

 www.space.gc.ca

STATE OF THE CANADIAN SPACE SECTOR
 Policy and External Relations

2006

STATE OF THE CANADIAN SPACE SECTOR: 2006
1 www.space.gc.ca

MESSAGE FROM THE PRESIDENT'S OFFICE 2
EXECUTIVE SUMMARY ________________ 3
OVERVIEW OF THE REPORT____________ 5
 METHODOLOGY _________________________ 5
 DEFINITION OF CANADA'S SPACE SECTOR ___ 5
RESULTS __________________________ 6
 OVERALL REVENUES _____________________ 6
 DOMESTIC v. EXPORT REVENUES __________ 6
 DOMESTIC REVENUES ___________________ 7
 EXPORT REVENUES _____________________ 8
 REVENUES OF TOP 30 ORGANISATIONS ____ 10
 REVENUES BY SPACE CATEGORIES ________ 11
 Space Segment ____________________ 11
 Ground Segment ___________________ 11
 Applications and Services _____________ 11
 Space Research ____________________ 11
 REVENUES BY SECTORS OF ACTIVITY ______ 12
 Satellite Communications _____________ 12
 Earth Observation ___________________ 13
 Robotics __________________________ 13
 Navigation ________________________ 13
 Space Science ______________________ 13
 Other ____________________________ 13
 REVENUES BY REGION __________________ 14
 British Columbia ____________________ 14
 Prairies ___________________________ 14
 Ontario ___________________________ 15
 Quebec ___________________________ 15
 Atlantic Canada ____________________ 15
 SPACE SECTOR WORKFORCE _____________ 16
 Workforce Groups ___________________ 16
 Workforce by Region ________________ 17

Note to readers: The Annual Survey of the
Canadian space sector has been undertaken since
1996. Comparative analyses of trends across time
typically examine a 5-year period. Consequently,
in this edition comparison and changes are
reported for the 2002 to 2006 period. Readers
should consult previous editions for information
regarding results prior to 2002.

 © Government of Canada, 2008
 Aussi disponible en français

The Canadian Space Agency is committed to
leading the development and application of space
knowledge for the benefit of Canadians and
humanity.

About the Authors

The External Relations Directorate manages the
strategic relationships between the Canadian
Space Agency and its domestic and international
partners. Key mandates include the development
and implementation of policies and strategies
relating to co-operation partnerships with domestic
stakeholders (Federal and Provincial governments,
industry and academia), international agencies and
foreign industries. External Relations plays a
pivotal role in supporting the commercial initiatives
of Canadian space companies in world markets - a
core mandate of the CSA - and in providing
stakeholders with strategic and timely information.

About this Report

The State of the Canadian Space Sector report
provides those working in the space sector,
government and industry alike, with insight into
the sector in which we operate. In turn, this
information supports decision-makers in their
endeavor to make informed and strategic choices
for the future.

For more information

Information specific to Canadian space business
and industry, including an electronic version of this
report, is found at the following address:
www.space.gc.ca (Industry Publications).

Acknowledgments

The CSA wishes to acknowledge the contribution of
the organizations, both public and private, without
which this report would simply not have been
possible.

TABLE OF CONTENTS

MISSION STATEMENT
About the Authors
About this Report

STATE OF THE CANADIAN SPACE SECTOR: 2006
2 www.space.gc.ca

Guy Bujold
President

As the newly appointed President of the Canadian
Space Agency, I am pleased to have this
opportunity to report the results of the Annual
Survey of the Canadian Space Sector for 2006. The
space sector continued to show growth, with total
revenues reaching C$2.505B. The growth was
attributed to increases in domestic revenues, which
represented 56% of the total space sector
revenues. Although export revenues continued to
represent a high proportion of revenues (44%),
export performance did decline in 2006.

Space activities are broken down into 6 main space
sectors; Satellite Communications, Navigation,
Robotics, Earth Observation, Space Science and
Other. There was revenue growth in Earth

Observation, Navigation and Space Sciences and
once again, the Satellite Communications activities
generated the majority of revenues (75%) for the
space sector. This report provides additional
analysis in this sector as it plays an important part
in the Canadian space economy.

