

Regional GDP per inhabitant in 2008

GDP per inhabitant ranged from 28% of the EU27 average in Severozapaden in Bulgaria to 343% in Inner London

In 2008, GDP per inhabitant¹, expressed in terms of purchasing power standards², in the EU27's 271 NUTS-2³ regions ranged from 28% of the EU27 average in the region of **Severozapaden** in Bulgaria, to 343% of the average in **Inner London** in the United Kingdom.

This information is taken from data released by **Eurostat, the statistical office of the European Union**.

Eight capital regions in the ten first places

The leading regions in the ranking of regional GDP per inhabitant in 2008 were **Inner London** in the United Kingdom (343% of the average), the **Grand Duchy of Luxembourg** (279%), **Bruxelles/Brussels** in Belgium (216%), **Groningen** in the Netherlands (198%), **Hamburg** in Germany (188%) and **Praha** in the Czech Republic (172%). Among the 40 regions exceeding the 125% level, ten were in **Germany**, five in the **Netherlands**, four each in **Austria** and the **United Kingdom**, three each in **Spain** and **Italy**, two each in **Belgium** and **Finland**, one each in the **Czech Republic**, **Denmark**, **Ireland**, **France**, **Slovakia** and **Sweden**, as well as the **Grand Duchy of Luxembourg**.

It should be noted, however, that in some regions the GDP per inhabitant figures can be significantly influenced by commuter flows. Net commuter inflows in these regions push up production to a level that could not be achieved by the resident active population on its own. The result is that GDP per inhabitant appears to be overestimated in these regions and underestimated in regions with commuter outflows.

One in four regions below 75%

The lowest regions in the ranking were all in Bulgaria and Romania, with the lowest figures recorded in **Severozapaden** in Bulgaria (28% of the average), followed by **Nord-Est** in Romania (29%), **Severen tsentralen** and **Yuzhen tsentralen** in Bulgaria (both 30%). Among the 64 regions below the 75% level, fifteen were in **Poland**, seven each in the **Czech Republic** and **Romania**, six each in **Bulgaria** and **Hungary**, four each in **Italy** and **Portugal**, three each in **Greece**, **France** (all overseas departments) and **Slovakia**, two in the **United Kingdom**, one in **Spain**, as well as **Estonia**, **Latvia** and **Lithuania**.

Regional GDP per inhabitant in the EU27 in 2008

(in PPS, EU27 = 100)

The twenty highest:			The twenty lowest:		
1	Inner London (UK)	343	1	Severozapaden (BG)	28
2	Luxembourg (LU)	279	2	Nord-Est (RO)	29
3	Bruxelles-Cap. / Brussels Hfdst. (BE)	216	3	Severen tsentralen (BG)	30
4	Groningen (NL)	198	4	Yuzhen tsentralen (BG)	30
5	Hamburg (DE)	188	5	Yugoiztochen (BG)	36
6	Praha (CZ)	172	6	Sud-Vest Oltenia (RO)	36
7	Île de France (FR)	168	7	Severoiztochen (BG)	37
8	Stockholm (SE)	167	8	Sud-Est (RO)	39
9	Bratislavský Kraj (SK)	167	9	Podkarpackie (PL)	39
10	Wien (AT)	163	10	Sud-Muntenia (RO)	39
11	Oberbayern (DE)	162	11	Lubelskie (PL)	39
12	Bremen (DE)	158	12	Észak-Magyarország (HU)	40
13	Utrecht (NL)	157	13	Észak-Alföld (HU)	40
14	North Eastern Scotland (UK)	157	14	Podlaskie (PL)	41
15	Darmstadt (DE)	156	15	Nord-Vest (RO)	41
16	Berkshire, Buckinghamshire & Oxfordshire (UK)	154	16	Warmińsko-Mazurskie (PL)	42
17	Noord-Holland (NL)	152	17	Dél-Alföld (HU)	43
18	Hovedstaden (DK)	152	18	Dél-Dunántúl (HU)	44
19	Southern & Eastern (IE)	148	19	Centru (RO)	45
20	Åland (FI)	145	20	Swietokrzyskie (PL)	45

