	678	688
Industry	2,051	2,534	3,169	3,589	4,018	4,004	4,102
Distribution, transport and communication	1,070	1,361	1,843	2,036	2,258	2,885	2,926
Other services	3,666	4,301	5,180	5,922	6,662	7,080	8,033
Gross value added at factor cost	70,221	80,579	92,442	105,081	117,076	124,185	131,567
Non product taxes	770	855	895	977	1,105	1,267	1,391
Non product subsidies	-532	-586	-556	-586	-551	-533	-477
Gross value added at basic prices	70,459	80,849	92,781	105,473	117,630	124,919	132,481
Product taxes	10,067	11,530	13,434	13,610	15,064	16,348	18,250
Product subsidies	-1,847	-1,767	-1,836	-1,968	-2,178	-2,170	-2,175
Gross domestic product at current market prices	78,679	90,612	104,379	117,114	130,515	139,097	148,556
Net factor income from the rest of the world	-9,945	-13,550	-15,488	-19,175	-24,199	-22,723	-24,306
Gross national product at current market prices	68,733	77,062	88,891	97,939	106,316	116,374	124,250
EU subsidies	1,729	1,614	1,634	1,520	1,896	1,839	1,788
EU taxes	-676	-641	-683	-756	-488	-535	-324
Gross national income at current market prices	69,786	78,036	89,842	98,703	107,724	117,678	125,714

Source: CSO

Table 7.5 Gross Value Added at factor cost by sector of origin and Gross National Income at current market prices

	€m						
Sector of origin	1998	1999	2000	2001	2002	2003	2004
Agriculture, forestry and fishing	3,495	3,259	3,508	3,600	3,461	3,499	3,603
Industry (including building)	28,861	34,035	39,347	43,621	48,353	47,007	49,003
Distribution, transport and communication	11,215	12,417	14,166	15,818	17,907	20,337	21,391
Public administration and defence	2,822	2,953	3,246	3,605	4,027	4,415	4,757
Other services (including rent)	24,583	27,825	32,488	38,523	43,491	48,325	52,108
Statistical discrepancy	-755	90	-313	-86	-162	602	705
Gross value added at factor cost	70,221	80,579	92,442	105,081	117,076	124,185	131,567
Non product taxes	770	855	895	977	1,105	1,267	1,391
Non product subsidies	-532	-586	-556	-586	-551	-533	-477
Gross value added at basic prices	70,459	80,849	92,781	105,473	117,630	124,919	132,481
Product taxes	10,067	11,530	13,434	13,610	15,064	16,348	18,250
Product subsidies	-1,847	-1,767	-1,836	-1,968	-2,178	-2,170	-2,175
Gross domestic product at current market prices	78,679	90,612	104,379	117,114	130,515	139,097	148,556
Net factor income from the rest of the world	-9,945	-13,550	-15,488	-19,175	-24,199	-22,723	-24,306
Gross national product at current market prices	68,733	77,062	88,891	97,939	106,316	116,374	124,250
EU subsidies	1,729	1,614	1,634	1,520	1,896	1,839	1,788
EU taxes	-676	-641	-683	-756	-488	-535	-324
Gross national income at current market prices	69,786	78,036	89,842	98,703	107,724	117,678	125,714

Source: CSO

TABLE 7.5

Table 7.6 Gross Value Added at constant factor cost by sector of origin and Gross National Income at constant market prices (chain linked annually and referenced to year 2003)

€m

Sector of origin	1998	1999	2000	2001	2002	2003	2004
Agriculture, forestry and fishing	3,526	3,445	3,424	3,436	3,390	3,499	3,561
Industry (including building)	32,783	36,982	40,426	42,910	46,675	47,007	48,829
<i>of which</i>							
<i>Reproduction of recorded media</i>	2,704	3,155	2,069	2,415	3,271	2,327	4,081
<i>Chemicals (including man-made fibres)</i>	5,492	7,296	8,087	9,453	12,178	12,824	11,012
<i>Computers and Instrument Engineering</i>	2,200	2,272	3,370	3,753	3,546	3,620	4,247
<i>Electrical Machinery and Equipment</i>	2,803	2,896	3,615	3,162	3,049	2,573	2,777
Distribution, transport and communication	14,574	15,735	17,831	19,377	20,042	20,337	20,905
Public administration and defence	3,877	3,933	4,048	4,166	4,285	4,415	4,467
Other services (including rent)	34,148	36,955	39,708	43,170	45,598	48,325	50,948
Statistical discrepancy	#	#	#	#	#	602	494
Gross value added at constant factor cost	87,065	96,015	104,288	111,997	118,992	124,185	129,204
Non product taxes	844	886	966	1,019	1,070	1,267	1,290
Non product subsidies	-591	-588	-539	-453	-451	-533	-548
Gross value added at constant basic prices	87,283	96,275	104,693	112,560	119,619	124,919	129,946
Product taxes	12,726	14,092	15,495	15,572	15,913	16,348	17,386
Product subsidies	-2,338	-2,216	-2,048	-2,702	-2,362	-2,170	-2,013
Gross domestic product at constant market prices	97,744	108,224	118,198	125,505	133,178	139,097	145,319
Net factor income from the rest of the world	-11,236	-14,132	-15,221	-18,112	-22,381	-22,723	-24,287
Gross national product at constant market prices	87,277	94,733	103,716	107,812	110,718	116,374	121,032
EU subsidies	2,095	1,940	1,770	1,727	1,984	1,839	1,730
EU taxes	-838	-767	-768	-842	-499	-535	-311
Gross national income at constant market prices	88,567	95,928	104,736	108,706	112,202	117,678	122,451

Source: CSO

TABLE 7.6

Table 7.7 Expenditure on Gross National Income at current market prices

	€m						
Expenditure components	1998	1999	2000	2001	2002	2003	2004
Personal consumption of goods and services	39,786	44,455	50,604	55,706	60,673	65,227	68,540
Net expenditure by central and local government on current goods and services	10,113	11,411	13,075	15,501	17,731	19,014	20,807
Gross domestic fixed capital formation	17,439	21,713	25,380	27,125	29,105	31,948	36,290
Value of physical changes in stocks	1,261	391	819	378	645	1,218	793
Exports of goods and services	68,241	80,683	102,885	116,975	121,723	116,379	123,519
<i>less</i> Imports of goods and services	-58,916	-67,951	-88,697	-98,657	-99,524	-94,087	-100,687
Statistical discrepancy	755	-90	313	86	162	-602	-705
Gross domestic product at current market prices	78,679	90,612	104,379	117,114	130,515	139,097	148,556
Net factor income from the rest of the world	-9,945	-13,550	-15,488	-19,175	-24,199	-22,723	-24,306
Gross national product at current market prices	68,733	77,062	88,891	97,939	106,316	116,374	124,250
EU subsidies	1,729	1,614	1,634	1,520	1,896	1,839	1,788
EU taxes	-676	-641	-683	-756	-488	-535	-324
Gross national income at current market prices	69,786	78,036	89,842	98,703	107,724	117,678	125,714

Source: CSO

**Table 7.8 Expenditure on Gross National Income at constant market prices
(chain linked annually and referenced to year 2003)**

	€m						
Expenditure components	1998	1999	2000	2001	2002	2003	2004
Personal consumption of goods and services	49,082	53,140	57,702	60,922	63,082	65,227	67,733
Net expenditure by central and local government on current goods and services	13,408	14,291	15,466	17,110	18,378	19,014	19,464
Gross domestic fixed capital formation	23,671	27,245	29,246	29,175	30,247	31,948	34,492
Value of physical changes in stocks	1,539	571	1,180	453	557	1,218	766
Exports of goods and services	73,143	84,496	101,537	110,955	115,440	116,379	124,558
<i>less</i> Imports of goods and services	-63,856	-71,772	-87,302	-93,690	-95,404	-94,087	-101,200
Statistical discrepancy	#	#	#	#	#	-602	-494
Gross domestic product at constant market prices	97,744	108,224	118,198	125,505	133,178	139,097	145,319
Net factor income from the rest of the world	-11,236	-14,132	-15,221	-18,112	-22,381	-22,723	-24,287
Gross national product at constant market prices	87,277	94,733	103,716	107,812	110,718	116,374	121,032
EU subsidies	2,095	1,940	1,770	1,727	1,984	1,839	1,730
EU taxes	-838	-767	-768	-842	-499	-535	-311
Gross national income at constant market prices	88,567	95,928	104,736	108,706	112,202	117,678	122,451

Source: CSO

TABLE 7.7

TABLE 7.8

Table 7.9 Gross National Disposable Income and its use

€m

Aggregates	1998	1999	2000	2001	2002	2003	2004
Gross domestic product at current market prices	78,679	90,612	104,379	117,114	130,515	139,097	148,556
Net factor income from the rest of the world	-9,945	-13,550	-15,488	-19,175	-24,199	-22,723	-24,306
Gross national product at current market prices	68,733	77,062	88,891	97,939	106,316	116,374	124,250
EU subsidies	1,729	1,614	1,634	1,520	1,896	1,839	1,788
EU taxes	-676	-641	-683	-756	-488	-535	-324
Gross national income at current market prices	69,786	78,036	89,842	98,703	107,724	117,678	125,714
Current transfers from the rest of the world less current transfers to the rest of the world (excluding EU subsidies and taxes)	254	161	-22	-569	-703	-872	-1,157
Gross national disposable income	70,040	78,196	89,820	98,134	107,020	116,806	124,557
Personal consumption of goods and services	39,786	44,455	50,604	55,706	60,673	65,227	68,540
Net expenditure by central and local government on current goods and services	10,113	11,411	13,075	15,501	17,731	19,014	20,807
Total consumption expenditure	49,899	55,866	63,679	71,207	78,404	84,241	89,347
Gross national savings	20,141	22,330	26,141	26,927	28,616	32,565	35,210
Provision for depreciation	7,367	8,794	10,818	12,206	13,612	14,646	15,749
Net national savings	12,774	13,536	15,323	14,721	15,004	17,919	19,461

Source: CSO

Table 7.10 Net current income and expenditure of central and local government

€m

Income and expenditure	1998	1999	2000	2001	2002	2003	2004
Taxes on income and wealth (including social insurance contributions)	13,509	15,518	17,476	18,979	19,857	20,851	23,284
Taxes on expenditure (including rates)	10,161	11,745	13,646	13,831	15,681	17,080	19,317
Net trading and investment income	743	777	1,039	1,363	1,322	1,196	1,246
Current transfers from the rest of the world to central and local government	532	423	268	182	188	176	277
Total income	24,945	28,463	32,429	34,354	37,048	39,302	44,124
Subsidies (excluding EU subsidies)	651	739	758	1,034	834	864	864
Transfer payments (including transfers to the rest of the world) and national debt interest	11,696	11,585	12,221	13,839	15,943	17,138	18,703
Net current expenditure on goods and services	10,113	11,411	13,075	15,501	17,731	19,014	20,807
Total expenditure	22,460	23,734	26,054	30,374	34,508	37,016	40,374
Central and local government savings	2,486	4,728	6,375	3,980	2,540	2,286	3,750

Source: CSO

TABLE 7.10

Net current income in 2004

Net current expenditure in 2004

Table 7.11 Consumption of personal income at current market prices

€m

Consumption items	1998	1999	2000	2001	2002	2003	2004
Food, beverages and tobacco	10,544	11,291	12,492	13,366	13,993	14,243	14,247
Food (excluding meals out)	4,525	4,602	5,023	5,495	5,332	5,474	5,586
Non-alcoholic beverages	472	559	636	579	641	642	634
Alcoholic beverages (total including pubs)	4,129	4,552	4,998	5,431	5,982	6,079	6,152
Tobacco	1,418	1,578	1,834	1,862	2,037	2,049	1,876
Clothing and footwear	2,678	2,863	3,295	3,460	3,405	3,210	2,986
Housing (rent, local government charges, repairs and decorations)	5,718	6,586	7,782	9,064	10,316	11,389	11,827
of which imputed rent	4,468	5,168	6,124	7,127	8,079	8,942	9,268
Fuel and power	1,355	1,389	1,502	1,578	1,659	1,843	2,174
Household equipment and operation	2,875	3,352	3,753	4,175	4,373	4,772	4,903
Durable household goods	1,748	2,133	2,345	2,610	2,727	2,937	2,959
Non-durable goods and services	1,128	1,219	1,408	1,564	1,646	1,835	1,944
Transport and communication	5,296	5,885	7,090	7,075	7,735	8,597	9,513
Personal transport equipment	1,618	1,885	2,421	1,995	2,038	2,144	2,400
Operation of personal transport equipment	1,710	1,808	2,082	2,194	2,477	2,729	2,896
Public transport	1,175	1,288	1,419	1,506	1,617	1,822	1,948
Communication	793	904	1,168	1,381	1,603	1,903	2,270
Recreation, entertainment and education	4,051	4,243	5,135	5,750	5,966	6,559	7,093
Equipment and accessories	1,433	1,378	2,042	2,400	2,214	2,334	2,622
Services (including education)	2,618	2,866	3,093	3,350	3,752	4,225	4,472
Miscellaneous goods and services	7,837	9,238	10,131	11,527	12,953	14,259	15,481
Professional services (including medical goods and services)	3,053	3,857	4,055	4,869	5,251	5,874	6,448
Goods (nes)	1,231	1,354	1,696	1,808	2,127	2,310	2,262
Services (nes)	2,870	3,371	3,556	3,933	4,415	4,965	5,393
FISIM (financial services indirectly measured)	684	656	823	917	1,161	1,110	1,378
Expenditure outside the State	1,740	2,081	2,276	2,847	3,529	3,763	3,759
less Expenditure by non-residents	-2,310	-2,473	-2,851	-3,136	-3,256	-3,409	-3,445
Personal consumption of goods and services at current market prices	39,786	44,455	50,604	55,706	60,673	65,227	68,540
Taxes on personal income and wealth	10,883	12,065	13,575	14,819	15,046	15,690	17,664
Total personal expenditure	50,669	56,520	64,179	70,525	75,719	80,917	86,204

Source: CSO

Table 7.12 Consumption of personal income (except taxes on personal income and wealth) at constant market prices (chain linked annually and referenced to year 2003)

€m

Consumption items	1998	1999	2000	2001	2002	2003	2004
Food, beverages and tobacco	13,228	13,730	14,451	14,698	14,648	14,243	14,099
Food (excluding meals out)	5,133	5,109	5,459	5,623	5,333	5,474	5,682
Non-alcoholic beverages	601	687	741	637	667	642	623
Alcoholic beverages (total including pubs)	5,411	5,748	6,019	6,229	6,407	6,079	6,012
Tobacco	2,063	2,203	2,230	2,202	2,269	2,049	1,781
Clothing and footwear	2,047	2,367	2,894	3,151	3,254	3,210	3,105
Housing (rent, local government charges, repairs and decorations)	9,182	9,575	9,997	10,469	10,914	11,389	11,961
of which imputed rent	7,166	7,481	7,823	8,182	8,537	8,942	9,428
Fuel and power	1,677	1,687	1,753	1,856	1,773	1,843	2,039
Household equipment and operation	3,231	3,692	3,992	4,272	4,383	4,772	4,928
Durable household goods	1,790	2,174	2,363	2,576	2,684	2,937	3,028
Non-durable goods and services	1,485	1,531	1,640	1,701	1,700	1,835	1,901
Transport and communication	5,560	6,180	7,169	7,388	7,858	8,597	9,311
Personal transport equipment	1,737	1,986	2,526	2,080	2,079	2,144	2,371
Operation of personal transport equipment	2,079	2,142	2,133	2,328	2,513	2,729	2,771
Public transport	1,433	1,539	1,639	1,691	1,720	1,822	1,867
Communication	550	702	976	1,317	1,557	1,903	2,302
Recreation, entertainment and education	5,090	5,146	6,006	6,438	6,342	6,559	7,096
Equipment and accessories	1,424	1,359	1,999	2,351	2,176	2,334	2,760
Services (including education)	3,808	3,968	4,052	4,064	4,177	4,225	4,336
Miscellaneous goods and services	6,131	7,611	8,575	9,999	11,462	13,150	14,806
Professional services (including medical goods and services)	4,245	5,147	5,106	5,656	5,628	5,874	6,126
Goods (nes)	1,404	1,509	1,833	1,883	2,149	2,310	2,286
Services (nes)	3,879	4,335	4,286	4,445	4,676	4,965	5,134
FISIM (financial services indirectly measured)	698	662	872	986	1,200	1,110	1,260
Expenditure outside the State	2,175	2,492	2,630	3,128	3,635	3,763	3,757
<i>less Expenditure by non-residents</i>	<i>-2,813</i>	<i>-2,963</i>	<i>-3,236</i>	<i>-3,394</i>	<i>-3,369</i>	<i>-3,409</i>	<i>-3,369</i>
Personal consumption of goods and services at constant market prices chain linked to 2003	49,082	53,140	57,702	60,922	63,082	65,227	67,733

Source: CSO

TABLE 7.12

Table 7.13 Gross domestic physical capital formation at current market prices

€m

Capital items	1998	1999	2000	2001	2002	2003	2004
Fixed Capital							
Dwellings	5,315	6,743	8,157	9,541	10,804	13,785	16,956
Roads	643	870	1,033	1,435	1,726	1,774	1,832
Other building and construction (including land rehabilitation etc)	3,907	4,744	5,546	6,080	6,279	5,800	5,919
Costs associated with transfer of land and buildings	717	934	1,144	1,116	1,291	1,869	2,432
Transport equipment	2,489	3,760	3,847	3,649	4,107	3,535	4,423
Agricultural machinery	251	215	221	239	241	223	244
Other machinery and equipment	3,670	3,901	4,875	4,281	3,915	4,146	3,709
Software	178	262	289	407	379	343	359
Exploration	175	184	159	252	254	335	202
Artistic originals	95	100	107	125	108	138	213
Gross domestic fixed capital formation	17,439	21,713	25,380	27,125	29,105	31,948	36,290
Changes in stocks							
Value of physical changes in stocks on farms	43	-179	-151	-14	-40	-43	-21
Value of physical changes in EU intervention stocks	-17	-211	-114	14	176	48	-16
Value of physical changes in other stocks	1,235	780	1,084	378	509	1,212	830
Total value of physical changes in stocks	1,261	391	819	378	645	1,218	793
Gross domestic physical capital formation at current prices	18,700	22,104	26,199	27,503	29,750	33,166	37,083

Source: CSO

TABLE 7.13

Gross domestic fixed capital formation, 2004

**Table 7.14 Gross domestic physical capital formation at constant market prices
(chain linked annually and referenced to year 2003)**

	€m						
Capital items	1998	1999	2000	2001	2002	2003	2004
Fixed capital							
Dwellings	8,854	9,908	10,738	11,412	12,011	13,785	15,568
Roads	933	1,149	1,218	1,552	1,777	1,774	1,753
Other building and construction (including land rehabilitation etc)	5,343	5,909	6,179	6,218	6,280	5,800	5,782
Costs associated with transfer of land and buildings	1,106	1,263	1,410	1,280	1,468	1,869	2,231
Transport equipment	2,685	3,970	4,017	3,754	4,156	3,535	4,388
Agricultural machinery	242	201	192	199	210	223	248
Other machinery and equipment	3,621	3,740	4,363	3,732	3,500	4,146	3,761
Software	252	354	359	451	405	343	340
Exploration	258	246	190	276	261	335	196
Artistic originals	99	101	108	124	106	138	226
Gross domestic fixed capital formation	23,671	27,245	29,246	29,175	30,247	31,948	34,492
Changes in stocks							
Value of physical changes in stocks on farms	52	-221	-154	-20	-47	-43	-36
Value of physical changes in EU intervention stocks	-31	-290	-107	35	225	48	-19
Value of physical changes in other stocks	1,298	840	1,082	288	505	1,212	821
Total value of physical changes in stocks	1,539	571	1,180	453	557	1,218	766
Gross domestic physical capital formation at constant prices chain linked to 2003	25,183	27,660	30,177	29,525	30,687	33,166	35,258

Source: CSO

TABLE 7.14

Table 7.15 Balance of International Payments: Current and Capital Accounts

€m

Item	2002		2003		2004	
	Credit	Debit	Credit	Debit	Credit	Debit
Current account						
Merchandise	89,495	54,052	78,314	45,709	80,229	48,417
Services	31,589	45,370	37,133	48,223	42,207	51,925
Transport	1,710	1,908	1,708	1,725	1,895	1,788
Tourism and travel	3,256	3,942	3,409	4,188	3,445	4,181
Communications	1,040	634	622	757	761	985
Insurance	5,217	4,187	7,691	5,547	8,168	6,325
Financial services	2,909	1,707	3,365	1,806	4,049	2,029
Computer services	11,056	589	12,575	329	14,972	293
Royalties/licences	298	11,697	186	14,208	177	14,848
Business services	5,496	20,517	6,957	19,472	8,142	21,303
Trade related	612	10,333	2,483	10,382	3,235	10,666
Operational leasing	1,682	76	1,752	161	2,083	126
Miscellaneous business services	3,201	10,107	2,724	8,929	2,824	10,513
Other services nes	607	187	619	190	600	172
Income	28,761	52,424	30,131	52,078	33,786	57,358
Compensation of employees	289	445	269	485	269	477
Investment income	28,472	51,979	29,863	51,593	33,517	56,880
Direct investment income	3,761	30,831	4,425	30,624	5,372	32,421
Income on equity	2,630	29,533	2,918	29,132	3,835	30,873
Dividends and distributed branch profits	*	14,948	249	13,238	*	21,738
Reinvested earnings	*	14,586	2,669	15,893	*	9,135
Income on debt	1,132	1,298	1,506	1,494	1,537	1,548
Portfolio investment income	14,883	11,364	16,285	12,247	18,080	14,455
Income on equity	2,196	8,021	2,111	7,978	2,421	8,666
Income on debt	12,687	3,343	14,175	4,269	15,660	5,788
Other investment income	9,828	9,783	9,153	8,721	10,064	10,006
Current Transfers	7,946	7,242	6,177	5,745	5,363	5,056
Current Account - total	157,793	159,088	151,753	151,755	161,583	162,756
Current Account Balance		-1,295		-2		-1,173
Capital Account Balance		512		93		401

* Confidential
Source: CSO

Current Account 2004

Table 7.16 Balance of International Payments: Financial Account

€m

Item	2002		2003		2004	
	Abroad	In Ireland	Abroad	In Ireland	Abroad	In Ireland
Direct investment	-11,715	31,158	-4,917	20,185	-12,728	9,140
Equity	*	14,545	-2,318	3,494	*	-7,175
Reinvested Earnings	*	14,586	-2,669	15,893	*	9,135
Other Capital	1,464	2,028	71	798	-5,286	7,181
	Assets	Liabilities	Assets	Liabilities	Assets	Liabilities
Portfolio investment	-113,094	75,114	-144,682	104,705	-134,119	127,152
Equity	-29,254	74,248	-25,875	67,044	-36,881	66,119
Debt instruments	-83,840	866	-118,806	37,660	-97,238	61,033
Bonds and notes	-38,467	909	-82,541	38,468	-63,480	46,803
Money market instruments	-45,372	-44	-36,265	-807	-33,758	14,232
Other investment	-33,030	52,293	-58,354	79,922	-45,564	59,229
Loans, currency and deposits	-26,762	38,459	-56,570	75,062	-44,233	51,063
Other	-6,268	13,834	-1,785	4,860	-1,330	8,168
Reserve assets	343	-	1,770	-	1,177	-
Monetary gold	0	-	-1	-	7	-
Special drawing rights	-8	-	-2	-	0	-
Reserve position in the IMF	-106	-	-42	-	162	-
Foreign exchange	457	-	1,815	-	1,008	-
Other	0	-	0	-	0	-
Balance on financial account		1,070		-1,372		4,288
<i>Net errors and omissions</i>		<i>-287</i>		<i>1,280</i>		<i>-3,517</i>
Memorandum item:	Assets	Liabilities	Assets	Liabilities	Assets	Liabilities
<i>Government financial transactions</i>	<i>-2,974</i>	<i>969</i>	<i>-2,030</i>	<i>1,785</i>	<i>-1,964</i>	<i>1,940</i>

* Confidential
Source: CSO

TABLE 7.16

Financial Account 2004

Table 7.17 International Investment Position - detailed data

€m

Item	1998	1999	2000	2001	2002	2003
Foreign assets						
Direct investment abroad	17,342	25,116	30,011	46,317	51,518	51,035
Equity capital and reinvested earnings	13,499	20,624	25,528	40,506	48,476	48,016
Other capital	3,843	4,492	4,483	5,811	3,042	3,019
Portfolio investment	163,961	285,211	366,867	491,141	547,189	642,633
Equity	52,098	118,251	140,675	151,774	147,178	167,392
Debt instruments	111,863	166,960	226,192	339,367	400,011	475,241
<i>Bonds and notes</i>	<i>82,390</i>	<i>121,179</i>	<i>154,178</i>	<i>208,636</i>	<i>235,626</i>	<i>305,413</i>
<i>Money market instruments</i>	<i>29,473</i>	<i>45,781</i>	<i>72,014</i>	<i>130,731</i>	<i>164,385</i>	<i>169,828</i>
Other investment	175,943	253,291	277,467	306,286	294,237	318,598
Loans, currency and deposits	138,683	209,634	223,624	237,112	229,521	257,977
Trade credits	16,508	22,238	26,152	37,324	36,590	32,159
Other assets	20,752	21,419	27,691	31,850	28,126	28,462
Reserve assets	6,434	5,355	5,807	6,400	5,227	3,295
Monetary gold	111	55	57	61	63	64
Special drawing rights	165	40	51	61	63	62
Reserve position in the IMF	498	413	344	382	448	457
Foreign exchange	5,630	4,847	5,355	5,896	4,653	2,712
Other	30	0	0	0	0	0
Total foreign assets	363,680	568,973	680,152	850,144	898,171	1,015,561
Foreign liabilities						
Direct investment in Ireland	53,315	72,482	136,581	152,108	170,281	171,943
Equity capital and reinvested earnings	58,801	82,875	122,493	146,759	163,844	165,202
Other capital	-5,486	-10,393	14,088	5,349	6,437	6,741
Portfolio investment	140,945	224,621	310,528	412,082	421,263	481,941
Equity	94,012	159,910	233,748	316,833	333,807	379,380
Debt instruments	46,933	64,711	76,780	95,249	87,456	102,561
<i>Bonds and notes</i>	<i>31,234</i>	<i>41,550</i>	<i>45,333</i>	<i>50,396</i>	<i>46,995</i>	<i>67,735</i>
<i>Money market instruments</i>	<i>15,699</i>	<i>23,161</i>	<i>31,447</i>	<i>44,853</i>	<i>40,461</i>	<i>34,826</i>
Other investment	149,185	226,185	241,417	303,801	326,684	386,741
Loans, currency and deposits	125,731	201,922	212,662	261,174	274,646	333,434
Trade credits	2,631	4,170	7,460	11,414	12,028	11,417
Other liabilities	20,823	20,093	21,295	31,213	40,010	41,890
Total foreign liabilities	343,445	523,288	688,526	867,991	918,228	1,040,625

Source: CSO

TABLE 7.17

Table 7.18 Direct investment abroad classified by location of investment

€m

Region/Country	2002				2003			
Flows	Equity	Reinvested earnings	Other capital	Total	Equity	Reinvested earnings	Other capital	Total
Total	-11,429	-2,249	2,699	-10,979	-616	-2,360	-164	-3,139
<i>of which</i>								
United Kingdom	-436	*	*	550	*	-919	*	-1,008
France	*	*	-64	-514	*	*	-35	-225
Germany	*	*	19	-2,697	*	*	35	10
Netherlands	*	*	-6	-2,694	*	*	108	-285
United States	*	-458	*	-425	851	-136	-98	616
Positions	Equity capital and reinvested earnings			Total	Equity capital and reinvested earnings			Total
Total	48,476			51,518	48,016			51,035
<i>of which</i>								
United Kingdom		6,932	1,722	8,654		7,177	1,691	8,868
France		*	*	953		1,403	227	1,629
Germany		2,269	163	2,432		2,657	163	2,820
Netherlands		6,219	-224	5,995		5,200	-1,220	3,980
United States		5,239	720	5,958		5,080	763	5,844

* Confidential
Source: CSO

Foreign direct investment flows abroad

TABLE 7.18

Table 7.19 Direct investment in Ireland classified by location of investor

€m

Region/Country	2002				2003			
	Equity	Reinvested earnings	Other capital	Total	Equity	Reinvested earnings	Other capital	Total
Flows								
Total	14,650	14,546	1,600	30,795	5,296	17,193	1,332	23,823
<i>of which</i>								
United Kingdom	-1,234	843	1,610	1,221	-2,888	1,624	595	-670
Belgium and Luxembourg	*	*	-1,225	4,808	6,368	916	-1,138	6,146
France	242	169	-790	-380	681	199	2,053	2,934
Germany	1,633	385	1,328	3,345	581	1,579	-486	1,676
Italy	1,422	539	-2,212	-251	1,433	561	-1,736	257
Netherlands	-1,584	8,145	-729	5,831	-5,171	6,108	7,651	8,588
Canada	-37	-19	111	55	142	204	-176	169
United States	585	2,628	3,450	6,663	2,001	3,150	-9,183	-4,033
Japan	85	65	-45	105	-8	18	186	198
Positions								
Total		163,844	6,437	170,281		165,202	6,741	171,943
<i>of which</i>								
United Kingdom		31,346	-1,069	30,276		24,664	-392	24,272
Belgium and Luxembourg		14,235	-1,680	12,556		19,237	-3,444	15,793
France		1,715	-2,328	-614		2,370	-840	1,530
Germany		9,819	1,226	11,045		11,120	269	11,389
Italy		7,742	-3,102	4,640		7,776	-3,503	4,273
Netherlands		50,246	10,161	60,407		45,736	14,308	60,044
Spain		*	*	-415		*	*	-20
Canada		7,408	-299	7,109		6,489	-478	6,010
United States		30,452	2,598	33,051		28,443	-6,223	22,221

* Confidential
Source: CSO

Foreign direct investment flows in Ireland

TABLE 7.19

Table 7.20 Gross Value Added per person in each region at basic prices

€

Region	1998	1999	2000	2001	2002
Border, Midland and Western	13,771	15,399	17,149	19,069	20,305
Border	14,430	15,547	16,571	18,427	20,851
Midland	11,968	13,184	15,172	17,510	18,565
West	14,082	16,554	18,999	20,741	20,716
Southern and Eastern	20,509	23,350	26,552	29,709	32,641
Dublin	25,218	28,510	32,134	35,668	37,855
Mid East	14,316	18,867	19,568	22,818	23,609
<i>Dublin plus Mid East</i>	<i>22,440</i>	<i>26,014</i>	<i>28,845</i>	<i>32,253</i>	<i>34,027</i>
Mid West	16,820	18,755	22,180	22,437	24,246
South East	14,988	16,957	19,982	22,865	26,239
South West	21,569	23,673	27,823	32,243	38,558
Total	18,731	21,256	24,072	26,905	29,371

Source: CSO

Table 7.21 Indices of Gross Value Added per person in each region at basic prices

State = 100

Region	1998	1999	2000	2001	2002
Border, Midland and Western	73.5	72.4	71.2	70.9	69.1
Border	77.0	73.1	68.8	68.5	71.0
Midland	63.9	62.0	63.0	65.1	63.2
West	75.2	77.9	78.9	77.1	70.5
Southern and Eastern	109.5	109.9	110.3	110.4	111.1
Dublin	134.6	134.1	133.5	132.6	128.9
Mid East	76.4	88.8	81.3	84.8	80.4
<i>Dublin plus Mid East</i>	<i>119.8</i>	<i>122.4</i>	<i>119.8</i>	<i>119.9</i>	<i>115.9</i>
Mid West	89.8	88.2	92.1	83.4	82.6
South East	80.0	79.8	83.0	85.0	89.3
South West	115.2	111.4	115.6	119.8	131.3
State	100.0	100.0	100.0	100.0	100.0

Source: CSO

Indices of GVA per person at basic prices, 2002

TABLE 7.20

TABLE 7.21

Table 7.22 Indices of disposable income per person by region and county

State = 100

Region and county	1998	1999	2000	2001	2002
Border, Midland and Western	90.7	90.3	90.1	91.2	91.8
Border	90.0	89.4	88.9	90.0	89.8
Cavan	87.2	86.3	86.8	88.7	88.3
Donegal	85.1	83.6	82.1	83.3	83.8
Leitrim	87.4	87.9	87.1	87.4	89.6
Louth	99.2	99.0	99.7	99.7	95.6
Monaghan	88.4	88.1	88.3	89.5	92.1
Sligo	91.8	91.7	90.5	92.5	93.5
Midland	89.4	88.2	88.4	89.3	92.1
Laois	89.0	86.9	87.3	87.5	89.8
Longford	89.1	88.1	87.4	89.5	95.1
Offaly	84.5	84.3	84.9	86.1	90.2
Westmeath	94.6	92.9	93.2	93.6	94.3
West	92.3	92.7	92.5	93.7	93.9
Galway	95.9	96.5	95.8	96.5	96.8
Mayo	88.8	88.4	88.4	90.0	89.8
Roscommon	86.5	87.8	88.2	90.7	91.6
Southern and Eastern	103.3	103.5	103.5	103.2	103.0
Dublin	114.8	115.8	116.0	114.7	113.4
Mid East	98.7	100.3	99.8	100.3	100.7
Kildare	104.6	106.8	105.6	104.9	104.9
Meath	95.0	96.2	96.4	96.9	96.0
Wicklow	95.0	96.1	95.5	97.7	100.2
Mid West	99.2	98.1	97.8	97.3	97.9
Clare	95.5	95.6	96.5	94.3	93.4
Limerick	101.7	100.4	99.5	99.3	100.2
North Tipperary	98.0	95.8	94.9	96.2	98.7
South East	89.9	89.2	90.8	90.9	92.2
Carlow	88.2	88.9	91.5	90.8	90.0
Kilkenny	87.2	86.5	88.0	88.2	90.8
South Tipperary	87.1	85.2	86.4	87.7	91.6
Waterford	96.7	96.3	97.6	95.4	96.8
Wexford	88.5	87.9	89.6	91.1	90.3
South West	96.0	95.0	94.5	95.3	95.2
Cork	99.0	98.2	97.5	97.8	97.6
Kerry	86.0	84.3	84.5	86.7	87.4
State	100	100	100	100	100

Source: CSO

Table 7.23 Estimates of disposable income per person by region and county

€

Region and county	1998	1999	2000	2001	2002
Border, Midland and Western	10,587	11,706	12,981	14,449	15,265
Border	10,505	11,582	12,814	14,262	14,935
Cavan	10,174	11,181	12,509	14,057	14,679
Donegal	9,927	10,830	11,832	13,203	13,928
Leitrim	10,193	11,392	12,543	13,849	14,896
Louth	11,574	12,831	14,361	15,799	15,900
Monaghan	10,316	11,423	12,721	14,176	15,319
Sligo	10,711	11,880	13,043	14,652	15,548
Midland	10,433	11,432	12,740	14,151	15,307
Laois	10,380	11,259	12,574	13,863	14,926
Longford	10,395	11,425	12,586	14,180	15,817
Offaly	9,856	10,932	12,226	13,646	14,992
Westmeath	11,031	12,040	13,422	14,840	15,678
West	10,772	12,014	13,319	14,843	15,614
Galway	11,192	12,503	13,808	15,291	16,094
Mayo	10,363	11,453	12,737	14,259	14,935
Roscommon	10,087	11,383	12,711	14,381	15,229
Southern and Eastern	12,053	13,411	14,917	16,347	17,116
Dublin	13,392	15,013	16,717	18,172	18,850
Mid East	11,520	13,003	14,371	15,891	16,739
Kildare	12,201	13,846	15,215	16,627	17,435
Meath	11,083	12,472	13,889	15,351	15,953
Wicklow	11,088	12,457	13,761	15,482	16,661
Mid West	11,571	12,722	14,087	15,411	16,269
Clare	11,138	12,389	13,898	14,943	15,524
Limerick	11,865	13,018	14,341	15,737	16,657
North Tipperary	11,435	12,417	13,674	15,243	16,414
South East	10,491	11,567	13,084	14,406	15,322
Carlow	10,292	11,523	13,181	14,391	14,967
Kilkenny	10,167	11,217	12,684	13,978	15,091
South Tipperary	10,161	11,038	12,444	13,901	15,228
Waterford	11,285	12,476	14,056	15,119	16,095
Wexford	10,324	11,395	12,915	14,440	15,013
South West	11,200	12,312	13,609	15,094	15,836
Cork	11,549	12,728	14,041	15,502	16,223
Kerry	10,035	10,925	12,167	13,737	14,525
Total	11,666	12,962	14,407	15,847	16,625

Source: CSO

TABLE 7.23

Public Finance and Banking

8

Introductory text	177	
Table 8.1	Official external reserves at the end of the year	183
Table 8.2	Irish monetary sector – consolidated balance sheet at end of year	183
Table 8.3	Domestic credit (to Irish residents) at end of year	184
Table 8.4	Financial statement of the Central Bank and Financial Services Authority of Ireland, end of year	185
Table 8.5	Credit institutions – sectoral distribution of advances and deposits, end of year	186-187
Table 8.6	Credit institutions – aggregate balance sheet at end of year	188
Table 8.7	Collective investment schemes at end of year	189
Graph	<i>Net asset values of collective investment schemes authorised by Central Bank and Financial Services Authority of Ireland</i>	189
Table 8.8	Irish Stock Exchange	190
Graph	<i>Irish Stock Exchange equity market capitalisation at end-year (Official list equities included in ISEQ index only)</i>	190
Table 8.9	Exchequer receipts	191-192
Table 8.10	Exchequer issues	193
Table 8.11	Issues from the Exchequer for voted Departmental expenditure	194
Table 8.12	Selected state financial investments at end of year	195
Table 8.13	Liabilities guaranteed by Government at end of year	196

Table 8.14	Summary National Debt statement at end of year	197
Table 8.15	Public Capital Programme	198
Graph	<i>Use of Public Capital Programme funds</i>	198
Table 8.16	National and General Government balances	199
Graph	<i>General Government balance as a % of GDP</i>	199
Table 8.17	National and General Government Debt	200
Graph	<i>General Government Debt as a % of GDP</i>	200
Table 8.18	Expenditure of central and local government classified by purpose of expenditure and economic category	201-202
Table 8.19	Receipts and expenditure of central and local government	203
Table 8.20	Excise licences: number and net receipts	204
Table 8.21	Net receipts from excise duties	205
Table 8.22	Income tax assessments and net tax due	206

8

Public Finance and Banking

- The General Government Balance was a surplus of €2,117m in 2004 compared with a surplus of €224m in 2003.
- Credit card usage increased, with the number of cards in issue rising to approximately 2m by end-year 2004; outstanding indebtedness arising from the use of credit cards was some €2bn at end-2004.
- National Debt as a percentage of GDP has fallen from 87.7% in 1990 to 25.5% in 2004.
- The General Government Debt as a percentage of GDP has fallen from 94.2% in 1990 to 29.4% in 2004.

Introduction

This chapter contains information on the Banking and Public Finance areas in the Irish economy. The source data on banking are principally drawn from the Central Bank and Financial Services Authority of Ireland Quarterly Bulletin with additional data provided by the Irish Stock Exchange. The statistics on public finance are obtained primarily from two administrative sources, namely the Department of Finance, (drawn from the Budget Book, Finance Accounts and Public Capital Programme publications) and the Revenue Commissioners' Annual Report. In addition, certain tables in the chapter contain data drawn from the CSO's National Income and Expenditure (NIE) publication.

Banking and finance

Statistics on banking and finance are given in the first eight tables of this chapter. Tables 8.1 and 8.3 set out certain financial indicators such as Ireland's Official External Reserves and details of domestic credit extended to Irish residents. Tables 8.2 and 8.4 to 8.6 illustrate the state of the banking sector in Ireland, including the financial statement of the Central Bank and Financial Services Authority of Ireland, the assets and liabilities of the Irish Monetary Sector and a breakdown of loans to and deposits held by the various sectors of the economy. Tables 8.7 and 8.8 provide summary data relating to Collective Investment Schemes and the Irish Stock Exchange (including the Government Securities Market).

Public Finance

The public finance area is the subject of the remaining 14 tables. Tables 8.9, 8.10 and 8.11 detail the movements of all Exchequer receipts and issues. Tables 8.12 and 8.13 set out data relating to selected State Financial Investments and Loans Guaranteed by Government respectively. Tables 8.14, 8.15, 8.16 and 8.17 examine the National and General Government Debt and Balance as well as the Public Capital Programme. Tables 8.18 and 8.19 move to the areas of central and local government. Details are provided for receipts and expenditures, with expenditure being classified by purpose and economic category. Finally, Table 8.20, 8.21 and 8.22 detail receipts from Excise licences, Excise duties and Income Tax.

Main trends to note in these tables include

- The importance of the credit institution sector continues to grow, with assets reaching €723bn in 2004.
- Advances by credit institutions to the resident non-Government sectors increased from €54bn to €199bn between 1997 and 2004; in the same period, deposits by these sectors have risen from €49bn to €124bn.

- The General Government Balance was a surplus of €2,117m in year 2004 compared with a surplus of €224m in 2003. In parallel, the Exchequer Balance in year 2004 was a deficit of €202m compared with a deficit of €1,510m in year 2003.
- National Debt as a percentage of GDP was an estimated 25.5% in 2004, compared with 87.7% in 1990; similarly the General Government Debt as a percentage of GDP was an estimated 29.4% in 2004 compared with 94.2% in 1990.
- Capitalisation of the Irish Stock market (based on equities included in ISEQ only) was €81bn at end-2004 compared with €63bn at end-2003.
- Official External Reserves were €2.1bn at end of 2004.
- Credit card usage increased, with the number of cards in issue rising to approximately two million by year 2004.

Table 8.1

Since the introduction of the euro on 1 January 1999, the Official External Reserves comprise gold, Special Drawing Rights (SDRs), the reserve position at the International Monetary Fund (IMF) and foreign currency, ie non-euro balances. Previously, all foreign currency balances, (ie those balances which at the time were described as non Irish-pound balances) were included.

Table 8.2

The data in the table relating to credit institutions refer to their within-the-State offices only.

Table 8.3

The figures for the number of credit cards in issue represent credit cards issued by credit institutions resident in Ireland. Debit cards or store cards are excluded.

Typical Annualised Percentage Rate (APR) charged on credit cards is calculated as a simple non-weighted average of the advertised APR charged by the issuers on standard credit cards.

Table 8.4

Financial statements of the Central Bank and Financial Services Authority of Ireland up to end-2004.

Table 8.5

Data to 1998 refer to end-November, thereafter to end-December.

Table 8.6

Other Monetary Financial Institutions (MFIs) comprise financial institutions whose business is to receive deposits or close substitutes for deposits.

In line with Eurosystem requirements, demand accounts are classified as overnight deposits.

Table 8.7

A collective investment scheme can consist of an umbrella fund with a number of constituent sub-funds.

UCITS refers to Undertakings for Collective Investment in Transferable Securities.

Table 8.8

The ISEQ Overall Index reproduced in this table covers all Irish registered equities quoted on the Official List, ITEQ and Developing Companies Markets including Northern Ireland companies.

Turnover is the sum of purchases and sales by stockbrokers' personal and corporate clients.

Amount raised is the cash value of funds raised by new issues of securities.

Capitalised value is the market value of all issues on the last trading day of each period. The price used to value each individual issue is the last trading price at close of business on the last trading day of a trading period.

Table 8.16

Total exchequer balance is the sum of current and capital budget balance. It is the traditional domestic budgetary aggregate which measures Central Government's net surplus or

borrowing position. It is the difference between total receipts into and total expenditure out of the Exchequer Account of the Central Fund.

The General Government Balance (GGB) measures the fiscal performance of all arms of Government ie Central Government, Local Authorities, Health Boards (these were dissolved on 31 December 2004 and replaced by the Health Service Executive), Vocational Education Committees and non-commercial semi-state bodies, as well as funds such as the Social Insurance Fund and the National Pensions Fund which are managed by Government agents. It thus provides an accurate assessment of the fiscal performance of a more complete government sector.

The figures for General Government Balance are on an ESA79 basis up to 1996 and on an ESA95 basis thereafter. The figures for Current budget balance, Capital budget balance and total Exchequer balance are on an ESA79 basis for all years. (ESA79 and ESA95 refer to the 1979 and 1995 editions respectively of the European System of Accounts, which sets down standards for National Accounts).

The transition from total Exchequer balance (Irish Government definition) to the General Government Balance (EU definition) is explained by a series of adjustments:

- The EU definition excludes all flows between the Exchequer and non-commercial State agencies and between the agencies themselves.
- It also excludes loan and share capital receipts and expenditure.
- Payments in respect of prefunding of future pension liabilities (ie payments made by Government into the National Pensions Reserve Fund), while treated as expenditure for the purpose of calculating the Exchequer Balance do not have an impact on the GGB.
- Exchequer balance is compiled on a cash basis, whereas the General Government Balance is compiled on an accruals basis.

Table 8.17

National Debt is calculated in accordance with domestic conventions. Details are published annually in the Department of Finance's Finance Accounts and the report and accounts of the National Treasury Management Agency (NTMA). In calculating the National Debt, certain liquid assets held by the State are offset.

The General Government Debt (GGD) is the standardised measure of indebtedness of EU governments. It takes account of all liabilities included in the National Debt, without any offsetting of liquid assets, together with the liabilities of non-commercial State agencies and local authorities. In addition it includes the build-up of accrued interest on certain government borrowings, in particular on small savings schemes such as Saving Certificates, Savings Bonds and National Instalment Savings.

Table 8.16 and 8.17

For the calculation of the Current Budget Balance, Capital Budget Balance, and Total Exchequer Balance as percentages of GNP and General Government Balance as a percentage of GDP in Table 8.16 and National Debt and General Government Debt as percentages of GDP in Table 8.17, the GNP and GDP data used has FISIM allocated. FISIM stands for Financial Intermediation Services Indirectly Measured. For the calculation of GDP in the 2004 National Income and Expenditure annual results, the method of estimating and allocating the output of non-invoiced services produced by financial intermediaries (mostly banks) has been changed. Formerly, the margin earned on lending and borrowing was treated as intermediate consumption of a notional producer sector and so made no net contribution to GDP. The negative value of this notional sector was shown in the National Accounts publication as Adjustment for Financial Services. The revenue from the margin on lending and borrowing is FISIM. Some changes have been made to the method of estimating this item. In addition, and more significantly, it is now being assigned to the different customer sectors and, as for other services, adds to GDP if consumed by government, non-residents or households as consumers. For customers who are resident market producers, and in respect of borrowing for house purchase by owner-occupiers, the service is part of their intermediate consumption and has a neutral effect on GDP. The overall effect of the allocation of FISIM has been to add 1.5 per cent to GDP in 2004 and broadly similar percentages in earlier years.

Table 8.1 Official external reserves at the end of the year

	€m					
	1999	2000	2001	2002	2003	2004
Gold	55	57	61	63	64	62
Special Drawing Rights (SDRs)	39	51	62	63	62	65
Reserve position in the International Monetary Fund (IMF)	415	344	382	449	456	308
Foreign Exchange	4,846	5,355	5,895	4,653	2,712	1,706
Total	5,355	5,807	6,400	5,227	3,294	2,141

Source: Central Bank and Financial Services Authority of Ireland

Table 8.2 Irish monetary sector – consolidated balance sheet at end of year

	€m					
	1999	2000	2001	2002	2003	2004
Liabilities						
Capital and reserves	14,776	18,700	21,819	23,063	23,835	27,739
Government deposits at Central Bank	2,187	1,954	5,109	3,818	3,529	3,877
Currency	3,970	4,499	3,737	5,505	3,544	5,307
Non-government deposit accounts	71,295	81,397	89,855	99,244	109,654	123,522
Interest payable on non-government deposits	560	635	542	523	450	571
Other general government deposits	577	668	607	605	1,191	1,341
Interest on general government deposits	2	2	2	2	2	2
Net external liability of all credit institutions	9,285	8,491	13,289	17,326	14,101	33,634
Other liabilities	7,429	10,165	9,506	10,775	19,608	25,536
Total	110,081	126,511	144,465	160,860	175,913	221,528
Assets						
Non-government credit	91,795	110,650	129,078	142,197	159,961	199,029
Accrued interest receivable on non-government credit	437	556	492	493	469	567
Government credit	6,503	5,465	5,356	5,017	5,279	4,751
Official external reserves	5,355	5,807	6,400	5,227	3,294	2,141
Fixed assets	1,700	1,762	1,921	1,953	2,044	2,207
Other assets	4,292	2,270	1,218	5,972	4,867	12,833

Source: Central Bank and Financial Services Authority of Ireland

Table 8.3 Domestic credit (to Irish residents) at end of year

		€m					
		1999	2000	2001	2002	2003	2004
Credit institutions							
1	Loans to other residents (non-MFI, non-government entities)	86,131	104,994	123,020	135,275	153,105	192,092
1.1	Euro	68,898	83,424	96,943	111,681	132,115	170,149
1.2	Non-euro	17,233	21,570	26,077	23,593	20,991	21,943
2	Holding of securities, shares and other equity issued by other residents	5,664	5,656	6,058	6,922	6,855	6,937
2.1	Securities	1,590	1,174	1,317	1,492	1,808	1,882
2.1.1	Euro	1,395	1,021	1,052	1,122	1,477	1,477
2.1.2	Non-euro	196	153	265	370	331	404
2.2	Shares and other equity	4,074	4,482	4,741	5,431	5,047	5,055
2.2.1	Euro	3,739	4,163	4,308	5,019	4,808	4,807
2.2.2	Non-euro	334	319	433	411	238	248
3	General government credit (central, regional and local)	6,335	5,465	5,356	5,017	5,279	4,751
3.1	Loans	200	331	493	582	615	713
3.1.1	Euro	196	331	470	582	612	713
3.1.2	Non-euro	4	–	23	–	3	–
3.2	Securities	6,135	5,134	4,863	4,436	4,664	4,038
3.2.1	Euro	6,098	5,103	4,798	4,418	4,658	4,028
3.2.2	Non-euro	38	31	65	18	6	10
4	Accrued interest receivable on credit to other residents	437	556	493	494	469	567
4.1	Euro	276	371	349	361	365	450
4.2	Non-euro	161	185	144	133	104	116
Other							
5	Direct net external government borrowing from 1 Jan each year	-1,104	-1,853	3,871	-3,251	-4,032	-2,193
6	Non-Euro lending by credit institutions to non-MFI IFSC companies	11,768	13,228	15,535	13,530	12,918	11,123
7	Total lending by credit institutions to non-MFI IFSC companies	16,590	19,198	23,249	21,849	19,287	19,120
Selected measures of domestic credit (to Irish residents)							
Total euro credit (1.1, 2.1.1, 2.2.1, 3.1.1, 3.2.1, 4.1)		80,602	94,413	107,920	123,183	144,035	181,624
Private sector credit (1+2+4)		92,232	111,206	129,571	142,691	160,429	199,596
Residential mortgage lending		24,435	29,474	34,025	43,416	54,614	73,120
Credit card statistics							
Number of credit cards in issue (000)		n/a	n/a	n/a	1,870	1,993	2,002
Outstanding indebtedness on credit cards (€m)		n/a	n/a	n/a	1,512	1,723	1,997
Advertised APR (Annualised Percentage Rate) on a standard credit card (%)		n/a	n/a	n/a	17.44	17.44	17.29

Source: Central Bank and Financial Services Authority of Ireland

Table 8.4 Financial statement of the Central Bank and Financial Services Authority of Ireland, end of year

TABLE 8.4

	€m					
	1999	2000	2001	2002	2003	2004
Assets						
Gold and gold receivables	55	60	62	63	64	62
Claims on non-euro area residents in foreign currency	4,985	6,425	6,114	5,172	3,270	2,399
Claims on euro area residents in foreign currency	122	326	398	277	251	82
Claims on non-euro area residents in euro	23	21	210	355	956	1,081
Lending to euro area credit institutions in euro	5,062	8,407	13,201	11,159	17,535	17,440
<i>of which</i>						
Main refinancing operations	883	3,196	5,209	8,683	9,074	6,453
Longer-term refinancing operations	4,179	5,211	7,849	2,466	8,435	10,987
Fine-tuning reverse operations	–	–	–	–	–	–
Structural reverse operations	–	–	–	–	–	–
Marginal lending facility	–	–	143	10	26	–
Credits related to margin calls	–	–	–	–	–	–
Other claims on euro area credit institutions in euro	–	–	–	–	307	561
Securities of euro area residents in euro	1,933	1,990	1,973	1,720	3,388	4,107
General government debt in euro	167	–	–	–	–	–
Other assets	2,109	832	880	2,174	2,199	2,770
Total	14,456	18,061	22,838	20,920	27,970	28,502
Liabilities						
Banknotes in circulation	4,524	4,993	4,316	3,760	4,210	5,947
Liabilities to euro area credit institutions in euro	2,074	2,426	3,506	4,509	3,815	4,342
<i>of which</i>						
Current accounts (covering the minimum reserve system)	2,074	2,384	3,506	4,509	3,815	4,342
Deposit facility	–	42	–	–	–	–
Fixed-term deposits	–	–	–	–	–	–
Fine-tuning reverse operations	–	–	–	–	–	–
Deposits related to margin calls	–	–	–	–	–	–
Other liabilities to euro area credit institutions in euro	–	–	881	–	–	–
Debt Certificates issued	–	–	–	–	–	–
Liabilities to other euro area residents in euro	3,548	2,139	5,078	3,826	3,529	3,877
Liabilities to non-euro area residents in euro	1,319	27	22	20	9	16
Liabilities to euro area residents in foreign currency	–	–	–	–	–	–
Liabilities to non-euro area residents in foreign currency	56	610	55	67	78	333
Counterpart of Special Drawing Rights (SDRs) allocated by International Monetary Fund (IMF)	114	129	123	113	103	99
Revaluation accounts	997	1,786	1,558	729	524	277
Capital and reserves	1,253	1,398	1,453	1,230	1,205	1,211
Other liabilities	571	4,553	5,846	6,666	14,497	12,400
Total	14,456	18,061	22,838	20,920	27,970	28,502

Source: Central Bank and Financial Services Authority of Ireland

Table 8.5 Credit institutions – sectoral distribution of advances and deposits, end of year

€m

	1997	1998	1999	2000	2001	2002	2003	2004
Vis-à-vis resident non-government								
Advances								
Agriculture and forestry	2,495	2,783	3,045	3,118	3,086	3,153	3,155	3,379
Fishing	95	105	154	243	278	286	331	406
Mining and quarrying	n/a	198	258	349	337	241	175	238
Manufacturing	3,122	4,151	4,824	5,744	5,719	4,906	4,409	5,509
Electricity, gas and water supply	235	260	381	562	555	828	503	607
Construction	938	1,759	2,394	3,630	4,269	4,497	6,075	9,547
Wholesale/retail trade and repairs	2,985	3,328	3,692	4,349	4,497	5,277	6,385	7,724
Hotels and restaurants	1,845	2,487	3,567	4,105	4,516	5,170	5,767	7,002
Transport, storage and communications	841	1,147	1,582	1,802	2,285	1,984	1,832	2,224
Financial intermediation	14,664	18,341	30,418	35,367	41,744	40,129	36,624	36,136
Real estate and business activities	4,359	4,756	7,193	10,552	14,398	17,207	23,659	32,247
Education (schools and colleges)	85	81	109	186	248	367	385	408
Health and social work	166	217	277	349	465	555	620	834
Other community, social and personal services	–	742	963	1,063	1,087	1,194	1,502	1,798
Personal (private households)	21,912	26,129	32,935	39,231	45,594	56,403	68,539	90,970
Total	53,743	66,485	91,792	110,650	129,078	142,197	159,961	199,029
Deposits								
Agriculture and forestry	1,262	1,338	1,364	1,835	1,951	1,918	2,019	2,583
Fishing	42	48	48	64	99	96	83	74
Mining and quarrying	–	110	130	180	182	282	189	262
Manufacturing	2,494	3,770	3,987	4,082	4,712	4,771	5,095	5,284
Electricity, gas and water supply	208	47	134	295	237	214	633	264
Construction	526	693	1,014	1,355	1,720	2,269	2,409	3,130
Wholesale/retail trade and repairs	1,195	1,732	2,471	2,895	3,870	3,781	3,796	4,223
Hotels and restaurants	246	287	332	385	443	540	581	676
Transport, storage and communications	968	1,394	1,579	1,595	2,096	2,776	1,826	2,455
Financial intermediation	13,014	16,778	24,924	27,663	25,713	28,371	31,192	34,654
Real estate and business activities	5,127	3,671	4,977	6,147	6,940	7,442	9,130	10,260
Education (schools and colleges)	303	334	421	681	767	780	1,076	1,180
Health and social work	141	202	275	268	302	328	404	820
Other community, social and personal services	–	1,779	2,106	2,648	3,380	2,862	3,356	3,968
Personal (private households)	23,008	25,868	27,531	31,303	37,442	42,815	47,865	53,688
Total	48,533	58,052	71,293	81,396	89,855	99,244	109,654	123,522

Table 8.5 Credit institutions - sectoral distribution of advances and deposits, end of year (continued)

€m

	1997	1998	1999	2000	2001	2002	2003	2004
Vis-à-vis non-resident non-government								
Advances								
Agriculture and forestry	n/a	91	126	79	179	144	124	264
Fishing	n/a	–	–	–	–	8	8	9
Mining and quarrying	n/a	467	428	378	474	351	177	219
Manufacturing	n/a	5,636	7,151	7,390	8,195	6,363	4,320	4,597
Electricity, gas and water supply	n/a	1,870	2,807	3,191	3,947	4,060	2,784	2,453
Construction	n/a	310	556	788	767	889	863	2,884
Wholesale/retail trade and repairs	n/a	1,592	1,347	1,545	2,047	1,617	1,202	1,311
Hotels and restaurants	n/a	305	451	493	559	334	746	1,103
Transport, storage and communications	n/a	3,047	4,957	7,740	10,526	10,396	10,526	12,898
Financial intermediation	n/a	22,779	22,685	26,366	34,795	32,225	45,745	54,907
Real estate and business activities	n/a	2,141	3,487	5,304	6,279	5,564	7,873	13,201
Education (schools and colleges)	n/a	–	3	82	214	298	391	779
Health and social work	n/a	117	128	464	451	459	736	1,084
Other community, social and personal services	n/a	250	843	918	1,073	1,039	1,416	1,917
Personal (private households)	n/a	914	1,153	1,836	2,454	2,575	2,855	3,017
Total	n/a	39,521	46,122	56,574	71,960	66,322	79,766	100,643
Deposits								
Agriculture and forestry	n/a	53	38	77	41	164	160	160
Fishing	n/a	3	1	4	5	7	9	4
Mining and quarrying	n/a	100	107	160	26	27	57	1,142
Manufacturing	n/a	976	948	1,179	1,187	1,604	2,416	2,595
Electricity, gas and water supply	n/a	254	83	115	416	327	955	453
Construction	n/a	63	105	278	535	842	517	690
Wholesale/retail trade and repairs	n/a	255	327	290	300	288	268	1,200
Hotels and restaurants	n/a	34	31	32	56	30	52	117
Transport, storage and communications	n/a	1,578	1,249	1,429	1,967	1,869	1,718	2,225
Financial intermediation	n/a	21,539	11,835	15,602	21,624	23,665	28,003	33,008
Real estate and business activities	n/a	1,143	1,460	1,153	2,020	2,396	2,812	2,597
Education (schools and colleges)	n/a	60	53	108	84	85	106	384
Health and social work	n/a	33	93	76	46	40	21	16
Other community, social and personal services	n/a	263	420	599	1,282	645	1,814	2,128
Personal (private households)	n/a	5,527	5,387	5,478	5,347	5,484	4,450	4,365
Total	n/a	31,882	22,137	26,580	34,937	37,472	43,360	51,083

Source: Central Bank and Financial Services Authority of Ireland

TABLE 8.5

Table 8.6 Credit institutions – aggregate balance sheet at end of year

€m

	1999	2000	2001	2002	2003	2004
Liabilities						
1 Capital and reserves	22,990	27,792	32,163	35,036	37,568	43,987
2 Deposits from credit institutions and other MFIs (excluding Central Bank)	130,886	148,625	165,930	181,441	234,350	293,131
3 Deposits from Central Bank	5,062	8,407	13,201	11,158	17,535	18,214
3.1 Short term	5,062	8,407	13,201	11,158	17,535	18,214
3.2 Other	–	–	–	–	–	–
4 Deposits from resident and non-resident general government (central, regional and local)	5,274	7,064	6,274	6,240	7,178	7,604
5 Deposits from other residents (non-MFIs, non-government entities)	93,432	107,979	124,792	136,716	153,014	174,605
5.1 Overnight: Current	13,278	15,403	19,144	20,105	23,858	27,988
Demand	19,064	21,330	26,494	28,244	30,156	31,743
5.2 Agreed maturity:						
Up to and including 1 year	37,966	46,718	52,707	61,076	66,575	71,849
1 to 2 years	1,556	1,293	1,394	2,283	2,142	3,314
Over 2 years	10,013	11,821	13,169	15,068	18,504	25,217
5.3 Notice:						
Up to and including 3 months	9,898	9,176	8,820	7,542	7,866	10,109
Over 3 months	122	73	192	115	49	35
5.4 Repurchase agreements	1,537	2,165	2,873	2,284	3,864	4,348
6 Debt securities issued	24,236	28,223	41,322	43,636	65,519	118,023
6.1 Up to and including 1 year	11,930	15,054	27,961	26,050	30,237	47,064
6.2 1 to 2 years	2,106	2,131	797	3,209	2,872	9,014
6.3 Over 2 years	10,200	11,037	12,563	14,377	32,411	61,946
7 Remaining liabilities	20,870	27,252	38,423	60,401	60,004	66,980
Total	302,751	355,341	422,105	474,628	575,168	722,545
Assets						
1 Holdings of notes and coin	923	912	1,029	1,118	1,132	1,156
2 Loans to credit institutions and other MFIs (excluding Central Bank)	81,050	85,921	88,465	105,042	141,931	178,996
3 Balances with Central Bank	2,898	3,116	4,460	5,086	4,303	4,760
3.1 Mandatory balances	2,486	2,665	3,857	4,909	4,303	4,749
3.2 Other	411	451	603	177	–	12
4 Loans to general government (central, regional and local)	15,286	18,166	23,060	25,785	17,074	21,875
5 Loans to other residents (non-MFI, non-government entities)	133,171	161,270	194,101	200,410	233,034	292,019
5.1 Overdrafts	6,211	5,957	6,955	6,440	6,245	6,703
5.2 Repurchase agreements	349	1,630	1,557	1,816	2,756	4,572
5.3 Loans up to and including 1 year	26,762	29,949	30,008	23,364	21,560	29,065
5.4 Term/revolving loans	49,884	63,239	80,359	82,987	88,503	105,943
5.5 Instalment credit/hire-purchases/leases	2,677	4,718	5,466	4,343	4,026	4,037
5.6 Residential mortgages	24,547	29,672	34,269	43,704	54,924	73,616
5.7 Other mortgages	4,677	5,385	6,978	8,485	9,632	12,799
5.8 Other loans and securities issued to other residents	18,064	20,720	28,509	29,270	45,388	55,285
6 Holdings of securities	44,412	54,555	66,430	69,159	114,315	155,441
6.1 Issued by MFIs	20,454	28,743	35,441	38,677	49,945	73,105
6.2 Issued by resident and non-resident general government	23,959	25,812	30,989	30,482	64,369	82,336
6.2.1 Exchequer notes	1,387	677	1,532	1,382	1,662	2,314
6.2.2 Securities	22,572	25,136	29,457	29,100	62,707	80,022
7 Holdings of shares and other equity	6,736	8,182	9,611	13,750	11,408	12,968
7.1 Issued by MFIs	1,991	2,229	2,674	5,647	4,715	5,316
7.2 Issued by other residents (non-MFIs, non-government entities)	4,744	5,954	6,937	8,103	6,693	7,653
8 Fixed assets	1,649	1,707	1,868	1,902	2,196	2,451
9 Remaining assets	16,626	21,513	33,081	52,376	49,775	52,878
Total	302,751	355,341	422,105	474,628	575,168	722,545

Source: Central Bank and Financial Services Authority of Ireland

Table 8.7 Collective investment schemes at end of year

	1997	1998	1999	2000	2001	2002	2003	2004
Number of schemes and sub-funds								
Unit trusts								
Number of schemes	101	134	147	168	188	195	199	214
Number of schemes (including sub-funds)	269	342	333	410	468	494	505	557
UCITS								
Number of schemes	176	228	257	296	346	359	365	345
Number of schemes (including sub-funds)	542	851	1,058	1,344	1,640	1,905	1,978	2,088
Designated companies								
Number of schemes	234	293	323	318	385	413	417	419
Number of schemes (including sub-funds)	352	441	515	559	729	887	1,013	1,058
Non-designated companies								
Number of schemes	56	57	49	40	31	12	9	7
Number of schemes (including sub-funds)	56	57	49	40	31	12	9	7
Investment limited partnerships								
Number of schemes	2	2	2	2	2	2	2	2
Number of schemes (including sub-funds)	2	2	2	2	2	2	2	2
Net asset value of schemes authorised by Irish Financial Services Regulatory Authority (€m)								
Unit trusts	6,362	10,835	20,454	22,290	26,565	26,094	32,068	39,736
UCITS	20,744	42,978	94,532	145,413	214,820	238,467	285,640	343,310
Designated investment companies	15,395	16,931	34,789	40,518	43,202	39,620	45,085	51,463
Other (Includes non-designated investment companies and investment limited partnerships)	705	188	132	154	186	202	212	275
Total	43,207	70,931	149,907	208,375	284,773	304,383	363,005	434,784

Source: Central Bank and Financial Services Authority of Ireland

TABLE 8.7

Net asset values of collective investment schemes authorised by Central Bank and Financial Services Authority of Ireland

Table 8.8 Irish Stock Exchange

	Unit	1997	1998	1999	2000	2001	2002	2003	2004
Government securities									
Turnover	€m	140,339	89,757	110,917	44,903	43,590	93,471	74,461	72,333
Amounts raised/redeemed (+/-)	€m	755	-982	-422	-1,983	-2,106	6,600	6,570	2,837
Capitalised value at end of period	€m	25,941	24,191	16,797	20,750	18,812	21,869	29,557	33,031
Number of issues	No.	25	22	24	19	18	16	15	15
Irish equity market									
Official list									
Turnover	€m	28,483	73,605	91,174	31,031	50,031	69,490	77,196	72,298
Amounts raised	€m	2,106	1,129	4,957	5,192	4,239	1,635	721	2,543
Capitalised value at end of period (Equities included in ISEQ only)	€m	46,678	58,993	70,853	79,851	78,633	52,234	62,548	80,868
Number of issues	No.	76	81	82	88	79	70	67	61
Developing Companies Market/ Explorations Securities Market/ITEQ									
Turnover	€m	573	691	2,288	430	1,011	765	319	211
Amounts raised	€m	67	62	69	687	255	1	28	47
Capitalised value at end of period	€m	419	314	611	4,257	2,116	899	1,014	1,182
Number of issues	No.	19	38	20	25	20	17	12	13
Price index of ordinary stocks and shares (ISEQ) at end-year									
(Base Jan 4th 1988, 9am=1000)		4,054	4,996	5,018	5,723	5,707	3,995	4,921	6,198

Source: Irish Stock Exchange

**Irish Stock Exchange equity market capitalisation at end-year
(official list equities included in ISEQ index only)**

Table 8.9 Exchequer receipts

€000

	1998	1999	2000	2001	2002	2003
Tax revenue						
Agricultural levies	11,416	14,427	13,191	9,744	7,691	5,417
Capital Acquisitions Tax	140,593	192,589	222,165	168,767	150,206	214,167
Capital Gains Taxes	245,244	452,188	773,498	880,339	627,340	1,442,820
Corporation Tax	2,621,924	3,440,633	3,887,269	4,156,050	4,803,465	5,161,370
Customs	201,972	180,470	206,523	164,365	133,097	135,923
Excise	3,583,343	4,049,706	4,263,003	4,050,006	4,441,077	4,572,137
Income levy	488	32	–	–	11,695	–
Income Tax	7,283,513	8,028,079	9,112,685	9,346,872	9,062,906	9,161,767
Motor Vehicle Duties, etc.	–	–	–	–	–	–
Residential Property Tax	1,826	1,767	2,025	1,652	827	404
Stamps	686,127	913,348	1,106,927	1,226,902	1,166,531	1,688,382
Value-Added Tax	5,421,514	6,194,140	7,470,211	7,920,461	8,884,902	9,720,544
Youth Employment Levy	282,315	98,011	14,536	206	4,372	–
Total	20,480,275	23,565,392	27,072,034	27,925,364	29,294,109	32,102,931
Non-tax revenue	474,443	551,286	533,559	812,443	2,230,064	1,053,583
Total revenue	20,954,717	24,116,678	27,605,593	28,737,807	31,524,173	33,156,514
Money raised by creation of debt						
Borrowings from ministerial funds	55,691,151	43,120,351	24,121,848	26,520,053	42,363,312	55,842,082
Commercial paper	33,174,887	76,695,489	51,591,356	56,359,104	78,863,430	71,501,885
European Investment Bank loans	76,687	–	–	–	–	–
Exchequer bills	–	–	–	–	–	–
Exchequer notes	–	–	–	–	–	–
Foreign borrowings	–	–	–	–	–	–
Increase in foreign liquid assets	–	–	–	–	–	–
Medium term notes	397	–	–	–	–	–
Miscellaneous debt	820,012	35,093,858	7,122,351	1,022,477	1,275,910	701,345
National Instalment Savings	73,381	63,674	60,407	72,035	63,379	64,070
National Loans Sinking Fund payments	–	–	–	–	–	–
National Loans/ Irish Govt. Bonds-Title changed in 1997	36,812,762	21,337,039	1,907,559	5,389,053	22,272,168	26,978,866
Other Irish Government Public Bond Issues	–	–	–	1,540	–	–
Other domestic borrowings	–	–	–	–	–	–
Prize Bonds	53,806	80,551	69,347	72,795	86,072	132,735
Savings Bonds	170,875	214,234	247,320	233,693	263,050	460,221
Savings Certificates	368,355	188,244	215,629	227,802	224,054	317,951
Savings Stamps	1,630	–	–	–	–	–
Sinking Fund Transfer	–	–	–	–	–	–
Ways and Means Advances	–	–	–	–	–	–
Total raised by creation of debt	127,243,945	176,793,439	85,335,817	89,898,552	145,411,375	155,999,155