 The Annual Survey also monitors the trends within
four categories of space activities. Applications and
Services continued to dominate with revenues
reaching C$1.424B. The 2006 Space Segment
revenues were the highest reported over the past 5
years and represented 24.6% of the total space
sector revenues. Ground segment revenues
remained stable for a second consecutive year,
whereas the Space Research area of activity lost
ground with revenues declining almost C$10M over
the course of the year.

Although the Canadian space sector experienced

minor growth during this reporting period, it
continued to innovate in a highly competitive
international marketplace. Overall, the results
demonstrate 2006 as a year characterized by
growth in domestic revenues, a year with no
disquieting losses in any space sector or category,
and closed off, as a year in which there was a
decline in export revenues.

I wish to thank all who have participated in this

annual survey for your assistance in creating this
important portrait of the Canadian Space Sector
for 2006.

MESSAGE FROM THE PRESIDENT'S OFFICE

STATE OF THE CANADIAN SPACE SECTOR: 2006
3 www.space.gc.ca

In 2006, the Canadian space sector generated total
revenues of $2.505B, a 0.3% or $7.2M over revenues
reported during 2005. The growth was attributed to
an increase of domestic revenues, as export revenues
decreased $141M. Nonetheless, over the last five
years, the total revenues generated by the Canadian
space sector increased 39%.

During 2006, revenues from domestic and export
sources were $1.401B and $1.104B respectively.
Domestic revenues grew 11.9%, from $1.252B to
$1.401B, while export revenues experienced a loss of
11.35% (or $141M). Over the past five-years, total
domestic revenues increased 32% and total export
revenues increased 52%.

Domestic revenues represented 56% ($1.401B of
$2.505B) of total revenues in 2006 compared with a
representation of 50% in 2005. In 2006, the
significant majority of the Canadian space sector's
domestic revenues were derived from non-
government (or Private) sources; a defining
characteristic of our space sector for the last 10
years. The survey results show that the overall share
of non-government derived sources of revenues
yielded a ratio of 78%/22% for "Private/Public"
sources respectively.

Export revenues represented 44% ($1.104B) of
overall space revenues, which is the lowest ratio for
export revenues observed since 2003. This reduced
ratio signals somewhat of a weakening in the
previously strong export performance of the Canadian
space industry and marketplace.

The U.S. continued to be the strongest performing
export market for Canada's space organizations in
2006, representing 45.2% of the total export
revenues but a decrease of 15.9% over 2005 levels.
Revenues from Europe, the second strongest export
market for Canadian space organizations, decreased
again by 18.4% in 2006 but still accounted for 29.7%
of the overall export revenues.

Revenues from Asia continued to demonstrate strong
growth, increasing 34% over 2005 levels, as Asian-
derived revenues represented 12% of total export
revenues. Growth was also observed in revenues
from sources outside of traditional trade markets. In
2006, export revenues from Oceania increased by
$18M (from $5.6M to $24.4M). However, other trade
markets that grew in 2005 experienced a loss in
2006. These non-traditional markets include South
America, which decreased 49% ($39M), and
Africa, which also decreased 15% ($4M).

Of the four Space Categories monitored through the
Annual Survey, 2006 results found that Space
Segment showed marginal growth, only increasing
0.7% ($4.3M) over 2005 figures. Applications and
Services revenues also moderately grew during
2006, increasing 0.8% ($12M), nonetheless
remaining the category with the highest reported
revenues (56.8%). Ground Segment revenues
remained stable during 2006, continuing to represent
17.1% of total space revenues for a second year.
Revenues from Space Research areas of activity
showed a sharp decline of 26% during 2006,
diminishing its proportional representation to 1.5% of
total space revenues.