1. GDP, and thus GDP per inhabitant, provides a measure of the total economic activity in a region. It may be used to compare the degree of economic development of regions. GDP does not measure the income ultimately available to private households in a region. Details of the methodology used can be found in "Regional Accounts Methods: gross value added and gross fixed capital formation by activity", **Eurostat**, 1995, ISBN 92-827-0159-X.
2. The PPS (purchasing power standard) is an artificial currency that takes into account differences in national price levels. This unit allows meaningful volume comparisons of economic indicators over countries. Aggregates expressed in PPS are derived by dividing aggregates in current prices and national currency by the respective Purchasing Power Parity (PPP).
3. These data are based on the Nomenclature of Territorial Units for Statistics (NUTS) as last modified in February 2007. NUTS 2006 provides a uniform, consistent breakdown of territorial units for the production of regional statistics for the EU. Level 2 of the nomenclature has 271 regions: Belgium (11), Bulgaria (6), the Czech Republic (8), Denmark (5), Germany (39), Ireland (2), Greece (13), Spain (19), France (26), Italy (21), Hungary (7), the Netherlands (12), Austria (9), Poland (16), Portugal (7), Romania (8), Slovenia (2), Slovakia (4), Finland (5), Sweden (8) and the United Kingdom (37). Estonia, Cyprus, Latvia, Lithuania, Luxembourg and Malta are all considered as single regions at NUTS 2 level. For a list of the European statistical regions see: http://epp.eurostat.ec.europa.eu/portal/page/portal/nuts_nomenclature/introduction.

Issued by: Eurostat Press Office Tim ALLEN Tel: +352-4301-33 444 eurostat-pressoffice@ec.europa.eu	For further information about the data: Andreas KRUEGER Tel: +352-4301-36 397 andreas.krueger@ec.europa.eu
--	--