TABLE 8.9

Table 8.9 Exchequer receipts (continued)

€000

	1998	1999	2000	2001	2002	2003
Other receipts						
Bord Iascaigh Mhara	2,289	15,375	1,522	965	1,049	1,175
Bord Na Móna	–	–	–	–	–	–
Cohesion Fund	116,897	277,002	139,355	294,579	172,549	143,956
Coillte Teoranta	–	–	–	–	–	–
European Regional Development Fund	369,534	262,729	238,689	256,307	387,872	220,519
Feoga Guarantee	233,632	31,206	107,411	66,735	140,210	341,849
Feoga Intervention	38,092	–	–	–	–	–
Local Loans Funds Acts, 1935-87	23,919	17,588	22,237	13,341	13,355	14,925
Miscellaneous Capital	51,541	44,255	1,616,474	831,234	315,887	82,736
National Building Agency Ltd Acts, 1963-74	67	460	–	–	–	–
Nitrigín Éireann Teo Acts, 1963-87	–	–	–	–	–	–
Shannon Free Airport Development Co Ltd Acts,	291	295	298	309	296	302
Insurance Compensation Fund	–	–	126,974	–	40,632	–
EIB-EEA Financial Mechanism	–	–	–	2,298	7,201	–
Trans European Network	–	–	–	–	6,199	4,000
Turkish Aid Protocol	33	33	33	33	33	33
Total other receipts	836,296	648,944	2,252,994	1,465,801	1,085,283	809,495
Total Exchequer receipts	149,034,958	201,559,061	115,194,403	120,102,159	178,020,831	189,965,164

Source: Department of Finance

Table 8.10 Exchequer issues

€000

	1998	1999	2000	2001	2002	2003
Current payments						
Voted Departmental expenditures	13,939,968	15,370,752	16,709,842	20,403,652	23,313,765	25,451,867
Servicing national debt	3,250,725	3,190,397	2,799,351	2,323,719	1,668,910	2,026,822
Payments to EU budget	989,423	1,059,180	1,074,964	1,219,992	1,045,363	1,190,386
Other non-voted expenditures	120,604	129,771	49,982	61,646	97,564	77,482
Total	18,300,720	19,750,100	20,634,139	24,009,009	26,125,602	28,746,557
Issues for redemption of debt						
Borrowings from ministerial funds	54,636,631	42,572,338	23,426,114	27,494,508	42,271,587	55,755,390
Commercial paper	33,115,055	76,517,051	51,499,336	52,423,153	79,891,166	74,495,264
European Investment Bank loans	415,406	129,369	132,465	99,461	168,705	77,719
Exchequer bills	–	–	–	–	–	–
Exchequer notes	–	–	–	–	–	–
Foreign borrowings	–	–	–	–	–	–
Medium term notes	65,601	112,330	26,360	26,240	95,191	192,848
Miscellaneous debt	915,475	35,126,899	7,035,842	912,007	1,291,602	1,073,155
National Instalment saving	37,088	54,294	66,431	76,533	87,531	86,197
National loans	37,810,485	21,757,949	3,887,224	7,543,502	19,413,717	21,198,433
Other Irish Government Public Bond issues	240,457	966,869	914,983	746,888	773,356	625,400
Private placements	141,794	505,572	465,028	471,157	920,107	563,560
Other domestic borrowings	–	–	167,216	–	–	–
Prize Bonds	23,941	37,547	42,159	38,446	42,670	53,340
Savings Bonds	168,530	383,118	371,649	344,554	271,841	297,078
Savings Certificates	184,132	219,577	388,191	442,798	363,614	407,079
Tax Reserve Certificates	–	–	–	–	–	–
Ways and Means Advances	–	–	–	–	–	–
Total	127,754,595	178,382,912	88,422,998	90,619,249	145,591,087	154,825,463
Capital payments						
Voted Departmental expenditures	2,451,651	3,024,407	3,873,666	4,903,829	5,509,251	5,289,755
Funding of superannuation liabilities	176,496	5,465,796	2,533,127	971,984	1,034,500	1,103,000
Loans issued	272,001	83,871	106,460	134,044	309,541	262,717
Share capital acquired in State Bodies	33,183	15,293	11,718	8,990	12,594	15,442
Other non-voted capital expenditures	714	1,756	2,457	1,618	1,702	6,591
Total	2,934,045	8,591,123	6,527,429	6,020,465	6,867,588	6,677,505
Total Exchequer Issues	148,989,359	206,724,135	115,584,566	120,648,723	178,584,277	190,249,525

Source: Department of Finance

TABLE 8.10

Table 8.11 Issues from the Exchequer for voted Departmental expenditure

€000

	1998	1999	2000	2001	2002	2003	2004
Agriculture and Food	527,332	625,010	733,794	1,071,662	853,831	865,874	926,077
An Chomhairle Ealaíon	33,103	35,553	45,107	48,147	47,669	–	–
An Roinn Ealaíon, Cultúir agus Gaeltachta	177,908	216,220	233,379	284,822	–	–	–
An Roinn Gnóthaí Pobail, Tuaithe agus Gaeltachta	–	–	–	–	280,830	266,039	278,334
Army pensions	102,148	98,596	109,435	122,661	131,806	139,221	159,604
Arts, Sport and Tourism	124,965	149,145	183,263	260,963	387,653	386,212	424,387
Central Statistics Office	19,113	22,417	28,202	39,382	54,448	34,200	36,408
Charitable donations and bequests	272	336	292	337	306	341	411
Civil Service Commission	5,536	7,292	9,781	11,172	10,985	11,357	11,763
Communications, Marine & Natural Resources	104,700	144,379	183,933	213,046	334,483	261,656	257,582
Courts Service	43,914	49,916	67,556	79,937	84,702	71,373	75,707
Defence	541,156	577,421	626,098	712,054	712,974	703,103	697,656
Department of the Taoiseach	21,358	25,259	73,164	30,211	28,344	24,627	37,585
Enterprise, Trade and Employment	973,577	1,035,131	1,007,385	1,045,557	1,112,436	1,030,808	1,124,471
Environment and Local Government	1,283,436	1,730,113	2,235,233	3,134,984	2,331,058	2,307,451	2,309,788
Flood Relief	157	3	1,781	2,245	–	–	–
Foreign Affairs	75,400	89,575	115,530	137,283	158,850	172,089	163,240
Garda Síochána	723,032	748,026	812,762	899,990	924,568	962,533	1,054,927
Health & Children	3,648,969	4,155,300	4,613,761	5,991,424	7,171,193	7,954,811	8,664,272
Houses of the Oireachtas and the European Parliament	46,820	49,667	59,607	61,889	74,325	79,791	–
Increases in Remuneration and Pensions	–	–	–	–	–	31,177	–
International co-operation	140,194	149,678	174,630	238,970	342,015	372,644	400,030
Justice, Equality and Law Reform	75,229	91,763	110,580	157,163	311,231	323,212	331,436
Land Registry and Registry of Deeds	19,826	20,838	21,602	27,007	30,253	31,405	32,658
National Gallery	2,797	3,225	4,219	14,640	10,056	8,307	8,602
Office of the Appeals Commissioners	–	–	–	–	–	348	571
Office of the Attorney General	6,477	6,368	6,849	8,774	10,111	11,637	13,765
Office of the Chief State Solicitor	19,986	23,514	21,236	24,883	28,743	28,729	29,356
Office of the Comptroller and Auditor General	3,414	4,760	4,144	5,217	5,482	6,586	7,759
Office of the Director of Public Prosecutions	9,378	12,716	12,904	16,275	23,460	26,320	32,122
Office of the Minister for Education & Science	293,089	249,581	284,379	261,190	307,413	5,683,771	6,384,854
Office of the Minister for Finance	41,211	50,106	61,100	94,051	97,345	90,534	127,341
Office of the Ombudsman	2,659	2,735	3,064	3,615	4,509	5,025	5,517
Office of the Revenue Commissioners	206,885	209,551	224,406	258,810	275,201	302,650	327,703
Office of the Tánaiste	–	–	–	–	–	–	–
Ordinance Survey Ireland	4,862	5,381	4,036	4,278	–	–	–
Second-level and further education	1,167,919	1,289,057	1,436,352	1,676,234	1,827,835	–	–
Presidents establishment	1,003	1,072	1,437	1,614	1,760	1,977	2,221
First-level education	1,018,584	1,096,494	1,252,919	1,441,968	1,662,716	–	–
Prisons	239,464	220,763	261,129	292,079	331,377	334,889	345,726
Public Enterprise	164,756	447,300	492,464	738,457	–	–	–
Office of Public Works	237,515	275,665	400,695	382,512	383,272	404,309	432,082
Secret Service	396	362	385	390	362	392	767
Social and Family Affairs	3,358,062	3,424,401	3,524,623	4,105,580	5,058,857	5,583,739	5,999,368
State Laboratory	4,142	4,443	4,674	4,961	5,934	6,417	16,186
Superannuation and retired allowances	122,826	123,926	136,044	150,695	165,472	184,939	229,416
Third-level and further education	719,976	860,160	1,063,261	1,291,080	1,402,090	–	–
Transport	–	–	–	–	1,859,572	2,020,249	1,981,960
Valuation Office	5,870	4,787	4,727	5,534	5,887	5,911	9,498
Total	16,319,417	18,338,006	20,651,923	25,353,743	28,851,414	30,736,653	32,941,150

Source: Department of Finance

TABLE 8.11

Table 8.12 Selected state financial investments at end of year

€000

	1998	1999	2000	2001	2002	2003
Loans						
Aer Lingus Shannon Ltd	–	6,349	6,349	6,349	6,349	6,349
Bord Iascaigh Mhara	21,470	6,317	4,795	4,668	3,820	2,685
Bula Ltd (in receivership)	1,214	1,214	1,214	1,214	1,214	1,214
Córas Iompar Éireann	12,511	12,511	12,511	12,511	12,511	12,511
Department of Agriculture and Food FEOGA (Guarantee)	–	34,283	38,092	114,276	280,000	205,000
Department of Marine and Natural Resources FEOGA (Guarantee)	–	18,160	13,400	3,686	6,742	2,570
Insurance Compensation Fund	167,605	167,605	40,632	40,632	–	–
Local Loans Fund	223,256	201,072	178,835	165,494	97,242	82,317
National Building Agency	460	–	–	–	–	–
Nitrigin Éireann Teo	–	–	–	–	350	350
Shannon Free Airport Development Co Ltd	12,315	12,021	11,722	11,414	11,118	10,816
Total	438,830	459,531	307,548	360,242	419,346	323,812
Other financial investments						
Shares in state sponsored bodies						
ACC Bank	51,358	63,421	63,421	63,421	–	–
Aer Lingus Group plc	309,321	309,326	304,519	304,519	304,519	304,519
Aer Rianta Teo	65	186,299	186,299	186,337	186,337	186,337
An Post	56,418	56,418	56,418	56,418	56,418	68,239
Arramara Teo	50	50	50	50	690	1,200
Bord Telecom Éireann	448,538	77,636	–	–	–	–
Coillte Teo	801,205	801,205	801,205	795,060	795,060	795,060
Housing Finance Agency plc	38	38	38	39	39	39
ICC Bank plc	46,916	46,916	46,916	–	–	–
Irish National Stud Co Ltd	11,396	11,396	12,666	12,666	12,666	12,666
Irish Shipping Ltd (in liquidation)	–	–	–	–	–	–
Kilkenny Design Workshop	1,270	1,270	1,270	1,270	–	–
Nitrigin Éireann Teo	126,974	126,974	126,974	126,974	–	–
Shannon Free Airport Development Co Ltd	177,949	181,179	183,294	183,358	126,974	126,974
Port and harbour companies	68,317	68,317	65,887	73,894	183,459	183,522
Capital investment in international bodies						
European Bank for Reconstruction and Development	9,411	9,951	10,592	11,335	12,179	13,023
European Coal and Steel Community	41	41	41	41	–	–
European Investment Bank	21,159	29,562	29,562	29,562	29,562	45,750
International Common Fund for Commodities	288	288	288	288	288	288
Multilateral Investment Guarantee Agency	359	359	677	965	965	965
Payments under Bretton Woods Agreements Acts, 1957-1977	27,007	27,007	27,007	27,007	27,007	27,007
Payments under International Finance Corporation Act, 1958 (World Bank)	936	936	936	936	936	936

Source: Department of Finance

TABLE 8.12

Table 8.13 Liabilities guaranteed by Government at end of year

€000

	1998	1999	2000	2001	2002	2003
ACC Bank plc	678,974	630,636	621,490	540,147	90,122	85,907
Aer Lingus Teo	12,422	11,560	9,948	–	–	–
Aer Rianta	14,845	13,852	12,763	11,572	10,268	8,840
Bord Gáis Éireann	137,800	115,631	93,279	70,199	50,726	8,495
Bord na Móna	39,362	16,507	20,316	12,697	–	–
Central Bank (Substitution Agreement)	–	11,806	–	–	–	–
Córas Iompair Éireann	181,631	189,366	173,654	224,849	199,600	132,106
Cork Opera House Co Ltd	25	25	24	23	23	21
Dun Laoghaire Harbour Finance Board	8,776	7,624	6,360	4,979	3,467	1,811
Electricity Supply Board	320,182	212,321	144,434	111,539	99,100	87,600
Housing Finance Agency plc	801,802	970,130	1,243,394	1,764,884	2,364,400	2,564,735
ICC Bank plc	832,319	819,725	571,382	116,592	33,984	28,772
Insurance Acts, 1953-1988	14,729	11,316	7,027	3,300	533	463
Irish Intervention Agency	650,106	76,184	58,976	69,000	134,826	162,500
Irish Ispat Ltd	16,126	12,697	11,407	–	–	–
Irish Telecommunications Investments plc	151,070	126,264	118,333	112,237	21,357	–
National Building Agency Ltd	524	457	403	359	322	254
Nitrigin Éireann Teoranta	216,617	230,077	239,600	10,000	–	–
Port of Waterford Co	–	9,691	8,926	8,058	7,075	5,965
Securitisation (Proceeds of Certain Mortgages) Act, 1995	121,602	87,331	44,498	70,299	63,106	50,293
Temple Bar Properties	6,349	6,349	6,349	983	–	–
Waterford Harbour Commissioners	10,359	–	–	–	–	–
Total	4,215,619	3,559,548	3,392,562	3,131,718	3,078,909	3,137,762

Source: Department of Finance

TABLE 8.13

Table 8.14 Summary National Debt statement at end of year

€m

	1998	1999	2000	2001	2002	2003
Medium/long term debt						
Borrowing from Central Bank	168	168	0	0	0	0
European Investment Bank loans	735	654	541	454	274	178
Irish Government Bonds listed on Irish Stock Exchange	20,364	23,629	21,784	19,632	22,323	28,130
Medium term notes	1,008	1,103	1,053	943	743	501
Miscellaneous debt	217	-411	-345	-312	131	158
Other Irish Gov. Public Bond Issues	4,331	3,630	2,759	2,056	1,112	191
Private placements	3,011	2,595	2,126	1,639	705	59
Total	29,834	31,368	27,916	24,412	25,288	29,217
Short term debt						
Borrowings from funds under the control of the Minister for Finance	2,532	3,082	3,776	2,807	2,900	2,987
Commercial paper	1,959	2,677	2,684	7,002	5,753	2,801
Total	4,491	5,758	6,460	9,809	8,653	5,788
National Savings Schemes						
National Instalment Savings	452	462	456	451	427	405
Prize Bonds	227	269	297	332	375	454
Saving Certificates	2,910	2,878	2,706	2,491	2,351	2,262
Savings Stamps	1	1	3	2	2	2
Savings Bonds	1,456	1,288	1,163	1,053	1,045	1,207
Total	5,047	4,899	4,624	4,329	4,200	4,330
Less liquid assets	1,863	2,175	2,490	2,367	1,780	1,725
National Debt	37,509	39,849	36,511	36,183	36,361	37,610

Source: Department of Finance

TABLE 8.14

Table 8.15 Public Capital Programme

	€m						
	1998	1999	2000	2001	2002	2003	2004
Sources of funds							
Exchequer	2,557	3,153	3,936	4,980	5,593	5,378	5,212
Non-Exchequer	1,712	1,936	2,123	2,316	3,029	3,101	3,209
Total	4,269	5,089	6,059	7,296	8,622	8,479	8,421
Use of funds							
Sectoral economic investment							
Agriculture and Food	132	135	154	121	95	93	87
Industry	427	446	477	405	409	402	434
Tourism	61	53	67	57	35	40	30
Fisheries	24	50	55	44	63	49	36
Forestry	93	122	130	122	140	125	149
Total	736	805	882	748	742	709	736
Productive Infrastructure							
Energy	537	655	703	924	1,428	1,292	1,489
Transport (includes roads from 1997)	834	1,291	1,499	1,877	2,160	2,366	2,334
Environmental services	243	375	526	593	597	573	530
Telecommunications, RTÉ, postal service	514	173	76	97	106	75	45
Total	2,129	2,493	2,804	3,491	4,291	4,306	4,398
Social Infrastructure							
Housing	488	656	874	1,297	1,614	1,704	1,524
Education and Science	356	362	516	561	571	440	488
Health	190	244	316	400	529	515	504
Government Construction, Computerisation, etc	371	526	664	799	875	805	773
Total	1,404	1,788	2,369	3,057	3,589	3,464	3,289

Source: Department of Finance

TABLE 8.15

Use of Public Capital Programme funds

Table 8.16 National and General Government balances

Year	Current budget balance		Capital budget balance		Total Exchequer balance		General government balance	
	€m	% of GNP with FISIM allocated	€m	% of GNP with FISIM allocated	€m	% of GNP with FISIM allocated	€m	% of GDP with FISIM allocated
1980	-695	-6.0	-851	-7.4	-1,545	-13.4	n/a	n/a
1981	-1,018	-7.3	-1,168	-8.4	-2,186	-15.7	n/a	n/a
1982	-1,255	-7.9	-1,215	-7.6	-2,470	-15.5	n/a	n/a
1983	-1,219	-7.0	-1,011	-5.8	-2,230	-12.8	n/a	n/a
1984	-1,319	-7.0	-998	-5.2	-2,317	-12.2	n/a	n/a
1985	-1,630	-8.0	-928	-4.6	-2,559	-12.6	n/a	n/a
1986	-1,771	-7.9	-952	-4.2	-2,724	-12.1	n/a	n/a
1987	-1,498	-6.2	-769	-3.2	-2,268	-9.4	-2,409	-9.0
1988	-403	-1.6	-383	-1.5	-786	-3.1	-1,416	-4.9
1989	-334	-1.2	-274	-1.0	-608	-2.2	-902	-2.8
1990	-193	-0.6	-427	-1.3	-620	-1.9	-1,019	-2.8
1991	-379	-1.1	-275	-0.8	-654	-1.9	-1,076	-2.9
1992	-566	-1.6	-349	-1.0	-915	-2.6	-1,184	-3.0
1993	-481	-1.2	-399	-1.0	-880	-2.3	-1,181	-2.7
1994	19	0.0	-873	-2.1	-854	-2.0	-914	-2.0
1995	-459	-1.0	-337	-0.7	-796	-1.7	-1,088	-2.0
1996	371	0.7	-925	-1.8	-554	-1.1	-70	-0.1
1997	767	1.3	-1,065	-1.8	-298	-0.5	765	1.1
1998	2,654	3.9	-1,706	-2.5	948	1.4	1,845	2.3
1999	4,367	5.7	-2,853	-3.7	1,512	2.0	2,312	2.6
2000	6,971	7.8	-3,921	-4.4	3,049	3.4	4,515	4.3
2001	4,729	4.8	-4,076	-4.2	650	0.7	897	0.8
2002	5,400	5.1	-5,307	-5.0	95	0.1	-577	-0.4
2003	4,410	3.8	-5,485	-4.7	-1,510	-1.3	224	0.2
2004	5,563	4.5	-5,765	-4.6	-202	-0.2	2,117	1.4

Source: Department of Finance

TABLE 8.16

Table 8.17 National and General Government Debt

End of year	National Debt		General Government Debt	
	€m	% of GDP with FISIM allocated (ESA95 basis)	€m	% of GDP with FISIM allocated (ESA95 basis)
1990	31,849	87.7	34,194	94.2
1991	32,223	85.5	36,004	95.6
1992	33,450	83.6	37,041	92.5
1993	36,006	83.3	41,128	95.1
1994	37,111	79.8	41,673	89.6
1995	38,358	72.2	43,061	81.0
1996	37,980	64.6	42,554	72.4
1997	38,966	57.2	43,311	63.6
1998	37,510	47.7	41,690	53.0
1999	39,851	44.0	43,543	48.1
2000	36,511	35.0	39,490	37.8
2001	36,183	30.9	41,353	35.3
2002	36,361	27.9	41,778	32.0
2003	37,611	27.0	43,183	31.0
2004	37,846	25.5	43,622	29.4

Source: Department of Finance

General Government Debt as a % of GDP

TABLE 8.17

Table 8.18 Expenditure of central and local government classified by purpose of expenditure and economic category

	€m						
	1997	1998	1999	2000	2001	2002	2003
Defence	645	632	670	732	843	805	798
Current expenditure on goods and services	548	562	567	612	645	666	694
Current transfer payments	75	49	70	80	88	81	65
Gross physical capital formation	22	20	34	41	110	58	39
Other general government services	2,362	2,873	3,358	3,638	4,227	4,623	4,948
Capital grants to enterprises	5	2	2	14	19	13	25
Capital payments to the rest of the world	9	7	7	11	11	11	14
Capital transfer payments	5	3	5	8	26	23	10
Current expenditure on goods and services	1,784	2,014	2,263	2,423	2,787	3,127	3,337
Current transfer payments	260	439	521	552	672	793	932
Gross physical capital formation	225	341	452	538	640	619	572
Loans	2	2	5	3	2	-5	-3
Subsidies	73	66	104	89	70	43	60
Education	3,069	3,288	3,665	4,195	4,890	5,348	5,850
Current expenditure on goods and services	1,822	1,946	2,129	2,435	2,773	3,208	3,665
Current transfer payments	1,069	1,114	1,215	1,300	1,481	1,629	1,789
Gross physical capital formation	133	180	254	343	473	352	309
Loans	-	-	-	-	-	-	-
Other capital transfer payments	44	48	67	117	164	158	88
Health	3,912	4,370	4,965	5,748	7,175	8,457	9,584
Capital transfer payments	93	101	77	24	54	189	284
Current expenditure on goods and services	3,358	3,678	4,366	4,918	6,018	7,159	8,005
Current transfer payments	358	485	375	537	785	742	835
Gross physical capital formation	103	107	146	269	317	368	460
Social security and welfare	5,862	6,259	8,054	6,940	8,105	9,963	10,825
Capital transfer payments	65	158	1,717	207	22	43	38
Current expenditure on goods and services	216	231	246	272	314	371	390
Current transfer payments	5,579	5,863	6,084	6,455	7,759	9,530	10,375
Gross physical capital formation	3	8	7	6	10	18	21
Housing	875	931	1,192	1,613	2,216	2,550	2,210
Capital grants to enterprises	51	50	64	54	86	106	127
Capital transfer payments	53	56	55	71	90	106	102
Current expenditure on goods and services	89	81	178	337	468	538	165
Current transfer payments	376	404	435	492	564	650	720
Gross physical capital formation	244	270	288	432	681	784	614
Loans	62	70	173	226	326	368	482
Subsidies	-	-	-	-	-	-	-

TABLE 8.18

Table 8.18 Expenditure of central and local government classified by purpose of expenditure and economic category (continued)

	€m						
	1997	1998	1999	2000	2001	2002	2003
Other community and social services	734	872	1,058	1,358	1,602	1,787	1,838
Capital grants to enterprises	23	32	34	35	29	25	17
Capital transfer payments	12	20	29	47	64	85	94
Current expenditure on goods and services	432	502	571	706	854	975	1,081
Current transfer payments	46	67	64	81	105	117	96
Gross physical capital formation	219	249	358	488	548	582	548
Loans	–	–	–	–	–	–	–
Subsidies	1	2	1	1	1	2	2
Agriculture, forestry and fishing	985	1,220	1,107	1,221	1,641	1,764	1,797
Capital grants to enterprises	125	91	91	99	73	76	80
Current expenditure on goods and services	347	380	390	421	546	645	672
Current transfer payments	111	126	143	157	153	160	147
Gross physical capital formation	18	29	29	51	82	95	123
Loans	0	234	50	107	133	309	263
Other capital transfer payments	1	6	18	25	39	53	73
Subsidies	383	355	385	361	615	426	439
Mining, manufacturing and construction	662	616	620	620	874	599	463
Capital grants to enterprises	131	94	74	73	53	60	28
Capital transfer payments	–	–	–	–	242	11	–
Current expenditure on goods and services	61	46	46	55	61	65	67
Current transfer payments	369	377	376	368	350	323	275
Gross physical capital formation	-4	5	-1	-11	13	31	-3
Loans and share capital	24	25	41	44	74	38	39
Subsidies	80	69	85	92	82	71	58
Transport and communication	1,495	1,380	1,654	2,113	2,520	2,846	3,250
Capital grants to enterprises	6	9	57	84	102	37	37
Current expenditure on goods and services	388	445	410	523	446	517	567
Current transfer payments	-7	-8	-13	-15	-17	-7	-7
Gross physical capital formation	556	666	917	1,120	1,493	2,068	2,179
Loans and share capital	408	118	14	9	-3	11	14
Other capital transfer payments	8	9	120	195	253	-58	166
Subsidies	136	141	149	198	246	278	294
Other economic services	1,091	1,178	1,259	1,585	1,958	1,913	1,969
Capital grants to enterprises	113	53	43	52	39	30	27
Current expenditure on goods and services	631	756	770	907	1,089	1,110	1,231
Current transfer payments	103	99	132	186	248	265	269
Gross physical capital formation	177	211	294	411	545	472	419
Loans	63	38	–	–	–	–	–
Other capital transfer payments	2	3	4	11	17	21	13
Subsidies	3	18	15	17	20	15	11
Public debt	11,286	9,375	20,848	5,838	4,559	13,845	4,438
National debt interest	2,565	2,681	2,182	2,029	1,651	1,659	1,642
Loan repayments	8,721	6,693	18,666	3,810	2,908	12,186	2,796
Total Expenditure	32,977	32,993	48,451	35,601	40,609	54,499	47,972

Source: CSO

Table 8.19 Receipts and expenditure of central and local government

€000

Description	1997	1998	1999	2000	2001	2002	2003
Current receipts							
Gross rental income	332	348	375	437	498	574	643
Gross trading income	1	-6	-14	-8	-2	-2	2
Investment income	494	517	541	755	1,033	942	765
Miscellaneous receipts	956	1,068	1,159	1,290	1,374	1,637	1,934
Taxes on expenditure (including rates)	9,047	10,161	11,745	13,646	13,831	15,681	17,080
Taxes on income and wealth (including social contributions)	12,000	13,509	15,518	17,476	18,979	19,857	20,851
Transfers from the rest of the world (not elsewhere included)	471	532	423	268	182	188	176
Total receipts - current	23,301	26,129	29,746	33,865	35,895	38,876	41,451
Capital receipts							
Borrowing	8,151	4,871	12,006	-2,276	1,507	12,219	2,434
Loan repayments and equity sales	148	304	4,775	1,880	966	1,198	899
Other receipts	474	700	672	712	607	849	1,152
Taxes on capital	281	387	644	997	1,043	770	1,649
Transfers from the rest of the world	623	601	607	424	590	588	387
Total receipts - capital	9,676	6,864	18,705	1,735	4,714	15,623	6,520
Total receipts - current and capital	32,977	32,993	48,451	35,600	40,608	54,499	47,971
Current expenditure							
Expenditure on goods and services	9,676	10,640	11,936	13,610	16,001	18,380	19,874
National debt interest (including land bond interest)	2,565	2,681	2,182	2,029	1,651	1,659	1,642
Subsidies	677	651	739	758	1,034	834	864
Transfer payments	8,338	9,014	9,402	10,192	12,188	14,284	15,496
Total expenditure - current	21,256	22,986	24,259	26,589	30,874	35,157	37,877
Capital expenditure							
Grants to enterprises	454	330	365	410	401	347	340
Gross physical capital formation	1,696	2,086	2,779	3,687	4,913	5,447	5,281
Loans and share capital	559	487	282	389	532	721	795
Other transfer payments	282	404	2,093	705	971	630	868
Payments to the rest of the world	9	7	7	11	11	11	14
Redemption of securities and loan repayments	8,721	6,693	18,666	3,810	2,908	12,186	2,796
Total expenditure - capital	11,721	10,007	24,192	9,012	9,735	19,343	10,095
Total expenditure - current and capital	32,977	32,993	48,451	35,601	40,609	54,500	47,972

Source: CSO

Table 8.20 Excise licences: number and net receipts

	Net receipts (€)							Numbers issued
	1997	1998	1999	2000	2001	2002	2003	2003
Class A – liquor licences	7,300,219	7,849,440	7,614,677	5,865,932	10,388,360	9,885,606	9,510,900	17,537
Manufacturers	13,205	11,682	14,983	11,428	12,697	11,790	16,024	56
Dealers	226,648	206,967	224,744	207,983	196,048	234,611	236,748	940
Retailers	6,935,424	7,433,727	7,206,837	5,511,423	9,964,903	9,431,030	9,103,969	16,420
On-Licence	6,452,415	6,931,800	6,729,670	5,003,140	9,045,613	8,435,206	8,016,688	12,142
Off-Licence	428,664	434,250	422,314	300,421	731,115	912,747	1,006,599	3,974
Special Restaurant Renewal	54,345	67,677	54,853	46,980	92,945	73,555	77,508	303
Restricted Licence Conversion	–	–	–	160,882	95,230	9,522	3,174	1
Transport	33,267	25,649	50,028	23,363	71,993	77,026	32,014	90
Special Restaurant fee	91,421	171,415	118,086	110,721	140,941	129,370	117,955	31
Additional duty - No Licence issued	254	–	–	1,016	1,778	1,779	4,190	–
Class B - Licences other than liquor licences	3,092,726	3,143,950	3,361,723	3,542,436	3,655,833	4,255,200	5,268,290	26,222
Amusement Machines	831,348	814,296	828,758	830,459	805,217	854,221	921,993	7,461
Auction Permits	55,868	58,408	63,233	61,709	64,757	68,000	65,250	261
Auctioneers	397,987	404,399	419,521	421,553	422,061	425,571	449,778	1,766
Bookmakers	145,512	144,750	125,196	152,369	146,655	139,813	146,124	584
Gaming	63,646	66,661	66,026	64,915	75,962	80,439	70,090	141
Gaming Machines	1,454,009	1,510,988	1,718,749	1,879,784	1,966,967	2,019,282	2,918,210	12,662
House Agents	1,143	1,143	1,016	2,032	1,524	750	1,000	6
Hydrocarbon Oil Refiners	–	190	190	190	190	–	–	–
Hydrocarbon Oil Vendors	121,057	122,634	119,228	112,550	148,813	654,921	681,071	2,633
Liquid Petroleum Gas Vendors	7,860	7,276	6,057	4,419	6,044	76	–	–
Methylated Spirit Makers	2,159	1,714	1,143	1,143	3,416	1,710	3,800	17
Methylated Spirit Retailers	10,805	10,221	10,510	9,853	9,815	9,468	8,619	687
Moneylenders	–	–	–	–	–	–	–	–
Pawnbrokers	–	–	–	–	–	–	–	–
Tobacco Manufacturers	1,333	762	2,095	952	1,143	950	760	4
Bookmaker 361A (Tote)	–	508	–	508	254	–	–	–
Other (instances)	–	–	–	–	3,016	–	1,595	–
Total of Class A and B	10,392,946	10,993,390	10,976,399	9,408,368	14,044,193	14,140,806	14,779,190	43,759

Source: Office of the Revenue Commissioners

Table 8.21 Net receipts from excise duties

€000

	1997	1998	1999	2000	2001	2002	2003
Beer	449,326	464,261	477,091	475,915	435,645	477,361	455,390
Betting	57,804	66,203	67,804	58,869	68,066	47,952	38,422
Bookmaking premises	201	169	282	310	343	344	369
Bookmakers licences	146	–	–	–	–	–	–
Cider and perry	20,409	24,397	28,659	33,350	36,119	62,147	60,387
Clubs	731	745	762	695	498	391	403
Excise duty on Public Dancing licences	7,698	8,511	7,884	8,739	7,537	9,159	9,495
Firearm certificates	4,883	3,234	5,225	3,211	4,272	4,030	5,700
Firearm dealers	24	–	21	11	28	21	26
Foreign travel	18,881	21,167	20,549	1,928	40	16	-45
Liquor licences	7,312	10,993	10,988	9,408	14,044	14,141	14,779
Motor vehicles	–	–	–	–	–	–	–
Oil							
Mineral hydrocarbon light	601,993	676,986	720,423	754,836	725,254	854,233	853,784
Other hydrocarbons	534,946	628,805	714,547	746,096	649,104	777,051	847,687
Other licences	2,947	–	–	–	–	–	2
Spirits	182,963	187,488	217,951	247,086	220,918	266,461	305,026
Tobacco	727,070	782,594	861,512	958,652	1,141,824	1,137,317	1,157,248
Vehicle Registration Tax (VRT)	502,621	615,069	771,115	1,001,252	788,029	792,571	819,450
Wine	82,996	96,091	111,282	123,807	120,883	152,154	167,822
Made wine	–	–	–	–	–	–	–
Total	3,202,951	3,586,713	4,016,095	4,424,165	4,212,603	4,595,350	4,735,958

Source: Office of the Revenue Commissioners

Table 8.22 Income tax assessments and net tax due

€m

	1997-1998	1998-1999	1999-2000	2000-2001	2001-2002
Total gross income	29,039.8	32,940.2	37,243.8	43,743.0	36,899.0
Reductions					
Capital Allowances	544.0	640.4	768.5	939.9	823.2
Other	787.0	909.7	1,087.7	1,116.3	877.2
Total Reductions	1,330.9	1,550.1	1,856.2	2,056.2	1,700.4
Total income	27,708.9	31,390.1	35,387.6	41,686.8	35,198.6
Exempt Income	705.2	660.3	727.3	390.1	284.9
Personal allowances					
Age allowance	60.9	61.8	53.2	–	–
Dependant relative	3.2	3.0	2.9	–	–
Married persons	3,247.7	3,612.0	–	–	–
Medical insurance	–	–	–	–	–
Lone parent	211.7	268.9	329.9	–	–
Other	240.7	277.9	294.1	278.7	197.7
PAYE allowance	1,173.4	1,247.7	–	–	–
PRSI allowance	–	–	–	–	–
Single/widowed	2,922.3	3,458.0	34.0	–	–
Total personal allowances	7,859.9	8,929.3	714.1	278.7	197.7
Taxable income	19,143.7	21,800.5	33,946.2	41,018.0	34,716.0
Tax due	6,273.8	6,906.0	10,474.6	11,372.1	8,803.0
Relief allowed at standard rate (in tax terms)	256.4	252.3	244.6	404.1	320.7
Double taxation relief	14.5	13.5	10.2	20.2	38.9
Net tax due	6,002.9	6,640.3	7,238.2	7,813.8	5,661.6
Average effective rate of tax levied on each euro of total income	21.70%	21.20%	20.50%	18.70%	16.10%

Source: Office of the Revenue Commissioners

Agriculture, Forestry and Fishing

9

Introductory text	211
Table 9.1 Area under selected crops	215
Table 9.2 Number of holdings	215
Table 9.3 Number of selected livestock	216
Graph <i>Number of cattle, sheep and pigs</i>	216
Table 9.4 Area, yield and production of crops	217
Table 9.5 Area under crops and pasture in June	218
Graph <i>Area under principal root crops</i>	218
Table 9.6 Number of livestock in June	219
Table 9.7 Number of livestock in December	220
Table 9.8 Agricultural land sales	221
Table 9.9 Agricultural labour input (persons)	221
Table 9.10 Agricultural labour input (annual work units)	221
Table 9.11 Output, input and income in agriculture	222-223
Graph <i>Total net subsidies and operating surplus</i>	222
Graph <i>Selected income indicators</i>	223
Table 9.12 Agricultural output	224
Table 9.13 Selected volume indices	225
Table 9.14 Output of cattle and calves (number)	226

Table 9.15	Output of cattle and calves (value)	226
Graph	<i>Cattle, sheep and pig output at current producer prices</i>	226
Table 9.16	Output of pigs (number)	227
Table 9.17	Output of pigs (value)	227
Table 9.18	Output of sheep (number)	228
Table 9.19	Output of sheep (value)	228
Table 9.20	Agricultural output price index	229
Table 9.21	Agricultural input price index	229
Graph	<i>Annual Agricultural price indices</i>	229
Table 9.22	Average price of bullocks and heifers at auction marts	230
Table 9.23	Average price of sheep at auction marts	230
Table 9.24	Milk – price per litre paid by creameries to producers	230
Table 9.25	Cereal supply balance – principal cereals	231
Table 9.26	Meat supply balance	231
Graph	<i>Domestic uses of meat</i>	231
Table 9.27	Milk output and use (whole milk only)	232
Table 9.28	Livestock slaughterings	232
Graph	<i>Livestock slaughterings</i>	232
Table 9.29	Sea fish landings by species	233
Table 9.30	Sea fish landings by consumption category	234
Table 9.31	Aquaculture production	234
Graph	<i>Fish landings</i>	234
Table 9.32	Inland fish catches	235
Table 9.33	Sales of commercial and rod angling licences	235
Table 9.34	Coillte Teoranta-owned forest properties	235

9

Agriculture, Forestry and Fishing

- The number of agricultural holdings in 2003 was 135,300 – less than a third of the number in 1855.
- In June 2004 there were just over 7 million cattle, 6.8 million sheep and 1.6 million pigs.
- The total area farmed in 2004 was 4.3 million hectares. Crops, fruit and horticulture accounted for 10% of that area, silage for 24%, hay for 4%, pasture for 51% and rough grazing for 11%.
- The average price per hectare of agricultural land was €16,261 in 2004 – up 44% on the 1999 price.
- In 2003, 245,500 persons worked in agriculture. This was 24,500 fewer than in 1999.
- Between 1995 and 2004 agricultural output prices fell by just under 8% while input prices rose by 21%.
- Sea fish landings in 2002 were worth €210m; aquaculture production was worth €117m.

Introduction

This chapter contains information on Irish agriculture. The statistics are mainly drawn from CSO surveys. The tables presented cover estimates of activity on farms (crop areas, livestock numbers, number of farm holdings and labour input); the quantities, prices and values of agricultural inputs and outputs; and some detailed figures on Ireland's fishery and forestry sectors.

Long term trends

Tables 9.1 to 9.3 present a historical review of farm activity since 1847. There has been a huge decrease in the area under crops particularly oats and potatoes reflecting a change from horse drawn transport and a more varied diet especially increased consumption of meat. The number of farm holdings has declined from 419,500 in 1855 to 135,300 in 2003.

This decline is due to a number of factors: greater land ownership; increased mechanisation allowing larger farms to be operated; the migration of labour to urban areas and the change from subsistence farming to business farming. The number of horses and ponies decreased from 445,000 in 1847 to 73,000 in 2004. In contrast, the numbers of cattle, sheep and pigs have all more than trebled.

Some recent trends

Cattle numbers increased during most of the 1990s, reaching a peak of 7.640 million in 1998, but have declined sharply since then.

Sheep numbers increased sharply during the late 1980s and early 1990s but have declined in recent years.

The price per hectare of agricultural land has risen each year (apart from a slight fall in 2002) to €16,261 in 2004 – just over 28% higher than in 2000 .

Farm workforce

In 2003 around 245,500 persons did some farm work. Much of this was on a part-time or seasonal basis. It is generally acknowledged that today's farmers are increasingly dependent on household income earned from non-farming activities. The decline in the number of women working on farms has been relatively greater than that of men.

Income from farming

Table 9.11 shows the value of agricultural income (operating surplus). In 2004 cattle (26.7%) and milk (28.2%) accounted for 54.9% of goods output at producer prices.

Table 9.11 also shows how agricultural income is largely dependent on subsidy payments. In 2004 net subsidies accounted for 66.1% of agricultural income compared to 68.2% in 2003. The cost of farm inputs (intermediate consumption) rose by 9.9% over the period 2000 to 2004.

Agriculture price indices

Tables 9.20 and 9.21 show recent trends in the agricultural output and input price indices. In 2004 the total outputs price index was less than in 1995 while the total inputs price index was greater than in 1995. In particular, the input price indices for energy, fertilisers and veterinary expenses have increased substantially.

Forestry and fishery

Tables 9.29 to 9.33 present information on fishing. Aquaculture is becoming increasingly important accounting for 35 % of the value of fishery production in 2002.

Table 9.34 presents information on Coillte activities. The volume of timber sold increased by almost 6% between 1999 and 2004. The area of land planted by Coillte increased by 4% between 2003 and 2004.

Yield

The yield figures are given on a green (as harvested) basis.

Annual Work Unit

This is defined as 1,800 hours or more per annum. Holidays and sick leave are excluded.

Number of farms

A new methodology was introduced as part of the Census of Agriculture in 1991. The new results were generally consistent for crop areas and numbers of livestock. However, the more rigorous nature of the 1991 Census resulted in fewer farms than under the old methodology.

Agricultural land sales

Transactions in Dublin, those under 2 hectares and those outside the range €500-€35,000 per hectare have been excluded.

Tables 9.3 and 9.6

The number of sheep shown for the year 2000 differs from the total shown in the Census of Agriculture June 2000 publication. As explained in that publication, the Census figure for lambs was considerably less than a matched sample estimate. The difference was due to delayed response by some farmers to the Census. The CSO considers the matched sample estimate to be the best estimate of numbers in that category on 1 June 2000 and the data in the Yearbook incorporate that figure.

Table 9.9

The Labour section of the June 2003 Agriculture Survey Questionnaire included an additional question in which the farm holder was required to indicate whether or not they had been engaged in farming in the past 12 months. Up to then it had been assumed that the holder of the farm had engaged in some farming activity during the reference period.

Table 9.11

The operating surplus figure is comprised of the operating surplus earned by farmers and that earned by agricultural contractors. The part earned by farmers is an approximation for the income indicator used under the old agriculture accounts methodology. It is calculated before deductions for interest payments on borrowed capital and before deductions for land annuities and for rent paid by farmers to landowners for the use of their land.

Table 9.12

The output of cattle, sheep and pigs includes estimates for cross-border trade in live animals.

Table 9.1 Area under selected crops

Hectares (thousands)

Year	Wheat	Oats	Barley	Potatoes	Crops, fruit and horticulture
1847	272	625	120	89	1,266
1857	192	565	81	359	1,373
1867	88	475	69	308	1,121
1877	42	403	90	262	970
1887	18	362	65	238	841
1897	13	313	68	199	745
1907	12	290	67	172	687
1917	43	420	71	210	907
1927	14	261	49	148	612
1937	89	232	53	132	644
1947	235	334	59	155	937
1957	164	186	124	108	711
1967	76	96	183	65	527
1977	48	35	298	53	508
1987	56	23	255	29	438
1997	94	21	190	18	414
1999	68	20	192	18	401
2000	78	17	182	14	401
2001	85	17	182	14	415
2002	103	19	176	15	423
2003	96	21	183	14	436
2004	103	20	184	13	424

Source: CSO

Table 9.2 Number of holdings

Number

Year	Total	Leinster	Munster	Connaught	Ulster (part)
1855	419,500	117,800	115,500	115,600	70,600
1865	419,400	114,000	114,600	120,700	70,000
1875	410,000	109,600	113,000	119,700	67,700
1885	396,900	105,100	110,000	116,000	65,700
1895	397,800	104,800	111,200	116,100	65,700
1905	399,900	104,000	113,400	116,700	65,800
1915	359,700	87,900	101,800	109,000	60,900
1930	338,000	83,600	98,200	103,000	53,100
1940	326,700	81,100	95,600	99,400	50,600
1950	317,900	78,500	93,700	97,100	48,600
1960	290,300	71,800	88,200	87,300	42,900
1970	279,500	70,400	86,700	81,800	40,500
1980	263,600	66,600	83,100	76,200	37,600
1991	170,100	42,700	56,300	48,900	22,100
1997	147,800	38,000	50,000	41,200	18,600
2000	141,500	35,600	46,200	40,900	18,900
2001	139,600	35,100	45,600	40,400	18,600
2002	136,500	34,300	44,600	39,500	18,200
2003	135,300	33,900	43,800	39,500	18,100

Source: CSO

Table 9.3 Number of selected livestock

Thousands

Year	Cattle	Sheep	Pigs	Poultry	Horses and ponies
1847	2,005	2,046	542	4,630	445
1857	2,902	3,240	1,029	7,677	466
1867	2,996	4,546	1,050	8,302	399
1877	3,238	3,739	1,221	10,852	417
1887	3,412	3,117	1,146	11,146	431
1897	3,662	3,796	1,064	13,431	471
1907	3,889	3,425	1,085	18,200	464
1917	4,132	3,327	844	17,047	470
1927	4,047	3,120	1,178	21,584	429
1937	3,955	3,000	934	19,491	429
1947	3,950	2,094	457	17,304	438
1957	4,417	3,720	900	14,502	258
1967	5,586	4,239	985	10,593	143
1977	7,124	3,534	939	9,336	80
1987	6,545	5,595	999	9,823	59
1997	7,533	8,132	1,700	13,433	72
1999	7,387	7,925	1,787	12,697	76
2000	7,037	7,555	1,722	13,961	70
2001	7,050	7,330	1,741	12,603	71
2002	6,992	7,210	1,769	12,709	73
2003	6,999	6,849	1,713	12,738	70
2004	7,016	6,777	1,645	n/a	73

Source: CSO

Number of cattle, sheep and pigs

Table 9.4 Area, yield and production of crops

Crop		Unit	1998	1999	2000	2001	2002	2003	2004
Total wheat	Area	Hectares (000)	83.8	68.1	78.0	84.9	102.7	95.7	102.7
	Yield	Tonnes per hectare	8.0	8.8	9.5	9.1	8.4	8.3	9.9
	Production	Tonnes (000)	673.0	597.4	737.4	769.2	867.2	794.1	1,019.2
<i>Winter</i>	<i>Area</i>	<i>Hectares (000)</i>	<i>65.5</i>	<i>40.6</i>	<i>58.8</i>	<i>49.9</i>	<i>80.0</i>	<i>60.6</i>	<i>71.5</i>
	<i>Yield</i>	<i>Tonnes per hectare</i>	<i>8.1</i>	<i>9.4</i>	<i>9.9</i>	<i>9.8</i>	<i>8.8</i>	<i>8.7</i>	<i>10.5</i>
	<i>Production</i>	<i>Tonnes (000)</i>	<i>531.9</i>	<i>382.1</i>	<i>582.3</i>	<i>489.2</i>	<i>703.6</i>	<i>526.9</i>	<i>750.6</i>
<i>Spring</i>	<i>Area</i>	<i>Hectares (000)</i>	<i>18.4</i>	<i>27.4</i>	<i>19.1</i>	<i>35.0</i>	<i>22.7</i>	<i>35.2</i>	<i>31.2</i>
	<i>Yield</i>	<i>Tonnes per hectare</i>	<i>7.7</i>	<i>7.8</i>	<i>8.1</i>	<i>8.0</i>	<i>7.2</i>	<i>7.6</i>	<i>8.6</i>
	<i>Production</i>	<i>Tonnes (000)</i>	<i>141.1</i>	<i>215.3</i>	<i>155.1</i>	<i>280.0</i>	<i>163.6</i>	<i>267.2</i>	<i>268.6</i>
Total oats	Area	Hectares (000)	19.4	20.2	16.8	16.8	18.8	21.0	20.0
	Yield	Tonnes per hectare	6.1	6.7	7.5	7.1	7.1	7.4	7.8
	Production	Tonnes (000)	119.1	136.4	126.6	118.7	133.6	155.1	155.2
<i>Winter</i>	<i>Area</i>	<i>Hectares (000)</i>	<i>12.1</i>	<i>7.7</i>	<i>9.6</i>	<i>5.7</i>	<i>11.8</i>	<i>9.4</i>	<i>12.9</i>
	<i>Yield</i>	<i>Tonnes per hectare</i>	<i>6.6</i>	<i>7.8</i>	<i>8.3</i>	<i>8.0</i>	<i>7.8</i>	<i>8.1</i>	<i>8.3</i>
	<i>Production</i>	<i>Tonnes (000)</i>	<i>80.2</i>	<i>60.2</i>	<i>79.8</i>	<i>45.2</i>	<i>92.1</i>	<i>75.9</i>	<i>107.3</i>
<i>Spring</i>	<i>Area</i>	<i>Hectares (000)</i>	<i>7.3</i>	<i>12.5</i>	<i>7.2</i>	<i>11.1</i>	<i>7.0</i>	<i>11.6</i>	<i>7.0</i>
	<i>Yield</i>	<i>Tonnes per hectare</i>	<i>5.3</i>	<i>6.1</i>	<i>6.5</i>	<i>6.6</i>	<i>5.9</i>	<i>6.8</i>	<i>6.8</i>
	<i>Production</i>	<i>Tonnes (000)</i>	<i>38.9</i>	<i>76.2</i>	<i>46.8</i>	<i>73.4</i>	<i>41.5</i>	<i>79.2</i>	<i>47.9</i>
Total barley	Area	Hectares (000)	190.7	192.0	182.3	182.0	176.0	183.1	183.7
	Yield	Tonnes per hectare	5.6	6.7	7.2	7.0	5.5	6.5	7.3
	Production	Tonnes (000)	1,073.0	1,277.5	1,309.9	1,277.2	962.8	1,197.7	1,326.6
<i>Winter</i>	<i>Area</i>	<i>Hectares (000)</i>	<i>39.0</i>	<i>26.2</i>	<i>24.1</i>	<i>19.6</i>	<i>23.2</i>	<i>19.8</i>	<i>20.5</i>
	<i>Yield</i>	<i>Tonnes per hectare</i>	<i>6.4</i>	<i>7.6</i>	<i>8.4</i>	<i>8.0</i>	<i>6.6</i>	<i>7.7</i>	<i>8.2</i>
	<i>Production</i>	<i>Tonnes (000)</i>	<i>249.9</i>	<i>200.5</i>	<i>202.6</i>	<i>156.7</i>	<i>152.8</i>	<i>152.8</i>	<i>168.2</i>
<i>Spring</i>	<i>Area</i>	<i>Hectares (000)</i>	<i>151.7</i>	<i>165.8</i>	<i>158.2</i>	<i>162.4</i>	<i>152.8</i>	<i>163.3</i>	<i>163.2</i>
	<i>Yield</i>	<i>Tonnes per hectare</i>	<i>5.4</i>	<i>6.5</i>	<i>7.0</i>	<i>6.9</i>	<i>5.3</i>	<i>6.4</i>	<i>7.1</i>
	<i>Production</i>	<i>Tonnes (000)</i>	<i>823.1</i>	<i>1,077.0</i>	<i>1,107.3</i>	<i>1,120.5</i>	<i>810.0</i>	<i>1,044.9</i>	<i>1,158.5</i>
Beans and peas	Area	Hectares (000)	6.5	4.1	1.5	1.9	1.7	2.8	2.7
	Yield	Tonnes per hectare	5.0	4.5	5.1	4.7	4.5	4.8	5.4
	Production	Tonnes (000)	32.4	18.4	7.7	8.9	7.5	13.7	14.4
Oilseed rape	Area	Hectares (000)	5.6	2.6	2.7	2.4	2.2	2.3	2.2
	Yield	Tonnes per hectare	2.9	1.9	3.2	3.0	3.1	3.1	3.0
	Production	Tonnes (000)	16.6	5.1	8.6	7.3	6.7	7.2	6.4
Potatoes	Area	Hectares (000)	18.5	17.5	13.5	14.3	15.4	14.2	13.3
	Yield	Tonnes per hectare	26.1	32.0	33.6	33.5	33.7	34.5	41.4
	Production	Tonnes (000)	482.1	558.6	454.8	477.6	518.6	488.2	552.2
Sugar beet	Area	Hectares (000)	32.9	33.8	32.2	31.1	31.3	31.5	31.1
	Yield	Tonnes per hectare	49.8	50.7	56.8	48.2	41.6	47.7	59.8
	Production	Tonnes (000)	1,640.0	1,712.1	1,829.0	1,498.0	1,313.4	1,505.2	1,861.4
Turnips	Area	Hectares (000)	4.6	4.2	2.1	1.8	1.6	1.2	1.2
	Yield	Tonnes per hectare	45.3	42.0	60.0	54.4	54.4	n/a	n/a
	Production	Tonnes (000)	208.1	176.6	124.0	99.9	89.7	n/a	n/a
Fodder beet	Area	Hectares (000)	7.3	7.0	5.1	4.3	4.1	3.6	4.1
	Yield	Tonnes per hectare	64.8	70.4	70.3	65.5	60.9	n/a	n/a
	Production	Tonnes (000)	475.2	494.7	361.3	278.7	249.5	n/a	n/a

Source: CSO and Teagasc

Table 9.5 Area under crops and pasture in June

Hectares (thousands)

Crop	1998	1999	2000	2001	2002	2003	2004
Total wheat	83.8	68.1	78.0	84.9	102.7	95.7	102.7
Winter	65.5	40.6	58.8	49.9	80.0	60.6	71.5
Spring	18.4	27.4	19.1	35.0	22.7	35.2	31.2
Total oats	19.4	20.2	16.8	16.8	18.8	21.0	20.0
Winter	12.1	7.7	9.6	5.7	11.8	9.4	12.9
Spring	7.3	12.5	7.2	11.1	7.0	11.6	7.0
Total barley	190.7	192.0	182.3	182.0	176.0	183.1	183.7
Winter	39.0	26.2	24.1	19.6	23.2	19.8	20.5
Spring	151.7	165.8	158.2	162.4	152.8	163.3	163.2
Other cereals	6.6	9.5	2.0	2.2	1.8	3.1	3.8
Total cereals	300.6	289.9	279.0	285.9	299.3	302.9	310.2
Beans and peas	6.5	4.1	1.5	1.9	1.7	2.8	2.7
Oilseed rape	5.6	2.6	2.7	2.4	2.2	2.3	2.2
Arable silage ¹	n/a	n/a	24.4	24.4	20.8	29.4	21.2
Maize silage ¹	n/a	n/a	14.0	19.7	19.3	15.6	13.5
Potatoes	18.5	17.5	13.5	14.3	15.4	14.2	13.3
Turnips	4.6	4.2	2.1	1.8	1.6	1.2	1.2
Sugar beet	32.9	33.8	32.2	31.1	31.3	31.5	31.1
Fodder beet	7.3	7.0	5.1	4.3	4.1	3.6	4.1
Kale and field cabbage	1.1	1.1	1.0	1.0	0.9	0.8	1.1
Vegetables for sale	5.1	4.5	4.1	4.3	4.0	4.1	3.7
Fruit	1.6	1.4	1.2	1.2	0.9	1.3	1.2
Nursery stock, bulbs and flowers	1.2	1.5	0.9	0.9	0.9	1.0	1.3
Other crops ¹	23.0	33.4	19.4	22.4	21.0	25.6	17.2
Total crops, fruit and horticulture	408.1	401.0	401.1	415.4	423.3	436.4	423.9
Silage	950.4	977.4	1,074.7	1,065.9	1,015.1	999.3	1,020.4
Hay	282.7	250.4	242.6	251.5	199.4	184.0	189.0
Pasture	2,327.3	2,325.1	2,218.1	2,214.0	2,262.4	2,282.5	2,218.1
Crops and pasture	3,968.4	3,953.9	3,936.5	3,946.8	3,900.2	3,902.2	3,851.4
Rough grazing in use	446.4	464.5	506.5	463.1	471.7	468.1	453.5
Area farmed	4,414.8	4,418.4	4,443.2	4,409.9	4,372.0	4,370.2	4,305.0

¹ Arable and maize silage were first identified as separate categories in 2000
Source: CSO

Area under principal root crops

Table 9.6 Number of livestock in June

Thousands

Livestock	1998	1999	2000	2001	2002	2003	2004
Breeding cattle							
Bulls	53.0	54.6	56.1	58.8	62.8	64.1	66.5
Cows	2,481.7	2,417.9	2,364.4	2,379.3	2,318.3	2,342.9	2,363.2
Dairy	1,233.8	1,200.6	1,177.5	1,182.5	1,164.1	1,155.6	1,156.1
Other	1,247.9	1,217.3	1,187.0	1,196.8	1,154.2	1,187.3	1,207.1
Heifers in calf	355.5	330.1	331.6	331.1	373.9	352.8	369.2
Dairy	228.8	213.6	206.5	198.3	230.7	215.8	229.6
Other	126.7	116.5	125.1	132.8	143.2	137.0	139.6
Other cattle							
Two years old and upwards	1,002.1	1,057.7	1,016.2	941.1	844.7	901.5	910.6
Male	708.1	736.7	721.6	642.1	560.4	598.7	605.4
Female	294.0	321.0	294.7	299.0	284.3	302.8	305.2
One year old and under two years	1,782.6	1,706.0	1,517.1	1,515.0	1,593.2	1,577.2	1,534.8
Male	1,085.6	1,039.0	912.4	913.3	991.8	983.3	949.8
Female	697.0	667.1	604.7	601.7	601.4	593.9	585.0
Under one year	1,965.0	1,820.7	1,751.9	1,824.4	1,799.3	1,760.3	1,771.4
Male	1,054.8	965.1	919.4	955.2	953.1	921.2	929.8
Female	910.3	855.5	832.5	869.2	846.2	839.1	841.6
Total cattle	7,640.0	7,387.0	7,037.4	7,049.8	6,992.2	6,998.6	7,015.6
Sheep							
Rams	114.1	111.7	109.5	104.9	105.3	102.5	99.6
Total ewes	4,463.3	4,287.2	4,106.9	3,914.6	3,804.1	3,615.4	3,570.4
Two years and over	3,536.4	3,475.8	3,398.3	3,261.3	3,150.0	3,026.8	2,985.6
Under two years	926.9	811.4	708.6	653.3	654.1	588.6	584.8
Other sheep	3,734.6	3,526.6	3,338.7	3,310.9	3,300.1	3,131.0	3,107.3
Total sheep	8,312.0	7,925.5	7,555.0	7,330.3	7,209.6	6,848.9	6,777.2
Pigs							
Boars	4.9	4.3	4.0	3.4	3.5	3.1	2.9
Female breeding pigs	194.9	188.4	176.9	183.4	181.6	172.6	167.4
Other pigs classified by liveweight	1,618.7	1,594.2	1,541.3	1,554.3	1,584.4	1,537.7	1,475.2
20 kg and over	1,149.5	1,101.4	1,014.8	999.8	1,028.4	1,008.4	968.3
under 20 kg	469.2	492.8	526.5	554.5	556.0	529.3	506.9
Total pigs	1,818.6	1,786.9	1,722.1	1,741.1	1,769.5	1,713.4	1,645.5
Poultry							
Ordinary fowl	11,586.6	11,419.7	12,724.9	11,450.3	11,599.1	11,365.2	n/a
Other fowl	1,560.2	1,277.7	1,235.9	1,152.3	1,109.5	1,372.6	n/a
Total poultry	13,146.9	12,697.4	13,960.8	12,602.6	12,708.6	12,737.8	n/a
Horses and ponies	72.8	75.5	69.9	71.0	72.6	70.4	72.8
Mules, jennets and asses	7.5	7.3	5.0	4.9	4.7	5.8	5.7
Goats	15.1	13.5	8.1	7.8	7.7	7.6	7.5
Farmed deer	16.7	16.1	12.1	12.1	11.6	11.2	10.6

Source: CSO

TABLE 9.6

Table 9.7 Number of livestock in December

Thousands

Livestock	1998	1999	2000	2001	2002	2003	2004
Breeding cattle							
Bulls	46.8	47.5	49.8	53.0	55.3	56.6	58.7
Cows	2,395.0	2,340.6	2,308.0	2,307.7	2,279.5	2,279.9	2,272.6
Dairy	1,198.8	1,173.8	1,152.8	1,148.0	1,128.7	1,135.7	1,121.8
Other	1,196.2	1,166.8	1,155.2	1,159.7	1,150.8	1,144.2	1,150.8
Heifers in calf	352.7	335.7	343.3	353.7	357.4	366.5	381.6
Dairy	223.8	210.4	202.9	206.2	215.8	225.6	238.0
Other	128.8	125.2	140.4	147.5	141.6	140.9	143.6
Other cattle							
Two years old and upwards	818.9	738.7	669.8	485.3	471.2	449.5	499.2
Male	546.4	491.1	452.3	288.0	278.6	258.2	283.2
Female	272.5	247.6	217.5	197.3	192.6	191.3	216.0
One year old and under two years	1,548.8	1,446.4	1,269.3	1,329.0	1,363.8	1,319.9	1,253.4
Male	976.1	904.8	798.1	841.4	885.6	856.2	782.0
Female	572.8	541.6	471.2	487.6	478.2	463.7	471.4
Under one year	1,789.5	1,648.9	1,689.9	1,879.4	1,805.7	1,751.1	1,746.0
Male	983.1	892.2	927.1	1,007.4	1,001.1	948.6	924.2
Female	806.5	756.7	762.8	872.0	804.6	802.5	821.8
Total cattle	6,951.7	6,557.9	6,330.2	6,408.1	6,332.8	6,223.4	6,211.5
Sheep							
Ewes for breeding	4,269.3	4,101.8	3,933.8	3,812.0	3,730.9	3,677.0	3,469.1
Rams for breeding	117.4	114.8	111.8	108.2	104.0	102.2	100.4
Other sheep	1,172.4	1,101.9	1,010.5	886.8	993.6	1,070.9	987.3
Total sheep	5,559.1	5,318.6	5,056.0	4,807.0	4,828.5	4,850.1	4,556.7
Pigs							
Pigs for breeding							
Gilts in pig	25.7	24.2	22.9	24.3	20.9	21.2	23.2
Sows in pig	107.1	107.7	109.8	107.8	110.4	103.6	102.5
Other sows for breeding	37.4	38.9	33.9	37.3	33.8	33.4	32.2
Gilts not yet served	17.6	15.6	18.1	17.9	18.1	17.3	20.8
Boars	4.6	4.1	4.0	3.7	3.1	2.9	2.6
Other pigs (classified by liveweight)							
80 kg and over	169.6	158.8	155.4	169.4	178.4	188.1	153.7
50 kg and under 80 kg	433.7	407.7	395.6	400.6	392.6	383.9	400.9
20 kg and under 50 kg	535.9	520.3	510.0	497.5	499.2	478.1	514.2
Less than 20 kg	469.3	485.7	481.8	504.6	525.0	503.2	507.5
Total pigs	1,800.9	1,762.9	1,731.5	1,762.9	1,781.5	1,731.6	1,757.6
Poultry							
Ordinary fowl	10,991.1	11,636.2	11,752.8	11,266.7	11,341.5	n/a	n/a
Other fowl	1,889.0	2,001.5	1,833.9	1,944.3	1,867.0	n/a	n/a
Total poultry	12,880.0	13,637.7	13,586.7	13,211.0	13,208.4	n/a	n/a

Source: CSO

Table 9.8 Agricultural land sales

	Unit	1999	2000	2001	2002	2003	2004
Average transaction size	ha	14.2	11.1	11.0	10.5	9.5	9.2
Average price per hectare	€	11,264	12,665	13,870	13,486	14,385	16,261
Average price per acre	€	4,558	5,125	5,613	5,457	5,821	6,580

Source: CSO

Table 9.9 Agricultural labour input (persons)

	Thousands				
Sex and category of worker	1997	1998	1999	2000	2003 ¹
Total	281.9	275.1	270.0	257.9	245.5
Males	201.0	197.1	193.6	187.7	181.1
Females	80.9	78.0	76.4	70.3	64.4
Family workers	268.0	261.6	257.0	243.6	231.0
Holder	147.6	146.2	143.7	141.3	131.7 ²
Spouse	54.4	50.6	49.9	45.1	43.1
Other family workers	66.0	64.9	63.4	57.2	56.2
Regular non-family workers	13.9	13.5	12.9	14.4	14.5

¹ Provisional

² Figure not comparable with earlier years. See Technical Notes.