MESSAGE FROM THE PRESIDENT

EXECUTIVE SUMMARY

STATE OF THE CANADIAN SPACE SECTOR: 2006
4 www.space.gc.ca

Amongst the Space Activities in Canada, the
Satellite communications sector continued to
generate the lion's share of the Canadian space
sector's revenues as it represented 74.8% of the total
space sector revenues with $1.874B in total
revenues. The satellite communications sector
experienced a 3.4% decrease ($64M) over 2005
levels.

Given the significance of the revenues generated by
the Satellite Communications sector, the data was
broken down to identify specific sources of revenues
within this sector and revealed the results captured in
the accompanying chart entitled: Breakdown of
Satellite Communications Revenues (2006)
(page 12).

To summarize these findings, of the $1.874B, the
majority of revenues, that is 64.7% or $1.212B, are
from activities in Applications and Services. Of the
remaining 35.3%, the breakdown is as follows:
16.4% or $308M is generated from Space Segment
activities, 18.7% or $350M is from Ground
Segment, and 0.2% or $3M is from Space
Research.

In 2006, revenues in the Earth Observation area
increased significantly 42.2 % (or $81M). In
addition, Navigation activities rebounded 10.2% (or
$12M) during 2006. Conversely, revenues in the
Robotics area declined, showing losses of 35% (or
$40M). Space Science activities generated an
increase in revenues during 2006 with an increase of
19.1% (or $16M).

In terms of Regional-based Space Revenues, the
2006 results can be summarized as follows:
Revenues remained stable in the Prairie Region.
Revenues increased in British Columbia and Ontario,
48% and 2.3% respectively. Revenues decreased in
Quebec by 18.5% and Atlantic Canada by 16.1%.

The workforce within Canada's space sector was
further reduced in 2006 to 6678 people.

Ontario continued to employ the majority of the
space sector workforce representing 69.2% of the
total workforce in 2006. British Columbia, the
Prairies, Quebec and Atlantic Canada employed 2.5%,
6.2%, 15.1%, and 7% of the total space sector
workforce, respectively.

Year Total Revenues Domestic Revenues Export Revenues Workforce

 $ $ % $ % n

2006 2,504,907,845 1,400,914,765 56 1,103,993,080 44 6,678
2005 2,497,711,781 1,252,251,094 50 1,245,460,687 50 6,710
2004 2,442,685,155 1,234,981,072 51 1,207,704,083 49 7,179i
2003 1,999,433,240 1,201,312,758 60 798,120,482 40 6,122
2002 1,800,139,269 1,072,633,400 60 727,505,869 40 5,789

OVERALL RESULTS: 2002-2006

EXECUTIVE SUMMARY

STATE OF THE CANADIAN SPACE SECTOR: 2006
5 www.space.gc.ca

In order to measure the changes taking place in
Canada’s space sector, the CSA undertakes an
annual survey and publishes the results in the
State of the Canadian Space Sector report. The
2006 edition profiles the sector over the course of
January 1 to December 31, 2006. Data is provided
in the following areas:
- Overall space revenues;
- Domestic v. export revenues;
- Revenues of Canada's Top 30 organizations

developing and/or using space to generate
revenues;

- Revenues by space categories (Space Segment,
Ground Segment, Applications and Services, and
Space Research);

- Revenues by sectors of activity (Satellite
Communications, Robotics, Earth Observation,
Space Science, and Satellite Navigation);

- Regional Revenues (British Columbia, Prairies,
Ontario, Quebec and Atlantic Canada);

- Workforce characteristics.

METHODOLOGY

Questionnaires were sent to over 200 private
sector companies, research organizations and
universities in Canada who have a defined
strategic interest in the space industry. Additional
data were collected through internal consultation
with CSA and government officials whose dealings
with stakeholders were deemed statistically
relevant.

It is important to note that the company-specific
information used to compile this report remains
strictly confidential and cannot be released in a
manner other than in an aggregate form.1
Consequently, in certain circumstances, the
authors are prevented from providing a more
detailed explanation or in-depth analysis of the
results.