Eurostat news releases on the internet: <http://ec.europa.eu/eurostat>

Regional GDP in the European Union, 2008

Region (NUTS 2006)	GDP, Mio. EUR	GDP per inhabitant, EUR	GDP, Mio. PPS	GDP per inhabitant, PPS	GDP per inhabitant, PPS, EU27=100
EU27	12 494 369	25 100	12 494 369	25 100	100
BELGIUM	345 006	32 200	308 142	28 800	115
<i>Bruxelles-Cap. / Brussels Hfdst.</i>	<i>64 190</i>	<i>60 600</i>	<i>57 332</i>	<i>54 100</i>	<i>216</i>
<i>Vlaams Gewest</i>	<i>199 292</i>	<i>32 200</i>	<i>177 998</i>	<i>28 800</i>	<i>115</i>
Antwerpen	65 073	37 800	58 120	33 700	135
Limburg (BE)	22 417	27 000	20 022	24 100	96
Oost-Vlaanderen	40 871	28 900	36 504	25 800	103
Vlaams Brabant	35 938	33 800	32 098	30 100	120
West-Vlaanderen	34 993	30 400	31 254	27 100	108
<i>Région Wallonne</i>	<i>81 523</i>	<i>23 500</i>	<i>72 812</i>	<i>21 000</i>	<i>84</i>
Brabant Wallon	12 184	32 500	10 882	29 000	116
Hainaut	27 777	21 300	24 809	19 100	76
Liège	25 373	24 000	22 662	21 400	86
Luxembourg (BE)	5 694	21 400	5 086	19 100	76
Namur	10 495	22 500	9 374	20 100	80
BULGARIA	35 431	4 700	82 922	10 900	44
<i>Severna i Iztochna Bulgaria</i>	<i>14 038</i>	<i>3 500</i>	<i>32 856</i>	<i>8 300</i>	<i>33</i>
Severozapaden	2 783	3 000	6 513	7 100	28
Severen tsentralen	2 965	3 200	6 940	7 500	30
Severoiztochen	3 973	4 000	9 299	9 400	37
Yugoiztochen	4 317	3 800	10 103	9 000	36
<i>Yugozapadna i Yuzhna Tsentralna Bulgaria</i>	<i>21 392</i>	<i>5 900</i>	<i>50 066</i>	<i>13 700</i>	<i>55</i>
Yugozapaden	16 394	7 800	38 368	18 200	73
Yuzhen tsentralen	4 999	3 200	11 699	7 600	30
CZECH REPUBLIC	147 879	14 200	210 336	20 200	80
Praha	37 176	30 400	52 877	43 200	172
Střední Čechy	15 901	13 100	22 617	18 600	74
Jihozápad	14 403	12 000	20 487	17 100	68
Severozápad	12 512	11 000	17 797	15 600	62
Severovýchod	17 122	11 400	24 354	16 200	65
Jihovýchod	21 505	13 000	30 588	18 400	74
Střední Morava	13 951	11 300	19 843	16 100	64
Moravskoslezsko	15 308	12 200	21 773	17 400	69
DENMARK	233 482	42 500	169 250	30 800	123
Hovedstaden	86 700	52 400	62 849	38 000	152
Sjælland	26 174	31 900	18 974	23 100	92
Syddanmark	47 592	39 800	34 499	28 800	115