Source: CSO

Table 9.10 Agricultural labour input (annual work units)

	Thousands				
Sex and category of worker	1997	1998	1999	2000	2003 ¹
Total labour input	205.8	200.2	191.7	171.7	163.2
Family and regular non-family workers	197.2	191.4	183.6	163.9	155.9
Males	149.8	146.3	140.3	127.3	120.2
Females	47.4	45.2	43.3	36.6	35.7
Family workers	188.3	183.0	176.1	155.9	147.4
Holder	122.1	120.4	116.7	105.8	101.4
Spouse	33.9	31.1	29.8	25.2	22.8
Other family workers	32.3	31.6	29.5	25.0	23.2
Regular non-family workers	8.9	8.4	7.5	8.0	8.5
Non-regular labour input					
Casual, contract and relief workers	8.6	8.7	8.1	7.8	7.3
Average labour input per farm	1.39	1.37	1.33	1.21	1.21

¹ Provisional

Source: CSO

TABLE 9.8

TABLE 9.9

TABLE 9.10

Table 9.11 Output, input and income in agriculture

€m

Commodity	Estimated value at current prices				
	2000	2001	2002	2003	2004
Livestock	2,170.6	2,174.4	2,017.4	2,070.2	2,217.8
(including stock changes)					
Cattle	1,382.1	1,260.3	1,179.0	1,244.0	1,344.6
Pigs	296.7	345.8	300.7	283.1	301.0
Sheep	203.4	284.3	202.1	193.2	203.2
Horses	164.3	146.5	200.7	212.7	219.9
Poultry	124.0	137.4	134.9	137.2	149.1
Livestock Products	1,484.4	1,602.8	1,449.4	1,469.6	1,457.0
Milk	1,447.1	1,566.2	1,413.0	1,431.8	1,417.0
Other products	37.2	36.6	36.5	37.8	40.0
Crops	1,228.7	1,320.1	1,244.3	1,306.7	1,352.8
(including stock changes)					
Barley	114.2	105.3	73.1	102.2	98.6
Wheat	63.0	57.8	61.2	59.5	72.4
Oats	7.9	6.7	7.6	10.0	10.5
Potatoes	58.7	98.1	96.5	98.7	91.2
Sugar beet	74.9	75.1	72.1	75.6	75.6
Mushrooms	114.8	115.6	137.7	124.5	108.2
Other fresh vegetables	74.1	82.8	73.5	78.6	84.1
Fresh fruit	7.1	17.0	22.9	30.4	28.9
Turf	22.5	26.5	27.8	34.2	33.5
Other crops	46.2	48.6	50.6	52.9	63.8
Forage plants	645.2	686.7	621.3	640.0	685.8
Goods output at producer prices	4,883.6	5,097.2	4,711.2	4,846.5	5,027.6
Contract work	258.1	279.2	248.3	247.9	263.2
Subsidies on products	876.7	710.8	904.1	925.0	917.6
Taxes on products	32.9	25.0	27.4	35.9	39.1
Agricultural output at basic prices	5,985.5	6,062.2	5,836.2	5,983.5	6,169.2

TABLE 9.11

Total net subsidies and operating surplus

Table 9.11 Output, input and income in agriculture (continued)

€m

Commodity	Estimated value at current prices				
	2000	2001	2002	2003	2004
Agricultural output at basic prices	5,985.5	6,062.2	5,836.2	5,983.5	6,169.2
Intermediate consumption	3,138.8	3,391.0	3,344.4	3,376.8	3,450.6
Feedingstuffs	829.9	882.0	955.9	923.0	903.9
Fertilisers	338.7	350.7	341.4	371.2	358.0
Seeds	59.6	68.2	74.4	70.1	84.2
Energy and lubricants	217.7	242.8	221.5	226.6	245.0
Maintenance and repairs	290.5	333.0	306.8	323.7	330.8
Services	234.9	274.4	290.1	294.1	290.1
Crop protection products	67.4	60.5	73.0	65.1	64.6
Veterinary pharmaceutical products	100.2	106.9	109.9	112.0	117.4
Other goods (detergents, small tools etc)	108.1	118.6	111.6	112.3	117.0
Forage plants	633.8	674.7	611.3	630.8	676.5
Contract work	258.1	279.2	248.3	247.9	263.2
Gross value added at basic prices	2,846.8	2,671.2	2,491.7	2,606.7	2,718.6
Fixed capital consumption	590.1	619.0	637.9	642.8	655.7
Machinery, equipment etc	422.7	431.2	440.2	443.6	447.0
Farm buildings	167.3	187.8	197.7	199.2	208.6
Net value added at basic prices	2,256.7	2,052.2	1,853.9	1,963.9	2,063.0
Other subsidies less taxes on production	349.1	568.6	616.0	578.2	594.3
Factor income	2,605.8	2,620.8	2,469.8	2,542.1	2,657.3
Compensation of employees	381.9	371.5	378.2	389.2	428.3
Operating surplus	2,223.9	2,249.3	2,091.7	2,152.9	2,229.0

Source: CSO

TABLE 9.11

Selected income indicators

Table 9.12 Agricultural output

Commodity	Unit	Estimated quantity				
		2000	2001	2002	2003	2004
Livestock						
(including stock changes)						
Cattle	number (000)	2,061	2,072	1,830	1,956	1,908
Pigs	number (000)	3,280	3,351	3,380	3,207	3,203
Sheep	number (000)	3,614	3,457	3,089	2,944	3,022
Poultry	number (000)	59,462	60,845	60,427	63,650	64,725
Livestock products						
Milk	million litres	5,048	5,214	5,067	5,192	5,150
Eggs	million	568	550	583	559	559
Crops						
(including stock changes)						
Barley	tonnes (000)	1,077	982	740	899	991
Wheat	tonnes (000)	608	493	630	495	688
Oats	tonnes (000)	81	69	78	94	105
Potatoes	tonnes (000)	355	376	371	383	488
Sugar beet	tonnes (000)	1,418	1,372	1,296	1,355	1,359
Mushrooms	tonnes (000)	60	68	69	69	65
Turf	tonnes (000)	460	501	416	457	447

Source: CSO

Table 9.13 Selected volume indices*Base year 2000=100*

Commodity	2000	2001	2002	2003	2004
Goods output at producer prices	100.0	101.7	96.6	99.7	100.5
Livestock	100.0	100.9	95.2	99.3	99.7
Cattle	100.0	99.4	92.1	97.7	96.7
Pigs	100.0	102.2	101.6	100.4	99.1
Sheep	100.0	96.3	82.1	79.1	82.5
Horses	100.0	111.0	119.2	132.0	142.0
Poultry	100.0	107.5	103.5	105.2	107.9
Livestock products	100.0	102.1	99.6	101.8	100.5
Milk	100.0	102.3	99.6	101.9	100.6
Crops	100.0	102.5	95.4	97.7	101.7
Barley	100.0	90.8	69.1	83.3	91.1
Wheat	100.0	81.1	103.7	79.7	113.5
Potatoes	100.0	118.3	112.7	116.4	149.3
Sugar beet	100.0	96.8	91.0	96.4	95.9
Fresh vegetables	100.0	107.9	104.6	106.5	101.5
Intermediate consumption	100.0	102.6	98.7	97.3	96.5
Feeding stuffs	100.0	101.4	107.9	104.0	98.1
Fertilisers	100.0	88.9	87.6	94.1	88.7
Seeds	100.0	127.8	133.4	107.5	141.3
Energy and lubricants	100.0	113.6	103.2	99.7	99.0
Maintenance and repairs	100.0	106.3	94.3	96.4	95.8
Services	100.0	106.6	102.6	101.0	103.3
Crop protection products	100.0	89.1	106.7	95.2	92.9
Veterinary pharmaceutical products	100.0	104.5	104.1	102.4	104.8
Gross value added at basic prices	100.0	94.3	89.4	95.9	107.1

Source: CSO

TABLE 9.13

Table 9.14 Output of cattle and calves (number)

Thousands

	2000	2001	2002	2003	2004
Live exports	405	102	125	203	114
Export slaughterings	1,752	1,779	1,675	1,766	1,723
Other slaughterings	134	114	107	98	90
Total disposals	2,290	1,995	1,907	2,067	1,926
Imports	1	1	2	1	1
Change in stocks	-228	78	-75	-109	-17
Output of cattle and calves	2,061	2,072	1,830	1,956	1,908

Source: CSO

Table 9.15 Output of cattle and calves (value)

€m

	2000	2001	2002	2003	2004
Live exports	195	56	68	97	57
Export slaughterings	1,250	1,154	1,092	1,146	1,248
Other slaughterings	70	57	54	50	50
Total disposals	1,515	1,267	1,214	1,293	1,355
Imports	2	1	3	1	1
Change in stocks	-131	-5	-33	-48	-10
Output of cattle and calves	1,382	1,260	1,179	1,244	1,345

Source: CSO

Cattle, sheep and pig output at current producer prices

TABLE 9.14

TABLE 9.15

Table 9.16 Output of pigs (number)

Thousands

	2000	2001	2002	2003	2004
Live exports	361	125	352	445	463
Export slaughterings	3,049	3,188	3,036	2,834	2,707
Other slaughterings	102	67	73	38	28
Total disposals	3,512	3,380	3,462	3,317	3,197
Imports	231	60	100	60	20
Change in stocks	-1	32	19	-50	26
Output of pigs	3,280	3,351	3,380	3,207	3,203

Source: CSO

Table 9.17 Output of pigs (value)

€m

	2000	2001	2002	2003	2004
Live exports	30	12	30	37	42
Export slaughterings	275	331	277	251	260
Other slaughterings	9	6	6	3	2
Total disposals	314	350	313	292	304
Imports	19	6	12	7	2
Change in stocks	1	2	0	-1	-1
Output of pigs	297	346	301	283	301

Source: CSO

TABLE 9.16

TABLE 9.17

Table 9.18 Output of sheep (number)

	<i>Thousands</i>				
	2000	2001	2002	2003	2004
Live exports	135	20	25	35	71
Export slaughterings	3,552	3,500	2,925	2,792	3,229
Other slaughterings	564	403	383	367	336
Total disposals	4,252	3,923	3,333	3,194	3,637
Imports	375	217	265	272	321
Change in stocks	-263	-249	22	22	-293
Output of sheep	3,614	3,457	3,089	2,944	3,022

Source: CSO

Table 9.19 Output of sheep (value)

	<i>€m</i>				
	2000	2001	2002	2003	2004
Live exports	8	2	2	2	5
Export slaughterings	194	281	193	184	209
Other slaughterings	36	35	29	28	28
Total disposals	239	318	224	214	242
Imports	23	19	19	20	23
Change in stocks	-12	-15	-2	-1	-16
Output of sheep	203	284	202	193	203

Source: CSO

TABLE 9.18

TABLE 9.19

Table 9.20 Agricultural output price index

Base year 2000=100

	1996	1997	1998	1999	2000	2001	2002	2003	2004
Total outputs	105.3	98.8	98.0	94.0	100.0	104.2	99.9	99.6	101.8
Cattle	101.7	96.3	93.4	89.1	100.0	92.3	94.4	93.6	103.2
Sheep	109.6	112.4	96.5	88.7	100.0	142.9	121.3	119.5	117.7
Pigs	123.4	109.9	89.0	80.6	100.0	112.9	98.6	95.4	103.3
Poultry	105.9	108.3	104.0	98.6	100.0	103.1	105.5	105.6	111.6
Milk	105.4	97.8	101.1	98.4	100.0	104.3	97.1	95.6	95.3
Cereals	115.8	94.8	99.0	104.8	100.0	104.4	91.8	109.0	100.9
Sugar beet	96.0	97.6	98.6	99.5	100.0	102.8	103.8	103.8	103.8
Potatoes	85.2	73.0	146.5	118.2	100.0	152.1	148.0	154.2	97.6
Vegetables	96.3	92.1	97.8	97.2	100.0	105.4	114.9	110.0	110.7

Source: CSO

Table 9.21 Agricultural input price index

Base year 2000=100

	1996	1997	1998	1999	2000	2001	2002	2003	2004
Total inputs	97.3	95.3	93.0	94.1	100.0	104.8	106.1	108.8	113.1
Feeding stuffs	107.9	103.5	98.6	97.4	100.0	105.0	106.5	106.5	110.8
Fertilisers	101.0	94.8	91.3	93.3	100.0	113.4	110.5	113.0	115.1
Seeds	103.4	100.5	102.0	102.1	100.0	103.7	107.3	115.2	116.1
Energy (including electricity)	76.6	78.2	75.9	80.2	100.0	97.1	97.1	102.9	112.6
Plant protection products	100.8	100.4	100.8	100.6	100.0	100.8	101.6	101.6	103.2
Veterinary expenses	89.3	92.3	94.7	95.9	100.0	104.7	109.4	114.7	115.8
Other inputs	91.2	92.7	93.6	95.9	100.0	105.9	110.4	114.1	116.9

Source: CSO

Annual Agricultural price indices

TABLE 9.20

TABLE 9.21

Table 9.22 Average price of bullocks and heifers at auction marts

€

	Price per 100kg (liveweight)								
	1996	1997	1998	1999	2000	2001	2002	2003	2004
Bullocks									
300-349 kg	158.66	156.42	144.14	125.41	166.99	163.70	171.36	171.44	188.49
350-399 kg	150.04	148.62	136.11	124.08	159.83	154.38	158.96	162.64	176.52
400-449 kg	144.43	141.90	131.05	124.45	153.33	149.14	151.01	156.52	168.06
450-499 kg	140.46	136.97	129.31	124.63	147.06	144.24	146.99	151.10	160.90
500-549 kg	138.08	134.35	127.99	123.61	141.30	138.79	143.52	146.03	156.95
550 kg and over	136.21	130.28	126.45	122.26	137.82	133.38	138.78	140.94	151.69
Heifers									
300-349 kg	135.92	129.76	120.55	102.08	131.46	126.10	134.13	136.34	154.20
350-399 kg	130.43	127.45	118.81	109.69	131.29	127.13	132.43	135.34	149.77
400-449 kg	129.03	125.56	118.64	112.86	130.97	127.24	131.17	134.24	146.22

Source: CSO

Table 9.23 Average price of sheep at auction marts

€

	Price per kg (liveweight)								
	1996	1997	1998	1999	2000	2001	2002	2003	2004
Sheep									
30-39 kg	1.64	1.72	1.34	1.22	1.39	1.94	1.65	1.65	1.62
40-49 kg	1.57	1.67	1.45	1.32	1.42	1.99	1.72	1.74	1.71
50-59 kg	1.51	1.60	1.29	1.24	1.39	1.95	1.70	1.61	1.61

Source: CSO

Table 9.24 Milk – price per litre paid by creameries to producers

€

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Milk - price per litre										
Actual fat content	0.295	0.296	0.274	0.291	0.284	0.293	0.307	0.283	0.279	0.279
Standardised at 3.7%	0.301	0.302	0.278	0.292	0.284	0.293	0.305	0.281	0.278	0.277

Source: CSO

TABLE 9.22

TABLE 9.23

TABLE 9.24

Table 9.25 Cereal supply balance – principal cereals

000 tonnes

	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04
Production	1,865	2,011	2,174	2,165	1,964	2,147
Imports	873	858	665	640	886	792
Total availability	2,738	2,869	2,839	2,805	2,850	2,939
Exports	376	299	458	405	276	313
Stock change	72	24	-5	-54	-18	58
Domestic uses	2,290	2,546	2,385	2,453	2,593	2,568
Other uses	1,897	2,162	2,022	2,055	2,205	2,188
Available for human consumption	392	384	364	398	387	380
Available for human consumption- per person kg	105.8	102.6	95.9	103.4	99	96

Source: CSO

Table 9.26 Meat supply balance

000 tonnes

	1998	1999	2000	2001	2002
Production	1,049	1,113	1,018	1,025	964
Imports	84	88	105	116	112
Total availability	1,133	1,201	1,123	1,141	1,076
Exports	711	830	725	547	686
Stock change	54	-11	22	234	25
Domestic uses	369	383	377	361	365
Available for human consumption - per person kg	99.5	102.3	99.5	93.9	93.1

Source: CSO

Domestic uses of meat

TABLE 9.25

TABLE 9.26

Table 9.27 Milk output and use (whole milk only)

million litres

	1999	2000	2001	2002	2003	2004
Milk sold off farms	4,973	5,011	5,179	5,032	5,157	5116
Milk used in farm households	45	36	36	35	35	34
Imported milk	361	304	n/a	279	349	377
Total milk output	5,379	5,352	5,215	5,346	5,541	5528
<i>of which:</i>						
Used for liquid consumption	509	498	502	496	487	479
Used in the manufacture of:						
Butter	3,014	3,016	2,880	3,104	3,121	3050
Cheese	1,032	999	1,245	1,186	1,092	1151
Cream	243	229	225	213	207	215
Whole milk powder	339	322	258	215	252	242
Chocolate crumb	122	147	80	55	140	50
Miscellaneous products	525	489	670	673	704	612

Source: CSO

Table 9.28 Livestock slaughtering

000 head

	1999	2000	2001	2002	2003	2004
Cattle	2,133	1,886	1,893	1,782	1,863	1,813
Pigs	3,488	3,151	3,255	3,110	2,872	2,734
Sheep	4,523	4,117	3,903	3,308	3,159	3,565

Source: CSO

Livestock slaughtering

TABLE 9.27

TABLE 9.28

Table 9.29 Sea fish landings by species

Species	Tonnes live weight				Value €000			
	1999	2000	2001	2002	1999	2000	2001	2002
Total	279,230	272,875	298,521	245,165	189,467	189,031	253,612	209,883
Demersal	39,431	36,772	43,020	39,993	65,995	65,330	95,176	78,682
Brill	126	120	96	100	639	729	902	670
Cod	3,860	2,928	2,653	2,503	6,154	6,071	8,004	5,680
Cutlassfish	1	75	718	827	2	95	1,095	1,498
Dogfish	1,645	1,361	1,966	1,871	904	840	1,644	2,563
Dover Sole	492	376	376	334	3,858	3,321	4,483	3,794
Haddock	4,898	5,812	5,398	3,505	5,289	6,774	8,440	4,709
Hake	2,090	2,037	1,113	698	7,005	6,548	4,660	2,401
John Dory	145	174	169	154	535	600	889	655
Lemon Sole	531	468	441	482	965	798	1,288	1,197
Ling	1,138	1,089	1,464	1,305	1,045	1,069	1,953	1,627
Megrim	3,162	3,364	3,703	2,848	7,939	8,437	11,045	8,415
Monk/Angler	4,298	3,838	3,067	2,523	11,324	11,534	11,594	8,138
Orange Roughy	–	3	2,759	4,646	–	3	8,656	13,021
Plaice	1,424	1,029	841	801	2,945	2,301	2,582	2,126
Ray/Skate	2,283	2,077	2,141	2,503	2,439	2,546	4,165	2,778
Saithe	1,704	1,741	2,046	1,354	1,574	1,379	2,013	1,772
Turbot	261	236	185	184	2,124	2,226	2,249	1,950
White Pollock	1,049	1,131	1,381	1,335	1,318	1,314	2,563	2,261
Whiting	7,643	6,505	6,581	6,657	6,820	5,866	8,469	5,452
Witch	713	552	916	832	999	882	1,921	1,713
Other demersal	1,966	1,855	5,007	4,531	2,115	1,999	6,560	6,264
Pelagic	211,264	206,576	223,740	173,085	68,063	65,912	79,375	63,973
Blue Whiting	33,687	21,693	29,909	14,268	2,365	1,243	2,845	972
Herring	45,334	42,114	41,979	30,606	8,849	9,555	11,227	6,430
Horse Mackerel	58,201	55,438	63,497	34,769	20,219	15,429	20,847	10,394
Mackerel	59,609	70,183	70,451	71,431	19,750	28,786	35,289	38,624
Pilchard	3,195	2,592	7,856	12,002	609	765	3,464	4,055
Sprat	5,826	6,032	291	1,728	1,791	1,898	68	607
Tuna	4,909	3,486	2,105	1,313	13,638	7,407	4,674	2,444
Other pelagic	504	5,039	7,652	6,968	842	830	961	447
Shellfish	28,534	29,528	31,760	32,087	55,410	57,789	79,061	67,228
Blue Mussel	503	1,053	864	408	195	316	194	379
Crab	8,550	10,295	11,443	11,527	10,705	12,699	19,161	15,444
Crawfish	35	42	35	36	794	748	1,002	877
Dublin Bay Prawns	4,603	4,077	4,901	4,991	15,522	16,192	22,289	23,906
Escallop	1,497	1,577	1,411	1,139	4,232	4,006	4,597	3,367
Lobster	597	605	781	737	7,807	8,378	15,434	9,522
Periwinkle	3,014	2,634	2,775	2,274	2,863	3,482	3,351	2,268
Prawn Tails	3,889	3,632	2,173	1,992	5,183	4,647	3,761	2,986
Shrimp	551	449	269	216	3,570	3,055	2,098	1,493
Squid	282	330	378	513	711	530	859	1,068
Whelk	4,561	4,474	6,363	7,901	2,573	2,794	5,130	5,029
Other shellfish	452	359	368	351	1,254	942	1,184	888

Source: Department of Communications, Marine and Natural Resources

TABLE 9.29

Table 9.30 Sea fish landings by consumption category

Category	Tonnes live weight					Value €000				
	1998	1999	2000	2001	2002	1998	1999	2000	2001	2002
Total	320,163	279,230	272,875	298,521	245,165	192,342	189,467	189,031	253,612	209,883
Human consumption	189,738	169,014	172,657	183,544	161,224	146,149	157,876	153,798	204,639	172,948
Foreign ports	94,202	72,361	75,456	79,665	68,747	42,055	28,090	33,406	44,579	35,628
Fish meal	36,223	37,854	24,763	35,312	15,913	4,137	3,501	1,827	4,394	1,307

Source: Department of Communications, Marine and Natural Resources

Table 9.31 Aquaculture production

Species	Tonnes					Value €000				
	1998	1999	2000	2001	2002	1998	1999	2000	2001	2002
Aquaculture	39,980	43,856	51,247	60,935	62,686	77,192	85,983	95,354	107,109	117,419
Shellfish	23,200	23,516	31,110	35,853	38,175	16,950	21,639	21,512	27,944	35,484
Finfish	16,780	20,340	20,137	25,082	24,511	60,243	64,344	73,840	79,166	81,935
Salmon	14,860	18,076	17,648	23,312	22,294	49,253	54,797	61,445	70,869	71,698

Source: Bord Iascaigh Mhara

TABLE 9.30

TABLE 9.31

Table 9.32 Inland fish catches

Species	Tonnes					Value €000				
	1998	1999	2000	2001	2002	1998	1999	2000	2001	2002
Inland	895	775	881	900	789	6,228	5,134	6,064	5,984	5,461
Salmon	624	515	621	792	673	5,003	4,111	4,944	5,410	4,893
Other	271	260	260	108	116	1,226	1,023	1,120	574	568

Source: Central Fisheries Board and CSO

Table 9.33 Sales of commercial and rod angling licences

Type of licence	Number							
	1995	1996	1997	1998	1999	2000	2001	2002
Commercial and rod	27,235	30,358	31,964	31,962	32,973	34,105	34,685	37,127
Commercial	2,111	2,097	2,083	2,114	2,015	1,942	1,960	1,987
Drift	768	778	852	871	872	871	880	876
Draft	468	497	492	494	461	445	504	520
Other	875	822	739	749	682	626	576	591
Rod	25,124	28,261	29,881	29,848	30,958	32,163	32,725	35,140

Source: Central Fisheries Board

Table 9.34 Coillte Teoranta-owned forest properties

Description	Unit	1999	2000	2001	2002	2003	2004
Land held at 31 December	Ha	438,000	440,000	441,000	442,000	444,721	445,421
Land acquired	Ha	1,411	538	133	68	68	11
Land planted	Ha	10,396	11,045	10,307	10,006	11,775	12,256
Timber sold	Million metre ³	2.51	2.73	2.55	2.71	2.66	2.66
Forest roads built	Km	107	102	124	126	139	159
Average levels of industrial employment	No.	553	511	490	605	593	564
Total amount of wages paid	€m	10.3	13.3	13.7	14.1	14.4	13.6

Source: Coillte Teoranta

TABLE 9.32

TABLE 9.33

TABLE 9.34

Industry

10

Introductory text	239
Table 10.1 Main aggregates for enterprises in all industries	243
Graph <i>Persons engaged in all industries</i>	243
Table 10.2 Main aggregates for industrial local units in all industries	244
Graph <i>Gross output and net output</i>	244
Table 10.3 Main aggregates for enterprises in each industrial sector, 2002	245
Table 10.4 Main variables for local units in each industrial sector, 2002	246-247
Table 10.5 Volume indices of production for industrial sectors	248
Table 10.6 Volume indices of production for modern, traditional and all industries	249
Graph <i>Volume indices of production</i>	249
Table 10.7 Total stock changes in industry	250
Graph <i>Total stock changes in all industries</i>	250
Table 10.8 Total capital acquisitions in industry	251
Graph <i>Total capital acquisitions in all industries</i>	251

10

Industry

- Industrial sector turnover increased by 111% between 1996 and 2002.
- Gross output for industrial local units increased by 105% between 1996 and 2002.
- In 1996 16% of manufacturing local units were foreign owned whereas the figure was 14% in 2002. However, the proportion of Gross Output accounted for by foreign owned local units increased from 66% to 80%.
- In 2002 there were almost 5,000 industrial enterprises employing nearly 254,000 people, with a total turnover of €108bn.
- In 2002 51% of the total turnover of industrial enterprises was accounted for by those employing over 500 people, up from 30% in 1996.
- The greatest increase in the volume of industrial production (with price changes eliminated) between 2000 and 2004 occurred in the publishing, printing and reproduction of recorded media sector (52%).

Introduction

This chapter contains information on the industrial sector. The information is drawn from the annual Census of Industrial Production (CIP) and the various short-term industrial releases of the CSO.

Industrial statistics are compiled by the CSO using inquiries to industrial firms. The most detailed inquiry is the CIP which is an annual census of such firms designed to provide information on the structure of industry. To allow for short-term analysis of industry between censuses there are a number of less detailed monthly or quarterly inquiries which track the intra-year trend in some of the major CIP aggregates such as turnover, stock changes and capital acquisitions. In addition a short-term inquiry measures the change in volume terms (ie eliminating price changes) of industrial output. The data on wages and salaries and on employment in industry are tracked on a short-term basis by a CSO inquiry – see Chapter 16.

The information is broken down by sector using the standard EU-wide NACE Rev.1.1 classification for 2002 CIP data and NACE Rev.1 classification for preceding years.

Tables 10.1 to 10.4 show aggregates from the CIP over the most recent years. The CIP covers firms with 3 or more persons engaged and consists of two separate but closely related inquiries, one covering enterprises and the other covering local units. The former relates to the trading dimension of firms and Table 10.1 shows the main trading aggregates for industrial enterprises over the most recent seven years. The latter focuses on the industrial process and Table 10.2 shows the main aggregates relating to the industrial process for industrial local units.

Tables 10.3 and 10.4 provide a sectoral breakdown of some of those aggregates for the most recent year.

Table 10.5 shows information by sector on the trend in the volume of production in industry over the most recent full five years. This is based on a monthly inquiry to firms covered in the CIP. It is confined to firms with 20 or more persons engaged but reflects very closely production trends in the entire sector. The effect of price changes is eliminated from the data to reflect the underlying volume changes.

Table 10.6 shows annual volume indices of production divided between the "Modern" and "All Other" sectors over the most recent full five years.

Tables 10.7 and 10.8 show the changes in stocks and capital acquisitions in recent years, again by sector. This information comes from a quarterly inquiry to industrial firms with 20 or more persons engaged.

The results

From table 10.1 for the 7 year period 1996 to 2002 there has been a marked increase in turnover of about 111%. This increase is reflected in increased exports. Table 10.3 shows that, in terms of turnover value, the chemicals,

electrical (including computers) and optical equipment, and food products, beverages and tobacco sectors predominate. In 2002 they accounted for approximately 29%, 26% and 20% of total turnover respectively. These sectors between them accounted for 52% of total industrial employment.

Table 10.5 shows that in volume terms (ie eliminating price changes) the volume of industrial production increased by 25 % between 2000 and 2004. For particular sectors the volume increase was much greater, volume increased by 52% in the Publishing,printing and reproduction of recorded media sector and volume in the chemicals sector increased by 44%. There was a fall of about 64% in the leather industry. Looking at the categorisation of production by main use, the production of intermediate products showed an 18% increase and capital goods was up by 26%.

The increase in the volume of consumer goods was 32%. Table 10.6 compares the situation in "Modern" and "Traditional" sectors. The "Modern" sector comprises a number of high-technology and chemical sectors. There has been a 36% increase in production in the "Modern" sector between 2000 and 2004. This contrasts with growth of about 8% in all other sectors.

Enterprise

An enterprise is the smallest combination of legal units that is an organisational unit producing goods and services, which benefits from a certain degree of autonomy in decision-making, especially for the allocation of its current resources. In practice it is equivalent to a company or firm.

Local unit

A local unit is defined as an enterprise or part thereof situated in a geographically identified place. The different geographical locations in which an enterprise conducts industrial activities are treated as separate local units.

Turnover

Turnover comprises the net selling value of goods manufactured by an enterprise, of industrial services provided for others, of goods resold without further processing and other minor miscellaneous items.

Gross value added

This is defined as production value less intermediate consumption.

Gross output

Gross output represents the net selling value of all goods manufactured in the year, whether sold or not, including work done and capital assets manufactured for own use.

Table 10.1 Main aggregates for enterprises in all industries

	Unit	1996	1997	1998	1999	2000	2001	2002
Number of enterprises	No.	4,376	4,516	4,491	4,599	4,873	4,870	4,996
Persons engaged	No.	241,393	255,034	257,729	263,056	268,634	264,198	253,842
Males	No.	162,893	170,254	172,787	177,548	181,815	179,527	174,170
Females	No.	78,500	84,780	84,942	85,508	86,819	84,671	79,672
Turnover	€m	50,922	57,829	68,144	82,864	100,296	105,720	107,683
<i>of which exports</i>		32,706	36,845	47,808	60,257	74,165	79,317	81,530
Purchases	€m	33,088	37,368	45,605	54,153	66,451	70,759	68,558
Material and fuels	€m	21,556	23,889	26,678	30,559	37,355	38,579	36,141
Services and goods for factoring	€m	11,532	13,480	18,927	23,594	29,097	31,681	32,417
Gross value added	€m	18,179	21,311	23,517	30,060	36,883	35,815	39,507
Labour costs	€m	6,038	6,507	7,061	7,599	8,282	8,929	9,157
Wages and salaries	€m	5,005	5,460	5,908	6,356	6,935	7,367	7,567
Other labour costs	€m	1,032	1,046	1,152	1,244	1,362	1,562	1,590
Stocks at end of year	€m	4,754	5,304	5,840	6,843	8,328	8,510	8,121
Increase during year	€m	-118	541	637	992	1,229	66	-7
Additions to capital assets during year	€m	2,590	2,909	4,054	4,614	4,184	4,691	5,143

Source: CSO

Persons engaged in all industries

Table 10.2 Main aggregates for industrial local units in all industries

	Unit	1996	1997	1998	1999	2000	2001	2002
Number of local units	No.	4,803	4,956	4,932	5,025	5,296	5,321	5,535
Persons engaged	No.	244,585	257,933	260,357	266,123	272,590	268,240	258,435
Males	No.	166,075	173,217	175,530	180,844	185,614	183,367	178,342
Females	No.	78,510	84,716	84,827	85,279	86,976	84,873	80,124
Gross output	€m	48,830	55,537	64,628	77,803	94,472	98,374	99,966
Industrial inputs	€m	24,089	26,795	28,964	33,386	39,791	42,234	39,594
Industrial materials	€m	22,358	24,842	26,836	31,002	36,818	38,368	35,583
Fuel and power	€m	962	1,036	1,065	1,112	1,332	1,592	1,609
Industrial services	€m	773	918	1,063	1,272	1,640	2,274	2,402
Net output	€m	24,737	28,743	35,664	44,417	54,681	56,140	60,373
Wages and salaries	€m	5,061	5,514	5,955	6,431	7,029	7,489	7,692
Remainder of net output	€m	19,676	23,229	29,709	37,986	47,652	48,651	52,681
Stocks at end of year	€m	4,787	5,337	5,850	6,845	8,318	8,201	8,216
Increase during year	€m	-122	541	642	1,013	1,256	-2	-6
Additions to capital assets during year	€m	2,616	2,924	4,127	4,763	4,487	5,224	5,408

Source: CSO

Gross output and net output

Table 10.3 Main aggregates for enterprises in each industrial sector, 2002

Industrial sector	NACE code	Enterprises	Turnover	Gross value added	Labour costs	Persons engaged
		No.	€m	€m	€m	No.
Mining and quarrying	10-14	89	1,195	410	239	5,517
Manufacture of food products, beverages and tobacco	15-16	696	21,009	7,419	1,739	50,865
Food products and beverages	15	690	19,351	5,995	1,697	50,021
Tobacco products	16	6	1,658	1,425	42	844
Textiles and textile products	17-18	289	802	271	206	8,017
Textiles	17	178	508	180	132	4,877
Wearing apparel; dressing and dyeing of fur	18	111	295	91	74	3,140
Leather and leather products	19	25	68	13	13	553
Wood and wood products	20	308	970	311	172	6,298
Pulp, paper and paper products; publishing and printing	21-22	652	11,061	3,618	888	23,164
Manufacture of pulp, paper and paper products	21	115	835	336	180	4,898
Publishing, printing and reproduction of recorded media	22	537	10,226	3,282	708	18,265
Chemicals, chemical products and man-made fibres	24	215	31,544	16,259	1,119	25,317
Rubber and plastic products	25	274	1,176	432	263	9,371
Other non-metallic mineral products	26	287	1,763	705	374	11,033
Basic metals and fabricated metal products	27-28	687	1,843	653	473	15,420
Basic metals	27	93	372	111	80	2,123
Fabricated metal products, except machinery and equipment	28	594	1,471	542	394	13,298
Machinery and equipment, not elsewhere classified	29	334	1,733	641	417	12,741
Electrical and optical equipment	30-33	437	28,391	6,188	2,046	56,224
Manufacture of office machinery and computers	30	68	16,065	1,442	564	14,230
Manufacture of electrical machinery and apparatus not elsewhere classified	31	181	2,990	854	374	11,875
Manufacture of radio, television and communication equipment and apparatus	32	59	4,222	1,608	412	9,965
Medical, precision and optical instruments, watches and clocks	33	129	5,115	2,284	696	20,153
Transport equipment	34-35	117	1,018	369	275	7,971
Manufacture of motor vehicles, trailers and semi-trailers	34	74	527	163	99	3,510
Manufacture of other transport equipment	35	43	490	205	175	4,461
Manufacturing nec; recycling; manufacture of coke, refined petroleum products and nuclear fuel	36-37, 23	569	2,138	609	324	11,379
Manufacturing nec; manufacture of coke, refined petroleum products and nuclear fuel	36, 23	546	2,043	580	313	11,028
Recycling	37	23	95	29	11	351
Electricity, gas, steam and hot water supply	40	17	2,973	1,610	610	9,973
All industries	1-4	4,996	107,683	39,507	9,157	253,842
Transportable goods industries	1-3	4,979	104,710	37,898	8,547	243,870
Manufacturing industries	15-37	4,890	103,515	37,488	8,308	238,353

Source: CSO

Table 10.4 Main variables for local units in each industrial sector, 2002

Industrial sector	NACE code	Local units	Gross output	Industrial inputs	Net output	Wages and salaries	Persons engaged
		No.	€m	€m	€m	€m	No.
Mining and quarrying	10-14	187	1,070	524	546	216	6,025
Manufacture of food products, beverages and tobacco	15-16	826	16,689	8,322	8,367	1,423	50,113
Food products and beverages	15	820	16,332	8,244	8,088	1,394	49,371
Tobacco products	16	6	358	80	278	29	742
Textiles and textile products	17-18	302	672	347	325	175	8,116
Textiles	17	186	444	240	204	111	4,916
Wearing apparel; dressing and dyeing of fur	18	116	228	106	122	64	3,200
Leather and leather products	19	26	53	39	14	11	553
Wood and wood products	20	311	882	514	368	144	6,353
Pulp, paper and paper products; publishing and printing	21-22	681	10,578	2,398	8,180	735	23,412
Manufacture of pulp, paper and paper products	21	120	753	351	402	149	4,922
Publishing, printing and reproduction of recorded media	22	561	9,825	2,046	7,779	586	18,489
Chemicals, chemical products and man-made fibres	24	250	30,206	4,649	25,557	908	25,436
Rubber and plastic products	25	278	1,093	561	532	224	9,425
Other non-metallic mineral products	26	370	1,472	715	757	298	10,517
Basic metals and fabricated metal products	27-28	700	1,746	973	773	405	15,709
Basic metals	27	95	349	225	124	67	2,119
Fabricated metal products, except machinery and equipment	28	605	1,397	747	650	338	13,591
Machinery and equipment, not elsewhere classified	29	344	1,651	882	769	344	12,747
Electrical and optical equipment	30-33	459	27,591	16,478	11,113	1,679	56,685
Manufacture of office machinery and computers	30	70	15,926	10,909	5,017	478	14,675
Manufacture of electrical machinery and apparatus not elsewhere classified	31	189	2,970	1,810	1,160	308	12,365
Manufacture of radio, television and communication equipment and apparatus	32	61	3,849	1,679	2,170	335	9,965
Medical, precision and optical instruments, watches and clocks	33	139	4,845	2,079	2,766	558	19,679
Transport equipment	34-35	130	1,059	592	467	297	9,755
Manufacture of motor vehicles, trailers and semi-trailers	34	84	553	335	218	116	4,467
Manufacture of other transport equipment	35	46	505	256	249	181	5,288

Table 10.4 Main variables for local units in each industrial sector, 2002 (continued)

Industrial sector	NACE code	Local units	Gross output	Industrial inputs	Net output	Wages and salaries	Persons engaged
		No.	€m	€m	€m	€m	No.
Manufacturing nec; recycling; manufacture of coke, refined petroleum products and nuclear fuel	36-37,23	579	1,906	1,245	661	269	11,480
Manufacturing nec; manufacture of coke, refined petroleum products and nuclear fuel	36,23	553	1,820	1,194	626	260	11,125
Recycling	37	26	86	51	35	9	355
Electricity, gas and water supply	40-41	92	3,299	1,357	1,942	563	12,110
Electricity, gas, steam and hot water supply	40	40	3,153	1,311	1,842	503	9,973
Collection, purification and distribution of water	41	52	146	46	100	60	2,137
All industries	1-4	5,535	99,966	39,593	60,373	7,692	258,435
Transportable goods industries	1-3	5,443	96,668	38,237	58,431	7,129	246,326
Manufacturing industries	15-37	5,256	95,598	37,713	57,885	6,913	240,301

Source: CSO

TABLE 10.4

Table 10.5 Volume indices of production for industrial sectors
Base year 2000=100

Industrial sector	NACE code	2000	2001	2002	2003	2004
Mining and quarrying	10-14	100.0	99.7	95.2	115.4	113.5
Food products, beverages and tobacco products	15-16	100.0	106.5	110.7	114.9	120.6
Food products and beverages	15	100.0	106.7	110.9	116.4	123.7
Tobacco products	16	100.0	103.2	106.6	86.4	61.4
Textiles and textile products	17-18	100.0	106.0	72.7	65.6	65.1
Textiles	17	100.0	112.3	85.3	69.6	65.1
Wearing apparel; dressing and dyeing of fur	18	100.0	97.4	55.3	60.1	65.0
Leather and leather products	19	100.0	84.5	84.3	55.5	36.4
Wood and wood products	20	100.0	92.0	103.7	107.5	124.4
Pulp, paper and paper products; publishing, printing and reproduction of recorded media	21-22	100.0	98.6	107.4	119.2	145.5
Manufacture of pulp, paper and paper products	21	100.0	100.6	96.3	89.8	94.5
Publishing, printing and reproduction of recorded media	22	100.0	98.4	108.7	122.8	151.6
Chemicals, chemical products and man-made fibres	24	100.0	122.5	152.7	159.1	144.3
Rubber and plastic products	25	100.0	99.5	90.0	95.8	94.6
Other non-metallic mineral products	26	100.0	101.7	93.8	98.7	99.1
Basic metals and fabricated metal products	27-28	100.0	91.6	90.2	90.5	95.7
Basic metals	27	100.0	89.5	88.1	84.2	79.9
Fabricated metal products, except machinery and equipment	28	100.0	92.2	90.8	92.3	100.3
Machinery and equipment, not elsewhere classified	29	100.0	94.3	94.9	97.9	87.4
Electrical and optical equipment	30-33	100.0	108.6	102.6	109.1	116.2
Office machinery and computers	30	100.0	92.1	75.6	92.7	105.9
Electrical machinery and apparatus, not elsewhere classified	31	100.0	118.5	126.5	128.7	144.3
Radio, television and communication equipment and apparatus	32	100.0	98.0	88.9	76.8	78.2
Medical, precision and optical instruments, watches and clocks	33	100.0	135.3	135.9	165.0	170.2
Transport equipment	34-35	100.0	103.9	90.8	88.6	92.5
Manufacturing not elsewhere classified; recycling; refined petroleum products	36,37,23	100.0	91.8	81.4	72.1	71.9
Manufacturing industries		100.0	110.0	118.4	123.9	124.4
Transportable goods industries		100.0	109.9	118.1	123.8	124.2
<i>of which: Industries mainly or wholly producing</i>						
Capital goods		100.0	107.3	101.0	117.8	126.4
Intermediate products		100.0	111.1	123.0	125.1	117.7
Consumer goods		100.0	108.3	122.2	122.9	132.6
Durable consumer goods		100.0	91.9	84.7	88.9	81.5
Non-durable consumer goods		100.0	110.4	126.9	127.0	138.9
Electricity, gas and water supply	40-41	100.0	109.9	120.2	130.6	139.5
All industries		100.0	109.9	118.2	124.1	125.0
<i>of which: Energy producing industries</i>	10, 11, 12, 23, 40	100.0	102.5	113.9	127.6	134.7

Source: CSO
TABLE 10.5

Table 10.6 Volume indices of production for modern, traditional and all industries

Base year 2000=100

Year	All industries		Modern sector		Traditional sector	
	Index	Annual % change	Index	Annual % change	Index	Annual % change
2000	100.0		100.0		100.0	
2001	109.9	9.9	114.7	14.7	102.3	2.3
2002	118.2	7.6	128.6	12.1	101.7	-0.6
2003	124.1	5.0	136.3	6.0	104.6	2.9
2004	125.0	0.7	135.7	-0.4	107.8	3.1

Source: CSO

TABLE 10.6

Volume indices of production

Base year 2000=100

Table 10.7 Total stock changes in industry

€m

Industrial sector	NACE code	Change in 1997	Change in 1998	Change in 1999	Change in 2000	Change in 2001	Change in 2002	Change in 2003	Change in 2004
Mining and quarrying	10-14	0.9	4.4	22.1	19.8	0.3	-14.8	-0.7	22.0
Food products and beverages	15	54.1	53.0	66.0	85.7	107.3	11.8	11.3	-12.9
Tobacco products	16	22.6	-2.3	23.9	35.3	-28.2	44.1	14.8	-19.4
Textiles	17	2.4	1.8	-0.3	3.8	-3.2	-3.1	-7.3	-1.9
Wearing apparel	18	-1.3	13.2	-5.7	0.6	14.1	-3.8	-7.3	-1.1
Leather products	19	-0.5	1.8	-0.5	0.8	3.8	0.6	2.3	-2.5
Wood and wood products	20	0.4	7.4	-0.8	19.3	-4.0	-3.6	11.0	31.2
Paper and paper products	21	8.6	2.5	3.2	5.5	1.6	2.2	3.5	-2.9
Publishing and printing	22	2.2	11.8	8.9	-11.7	2.2	43.3	1.1	-48.5
Chemical products	24	61.1	218.1	451.6	365.1	199.6	210.9	475.9	25.7
Rubber and plastic products	25	1.7	4.7	12.7	23.6	2.5	-10.8	9.1	10.6
Other non-metallic mineral products	26	15.1	3.6	8.0	29.7	1.7	-11.0	-3.7	9.8
Basic metals	27	0.4	-2.4	5.3	7.0	10.6	-8.6	2.6	0.3
Fabricated metals excluding machinery	28	14.4	6.5	-5.3	12.7	8.4	45.5	-36.5	29.9
Machinery not elsewhere classified	29	-5.0	14.0	0.3	17.0	-15.8	-14.5	-13.2	29.0
Office machinery and computers	30	109.3	26.4	218.0	217.1	78.4	-296.7	39.8	-39.0
Other electrical equipment	31	18.0	20.3	33.4	81.8	-86.2	-15.5	-2.8	61.6
Communication equipment	32	41.5	41.7	33.9	220.7	-157.4	23.0	-16.5	125.3
Medical and optical instruments	33	59.3	65.7	7.4	40.0	-10.1	-21.1	43.2	-78.0
Motor vehicles	34	0.8	2.2	4.1	23.0	7.8	-18.2	22.4	22.9
Other transport equipment	35	17.5	10.2	14.1	14.9	1.9	-26.8	-21.0	-3.2
Other manufacturing	36-37, 23	13.7	38.4	-15.5	120.0	-102.1	-8.8	-80.8	7.6
Electricity and gas supply	40	86.3	81.8	79.6	-103.7	93.6	14.6	2.4	0.4
All industries	10-40	523.3	624.3	964.6	1,227.5	126.8	-61.3	449.6	166.9
Transportable goods industries	10-37	436.9	542.7	884.9	1,331.2	33.2	-75.9	447.2	166.5
Manufacturing industries	15-37	436.0	538.1	862.9	1,311.4	32.9	-61.1	447.9	144.5

Source: CSO

Total stock changes in all industries

Table 10.8 Total capital acquisitions in industry

€m

Industrial sector	NACE code	1997	1998	1999	2000	2001	2002	2003	2004
Mining and quarrying	10-14	35.8	144.2	233.8	165.8	198.8	241.8	167.2	119.0
Food products and beverages	15	328.0	411.0	797.3	547.2	541.9	515.3	465.2	490.7
Tobacco products	16	6.5	9.5	7.9	16.9	17.7	13.8	10.5	9.0
Textiles	17	20.2	24.3	22.4	45.4	32.6	14.3	9.2	4.6
Wearing apparel	18	11.6	10.0	12.8	10.0	7.9	6.0	4.2	5.9
Leather products	19	1.9	1.5	1.3	3.4	4.9	3.9	1.9	0.6
Wood and wood products	20	18.3	40.5	36.4	45.9	60.4	58.6	35.5	24.7
Paper and paper products	21	31.0	30.7	38.1	51.3	45.6	32.4	17.0	24.3
Publishing and printing	22	132.7	113.6	136.4	200.8	216.9	134.0	98.5	72.6
Chemical products	24	570.8	843.5	1,017.1	913.4	788.3	944.9	656.7	719.1
Rubber and plastic products	25	58.5	69.3	71.9	88.9	77.7	60.5	51.0	45.9
Other non-metallic mineral products	26	108.1	85.1	99.9	171.1	107.2	115.0	128.3	128.0
Basic metals	27	38.2	27.8	23.2	26.9	21.1	21.4	20.0	12.4
Fabricated metals excluding machinery	28	38.5	46.2	40.8	64.1	72.6	43.0	33.1	33.2
Machinery not elsewhere classified	29	70.2	66.0	85.1	97.9	85.9	43.6	40.2	58.8
Office machinery and computers	30	343.1	348.7	409.2	355.5	290.8	188.0	146.9	125.1
Other electrical equipment	31	103.1	104.0	113.4	173.8	84.2	57.5	46.9	72.5
Communication equipment	32	83.0	682.1	561.5	328.7	722.0	694.2	174.0	905.2
Medical and optical instruments	33	103.0	155.3	107.3	150.5	186.5	241.4	180.4	235.9
Motor vehicles	34	81.0	49.3	18.4	33.5	34.6	22.1	21.0	32.1
Other transport equipment	35	12.6	22.0	33.9	17.3	17.6	33.5	8.9	41.3
Other manufacturing	36-37, 23	49.3	60.2	57.1	92.8	49.5	64.4	100.4	126.6
Electricity and gas supply	40	299.3	413.0	520.6	522.9	815.3	1,268.9	1,129.0	1,183.9
All industries	10-40	2,565.6	3,758.2	4,443.6	4,178.2	4,479.6	4,818.5	3,546.0	4,471.4
Transportable goods industries	10-37	2,266.4	3,345.1	3,923.0	3,655.1	3,664.3	3,549.6	2,417.0	3,287.5
Manufacturing industries	15-37	2,230.4	3,200.9	3,689.4	2,489.3	3,465.6	3,307.8	2,249.8	3,168.5

TABLE 10.8

Source: CSO

Total capital acquisitions in all industries

Building and Construction

11

Introductory text	255
Table 11.1 Private building and construction firms with 20 or more persons engaged, 2002	259
Table 11.2 Private building and construction firms with 20 or more persons engaged	259
Table 11.3 Employment index for private firms with 5 or more persons engaged	259
Table 11.4 Annual housing indicators	260
Table 11.5 Public capital expenditure on housing	260
Graph <i>Housing indicators</i>	260
Table 11.6 Annual house building cost index	261
Table 11.7 Total planning permissions granted for dwellings	261
Graph <i>Planning permissions granted for new dwellings</i>	261
Table 11.8 Value of construction output at current prices	262-263

11

Building and Construction

- The number of new houses granted planning permission increased by over 133% from 1997 to 2004.
- Planning Permissions granted for new apartments more than quadrupled from 1997 to 2004.
- The value of total construction output at current prices increased by 60% between 2000 and 2004.
- Turnover value and gross value added in firms with 20 or more persons engaged more that doubled between 1997 and 2002.
- Between 1997 and 2003 public capital expenditure on housing more than trebled.

Introduction

This chapter contains information on the construction sector. The information is drawn from the annual Census of Building and Construction and various short-term releases of the CSO as well as from publications of the Department of the Environment and Local Government.

Construction statistics are compiled by the CSO using inquiries to construction firms or, in the case of planning permissions data, to the planning authorities. The most detailed inquiry is the Census of Building and Construction, which is an annual census of medium and large firms designed to provide information on the structure of the sector.

A couple of short-term inquiries provide short-term indicators for the sector on employment, earnings and hours worked.

A measure of new orders in the sector is provided by the CSO inquiry on planning permissions.

These CSO inquiries are complemented by data published by the Department of the Environment and Local Government, which are derived partly from administrative sources. These data provide measures either in value or in quantities of the output of the sector.

The tables

Table 11.1 from the Census of Building provides a sub-sector breakdown for the most recent year.

Table 11.2 from the Census of Building provides aggregates over a six year period.

The Census covers firms with 20 or more persons engaged. It should be noted that some of the increases in the 2002 figures are due to increased coverage.

Table 11.3 shows for private building firms with 5 or more persons engaged the trend in employment (in index number form).

Table 11.4 gives for recent years indicators of housing output such as dwellings completed, housing grants approved and new loans approved.

Table 11.5 shows for recent years the amount of public capital expenditure on housing.

Table 11.6 gives a price index for house building costs.

Table 11.7 gives data on planning permissions granted for new dwellings, houses and apartments. It is derived from a quarterly CSO series.

Table 11.8 shows the value of construction output broken down into various categories. This is taken from publications of the Department of the Environment and Local Government.

The results

Table 11.2 shows that turnover value increased by 145% and gross value added in firms covered by the Census increased by 169% between 1997 and 2002. The number of persons engaged rose by 77% in the period.

Table 11.4 shows that the number of local authority houses completed increased by 52% from 1997 to 2004, with the biggest annual increase in 2001 of 54.5%. The number of non-local authority houses completed more than doubled from 1997 to 2004, with the biggest annual increase in 2003 of 21%.

Between 1997 and 2002 public capital expenditure on housing as described in table 11.5 more than trebled in value terms. There was an increase of just over 5% between 2002 and 2003.

The rise in the house building cost index is illustrated in table 11.6. The index rose by 50.7% between 1997 and 2004. In 2004 the index was 81.5% higher than in the base year 1991. This index relates solely to labour and material costs and does not include items such as overheads, profit, interest charges, land development etc. It should not be regarded as an index of house prices.

Planning permissions granted for new dwellings, as shown in table 11.7, more than doubled from 13,729 in 1997 to 27,512 in 2004. There was a 31% annual increase in the number of planning permissions granted for new dwellings in 2004. The number of new houses involved increased by 133% from 1997 to 2004, however, in 2003, there was an annual decrease of 2.8% in the number of houses granted permission. The number of new apartments more than quadrupled from 7,298 in 1997 to 32,077 in 2004.

Table 11.8 shows that at current prices the value of total construction output increased by 189% between 1997 and 2004 from €9,760 million to €28,173 million. The increase in new construction was 241% while that in repair and maintenance was 70%. In 2004 new non-residential accounted for 31% of total new construction and new residential accounted for the remaining 69%. Of the new residential construction the vast bulk is private residential construction. From 2003 to 2004 in new non-residential construction, there were marked increases in Roads (18%) Airport development (115%) and Energy (51%).

Production value

Production value represents the net selling value of work done during the year whether sold or not.

Intermediate consumption

This represents the value of building materials, fuel, industrial services and other goods and services used in production.

Gross value added

This is the difference between production value and intermediate consumption and represents the value added by firms.

NACE Activity classification

45.1

Site preparation, demolition and wrecking of buildings, earth moving, test drilling and boring.

45.2

Building of complete constructions or parts thereof; civil engineering, construction of highways, roads, water projects and other construction work involving special trades.

45.3

Building installation, installation of electrical wiring and fittings, insulation, plumbing and other installation.

45.4

Building completion, plastering, joinery installation, floor and wall covering, painting and glazing and other building completion.

45.5

Renting of construction or demolition equipment with operator.

Table 11.1 Private building and construction firms with 20 or more persons engaged, 2002

	Unit	NACE 45.1	NACE 45.2	NACE 45.3	NACE 45.4	NACE 45.5	Total
Number of firms	No.	21	411	142	56	16	646
Total employees	No.	1,134	25,406	10,526	1,767	556	39,391
Total persons engaged	No.	1,527	35,177	11,966	2,459	589	51,722
Wages and salaries	€000	47,364	1,311,074	423,251	65,758	16,616	1,864,062
Total labour costs	€000	55,401	1,535,137	483,520	75,263	19,299	2,168,619
Total turnover	€000	153,050	7,190,711	1,247,109	200,810	61,518	8,853,198
Total purchases (excluding VAT)	€000	78,080	2,016,672	537,239	78,761	22,904	2,733,657
Total value of stocks at end of year	€000	22,903	1,619,135	143,244	15,595	1,015	1,801,893
Total value of stock changes	€000	163	10,231	-4,269	1,563	-196	7,492
Acquisition of capital assets	€000	3,650	197,836	9,015	2,611	8,640	221,751
Sales of capital assets	€000	767	33,403	1,288	473	3,283	39,214
Production value	€000	153,624	7,214,431	1,232,678	199,619	61,266	8,861,617
Intermediate consumption	€000	99,094	4,876,858	701,927	94,521	26,772	5,799,173
Gross value added	€000	54,530	2,337,573	530,751	105,097	34,494	3,062,444

Source: CSO

Table 11.2 Private building and construction firms with 20 or more persons engaged

	Unit	1997	1998	1999	2000	2001	2002
Number of firms	No.	376	417	497	524	546	646
Total employees	No.	22,087	24,404	29,641	33,003	34,776	39,391
Total persons engaged	No.	29,214	33,300	40,162	44,910	46,371	51,722
Wages and salaries	€000	674,632	832,529	1,081,947	1,344,787	1,539,312	1,864,062
Total labour costs	€000	779,270	953,397	1,239,852	1,548,897	1,766,147	2,168,619
Total turnover	€000	3,608,451	4,745,455	5,608,109	6,805,775	7,612,441	8,853,198
Total purchases (excluding VAT)	€000	1,278,315	1,612,550	1,861,375	2,082,609	2,330,373	2,733,657
Total value of stocks at end of year	€000	545,109	710,166	944,111	1,372,849	1,678,046	1,801,893
Total value of stock changes	€000	113,608	81,803	212,306	357,878	364,885	7,492
Acquisition of capital assets	€000	138,718	264,590	248,785	341,676	187,045	221,751
Sales of capital assets	€000	13,887	105,485	31,589	35,307	37,837	39,214
Production value	€000	3,723,470	4,814,795	5,811,224	7,164,574	7,959,872	8,861,617
Intermediate consumption	€000	2,586,299	3,200,763	3,849,056	4,642,318	5,213,917	5,799,173
Gross value added	€000	1,137,172	1,614,032	1,962,167	2,522,256	2,745,956	3,062,444

Source: CSO

Table 11.3 Employment index for private firms with 5 or more persons engaged

Base year 2000=100

	1999	2000	2001	2002	2003	2004
Annual Index	94.2	100.0	101.7	99.3	99.7	103.2

Source: CSO

Table 11.4 Annual housing indicators

	1997	1998	1999	2000	2001	2002	2003	2004
Dwellings completed								
Number of local authority dwellings completed	3,388	3,256	3,488	3,155	4,875	5,763	6,133	5,146
Number of non-local authority dwellings completed	35,454	39,093	43,024	46,657	47,727	51,932	62,686	71,808
Total number of dwellings completed	38,842	42,349	46,512	49,812	52,602	57,695	68,819	76,954
Number of new house grants approved	10,574	10,023	9,469	10,203	10,913	12,564	12,795	n/a
Number of home improvement grants approved	715	825	1,082	1,181	1,280	1,089	1,018	n/a
Number of new loans approved	64,652	68,925	78,572	80,856	69,062	93,136	97,888	104,305

Source: Department of Environment, Heritage and Local Government

Table 11.5 Public capital expenditure on housing

	€m						
	1997	1998	1999	2000	2001	2002	2003
House purchase and improvement loans and local authority grants	23.9	25.3	29.3	38.6	49.2	89.2	96.0
Grants from Department of the Environment	46.5	46.9	46.3	59.4	70.3	80.4	93.2
Local authority housing	311.8	341.8	401.6	613.16	969.9	1164.6	1128.4
Shared ownership	54.7	63.7	141.7	149.4	204.3	200.0	212.0
Affordable housing			25.9	5.5	22.1	50.0	139.0
Other	5.0	6.3	7.6	11.6	12.6	13.1	13.6
Total	442.1	484.0	652.4	877.6	1328.4	1597.1	1682.1

Source: Department of Environment, Heritage and Local Government

Housing indicators

Table 11.6 Annual house building cost index

Base year 1991=100

	1997	1998	1999	2000	2001	2002	2003	2004
Annual Index	120.4	124.9	131.0	141.0	161.5	171.8	176.5	181.5

Source: Department of Environment, Heritage and Local Government

Table 11.7 Total planning permissions granted for dwellings

Number

	1997	1998	1999	2000	2001	2002	2003	2004
Permissions for new dwellings	13,729	16,719	23,595	26,332	23,613	19,728	20,949	27,512
New houses for which planning permission was granted	29,762	39,958	63,795	73,828	60,666	51,055	49,605	69,576
New apartments for which planning permission was granted	7,298	7,431	12,801	17,415	17,780	18,259	28,749	32,077

Source: CSO

Planning permissions granted for new dwellings

Table 11.8 Value of construction output at current prices

	€m							
	1997	1998	1999	2000	2001	2002	2003	2004
Residential construction								
New private	2,938.3	3,878.6	4,937.8	5,948.0	6,663.8	7,860.0	10,770.3	14,024.9
New social housing	213.6	260.7	305.9	475.5	762.1	942.3	933.2	1,021.9
<i>New voluntary</i>	31.6	36.7	52.2	98.5	145.2	166.6	212.9	236.0
<i>New local authority</i>	182.0	224.0	253.8	377.0	616.9	775.7	720.3	785.8
Repair, maintenance and improvement (RMI)	1,903.7	2,018.2	2,680.7	3,073.0	3,528.4	3,125.5	2,941.0	3,191.3
<i>RMI private</i>	1,809.1	1,917.3	2,565.8	2,945.8	3,391.2	2,954.2	2,735.9	3,000.0
<i>RMI social</i>	94.6	100.9	114.9	127.2	137.2	171.2	205.1	191.3
Total residential	5,055.6	6,157.6	7,924.5	9,496.4	10,954.3	11,927.8	14,644.5	18,238.1
New non residential construction								
New private non residential construction								
Industry	565.5	709.1	643.1	768.4	871.4	640.8	528.6	539.4
Semi-state industry	33.7	55.8	58.0	45.6	69.9	48.6	39.3	66.1
Commercial								
Office development	447.4	628.1	785.2	1,020.7	1,146.0	786.1	533.8	544.6
Retail, wholesale	223.7	279.6	335.5	419.4	480.0	446.9	450.8	487.5
Agriculture	269.5	244.3	166.0	221.4	155.7	143.4	128.4	120.4
Tourism	433.6	584.7	798.3	691.6	392.6	300.0	340.1	367.3
Worship	1.1	3.1	1.1	5.7	3.6	4.4	22.4	17.8
Total	1,974.6	2,504.9	2,787.1	3,172.8	3,119.1	2,370.3	2,043.4	2,143.2
New productive infrastructure								
Roads	478.0	546.1	724.9	856.4	1,131.5	1,314.3	1,327.8	1568.3
Water and sanitary services	192.1	223.4	348.2	493.8	547.5	559.6	536.0	514.0
Airport development	61.6	81.1	130.9	75.0	102.4	68.9	46.8	100.6
Ports and harbours	52.6	36.5	50.3	58.3	37.5	71.5	61.2	55.5
Energy	294.3	347.5	471.1	618.7	796.3	1,178.1	1,154.6	1747.7
Transport	76.7	85.9	136.1	250.3	326.0	399.6	554.4	464.6
Telecommunications	63.1	118.8	225.4	174.2	193.6	273.3	249.3	231.3
Total	1,218.3	1,439.4	2,086.9	2,526.7	3,134.8	3,865.2	3,930.0	4,682.0
New social infrastructure								
Education	196.1	231.3	311.4	390.4	440.6	741.1	460.8	431.8
Health	124.1	105.4	161.7	199.5	231.5	319.3	329.2	310.9
Public buildings	101.0	135.4	167.2	219.7	331.6	312.5	341.7	318.7
LA services	24.8	24.8	21.8	45.1	96.8	181.6	92.7	119.9
Sport							83.3	67.2
Gaeltacht	3.3	5.3	7.9	5.3	8.2	6.0	16.3	19.8
Total	449.4	502.2	670.0	859.9	1,108.6	1,560.4	1,324.5	1,268.2
Total new non residential	3,642.2	4,446.5	5,544.0	6,616.5	7,492.8	7,954.1	7,298.0	8,093.4

Table 11.8 Value of construction output in current prices (continued)

€m

	1997	1998	1999	2000	2001	2002	2003	2004
Non residential repair and maintenance								
Private non residential								
Industry	90.9	103.5	117.0	133.3	115.6	110.7	103.1	101.0
Semi-state industry	13.6	17.7	18.8	22.7	22.3	14.8	11.5	13.4
Commercial	130.1	164.2	200.8	240.1	271.7	275.1	360.8	364.6
<i>Office development</i>	86.7	113.6	140.7	170.2	191.5	175.4	195.6	195.6
<i>Retail, wholesale</i>	43.4	50.6	60.1	69.9	80.2	99.7	165.2	168.9
Agriculture	74.1	69.4	77.4	76.6	66.9	74.5	75.7	76.1
Tourism	86.7	116.9	127.0	138.3	78.5	60.0	68.0	73.5
Worship	19.6	18.4	21.8	36.4	36.0	57.0	28.0	46.0
Total	415.2	490.1	562.8	647.3	591.0	592.0	647.1	674.5
Productive infrastructure								
Roads	158.3	154.8	183.3	203.9	255.5	263.2	252.8	277.5
Water and sanitary services	119.4	131.1	144.6	152.3	172.2	194.6	214.3	263.9
Airport development	14.6	18.2	17.4	21.4	21.0	24.8	26.4	30.9
Ports and harbours	1.0	0.4	2.5	1.0	0.9	3.1	8.9	7.6
Energy	48.9	56.1	58.5	56.6	44.1	68.3	133.4	160.7
Transport	37.8	42.4	59.1	55.1	63.0	47.6	113.9	44.1
Telecommunications	5.1	24.9	34.4	45.7	51.6	22.3	16.6	18.1
Total	385.1	427.9	499.7	536.0	608.1	623.9	766.1	802.8
Social infrastructure								
Education	88.8	93.3	115.0	151.2	168.4	141.0	83.5	102.8
Health	88.5	101.8	99.1	106.5	124.7	135.0	130.2	139.3
Public buildings	52.1	88.5	64.6	71.4	91.8	96.1	109.0	105.6
Sport							5.5	4.9
LA services	32.4	31.3	31.3	18.3	23.5	15.6	5.5	4.9
Total	261.9	314.9	309.9	347.3	408.5	387.7	342.7	363.9
Total non residential repair and maintenance	1,062.1	1,232.9	1,372.4	1,530.7	1,607.6	1,603.6	1,755.9	1,841.3
New construction output	6,794.2	8,585.9	10,787.8	12,982.8	14,788.4	16,598.2	19,001.5	23,140.2
Repair and maintenance	2,965.8	3,251.1	4,053.2	4,603.7	5,136.1	4,729.2	4,696.9	5,032.6
Total construction output	9,760.0	11,837.0	14,841.0	17,586.5	19,924.4	21,327.4	23,698.4	28,172.8

Source: Department of Environment, Heritage and Local Government

TABLE 11.8

Services and Distribution

12

Introductory text	267
Table 12.1 Principal aggregates for enterprises classified by NACE Rev 1.1 Section G in the State, 2001	271
Table 12.2 Principal aggregates for enterprises classified by NACE Rev 1.1 Section G in the State, 2002	272
Table 12.3 Principal aggregates for enterprises classified by NACE Rev 1.1 section H in the State, 2001	273
Table 12.4 Principal aggregates for enterprises classified by NACE Rev 1.1 section H in the State, 2002	273
Table 12.5 Principal aggregates for enterprises classified by NACE Rev 1.1 section I in the State, 2001	274
Table 12.6 Principal aggregates for enterprises classified by NACE Rev 1.1 section I in the State, 2002	274
Table 12.7 Principal aggregates for enterprises classified by NACE Rev 1.1 section K in the State, 2001	275
Table 12.8 Principal aggregates for enterprises classified by NACE Rev 1.1 section K in the State, 2002	276
Table 12.9 Principal aggregates for enterprises classified by NACE Rev 1.1 section O in the State, 2001	277
Table 12.10 Principal aggregates for enterprises classified by NACE Rev 1.1 section O in the State, 2002	277
Graph <i>Turnover per sector in € billions</i>	277

Table 12.11	Value indices of retail sales	278
Table 12.12	Volume indices of retail sales	279
Graph	<i>Volume indices of retail sales</i>	279
Table 12.13	Public Library stocks and issues	280
Table 12.14	Public Library service points	281
Table 12.15	Public Library staff, registered readers and expenditure	281
Table 12.16	An Post – operational statistics	282

12

Services and Distribution

- The Wages and Salaries bill for the Services Sector rose by 18% to €13bn from 2001 to 2002.
- The Wholesale and Retail Sector accounted for the biggest share of Wages and Salaries at almost €4.8bn.
- The largest growth in enterprises in percentage terms was in the Real Estate, Renting & Business Services Sector at 13%.
- Several sectors are still showing strong growth, such as Textiles and Clothing, Footwear and Leather and Electrical Goods.

Introduction

This chapter contains information on the services sector. The information sources are the Annual Services Inquiries of 2001 and 2002 and the Retail Sales Index series.

The annual inquiries provide information on the structure of the services sectors with principal and supplementary aggregates given in the tables. Short-term indicators of activity in the retail trade sectors are provided by the Retail Sales Index which gives the monthly change in the value and volume of retail sales for various classes of retail businesses.

Background

Following the 1988 Census of Services the CSO initiated a programme to update statistics on the services sectors on an annual basis. Up to (and including) the reference year 1995, this involved annual surveys of the major Retail and Wholesale sectors with most of the remaining services sectors being surveyed in rotation over a three year period.

From the reference year 1996 onwards the annual survey was extended to cover all distribution and most non-distributive services sectors. The sectors covered in the 2001 and 2002 surveys were Retail and Wholesale trade, Real Estate, Renting, Business and Selected Services.

Annual surveys

The annual surveys are undertaken on a statutory basis. They are designed to provide grossed estimates of the principal trading aggregates for all enterprises in the relevant sectors. The "enterprise" was the unit used for survey purposes ie one return was sought in respect of each enterprise covering all constituent branches. A combination of a census and a stratified random sample was selected. All enterprises with 20 or more persons engaged were selected in the Retail sector, while decreasing sampling proportions were taken in the following lower persons engaged ranges:

- 10 - 19 persons
- 5 - 9 persons
- 1 - 4 persons.

For the wholesale sector, all enterprises with 10 or more persons engaged were selected. A sample of 1 in 3 was taken for enterprises with 5-9 persons engaged and 1 in 6 enterprises with 1-4 persons engaged were selected. In the case of the other services sectors surveyed, all enterprises with 20 or more persons engaged were selected. A sample of 2 in 3 was taken for enterprises with 10-19 persons engaged and decreasing proportions were selected in the lower persons engaged ranges. The business classification used for these inquiries is the Statistical Classification of Economic Activities in the European Community (NACE Rev. 1.1).

Results for the wholesale and retail trade

The estimated total annual turnover of wholesale and retail enterprises increased from €62.5bn in 2001 to €69bn in 2002 – an increase of 10 per cent in 2002. Tables 12.1 and 12.2 give some principal aggregates for the Retail and Wholesale enterprises for the years 2001 and 2002.

Results for hotels and restaurants

Turnover in the Hotels and Restaurants sector increased by 9 per cent from €6.4 billion in 2001 to almost €7bn in 2002.

Tables 12.3 and 12.4 give some principal aggregate for the Hotels and Restaurants sector for each of the years 2001 and 2002.

Results for transport, storage and communications

These sectors showed an increase in turnover of 22 per cent from €13.8bn in 2001 to €16.8bn in 2002.

Tables 12.5 and 12.6 give some principal aggregates for the years 2001 and 2002.

Results for real estate, renting and business services sectors

These sectors showed an increase in turnover of 12 per cent from almost €17.6bn in 2001 to €19.8bn in 2002.

Tables 12.7 and 12.8 give some principal aggregates for the years 2001 and 2002.

For the activity "Buying selling or letting of own or leased property", the property activities of private households have been excluded where possible.

Retail Sales Index

Tables 12.11 and 12.12 give value indices and volume indices respectively, for 13 categories of business and combined groups for each of the years 2001 to 2004. The Retail Sales Index base year is now 2000.

All relevant tables

Turnover (excluding VAT) and Purchases of Goods for Direct Resale (excluding VAT) indicated for NACE 50 include Vehicle Registration Tax.

Gross Value Added = Gross Margin minus Purchases of Other Goods and Services (excluding VAT).

Persons Engaged and employment details shown relate to the week-ending 6 September 2001 and 8 September 2002.

Table 12.13

'Books' includes school library stock.

Table 12.16

Note 1 This index excludes traffic from elections, referenda, flotations and foreign administrations in each year.

Note 2 This index reflects changes to published tariffs for all weight steps and it covers all services. It is adjusted for inflation by dividing by the Consumer Price Index.

¹ FTE = Full-time equivalent

² Weekly average

³ Overtime hours converted to basic hours in FTE

n/a = Data not available pre-2002

Table 12.1 Principal aggregates for enterprises classified by NACE Rev.1.1 Section G in the State, 2001

Business	NACE code	Enterprises	Turnover excluding VAT	Gross value added	Persons Engaged
		No.	€000	€000	No.
Wholesale and retail trade; repair of motor vehicles, motorcycles and personal and household goods	Section G				
Sale of motor vehicles	50.1	884	9,567,973	678,527	12,344
Maintenance and repair of motor vehicles	50.2	2,229	820,792	161,662	6,730
Sale of motor vehicle parts and accessories	50.3	839	1,524,164	154,090	4,462
Sale, maintenance and repair of motorcycles and related parts and accessories	50.4	77	94,877	9,043	294
Retail sale of automotive fuel	50.5	923	1,815,379	141,471	7,611
Wholesale on a fee or contract basis	51.1	629	283,000	80,264	2,732
Wholesale of agricultural raw materials and live animals	51.2	179	784,307	82,033	1,910
Wholesale of food, beverages and tobacco	51.3	1,009	9,896,795	1,399,331	16,713
Wholesale of household goods	51.4	758	4,712,895	743,983	11,294
Wholesale of non-agricultural intermediate products, waste and scrap	51.5	795	7,492,034	911,329	13,383
Wholesale of machinery, equipment and supplies	51.8	714	5,506,899	193,639	11,208
Other wholesale	51.9	593	1,804,136	270,629	4,390
Retail sale in non-specialised stores	52.1	4,241	9,069,928	1,688,973	68,484
Retail sale of food, beverages and tobacco in specialised stores	52.2	2,191	1,081,407	218,535	8,913
Retail sale of pharmaceutical and medical goods, cosmetic and toilet articles	52.3	914	1,189,344	287,321	7,014
Other retail sale of new goods in specialised stores	52.4	8,704	6,431,359	1,412,546	52,253
Retail sale of second-hand goods in stores	52.5	305	65,500	17,305	1,109
Retail sale not in stores	52.6	216	292,235	52,610	1,245
Repair of personal and household goods	52.7	707	90,417	40,354	1,834
Total		26,906	62,523,441	8,543,644	233,926

Source: CSO

Table 12.2 Principal aggregates for enterprises classified by NACE Rev.1.1 Section G in the State, 2002

Business	NACE code	Enterprises	Turnover excluding VAT	Gross value added	Persons Engaged
		No.	€000	€000	No.
Wholesale and retail trade; repair of motor vehicles, motorcycles and personal and household goods	Section G				
Sale of motor vehicles	50.1	1,184	10,010,443	885,577	14,624
Maintenance and repair of motor vehicles	50.2	2,219	676,110	166,097	6,613
Sale of motor vehicle parts and accessories	50.3	809	779,114	132,737	4,264
Sale, maintenance and repair of motorcycles and related parts and accessories	50.4	55	52,472	6,090	252
Retail sale of automotive fuel	50.5	942	1,965,543	160,063	8,659
Wholesale on a fee or contract basis	51.1	737	630,118	133,322	3,222
Wholesale of agricultural raw materials and live animals	51.2	243	1,681,578	165,032	3,054
Wholesale of food, beverages and tobacco	51.3	1,238	10,311,964	1,317,618	18,794
Wholesale of household goods	51.4	970	6,452,421	1,104,634	13,833
Wholesale of non-agricultural intermediate products, waste and scrap	51.5	943	8,089,371	957,359	13,875
Wholesale of machinery, equipment and supplies	51.8	872	5,888,075	-4,320	12,394
Other wholesale	51.9	702	1,696,160	284,931	5,171
Retail sale in non-specialised stores	52.1	4,431	10,429,607	1,970,640	74,161
Retail sale of food, beverages and tobacco in specialised stores	52.2	2,279	1,093,048	198,188	9,760
Retail sale of pharmaceutical and medical goods, cosmetic and toilet articles	52.3	974	1,381,382	363,091	8,188
Other retail sale of new goods in specialised stores	52.4	9,318	7,397,086	1,586,912	58,961
Retail sale of second-hand goods in stores	52.5	285	52,631	14,591	815
Retail sale not in stores	52.6	291	242,101	63,676	1,111
Repair of personal and household goods	52.7	747	99,062	45,140	1,981
Total		29,239	68,928,285	9,551,377	259,732

Source: CSO

Table 12.3 Principal aggregates for enterprises classified by NACE Rev.1.1 Section H in the State, 2001

Business	NACE code	Enterprises	Turnover excluding VAT	Gross value added	Persons Engaged
		No.	€000	€000	No.
Hotels and restaurants	Section H				
Hotels	55.1	658	1,822,577	809,959	35,290
Restaurants	55.3	3,484	1,316,079	507,682	32,607
Bars	55.4	6,142	2,750,189	791,071	42,120
Canteens and catering	55.5	196	485,856	188,412	8,410
Total		10,480	6,374,701	2,297,124	118,427

Source: CSO

TABLE 12.3

TABLE 12.4

Table 12.4 Principal aggregates for enterprises classified by NACE Rev.1.1 Section H in the State, 2002

Business	NACE code	Enterprises	Turnover excluding VAT	Gross value added	Persons Engaged
		No.	€000	€000	No.
Hotels and restaurants	Section H				
Hotels	55.1	776	1,961,718	849,766	38,799
Restaurants	55.3	3,945	1,602,158	655,990	36,498
Bars	55.4	6,778	3,022,493	934,382	42,193
Canteens and catering	55.5	276	368,927	102,192	8,228
Total		11,775	6,955,296	2,542,331	125,718

Source: CSO

Table 12.5 Principal aggregates for enterprises classified by NACE Rev.1.1 Section I in the State, 2001

Business	NACE code	Enterprises	Turnover excluding VAT	Gross value added	Persons Engaged
		No.	€000	€000	No.
Transport, storage and communication	Section I				
Land transport; transport via pipelines	60	3,661	2,151,375	798,816	26,567
Water and air transport	61-62	47	2,299,164	837,286	9,953
Cargo handling and storage; other supporting transport activities	63.1-63.2	228	778,550	346,347	6,851
Activities of travel agencies and tour operators; tourist assistance activities nec; activities of other transport agencies	63.3-63.4	514	2,604,219	470,684	9,560
Post and telecommunications	64	706	5,942,093	2,287,026	25,574
Total		5,156	13,775,401	4,740,159	78,505

Source: CSO

Table 12.6 Principal aggregates for enterprises classified by NACE Rev.1.1 Section I in the State, 2002

Business	NACE code	Enterprises	Turnover excluding VAT	Gross value added	Persons Engaged
		No.	€000	€000	No.
Transport, storage and communication	Section I				
Land transport; transport via pipelines	60	3,771	2,154,856	827,955	27,650
Water and air transport	61-62	76	2,463,897	1,106,067	8,059
Cargo handling and storage; other supporting transport activities	63.1-63.2	325	872,415	411,980	7,396
Activities of travel agencies and tour operators; tourist assistance activities nec; activities of other transport agencies	63.3-63.4	579	2,679,597	549,439	10,650
Post and telecommunications	64	1,049	8,675,187	4,684,639	30,657
Total		5,799	16,845,951	7,580,080	84,411

Source: CSO

Table 12.7 Principal aggregates for enterprises classified by NACE Rev.1.1 Section K in the State, 2001

Business	NACE code	Enterprises	Turnover excluding VAT	Gross value added	Persons Engaged
		No.	€000	€000	No.
Real estate, renting and business activities	Section K				
Real estate activities with own property	70.1	487	853,771	335,104	1,392
Letting of own property	70.2	1,672	331,339	266,459	3,774
Real estate activities on a fee or contract basis	70.3	1,375	496,123	345,268	5,920
Renting of automobiles	71.1	34	191,389	44,006	698
Renting of other transport equipment (excl renting of air transport equipment)	71.2	63	42,195	21,618	222
Renting of other machinery and equipment	71.3	934	371,371	202,369	3,862
Renting of personal and household goods nec	71.4	279	181,087	76,592	3,320
Hardware consultancy	72.1	261	147,638	90,413	1,430
Software consultancy and supply	72.2	2,203	5,400,361	1,943,131	16,050
Database processing and activities	72.3-72.4	59	264,276	209,619	1,717
Maintenance and repair of office, accounting and computing machinery	72.5	77	26,133	11,844	359
Other computer related activities	72.6	584	299,445	122,449	2,704
Research and development	73	152	143,065	85,410	1,008
Legal, accounting, book-keeping and auditing activities; tax consultancy; market research and public opinion polling; business and management consultancy; holdings	74.1	5,858	3,588,802	2,493,459	38,909
Architectural and engineering activities and related technical consultancy	74.2	2,679	1,659,856	868,961	15,326
Technical testing and analysis	74.3	45	54,280	25,032	847
Advertising	74.4	260	625,355	174,413	2,948
Labour recruitment and provision of personnel	74.5	367	456,703	247,906	8,659
Investigation and security activities	74.6	274	257,842	188,380	7,271
Industrial cleaning	74.7	320	297,885	210,943	16,536
Miscellaneous business activities nec	74.8	2,240	1,893,792	318,250	10,465
Total		20,222	17,582,709	8,281,627	143,418

Source: CSO

TABLE 12.7

Table 12.8 Principal aggregates for enterprises classified by NACE Rev.1.1 Section K in the State, 2002

Business	NACE code	Enterprises	Turnover excluding VAT	Gross value added	Persons Engaged
		No.	€000	€000	No.
Real estate, renting and business activities	Section K				
Real estate activities with own property	70.1	575	880,943	422,517	1,806
Letting of own property	70.2	1,874	476,617	311,208	4,678
Real estate activities on a fee or contract basis	70.3	1,468	863,536	477,136	6,367
Renting of automobiles	71.1	80	280,981	92,516	1,002
Renting of other transport equipment (excl renting of air transport equipment)	71.2	100	63,347	26,838	486
Renting of other machinery and equipment	71.3	1,118	454,918	248,212	4,785
Renting of personal and household goods nec	71.4	342	228,058	93,024	3,786
Hardware consultancy	72.1	444	445,537	162,839	2,184
Software consultancy and supply	72.2	2,260	5,640,207	2,240,972	16,518
Database processing and activities	72.3-72.4	147	151,545	80,757	1,695
Maintenance and repair of office, accounting and computing machinery	72.5	65	23,965	13,464	260
Other computer related activities	72.6	274	350,208	120,065	1,553
Research and development	73	183	158,134	91,642	1,411
Legal, accounting, book-keeping and auditing activities; tax consultancy; market research and public opinion polling; business and management consultancy; holdings	74.1	6,648	3,937,221	2,536,066	42,192
Architectural and engineering activities and related technical consultancy	74.2	3,156	2,246,776	988,532	17,854
Technical testing and analysis	74.3	49	69,949	37,174	907
Advertising	74.4	344	825,933	161,668	3,247
Labour recruitment and provision of personnel	74.5	478	591,182	313,653	11,336
Investigation and security activities	74.6	272	265,522	208,547	7,389
Industrial cleaning	74.7	480	327,004	251,352	19,168
Miscellaneous business activities nec	74.8	2,502	1,518,504	521,029	13,375
Total		22,857	19,800,086	9,399,209	162,000

Source: CSO

TABLE 12.8

Table 12.9 Principal aggregates for enterprises classified by NACE Rev.1.1 Section 0 in the State, 2001

Business	NACE code	Enterprises	Turnover excluding VAT	Gross value added	Persons Engaged
			No.	€000	€000
Other community, social and personal service activities	Section 0				
Motion picture and video activities	92.1	76	95,936	44,848	1,481
Other entertainment activities	92.3	245	114,319	49,842	2,141
Sporting activities	92.6	918	511,968	280,760	9,379
Other recreational activities	92.7	304	517,371	341,782	3,340
Other service activities	93	4,650	746,398	401,056	18,004
Total		6,193	1,985,992	1,118,288	34,345

Source: CSO

TABLE 12.9

Table 12.10 Principal aggregates for enterprises classified by NACE Rev.1.1 Section 0 in the State, 2002

Business	NACE code	Enterprises	Turnover excluding VAT	Gross value added	Persons Engaged
			No.	€000	€000
Other community, social and personal service activities	Section 0				
Motion picture and video activities	92.1	69	100,706	47,145	1,357
Other entertainment activities	92.3	307	155,525	68,390	2,687
Sporting activities	92.6	872	499,529	232,400	8,440
Other recreational activities	92.7	379	556,080	369,213	4,802
Other service activities	93	5,015	702,416	372,603	19,729
Total		6,643	2,014,257	1,089,753	37,015

Source: CSO

TABLE 12.10

Turnover per sector in € billions

Table 12.11 Value indices of retail sales

Base year 2000=100

Business	2000	2001	2002	2003	2004
Motor trades - NACE 50	100.0	89.6	88.3	89.7	95.4
Non-specialised stores (excluding department stores) - NACE 52.11	100.0	109.7	116.4	122.2	128.2
Department stores - NACE 52.12	100.0	110.5	117.7	120.4	122.7
<i>of which</i>					
<i>Clothing and footwear</i>	100.0	105.9	113.3	118.8	127.5
<i>Furniture, soft furnishings etc</i>	100.0	100.3	106.3	105.6	106.9
<i>Other goods and services</i>	100.0	118.7	126.1	126.4	121.6
Food, beverages and tobacco	100.0	105.2	111.4	115.1	118.0
Pharmaceutical, medical and cosmetic articles	100.0	115.1	121.5	132.3	140.0
Textiles and clothing	100.0	110.7	112.8	116.5	121.7
Footwear and leather	100.0	110.9	112.8	115.9	117.3
Furniture and lighting	100.0	111.1	110.6	107.8	113.8
Electrical goods	100.0	117.8	123.7	122.6	121.9
Hardware, paints and glass	100.0	117.2	120.6	125.2	138.6
Books, newspapers and stationery	100.0	108.7	111.2	117.0	118.4
Other retail sales	100.0	110.8	111.7	115.3	119.8
Bars - NACE 55.4	100.0	105.3	108.7	110.8	108.3
All businesses excluding motor trades	100.0	110.1	114.8	119.2	123.5
All businesses	100.0	103.3	105.9	109.3	114.1
Combined groups					
Clothing and footwear	100.0	110.8	112.8	116.4	121.1
Household goods	100.0	116.3	119.8	121.0	128.0
Books, newspapers, stationery and other goods	100.0	110.4	111.6	115.6	119.5
Food businesses (Sum 2,4)	100.0	109.2	115.9	121.5	127.2
All non-food (Sum 3,5-12)	100.0	112.6	115.8	119.7	124.9
NACE 52 (all business excluding motor trades and bars)	100.0	110.9	115.8	120.6	126.1

Source: CSO

TABLE 12.11

Table 12.12 Volume indices of retail sales

Base year 2000=100

Business	2000	2001	2002	2003	2004
Motor trades - NACE 50	100.0	89.0	85.8	85.1	88.9
Non-specialised stores (excluding department stores) - NACE 52.11	100.0	103.8	106.2	108.8	113.4
Department stores - NACE 52.12	100.0	109.9	117.5	121.3	125.6
Food, beverages and tobacco	100.0	98.8	100.0	100.1	101.3
Pharmaceutical, medical and cosmetic articles	100.0	110.3	111.4	117.2	122.3
Textiles and clothing	100.0	114.1	120.9	129.2	139.0
Footwear and leather	100.0	113.7	120.4	129.4	136.7
Furniture and lighting	100.0	107.3	104.3	100.3	105.8
Electrical goods	100.0	115.2	117.5	114.6	116.5
Hardware, paints and glass	100.0	112.7	111.2	111.1	120.4
Books, newspapers and stationery	100.0	103.3	101.6	103.3	102.6
Other retail sales	100.0	107.3	105.0	105.5	108.0
Bars - NACE 55.4	100.0	100.5	97.6	93.5	89.4
All businesses excluding motor trades	100.0	107.1	108.9	110.6	113.9
All businesses	100.0	101.5	101.7	102.6	105.7
Combined groups					
Clothing and footwear	100.0	114.0	120.8	129.2	138.6
Household goods	100.0	112.5	112.0	110.1	115.3
Books, newspapers, stationery and other goods	100.0	106.2	103.8	104.4	106.3
Food businesses (Sum 2,4)	100.0	103.1	105.2	107.3	111.4
All non-food (Sum 3,5-12)	100.0	111.1	111.5	112.8	116.2
NACE 52 (all business excluding motor trades and bars)	100.0	108.1	110.6	113.2	117.8

Source: CSO

TABLE 12.12

Table 12.13 Public Library stocks and issues

	<i>Number</i>						
	1995	1996	1997	1998	1999	2000	2001
Books							
Total in stock	11,382,157	11,164,745	10,496,739	10,831,591	11,352,868	11,565,923	11,869,969
Number added to stock	502,965	628,516	624,573	623,469	847,203	929,555	966,338
Number withdrawn from stock	328,378	281,336	382,243	299,441	296,019	556,436	459,068
Non-book items							
Total in stock	240,891	270,519	284,264	290,092	321,734	361,065	393,657
Number added to stock	14,778	29,954	22,973	22,877	34,623	34,111	37,456
Number withdrawn from stock	2,059	3,878	9,696	4,010	5,555	5,723	6,963
Book issues							
Adult non-fiction	2,879,811	2,955,803	2,962,012	3,090,054	2,944,297	2,890,649	2,984,930
Adult fiction	4,940,430	4,925,555	4,751,365	4,706,387	4,562,461	4,506,037	4,544,671
Children's	4,535,677	4,686,943	4,659,944	4,644,323	4,439,562	4,222,002	4,656,617
Total	12,355,918	12,568,301	12,373,321	12,440,764	11,946,320	11,618,688	12,186,218
Book issues per head of population	3.5	3.5	3.4	3.4	3.3	3.2	3.4
Non-book issues	429,226	597,324	562,525	586,786	563,484	650,078	693,883
Total issues	12,785,144	13,165,625	12,935,846	13,027,550	12,509,804	12,268,766	12,880,101

Source: Library Council of Ireland

Table 12.14 Public Library service points

	<i>Number</i>							
	1994	1995	1996	1997	1998	1999	2000	2001
Branches	317	319	318	321	321	326	331	338
Centres	91	80	101	86	81	57	82	53
Other service points	79	799	787	578	638	632	555	571
Mobile library units	29	28	28	27	27	26	26	29
Primary schools served	2,762	3,328	2,995	3,100	3,043	3,123	3,144	3,149
Total schools served	2,877	3,396	3,063	3,173	3,121	3,197	3,180	3,179

Source: Library Council of Ireland

Table 12.15 Public Library staff, registered readers and expenditure

	<i>Number</i>							
	1995	1996	1997	1998	1999	2000	2001	
Staff								
Professional grades	265	262	256	267	259	291	341	
Para-professional grades	874	868	888	860	867	898	979	
Other grades	183	192	188	206	204	194	200	
Total	1,322	1,322	1,332	1,333	1,330	1,383	1,519	
Registered readers								
Adults	541,234	533,747	546,770	519,083	546,309	578,492	497,371	
Children	314,215	317,048	315,463	305,902	301,770	316,114	285,970	
Total	855,449	850,795	862,233	824,985	848,079	894,606	783,341	
Expenditure								€
Salaries	22,345,225	24,503,381	25,788,491	29,473,640	29,146,497	25,016,057	40,497,608	
Acquisitions	5,870,810	6,680,266	6,986,900	6,605,335	7,422,381	7,257,872	10,621,216	
Total	38,258,803	41,358,460	44,516,848	48,387,858	51,140,140	45,237,335	66,004,561	
Expenditure per head of population	10.86	11.4	12.28	13.34	14.11	12.48	14.34	

Source: Library Council of Ireland

TABLE 12.14
TABLE 12.15

Table 12.16 An Post – operational statistics

	2000	2001	2002	2003	2004
Mail					
Traffic index (1999=100)	107.8	113.0	115.1	115.5	115.2
Tariff index (1999=100)	100	100	103.4	108.6	114.3
Tariff index adjusted for inflation (1999=100)	94.7	90.3	89.2	90.6	93.3
Letter post items delivered (millions)	733.6	779.8	790.6	742.3	757.2
Letter post items per capita	193.7	203.1	201.8	186.6	187.4
System size					
Number of delivery points (millions)	1,410	1,482	1,598	1,685	1,765
Post office network	97	96	96	92	90
Company post offices	1,817	1,687	1,584	1,417	1,365
Sub-post offices	–	–	86	149	159
Postal agencies	1,914	1,783	1,766	1,658	1,614
Other company premises	52	54	58	62	62
Number of motor vehicles	2,643	2,901	2,917	3,011	2,908
Personnel (staff numbers at 31 December)					
Headquarters	611	626	675	588	567
Savings/remittance services	351	357	340	327	299
Inspection	63	51	49	47	45
Postmen/postwomen	4,486	4,427	4,722	4,680	4,520
Postal sorters	1,137	1,104	1,215	1,281	1,313
Post office clerks	1,204	1,136	1,145	1,126	1,094
Other grades	734	744	803	817	790
Temporary	635	1,085	864	1,010	1,019
Total An Post staff	9,221	9,530	9,813	9,876	9,647
Total An Post staff (FTE) ¹	n/a	n/a	9,416	9,411	9,164
Casual staff (FTE) ²	n/a	n/a	349	386	358
Overtime hours (FTE) ³	n/a	n/a	2,813	2,121	1,918
Grand Total	n/a	n/a	12,578	11,918	11,440
Subsidiary companies	235	309	577	622	577
Postmasters: engaged as agents	1,751	1,687	1,584	1,417	1,365
Value of savings services funds at 31 December (Note 1)	€m 4,998	€m 4,806	€m 4,794	€m 5,004	€m 5,311
Counters: Business value					
Postal Services - Sales of postage stamps (Note 2)	109	113	121	132	137
Remittance Services - Postal money orders issued	575	666	619	564	496
Post office savings services					
Savings bank deposits	401	624	746	792	812
Savings bank withdrawals	354	498	590	621	645
Savings certificates issued	208	211	217	347	417
Savings certificates repaid	579	648	611	757	811
Instalment savings issued	61	68	63	67	72
Instalment savings repaid	105	136	147	134	131
Savings bonds issued	243	233	263	469	505
Savings bonds repaid	533	461	332	360	329
Pensions, allowances and social welfare benefits					
Child benefits paid	488	707	1,016	1,101	1,101
Unemployment benefits paid	814	847	990	1,042	1,069
Old age pensions paid	888	983	1,083	1,140	1,195
Widows/orphans pensions paid	589	652	726	766	815
Other allowances	1,751	1,828	2,060	2,167	2,228
Other miscellaneous	1,091	1,275	1,679	2,316	2,969
	<i>000s</i>	<i>000s</i>	<i>000s</i>	<i>000s</i>	<i>000s</i>
Billpay volumes	12,232	13,730	17,533	21,238	23,329
TV licence sales	1,057	1,097	1,167	1,176	1,241

Source: An Post

External Trade

13

Introductory text	287
Table 13.1 Summary of external trade	291
Graph <i>Balance of trade</i>	291
Table 13.2 Imports by country of origin	292
Table 13.3 Exports by country of destination	293
Table 13.4 Imports by SITC section and division	294-295
Table 13.5 Exports by SITC section and division	296-297
Table 13.6 Imports according to main use	298
Table 13.7 Percentage distribution of imports by main use	298
Graph <i>Distribution of imports by main use, 2004</i>	298
Table 13.8 Exports by industrial origin	299
Table 13.9 Percentage distribution of exports by industrial origin	299
Graph <i>Exports by origin of produce</i>	299
Table 13.10 Imports by area	300
Table 13.11 Percentage distribution of imports by area	300
Table 13.12 Exports by area	301
Table 13.13 Percentage distribution of exports by area	301

13

External Trade

- Great Britain, the USA and Belgium remain the most significant destinations for Irish exports.
- Pharmaceuticals, Organic Chemicals and Computers are the dominant products exported.
- The EU (particularly the UK, France and Germany), the USA and Japan are the main import sources although in recent years steady increases in imports from China have been significant.
- Computers, Electrical Machinery, and Road Vehicles remain the leading products imported.

Introduction

This chapter contains information on Ireland's external merchandise trade. Statistics on Ireland's trade in goods with other countries are compiled and published in detail on a monthly basis. The sources for these estimates are a combination of Customs-based non-EU trade statistics and the Intrastat survey of Irish traders engaged in trade with other EU member states which is conducted by the Revenue Commissioners.

Long term growth

Between 1971 and 2004, exports at current prices grew from €684m to €83,892m. Imports at current prices over the same period also increased strongly, from €958m to over €50,100m. The resulting merchandise trade balance at current prices changed from a deficit of €275m in 1971 to a surplus of €33,792m in 2004. Surplus, as used here, differs from the Balance of International Payments concept of current account balance, which includes in addition, transactions relating to invisibles.

The volume of exports is estimated to have increased by a factor of twenty-two between 1971 and 2004 while import volumes for the same period increased by a factor of eight.

Trade by area

Merchandise imports from the European Union increased from €16,158m in 1996 (EU15) to €28,846m in 2004 (EU25). Imports from Great Britain totalled €14,299m in 2004 accounting for 29% of Ireland's total imports.

Merchandise exports to the USA rose from €3,573m in 1996 to €16,509m in 2004; this accounted for the significant increase in the share of exports going to countries outside Europe. Exports to Great Britain increased from €8,449m in 1996 to €13,402m in 2004.

Industrial Origin

The share of exports classified as agricultural produce declined from 8.2% in 1996 to 4.8% in 2004. On the other hand, the share of exports classified as industrial produce increased from 89% in 1996 to 94% in 2004.

Valuation

For merchandise imports the *cif* value (inclusive of cost, insurance and freight to the point of entry to the State) is used. This is normally the transaction value.

For merchandise exports the *fob* (free on board) value is used. This is the cost of goods to the purchaser abroad up to the point where the goods are put on board the exporting vessel or aircraft or are conveyed to the land frontier.

Exclusions

Certain classes of goods are excluded from the trade statistics. These include, in particular, transit trade, certain categories of temporary trade where the goods are returned to the original country without change of ownership and certain goods which are not the subject of a commercial transaction.

Notes to the tables

In all tables 'Unclassified estimates' comprises those estimates which cannot be allocated on a country or commodity basis.

Tables 13.10 to 13.13 show trade classified by the trading areas. The countries comprising each of these are as follows:

EFTA (European Free Trade Area): Iceland, Switzerland, Liechtenstein and Norway.

Other Europe: Ceuta, Melilla, Faroe Islands, Gibraltar, San Marino, Bulgaria, Belarus, Georgia, Azerbaijan, Turkmenistan, Tajikistan, Croatia, Serbia and Montenegro, Turkey, Andorra, Vatican City, Romania, Albania, Moldova, Armenia, Kazakhstan, Uzbekistan, Kyrgyzstan, Bosnia & Herzegovina, former Yugoslav republic of Macedonia and Ukraine.

NAFTA (North American Free Trade Agreement): USA, Canada and Mexico.

Other APEC (Asia Pacific Economic Co-operation and excluding NAFTA countries): Thailand, Indonesia, Malaysia, Brunei, Singapore, Philippines, China, South Korea, Japan, Taiwan, Hong Kong, Australia, New Zealand, Chile (from 1998), Papua New Guinea (from 1998), Russia (from 1998), Vietnam (from 1998), Peru (from 1998).

OECD (Organisation for Economic Co-operation and Development): EU (excluding Cyprus, Estonia, Latvia, Malta, Slovenia), EFTA (excluding Liechtenstein), Turkey, USA, Canada, Japan, Australia, New Zealand, Mexico (from 1995), South Korea (from 1998); unclassified estimates are excluded.

Table 13.1 Summary of external trade

Year	Value			Volume index	
	Imports	Exports	Trade surplus	Imports	Exports
	€m	€m	€m	Base year 1990=100	
1971	958.5	684.0	-274.6	35.4	20.5
1972	1,064.1	822.2	-241.9	37.5	21.8
1973	1,444.0	1,103.6	-340.4	45.1	23.9
1974	2,065.0	1,440.2	-624.8	44.2	25.2
1975	2,163.8	1,837.8	-326.0	38.3	27.2
1976	2,968.6	2,360.5	-608.0	44.2	28.2
1977	3,924.6	3,197.4	-727.2	49.9	33.2
1978	4,714.7	3,762.5	-952.2	57.1	36.7
1979	6,130.2	4,415.8	-1,714.4	65.5	39.6
1980	6,882.9	5,183.7	-1,699.2	62.3	42.7
1981	8,352.9	6,066.3	-2,286.6	63.7	43.0
1982	8,654.7	7,226.6	-1,428.1	61.5	46.1
1983	9,353.9	8,816.9	-537.0	63.5	51.7
1984	11,316.1	11,297.5	-18.6	70.0	61.2
1985	11,971.3	12,371.1	399.8	72.3	65.2
1986	10,946.8	11,902.9	956.1	74.4	67.6
1987	11,624.7	13,616.0	1,991.3	79.1	77.4
1988	12,970.1	15,623.9	2,653.9	82.8	82.9
1989	15,597.8	18,534.4	2,936.6	93.6	92.2
1990	15,832.1	18,203.9	2,371.7	100.0	100.0
1991	16,317.2	19,070.1	2,752.9	100.8	105.6
1992	16,753.9	21,260.2	4,506.4	105.6	121.1
1993	18,899.7	25,178.5	6,278.9	113.0	133.4
1994	21,945.4	28,890.9	6,945.6	127.9	153.2
1995	26,180.9	35,330.1	9,149.2	146.3	184.0
1996	28,479.5	38,608.9	10,129.6	160.9	202.2
1997	32,863.5	44,868.0	12,004.5	184.8	232.4
1998	39,715.0	57,321.8	17,606.7	218.3	289.2
1999	44,327.1	66,956.2	22,629.1	236.5	336.5
2000	55,908.8	83,888.9	27,980.1	275.2	401.4
2001	57,384.2	92,689.9	35,305.7	274.2	422.0
2002	55,628.1	93,675.2	38,047.1	275.7	434.9
2003	47,864.6	82,076.1	34,211.5	258.0	418.6
2004	50,099.6	83,891.5	33,791.8	279.7	444.7

Source: CSO

Table 13.2 Imports by country of origin

	€m									
Country of origin	1996	1997	1998	1999	2000	2001	2002	2003	2004	
Great Britain	9,085.7	10,412.3	12,393.5	13,485.1	16,408.2	19,249.9	19,083.9	13,662.1	14,299.2	
Northern Ireland	815.7	946.0	1,073.0	1,141.4	1,205.0	1,231.3	1,036.3	1,042.3	1,102.7	
Austria	68.8	72.5	83.6	108.0	131.9	149.7	206.4	163.1	123.0	
Belgium & Luxembourg	370.4	388.5	463.8	590.5	0.0	0.0	0.0	0.0	0.0	
Belgium	0.0	0.0	0.0	0.0	902.3	864.4	788.4	751.2	930.2	
Luxembourg	0.0	0.0	0.0	0.0	10.5	11.7	20.8	20.6	24.4	
Denmark	206.6	243.0	261.7	353.8	657.5	725.6	694.1	815.2	747.7	
Finland	185.0	277.5	311.7	295.4	341.6	450.1	728.6	264.3	238.9	
France	1,115.4	1,592.7	1,552.3	1,820.9	2,577.0	2,751.7	2,265.2	1,913.6	2,232.3	
Germany	1,939.8	1,982.7	2,466.8	2,751.4	3,336.2	3,520.5	3,564.3	3,498.2	3,764.2	
Greece	19.8	21.5	24.9	31.8	39.2	47.5	42.4	49.1	39.7	
Italy	586.9	634.2	768.3	927.1	1,253.1	1,185.4	1,098.6	1,072.0	1,090.3	
Netherlands	853.5	1,078.3	1,233.2	1,335.8	1,778.0	1,860.0	1,858.8	1,679.2	1,874.4	
Portugal	97.0	90.5	107.5	115.7	136.3	158.6	170.3	179.2	200.4	
Spain	349.2	357.8	439.9	541.3	757.8	645.9	676.9	666.5	649.8	
Sweden	384.8	375.3	392.8	450.8	607.8	510.8	421.4	435.1	517.1	
Czech Republic ¹	33.7	39.4	51.4	62.7	109.9	123.0	143.0	144.6	110.3	
Hungary ¹	23.1	81.9	237.3	243.7	299.7	408.5	182.3	163.5	214.6	
Poland ¹	64.5	70.3	72.1	87.6	102.6	121.0	126.6	158.2	126.6	
Other new accession states ²	55.6	46.0	50.8	76.9	111.5	114.4	126.9	153.1	128.4	
EU Country not specified	79.4	1.5	4.6	426.6	607.7	678.1	513.0	436.8	431.4	
EU countries	16,334.8	18,712.0	21,989.2	24,846.6	31,373.7	34,808.1	33,748.0	27,267.8	28,845.5	
<i>of which EU-15</i>	<i>16,157.9</i>	<i>18,474.4</i>	<i>21,577.6</i>	<i>24,375.7</i>	<i>30,750.0</i>	<i>34,041.2</i>	<i>33,169.3</i>	<i>26,648.5</i>	<i>28,265.7</i>	
Australia	30.1	33.1	46.3	62.6	73.5	95.6	130.1	124.2	176.3	
Brazil	59.9	62.4	42.4	82.3	127.3	135.8	159.3	221.5	231.7	
Canada	197.7	264.7	371.1	375.4	504.3	621.9	423.8	452.4	269.9	
China	321.5	408.9	639.4	656.0	900.4	1,085.9	1,495.1	2,215.5	2,838.6	
Costa Rica	4.6	8.2	8.8	26.6	50.4	114.8	183.7	49.8	27.3	
Guinea	80.0	74.3	93.5	81.8	90.7	106.8	83.4	60.0	70.3	
Hong Kong	149.1	165.3	240.2	443.6	650.2	532.6	498.3	382.3	495.2	
India	85.0	71.3	80.9	106.2	135.3	153.4	156.2	134.8	152.5	
Indonesia	48.4	60.1	82.4	73.8	107.9	116.7	125.7	80.7	78.8	
Israel	65.3	146.9	180.5	270.0	308.4	240.6	85.8	83.7	108.4	
Japan	1,533.0	2,266.3	2,773.1	2,542.2	2,635.2	1,990.9	1,840.3	2,296.4	2,170.1	
Malaysia	427.4	358.2	437.6	579.1	657.9	582.4	675.4	468.8	466.0	
Mexico	81.8	66.1	75.3	68.1	142.2	242.8	249.6	209.3	149.5	
Norway	350.0	482.4	450.8	531.5	1,091.0	942.2	721.8	760.9	936.6	
Philippines	49.5	82.7	210.0	241.5	449.6	324.9	353.3	181.8	109.5	
Singapore	1,255.7	1,797.6	1,950.6	1,721.8	2,027.0	1,357.0	1,005.6	1,039.1	885.1	
South Africa	41.6	47.6	57.3	70.9	103.4	101.7	113.1	154.9	157.9	
South Korea	311.6	441.9	637.6	801.9	1,291.0	796.5	889.5	733.4	991.9	
Switzerland	186.5	232.4	321.9	285.7	381.0	530.1	616.6	487.5	536.1	
Taiwan	342.4	452.7	740.4	911.6	1,011.9	1,075.6	999.1	787.9	948.4	
Thailand	202.8	249.7	188.6	156.7	239.9	336.1	283.1	334.9	350.9	
Turkey	59.3	72.4	87.8	94.5	125.0	145.1	226.5	262.2	321.0	
USA	4,395.5	4,922.6	6,362.5	7,383.7	9,148.5	8,699.5	8,517.7	7,416.4	6,960.7	
Other Countries ³	445.3	456.6	497.0	578.1	711.4	811.1	746.1	703.7	763.4	
Country unknown ⁴	317.3	92.3	66.7	60.1	87.0	125.1	155.2	119.2	104.7	
Unclassified estimates ⁵	1,103.5	834.5	1,083.2	1,275.1	1,484.5	1,311.3	1,145.6	835.4	953.3	
Total	28,479.5	32,863.5	39,715.0	44,327.1	55,908.8	57,384.2	55,628.1	47,864.6	50,099.6	

¹ Joined EU on 1st May 2004² Includes Cyprus, Estonia, Latvia, Lithuania, Malta, Slovakia and Slovenia all of which joined the EU on 1st May 2004³ Other non-EU countries not listed individually⁴ Trade for which the country of final destination is unknown⁵ Estimates not allocated by country

Source: CSO

Table 13.3 Exports by country of destination

	€m									
Country of destination	1996	1997	1998	1999	2000	2001	2002	2003	2004	
Great Britain	8,449.2	9,706.1	11,416.8	13,175.4	17,083.9	20,765.5	20,853.1	13,434.7	13,401.6	
Northern Ireland	1,044.5	1,348.8	1,503.8	1,514.8	1,785.9	1,864.3	1,610.7	1,408.3	1,419.6	
Austria	193.2	189.2	319.9	408.4	464.2	407.2	334.9	332.0	359.9	
Belgium & Luxembourg	1,832.2	2,244.8	3,645.4	3,491.8	0.0	0.0	0.0	0.0	0.0	
Belgium	0.0	0.0	0.0	0.0	4,113.2	4,431.0	13,547.1	10,334.5	12,314.8	
Luxembourg	0.0	0.0	0.0	0.0	39.0	91.0	76.5	105.8	102.4	
Denmark	492.3	506.2	587.0	614.0	621.8	595.6	545.3	504.4	498.6	
Finland	212.6	230.7	289.3	522.5	405.3	406.0	303.0	293.9	296.5	
France	3,178.1	3,612.9	4,814.2	5,636.4	6,342.6	5,531.5	4,685.4	5,010.5	5,028.2	
Germany	5,062.4	5,623.0	8,292.6	7,995.8	9,414.7	11,670.6	6,729.1	6,845.4	6,421.6	
Greece	223.0	142.1	156.7	237.8	294.4	326.0	329.9	312.7	328.1	
Italy	1,384.2	1,475.3	1,937.1	2,532.0	3,316.8	3,309.1	3,597.1	3,748.6	3,809.6	
Netherlands	2,594.3	3,193.9	3,165.4	4,155.6	4,687.0	4,236.9	3,493.5	4,184.4	3,814.3	
Portugal	163.3	197.3	233.4	248.6	256.6	302.3	362.1	309.2	338.0	
Spain	890.0	1,158.0	1,537.0	1,830.6	2,123.8	2,283.3	2,239.7	2,359.6	2,430.7	
Sweden	697.0	715.7	1,089.1	1,094.3	1,336.1	1,354.0	1,202.1	1,163.3	1,108.2	
Czech Republic ¹	102.5	109.7	135.3	203.2	346.5	258.3	198.7	177.1	196.3	
Hungary ¹	65.3	72.4	93.6	162.6	224.4	169.2	144.4	138.5	146.9	
Poland ¹	138.1	170.5	243.4	254.0	361.0	319.1	282.9	259.6	259.7	
Other new accession states ²	107.1	130.3	119.9	133.8	210.9	195.6	186.4	166.5	134.1	
EU Country not specified	0.5	8.3	54.1	0.8	1.1	1.7	1.2	1.2	37.6	
EU countries	26,829.7	30,835.2	39,634.0	44,212.4	53,429.3	58,518.2	60,723.0	51,090.1	52,446.7	
<i>of which EU-15</i>	<i>26,416.7</i>	<i>30,352.3</i>	<i>39,041.8</i>	<i>43,458.8</i>	<i>52,286.5</i>	<i>57,576.0</i>	<i>59,910.7</i>	<i>50,348.4</i>	<i>51,709.8</i>	
Australia	233.4	280.7	449.1	578.9	580.7	834.8	636.1	647.6	736.1	
Brazil	88.0	116.6	145.7	143.6	206.0	225.8	125.2	141.7	151.2	
Canada	313.9	291.9	346.2	330.4	394.5	592.5	510.9	469.3	326.4	
China	40.2	42.5	75.3	119.0	166.5	338.5	538.7	585.0	639.2	
Hong Kong	179.2	246.6	295.1	333.3	617.4	670.2	534.1	688.3	832.9	
Israel	126.6	120.6	231.1	284.5	408.8	344.6	242.3	204.2	305.9	
Japan	1,092.3	1,418.3	1,486.7	1,959.0	3,122.9	3,261.1	2,630.8	2,109.4	2,332.6	
Malaysia	444.3	398.1	324.3	824.2	753.6	1,140.3	765.9	578.1	447.5	
Mexico	128.0	136.2	164.0	173.4	254.9	552.4	456.6	518.5	459.4	
Nigeria	49.0	64.0	78.1	84.7	97.3	127.0	138.2	126.4	121.8	
Norway	426.6	487.2	560.4	595.9	614.9	587.2	517.2	530.1	490.3	
Philippines	183.7	203.7	288.7	424.0	691.8	769.5	342.7	208.0	194.1	
Russia	284.0	286.7	245.9	257.7	177.6	240.6	255.7	251.4	213.1	
Saudi Arabia	186.3	234.2	287.9	329.8	357.2	388.2	365.1	273.6	249.7	
Singapore	225.6	274.2	375.9	482.1	506.4	641.3	739.3	734.2	866.4	
South Africa	192.9	286.2	343.6	369.8	391.6	385.0	274.6	269.1	254.1	
South Korea	263.1	635.0	362.7	361.2	1,045.8	695.9	640.4	509.6	587.8	
Switzerland	712.3	763.7	1,156.2	1,618.8	2,033.2	2,705.7	3,103.8	2,603.3	2,761.4	
Taiwan	122.2	138.3	147.8	165.2	199.8	377.2	346.0	285.6	355.8	
Thailand	87.1	101.1	82.7	96.6	141.1	144.3	112.0	145.1	161.8	
Turkey	99.6	153.4	176.3	215.4	387.0	310.4	327.8	303.8	300.6	
United Arab Emirates	73.1	95.9	102.6	144.6	218.2	197.9	177.9	115.1	146.1	
USA	3,573.4	5,050.2	7,742.6	10,336.8	14,227.8	15,694.4	16,509.4	16,939.2	16,509.3	
Other Countries ³	947.1	1,049.7	1,297.7	1,424.1	1,754.4	1,727.5	1,397.9	1,238.8	1,529.0	
Country unknown ⁴	619.6	409.0	280.6	392.7	320.4	445.9	488.8	499.1	412.7	
Unclassified estimates ⁵	1,087.5	748.6	640.7	698.4	789.7	773.6	775.0	11.3	59.7	
Total	38,608.9	44,868.0	57,321.8	66,956.2	83,888.9	92,689.9	93,675.2	82,076.1	83,891.5	

¹ Joined EU on 1st May 2004² Includes Cyprus, Estonia, Latvia, Lithuania, Malta, Slovakia and Slovenia all of which joined the EU on 1st May 2004³ Other non-EU countries not listed individually⁴ Trade for which the country of final destination is unknown⁵ Estimates not allocated by country

Source: CSO

Table 13.4 Imports by SITC section and division

€m

SITC (Rev 3)	1998	1999	2000	2001	2002	2003	2004
0 Food and live animals	2,325.9	2,555.9	2,825.7	3,116.2	3,156.5	3,159.8	3,167.5
00 Live animals other than animals of Division 03	140.4	149.8	227.9	198.9	170.6	210.8	211.8
01 Meat and meat preparations	217.3	240.3	299.5	391.6	383.7	416.5	461.2
02 Dairy products and birds' eggs	235.4	280.6	273.8	267.9	275.8	333.8	332.2
03 Fish, crustaceans and molluscs and preparations thereof	84.2	90.7	96.5	136.0	119.4	95.5	100.9
04 Cereals and cereal preparations	387.0	432.8	476.1	493.8	500.3	495.6	505.2
05 Vegetables and fruit	424.6	468.8	505.1	573.1	626.2	622.4	588.1
06 Sugars, sugar preparations and honey	109.8	131.7	145.8	176.6	184.6	165.2	169.2
07 Coffee, tea, cocoa, spices and manufactures thereof	227.3	226.6	243.8	257.8	271.7	252.1	247.5
08 Feeding stuff for animals (excluding unmilled cereals)	315.2	338.9	351.2	381.3	388.9	335.2	329.2
09 Miscellaneous edible products and preparations	184.4	195.8	206.0	239.0	235.4	232.6	222.3
1 Beverages and tobacco	410.6	500.2	522.1	679.4	728.5	705.7	675.3
11 Beverages	344.3	426.7	446.7	596.3	643.8	598.8	617.7
12 Tobacco and tobacco manufactures	66.4	73.5	75.4	83.1	84.7	106.9	57.6
2 Crude materials, inedible, except fuels	653.0	671.1	819.7	798.8	800.4	790.1	825.4
21 Hides, skins and furskins, raw	5.1	6.4	9.3	4.7	5.3	5.8	2.5
22 Oilseeds and oleaginous fruits	16.8	10.9	11.8	18.1	17.1	14.5	21.4
23 Crude rubber (including synthetic and reclaimed)	15.9	14.3	23.4	20.1	26.6	19.3	17.8
24 Cork and wood	218.5	231.3	294.3	275.6	267.2	328.0	351.8
25 Pulp and waste paper	22.2	24.2	27.7	28.3	22.6	20.3	20.3
26 Textile fibres and their wastes	65.1	63.0	67.6	62.2	55.1	33.4	19.3
27 Crude fertilisers and minerals, excluding coal, petroleum etc	107.7	112.4	136.5	135.6	171.6	163.9	168.8
28 Metalliferous ores and metal scrap	127.4	126.0	151.0	150.8	125.9	101.3	114.1
29 Crude animal and vegetable materials nes	74.4	82.7	97.9	103.4	109.1	103.7	109.3
3 Mineral fuels, lubricants and related materials	1,008.1	1,294.1	2,299.7	2,218.7	1,932.2	1,968.9	2,633.4
32 Coal, coke and briquettes	130.0	97.1	100.1	149.8	135.0	122.3	203.3
33 Petroleum, petroleum products and related materials	736.3	1,007.6	1,926.2	1,729.5	1,533.2	1,592.8	2,135.7
34 Gas, natural and manufactured	139.5	177.3	266.7	336.1	244.3	225.0	256.8
35 Electric current	2.3	12.1	6.8	3.3	19.6	28.9	37.6
4 Animal and vegetable oils, fats and waxes	123.5	138.2	121.9	122.8	115.8	120.7	114.4
41 Animal oils and fats	4.7	10.3	10.1	13.3	6.6	3.6	4.9
42 Fixed vegetable fats and oils	75.4	70.0	64.3	68.4	66.1	74.3	73.0
43 Animal or vegetable fats and oils, processed; waxes	43.4	57.9	47.6	41.1	43.0	42.9	36.5
5 Chemicals and related products nes	4,340.3	4,931.9	6,105.2	6,340.5	6,922.3	6,897.5	7,029.6
51 Organic chemicals	1,231.6	1,466.9	1,669.4	1,558.3	2,013.8	1,841.0	2,156.1
52 Inorganic chemicals	153.3	191.3	270.1	239.7	172.5	154.6	174.1
53 Dyeing, tanning and colouring materials	169.4	199.7	210.5	179.4	168.1	170.1	171.8
54 Medical and pharmaceutical products	931.1	1,124.4	1,525.4	1,902.6	2,075.3	2,168.0	1,976.1
55 Essential oils; perfume materials; toilet and cleansing preparations	517.1	569.8	717.1	830.4	864.6	880.6	881.4
56 Fertilisers (other than those of Division 27)	163.0	176.3	225.8	218.6	186.2	244.0	247.6
57 Plastics in primary forms	449.6	430.9	547.4	537.8	530.0	531.5	564.6
58 Plastics in non-primary forms	320.0	330.6	393.7	414.3	421.3	424.0	422.0
59 Chemical materials and products nes	405.1	442.0	545.8	459.6	490.5	483.6	435.9

Table 13.4 Imports by SITC section and division (continued)

€m

SITC (Rev 3)	1998	1999	2000	2001	2002	2003	2004
6 Manufactured goods classified chiefly by material	3,768.6	3,806.9	4,350.6	4,390.7	4,338.3	4,245.0	4,458.0
61 Leather; leather manufactures nes; dressed furskins	9.8	10.8	11.9	11.8	12.2	10.3	11.6
62 Rubber manufactures nes	198.4	198.0	230.9	221.7	215.0	230.8	232.2
63 Cork and wood manufactures (excluding furniture)	157.4	173.6	232.1	245.2	253.9	269.3	299.7
64 Paper, paperboard and articles thereof	769.4	767.7	838.2	825.7	828.1	798.0	723.8
65 Textile yarn, fabrics, made-up articles and related products	624.6	557.4	605.0	600.2	537.8	491.6	496.1
66 Non-metallic mineral manufactures nes	404.9	468.5	565.5	524.4	494.8	550.2	612.4
67 Iron and steel	490.6	481.0	549.7	572.8	661.0	567.7	660.0
68 Non-ferrous metals	390.2	332.6	372.6	481.7	429.5	408.2	451.2
69 Manufactures of metals nes	723.0	817.4	944.7	907.3	905.9	918.8	971.0
7 Machinery and transport equipment	20,058.3	22,820.6	29,739.5	30,224.1	28,317.3	20,732.0	21,759.9
71 Power generating machinery and equipment	445.8	504.5	736.6	678.9	570.2	679.1	581.8
72 Machinery specialised for particular industries	1,330.6	1,010.8	1,080.6	1,062.5	1,024.6	1,004.5	977.3
73 Metalworking machinery	161.4	139.5	210.1	144.5	132.9	192.3	136.2
74 General industrial machinery and equipment nes and parts nes	1,117.3	1,137.8	1,324.5	1,186.0	1,120.2	1,207.1	1,097.1
75 Office machines and automatic data processing machines	7,951.2	8,368.1	11,363.2	11,269.5	8,450.4	7,986.7	7,893.6
76 Telecommunications and sound equipment	1,160.1	2,074.1	2,880.9	3,150.2	2,249.7	1,393.7	1,649.6
77 Electrical machinery, apparatus and appliances nes and parts	4,363.1	5,192.9	7,048.4	8,496.0	9,943.3	4,646.7	4,669.4
78 Road vehicles (including air-cushion vehicles)	2,780.4	2,984.5	4,053.5	3,190.6	3,328.2	2,809.5	3,253.7
79 Other transport equipment	748.3	1,408.3	1,041.7	1,046.0	1,497.8	812.4	1,501.4
8 Miscellaneous manufactured articles	4,423.3	4,891.2	5,893.0	6,299.7	6,115.9	6,302.5	6,209.0
81 Prefab buildings; plumbing and electrical fixtures and fittings	151.5	191.3	213.2	236.7	211.6	226.7	268.1
82 Furniture and parts thereof; bedding, cushions etc	228.0	266.4	326.3	333.0	362.9	360.2	422.5
83 Travel goods, handbags and similar containers	46.3	51.8	90.0	105.5	96.3	65.2	64.6
84 Articles of apparel; clothing accessories	1,059.3	1,094.6	1,335.5	1,399.8	1,386.8	1,296.2	1,292.1
85 Footwear	233.6	236.7	278.9	272.8	273.7	267.0	272.5
87 Professional, scientific and controlling apparatus nes	670.5	777.1	1,175.9	1,010.6	865.0	822.0	705.1
88 Photographic apparatus; optical goods; watches and clocks	269.6	284.1	352.3	307.2	244.6	267.3	221.1
89 Miscellaneous manufactured articles nes	1,764.5	1,989.1	2,121.0	2,634.1	2,675.0	2,998.0	2,962.9
9 Commodities and transactions not classified elsewhere	856.8	846.4	1,088.3	1,232.2	1,369.1	1,265.8	1,351.2
Unclassified estimates¹	1,746.7	1,870.7	2,143.0	1,961.0	1,831.8	1,676.6	1,875.9
Total	39,715.0	44,327.1	55,908.8	57,384.2	55,628.1	47,864.6	50,099.6

¹ Estimates for which no Commodity breakdown is available
 Source: CSO

TABLE 13.4

Table 13.5 Exports by SITC section and division

€m

SITC (Rev 3)	1998	1999	2000	2001	2002	2003	2004
0 Food and live animals	4,947.0	5,483.6	5,948.4	5,801.1	5,779.7	5,779.4	5,969.1
00 Live animals other than animals of Division 03	178.3	298.3	420.0	184.7	210.8	238.3	225.9
01 Meat and meat preparations	1,481.7	1,770.6	1,752.2	1,594.1	1,744.5	1,857.6	1,994.8
02 Dairy products and birds' eggs	1,019.1	1,008.0	1,160.6	1,080.9	952.4	955.6	1,050.1
03 Fish, crustaceans and molluscs and preparations thereof	295.0	299.4	323.9	423.1	410.6	372.3	362.5
04 Cereals and cereal preparations	248.2	263.9	292.2	314.6	258.3	214.9	199.9
05 Vegetables and fruit	185.4	171.8	172.3	229.9	234.3	242.7	218.0
06 Sugars, sugar preparations and honey	89.9	100.3	101.8	113.1	135.6	118.9	141.9
07 Coffee, tea, cocoa, spices and manufactures thereof	260.9	246.4	258.2	259.5	276.5	268.4	261.0
08 Feeding stuff for animals (excluding unmilled cereals)	105.5	113.8	121.5	135.1	142.5	152.9	167.9
09 Miscellaneous edible products and preparations	1,083.1	1,211.2	1,345.7	1,466.1	1,414.3	1,357.9	1,347.2
1 Beverages and tobacco	721.0	803.7	958.2	984.7	1,003.0	1,107.5	1,043.2
11 Beverages	670.2	743.6	854.4	871.0	895.3	1,012.7	955.5
12 Tobacco and tobacco manufactures	50.9	60.1	103.9	113.8	107.7	94.8	87.7
2 Crude materials, inedible, except fuels	740.7	797.5	942.3	953.2	862.7	865.5	975.5
21 Hides, skins and furskins, raw	79.1	75.0	96.6	99.6	104.3	85.6	82.1
22 Oilseeds and oleaginous fruits	1.2	1.7	0.8	1.2	1.2	1.7	6.5
23 Crude rubber (including synthetic and reclaimed)	1.3	7.3	8.0	1.9	1.0	1.2	1.6
24 Cork and wood	52.7	52.7	61.2	65.9	83.8	81.3	79.2
25 Pulp and waste paper	5.1	8.0	13.9	12.7	18.8	23.5	36.5
26 Textile fibres and their wastes	120.9	122.0	114.8	115.4	125.4	117.2	112.3
27 Crude fertilisers and minerals, excluding coal, petroleum etc	31.7	65.0	33.1	56.2	43.1	52.1	57.4
28 Metalliferous ores and metal scrap	340.6	372.4	517.8	501.9	398.6	420.1	515.0
29 Crude animal and vegetable materials nes	108.1	93.4	96.3	98.4	86.5	82.8	85.0
3 Mineral fuels, lubricants and related materials	150.7	177.0	285.5	296.9	361.9	201.2	398.2
32 Coal, coke and briquettes	38.9	50.0	40.9	53.8	65.2	60.5	58.9
33 Petroleum, petroleum products and related materials	108.5	124.6	242.0	239.8	290.7	135.5	321.7
34 Gas, natural and manufactured	2.6	2.3	2.4	3.2	5.7	2.5	6.6
35 Electric current	0.6	0.0	0.2	0.0	0.2	2.7	11.0
4 Animal and vegetable oils, fats and waxes	51.2	28.9	27.3	23.6	25.7	31.3	25.9
41 Animal oils and fats	27.2	21.5	22.0	17.7	21.5	23.6	19.6
42 Fixed vegetable fats and oils	4.2	4.4	3.9	5.0	1.5	0.9	1.5
43 Animal or vegetable fats and oils, processed; waxes	19.8	3.1	1.4	0.9	2.6	6.9	4.8
5 Chemicals and related products nes	18,156.0	21,168.7	27,360.5	32,281.4	39,060.6	35,785.5	37,454.8
51 Organic chemicals	9,946.3	11,394.1	16,897.5	17,117.9	17,385.4	15,081.1	14,658.7
52 Inorganic chemicals	168.8	214.8	356.0	239.8	142.7	131.0	159.0
53 Dyeing, tanning and colouring materials	48.3	51.5	58.8	49.5	54.7	59.3	63.3
54 Medical and pharmaceutical products	4,212.4	4,815.1	5,311.7	8,975.1	15,671.9	13,611.6	15,111.3
55 Essential oils; perfume materials; toilet and cleansing preparations	2,012.4	2,448.7	2,355.2	3,140.9	3,177.9	4,173.0	4,761.0
56 Fertilisers (other than those of Division 27)	45.7	37.2	36.0	43.3	31.2	0.6	0.6
57 Plastics in primary forms	141.6	160.7	196.9	193.1	169.8	179.0	189.3
58 Plastics in non-primary forms	166.3	183.9	207.6	226.4	199.1	190.6	212.8
59 Chemical materials and products nes	1,414.1	1,862.8	1,940.9	2,295.2	2,227.9	2,359.2	2,298.6

TABLE 13.5

Table 13.5 Exports by SITC section and division (continued)

€m

SITC (Rev 3)	1998	1999	2000	2001	2002	2003	2004
6 Manufactured goods classified chiefly by material	1,803.6	1,812.8	1,973.1	1,954.7	1,925.9	1,792.1	1,772.8
61 Leather; leather manufactures nes; dressed furskins	69.4	58.3	71.9	74.8	53.0	44.3	33.0
62 Rubber manufactures nes	101.0	91.5	112.9	111.2	95.0	86.5	88.2
63 Cork and wood manufactures (excluding furniture)	107.8	119.8	135.9	166.0	189.0	209.7	222.9
64 Paper, paperboard and articles thereof	135.8	157.3	188.7	190.0	169.9	206.3	177.8
65 Textile yarn, fabrics, made-up articles and related products	455.1	416.6	501.9	479.2	416.5	337.1	327.8
66 Non-metallic mineral manufactures nes	330.9	395.1	353.7	338.5	395.6	371.0	361.0
67 Iron and steel	137.9	108.8	129.6	93.6	49.6	55.4	66.1
68 Non-ferrous metals	85.7	87.5	92.8	76.2	72.1	64.1	76.4
69 Manufactures of metals nes	380.0	377.9	385.7	425.1	485.2	417.7	419.6
7 Machinery and transport equipment	21,443.7	26,193.2	34,011.7	37,606.7	33,170.8	23,521.3	22,664.0
71 Power generating machinery and equipment	352.2	345.9	382.3	406.4	494.4	376.5	405.3
72 Machinery specialised for particular industries	235.1	280.2	313.8	336.8	283.9	278.5	282.2
73 Metalworking machinery	38.5	65.3	60.1	57.1	108.2	71.3	83.3
74 General industrial machinery and equipment nes and parts nes	806.2	889.7	1,017.2	1,039.0	1,035.8	1,007.8	1,137.7
75 Office machines and automatic data processing machines	12,940.2	15,152.7	19,616.8	21,034.5	17,329.6	14,837.0	13,453.2
76 Telecommunications and sound equipment	2,150.4	3,582.1	3,736.5	3,657.6	2,638.0	1,392.8	1,314.4
77 Electrical machinery, apparatus and appliances nes and parts	4,212.2	5,135.8	7,916.0	10,164.5	10,567.0	5,096.3	5,547.3
78 Road vehicles (including air-cushion vehicles)	376.4	454.7	576.0	672.6	590.5	359.6	310.1
79 Other transport equipment	332.4	286.7	393.0	238.1	123.3	101.4	130.6
8 Miscellaneous manufactured articles	6,705.2	7,638.5	8,863.9	8,969.2	8,284.9	9,456.9	9,848.9
81 Prefab buildings; plumbing and electrical fixtures and fittings	75.1	73.9	84.3	89.4	99.5	93.9	92.6
82 Furniture and parts thereof; bedding, cushions etc	122.2	106.9	109.8	110.9	123.2	103.2	95.5
83 Travel goods, handbags and similar containers	14.1	10.0	16.5	17.6	19.1	15.8	14.1
84 Articles of apparel; clothing accessories	448.6	377.3	343.3	342.9	338.3	319.7	293.2
85 Footwear	23.2	28.8	31.8	32.7	23.6	29.7	30.5
87 Professional, scientific and controlling apparatus nes	1,395.0	1,387.3	1,703.2	1,881.8	2,063.0	3,267.3	3,808.4
88 Photographic apparatus; optical goods; watches and clocks	395.6	445.3	453.2	491.2	564.4	670.6	710.7
89 Miscellaneous manufactured articles nes	4,231.4	5,209.0	6,121.9	6,002.7	5,053.8	4,956.6	4,803.9
9 Commodities and transactions not classified elsewhere	1,941.5	2,123.9	2,576.2	2,799.2	2,579.3	2,697.2	2,965.0
Unclassified estimates¹	661.3	728.4	941.7	1,019.3	620.9	838.1	774.1
Total	57,321.8	66,956.2	83,888.9	92,689.9	93,675.2	82,076.1	83,891.5

¹ Estimates for which no Commodity breakdown is available
 Source: CSO

TABLE 13.5

Table 13.6 Imports according to main use

€m

Main use	1996	1997	1998	1999	2000	2001	2002	2003	2004
Producers capital goods ready for use	3,038.6	3,834.5	5,175.5	6,511.9	8,069.5	7,534.3	7,067.3	5,754.6	6,494.6
Consumption goods ready for use									
Food, drink, tobacco	1,627.0	1,783.3	2,022.1	2,292.9	2,481.5	2,881.7	2,958.8	2,952.6	2,958.8
Other	4,444.6	5,260.7	6,256.5	7,094.5	9,004.5	9,565.0	9,801.8	9,740.4	9,963.2
Total	6,071.6	7,044.0	8,278.6	9,387.4	11,486.0	12,446.7	12,760.7	12,692.9	12,922.0
Materials for further production									
Agriculture	722.7	637.3	631.6	730.4	886.9	941.7	946.3	990.0	1,062.6
Other	16,989.5	19,723.2	23,641.5	25,527.6	33,169.7	34,347.7	32,845.1	26,576.2	27,586.1
Total	17,712.2	20,360.4	24,273.1	26,258.0	34,056.7	35,289.3	33,791.4	27,566.2	28,648.7
Unclassified imports	1,656.9	1,624.6	1,988.5	2,170.0	2,296.6	2,113.8	2,008.7	1,851.4	2,034.3
Total imports	28,479.5	32,863.5	39,715.0	44,327.1	55,908.8	57,384.2	55,628.1	47,864.6	50,099.6

Source: CSO

Table 13.7 Percentage distribution of imports by main use

%

Main use	1996	1997	1998	1999	2000	2001	2002	2003	2004
Producers capital goods ready for use	10.7	11.7	13.0	14.7	14.4	13.1	12.7	12.0	13.0
Consumption goods ready for use									
Food, drink, tobacco	5.7	5.4	5.1	5.2	4.4	5.0	5.3	6.2	5.9
Other	15.6	16.0	15.8	16.0	16.1	16.7	17.6	20.3	19.9
Total	21.3	21.4	20.8	21.2	20.5	21.7	22.9	26.5	25.8
Materials for further production									
Agriculture	2.5	1.9	1.6	1.6	1.6	1.6	1.7	2.1	2.1
Other	59.7	60.0	59.5	57.6	59.3	59.9	59.0	55.5	55.1
Total	62.2	62.0	61.1	59.2	60.9	61.5	60.7	57.6	57.2
Unclassified imports	5.8	4.9	5.0	4.9	4.1	3.7	3.6	3.9	4.1
Total imports	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source: CSO

Distribution of imports by main use, 2004

Table 13.8 Exports by industrial origin

	€m									
Industrial origin	1996	1997	1998	1999	2000	2001	2002	2003	2004	
Agricultural produce	3,173.2	3,218.3	3,342.7	3,696.8	4,046.6	3,655.7	3,672.8	3,797.9	4,068.4	
Forestry and fishing produce	368.0	336.1	347.5	351.7	385.0	488.9	494.2	453.5	441.7	
Industrial produce	34,356.7	40,632.6	52,555.6	61,748.8	77,648.5	86,627.8	87,995.8	76,874.5	78,492.5	
Unclassified exports	711.1	681.0	1,078.5	1,162.4	1,808.8	1,917.5	1,512.4	950.2	888.9	
Total exports	38,608.9	44,868.0	57,321.8	66,956.2	83,888.9	92,689.9	93,675.2	82,076.1	83,891.5	

Source: CSO

Table 13.9 Percentage distribution of exports by industrial origin

	%									
Industrial origin	1996	1997	1998	1999	2000	2001	2002	2003	2004	
Agricultural produce	8.2	7.2	5.8	5.5	4.8	3.9	3.9	4.6	4.8	
Forestry and fishing produce	1.0	0.7	0.6	0.5	0.5	0.5	0.5	0.6	0.5	
Industrial produce	89.0	90.6	91.7	92.2	92.6	93.5	93.9	93.7	93.6	
Unclassified exports	1.8	1.5	1.9	1.7	2.2	2.1	1.6	1.2	1.1	
Total exports	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	

Source: CSO

TABLE 13.8

TABLE 13.9

Exports by origin of produce

Table 13.10 Imports by area

										€m
Area	1996	1997	1998	1999	2000	2001	2002	2003	2004	
European Union										
Great Britain	9,085.7	10,412.3	12,393.5	13,485.1	16,408.2	19,249.9	19,083.9	13,662.1	14,299.2	
Northern Ireland	815.7	946.0	1,073.0	1,141.4	1,205.0	1,231.3	1,036.3	1,042.3	1,102.7	
Other member states	6,256.6	7,116.1	8,111.0	9,322.5	13,136.8	13,563.3	13,041.5	11,944.1	13,443.7	
Other European countries										
Members of EFTA	554.5	737.2	782.5	821.0	1,477.5	1,477.5	1,343.7	1,254.3	1,478.8	
Other Europe	545.4	370.1	537.5	522.6	717.3	887.3	670.6	706.8	99.0	
Other countries										
NAFTA	4,675.0	5,253.4	6,808.8	7,827.2	9,794.9	9,564.2	9,191.2	8,078.1	7,380.2	
Other APEC	4,691.3	6,337.0	8,017.6	8,283.7	10,152.9	8,421.1	8,442.8	8,798.0	9,692.3	
Rest of world	698.8	803.3	846.9	1,571.4	1,435.8	1,553.3	1,505.7	1,410.0	1,479.1	
Unclassified	1,156.5	888.0	1,144.1	1,352.0	1,580.3	1,436.4	1,312.4	968.9	1,124.7	
Total	28,479.5	32,863.5	39,715.0	44,327.1	55,908.8	57,384.2	55,628.1	47,864.6	50,099.6	
<i>of which members of OECD</i>	<i>23,069.4</i>	<i>26,979.0</i>	<i>33,098.3</i>	<i>36,946.4</i>	<i>46,692.2</i>	<i>48,787.4</i>	<i>47,131.5</i>	<i>39,905.6</i>	<i>41,280.0</i>	

Source: CSO

Table 13.11 Percentage distribution of imports by area

										%
Area	1996	1997	1998	1999	2000	2001	2002	2003	2004	
European Union										
Great Britain	31.9	31.7	31.2	30.4	29.3	33.5	34.3	28.5	28.5	
Northern Ireland	2.9	2.9	2.7	2.6	2.2	2.1	1.9	2.2	2.2	
Other member states	22.0	21.7	20.4	21.0	23.5	23.6	23.4	25.0	26.8	
Other European countries										
Members of EFTA	1.9	2.2	2.0	1.9	2.6	2.6	2.4	2.6	3.0	
Other Europe	1.9	1.1	1.4	1.2	1.3	1.5	1.2	1.5	0.2	
Other countries										
NAFTA	16.4	16.0	17.1	17.7	17.5	16.7	16.5	16.9	14.7	
Other APEC	16.5	19.3	20.2	18.7	18.2	14.7	15.2	18.4	19.3	
Rest of world	2.5	2.4	2.1	3.5	2.6	2.7	2.7	2.9	3.0	
Unclassified	4.1	2.7	2.9	3.1	2.8	2.5	2.4	2.0	2.2	
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
<i>of which members of OECD</i>	<i>81.0</i>	<i>82.1</i>	<i>83.3</i>	<i>83.3</i>	<i>83.5</i>	<i>85.0</i>	<i>84.7</i>	<i>83.4</i>	<i>82.4</i>	

Source: CSO

Table 13.12 Exports by area

	€m								
Area	1996	1997	1998	1999	2000	2001	2002	2003	2004
European Union									
Great Britain	8,449.2	9,706.1	11,416.8	13,175.4	17,083.9	20,765.5	20,853.1	13,434.7	13,401.6
Northern Ireland	1,044.5	1,348.8	1,503.8	1,514.8	1,785.9	1,864.3	1,610.7	1,408.3	1,419.6
Other member states	16,926.8	19,297.4	26,121.2	28,767.8	33,416.7	34,946.1	37,445.7	35,505.4	37,625.5
Other European countries									
Members of EFTA	1,206.4	1,317.1	1,764.6	2,255.0	2,689.4	3,320.8	3,656.5	3,176.8	3,297.8
Other Europe	1,253.3	989.3	846.8	849.7	1,312.0	1,095.4	962.0	878.7	207.2
Other countries									
NAFTA	4,015.3	5,478.3	8,252.8	10,840.6	14,877.2	16,839.3	17,476.9	17,927.1	17,295.1
Other APEC	2,919.9	3,809.3	4,248.0	5,735.5	8,208.6	9,310.9	7,706.2	6,900.8	7,583.2
Rest of world	1,507.4	1,841.8	2,255.7	2,726.4	3,407.6	3,328.1	2,700.4	2,333.8	2,589.0
Unclassified	1,286.1	1,079.8	912.2	1,091.0	1,107.5	1,219.5	1,263.7	510.4	472.5
Total	38,608.9	44,868.0	57,321.8	66,956.2	83,888.9	92,689.9	93,675.2	82,076.1	83,891.5
<i>of which members of OECD</i>	<i>33,215.6</i>	<i>39,216.3</i>	<i>52,045.4</i>	<i>60,355.2</i>	<i>75,998.7</i>	<i>83,664.8</i>	<i>85,983.9</i>	<i>75,691.8</i>	<i>76,965.3</i>

Source: CSO

Table 13.13 Percentage distribution of exports by area

	%								
Area	1996	1997	1998	1999	2000	2001	2002	2003	2004
European Union									
Great Britain	21.9	21.6	19.9	19.7	20.4	22.4	22.3	16.4	16.0
Northern Ireland	2.7	3.0	2.6	2.3	2.1	2.0	1.7	1.7	1.7
Other member states	43.8	43.0	45.6	43.0	39.8	37.7	40.0	43.3	44.9
Other European countries									
Members of EFTA	3.1	2.9	3.1	3.4	3.2	3.6	3.9	3.9	3.9
Other Europe	3.2	2.2	1.5	1.3	1.6	1.2	1.0	1.1	0.2
Other countries									
NAFTA	10.4	12.2	14.4	16.2	17.7	18.2	18.7	21.8	20.6
Other APEC	7.6	8.5	7.4	8.6	9.8	10.0	8.2	8.4	9.0
Rest of world	3.9	4.1	3.9	4.1	4.1	3.6	2.9	2.8	3.1
Unclassified	3.3	2.4	1.6	1.6	1.3	1.3	1.3	0.6	0.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
<i>of which members of OECD</i>	<i>86.0</i>	<i>87.4</i>	<i>90.8</i>	<i>90.1</i>	<i>90.6</i>	<i>90.3</i>	<i>91.8</i>	<i>92.2</i>	<i>91.7</i>

Source: CSO

TABLE 13.12
TABLE 13.13

Tourism, Travel and Transport

14

Introductory text	307
Table 14.1 Expenditure of visitors to Ireland by route of travel	313
Table 14.2 Expenditure of visitors to Ireland by area of residence and reason for journey	313
Table 14.3 Overseas and Cross-Border visits to Ireland – number of overseas visits by route of travel, area of residence and reason for journey and Cross-Border visits on rail and scheduled bus services	314
Graph <i>Inward visits - reason for journey</i>	314
Table 14.4 Overseas visits to Ireland: average length of stay (nights) by route of travel, area of residence and reason for journey	315
Table 14.5 Overseas visits to Ireland by non-residents distinguishing same-day visits	315
Table 14.6 Overseas same-day visits to Ireland by area of residence and reason for journey, 2004	316
Table 14.7 Overseas visits to Ireland with at least one overnight in Ireland – by area of residence and reason for journey, 2004	316
Table 14.8 Overseas visits to Ireland by non-residents with at least one overnight in Ireland – number of bednights classified by type of accommodation used	316
Table 14.9 Overseas visits to Ireland with at least one overnight in Ireland – number of bednights classified by area of residence and type of accommodation used	317
Table 14.10 Overseas visits to Ireland by non-residents, with at least one overnight in Ireland – number of bednights classified by type of accommodation used and reason for journey, 2004	318

Table 14.11	Expenditure (including international fares) on visits abroad by Irish residents by route of travel	318
Table 14.12	Expenditure (including international fares) on overseas visits by Irish residents classified by reason for journey	319
Table 14.13	Visits abroad by Irish residents – number of overseas visits by Irish residents by route of travel and reason for journey and Cross-Border visits on rail and scheduled bus services	319
Table 14.14	Visits abroad by Irish residents: average length of stay (nights) of overseas visits of Irish residents by route of travel and reason for journey	320
Table 14.15	Tourism and travel earnings and expenditure	320
Graph	<i>Outward visits - route of travel</i>	320
Table 14.16	Passenger movement by sea, rail, scheduled bus and air classified by route	321
Graph	<i>Estimated earnings and expenditure</i>	321
Table 14.17	Registered hotels and guest houses and number of bedrooms available	322
Table 14.18	Domestic travel by Irish residents – number of trips, number of nights and average length of stay by region visited	322
Table 14.19	Domestic travel by Irish residents – number of trips, number of nights and average length of stay by reason for journey	323
Table 14.20	Domestic travel by Irish residents – total estimated expenditure by reason for journey	323
Table 14.21	International travel by Irish residents – number of trips, number of nights and average length of stay by region visited	324
Table 14.22	International travel by Irish residents – number of trips, number of nights and average length of stay by reason for journey	324
Table 14.23	Mechanically propelled vehicles under current licence	325
Table 14.24	New motor vehicles licensed for the first time by taxation class	326
Table 14.25	New private cars licensed for the first time by engine cubic capacity	326
Graph	<i>New private cars licensed for the first time</i>	326
Table 14.26	New vehicles licensed for the first time, by local authority	327
Table 14.27	Driving test pass rates by sex	327
Table 14.28	New private cars licensed for the first time by make	328

Graph	<i>Driving test pass rates</i>	328
Table 14.29	Tonnage of goods handled by category of traffic	329
Table 14.30	Details of traffic by rail	329
Table 14.31	Principal commodities conveyed by rail	330
Table 14.32	Scheduled bus passenger services	330
Table 14.33	Persons usually resident in each county, by means of travel to work, school or college, 2002	331
Table 14.34	Persons usually resident in each county, by distance travelled to work, school or college, 2002	332

14

Tourism, Travel and Transport

- Overseas visits to Ireland increased by over 4% since 2000.
- Visits abroad by Irish residents increased by 43% since 2000.
- The expenditure figures for 2004 show a net outflow of €108m. Earnings from visits to Ireland accounted for €4,068m, while expenditure by Irish visitors abroad amounted to €4,175m.
- Domestic trips by Irish Residents show a 28% increase since 2000.
- The South West was the most popular destination for domestic trips by Irish Residents, in each of the 5 years, 2000-2004.
- Estimated Expenditure on domestic trips by Irish residents has increased by 47% since 2000.
- New private cars licensed for the first time in 2004 increased by 4.6% on the figures for 2003.
- Driving tests conducted in 2003 totalled 156,415 – an overall pass rate of 55% was achieved.
- The highest number of new private cars licensed for the first time in 2004, classified by make, were Toyota (19,433) followed by Ford (16,514) and Volkswagen (15,030).

Tourism and travel

The data provided in Tables 14.1 to 14.16 is based on two sample surveys of passengers, the *Country of Residence Survey* and the *Passenger Card Inquiry* carried out by the Central Statistics Office. These surveys are used in conjunction with total passenger movement figures supplied by the transport companies to provide estimates for overseas tourism and travel.

From 1 January 2000, commercial drivers on sea routes are excluded from visitor numbers.

The agreed European interpretation of Annex 1 of Commission Decision of 9 December 1998 implementing Council Directive 95/57/EC is that commercial drivers should be considered travellers rather than visitors.

One of the fundamental criteria that are used to distinguish a visitor from a traveller is that the *trip should be to a place other than that of the usual environment*. Places that are frequently visited are part of a person's *usual environment* even though they may be located at a considerable distance (or in another country) from the place of residence. Persons who work in means of transport are included in visitor numbers under "Business" unless their trips consist of frequent routine travel, in which case they may be excluded by the *usual environment* criterion.

The *Country of Residence Survey* is a continuous sample survey of passengers (both inward and outward) at all major air and seaports to provide an estimated distribution of passengers by country of residence. This distribution is applied to the total passenger movement figures (supplied by the transport companies) to provide estimates of the numbers of, visits abroad by Irish residents and visits to Ireland by non-residents. The visits to Ireland figure is further broken down to provide the data on area of residence. The sample size in the 2004 *Country of Residence Survey* was 585 thousand passengers (290 thousand inward and 295 thousand outward).

The *Passenger Card Inquiry* is a continuous sample survey of incoming and departing passengers at major air and seaports. Survey cards are distributed and completed by passengers. These survey cards give information on the reason for journey, area of residence, length of stay, expenditure and fare costs. The *Passenger Card Inquiry* results are combined with the overall visitor estimates from the *Country of Residence Survey* to provide the overseas tourism and travel estimates shown in the tables. The sample size in the 2004 *Passenger Card Inquiry* at air and seaports was 482 thousand passengers (255 thousand inward and 227 thousand outward).

The estimates for cross-border visits on rail and scheduled bus services are derived from the *Passenger Card Inquiry* and from passenger movement statistics. In this case, the *Passenger Card Inquiry* results are used to estimate the country of residence distribution in addition to the reason for journey, average length of stay, expenditure and fare costs. The estimates of expenditure by cross-border visitors using private cars (or unscheduled bus

services) are based on very limited information and must be regarded as subject to error.

The data provided in Tables 14.18 to 14.22 is based on the results of the quarterly *Household Travel Survey* of private households. The scope of the survey is domestic and international travel patterns involving overnight stays of all residents of the Republic of Ireland.

The purpose of the *Household Travel Survey* (HTS) is to measure domestic and international travel patterns involving overnight stays and associated details (expenditure, purpose of trip, type of accommodation used, etc.) of Irish residents.

Vehicle licensing

The CSO receives figures for vehicles licensed from the Department of Environment, Heritage and Local Government, Vehicle Registration Unit. The vehicle licensing tables show the number of mechanically propelled vehicles under current licence and the number of new motor vehicles licensed for the first time. Table 14.23 shows the significant increase in the number of mechanically propelled road vehicles under current licence over the years 1993 to 2003. The number of private cars and goods vehicles under current licence increased by 69% and 86% respectively in this period, while the total number of mechanically propelled vehicles increased by 68%. Tables 14.24 to 14.26 show that the total number of new motor vehicles licensed increased, each year, between 1995 and 2000, when they reached their highest level ever. This figure can be seen to drop in the years 2001, 2002 and 2003, with decreases of 25%, 30% and 32% respectively, when compared with the total for the year 2000. However, 2004 shows an increase in the total number of new motor vehicles licensed, but still shows a decrease of 29% when compared with the total for the year 2000.

Shipping

The Statistics of Port Traffic Survey carried out by the CSO collects quarterly data from 21 ports and harbours around the country. The statistics collected detail the movement of goods in sea going vessels by type of cargo and region of trade in addition to the type and size of the vessels used to carry out the transportation. Table 14.29 shows tonnage of goods handled by category of traffic for the period 1995 to 2003.

Railways

The tables relating to railway operations refer to services by Iarnród Éireann. They provide the CSO with figures for goods and passengers transported. Table 14.30 shows details of passenger and freight traffic conveyed by rail for the years 1997 to 2004 while Table 14.31 shows a breakdown of the principal commodities conveyed by rail over the same period.

Buses

The tables relating to scheduled bus passenger operations refer to services by Bus Éireann and Dublin Bus. Table 14.32 shows the number of passenger journeys and distances travelled by them for the years from 1998 to 2004.

All relevant tables

From the 1st January 2000, commercial drivers on sea routes are excluded from visitor numbers.

Table 14.1

Total expenditure (excluding international fares) plus passenger fare receipts of Irish carriers from visitors to Ireland.

Table 14.11

Total expenditure (including international fares) less passenger fare payments by Irish visitors abroad to Irish carriers.

Table 14.27

Figures are for driving tests in all vehicle categories.

Table 14.28

Daewoo was not sold in Ireland prior to 1999.

Prior to the year 2002 data for Land Rover and MG/Rover are included under the category 'Other makes'.

Table 14.32

Passenger journey data for the years 1998 to 2001 have been revised by Dublin Bus.

Table 14.1 Expenditure of visitors to Ireland by route of travel

	€m					
Expenditure	1999	2000	2001	2002	2003	2004
Route of travel						
Air Cross-Channel	965	1,145	1,244	1,282	1,334	1,388
Sea Cross-Channel	494	485	513	566	515	487
Continental European	509	603	690	747	794	841
Transatlantic	314	385	445	451	555	488
All overseas routes	2,280	2,617	2,893	3,045	3,198	3,204
Cross-Border	192	207	222	221	226	228
Total expenditure (excluding international fares)	2,473	2,824	3,115	3,266	3,424	3,432
Passenger fare receipts of Irish carriers from visitors to Ireland	641	813	820	723	633	636
Total international tourism and travel earnings	3,115	3,637	3,935	3,989	4,057	4,068

Source: CSO

Table 14.2 Expenditure of visitors to Ireland by area of residence and reason for journey

	€m					
Expenditure	1999	2000	2001	2002	2003	2004
Total expenditure (excluding international fares)	2,280	2,617	2,893	3,045	3,198	3,204
Area of residence						
Great Britain	968	1,042	1,163	1,251	1,295	1,253
Other Europe	623	721	810	862	884	927
USA and Canada	549	679	713	705	784	769
Other areas	141	175	207	227	235	255
Reason for journey						
Business	438	486	460	445	402	424
Holiday/leisure/recreation	1,228	1,386	1,594	1,696	1,779	1,774
Visit to friends/relatives	453	569	648	675	708	755
Other	161	175	191	230	309	251

Source: CSO

Table 14.3 Overseas and Cross-Border visits to Ireland – number of overseas visits by route of travel, area of residence and reason for journey and Cross-Border visits on rail and scheduled bus services

Thousands

	1999	2000	2001	2002	2003	2004
Total overseas visits	6,068	6,310	5,990	6,065	6,369	6,574
Route of travel						
Air Cross-Channel	2,836	3,047	2,969	3,073	3,253	3,413
Sea Cross-Channel	1,677	1,518	1,313	1,335	1,262	1,192
Continental European	1,065	1,187	1,170	1,173	1,287	1,408
Transatlantic	489	560	539	484	567	561
Area of residence						
Great Britain	3,558	3,559	3,462	3,579	3,719	3,681
Other Europe	1,333	1,453	1,357	1,392	1,497	1,600
USA and Canada	943	1,043	912	849	904	977
Other areas	233	256	260	245	249	317
Reason for journey						
Business	994	1,074	975	906	854	926
Holiday/leisure/recreation	3,306	3,346	3,177	3,242	3,334	3,413
Visit to friends/relatives	1,439	1,564	1,566	1,603	1,736	1,807
Other	328	328	273	314	445	429
Cross-Border visits						
Rail						
Length of stay - 1 day or less	79	98	99	95	102	103
- over 1 day	147	153	151	141	145	146
Scheduled bus						
Length of stay - 1 day or less	193	200	126	119	115	113
- over 1 day	97	94	192	176	162	160

Source: CSO

Inward Visits - Reason for Journey

Table 14.4 Overseas visits to Ireland: average length of stay (nights) by route of travel, area of residence and reason for journey

	<i>Nights</i>					
	1999	2000	2001	2002	2003	2004
All overseas visits	7.7	7.6	7.9	7.7	7.8	7.5
Route of travel						
Air Cross-Channel	6.0	6.3	6.3	5.7	5.7	5.7
Sea Cross-Channel	7.9	7.7	8.0	8.3	7.9	7.7
Continental European	10.4	9.7	10.7	10.8	11.1	10.5
Transatlantic	10.5	10.4	10.3	10.6	10.9	9.9
Area of residence						
Great Britain	5.8	5.7	5.6	5.3	5.2	5.0
Other Europe	10.3	10.0	11.1	11.2	11.1	10.5
USA and Canada	9.5	9.6	9.7	9.6	10.0	9.3
Other areas	11.5	11.6	13.8	15.1	15.9	14.0
Reason for journey						
Business	5.6	5.5	5.9	5.9	5.6	5.4
Holiday/leisure/recreation	7.4	7.4	7.4	7.1	7.1	7.0
Visit to friends/relatives	8.3	8.4	8.4	8.1	7.8	7.9
Other	13.0	13.2	16.5	16.7	16.8	13.6

Source: CSO

Table 14.5 Overseas visits to Ireland by non-residents distinguishing same-day visits

	<i>Thousands</i>					
	1999	2000	2001	2002	2003	2004
Total overseas visits	6,068	6,310	5,990	6,065	6,369	6,574
Same-day visits (ie no overnight in Ireland)	344	345	344	305	334	349
Visits with at least one overnight in Ireland	5,723	5,966	5,646	5,760	6,035	6,225

Source: CSO

TABLE 14.4

TABLE 14.5

Table 14.6 Overseas same-day visits to Ireland by area of residence and reason for journey, 2004

Thousands

Visits to Ireland	Reason for journey				Total
	Business	Holiday/leisure/ recreation	Visit to friends/relatives	Other	
Total same-day visits (ie no overnight in Ireland)	129	129	56	36	349
Area of residence					
Great Britain	114	107	40	21	282
Other Europe	9	7	5	11	32
USA and Canada	5	12	9	4	30
Other areas	2	2	1	1	6

Source: CSO

Table 14.7 Overseas visits to Ireland with at least one overnight in Ireland – by area of residence and reason for journey, 2004

Thousands

Visits to Ireland	Reason for journey				Total
	Business	Holiday/leisure/ recreation	Visit to friends/relatives	Other	
Total visits with at least one overnight in Ireland	797	3,284	1,751	393	6,225
Area of residence					
Great Britain	418	1,657	1,142	181	3,399
Other Europe	277	816	330	146	1,568
USA and Canada	68	649	189	40	947
Other areas	34	162	90	26	311

Source: CSO

Table 14.8 Overseas visits to Ireland by non-residents with at least one overnight in Ireland – number of bednights classified by type of accommodation used

Thousands

Bednights	2001	2002	2003	2004
Accommodation	44,552	44,339	46,846	46,604
Hotel	9,127	10,199	10,278	10,663
Guest house/B&B	8,347	7,122	7,470	6,979
Rented house/Apartment	7,990	8,350	8,744	8,818
Caravan/Camping	1,071	1,056	1,077	970
Hostel	1,710	1,580	1,709	1,624
Friends/Relatives	12,226	12,012	13,122	13,031
Other	4,081	4,020	4,446	4,519

Source: CSO

Table 14.9 Overseas visits to Ireland with at least one overnight in Ireland – number of bednights classified by area of residence and type of accommodation used

Thousands

Bednights	2001	2002	2003	2004
Great Britain	17,686	17,507	17,823	16,986
Hotel	3,792	4,452	4,306	4,034
Guest house/B&B	2,589	2,204	2,156	1,891
Rented house/Apartment	2,637	2,777	2,660	3,012
Caravan/Camping	481	411	401	334
Hostel	245	283	261	255
Friends/Relatives	7,004	6,604	7,184	6,615
Other	938	776	855	845
Other Europe	14,677	15,231	16,320	16,481
Hotel	2,084	2,520	2,414	2,795
Guest house/B&B	3,154	2,609	3,106	2,930
Rented house/Apartment	3,457	3,687	3,594	3,806
Caravan/Camping	519	617	656	573
Hostel	882	749	954	822
Friends/Relatives	2,445	2,481	2,823	3,186
Other	2,136	2,568	2,773	2,369
USA and Canada	8,668	7,998	8,834	8,790
Hotel	2,793	2,770	3,095	3,199
Guest house/B&B	2,024	1,808	1,798	1,692
Rented house/Apartment	1,154	974	1,362	1,167
Caravan/Camping	25	12	8	21
Hostel	333	322	313	315
Friends/Relatives	1,658	1,703	1,722	1,713
Other	681	409	536	683
Other Areas	3,522	3,602	3,868	4,348
Hotel	458	457	463	635
Guest house/B&B	580	501	410	466
Rented house/Apartment	743	912	1,127	833
Caravan/Camping	46	15	11	42
Hostel	250	226	181	233
Friends/Relatives	1,118	1,224	1,394	1,517
Other	327	267	282	622

Source: CSO

TABLE 14.9

Table 14.10 Overseas visits to Ireland by non-residents, with at least one overnight in Ireland – number of bednights classified by type of accommodation used and reason for journey, 2004

Thousands

Bednights	Reason for journey				Total
	Business	Holiday/leisure/ recreation	Visit to friends/relatives	Other	
Accommodation used	4,299	23,105	13,871	5,329	46,604
Hotel	1,929	7,364	906	465	10,663
Guest house/B&B	475	4,981	963	560	6,979
Rented house/Apartment	963	4,677	1,572	1,606	8,818
Caravan/Camping	12	896	56	6	970
Hostel	76	1,196	166	186	1,624
Friends/Relatives	567	2,365	9,464	634	13,031
Other	277	1,626	744	1,872	4,519

Source: CSO

Table 14.11 Expenditure (including international fares) on visits abroad by Irish residents by route of travel

€m

	1999	2000	2001	2002	2003	2004
Route of travel						
Air Cross-Channel	1,164	1,232	1,265	1,464	1,393	1,419
Sea Cross-Channel	171	172	208	213	220	211
Continental European	1,112	1,382	1,699	2,237	2,452	2,480
Transatlantic	344	402	429	395	521	551
All overseas routes	2,792	3,187	3,600	4,310	4,586	4,661
Cross-Border	108	112	121	120	127	128
Total expenditure (including international fares)	2,900	3,300	3,721	4,429	4,713	4,789
Passenger fare payments by Irish visitors abroad to Irish carriers	436	495	497	477	555	614
Total net international tourism and travel expenditure	2,465	2,804	3,224	3,952	4,158	4,175

Source: CSO

Table 14.12 Expenditure (including international fares) on overseas visits by Irish residents classified by reason for journey

	€m					
	1999	2000	2001	2002	2003	2004
Total expenditure (including international fares)	2,792	3,187	3,600	4,310	4,586	4,661
Reason for journey						
Business	556	657	521	581	605	612
Holiday/leisure/recreation	1,501	1,737	2,205	2,720	2,895	2,882
Visit to friends/relatives	555	598	678	754	796	862
Other	180	195	196	255	290	304

Source: CSO

Table 14.13 Visits abroad by Irish residents – number of overseas visits by Irish residents by route of travel and reason for journey and Cross-Border visits on rail and scheduled bus services

	Thousands					
	1999	2000	2001	2002	2003	2004
Total overseas visits	3,576	3,783	4,216	4,634	4,929	5,409
Route of travel						
Air Cross-Channel	1,618	1,577	1,670	1,825	1,825	1,982
Sea Cross-Channel	454	414	439	413	408	384
Continental European	1,276	1,550	1,864	2,190	2,438	2,735
Transatlantic	227	242	243	206	259	309
Reason for journey						
Business	594	631	542	559	597	671
Holiday/leisure/recreation	1,752	1,963	2,402	2,706	2,876	3,081
Visit to friends/relatives	958	946	1,048	1,099	1,170	1,296
Other	261	243	224	270	287	361
Cross-Border visits						
Rail						
Length of stay - 1 day or less	131	137	112	131	152	153
- over 1 day	65	77	56	58	58	58
Scheduled bus						
Length of stay - 1 day or less	246	243	142	163	170	168
- over 1 day	5	7	71	72	65	64

Source: CSO

TABLE 14.12

TABLE 14.13

Table 14.14 Visits abroad by Irish residents: average length of stay (nights) of overseas visits of Irish residents by route of travel and reason for journey

	<i>Nights</i>					
	1999	2000	2001	2002	2003	2004
All overseas visits	9.4	9.6	9.8	9.6	9.3	8.5
Route of travel						
Air Cross-Channel	8.9	9.4	9.4	9.6	8.9	8.4
Sea Cross-Channel	6.4	6.8	7.4	8.0	8.2	8.4
Continental European	9.7	9.5	9.8	9.3	9.0	8.0
Transatlantic	17.2	16.0	15.6	16.6	16.9	14.3
Reason for journey						
Business	6.6	7.1	7.2	7.6	7.3	6.3
Holiday/leisure/recreation	10.0	10.3	10.4	10.0	9.6	8.7
Visit to friends/relatives	9.2	9.3	8.9	9.2	8.8	8.8
Other	12.6	11.9	13.7	11.3	12.9	9.6

Source: CSO

Table 14.15 Tourism and travel earnings and expenditure

	<i>€m</i>					
	1999	2000	2001	2002	2003	2004
International tourism and travel earnings from visitors to Ireland	3,115	3,637	3,935	3,989	4,057	4,068
Net international tourism and travel expenditure by Irish visitors abroad	2,465	2,804	3,224	3,952	4,158	4,175
Tourism and travel balance	+650	+832	+711	+37	-101	-108

Source: CSO

Outward visits - route of travel

Table 14.16 Passenger movement by sea, rail, scheduled bus and air classified by route

Thousands

Mode	Year	Routes to/from							
		Great Britain		Northern Ireland		Other places		Total	
		Outwards	Inwards	Outwards	Inwards	Outwards	Inwards	Outwards	Inwards
Sea	1999	2,151	2,195	-	-	135	134	2,286	2,328
	2000	2,121	2,111	-	-	138	137	2,259	2,248
	2001	1,933	1,949	-	-	140	138	2,074	2,087
	2002	1,960	1,962	-	-	148	147	2,109	2,110
	2003	1,889	1,913	-	-	147	146	2,036	2,059
	2004	1,816	1,839	-	-	141	147	1,957	1,986
Rail	1999	-	-	416	428	-	-	416	428
	2000	-	-	460	470	-	-	460	470
	2001	-	-	414	422	-	-	414	422
	2002	-	-	418	433	-	-	418	433
	2003	-	-	457	456	-	-	457	456
	2004	-	-	388	406	-	-	388	406
Bus (scheduled)	1999	-	-	540	541	-	-	540	541
	2000	-	-	544	545	-	-	544	545
	2001	-	-	530	532	-	-	530	532
	2002	-	-	527	532	-	-	527	532
	2003	-	-	508	514	-	-	508	514
	2004	-	-	503	509	-	-	503	509
Air	1999	4,518	4,482	-	-	3,023	3,005	7,541	7,487
	2000	4,690	4,649	-	-	3,548	3,496	8,238	8,146
	2001	4,703	4,672	-	-	3,833	3,822	8,536	8,494
	2002	4,966	4,919	-	-	4,070	4,050	9,036	8,969
	2003	5,132	5,096	-	-	4,556	4,556	9,688	9,652
	2004	5,468	5,434	-	-	5,030	5,031	10,498	10,466
Total	1999	6,669	6,677	956	969	3,158	3,139	10,782	10,783
	2000	6,811	6,761	1,004	1,015	3,686	3,633	11,500	11,409
	2001	6,637	6,621	944	954	3,973	3,960	11,553	11,535
	2002	6,926	6,881	945	965	4,218	4,198	12,089	12,044
	2003	7,021	7,009	965	970	4,704	4,702	12,232	12,225
	2004	7,284	7,274	891	915	5,171	5,178	13,346	13,367

TABLE 14.16

Source: CSO

Estimated earnings and expenditure

Table 14.17 Registered hotels and guest houses and number of bedrooms available

Description	Number						
	1998	1999	2000	2001	2002	2003	2004
Hotels	819	836	844	849	858	854	846
Bedrooms available	36,090	36,677	38,000	40,000	42,000	43,043	43,352
Guest houses	459	491	481	489	486	480	461
Bedrooms available	4,869	5,153	5,000	5,000	5,000	5,310	5,226

Source: Fáilte Ireland

Table 14.18 Domestic travel by Irish residents – number of trips, number of nights and average length of stay by region visited

	Thousands				
	2000	2001	2002	2003	2004
Total Domestic – Trips	5,478	6,307	6,452	6,657	7,001
Border	597	682	675	699	709
Dublin	722	843	856	893	976
Mid-East	313	352	368	395	414
Mid-West	583	685	689	692	658
Midland	209	225	270	287	335
South-East	882	1,008	1,024	1,042	1,113
South-West	1,227	1,341	1,425	1,400	1,547
West	944	1,171	1,144	1,249	1,251
Total Domestic – Nights	20,703	23,207	22,222	23,616	24,189
Border	2,329	2,604	2,301	2,567	2,501
Dublin	2,230	2,331	2,260	2,544	2,639
Mid-East	1,033	1,089	976	1,049	1,125
Mid-West	2,273	2,476	2,514	2,644	2,340
Midland	637	587	704	742	817
South-East	3,403	3,971	3,815	3,764	4,128
South-West	5,090	5,802	5,720	5,814	6,300
West	3,708	4,348	3,932	4,491	4,339
Average Length of Stay	3.8	3.7	3.4	3.5	3.5
Border	3.9	3.8	3.4	3.7	3.5
Dublin	3.1	2.8	2.6	2.8	2.7
Mid-East	3.3	3.1	2.7	2.7	2.7
Mid-West	3.9	3.6	3.6	3.8	3.6
Midland	3.0	2.6	2.6	2.6	2.4
South-East	3.9	3.9	3.7	3.6	3.7
South-West	4.1	4.3	4.0	4.2	4.1
West	3.9	3.7	3.4	3.6	3.5

Source: CSO

TABLE 14.17

TABLE 14.18

Table 14.19 Domestic travel by Irish residents – number of trips, number of nights and average length of stay by reason for journey

	<i>Thousands</i>				
	2000	2001	2002	2003	2004
Total Domestic – Trips	5,478	6,307	6,452	6,657	7,001
Holiday	2,516	2,902	2,819	2,933	3,142
Business	554	652	583	619	624
Visiting Friends/Relatives	1,800	2,063	2,286	2,291	2,420
Other	607	690	763	814	815
Total Domestic – Nights	20,703	23,207	22,222	23,616	24,189
Holiday	11,465	13,227	12,098	13,009	13,506
Business	1,672	1,778	1,633	1,788	1,665
Visiting Friends/Relatives	5,651	5,823	6,120	6,509	6,478
Other	1,916	2,380	2,371	2,310	2,540
					<i>Nights</i>
Average Length of Stay	3.8	3.7	3.4	3.5	3.5
Holiday	4.6	4.6	4.3	4.4	4.3
Business	3.0	2.7	2.8	2.9	2.7
Visiting Friends/Relatives	3.1	2.8	2.7	2.8	2.7
Other	3.2	3.4	3.1	2.8	3.1

Source: CSO

Table 14.20 Domestic travel by Irish residents – total estimated expenditure by reason for journey

	<i>€m</i>				
	2000	2001	2002	2003	2004
Domestic - Expenditure	706.6	879.9	849.4	970.9	1,037.2
Holiday	447.7	549.7	501.6	575.9	624.9
Business	109.5	149.3	152.9	157.6	162.5
Visiting Friends/Relatives	81.3	86.6	97.2	114.0	121.1
Other	68.1	94.3	97.7	123.4	128.7

Source: CSO

TABLE 14.19

TABLE 14.20

Table 14.21 International travel by Irish residents – number of trips, number of nights and average length of stay by region visited

	<i>Thousands</i>				
	2000	2001	2002	2003	2004
Total International – Trips	3,768	4,162	4,597	4,974	5,465
EU-25	–	–	–	–	4,614
<i>of which EU-15</i>	2,988	3,400	3,802	4,117	4,455
Other Europe	145	197	229	260	167
North America	439	360	339	384	449
Central and South America	27	23	21	30	28
Asia	55	62	65	64	89
Africa	65	71	86	76	69
Australia, New Zealand and Oceania	48	49	56	42	50
Total International – Nights	35,544	37,953	40,660	43,702	46,302
EU-25	–	–	–	–	33,924
<i>of which EU-15</i>	24,020	26,844	29,191	31,758	32,938
Other Europe	1,352	1,873	2,185	2,285	1,681
North America	6,506	5,412	5,046	5,722	6,200
Central and South America	411	378	313	513	488
Asia	873	1,012	1,060	999	1,543
Africa	857	859	1,153	1,080	991
Australia, New Zealand and Oceania	1,525	1,576	1,713	1,344	1,475
Average Length of Stay	9.4	9.1	8.8	8.8	8.5
EU-25	–	–	–	–	7.4
<i>of which EU-15</i>	8.0	7.9	7.7	7.7	7.4
Other Europe	9.3	9.5	9.5	8.8	10.1
North America	14.8	15.0	14.9	14.9	13.8
Central and South America	15.2	16.4	14.9	17.1	17.4
Asia	15.9	16.3	16.3	15.6	17.3
Africa	13.2	12.1	13.4	14.2	14.4
Australia, New Zealand and Oceania	31.8	32.2	30.6	32.0	29.5

Source: CSO

Table 14.22 International travel by Irish residents – number of trips, number of nights and average length of stay by reason for journey

	<i>Thousands</i>				
	2000	2001	2002	2003	2004
Total International – Trips	3,768	4,162	4,597	4,974	5,465
Holiday	2,226	2,569	2,833	3,162	3,472
Business	622	638	609	621	684
Visiting Friends/Relatives	663	704	856	876	985
Other	257	251	299	315	325
Total International – Nights	35,544	37,953	40,660	43,702	46,302
Holiday	23,883	26,786	28,353	31,115	33,692
Business	3,728	3,462	3,163	3,421	3,430
Visiting Friends/Relatives	5,123	5,175	6,415	6,150	6,906
Other	2,810	2,530	2,730	3,015	2,274
Average Length of Stay	9.4	9.1	8.8	8.8	8.5
Holiday	10.7	10.4	10.0	9.8	9.7
Business	6.0	5.4	5.2	5.5	5.0
Visiting Friends/Relatives	7.7	7.4	7.5	7.0	7.0
Other	10.9	10.1	9.1	9.6	7.0

Source: CSO

Table 14.23 Mechanically propelled vehicles under current licence*Number*

Year	Private cars	Motor cycles	Goods vehicles	Tractors, excavators, dumpers etc	Public service vehicles		Exempt vehicles	Others	Total
					Small	Large			
1976	551,117	36,025	53,532	67,577	4,143	2,573	7,432	2,417	724,816
1977	572,692	33,649	53,251	71,819	3,674	2,598	7,413	2,574	747,670
1978	638,740	30,866	59,585	71,762	2,879	2,635	5,447	2,657	814,571
1979	682,958	28,785	61,543	67,189	2,716	2,672	4,744	2,604	853,211
1980	734,371	28,488	65,052	69,118	2,444	2,722	6,141	2,695	911,031
1981	774,594	28,140	67,014	66,273	2,366	2,844	5,835	2,753	949,819
1982	709,000	25,676	68,087	64,382	3,453	2,955	5,847	2,740	882,140
1983	718,555	25,208	69,978	67,595	3,960	2,949	6,407	2,729	897,381
1984	711,098	26,305	84,103	68,392	4,329	3,107	6,085	2,690	906,109
1985	709,546	26,025	93,369	68,552	4,358	3,295	6,905	2,708	914,758
1986	711,087	25,735	101,475	66,149	4,710	3,422	7,146	2,760	922,484
1987	736,595	25,828	111,023	67,597	4,826	3,521	7,525	2,838	959,753
1988	749,459	24,877	118,764	69,219	4,952	3,701	7,598	2,726	981,296
1989	773,396	24,492	130,020	72,707	5,061	3,834	7,238	2,812	1,019,560
1990	796,408	22,744	143,166	72,814	4,977	4,047	7,255	2,848	1,054,259
1991	836,583	24,652	148,331	75,742	5,363	4,388	7,119	3,367	1,105,545
1992	858,498	24,649	144,798	76,784	5,711	4,557	7,514	3,962	1,126,473
1993	891,027	23,921	135,225	77,115	6,144	4,835	7,874	5,097	1,151,238
1994	939,022	23,632	135,809	77,680	6,925	4,985	8,052	6,168	1,202,273
1995	990,384	23,452	141,785	77,925	8,086	5,282	8,336	7,253	1,262,503
1996	1,057,383	23,847	146,601	78,696	9,219	5,535	8,661	8,674	1,338,616
1997	1,134,429	24,424	158,158	78,405	10,340	5,845	10,336	10,393	1,432,330
1998	1,196,901	24,398	170,866	78,047	11,249	6,096	11,748	11,548	1,510,853
1999	1,269,245	26,677	188,814	75,591	13,076	6,564	12,248	15,941	1,608,156
2000	1,319,250	30,638	205,575	73,806	13,637	6,957	13,864	18,494	1,682,221
2001	1,384,704	32,913	219,510	73,719	16,547	7,084	14,965	20,242	1,769,684
2002	1,447,908	33,147	233,069	73,956	18,252	7,090	16,186	20,438	1,850,046
2003	1,507,106	35,094	251,130	76,425	19,856	7,392	17,185	23,241	1,937,429

Source: Department of Environment, Heritage and Local Government

TABLE 14.23

Table 14.24 New motor vehicles licensed for the first time by taxation class

Taxation class	Number									
	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Private cars	82,730	109,333	125,818	138,538	170,322	225,269	160,908	150,485	142,992	149,635
Goods vehicles	13,790	16,445	18,895	23,811	30,066	33,606	30,622	28,412	30,532	31,165
Tractors	2,108	2,233	1,848	2,318	2,762	2,816	2,681	2,868	2,970	2,881
Motor cycles	1,911	2,412	2,717	3,117	4,955	6,871	6,919	5,596	4,993	3,833
Exempt vehicles	1,489	1,887	2,042	2,481	2,664	3,321	3,709	4,114	4,022	5,099
Public service vehicles	1,039	1,100	1,051	1,380	1,795	1,774	1,335	1,149	1,081	1,181
<i>Small</i>	728	759	633	991	1,109	873	843	713	599	652
<i>Large</i>	311	341	418	389	686	901	492	436	482	529
Machines or contrivances	351	481	636	739	709	1,003	938	819	1,123	1,241
Other classes	61	73	79	140	327	330	329	300	396	472
Total	103,479	133,964	153,086	172,524	213,600	274,990	207,441	193,743	188,109	195,507

Source: CSO

Table 14.25 New private cars licensed for the first time by engine cubic capacity

Engine cubic capacity	Number									
	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Up to 1000 cc	4,667	7,151	14,349	16,190	24,714	34,800	19,750	10,971	9,561	8,613
1001-1300 cc	19,268	27,266	27,637	24,148	31,834	44,684	25,429	25,403	24,638	22,433
1301-1400 cc	23,535	34,960	37,930	40,559	52,261	67,667	40,959	39,905	37,457	38,534
1401-1500 cc	2,621	1,885	2,010	1,998	1,021	3,341	7,389	5,822	5,682	6,581
1501-1600 cc	9,811	12,587	16,504	21,463	22,578	27,029	21,638	21,343	20,338	25,867
1601-2400 cc	21,233	23,589	25,012	31,067	34,427	43,194	41,469	42,451	40,198	41,006
2401 cc and over	1,595	1,895	2,376	3,113	3,487	4,554	4,274	4,590	5,118	6,601
Total	82,730	109,333	125,818	138,538	170,322	225,269	160,908	150,485	142,992	149,635

Source: CSO

TABLE 14.24
TABLE 14.25

New private cars licensed for the first time

Table 14.26 New vehicles licensed for the first time, by local authority

Authority	Number									
	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Carlow	1,010	1,405	1,667	1,795	2,535	3,136	2,197	2,233	2,166	2,218
Cavan	1,118	1,291	1,603	1,946	2,334	3,315	2,477	2,308	2,263	2,506
Clare	2,276	2,825	3,998	4,267	5,107	6,080	4,522	4,032	3,979	4,329
Donegal	2,089	2,537	3,048	3,807	4,769	6,103	4,688	4,727	4,156	4,435
Galway	4,575	5,802	7,030	7,750	9,155	11,734	8,351	8,570	8,065	8,624
Kerry	2,330	2,827	3,582	3,883	4,424	6,129	4,077	4,099	3,829	4,067
Kildare	3,624	4,800	5,251	6,879	9,058	12,135	9,357	8,654	8,431	9,042
Kilkenny	2,006	2,504	2,789	3,244	4,003	5,132	3,563	3,433	3,278	3,447
Laois	1,379	1,686	1,926	2,178	2,568	3,433	2,404	2,385	2,326	2,507
Leitrim	408	569	641	644	865	1,231	868	890	849	883
Limerick County	3,380	4,206	5,523	5,931	6,506	9,157	6,220	6,019	5,731	6,334
Longford	677	867	990	1,023	1,288	1,632	1,261	1,271	1,224	1,220
Louth	2,262	2,929	3,151	3,821	5,040	6,700	5,110	4,725	4,426	4,525
Mayo	2,087	2,715	3,157	3,477	4,384	5,937	4,216	4,136	4,189	4,494
Meath	2,966	4,039	4,771	5,602	7,180	9,245	7,423	6,951	7,226	7,752
Monaghan	1,104	1,415	1,483	1,753	2,217	2,938	2,023	2,107	1,920	2,019
Offaly	1,372	1,742	2,212	2,283	2,990	4,100	2,798	2,803	2,702	2,933
Roscommon	1,192	1,486	1,823	1,952	2,429	3,361	2,453	2,585	2,523	2,978
Sligo	1,518	1,893	2,171	2,240	2,914	3,503	2,444	2,496	2,290	2,350
North Tipperary	1,612	1,945	2,247	2,577	3,045	3,811	2,592	2,616	2,547	2,637
South Tipperary	1,809	2,520	2,719	3,024	3,612	5,002	3,201	3,197	3,278	3,314
Waterford County	1,185	1,550	1,731	1,964	2,470	3,193	2,070	2,158	1,942	2,079
Westmeath	1,781	2,172	2,565	2,845	3,476	4,435	3,053	3,118	3,077	3,144
Wexford	3,369	4,202	4,629	5,133	6,418	8,218	6,358	6,033	5,673	6,407
Wicklow	2,357	3,367	4,100	4,639	5,978	7,879	5,866	5,075	5,057	5,161
Cork County and City Council	13,028	17,319	18,097	21,284	27,841	35,801	25,697	24,053	25,131	26,330
Dublin County and City Council	37,663	49,351	55,975	61,679	74,385	93,752	76,307	67,779	64,415	64,287
Limerick City Council	1,712	1,841	1,990	2,058	2,894	3,532	2,601	2,171	2,074	2,097
Waterford City Council	1,590	2,159	2,217	2,846	3,715	4,366	3,244	3,119	3,342	3,388
Total	103,479	133,964	153,086	172,524	213,600	274,990	207,441	193,743	188,109	195,507

Source: CSO

Table 14.27 Driving test pass rates by sex

	Number and rates									
	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
Male										
Pass	29,073	32,239	32,699	31,694	45,624	50,557	51,016	42,545	41,821	41,821
Fail	22,586	24,178	23,685	21,826	29,010	34,510	38,174	34,157	31,949	31,949
% Pass	56.3	57.1	58.0	59.2	61.1	59.4	57.2	55.5	56.7	56.7
Female										
Pass	22,112	25,601	25,428	25,130	36,240	42,758	44,553	38,326	43,478	43,478
Fail	19,672	21,494	21,555	21,462	27,302	34,871	38,633	33,955	39,167	39,167
% Pass	52.9	54.4	54.1	53.9	57.0	55.1	53.6	53.0	52.6	52.6
Total tests	93,443	103,512	103,367	100,112	138,176	162,696	172,376	148,983	156,415	156,415

Source: Department of Environment, Heritage and Local Government

TABLE 14.26

TABLE 14.27

Table 14.28 New private cars licensed for the first time by make

Make	1998	1999	2000	2001	2002	2003	2004
Alfa Romeo	885	1,971	2,547	2,087	1,319	836	645
Audi	1,917	1,840	2,197	2,260	3,060	2,950	3,410
BMW	2,163	2,687	3,898	4,008	4,147	3,708	4,794
Citroen	3,333	3,623	4,842	3,783	4,289	3,935	3,330
Daewoo	–	3,814	6,675	2,394	1,370	1,457	1,718
Daihatsu	10	689	911	433	242	267	232
Fiat	10,563	12,311	16,821	10,558	8,899	5,632	3,793
Ford	16,015	19,004	25,064	17,936	17,146	17,231	16,514
Honda	3,654	3,723	3,207	2,806	2,905	2,632	3,017
Hyundai	3,218	4,434	7,204	4,518	4,421	5,080	5,615
Isuzu	71	122	167	94	83	56	33
Land Rover	–	–	–	–	1,089	1,076	1,190
Mazda	4,701	5,202	4,545	2,711	2,290	3,533	4,526
Mercedes-Benz	2,733	3,589	4,139	4,455	3,734	4,890	4,678
MG/Rover	–	–	–	–	1,706	976	1,153
Mitsubishi	4,210	5,004	5,495	2,503	1,949	1,614	1,940
Nissan	12,921	16,016	23,231	15,791	13,745	13,347	12,036
Opel	15,654	17,739	21,205	14,954	11,971	10,611	10,474
Peugeot	5,763	8,355	10,016	8,510	9,108	7,916	8,416
Renault	8,924	9,114	13,728	11,088	10,897	9,723	11,119
Saab	653	706	976	975	846	1,111	1,249
Seat	3,193	3,814	6,204	3,921	3,142	3,382	3,320
Skoda	1,397	2,750	4,233	3,971	4,079	3,459	3,095
Subaru	527	622	844	354	341	407	434
Suzuki	1,161	1,622	2,108	1,653	1,704	1,864	2,719
Toyota	15,653	18,727	25,189	16,531	16,655	16,736	19,433
Volkswagen	12,670	16,214	22,538	16,967	15,803	14,396	15,030
Volvo	1,579	1,470	1,973	1,938	1,738	1,844	1,973
Other Makes	4,970	5,160	5,312	3,709	1,807	2,323	3,749
Total	138,538	170,322	225,269	160,908	150,485	142,992	149,635

Source: CSO

TABLE 14.28

Table 14.29 Tonnage of goods handled by category of traffic

Thousands

Category of traffic	1995	1996	1997	1998	1999	2000	2001	2002	2003
Total goods handled	32,380	33,918	36,330	39,954	42,928	45,273	45,795	44,919	46,165
Roll-on/roll-off traffic	3,894	5,857	6,354	7,504	8,174	8,947	9,253	9,449	9,857
Lift-on/lift-off traffic	4,175	4,404	4,423	4,906	5,755	6,262	5,731	5,919	6,574
Liquid bulk	9,384	9,828	11,117	12,166	12,993	14,008	14,247	13,154	12,966
Dry bulk	13,538	12,266	12,739	13,783	14,416	14,463	14,832	14,775	15,024
Break bulk and all other goods	1,389	1,564	1,697	1,595	1,589	1,593	1,732	1,622	1,743
Goods received	23,197	24,351	25,593	28,694	30,726	31,679	32,634	32,182	33,234
Roll-on/roll-off traffic	2,138	3,316	3,507	4,267	4,713	5,245	5,532	5,517	5,792
Lift-on/lift-off traffic	2,176	2,415	2,381	2,777	3,089	3,344	3,485	3,566	3,956
Liquid bulk	7,623	8,090	8,901	9,836	10,814	11,124	11,463	10,880	10,666
Dry bulk	10,487	9,692	9,830	10,879	11,166	10,910	10,883	10,945	11,444
Break bulk and all other goods	774	837	974	936	945	1,055	1,271	1,274	1,376
Goods forwarded	9,183	9,568	10,737	11,260	12,202	13,594	13,161	12,737	12,931
Roll-on/roll-off traffic	1,757	2,541	2,847	3,237	3,461	3,702	3,722	3,931	4,066
Lift-on/lift-off traffic	1,999	1,989	2,042	2,129	2,667	2,917	2,246	2,353	2,617
Liquid bulk	1,760	1,737	2,216	2,330	2,180	2,885	2,784	2,273	2,301
Dry bulk	3,052	2,574	2,909	2,905	3,250	3,552	3,949	3,830	3,580
Break bulk and all other goods	615	726	724	659	644	538	461	348	367

Source: CSO

Table 14.30 Details of traffic by rail

Thousands

	1997	1998	1999	2000	2001	2002	2003	2004
Passenger journeys								
Mainline and other services	8,906	9,831	10,219	9,695	10,833	11,250	11,256	n/a
Dublin suburban services	20,561	22,315	22,546	22,026	23,373	24,120	24,302	n/a
Total	29,467	32,146	32,765	31,721	34,206	35,370	35,558	34,550
Passenger kilometres	1,387,422	1,420,675	1,457,650	1,389,138	1,515,303	1,628,000	1,601,000	1,581,698
Freight traffic tonnes	2,917	2,790	2,901	2,707	2,612	2,246	2,251	1,656
Freight traffic tonnes kilometres	522,377	465,941	525,991	490,825	515,754	426,307	398,309	343,747

Source: Iarnród Éireann

TABLE 14.29
TABLE 14.30

Table 14.31 Principal commodities conveyed by rail*Thousand tonnes*

	1997	1998	1999	2000	2001	2002	2003	2004
Ale, beer, stout	274	303	338	350	374	381	379	350
Beet and beet pulp	163	168	158	162	172	160	149	151
Cement	707	719	694	550	570	510	510	443
Fertiliser	150	137	139	96	93	55	15	0
Mineral ores	583	534	530	528	475	360	546	520
Petrol and oil	52	38	30	29	35	28	26	17
General freight	988	891	1,012	992	893	752	626	659
Total	2,917	2,790	2,901	2,707	2,612	2,246	2,251	2,140

*Source: Iarnród Éireann***Table 14.32 Scheduled bus passenger services***Thousands*

Scheduled services	1998	1999	2000	2001	2002	2003	2004
Passenger journeys							
Dublin city services	134,405	139,050	134,191	142,912	146,600	149,900	149,851
Provincial city services	18,900	18,731	19,156	20,051	20,954	21,391	21,070
Other scheduled services	18,610	19,525	21,364	23,729	25,104	26,969	26,803
School transport scheme	46,882	45,593	43,797	43,610	43,300	43,554	42,402
Total	218,797	222,899	218,508	230,302	235,958	241,814	240,126
Vehicle kilometres							
Dublin city services	52,880	53,297	54,126	56,873	57,602	57,903	58,285
Provincial city services	5,856	5,927	7,197	7,593	7,745	8,201	8,027
Other scheduled services	58,739	60,605	66,363	70,457	71,840	77,095	77,551
Total	117,475	119,829	127,686	134,923	137,187	143,199	143,863

Source: Bus Éireann, Dublin Bus

TABLE 14.31

TABLE 14.32

Table 14.33 Persons usually resident in each county, by means of travel to work, school or college, 2002

County of usual residence	Means of travel											
	Total	On foot	Bicycle	Bus, minibus or coach	Train or DART	Motor cycle or scooter	Motor car Driver	Motor car Passenger	Lorry or van	Other means	Work mainly at or from home	Not stated
Carlow	28,871	5,370	619	2,580	165	173	10,484	5,745	1,625	101	1,631	378
Dublin County and City	740,428	155,563	31,183	124,853	30,900	9,966	247,371	84,906	18,587	1,424	15,514	20,161
Kildare	112,454	16,601	2,347	13,447	3,969	1,001	45,745	18,818	5,205	309	3,562	1,450
Kilkenny	51,125	6,943	1,293	6,015	94	394	19,163	10,166	2,684	196	3,478	699
Laois	36,909	4,512	630	5,115	714	143	13,363	7,125	2,234	159	2,434	480
Longford	18,947	2,664	242	2,802	75	60	6,748	3,432	1,093	81	1,306	444
Louth	62,155	11,418	1,550	8,198	1,784	373	21,891	11,030	3,136	214	1,890	671
Meath	89,428	10,639	879	13,264	1,042	500	36,809	15,803	5,179	248	3,915	1,150
Offaly	40,123	6,421	822	5,147	293	152	14,530	7,213	2,272	180	2,263	830
Westmeath	45,802	7,268	836	5,042	210	199	17,296	9,118	2,475	195	2,423	740
Wexford	70,898	10,756	720	8,394	175	478	25,612	14,514	4,686	247	4,606	710
Wicklow	73,646	11,629	691	7,897	4,499	638	27,357	12,993	3,639	174	3,214	915
Clare	65,730	9,178	1,012	6,314	35	276	26,276	13,921	3,226	259	4,141	1,092
Cork County and City	285,093	47,617	3,133	27,867	1,027	2,361	111,592	59,615	12,951	1,077	13,799	4,054
Kerry	79,630	11,067	1,984	10,285	54	325	28,758	14,978	4,401	241	6,081	1,456
Limerick County and City	111,040	21,279	2,032	11,447	94	755	42,228	21,813	4,546	320	5,176	1,350
Tipperary	87,510	13,511	1,187	9,856	300	433	32,096	17,674	4,235	320	6,453	1,445
Waterford County and City	63,066	11,422	1,159	6,033	42	641	24,347	13,194	2,379	201	2,750	898
Galway County and City	133,258	20,439	2,819	16,508	166	533	49,071	27,569	6,563	494	6,777	2,319
Leitrim	15,641	1,915	148	2,635	21	57	5,995	2,432	958	60	1,155	265
Mayo	71,361	9,277	800	10,648	91	186	25,438	14,443	4,469	280	4,818	911
Roscommon	33,291	3,284	404	4,773	68	95	12,592	6,797	2,243	141	2,485	409
Sligo	37,165	6,099	571	4,587	36	161	13,995	7,009	2,010	146	1,926	625
Cavan	34,859	3,529	228	6,423	30	88	12,703	6,183	2,357	157	2,667	494
Donegal	79,990	10,769	359	15,638	49	176	26,743	15,299	5,509	434	4,044	970
Monaghan	33,215	4,313	194	5,531	43	86	11,619	6,172	2,344	136	2,313	464
State	2,501,635	423,483	57,842	341,299	45,976	20,250	909,822	427,962	111,006	7,794	110,821	45,380

Source: CSO

TABLE 14.33

Table 14.34 Persons usually resident in each county, by distance travelled to work, school or college, 2002

County of usual residence	Distance travelled									Not stated
	Total	0 miles	1 mile	2 miles	3 to 4 miles	5 to 9 miles	10 to 14 miles	15 to 29 miles	30 miles and over	
Carlow	28,871	1,550	7,152	3,212	3,203	3,287	2,368	2,270	2,583	3,246
Dublin County and City	740,428	13,238	145,436	87,204	127,860	160,938	63,501	34,089	5,806	102,356
Kildare	112,454	3,065	23,087	9,164	10,356	15,167	13,392	20,414	7,940	9,869
Kilkenny	51,125	2,696	9,842	5,621	6,499	8,154	5,491	4,309	2,363	6,150
Laois	36,909	2,000	6,967	3,785	4,217	5,865	2,994	3,294	3,956	3,831
Longford	18,947	871	3,346	1,867	2,512	2,999	1,710	1,767	1,058	2,817
Louth	62,155	1,581	15,245	8,648	8,054	8,062	3,495	4,879	5,935	6,256
Meath	89,428	3,217	14,222	7,337	8,404	12,847	9,360	15,344	10,399	8,298
Offaly	40,123	1,819	8,516	3,706	4,007	6,048	3,188	4,008	3,377	5,454
Westmeath	45,802	1,795	9,695	5,900	5,770	6,153	4,004	3,076	4,166	5,243
Wexford	70,898	3,713	15,512	6,890	8,224	10,504	6,721	6,374	4,616	8,344
Wicklow	73,646	2,700	15,296	6,305	6,154	9,414	8,616	12,072	5,430	7,659
Clare	65,730	3,122	12,763	6,919	8,118	9,984	6,272	8,211	2,673	7,668
Cork County and City	285,093	11,024	58,805	32,060	41,463	49,751	23,105	26,457	9,798	32,630
Kerry	79,630	4,633	16,460	9,554	10,294	11,576	6,927	7,308	2,632	10,246
Limerick County and City	111,040	4,103	24,015	13,196	17,136	16,338	8,712	11,798	3,615	12,127
Tipperary	87,510	4,686	19,817	9,060	9,182	12,428	7,386	8,296	4,857	11,798
Waterford County and City	63,066	2,167	15,173	9,187	9,728	9,015	4,939	3,245	2,256	7,356
Galway County and City	133,258	4,825	26,655	16,175	19,185	19,490	10,819	14,486	5,738	15,885
Leitrim	15,641	777	2,534	1,161	2,012	2,774	1,620	1,868	805	2,090
Mayo	71,361	3,356	15,441	8,108	9,053	11,255	5,995	5,996	3,591	8,566
Roscommon	33,291	1,674	5,495	3,255	4,517	6,291	3,242	3,059	1,850	3,908
Sligo	37,165	1,378	8,077	4,769	5,165	5,927	2,877	3,194	1,182	4,596
Cavan	34,859	1,790	5,631	3,387	4,630	6,136	3,498	3,201	2,141	4,445
Donegal	79,990	3,092	17,015	8,926	10,876	12,759	7,124	7,636	3,286	9,276
Monaghan	33,215	1,704	6,224	3,102	4,691	6,178	2,851	2,504	1,696	4,265
State	2,501,635	86,576	508,421	278,498	351,310	429,340	220,207	219,155	103,749	304,379

Source: CSO

Prices

15

Introductory text	337
Table 15.1 COICOP group and all items consumer price indices	343
Table 15.2 EU harmonised consumer price commodity group indices	343
Table 15.3 Consumer Price Index – certain indices from 1976 to date	344
Table 15.4 Purchasing power of the €/£	345
Graph <i>Estimated real value of the €/£ since 1940</i>	345
Table 15.5 National average prices	346-348
Table 15.6 Industrial producer price indices (excluding VAT)	349
Table 15.6a Industrial producer price indices (excluding VAT) (excluding Nace 300 – office machinery and computers)	349
Table 15.7 General wholesale price index (excluding VAT)	350
Table 15.8 Wholesale price indices (excluding VAT) for building and construction materials	350
Table 15.9 Capital goods price indices (excluding VAT)	351
Table 15.10 Wholesale price indices (excluding VAT) for energy products (ie fuels purchased by manufacturing industry)	351
Graph <i>Manufacturing industries: Output price indices for home and export sales</i>	351
Table 15.11 New house prices	352
Table 15.12 Second-hand house prices	353
Table 15.13 New house prices (excluding apartments)	354
Table 15.14 Houses by price ranges	355

15

Prices

- The overall average rate of inflation for 2004 was 2.2%, down from 3.5% in 2003.
- The Health sector experienced the highest rate of price increase in 2004 at 6.0%.
- Prices in Hotels, Restaurants & Licensed Premises rose by 4.0% in 2004.
- The CPI excluding Mortgage Interest rose by 2.1% in 2004.
- In 2004, consumer Services increased by 3.4% while the corresponding rate for Goods was 0.9%.
- Overall Producer Prices decreased by 2.4% in 2004 (WPI).
- Building and construction material prices increased by 8.6% in 2004 (WPI).
- The price of Energy products increased by 7.2% in 2004 (WPI).

Introduction

This chapter contains the principal price index numbers (annual averages) for the non-agricultural sectors. The details are drawn from the monthly reports on the Consumer Price Index, EU Harmonised Index of Consumer Prices and Wholesale Price Index.

Consumer Price Index (CPI)

The CPI is designed to measure the change in the average level of prices (inclusive of all indirect taxes) paid for consumer goods and services by all private households in the country and by foreign tourists while on holiday within Ireland. A monthly CPI series was introduced in January 2002 to base December 2001 as 100 using weights derived from the 1999-00 National Household Budget Survey. Over 50,000 prices are collected from a representative basket of over 1,040 varieties in a fixed panel of retail and service outlets throughout the country on the second Tuesday of each month.

The CPI does not include the expenditure of persons resident in institutions and other non-private households. In statistical terms, the coverage is referred to as the *domestic concept*.

Table 15.1 of this chapter shows the index numbers (Mid-December 2001=100) for the All Items CPI, twelve COICOP commodity groups, Energy Products, Goods and Services for the period 1995 to 2004. Over this period the All-items CPI increased by 31.5%. The most notable increases were Health (+72.0%), Miscellaneous Goods & Services (+58.2%), Alcoholic Beverages & Tobacco (+58.2%), Restaurants & Hotels (+52.4%), Education (+46.0%), Recreation & Culture (+32.8%) and Transport (+28.6%). The period 1999 to 2000 showed the largest annual percentage change (+5.6%) due mainly to a weak Euro, higher prices for crude oil products and higher interest rates.

The cost of consumer Services increased by +44.2% in the period 1995 to 2004 while the corresponding rate for Goods was +20.7%.

EU harmonised index of consumer prices (EU-HICP)

The EU-HICP is calculated in each Member State of the European Union to allow the comparison of consumer price trends in the different Member States.

A monthly EU-HICP was introduced in January 1997 to base Year 1996 as 100. Up to December 1999 it measured the price trend of about 87% of the basket of goods and services in the All-Items CPI.

In January 2000 the personal expenditure of tourists was included in order to comply with the harmonised geographic and population coverage specified in Commission Regulation 1688/98. This was achieved by adjusting the weights of some items in order to reflect the extra

expenditure by tourists (estimated to increase the overall HICP weight by 6.9%). The main areas affected are hotels, cafes & restaurants, alcoholic drink, tobacco, gifts, motor fuel, public transport, entertainment, recreation and other expenditure. As a result, the relative distribution of HICP expenditure changed. In addition, the coverage of the HICP was extended to cover health, education and social protection. This extension to the coverage means that approximately 9% of the Irish CPI expenditure weighting (mainly mortgage interest and the non-service element of insurance) is now excluded from the HICP.

Table 15.2 shows the index numbers (Year 1996=100) for the HICP and twelve internationally defined COICOP commodity groups for the period 1996 to 2004. Over this period the HICP increased by 29.2%. The most notable increases were Education (+67.4%), Health (+62.0%), Alcoholic Beverages & Tobacco (+53.3%), Restaurants & Hotels (+47.4%) and Miscellaneous Goods & Services (+44.4%). The period 1999 to 2000 showed the largest annual percentage change (+5.2%).

Wholesale Price Index (WPI)

The WPI series with base 2000 as 100 was introduced in March 2003. Monthly price indices are produced, using the Laspeyres formula, for the following sectors:

- Industrial producer price indices (PPI)
- Industrial producer price indices (excluding Nace 300)
- Building and construction materials
- Capital goods
- Energy Products
- The General wholesale price index (GWPI)

The **Producer Price Index** (PPI) distinguishes 32 major industrial sectors. An index (Total manufacturing industries) covering all manufacturing industrial output, and an overall index (Total transportable goods industries) covering all industrial output (including Mining and quarrying) are also included. The indices for each sector are calculated as a weighted average of the monthly price relatives for constituent commodities. Weights are the gross outputs of these commodities. These weights were updated to 2000 levels from a number of sources, notably the 2000 Census of Industrial Production, 2000 Prodcom Inquiry and National Accounts data.

The classification system of industrial sectors is NACE Rev.1.1. Commodity groupings are based on the EU Prodcom coding system, which is directly linked to tariff codes.

Two additional sectors have been introduced under the 2000=100 series. These are:

- (I) NACE 111 – Extraction of crude petroleum and natural gas
- (ii) NACE 300 – Manufacture of office machinery and computers

The impact of NACE 300 on the overall producer price index at the level of Total manufacturing industries is significant due to its high weight. To maintain comparability with the 1995 as 100 series the index for Total manufacturing industries excluding NACE 300 will continue to be published in the short term (see Table 15.6a).

Table 15.6 shows the index numbers for the PPI and the major sectors of the manufacturing industry for the period 1997 to 2004. Increases were recorded in all but three of the sectors over this period. The most notable increases were in Fruit and Vegetables (+38.5%), Tobacco products (+61.4%) and Motor vehicles, trailers and semi-trailers (+23.5%). Between 2000 and 2004, the index for Total manufacturing industries decreased by 9.8%, while the index for Total transportable goods industries decreased by 9.7%.

In the **Building and Construction Materials** sector, indices are published for 11 separate categories of materials, as well as a combined index for all building and construction materials. Home-produced and imported commodities are covered. The weightings in the construction of these indices are based on a breakdown of materials used by building, civil engineering and other trade firms as returned in a dedicated survey carried out by the CSO in 1998.

Table 15.8 shows the index numbers for the overall building and construction sector and the 11 separate categories of materials for the period 1997 to 2004. Over this period increases were recorded in all of the 11 categories. The most notable increases were in Structural steel and reinforcing metal (+52.6%), Bituminous Emulsions (+44.9%), Bituminous macadam and asphalt (+50.8%), and Bituminous macadam, asphalt and bituminous emulsions (+49.1%). The overall index rose by 26.4%.

The wholesale price indices for **Capital goods** distinguish between Transportable capital goods and Building and construction industries. The building and construction capital goods wholesale price index is calculated by combining a special hourly wage rate index for employees in the building and construction sector with the price index for building and construction materials described above. The 2000 weights for the capital goods indices are based on the provisional estimates of the value of fixed capital formation used in the 2000 National Income and Expenditure Accounts.

Table 15.9 shows the index numbers at the overall capital goods level as well as the major sectors in this area for the period 1997 to 2004. Over this period, all the indices increased. The most notable increase was in Building and construction (ie materials and wages) (+50.9%). The overall index for capital goods rose by 35.7%.

In the area of **Energy products**, separate indices are distinguished for electricity and petroleum fuels purchased by the manufacturing industry, as well as an overall index. The overall index is compiled using weights based on the costs of different types of fuels purchased by industrial establishments as reported in the 1998 Census of Industrial Production.

Table 15.10 shows the index numbers at the overall Energy products level as well as the index for Petroleum fuels and the five major sectors in this area for the period 1997 to 2004. Over this period, all the indices increased. Overall, Petroleum fuels rose by 42.9% and Energy products increased by 34.8%.

The **General Wholesale Price Index** (GWPI) is calculated from the Output of manufacturing industry price index, Output of agriculture price index and Import price (unit value) index, modified as far as possible to minimise duplication. The usefulness of this index is limited. The sectoral indices are more relevant and meaningful. Table 15.7 shows that, over the period 1997 to 2003, the GWPI rose by 9.5%.

NACE

The general industrial Classification of economic activities in the European Union (EU).

CPI

The classification used is based on a version of COICOP - COICOP/HICP, the Classification of Individual Consumption Expenditure by Purpose. This replaces the former national classification which was used up to December 2001.

WPI

The Census of Industrial Production is a detailed annual CSO survey which records a range of data re the activity of manufacturers in Ireland.

Prodcom (Production sold/Commission work done) is an annual CSO survey recording the value of output/work done by industrial firms.

NACE Rev.1.1: Statistical classification of economic activities in the European Community.

Table 15.4

Estimated amounts required to purchase at retail prices the same quantum of goods or services as €1 (100 cent) in 2003 using annual average indices only.

Table 15.6

Total manufacturing industries (includes NACE 300) excludes Mining and quarrying.

Table 15.6a

Total manufacturing industries (excluding NACE 300) excludes Mining and quarrying.

Table 15.9

Private vehicles are inclusive of VAT which is non-deductible for industry and agriculture.

Table 15.10

Petroleum fuels comprise Energy products excluding electricity.

Table 15.1 COICOP group and all items consumer price indices

Base Mid-December 2001=100

COICOP group	Mid-December 2001											
	% Base Expenditure Weights	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	
Food and non-alcoholic beverages	14.092	80.8	82.2	83.4	86.8	89.5	92.3	98.3	101.7	103.1	102.8	
Alcoholic beverages and tobacco	7.498	74.6	77.5	79.6	82.7	86.0	95.9	98.3	103.8	114.0	118.0	
Clothing and footwear	5.052	129.7	128.7	120.0	113.6	106.4	101.2	98.4	94.2	90.4	87.2	
Housing, water, electricity, gas and other fuels	12.331	87.8	88.4	90.1	90.8	84.7	92.8	102.6	103.6	103.1	107.5	
Furnishings, household equipment and routine household maintenance	4.331	82.8	84.0	85.3	88.3	90.4	94.5	97.8	99.5	98.8	97.0	
Health	2.518	69.9	72.2	74.6	78.6	83.1	89.0	95.7	105.3	113.4	120.2	
Transport	13.183	86.1	88.6	91.1	91.9	94.0	101.5	99.9	102.9	106.3	110.7	
Communications	1.903	134.2	129.3	127.3	119.6	110.8	107.5	98.6	100.7	102.2	105.0	
Recreation and culture	10.810	81.5	83.2	84.5	86.3	88.8	92.1	96.6	102.7	106.9	108.2	
Education	1.547	82.2	72.8	67.0	72.1	79.5	87.9	94.2	103.9	113.4	120.0	
Restaurants and hotels	17.760	75.9	78.2	80.5	83.8	87.2	92.0	97.5	104.7	111.3	115.7	
Miscellaneous goods and services	8.975	68.5	70.5	72.8	76.4	80.7	86.8	94.9	104.1	109.0	108.4	
All items	100.000	82.6	84.0	85.2	87.2	88.7	93.6	98.2	102.7	106.3	108.6	
Energy products	6.396	84.6	87.8	90.4	89.9	91.5	104.0	101.3	104.8	109.0	118.2	
Goods	49.019	86.4	88.0	88.6	90.1	91.6	96.3	98.9	101.3	103.4	104.3	
Services	50.981	78.2	79.3	81.3	84.0	85.3	90.5	97.3	104.1	109.1	112.8	

Source: CSO

Table 15.2 EU harmonised consumer price commodity group indices

Base year 1996=100

COICOP group	1996	1997	1998	1999	2000	2001	2002	2003	2004
Food and non-alcoholic beverages	100.0	101.5	105.7	108.9	112.3	119.6	123.7	125.5	125.2
Alcoholic beverages and tobacco	100.0	102.9	107.0	111.3	124.6	127.7	134.8	148.2	153.3
Clothing and footwear	100.0	93.5	88.4	82.9	78.7	76.5	73.3	70.3	67.8
Housing, water, electricity gas and other fuel	100.0	99.2	98.7	101.9	111.2	117.6	122.4	127.6	132.5
Furnishings, household equipment and routine household maintenance	100.0	101.3	104.7	107.2	111.6	115.2	116.8	115.9	113.8
Health	100.0	102.9	108.8	114.0	120.9	129.0	142.0	152.9	162.0
Transport	100.0	103.1	104.1	106.4	115.6	113.4	116.9	120.3	125.1
Communications	100.0	98.4	92.5	85.7	83.2	76.3	77.9	79.1	81.2
Recreation and culture	100.0	101.4	103.4	106.5	110.4	115.9	123.2	128.2	129.8
Education	100.0	105.1	108.6	114.9	122.6	131.3	144.9	158.0	167.4
Restaurants and hotels	100.0	102.9	107.0	111.3	117.5	124.4	133.3	141.7	147.4
Miscellaneous goods and services	100.0	102.6	107.0	111.2	117.2	124.8	134.4	141.3	144.4
HICP	100.0	101.2	103.4	106.0	111.5	116.0	121.4	126.3	129.2

Source: CSO

Table 15.3 Consumer Price Index – certain indices from 1976 to date

Base Mid-December 2001=100

Period	CPI all items	CPI excluding alcohol	CPI excluding tobacco	CPI excluding alcohol and tobacco	CPI excluding mortgage interest	CPI excluding housing
1976	21.2	21.9	21.9	22.7	21.2	21.0
1977	24.1	25.1	25.0	26.1	24.1	23.9
1978	26.0	27.0	26.9	28.2	25.9	26.0
1979	29.4	30.6	30.5	31.9	29.3	29.5
1980	34.8	36.0	35.9	37.4	34.6	34.8
1981	41.9	43.0	43.0	44.4	41.7	42.0
1982	49.0	50.0	50.3	51.5	48.8	49.2
1983	54.2	54.9	55.4	56.3	54.0	54.5
1984	58.8	59.9	60.1	61.5	58.7	59.2
1985	62.0	63.6	63.2	65.0	61.8	62.3
1986	64.4	65.6	65.4	66.9	64.1	64.6
1987	66.4	67.5	67.4	68.7	65.8	66.4
1988	67.8	68.8	68.8	70.0	67.5	68.0
1989	70.6	71.6	71.6	72.9	70.1	70.6
1990	72.9	74.1	74.1	75.5	71.9	72.3
1991	75.3	76.4	76.4	77.9	74.1	74.6
1992	77.6	78.7	78.6	79.9	76.2	76.6
1993	78.7	79.5	79.6	80.6	77.6	78.0
1994	80.5	81.1	81.4	82.1	80.0	80.4
1995	82.6	83.1	83.3	84.1	81.9	82.2
1996	84.0	84.4	84.6	85.2	83.4	83.7
1997	85.2	85.5	85.8	86.2	84.4	84.8
1998	87.2	87.4	87.7	88.0	86.5	86.9
1999	88.7	88.6	89.1	89.0	88.9	89.3
2000	93.6	93.6	93.5	93.5	93.7	94.0
2001	98.2	98.2	98.2	98.2	97.7	97.8
2002	102.7	102.5	102.7	102.4	102.6	102.6
2003	106.3	105.5	105.8	104.9	106.8	106.9
2004	108.6	107.8	108.0	107.0	109.0	109.1

Source: CSO

Table 15.4 Purchasing power of the € / £

Year	Value	Year	Value	Year	Value	Year	Value
2004	100.0	1983	49.9	1962	6.0	1941	2.7
2003	97.9	1982	45.1	1961	5.7	1940	2.5
2002	94.6	1981	38.5	1960	5.6	1939	2.1
2001	90.4	1980	32.0	1959	5.6	1938	2.1
2000	86.2	1979	27.1	1958	5.6	1937	2.0
1999	81.6	1978	23.9	1957	5.3	1936	1.9
1998	80.3	1977	22.2	1956	5.1	1935	1.9
1997	78.4	1976	19.5	1955	4.9	1934	1.8
1996	77.2	1975	16.6	1954	4.8	1933	1.8
1995	76.0	1974	13.7	1953	4.8	1932	1.9
1994	74.1	1973	11.7	1952	4.5	1931	1.9
1993	72.4	1972	10.5	1951	4.2	1930	2.0
1992	71.4	1971	9.7	1950	3.9	1929	2.1
1991	69.3	1970	8.9	1949	3.8	1928	2.1
1990	67.1	1969	8.2	1948	3.8	1927	2.1
1989	65.0	1968	7.6	1947	3.7	1926	2.2
1988	62.4	1967	7.3	1946	3.5	1925	2.3
1987	61.1	1966	7.1	1945	3.5	1924	2.2
1986	59.3	1965	6.9	1944	3.5	1923	2.2
1985	57.1	1964	6.5	1943	3.4	1922	2.3
1984	54.2	1963	6.1	1942	3.0		

Source: CSO

Table 15.5 National average prices

€

Item	Unit	1999	2000	2001	2002	2003	2004
Beef							
Round Steak	kg	7.764	8.152	8.561	8.736	8.786	9.037
Sirloin Steak	kg	10.747	11.651	12.347	12.545	12.700	12.884
Striploin Steak	kg	n/a	n/a	n/a	17.238	17.915	18.618
Roast Beef - Topside/Rib	kg	n/a	n/a	n/a	8.664	8.582	8.738
Sliced/Diced Beef Pieces	kg	n/a	n/a	n/a	7.244	7.412	7.541
Rib steak	kg	4.989	5.347	5.559	n/a	n/a	n/a
Leg beef (boneless)	kg	5.379	5.699	6.026	n/a	n/a	n/a
Brisket pot roast	kg	5.123	5.374	5.692	n/a	n/a	n/a
Mutton/lamb							
Whole leg	kg	7.245	7.720	10.148	9.699	9.929	10.565
Loin chops	kg	10.572	11.678	15.590	16.352	16.064	16.039
Gigot chops	kg	7.072	7.488	9.969	9.800	9.766	10.233
Lamb pieces incl Neck	kg	n/a	n/a	n/a	6.326	7.129	8.649
Liver	kg	4.334	4.581	5.061	5.283	5.449	5.548
Pork							
Fillet/Half Leg	kg	n/a	n/a	n/a	6.738	6.657	6.970
Roast Loin	kg	n/a	n/a	n/a	8.939	9.082	9.154
Loin chops	kg	7.230	7.700	8.660	8.938	9.003	9.179
Steak	kg	9.973	10.431	11.442	11.522	11.639	11.852
Whole leg	kg	4.793	5.065	5.648	n/a	n/a	n/a
Shoulder roast	kg	3.824	4.163	4.849	n/a	n/a	n/a
Bacon							
Best back rashers	kg	8.237	9.034	10.254	10.318	10.884	11.011
Ham fillet	kg	7.128	7.660	8.591	8.935	9.111	8.501
Collar	kg	n/a	n/a	n/a	5.906	5.995	5.979
Streaky rashers	kg	5.570	6.163	7.311	n/a	n/a	n/a
Other Meat							
Cooked ham	kg	11.330	12.184	13.386	13.807	14.708	15.363
Pork sausages	kg	3.946	4.136	4.486	4.621	4.727	4.906
Black pudding	kg	3.920	4.134	4.561	n/a	n/a	n/a
Fish							
Fillets of whiting	kg	6.622	7.212	7.697	8.340	8.869	9.138
Cod cutlets	kg	10.263	11.786	12.673	13.710	14.471	15.021
Fillets of plaice	kg	11.886	13.204	14.202	15.479	16.308	16.349
Salmon Steak	kg	n/a	n/a	n/a	12.462	12.355	12.392
Smoked Salmon	kg	n/a	n/a	n/a	20.524	22.857	23.310
Smoked kippers	kg	5.748	5.996	6.276	n/a	n/a	n/a
Vegetables							
Potatoes	5 lbs	2.251	2.265	2.788	n/a	n/a	n/a
Potatoes	10 kg	6.269	5.319	6.540	6.538	6.621	5.781
Potatoes	2.5 kg	n/a	n/a	n/a	3.163	3.352	3.309
Tomatoes	kg	2.192	2.505	2.313	2.611	2.568	2.446
Onions	kg	0.971	1.008	1.164	1.325	1.329	1.264
Broccoli	kg	2.369	2.744	2.948	3.295	3.409	3.326
Carrots	kg	1.069	1.032	1.322	1.350	1.305	1.108
Mushrooms	kg	3.959	4.012	4.110	3.981	4.122	4.196

Table 15.5 National average prices (continued)

€

Item	Unit	1999	2000	2001	2002	2003	2004
Fruit							
Grapes	kg	n/a	n/a	n/a	4.656	4.604	4.832
Bananas	kg	n/a	n/a	n/a	1.656	1.510	1.382
Dairy products							
Milk fresh pasteurised	litre	0.804	0.810	0.828	0.847	0.855	0.852
Irish cheddar	kg	7.570	7.709	8.539	8.850	9.133	9.348
Butter	lb	2.023	2.030	2.016	1.964	1.943	1.853
Eggs							
Large (size 2)	Dozen	2.141	2.301	2.407	2.402	2.520	2.620
Standard (size 3)	Dozen	1.834	1.980	2.046	2.098	2.145	2.134
Bread							
White, sliced (large)	800g	0.973	0.990	1.017	1.055	1.061	1.101
White, sliced (small)	400g	0.725	0.742	0.776	n/a	n/a	n/a
Brown, sliced (large)	800g	1.088	1.110	1.140	1.165	1.194	1.236
Flour							
White, plain	2kg	1.186	1.221	1.241	1.256	1.269	1.339
White, self-raising	2kg	1.196	1.221	1.251	1.267	1.279	1.362
Brown, wholemeal	2kg	1.246	1.241	1.276	1.306	1.300	1.406
Sugar							
White Granulated	kg	1.135	1.133	1.128	1.113	1.106	1.094
Tea							
Bags	80	n/a	n/a	n/a	2.456	2.457	2.428
Spaghetti	500g	n/a	n/a	n/a	0.955	0.971	1.002
Preserves							
Jam	1 lb	1.380	1.428	1.496	1.535	1.589	1.615
Marmalade	1 lb	1.359	1.409	1.470	1.508	1.576	1.605
Honey	1 lb	2.255	2.310	2.457	2.529	n/a	n/a
Juice							
Orange juice	1 litre	n/a	n/a	n/a	1.547	1.556	1.554
Drink Taken Home							
Stout (6-pack)	6 x 250ml	5.436	5.725	6.033	6.454	6.486	6.533
Lager, single can	500ml	n/a	n/a	n/a	1.851	1.767	1.717
Lager (4-pack)	4 x 330ml	5.606	6.234	6.840	n/a	n/a	n/a
Ale (6-pack),bottle	6 x 250ml	5.464	6.048	6.419	n/a	n/a	n/a
Cider, can	500ml	1.588	1.676	1.757	1.998	2.058	2.074
Whiskey, bottle	70cl	17.667	18.174	18.405	18.785	23.655	23.915
Brandy, bottle	70cl	23.588	23.960	24.329	24.737	29.219	29.610
Vodka, bottle	70cl	15.618	15.923	16.183	16.622	20.730	20.896
Cream liqueur, bottle	70cl	n/a	n/a	n/a	15.669	17.799	17.860
Sherry, bottle	75cl	10.246	10.699	10.891	11.031	11.450	11.563
Wine, fine quality	75cl	n/a	n/a	n/a	14.325	15.036	15.314
Wine,table	75cl	n/a	n/a	n/a	9.005	9.075	9.236

TABLE 15.5

Table 15.5 National average prices (continued)

€

Item	Unit	1999	2000	2001	2002	2003	2004
Drinks Out							
Draught stout	1 pint	2.719	2.848	2.990	3.206	3.384	3.491
Draught lager	½ pint	1.720	1.827	1.938	2.099	2.233	2.274
Draught lager	1 pint	3.004	3.148	3.301	3.553	3.756	3.866
Bottled lager	330ml	2.965	3.146	3.319	3.595	3.801	3.895
Draught ale	½ pint	1.602	1.698	1.808	n/a	n/a	n/a
Draught ale	1 pint	2.760	2.891	3.035	3.256	3.434	3.547
Bottled cider	330ml	3.082	3.253	3.430	3.761	3.988	4.082
Whiskey, single measure	½ glass	n/a	n/a	n/a	2.832	3.232	3.314
Brandy, single measure	½ glass	n/a	n/a	n/a	3.361	3.776	3.879
Vodka, single measure	½ glass	n/a	n/a	n/a	2.864	3.274	3.357
Tobacco							
Filter tipped, standard size	20	4.089	4.746	4.876	5.183	5.802	6.138
Plain, standard size	20	4.125	4.777	4.892	n/a	n/a	n/a
Entertainment							
Cinema	fee	n/a	n/a	n/a	6.526	6.770	7.165
Club/Disco	fee	n/a	n/a	n/a	8.691	9.405	10.032
Hairdressing							
Gent's Haircut - dry cut	fee	n/a	n/a	n/a	9.236	10.373	10.903
Ladies' wash, cut and blow dry	fee	n/a	n/a	n/a	25.580	28.229	30.301
Motor Fuel							
Unleaded petrol	1 litre	0.761	0.912	0.846	0.871	0.874	0.956
Autodiesel	1 litre	0.712	0.856	0.753	0.785	0.811	0.896
Liquid petroleum gas	1 litre	0.490	0.583	0.644	n/a	n/a	n/a

Source: CSO

TABLE 15.5

Table 15.6 Industrial producer price indices (excluding VAT)

Base year 2000=100

Industrial sector	NACE Code	1997	1998	1999	2000	2001	2002	2003	2004
Food Products	151-158	91.0	92.2	93.4	100.0	102.1	103.3	98.8	101.3
Meat and meat products	151	93.0	90.3	91.4	100.0	99.3	102.8	100.6	107.7
Fish and fish products	152	92.3	97.3	91.6	100.0	110.5	115.1	104.7	101.8
Fruit and vegetables	153	92.4	94.0	95.6	100.0	107.1	112.6	121.9	128.0
Dairy products	155	96.0	96.7	95.5	100.0	101.1	97.7	95.8	97.0
Grain milling, starches and animal feeds	156,157	101.6	99.3	97.8	100.0	103.8	104.6	104.6	110.3
Other food products	158	82.8	88.3	92.5	100.0	103.9	106.2	97.9	98.2
Bread and flour confectionery	1581-1582	96.6	97.2	98.0	100.0	102.9	106.8	106.7	109.8
Sugar, cocoa, chocolate and sugar confectionery	1583-1584	92.9	95.6	98.0	100.0	99.9	100.4	101.5	101.3
Beverages	159	91.0	93.4	96.0	100.0	102.2	106.2	108.7	109.3
Tobacco products	16	78.0	81.5	85.2	100.0	102.8	108.0	118.4	125.9
Textiles	17	96.9	99.2	96.3	100.0	100.5	102.2	99.6	99.8
Wearing apparel; dressing and dyeing of fur	18	82.4	88.6	92.5	100.0	101.2	102.2	96.7	95.0
Leather and leather products (incl. footwear)	19	123.2	105.7	90.6	100.0	106.6	104.0	103.5	101.7
Wood and wood products	20	95.9	96.8	97.7	100.0	100.0	100.1	102.1	99.4
Pulp, paper and paper products	21	92.2	93.7	91.4	100.0	103.4	103.7	104.1	104.2
Pulp, paper and paper products; publishing, printing and reproduction of recorded media	21,22	94.1	95.4	94.8	100.0	103.4	105.1	105.5	106.5
Chemicals, chemical products and man-made fibres	24	88.2	91.4	93.7	100.0	107.3	105.5	94.9	93.3
Basic chemicals	241	89.3	91.6	93.7	100.0	113.6	115.0	102.4	99.1
Pharmaceuticals and other chemical products (incl. man-made fibres)	243-247	87.2	91.1	93.8	100.0	100.6	95.4	89.9	92.2
Rubber and plastic products	25	91.5	93.5	95.7	100.0	102.4	102.8	102.9	102.3
Other non-metallic mineral products	26	91.2	92.1	94.7	100.0	103.0	108.0	107.9	107.2
Basic metals	27	86.9	87.7	91.3	100.0	102.8	91.8	83.6	91.1
Fabricated metal products, except machinery and equipment	28	92.7	94.3	94.0	100.0	102.6	102.0	100.1	105.8
Machinery and equipment, not elsewhere classified	29	90.5	95.0	96.5	100.0	101.3	101.7	98.6	98.6
Office machinery and computers	300	–	–	–	100.0	95.7	85.3	69.3	61.5
Electrical machinery and communication equipment	31,32	97.1	97.0	96.2	100.0	99.6	95.5	86.5	85.2
Electrical machinery and apparatus, not elsewhere classified	31	93.8	93.2	93.5	100.0	102.6	102.5	97.3	96.1
Radio, television and communication equipment	32	100.3	100.6	98.8	100.0	96.9	88.9	78.6	77.4
Medical, precision and optical instruments, watches and clocks	33	88.0	91.0	92.6	100.0	99.5	100.4	94.4	91.3
Motor vehicles, trailers and semi-trailers	34	87.2	93.1	95.3	100.0	104.7	106.5	107.2	107.7
Furniture and manufacturing not elsewhere classified	36	91.3	94.2	96.8	100.0	103.7	106.4	107.6	110.1
Mining and quarrying	10-14	92.7	90.1	92.6	100.0	102.0	103.1	103.5	108.8
Total manufacturing industries			–	–	100.0	101.7	100.5	92.4	90.2
Total transportable goods industries			–	–	100.0	101.7	100.5	92.5	90.3

Source: CSO

Table 15.6a Industrial producer price indices (excluding VAT) (excluding NACE 300 – office machinery and computers)

Base year 2000=100

Industrial sector	1997	1998	1999	2000	2001	2002	2003	2004
Total manufacturing industries	88.9	91.3	93.1	100.0	102.5	102.5	95.9	95.6
Total transportable goods industries	89.0	91.3	93.1	100.0	102.5	102.5	95.9	95.7

TABLE 15.6

TABLE 15.6a

Table 15.7 General wholesale price index (excluding VAT)

Base year 2000=100

Description	1997	1998	1999	2000	2001	2002	2003	2004
General wholesale price index	89.2	91.7	93.5	100.0	102.9	103.1	97.4	

Source: CSO

Table 15.8 Wholesale price indices (excluding VAT) for building and construction materials

Base year 2000=100

Materials	1997	1998	1999	2000	2001	2002	2003	2004
Stone, sand and gravel	90.7	89.7	92.7	100.0	113.3	121.3	125.8	128.7
Cement	100.0	100.0	100.0	100.0	100.0	102.9	103.2	105.7
Ready mixed mortar and concrete	97.1	97.5	97.8	100.0	106.8	112.0	112.3	109.8
Concrete blocks and bricks	96.1	96.8	98.0	100.0	105.2	111.1	112.0	111.0
Other concrete products	94.0	94.8	97.0	100.0	104.1	106.3	107.3	110.0
Structural steel and reinforcing metal	95.5	97.1	94.0	100.0	104.2	104.2	105.4	145.8
<i>of which</i>								
Structural steel	95.2	96.8	95.1	100.0	104.8	104.0	103.9	147.3
Reinforcing metal	95.8	97.5	92.8	100.0	103.7	104.4	107.2	142.7
Rough timber (including plain sawn)	90.2	95.3	93.9	100.0	99.3	97.6	101.1	100.0
Other timber (including joinery)	94.6	97.2	96.7	100.0	103.7	105.1	108.3	109.4
Bituminous macadam, asphalt and bituminous emulsions	81.7	80.3	84.5	100.0	106.0	110.4	116.0	121.9
<i>of which</i>								
Bituminous macadam and asphalt	83.2	83.8	84.9	100.0	110.8	114.2	119.1	125.5
Bituminous emulsions	80.1	76.5	84.0	100.0	100.6	106.2	117.2	116.1
Electrical fittings	98.9	94.1	92.7	100.0	97.6	96.0	88.8	101.4
All other materials	90.4	92.7	94.2	100.0	107.5	111.5	115.0	122.7
All materials	93.5	94.5	95.1	100.0	105.0	108.0	108.8	118.2

Source: CSO

TABLE 15.7

TABLE 15.8

Table 15.9 Capital goods price indices (excluding VAT)

Base year 2000=100

Capital goods	1997	1998	1999	2000	2001	2002	2003	2004
Transportable capital for use in								
Agriculture	97.4	98.3	99.2	100.0	101.3	103.0	104.0	104.3
Industry	93.0	95.2	97.8	100.0	102.2	103.2	103.3	103.5
of which								
Private vehicles	97.7	97.3	99.2	100.0	100.7	102.6	104.0	105.8
Commercial vehicles	94.6	96.8	98.5	100.0	101.7	103.1	104.4	104.1
Agriculture and industry	94.3	96.1	98.2	100.0	101.9	103.1	103.4	103.6
Other sectors	93.7	95.0	97.4	100.0	102.3	104.2	104.7	105.2
Total transportable capital	94.0	95.5	97.8	100.0	102.1	103.7	104.1	104.5
Building and construction (ie materials and wages)	87.3	89.6	93.1	100.0	112.8	120.4	123.4	131.8
All capital goods	89.8	91.8	94.8	100.0	108.9	114.3	116.4	121.9

Source: CSO

Table 15.10 Wholesale price indices (excluding VAT) for energy products (ie fuels purchased by manufacturing industry)

Base year 2000=100

Energy fuels	1997	1998	1999	2000	2001	2002	2003	2004
Petrol	78.8	79.7	83.5	100.0	96.6	100.3	102.6	113.8
Autodiesel	80.7	76.8	80.8	100.0	88.0	92.5	97.5	110.8
Gas oil (other than autodiesel)	68.8	62.9	69.2	100.0	96.5	90.7	96.5	107.1
Fuel oil	69.1	66.4	74.7	100.0	97.2	98.1	103.7	102.6
Electricity	99.6	100.0	100.0	100.0	103.4	113.5	120.4	129.6
Petroleum fuels	73.6	69.9	75.6	100.0	94.2	94.1	99.5	105.2
Energy products	89.4	88.2	90.5	100.0	99.8	105.9	112.5	120.6

Source: CSO

Manufacturing industries: output price indices for home and export sales

Base year
2000 = 100

Table 15.11 New house prices

€

Area	Year	Average price of new houses for which loans were approved by:			
		Building societies	Banks and other agencies	Local authorities	All agencies
State	1998	127,317	125,053	70,012	125,302
	1999	153,862	147,392	93,719	148,521
	2000	179,027	166,902	112,950	169,191
	2001	185,586	182,926	125,615	182,863
	2002	201,779	198,052	133,421	198,087
	2003	229,726	224,721	143,400	224,567
	2004	260,347	247,851	148,182	249,191
Cork	1998	111,362	113,075	76,126	112,133
	1999	147,001	139,388	90,267	141,007
	2000	174,664	163,997	129,484	166,557
	2001	165,906	177,863	133,397	174,550
	2002	180,562	186,423	133,149	184,369
	2003	208,849	214,416	139,817	211,980
	2004	248,234	236,308	157,254	237,858
Dublin	1998	160,478	161,371	102,286	160,699
	1999	196,262	193,437	115,853	193,526
	2000	228,445	222,679	126,357	221,724
	2001	240,866	246,740	144,210	243,095
	2002	251,023	260,821	170,543	256,109
	2003	288,054	298,203	161,563	291,646
	2004	326,895	322,986	177,490	322,628
Galway	1998	115,630	119,983	41,266	118,738
	1999	143,879	137,994	76,184	138,928
	2000	189,893	156,917	67,029	163,824
	2001	167,712	172,773	108,167	171,161
	2002	175,893	190,029	117,709	187,607
	2003	213,964	224,975	117,737	223,388
	2004	246,569	242,693	112,706	242,218
Limerick	1998	101,923	105,143	n/a	104,248
	1999	114,487	124,211	71,105	121,880
	2000	133,166	150,017	119,355	145,834
	2001	141,858	155,591	107,134	152,205
	2002	166,544	169,780	122,293	168,574
	2003	194,863	198,814	118,644	197,672
	2004	202,967	212,388	148,150	210,868
Waterford	1998	102,846	109,820	n/a	107,954
	1999	124,483	134,519	90,151	132,050
	2000	126,943	155,058	111,058	145,713
	2001	135,034	163,223	126,783	155,488
	2002	154,102	173,637	129,051	167,272
	2003	188,425	198,792	139,470	195,173
	2004	228,534	219,933	143,996	220,286
Other areas	1998	118,671	116,430	49,345	116,589
	1999	140,816	136,339	78,964	136,970
	2000	162,462	152,356	87,082	154,050
	2001	168,477	167,142	116,060	166,834
	2002	180,200	181,149	122,438	179,936
	2003	206,812	203,147	126,076	203,125
	2004	235,025	227,472	136,639	228,057

Source: Department of Environment, Heritage and Local Government, Housing Statistics Bulletin

Table 15.12 Second-hand house prices

€

Area	Year	Average price of second-hand houses for which loans were approved by:			
		Building societies	Banks and other agencies	Local authorities	All agencies
State	1998	144,864	133,263	78,290	134,529
	1999	175,427	161,970	104,785	163,316
	2000	201,754	189,658	119,452	190,550
	2001	222,466	205,015	136,591	206,117
	2002	239,480	227,940	141,369	227,799
	2003	277,578	263,876	149,428	264,898
	2004	313,714	292,129	161,625	294,667
Cork	1998	120,819	108,570	66,608	110,432
	1999	138,613	140,863	77,627	139,473
	2000	170,555	170,412	111,950	169,064
	2001	191,252	179,154	119,458	179,687
	2002	196,434	202,778	123,401	200,155
	2003	236,553	241,743	138,092	240,444
	2004	275,823	274,548	160,331	273,605
Dublin	1998	181,514	178,577	97,460	176,420
	1999	218,041	213,696	118,804	210,610
	2000	247,214	252,815	132,860	247,039
	2001	272,031	274,446	160,411	267,939
	2002	298,595	303,637	170,533	297,424
	2003	341,358	362,728	188,973	355,451
	2004	388,860	394,250	198,356	389,791
Galway	1998	123,994	127,913	84,543	126,914
	1999	131,810	150,574	79,712	147,152
	2000	148,022	171,252	77,771	166,145
	2001	198,095	188,496	111,204	189,713
	2002	195,217	208,699	104,315	206,571
	2003	258,700	249,276	97,585	249,404
	2004	295,262	278,482	112,163	278,813
Limerick	1998	94,702	99,376	44,860	96,791
	1999	123,836	119,249	55,336	119,072
	2000	145,244	142,505	75,896	142,188
	2001	163,657	157,840	100,988	157,176
	2002	167,371	174,530	116,739	172,273
	2003	188,837	203,817	110,222	201,477
	2004	203,642	222,483	109,941	218,869
Waterford	1998	96,602	95,859	60,551	93,948
	1999	119,118	116,914	78,523	115,768
	2000	129,986	148,374	93,463	141,662
	2001	144,168	162,188	116,692	155,242
	2002	158,127	174,854	117,556	170,342
	2003	203,290	203,057	126,883	201,871
	2004	219,762	222,011	129,724	220,029
Other areas	1998	115,777	112,048	50,791	111,878
	1999	145,021	133,775	78,659	135,096
	2000	170,613	156,954	102,257	158,442
	2001	182,719	170,814	107,539	171,203
	2002	192,314	194,252	110,179	192,301
	2003	227,230	217,657	114,664	218,061
	2004	253,802	233,465	127,736	235,829

Source: Department of Environment, Heritage and Local Government, Housing Statistics Bulletin

TABLE 15.12

Table 15.13 New house prices (excluding apartments)

€

Area	Year	Average price of new houses for which loans were approved by:			
		Building societies	Banks and other agencies	Local authorities	All agencies
State	1998	128,223	123,596	70,012	124,368
	1999	152,625	145,899	91,657	147,043
	2000	174,396	164,526	112,791	166,155
	2001	184,594	181,124	122,163	181,146
	2002	198,620	194,846	127,215	194,835
	2003	224,471	220,890	135,615	220,573
	2004	256,408	243,420	139,210	244,852
Cork	1998	112,644	112,666	76,126	112,166
	1999	145,129	139,821	90,267	140,797
	2000	165,569	164,388	129,911	164,535
	2001	167,760	178,225	132,899	175,372
	2002	181,774	186,645	133,414	184,884
	2003	206,742	213,507	139,817	210,733
	2004	249,275	233,916	158,692	236,076
Dublin	1998	162,542	159,065	102,286	159,558
	1999	196,936	191,102	113,819	191,942
	2000	221,586	218,686	126,195	216,433
	2001	249,301	256,789	134,535	252,192
	2002	251,116	264,754	168,771	259,381
	2003	296,808	307,369	158,345	302,270
	2004	352,524	341,109	182,279	343,251
Galway	1998	120,033	118,741	41,266	118,917
	1999	139,676	137,177	76,184	137,510
	2000	187,898	155,208	67,029	160,972
	2001	172,921	171,991	107,912	171,578
	2002	179,703	188,976	115,110	187,194
	2003	212,461	224,288	117,737	222,578
	2004	245,036	242,168	112,706	241,545
Limerick	1998	101,780	105,294	–	104,327
	1999	114,213	124,537	71,105	122,146
	2000	134,030	150,338	118,086	146,838
	2001	149,948	155,807	109,197	154,515
	2002	169,430	170,210	124,131	169,577
	2003	192,101	194,893	118,644	193,854
	2004	201,016	211,576	148,150	209,850
Waterford	1998	103,555	110,663	–	108,789
	1999	124,166	134,938	90,151	132,510
	2000	120,157	155,252	111,058	145,087
	2001	139,638	163,601	126,783	157,767
	2002	159,151	174,820	129,051	169,681
	2003	188,396	196,710	141,299	193,642
	2004	224,358	218,693	143,996	218,447
Other areas	1998	120,581	116,011	49,345	116,639
	1999	141,175	136,342	78,964	137,031
	2000	163,202	152,323	85,150	154,141
	2001	170,576	167,431	116,074	167,493
	2002	181,993	180,703	122,569	179,988
	2003	207,522	203,410	125,668	203,421
	2004	235,672	228,458	136,351	228,974

Source: Department of Environment, Heritage and Local Government, Housing Statistics Bulletin

TABLE 15.13

Table 15.14 Houses by price ranges

		%					
	Year	Not exceeding €150,000	€150,001- €200,000	€200,001- €250,000	€250,001- €300,000	€300,001- €350,000	Exceeding €350,000
New houses	1999	67.1	19.9	6.6	3.0	1.7	1.7
	2000	49.6	30.5	10.6	4.4	2.0	2.9
	2001	34.9	36.2	15.8	6.3	3.1	3.8
	2002	27.1	38.1	17.8	7.6	3.8	5.5
	2003	19.7	35.1	21.9	11.1	5.0	7.2
	2004	9.9	29.2	24.1	16.2	8.8	11.8
Second-hand houses	1999	58.4	21.4	8.6	4.4	2.6	4.6
	2000	43.1	27.9	12.4	6.2	3.7	6.8
	2001	32.4	32.1	16.6	7.6	4.2	7.1
	2002	24.7	30.5	19.2	8.8	5.5	11.2
	2003	16.8	24.4	20.7	15.0	7.9	15.2
	2004	10.5	20.8	21.5	18.0	10.0	19.1
All houses	1999	61.3	20.9	7.9	4.0	2.3	3.6
	2000	45.3	28.8	11.8	5.6	3.1	5.4
	2001	33.3	33.5	16.3	7.1	3.8	6.0
	2002	25.6	33.4	18.7	8.4	4.9	9.1
	2003	18.0	28.8	21.2	13.4	6.7	12.0
	2004	10.2	24.2	22.6	17.3	9.5	16.2

Source: Department of Environment, Heritage and Local Government, Housing Statistics Bulletin

TABLE 15.14

Earnings

16

Introductory text	359
Table 16.1 Average weekly earnings for each industrial sector	363
Table 16.2 Average hourly earnings for each industrial sector	364
Table 16.3 Average weekly earnings for male industrial workers in each industrial sector	365
Table 16.4 Average hourly earnings for male industrial workers in each industrial sector	365
Table 16.5 Average weekly earnings for female industrial workers in each industrial sector	366
Table 16.6 Average hourly earnings for female industrial workers in each industrial sector	366
Table 16.7 Average earnings and hours worked for employees in the construction sector	367
Graph <i>Manufacturing industries - average weekly earnings of industrial workers</i>	367
Table 16.8 Average weekly earnings for all employees in banking, insurance and building societies	368
Table 16.9 Public sector average weekly earnings	368
Table 16.10 Average weekly earnings for full-time employees in distribution and business services	369
Graph <i>Average weekly earnings for full-time employees in distribution and business services</i>	369
Table 16.11 Earnings of permanent agricultural workers	370

16

Earnings

- Average weekly earnings in 2004 increased by 4.2% in the construction industry, 4.4% in manufacturing industries and 8.6% in the public sector.
- Average weekly earnings for females compared with males are 69% in manufacturing industries and 74% for clerical employees in the construction industry.
- Male clerical employees in the construction industry work on average 11.3% longer per week than females.

Introduction

This chapter contains information on average weekly earnings of employees in various economic sectors (industry; agriculture; construction; the banking, insurance and building societies sector; the distribution and business services sector and the public sector). In some cases further information (eg breakdown by sub-sector or by gender) is shown. The data are derived mostly from CSO quarterly inquiries.

Main trends

In the manufacturing industries the average weekly earnings for 2004 was €534.24, an annual increase of 4.4%, compared with 6.0% in 2003. For the construction sector the corresponding figure was €671.59, an increase of 4.2% in 2003 and 9.9% in 2002.

For the distribution and business services sector the increases were 4.5% in 2003 and 3.3% in 2002. The annual increase for 2004 was 5.6% for the banking, insurance and financial services sector, while the public sector, excluding health, recorded an increase of 8.6%.

Economic sub-sectors

An analysis of the level of average weekly earnings for each sub-sector in the manufacturing industries shows the highest amount in 2004 was €720 in the manufacture of transport equipment, while the lowest average earnings were in the leather and leather products sub-sector at about €332.

In the business services the sub-sector R & D in computing activity recorded an annual increase of 3.0% in average weekly earnings for full-time employees.

Public sector earnings

In 2004 average weekly earnings in the public sector were highest for prison officers and members of the Garda Síochána at €1,068 and €1,059 respectively. Excluding overtime the figures are €801 and €920 respectively, increases of 4.6% and 6.8%. Earnings in secondary education averaged €936 per week, an increase of 10.3%.

Male and female earnings

Looking at the manufacturing industry considerable detail is shown by sub-sector and male/female breakdown. It is noticeable that both in terms of weekly earnings and of earnings per hour female earnings are considerably less than male earnings. For example, in 2004 the weekly average for females in manufacturing industry was just 69% of that for males (the hourly rate was 78%). This can be due to a number of factors such as lesser length of service, less availing of overtime and more part-time working on the part of females.

This pattern is reflected for clerical employees in the construction industry, where male employees work on average 11.3% longer per week than female employees do. In this sub-sector average hourly rates for females in 2004 are 82% of that for males, showing an annual increase of 6.1% compared to 7.4% for male employees. However the female average weekly income is still only 74% of that for male employees.

Table 16.1 Average weekly earnings for each industrial sector

€							
Industrial sector	NACE code	1999	2000	2001	2002	2003	2004
Mining and quarrying	10-14	524.20	549.33	631.67	700.40	715.68	746.60
Manufacture of food products and beverages and tobacco	15-16	391.82	423.87	481.78	505.32	516.38	527.75
Food products	151-158	365.53	386.56	444.04	482.59	498.65	509.78
Beverages	159	693.30	806.67	878.45	685.39	681.01	717.05
Tobacco products	16	469.79	534.31	699.99	771.49	757.75	653.46
Textile and textile products	17-18	282.21	311.24	348.83	358.75	364.00	381.34
Textiles	17	314.71	339.86	367.09	371.84	375.28	396.97
Wearing apparel; dressing and dyeing of fur	18	252.18	274.14	315.32	335.85	340.14	356.64
Leather and leather products	19	264.01	284.05	331.84	346.34	337.92	332.32
Wood and wood products	20	363.45	381.50	421.43	449.64	474.24	492.27
Pulp, paper and paper products	21-22	465.82	473.56	504.71	520.75	560.00	571.50
Manufacture of pulp, paper and paper products	21	476.60	464.41	503.18	532.39	588.70	596.51
Publishing, printing and reproduction of recorded media	22	461.26	477.55	505.28	514.21	543.97	558.16
Chemicals, chemical products and man-made fibres	24	493.42	516.23	557.75	595.09	630.93	690.19
Rubber and plastic products	25	382.80	407.25	413.56	435.12	464.58	482.89
Other non-metallic mineral products	26	473.86	491.18	501.53	540.16	563.30	587.49
Basic metals and fabricated metal products	27-28	417.03	428.83	452.55	503.08	515.53	535.54
Basic metals	27	527.35	555.62	563.90	600.13	621.20	616.30
Fabricated metal products, except machinery and equipment	28	391.55	400.75	432.74	486.20	498.56	521.79
Machinery and equipment, not elsewhere classified	29	385.28	416.64	439.66	454.05	484.32	515.79
Electrical and optical equipment	30-33	353.86	382.35	402.35	423.82	463.87	486.76
Manufacture of office machinery and computers	30	357.30	420.61	457.87	432.63	464.25	531.27
Manufacture of electrical machinery and apparatus not elsewhere classified	31	337.11	351.55	357.63	407.80	463.72	501.32
Manufacture of radio, television and communication equipment and apparatus	32	353.99	382.39	386.03	437.69	499.24	445.45
Medical, precision and optical instruments, watches and clocks	33	365.90	374.06	394.30	422.24	456.60	463.39
Transport equipment	34-35	491.80	534.64	531.30	552.82	623.15	627.86
Manufacture of motor vehicles, trailers and semi-trailers	34	400.62	471.14	446.00	470.78	573.21	532.87
Manufacture of other transport equipment	35	564.77	584.52	602.23	622.42	667.36	720.18
Manufacturing not elsewhere classified; recycling; refined petroleum products and nuclear fuel	36,37,23	353.56	373.90	426.92	429.10	445.48	472.36
Electricity, gas and water supply	40-41	616.61	650.24	716.62	838.45	924.47	1,007.52
Electricity, gas, steam and hot water supply	40	655.03	704.57	774.15	921.85	1,047.24	1,128.17
Collection, purification and distribution of water	41	442.93	449.64	496.38	515.21	556.48	638.27
All industries	1-4	409.28	436.21	470.97	501.51	535.74	560.77
Transportable goods industries	1-3	399.85	426.51	460.01	486.38	517.32	540.72
Manufacturing industries	15-37	396.55	423.24	456.97	483.02	511.78	534.24

Source: CSO

Table 16.2 Average hourly earnings for each industrial sector

€							
Industrial sector	NACE code	1999	2000	2001	2002	2003	2004
Mining and quarrying	10-14	11.68	12.11	14.08	15.45	16.51	17.33
Manufacture of food products and beverages and tobacco	15-16	9.77	10.57	12.00	12.91	13.10	13.41
Food products	151-158	9.23	9.81	11.23	12.38	12.66	12.95
Beverages	159	15.16	16.74	18.58	17.03	17.26	18.04
Tobacco products	16	11.28	13.05	17.10	18.10	18.69	18.33
Textile and textile products	17-18	7.70	8.44	9.52	10.04	10.32	10.57
Textiles	17	8.41	8.99	10.08	10.54	10.73	10.87
Wearing apparel; dressing and dyeing of fur	18	7.02	7.70	8.52	9.18	9.60	10.07
Leather and leather products	19	7.19	7.51	8.53	8.73	9.02	8.88
Wood and wood products	20	8.79	9.43	10.21	10.89	11.37	11.67
Pulp, paper and paper products	21-22	11.29	11.79	12.58	13.33	14.32	14.73
Manufacture of pulp, paper and paper products	21	11.44	11.42	12.37	13.34	14.57	14.89
Publishing, printing and reproduction of recorded media	22	11.24	11.95	12.68	13.32	14.16	14.63
Chemicals, chemical products and man-made fibres	24	11.76	12.39	13.72	14.80	15.51	17.01
Rubber and plastic products	25	9.71	10.05	10.57	11.25	11.82	12.49
Other non-metallic mineral products	26	10.68	11.25	11.73	12.55	13.27	13.38
Basic metals and fabricated metal products	27-28	10.02	10.29	11.03	12.17	12.42	12.91
Basic metals	27	12.36	11.94	12.50	13.44	13.41	13.46
Fabricated metal products, except machinery and equipment	28	9.47	9.88	10.74	11.92	12.24	12.80
Machinery and equipment, not elsewhere classified	29	9.46	10.14	10.97	11.36	12.08	12.67
Electrical and optical equipment	30-33	8.89	9.46	10.40	11.04	11.80	12.56
Manufacture of office machinery and computers	30	8.29	9.81	11.55	11.16	11.55	13.04
Manufacture of electrical machinery and apparatus not elsewhere classified	31	8.56	9.01	9.71	10.63	11.74	12.72
Manufacture of radio, television and communication equipment and apparatus	32	8.94	8.81	9.04	10.17	11.69	11.22
Medical, precision and optical instruments, watches and clocks	33	9.62	9.92	10.47	11.42	12.02	12.41
Transport equipment	34-35	11.18	11.91	12.80	14.19	15.15	15.83
Manufacture of motor vehicles, trailers and semi-trailers	34	10.23	11.08	11.71	12.34	14.01	13.49
Manufacture of other transport equipment	35	11.80	12.50	13.61	15.70	16.15	18.11
Manufacturing not elsewhere classified; recycling; refined petroleum products and nuclear fuel	36,37,23	9.16	9.62	10.99	11.23	11.70	12.08
Electricity, gas and water supply	40-41	14.10	15.11	16.88	19.68	20.94	22.91
Electricity, gas, steam and hot water supply	40	15.05	16.31	17.76	21.06	23.09	25.22
Collection, purification and distribution of water	41	9.95	10.64	12.92	13.54	13.78	15.33
All industries	1-4	10.04	10.66	11.76	12.69	13.37	14.02
Transportable goods industries	1-3	9.85	10.45	11.52	12.35	12.98	13.57
Manufacturing industries	15-37	9.79	10.40	11.47	12.29	12.87	13.45

Source: CSO

Table 16.3 Average weekly earnings for male industrial workers in each industrial sector

		€					
Industrial sector	NACE code	1999	2000	2001	2002	2003	2004
Mining and quarrying	10-14	533.68	561.61	645.93	721.15	727.57	755.26
Manufacture of food products and beverages and tobacco	15-16	435.27	468.37	533.06	554.77	561.53	574.02
Textiles and textile products	17-18	358.54	387.20	420.77	432.38	433.11	442.77
Leather and leather products	19	304.84	301.19	352.12	369.51	361.22	353.07
Wood and wood products	20	381.06	397.15	438.40	463.67	488.41	502.70
Pulp, paper and paper products; publishing and printing	21-22	534.33	537.64	572.14	584.40	624.60	634.52
Chemicals, chemical products and man-made fibres	24	560.37	591.41	631.68	669.48	706.13	780.28
Rubber and plastic products	25	418.79	440.31	444.38	466.26	495.22	510.64
Other non-metallic mineral products	26	500.71	515.78	527.62	570.17	589.48	614.15
Basic metals and fabricated metal products	27-28	441.53	454.29	475.77	526.49	539.37	560.07
Machinery and equipment, not elsewhere classified	29	423.72	456.46	478.92	492.80	523.79	556.49
Electrical and optical equipment	30-33	411.55	438.73	459.84	484.25	525.32	559.16
Transport equipment	34-35	532.88	576.01	581.39	595.70	674.79	679.34
Manufacturing not elsewhere classified; recycling; manufacture of coke, refined petroleum products and nuclear fuel	36,37,23	396.74	412.51	468.88	469.12	483.72	509.64
Electricity, gas and water supply	40-41	637.60	673.95	749.94	874.49	959.62	1049.02
All industries	1-4	467.29	492.47	529.03	561.06	593.81	620.48
Transportable goods industries	1-3	456.05	480.89	515.68	542.29	571.00	595.86
Manufacturing industries	15-37	453.04	477.73	512.38	538.38	564.90	588.91

Source: CSO

Table 16.4 Average hourly earnings for male industrial workers in each industrial sector

		€					
Industrial sector	NACE code	1999	2000	2001	2002	2003	2004
Mining and quarrying	10-14	11.83	12.29	14.29	15.76	16.72	17.48
Manufacture of food products and beverages and tobacco	15-16	10.42	11.27	12.76	13.69	13.73	14.12
Textiles and textile products	17-18	9.09	9.78	10.83	11.29	11.39	11.54
Leather and leather products	19	7.99	7.87	8.79	8.97	9.31	8.90
Wood and wood products	20	9.07	9.65	10.44	11.10	11.60	11.85
Pulp, paper and paper products; publishing and printing	21-22	12.55	12.99	13.85	14.57	15.61	15.95
Chemicals, chemical products and man-made fibres	24	12.95	13.74	15.05	16.29	16.97	18.67
Rubber and plastic products	25	10.40	10.66	11.14	11.83	12.38	13.00
Other non-metallic mineral products	26	11.05	11.58	12.12	12.94	13.60	13.66
Basic metals and fabricated metal products	27-28	10.44	10.71	11.42	12.55	12.82	13.30
Machinery and equipment, not elsewhere classified	29	10.18	10.88	11.70	12.08	12.80	13.35
Electrical and optical equipment	30-33	9.87	10.42	11.50	12.12	12.83	13.82
Transport equipment	34-35	11.71	12.67	13.55	15.20	16.17	17.08
Manufacturing not elsewhere classified; recycling; manufacture of coke, refined petroleum products and nuclear fuel	36,37,23	10.02	10.45	11.77	11.95	12.37	12.73
Electricity, gas and water supply	40-41	14.45	15.53	17.48	20.32	21.51	23.58
All industries	1-4	11.02	11.64	12.76	13.74	14.36	15.03
Transportable goods industries	1-3	10.78	11.39	12.47	13.32	13.88	14.50
Manufacturing industries	15-37	10.74	11.35	12.41	13.26	13.76	14.36

Source: CSO

TABLE 16.3

TABLE 16.4

Table 16.5 Average weekly earnings for female industrial workers in each industrial sector

€

Industrial sector	NACE code	1999	2000	2001	2002	2003	2004
Mining and quarrying	10-14	267.91	289.31	399.45	314.38	365.24	405.30
Manufacture of food products and beverages and tobacco	15-16	278.21	308.03	346.40	366.91	388.16	395.23
Textiles and textile products	17-18	236.08	248.87	274.41	282.04	290.21	306.99
Leather and leather products	19	220.26	251.29	283.72	297.26	291.78	292.68
Wood and wood products	20	340.21	375.25	399.28	383.41	348.05	371.29
Pulp, paper and paper products; publishing and printing	21-22	313.64	332.85	354.96	366.90	392.95	401.54
Chemicals, chemical products and man-made fibres	24	360.61	367.87	406.38	432.50	461.68	479.67
Rubber and plastic products	25	277.43	301.90	314.23	319.90	341.78	364.06
Other non-metallic mineral products	26	325.73	351.97	345.02	356.04	393.06	378.26
Basic metals and fabricated metal products	27-28	248.04	259.28	281.98	293.37	307.65	329.59
Machinery and equipment, not elsewhere classified	29	264.89	282.88	302.35	310.52	325.58	354.23
Electrical and optical equipment	30-33	311.70	337.91	352.54	370.47	407.52	419.83
Transport equipment	34-35	343.58	409.71	363.39	414.17	444.36	426.20
Manufacturing not elsewhere classified; recycling; manufacture of coke, refined petroleum products and nuclear fuel	36,37,23	278.90	305.42	337.03	338.27	349.44	381.28
Electricity, gas and water supply	40-41	309.80	375.07	351.58	390.11	428.04	503.76
All industries	1-4	298.17	324.86	347.39	365.24	393.87	407.16
Transportable goods industries	1-3	298.10	324.66	347.36	365.14	393.75	406.82
Manufacturing industries	15-37	298.17	324.72	347.32	365.19	393.78	406.83

Source: CSO

Table 16.6 Average hourly earnings for female industrial workers in each industrial sector

€

Industrial sector	NACE code	1999	2000	2001	2002	2003	2004
Mining and quarrying	10-14	6.96	7.73	10.29	8.80	10.08	11.42
Manufacture of food products and beverages and tobacco	15-16	7.85	8.53	9.69	10.43	11.03	11.10
Textiles and textile products	17-18	6.82	7.20	8.00	8.53	8.99	9.22
Leather and leather products	19	6.27	6.91	8.10	8.38	8.49	8.95
Wood and wood products	20	10.07	11.51	11.64	10.40	9.60	9.95
Pulp, paper and paper products; publishing and printing	21-22	8.25	8.88	9.45	10.02	10.66	11.07
Chemicals, chemical products and man-made fibres	24	9.17	9.48	10.71	11.31	11.98	12.74
Rubber and plastic products	25	7.54	8.05	8.60	8.95	9.34	10.07
Other non-metallic mineral products	26	8.57	9.28	9.33	9.94	10.96	10.90
Basic metals and fabricated metal products	27-28	7.06	7.42	8.11	8.70	8.95	9.57
Machinery and equipment, not elsewhere classified	29	7.11	7.50	8.17	8.47	8.94	9.68
Electrical and optical equipment	30-33	8.13	8.64	9.40	10.06	10.84	11.30
Transport equipment	34-35	9.55	9.54	10.33	10.91	11.54	10.93
Manufacturing not elsewhere classified; recycling; manufacture of coke, refined petroleum products and nuclear fuel	36,37,23	7.67	8.11	9.34	9.58	10.02	10.48
Electricity, gas and water supply	40-41	9.26	11.04	11.13	12.43	13.18	15.91
All industries	1-4	8.00	8.55	9.44	10.07	10.75	11.14
Transportable goods industries	1-3	8.00	8.55	9.43	10.06	10.74	11.13
Manufacturing industries	15-37	8.00	8.55	9.43	10.06	10.74	11.13

Source: CSO

Table 16.7 Average earnings and hours worked for employees in the construction sector

Period	Clerical		Foremen	Skilled operatives	Unskilled and semi-skilled operatives		Apprentices	Total clerical and operatives
	Male	Female			On adult pay rates	On other pay rates		
€								
Average earnings per hour								
1995	8.30	6.42	10.28	8.98	7.40	5.65	4.85	7.92
1996	8.88	6.74	10.98	9.42	7.69	5.57	4.88	8.23
1997	9.47	7.31	11.78	10.58	8.04	5.96	5.28	8.95
1998	10.28	7.90	12.85	11.73	8.58	6.63	6.12	9.75
1999	10.53	8.19	13.71	12.74	9.40	7.83	6.48	10.50
2000	11.95	9.19	15.19	13.97	11.06	8.86	7.25	11.82
2001	12.64	10.05	16.37	15.23	12.49	9.19	8.70	13.16
2002	13.17	10.94	17.94	17.05	13.64	8.72	9.72	14.54
2003	14.10	11.73	19.08	17.87	14.16	8.92	10.48	15.30
2004	15.14	12.45	20.02	18.62	14.64	9.08	10.45	15.99
€								
Average earnings per week								
1995	325.29	234.27	484.30	417.01	345.57	243.47	220.69	360.64
1996	366.69	253.26	523.78	438.96	364.06	243.03	228.24	379.41
1997	410.19	282.33	573.78	496.23	384.27	258.99	259.05	420.08
1998	421.27	295.00	611.10	539.68	397.95	298.17	274.43	443.35
1999	431.30	303.90	653.57	585.78	439.93	367.07	289.27	480.04
2000	479.71	340.09	720.41	647.90	521.62	398.84	313.17	539.74
2001	497.04	368.19	756.02	681.08	580.83	379.59	366.30	586.69
2002	531.30	401.99	830.87	759.16	632.53	361.99	396.70	644.68
2003	569.02	425.09	871.89	786.95	649.15	375.43	424.67	671.59
2004	616.06	453.49	906.50	820.62	676.46	369.69	425.54	703.87
Hours								
Average hours worked								
1995	39.1	36.5	47.1	46.4	46.8	43.1	45.5	45.6
1996	41.4	37.5	47.7	46.6	47.3	43.6	46.9	46.1
1997	43.3	38.6	48.6	46.8	47.8	43.4	49.2	46.9
1998	41.0	37.4	47.6	46.0	46.4	44.9	44.8	45.5
1999	41.0	37.1	47.6	46.0	46.8	46.8	44.7	45.7
2000	40.2	37.0	47.5	46.4	47.2	45.1	43.3	45.7
2001	39.3	36.6	46.2	44.7	46.5	41.3	42.1	44.6
2002	40.4	36.7	46.3	44.6	46.4	41.5	40.8	44.4
2003	40.4	36.3	45.7	44.0	45.8	42.1	40.5	43.9
2004	40.7	36.4	45.3	44.1	46.2	40.7	40.7	44.1

Source: CSO

Manufacturing industries - average weekly earnings of industrial workers

TABLE 16.7

Table 16.8 Average weekly earnings for all employees in banking, insurance and building societies

	€							
Sector	1997	1998	1999	2000	2001	2002	2003	2004
Total banking, insurance and building societies	520.18	539.61	558.74	593.32	658.10	686.91	698.16	737.52

Source: CSO

Table 16.9 Public sector average weekly earnings

	€							
Sector	1997	1998	1999	2000	2001	2002	2003	2004
Civil Service	486.10	521.49	530.43	564.99	627.21	651.57	675.06	738.11
Prison officers	851.20	940.01	884.22	949.22	1043.98	1093.33	1106.71	1067.60
Administrative civil servants	470.36	499.48	511.06	538.58	597.87	621.87	648.63	724.97
Industrial civil servants	373.73	372.40	427.26	460.96	506.99	524.22	534.22	562.57
Others in the civil service	231.86	272.65	263.01	309.49	384.93	479.81	432.48	478.03
Defence	435.55	443.54	478.78	505.79	548.77	587.96	609.24	665.30
Garda Síochána	698.39	717.49	745.41	837.87	939.67	945.21	959.86	1058.75
Education	573.27	589.41	619.09	644.57	698.44	718.93	743.41	808.94
Primary	611.90	643.38	664.37	690.35	717.08	716.88	712.49	765.14
Secondary (excluding VEC and IT)	606.82	633.38	662.38	685.02	753.21	801.19	848.41	935.58
Third level (excluding VEC and IT)	541.79	560.98	599.32	627.10	691.84	762.92	799.82	875.26
VECs and Institutes of Technology	506.28	494.07	534.23	560.36	628.28	627.36	669.04	734.46
Regional bodies	415.31	443.17	467.92	499.56	558.90	572.09	582.54	646.31
Local authorities	413.56	441.40	463.58	494.39	551.71	566.53	575.83	641.01
Other	451.02	483.95	546.58	615.30	739.34	731.04	787.69	819.83
Semi-state companies	548.34	579.83	600.55	634.98	696.99	766.06	813.27	864.70
Commercial	546.70	579.53	598.59	632.81	697.18	773.45	825.36	874.48
Non-commercial	559.18	581.84	610.64	646.29	697.10	731.90	765.96	836.23
Total public sector (excluding health)	529.89	555.14	578.34	611.54	671.78	703.45	731.41	794.33
Selected series with overtime excluded								
Prison officers	581.41	627.43	629.15	648.83	699.35	737.29	765.85	801.01
Garda Síochána	601.49	621.16	647.88	737.80	790.40	836.57	862.36	920.76

Source: CSO

Table 16.10 Average weekly earnings for full-time employees in distribution and business services

€

Sector	Nace code	1998	1999	2000	2001	2002	2003	2004
Distribution and business services		442.36	466.20	505.01	545.41	563.58	589.45	619.44
Distribution		417.79	440.46	489.59	534.42	567.50	596.58	621.54
Motor trade	50	366.79	391.32	430.50	467.68	469.86	502.15	540.64
Wholesale trade	51	471.23	489.61	527.20	558.00	583.73	598.76	626.94
Retail trade	52	400.65	427.89	487.06	541.78	585.88	620.84	641.35
Business services		456.85	480.55	513.52	551.46	561.43	585.53	618.26
Accommodation and catering	55	286.31	303.81	322.02	339.26	347.06	367.45	395.73
Land transport	60	437.84	464.44	502.83	553.92	568.07	591.41	624.15
Other transport activity	61-63	504.99	508.85	535.65	591.07	593.42	655.23	701.58
Post and telecommunications	64	621.41	646.53	672.06	722.33	736.16	744.12	781.54
Real estate, renting of machinery	70-71	426.49	451.56	487.66	538.87	594.69	640.67	715.87
Computing activity, R & D	72-73	531.82	563.61	613.93	642.63	626.94	645.84	674.38
Other business activity	74	464.79	491.64	534.84	575.78	595.20	630.80	654.58

Source: CSO

TABLE 16.10

Average weekly earnings for full-time employees in distribution and business services

Table 16.11 Earnings of permanent agricultural workers

Year	Not receiving benefits		Receiving benefits		Total	
	Earnings	Paid hours	Earnings	Paid hours	Earnings	Paid hours
	€		€		€	
1980	92.50	41.9	82.71	42.9	88.55	42.3
1982	114.66	41.9	106.09	42.8	111.28	42.2
1984	137.42	42.0	128.23	43.4	133.73	42.6
1986	156.05	42.2	149.40	43.5	153.41	42.7
1988	171.73	42.2	155.62	42.5	165.12	42.3
1992	209.04	41.7	203.06	43.1	205.16	41.9
1994	224.20	41.1	225.18	42.7	224.50	41.6
1997	258.32	42.1	262.56	43.5	259.93	42.6
2001	333.95	40.9	333.42	40.8	333.77	40.9

Source: CSO

TABLE 16.11

Housing and Households

17

Introductory text	375
Table 17.1 Private households by size	381
Graph <i>Average private household size</i>	381
Table 17.2 Number of private households and number of persons in private households in each province, county and city, classified by type of household, 2002	382
Table 17.3 Private dwellings in permanent housing units in each Regional Authority Area, classified by water supply and sewerage facilities, 2002	383
Table 17.4 Private dwellings in permanent housing units in each Regional Authority Area, classified by period in which built, 2002	383
Table 17.5 Private dwellings in permanent housing units in each Regional Authority Area, classified by nature of occupancy, 2002	384
Table 17.6 Private dwellings in permanent housing units in each Regional Authority Area, classified by number of rooms occupied, 2002	384
Table 17.7 Private dwellings in permanent housing units in each Regional Authority Area, classified by personal computer ownership and access to the Internet, 2002	384
Table 17.8 Households classified by occupancy status, Q3 1998 and Q3 2003	385
Table 17.9 Households classified by number of bedrooms in dwelling, Q3 2003	386
Table 17.10 Households classified by year of construction of dwelling, Q3 2003	387
Table 17.11 Owner occupied households classified by size of monthly loan/mortgage repayment, Q3 2003	388
Graph <i>Owner occupied households classified by size of monthly repayment</i>	388

Table 17.12	Privately rented dwellings classified by size of weekly rent, Q3 2003	389
Table 17.13	Local authority rented dwellings classified by size of weekly rent, Q3 2003	389
Table 17.14	Owner occupied dwellings bought since 1996 classified by whether owner was a first time buyer or not, Q3 2003	390
Table 17.15	Recent first time buyer households classified by type of dwelling, Q3 2003	391
Table 17.16	Recent first time buyer households classified by size of monthly loan/mortgage repayment, Q3 2003	392
Graph	<i>Recent first time buyer households classified by size of monthly repayment</i>	392
Table 17.17	Recent first time buyer households classified by perceived suitability of their dwellings, Q3 2003	393
Table 17.18	Recent first time buyer households classified by perceived affordability of their mortgage repayments, Q3 2003	394

17

Housing and Households

- Of the 244,800 householders in owner-occupied dwellings purchased since 1996, 24% had monthly mortgage repayments in excess of €600 in the third quarter (June to August) of 2003.
- Almost 50% (120,900) of the recent (1996 or later) purchasers were first time buyers. Over a quarter of these first time buyers were making monthly mortgage repayments in excess of €600 while a further 28% had repayments of over €400.
- Almost 62% of homeowners surveyed had no mortgage or loans on their dwellings in the third quarter of 2003.
- Home ownership in Ireland remains very high with over 75% of private dwellings in the state being owner occupied in 2003.
- In 2003 the average weekly rent in the private rented sector was €176.42 while the average weekly rent for all households renting from local authorities was €37.55.
- The majority of dwellings in 2003 were houses. Of these more than 607,000 were detached and just over 601,000 were semi-detached/terraced houses.

Introduction

This chapter deals with housing and households. The statistics are taken from the Censuses of Population from 1926 to 2002, and more recently, from the module on housing included in the Quarterly National Household Survey (QNHS) in quarter three of 2003. Some statistics on households by occupancy status, collected in the QNHS in 1998 are also included in Table 17.8.

Number and size of households

The number of private households has more than doubled since the 1926 Census, when there were 622,700 private households in the State. By 1991 the number had increased to 1,029,100 and in 2002 there were 1,288,000 private households. There were, on average, 4.48 persons per household in 1926. By 1991, average household size had fallen to 3.34 and the latest figure, for 2002, is 2.94 persons.

Age of dwelling

Table 17.4 provides an analysis of the housing stock by period of construction. Over half of the permanent housing units distinguished in the 2002 Census were built since 1971. The period since 1996, during which the population increased by 50,000 per year, accounted for 197,000 (15%) of the total housing stock. More than one third of these housing units were located in Dublin and the Mid-East regions. Population growth during the 1970s, which was on a par with that achieved in the most recent intercensal period, explains the relatively large proportion (16.9%) of the housing stock built during that period. Almost 18 per cent of houses in the South-East region were built before 1919 compared with one in eight houses in other regions.

Home ownership and rented accommodation

Table 17.5 shows that in 2002 about 230,000 dwellings were rented. Of these, almost 90,000 were rented from a Local Authority. Over 1 in 3 of all householders (460,000) owned their dwelling outright. Another 485,000 were paying a homeloan or mortgage.

Home computing

Over 555,000 (43.5%) households had a personal computer (PC) in April 2002 while 436,000 (34.1%) had access to the Internet. The Mid-East region was ahead of the other regions in terms of access to both facilities (51.7% for PCs and 41.4% for Internet access). The Border region had the lowest penetration rates.

QNHS Q3 2003 Module on Housing and Households

Housing costs – mortgage repayments

Of the 244,800 householders in owner-occupied dwellings purchased since 1996, 24% had monthly mortgage repayments in excess of €600 in the third quarter (June to August) of 2003. This compared to just under 3% of those who purchased prior to 1996. Over 5.5% (13,500) of the recent purchasers indicated that their re-payments were over €1,000 per month.

Almost 50% (120,900) of the recent (1996 or later) purchasers were first time buyers. Over a quarter of these first time buyers were making monthly mortgage repayments in excess of €600 while a further 28% had repayments of over €400. At a regional level the percentage of such first time buyers paying in excess of €600 was highest in Dublin at 46%. Interestingly over 75% of the recent first time buyers considered that their mortgages were either easy to manage (20.8%) or manageable (55.2%). Just over 10,000 (8.5%) perceived this cost to be difficult to manage.

Almost 62% of homeowners surveyed had no mortgage or loans on their dwellings in the third quarter of 2003. The majority of these homeowners purchased their homes before 1981 although it may be noted that around a quarter of the purchasers since 1996 also had no mortgage.

Home ownership in Ireland remains very high with over 75% of private dwellings in the state being owner occupied in 2003

Housing costs – rents

The average weekly rent in the private rented sector was €176.42. Average rents were highest in Dublin (€224.42) and the Mid-East (€184.44) while the Border and the Midlands regions had the lowest weekly figures of €110.47 and €124.97 respectively.

The average weekly rent for all households renting from local authorities was €37.55. Again average rents were highest in Dublin (€43.73) and lowest in the Border (€25.89) region.

First-time buyers

On a regional level, Dublin (25.0%) and the South-West (16.1%) accounted for the highest percentages of first-time buyers who have bought since 1996. Interestingly almost 90% of dwellings bought by first-time buyers in Dublin were semi-detached or terraced houses compared with almost 50% nationally and just over 15% in the West.

Almost 60% of recent first time buyer households had two or more persons employed. Over half (51.9%) bought dwellings that were built in the period 1996 to date and over 80% bought dwellings with either three (51.9%) or four (31.1%) bedrooms.

The vast majority of first time buyers perceived their dwellings to be suitable or very suitable on a range of criteria including such things as: *distance to family and friends; closeness to work; and whether their dwelling was in a suitable neighbourhood with schools, shops and childcare facilities.*

Table 17.14 to 17.18

Owner occupied private dwellings does not include those having or being acquired through a Local Authority scheme.

Recent refers to those bought since 1996.

Table 17.1 Private households by size

Thousands

	Number of persons in household						Total	Average size of household
	One	Two	Three	Four	Five	Six or more		
1926	51.5	98.4	102.7	96.2	82.3	191.5	622.7	4.48
1936	60.6	111.0	111.5	100.1	82.9	181.3	647.4	4.31
1946	68.9	118.7	116.4	103.4	84.4	170.8	662.7	4.16
1961	85.4	137.3	116.9	98.2	78.4	160.2	676.4	3.97
1966	89.0	139.5	114.4	97.1	79.3	168.0	687.3	4.01
1971	103.6	150.4	116.6	102.8	84.3	172.8	730.5	3.93
1979	145.0	179.0	133.0	133.3	109.1	177.2	876.7	3.72
1981	155.7	184.1	136.4	140.3	117.2	177.0	910.7	3.66
1986	180.8	198.0	144.8	156.7	127.8	168.1	976.3	3.53
1991	207.6	218.5	157.8	170.9	130.9	143.4	1,029.1	3.34
1996	241.8	256.8	179.8	191.8	133.0	120.0	1,123.2	3.14
2002	277.6	333.7	227.8	223.2	134.9	90.8	1,288.0	2.94

Source: CSO

Average private household size

Table 17.2 Number of private households and number of persons in private households in each province, county and city, classified by type of household, 2002

Province, county or city	Number of households				Number of persons in households			
	Total	Permanent private	Temporary private	Not stated	Total	Permanent private	Temporary private	Not stated
Leinster	692,571	673,231	3,967	15,373	2,045,787	1,992,163	10,483	43,141
Carlow	14,931	14,481	141	309	44,846	43,583	369	894
Dublin	379,372	368,534	962	9,876	1,085,143	1,054,833	3,304	27,006
<i>Dublin City</i>	180,852	174,422	191	6,239	468,889	452,646	655	15,588
<i>Dún Laoghaire-Rathdown</i>	64,132	63,284	61	787	186,240	183,885	195	2,160
<i>Fingal</i>	60,872	59,229	412	1,231	193,770	188,667	1,333	3,770
<i>South Dublin</i>	73,516	71,599	298	1,619	236,244	229,635	1,121	5,488
Kildare	50,477	49,255	401	821	160,538	157,029	947	2,562
Kilkenny	25,603	24,942	196	465	77,663	75,965	425	1,273
Laois	18,556	18,071	219	266	57,259	55,960	535	764
Longford	10,375	9,996	77	302	30,321	29,333	168	820
Louth	33,495	32,782	142	571	100,074	98,041	366	1,667
Meath	41,675	40,652	340	683	131,932	129,069	805	2,058
Offaly	20,144	19,402	259	483	62,258	60,217	607	1,434
Westmeath	23,360	22,637	200	523	69,606	67,550	560	1,496
Wexford	38,011	36,928	596	487	114,141	111,270	1,397	1,474
Wicklow	36,572	35,551	434	587	112,006	109,313	1,000	1,693
Munster	363,037	354,267	2,223	6,547	1,059,925	1,037,293	5,124	17,508
Clare	33,874	33,061	239	574	98,810	96,716	613	1,481
Cork	147,990	144,718	766	2,506	435,776	427,394	1,720	6,662
<i>Cork City</i>	42,742	41,755	95	892	117,861	115,165	422	2,274
<i>Cork County</i>	105,248	102,963	671	1,614	317,915	312,229	1,298	4,388
Kerry	43,322	42,058	462	802	123,679	120,592	839	2,248
Limerick	57,323	55,959	280	1,084	167,978	164,217	860	2,901
<i>Limerick City</i>	18,945	18,506	43	396	51,302	50,063	162	1,077
<i>Limerick County</i>	38,378	37,453	237	688	116,676	114,154	698	1,824
North Tipperary	20,213	19,677	187	349	59,500	58,130	406	964
South Tipperary	26,410	25,678	152	580	76,833	74,835	398	1,600
Waterford	33,905	33,116	137	652	97,349	95,409	288	1,652
<i>Waterford City</i>	15,299	14,868	12	419	42,267	41,239	31	997
<i>Waterford County</i>	18,606	18,248	125	233	55,082	54,170	257	655
Connacht	152,544	148,408	1,203	2,933	444,405	433,300	3,067	8,038
Galway	66,306	64,228	590	1,488	198,533	192,729	1,580	4,224
<i>Galway City</i>	21,053	20,502	34	517	60,258	58,685	146	1,427
<i>Galway County</i>	45,253	43,726	556	971	138,275	134,044	1,434	2,797
Leitrim	9,099	8,809	99	191	25,079	24,420	191	468
Mayo	39,354	38,479	240	635	112,904	110,592	592	1,720
Roscommon	18,142	17,745	139	258	52,162	51,100	382	680
Sligo	19,643	19,147	135	361	55,727	54,459	322	946
Ulster (part)	79,806	77,093	948	1,765	241,199	234,115	1,900	5,184
Cavan	18,340	17,778	184	378	54,966	53,455	338	1,173
Donegal	44,713	43,132	594	987	134,475	130,424	1,210	2,841
Monaghan	16,753	16,183	170	400	51,758	50,236	352	1,170
Total	1,287,958	1,252,999	8,341	26,618	3,791,316	3,696,871	20,574	73,871

Source: CSO

Table 17.3 Private dwellings in permanent housing units in each Regional Authority Area, classified by water supply and sewerage facilities, 2002

Water supply and sanitary facilities	Regional Authority Area								Total
	Border	Dublin	Mid-East	Midland	Mid-West	South-East	South-West	West	
Type of water supply									
Public mains	86,561	349,634	92,649	44,069	70,757	91,487	137,838	64,770	937,765
Local Authority group scheme	19,562	12,824	8,712	8,207	16,317	12,156	14,003	26,031	117,812
Private group scheme	9,879	398	2,490	3,152	6,391	4,351	3,950	15,215	45,826
Other private source	20,429	1,197	20,167	13,829	14,022	26,098	29,072	12,891	137,705
No piped water	842	141	442	523	602	525	691	712	4,478
Not stated	3,446	14,216	3,089	1,900	2,615	3,021	4,530	3,214	36,031
Type of sewerage facility									
Public scheme	62,031	354,297	81,203	34,026	59,212	72,840	110,750	48,215	822,574
Individual septic tank	73,113	8,098	42,105	35,088	47,391	59,891	72,108	69,974	407,768
Other	1,313	1,339	1,164	383	810	1,413	1,581	944	8,947
No sewerage facility	1,315	353	474	612	1,073	893	1,370	1,046	7,136
Not stated	2,947	14,323	2,603	1,571	2,218	2,601	4,275	2,654	33,192
Total dwellings	140,719	378,410	127,549	71,680	110,704	137,638	190,084	122,833	1,279,617

Source: CSO

Table 17.4 Private dwellings in permanent housing units in each Regional Authority Area, classified by period in which built, 2002

Period in which built	Regional Authority Area								Total
	Border	Dublin	Mid-East	Midland	Mid-West	South-East	South-West	West	
Before 1919	21,455	36,273	12,960	11,386	15,890	24,669	31,379	13,021	167,033
1919 to 1940	13,471	32,593	8,124	6,553	10,522	12,176	17,399	13,466	114,304
1941 to 1960	13,752	56,444	9,774	7,666	11,515	13,225	20,440	13,390	146,206
1961 to 1970	10,585	44,719	8,846	5,250	10,290	9,570	15,879	8,871	114,010
1971 to 1980	23,427	66,034	25,281	11,288	18,091	21,822	31,000	19,554	216,497
1981 to 1990	19,985	45,679	18,709	9,201	14,826	17,981	25,151	18,871	170,403
1991 to 1995	10,160	28,064	10,798	4,660	8,202	9,439	13,342	9,534	94,199
1996 or later	23,150	42,761	28,550	12,748	17,260	23,854	27,074	21,737	197,134
Not stated	4,734	25,843	4,507	2,928	4,108	4,902	8,420	4,389	59,831
Total	140,719	378,410	127,549	71,680	110,704	137,638	190,084	122,833	1,279,617

Source: CSO

Table 17.5 Private dwellings in permanent housing units in each Regional Authority Area, classified by nature of occupancy, 2002

Nature of occupancy	Regional Authority Area								Total
	Border	Dublin	Mid-East	Midland	Mid-West	South-East	South-West	West	
Owner occupied with loan or mortgage	48,833	153,316	61,690	26,429	39,902	47,891	66,113	40,600	484,774
Owner occupied without loan or mortgage	60,297	101,991	39,860	29,380	44,351	55,537	75,345	54,405	461,166
Being purchased from a Local Authority	4,448	17,035	3,578	2,399	3,747	5,315	5,626	2,635	44,783
Rented Local Authority	8,480	32,679	6,972	4,010	6,639	10,679	13,226	5,521	88,206
Private rented unfurnished	2,633	8,301	2,527	1,379	1,944	2,790	4,157	2,152	25,883
Private rented furnished or part furnished	9,486	46,530	7,441	4,524	9,392	9,275	17,184	11,744	115,576
Occupied free of rent	2,945	4,207	2,509	1,307	2,040	2,827	3,400	2,325	21,560
Not stated	3,597	14,351	2,972	2,252	2,689	3,324	5,033	3,451	37,669
Total	140,719	378,410	127,549	71,680	110,704	137,638	190,084	122,833	1,279,617

Source: CSO

Table 17.6 Private dwellings in permanent housing units in each Regional Authority Area, classified by number of rooms occupied, 2002

Number of rooms	Regional Authority Area								Total
	Border	Dublin	Mid-East	Midland	Mid-West	South-East	South-West	West	
1 room	934	11,002	849	602	880	947	2,030	837	18,081
2 rooms	4,521	20,202	3,095	2,193	3,651	3,703	6,370	3,777	47,512
3 rooms	10,652	30,812	7,377	5,407	8,837	9,044	13,276	9,459	94,864
4 rooms	16,423	45,345	11,194	7,876	12,618	15,234	19,719	14,111	142,520
5 rooms	37,018	96,806	33,121	19,155	26,480	38,659	48,555	27,598	327,392
6 rooms	29,453	73,127	25,334	14,998	24,074	28,279	39,972	27,317	262,554
7 rooms	19,730	45,684	20,801	10,318	16,378	19,066	28,130	19,327	179,434
8 rooms	10,470	24,604	13,087	5,234	8,755	10,583	15,573	9,547	97,853
9 rooms	4,543	10,512	5,492	2,183	3,641	4,751	6,716	4,287	42,125
10 or more rooms	3,686	7,479	4,313	1,933	2,804	4,267	5,206	3,599	33,287
Not stated	3,289	12,837	2,886	1,781	2,586	3,105	4,537	2,974	33,995
Total	140,719	378,410	127,549	71,680	110,704	137,638	190,084	122,833	1,279,617

Source: CSO

Table 17.7 Private dwellings in permanent housing units in each Regional Authority Area, classified by personal computer ownership and access to the Internet, 2002

Regional Authority	Personal computer ownership			Access to the Internet			Total
	Yes	No	Not stated	Yes	No	Not stated	
State	556,445	698,020	25,152	435,762	814,743	29,112	1,279,617
Border	52,670	85,899	2,150	39,849	98,142	2,728	140,719
Dublin	184,744	182,887	10,779	149,094	217,564	11,752	378,410
Mid-East	65,937	59,610	2,002	52,825	72,366	2,358	127,549
Midland	27,776	42,604	1,300	20,476	49,638	1,566	71,680
Mid-West	45,617	63,400	1,687	34,616	73,979	2,109	110,704
South-East	53,989	81,613	2,036	41,270	93,940	2,428	137,638
South-West	78,255	108,682	3,147	61,560	124,795	3,729	190,084
West	47,457	73,325	2,051	36,072	84,319	2,442	122,833

Source: CSO

Table 17.8 Households classified by occupancy status, Q3 1998 and Q3 2003
Thousands

	Q3 1998					Q3 2003				
	Owner occupied	Rented	Other	Not stated	Total	Owner occupied	Rented	Other	Not stated	Total
Region										
Border	115.1	17.2	2.3	3.4	137.9	119.7	21.1	2.0	10.5	153.3
Midlands	56.4	9.9	0.7	1.4	68.4	62.4	10.0	1.8	5.1	79.4
West	93.2	13.7	1.3	9.2	117.3	104.8	16.2	1.7	12.8	135.6
Dublin	268.2	81.4	3.6	17.5	370.6	271.9	91.5	4.4	30.3	398.2
Mid-East	98.2	11.9	1.8	3.1	115.0	114.2	16.1	2.2	6.1	138.5
Mid-West	79.7	13.8	2.2	10.7	106.4	93.6	13.9	1.4	9.5	118.3
South-East	104.4	19.1	2.1	3.8	129.4	119.9	19.5	1.9	7.9	149.3
South-West	144.8	31.9	2.5	7.8	187.0	156.4	33.9	2.0	16.9	209.2
Number of persons in the household										
One	190.8	55.4	9.1	16.0	271.2	207.4	57.3	9.0	27.1	300.8
Two	231.7	50.1	3.3	12.3	297.4	279.1	61.1	3.9	25.4	369.5
Three	156.6	34.6	1.5	10.0	202.7	172.2	43.2	1.8	15.2	232.4
Four	178.7	28.2	1.4	7.8	216.1	196.8	31.2	1.6	16.4	245.9
Five	119.2	15.2	0.5	5.6	140.6	119.1	15.9	0.6	9.9	145.5
Six or more	83.1	15.3	0.7	5.0	104.0	68.5	13.6	0.5	5.3	87.8
Type of dwelling										
Detached house	499.6	22.9	8.6	0.7	531.7	571.5	26.1	9.6	0.6	607.8
Semi detached/terraced	449.1	114.1	5.3	1.1	569.7	461.6	132.1	6.3	1.9	601.9
Bedsitter/apartment	11.3	61.8	2.6	*	75.8	9.8	64.1	1.5	*	75.5
Not stated/temporary dwellings	*	*	*	54.8	54.8	*	*	*	96.7	96.7
Number of rooms										
One	1.1	10.7	0.4	*	12.2	2.4	12.6	*	*	15.1
Two	7.9	24.1	1.0	*	33.1	5.5	21.2	0.4	*	27.1
Three	36.7	31.2	1.7	*	69.8	32.8	33.0	1.9	0.3	67.9
Four	121.5	38.5	3.4	0.3	163.7	109.1	40.4	3.6	*	153.2
Five	292.2	66.8	4.4	0.5	363.8	294.4	77.5	4.8	0.7	377.4
Six or more	497.6	26.9	5.5	0.7	530.7	596.5	37.5	6.5	1.0	641.6
Not stated	3.0	0.6	*	55.0	58.8	2.4	*	*	96.9	99.6
Year of construction										
Before 1919	158.5	29.1	4.4	*	192.1	149.9	26.7	4.9	0.3	181.8
1919-1940	100.3	11.6	1.8	*	113.8	89.1	10.2	1.9	*	101.3
1941-1960	129.0	18.8	2.0	*	149.9	136.1	17.7	1.6	0.3	155.7
1961-1970	102.6	14.6	0.9	*	118.3	95.9	16.8	0.8	*	113.6
1971-1980	191.7	31.2	2.1	0.6	225.5	199.5	35.1	1.3	0.7	236.5
1981-1990	141.5	32.7	1.7	0.3	176.2	140.3	26.6	1.6	*	168.7
1991 or later	105.3	29.2	1.4	*	136.0	190.7	49.6	2.0	*	242.5
Not stated/don't know	31.0	31.6	2.2	55.4	120.2	41.5	39.6	3.2	97.4	181.7
Number employed in household										
One	310.3	65.3	7.1	18.5	401.1	318.7	74.9	5.8	32.5	431.9
Two	289.5	35.2	2.4	13.9	341.0	325.2	41.2	3.4	26.6	396.5
Three or more	105.6	18.5	0.8	5.5	130.4	131.1	20.0	1.3	9.6	162.0
None	254.7	79.8	6.2	18.9	359.5	268.1	86.2	6.9	30.4	391.5
All households	960.0	198.8	16.4	56.8	1,232.0	1,043.0	222.3	17.4	99.2	1,381.9

Source: CSO

TABLE 17.8

Table 17.9 Households classified by number of bedrooms in dwelling, Q3 2003
Thousands

	Number of bedrooms							Total
	One	Two	Three	Four	Five	Six or more	Not stated	
Region								
Border	3.6	14.0	65.5	46.0	10.5	3.1	10.6	153.3
Midlands	1.7	7.1	35.6	23.8	4.5	1.5	5.1	79.4
West	2.5	11.6	47.8	46.3	10.7	4.8	12.0	135.6
Dublin	28.7	50.3	184.5	82.2	17.0	3.8	31.8	398.2
Mid-East	1.9	12.5	61.6	42.4	10.3	3.5	6.3	138.5
Mid-West	1.8	12.1	48.7	36.9	6.7	2.5	9.7	118.3
South-East	3.4	14.9	66.4	43.5	9.8	3.2	8.2	149.3
South-West	5.4	23.7	93.4	53.2	12.8	4.1	16.8	209.2
Number of persons								
One	33.9	63.0	128.6	39.6	5.1	2.1	28.4	300.8
Two	12.6	52.8	174.3	84.2	15.1	5.0	25.5	369.5
Three	2.1	17.4	114.9	65.2	14.1	3.4	15.3	232.4
Four	0.3	8.9	109.2	91.0	15.5	4.8	16.3	245.9
Five	*	2.9	50.3	60.5	16.5	5.3	9.8	145.5
Six or more	*	1.2	26.1	33.7	16.0	5.6	5.3	87.8
Tenure/occupancy status								
Owner occupied	8.7	88.6	491.8	350.4	77.6	24.6	1.4	1,043.0
Rented	39.4	52.8	102.9	19.9	3.9	1.3	2.1	222.3
Other	1.0	4.4	7.5	3.4	0.7	0.4	*	17.4
Not stated	*	0.4	1.2	0.5	*	*	97.0	99.2
Type of dwelling								
Detached house/bungalow	4.8	44.4	214.1	258.2	64.3	21.2	0.9	607.8
Semi-detached/bungalow	4.1	23.5	194.7	86.4	12.1	2.9	0.7	324.4
Terraced house	5.2	47.4	187.7	28.9	5.8	2.0	0.4	277.5
Bedsitter/apartment	35.0	30.9	6.8	0.7	*	*	1.9	75.5
Not stated/temporary dwellings	*	*	*	*	*	*	96.7	96.7
Number employed in household								
One	16.7	45.3	200.7	107.9	22.1	7.0	32.3	431.9
Two	6.4	26.4	158.8	138.7	30.4	9.1	26.7	396.5
Three or more	*	4.4	57.3	64.1	19.3	6.9	9.9	162.0
None	25.8	70.1	186.7	63.5	10.5	3.3	31.7	391.5
All households	49.1	146.2	603.4	374.2	82.3	26.3	100.5	1,381.9

Source: CSO

TABLE 17.9

Table 17.10 Households classified by year of construction of dwelling, Q3 2003

Thousands

	Year of construction								Not stated	Total
	Before 1919	1919-1940	1941-1960	1961-1970	1971-1980	1981-1990	1991-1995	1996 or later		
Region										
Border	21.0	13.8	11.8	12.0	25.7	21.0	9.6	20.8	17.8	153.3
Midlands	10.9	7.0	7.2	5.1	9.8	9.0	4.7	13.9	11.8	79.4
West	14.6	11.3	13.2	9.2	20.6	18.8	9.3	17.4	21.2	135.6
Dublin	41.6	27.6	61.2	43.2	83.1	38.8	22.2	28.3	52.3	398.2
Mid-East	15.7	6.3	11.1	11.0	27.3	20.4	11.5	23.0	12.4	138.5
Mid-West	16.5	8.2	12.2	10.5	17.4	15.3	7.5	13.3	17.5	118.3
South-East	27.4	11.0	13.7	8.9	26.5	21.3	7.5	18.9	14.1	149.3
South-West	34.2	16.2	25.4	13.8	26.3	24.1	12.6	22.1	34.7	209.2
Number of persons										
One	62.1	33.0	44.6	24.4	31.2	23.0	11.8	19.3	51.5	300.8
Two	57.0	29.9	46.8	36.6	60.2	33.4	16.9	40.4	48.4	369.5
Three	25.3	14.4	23.8	19.3	48.4	27.3	14.3	30.5	29.2	232.4
Four	18.6	13.1	21.7	17.9	47.3	40.0	21.2	38.3	27.8	245.9
Five	10.9	7.3	11.7	9.2	29.7	26.5	13.9	20.9	15.5	145.5
Six or more	8.1	3.6	7.2	6.2	19.8	18.6	6.7	8.3	9.4	87.8
Tenure/occupancy status										
Owner occupied	149.9	89.1	136.1	95.9	199.5	140.3	67.5	123.1	41.5	1,043.0
Rented	26.7	10.2	17.7	16.8	35.1	26.6	16.6	33.0	39.6	222.3
Other	4.9	1.9	1.6	0.8	1.3	1.6	0.6	1.4	3.2	17.4
Not stated	0.3	*	0.3	*	0.7	*	*	*	97.4	99.2
Number of bedrooms										
One	16.0	2.6	1.8	3.5	2.6	3.5	3.5	4.9	10.6	49.1
Two	38.8	19.1	25.5	8.1	8.1	10.0	8.1	13.3	15.1	146.2
Three	64.3	50.3	91.8	60.2	126.4	79.0	35.7	59.0	36.7	603.4
Four	41.0	22.7	28.2	32.5	80.7	58.9	30.9	62.2	17.0	374.2
Five	14.5	5.2	6.5	7.2	13.8	12.7	5.0	13.7	3.6	82.3
Six or more	6.4	1.2	1.3	1.5	4.6	3.9	1.5	4.1	1.7	26.3
Not stated	0.7	*	0.6	0.6	0.3	0.6	*	0.5	97.1	100.5
All households	181.8	101.3	155.7	113.6	236.5	168.7	84.9	157.6	181.7	1,381.9

Source: CSO

TABLE 17.10

Table 17.11 Owner occupied households classified by size of monthly loan/mortgage repayment, Q3 2003

Thousands

	Monthly mortgage repayment										Total with a loan/mortgage	No loan/mortgage	Total
	€0-€200	€201-€400	€401-€600	€601-€800	€801-€1,000	€1,001-€1,200	€1,201-€1,400	€1,401-€1,600	€1,600 or more	Not stated			
Region													
Border	6.9	14.0	9.2	3.6	0.8	*	*	*	*	3.6	38.4	76.7	115.1
Midlands	3.3	6.3	4.3	1.9	1.0	*	*	*	*	1.9	18.9	40.5	59.4
West	5.2	11.2	7.3	2.5	0.7	0.3	*	*	*	3.0	30.3	73.2	103.4
Dublin	18.6	27.7	23.8	17.3	10.6	7.8	1.1	0.9	1.9	11.9	121.5	133.1	254.6
Mid-East	7.2	13.2	13.0	6.3	3.4	1.4	*	*	0.5	4.6	50.0	59.6	109.6
Mid-West	6.6	11.5	8.3	2.3	0.8	0.4	*	*	*	3.5	33.4	57.0	90.4
South-East	6.4	15.6	9.9	2.9	0.9	0.3	*	*	*	3.7	39.6	75.9	115.5
South-West	7.5	16.4	13.2	5.6	2.2	0.9	*	*	*	3.1	48.9	102.5	151.4
Type of dwelling													
Detached house	29.8	61.2	46.6	18.4	8.2	4.5	0.6	0.5	1.1	19.3	190.1	376.8	566.8
Semi-detached	18.2	36.2	30.0	16.6	7.8	4.2	0.5	0.6	0.7	10.3	125.2	129.2	254.4
Terraced	13.5	17.2	11.5	6.8	3.6	2.1	0.3	*	0.9	5.4	61.4	106.8	168.2
Bedsitter/apartment	*	1.2	0.9	0.6	0.6	0.5	*	*	*	0.4	4.4	5.5	9.9
Not stated/temporary dwellings	*	*	*	*	*	*	*	*	*	*	*	*	*
Number employed in household													
One	19.2	41.8	30.8	12.9	6.8	3.3	0.5	0.3	0.9	12.8	129.1	175.6	304.8
Two	25.0	54.9	49.2	25.4	11.2	7.0	0.9	0.7	1.4	14.6	190.3	125.4	315.7
Three or more	11.9	14.6	7.1	3.1	2.1	1.0	*	*	0.3	6.6	46.9	78.3	125.2
None	5.6	4.4	1.9	1.0	*	*	*	*	*	1.4	14.7	239.0	253.7
When owners acquired dwelling													
Before 1940	0.6	0.8	0.5	*	*	*	*	*	*	*	2.3	45.9	48.2
1940-1960	0.7	1.0	0.3	0.3	*	*	*	*	*	*	2.6	92.4	94.9
1961-1980	15.2	7.7	3.5	0.9	0.3	0.3	*	*	*	2.2	30.1	252.5	282.6
1981-1990	24.6	33.5	12.2	4.2	2.0	0.8	*	*	*	7.8	85.2	110.1	195.3
1991-1995	9.4	30.3	17.4	7.4	2.5	1.0	*	*	0.4	6.6	75.2	40.7	115.9
1996-2000	8.4	33.7	38.9	18.1	8.9	4.7	0.6	0.3	1.1	11.0	125.8	43.8	169.6
2001 or later	2.9	8.5	16.2	11.4	6.3	4.5	0.6	0.6	1.1	6.3	58.3	16.9	75.2
Not stated	*	*	*	*	*	*	*	*	*	1.2	1.6	16.1	17.7
All owner occupied households	61.7	115.7	89.0	42.4	20.2	11.3	1.5	1.1	2.7	35.4	381.0	618.3	999.3

Source: CSO

Owner occupied households classified by size of monthly repayment

Table 17.12 Privately rented dwellings classified by size of weekly rent, Q3 2003

€

	Weekly rent repayment				Total	Average weekly rent
	€0 to €50	€50+ to €100	€100+ to €200	€200+		
Region	<i>Thousands</i>					
Border	0.9	2.9	3.6	*	7.6	110.47
Midlands	0.4	1.0	2.6	*	4.2	124.97
West	*	1.6	5.5	2.2	9.5	165.07
Dublin	1.8	3.5	13.1	24.5	42.9	224.42
Mid-East	*	1.2	3.2	3.5	8.0	184.44
Mid-West	*	1.5	3.4	0.7	5.8	142.38
South-East	0.9	2.7	7.2	0.5	11.3	128.04
South-West	1.4	3.5	8.1	1.7	14.8	138.78
Number of bedrooms						
One	1.9	5.9	11.9	2.6	22.3	128.70
Two	1.4	5.0	11.4	8.3	26.1	169.80
Three	1.8	5.2	16.8	13.1	36.8	181.80
Four	0.4	1.3	5.5	6.9	14.1	221.70
Five	*	0.3	0.7	1.9	2.8	297.60
Six or more	*	*	0.3	0.7	1.2	295.10
Not stated	0.5	*	*	*	0.8	66.90
All privately rented households	6.1	18.0	46.7	33.4	104.1	176.42

Source: CSO

TABLE 17.12
TABLE 17.13

Table 17.13 Local authority rented dwellings classified by size of weekly rent, Q3 2003

€

	Weekly rent repayment				Total	Average weekly rent
	€0 to €50	€50+ to €100	€100+ to €200	€200+		
Region	<i>Thousands</i>					
Border	11.6	0.6	*	*	12.2	25.89
Midlands	4.2	0.6	*	*	4.8	29.63
West	3.9	0.7	*	*	4.7	37.17
Dublin	30.4	9.8	0.7	0.7	41.6	43.73
Mid-East	5.3	0.6	*	*	6.2	35.53
Mid-West	6.3	0.6	*	*	6.9	30.41
South-East	6.2	1.5	*	*	7.7	34.81
South-West	12.4	2.9	0.3	*	15.6	38.02
Number of bedrooms						
One	11.6	0.5	*	*	12.5	28.72
Two	19.2	3.7	0.3	*	23.4	34.04
Three	45.5	11.7	0.7	0.4	58.2	40.27
Four	2.6	1.1	*	*	3.8	49.40
Five	0.3	*	*	*	0.4	45.96
Six or more	*	*	*	*	*	55.03
Not stated	1.1	*	*	*	1.1	22.84
All local authority households	80.2	17.2	1.5	0.9	99.7	37.55

Source: CSO

Table 17.14 Owner occupied dwellings bought since 1996 classified by whether owner was a first time buyer or not, Q3 2003

Thousands

	Owner a first time buyer or not			Total
	Yes	No	Not stated	
Region				
Border	13.8	12.0	0.3	26.1
Midlands	7.9	8.5	*	16.5
West	11.0	11.4	0.4	22.7
Dublin	30.2	33.9	0.3	64.4
Mid-East	13.1	19.8	*	32.9
Mid-West	11.1	10.1	*	21.4
South-East	14.3	12.0	*	26.5
South-West	19.5	14.6	*	34.2
Number of persons				
One	17.1	17.4	0.3	34.7
Two	34.2	28.1	0.4	62.8
Three	26.4	18.9	0.3	45.5
Four	26.5	30.8	*	57.5
Five	12.0	18.9	0.3	31.2
Six or more	4.8	8.2	*	13.0
Number of bedrooms				
One	1.8	1.2	*	3.0
Two	10.6	7.4	*	18.1
Three	62.7	45.2	0.8	108.6
Four	37.6	52.0	0.4	90.0
Five	6.3	12.1	*	18.6
Six or more	1.7	4.1	*	5.9
Not stated	0.3	*	*	0.4
Number employed in household				
One	42.8	44.5	0.5	87.7
Two	68.6	49.9	0.5	119.0
Three or more	3.6	9.3	0.3	13.2
None	6.0	18.6	*	24.8
Monthly mortgage repayment				
€0 to €200	5.4	5.9	*	11.3
€201 to €400	25.6	16.6	*	42.3
€401 to €600	34.5	20.5	*	55.1
€601 to €800	18.2	11.3	*	29.5
€801 to €1,000	8.3	6.9	*	15.1
€1,001 to €1,200	3.8	5.4	*	9.2
€1,201 to €1,400	0.3	0.9	*	1.3
€1,401 to €1,600	*	0.8	*	0.9
€1,601 or more	0.5	1.8	*	2.3
No loan/mortgage	16.0	43.5	1.1	60.6
Not stated	8.3	8.7	0.3	17.3
Type of dwelling				
Detached house/bungalow	57.6	73.0	0.7	131.3
Semi-detached house/bungalow	37.3	34.5	0.5	72.2
Terraced house	22.9	13.0	*	36.2
Bedsitter/apartment	3.1	1.7	*	5.0
Not stated/temporary dwelling	*	*	*	*
All owner occupied households	120.9	122.3	1.5	244.7

Source: CSO

Table 17.15 Recent first time buyer households classified by type of dwelling, Q3 2003

Thousands

	Type of dwelling				Total
	Detached house/ bungalow	Semi-detached house/ bungalow	Terraced house	Bedsitter/ apartment	
Region					
Border	9.5	3.1	1.2	*	13.8
Midlands	4.9	2.1	0.8	*	7.9
West	9.2	1.4	*	*	11.0
Dublin	1.1	14.2	12.7	2.3	30.2
Mid-East	6.5	5.7	0.8	*	13.1
Mid-West	7.4	2.5	1.3	*	11.1
South-East	8.9	3.3	1.9	*	14.3
South-West	10.1	5.0	3.9	0.4	19.5
Tenure/occupancy status					
Owner occupied	57.6	37.0	22.9	3.0	120.6
Owner occupied and rented to some member(s) of the household	*	*	*	*	0.3
Year of construction					
Before 1919	3.8	1.1	2.8	*	7.8
1919-1940	1.2	0.9	1.8	*	3.8
1941-1960	1.6	2.5	5.4	*	9.7
1961-1970	0.9	1.5	1.4	*	3.7
1971-1980	2.2	3.9	3.8	*	10.2
1981-1990	2.7	4.9	2.2	0.5	10.2
1991-1995	3.8	3.6	1.0	0.5	8.9
1996 or later	40.1	17.7	3.4	1.6	62.7
Not stated/don't know	1.4	1.2	1.3	*	4.0
Number of bedrooms					
One	0.6	*	0.3	0.8	1.8
Two	2.6	2.0	3.9	2.0	10.6
Three	18.4	27.6	16.5	0.3	62.7
Four	28.7	6.8	2.0	*	37.6
Five	5.7	0.4	*	*	6.3
Six or more	1.5	*	*	*	1.7
Not stated	*	*	*	*	0.3
Number employed in household					
One	20.1	13.2	8.1	1.4	42.8
Two	33.5	21.7	12.0	1.5	68.6
Three or more	1.0	1.2	1.3	*	3.6
None	3.1	1.3	1.5	*	6.0
Monthly mortgage repayment					
€0 to €200	2.3	1.3	1.7	*	5.4
€201 to €400	13.5	7.1	4.6	0.4	25.6
€401 to €600	18.0	10.9	5.0	0.7	34.5
€601 to €800	6.7	7.2	3.8	0.5	18.2
€801 to €1,000	2.6	3.2	2.1	0.4	8.3
€1,001 to €1,200	0.6	1.5	1.1	0.5	3.8
€1,201 to €1,400	*	*	*	*	0.3
€1,401 to €1,600	*	*	*	*	*
€1,601 or more	*	*	*	*	0.5
No loan/mortgage	9.2	3.6	2.9	0.4	16.0
Not stated	4.5	2.1	1.5	*	8.3
All recent first time buyers of owner occupied households	57.6	37.3	22.9	3.1	120.9

Source: CSO

TABLE 17.15

Table 17.16 Recent first time buyer households classified by size of monthly loan/ mortgage repayment, Q3 2003

Thousands

Region	Monthly mortgage repayment										Total with a loan/ mortgage	No loan/ mortgage	Total
	€0-€200	€201-€400	€401-€600	€601-€800	€801-€1,000	€1,001-€1,200	€1,201-€1,400	€1,401-€1,600	€1,600 or more	Not stated			
Border	0.8	3.8	4.5	1.7	0.3	*	*	*	*	0.9	12.1	1.8	13.8
Midlands	0.5	2.1	2.3	1.0	0.5	*	*	*	*	0.6	7.1	0.8	7.9
West	*	2.7	3.1	1.4	0.3	*	*	*	*	0.9	8.7	2.2	11.0
Dublin	1.8	3.9	6.1	6.3	4.1	2.9	0.3	*	0.3	1.7	27.6	2.6	30.2
Mid-East	*	2.1	4.2	2.7	1.2	0.3	*	*	*	1.2	12.0	1.0	13.1
Mid-West	0.6	3.1	3.9	1.0	0.4	*	*	*	*	1.2	10.1	1.0	11.1
South-East	0.7	3.7	4.7	1.3	0.5	*	*	*	*	0.7	11.6	2.7	14.3
South-West	0.6	4.2	5.7	2.8	1.0	0.3	*	*	*	1.1	15.7	3.7	19.5
All recent first time buyers of owner occupied dwellings	5.4	25.6	34.5	18.2	8.3	3.8	0.3	*	0.5	8.3	104.9	16.0	120.9

Source: CSO

TABLE 17.16

Recent first time buyer households classified by size of monthly repayment

Table 17.17 Recent first time buyer households classified by perceived suitability of their dwellings, Q3 2003

Thousands

	Type of dwelling				Total
	Detached house/ bungalow	Semi-detached house/ bungalow	Terraced house	Bedsitter/ apartment	
Suitability of dwelling in terms of distance to family and friends					
Very suitable	29.7	16.8	10.9	1.7	59.1
Suitable	25.8	17.7	11.1	1.4	56.0
Unsuitable	1.6	2.2	0.6	*	4.4
Very unsuitable	0.4	0.5	0.5	*	1.3
Not stated	*	*	*	*	*
Suitability of dwelling in terms of being close to work					
Very suitable	25.6	14.4	10.8	1.9	52.7
Suitable	25.7	16.6	9.6	1.1	53.0
Unsuitable	3.8	4.3	1.1	*	9.3
Very unsuitable	0.5	1.3	0.5	*	2.3
Not stated	2.0	0.7	1.0	*	3.7
Suitability of dwelling in terms of neighbourhood, schools, shops, childcare					
Very suitable	27.5	18.5	12.3	1.9	60.2
Suitable	27.4	16.0	9.2	1.1	53.7
Unsuitable	2.2	2.3	1.0	*	5.5
Very unsuitable	0.4	0.5	0.4	*	1.3
Not stated	*	*	*	*	*
All recent first time buyers of owner occupied dwellings	57.6	37.3	22.9	3.1	120.9

Source: CSO

TABLE 17.17

Table 17.18 Recent first time buyer households classified by perceived affordability of their mortgage repayments, Q3 2003

Thousands

	Perceived affordability					Total
	Easy to manage	Manageable	Difficult to manage	Very difficult to manage	Not stated	
Region						
Border	1.8	8.0	1.9	*	2.0	13.8
Midlands	1.4	5.1	0.6	*	0.9	7.9
West	1.9	5.7	1.0	*	2.4	11.0
Dublin	6.6	16.9	2.9	1.0	2.9	30.2
Mid-East	2.5	7.9	1.2	*	1.2	13.1
Mid-West	2.8	6.2	1.0	*	1.1	11.1
South-East	3.9	7.1	0.5	*	2.8	14.3
South-West	4.2	9.8	1.4	*	4.0	19.5
Number of persons						
One	3.1	8.4	0.9	*	4.5	17.1
Two	7.9	18.2	3.2	0.5	4.5	34.2
Three	5.7	15.1	2.0	0.3	3.2	26.4
Four	5.2	15.8	2.5	0.3	2.7	26.5
Five	2.1	7.1	1.1	*	1.5	12.0
Six or more	1.1	2.1	0.6	*	0.8	4.8
Type of dwelling						
House	24.5	64.9	10.1	1.6	16.7	117.8
Bedsitter/apartment	0.7	1.8	*	*	0.4	3.1
Tenure/occupancy status						
Owner occupied	25.1	66.5	10.3	1.6	17.1	120.6
Owner occupied and rented to some member(s) of the household	*	*	*	*	*	0.3
Monthly mortgage repayment						
€0 to €200	2.3	2.8	*	*	*	5.4
€201 to €400	8.3	14.5	2.7	*	*	25.6
€401 to €600	7.9	23.3	3.0	0.4	*	34.5
€601 to €800	3.1	12.5	2.2	0.3	*	18.2
€801 to €1,000	1.3	5.5	1.2	0.3	*	8.3
€1,001 to €1,200	0.6	2.4	0.5	*	*	3.8
€1,201 to €1,400	*	*	*	*	*	0.3
€1,401 to €1,600	*	*	*	*	*	*
€1,601 or more	*	*	*	*	*	0.5
No loan/mortgage	*	*	*	*	15.9	16.0
Not stated	1.3	5.2	0.6	*	1.1	8.3
Number employed in household						
One	7.3	23.4	4.2	0.7	7.1	42.8
Two	16.6	40.6	5.0	0.5	6.0	68.6
Three or more	0.8	1.7	0.4	*	0.7	3.6
None	0.4	1.0	0.8	0.4	3.4	6.0
All recent first time buyers of owner occupied dwellings						
	25.1	66.7	10.3	1.6	17.2	120.9

Source: CSO

Appendix

Northern Ireland

Introductory text		415
Table 1	Male and female population at each Census since 1841	423
Graph	<i>Population</i>	423
Table 2	Population at each Census since 1891 and the number of births and deaths registered in each intercensal period since 1881	424
Graph	<i>Components of population changes</i>	424
Table 3	Population at Census 1981, 1991 and 2001, by district council areas	425
Table 4	Population, marriages, births, deaths and infant mortality	426
Table 5	Deaths by age group	426
Table 6	Deaths and death rates, by cause and sex, 2004	427-429
Table 7	Deaths and death rates due to cancer	430
Table 8	Labourforce in Spring (March-May) of each year	431
Graph	<i>Labourforce in Spring of each year</i>	431
Table 9	Estimated civil employment jobs in June of each year	432
Table 10	Employee jobs at June of each year	432
Table 11	Seasonally adjusted unemployment claimants	433
Table 12	Unadjusted unemployment: long-term unemployment claimants	433
Table 13	Unadjusted unemployment: unemployment claimants under 25 years	434
Table 14	Gross Value Added at basic prices, by industry	434

Table 15	Areas of crops, grass, rough grazing and other land	435
Graph	<i>Livestock numbers</i>	435
Table 16	Livestock numbers	436
Table 17	Earnings and hours of agricultural workers	437
Table 18	Number of persons working on farms	437
Table 19	Estimated value of the agricultural output – livestock and livestock products	437
Table 20	Output of the production industries	438
Table 21	New dwellings by sector	438
Table 22	Total occupied housing stock by tenure	439
Graph	<i>Total occupied housing stock by tenure, 2005</i>	439
Table 23	Average (mean) gross weekly earnings of adult employees	440
Table 24	Average (mean) gross weekly earnings of all full-time employees on adult rates, by main occupation group	441
Table 25	Average (mean) gross weekly earnings of male and female full-time employees on adult rates, by sex and occupation group	442
Table 26	Vehicles currently licensed by taxation group	443
Table 27	Recipients of social security benefits	443
Table 28	Full-time teachers by type of school	444
Table 29	Schools, pupils and teachers	444
Table 30	Higher education enrolments	444
Table 31	Northern Ireland domiciled students gaining Higher Education qualifications at UK Higher Education Institutions, 2003/04	445
Table 32	Notifiable offences recorded by the police by offence type, rates per 1,000 population and clearance rates	446
Table 33	Persons convicted at all courts by sex, age group and conviction rate, 2003	447
Table 34	Divorces: decrees nisi granted by court type and facts proved	448
Graph	<i>Divorces</i>	448

Appendix

Northern Ireland

- The population of Northern Ireland was 1,685,267 in 2001.
- The number of jobs in the services sector increased in 2004, whilst the number of manufacturing jobs decreased.
- The number of unemployment claimants continues to decrease.
- Earnings of agricultural workers increased slightly in 2004.
- Pupil numbers decreased in 2004/05.
- Just over 118,000 notifiable offences were recorded by police in 2004-05, a decrease of 8% from the previous year.

Introduction

This chapter contains Northern Ireland statistics on a variety of areas including population, labour market, agriculture, housing, education and crime.

Population

In 2001, the population of Northern Ireland was 1,685,267, an increase of 7% since the 1991 Census of Population. Between 1997 and 2004, the number of births decreased by 1,769 (7%) to 22,318. During the same period, the number of deaths decreased by 617 (4%) to 14,354, with the main cause of death in 2004 being diseases of the circulatory system.

Labour market

The total economically active population in Northern Ireland increased from 748,000 to 772,000 between 2004 and 2005. The services sector experienced the largest increase in employee jobs (8,030) whilst the number of jobs in the manufacturing sector fell by 2,840. The number of unemployment claimants has decreased from 104,200 (14% of the workforce) in 1992, to 30,800 (4% of the workforce) in 2004. Long-term unemployed accounted for 25% of the total unemployed in 2004 compared with 50% in 1992, while youth unemployed accounted for 28% of the unemployed in 1992 and 31% in 2004.

Agriculture

The area in Northern Ireland used for cropping purposes has remained relatively stable between 2000 and 2004. Dairying has also remained stable while beef cows have decreased some 3% over the same period. Breeding ewes have fallen by 17% since 2000 while the number of breeding pigs fluctuates around 40,000. Poultry numbers have been steadily increasing since 2002 and rose by over a tenth between 2003 and 2004. On average, agricultural workers earned £247.80 per week in 2004, an increase of £14.72 since 2003. The size of the agricultural labour force had been steadily decreasing since 1998 however, after experiencing a slight increase between 2002 and 2003, it has again decreased by 2% between 2003 and 2004. The value of agricultural output has increased by 5% between 2003 and 2004.

Education

Between 1996/97 and 2004/05, the number of pupils attending schools in Northern Ireland decreased by 16,890 (5%) to 336,237. Over the same period, the number of full-time undergraduate enrolments at higher education institutions increased by 8,205 (23%) to 43,145.

Crime

In 2004-05, 118,124 notifiable offences were recorded by police in Northern Ireland, 28% of which were cleared. This compares with 142,496 recorded offences in 2002-03, with a clearance rate of 23%. Criminal damage accounted for the majority of offences (31,432) in 2004-05, followed by theft (31,097) and offences against the person (29,339). In 2003, 26,675 persons were convicted of an offence at all courts in Northern Ireland, 23,063 (86%) of whom were male.

Table 4, 5, 6 and 7

Figures for 2004 are provisional.

Table 8

These estimates are consistent with the 2001 Census of Population Interim Re-weighting. Employment and unemployment as defined by the International Labour Organisation (ILO).

Table 10

'Other industries' include Agriculture, Hunting, Forestry and Fishing, Mining and Quarrying and Electricity, Gas and Water Supply Industries.

Tables 11, 12 and 13

1992-2004 counts are annual averages. 'Long-term unemployment' refers to those claiming benefit for 1 year or more. Long-term and Youth claimants are based on computerised claims only from 1995 onwards.

Table 14

The basic price valuation includes the costs of production and taxes (less subsidies) on production but excludes taxes (less subsidies) on products.

Table 15

'Rough grazing' excludes common rough grazing (for example, 35,500 hectares in 2003 and 29,400 hectares in 2004). 'Other land' includes set aside and land not used for agriculture.

Table 17

'Average earnings (Stg£ per hour)' refers to gross wage before deduction of tax and national insurance, and including the value of perks. 'Average earnings (Stg£ per week)' excludes labour used on capital projects. Figures for 2004 are provisional.

Table 18

Full-time work is defined as involving 30 hours per week or more and casual work as covering less than 20 weeks per year.

Table 19

Output represents the estimated value of home-produced sales, including the value of inter-farm transfers and on-farm use. It includes the value of subsidies on products, the sale value of store animals imported from the Republic of Ireland and Great Britain and finished in Northern Ireland and the value of produce used in farm households. Stock change estimates are included within the individual output and input items.

'Livestock and livestock products' includes finished, breeding and store animals exported to the Republic of Ireland and shipped to Great Britain. The value of imported animals has been deducted.

'Finished cattle and calves' includes Suckler Cow Premium, Hill Livestock Compensatory Allowance, Beef Special Premium, Beef Deseasonalisation Premium, Extensification Supplement, Beef Marketing Payment Schemes (parts 1, 2 and 2a), Agrimoney Compensation, Slaughter Premium, Flagged Suckler Herd Payments, BSE related supplements, receipts from the Over Thirty Months Scheme, Calf Processing Aid Scheme and Foot and Mouth (non-capital) compensation payments. The LFA Compensatory Allowance, introduced in 2001, is included in 'other subsidies'.

'Finished pigs' includes Pig Welfare Slaughter Scheme, Foot and Mouth non-capital compensation and Pig Industry Restructuring Scheme (Ongoers) payments.

'Finished sheep and lambs' includes Sheep Annual Premium, Rural World (LFA) Supplement, Hill Livestock Compensatory Allowance, Agrimoney Compensation and Foot and Mouth (non-capital) compensation payments. The LFA Compensatory Allowance, introduced in 2001, is included in 'other subsidies'.

'Poultry' includes shipments and exports of breeding and non-breeding birds, and eggs for hatching.

'Eggs' includes eggs for processing and duck eggs.

'Minor products' includes horses, wool, deer and minor livestock products.

Figures for 2004 are provisional.

Table 21

Figures for private sector completions have been statistically adjusted to correct, as far as possible, the proven under recording of private sector completions.

As of 1 January 2001, data have been captured directly from each District Council database, accounting for the marked increase in starts and completions recorded.

From 2001-02, the Northern Ireland Housing Executive no longer builds new dwellings. Occasionally it may still replace an isolated rural dwelling as part of its cottage improvement programme.

Table 22

The 1994 split for owner occupied, private rented and other stock has been estimated.

Tenure data from 1995 onwards relate solely to properties liable for a rates charge, and are therefore, not directly comparable with previous years.

Figures do not include split hereditaments where the domestic portion is less than the commercial portion i.e. flats above shops.

Stock totals are normally collected at December for each year but from 2002 the data was collected at 31 March for each year. There was no collection of data for December 2001 due to this change and therefore, there are no 2001 figures.

The changes to Owner Occupied and Private Rented & Other sectors are a result of a statistical adjustment. This adjustment was introduced to reflect the current trends in the housing market, which were highlighted in the 2001 Census and the House Condition Surveys of 2001 and 2004.

Figures for 2005 housing association stock are provisional.

Tables 23, 24 and 25

The Annual Survey of Hours and Earnings (ASHE) provides a wide range of information on earnings and hours worked. Historically, this information was gained through the New Earnings Survey (NES). To improve coverage and hence make the survey more representative, supplementary information was collected from the 2004 ASHE survey on businesses not registered for VAT and for people who changed or started new jobs between sample selection and the survey reference period. The improvements in sample coverage have caused a discontinuity between 2003 and previous data when no supplementary data was collected. There are two sets of results for the 2004 ASHE; the headline results that include the supplementary information and the results that exclude this information. Tables 23, 24 and 25 display the results that include the supplementary information for full-time employees on adult rates with no loss of pay.

Tables 24 and 25

The Standard Occupational Classification (SOC) 90 has now been revised (SOC 2000) to incorporate the rapid change in the structure of jobs that has taken place over the last ten years.

Table 27

The percentages for 1997-2000 have been amended to take the revised mid year estimates, recalculated due to the 2001 Census, into consideration.

Attendance Allowance figures are as a percentage of the population aged 65 and over. From 1997 onwards, figures are obtained from a computer scan (previously clerical counts).

Child Benefit recipients are calculated as the total number of recipient families as a percentage of all households. From 1997, One Parent Benefit and the main Child Benefit rates were amalgamated, resulting in a new higher rate of child benefit known as Child Benefit (Lone Parent).

Family Credit refers to the total number of recipients as a percentage of all households. It was replaced by Working Families Tax Credit in 1999. Working Families Tax Credit (WFTC) was replaced in April 2003 by the Working Tax Credit and Child Tax Credit which are administered by HM Revenue and Customs. WFTC awards that terminated from 2 December 2002 were automatically extended to 6 April 2003 with no need for a renewal application. This had the effect of artificially increasing the number of families in receipt of WFTC.

Housing Benefit recipients are expressed as a percentage of all households.

Income Support for the unemployed was replaced by income-based Jobseekers Allowance in 1996 and is expressed as a percentage of the population aged 16 or over.

Retirement Pension recipients are expressed as a percentage of the population over pension age.

In 1996, Unemployment Benefit was replaced by contribution-based Jobseekers Allowance and is expressed as a percentage of the population of working age.

Disability Living Allowance refers to the total number of recipients as a percentage of the total population.

Incapacity Benefit recipients are expressed as a percentage of the population of working age.

Table 28

From 2003/04 onwards, the teacher figures were compiled on a new, improved basis. The figures for Nursery, Primary, Secondary and Special schools were extracted from the Teachers' Payroll System and sent to schools to be verified. These figures are not comparable with previous years.

Table 29

'First level' includes nursery schools and preparatory departments of grammar schools. 'Second level' includes special schools. Teacher numbers include full time teachers only. From 2003/04 onwards, the teacher figures were compiled on a new, improved basis. The figures for Nursery, Primary, Secondary and Special schools were extracted from the Teachers' Payroll System and sent to schools to be verified. These figures are not comparable with previous years.

Table 30

Higher education enrolments refer to Northern Ireland domiciles at United Kingdom and Republic of Ireland institutions. Includes those enrolled on Higher Education courses at UK further education colleges. Figures for 1997/98 refer to a snapshot of enrolments at 1st December in the relevant academic year and figures for 2000/01-2003/04 refer to a full-year count.

Table 31

'Postgraduate courses' are those leading to higher degrees, diplomas and certificates (including PGCEs and professional qualifications) which usually require a first degree as an entry qualification.

'Higher degrees' include doctorates, masters degrees and higher bachelor degrees.

'Other postgraduate' includes postgraduate diplomas, certificates and professional qualifications, PGCEs and Institutional postgraduate credits.

'First degrees' include first degrees, first degrees with qualified teacher status, enhanced first degrees, first degrees obtained concurrently with a diploma and intercalated first degrees.

'Other undergraduate' includes all Higher Education courses not included above i.e. undergraduate diplomas and certificates.

Due to some students being apportioned to different subject areas, individual figures have been rounded and the sum of numbers in each row or column may not match the total shown.

Table 32

Figures for 2002/03 onwards are recorded according to the National Crime Recording Standard, which was introduced on 1st April 2002.

Table 33

'Indictable' excludes indictable motoring offences, which are included under motoring offences.

'Summary' excludes motoring offences.

'Motoring' includes triable-either-way and summary motoring offences only.

Table 34

'High court' excludes Judicial Separation and Nullity.

Table 1 Male and female population at each Census since 1841

Census year	Males	Females	Total
1841	799,711	849,234	1,648,945
1851	697,887	744,630	1,442,517
1861	667,935	728,518	1,396,453
1871	647,285	711,905	1,359,190
1881	620,839	683,977	1,304,816
1891	590,352	645,704	1,236,056
1901	589,955	646,997	1,236,952
1911	602,539	647,992	1,250,531
1926	608,088	648,473	1,256,561
1937	623,154	656,591	1,279,745
1951	667,819	703,102	1,370,921
1961	694,224	730,818	1,425,042
1966	723,884	760,891	1,484,775
1971	754,676	781,389	1,536,065
1981	725,217	756,742	1,481,959
1991	769,071	808,765	1,577,836
2001	821,449	863,818	1,685,267

Source: Northern Ireland Statistics and Research Agency

Table 2 Population at each Census since 1891 and the number of births and deaths registered in each intercensal period since 1881

Year	Population	Period	Births registered	Deaths registered	Natural increase (births minus deaths)	Change in population	Net movement outwards
1891	1,236,056	1881-1891	312,249	240,339	71,910	-68,760	140,670
1901	1,236,952	1891-1901	314,795	246,161	68,634	896	67,738
1911	1,250,531	1901-1911	309,502	230,506	78,996	13,579	65,417
1926	1,256,561	1911-1926	431,148	317,545	113,603	6,030	107,573
1937	1,279,745	1926-1937	280,641	199,806	80,835	23,184	57,651
1951	1,370,921	1937-1951	402,187	243,744	158,443	91,176	67,267
1961	1,425,042	1951-1961	298,808	152,459	146,349	54,121	92,228
1966	1,484,775	1961-1966	182,489	85,055	97,434	59,733	37,701
1971	1,536,065	1966-1971	148,706	72,578	76,128	51,290	24,838
1981	1,481,959	1971-1981	274,786	167,232	107,554	-54,106	161,660
1991	1,577,836	1981-1991	273,227	158,167	115,060	70,771	44,289
2001	1,685,267	1991-2001	238,372	151,410	86,962	107,431	-20,469

Source: Northern Ireland Statistics and Research Agency

Components of population changes

Table 3 Population at Census 1981, 1991 and 2001, by district council areas

District Council	1981 Census	1991 Census	2001 Census
Antrim	44,384	44,516	48,366
Ards	57,626	64,764	73,244
Armagh	47,618	51,817	54,263
Ballymena	54,426	56,641	58,610
Ballymoney	22,873	24,198	26,894
Banbridge	29,885	33,482	41,392
Belfast	295,223	279,237	277,391
Carrickfergus	28,458	32,750	37,659
Castlereagh	60,757	60,799	66,488
Coleraine	46,727	50,438	56,315
Cookstown	26,624	31,082	32,581
Craigavon	71,202	74,986	80,671
Down	53,869	58,008	63,828
Dungannon	41,073	45,428	47,735
Fermanagh	51,008	54,033	57,527
Larne	28,929	29,419	30,832
Limavady	26,270	29,567	32,422
Lisburn	82,091	99,458	108,694
Londonderry/Derry	83,384	95,371	105,066
Magherafelt	30,825	36,293	39,780
Moyle	14,252	14,789	15,933
Newry and Mourne	72,243	82,943	87,058
Newtownabbey	71,631	74,035	79,995
North Down	65,849	71,832	76,323
Omagh	41,159	45,809	47,952
Strabane	35,028	36,141	38,248
Total population	1,481,959	1,577,836	1,685,267

Source: Northern Ireland Statistics and Research Agency

Table 4 Population, marriages, births, deaths and infant mortality

	1997	1998	1999	2000	2001	2002	2003	2004
Numbers								
Estimated mid-year population	1,671,300	1,677,800	1,679,000	1,682,900	1,689,300	1,696,600	1,702,600	1,710,300
Marriages	8,071	7,826	7,628	7,584	7,281	7,599	7,757	8,328
Live births	24,087	23,668	22,957	21,512	21,962	21,385	21,648	22,318
Births outside marriage	6,427	6,743	6,957	6,833	7,144	7,161	7,439	7,703
Deaths	14,971	14,993	15,663	14,903	14,513	14,586	14,462	14,354
Infant deaths	137	134	148	109	134	100	115	122
Neonatal deaths	102	93	112	82	98	73	87	83
Rates								
Marriages per 1,000 population	4.8	4.7	4.5	4.5	4.3	4.5	4.6	4.9
Births per 1,000 population	14.4	14.1	13.7	12.8	13.0	12.6	12.7	13.0
Percentage of births outside marriage	26.7	28.5	30.3	31.8	32.5	33.5	34.4	34.5
Deaths per 1,000 population	9.0	8.9	9.3	8.9	8.6	8.6	8.5	8.4
Infant deaths per 1,000 live births	5.6	5.6	6.4	5.0	6.0	4.6	5.2	5.3
Neonatal deaths per 1,000 live births	4.2	3.9	4.8	3.8	4.4	3.4	3.9	3.6

Source: Annual Report of the Registrar-General for Northern Ireland

Table 5 Deaths by age group

Age at death	Number							
	1997	1998	1999	2000	2001	2002	2003	2004
Under one year	137	134	148	109	134	100	115	122
1-4	25	25	32	23	14	27	18	22
5-9	21	17	23	23	15	15	15	16
10-14	21	20	19	17	22	19	22	13
15-19	68	73	68	74	62	55	53	55
20-24	75	67	93	82	77	78	66	62
25-34	165	196	179	181	160	190	146	151
35-44	262	290	313	316	326	330	330	344
45-54	679	692	682	670	683	679	615	676
55-64	1,494	1,429	1,459	1,443	1,295	1,459	1,344	1,474
65-74	3,346	3,224	3,174	2,990	2,933	2,833	2,838	2,697
75-84	4,971	4,942	5,221	4,952	4,774	4,752	4,821	4,813
85 and over	3,707	3,884	4,252	4,023	4,018	4,049	4,079	3,909
Total	14,971	14,993	15,663	14,903	14,513	14,586	14,462	14,354

Source: Annual Report of the Registrar-General for Northern Ireland

Table 6 Deaths and death rates, by cause and sex, 2004

ICD Numbers 'B' List	Cause of death		Number of deaths	Rate per 100,000 of population
	All Causes	All	14,354	839
		M	6,935	829
		F	7,419	849
A00-B99	I Infectious and parasitic diseases	M	73	9
		F	75	9
A00-A09	Intestinal infectious disease	M	4	0
		F	13	1
A15-A19, B90	Tuberculosis	M	10	1
		F	3	0
A39	Meningococcal infection	M	2	0
		F	2	0
C00-D48	II Neoplasms	M	1,975	236
		F	1,860	213
C00-C97	Malignant neoplasms	M	1,937	232
		F	1,820	208
C16	Malignant neoplasm of stomach	M	109	13
		F	71	8
C18	Malignant neoplasm of colon	M	145	17
		F	140	16
C19-C21	Malignant neoplasm of rectum, etc.	M	86	10
		F	58	7
C33-C34	Malignant neoplasm of trachea, bronchus and lung	M	508	61
		F	330	38
C50	Malignant neoplasm of breast	M	0	0
		F	320	37
C53	Malignant neoplasm of cervix uteri	F	37	4
C91-C95	Leukaemia	M	52	6
		F	43	5
D10-D36	Benign neoplasms	M	5	1
		F	8	1
D37-D48	Neoplasms of uncertain or unknown behaviour	M	33	4
		F	32	4

TABLE 6

Table 6 Deaths and death rates, by cause and sex, 2004 (continued)

ICD Numbers 'B' List	Cause of death		Number of deaths	Rate per 100,000 of population
D50-D89	III Diseases of blood and blood-forming organs and certain disorders involving the immune mechanism	M	15	2
		F	19	2
E00-E90	IV Endocrine nutritional and metabolic diseases	M	131	16
		F	114	13
E10-E14	Diabetes mellitus	M	104	12
		F	81	9
E70-E90	Metabolic disorders	M	20	2
		F	20	2
F00-F99	V Mental and behavioural disorders	M	131	16
		F	243	28
G00-H95	VI- Diseases of nervous system and sense organs VIII	M	208	25
		F	271	31
G00-G03	Meningitis	M	0	0
		F	1	0
I00-I99	IX Diseases of the circulatory system	M	2,516	301
		F	2,748	314
I05-I09	Chronic rheumatic heart disease	M	7	1
		F	26	3
I10-I15	Hypertensive disease	M	35	4
		F	43	5
I20-I25	Ischaemic heart disease	M	1,524	182
		F	1,253	143
I21	Acute myocardial infarction	M	1,016	121
		F	818	94
I30-I52	Other forms of heart disease	M	210	25
		F	330	38
I60-I69	Cerebrovascular disease	M	542	65
		F	892	102
I70-I99	Other diseases of the circulatory system	M	170	20
		F	155	18
I70	Atherosclerosis	M	5	1
		F	12	1
J00-J99	X Diseases of respiratory system	M	899	107
		F	1,070	122
J10-J18	Influenza and pneumonia	M	354	42
		F	574	66
J45	Asthma	M	13	2
		F	31	4

Table 6 Deaths and death rates, by cause and sex, 2004 (continued)

ICD Numbers 'B' List	Cause of death		Number of deaths	Rate per 100,000 of population
K00-K93	XI Diseases of the digestive system	M	316	38
		F	370	42
K25-K28	Ulcer of stomach, duodenum and jejunum	M	37	4
		F	34	4
K35-K38	Diseases of appendix	M	1	0
		F	0	0
K40-K46	Hernia	M	6	1
		F	11	1
K70, K73-K74	Chronic liver disease	M	117	14
		F	69	8
L00-M99	XII, Diseases of skin, musculoskeletal system and connective tissue XIII	M	23	3
		F	62	7
N00-N99	XIV Diseases of the genitourinary system	M	144	17
		F	220	25
N40	Hyperplasia of prostate	M	2	0
O00-O99	XV Pregnancy, childbirth, and the puerperium	F	1	0
P00-P96	XVI Certain conditions originating in the perinatal period	M	33	4
		F	32	4
Q00-Q99	XVII Congenital malformations, deformations and chromosomal abnormalities	M	39	5
		F	22	3
R00-R99	XVIII Signs, symptoms and abnormal clinical and laboratory findings, NEC	M	25	3
		F	76	9
V01-Y98	External causes of morbidity and mortality	M	407	49
		F	236	27
V01-V99	Transport accidents	M	116	14
		F	46	5
W00-X59	Other external causes of accidental injury	M	148	18
		F	136	16
	Accidents in the home	M	45	5
		F	26	3
X60-X84, Y87.0	Suicide and self-inflicted injury	M	96	11
		F	32	4
X85-Y98	All other external causes (including assault, violence and undetermined)	M	47	6
		F	22	3

Source: Annual Report of the Registrar-General for Northern Ireland

TABLE 6

Table 7 Deaths and death rates due to cancer

Year	Number of deaths			Rate per 1,000 population		
	Male	Female	Total	Male	Female	Total
1992	1,835	1,719	3,554	2.32	2.07	2.19
1993	1,875	1,749	3,624	2.35	2.09	2.22
1994	1,854	1,741	3,595	2.31	2.07	2.19
1995	1,841	1,650	3,491	2.29	1.95	2.12
1996	1,903	1,720	3,623	2.35	2.02	2.18
1997	1,846	1,743	3,589	2.26	2.04	2.15
1998	1,921	1,727	3,648	2.35	2.01	2.17
1999	1,793	1,759	3,552	2.19	2.04	2.12
2000	1,755	1,786	3,541	2.14	2.07	2.10
2001	1,934	1,762	3,696	2.35	2.04	2.19
2002	1,908	1,744	3,652	2.30	2.01	2.15
2003	1,914	1,843	3,757	2.30	2.12	2.21
2004	1,937	1,820	3,757	2.32	2.08	2.20

Source: Annual Report of the Registrar-General for Northern Ireland

TABLE 7

Table 8 Labourforce in Spring (March-May) of each year

Thousands

	1997	1998	1999	2000	2001	2002	2003	2004	2005
Males									
Employees	272	285	291	288	299	304	318	290	297
Self-employed	85	83	77	82	81	82	89	90	99
Government Schemes	15	13	*	*	11	*	*	*	*
Total in employment	373	381	377	377	391	392	415	389	403
Unemployed	39	38	35	33	31	25	25	25	23
Total	412	418	411	411	423	417	440	414	427
Females									
Employees	271	275	284	271	286	300	304	298	307
Self-employed	19	15	17	17	17	17	18	21	20
Government Schemes	*	*	*	*	*	*	*	*	*
Total in employment	304	300	310	296	310	321	327	324	333
Unemployed	16	15	18	17	15	15	16	10	12
Total	319	315	329	313	324	336	343	334	345
All Persons									
Employees	543	561	575	559	585	604	621	588	604
Self-employed	105	98	94	99	98	99	106	110	119
Government schemes	22	18	13	10	15	*	12	10	10
Total in employment	677	681	687	673	701	713	742	713	737
Unemployed	54	53	53	50	46	41	41	35	36
Total economically active	731	733	740	723	747	753	783	748	772

Source: Labour Force Survey, Department of Enterprise, Trade and Investment Northern Ireland

Labourforce in Spring of each year

Thousands

TABLE 8

Table 9 Estimated civil employment jobs in June of each year

	<i>Number</i>								
Standard Industrial Classification	1997	1998	1999	2000	2001	2002	2003	2004	2005
Agriculture, forestry and fishing	39,800	39,700	38,500	36,800	35,400	35,700	34,900	33,700	33,700
Production	172,200	168,200	170,000	172,700	174,500	171,500	170,400	165,700	164,600
Services	486,500	498,800	511,200	530,600	546,000	557,200	578,100	588,600	603,700
Total	698,400	706,600	719,700	740,000	755,800	764,400	783,500	788,100	801,900

Source: Quarterly Employment Survey, Department of Enterprise, Trade and Investment, Northern Ireland

Table 10 Employee jobs at June of each year

	<i>Number</i>								
Standard Industrial Classification	1997	1998	1999	2000	2001	2002	2003	2004	2005
Males									
Manufacturing	73,540	74,060	74,350	74,290	73,950	71,620	69,090	67,920	66,540
Construction	24,740	26,740	28,270	31,090	32,240	32,600	32,170	32,350	33,630
Services	177,900	183,790	189,060	193,510	196,500	203,810	209,070	212,450	217,780
Other Industries	20,010	19,130	18,570	18,430	17,280	16,750	17,160	17,140	17,000
Total	296,190	303,720	310,250	317,320	319,970	324,780	327,480	329,860	334,950
Females									
Manufacturing	33,760	32,620	30,820	29,300	27,750	25,830	22,810	21,100	19,980
Construction	2,750	2,860	3,020	3,390	3,570	3,700	3,770	3,790	3,930
Services	260,670	269,850	277,590	287,690	296,360	306,980	316,210	320,620	330,350
Other Industries	2,740	2,460	2,320	2,690	2,370	2,350	2,350	2,350	2,380
Total	299,910	307,790	313,750	323,060	330,060	338,850	345,130	347,860	356,650
Persons									
Manufacturing	107,300	106,680	105,170	103,590	101,710	97,440	91,890	89,010	86,520
Construction	27,490	29,600	31,290	34,470	35,810	36,300	35,930	36,150	37,550
Services	438,570	453,640	466,650	481,200	492,860	510,790	525,270	533,060	548,140
Other Industries	22,750	21,590	20,890	21,120	19,650	19,090	19,510	19,500	19,380
All persons	596,100	611,510	624,000	640,380	650,030	633,630	672,610	677,720	691,600

Source: Quarterly Employment Survey, Department of Enterprise, Trade and Investment, Northern Ireland

TABLE 9

TABLE 10

Table 11 Seasonally adjusted unemployment claimants

Period	Numbers unemployed			Rates (% of the workforce)		
	Males	Females	Total	Males	Females	Total
1992	80,500	23,700	104,200	18.0	7.6	13.7
1993	79,900	23,400	103,300	18.0	7.5	13.6
1994	75,100	21,700	96,700	16.6	6.8	12.6
1995	68,600	19,300	87,800	15.1	5.9	11.2
1996	64,900	18,900	83,800	14.1	5.7	10.6
1997	49,900	13,500	63,400	10.9	4.0	8.0
1998	44,800	12,600	57,400	10.0	3.7	7.3
1999	39,300	11,400	50,700	8.7	3.3	6.3
2000	32,000	10,100	42,100	7.2	2.8	5.3
2001	30,000	9,500	39,500	6.6	2.7	4.9
2002	27,800	8,600	36,400	6.1	2.3	4.4
2003	26,400	8,200	34,600	5.8	2.2	4.2
2004	23,500	7,400	30,800	5.1	1.9	3.6
Jan 2005	22,000	7,000	29,000	4.7	1.8	3.4
Feb 2005	22,100	7,000	29,100	4.8	1.8	3.4
Mar 2005	22,100	7,000	29,100	4.8	1.8	3.4
Apr 2005	22,000	7,000	29,000	4.7	1.8	3.4
May 2005	22,000	6,900	28,900	4.7	1.8	3.4
Jun 2005	21,800	6,800	28,600	4.7	1.8	3.4
Jul 2005	21,300	6,700	28,000	4.6	1.8	3.3

Source: Department of Enterprise, Trade and Investment, Northern Ireland

Table 12 Unadjusted unemployment: long-term unemployment claimants

Period	Long-term unemployed			% of the unemployed		
	Males	Females	Total	Males	Females	Total
1992	44,352	8,946	53,298	54.5	35.7	50.1
1993	47,075	9,499	56,575	57.9	38.2	53.3
1994	45,943	8,744	54,688	60.2	38.7	55.3
1995	40,910	7,575	48,480	60.3	39.2	55.6
1996	37,615	6,845	44,465	58.1	36.1	53.1
1997	27,430	4,470	31,900	55.3	33.4	50.6
1998	21,835	3,555	25,390	49.0	28.4	44.5
1999	17,425	2,760	20,185	44.8	24.4	40.2
2000	11,230	2,005	13,235	35.4	20.1	31.7
2001	10,230	1,925	12,155	34.4	20.3	31.0
2002	7,700	1,575	9,275	27.9	18.4	25.6
2003	6,325	1,300	7,625	24.1	16.0	22.2
2004	6,435	1,300	7,730	27.6	17.7	25.3
Jan 2005	5,730	1,215	6,945	25.4	18.3	23.8
Feb 2005	5,590	1,150	6,740	24.8	17.4	23.1
Mar 2005	5,415	1,105	6,520	24.3	17.1	22.7
Apr 2005	5,270	1,070	6,345	24.1	16.8	22.5
May 2005	5,130	1,060	6,190	23.9	17.0	22.4
Jun 2005	4,975	1,080	6,055	23.5	16.2	21.7
Jul 2005	4,905	1,075	5,980	22.9	13.8	20.5

Source: Department of Enterprise, Trade and Investment, Northern Ireland

TABLE 11

TABLE 12

Table 13 Unadjusted unemployment: unemployment claimants under 25 years

Period	Youth unemployed		Total	% of the unemployed		Total
	Males	Females		Males	Females	
1992	20,465	8,999	29,464	25.1	35.9	27.7
1993	19,714	8,943	28,657	24.3	36.0	27.0
1994	17,682	8,052	25,734	23.2	35.7	26.0
1995	14,925	6,790	21,715	22.0	35.2	24.9
1996	14,275	6,615	20,890	22.0	34.9	25.0
1997	11,245	5,150	16,395	22.7	38.4	26.0
1998	10,080	4,690	14,765	22.6	37.5	25.9
1999	8,335	4,070	12,410	21.4	36.0	24.7
2000	7,550	3,740	11,290	23.8	37.4	27.1
2001	7,280	3,645	10,920	24.5	38.5	27.9
2002	7,480	3,385	10,865	27.1	39.5	30.0
2003	7,235	3,205	10,435	27.6	39.4	30.4
2004	6,495	2,840	9,335	27.9	38.8	30.5
Jan 2005	6,585	2,580	9,165	29.2	38.8	31.4
Feb 2005	6,685	2,600	9,285	29.6	39.3	31.8
Mar 2005	6,580	2,575	9,160	29.6	39.8	31.9
Apr 2005	6,360	2,450	8,815	29.1	38.4	31.2
May 2005	6,230	2,365	8,595	29.1	37.9	31.1
Jun 2005	6,385	2,745	9,130	30.1	41.3	32.8
Jul 2005	6,530	3,340	9,870	30.5	42.8	33.8

Source: Department of Enterprise, Trade and Investment, Northern Ireland

Table 14 Gross Value Added at basic prices, by industry

Stg£ millions

Industry	1996	1997	1998	1999	2000	2001	2002
Agriculture, hunting, forestry and fishing	830	646	660	471	421	390	471
Mining and quarrying of energy producing materials	12	11	10	11	14	14	13
Other mining and quarrying	73	79	78	84	88	90	79
Manufacturing	3,132	3,379	3,541	3,727	3,867	3,875	3,805
Electricity, gas and water supply	436	427	419	399	385	369	361
Construction	868	964	1,054	1,186	1,319	1,455	1,589
Wholesale and retail trade (including motor trade)	1,694	1,913	2,087	2,277	2,395	2,562	2,671
Hotels and restaurants	401	452	501	542	582	616	648
Transport, storage and communication	793	871	966	1,025	1,112	1,149	1,210
Financial intermediation	523	514	559	513	545	562	790
Real estate, renting and business activities	1,666	1,889	2,200	2,435	2,664	2,952	3,131
Public administration and defence	2,007	2,008	1,990	2,020	2,043	2,097	2,165
Education	1,138	1,220	1,276	1,323	1,363	1,437	1,534
Health and social work	1,410	1,447	1,512	1,601	1,703	1,799	1,931
Other services	580	644	694	736	775	825	886
Financial intermediation services indirectly measured	-252	-244	-298	-284	-360	-364	-447
Gross Value Added at basic prices	15,311	16,220	17,251	18,067	18,915	19,828	20,838

Source: Office for National Statistics

TABLE 13

TABLE 14

Table 15 Areas of crops, grass, rough grazing and other land

Thousand hectares

	1997	1998	1999	2000	2001	2002	2003	2004
Oats	2.4	2.6	2.8	2.9	2.4	2.4	2.5	2.5
Wheat	6.9	7.1	3.3	5.0	4.1	7.2	7.3	8.6
Barley								
Winter	7.7	7.7	5.1	5.2	2.8	3.9	4.1	4.5
Spring	28.7	27.1	30.6	27.4	30.0	24.5	23.6	22.5
Mixed corn	0.1	0.1	0.2	0.2	0.2	0.1	0.2	0.2
Potatoes	7.8	7.5	7.5	6.8	6.7	6.7	6.0	5.7
Arable crop silage	1.7	2.0	2.4	2.2	2.3	1.9	2.3	2.8
Other field crops	1.2	1.7	1.3	1.1	2.4	2.7	3.6	4.0
All agricultural crops	56.6	55.9	53.2	50.8	50.9	49.5	49.8	50.7
Fruit	1.6	1.7	1.7	1.6	1.5	1.5	1.6	1.5
Vegetables	1.4	1.4	1.5	1.5	1.5	1.5	1.5	1.4
Other horticultural crops	0.1	0.2	0.1	0.1	0.1	0.1	0.2	0.2
All horticultural crops	3.1	3.2	3.3	3.3	3.1	3.2	3.3	3.1
Grass								
Under five years old	181.9	155.6	140.9	141.6	140.2	136.4	138.0	141.8
5 years old and over	643.1	675.0	697.2	687.9	699.9	707.3	710.3	696.7
All grass	825.1	830.6	838.1	829.4	840.1	843.7	848.2	838.5
All crops and grass	884.8	889.8	894.6	883.5	894.1	896.3	901.3	892.3
Rough grazing	164.1	159.1	158.7	156.5	154.1	151.6	152.9	151.2
Woods and plantations	8.2	8.2	8.2	8.6	8.2	7.9	8.4	8.2
Other land	11.8	11.3	11.5	11.8	11.8	11.3	11.2	11.0
Total area of agricultural holdings	1,068.9	1,068.4	1,073.0	1,060.5	1,068.2	1,067.2	1,073.7	1,062.8

Source: Agricultural Census, Department of Agriculture and Rural Development

TABLE 15

Table 16 Livestock numbers

Thousands

Livestock	1997	1998	1999	2000	2001	2002	2003	2004
Cattle								
Dairy cows								
In milk	259.4	266.8	267.1	265.7	275.4	276.2	268.7	265.9
In calf	19.8	20.8	19.3	18.6	19.6	21.7	21.5	22.4
All dairy cows	279.2	287.7	286.4	284.4	295.0	297.9	290.1	288.3
Beef cows								
In milk	272.1	287.1	274.2	262.2	260.2	255.5	239.9	240.5
In calf	51.8	57.6	58.0	55.8	51.6	51.5	55.5	55.7
All beef cows	323.9	344.7	332.2	318.0	311.8	307.0	295.4	296.2
All cows	603.1	632.4	618.6	602.3	606.8	604.9	585.6	584.5
Heifers								
Beef heifers in calf	46.5	40.9	34.6	31.5	33.1	33.0	33.3	34.3
Dairy heifers in calf	62.6	60.9	60.0	60.9	60.7	58.5	60.0	62.5
All heifers in calf	109.1	101.8	94.6	92.4	93.7	91.5	93.3	96.7
Bulls for service	16.5	17.1	16.9	16.3	16.7	16.5	16.6	17.0
Other cattle								
Over two years	101.2	108.6	105.7	106.8	110.3	111.4	114.8	115.4
One to two years	417.3	409.6	402.1	387.8	380.3	387.8	403.5	397.3
Under one year	483.8	497.8	480.7	470.9	471.3	472.4	471.5	466.7
All other cattle	1,002.3	1,016.0	988.5	965.5	961.9	971.6	989.8	979.4
All cattle	1,731.0	1,767.3	1,718.6	1,676.5	1,679.1	1,684.5	1,685.3	1,677.6
Sheep								
Breeding ewes	1,384.1	1,449.8	1,404.9	1,332.6	1,232.3	1,128.6	1,105.6	1,100.5
Other sheep	1,496.0	1,536.8	1,504.0	1,408.0	1,293.3	1,195.6	1,135.5	1,124.9
All sheep	2,880.1	2,986.6	2,908.9	2,740.6	2,525.6	2,324.2	2,241.1	2,225.4
Pigs								
Sows and gilts	72.2	66.9	47.1	41.8	40.6	39.3	42.9	37.8
Other pigs	624.5	586.5	443.1	371.7	345.0	348.4	390.8	386.2
All pigs	696.7	653.4	490.2	413.5	385.6	387.7	433.7	424.1
Poultry								
Laying birds	2,648.9	2,562.1	2,140.1	2,300.0	2,142.6	2,099.4	2,203.2	2,266.1
Growing pullets	1,266.2	845.7	781.3	798.3	735.1	534.1	552.9	509.8
Breeding flock	2,138.2	2,334.5	2,266.1	2,196.3	2,145.2	2,506.2	2,518.2	2,284.8
Table fowl	8,994.9	8,854.1	9,342.0	9,655.4	8,863.6	11,273.3	12,811.4	15,006.9
All ordinary fowl	15,048.2	14,596.4	14,529.5	14,950.0	13,886.5	16,413.0	18,085.8	20,067.6
Turkeys, geese and ducks	559.6	574.2	518.4	425.9	461.0	448.8	439.6	441.7
All poultry	15,607.8	15,170.6	15,047.9	15,375.9	14,347.5	16,861.8	18,525.4	20,509.2
Horses and ponies	9.9	9.8	9.9	9.5	10.1	10.1	9.9	9.2
Goats	3.5	3.6	3.5	3.4	3.4	3.3	2.9	2.7

Source: Department of Agriculture and Rural Development

Table 17 Earnings and hours of agricultural workers

Full-time paid male workers	1997	1998	1999	2000	2001	2002	2003	2004
Average weekly hours	42.05	43.05	40.65	41.46	42.43	42.85	41.92	41.30
Average earnings (Stg£ per hour)	4.27	4.43	4.67	5.17	5.27	5.33	5.56	6.00
Average earnings (Stg£ per week)	179.52	190.75	189.84	214.35	223.61	228.39	233.08	247.80

Source: Department of Agriculture and Rural Development

Table 18 Number of persons working on farms

	<i>Number</i>							
Agricultural labour force	1997	1998	1999	2000	2001	2002	2003	2004
Farmers and partners								
Full-time	22,409	22,502	21,536	20,534	20,169	19,706	19,265	18,329
Part-time	16,828	16,330	16,073	15,386	15,786	14,826	14,728	14,934
All farmers and partners	39,237	38,832	37,609	35,920	35,955	34,532	33,993	33,263
Spouses of farmers	7,001	7,042	7,034	7,034	6,520	6,201	6,428	6,396
Other workers								
Full-time	2,981	2,929	3,030	3,005	2,797	2,720	2,794	2,741
Part-time	3,088	2,933	2,793	3,062	2,782	2,773	2,848	2,785
Casual/seasonal	9,570	9,360	8,785	8,802	8,308	8,047	8,423	8,147
All other workers	15,639	15,222	14,608	14,869	13,887	13,540	14,065	13,673
Total agricultural labour force	61,877	61,096	59,251	57,823	56,362	54,273	54,486	53,332

Source: Department of Agriculture and Rural Development

Table 19 Estimated value of the agricultural output – livestock and livestock products

	<i>Stg£m</i>							
Output	1997	1998	1999	2000	2001	2002	2003	2004
Livestock and livestock products								
Finished cattle and calves	380.8	326.0	325.0	332.6	333.7	361.1	371.9	404.2
Finished pigs	102.7	68.8	59.4	52.3	62.5	58.3	69.5	65.8
Finished sheep and lambs	81.2	77.2	68.6	66.5	65.4	59.1	57.5	64.6
Poultry	111.5	107.8	98.5	97.6	106.5	115.8	121.7	136.3
Milk	319.3	297.0	301.5	302.6	351.5	292.8	331.2	347.4
Eggs	24.1	21.8	20.6	24.5	22.4	26.5	37.0	21.0
Minor products	8.0	7.6	7.7	8.1	8.3	8.1	8.4	8.4
Total	1,027.6	906.2	881.4	884.2	950.3	921.7	997.2	1,047.6

Source: Department of Agriculture and Rural Development

TABLE 17

TABLE 18

TABLE 19

Table 20 Output of the production industries*Base year 2001=100*

Standard Industrial Classification	Weights	1999	2000	2001	2002	2003	2004
Production Industries	1,000.0	90.0	97.3	100.0	95.2	97.8	99.7
Mining and quarrying	13.2	84.4	99.3	100.0	105.9	117.3	122.9
Electricity, gas and water	124.0	108.8	109.0	100.0	82.2	84.8	89.4
Manufacturing	862.9	87.8	95.8	100.0	96.9	99.3	100.9
Food, drink and tobacco	272.9	86.4	89.3	100.0	101.6	102.0	101.3
Leather, textiles and textile products	61.6	114.9	112.7	100.0	86.8	79.2	68.8
Chemicals and chemical products	53.1	104.8	93.6	100.0	102.9	106.8	102.8
Basic and fabricated metals	34.2	69.5	80.0	100.0	94.3	101.0	115.6
Engineering and allied industries	296.5	80.7	100.7	100.0	92.1	94.7	95.1
Total other manufacturing	144.7	93.7	98.9	100.0	100.9	109.3	121.1

*Source: Northern Ireland Index of Production, Department of Enterprise, Trade and Investment***Table 21 New dwellings by sector***Number*

Starts, completions and year	Northern Ireland Housing Executive	Housing associations	All social rented sector	Private sector	All sectors
New starts					
1997-98	560	1,280	1,840	9,351	11,191
1998-99	189	1,862	2,051	8,597	10,648
1999-00	76	1,507	1,583	9,685	11,268
2000-01	23	885	908	10,418	11,326
2001-02	25	772	797	12,065	12,862
2002-03	0	669	669	11,573	12,242
2003-04	0	1,140	1,140	12,671	13,811
2004-05	0	1,029	1,029	13,199	14,228
Completions					
1997-98	1,080	730	1,810	8,371	10,181
1998-99	538	960	1,498	8,120	9,618
1999-00	190	1,092	1,282	9,067	10,349
2000-01	46	1,112	1,158	10,512	11,670
2001-02	29	1,386	1,415	12,072	13,487
2002-03	2	1,026	1,028	13,387	14,415
2003-04	0	560	560	13,951	14,511
2004-05	0	828	828	14,940	15,768

Source: Department for Social Development; Northern Ireland Housing Executive; District Council Building Control Offices

TABLE 20

TABLE 21

Table 22 Total occupied housing stock by tenure

Thousands and percentages

Year	Owner occupied		Northern Ireland Housing Executive		Housing associations		Private rented and other		Total occupied stock
		%		%		%		%	
1992	363.5	66.2	155.5	28.3	10.5	1.9	19.5	3.6	549.0
1993	374.5	67.1	153.0	27.4	11.5	2.1	19.5	3.5	558.5
1994	390.0	68.5	147.5	25.9	12.0	2.1	20.0	3.5	569.5
1995	389.0	68.6	144.5	25.5	13.0	2.3	20.5	3.6	567.0
1996	399.0	69.5	139.5	24.3	14.0	2.4	22.0	3.8	574.5
1997	412.0	70.3	135.0	23.0	14.5	2.5	24.5	4.2	586.0
1998	424.5	71.4	130.5	21.9	15.0	2.5	26.0	4.4	596.0
1999	429.5	71.5	124.0	20.6	16.5	2.8	30.5	5.1	601.0
2000	442.5	72.6	118.0	19.4	17.5	2.9	31.5	5.1	609.5
2002	464.5	74.1	110.5	17.6	19.7	3.1	31.9	5.1	626.6
2003	477.8	75.4	102.8	16.2	20.5	3.2	32.4	5.1	633.9
2004	494.2	77.1	91.6	14.3	21.0	3.3	34.6	5.4	641.4
2005	464.8	72.1	96.6	15.0	21.3	3.3	62.3	9.7	644.9

Source: Department for Social Development; Northern Ireland Housing Executive; Rate Collection Agency; Planning Service

Total occupied housing stock by tenure, 2005

TABLE 22

Table 23 Average (mean) gross weekly earnings of full-time employees on adult rates

	1998	1999	2000	2001	2002	2003	2004
							<i>Stg£</i>
Full-time (including overtime)							
Males	377.4	387.1	403.6	418.9	431.9	447.7	464.2
Females	281.7	299.1	309.5	323.6	342.1	355.9	381.9
Full-time (excluding overtime)							
Males	348.1	359.2	371.6	387.9	399.4	419.1	433.8
Females	276.3	292.5	303.5	314.3	335.2	348.3	372.8
Part-time (including overtime)							
Males	162.9	127.9	107.1	122.3	127.0	147.3	153.3
Females	109.6	117	123.2	122.5	129.9	140.1	151.3

Source: Department of Enterprise, Trade and Investment, Northern Ireland

Table 24 Average (mean) gross weekly earnings of all full-time employees on adult rates, by main occupation group

Stg£

Occupation group	2001	2002	2003	2004
Managers and administrators	554.9	569.7	592.3	597.9
Corporate managers	585.8	600.0	620.6	617.8
Managers and proprietors in agriculture and services	382.8	377.5	422.0	462.6
Professional occupations	531.7	582.2	597.5	606.4
Science and technology professionals	503.5	556.3	555.5	574.2
Health professionals	854.4	913.1	1,060.6	1,012.6
Teaching and research professionals	511.4	559.8	576.6	584.3
Business and public service professionals	524.1	557.8	566.4	561.4
Associate professional and technical occupations	468.8	479.1	502.5	513.5
Science and technology associate professionals	355.6	349.4	383.2	412.7
Health and social welfare associate professionals	420.1	435.4	453.6	482.2
Protective service occupations	611.9	630.6	688.1	661.1
Culture, media and sports occupations	434.9	450.9	442.6	540.6
Business and public service associate professionals	442.4	445.7	454.3	460.3
Administrative and secretarial occupations	271.6	275.0	284.3	297.9
Administrative occupations	273.9	278.7	287.1	301.8
Secretarial and related occupations	260.0	257.6	270.5	277.6
Skilled trade occupations	341.9	353.6	363.8	368.1
Skilled agricultural trades	222.6	241.9	253.4	261.6
Skilled metal and electrical trades	396.7	406.0	411.5	412.2
Skilled construction and building trades	303.0	321.1	333.5	330.0
Textiles, printing and other skilled trades	258.2	269.8	298.2	315.7
Personal service occupations	247.8	248.3	248.7	260.9
Caring personal service occupations	245.1	249.2	241.8	255.9
Leisure and other personal service occupations	255.1	246.1	265.8	274.8
Sales and customer service occupations	230.9	231.6	235.9	241.9
Sales occupations	225.2	222.5	229.4	237.7
Customer service occupations	277.7	288.5	290.8	284.2
Process, plant and machine operatives	303.0	318.3	318.6	327.9
Process, plant and machine operatives	292.1	309.0	311.1	318.8
Transport and mobile machine drivers and operatives	324.5	334.5	332.0	342.1
Elementary occupations	251.6	255.2	260.9	276.7
Elementary trades, plant and storage related occupations	267.5	280.8	282.7	296.8
Elementary administration and service occupations	236.6	233.9	239.4	257.3
All occupations	381.5	396.8	411.5	431.4
Skill level 1	251.0	255.2	260.9	276.7
Skill level 2	274.5	281.4	285.1	294.8
Skill level 3	412.8	423.4	442.9	459.7
Skill level 4	553.4	589.3	607.3	611.1

Source: Department of Enterprise, Trade and Investment, Northern Ireland

TABLE 24

Table 25 Average (mean) gross weekly earnings of male and female full-time employees on adult rates, by sex and occupation group

Stg£

Occupation group	Male				Female			
	2001	2002	2003	2004	2001	2002	2003	2004
Managers and senior officials	626.0	633.8	649.4	656.5	378.1	405.8	443.8	457.0
Corporate managers	655.0	660.1	677.2	673.9	387.9	422.1	457.2	468.8
Managers and proprietors in agriculture and services	411.9	401.5	442.1	505.4	345.9	349.8	391.6	405.7
Professional occupations	579.1	627.2	635.6	652.0	480.8	533.6	552.2	557.8
Science and technology professionals	533.4	575.7	565.4	585.1	391.3	457.2	464.0	502.6
Health professionals	1,034.0	1,048.4	1,238.4	1,137.6	681.5	752.6	842.8	815.5
Teaching and research professionals	572.1	618.0	637.1	635.2	479.0	530.1	545.7	558.1
Business and public service professionals	553.9	592.9	597.5	608.7	466.5	493.1	505.2	498.9
Associate professional and technical occupations	512.5	519.6	552.8	552.0	403.3	423.1	440.1	464.2
Science and technology associate professionals	381.1	377.9	409.3	434.1	247.0	278.2	300.8	311.8
Health and social welfare associate professionals	435.8	421.6	462.0	469.8	417.2	438.1	452.0	485.1
Protective service occupations	611.5	637.5	698.0	668.8	618.8	551.3	603.2	598.4
Culture, media and sports occupations	489.2	464.7	447.4	617.9	356.1	426.6	435.6	412.6
Business and public service associate professionals	471.3	466.6	484.4	485.5	378.1	402.1	408.3	426.9
Administrative and secretarial occupations	295.3	306.1	304.4	329.3	264.6	266.6	279.1	288.9
Administrative occupations	295.4	306.3	307.4	329.5	266.2	269.6	280.8	291.9
Secretarial and related occupations	*	299.2	230.7	*	258.9	255.9	272.5	277.2
Skilled trade occupations	351.6	361.6	369.4	373.9	229.2	239.9	244.5	247.8
Skilled agricultural trades	222.6	241.9	253.4	264.3	–	–	–	*
Skilled metal and electrical trades	396.8	406.4	411.5	413.1	*	*	–	*
Skilled construction and building trades	303.0	321.1	333.9	333.4	–	–	*	*
Textiles, printing and other skilled trades	279.7	287.0	312.1	328.6	216.1	227.2	239.7	257.9
Personal service occupations	269.5	270.2	268.1	290.3	240.3	238.9	241.3	251.4
Caring personal service occupations	294.0	317.2	270.8	286.0	235.6	235.8	238.0	252.3
Leisure and other personal service occupations	248.6	240.5	266.9	292.3	262.0	255.5	263.5	244.8
Sales and customer service occupations	270.8	271.0	275.9	265.6	201.1	209.5	209.0	224.0
Sales occupations	268.0	265.7	274.3	264.0	189.8	198.5	200.4	218.0
Customer service occupations	319.3	301.8	286.2	281.7	266.3	280.3	295.2	286.1
Process, plant and machine operatives	316.8	326.7	329.2	336.5	242.0	266.7	265.4	270.1
Process, plant and machine operatives	311.4	321.0	327.0	331.9	242.0	266.7	265.4	268.9
Transport and mobile machines drivers and operatives	324.5	334.5	332.0	342.2	–	–	–	*
Elementary occupations	263.5	272.4	275.4	286.4	221.6	216.3	224.7	246.3
Elementary trades, plant and storage related occupations	272.9	287.0	291.0	302.1	220.2	241.9	236.5	251.3
Elementary administration and service occupations	248.2	253.3	252.9	264.7	221.9	209.7	220.4	245.0
All occupations	418.9	431.9	447.7	464.2	323.6	342.1	355.9	381.9
Skill level 1	262.6	272.4	275.4	286.4	221.6	216.3	224.7	246.3
Skill level 2	304.0	313.1	313.9	323.2	248.0	251.5	259.7	269.2
Skill level 3	425.9	432.4	450.4	464.7	378.0	399.9	424.0	448.1
Skill level 4	616.3	643.3	656.5	662.9	456.2	504.7	524.4	532.5

Source: Department of Enterprise, Trade and Investment, Northern Ireland

Table 26 Vehicles currently licensed by taxation group

Taxation group	1999		2000		2001		2002		2003		2004	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Private Light Goods	608,316	84.4	615,180	84.2	644,968	84.1	666,731	83.9	711,913	83.5	737,198	83.5
MC, SC/Mopeds	13,087	1.8	14,116	1.9	15,205	2.0	17,598	2.2	23,820	2.8	24,533	2.8
Gen (HGV) Goods	17,075	2.4	17,864	2.4	19,415	2.5	20,244	2.5	22,100	2.6	23,062	2.6
Bus	2,204	0.3	2,266	0.3	2,315	0.3	2,322	0.3	2,353	0.3	2,378	0.3
Agricultural Tractors	5,505	0.8	5,048	0.7	4,901	0.6	5,731	0.7	7,503	0.9	8,674	1.0
Other	1,446	0.2	1,287	0.2	1,366	0.2	1,347	0.2	1,671	0.2	1,794	0.2
Crown	4,032	0.6	3,822	0.5	6,427	0.8	6,383	0.8	6,172	0.7	6,116	0.7
Exempt	68,980	9.6	71,147	9.7	72,708	9.5	74,121	9.3	77,210	9.1	79,506	9.0
Total	720,645	100.0	730,730	100.0	767,305	100.0	794,477	100.0	852,742	100.0	883,261	100.0

Source: Department of Vehicle Licensing Northern Ireland

Table 27 Recipients of social security benefits

Type of benefit	%													
	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	
Attendance Allowance	n/a	15.7	22.2	27.2	27.8	28.9	29.5	29.6	29.7	29.4	29.1	28.7	28.1	
Child Benefit	41.8	42.1	42.4	42.3	42.6	42.7	42.6	42.7	42.1	35.2	35.6	36.1	35.3	
Family Credit/Working Families Tax Credit	2.9	3.5	4.2	4.5	4.8	5.2	5.4	5.7	7.1	7.1	7.6	8.4	n/a	
Housing Benefit	25.1	25.5	25.9	26.3	26.5	26.0	26.4	26.0	24.0	20.1	20.0	20.2	19.3	
Income Support	17.1	17.8	18.2	18.4	18.6	13.1	13.2	13.1	13.3	13.6	13.5	13.7	10.0	
One Parent Benefit/ Child Benefit Lone Parent	5.4	5.7	6.0	6.2	6.6	7.2	7.5	6.8	n/a	n/a	n/a	n/a	n/a	
Retirement Pension	88.4	87.8	88.0	89.7	90.8	88.8	90.2	91.1	92.2	91.2	92.1	92.8	92.6	
Unemployment Benefit/ Jobseekers' Allowance	1.7	1.6	1.4	1.1	1.1	0.4	0.5	0.4	0.4	0.4	0.4	0.5	0.4	
Disability Living Allowance	1.8	3.7	4.9	5.8	6.6	6.8	7.2	7.6	7.9	8.3	8.6	8.9	9.4	
Incapacity Benefit	n/a	n/a	n/a	n/a	n/a	7.7	7.5	7.0	6.9	6.8	6.8	7.0	6.8	

Source: Department for Social Development; Department of Social Security

Table 28 Full-time teachers by type of school

Type of school	Units										
	1994/ 1995	1995/ 1996	1996/ 1997	1997/ 1998	1998/ 1999	1999/ 2000	2000/ 2001	2001/ 2002	2002/ 2003	2003/ 2004	2004/ 2005
Grant-aided schools											
Nursery	168	169	170	169	166	176	177	176	183	188	185
Primary	8,402	8,441	8,407	8,323	8,114	8,010	7,888	7,873	7,779	7,688	7,581
Secondary	6,124	6,227	6,236	6,108	6,111	6,168	6,268	6,236	6,187	6,129	6,099
Grammar											
preparatory	169	169	173	161	161	154	147	138	132	135	130
secondary	3,652	3,720	3,787	3,790	3,811	3,834	3,896	3,891	3,881	3,925	3,909
Special	622	651	678	659	668	709	719	705	724	729	717
Hospital schools	26	25	25	26	25	24	23	24	23	24	22
All grant-aided schools	19,163	19,402	19,476	19,236	19,056	19,075	19,118	19,043	18,909	18,818	18,643
Independent schools	87	83	96	120	111	117	116	100	101	88	83

Source: Department of Education

Table 29 Schools, pupils and teachers

	Number								
	1996/97	1997/98	1998/99	1999/00	2000/01	2001/02	2002/03	2003/04	2004/05
Schools									
First level	1,036	1,036	1,031	1,036	1,019	1,016	1,017	1,011	1,011
Second level	285	285	284	288	286	283	282	280	277
Total	1,321	1,321	1,315	1,324	1,305	1,299	1,299	1,291	1,288
Pupils									
First level	195,704	193,377	190,404	187,931	186,412	185,132	183,071	180,405	178,119
Second level	157,423	157,775	158,619	159,652	160,227	160,213	160,626	160,228	158,118
Total	353,127	351,152	349,023	347,583	346,639	345,345	343,697	340,633	336,237
Teachers									
First level	8,750	8,653	8,441	8,340	8,212	8,187	8,094	8,011	7,896
Second level	10,701	10,557	10,590	10,711	10,883	10,832	10,792	10,783	10,725
Total	19,451	19,210	19,031	19,051	19,095	19,019	18,886	18,794	18,621

Source: Department of Education

Table 30 Higher education enrolments

	Number								
	1996/97	1997/98	1998/99	1999/00	2000/01	2001/02	2002/03	2003/04	
Full-time undergraduate		34,940	36,842	37,449	37,870	40,171	40,944	42,713	43,145
Part-time undergraduate		15,079	17,224	17,924	19,454	22,865	23,164	22,617	23,955
Full-time postgraduate		3,382	3,953	3,503	3,428	4,078	4,047	4,107	4,110
Part-time postgraduate		5,650	5,710	5,612	5,654	6,934	6,982	7,153	7,225

Source: Department for Employment and Learning

TABLE 28

TABLE 29

TABLE 30

Table 31 Northern Ireland domiciled students gaining Higher Education qualifications at UK Higher Education Institutions, 2003/04

Number

Postgraduate qualifications	Higher degrees			Other postgraduate			All postgraduate		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Medicine and dentistry	30	20	50	5	5	10	40	25	60
Subjects allied to medicine	50	115	160	40	230	270	90	345	435
Biological sciences	45	65	110	10	30	40	55	95	150
Veterinary science	–	–	–	–	–	–	–	–	5
Agriculture and related subjects	20	15	35	5	10	20	25	30	55
Physical sciences	50	35	85	5	5	10	55	40	95
Mathematical sciences	5	5	10	–	–	5	10	5	10
Computer sciences	105	65	170	55	30	85	160	95	255
Engineering and technology	75	20	90	15	5	25	90	25	115
Architecture, building and planning	25	15	40	60	50	110	85	60	150
Social, economic and political studies	70	115	185	10	50	65	80	165	245
Law	35	30	65	85	130	215	115	160	275
Business and administrative studies	170	190	360	40	60	100	215	250	460
Librarianship and information science	15	50	70	10	25	30	25	75	100
Languages	35	45	80	5	10	15	40	55	95
Humanities	35	25	65	5	5	10	40	35	75
Creative arts and design	20	20	40	10	10	15	30	30	60
Education	45	80	125	345	885	1,230	390	965	1,355
Combined	10	5	15	15	10	20	25	15	40
All postgraduate qualifications	845	910	1,755	720	1,545	2,270	1,565	2,460	4,025

Undergraduate qualifications	First degree			Other undergraduate			All undergraduate		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
Medicine and dentistry	140	210	345	–	25	25	140	230	375
Subjects allied to medicine	190	985	1,170	75	1,335	1,415	265	2,320	2,585
Biological sciences	230	460	690	35	35	65	260	495	755
Veterinary science	10	10	20	–	–	–	10	10	20
Agriculture and related subjects	25	75	100	5	–	10	30	75	105
Physical sciences	140	150	290	10	5	15	150	150	305
Mathematical sciences	50	85	135	10	5	15	60	90	150
Computer sciences	455	190	645	190	90	280	645	280	925
Engineering and technology	425	100	530	55	15	65	480	115	595
Architecture, building and planning	270	100	370	10	5	15	280	105	385
Social economic and political studies	285	615	900	95	250	345	380	860	1,245
Law	160	240	400	5	–	5	165	245	405
Business and administrative studies	595	1,015	1,610	150	250	400	745	1,265	2,005
Librarianship and information science	75	125	195	5	5	5	75	125	205
Languages	125	375	495	55	60	115	180	435	610
Humanities	190	225	415	25	35	60	215	260	475
Creative arts and design	215	350	565	50	110	160	265	460	725
Education	85	455	540	40	35	75	125	490	615
Combined	45	45	90	20	20	40	65	65	125
All undergraduate qualifications	3,705	5,805	9,510	835	2,270	3,105	4,540	8,075	12,615

Source: Department for Employment and Learning; Higher Education Statistics Agency

Table 32 Notifiable offences recorded by the police by offence type, rates per 1,000 population and clearance rates*Numbers and percentages*

	2002-03		2003-04		2004-05	
	Recorded	% Cleared	Recorded	% Cleared	Recorded	% Cleared
Offences against the person	28,455	51.4	28,982	57.0	29,339	53.1
Sexual offences	1,469	46.6	1,780	50.8	1,686	46.0
Burglary	18,659	9.9	16,389	12.2	13,388	14.8
<i>of which</i>						
burglary in a dwelling	10,125	9.7	8,944	11.1	7,302	13.4
burglary in a building other than a dwelling	8,409	9.0	7,317	12.1	5,965	15.2
Robbery	2,497	13.4	1,973	14.4	1,487	16.7
Theft	41,911	14.0	35,691	15.9	31,097	17.4
<i>of which</i>						
theft or unauthorised taking of a vehicle	8,410	11.1	5,369	15.8	4,456	16.9
theft from a vehicle	7,140	3.4	7,506	4.6	5,371	4.4
Fraud and forgery	8,801	28.4	6,273	32.4	5,198	36.0
Criminal damage	36,571	13.0	32,402	15.2	31,432	14.4
Offences against the state	1,771	33.4	1,292	41.6	1,185	45.9
Other notifiable offences	2,362	67.4	3,171	71.0	3,312	72.8
<i>of which</i>						
drug trafficking offences	291	69.8	405	77.5	375	83.5
drug non-trafficking offences	1,633	67.7	2,184	70.5	2,247	71.8
All offences	142,496	23.0	127,953	27.4	118,124	28.2
Rate per 1,000 population	84.0		75.2		69.1	

Source: Police Service of Northern Ireland

Table 33 Persons convicted at all courts by gender, age group and conviction rate, 2003

Numbers and rates

Gender and Age Group	Number				Rate per 10,000 population			
	Indictable	Summary	Motoring	All offences	Indictable	Summary	Motoring	All offences
Males								
10-16	474	146	90	710	50	16	10	76
17	310	162	219	691	222	116	157	495
18-21	1,778	805	2,650	5,233	349	158	520	1,026
22-24	844	376	1,768	2,988	254	113	531	897
25-29	826	358	2,297	3,481	154	67	429	651
30-34	641	341	1,948	2,930	104	56	317	477
35-39	453	304	1,657	2,414	70	47	257	374
40-44	313	239	1,220	1,772	52	40	204	296
45-59	322	245	1,842	2,409	22	16	124	162
60 and over	48	25	345	418	4	2	26	31
Unknown	0	4	13	17	–	–	–	–
Total	6,009	3,005	14,049	23,063	84	42	197	323
Females								
10-16	92	28	4	124	10	3	0	14
17	31	17	15	63	23	13	11	47
18-21	156	80	204	440	32	16	42	91
22-24	99	41	247	387	31	13	77	121
25-29	111	65	387	563	20	12	71	103
30-34	97	69	390	556	15	11	62	88
35-39	78	80	371	529	12	12	56	79
40-44	68	65	277	410	11	10	44	65
45-59	75	53	350	478	5	3	23	32
60 and over	3	4	42	49	0	0	2	3
Unknown	0	7	6	13	–	–	–	–
Total	810	509	2,293	3,612	11	7	30	48
All persons	6,819	3,514	16,342	26,675	46	24	111	181

Source: Northern Ireland Office

TABLE 33

Table 34 Divorces: decrees nisi granted by court type and facts proved

Numbers

	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
High Court												
Adultery	150	157	133	115	113	118	159	122	96	121	95	89
Behaviour	239	268	303	300	301	311	375	317	299	321	273	306
Desertion	14	9	8	5	7	7	11	3	8	2	5	1
Separation												
2 years and consent	597	566	604	556	484	502	569	489	476	491	457	527
Separation (5 years)	341	288	316	326	326	283	363	297	331	300	243	304
Other grounds	9	1	2	24	18	27	40	46	39	60	57	67
All divorces	1,350	1,289	1,366	1,326	1,249	1,248	1,517	1,274	1,249	1,295	1,130	1,294
County Court												
Adultery	69	66	71	67	63	67	72	62	48	44	44	33
Behaviour	118	139	145	152	175	218	201	139	151	178	130	123
Desertion	17	10	11	7	6	8	6	5	4	4	2	1
Separation												
2 years and consent	552	552	590	627	586	632	669	514	594	658	599	568
Separation (5 years)	255	326	337	355	332	348	418	318	307	410	382	328
Other grounds	25	2	0	1	8	11	21	81	103	26	167	269
All divorces	1,036	1,095	1,154	1,209	1,170	1,284	1,387	1,119	1,207	1,320	1,324	1,322
All Courts	2,386	2,384	2,520	2,535	2,419	2,532	2,904	2,393	2,456	2,615	2,454	2,616

Source: Northern Ireland Court Service

Environment

18

Introductory text	399
Table 18.1 Land areas afforested and CO ₂ sinks	401
Graph <i>Land area afforested</i>	401
Table 18.2 Environmental pressures – transport	402
Graph <i>Number of private cars and population</i>	402
Table 18.3 Total primary energy requirement by fuel type	403
Table 18.4 Final energy consumption by sector	403
Graph <i>Final energy consumption by Sector</i>	403
Table 18.5 Greenhouse gas emissions	404
Table 18.6 Greenhouse gas emissions, CO ₂ equivalent	404
Graph <i>Greenhouse gas emissions</i>	404
Table 18.7 Acid rain and ozone precursors	405
Table 18.8 Acid rain precursors	405
Graph <i>Acid rain precursors</i>	405
Table 18.9 Black smoke concentrations in urban areas	406
Table 18.10 River quality	406
Graph <i>River quality</i>	406

Table 18.11	Total household and commercial waste collected	407
Table 18.12	Disposal and recovery of household and commercial waste and packaging in 2003	407
Graph	<i>Disposal and recovery of household and commercial waste in 2003</i>	407
Table 18.13	Rainfall, 2003	408
Graph	<i>Percentage of normal rainfall, 2003</i>	408
Table 18.14	Temperature, 2003	409
Graph	<i>Difference from normal mean temperature, 2003</i>	409
Table 18.15	Sunshine, 2003	410
Graph	<i>Percentage of normal sunshine, 2003</i>	410
Table 18.16	Number of days in 2003 with various weather conditions	411
Graph	<i>Ireland's annual temperature deviation from 1961-1990 average (9.65°C) with 15 years smoothed average superimposed</i>	411

18

Environment

- The total number of registered vehicles has increased by 84% over the period 1990-2003. Related CO₂ emissions have increased by 135% in the same period.
- Greenhouse gas emissions have increased by 25% during the years 1990 to 2003 while acid rain precursor emissions have decreased by 22% in the same period.
- The tonnage of household and commercial waste collected in 2003 increased by 7% relative to 2002.
- 28% of municipal waste in Ireland was recovered in 2003, which compares favourably with 21% in 2002.
- Ireland's total primary energy requirement in 2003 was 14.81m TOE - an increase of 57% since 1990.
- The land area under forest was 699,166 hectares in 2004 - an increase of 45% over the period 1990-2004.

Introduction

At present, Ireland's record rate of economic development is causing an acceleration of pressures on the environment. This follows a period of several decades during which population, urbanisation and agricultural intensification have given rise to gradually increasing environmental pressures.

Awareness of the necessity for environmental protection has grown substantially in the last number of years. There is increasing concern regarding environmental pollution in all of its aspects.

This chapter contains data on a number of these direct and indirect pressures on the environment, details of which are drawn primarily from the Environmental Protection Agency (EPA).

Table 18.1 contains information on the land areas afforested, together with the associated levels of carbon sinks (changes in forest and other woody biomass stocks). Forests absorb carbon dioxide from the atmosphere and store it in the biomass until the eventual release as a result of burning or timber decay.

Sources of energy by fuel type and energy consumption over the period 1980-2003, which give an indication of the needs of the Irish economy for energy and how they are sourced, are given in Tables 18.3-18.4. The Transport sector accounts for an increasing proportion of energy consumption and Table 18.2 details the growth in vehicle numbers and CO₂ emissions. An example of a pressure indicator derived from economic prosperity and economic activity has been included in Table 18.2, namely the number of cars per 1,000 population.

The next eight tables (Tables 18.5-18.12) deal with Greenhouse gases, Acid rain agents, environmental pressures over time, such as river quality and the generation of waste. Tables 18.5-18.8 give a picture as to where Ireland has progressed vis-à-vis emissions of greenhouse gases and acidifying agents. Finally, data is provided on various aspects of Ireland's weather in Tables 18.13-18.16 in respect of 2003. The final graph shows that over the past 100 years the mean temperature for Ireland has increased by 1⁰ C and that the 1990s was the warmest decade in the last 120 years.

Definitions

TOE = Tonnes of Oil Equivalent

HFCs = Hydrofluorocarbons

PFCs = Perfluorocarbons

SF₆ = Sulphur hexafluorides

ug/m³ = Microgram per cubic metre

Table 18.1 Land areas afforested and CO₂ sinks

	Hectares public	Hectares private	Hectares total	Hectares annual change	CO ₂ sinks kilotonnes
1980	291,086	102,221	393,307	–	–
1981	297,185	102,496	399,681	6,374	–
1982	303,201	102,994	406,195	6,514	–
1983	308,899	103,321	412,220	6,025	–
1984	314,091	103,794	417,885	5,665	–
1985	318,716	104,411	423,127	5,242	–
1986	323,404	106,691	430,095	6,968	–
1987	328,799	109,645	438,444	8,349	–
1988	335,910	114,241	450,151	11,707	–
1989	342,539	122,738	465,277	15,126	–
1990	349,209	131,885	481,094	15,817	-450.11
1991	357,064	143,177	500,241	19,147	-422.95
1992	364,629	152,311	516,940	16,699	-318.05
1993	371,456	161,482	532,938	15,998	-380.85
1994	378,078	174,319	552,397	19,459	-407.25
1995	384,445	191,662	576,107	23,710	-428.68
1996	388,871	208,217	597,088	20,981	-420.15
1997	389,722	218,800	608,522	11,434	-497.91
1998	392,648	228,802	621,450	12,928	-573.62
1999	393,539	240,579	634,118	12,668	-500.51
2000	396,725	253,088	649,813	15,695	-407.33
2001	397,042	268,235	665,277	15,464	-1,007.02
2002	397,361	282,970	680,331	15,054	-1,319.59
2003	397,489	291,939	689,428	9,097	-1,329.91
2004	397,610	301,556	699,166	9,738	–

Source: Forest Service

Table 18.2 Environmental pressures – transport

	Number of private cars	Total number of vehicles	Population	Number of private cars per 1,000 of population	CO ₂ emissions from road transport kilotonnes
1979	682,958	853,211	3,368,200	203	–
1980	734,371	911,031	3,401,000	216	–
1981	774,594	949,819	3,443,400	225	–
1982	709,000	882,140	3,480,000	204	–
1983	718,555	897,381	3,504,000	205	–
1984	711,098	906,109	3,529,000	202	–
1985	709,546	914,758	3,540,000	200	–
1986	711,087	922,484	3,540,600	201	–
1987	736,595	959,753	3,546,500	208	–
1988	749,459	981,296	3,530,700	212	–
1989	773,396	1,019,560	3,509,500	220	–
1990	796,408	1,054,259	3,505,800	227	4,680
1991	836,583	1,105,545	3,525,700	237	4,886
1992	858,498	1,126,473	3,554,500	242	5,297
1993	891,027	1,151,238	3,574,100	249	5,278
1994	939,022	1,202,273	3,585,900	262	5,496
1995	990,384	1,262,503	3,601,300	275	5,915
1996	1,057,383	1,338,616	3,626,100	292	6,609
1997	1,134,429	1,432,330	3,660,600	310	7,205
1998	1,196,901	1,510,853	3,704,900	323	8,264
1999	1,269,245	1,608,156	3,744,700	339	9,121
2000	1,319,250	1,682,221	3,786,900	348	9,544
2001	1,384,704	1,769,684	3,838,900	361	10,300
2002	1,447,908	1,850,046	3,917,200	370	10,833
2003	1,507,106	1,937,429	3,978,900	379	10,993

Source: Department of the Environment, Heritage and Local Government; CSO and Environmental Protection Agency

Table 18.3 Total primary energy requirement by fuel type

	Millions of tonnes of oil equivalent (TOE)							Percentages						
	1985	1990	1995	2000	2001	2002	2003	1985	1990	1995	2000	2001	2002	2003
Coal	1.05	2.16	1.92	1.99	2.04	1.98	1.91	13.1	22.9	17.9	14.2	13.8	13.4	12.9
Peat	1.45	1.36	1.21	0.80	0.88	0.86	0.84	18.0	14.4	11.3	5.7	6.0	5.8	5.7
Oil	3.89	4.29	5.45	7.92	8.44	8.26	8.02	48.4	45.5	50.9	56.5	57.2	56.0	54.1
Natural Gas	1.59	1.45	1.92	3.04	3.14	3.33	3.69	19.8	15.4	17.9	21.7	21.3	22.6	24.9
Renewables	0.06	0.17	0.20	0.26	0.26	0.29	0.26	0.7	1.8	1.9	1.9	1.8	1.9	1.8
Electricity imports	0.00	0.00	0.00	0.01	0.01	0.04	0.10	0.0	0.0	0.0	0.1	0.0	0.3	0.7
Total	8.04	9.43	10.70	14.02	14.77	14.75	14.81	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source: Sustainable Energy Ireland

TABLE 18.3
TABLE 18.4

Table 18.4 Final energy consumption by sector

	Millions of tonnes of oil equivalent (TOE)							Percentages						
	1985	1990	1995	2000	2001	2002	2003	1985	1990	1995	2000	2001	2002	2003
Transport	1.72	2.03	2.46	3.90	4.31	4.46	4.51	27.9	28.2	31.1	36.8	38.6	39.5	39.1
Residential	2.09	2.19	2.18	2.58	2.68	2.68	2.77	33.9	30.4	27.6	24.3	24.0	23.7	24.0
Industry	1.68	1.72	1.75	2.27	2.25	2.20	2.17	27.2	23.9	22.1	21.4	20.2	19.5	18.8
Agriculture	n/a	0.25	0.29	0.33	0.33	0.33	0.33	n/a	3.5	3.7	3.1	3.0	2.9	2.8
Services	0.68	1.01	1.23	1.53	1.59	1.62	1.76	11.0	14.0	15.5	14.4	14.2	14.4	15.3
Total	6.17	7.20	7.91	10.61	11.16	11.29	11.54	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Source: Department of Enterprise, Trade and Employment

Final Energy Consumption by Sector

(Agriculture energy consumption only available after 1986)

Table 18.5 Greenhouse gas emissions

	<i>Kilotonnes</i>							
	1990	1997	1998	1999	2000	2001	2002	2003
Carbon Dioxide (CO ₂)	31,797.22	38,312.45	40,249.82	42,133.27	44,159.74	46,460.47	45,808.14	44,449.95
Methane (CH ₄)	566.66	616.89	617.62	613.56	608.79	598.23	609.29	607.30
Nitrous Oxide (N ₂ O)	32.33	35.29	36.07	36.65	36.47	35.22	33.06	31.42
Total	32,396.21	38,964.63	40,903.51	42,783.48	44,805.00	47,093.92	46,450.49	45,088.66

Source: Environmental Protection Agency

Table 18.6 Greenhouse gas emissions, CO₂ equivalent

	<i>CO₂ equivalent kilotonnes</i>							
	1990	1997	1998	1999	2000	2001	2002	2003
Carbon Dioxide (CO ₂)	31,797.22	38,312.45	40,249.82	42,133.27	44,159.74	46,460.47	45,808.14	44,449.95
Methane (CH ₄)	11,899.86	12,954.69	12,970.02	12,884.76	12,784.59	12,562.83	12,795.12	12,753.26
Nitrous Oxide (N ₂ O)	10,022.30	10,940.89	11,181.51	11,361.62	11,307.06	10,916.84	10,249.89	9,739.04
HFCs, PFCs and SF ₆	179.14	341.54	256.60	411.09	547.38	594.15	531.43	612.22
Total	53,898.52	62,549.57	64,657.95	66,790.74	68,798.77	70,534.29	69,384.58	67,554.47
Base year 1990=100	100.00	116.05	119.96	123.92	127.65	130.86	128.73	125.34

Source: Environmental Protection Agency

Table 18.7 Acid rain and ozone precursors

	Tonnes							
	1990	1997	1998	1999	2000	2001	2002	2003
Sulphur Dioxide (SO ₂)	185,786	166,114	176,061	157,369	131,489	125,792	96,246	76,373
Nitrogen Oxides (NOX)	122,410	124,502	128,607	126,334	132,691	134,956	125,257	119,750
Ammonia (NH ₃)	112,317	123,397	126,551	126,987	122,440	122,599	118,973	116,260
Volatile Organic Compounds (VOC)	110,940	115,730	117,740	98,670	90,330	86,990	81,418	77,841
Carbon Monoxide (CO)	400,920	312,159	317,732	285,310	279,571	269,690	254,119	238,797
Total	932,373	841,902	866,691	794,670	756,521	740,027	676,013	629,021

Source: Environmental Protection Agency

Table 18.8 Acid rain precursors

	SO ₂ equivalent per tonne of gas emitted							
	1990	1997	1998	1999	2000	2001	2002	2003
Sulphur Dioxide (SO ₂)	185,786	166,114	176,061	157,369	131,489	125,792	96,246	76,373
Nitrogen Oxides (NOX)	85,160	86,616	89,472	87,891	92,313	93,889	87,141	83,310
Ammonia (NH ₃)	211,426	232,282	238,220	239,040	230,481	230,780	223,955	218,848
Total	482,372	485,012	503,753	484,300	454,283	450,461	407,342	378,531
Base year 1990=100	100	101	104	100	94	93	84	78

Source: Environmental Protection Agency

Acid rain precursors

TABLE 18.7

TABLE 18.8

Table 18.9 Black smoke concentrations* in urban areas

Location	<i>ug/m³</i>									
	1989-1990	1990-1991	1992-1993	1994-1995	1996-1997	1998-1999	1999-2000	2000-2001	2001-2002	2002-2003
Dublin	269	102	58	62	41	23	35	42	29	21
Cork	128	202	209	138	66	54	42	56	53	37
Limerick	92	73	110	101	99	47	39	41	42	32

*98 percentile of daily mean
Source: Environmental Protection Agency

Table 18.10 River quality

	<i>% of channel length</i>				
	1987-1990	1991-1994	1995-1997	1998-2000	2001-2003
Unpolluted	77.3	71.2	67.0	69.8	69.2
Slightly polluted	12.0	16.8	18.2	17.0	17.9
Moderately polluted	9.7	11.4	13.8	12.4	12.3
Seriously polluted	0.9	0.6	0.9	0.8	0.6
Total	100.0	100.0	100.0	100.0	100.0

Source: Environmental Protection Agency

Table 18.11 Total household and commercial waste collected

	Tonnes						
	1984	1993	1995	1998	2001	2002	2003
Household and commercial waste collected	854,866	1,188,312	1,385,439	1,852,450	2,297,603	2,398,769	2,559,387
Base year 1984=100	100	139.0	162.1	216.7	268.8	280.6	299.4

Source: Environmental Protection Agency

Table 18.12 Disposal and recovery of household and commercial waste and packaging in 2003

	Paper	Glass	Plastic	Ferrous, aluminium and other metals	Textiles	Organics	Others	Total
Waste quantity landfilled	566,361	97,666	204,730	61,162	53,567	525,605	323,533	1,832,624
Household waste landfilled	274,072	54,486	142,900	45,248	45,973	395,881	272,548	1,231,108
Commercial waste landfilled	292,289	43,180	61,830	15,914	7,594	129,724	50,985	601,516
Waste quantity recovered	358,878	73,087	48,158	12,786	3,463	175,604	54,787	726,763
Household waste recovered	75,723	52,347	9,618	2,182	2,837	40,420	2,625	185,752
Commercial waste recovered	283,154	20,740	38,540	10,604	626	135,184	52,162	541,010
Total Waste Recovered (%)	38.8	42.8	19.0	17.3	6.1	25.0	14.5	28.4
Packaging quantity disposed	251,319	61,566	173,363	51,449	1,395	6,078*	41,517	586,687
Packaging quantity recovered	175,965	69,546	34,840	41,236	0	97,717*	294	419,598
Total Packaging Recovered (%)	41.2	53.0	16.7	44.5	0.0	94.1	0.7	41.7

* Wood

Source: Environmental Protection Agency

Disposal and recovery of household and commercial waste in 2003

TABLE 18.11
TABLE 18.12

Table 18.13 Rainfall, 2003

Station	Annual amount	% of average ¹	Most in a day	
			Amount	Date
	<i>mm</i>		<i>mm</i>	
Shannon Airport	773.3	83	29.8	09 June
Cork Airport	967.7	90	43.0	13 April
Malin Head	842.3	79	26.7	27 June
Dublin Airport	653.3	n/a	47.2	22 October
Casement Aerodrome	634.8	89	51.6	22 October
Valentia Observatory	1,508.0	105	63.7	09 June
Kilkenny	742.7	90	23.6	30 June
Belmullet	1,075.3	94	33.4	11 November
Connacht Airport	1,092.4	n/a	25.4	19 July
Clones	841.5	91	42.3	17 July
Birr	595.9	74	22.5	30 June
Mullingar	737.7	79	21.7	30 June
Rosslare	889.6	101	41.7	02 May

¹ 30 year average 1961-1990
Source: Met Éireann

Percentage of normal rainfall, 2003

Table 18.14 Temperature, 2003

°C

Station	Daily Mean	Difference from average ¹	Extremes	
			Highest	Lowest
Shannon Airport	11.5	1.3	29.0	-4.5
Cork Airport	10.2	0.7	25.2	-1.9
Malin Head	10.5	1.1	25.4	-2.9
Dublin Airport	10.1	n/a	25.7	-5.2
Casement Aerodrome	10.4	1.1	27.4	-4.9
Valentia Observatory	11.4	0.9	26.0	-3.5
Kilkenny	10.3	0.9	29.0	-4.7
Belmullet	10.9	1.2	27.7	-2.5
Connacht Airport	9.1	n/a	27.9	-3.3
Clones	9.9	1.0	28.3	-6.0
Birr	10.3	0.9	28.5	-5.3
Mullingar	9.8	0.9	29.1	-5.7
Rosslare	11.3	1.2	24.9	-0.5

¹ 30 year average 1961-1990
Source: Met Eireann

TABLE 18.14

Difference from normal mean temperature, 2003

Table 18.15 Sunshine, 2003

Station	Daily Mean	% of average ¹	Most in a day	
			Amount	Date
	<i>hours</i>		<i>hours</i>	
Shannon Airport	4.04	111	14.0	14 August
Cork Airport	4.30	114	13.8	14 August
Malin Head	3.93	111	16.0	29 June
Dublin Airport	4.42	113	13.6	14 June
Casement Aerodrome	4.31	117	14.4	14 June
Valentia Observatory	3.94	117	14.8	25 June
Kilkenny	4.42	126	13.8	14 June
Belmullet	3.94	113	15.1	25 June
Connacht Airport	4.93	n/a	14.2	07 August
Clones	3.90	123	12.2	17 April
Birr	3.90	118	14.1	14 June
Mullingar	4.35	125	13.4	08 August
Rosslare	5.18	120	15.5	24 June

¹ 30 year average 1961-1990
Source: Met Éireann

Percentage of normal sunshine, 2003

TABLE 18.15

Table 18.16 Number of days in 2003 with various weather conditions

Station	Number of days						
	Rain	Snow	Air frost	Hail	Thunder	Fog	Gale gusts
Shannon Airport	187	3	15	9	1	30	42
Cork Airport	200	4	9	5	2	97	63
Malin Head	226	5	3	36	7	9	170
Dublin Airport	173	6	35	8	8	40	66
Casement Aerodrome	163	8	42	10	9	26	59
Valentia Observatory	241	0	9	14	3	5	71
Kilkenny	182	n/a	58	n/a	n/a	n/a	25
Belmullet	238	5	14	41	8	8	137
Connacht Airport	248	13	29	8	2	133	64
Clones	201	n/a	43	n/a	n/a	n/a	33
Birr	190	n/a	41	n/a	n/a	n/a	26
Mullingar	198	n/a	47	n/a	n/a	n/a	14
Rosslare	162	1	3	9	6	33	104

Averages¹

Station	Number of days						
	Rain	Snow	Air frost	Hail	Thunder	Fog	Gale gusts
Shannon Airport	214	2.0	25.4	21.7	6.3	31.8	90
Cork Airport	204	5.6	24.0	8.8	3.7	99.5	101
Malin Head	237	3.3	11.0	48.4	5.9	11.8	187
Dublin Airport	185	4.5	24.3	9.5	4.1	50.5	89
Casement Aerodrome	185	5.3	41.3	10.7	4.8	25.9	92
Valentia Observatory	239	0.8	13.9	25.5	7.1	8.9	135
Kilkenny	192	4.1	53.0	10.4	5.0	44.4	61
Belmullet	249	2.3	16.7	45.1	5.5	16.6	132
Connacht Airport	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Clones	218	10.8	46.1	15.5	5.7	46.8	88
Birr	204	6.6	45.7	8.7	5.2	29.9	71
Mullingar	214	8.4	50.0	12.1	5.3	52.6	76
Rosslare	176	1.8	8.0	11.8	6.7	38.5	122

¹ 30 year average 1961-1990
Source: Met Eireann

TABLE 18.16

Ireland's annual Temperature deviation from the 1961-90 average (9.65 °C) with 15 year smoothed average superimposed

Contact Points

Central Statistics Office
Skehard Road
Cork

Tel 00 353 21 453 5000
LoCall 1890 313 414
Fax 00 353 21 453 5555
Email information@cso.ie
Web www.cso.ie

Department of Enterprise, Trade and Employment
23 Kildare Street
Dublin 2

Tel 00 353 1 631 2121
LoCall 1890 220 222
Fax 00 353 1 631 2827
Email info@entemp.ie
Web www.entemp.ie

The Courts Service
Phoenix House
15-24 Phoenix Street North
Smithfield
Dublin 7

Tel 00 353 1 888 6000
Fax 00 353 1 873 5242
Web www.courts.ie

Department of Social and Family Affairs
Áras Mhic Dhiarmada
Store Street
Dublin 1

Tel 00 353 1 834 8444
Fax 00 353 1 704 3868
Email info@welfare.ie
Web www.welfare.ie

Department of Health and Children
Hawkins House
Hawkins Street
Dublin 2

Tel 00 353 1 635 4000
LoCall 1890 200 311
Fax 00 353 1 635 4001
Email info@health.irg.gov.ie
Web www.doh.ie

Health and Safety Authority
10 Hogan Place
Dublin 2

Tel 00 353 1 614 7000
LoCall 1890 289 389
Fax 00 353 1 614 7020
Web www.hsa.ie

National Roads Authority
St Martin's House
Waterloo Road
Dublin 4

Tel 00 353 1 660 2511
Fax 00 353 1 668 0009
Email info@nra.ie
Web www.nra.ie

Department of the Environment, Heritage
and Local Government
Custom House
Dublin 1

Tel 00 353 1 888 2000
LoCall 1890 20 20 21
Fax 00 353 1 888 2888
Email department@environ.ie
Web www.environ.ie

Department of Education and Science
Statistics Section
Block 1
Floor 3
Marlborough Street
Dublin 1

Tel 00 353 1 889 2403
Fax 00 353 1 889 6419
Email info@education.gov.ie
Web www.education.ie

Higher Education Authority 3rd Floor Marine House Clanwilliam Court Dublin 2	Tel 00 353 1 661 2748 Fax 00 353 1 661 0492 LoCall 1890 20 06 37 Email info@hea.ie Web www.hea.ie
Garda Síochána Garda Headquarters Phoenix Park Dublin 8	Tel 00 353 1 666 0000 Email gpro@iol.ie Web www.garda.ie
Irish Defence Forces Defence Force Headquarters Parkgate Dublin 8	Tel 00 353 1 804 2000 Email general.enquiries@defence.irlgov.ie Web www.military.ie LoCall 1890 426 555
Department of Justice, Equality and Law Reform 94 St Stephen's Green Dublin 2	Tel 00 353 1 602 8202 Fax 00 353 1 661 5461 LoCall 1890 221 227 Email info@justice.ie Web www.justice.ie
Central Bank and Financial Services Authority of Ireland PO Box 559 Dame Street Dublin 2	Tel 00 353 1 434 4000 Fax 00 353 1 671 6561 Email enquiries@centralbank.ie Web www.centralbank.ie
The Irish Stock Exchange Limited 28 Anglesea Street Dublin 2	Tel 00 353 1 617 4200 Fax 00 353 1 677 6045 Email info@ise.ie Web www.ise.ie
Department of Finance Government Buildings Upper Merrion Street Dublin 2	Tel 00 353 1 676 7571 Fax 00 353 1 678 9936 LoCall 1890 66 10 10 Email webmaster@finance.irlgov.ie Web www.finance.gov.ie
Office of the Revenue Commissioners Dublin Castle Dublin 2	Tel 00 353 1 679 2777 Fax 00 353 1 671 1826 Email custserv@revenue.ie Web www.revenue.ie

<p>Teagasc Agriculture and Food Development Authority Oak Park Carlow</p>	<p>Tel 00 353 59 917 0200 Fax 00 353 59 918 2097 Email info@hq.teagasc.ie Web www.teagasc.ie</p>
<p>Department of Communications, Marine and Natural Resources 29-31 Adelaide Road Dublin 2</p>	<p>Tel 00 353 1 678 2000 Fax 00 353 1 678 2179 LoCall 1890 449 900 Email contact@dcmnr.gov.ie Web www.dcmnr.gov.ie</p>
<p>Bord Iascaigh Mhara (BIM) (Irish Sea Fisheries Board) Crofton Road Dún Laoghaire Co Dublin</p>	<p>Tel 00 353 1 214 4100 Fax 00 353 1 284 1123 Email info@bim.ie Web www.bim.ie</p>
<p>The Central Fisheries Board Unit 4 Swords Business Campus Balheary Road Swords Co Dublin</p>	<p>Tel 00 353 1 884 2600 Fax 00 353 1 836 0060 Email info@cfb.ie Web www.cfb.ie</p>
<p>Coillte Teoranta (The Irish Forestry Board) Newtownmountkennedy Co Wicklow</p>	<p>Tel 00 353 1 201 1111 Fax 00 353 1 201 1199 Email pr@coillte.ie Web www.coillte.ie</p>
<p>Forest Service Johnstown Castle Estate Co Wexford</p>	<p>Tel 00 353 53 60200 LoCall 1890 200 223 Fax 00 353 53 43834 Web www.marine.gov.ie</p>
<p>An Chomhairle Leabharlanna The Library Council 53-54 Upper Mount Street Dublin 2</p>	<p>Tel 00 353 1 676 1167/676 1963 Fax 00 353 1 676 6721 Email info@librarycouncil.ie Web www.librarycouncil.ie</p>
<p>An Post General Post Office O'Connell Street Dublin 1</p>	<p>Tel 00 353 1 705 7000 Fax 00 353 1 872 3553 Email press.office@anpost.ie Web www.anpost.ie</p>

Fáilte Ireland
Baggot Street Bridge
Dublin 2

Tel 00 353 1 602 4000
LoCall 1890 525 525
Fax 00 353 1 855 6821
Email info@failteireland.ie
Web www.failteireland.ie

Iarnród Éireann-Irish Rail
Connolly Station
Dublin 1

Tel 00 353 1 836 3333
Fax 00 353 1 836 4760
Email info@irishrail.ie
Web www.irishrail.ie

Bus Éireann-Irish Bus
Broadstone
Dublin 7

Tel 00 353 1 830 2222
Fax 00 353 1 830 9377
Email info@buseireann.ie
Web www.buseireann.ie

Department of Transport
Transport House
44 Kildare Street
Dublin 2

Tel 00 353 1 670 7444
LoCall 1890 443 311
Fax 00 353 1 677 3169
Email info@transport.ie
Web www.transport.ie

Environmental Protection Agency
PO Box 3000
Johnstown Castle Estate
Co Wexford

Tel 00 353 53 60600
Fax 00 353 53 60699
Email info@epa.ie
Web www.epa.ie

Met Éireann
Glasnevin Hill
Dublin 9

Tel 00 353 1 806 4200
Fax 00 353 1 806 4247
Email met.eireann@met.ie
Web www.meteireann.ie

Contact points for Northern Ireland statistics

Callers from the Republic of Ireland may use prefix **048** when dialling Northern Ireland.
For example: Northern Ireland Statistics and Research Agency 048 9034 8101.

Northern Ireland Statistics and Research Agency
McAuley House
2-14 Castle Street
Belfast BT1 1SA

Tel 0044 28 348 100
Fax 0044 28 9034 8106
Email info.nisra@dfpni.gov.uk
Web www.nisra.gov.uk

Department of Enterprise, Trade and Investment
Statistics Research Branch
Netherleigh House
Massey Avenue
Belfast
BT4 2JP

Tel 0044 28 9052 9900
Fax 0044 28 9052 9950
Email information@detini.gov.uk
pressoffice@detini.gov.uk
library@detini.gov.uk
Web www.detini.gov.uk

<p>The Library Office for National Statistics 1 Drummond Gate London SW1V 2Q0</p>	<p>Tel 00 44 0 845 601 3034 Fax 00 44 0 1633 652747 Email info@statistics.gov.uk Web www.statistics.gov.uk</p>
<p>Department of Agriculture and Rural Development Dundonald House Upper Newtownards Road Belfast BT4 3SB</p>	<p>Tel 00 44 28 9052 0100 Fax 00 44 28 9052 5015 Email library@dardni.gov.uk Web www.dardni.gov.uk</p>
<p>Department for Social Development Statistics and Research Branch Level 4 James House 2-4 Cormac Avenue Gasworks Business Park Ormeau Road BT7 2JA</p>	<p>Tel 00 44 28 9081 9939 Fax 00 44 28 9081 9961 Web www.dsdni.gov.uk/index/ stats_and_research.htm</p>
<p>Department for Regional Development Transport Statistics Clarence Court 10-18 Adelaide Street Belfast BT2 8GB</p>	<p>Tel 00 44 28 9054 0540 Fax 00 44 28 9054 0378 Email enquiries@drdni.gov.uk Web www.drdni.gov.uk</p>
<p>Department of Education Statistics and Research Branch 43 Rathgael House Balloo Road Bangor Co Down BT19 7PR</p>	<p>Tel 00 44 28 9127 9279 Fax 00 44 28 9127 9100 Email mail@deni.gov.uk Web www.deni.gov.uk</p>
<p>Department for Employment and Learning Tertiary Education Statistics and Research Branch Adelaide House 39-49 Adelaide Street Belfast BT2 8FD</p>	<p>Tel 00 44 28 9025 7777 Fax 00 44 28 9025 7778 Email del@nics.gov.uk Web www.delni.gov.uk</p>
<p>Police Service of Northern Ireland Central Statistics Unit Lisnasharragh 42 Montgomery Road Belfast BT6 9LD</p>	<p>Tel 00 44 28 9065 0222 Ext 24135 Fax 00 44 28 9070 0998 Email statistics@psni.police.uk Web www.psni.police.uk</p>

Statistics and Research Branch
Northern Ireland Office
Massey House
Stoney Road
Belfast BT4 3SX

Tel 00 44 28 9052 7534
Fax 00 44 28 9052 7532
Email statistics.nio@nics.gov.uk
Web www.nio.gov.uk

Resource Management Branch
Northern Ireland Court Service
Windsor House
9-15 Bedford Street
Belfast BT2 7LT

Tel 00 44 28 9023 5111
Fax 00 44 28 9023 8506
Email informationcentre@courtsni.gov.uk
Web www.courtsni.gov.uk

Alphabetical Index

A

Accidents:
fatal 100, 101, 102
road 69, 100, 101

Advertising 275-276

Age:

at death 67, 68
at marriage 73, 74
at maternity 70, 71
of criminal prisoners 137, 138
of population 10, 11, 14
of travellers 13

Agriculture:

animal prices 230
area under crops and pasture 215, 217, 218
cattle 216, 219, 220, 222, 224, 225, 226, 229, 230, 232
cereal supply balance 231
domestic meat use 231
holdings 215
horses 216, 222, 225
income 222-223, 370
labour input 221
land sales 211
livestock numbers 216, 219, 220
livestock slaughterings 232
meat supply balance 231
milk 224-225, 229-230, 232, 346-348
output 222-229, 232
pigs 216, 219, 220, 222-223, 224, 225, 227, 229, 232
poultry 216, 219, 220, 222, 224, 225, 229
price index numbers 229
prices 230
sheep 216, 219, 220, 222, 224, 225, 228, 229, 230, 232

Alcohol:

beer duties 205
liquor licences 204

Allowances:

children's 90-93, 95
employment support 90-93
illness, disability and caring 90-93
miscellaneous schemes 90-93
old age 90-94
supplementary welfare 90-93
unemployment support 90, 92-93, 96
widows, widowers and one parent families 90-93

An Post 282

Assets:

Central Bank 185
credit institutions 186-188

Asylum applications - *see justice*

B

Babies names 79

Balance of international payments 166-167

Banking:

Central Bank statements 185
credit institutions 186-188
domestic credit 184
external reserves 183

Bars:

273

Benefits:

child 89-93, 95
contributory 93-94
disability 90-93, 96
non-contributory 90-94
carers 90-93, 96

Betting duties 205

Births:

birth rates 66
age of mother at maternity 70
life expectancy 75-76
intercensal period 8
Number of 65, 66, 70
Place of 15, 65

Building:

house building cost index 261
housing indicators 260
persons engaged 259

Building and construction:

value of output 262, 263

Bus:

scheduled passenger 321

C

Cancer:

deaths, death rates 69
diagnosed 100

Cars - *see vehicles*

Casualties:

by road user type 101
road casualties by age and sex 101

Cattle - *see agriculture*

Causes and rates of death 69

Capital goods price indices 351

Census of industrial production - *see industry*

Census of population - *see population*

Central Bank:

collective investment schemes 189
financial statement 185

Circuit court:

divorce, judicial separation and nullity
applications 77, 78
applications under the domestic violence act 139

Climate 408-411

Collective investment schemes - *see central bank*

Construction:

dwellings completed 260
earnings and employment 259, 367
house building cost index 261
housing grants 260
output 262-263
planning permissions 261

Consumer price index 343-344

Convictions 136

Courts - *see justice*

Credit institutions 186-188

Crime 40-42, 133-136

Crops - *see agriculture*

Customs duties - *see duties*

D

Dáil Éireann:

electorate 104

votes recorded 105

Deaths:

by cause 69

by rate 68-69

cancer 69

classified by age and sex 67-68

from aids 99

from fire 103

intercensal period 8

murder 133-134

road accidents 69, 100-101

Defence Forces:

ranks 141

total numbers 140

Disability 46-47, 90-93, 96

Disposable income 160, 172-173

Disputes, industrial 50, 51

Distance travelled:

to work, school or college 331-332

Distribution:

earnings 369

retail enterprises 271-272

retail sales index 278-279

District courts - *see justice*

Divorce 77-78

Domestic violence act 139

Drink driving offences 136

Driving tests 327

Duties 205

Dwellings - *see construction*

E

Earnings:

agricultural 370

banking, insurance and building societies 368

construction 367

distribution and business services 369

industrial 363-367

public sector 368

Economic status 34, 39

Education:

ages of pupils 114

certificate examinations 118-119

comprehensive and community 117-118

examination candidates 118-119

examination grades 122-123

examination subjects 119-123

expenditure 115

first level 113, 115-116, 123-124

level attained 44-45

second level 113, 117-124

special schools 115, 123

teachers 116-118

teaching posts 116

third level 113, 115, 123-124

vocational 117-118

Electorate 104

Employment - *see labour, occupations*

Energy 403

Entertainment 277-278

Environment:

acid rain 405

household and commercial waste 407

greenhouse gas 404

rainfall 408

river quality 406

smoke 406

sunshine 410

temperature 409, 411

weather conditions 411

Exchequer:

issues 193

receipts 191-192

voted expenditure 194

Excise duties 205

Excise licences 204

Expectation of life 75-76

Expenditure:

education 115, 201-202

exchequer issues 193

health 97, 201-202

housing 201-202

libraries 280-281

local government 161

national income 159

social welfare 89-93

tourism 313, 318-320

Exports:

area 301

destination 293

industrial origin 299

SITC section and division 296-297

summary of trade 291

F

Family units 21

Fatal accidents 102

Finance and banking 183-206

Financial investments 195

Fisheries:

aquaculture 234

inland fish catches 235

licences sold 235

sea fish landings 233-234

Food 271-272, 346-348

Forestry 235, 401

Fuel 271-272

G

Gaeltacht:
Irish speakers 20

Garda Síochana 136

General elections - *see dáil éireann*

Government:
balances 199
debt 197, 200
expenditure 201-203
liabilities 196
receipts 203

Grants:
housing 260

Greenhouse gas 404

Gross domestic product 153-155, 157-160

Gross national product 153-161

Gross value added 157-159, 171

H

Harmonised index of consumer prices 343

Health:
expenditure 97, 201-202
general medical services payments 97
poor health 46-47
hospital statistics 98

HIV 99

Horses - *see agriculture*

Hospitals:
hospital beds 98
number 98

Hotels and guest houses 273, 322

Household travel 316-318

Houses:
built 260, 387
expenditure 260
grants 260
house building cost index 261
house prices 352-355
internet 384
occupancy 384-385
planning permissions 261
type 382, 391
waste collected 407

I

ILO classification 33-38, 47

Imports:
by country 292, 300
volume index 291
main use 298
SITC section & division 294-295
summary of trade 291

Income tax 206

Index numbers:
agricultural input price 229

agricultural output price 229
capital goods price 351
consumer price 344
industrial producer price 349
industrial volume 248-249
retail sales 279
stocks and shares, price 190
wholesale prices 350-351

Indictable offences - *see justice*

Industry:
capital acquisitions 251
disputes 50-51
production 248-249
earnings 359-367
enterprises 243-245
local units 244, 246-247
output 244, 246-247
persons engaged 243-247
salaries and wages 243, 244, 246-247
stock changes 250
volume indices 248, 249

Infant mortality 67

International investment position 168

Intoxicating liquor:
licences 204

Irish language 20

J

Junior certificate:
candidates 118

Justice:
asylum applications 140
circuit court 77-78
convictions 136
drink driving 136
domestic violence 139
headline offences 133-134
prisoners 137-138
sentences 138

L

Labour:
by economic sector 35
by sex 34-37, 39
disputes 50-51
labour force 33-37, 39
persons at work 33-37, 39
participation rates 37

Land sales 221

Language:
Irish speakers 20

Leaving certificate:
candidates 118
subjects 119-122

Letters delivered - *see an post*

Liabilities:
Central Bank 185
credit institutions 188

Libraries 280-281

Life expectation, projections 75-76

Live register 52-55

Livestock - *see agriculture*

Loans:

government 196
housing 260

M

Marriages:

by age of groom and bride 73
by area 72
by form of ceremony 73
by month and day 73
marital status 14
number 66
rates per 1,000 population 66
summary 74

Meat 231

Mechanically propelled vehicles:
under current licence - *see cars*

Meteorology - *see climate*

Migration 8

Milk - *see agriculture*

Mortgage

mortgage 388, 391-392, 394
first time buyer 390-394

Motor vehicles:

accidents 101-102
licensed by engine capacity (cc) 326
licensed by local authority 327
licensed by make 328
taxation 326
under current licence 325

N

National average food prices 346-348

National debt 197, 200

National income:

domestic capital formation 164-165
disposable income 160, 172-173
gross domestic product 153-155, 157-160
gross national product 153-161
gross value added 157-159, 171
national expenditure 159
net value added 155-156
public authorities, expenditure 194
national loans 196

O

Occupations 36

Offences - *see justice*

Old age pensions 90-94

Orphans - *see widows' and orphans'*

Output:

agricultural 222-229, 232
construction 262-263
industrial 244, 246-247
livestock products 224-225

P

Passengers:

passenger movement by sea, rail, road, air 321
journeys by Irish rail 329
scheduled bus journeys 330

Pedestrians:

accidents 101

Pensions 42-43, 90, 92-94, 96

Petrol:

average price 346-348

Pigs - *see agriculture*

Planning permissions for dwellings 261

Population:

age groups 10, 11, 13-14
at each census 7, 10
births - *see births*
counties and cities 9
expectancy of life 75-76
family units 21
intercensal period 8
Irish language 20
islands 12, 13
marital status 13, 14
nationality 17
natural increase 8
persons at work - *see labour*
principal economic status - *see labour*
provinces 7, 9
religions 19
sex 10, 11, 13, 14
travellers 13
usual residence 15-18

Post office:

saving bonds 282
saving certs 282
tv licence sales 282

Poverty 48-49

Poultry - *see agriculture*

Prices:

food 346-348
houses 352-355

Prisons 137

Production:

agriculture 217
industrial 248-249
milk - *see agriculture*

Public capital programme 188

Pupils:

community and comprehensive 117
first level 113, 116-117
second level 113, 117, 119
third level 113, 124
vocational schools 117
school transport 124

Purchasing power of the €/£ 345

Q

Quarterly national household survey
- *see labour, unemployed, employment, ILO*

R

Railways:
 commodities by rail 330
 traffic by rail 329

Real Estate 275-276

Receipts:
 customs duties - *see duties*
 exchequer - *see revenue*
 excise duties - *see duties*
 excise licenses - *see duties*
 government 203
 motor vehicle duties - *see duties*

Recruitment 275-276

Recreation 278

Redundancies 56

Register of electors 104, 105

Religions:
 by county 19
 persons of each religion 19

Rent 275-276, 389

Retail enterprises 271, 272

Research and development 275-276

Revenue, exchequer receipts 191-192

Road:
 accidents 69, 100-101
 deaths 69, 100-101

S

Sanitation 383

Savings Schemes 197, 282

Services:
 business 275-276
 retail 271-272
 wholesale 271-272

Schools:
 comprehensive and community 117
 special schools 115, 123-124
 subjects 119-122
 teachers 116-118

Sea fisheries 233-234

Sheep - *see agriculture*

Shipping:
 passenger movement 321
 port traffic 329

Social welfare 89-94

Stocks:
 in industry 250
 price index of 190

Students - *see pupils*

Sunshine 410

T

Taxation:
 exchequer receipts - *see exchequer*
 income tax 191-192

Teachers - *see schools*

Television licences 282

Temperature 409, 411

Tourism:
 expenditure 313
 length of stay 315
 number of visits 314-320

Trade:
 by area 300-301
 by country 292-293, 300-301
 commodities by groups 294-297
 distribution by use 298-299
 exports 291, 293, 296-297, 299, 301
 imports 291-292, 294-295, 298, 300

Transport:
 air 321
 bus 321, 330-331
 enterprises 274
 environmental pressures 402
 rail 321, 329, 331
 road 321
 sea 321
 vehicles - *see vehicles*

Travel to work, school or college 331

Travellers 13

Turnover:
 business 273-277
 retail 271-272
 wholesale 271-272

U

Unemployment:
 assistance 92-93, 96
 benefit 92-93, 96
 by duration 38
 by number 33, 38, 96
 by sex 33, 38
 rates 38, 89

Universities - *see education*

V

Value added tax 191-192

Vehicles 325-328

Vital statistics 65-79

Volume indices:
 agricultural output 222-229, 232
 industrial production 248-249
 trade, external - *see trade*

Voters - *see dáil éireann*

W

Wages:
 agricultural 370
 banking, insurance 368
 construction 367
 industrial 363-366

public sector 368
services 369

Weather:
rainfall 408
sunshine 410
temperature 409, 411

Wholesale:
enterprises 271-272
price index 346-348

Widows' and orphans' pensions - *see pensions*

Northern Ireland

A

Agriculture:

- areas of crops grass and rough grazing 435
- agricultural output 437
- agricultural workers, earnings and hours 437
- farm workers 437
- livestock numbers 435
- livestock products 437

B

Benefits 443

Births:

- intercensal periods 424
- live births 426
- outside marriage 426
- rate per 1,000 population 426

C

Cancer:

- deaths and death rates 427-430

Crime:

- clearance rates 446
- convictions 447
- offences by type 446

Crops - *see agriculture*

D

Deaths:

- by age group 426
- by cause 427-429
- by sex 427-429
- cancer 427-430
- infant mortality 426
- intercensal periods 424
- neonatal deaths 426
- numbers 426
- rate per 1,000 population 426

Divorces

- by court type and facts proved 448

E

Earnings:

- agricultural earnings and hours worked 437
- by occupation 441
- by sex 442
- gross weekly earnings 442

Education

- pupil numbers 444-445
- school numbers 444
- students 445
- teacher numbers 444
- teachers full-time 444
- university enrolments 444

Employment:

- civil employment 432
- jobs 432
- farm workers 437
- labourforce 431

F

Farms - *see agriculture*

G

Gross value added 434

H

Housing:

- dwellings completed 438
- dwellings by sector 438
- dwellings started 438
- dwellings by tenure 439
- total occupied 439

I

Industrial:

- production 438
- output 438

Infant mortality 426

J

Jobs 432

L

Labourforce:

- civil employment 432
- in Spring 431
- jobs 432

Livestock - *see agriculture*

M

Marriages 426

Mortality - *see deaths*

P

Population:

- at each census 423
- births 424, 426
- by sex 423
- deaths 427-429
- infant mortality 426
- intercensal period 424
- marriages 426

S

Schools - *see education*

Social security benefits 443

Students - *see education*

T

Teachers - *see education*

U

Unemployment:

- adjusted 433, 434
- long term claimants 433
- rates 433
- under 25 years 434

Universities - *see education*

V

Vehicles licensed 434