1 CSA acknowledges a margin of error in the final results of
approximately 2.5%.

DEFINITION OF CANADA'S SPACE SECTOR

The Canadian space sector is defined as
organisations (private, public and academic)
whose activities rely on the development and
use of space assets and/or space data.
Accordingly, the sector encompasses the following
activities:

Space Segment: Research and Development
(R&D), manufacturing, testing, integration and
launch of platforms (satellites, spacecraft and
robotic systems), complete systems, subsystems
and components.

Ground Segment: R&D, manufacturing, testing,
and integration of facilities on Earth for controlling
space-based systems and satellites, for linking
satellites to operational terrestrial networks and
for processing satellite-derived data.

Applications and Services: Development and/or
provision of services and value-added products
and technologies that are derived from the use of
space systems and/or data, and the provision of
consulting and engineering services.

Fundamental Space Research: Primarily
research related to non- or pre-commercial space
activities.

OVERVIEW OF THE REPORT

STATE OF THE CANADIAN SPACE SECTOR: 2006
6 www.space.gc.ca

 OVERALL REVENUES

Total revenues for the Canadian space sector in 2006
reached $2.505B; a modest 0.3% or $7.2M increase
over revenues reported for 2005. Only domestic
revenues contributed to the growth as export
revenues decreased by 11.35% or $141M. In 2006,
exports represented 44% of total revenues, dropping
from the 50% observed in 2005. Over the last five
years the total revenues generated by the Canadian
space sector increased 39%.

DOMESTIC v. EXPORT REVENUES

Domestic revenues in 2006 amounted to $1.401B,
representing an increase of 11.9% over those
reported in 2005 ($1.252).

In 2006, domestic revenues represented 56% of total
revenues, ($1.401B of $2.505B) whereas they
represented 50% of total revenues in 2005. Export
revenues decreased a significant 11.35% during 2006
(approximately $141M) from $1.245B to $1.104B.
Over the past five years, total export revenues have
increased by 51.7%.

It is noteworthy that during 2006, the proportion of
overall space revenues represented by export
revenues decreased to 44%. This is a decrease from
the record high of 50% observed in 2005.

REVENUES
Overall Revenues

Domestic v. Export Revenues

0

500

1,000

1,500

2,000

2,500

Total Space Revenues: 2002-2006 (C$m)

 2002 2003 2004 2005 2006

Revenue 1,800 1,999 2,443 2,498 2,505

0

250

500

750

1,000

1,250

1,500

Domestic v. Export Revenues:
2002-2006 (C$m)

 2002 2003 2004 2005 2006

 Domestic 1,073 1,201 1,235 1,252 1,401
 Export 728 798 1,208 1,245 1,104

STATE OF THE CANADIAN SPACE SECTOR: 2006
7 www.space.gc.ca

DOMESTIC REVENUES

Respondents are asked to identify the source of their
domestic revenues as either being derived from
government (Public) or non-government (Private)
sources. In 2006, the space sector continued to
derive the large majority of their revenues from non-
government sources. (Note to readers: further
analysis again confirmed that the satellite
communications/applications sector accounts for the
majority of the private source of revenues).

After a two-year decline, domestic revenues from
government sources increased 31.8% from $236M in
2005 to $311M in 2006.

The 2006 survey results showed that the overall
share of non-government and government-derived
sources of revenues remained at 2005 levels and
yielded a ratio of 78%/22% for Private/Public
sources respectively.

REVENUES
Domestic Revenues

0

200

400

600

800

1,000

1,200

Sources of Domestic Revenues
Public v. Private: 2002-2006 (C$m)

 2002 2003 2004 2005 2006

Public 252 270 240 236 311
Private 821 932 995 1,016 1,090

STATE OF THE CANADIAN SPACE SECTOR: 2006
8 www.space.gc.ca

EXPORT REVENUES

Although the U.S. continued to be the strongest
performing export market for Canada's space
organizations in 2006, representing 45.2% (or
$499M) of the $1.104B in total export revenues,
there was a 15.9% decrease over 2005 levels. The
U.S.-derived export revenues decreased most
significantly in Ontario and Quebec where their loss
accounted for 99.5% of Canada's total loss of exports
to the USA in 2006. The loss is predominantly
represented by the Satellite Communications sector
(54% of losses), and the Robotics sector (37% of
losses).