Midtjylland	50 232	40 500	36 413	29 300	117
Nordjylland	22 784	39 300	16 516	28 500	114
GERMANY	2 481 200	30 200	2 381 851	29 000	116
<i>Baden-Württemberg</i>	<i>362 920</i>	<i>33 800</i>	<i>348 389</i>	<i>32 400</i>	<i>129</i>
Stuttgart	145 012	36 200	139 205	34 700	139
Karlsruhe	93 285	34 000	89 549	32 700	130
Freiburg	65 563	29 900	62 938	28 700	114
Tübingen	59 061	32 700	56 696	31 400	125
<i>Bayern</i>	<i>442 210</i>	<i>35 300</i>	<i>424 504</i>	<i>33 900</i>	<i>135</i>
Oberbayern	182 535	42 200	175 226	40 500	162
Niederbayern	35 690	29 900	34 261	28 700	115
Oberpfalz	35 464	32 700	34 044	31 400	125
Oberfranken	32 007	29 500	30 725	28 300	113
Mittelfranken	59 783	34 900	57 389	33 500	134
Unterfranken	40 338	30 300	38 723	29 100	116
Schwaben	56 394	31 600	54 136	30 300	121
<i>Berlin</i>	<i>88 066</i>	<i>25 700</i>	<i>84 540</i>	<i>24 700</i>	<i>99</i>
<i>Brandenburg</i>	<i>54 050</i>	<i>21 400</i>	<i>51 886</i>	<i>20 500</i>	<i>82</i>
Brandenburg-Nordost	22 394	19 600	21 497	18 800	75
Brandenburg-Südwest	31 656	22 900	30 388	21 900	88
<i>Bremen</i>	<i>27 271</i>	<i>41 200</i>	<i>26 179</i>	<i>39 500</i>	<i>158</i>
<i>Hamburg</i>	<i>86 970</i>	<i>49 100</i>	<i>83 488</i>	<i>47 100</i>	<i>188</i>
<i>Hessen</i>	<i>220 055</i>	<i>36 300</i>	<i>211 244</i>	<i>34 800</i>	<i>139</i>
Darmstadt	153 928	40 700	147 765	39 100	156
Gießen	29 751	28 300	28 560	27 200	108
Kassel	36 375	29 500	34 919	28 300	113
<i>Mecklenburg-Vorpommern</i>	<i>35 487</i>	<i>21 200</i>	<i>34 066</i>	<i>20 400</i>	<i>81</i>
<i>Niedersachsen</i>	<i>211 846</i>	<i>26 600</i>	<i>203 364</i>	<i>25 500</i>	<i>102</i>
Braunschweig	46 411	28 500	44 553	27 400	109
Hannover	62 477	29 000	59 975	27 900	111
Lüneburg	37 264	21 900	35 771	21 100	84
Weser-Ems	65 694	26 500	63 064	25 400	102
<i>Nordrhein-Westfalen</i>	<i>544 334</i>	<i>30 300</i>	<i>522 538</i>	<i>29 100</i>	<i>116</i>
Düsseldorf	179 340	34 500	172 159	33 100	132
Köln	133 236	30 400	127 901	29 100	116
Münster	67 171	25 700	64 482	24 700	99
Detmold	59 521	29 000	57 138	27 800	111
Arnsberg	105 066	28 300	100 859	27 200	108

Regional GDP in the European Union, 2008

Region (NUTS 2006)	GDP, Mio. EUR	GDP per inhabitant, EUR	GDP, Mio. PPS	GDP per inhabitant, PPS	GDP per inhabitant, PPS, EU27=100
EU27	12 494 369	25 100	12 494 369	25 100	100
GERMANY (continued)	2 481 200	30 200	2 381 851	29 000	116
<i>Rheinland-Pfalz</i>	105 749	26 200	101 514	25 100	100
Koblenz	37 685	25 100	36 176	24 100	96
Trier	12 710	24 600	12 201	23 600	94
Rheinhessen-Pfalz	55 354	27 400	53 137	26 300	105
<i>Saarland</i>	30 872	29 900	29 636	28 700	114
<i>Sachsen</i>	94 368	22 400	90 589	21 500	86
Chemnitz	32 325	21 600	31 031	20 800	83
Dresden	37 260	22 700	35 768	21 800	87
Leipzig	24 783	23 200	23 791	22 300	89
<i>Sachsen-Anhalt</i>	53 407	22 300	51 269	21 400	85
<i>Schleswig-Holstein</i>	73 510	25 900	70 566	24 900	99
<i>Thüringen</i>	50 085	22 000	48 080	21 100	84
ESTONIA	16 107	12 000	22 812	17 000	68
IRELAND	179 989	40 500	147 840	33 300	133
Border, Midland and Western	33 797	28 300	27 760	23 300	93
Southern and Eastern	146 192	45 000	120 079	37 000	148
GREECE	236 917	21 100	263 725	23 500	94
<i>Voreia Ellada</i>	62 981	17 600	70 108	19 600	78
Anatoliki Makedonia, Thraki	9 054	14 900	10 078	16 600	66
Kentriki Makedonia	35 458	18 300	39 471	20 300	81
Dytiki Makedonia	5 564	19 000	6 193	21 100	84
Thessalia	12 905	17 500	14 366	19 500	78
<i>Kentriki Ellada</i>	46 354	18 800	51 599	20 900	83
Ipeiros	5 827	16 500	6 486	18 400	73
Ionia Nisia	4 646	20 200	5 172	22 500	90
Dytiki Ellada	12 122	16 400	13 493	18 200	73
Stereia Ellada	12 530	22 600	13 948	25 100	100
Peloponnisos	11 230	18 900	12 500	21 100	84
<i>Attiki</i>	103 334	25 400	115 026	28 200	113
<i>Nisia Aigaiou, Kriti</i>	24 248	21 700	26 992	24 200	97
Voreio Aigaio	3 579	17 900	3 984	19 900	80
Notio Aigaio	7 816	25 500	8 700	28 300	113
Kriti	12 854	21 100	14 308	23 500	94
SPAIN	1 088 124	23 900	1 180 204	25 900	103
<i>Noroeste</i>	93 905	21 500	101 852	23 300	93
Galicia	56 256	20 500	61 016	22 300	89
Asturias	23 752	22 400	25 762	24 300	97
Cantabria	13 898	24 200	15 074	26 200	105
<i>Noreste</i>	128 612	29 400	139 495	31 900	127
País Vasco	67 984	31 800	73 737	34 500	138
Navarra	18 492	30 300	20 057	32 900	131
La Rioja	8 042	25 600	8 723	27 800	111
Aragón	34 093	26 100	36 978	28 300	113
<i>Madrid</i>	193 172	30 900	209 518	33 500	134
<i>Centro (ES)</i>	113 233	20 300	122 815	22 000	88
Castilla y León	58 165	23 200	63 087	25 200	100
Castilla-La Mancha	36 881	18 400	40 002	20 000	80
Extremadura	18 188	16 800	19 727	18 300	73
<i>Este</i>	335 938	25 300	364 366	27 400	110
Cataluña	202 823	27 900	219 987	30 300	121
Valenciana	105 901	21 400	114 862	23 200	93
Illes Balears	27 214	25 700	29 517	27 900	111
<i>Sur</i>	180 330	18 600	195 590	20 200	81
Andalucía	149 010	18 400	161 619	19 900	80
Murcia	28 182	19 700	30 567	21 400	85
Ceuta	1 630	22 600	1 768	24 500	98
Melilla	1 507	21 500	1 635	23 300	93
<i>Canarias</i>	42 934	20 800	46 568	22 600	90
FRANCE	1 948 511	30 400	1 713 350	26 700	107
<i>Île de France</i>	558 330	47 800	490 946	42 000	168
<i>Bassin parisien</i>	279 707	26 100	245 950	23 000	92
Champagne-Ardenne	37 374	28 000	32 863	24 600	98
Picardie	45 521	23 900	40 027	21 000	84
Haute-Normandie	50 276	27 500	44 209	24 200	97
Centre	67 213	26 500	59 101	23 300	93
Basse-Normandie	35 985	24 500	31 642	21 600	86
Bourgogne	43 338	26 400	38 108	23 300	93
<i>Nord-Pas-de-Calais</i>	99 411	24 700	87 414	21 700	87
<i>Est</i>	138 601	25 900	121 874	22 800	91
Lorraine	57 393	24 500	50 466	21 500	86
Alsace	52 180	28 300	45 882	24 900	99
Franche-Comté	29 029	24 900	25 526	21 900	87
<i>Ouest</i>	224 019	26 500	196 983	23 300	93
Pays de la Loire	96 470	27 400	84 828	24 100	96
Bretagne	83 657	26 500	73 561	23 300	93
Poitou-Charentes	43 892	25 000	38 595	22 000	88

Regional GDP in the European Union, 2008

Region (NUTS 2006)	GDP, Mio. EUR	GDP per inhabitant, EUR	GDP, Mio. PPS	GDP per inhabitant, PPS	GDP per inhabitant, PPS, EU27=100
EU27	12 494 369	25 100	12 494 369	25 100	100
FRANCE (continued)	1 948 511	30 400	1 713 350	26 700	107
<i>Sud-ouest</i>	182 809	27 000	160 746	23 700	95
Aquitaine	87 115	27 300	76 601	24 000	96
Midi-Pyrénées	77 713	27 300	68 334	24 000	96
Limousin	17 981	24 300	15 811	21 300	85
<i>Centre-est</i>	221 256	29 600	194 553	26 000	104
Rhône-Alpes	187 324	30 500	164 717	26 800	107
Auvergne	33 931	25 300	29 836	22 200	89
<i>Méditerranée</i>	209 334	26 900	184 070	23 600	94
Languedoc-Roussillon	61 830	23 800	54 368	21 000	84
Provence-Alpes-Côte d'Azur	140 264	28 600	123 336	25 200	101
Corse	7 239	23 800	6 365	20 900	83
<i>Départements d'Outre-Mer</i>	35 045	18 600	30 815	16 400	65
Guadeloupe	8 747	19 500	7 691	17 200	69
Martinique	8 609	21 600	7 570	19 000	76
Guyane	3 145	14 100	2 765	12 400	50
Réunion	14 544	17 900	12 789	15 700	63
ITALY	1 567 851	26 200	1 553 327	26 000	104
<i>Nord Ovest</i>	503 250	31 800	498 588	31 500	126
Piemonte	127 014	28 800	125 837	28 500	114
Valle d'Aosta / Vallée d'Aoste	3 883	30 600	3 847	30 300	121
Liguria	44 131	27 400	43 722	27 100	108
Lombardia	328 222	33 900	325 181	33 500	134
<i>Nord Est</i>	357 400	31 300	354 089	31 000	124
Bolzano / Bozen	17 155	34 600	16 996	34 300	137
Trento	16 007	31 000	15 859	30 700	122
Veneto	149 385	30 700	148 001	30 500	122
Friuli-Venezia Giulia	36 178	29 500	35 843	29 200	117
Emilia-Romagna	138 675	32 200	137 391	31 900	127
<i>Centro (IT)</i>	343 711	29 300	340 527	29 000	116
Toscana	106 063	28 700	105 081	28 500	114
Umbria	21 852	24 600	21 650	24 400	97
Marche	41 680	26 700	41 294	26 500	106
Lazio	174 116	31 100	172 503	30 800	123
<i>Sud</i>	245 770	17 400	243 493	17 200	69
Abruzzo	28 725	21 600	28 458	21 400	85
Molise	6 508	20 300	6 447	20 100	80
Campania	96 321	16 600	95 428	16 400	66
Puglia	69 545	17 100	68 901	16 900	67
Basilicata	11 408	19 300	11 302	19 100	76
Calabria	33 264	16 600	32 956	16 400	66
<i>Isole</i>	117 720	17 600	116 630	17 400	69
Sicilia	84 538	16 800	83 754	16 600	66
Sardegna	33 183	19 900	32 875	19 700	79
CYPRUS	17 287	21 800	19 316	24 400	97
LATVIA	23 037	10 200	32 013	14 100	56
LITHUANIA	32 288	9 600	51 348	15 300	61
LUXEMBOURG (GRAND-DUCHY)	39 640	81 200	34 176	70 000	279
HUNGARY	106 373	10 600	162 140	16 200	64
<i>Közép Magyarország</i>	51 208	17 600	78 054	26 800	107
<i>Dunántúl</i>	27 763	9 100	42 318	13 800	55
Közép Dunántúl	10 528	9 500	16 047	14 500	58
Nyugat Dunántúl	10 293	10 300	15 689	15 700	63
Dél Dunántúl	6 942	7 300	10 582	11 100	44
<i>Alföld es Észak</i>	27 402	6 700	41 768	10 300	41
Észak Magyarország	8 035	6 500	12 247	10 000	40
Észak Alföld	9 937	6 600	15 146	10 000	40
Dél Alföld	9 431	7 100	14 375	10 800	43
MALTA	5 797	14 100	8 026	19 500	78
NETHERLANDS	596 226	36 300	550 170	33 500	134
<i>Noord-Nederland</i>	63 712	37 300	58 790	34 500	138
Groningen	30 879	53 800	28 494	49 700	198
Friesland	19 145	29 700	17 666	27 400	110
Drenthe	13 688	28 000	12 631	25 800	103
<i>Oost-Nederland</i>	106 502	30 500	98 275	28 200	112
Overijssel	35 284	31 400	32 559	29 000	116
Gelderland	60 644	30 500	55 959	28 200	112
Flevoland	10 574	27 800	9 757	25 600	102
<i>West-Nederland</i>	302 475	39 300	279 111	36 300	145
Utrecht	51 341	42 600	47 375	39 300	157
Noord-Holland	108 946	41 300	100 530	38 200	152
Zuid-Holland	129 468	37 300	119 467	34 400	137
Zeeland	12 721	33 400	11 738	30 800	123
<i>Zuid-Nederland</i>	123 537	34 800	113 994	32 100	128
Noord-Brabant	87 671	36 100	80 899	33 300	133
Limburg (NL)	35 866	31 900	33 095	29 500	118

Regional GDP in the European Union, 2008

Region (NUTS 2006)	GDP, Mio. EUR	GDP per inhabitant, EUR	GDP, Mio. PPS	GDP per inhabitant, PPS	GDP per inhabitant, PPS, EU27=100
EU27	12 494 369	25 100	12 494 369	25 100	100
AUSTRIA	283 085	34 000	259 221	31 100	124
<i>Ostösterreich</i>	126 041	35 400	115 416	32 400	129
Burgenland	6 220	22 100	5 695	20 200	81
Niederösterreich	44 772	28 000	40 998	25 600	102
Wien	75 049	44 600	68 722	40 900	163
<i>Südösterreich</i>	51 425	29 100	47 089	26 700	106
Kärnten	15 979	28 500	14 632	26 100	104
Steiermark	35 445	29 400	32 457	26 900	107
<i>Westösterreich</i>	105 619	35 100	96 716	32 200	128
Oberösterreich	47 286	33 600	43 300	30 700	123
Salzburg	20 485	38 800	18 758	35 500	142
Tirol	24 720	35 200	22 636	32 200	129
Vorarlberg	13 129	35 800	12 022	32 800	131
POLAND	363 154	9 500	537 211	14 100	56
<i>Region Centralny</i>	100 680	13 000	148 935	19 200	77
Łódzkie	22 624	8 900	33 467	13 100	52
Mazowieckie	78 056	15 000	115 468	22 200	89
<i>Region Południowy</i>	74 810	9 400	110 665	14 000	56
Małopolskie	26 989	8 200	39 925	12 200	49
Śląskie	47 820	10 300	70 740	15 200	61
<i>Region Wschodni</i>	46 096	6 900	68 189	10 100	40
Lubelskie	14 303	6 600	21 159	9 800	39
Podkarpackie	13 795	6 600	20 406	9 700	39
Świętokrzyskie	9 705	7 600	14 357	11 300	45
Podlaskie	8 292	7 000	12 267	10 300	41
<i>Region Północno-Zachodni</i>	56 605	9 300	83 735	13 700	55
Wielkopolskie	33 732	9 900	49 899	14 700	59
Zachodniopomorskie	14 628	8 600	21 639	12 800	51
Lubuskie	8 245	8 200	12 197	12 100	48
<i>Region Południowo-Zachodni</i>	37 840	9 700	55 976	14 300	57
Dolnośląskie	29 479	10 200	43 609	15 200	60
Opolskie	8 360	8 100	12 368	12 000	48
<i>Region Północny</i>	47 124	8 300	69 710	12 200	49
Kujawsko-Pomorskie	17 019	8 200	25 176	12 200	49
Warmińsko-Mazurskie	10 078	7 100	14 908	10 500	42
Pomorskie	20 027	9 000	29 626	13 400	53
PORTUGAL	172 022	16 200	206 906	19 500	78
<i>Continente</i>	163 029	16 100	196 090	19 400	77
Norte	48 427	12 900	58 248	15 600	62
Algarve	7 635	17 800	9 184	21 500	86
Centro (PT)	31 958	13 400	38 439	16 100	64
Lisboa	63 617	22 600	76 518	27 200	109
Alentejo	11 392	15 000	13 702	18 100	72
<i>Açores</i>	3 704	15 200	4 455	18 300	73
<i>Madeira</i>	5 289	21 400	6 361	25 800	103
ROMANIA	139 765	6 500	251 305	11 700	47
<i>Macroregiunea Unu</i>	31 395	6 000	56 450	10 800	43
Nord-Vest	15 731	5 800	28 285	10 400	41
Centru	15 664	6 200	28 165	11 200	45
<i>Macroregiunea Doi</i>	30 121	4 600	54 158	8 300	33
Nord-Est	14 917	4 000	26 821	7 200	29
Sud-Est	15 204	5 400	27 338	9 700	39
<i>Macroregiunea Trei</i>	53 254	9 600	95 753	17 300	69
Sud - Muntenia	17 844	5 400	32 084	9 800	39
Bucuresti - Ilfov	35 410	15 800	63 669	28 300	113
<i>Macroregiunea Patru</i>	24 995	6 000	44 943	10 700	43
Sud-Vest Oltenia	11 405	5 000	20 506	9 100	36
Vest	13 591	7 100	24 437	12 700	51
SLOVENIA	37 305	18 400	46 135	22 800	91
Vzhodna Slovenija	16 510	15 300	20 417	18 900	76
Zahodna Slovenija	20 795	22 000	25 717	27 300	109
SLOVAKIA	64 572	11 900	98 037	18 100	72
Bratislavský kraj	16 899	27 500	25 657	41 800	167
Západné Slovensko	21 308	11 400	32 352	17 400	69
Stredné Slovensko	13 127	9 700	19 930	14 800	59
Východné Slovensko	13 238	8 400	20 099	12 700	51
FINLAND	184 649	34 800	156 702	29 500	118
<i>Manner-Suomi</i>	183 493	34 700	155 722	29 500	118
Itä-Suomi	17 219	26 200	14 613	22 300	89
Etelä-Suomi	104 746	39 600	88 893	33 600	134
Länsi-Suomi	42 023	31 200	35 663	26 500	106
Pohjois-Suomi	19 505	30 500	16 553	25 900	103
Åland	1 156	42 800	981	36 300	145

Regional GDP in the European Union, 2008

Region (NUTS 2006)	GDP, Mio. EUR	GDP per inhabitant, EUR	GDP, Mio. PPS	GDP per inhabitant, PPS	GDP per inhabitant, PPS, EU27=100
EU27	12 494 369	25 100	12 494 369	25 100	100
SWEDEN	333 256	36 000	284 000	30 700	122
Östra Sverige	144 586	41 100	123 216	35 000	140
Stockholm	97 005	49 200	82 668	41 900	167
Östra Mellansverige	47 581	30 800	40 548	26 200	105
Södra Sverige	132 898	33 000	113 255	28 100	112
Småland med öarna	26 315	32 500	22 425	27 700	110
Sydsverige	42 792	31 400	36 467	26 700	107
Västsverige	63 791	34 400	54 363	29 400	117
Norra Sverige	55 772	32 600	47 529	27 800	111
Norra Mellansverige	25 728	31 100	21 925	26 500	106
Mellersta Norrland	12 373	33 300	10 544	28 400	113
Övre Norrland	17 672	34 700	15 060	29 500	118
UNITED KINGDOM	1 815 417	29 600	1 763 903	28 700	115
North East (England)	59 002	22 900	57 328	22 200	89
Tees Valley & Durham	24 300	20 800	23 610	20 200	81
Northumberland and Tyne & Wear	34 702	24 600	33 718	23 900	95
North West (England)	174 198	25 200	169 255	24 500	98
Cumbria	11 488	23 000	11 162	22 300	89
Cheshire	32 326	32 100	31 408	31 200	124
Greater Manchester	68 199	26 400	66 264	25 700	102
Lancashire	33 785	23 200	32 827	22 500	90
Merseyside	28 399	20 900	27 593	20 300	81
Yorkshire & the Humber	128 797	24 700	125 142	24 000	96
East Yorkshire & Northern Lincolnshire	20 781	22 700	20 191	22 000	88
North Yorkshire	21 001	26 700	20 405	25 900	103
South Yorkshire	29 006	22 200	28 183	21 500	86
West Yorkshire	58 009	26 300	56 363	25 600	102
East Midlands (England)	114 221	25 800	110 980	25 100	100
Derbyshire & Nottinghamshire	51 146	24 700	49 695	24 000	96
Leicestershire, Rutland & Northamptonshire	48 380	29 200	47 007	28 400	113
Lincolnshire	14 695	21 100	14 278	20 500	82
West Midlands (England)	134 959	24 900	131 130	24 200	97
Herefordshire, Worcestershire & Warwickshire	33 102	26 100	32 163	25 300	101
Shropshire & Staffordshire	34 142	22 400	33 173	21 800	87
West Midlands	67 715	25 800	65 794	25 100	100
East of England	159 457	28 000	154 932	27 200	109
East Anglia	63 204	27 200	61 410	26 500	106
Bedfordshire & Hertfordshire	54 334	32 500	52 792	31 500	126
Essex	41 919	24 700	40 729	24 000	96
London	387 445	50 600	376 451	49 200	196
Inner London	266 982	88 300	259 406	85 800	343
Outer London	120 463	26 000	117 045	25 300	101
South East (England)	261 173	31 300	253 762	30 400	121
Berkshire, Buckinghamshire & Oxfordshire	86 970	39 600	84 502	38 500	154
Surrey, East & West Sussex	79 689	30 100	77 428	29 200	117
Hampshire & Isle of Wight	55 062	29 700	53 499	28 900	115
Kent	39 452	23 900	38 332	23 200	93
South West (England)	140 121	26 900	136 145	26 100	104
Gloucestershire, Wiltshire & Bristol/Bath area	73 865	32 100	71 769	31 200	125
Dorset & Somerset	30 493	24 700	29 628	24 000	96
Cornwall & Isles of Scilly	10 260	19 300	9 969	18 700	75
Devon	25 504	22 400	24 780	21 800	87
Wales	65 517	21 900	63 658	21 200	85
West Wales & The Valleys	34 951	18 400	33 959	17 900	71
East Wales	30 566	27 900	29 698	27 100	108
Scotland	149 032	28 800	144 803	28 000	112
Eastern Scotland	59 186	29 900	57 506	29 100	116
South Western Scotland	61 553	26 700	59 806	26 000	104
North Eastern Scotland	18 226	40 400	17 709	39 300	157
Highlands & Islands	10 068	22 500	9 783	21 900	87
Northern Ireland	41 495	23 400	40 318	22 800	91