

Statistics and trends of the EU **technical textile** production and international trade

Roberta Adinolfi

Economic and statistics manager

EURATEX

Press Conference techtextil-texprocess, Frankfurt 15th May 2019

THE EUROPEAN APPAREL
AND TEXTILE CONFEDERATION

TechTex in the EU28 – KEY FIGURES

TechTex* share in total textiles

* including non-wovens, cordages, twine and netting

EU Textiles production 2011-2017

EU TechTex production 2011-2017

Technical Textiles production in the EU-28

Long-term trend of Technical Textile production in EU

(Bubbles: size TT production based on values)

← 2008-2016 evolution

TechTex weight in turnover in the EU-28

2004-2018 Trade Evolution Technical Textiles – EU-28 - €

EU TRADE WITH THIRD COUNTRIES IN 2018, PRODUCT BREAKDOWN

EU Trade surplus

EU EXPORTS OF TECHTEX

Top5 EU customers (millions €)
2002-2018

CONCLUSION

- The TechTex sector is today a **major contributor to the EU textile industry**.
- = 27% of total textile industry turnover (a growing percentage). **EU industry turnover of TechTex reached about € 24 Bn**
- **Italy and Germany** are the leading producers but TechTex are gaining in importance all over Europe.
- TechTex **trade have grown very fast** and play today a **leading role** among EU textiles exports.
- **The US** is Europe's largest TechTex customer, followed by **China**, which has registered very fast growth in recent years.
- **Medical textiles** and **non-wovens** = main products exported by the EU.
- These **positive trends** are expected to continue.

Thank you for your attention!

Contacts at EURATEX

Lutz Walter

Innovation & Skills

lutz.walter@euratex.eu

+32 2 285 48 85

Roberta Adinolfi

Economics & Statistics

roberta.adinolfi@euratex.eu

+32 2 285 48 87

More info:

www.euratex.eu/CITH

TEXTILE AND CLOTHING
INFORMATION CENTRE

Margareta Von Heland

Communications & Press

margareta.vonheland@euratex.eu

+32 2 285 48 81