Revenues from Europe decreased 18.4% in 2006,
declining from $401M to $327M ($74M). European-
derived revenues accounted for 29.7% of the overall
export revenues, a slightly smaller proportional share
than the 32.2% realized in 2005. The Satellite
Communications sector accounts for 88% of the loss,
and the remaining 12% was felt in the Earth
Observation sector.

Revenues from Asia continued to show strong
growth, increasing 34% over 2005 levels, growing
$34M from $100M in 2005 to $134M in 2006. Asian-
derived revenues represented 12.2% of total export
revenues, achieving a greater proportional share of
total export revenues as found in 2005.

REVENUES
Export Revenues

0

150

300

450

600

Sources of Export Revenues: 2002-2006
(C$m)

 2002 2003 2004 2005 2006

US 336 363 552 593 499
Europe 258 269 432 401 327
Asia 68 91 97 100 134
Oceania 2 2 4 6 24
S. America 31 37 60 79 40
Africa 0.4 1 25 30 26
Other 33 35 38 37 52

STATE OF THE CANADIAN SPACE SECTOR: 2006
9 www.space.gc.ca

EXPORT REVENUES CONT.

The annual survey also tracks revenue trends from
sources outside of traditional trade markets. Although
in 2006 export revenues from Oceania increased by
18M, the trade markets in South America and Africa
decreased as follows: revenues from South America
decreased 49% ($39M), revenues from Africa
decreased 15% ($4M).

REVENUES
Export Revenues

US
47.6%

Europe
32.2%

Asia
8.0%

Oceania
0.5%

South
America

6.3%
Africa
2.4%

Other
3.0%

Proportion of Export Revenues: 2005

US
45.2%

Europe
29.7%

Asia
12.2%

Oceania
2.2%

South
America

3.6%
Africa
2.3%Other

4.8%

Proportion of Export Revenues: 2006

STATE OF THE CANADIAN SPACE SECTOR: 2006
10 www.space.gc.ca

REVENUES OF CANADA’S TOP 30 SPACE
ORGANISATIONS

In 2006, 98% of total space revenues are accounted
for by the activity of the Top 30 Canadian
organizations a constant pattern found in the survey
results.

Forty-nine (48) organizations reported revenues in
excess of $1M during 2006 compared with 49
reported in 2005. Moreover, the number of
organizations reporting revenues greater than $10M
decreased from 25 in 2005 to 20 during 2006.

REVENUES
Revenues of Canada’s Top 30

STATE OF THE CANADIAN SPACE SECTOR: 2006
11 www.space.gc.ca

REVENUES BY SPACE CATEGORIES

Space Segment: Revenues increased during 2006
by 0.7% ($4.3M) over levels achieved in 2005. The
2006 Space Segment revenues were the highest
reported over the past 5 years and represented
24.6% of the total space sector revenues.

Ground Segment: Revenues remained stable
during 2006 as it represented 17.1% of total space
sector revenues for the second year in a row.

Applications and Services: Revenues grew
negligibly by 0.85% ($12M) during 2006, increasing
from $1.412B to $1.424B. Over the 2002-2006
timeframe, revenues from Applications and Services
have grown by $443M and continued to represent the
leading source of total revenues reported through the
annual space sector survey.

Space Research: Revenues showed a sharp
decline of 26% during 2006 and accounted for 1.5%
of total space revenues.

REVENUES
Revenues by Space Categories

0

250

500

750

1,000

1,250

1,500

Total Revenues by Space Category:
2002-2006 (C$m)

 2002 2003 2004 2005 2006

Space Segment 445 297 553 611 615
Ground Segment 338 471 572 428 429
Apps & Services 981 1,179 1,271 1,412 1,424
Space Research 37 53 46 46 37

Proportion of Revenues by Space Category:
2006

Ground
Segment
17.1%

Space
Segment
24.6%

Space
Research

1.5%

Apps and
Services
56.8%

Applications
& Services

56.8%

STATE OF THE CANADIAN SPACE SECTOR: 2006
12 www.space.gc.ca

REVENUES BY SECTOR OF ACTIVITY

Satellite Communications: The Satellite
communications sector continued to generate the
lion's share of the Canadian space sector's revenues
and in 2006 represented 74.8% of the total space
sector revenues with $1.874B in total revenues.
Satellite communications revenues have decreased
3.4% ($64M) over 2005 levels.

The data was then broken down to identify specific
sources of revenues within this sector and revealed
the results captured in the accompanying chart
entitled: Breakdown of Satellite Communications
Revenues (2006).

To summarize these findings, of the $1.874B, the
majority of revenues, that is 64.7% or $1.212B, is
from activities in Applications and Services. Of the
remaining 35.3%, the breakdown is as follows:
16.4% or $308M is generated from Space Segment
activities, 18.7% or $350M is from Ground
Segment, and 0.2% or $3M is from Space
Research.

REVENUES
Revenues by Sectors of Activity

1

10

100

1,000

10,000

Total Revenues by Sectors of Activity:
2002-2006 (C$m) (Logarithmic)

 2002 2003 2004 2005 2006

SatCom 1,128 1,447 1,827 1,938 1,874
Earth Obs. 232 184 211 192 273
Robotics 146 116 122 153 113
Navigation 165 165 212 120 132
Space Sci. 58 62 61 84 100
Other 71 26 9 11 12

Breakdown of Satellite Communication
Revenues: 2006

Ground
Segment
18.7%

Space
Segment
16.4%

Space
Research

0.2%

Apps and
Services
64.7%

Applications
& Services

64.7%

STATE OF THE CANADIAN SPACE SECTOR: 2006
13 www.space.gc.ca

REVENUES BY SECTOR OF ACTIVITY
CONT.

Earth Observation: Revenues for the Earth
Observation (EO) Sector increased significantly by
42.2% (from $192M to $273M) during 2006. EO
revenues represented 10.9% of the total revenues.
Over a five-year timeframe (2002-2006) EO revenues
have increased a total of $41M or 18%.

Robotics: Revenues in this sector declined
significantly by approximately 35% or from $153M in
2005 to $113M in 2006. Robotics generated 4.5% of
total space sector revenues. Since 2002, revenues
from this sector experienced a 29% loss (or $33M).

Navigation: Revenues rebounded 10.2% or $12M
during 2006. Navigation revenues represented 5.3%
of the total space revenues. Over the past five years,
revenues have dropped 25% ($33M).

Space Science: During 2006, revenues from
activities related to space sciences increased 19.1%
or $16M and represented 4% of the total space sector
revenues. Since 2002, revenues have grown from
$58M to $100M.

Other: Space-related activities in areas other than
those classified above, reported an increase of 6%
($681K) over revenues reported in 2005 and it
represented 0.5% (total of $12M) of total space
revenues.

REVENUES
Revenues by Sectors of Activity

Proportion of Revenues by Sectors of
Activity: 2006

SatCom
74.8%

Navig.
5.3%

Space
Science
4.0%Other

0.5%

Robotics
4.5%

Earth
Obs.

10.9%

Navigation
5.3%

Earth
Observation

10.9%

STATE OF THE CANADIAN SPACE SECTOR: 2006
14 www.space.gc.ca

REVENUES BY REGION

British Columbia: In 2006, revenues from British
Columbia grew by 48% ($71M). British Columbia
revenues represented 8.7% of total revenues for the
space sector, an increase of 3% over 2005. Since
2002, revenues from British Columbia have increased
by 29.6% ($50M).

Contrary to 2005, the majority of B.C. space
revenues in 2006 were generated from domestic
markets ($124M), while $94M came from exports.
Domestic revenues more than doubled over 2005,
and in 2006 domestic markets represented 57% of
British Columbia's total space revenue, compared to
34% in 2005. All growth in revenues in British
Columbia came from domestic sources with export
revenues decreasing marginally by 3% ($2.7M).

Prairies: Total revenues for the Prairie region
(Alberta, Saskatchewan and Manitoba) remained
stable during 2006. The Prairie region generated 5%
of the total space sector revenues, the same share
generated for the last 5 reporting years. Over the
five-year period 2002 to 2006, total revenues have
risen 39.8% ($35M).

Canada's Prairie region continued to derive the
majority, that is 75% of its total revenues from
exports in 2006, reporting a total of $92M in
revenues from exports. During 2006, Alberta's total
revenues increased by 18.5% (from $71M to $84M).
Manitoba, on the other hand, experienced a loss in
total revenues by $1M and Saskatchewan's dropped
significantly by 30% (from $41M to $29M). Since
2002, the Prairie's export revenues have increased
46% and its domestic revenues have increased 24%.

Ontario
67.3%

Prairies
5.0%

B.C.
8.7%

Atlantic
7.1%

Quebec
11.9%

Regional Proportion of Total Revenues: 2006

REVENUES
Revenues by Region

0

400

800

1,200

1,600

2,000

Revenues by Region: 2002-2006 (C$m)

 2002 2003 2004 2005 2006

B.C. 169 144 165 148 219
Prairies 88 106 112 123 123
Ontario 1,018 1,275 1,473 1,648 1,686
Quebec 313 261 477 367 299
Atlantic 213 214 217 212 178

STATE OF THE CANADIAN SPACE SECTOR: 2006
15 www.space.gc.ca

REVENUES BY REGION CONT.

Ontario: Ontario continued to generate the majority
share of total space sector revenues in 2006,
contributing 67.3% of all revenues. Revenues in
Ontario grew by only 2.3% ($38M) during 2006.
Although, Ontario is major player in the Canadian
space sector, its revenues are not increasing at
previous years' growth rates. Overall, between 2002
and 2006, space revenues have grown 66%.

Sixty-seven (67%) percent of Ontario's revenues
were derived from domestic sources in 2006. This
the first time in five years that Ontario's growth is not
reflected in both domestic and export markets.
Rather, in 2006 it was solely Ontario's domestic
revenues that grew; increasing 8% ($87M). Although
exports revenues decreased 8% (from $606M to
$557M) in 2006, Ontario remains the strongest
exporting region in Canada. Over a five-year span,
domestic revenues have grown 40.4%, growing from
$804M to $1129M and export revenues reflecting an
increase from $214M to $557M.

Quebec: During 2006, Quebec's overall revenues
decreased 18.5% ($68M) and represented 11.9% of
the total space sector revenues in Canada. This
compares with a representation of 20% during 2004,
and 15% during 2005. This decrease occurred in both
the domestic and export revenues.

Domestic revenues decreased 24.7% ($27M). This
reflects a downturn for Quebec as the last two years'
revenues exceeded $100M. Export revenues
simultaneously decreased 15.8% ($41M) during
2006. Quebec's majority of revenues (73%) are
derived from export revenues, which amounted to
$217M in 2006. From 2002-2006, domestic revenues
in Quebec have decreased 22% ($18M) and export
revenues increased 2% ($4.5M).

Atlantic: Revenues in Atlantic Canada decreased
16.1% during 2006, with total space sector revenues
declining from $212M to $178M ($34M in total).
Atlantic Canada represented 7,1% of the total space
sector revenues compared with a representation of
9% in 2004 and 8% in 2005.

Although the majority of Atlantic Canada revenues
were generated from exports 81% (or $144M),
export revenues have declined over the last two
years. In 2006, export revenues decreased 25.5%
(from $193M to $144M), which is a greater loss than
reported in 2005 (1.1%). On the other hand, Atlantic
Canada experienced an increase of 81% ($15M) in
domestic revenues, which was most reflected in
Newfoundland. Over the five-year period 2002 to
2006, export revenues from Atlantic Canada have
declined 18% and domestic revenues have declined
62%.

REVENUES
Revenues by Region

0 500 1,000 1,500 2,000

B.C.

Prairies

Ontario

Quebec

Atlantic

Domestic v. Export Revenues by Region: 2006
(C$m)

 B.C. Prairies Ontario Quebec Atlantic

 Domestic 124 31 1,129 82 34
 Export 94 92 557 217 144

STATE OF THE CANADIAN SPACE SECTOR: 2006
16 www.space.gc.ca

SPACE SECTOR WORKFORCE

During 2006, the Canadian space sector workforce
decreased by 0.5%, reducing from 6710 to 6678
workers.

WORKFORCE GROUPS

Engineers & Scientists continued to comprise the
largest category of employment in 2006 employing
2353 workers or 35.2% of the total space sector
workforce.

The charts below provides a breakdown of the
workforce by space employment categories and the
distribution of employment groups working in the
Canadian space sector in 2006.

Workforce by Space Employment Categories:
2006

Mngmt
9.9%

Tech.
15.3%

Mktg/
Sales
5.6%

Admin.
25.2%

Others
8.7%

Eng/Sci.
35.2%

Technicians
15.3%

Marketing
and Sales

5.7%

Management
9.9%

Engineers &
Scientists

35.2%

Administration
25.2%

SPACE SECTOR WORKFORCE
Workforce Groups

Workforce Groups by Region: 2006

 BC Prairies Ont. Que. Atlantic Total

Mngmt 26 13 455 147 22 663
Eng/Sci. 49 272 1,232 638 162 2,353
Tech. 49 101 712 79 81 1,022
Mktg/Sls 27 4 276 41 29 377
Admin. 16 6 1,405 90 164 1,681
Other 1 20 542 13 6 582

Total 168 416 4,622 1,008 464 6,678

0

2,000

4,000

6,000

8,000

Space Sector Workforce: 2002-2006

 2002 2003 2004 2005 2006

Workforce 5,789 6,122 7,179 6,710 6,678

STATE OF THE CANADIAN SPACE SECTOR: 2006
17 www.space.gc.ca

WORKFORCE BY REGION

British Columbia represented 2.5% (168) of the
nation's space workforce in 2006. This compares
with a 6.7% representation in 2005 reflecting the fact
that the B.C. workforce decreased significantly from
466 employees in 2005 to 168 employees in 2006.

The Prairies employed 6.2% of the space sector
workforce in 2006. The space sector workforce
increased 5.9% during 2006, increasing from 393 to
416 employees.

Ontario continued to employ the majority of the
space sector workforce in 2006, representing 69.2%
of the total space workforce. This is consistent with
last year's share. The Ontario space sector workforce
increased marginally 0.6% (or 27 employees).

Quebec based space sector employment figures
remained at 2005 levels during 2006 with a small
increase of 2 employees. Quebec represented 15.1%
of the nation's space workforce.

Atlantic Canada's workforce felt a strong increase
by 71.2%, raising the number of employed in the
space sector to 464 (from 271). Atlantic Canada
employed 7% of the total space sector workforce in
2006.

SPACE SECTOR WORKFORCE
Workforce by Region

0 1,000 2,000 3,000 4,000 5,000

B.C.

Prairies

Ontario

Quebec

Atlantic

Space Sector Workforce by Region: 2006

0

1,000

2,000

3,000

4,000

5,000

Space Sector Workforce by Region:
2002-2006

 2002 2003 2004 2005 2006

B.C. 509 405 458 446 168
Prairies 379 397 438 393 416
Ontario 3,425 3,675 4,527 4,595 4,622
Quebec 1,229 1,403 1,477 1,006 1,008
Atlantic 248 243 280 271 464

	Text1:

