

BUSINESS AND CONSUMER SURVEY RESULTS

source: European Commission services

July 2013: Economic Sentiment continues to brighten in the euro area and the EU

In July the *Economic Sentiment Indicator* (ESI) increased by 1.2 points in the euro area (to 92.5) and by 2.4 points in the EU¹ (to 95.0), continuing the upward trend observed since May.

Euro area developments

In the euro area, the ESI's increase was driven by improved confidence among consumers and managers in industry, services and retail trade. Only in the construction sector confidence weakened. Economic sentiment improved in four out of the five largest euro area economies, i.e. Italy (+2.9), Spain (+1.2), France (+1.2) and Germany (+0.7), while it deteriorated in the Netherlands (-2.0).

The slight increase in **industry confidence** (+0.6) resulted from improvements in managers' *production expectations* and their assessment of the current level of *overall order books*. The assessment of the *stocks of finished products* remained virtually unchanged. Of the surveyed items not included in the confidence indicator, the sharply improving assessment of the *past production* stands out. The assessment of the current level of *export order books* remained stable. **Services confidence** saw the sharpest increase of all sectors covered (+1.8), driven by improved assessments of the *past business situation* and *past demand*, while *demand expectations* remained virtually unchanged. **Consumer confidence** improved markedly (+1.4) and for the eighth successive month. This was mainly due to further easing *unemployment expectations* and better *savings expectations over the next 12 months*. Consumers' views on the future *financial situation* of their households and the *future general economic situation* also brightened somewhat. **Retail trade confidence** increased (+0.9), driven by an improved assessment of the *present business situation* and *business expectations*, while views on the *volume of stocks* remained virtually unchanged. The **construction** sector stands out with lower confidence (-1.0), resulting from managers' markedly worsened assessment of *order books*, which failed to be counterbalanced by the more cautious upward revision of *employment expectations*. **Financial services confidence** (not included in the ESI) increased by 3.1 points. While the *past business situation* and *past demand* were assessed much more positively, *demand expectations* deteriorated.

Employment plans were revised upwards in industry, retail trade and construction, while remaining virtually unchanged in services. **Selling price expectations** increased in industry, while remaining broadly unchanged in services and retail trade and decreasing in construction.

EU developments

In the wider EU, the improvement in sentiment was more pronounced (+2.4). On a sector basis, the increases in industry, consumer and retail trade confidence were sharper than in the euro area and construction confidence slipped only slightly. On a country basis, the main reason for the sharper plus was markedly improving confidence in the largest non-euro area EU economy, the UK (+6.9). Contrasting with developments in the euro area, the EU financial services confidence indicator declined slightly (-0.4).

As in the euro area, employment plans in the EU were revised upwards across all sectors except for services. Selling price expectations differed in the EU in that they decreased in retail trade and increased in construction. Consumers' price expectations were revised downwards, in line with assessments in the euro area.

¹ Following its accession to the EU on 1 July, Croatia is included in the EU aggregate. Historical values and country weights have been revised accordingly.

Quarterly survey in manufacturing (conducted in July)

In the euro area, managers' assessment of developments in overall *new orders* improved markedly after last quarter's deterioration. Complementing an improved appraisal of their *competitive position on foreign markets outside the EU*, managers also revised their *export volume expectations* upwards (for the third consecutive quarter). In line with these findings, the figures show an increase in the *number of months assured by orders on hand* compared with the previous survey carried out in April. Also the balance of managers reporting more than sufficient, rather than insufficient, *production capacity* decreased and, accordingly, the estimated rate of *capacity utilisation* increased to 78.3%.

Developments in the wider EU were largely in line with euro area developments. It is noteworthy that July's reading of the *number of months assured by orders on hand* marked a new historic height in the EU.

The combination of positive developments in new orders, a rise in the number of months assured by orders on hand (in the EU even to historically high levels) and increasing capacity utilisation appears to point to a pending exit of the manufacturing sector from recession.

TABLE 1*: Indicators of confidence and economic sentiment (s.a.)

	Since 1990 (*)				2012							2013						
	Min.		Ave.	Max.		Aug		Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul
	Date	Value		Date	Value													
EU	1. Industry	03-09	-38.7	-7.3	06-07	7.5	-14.1	-14.1	-15.4	-13.9	-12.2	-12.6	-10.7	-11.6	-12.8	-12.2	-11.3	-10.0
	2. Services	03-09	-31.1	8.6	06-98	33.5	-11.2	-12.9	-11.7	-8.5	-11.3	-7.0	-8.3	-5.2	-10.6	-7.9	-6.1	-4.5
	3. Consumer	03-09	-32.2	-12.3	08-00	1.6	-22.6	-23.8	-24.2	-23.6	-24.0	-21.9	-21.6	-21.6	-20.4	-20.2	-17.5	-14.8
	4. Retail trade	12-08	-26.7	-6.8	04-07	7.6	-13.2	-15.0	-12.7	-9.1	-10.2	-9.4	-10.2	-12.7	-13.7	-11.9	-10.3	-7.0
	5. Construction	06-93	-45.4	-19.5	12-06	3.8	-33.3	-31.8	-34.4	-34.5	-33.7	-29.6	-30.0	-29.8	-33.2	-32.0	-30.6	-31.0
	= 6. ESI ¹	03-09	67.4	100.0	05-00	116.9	88.0	87.0	87.1	89.1	89.3	91.0	91.5	91.5	89.7	90.9	92.6	95.0
	7. Financial services ⁽ⁿ⁾	01-09	-20.0	12.7	04-06	43.3	-7.1	-7.3	0.6	-2.9	3.1	4.5	5.9	6.3	11.1	6.8	7.5	7.1
EA	1. Industry	03-09	-38.1	-7.0	04-07	7.9	-14.8	-15.5	-17.8	-14.7	-13.8	-13.3	-11.1	-12.2	-13.7	-13.0	-11.2	-10.6
	2. Services	03-09	-26.1	9.4	08-98	35.3	-10.5	-12.5	-12.0	-11.5	-9.8	-7.9	-8.5	-7.1	-11.1	-9.3	-9.6	-7.8
	3. Consumer	03-09	-34.3	-13.3	05-00	2.4	-24.4	-25.7	-25.5	-26.7	-26.3	-23.9	-23.6	-23.5	-22.2	-21.8	-18.8	-17.4
	4. Retail trade	01-93	-24.9	-9.3	06-90	5.2	-17.1	-18.4	-17.3	-14.8	-15.9	-15.5	-16.1	-17.1	-18.4	-16.7	-14.6	-13.7
	5. Construction	09-93	-46.2	-18.0	02-90	6.0	-31.2	-30.0	-31.3	-33.8	-33.0	-28.1	-29.2	-29.9	-31.1	-33.0	-31.5	-32.6
	= 6. ESI	03-09	70.0	100.0	05-00	118.1	87.3	86.0	85.4	86.9	88.0	89.7	90.5	90.1	88.6	89.5	91.3	92.5
	7. Financial services ⁽ⁿ⁾	01-09	-21.8	11.4	04-06	42.6	-9.6	-10.6	-4.1	-8.7	-5.1	-3.2	-2.4	-3.5	1.5	-2.1	-1.4	1.7
BE	1. Industry	03-09	-33.8	-9.9	06-07	6.9	-14.4	-16.1	-16.7	-17.1	-14.3	-16.0	-13.1	-16.1	-17.2	-15.3	-14.8	-12.5
	2. Services	04-09	-42.9	11.3	08-07	32.2	-1.7	-1.2	-5.0	-5.7	-0.5	1.6	4.6	3.3	-1.8	-2.9	0.5	1.2
	3. Consumer	02-09	-26.5	-7.0	12-00	16.2	-15.3	-14.3	-18.6	-25.6	-25.3	-22.5	-18.3	-23.6	-20.1	-18.7	-17.6	-15.2
	4. Retail trade	01-09	-27.9	-4.1	10-10	13.7	-17.8	-15.5	-14.8	-7.6	-9.6	-8.5	-11.8	-15.3	-19.3	-21.6	-14.5	-11.5
	5. Construction	11-95	-35.1	-9.4	02-90	9.7	-16.0	-15.1	-16.5	-19.3	-18.4	-18.3	-18.1	-19.5	-21.8	-21.1	-21.5	-22.2
	= 6. ESI	03-09	71.0	100.0	06-07	116.2	91.4	91.5	89.7	87.5	89.8	90.4	94.0	90.3	88.4	89.7	90.7	92.9
	7. Financial services ⁽ⁿ⁾	01-09	-32.1	-6.4	01-08	12.3	-8.6	-9.8	-11.6	-10.5	-7.6	-10.8	-10.6	-6.9	-9.6	-10.7	-10.7	-10.9
BG	1. Industry	06-93	-32.1	-6.4	03-07	12.3	-8.6	-9.8	-11.6	-10.5	-7.6	-10.8	-10.6	-6.9	-9.6	-10.7	-10.7	-10.9
	2. Services	06-10	-13.6	10.7	03-07	33.4	8.8	3.7	3.6	3.5	5.3	2.5	6.6	9.6	0.3	2.6	-0.1	3.3
	3. Consumer	04-09	-50.1	-33.7	08-01	-13.0	-43.3	-46.6	-47.1	-43.7	-43.1	-41.0	-42.1	-42.1	-40.3	-36.4	-37.0	-37.9
	4. Retail trade	07-09	-14.8	14.7	08-94	31.8	9.7	9.4	4.0	4.7	4.6	2.6	10.8	7.0	11.4	12.4	11.8	
	5. Construction	10-09	-56.0	-24.8	11-07	23.9	-41.4	-40.1	-39.2	-39.3	-44.9	-39.3	-36.5	-37.6	-38.9	-35.5	-33.3	-37.2
	= 6. ESI	05-93	72.4	100.0	04-07	119.4	96.2	93.0	92.1	93.4	95.3	94.0	95.3	98.6	94.2	95.6	94.6	95.3
	7. Financial services ⁽ⁿ⁾	01-99	72.8	100.0	02-07	118.3	87.0	87.0	86.3	85.1	87.4	87.8	87.6	88.0	85.2	87.2	88.4	87.2
DK	1. Industry	02-09	-34.5	-0.9	09-94	16.7	-0.7	-0.5	-5.7	1.5	0.1	3.4	2.3	3.7	-2.9	-6.2	1.3	-4.6
	2. Services	04-13	-11.6	4.6	05-10	27.7	-3.7	-1.2	-4.6	-4.7	-4.6	-7.5	-11.4	-9.0	-11.6	-5.3	-0.3	1.3
	3. Consumer	10-90	-11.8	7.3	11-06	19.0	7.8	5.0	4.2	7.6	6.1	3.7	6.3	7.2	6.4	7.2	11.3	12.0
	4. Retail trade	11-11	-11.5	3.9	07-13	15.3	7.8	4.3	5.8	12.1	10.0	-2.8	8.3	1.6	4.7	4.8	11.1	15.3
	5. Construction	10-09	-50.0	-10.0	11-06	24.2	-19.8	-17.7	-12.9	-13.2	-17.5	-19.1	-21.6	-19.8	-24.0	-17.9	-18.0	-17.5
	= 6. ESI	02-09	69.1	100.0	09-94	117.1	95.6	95.9	92.0	97.7	96.7	94.8	94.8	96.4	91.8	92.8	99.3	97.9
	7. Financial services ⁽ⁿ⁾																	
DE	1. Industry	03-09	-42.5	-8.1	02-11	16.0	-13.5	-15.9	-18.1	-13.4	-12.7	-10.2	-8.4	-9.8	-10.7	-11.6	-8.2	-8.8
	2. Services	12-02	-19.9	18.2	03-99	50.1	5.9	3.9	1.5	3.8	5.5	9.4	8.8	14.0	4.0	8.5	5.7	7.8
	3. Consumer	04-09	-32.9	-9.1	11-10	10.9	-8.8	-10.3	-9.3	-10.2	-10.4	-7.6	-6.4	-5.4	-4.9	-4.5	-3.2	-2.3
	4. Retail trade	01-03	-37.4	-12.0	12-90	22.3	-14.0	-13.6	-13.0	-10.6	-10.5	-8.4	-9.9	-11.4	-14.3	-11.0	-10.5	-9.9
	5. Construction	12-02	-55.4	-29.3	02-90	2.2	-9.9	-9.2	-11.4	-9.6	-10.4	-6.2	-7.3	-6.9	-5.7	-6.2	-6.3	-6.8
	= 6. ESI	03-09	73.0	100.0	08-90	119.3	96.1	94.3	93.3	96.0	96.6	99.6	100.1	100.4	98.1	98.7	99.8	100.5
	7. Financial services ⁽ⁿ⁾																	
EE	1. Industry	03-09	-39.1	3.0	12-06	28.5	2.0	-2.2	-4.1	-6.0	-6.9	-3.4	1.1	0.2	-4.7	-0.5	-2.9	-4.5
	2. Services	02-09	-50.3	11.2	01-06	38.3	9.9	9.4	10.9	10.0	17.7	13.5	14.1	11.4	12.3	10.9	10.8	16.8
	3. Consumer	04-93	-56.3	-17.3	04-06	12.8	-9.2	-10.4	-13.5	-14.6	-8.0	-6.4	-6.5	-5.6	-4.0	-4.9	-7.9	-8.6
	4. Retail trade	06-09	-45.6	7.3	04-07	35.6	9.5	10.8	12.7	14.9	15.8	14.6	13.3	11.6	6.9	5.7	13.7	8.7
	5. Construction	04-09	-76.0	-0.3	05-06	48.8	-2.8	-1.5	8.3	3.8	3.9	1.0	-4.5	-2.1	-14.2	-10.5	-17.8	-10.8
	= 6. ESI	03-09	69.6	100.0	09-06	117.4	102.2	100.5	100.0	99.3	101.8	102.0	103.1	102.4	101.2	102.0	100.5	101.1
	7. Financial services ⁽ⁿ⁾																	
IE	1. Industry	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	2. Services	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	3. Consumer	05-09	-33.1	-7.7	01-00	19.1	-22.6	-27.1	-23.7	-20.2	-17.1	-16.9	-19.5	-20.8	-23.6	-20.2	-15.5	-20.7
	4. Retail trade	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	5. Construction	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	= 6. ESI	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	7. Financial services ⁽ⁿ⁾																	
EL	1. Industry	03-09	-36.6	-3.9	03-00	13.3	-25.4	-21.8	-20.1	-17.6	-11.7	-13.7	-12.5	-11.6	-11.1	-6.7	-8.8	-10.6
	2. Services	10-12	-46.0	10.5	08-00	58.7	-41.8	-40.9	-46.0	-38.4	-31.4	-28.6	-22.5	-22.4	-22.7	-13.1	-2.5	-4.6
	3. Consumer	10-11	-83.8	-37.6	04-00	-5.8	-65.2	-75.6	-77.5	-74.1	-72.1	-71.9	-71.4	-71.2	-71.8	-63.4	-66.5	-70.9
	4. Retail trade	10-12	-48.4	-2.0	07-07	39.0	-26.6	-37.0	-48.4	-40.1	-33.5	-30.5	-33.1	-25.9</				

TABLE 1* (continued): Indicators of confidence and economic sentiment (s.a.)

	Since 1990 (*)				2012						2013					
	Min.		Ave.	Max.	2012						2013					
	Date	Value			Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul
IT	1. Industry	03-09	-34.5	-5.1	02-95	14.2	-18.2	-18.2	-18.4	-16.7	-15.9	-16.8	-15.7	-15.3	-16.9	-16.0
	2. Services	06-13	-27.0	2.5	04-00	33.1	-23.4	-24.8	-23.2	-23.1	-22.1	-18.5	-20.4	-16.4	-23.6	-21.5
	3. Consumer	06-12	-41.5	-16.6	06-01	2.5	-38.0	-38.8	-36.9	-40.4	-38.0	-37.2	-35.8	-36.2	-34.0	-32.2
	4. Retail trade	04-99	-65.6	-14.9	02-92	17.1	-29.6	-26.0	-24.4	-22.9	-25.4	-27.9	-27.6	-28.4	-26.6	-21.9
	5. Construction	09-93	-75.4	-22.8	04-90	13.4	-31.7	-28.0	-32.9	-32.9	-33.5	-32.4	-30.6	-32.5	-33.9	-31.1
	= 6. ESI	03-09	74.5	100.0	05-00	120.5	80.9	80.8	81.2	81.7	83.6	83.6	83.9	85.3	83.4	84.9
CY	1. Industry	04-13	-37.4	-2.6	04-08	19.9	-19.9	-27.2	-23.2	-28.8	-27.9	-24.2	-22.2	-21.3	-37.4	-23.2
	2. Services	04-13	-59.0	-0.9	08-07	35.4	-36.4	-36.2	-42.1	-45.6	-40.7	-33.9	-41.5	-37.4	-59.0	-47.4
	3. Consumer	04-13	-64.4	-34.8	06-01	-13.0	-53.9	-53.7	-58.6	-57.5	-61.3	-53.8	-44.8	-40.0	-64.4	-55.3
	4. Retail trade	04-13	-48.9	-8.6	05-07	20.6	-29.4	-31.0	-34.0	-36.4	-31.8	-30.6	-29.3	-27.3	-48.9	-40.3
	5. Construction	04-13	-72.7	-20.2	12-03	36.5	-60.9	-68.1	-61.6	-60.2	-56.5	-62.2	-59.9	-72.7	-63.3	-64.2
	= 6. ESI	04-13	64.4	100.0	08-07	117.1	79.5	76.6	75.6	73.1	73.5	77.8	79.8	82.0	64.4	75.1
LV	1. Industry	04-93	-44.0	-8.4	02-07	11.8	-5.3	-3.7	-3.9	-3.9	-3.4	-2.1	-1.4	-3.9	-5.9	-3.9
	2. Services	03-09	-43.9	4.5	12-06	20.9	6.1	4.5	4.0	5.2	4.0	8.7	9.2	8.9	4.8	4.9
	3. Consumer	07-09	-54.9	-23.1	09-06	1.0	-12.7	-12.8	-11.7	-11.5	-7.6	-8.3	-11.9	-10.1	-9.6	-11.9
	4. Retail trade	02-09	-35.2	6.3	04-07	22.8	6.3	8.3	6.3	3.6	6.1	11.2	8.7	6.2	3.0	5.1
	5. Construction	07-09	-79.4	-25.8	01-07	19.2	-11.6	-12.4	-20.8	-20.4	-18.9	-18.4	-17.1	-19.9	-19.6	-16.4
	= 6. ESI	03-09	72.4	100.0	02-07	115.0	104.0	104.2	104.0	104.1	104.9	106.6	106.1	105.2	103.8	104.4
LT	1. Industry	04-09	-41.4	-11.9	08-07	9.8	-16.6	-12.2	-13.8	-16.4	-11.4	-9.6	-7.1	-6.9	-6.6	-7.0
	2. Services	03-09	-47.2	8.5	07-06	34.3	3.4	4.1	6.1	5.4	3.9	3.8	5.3	4.1	4.6	-1.9
	3. Consumer	01-09	-56.1	-16.7	05-07	9.2	-19.4	-22.2	-18.9	-13.9	-13.0	-13.7	-14.5	-11.6	-12.1	-10.0
	4. Retail trade	04-09	-57.8	-2.2	01-07	41.7	-19.9	-12.2	-14.4	-14.8	-9.9	-3.6	-8.2	0.3	3.0	-0.8
	5. Construction	05-09	-92.9	-35.3	01-07	13.4	-31.2	-31.2	-35.7	-31.0	-30.6	-24.4	-24.6	-21.9	-18.3	-21.8
	= 6. ESI	04-09	70.4	100.0	07-06	118.1	97.9	99.3	99.3	99.5	101.5	102.2	103.0	103.9	104.3	102.9
LU	1. Industry	03-09	-53.9	-14.5	04-95	24.1	-33.4	-28.2	-43.2	-36.7	-46.3	-42.4	-47.6	-50.2	-48.1	-39.3
	2. Services	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	3. Consumer	12-08	-20.7	-0.8	02-02	13.4	-8.4	-10.0	-15.1	-13.2	-12.7	-12.0	-8.4	-9.7	-7.3	-8.1
	4. Retail trade	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	5. Construction	03-94	-70.9	-23.5	03-90	26.4	-23.2	-28.9	-26.9	-17.9	-20.5	-24.3	-27.9	-29.3	-28.1	-24.9
	= 6. ESI	03-09	73.2	100.0	04-95	122.8	87.2	89.1	78.6	82.7	78.9	79.5	80.0	78.0	80.4	84.9
HU	1. Industry	03-09	-34.7	-4.6	04-98	10.4	-10.9	-11.5	-7.3	-8.6	-8.7	-5.6	-8.0	-10.0	-15.5	-7.7
	2. Services	03-09	-44.2	-10.6	03-02	13.8	-19.0	-22.5	-23.6	-20.1	-11.3	-17.1	-15.8	-13.9	-15.7	-14.5
	3. Consumer	04-09	-68.8	-33.9	08-02	0.2	-48.2	-45.6	-50.1	-48.9	-47.9	-42.1	-39.0	-36.9	-37.1	-32.0
	4. Retail trade	03-09	-41.1	-10.2	03-98	10.3	-13.4	-13.4	-19.8	-10.6	-11.0	-8.6	-9.2	-9.7	-10.8	-7.9
	5. Construction	04-09	-56.0	-19.4	08-98	11.5	-45.4	-48.4	-49.0	-41.6	-45.9	-43.0	-32.9	-36.9	-35.2	-27.9
	= 6. ESI	03-09	58.6	100.0	04-98	121.3	89.2	87.4	88.8	88.8	93.1	94.9	94.7	93.3	91.3	97.1
MT	1. Industry	03-09	-31.6	-5.5	03-08	18.8	2.7	-13.7	-7.0	-11.1	-5.8	-4.4	0.0	-4.3	1.7	-1.4
	2. Services	03-09	-22.0	19.2	05-07	65.2	17.7	14.6	9.9	17.4	10.5	7.9	8.5	9.0	10.1	20.7
	3. Consumer	04-11	-41.3	-26.6	03-08	-3.1	-39.3	-36.6	-35.5	-32.9	-24.5	-21.1	-17.3	-9.4	-11.5	-11.0
	4. Retail trade	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	5. Construction	03-09	-53.4	-31.5	05-08	2.0	-40.3	-24.7	-30.7	-26.7	-31.5	-41.0	-33.4	-40.6	-33.8	-41.1
	= 6. ESI	03-09	75.2	100.0	03-08	126.1	99.1	93.9	95.9	96.3	98.4	98.4	101.8	103.1	105.8	106.6
NL	1. Industry	02-09	-25.4	-3.1	10-06	7.6	-7.6	-8.7	-9.7	-9.6	-9.5	-10.1	-7.1	-8.4	-9.3	-8.3
	2. Services	03-09	-41.6	6.1	04-07	46.5	-12.2	-11.1	-10.1	-11.5	-10.2	-11.4	-12.3	-11.7	-12.6	-14.0
	3. Consumer	02-13	-30.2	1.2	03-00	30.8	-18.1	-17.4	-15.8	-27.0	-27.5	-21.7	-30.2	-26.9	-21.2	-18.8
	4. Retail trade	06-09	-16.9	11.8	10-99	33.3	-9.4	-6.3	-8.9	-2.9	-10.9	-8.0	-11.9	-11.4	-9.8	-4.4
	5. Construction	12-12	-47.7	-5.9	12-00	27.1	-34.1	-45.0	-43.1	-46.2	-47.7	-46.1	-42.9	-45.3	-43.4	-39.8
	= 6. ESI	03-09	68.3	100.0	03-07	116.8	88.6	87.4	88.2	85.1	85.3	86.3	87.1	86.8	87.4	88.6
AT	1. Industry	03-09	-37.8	-5.0	02-07	15.2	-9.9	-10.5	-13.0	-14.3	-12.4	-10.8	-7.9	-8.6	-11.4	-12.4
	2. Services	04-09	-24.9	14.7	06-98	33.4	-0.1	-0.1	-8.8	4.1	6.9	0.9	11.7	0.9	-0.2	1.5
	3. Consumer	04-09	-23.0	-1.1	06-07	16.3	-10.8	-13.6	-10.3	-10.6	-10.5	-7.2	-3.8	-2.6	-6.2	-5.6
	4. Retail trade	03-09	-26.4	-7.6	05-10	13.2	-8.7	-14.2	-18.7	-10.0	-18.9	-12.2	-16.5	-18.4	-14.5	-10.6
	5. Construction	04-96	-56.4	-18.6	07-07	5.8	-9.9	-10.1	-11.3	-7.1	-6.3	-14.5	-9.4	-8.0	-13.7	-12.1
	= 6. ESI	04-09	70.3	100.0	03-90	118.5	91.5	90.3	87.7	91.1	92.6	92.0	96.9	94.0	91.7	92.1
PL	1. Industry	03-09	-29.1	-14.4	06-07	-0.5	-18.5	-19.7	-21.6	-19.5	-19.5	-19.4	-19.7	-19.9	-20.1	-17.3
	2. Services	03-09	-12.0	4.5	07-07	22.7	-0.4	-1.8	-5.1	-4.8	-4.0	-7.2	-6.8	-2.6	-7.1	-5.6
	3. Consumer	08-01	-40.1	-22.5	04-08	-0.5	-29.1	-31.9	-32.6	-29.9	-31.5	-31.6	-28.6	-30.1	-26.9	-29.5
	4. Retail trade	03-03	-16.8	-3.4	12-07	11.9	-7.5	-8.7	-11.1	-7.9	-10.3	-10.0	-10.1	-9.9	-11.0	-8.1
	5. Construction	02-02	-67.9	-34.8	02-08	-0.7	-37.3	-40.2	-40.1	-41.1	-40.3	-40.4	-39.8	-40.2	-41.8	-39.3
	= 6. ESI	03-09	76.4	100.0	05-96	122.8	89.7	87.5	84.8	86.8	86.7	85.4	85.9	87.6	86.8	87.7
PT	1. Industry	04-09	-35.7	-7.8	03-98	8.7	-19.6	-22.8	-22.6	-22.8	-17.8	-19.5	-18.9	-17.4	-17.8	-15.9
	2. Services	10-12	-38.0	-4.3	06-01	24.7	-28.6	-34.2	-38.0	-36.8	-34.1	-32.7	-30.9	-29.6	-30.1	-28.0
	3. Consumer	10-12	-60.1	-26.6	07-91	-0.5	-51.7									

TABLE 1* (continued): Indicators of confidence and economic sentiment (s.a.)

	Since 1990 (*)				2012					2013								
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	
	Date	Value		Date	Value													
SK	1. Industry	04-09	-31.8	3.1	05-96	25.8	-4.8	0.4	-9.7	-18.5	-9.4	-9.6	-15.6	-1.8	0.5	-2.2	-8.8	-5.3
	2. Services	05-09	-24.0	29.7	03-02	62.6	15.6	15.5	10.5	11.2	13.0	4.9	15.4	8.4	9.0	1.1	-4.3	-3.1
	3. Consumer	09-99	-49.0	-24.9	12-06	6.6	-27.3	-32.6	-36.1	-31.1	-36.3	-36.5	-31.8	-28.7	-30.9	-27.7	-28.2	-23.8
	4. Retail trade	03-09	-22.7	8.9	11-98	34.4	6.1	7.1	10.4	9.6	10.8	6.7	8.5	7.1	5.1	6.2	7.3	2.6
	5. Construction	07-99	-86.1	-28.0	03-97	17.5	-42.0	-45.0	-54.4	-56.4	-57.2	-54.5	-54.3	-52.2	-54.4	-53.4	-51.8	-47.5
	= 6. ESI	04-09	65.1	100.0	05-96	121.7	92.3	92.9	86.5	84.7	87.4	84.9	86.7	91.0	91.3	88.7	84.4	87.8
FI	1. Industry	03-09	-37.3	2.2	10-94	31.3	-9.9	-10.7	-12.6	-12.9	-13.7	-13.4	-5.8	-9.1	-8.2	-6.2	-6.5	-10.9
	2. Services	12-01	-47.6	15.8	09-00	51.1	-2.0	0.0	-4.4	-5.7	5.3	3.1	-4.4	2.0	-4.2	-4.8	-3.6	4.7
	3. Consumer	12-08	-6.4	13.5	09-10	23.8	1.5	2.7	-0.7	1.9	4.5	5.3	8.2	9.3	6.6	5.0	8.9	6.9
	4. Retail trade	11-00	-18.2	0.0	08-07	23.8	-0.6	-2.6	-5.4	-4.1	-8.4	1.6	-4.6	-10.9	-16.5	-13.9	-13.1	-12.2
	5. Construction	06-91	-99.0	-18.7	06-98	36.5	-17.0	-24.1	-22.7	-21.0	-27.0	-28.3	-31.7	-28.2	-25.6	-36.0	-21.8	-18.1
	= 6. ESI	04-91	73.0	100.0	11-94	120.4	90.8	91.8	89.7	90.3	92.8	92.8	93.8	94.3	92.7	92.5	94.1	94.4
SE	1. Industry	03-09	-38.5	-5.1	09-10	15.8	-10.6	-10.7	-17.2	-18.6	-15.8	-18.1	-11.2	-11.8	-10.1	-15.6	-11.3	-10.7
	2. Services	04-09	-26.3	18.9	02-11	53.0	12.1	7.9	2.7	-4.3	-3.9	0.8	5.8	11.9	5.4	10.4	13.4	16.5
	3. Consumer	12-08	-10.0	9.4	09-10	28.0	10.3	9.0	4.9	2.0	0.3	3.7	6.4	10.8	12.2	10.3	11.7	15.1
	4. Retail trade	01-09	-38.3	9.8	01-10	47.6	-1.8	0.9	-2.5	-3.3	-4.0	0.6	0.6	0.6	-4.5	-7.8	0.7	4.6
	5. Construction	12-93	-82.9	-25.0	08-07	47.6	-23.7	-29.5	-35.0	-37.3	-36.5	-29.4	-29.8	-33.9	-41.8	-33.2	-34.0	-33.6
	= 6. ESI	09-91	78.5	100.0	01-11	118.3	100.6	99.9	97.0	93.0	94.6	95.1	98.7	99.8	99.2	97.8	100.2	102.0
UK	1. Industry	03-09	-49.0	-10.5	12-94	10.6	-13.0	-8.3	-2.7	-9.5	-4.2	-9.9	-9.1	-8.0	-8.0	-7.7	-12.3	-5.0
	2. Services	03-09	-57.4	2.3	10-97	36.1	-22.0	-22.4	-15.8	0.0	-23.1	-6.4	-11.5	-1.8	-13.9	-7.9	1.9	4.0
	3. Consumer	01-09	-35.2	-10.0	10-97	7.1	-18.7	-19.3	-21.6	-14.1	-17.0	-16.2	-16.8	-18.1	-17.0	-17.5	-15.5	-6.9
	4. Retail trade	01-09	-47.1	-0.2	10-03	22.5	-4.6	-8.9	0.5	9.1	6.5	10.7	7.2	-2.2	-1.1	0.6	-0.4	13.0
	5. Construction	06-91	-79.3	-23.0	10-07	5.5	-40.8	-36.0	-45.1	-35.6	-35.1	-32.1	-30.4	-26.5	-37.5	-27.1	-24.8	-24.1
	= 6. ESI	03-09	64.3	100.0	12-97	116.5	91.8	92.3	97.6	100.6	97.1	97.6	97.1	98.2	96.2	98.0	97.3	104.2

In the tables: (s.a.) = seasonally adjusted, (n) = not seasonally adjusted, : = not available

(*) Minimum, maximum and averages are calculated over the period of availability which is not necessarily as from 01/1990.

The economic sentiment indicator is composed of the industrial confidence indicator (40%), the service confidence indicator (30%), the consumer confidence indicator (20%), the construction confidence indicator (5%), and the retail trade confidence indicator (5%). Its long term average (1990–2012) equals 100. The reported ESI average is based on this standardisation sample. All confidence indicators are balances. Following the last annual update in January 2013, the country weights have been updated once more in July 2013, to reflect the accession of Croatia on 1 July.

TABLE 2: Monthly survey of manufacturing industry (s.a.)

	Since 1990 (*)						2012				2013							
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	
	Date	Value		Date	Value													
INDUSTRIAL CONFIDENCE INDICATOR ^(a)	EU	03-09	-38.7	-7.3	06-07	7.5	-14.1	-14.1	-15.4	-13.9	-12.2	-12.6	-10.7	-11.6	-12.8	-12.2	-11.3	-10.0
	EA	03-09	-38.1	-7.0	04-07	7.9	-14.8	-15.5	-17.8	-14.7	-13.8	-13.3	-11.1	-12.2	-13.7	-13.0	-11.2	-10.6
	BE	03-09	-33.8	-9.9	06-07	6.9	-14.4	-16.1	-16.7	-17.1	-14.3	-16.0	-13.1	-16.1	-17.2	-15.3	-14.8	-12.5
	BG	06-93	-32.1	-6.4	01-08	12.3	-8.6	-9.8	-11.6	-10.5	-7.6	-10.8	-10.6	-6.9	-9.6	-10.7	-10.7	-10.9
	CZ	02-09	-35.6	2.2	06-00	29.8	-9.9	-9.5	-9.5	-12.6	-7.7	-10.2	-7.0	-8.2	-11.1	-9.8	-10.2	-8.2
	DK	02-09	-34.5	-0.9	09-94	16.7	-0.7	-0.5	-5.7	1.5	0.1	3.4	2.3	3.7	-2.9	-6.2	1.3	-4.6
	DE	03-09	-42.5	-8.1	02-11	16.0	-13.5	-15.9	-18.1	-13.4	-12.7	-10.2	-8.4	-9.8	-10.7	-11.6	-8.2	-8.8
	EE	03-09	-39.1	3.0	12-06	28.5	2.0	-2.2	-4.1	-6.0	-6.9	-3.4	1.1	0.2	-4.7	-0.5	-2.9	-4.5
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	03-09	-36.6	-3.9	03-00	13.3	-25.4	-21.8	-20.1	-17.6	-11.7	-13.7	-12.5	-11.6	-11.1	-6.7	-8.8	-10.6
	ES	01-93	-43.2	-10.3	11-97	7.1	-22.2	-19.3	-20.5	-17.2	-16.0	-18.6	-13.5	-15.7	-17.4	-14.7	-14.2	-14.2
	FR	07-93	-39.6	-8.3	06-00	14.7	-15.0	-13.8	-20.0	-15.5	-15.4	-15.6	-13.0	-15.1	-18.9	-15.7	-14.0	-12.1
	HR	04-09	-30.1	-11.5	05-08	11.4	-19.8	-15.3	-6.9	-11.0	-7.4	-17.5	-20.6	-19.9	-24.0	-10.7	-3.5	-7.9
	IT	03-09	-34.5	-5.1	02-95	14.2	-18.2	-18.2	-18.4	-16.7	-15.9	-16.8	-15.7	-15.3	-16.9	-16.0	-14.6	-12.9
	CY	04-13	-37.4	-2.6	04-08	19.9	-19.9	-27.2	-23.2	-28.8	-27.9	-24.2	-22.2	-21.3	-37.4	-23.2	-23.1	-18.7
	LV	04-93	-44.0	-8.4	02-07	11.8	-5.3	-3.7	-3.9	-3.9	-3.4	-2.1	-1.4	-3.9	-5.9	-3.9	-4.1	-3.6
	LT	04-09	-41.4	-11.9	08-07	9.8	-16.6	-12.2	-13.8	-16.4	-11.4	-9.6	-7.1	-6.9	-6.6	-7.0	-2.5	-6.6
	LU	03-09	-53.9	-14.5	04-95	24.1	-33.4	-28.2	-43.2	-36.7	-46.3	-42.4	-47.6	-50.2	-48.1	-39.3	-36.7	-37.9
	HU	03-09	-34.7	-4.6	04-98	10.4	-10.9	-11.5	-7.3	-8.6	-8.7	-5.6	-8.0	-10.0	-15.5	-7.7	-3.9	-6.3
	MT	03-09	-31.6	-5.5	03-08	18.8	2.7	-13.7	-7.0	-11.1	-5.8	-4.4	0.0	-4.3	1.7	-1.4	-5.5	-7.3
	NL	02-09	-25.4	-3.1	10-06	7.6	-7.6	-8.7	-9.7	-9.6	-9.5	-10.1	-7.1	-8.4	-9.3	-8.3	-7.8	-7.1
	AT	03-09	-37.8	-5.0	02-07	15.2	-9.9	-10.5	-13.0	-14.3	-12.4	-10.8	-7.9	-8.6	-11.4	-12.4	-9.6	-9.6
	PL	03-09	-29.1	-14.4	06-07	-0.5	-18.5	-19.7	-21.6	-19.5	-19.5	-19.4	-19.7	-19.9	-20.1	-17.3	-18.3	-17.8
	PT	04-09	-35.7	-7.8	03-98	8.7	-19.6	-22.8	-22.6	-22.8	-17.8	-19.5	-18.9	-17.4	-17.8	-15.5	-15.9	-17.0
	RO	09-92	-22.2	-2.3	06-96	27.3	-3.8	-4.4	-4.5	-3.5	-4.1	-3.2	-3.4	-2.7	-3.8	-2.8	-4.0	-4.0
	SI	01-09	-38.0	-3.3	06-00	17.8	-16.1	-18.0	-17.0	-13.9	-9.7	-12.9	-9.3	-8.6	-11.8	-7.3	-4.5	-6.9
	SK	04-09	-31.8	3.1	05-96	25.8	-4.8	0.4	-9.7	-18.5	-9.4	-9.6	-15.6	-1.8	0.5	-2.2	-8.8	-5.3
	FI	03-09	-37.3	2.2	10-94	31.3	-9.9	-10.7	-12.6	-12.9	-13.7	-13.4	-5.8	-9.1	-8.2	-6.2	-6.5	-10.9
	SE	03-09	-38.5	-5.1	09-10	15.8	-10.6	-10.7	-17.2	-18.6	-15.8	-18.1	-11.2	-11.8	-10.1	-15.6	-11.3	-10.7
	UK	03-09	-49.0	-10.5	12-94	10.6	-13.0	-8.3	-2.7	-9.5	-4.2	-9.9	-9.1	-8.0	-8.0	-7.7	-12.3	-5.0
PRODUCTION EXPECTATIONS (Question 5)	EU	03-09	-33.9	6.4	12-94	23.7	-6.5	-6.6	-7.1	-5.8	-2.5	-2.5	-0.1	1.2	0.6	0.8	1.9	3.6
	EA	03-09	-32.3	5.5	12-94	22.2	-8.2	-9.3	-10.7	-6.8	-4.7	-4.0	-0.4	-0.4	-1.4	-1.9	0.7	1.5
	BE	03-09	-35.3	-3.2	01-11	20.3	-12.2	-16.2	-13.3	-15.4	-7.7	-7.7	-6.9	-12.8	-8.3	-6.6	-5.7	-5.4
	BG	02-97	-11.5	22.5	09-08	43.9	16.1	13.4	12.2	13.4	13.6	14.5	10.7	21.3	16.6	13.9	12.1	12.8
	CZ	02-09	-49.0	20.1	06-00	54.7	-9.7	-6.7	-7.4	-16.3	-1.3	-6.1	-2.6	-3.2	-3.2	0.4	-1.8	1.6
	DK	02-09	-34.3	10.0	02-98	31.2	4.2	1.4	-5.6	7.0	4.5	-0.7	3.7	3.1	0.3	2.0	3.5	2.5
	DE	02-09	-41.0	2.5	02-11	27.0	-10.7	-13.5	-14.3	-8.5	-6.3	-1.9	-0.3	0.1	1.0	-2.6	2.8	2.8
	EE	04-92	-69.6	15.7	03-02	67.5	12.0	8.0	4.8	0.1	4.0	7.0	11.0	13.1	6.9	12.3	11.0	7.5
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	03-09	-20.3	19.9	02-00	44.3	-13.0	-2.6	-4.3	1.6	2.7	2.1	6.8	9.2	5.8	9.6	8.5	4.9
	ES	03-09	-28.3	2.6	12-00	17.7	-13.1	-6.2	-9.3	-3.7	-0.3	-5.5	-1.7	-1.5	-5.5	-1.7	1.0	-1.3
	FR	02-09	-31.3	5.0	11-00	26.8	-4.1	-4.8	-9.5	-5.7	-5.0	-8.9	1.6	-1.6	-4.7	-3.7	-1.3	1.6
	HR	04-09	-16.8	10.4	05-08	43.2	-3.3	-6.2	17.7	3.8	17.7	-11.5	-9.9	-11.2	-16.1	1.9	27.5	11.0
	IT	03-09	-27.7	11.2	12-94	34.3	-9.8	-10.3	-8.5	-4.8	-5.5	-5.8	-4.0	-2.4	-4.7	-2.0	-2.2	0.3
	CY	04-13	-53.2	6.6	02-08	37.8	-21.5	-34.8	-28.5	-39.0	-29.9	-18.3	-23.1	-19.4	-53.2	-25.7	-26.1	-22.5
	LV	02-09	-38.9	13.1	03-02	41.8	8.7	13.4	11.8	6.1	7.5	11.0	11.5	6.4	6.0	9.3	6.8	8.5
	LT	04-09	-34.8	9.8	08-97	35.9	4.9	9.1	8.7	2.4	5.2	8.0	10.7	7.3	15.0	13.8	10.2	8.1
	LU	02-09	-49.8	-5.3	04-10	36.1	-12.4	-10.7	-31.7	-18.6	-39.3	-31.2	-33.9	-40.7	-36.8	-28.9	-15.4	-23.5
	HU	04-09	-47.3	7.2	12-97	36.2	-9.1	-12.2	-4.6	-0.6	1.0	5.0	-2.6	-3.0	-23.9	-6.8	0.3	1.0
	MT	12-08	-22.7	19.5	03-08	58.2	30.0	8.6	11.4	0.4	21.8	16.9	26.1	20.1	30.1	19.9	11.1	4.1
	NL	02-09	-25.9	5.5	04-11	17.4	-1.8	-2.5	-4.3	-2.6	-1.4	-3.8	2.4	-2.7	-2.3	0.4	-0.5	1.4
	AT	03-09	-34.5	9.8	11-00	32.4	1.5	-1.9	0.0	-4.5	1.0	6.9	10.1	9.7	7.2	2.7	5.5	3.6
	PL	03-09	-19.0	16.2	06-95	34.1	-4.3	-5.1	-8.4	-3.6	-3.4	-2.5	-2.5	-3.6	1.7	-1.1	-1.5	-1.5
	PT	02-09	-30.9	1.7	01-97	21.3	-9.6	-16.2	-17.5	-16.5	-10.5	-8.9	-7.7	-7.8	-8.5	-6.7	-8.2	-7.8
	RO	03-09	-25.9	14.0	03-03	48.1	4.8	2.4	4.8	5.8	4.3	7.6	8.6	5.1	5.9	5.0	6.8	5.6
	SI	01-09	-25.4	20.1	06-06	43.3	-0.9	-5.0	-2.9	2.8	4.1	5.2	5.0	7.0	6.0	5.8	10.9	10.5
	SK	01-09	-32.1	25.9	12-97	62.0	6.5	26.5	-5.0	-21.5	9.7	4.0	-15.5	34.2	32.6	11.7	0.4	4.6
	FI	11-08	-37.0	11.9	05-07	41.0	-0.1	-5.3	-5.1	-13.9	-6.7	-4.4	10.5	9.5	5.9	9.7	5.6	-3.2
	SE	12-08	-30.7	16.5	09-10	50.2	5.9	3.4	-9.9	-2.6	-3.1	-2.1	6.3	8.3	12.3	10.1	13.8	12.0
	UK	03-09	-52.4	5.1	03-95	32.6	-2.2	4.6	13.5	-1.9	7.0	4.8	0.4	11.6	13.2	15.0	8.7	16.6
ORDER BOOKS (Question 2)	EU	07-09	-62.3	-18.4	04-07	8.5	-27.9	-27.6	-31.9	-29.8	-28.8	-29.2	-26.7	-28.9	-32.2	-30.3	-28.0	-26.8
	EA	06-09	-63.4	-17.5	04-07	11.0	-28.3	-29.9	-									

TABLE 2 (continued) : Monthly survey of manufacturing industry (s.a.)

	Since 1990 (*)				2012					2013								
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	
	Date	Value		Date	Value													
STOCKS OF FINISHED PRODUCTS ^(b) (Question 4)	EU	01-93	21.8	10.0	03-11	-0.7	8.0	8.1	7.1	6.1	5.3	6.3	5.4	6.9	6.9	7.2	7.7	6.6
	EA	07-93	23.1	9.0	03-11	-2.0	8.0	7.3	8.4	6.1	6.0	5.2	5.1	6.0	6.3	6.2	5.9	5.6
	BE	10-01	26.1	6.0	03-10	-11.2	-0.3	-2.8	-2.8	2.1	3.6	4.1	-2.0	2.4	4.9	1.1	5.7	1.9
	BG	08-93	35.2	-2.2	06-97	-20.5	-3.8	-8.7	-6.5	-6.0	-11.6	-4.7	-7.4	-8.1	-7.3	-4.0	-6.8	-4.6
	CZ	08-93	46.3	11.9	04-00	-11.5	6.0	8.3	8.6	9.2	7.1	9.7	4.7	6.8	8.9	8.6	7.0	7.8
	DK	06-99	28.5	7.9	02-10	-28.3	6.4	2.0	8.0	5.8	-3.0	-5.7	-2.9	-7.8	-0.4	7.7	1.9	4.1
	DE	04-09	30.7	9.0	09-90	-9.0	10.5	11.0	12.1	7.0	8.2	6.3	5.8	8.0	8.3	8.2	8.2	8.1
	EE	06-93	38.7	1.9	12-06	-20.9	-8.7	-5.3	-5.1	-5.6	-4.4	-5.3	-5.3	-2.1	-5.2	-4.8	-1.2	0.0
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	03-09	33.9	12.5	05-13	-1.2	7.7	10.8	7.6	7.4	-0.1	4.5	6.6	3.5	-0.7	-1.2	0.3	1.9
Component of the industrial confidence indicator	ES	01-93	46.6	14.8	12-97	2.9	12.0	10.4	7.9	7.4	6.6	9.0	7.3	11.0	9.5	8.6	8.6	8.2
	FR	07-93	32.8	11.8	03-10	-5.7	11.6	9.1	13.9	12.0	11.7	7.2	10.0	8.1	10.6	10.9	8.8	9.7
	HR	06-09	27.7	5.7	12-11	-9.6	-2.8	-4.2	0.2	-5.2	-5.4	-7.8	-3.8	-5.0	-1.9	-8.6	0.3	-5.3
	IT	10-90	20.0	6.9	06-10	-5.4	1.3	0.1	1.3	0.3	-1.7	-0.1	1.3	0.6	-0.7	1.2	1.3	0.0
	CY	03-09	5.5	-10.9	09-01	-34.9	-15.9	-9.4	-13.0	-10.0	-7.5	-6.2	-15.2	-16.0	-8.7	-14.2	-18.9	-22.1
	LV	07-93	43.3	3.0	03-04	-10.8	-1.9	-0.9	-2.4	-4.5	-4.5	-5.7	-4.7	-4.1	-4.3	-4.1	-4.7	-4.6
	LT	01-94	49.5	7.0	06-11	-17.3	9.6	4.6	6.6	6.4	0.5	-2.1	-1.0	-5.3	-0.6	1.7	-9.2	-1.8
	LU	05-12	45.6	10.0	03-95	-23.6	30.8	15.4	40.3	36.8	34.7	37.9	33.4	35.3	30.6	23.2	31.3	31.8
	HU	04-97	17.7	1.0	05-09	-17.5	-6.9	-5.0	-10.3	-0.6	-3.7	-7.6	-5.0	0.2	-6.9	-3.5	-1.9	-1.0
	MT	06-06	36.7	10.8	06-05	-14.7	-1.4	12.1	0.8	3.9	12.4	9.0	4.0	2.5	2.1	2.3	3.8	6.3
PRODUCTION TREND OBSERVED IN RECENT MONTHS (Question 1)	NL	02-09	14.6	5.4	03-11	-0.8	4.1	4.9	3.7	5.6	5.8	4.9	2.5	2.6	3.6	3.0	2.8	5.0
	AT	07-96	30.3	9.0	11-06	-6.7	9.6	6.8	7.7	7.7	9.5	7.1	8.6	6.5	8.0	7.8	7.5	2.0
	PL	01-99	11.5	-1.8	09-94	-22.1	2.2	4.7	3.6	4.5	3.8	3.4	4.7	5.7	4.9	5.5	5.5	3.4
	PT	06-93	21.0	2.9	01-08	-15.0	-3.2	-4.1	-2.5	-1.3	-4.8	2.9	0.5	-2.0	-0.7	-2.9	-3.4	-2.1
	RO	07-92	49.4	4.9	03-10	-10.9	-2.4	-2.8	-1.3	-3.3	-1.3	-1.4	-2.0	-1.5	-3.2	-1.5	-3.1	-2.0
	SI	02-96	29.6	11.4	03-10	-7.4	7.3	10.4	3.4	7.8	0.9	5.9	2.6	-0.9	2.9	-0.5	-2.2	-0.4
	SK	05-94	54.6	5.2	02-01	-27.1	-2.9	0.8	0.9	-0.7	0.9	-3.0	-3.9	-5.9	-6.2	-5.3	-5.8	-6.6
	FI	01-96	26.9	1.1	04-95	-23.7	11.5	6.2	5.4	0.1	2.1	5.8	4.4	2.6	0.0	-1.2	-3.6	-1.4
	SE	04-09	39.1	15.7	09-10	-3.4	8.1	4.6	-0.4	16.9	5.9	16.3	7.8	13.4	12.3	17.0	14.3	11.2
	UK	04-09	37.0	17.0	03-10	0.5	13.5	18.7	6.4	6.9	5.8	16.1	10.9	15.5	12.4	14.0	21.9	15.4
EXPORT ORDER BOOKS (Question 3)	EU	03-09	-46.8	-1.0	03-11	18.7	-13.0	-14.8	-19.0	-14.3	-12.5	-12.6	-8.9	-9.5	-12.6	-8.5	-8.9	-6.6
	EA	03-09	-48.0	-2.1	05-00	17.1	-16.2	-18.9	-23.2	-16.3	-16.2	-15.7	-10.9	-12.8	-17.1	-10.4	-11.3	-8.4
	BE	03-09	-39.4	-0.8	02-11	20.6	-13.0	-5.3	-13.0	-11.0	-14.2	-13.3	-7.7	-6.7	-16.2	-6.3	-6.7	-5.6
	BG	07-09	-38.6	-3.6	01-07	32.0	-14.9	-10.1	-12.9	-10.3	-7.7	-10.2	-10.7	-9.4	-8.8	-6.4	-8.1	-9.1
	CZ	02-09	-58.0	13.4	04-95	78.6	-16.4	-15.6	-13.4	0.2	-6.3	-4.7	-5.2	-5.3	-8.0	-5.1	-1.0	-8.5
	DK	04-09	-44.7	9.5	09-94	41.8	-1.6	0.1	2.7	-0.2	-4.6	-5.4	-6.6	-11.3	-8.0	-13.8	5.9	-1.5
	DE	02-09	-48.5	-1.7	12-10	27.3	-12.9	-18.4	-25.4	-13.1	-13.2	-9.7	-1.8	-6.1	-12.5	-1.9	-5.3	-1.9
	EE	04-09	-53.0	10.6	06-01	56.2	-0.3	-3.0	-6.4	-2.5	-7.0	-3.9	3.2	5.2	0.1	-0.1	2.2	5.5
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	03-09	-35.1	8.6	01-00	35.7	-34.6	-28.6	-23.2	-12.1	-2.7	-5.3	-2.2	-3.1	-9.9	-5.6	-7.4	-9.4
Component of the industrial confidence indicator	ES	03-09	-52.0	-3.7	04-95	21.2	-29.4	-24.2	-29.8	-21.7	-22.8	-21.6	-11.5	-15.9	-18.9	-15.2	-17.5	-12.8
	FR	04-09	-44.4	3.6	06-00	35.1	-10.9	-13.2	-15.7	-9.3	-4.5	-13.6	-12.9	-8.7	-16.6	-7.5	-11.8	-7.0
	HR	04-09	-44.1	-5.9	05-08	38.5	8.2	-24.4	-11.3	-30.1	-27.6	-24.4	-14.2	-18.1	-26.9	-12.5	18.4	-29.4
	IT	07-09	-64.8	-14.2	03-95	12.1	-36.9	-39.9	-39.3	-39.0	-40.1	-40.3	-36.9	-38.6	-39.3	-37.3	-33.2	-31.1
	CY	06-13	-60.4	-13.8	09-08	47.2	-43.7	-52.6	-53.0	-49.9	-47.9	-47.0	-43.7	-46.2	-60.1	-54.6	-60.4	-58.4
	LV	02-09	-49.5	1.7	06-01	29.6	-0.3	4.2	1.5	3.7	5.0	2.6	2.9	2.3	3.1	4.5	-0.3	0.3
	LT	01-09	-41.6	2.2	04-98	34.8	8.7	3.2	-0.3	-2.5	1.9	-6.0	2.6	4.6	-1.2	1.1	1.3	5.0
	LU	12-08	-58.9	-3.9	08-10	44.4	-25.7	-25.5	-23.6	-12.2	-5.5	-13.7	-40.4	-23.2	-11.7	-17.4	-8.7	-10.5
	HU	03-09	-57.4	-4.2	04-98	26.1	-21.5	-16.9	-23.0	-18.7	-15.5	-13.4	-12.1	-13.2	-13.1	-9.6	-5.0	-11.1
	MT	04-09	-49.8	10.8	07-06	52.2	20.2	11.9	12.9	15.2	18.1	4.1	-2.9	7.5	18.4	12.9	8.2	12.7
PRODUCTION TREND OBSERVED IN RECENT MONTHS (Question 1)	NL	04-09	-44.7	2.2	12-10	24.9	-7.0	-8.8	-9.8	-12.7	-10.3	-5.8	-12.5	-11.1	-9.8	-9.5	-5.1	-2.0
	AT	03-09	-41.9	12.8	04-11	39.9	4.6	4.1	-7.0	2.8	-1.1	1.2	7.6	3.2	1.8	0.7	6.2	7.2
	PL	03-09	-32.4	1.0	12-06	28.4	-2.9	-7.0	-15.6	-7.8	-4.8	-9.7	-8.9	-9.1	-14.0	-5.9	-7.5	-6.7
	RO	04-09	-32.4	6.3	04-02	42.6	-0.5	-0.9	-4.5	-2.1	1.3	0.9	2.9	2.0	1.3	-0.1	0.7	2.4
	SI	12-08	-45.4	6.7	05-00	40.3	-9.2	-8.4	-17.7	-10.6	-9.5	-7.3	4.0	-5.0	-11.2	1.6	-7.9	-6.5
	SK	03-09	-63.0	15.4	12-03	77.7	18.3	-7.3	-4.8	-1.0	-10.7	0.4	-18.6	-17.9	7.1	25.6	21.3	9.7
	FI	02-09	-52.5	11.6	06-06	49.5	16.1	7.4	4.0	-9.6	-20.2	-14.9	-0.5	-6.8	-10.2	-7.2	1.2	-1.3
	SE	04-09	-40.1	10.8	11-10	58.6	-2.8	-3.4	-13.1	-11.3	-19.0	-1.9	-7.9	14.6	14.0	6.4	11.5	3.2
	UK	05-09	-54.8	-0.3	03-95	32.7	-3.5	0.1	-1.3	-9.3	-2.3	-4.6	-0.2	1.0	4.7	-2.5	-4.7	3.1
PRODUCTION TREND OBSERVED IN RECENT MONTHS (Question 1)	EU	05-09	-62.3	-19.1	04-07	6.2	-24.7	-24.7	-28.6	-26.2	-25.2	-27.3	-25.1	-24.2	-25.5	-26.3	-25.6	-24.8
	EA	06-09	-64.4	-19.3	04-07	7.0	-24.5	-25.9	-29.5	-28.1	-26.2	-27.6	-24.6	-25.9	-26.6	-26.1	-24.0	-24.0
	BE	05-09	-63.3	-21.8	06-00	7.4	-32.6	-31.5										

TABLE 2 (continued) : Monthly survey of manufacturing industry (s.a.)

	Since 1990 (*)				2012					2013								
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	
	Date	Value		Date	Value													
EMPLOYMENT EXPECTATIONS (Question 7)	EU	03-09	-40.5	-11.9	03-11	9.8	-11.3	-12.8	-12.2	-11.9	-10.1	-9.3	-9.4	-9.9	-11.1	-10.5	-10.6	-8.4
	EA	06-93	-39.8	-10.9	03-11	8.6	-12.3	-13.0	-13.2	-13.0	-11.9	-11.4	-10.8	-11.0	-12.5	-12.1	-11.9	-10.5
	BE	03-09	-36.3	-8.2	10-00	8.8	-12.2	-15.8	-18.9	-20.1	-16.3	-20.4	-19.5	-20.5	-17.7	-12.8	-15.0	-16.1
	BG	06-99	-45.3	-14.1	11-06	12.8	-10.2	-7.6	-8.8	-10.4	-6.1	-10.4	-8.7	-3.8	-6.3	-6.2	-7.3	-7.1
	CZ	02-09	-61.9	-11.8	02-11	18.3	-13.7	-16.1	-15.0	-14.2	-12.9	-12.7	-10.4	-11.6	-9.4	-12.2	-10.9	-10.2
	DK	04-09	-42.1	-3.1	03-11	15.3	-8.4	-12.0	-14.6	-7.5	-9.8	-10.8	-6.8	-8.6	-8.9	-5.1	-1.7	-4.0
	DE	06-93	-52.1	-14.4	03-11	17.1	-7.4	-8.0	-10.0	-7.1	-6.9	-5.6	-5.6	-5.9	-9.8	-7.3	-8.1	-5.8
	EE	04-92	-77.8	-8.4	11-06	22.2	-0.9	3.6	-2.8	-0.3	-1.2	2.0	4.3	3.0	-2.1	0.4	-0.3	-0.5
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	02-09	-36.4	-5.6	05-02	11.8	-16.5	-14.9	-15.1	-21.4	-20.0	-23.5	-18.8	-7.0	-12.9	-15.2	-16.8	-12.3
	ES	06-93	-51.9	-9.3	03-01	9.7	-23.8	-17.9	-13.1	-13.6	-13.0	-15.5	-10.7	-9.8	-12.4	-9.9	-9.9	-8.1
	FR	09-93	-47.2	-13.9	09-00	13.8	-16.2	-24.0	-19.5	-22.0	-18.7	-17.6	-20.8	-22.0	-17.9	-22.3	-23.8	-21.4
	HR	11-12	-48.7	-23.6	05-08	6.6	-25.8	-39.3	-44.1	-48.7	-39.7	-44.1	-41.7	-42.6	-45.0	-14.0	-37.5	-36.6
	IT	08-96	-29.6	-5.4	11-00	11.6	-14.5	-12.5	-12.5	-14.3	-11.6	-13.8	-10.3	-10.4	-13.5	-13.0	-10.7	-12.0
	CY	04-13	-37.2	1.3	10-04	38.0	-18.0	-31.2	-30.5	-28.6	-29.0	-27.9	-18.6	-16.9	-37.2	-19.3	-21.8	-15.1
	LV	04-93	-50.2	-6.0	11-05	13.4	-2.2	-1.8	-0.1	0.2	4.7	2.3	3.5	1.3	-3.1	-0.8	2.3	-0.5
	LT	04-94	-59.1	-20.1	01-11	10.6	-0.6	-2.0	0.9	-2.3	1.4	-0.5	-0.3	1.9	2.8	-0.1	2.3	-1.0
	LU	04-09	-72.2	-26.4	06-10	25.4	-22.1	-23.4	-28.4	-31.2	-28.7	-22.0	-22.8	-32.5	-24.9	-22.0	-26.2	-27.0
	HU	03-09	-47.4	-7.3	01-11	10.5	-14.6	-12.7	-11.7	-8.9	-6.9	-3.4	-4.8	-3.8	-34.9	-5.5	-4.9	-9.0
	MT	05-09	-40.1	-5.6	05-12	21.5	10.2	-1.5	11.2	5.0	10.4	4.6	-3.2	0.6	1.6	6.5	4.5	-6.4
	NL	04-09	-37.8	-6.4	04-90	13.1	-10.8	-12.9	-12.9	-13.8	-16.8	-13.1	-15.0	-15.0	-13.1	-13.4	-14.4	-13.5
	AT	03-09	-39.4	-3.3	11-06	20.9	-11.0	-6.2	-10.2	-12.2	-10.6	-6.1	-7.0	-6.4	-7.7	-15.2	-9.7	-7.9
	PL	05-99	-50.7	-19.0	05-07	7.3	-11.8	-10.7	-12.2	-11.1	-11.4	-15.1	-11.4	-11.7	-14.9	-10.3	-11.5	-10.6
	PT	06-93	-24.5	-6.6	02-90	8.5	-14.0	-15.8	-16.8	-16.3	-15.5	-13.7	-12.5	-12.5	-12.9	-13.2	-10.9	-9.7
	RO	07-92	-70.9	-22.5	03-12	2.9	-0.9	-4.6	-5.9	-4.2	-3.4	-3.4	-2.4	-3.1	-6.8	-4.1	-7.1	-7.1
	SI	04-09	-53.8	-20.8	02-08	13.8	-22.3	-21.9	-23.6	-20.1	-13.4	-14.6	-14.2	-13.5	-10.9	-8.4	-11.0	-12.5
	SK	02-09	-57.1	-17.0	01-11	22.9	-10.9	-12.8	-25.4	-20.4	-17.6	-12.5	-11.3	-14.0	-14.1	-13.4	-5.8	-15.2
	FI	06-91	-58.7	-16.7	05-11	15.3	-15.0	-16.0	-23.4	-21.9	-27.0	-18.5	-15.7	-13.8	-18.3	-18.8	-19.8	-20.9
	SE	03-09	-60.1	-17.1	02-11	26.3	-17.2	-24.2	-23.1	-31.9	-31.0	-32.4	-19.0	-24.6	-22.8	-24.6	-25.5	-22.1
	UK	03-09	-51.3	-15.4	03-11	15.8	-3.8	-8.9	-2.0	-0.1	6.3	11.7	2.0	0.9	2.7	0.7	-1.7	8.8
SELLING-PRICE EXPECTATIONS (Question 6)	EU	03-09	-14.5	6.0	02-95	27.2	-0.2	0.4	2.4	1.6	3.7	3.4	1.7	-1.7	-2.2	-2.6	-1.4	0.5
	EA	03-09	-15.7	5.5	02-95	25.1	-0.3	0.5	1.1	0.8	2.5	2.5	0.4	-1.4	-3.6	-4.0	-2.0	-0.9
	BE	04-09	-21.1	2.7	12-94	25.9	-2.3	-4.0	-4.0	-2.3	0.3	3.4	1.1	-2.3	-4.7	-4.1	-3.2	-5.1
	BG	08-99	-5.5	22.7	11-96	90.6	9.8	11.4	6.8	8.0	8.0	6.4	6.4	5.2	-0.3	3.5	2.6	-0.4
	CZ	01-09	-17.4	13.2	03-95	69.9	-4.6	-2.0	-2.6	-6.2	-4.1	-5.0	-8.0	-4.5	-7.0	-7.9	-10.3	-4.6
	DK	10-09	-19.1	2.3	01-08	26.4	-6.2	4.7	5.6	4.3	5.0	11.3	12.8	3.8	1.2	1.1	-1.6	-3.2
	DE	03-09	-13.5	5.8	04-11	27.7	1.0	1.1	2.1	2.1	4.6	5.4	3.2	2.5	-0.4	-1.8	0.5	1.3
	EE	02-09	-36.9	14.3	04-92	86.3	1.4	1.6	4.0	6.8	10.1	15.7	21.3	11.9	9.5	9.6	5.1	5.4
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	03-09	-18.1	13.1	10-90	40.6	-7.5	-10.5	-4.7	-1.5	-1.1	-2.9	-1.6	-4.7	-5.4	-4.0	-3.0	-7.3
	ES	03-09	-20.3	1.7	03-95	33.0	-5.7	-0.9	-1.1	0.2	-0.6	-5.7	-9.0	-8.7	-14.3	-8.1	-6.9	-6.9
	FR	01-99	-24.7	2.5	03-11	32.9	0.0	1.1	2.0	0.6	3.7	4.5	1.4	-3.1	-4.7	-6.3	-5.2	0.6
	HR	07-09	-26.9	-3.7	07-08	34.5	0.7	12.8	-0.2	-13.8	-11.5	-1.6	-4.8	12.8	10.4	-5.6	-5.6	-3.4
	IT	07-09	-13.6	9.2	03-95	39.9	-2.1	-1.2	0.5	-0.8	-1.1	0.6	-1.6	-3.1	-3.2	-4.0	-4.0	-1.6
	CY	04-13	-18.5	4.2	10-03	38.7	-10.4	-3.2	-2.6	-7.8	-1.8	2.3	0.8	-5.1	-18.5	-3.1	-3.8	-3.9
	LV	02-09	-25.8	15.4	07-94	51.5	4.9	3.9	3.8	4.5	2.9	2.5	5.0	5.3	4.3	6.0	5.2	5.9
	LT	04-09	-36.2	11.3	11-93	75.0	-3.2	2.6	3.0	4.4	2.3	0.8	0.1	3.0	9.5	9.8	16.0	0.5
	LU	08-91	-52.5	-4.6	12-94	51.2	-40.4	-28.5	-26.0	-12.5	-33.9	-32.8	-28.6	-29.7	-28.9	-30.5	-11.9	-28.8
	HU	01-09	-17.3	16.6	01-01	49.4	4.3	1.4	6.8	-0.1	-0.8	-3.0	-0.7	-5.5	2.6	-2.0	2.7	3.0
	MT	12-04	-41.7	-8.9	12-03	36.1	1.0	1.6	-13.6	-2.9	-9.2	-8.3	-17.0	-20.7	-12.7	-17.8	-6.8	-11.6
	NL	04-09	-14.3	7.5	03-11	25.7	3.5	4.9	3.8	1.9	2.7	0.9	0.7	-2.8	-2.5	-1.8	0.2	0.6
	AT	03-09	-28.7	1.3	03-11	30.3	2.8	2.3	0.9	-1.4	3.5	2.6	1.8	-1.5	3.3	-3.0	3.2	-0.8
	PL	04-09	-5.9	13.1	06-93	40.8	1.7	3.2	2.3	2.1	2.4	-3.0	-0.9	-2.1	-2.5	-1.0	-2.5	-1.5
	PT	01-09	-25.3	4.7	10-90	27.3	-4.9	-2.5	-4.6	-3.6	-0.7	-5.2	-5.5	-7.8	-20.8	-14.6	-17.9	4.0
	RO	02-10	-2.4	37.4	10-93	91.2	11.9	14.2	12.2	10.8	10.8	8.0	7.6	5.4	7.7	6.2	6.9	2.9
	SI	03-09	-32.1	-3.9	03-11	25.9	-10.1	-4.4	-6.1	-3.9	-6.5	-6.2	-4.2	-11.0	-11.1	-11.1	-6.9	-10.9
	SK	07-11	-44.4	20.1	04-95	81.2	-6.6	0.5	8.4	-5.6	4.6	-2.6	10.2	11.7	-5.1	-6.3	-4.0	1.2
	FI	03-09	-30.7	5.2	08-94	51.2	7.5	4.5	-0.9	3.3	3.5	-0.1	-2.5	-6.1	-7.6	-4.0	-9.6	-12.0
	SE	06-09	-17.7	6.8	12-94	40.7	-12.0	-14.1	-6.5	-10.2	-13.1	-7.6	-9.6	-12.3	-8.1	3.7	4.3	3.1
	UK	01-99	-28.2	4.5	07-08	40.9	2.1	0.8	11.3	9.8	16.9	14.7	13.2	-2.0	6.1	2.4	3.3	9.3

(*) Minimum, maximum and averages are calculated over the period of availability which is not necessarily as from 01/1990.

(a) The indicator is the arithmetic average of the balances (%) of the questions on production expectations, order-books and stocks (the last with inverted sign).

(b) Highest figure is considered as a minimum, lowest figure is considered as a maximum.

TABLE 2a: Quarterly survey of manufacturing industry

(Data collected in January, April, July and October each year.)

Capacity utilisation in manufacturing industry (%)

(Question 13)

	Since 1990 (*)		2011		2012			2013					
	Min.		Ave.	Max.		IV	I	II	III	IV	I	II	III
	Date	Value		Date	Value								
EU	III-09	69.9	80.8	I-90	85.1	80.0	80.3	80.1	78.4	77.6	77.8	77.7	78.1
EA	III-09	69.4	81.2	II-90	85.3	79.9	80.1	80.1	78.2	77.2	77.6	77.5	78.3
BE	II-09	70.2	79.8	I-01	84.8	78.0	79.0	78.4	76.9	76.6	75.5	76.4	76.4
BG	III-99	52.0	61.9	I-07	76.5	68.0	68.8	66.5	68.0	65.6	67.2	66.3	67.1
CZ	IV-91	70.9	81.8	II-08	91.2	82.8	84.6	83.6	81.2	81.2	80.9	82.2	80.7
DK	IV-09	70.9	81.4	III-07	88.9	78.0	79.1	79.7	78.0	79.0	77.9	77.3	76.7
DE	III-09	70.0	84.1	I-91	90.0	85.1	85.3	85.2	82.6	80.7	82.2	81.5	82.5
EE	IV-93	52.2	67.9	I-06	79.4	73.2	70.5	69.0	71.3	70.1	70.5	70.8	71.5
IE	:	:	:	:	:	:	:	:	:	:	:	:	:
EL	III-12	63.9	74.4	IV-00	79.2	65.8	65.5	64.9	63.9	65.1	65.3	64.0	64.9
ES	III-09	67.9	77.6	II-98	82.0	72.2	72.5	72.7	70.7	72.5	68.7	74.6	76.2
FR	III-09	72.3	84.5	I-01	90.0	83.1	83.0	83.4	82.0	80.4	82.3	80.9	80.7
HR	II-13	67.0	74.1	IV-08	78.9	73.8	73.5	75.3	74.3	72.1	72.6	67.0	72.5
IT	III-09	64.2	74.7	I-90	79.8	71.6	70.7	71.0	69.7	69.0	68.5	68.4	71.3
CY	II-13	43.7	60.5	III-08	70.8	58.1	56.9	57.2	58.2	53.7	52.2	43.7	50.5
LV	II-93	43.7	62.3	III-05	75.3	68.2	68.3	71.4	72.0	71.6	72.1	72.0	71.8
LT	IV-95	44.1	61.3	I-07	74.6	71.2	72.1	72.7	71.3	72.2	72.0	73.4	73.5
LU	II-09	62.2	80.8	I-07	88.2	79.8	79.2	82.7	78.1	65.7	66.9	62.3	63.1
HU	II-09	69.1	80.2	III-07	87.2	75.2	76.2	78.1	76.5	75.9	76.8	75.5	78.0
MT	II-03	17.0	74.8	II-06	94.9	76.0	74.2	75.9	76.2	74.3	77.2	76.2	76.1
NL	II-09	74.8	82.5	II-90	86.2	78.9	79.8	78.6	78.3	77.0	77.0	75.9	76.6
AT	II-09	75.9	85.3	IV-00	88.9	85.0	85.1	84.7	84.9	83.6	84.9	83.5	83.5
PL	II-92	47.4	72.4	I-08	81.1	74.0	74.3	75.5	75.7	74.0	74.2	73.5	74.0
PT	II-09	70.5	78.7	III-07	84.1	73.5	74.1	74.2	74.2	72.6	73.5	73.9	73.2
RO	III-09	71.0	79.2	II-07	86.4	79.8	79.0	80.0	77.1	79.7	75.1	78.3	79.1
SI	III-09	68.9	80.0	II-07	86.2	79.5	79.7	80.6	79.4	76.6	77.8	78.4	78.2
SK	II-09	50.7	72.7	II-01	87.1	62.3	67.5	71.1	71.2	68.4	60.7	72.3	55.2
FI	III-09	63.9	82.8	I-95	88.8	78.8	77.7	79.9	80.1	77.4	78.3	77.4	80.3
SE	II-09	71.4	84.0	IV-06	88.4	84.1	82.8	84.5	82.0	80.0	78.6	79.2	79.8
UK	II-09	70.0	80.1	II-95	84.8	82.4	82.9	80.3	80.4	80.2	80.9	79.7	77.8

Production capacity in manufacturing industry ^{(a)(b)}

(Question 9)

	Since 1990 (*)		2011		2012			2013					
	Min.		Ave.	Max.		IV	I	II	III	IV	I	II	III
	Date	Value		Date	Value								
EU	III-07	3.8	18.5	III-09	46.6	13.3	14.2	15.8	20.5	22.3	20.0	23.8	23.2
EA	III-07	1.3	16.6	III-09	48.3	12.9	12.3	17.6	21.9	23.1	21.0	23.7	22.5
BE	II-07	4.4	26.9	II-09	55.3	23.1	23.5	27.3	33.5	39.3	33.6	35.5	33.4
BG	III-08	-2.2	10.3	I-98	23.6	7.2	13.5	10.5	8.9	12.6	14.7	13.7	13.1
CZ	IV-07	-15.7	9.6	III-09	51.0	11.2	8.7	5.9	22.3	21.4	22.1	21.0	21.9
DK	III-07	-17.3	17.6	IV-09	57.7	32.1	27.4	27.3	31.4	32.1	39.9	39.0	34.7
DE	IV-90	-8.9	15.4	III-09	56.3	6.1	2.5	9.0	20.0	24.4	20.6	24.7	21.0
EE	IV-06	-18.2	13.6	II-09	44.2	3.1	21.2	15.9	14.8	15.1	11.0	14.3	16.8
IE	:	:	:	:	:	:	:	:	:	:	:	:	:
EL	II-00	0.6	16.8	III-09	43.4	38.8	39.3	38.2	40.6	41.3	30.7	31.0	26.6
ES	IV-00	-2.4	9.1	III-09	33.2	21.2	23.8	22.4	23.0	21.9	24.8	22.6	21.6
FR	III-00	-10.5	16.1	II-09	46.3	10.1	15.7	22.6	20.5	18.7	15.5	20.2	19.0
HR	III-12	11.5	20.0	III-13	36.6	13.6	11.7	11.7	11.5	30.7	23.8	34.0	36.6
IT	IV-00	12.5	26.2	II-09	43.0	28.5	24.5	29.9	26.9	29.2	27.0	31.3	34.3
CY	II-13	-28.5	-4.3	III-08	18.1	-4.9	-24.8	-10.8	-18.1	-27.6	-22.0	-28.5	-15.7
LV	IV-06	-7.2	11.8	III-93	52.7	4.4	8.3	1.9	5.5	7.0	3.9	0.5	3.3
LT	IV-06	-4.4	21.5	IV-93	68.3	10.7	8.2	14.7	14.4	12.2	18.1	15.9	12.6
LU	I-98	-10.2	22.9	III-09	69.7	19.7	21.5	30.8	41.9	31.0	30.1	25.0	20.4
HU	IV-03	-39.9	32.0	II-09	65.2	45.8	41.7	39.7	44.9	50.2	44.7	49.6	44.6
MT	II-06	-10.8	14.8	II-09	57.4	26.3	26.7	15.4	10.7	20.4	8.5	-3.9	14.3
NL	IV-00	-3.2	4.1	II-09	21.8	3.0	0.2	-2.1	0.8	0.7	1.6	-3.1	2.4
AT	IV-00	-11.3	11.6	II-09	47.5	13.1	10.2	15.7	22.1	20.8	20.5	27.3	21.3
PL	IV-11	-0.7	23.9	II-92	56.5	-0.7	1.6	0.1	1.9	4.7	5.0	10.6	5.6
PT	III-00	-4.9	12.5	II-93	33.4	19.1	23.5	22.2	22.1	23.3	22.1	22.2	21.8
RO	IV-03	-14.3	16.0	III-92	49.3	-0.9	-0.5	1.8	3.6	0.5	1.7	0.8	4.0
SI	III-07	-11.6	19.8	II-09	62.5	12.4	10.7	15.6	23.7	32.5	24.6	25.2	20.5
SK	III-04	-12.5	6.8	I-09	40.0	3.1	2.1	6.1	9.4	8.2	5.9	6.3	12.8
FI	III-95	-21.0	21.8	I-92	79.3	29.2	35.3	34.1	26.0	41.5	37.9	40.2	36.1
SE	III-00	-16.4	12.8	II-09	53.6	20.1	29.9	8.4	23.9	31.5	24.1	29.6	28.7
UK	II-95	9.1	29.2	II-09	55.9	15.2	22.8	18.1	16.1	19.9	17.6	25.5	31.1

TABLE 2a (continued) : Quarterly survey of manufacturing industry

(Data collected in January, April, July and October each year.)

Estimated number of months' production assured by orders on hand in manufacturing industry (s.a.)

(Question 10)

	Since 1990 (*)		2011		2012			2013				
	Min.	Ave.	Max.		IV	I	II	III	IV	I	II	III
			Date	Value								
EU	IV-96	2.3	3.2	III-13	4.2	4.0	3.9	4.0	3.9	4.0	4.0	4.0
EA	IV-96	2.5	3.1	III-07	3.6	3.3	3.2	3.2	3.1	3.2	3.1	3.1
BE	IV-03	2.8	3.3	II-90	4.5	3.5	3.4	3.5	3.5	3.5	3.7	3.6
BG	IV-99	1.2	3.9	II-03	6.6	4.4	4.7	4.1	3.8	4.1	4.1	4.3
CZ	I-13	5.7	10.3	II-01	23.7	7.3	7.5	6.5	6.3	5.7	5.7	5.9
DK	IV-12	1.3	2.2	III-08	3.5	2.9	2.1	1.8	2.0	1.3	1.5	1.9
DE	II-09	2.2	2.8	III-90	3.3	2.9	2.9	2.8	2.7	2.8	2.8	2.8
EE	II-12	2.7	4.4	II-02	7.2	3.4	3.1	2.7	3.1	3.4	2.9	2.8
IE	:	:	:	:	:	:	:	:	:	:	:	:
EL	III-10	3.6	5.2	IV-00	6.6	4.0	4.1	3.9	4.1	4.2	4.1	3.8
ES	I-13	1.7	2.9	IV-06	4.7	1.9	1.7	1.9	1.9	1.7	1.8	2.3
FR	IV-99	2.4	3.3	III-12	4.6	4.3	4.4	4.5	4.6	4.4	4.3	3.9
HR	II-13	3.9	5.3	II-09	7.2	5.5	4.0	4.7	5.6	4.4	4.6	3.9
IT	IV-96	1.7	3.4	II-90	4.6	3.2	3.2	3.0	2.8	3.0	3.1	2.8
CY	IV-12	1.4	2.3	IV-10	5.0	1.6	1.7	1.9	1.8	1.4	1.9	1.7
LV	I-11	2.6	3.3	IV-05	4.2	3.7	3.4	3.5	3.0	3.2	3.5	2.9
LT	IV-09	2.1	2.8	III-06	3.6	2.6	2.6	2.6	2.7	2.8	2.9	3.0
LU	IV-93	1.7	2.8	IV-07	4.0	3.4	3.6	3.5	3.7	3.2	3.4	3.2
HU	III-02	2.8	4.4	III-08	6.5	3.9	3.9	4.8	4.7	4.0	4.3	4.6
MT	II-04	2.8	5.1	III-11	8.1	6.5	6.5	6.6	6.8	7.0	6.5	6.4
NL	I-95	2.1	2.7	III-08	3.5	2.9	3.2	3.2	3.1	3.2	3.1	3.2
AT	I-13	4.1	4.9	II-08	5.9	5.4	4.8	4.8	4.3	4.4	4.1	4.3
PL	IV-00	5.1	9.3	III-13	20.2	18.7	16.5	17.4	18.9	18.8	20.0	20.1
PT	III-03	1.4	2.7	IV-07	5.1	3.6	3.7	3.9	3.8	3.7	3.7	3.9
RO	IV-01	1.7	6.6	II-07	9.1	6.2	6.2	6.6	6.3	6.4	5.7	6.6
SI	IV-98	2.6	4.2	III-07	5.0	4.3	4.4	4.3	4.1	4.1	4.4	4.3
SK	I-09	4.9	6.6	I-01	9.6	5.1	5.7	6.2	5.8	5.6	5.9	7.1
FI	III-09	1.9	2.9	IV-94	3.9	2.4	2.5	3.2	2.5	2.4	2.5	2.1
SE	IV-96	-8.2	-3.0	III-13	4.3	3.2	3.0	3.6	3.8	3.6	3.2	4.3
UK	I-95	2.4	3.3	I-08	4.4	3.5	4.2	3.5	3.2	4.0	3.6	3.8

New orders in manufacturing industry (s.a.)^(b)

(Question 11)

	Since 1990 (*)		2011		2012			2013				
	Min.	Ave.	Max.		IV	I	II	III	IV	I	II	III
			Date	Value								
EU	I-09	-41.2	0.5	I-11	22.5	-3.7	-4.1	-5.0	-12.5	-17.5	-10.8	-13.4
EA	I-09	-41.0	1.2	I-11	23.1	-6.0	-3.2	-7.7	-15.7	-17.6	-12.6	-14.6
BE	I-09	-26.5	-3.7	IV-97	19.8	-10.5	-7.8	-5.0	-4.6	-14.4	-12.2	-12.3
BG	III-09	-39.1	1.2	II-98	31.4	-6.7	-12.4	-11.9	-3.4	-8.1	-10.4	-11.6
CZ	I-09	-51.4	8.6	IV-06	42.6	-1.0	7.2	-3.0	-15.3	-12.0	-8.4	-5.2
DK	II-09	-60.0	5.7	III-94	37.7	5.5	10.3	15.7	-0.7	-1.5	-2.9	1.9
DE	I-09	-45.7	1.1	II-10	43.2	-4.7	4.1	-5.7	-17.3	-20.2	-9.3	-11.9
EE	II-09	-49.7	10.3	I-07	44.4	12.1	6.2	13.0	6.9	-7.8	-8.4	-10.5
IE	:	:	:	:	:	:	:	:	:	:	:	:
EL	I-12	-18.0	5.5	IV-97	23.0	-8.7	-18.0	-11.2	-14.6	-12.9	-2.8	-11.3
ES	I-09	-20.6	4.3	III-94	14.4	-3.5	-0.8	-9.4	-9.3	-4.3	-5.3	-3.7
FR	II-09	-56.0	-0.5	II-00	37.2	1.9	-4.8	0.5	-17.8	-18.9	-18.1	-21.2
HR	II-09	-41.0	-3.2	II-11	21.1	12.7	12.2	16.0	-7.4	-13.5	-22.4	-28.3
IT	II-09	-53.7	-1.2	I-95	28.6	-12.9	-16.2	-23.8	-28.2	-24.9	-24.4	-27.3
CY	II-13	-64.6	-31.2	III-08	28.2	-49.7	-47.8	-45.2	-44.3	-48.7	-53.8	-64.6
LV	I-09	-53.8	4.9	IV-03	22.3	-0.6	4.7	1.7	3.2	-0.7	5.7	-2.1
LT	I-09	-51.8	4.0	II-11	30.7	-5.3	-0.8	9.2	9.7	3.1	3.1	0.1
LU	I-09	-63.8	-10.8	I-00	29.4	5.9	-16.1	-21.5	-20.3	-44.2	-41.3	-37.3
HU	II-09	-59.3	-5.4	III-00	23.6	-18.2	-15.1	0.2	-16.5	-22.0	-11.6	-19.6
MT	II-09	-51.0	10.6	III-07	48.2	-6.8	-4.1	29.3	25.4	-4.7	0.6	3.9
NL	II-09	-40.0	4.9	II-11	22.2	-8.4	-2.9	-3.9	-4.4	-13.4	-5.8	-12.2
AT	II-09	-38.3	6.9	II-11	40.2	2.6	8.5	11.2	-0.6	-10.3	-6.5	-6.2
PL	I-09	-28.4	-0.7	II-07	25.3	2.5	3.0	-1.8	-3.8	-15.5	-11.8	-17.7
PT	II-09	-64.2	-7.8	IV-94	26.2	-36.0	-24.3	-33.0	-42.3	-30.7	-28.9	-19.7
RO	II-09	-31.1	0.0	III-03	21.0	1.2	5.0	-0.3	-6.5	-7.2	-6.0	-7.6
SI	II-09	-56.2	5.4	III-06	35.8	3.3	6.4	-3.0	-15.9	-22.3	-8.5	-5.8
SK	II-09	-32.7	23.5	IV-07	53.5	5.8	10.5	-5.5	-3.7	-6.6	8.9	8.7
FI	I-09	-57.0	7.6	III-94	49.0	-27.1	-15.5	1.1	7.0	-9.0	-14.6	-18.4
SE	II-09	-46.4	5.5	IV-94	41.2	-16.0	-18.0	-0.9	-11.8	-19.2	-12.7	-0.9
UK	II-09	-54.7	-4.7	I-95	28.5	9.5	-15.4	3.6	0.4	-11.6	-1.7	-11.2

TABLE 2a (continued) : Quarterly survey of manufacturing industry

(Data collected in January, April, July and October each year.)

Export volume expectations in manufacturing industry (s.a.)^(b)

(Question 12)

	Since 1990 (*)			2011			2012			2013			
	Min.		Ave.	Date	Value	IV	I	II	III	IV	I	II	III
	Date	Value											
EU	I-09	-26.6	6.8	I-11	20.5	-0.1	5.7	6.2	1.4	-4.4	2.5	4.8	8.3
EA	I-09	-28.8	6.6	I-11	20.9	1.1	5.2	3.5	0.2	-5.9	2.9	4.7	6.8
BE	IV-08	-18.6	3.8	IV-06	19.1	-4.7	-1.8	1.4	4.5	2.5	3.8	7.9	5.9
BG	I-09	-1.7	17.0	III-95	38.8	13.8	16.8	14.5	9.8	10.1	9.1	11.4	12.5
CZ	I-09	-41.4	22.5	IV-97	55.0	14.7	11.8	-0.4	-11.2	-6.2	-4.3	-0.9	3.8
DK	I-09	-23.0	8.4	I-98	24.2	1.7	13.0	7.9	0.0	-4.7	10.0	-3.3	8.8
DE	I-09	-29.8	5.1	I-11	25.8	6.5	7.7	6.5	3.0	-6.1	4.9	6.9	8.6
EE	I-09	-28.0	14.6	III-00	37.6	2.6	4.0	7.0	3.1	0.2	7.8	4.5	5.8
IE	:	:	:	:	:	:	:	:	:	:	:	:	:
EL	II-09	-12.4	19.3	I-00	36.2	-6.7	6.9	6.9	9.4	13.7	24.0	11.0	6.8
ES	I-09	-14.8	4.7	I-07	16.2	-0.4	2.8	0.1	-4.4	-1.0	5.0	5.2	4.2
FR	I-09	-42.5	4.3	IV-97	28.0	-2.2	3.5	1.3	-7.8	-11.4	-8.6	-0.5	-1.1
HR	II-09	-8.1	15.3	III-11	27.8	26.6	27.4	21.2	17.2	11.7	-0.1	15.1	18.5
IT	I-09	-27.6	10.1	I-96	25.1	3.2	6.1	4.8	1.1	1.7	4.8	3.8	13.6
CY	II-09	-37.0	-8.8	II-11	8.9	-7.0	-30.4	4.7	-33.7	-8.3	-12.2	-27.5	0.2
LV	I-09	-17.6	12.3	IV-00	25.5	6.6	10.2	5.6	7.7	6.4	8.0	6.8	3.6
LT	II-09	-25.5	10.3	III-97	35.7	3.9	-0.3	17.8	7.7	6.6	11.4	11.6	8.0
LU	I-09	-74.3	-5.6	II-00	44.1	-2.1	-13.3	-9.3	-36.9	-49.9	-36.9	-20.5	-17.8
HU	I-09	-37.0	8.2	IV-00	31.1	-3.5	4.7	13.8	0.3	3.1	2.8	-29.6	-2.9
MT	I-09	-23.2	17.1	I-11	45.6	-2.8	27.5	24.6	30.9	1.6	13.0	34.6	18.8
NL	I-09	-20.6	6.6	IV-94	21.9	-2.9	2.9	3.5	2.2	-2.2	1.7	0.6	4.5
AT	I-09	-22.0	8.6	III-06	19.7	-2.8	4.7	1.2	6.1	-12.2	7.2	5.9	-0.1
PL	I-09	-14.1	13.7	IV-04	24.3	0.9	6.2	3.5	2.5	-5.6	-2.4	-0.6	0.8
PT	I-09	-46.1	9.8	II-94	50.3	-5.5	-0.7	-8.6	-19.7	-22.6	-10.0	-5.1	-6.7
RO	I-09	-13.3	12.0	III-96	34.2	1.5	2.5	2.3	3.2	1.2	5.9	5.6	4.8
SI	I-09	-32.1	21.0	II-00	42.0	14.9	15.4	9.5	4.5	-1.4	8.5	9.3	10.1
SK	II-09	-52.2	26.9	I-96	74.7	18.5	4.1	17.7	-6.8	-6.3	12.1	35.3	3.9
FI	I-09	-42.1	8.3	IV-96	34.5	-22.2	-3.5	-12.4	12.8	2.0	13.2	6.8	-13.8
SE	I-08	-21.5	18.3	III-09	47.0	14.3	27.6	23.4	17.7	-15.7	-2.6	4.9	12.8
UK	IV-98	-42.8	3.2	IV-96	27.6	-12.2	0.7	19.2	5.8	3.0	3.3	11.8	14.9

Competitive position on foreign markets outside the EU (s.a.)^(b)

(Question 16)

	Since 1990 (*)			2011			2012			2013			
	Min.		Ave.	Date	Value	IV	I	II	III	IV	I	II	III
	Date	Value											
EU	I-04	-10.2	-0.8	IV-00	8.2	2.3	1.2	2.5	-0.5	-0.6	0.0	0.6	2.2
EA	II-09	-8.9	1.5	IV-00	11.4	1.9	2.5	2.9	1.0	1.9	1.0	0.7	2.0
BE	I-09	-22.3	-9.7	I-11	3.5	-6.2	-3.0	-12.8	-10.7	-9.8	-14.9	-15.3	-21.2
BG	II-09	-10.5	0.8	I-07	16.8	-0.4	-2.7	-0.3	-3.2	-0.1	-0.5	-3.4	-3.1
CZ	IV-09	-14.7	6.0	III-01	26.6	4.1	-0.6	4.7	2.0	4.1	1.9	1.6	7.0
DK	IV-98	-37.3	-7.9	II-07	11.3	-0.6	5.8	1.2	-10.7	2.2	-2.5	-4.2	-3.6
DE	I-04	-8.2	2.8	I-11	13.0	4.6	2.5	3.9	1.1	4.1	3.2	1.6	3.4
EE	I-09	-13.6	3.7	I-11	13.0	7.9	8.8	9.0	5.7	4.8	5.4	4.8	4.9
IE	:	:	:	:	:	:	:	:	:	:	:	:	:
EL	IV-11	-5.0	3.1	III-95	11.5	-5.0	2.3	1.3	-1.5	-3.9	6.3	9.5	6.7
ES	I-04	-5.8	5.9	IV-12	13.2	4.7	9.9	11.2	9.8	13.2	6.9	9.8	9.3
FR	I-04	-16.5	-1.4	III-10	19.5	-1.4	6.6	7.8	3.7	-0.4	-1.9	-1.3	-3.0
HR	I-13	-13.0	-2.2	II-12	14.0	-4.4	0.0	14.0	-7.3	8.2	-13.0	-9.4	11.0
IT	III-05	-12.1	0.9	II-01	14.4	0.1	0.2	0.4	-3.0	3.5	-0.8	-1.5	7.1
CY	II-12	-23.4	-7.4	II-10	19.9	5.5	-23.0	-23.4	-7.8	-19.3	-6.1	-13.6	-20.6
LV	I-09	-12.4	7.8	I-02	33.3	0.8	3.8	1.9	4.2	1.5	-0.7	-1.7	-0.4
LT	III-09	-20.0	0.9	IV-02	13.1	-1.8	0.9	-3.8	3.3	5.9	5.5	5.9	1.6
LU	I-04	-37.8	-4.6	III-10	28.9	21.9	16.7	3.0	-5.1	-12.1	-22.3	-16.3	-21.2
HU	II-09	-14.0	-2.0	III-00	14.8	-3.8	2.6	3.6	-2.7	-2.3	-3.8	1.9	2.0
MT	II-05	-39.3	-6.9	III-07	39.6	-18.9	-2.1	2.0	-0.9	-3.7	3.1	-12.4	-9.1
NL	IV-09	-8.0	-0.4	III-97	6.4	2.5	-1.7	4.1	1.4	3.0	1.6	1.2	1.3
AT	III-09	-7.4	6.7	II-00	17.6	6.6	1.7	3.3	3.5	2.7	4.1	4.2	2.4
PL	I-02	-30.2	-5.2	III-04	2.2	-3.8	-3.4	-5.5	-5.1	-7.2	-7.5	-8.1	-7.7
PT	II-09	-22.2	2.2	IV-96	21.1	2.6	0.9	5.5	-2.5	3.1	4.5	1.1	-2.6
RO	IV-01	-16.6	2.6	IV-02	10.4	3.0	2.2	1.5	0.2	1.8	1.7	3.8	2.8
SI	II-09	-29.8	-8.4	III-07	7.7	-5.7	-3.8	-6.4	-13.7	-11.7	-12.0	-12.9	-14.1
SK	I-10	-16.1	0.2	IV-01	25.4	-6.9	-5.8	-5.2	-7.3	-1.2	9.1	5.9	12.0
FI	II-09	-25.7	-4.2	IV-00	34.4	-11.3	-7.4	-13.3	7.5	-2.3	-7.8	-6.3	-16.8
SE	IV-12	-36.6	-6.9	III-09	26.7	10.1	-9.6	-16.5	-17.8	-36.6	-6.7	-3.8	-5.1
UK	II-98	-47.7	-8.1	I-09	36.3	4.5	-5.8	1.3	-4.3	-7.9	-3.7	3.4	7.7

(a) Answers to the questions whether, taking into account the level of order-books or production, capacity is more than sufficient (+), sufficient (=) or less than sufficient (-). Thus, negative balances (capacity less than sufficient) indicate high levels of capacity utilisation, whereas positive balances (capacity more than sufficient) are associated with low levels of capacity utilisation.

(b) Balances: i.e., differences between the percentages of respondents giving positive and negative replies.

TABLE 3: Monthly survey of services (s.a.)

	Since 1990 (*)				2012					2013								
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	
	Date	Value		Date	Value													
SERVICES CONFIDENCE INDICATOR ^(a)	EU	03-09	-31.1	8.6	06-98	33.5	-11.2	-12.9	-11.7	-8.5	-11.3	-7.0	-8.3	-5.2	-10.6	-7.9	-6.1	-4.5
	EA	03-09	-26.1	9.4	08-98	35.3	-10.5	-12.5	-12.0	-11.5	-9.8	-7.9	-8.5	-7.1	-11.1	-9.3	-9.6	-7.8
	BE	04-09	-42.9	11.3	08-07	32.2	-1.7	-1.2	-5.0	-5.7	-0.5	1.6	4.6	3.3	-1.8	-2.9	0.5	1.2
	BG	06-10	-13.6	10.7	03-07	33.4	8.8	3.7	3.6	3.5	5.3	2.5	6.6	9.6	0.3	2.6	-0.1	3.3
	CZ	09-09	6.4	34.3	02-07	52.6	24.0	25.1	22.8	23.3	23.8	24.8	23.3	22.3	21.3	21.4	22.9	18.2
	DK	04-13	-11.6	4.6	05-10	27.7	-3.7	-1.2	-4.6	-4.7	-4.6	-7.5	-11.4	-9.0	-11.6	-5.3	-0.3	1.3
	DE	12-02	-19.9	18.2	03-99	50.1	5.9	3.9	1.5	3.8	5.5	9.4	8.8	14.0	4.0	8.5	5.7	7.8
	EE	02-09	-50.3	11.2	01-06	38.3	9.9	9.4	10.9	10.0	17.7	13.5	14.1	11.4	12.3	10.9	10.8	16.8
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	10-12	-46.0	10.5	08-00	58.7	-41.8	-40.9	-46.0	-38.4	-31.4	-28.6	-22.5	-22.4	-22.7	-13.1	-2.5	-4.6
	ES	01-09	-38.7	9.7	06-98	54.0	-24.6	-32.8	-22.2	-25.0	-26.1	-23.8	-26.5	-30.0	-22.3	-22.7	-18.0	-13.6
	FR	04-09	-28.8	0.0	01-90	16.2	-13.6	-15.0	-13.3	-14.2	-13.7	-13.3	-14.3	-14.8	-16.4	-15.6	-14.8	-15.6
	HR	02-09	-38.7	3.6	12-10	36.6	8.3	5.9	7.2	-5.6	-0.5	-6.4	-10.8	-3.3	2.6	5.9	21.1	6.4
	IT	06-13	-27.0	2.5	04-00	33.1	-23.4	-24.8	-23.2	-23.1	-22.1	-18.5	-20.4	-16.4	-23.6	-21.5	-27.0	-22.6
	CY	04-13	-59.0	-0.9	08-07	35.4	-36.4	-36.2	-42.1	-45.6	-40.7	-33.9	-41.5	-37.4	-59.0	-47.4	-39.6	-35.0
	LV	03-09	-43.9	4.5	12-06	20.9	6.1	4.5	4.0	5.2	4.0	8.7	9.2	8.9	4.8	4.9	3.0	3.5
	LT	03-09	-47.2	8.5	07-06	34.3	3.4	4.1	6.1	5.4	3.9	3.8	5.3	4.1	4.6	-1.9	-0.9	-1.1
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-44.2	-10.6	03-02	13.8	-19.0	-22.5	-23.6	-20.1	-11.3	-17.1	-15.8	-13.9	-15.7	-14.5	-11.8	-13.7
	MT	03-09	-22.0	19.2	05-07	65.2	17.7	14.6	9.9	17.4	10.5	7.9	8.5	9.0	10.1	20.7	20.5	26.3
	NL	03-09	-41.6	6.1	04-07	46.5	-12.2	-11.1	-10.1	-11.5	-10.2	-11.4	-12.3	-11.7	-12.6	-14.0	-13.0	-13.0
	AT	04-09	-24.9	14.7	06-98	33.4	-0.1	-0.1	-8.8	4.1	6.9	0.9	11.7	0.9	-0.2	1.5	-1.4	2.2
	PL	03-09	-12.0	4.5	07-07	22.7	-0.4	-1.8	-5.1	-4.8	-4.0	-7.2	-6.8	-2.6	-7.1	-5.6	-7.6	-7.0
	PT	10-12	-38.0	-4.3	06-01	24.7	-28.6	-34.2	-38.0	-36.8	-34.1	-32.7	-30.9	-29.6	-30.1	-28.0	-24.8	-23.2
	RO	06-09	-19.3	13.7	06-04	56.2	0.7	-2.5	-3.5	-0.8	3.1	-6.0	-2.9	0.5	-1.1	3.1	2.1	2.9
	SI	04-09	-28.9	14.1	09-02	38.0	-15.8	-19.0	-23.6	-19.8	-14.6	-14.0	-14.6	-11.2	-9.1	-14.5	-14.4	-9.0
	SK	05-09	-24.0	29.7	03-02	62.6	15.6	15.5	10.5	11.2	13.0	4.9	15.4	8.4	9.0	1.1	-4.3	-3.1
	FI	12-01	-47.6	15.8	09-00	51.1	-2.0	0.0	-4.4	-5.7	5.3	3.1	-4.4	2.0	-4.2	-4.8	-3.6	4.7
	SE	04-09	-26.3	18.9	02-11	53.0	12.1	7.9	2.7	-4.3	-3.9	0.8	5.8	11.9	5.4	10.4	13.4	16.5
	UK	03-09	-57.4	2.3	10-97	36.1	-22.0	-22.4	-15.8	0.0	-23.1	-6.4	-11.5	-1.8	-13.9	-7.9	1.9	4.0
ASSESSMENT OF BUSINESS SITUATION OVER THE PAST 3 MONTHS (Question 1)	EU	03-09	-36.2	3.1	04-00	33.6	-17.5	-19.2	-18.2	-14.7	-18.5	-13.3	-15.1	-12.6	-18.8	-15.1	-14.3	-9.6
	EA	03-09	-31.5	5.4	08-00	41.7	-16.2	-17.2	-16.1	-15.2	-14.8	-12.4	-14.4	-11.2	-16.0	-13.2	-14.7	-11.6
	BE	04-09	-55.1	-0.2	07-07	31.7	-8.7	-8.8	-10.1	-16.2	-9.8	-3.5	-3.9	-3.6	-6.4	-11.1	-7.7	-9.0
	BG	06-10	-14.1	9.6	05-02	46.1	9.1	5.1	2.1	2.9	1.2	-2.2	4.3	3.2	-2.2	-0.5	-3.2	-4.7
	CZ	09-09	25.2	54.9	07-02	74.7	49.2	49.3	50.1	48.3	48.9	50.0	50.4	49.9	50.5	46.9	49.3	44.6
	DK	04-13	-16.3	0.5	05-10	25.8	-6.3	-4.9	-7.3	-7.6	-6.0	-9.2	-14.4	-12.3	-7.7	-3.7	-1.0	-1.0
	DE	01-03	-38.8	16.8	12-98	59.3	2.7	3.0	0.9	2.0	4.0	8.1	4.9	12.1	-1.0	7.0	3.0	4.8
	EE	04-09	-54.0	13.3	11-02	47.4	15.1	14.6	14.9	10.5	19.7	15.3	17.2	15.0	20.1	17.1	16.1	26.4
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	08-12	-47.3	1.4	09-00	54.7	-47.3	-38.3	-39.7	-25.7	-30.9	-33.2	-32.4	-34.7	-32.7	-16.6	-4.2	-1.5
	ES	05-09	-49.0	5.5	04-00	64.9	-33.2	-43.7	-32.8	-32.2	-34.0	-30.9	-37.9	-39.4	-34.8	-31.0	-30.7	-25.3
	FR	07-91	-34.1	3.4	12-04	18.4	-16.5	-19.7	-17.9	-17.2	-17.0	-16.7	-17.8	-16.1	-18.1	-18.4	-16.9	-15.4
	HR	02-09	-46.3	-6.2	06-11	31.8	-1.8	-1.2	8.4	-12.5	-13.7	-22.6	-32.4	-19.5	1.1	2.6	18.0	4.2
	IT	10-02	-34.7	1.8	04-00	55.9	-31.7	-28.7	-24.4	-26.3	-28.1	-21.1	-24.2	-17.8	-22.4	-24.7	-30.8	-23.7
	CY	04-13	-64.8	-8.9	08-08	27.9	-39.3	-41.3	-45.5	-46.4	-49.2	-43.1	-50.7	-48.5	-64.8	-54.2	-46.2	-42.6
	LV	03-09	-42.4	3.0	04-03	20.4	4.8	0.0	0.0	-0.3	4.9	6.2	6.1	3.0	6.2	2.5	0.0	0.0
	LT	05-09	-49.5	8.1	03-03	50.9	6.1	4.4	0.5	-0.9	-3.1	3.5	4.5	1.5	0.1	-5.4	-4.4	-6.8
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	02-09	-40.9	-11.6	05-02	17.9	-17.4	-20.8	-23.4	-20.7	-14.2	-16.7	-16.0	-15.3	-17.3	-14.2	-13.3	-15.1
	MT	03-09	-31.9	17.7	05-07	75.7	16.3	17.4	11.5	19.2	13.2	12.1	6.1	2.1	8.3	19.7	19.7	22.4
	NL	07-93	-68.7	-20.9	05-07	49.7	-26.0	-25.6	-22.4	-23.3	-24.3	-25.8	-25.1	-24.5	-27.6	-24.2	-20.8	-25.4
	AT	06-09	-28.3	10.4	03-98	31.1	-4.6	-0.2	-14.5	4.2	5.0	-10.2	6.2	-11.4	-2.6	-0.3	-17.1	-1.8
	PL	03-09	-14.1	3.9	08-07	20.3	-1.0	-2.0	-6.0	-6.8	-4.4	-8.9	-8.9	-2.8	-9.4	-7.6	-9.8	-9.9
	RO	05-09	-18.0	16.9	04-03	67.0	-1.8	-0.8	-5.5	0.6	1.7	-5.9	-2.0	-1.5	-0.3	4.3	1.9	3.5
	SI	10-12	-19.6	19.6	10-02	56.8	-9.7	-9.4	-19.6	-17.5	-15.3	-14.3	-13.6	-3.4	-6.1	-8.7	-5.6	-6.8
	SK	04-09	-28.9	25.3	06-03	63.2	15.9	14.3	-0.1	-5.6	-2.8	-7.9	-0.6	6.9	4.3	-1.5	-3.5	-6.2
	FI	12-01	-92.4	10.9	12-02	99.0	-14.6	-16.2	-23.3	-19.7	-10.6	-16.2	-18.6	-7.0	-21.8	-15.0	-14.5	-5.9
	SE	01-02	-60.2	13.9	02-11	52.9	8.9	4.9	-2.1	-2.8	-7.9	-5.0	1.5	6.8	1.0	7.8	11.2	16.5
	UK	03-09	-64.0	-11.9	12-97	26.9	-34.4	-38.4	-35.4	-19.9	-43.4	-22.7	-25.8	-26.3	-40.3	-32.1	-22.2	-9.0
EVOLUTION OF DEMAND OVER THE PAST 3 MONTHS (Question 2)	EU	03-09	-31.6	7.4	08-98	30.7	-10.8	-15.6	-13.6	-9.0	-12.2	-10.3	-10.2	-4.9	-13.7	-9.8	-7.2	-6.8
	EA	03-09	-26.6	8.0	03-00	34.1	-10.0	-15.1	-14.8	-12.7	-11.4	-9.4	-9.7	-7.9	-14.8	-12.9	-12.5	-10.6
	BE	04-09	-45.0	10.6	05-11	35.7	-6.2	1.2	-12.6	-10.2	-1.8	-2.1	2.4	0.2	-6.4	-11.4	-2.6	1.8

TABLE 3 (continued) : Monthly survey of services (s.a.)

	Since 1990 (*)				2012					2013								
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	
	Date	Value		Date	Value													
EVOLUTION OF DEMAND EXPECTED OVER THE NEXT 3 MONTHS (Question 3)	EU	03-09	-25,4	15,6	12-97	40,7	-5,2	-4,0	-3,3	-2,0	-3,3	2,5	0,5	2,0	0,8	1,2	3,0	3,0
	EA	03-09	-20,1	15,5	08-00	41,9	-5,3	-5,1	-5,1	-6,5	-3,3	-1,9	-1,5	-2,1	-2,7	-1,7	-1,5	-1,2
	BE	02-09	-31,9	23,6	07-00	47,1	9,8	3,9	7,8	9,2	10,1	10,3	15,3	13,3	7,4	13,8	11,7	10,7
	BG	06-10	-1,6	18,4	05-02	49,2	15,6	8,3	14,9	10,4	11,5	14,2	12,3	28,0	18,4	16,7	17,5	25,1
	CZ	06-09	-1,8	26,5	02-07	50,4	14,8	15,5	9,8	14,1	8,3	17,9	12,1	11,5	11,7	12,6	14,1	10,9
	DK	01-12	-7,5	9,5	01-11	35,6	0,6	4,6	1,0	3,2	-0,5	-4,1	-6,2	-1,9	-2,1	0,0	4,5	5,7
	DE	11-01	-15,7	22,5	09-00	60,0	4,2	6,7	3,1	2,9	8,3	10,6	11,0	14,4	12,7	11,0	11,4	10,8
	EE	03-09	-46,2	9,5	12-05	32,9	4,5	2,4	3,8	9,0	13,7	8,7	8,7	6,0	2,9	3,6	-0,8	3,5
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
Component of the services confidence indicator	EL	10-12	-47,8	17,1	09-01	73,5	-31,2	-42,8	-47,8	-43,7	-33,3	-22,7	-15,1	-9,4	-12,5	-9,0	0,8	-6,2
	ES	02-09	-27,0	21,7	06-98	57,6	-4,5	-5,6	-2,9	-6,6	-4,8	-6,7	-5,1	-8,7	3,8	3,1	10,7	12,1
	FR	04-09	-28,1	1,9	11-06	17,4	-12,3	-8,9	-9,1	-13,6	-13,7	-8,5	-9,3	-13,9	-15,4	-11,7	-13,8	-13,7
	HR	02-09	-35,0	15,0	05-08	65,8	17,0	5,5	3,6	6,7	10,1	-3,5	3,5	6,7	6,2	6,6	22,3	1,5
	IT	04-96	-31,3	11,4	06-98	42,0	-13,3	-17,1	-14,4	-14,1	-11,3	-12,2	-13,2	-12,2	-18,0	-13,0	-18,0	-13,8
	CY	04-13	-54,6	9,4	03-07	47,6	-19,8	-22,3	-33,8	-35,3	-27,8	-19,9	-27,4	-21,8	-54,6	-32,7	-23,2	-17,3
	LV	03-09	-43,3	8,1	12-06	27,8	6,6	10,5	9,0	10,4	12,1	14,2	15,4	12,7	9,1	5,6	3,3	7,2
	LT	03-09	-41,3	8,1	01-08	30,3	0,1	0,8	6,0	4,6	13,2	1,8	3,0	7,6	7,7	3,0	6,3	10,3
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-48,7	-7,4	02-02	16,7	-17,2	-21,7	-21,9	-14,8	-5,7	-17,0	-15,8	-7,4	-9,5	-13,7	-3,6	-10,2
	MT	04-09	-17,7	20,7	08-07	52,6	22,7	11,4	11,4	12,2	-1,0	1,3	8,8	22,7	16,7	20,1	19,1	31,1
	NL	02-09	-30,1	16,5	02-07	58,9	-6,7	-3,5	-1,5	1,3	0,6	-2,4	-1,6	-3,8	0,4	-3,2	1,1	-4,8
	AT	02-09	-30,6	16,1	12-96	36,7	2,2	-2,2	3,7	3,3	9,5	7,6	8,9	7,9	3,1	1,4	7,9	4,5
	PL	03-03	-15,1	8,3	12-07	28,2	1,1	-0,2	-1,6	-0,4	-2,6	-3,9	-3,5	0,0	-3,7	-2,4	-5,5	-3,1
	PT	11-12	-27,3	1,4	06-01	33,1	-16,9	-24,7	-25,9	-27,3	-19,8	-17,4	-18,1	-18,8	-17,3	-15,1	-13,3	-14,8
	RO	06-09	-22,9	13,6	06-04	51,4	2,7	-1,9	-1,0	-2,7	3,4	-1,5	2,9	4,6	0,3	1,9	2,7	2,4
	SI	04-09	-30,0	14,9	07-08	43,2	-9,6	-16,0	-19,4	-15,3	-10,0	-7,7	-14,5	-14,0	0,6	-10,0	-14,7	-10,2
	SK	03-09	-19,0	34,5	01-02	85,5	17,2	13,9	15,5	19,1	23,5	11,7	30,6	6,7	7,0	-4,8	-4,3	0,7
	FI	07-02	-41,0	16,9	04-00	51,9	6,1	4,1	8,7	-1,5	11,8	10,7	8,4	4,9	11,1	6,9	2,2	6,8
	SE	04-09	-25,7	24,4	02-01	66,0	19,5	16,8	16,2	2,1	6,1	13,1	15,3	21,1	17,8	21,8	23,8	17,8
	UK	01-09	-54,1	14,2	10-97	55,7	-11,3	-4,4	0,3	14,3	-6,5	19,7	6,6	15,7	12,3	9,7	16,8	16,7
EVOLUTION OF EMPLOYMENT OVER THE PAST 3 MONTHS (Question 4)	EU	06-09	-22,3	5,4	02-99	27,5	-4,9	-7,3	-5,4	-6,4	-8,1	-4,1	-3,5	-4,3	-4,7	-5,0	-3,8	-2,9
	EA	05-09	-18,3	6,6	02-99	30,6	-4,6	-5,9	-7,9	-8,3	-8,3	-5,0	-5,2	-5,6	-6,5	-6,2	-6,8	-4,2
	BE	04-09	-46,0	6,5	12-99	33,7	-7,8	-0,9	-1,2	-5,7	-12,3	-5,4	0,7	-4,7	-7,1	2,4	-8,2	-14,0
	BG	08-12	-30,5	-9,2	08-07	9,6	-30,5	-26,5	-23,4	-20,8	-17,4	-19,4	-16,6	-9,9	-20,1	-19,7	-18,0	-9,8
	CZ	07-09	-43,9	-7,0	11-02	27,0	2,0	3,5	-0,1	-3,8	-6,5	-1,6	-4,9	-4,0	-7,0	-7,2	-8,9	-19,5
	DK	04-13	-18,4	-7,3	04-11	6,8	-14,6	-12,9	-13,5	-15,8	-13,0	-13,8	-17,4	-15,0	-18,4	-14,9	-10,3	-9,2
	DE	12-02	-21,3	11,6	03-99	42,3	8,2	5,0	3,6	5,3	5,8	11,3	11,5	9,6	8,6	8,8	7,2	8,1
	EE	02-09	-28,2	3,8	01-11	18,0	2,8	3,3	1,9	2,7	1,0	3,6	7,8	9,7	8,4	3,1	7,2	9,9
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	06-01	-44,5	-3,4	06-00	41,9	-36,0	-25,1	-33,9	-34,5	-28,2	-39,1	-35,6	-33,1	-25,4	-26,4	-12,5	-19,2
	ES	02-10	-25,7	5,3	08-98	44,0	-19,6	-24,0	-15,8	-24,6	-22,3	-21,8	-19,5	-24,0	-23,5	-21,9	-24,9	-14,8
	FR	05-09	-26,7	2,0	02-01	25,4	-6,2	-8,1	-15,6	-10,3	-10,5	-6,7	-14,1	-12,5	-14,3	-7,5	-5,4	-7,3
	HR	07-13	-57,1	-24,4	05-08	41,3	-28,5	-5,8	-52,8	-13,1	-33,9	-21,3	-30,6	-41,8	-38,4	-30,7	-20,5	-57,1
	IT	06-13	-14,5	3,9	04-06	27,9	-7,1	-5,2	-10,9	-10,6	-12,1	-11,8	-6,3	-1,6	-5,4	-11,6	-14,5	-5,3
	CY	10-12	-19,9	0,0	07-08	36,4	-16,8	-17,5	-19,9	-15,1	-8,3	-6,5	-12,9	-12,1	-13,8	-13,9	-10,5	-8,0
	LV	08-09	-47,9	-0,2	12-06	17,6	4,0	4,3	1,1	-1,6	1,9	2,8	0,2	-0,9	0,1	-1,1	-2,8	-2,0
	LT	08-09	-54,9	-2,3	04-07	42,2	18,9	3,8	-3,2	1,7	-21,2	3,3	7,7	9,5	6,2	7,1	0,0	0,4
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS (Question 5)	HU	04-09	-29,5	-11,0	03-02	1,1	-22,9	-18,4	-16,1	-14,6	-11,0	-16,3	-6,6	-11,6	-8,0	-10,4	-10,4	-14,4
	MT	03-09	-22,4	4,9	05-07	38,5	-6,4	6,1	0,8	-3,5	-0,4	0,6	-4,9	3,1	3,7	-1,7	10,1	13,1
	NL	07-09	-37,6	2,3	09-98	51,8	-15,6	-18,2	-17,8	-23,8	-25,2	-22,4	-22,1	-20,9	-21,0	-22,4	-19,4	-19,0
	AT	08-09	-22,8	9,3	01-13	27,1	6,2	2,9	20,2	4,1	2,4	27,1	19,3	6,4	18,0	1,8	4,0	21,4
	PL	01-04	-17,0	-1,4	01-08	12,8	-3,2	-2,4	-2,6	-1,9	-3,7	-6,1	-6,1	-9,6	-5,2	-5,1	-5,4	-6,4
	RO	05-03	-28,6	-9,9	04-08	26,3	-9,7	-6,6	-7,9	-10,0	-11,3	-9,5	-8,9	-9,2	-7,9	-7,3	-15,7	-17,4
	SK	12-04	-27,4	08-10	10,0	-2,3	-9,1	-4,6	-14,2	-10,6	-21,4	-17,7	-13,7	-18,0	-19,0	-17,9	-17,9	
	FI	07-03	-36,6	14,7	11-97	88,0	3,3	5,0	-3,5	-11,9	-2,0	-10,2	-2,4	-3,8	-7,9	-6,4	-10,2	-7,8
	SE	04-03	-39,9	3,3	01-01	42,1	-5,1	-6,6	-8,3	-6,5	-7,9	-10,3	-7,7	-7,6	-12,6	-8,2	-4,3	-7,8
	UK	07-09	-41,4	2,9	05-07	35,3	-4,5	-13,2	7,1	2,4	-7,0	2,2	5,8	3,6	5,8	1,0	10,1	5,5
	EU	02-09	-21,0	6,4	10-99	23,1	-4,7	-4,9	-2,2	-2,3	-3,2	-1,6	-1,3	-3,0	-3,1	-3,6	-2,3	-2,0
	EA	04-09	-16,6	5,5	01-01	21,4	-4,2	-4,2	-5,2	-5,4	-4,7	-4,8	-4,7	-5,2	-6,0	-5,3	-5,5	-5,4
	BE	03-09	-33,9	16,9	12-99	45,2	9,2	7,7	2,4	-0,5	-2,5	12,4	14,3	6,9	-0,5	0,2	-0,9	10,0
	BG	05-02	-30,9	-7,5	04-08	15,4	-18,3	-20,4	-23,2	-22,1	-19,2	-18,0	-23,2	-12,2	-13,4	-10,2	-10,1	-7,8
	CZ	06-13	-33,5	-11,1	01-08	16,6	-13,0	-13										

TABLE 3 (continued) : Monthly survey of services (s.a.)

	Since 1990 (*)				2012					2013								
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May			
	Date	Value		Date	Value													
SELLING-PRICE EXPECTATIONS (Question 6)	EU	02-09	-13.1	2.5	01-07	12.6	-0.6	-0.4	-0.6	0.3	-1.2	-0.5	-2.2	-2.4	-0.9	0.1	-1.6	-1.2
	EA	07-09	-10.1	3.2	06-08	13.1	1.2	1.4	-0.7	-0.1	-0.9	0.4	-1.2	-2.2	-1.8	-1.5	-1.8	-2.2
	BE	01-10	-13.8	6.2	07-08	28.8	9.5	7.2	4.1	7.8	8.6	14.4	9.7	9.0	5.5	1.9	4.2	2.9
	BG	01-11	-11.9	8.1	07-04	37.5	5.2	7.7	-1.9	-0.6	9.4	-0.6	4.0	-0.6	-3.9	-3.8	2.1	-2.5
	CZ	02-13	-8.3	4.6	01-04	23.6	-2.9	0.8	3.6	0.1	-1.5	-4.3	-8.3	-5.9	-4.0	4.3	0.9	-4.9
	DK	01-13	-9.3	2.9	12-10	15.8	1.8	3.0	0.9	-1.4	-5.7	-9.3	-4.8	-5.3	-6.1	-0.7	5.0	1.4
	DE	07-09	-10.9	7.6	03-11	22.9	15.1	14.7	11.8	16.3	11.2	16.0	16.3	14.2	14.2	13.4	13.2	15.7
	EE	03-09	-31.5	9.8	09-05	26.4	8.7	6.8	9.2	10.1	14.2	14.7	13.6	12.3	10.9	10.2	10.4	8.8
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	09-12	-40.2	-2.0	06-06	24.2	-32.3	-40.2	-35.2	-24.1	-28.5	-23.0	-25.7	-36.7	-28.7	-23.3	-19.3	-23.0
	ES	11-11	-17.9	3.7	09-04	20.3	-6.8	-2.6	-4.6	-15.5	-12.6	-10.1	-15.5	-14.6	-7.5	-10.5	-9.1	-13.6
	FR	07-09	-21.0	-2.2	04-90	16.6	-7.6	-7.8	-11.0	-9.5	-9.4	-11.6	-13.0	-13.3	-11.9	-13.4	-13.1	-13.2
	HR	12-12	-21.2	2.5	08-08	35.7	2.0	-0.1	-6.5	1.5	-21.2	-8.5	3.9	-3.6	-4.3	3.5	11.7	-3.0
	IT	04-13	-13.5	-0.2	05-04	17.9	-5.6	-5.0	-7.1	-7.3	-6.8	-6.1	-8.6	-7.2	-13.5	-6.2	-10.5	-12.2
	CY	04-13	-38.9	4.4	06-03	72.7	-7.1	-6.6	-9.2	-9.4	-8.0	-9.8	-17.0	-12.3	-38.9	-35.7	-30.2	-21.3
	LV	12-09	-31.1	9.0	12-07	35.8	0.0	1.9	2.2	1.3	2.3	2.6	4.4	1.6	1.3	0.9	0.7	-0.7
	LT	06-09	-23.0	0.0	08-06	20.8	-1.9	-4.2	-0.8	-2.3	-1.1	-6.1	-5.2	-6.2	-3.2	-3.2	-0.9	-1.5
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	02-09	-8.5	5.7	09-06	28.0	0.3	0.1	-2.4	-0.7	-0.3	-3.1	-1.5	-0.7	1.6	2.0	-2.6	-0.3
	MT	08-09	-21.6	0.3	05-08	18.6	0.5	-1.2	-4.5	0.1	-0.2	-5.1	1.3	2.0	-0.3	7.7	5.5	3.3
	NL	08-09	-5.5	9.7	01-07	30.7	5.3	4.8	9.0	4.9	6.0	2.9	2.4	2.9	1.6	5.8	5.1	4.6
	AT	05-09	-10.3	10.4	11-07	30.4	9.5	11.1	6.8	9.7	13.8	8.5	10.1	-7.4	6.1	1.8	5.2	7.8
	PL	07-13	-10.6	2.4	04-08	16.8	1.1	-0.5	-1.5	-2.8	-4.8	-7.2	-8.1	-5.4	-6.4	-7.2	-10.1	-10.6
	PT	11-03	-17.3	-3.7	11-05	10.6	-8.6	-7.9	-12.4	-11.0	-9.5	-12.4	-13.7	-10.0	-10.0	-10.9	-9.1	-9.6
	RO	06-10	-8.7	17.2	04-04	54.5	8.2	11.7	9.5	12.5	12.8	11.0	6.6	8.1	11.1	5.3	7.7	1.5
	SI	02-10	-16.4	2.3	01-08	23.1	-8.1	-4.5	-5.2	-12.6	-8.3	-7.6	-10.6	-13.9	-15.4	-8.5	-3.8	-6.5
	SK	12-10	-17.5	14.1	07-02	68.9	2.9	0.5	-6.2	-5.6	-7.4	-10.5	-11.0	-6.8	-9.1	7.5	8.3	2.3
	FI	07-04	-25.1	11.6	01-08	40.7	10.8	14.7	13.6	14.7	17.7	23.1	15.0	17.1	16.9	11.0	15.3	10.1
	SE	04-09	-17.0	9.9	11-07	32.4	6.8	2.6	7.3	-4.0	0.7	3.0	2.9	-0.5	6.7	2.3	7.0	2.6
	UK	02-09	-34.3	-2.7	01-07	17.1	-10.3	-9.8	-2.5	1.7	-2.8	-3.4	-5.9	-3.4	1.9	7.1	-1.8	3.2

(a) The indicator is the arithmetic average of the balances (%) for the questions on business situation and recent and expected evolution of demand.

(*) Minimum, maximum and averages are calculated over the period of availability which is not necessarily as from 01/1990.

TABLE 4: Monthly survey of consumers (s.a.)^(a)

	Since 1990 (*)				2012					2013								
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	
	Date	Value		Date	Value													
CONSUMER CONFIDENCE INDICATOR ^(b)	EU	03-09	-32.2	-12.3	08-00	1.6	-22.6	-23.8	-24.2	-23.6	-24.0	-21.9	-21.6	-21.6	-20.4	-20.2	-17.5	-14.8
	EA	03-09	-34.3	-13.3	05-00	2.4	-24.4	-25.7	-25.5	-26.7	-26.3	-23.9	-23.6	-23.5	-22.2	-21.8	-18.8	-17.4
	BE	02-09	-26.5	-7.0	12-00	16.2	-15.3	-14.3	-18.6	-25.6	-25.3	-22.5	-18.3	-23.6	-20.1	-18.7	-17.6	-15.2
	BG	04-09	-50.1	-33.7	08-01	-13.0	-43.3	-46.6	-47.1	-43.7	-43.1	-41.0	-42.1	-42.1	-40.3	-36.4	-37.0	-37.9
	CZ	03-98	-35.8	-13.1	10-06	3.9	-26.9	-29.0	-27.5	-27.0	-27.3	-24.9	-26.1	-20.3	-22.2	-18.4	-16.9	-18.8
	DK	10-90	-11.8	7.3	11-06	19.0	7.8	5.0	4.2	7.6	6.1	3.7	6.3	7.2	6.4	7.2	11.3	12.0
	DE	04-09	-32.9	-9.1	11-10	10.9	-8.8	-10.3	-9.3	-10.2	-10.4	-7.6	-6.4	-5.4	-4.9	-4.5	-3.2	-2.3
	EE	04-93	-56.3	-17.3	04-06	12.8	-9.2	-10.4	-13.5	-14.6	-8.0	-6.4	-6.5	-5.6	-4.0	-4.9	-7.9	-8.6
	IE	05-09	-33.1	-7.7	01-00	19.1	-22.6	-27.1	-23.7	-20.2	-17.1	-16.9	-19.5	-20.8	-23.6	-20.2	-15.5	-20.7
	EL	10-11	-83.8	-37.6	04-00	-5.8	-65.2	-75.6	-77.5	-74.1	-72.1	-71.9	-71.4	-71.2	-71.8	-63.4	-66.5	-70.9
	ES	02-09	-47.6	-14.5	03-00	5.3	-39.7	-36.8	-35.8	-37.7	-40.0	-32.5	-33.4	-31.9	-28.8	-31.6	-25.6	-22.7
	FR	03-09	-37.0	-18.6	01-01	3.3	-25.5	-27.8	-29.8	-28.0	-27.6	-28.0	-28.5	-30.1	-29.2	-29.9	-30.9	-25.8
	HR	08-09	-51.5	-32.9	07-07	-14.0	-38.2	-44.7	-47.1	-48.6	-48.3	-46.8	-44.9	-40.2	-39.4	-37.8	-35.3	-27.2
	IT	06-12	-41.5	-16.6	06-01	2.5	-38.0	-38.8	-36.9	-40.4	-38.0	-37.2	-35.8	-36.2	-34.0	-32.2	-19.2	-18.5
	CY	04-13	-64.4	-34.8	06-01	-13.0	-53.9	-53.7	-58.6	-57.5	-61.3	-53.8	-44.8	-40.0	-64.4	-55.3	-59.7	-57.1
	LV	07-09	-54.9	-23.1	09-06	1.0	-12.7	-12.8	-11.7	-11.5	-7.6	-8.3	-11.9	-10.1	-9.6	-10.7	-9.6	-11.9
	LT	01-09	-56.1	-16.7	05-07	9.2	-19.4	-22.2	-18.9	-13.9	-13.0	-13.7	-14.5	-11.6	-12.1	-10.0	-9.3	-11.3
	LU	12-08	-20.7	-0.8	02-02	13.4	-8.4	-10.0	-15.1	-13.2	-12.7	-12.0	-8.4	-9.7	-7.3	-8.1	-9.6	-12.7
	HU	04-09	-68.8	-33.9	08-02	0.2	-48.2	-45.6	-50.1	-48.9	-47.9	-42.1	-39.0	-36.9	-37.1	-32.0	-33.9	-32.2
	MT	04-11	-41.3	-26.6	03-08	-3.1	-39.3	-36.6	-35.5	-32.9	-24.5	-21.1	-17.3	-9.4	-11.5	-11.0	-11.6	-10.0
	NL	02-13	-30.2	1.2	03-00	30.8	-18.1	-17.4	-15.8	-27.0	-27.5	-21.7	-30.2	-26.9	-21.2	-18.8	-20.9	-23.5
	AT	04-09	-23.0	-1.1	06-07	16.3	-10.8	-13.6	-10.3	-10.6	-10.5	-7.2	-3.8	-2.6	-5.6	-7.4	-12.3	
	PL	08-01	-40.1	-22.5	04-08	-0.5	-29.1	-31.9	-32.6	-29.9	-31.5	-31.6	-28.6	-30.1	-26.9	-29.5	-26.1	-25.8
	PT	10-12	-60.1	-26.6	07-91	-0.5	-51.7	-58.6	-60.1	-58.0	-57.1	-56.5	-53.0	-55.5	-53.6	-55.0	-52.9	-52.1
	RO	06-10	-63.3	-29.9	07-07	-10.6	-37.4	-37.6	-37.1	-35.8	-32.2	-32.0	-32.1	-33.9	-37.9	-35.2	-34.4	-34.3
	SI	09-12	-46.1	-20.6	07-07	-4.1	-35.4	-46.1	-39.7	-37.7	-35.9	-31.3	-32.8	-28.9	-26.7	-36.5	-37.4	-35.4
	SK	09-99	-49.0	-24.9	12-06	6.6	-27.3	-32.6	-36.1	-31.1	-36.3	-36.5	-31.8	-28.7	-30.9	-27.7	-28.2	-23.8
	FI	12-08	-6.4	13.5	09-10	23.8	1.5	2.7	-0.7	1.9	4.5	5.3	8.2	9.3	6.6	5.0	8.9	6.9
	SE	12-08	-10.0	9.4	09-10	28.0	10.3	9.0	4.9	2.0	0.3	3.7	6.4	10.8	12.2	10.3	11.7	15.1
	UK	01-09	-35.2	-10.0	10-97	7.1	-18.7	-19.3	-21.6	-14.1	-17.0	-16.2	-16.8	-18.1	-17.0	-17.5	-15.5	-6.9
FINANCIAL SITUATION OF HOUSEHOLDS OVER NEXT 12 MONTHS (Question 2)	EU	07-08	-12.8	-2.5	04-01	5.3	-10.6	-11.9	-12.3	-12.1	-11.0	-10.0	-10.1	-9.7	-9.2	-8.9	-8.4	-6.4
	EA	11-12	-13.8	-3.7	03-00	4.6	-11.7	-13.4	-12.7	-13.8	-12.3	-11.6	-11.2	-11.3	-10.9	-10.3	-9.5	-8.9
	BE	12-93	-8.9	1.4	08-00	13.2	-3.8	-3.9	-4.7	-5.3	-4.1	-2.5	-3.0	-2.8	-4.4	-2.3	-3.8	-4.7
	BG	10-12	-34.0	-19.1	07-01	3.2	-30.7	-32.7	-34.0	-30.4	-30.9	-26.7	-26.8	-27.6	-27.0	-23.9	-26.2	-24.7
	CZ	02-98	-31.7	-9.3	12-06	4.8	-15.3	-18.4	-17.0	-18.1	-17.2	-14.2	-16.5	-10.6	-9.2	-7.1	-6.3	-6.6
	DK	12-90	1.8	12.3	10-00	38.7	7.5	7.6	8.8	11.4	6.6	7.3	8.2	9.3	7.8	8.9	10.4	9.0
	DE	02-94	-15.1	-3.5	06-11	4.2	1.6	0.4	1.6	0.3	0.7	2.6	1.2	2.0	1.3	2.3	2.4	3.4
	EE	04-93	-38.3	-6.7	04-06	17.3	-3.2	-5.2	-10.7	-12.2	-5.7	-4.5	-4.4	-1.4	-0.6	-1.1	-0.8	-1.5
	IE	04-13	-32.9	-3.9	01-00	15.9	-27.0	-30.4	-28.9	-22.9	-22.9	-22.1	-19.5	-32.0	-32.9	-27.3	-24.2	-29.1
	EL	10-11	-79.1	-23.8	04-00	9.5	-55.5	-71.2	-69.1	-67.0	-65.5	-65.7	-61.3	-63.2	-63.3	-55.3	-58.6	-61.5
	ES	02-09	-30.2	-3.1	10-99	9.7	-26.6	-25.1	-21.8	-21.8	-23.0	-17.8	-17.3	-15.1	-15.0	-15.8	-14.8	-10.4
	FR	05-13	-17.3	-3.4	01-01	6.2	-10.1	-12.7	-15.3	-16.1	-13.3	-14.8	-13.9	-15.8	-15.7	-17.3	-16.5	-16.5
	HR	08-09	-32.3	-13.7	12-06	3.0	-14.3	-22.5	-24.6	-28.0	-24.5	-26.2	-25.5	-20.5	-20.1	-18.4	-18.7	-13.2
	IT	07-12	-20.3	-3.0	07-01	6.8	-19.2	-19.6	-17.6	-19.1	-17.1	-19.0	-14.5	-16.1	-13.7	-11.7	-9.2	-7.9
	CY	04-13	-46.9	-19.1	06-01	0.0	-33.7	-35.6	-40.4	-35.5	-43.2	-35.3	-31.0	-24.4	-46.9	-41.1	-40.6	-38.0
	LV	06-09	-38.7	-5.9	09-06	16.3	4.1	2.5	3.7	5.2	9.8	5.5	4.0	6.2	6.8	2.8	5.7	3.1
	LT	01-09	-37.7	-5.1	03-07	12.5	-8.0	-12.2	-8.9	-4.9	-4.0	-2.4	-4.4	-2.0	-2.3	-0.4	-1.3	-2.0
	LU	10-12	-9.4	0.2	06-02	11.8	-3.9	-8.8	-9.4	-7.8	-7.8	-8.6	-5.4	-7.1	-6.8	-5.3	-3.2	-7.1
	HU	04-95	-62.7	-24.8	08-02	16.2	-40.0	-37.0	-40.3	-37.6	-37.9	-29.3	-25.7	-21.6	-22.6	-17.6	-19.8	-20.0
	MT	11-08	-41.2	-23.0	01-03	1.5	-36.7	-33.4	-30.4	-30.4	-28.1	-19.3	-14.5	-12.0	-3.6	-3.3	-3.4	-2.8
	NL	11-12	-22.8	0.8	12-99	16.4	-12.1	-14.3	-14.4	-22.8	-15.1	-13.7	-22.6	-18.3	-13.8	-11.2	-10.0	-14.3
	AT	04-96	-18.3	-4.1	04-99	4.0	-4.5	-6.8	-3.3	-5.9	-4.8	-5.9	-4.4	-2.4	-3.8	-4.4	-4.8	-4.7
	PL	12-11	-22.6	-7.8	12-07	4.8	-14.9	-15.5	-15.4	-15.1	-16.3	-15.5	-13.1	-13.7	-8.4	-12.3	-10.1	-10.4
	PT	12-11	-41.0	-10.1	01-92	10.9	-30.9	-39.3	-39.4	-38.1	-36.6	-37.7	-36.3	-37.4	-34.1	-35.2	-33.9	-34.7
	RO	06-10	-47.0	-8.2	12-07	10.3	-16.0	-15.9	-13.3	-16.4	-12.4	-10.2	-10.5	-11.1	-16.0	-15.2	-11.2	-10.5
	SI	09-12	-41.2	-14.8	11-96	-1.9	-28.5	-41.2	-32.8	-30.3	-25.7	-21.3	-20.9	-19.2	-16.3	-28.0	-27.5	-29.1
	SK	08-99	-44.7	-18.1	12-06	10.3	-15.8	-19.9	-24.5	-16.7	-21.0	-19.2	-17.7	-15.1	-18.2	-17.7	-18.4	-13.9
	FI	04-93	-8.3	6.4	10-04	12.7	2.4	3.8	2.6	3.2	3.0	3.4	5.4	5.2	3.8	3.1	3.5	5.2
	SE	09-96	-12.6	9.1	07-02	17.6	13.1	11.5	10.9	10.6	8.7	12.5	11.5	9.8	9.7	8.2	9.0	11.0
	UK	03-90	-22.8	1.3	09-02	15.5	-8.5	-8.5	-13.2	-7.7								

TABLE 4 (continued) : Monthly survey of consumers (s.a.) ^(a)

	Since 1990 (*)				2012					2013								
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	
	Date	Value		Date	Value													
SAVINGS OVER NEXT 12 MONTHS (Question 11)	EU	08-93	-15.7	-6.2	04-01	3.1	-11.1	-12.3	-12.5	-12.0	-12.3	-11.7	-12.2	-13.2	-13.0	-13.1	-11.2	-8.1
Component of the consumer confidence indicator	EA	06-08	-16.3	-7.4	04-01	2.4	-12.4	-14.0	-13.2	-14.2	-13.8	-12.3	-13.6	-14.0	-13.7	-13.7	-11.0	-9.4
	BE	12-12	-9.3	9.8	06-98	31.2	-2.5	-3.5	0.1	-2.3	-9.3	-7.5	-4.3	-6.9	-2.7	-3.8	-2.7	-0.3
	BG	03-02	-80.7	-69.0	04-08	-58.2	-64.9	-68.6	-66.8	-65.9	-63.8	-61.9	-64.5	-60.2	-65.6	-61.2	-62.6	-65.5
	CZ	03-98	-16.2	-2.9	04-07	18.5	-9.9	-10.7	-14.0	-11.3	-14.0	-8.2	-9.0	-11.3	-14.1	-10.7	-5.8	-7.4
	DK	01-90	-3.2	24.2	12-06	39.9	26.0	24.0	24.4	26.1	25.0	21.9	24.2	21.9	20.5	22.9	21.5	22.6
	DE	03-03	-5.2	5.8	08-90	23.4	5.5	3.5	4.3	3.1	3.6	6.1	6.3	2.4	5.3	2.9	4.7	7.5
	EE	10-93	-69.2	-39.0	05-06	-4.2	-21.7	-25.8	-26.0	-30.5	-25.0	-28.4	-23.8	-24.1	-22.0	-25.1	-28.3	-28.7
	IE	03-93	-32.0	0.9	09-07	30.6	-7.1	-10.9	-9.9	-8.2	-4.7	-8.4	-12.8	-14.7	-15.4	-13.6	-10.3	-11.5
	EL	10-12	-80.8	-48.5	01-00	-23.3	-75.6	-76.5	-80.8	-71.4	-72.3	-77.2	-79.9	-74.7	-77.9	-73.5	-78.4	-72.6
	ES	12-08	-44.5	-22.9	07-00	0.0	-36.7	-38.4	-37.7	-40.5	-39.2	-38.8	-41.4	-36.9	-38.7	-38.2	-39.1	-38.5
	FR	03-96	-35.8	-19.0	05-12	-2.6	-7.2	-5.0	-9.2	-6.7	-5.4	-6.3	-6.6	-10.3	-11.9	-8.5	-10.5	-7.5
	HR	12-12	-63.6	-55.3	02-07	-44.2	-62.0	-57.8	-63.4	-60.7	-63.6	-60.9	-58.6	-59.6	-59.1	-57.2	-57.4	-55.0
	IT	09-12	-49.5	-21.8	03-91	2.2	-45.2	-49.5	-44.1	-48.5	-47.4	-45.1	-47.6	-42.9	-44.3	-42.7	-27.1	-28.1
	CY	06-13	-67.1	-44.6	06-01	-12.3	-58.4	-52.1	-55.8	-56.5	-60.0	-56.6	-54.9	-60.0	-64.9	-61.3	-67.1	-62.8
	LV	03-96	-90.0	-53.3	01-94	13.0	-39.1	-38.9	-40.3	-41.1	-38.8	-37.6	-44.4	-39.0	-37.3	-39.5	-38.1	-35.5
	LT	11-01	-55.0	-42.3	05-07	-21.1	-38.1	-40.7	-44.4	-36.5	-37.4	-39.1	-39.5	-35.9	-35.3	-33.6	-32.7	-31.1
	LU	01-10	33.4	45.4	10-05	58.0	46.8	44.0	44.9	43.2	42.7	39.2	41.4	41.7	42.5	44.0	38.4	34.4
	HU	05-12	-77.1	-57.5	01-00	-19.0	-73.3	-71.7	-74.1	-73.1	-72.3	-68.7	-71.8	-69.9	-67.6	-67.7	-65.8	-66.9
	MT	04-11	-66.1	-45.5	01-03	-15.3	-63.6	-62.9	-61.8	-58.4	-52.7	-51.2	-47.8	-38.4	-43.9	-44.2	-39.4	-39.0
	NL	02-13	16.3	35.0	10-99	55.2	27.7	24.2	29.5	24.0	20.3	29.6	16.3	19.6	25.8	18.7	19.8	20.5
	AT	11-00	-11.3	29.7	03-02	54.6	18.9	14.2	18.6	16.1	17.6	14.6	16.3	17.2	12.7	11.0	11.4	6.4
	PL	09-03	-65.7	-43.8	09-01	-21.1	-43.2	-39.6	-41.1	-36.3	-41.3	-37.5	-39.7	-38.6	-38.5	-40.1	-39.3	-37.1
	PT	05-13	-54.3	-30.2	11-97	-4.9	-49.0	-52.6	-53.3	-52.4	-50.7	-51.9	-49.5	-53.6	-51.7	-54.3	-51.4	-52.9
	RO	06-10	-69.8	-55.6	09-07	-44.8	-59.9	-57.4	-59.6	-57.2	-56.1	-59.9	-53.4	-55.5	-57.3	-57.7	-53.2	-56.4
	SI	06-99	-52.0	-24.3	05-07	-6.2	-29.8	-38.1	-28.4	-30.0	-33.1	-25.2	-26.4	-28.4	-26.4	-27.6	-30.3	-29.7
	SK	08-01	-69.1	-33.8	12-06	-17.3	-25.7	-28.7	-28.9	-25.2	-26.9	-31.0	-28.6	-27.0	-28.0	-30.4	-31.7	-21.8
	FI	01-96	19.0	44.0	04-08	58.4	50.8	50.2	51.1	51.1	49.2	50.7	50.5	50.0	49.6	51.9	51.5	51.5
	SE	06-98	11.1	34.7	07-13	54.1	48.7	48.3	47.7	45.1	44.5	45.9	46.5	50.0	51.2	50.4	50.8	54.1
	UK	10-92	-26.0	-1.7	04-06	23.2	-4.9	-5.5	-8.8	-3.2	-5.5	-8.6	-6.7	-10.9	-11.1	-11.8	-12.6	-2.1
UNEMPLOYMENT OVER NEXT 12 MONTHS ^(c) (Question 7)	EU	03-09	67.0	27.0	05-00	0.7	39.9	40.1	41.5	42.4	43.3	39.6	39.5	38.4	34.5	34.1	30.5	27.4
Component of the consumer confidence indicator	EA	03-09	68.5	27.7	05-00	-2.1	42.8	42.9	44.2	46.9	47.7	42.6	43.1	42.0	37.9	36.5	33.3	30.4
	BE	02-09	76.0	29.3	12-00	-17.2	41.3	37.3	52.2	67.7	62.8	60.5	56.5	64.1	54.4	52.2	49.4	44.2
	BG	02-10	65.5	28.2	07-01	-1.6	43.4	48.9	49.5	45.1	47.6	46.1	48.3	50.1	44.1	34.9	34.3	36.7
	CZ	01-99	67.8	29.0	09-07	-2.2	40.8	42.2	42.0	42.9	44.4	48.6	48.6	37.0	36.2	33.2	30.8	35.5
	DK	02-09	51.4	7.3	02-95	-20.5	8.1	14.2	18.4	13.9	16.2	18.3	13.6	9.1	5.9	4.1	-1.7	-4.4
	DE	03-09	71.9	25.0	05-07	-18.6	21.2	22.4	22.0	25.3	26.0	21.5	21.5	15.6	12.7	12.3	10.7	9.5
	EE	09-93	81.0	24.4	09-06	-21.6	7.8	4.3	6.5	8.4	4.8	-2.9	1.7	1.1	0.1	-0.7	2.6	2.4
	IE	04-08	58.9	19.3	12-99	-29.8	28.5	33.9	25.0	24.9	21.0	15.0	22.3	15.5	18.2	15.8	8.5	15.6
	EL	12-11	92.9	50.5	04-04	20.5	70.8	82.9	83.6	81.0	82.8	77.1	79.3	83.0	77.9	67.4	67.8	80.7
	ES	12-08	71.2	21.6	05-00	-8.7	50.3	44.8	48.6	53.2	58.0	44.7	45.6	47.9	36.9	41.0	25.4	23.6
	FR	03-09	74.0	31.9	01-01	-12.7	55.3	53.3	54.5	52.4	54.7	51.9	55.5	53.4	48.2	49.7	51.7	42.1
	HR	03-10	67.5	35.0	04-07	5.6	47.6	59.0	61.2	59.7	59.1	55.2	52.0	45.8	41.2	37.3	32.9	19.2
	IT	03-93	70.8	29.7	06-01	-4.0	53.4	56.4	55.2	59.1	55.7	53.7	51.3	54.9	54.1	45.1	35.4	30.8
	CY	04-13	79.5	45.8	12-02	25.3	68.4	68.3	72.6	74.3	78.8	68.4	54.5	47.8	79.5	61.7	71.3	73.5
	LV	02-09	80.1	23.7	09-06	-10.4	8.7	9.7	8.8	11.5	10.9	6.2	5.7	8.3	7.9	4.6	6.0	8.8
	LT	02-09	82.1	12.5	06-07	-33.1	17.6	17.2	13.7	12.5	13.3	16.7	14.1	10.4	10.3	8.3	5.5	11.3
	LU	04-09	75.2	35.8	05-11	10.2	44.4	42.0	58.2	50.8	51.6	47.2	45.7	45.2	40.0	45.2	48.5	49.0
	HU	02-09	84.0	34.3	07-98	-6.2	38.2	33.2	43.0	44.4	44.9	40.7	32.3	34.2	34.7	26.6	28.1	24.1
	MT	01-04	45.7	19.0	03-08	-12.7	23.8	21.1	21.6	21.6	13.8	9.8	3.2	-3.3	-1.0	-0.1	3.4	2.6
	NL	03-09	81.4	20.6	07-98	-33.0	53.9	51.2	54.5	67.2	72.4	65.1	73.3	73.5	66.5	61.6	68.5	68.8
	AT	04-09	65.4	23.8	03-01	-8.1	29.9	33.7	30.8	32.3	35.2	26.9	20.8	19.7	20.3	21.1	26.1	36.6
	PL	05-01	61.0	23.8	07-07	-20.2	36.1	42.7	42.3	40.2	41.0	46.0	38.9	41.2	35.6	37.4	32.4	30.1
	PT	02-09	85.6	41.2	08-97	-11.0	66.1	70.5	76.4	71.9	74.2	72.6	69.2	70.4	67.5	67.9	65.6	58.6
	RO	02-10	78.0	41.5	01-07	10.5	45.5	47.9	49.3	45.0	39.8	37.3	43.6	44.5	47.4	40.9	46.4	47.4
	SI	01-09	72.7	29.5	04-08	4.6	42.6	52.5	53.9	48.8	44.8	45.4	47.6	43.8	42.0	49.3	50.9	41.5
	SK	03-09	76.5	22.0	01-07	-19.5	31.7	38.5	46.8	47.2	54.3	53.9	47.3	40.9	36.4	27.8	29.3	28.4
	FI	12-08	51.8	2.9	03-98	-27.7	28.9	26.3	37.3	35.7	28.9	26.2	20.9	17.9	19.3	26.9	20.3	27.2
	SE	04-09	64.0	7.3	08-00	-28.0	15.9	18.8	30.7	37.2	40.6	35.8	26.5	16.8	12.1	14.8	13.3	9.0
	UK	01-09	75.3	26.9	07-97	-13.9	34.6	32.9	33.5	27.6	29.2	28.9	29.5	26.1	29.8	24.0	19.0	19.0
FINANCIAL 																		

TABLE 4 (continued) : Monthly survey of consumers (s.a.) ^(a)

	Since 1990 (*)				2012					2013								
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	
	Date	Value		Date	Value													
GENERAL ECONOMIC SITUATION OVER LAST 12 MONTHS (Question 3)	EU	05-09	-66.6	-30.3	05-00	-5.1	-46.3	-47.8	-48.0	-46.6	-47.9	-46.4	-45.2	-45.9	-46.2	-45.6	-43.4	-40.9
	EA	03-09	-65.7	-31.2	05-00	-3.0	-46.0	-48.1	-48.5	-48.7	-47.7	-46.8	-47.1	-47.8	-48.1	-45.9	-45.0	
	BE	02-09	-75.7	-27.7	12-00	22.4	-34.9	-37.8	-42.6	-52.7	-48.0	-44.1	-37.3	-47.0	-48.4	-42.7	-40.6	-40.4
	BG	03-10	-59.5	-38.2	08-01	-8.8	-54.5	-54.1	-54.1	-54.0	-52.6	-49.7	-52.9	-56.1	-53.1	-53.1	-56.2	-56.0
	CZ	08-12	-60.0	-24.2	06-06	3.8	-60.0	-57.1	-55.9	-56.8	-53.4	-52.3	-47.8	-43.7	-44.7	-42.8	-45.7	-52.3
	DK	03-09	-53.9	-2.5	03-06	26.3	-13.0	-14.0	-16.6	-11.2	-8.9	-13.7	-10.4	-7.7	-13.7	-15.3	-5.3	-1.7
	DE	06-09	-67.3	-21.3	05-11	29.3	-8.4	-11.7	-13.2	-14.1	-15.0	-10.9	-10.2	-8.0	-9.7	-10.5	-7.7	-9.2
	EE	10-92	-72.1	-12.3	01-07	33.0	-19.5	-20.2	-22.6	-20.2	-13.0	-9.5	-9.0	-6.3	-2.5	-3.8	-9.3	-14.5
	IE	07-09	-93.3	-17.0	08-99	41.7	-56.6	-60.0	-58.3	-52.0	-46.4	-49.8	-49.1	-46.7	-52.4	-52.3	-47.6	-55.6
	EL	01-12	-98.6	-42.2	05-00	5.8	-90.6	-92.1	-90.4	-92.7	-92.3	-91.6	-85.0	-87.9	-90.8	-85.8	-81.4	-84.2
	ES	08-12	-82.0	-28.0	03-00	12.8	-82.0	-78.8	-75.1	-78.7	-76.8	-77.7	-78.2	-76.2	-74.4	-73.2	-69.4	-65.0
	FR	08-09	-74.2	-40.5	01-01	-1.3	-52.5	-58.4	-56.9	-54.8	-55.8	-57.2	-56.4	-57.6	-60.4	-63.9	-65.1	-59.0
	HR	03-11	-74.0	-48.4	07-07	-14.3	-63.9	-64.4	-62.1	-69.5	-70.6	-66.0	-68.3	-63.8	-64.6	-64.4	-62.3	-59.2
	IT	04-93	-73.9	-43.1	05-90	-8.2	-68.4	-70.2	-69.8	-68.9	-68.4	-69.5	-70.5	-72.9	-69.9	-71.6	-67.4	-65.3
	CY	05-13	-90.5	-39.5	01-02	-12.5	-77.2	-76.6	-79.2	-79.0	-81.0	-81.5	-85.0	-81.8	-87.9	-90.5	-86.9	-85.7
	LV	06-09	-92.1	-27.3	09-06	5.9	-17.1	-13.3	-13.6	-9.8	-3.2	-5.8	-6.1	-5.7	-3.7	-5.3	-4.2	-8.8
	LT	01-10	-72.8	-18.5	06-07	21.5	-20.6	-22.9	-21.5	-19.1	-16.0	-14.3	-12.6	-13.0	-10.6	-7.5	-9.4	-10.7
	LU	04-09	-54.6	-27.6	01-02	-3.5	-45.1	-44.0	-53.2	-50.0	-51.9	-46.0	-43.8	-46.9	-43.6	-46.2	-40.5	-47.3
	HU	04-09	-79.4	-38.2	09-02	6.3	-57.4	-53.5	-57.7	-56.8	-52.9	-45.7	-43.4	-35.6	-39.3	-30.2	-31.8	-29.6
	MT	04-10	-59.2	-32.0	03-08	1.6	-51.4	-48.3	-47.2	-47.6	-33.6	-29.3	-28.9	-22.2	-22.5	-16.0	-17.9	-13.6
	NL	03-03	-73.0	-18.7	03-00	44.6	-58.6	-50.6	-49.9	-56.9	-62.2	-62.4	-66.0	-66.5	-67.0	-61.7	-61.5	-64.7
	AT	04-09	-66.0	-21.0	08-07	22.3	-31.9	-30.7	-35.0	-30.1	-29.1	-27.6	-21.6	-25.1	-28.9	-22.8	-25.3	-32.8
	PL	09-01	-54.9	-23.9	04-08	15.3	-27.0	-31.7	-36.4	-31.7	-33.0	-35.0	-30.1	-32.2	-30.9	-33.0	-31.3	-31.5
	PT	10-12	-83.1	-37.7	10-91	13.2	-75.0	-81.1	-83.1	-78.8	-77.1	-78.1	-73.0	-76.5	-74.5	-74.2	-73.6	-72.0
	RO	06-10	-76.1	-30.9	07-07	-3.1	-52.4	-50.8	-50.0	-47.4	-49.0	-43.5	-39.1	-41.9	-45.5	-40.0	-44.1	-38.9
	SI	10-09	-77.3	-37.6	12-06	-5.2	-68.4	-70.9	-69.1	-73.5	-72.0	-70.8	-68.0	-70.5	-68.1	-72.5	-69.0	-74.2
	SK	10-99	-69.0	-33.7	04-07	17.4	-44.2	-47.2	-52.3	-43.8	-50.6	-51.5	-45.6	-42.6	-47.3	-44.5	-43.8	-40.8
	FI	01-92	-65.1	-6.3	08-98	30.0	-29.0	-32.1	-32.4	-31.8	-29.7	-29.4	-21.4	-20.6	-26.4	-29.4	-23.7	-26.7
	SE	04-09	-68.3	-6.6	01-11	30.1	-13.9	-16.1	-18.4	-24.0	-28.5	-23.7	-19.5	-15.9	-13.1	-14.5	-13.1	-9.7
	UK	05-09	-82.3	-32.4	10-97	4.6	-56.4	-56.5	-56.2	-46.7	-53.6	-50.1	-49.8	-53.4	-52.2	-47.2	-44.0	-34.5
SAVINGS AT PRESENT ^(d) (Question 10)	EU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EA	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	BE	12-12	-52.0	19.4	02-01	69.6	-41.2	-42.5	-43.0	-44.6	-52.0	-48.0	-45.3	-46.7	-46.2	-45.0	-43.3	-45.1
	BG	07-03	-76.5	-64.7	03-13	-54.2	-61.4	-63.1	-61.9	-60.0	-58.7	-59.1	-59.1	-54.2	-61.1	-56.3	-59.4	-61.4
	CZ	06-11	-37.4	-16.5	03-01	14.7	-31.8	-31.2	-32.1	-29.7	-30.7	-31.4	-32.0	-35.4	-36.1	-33.3	-29.0	-32.7
	DK	01-90	50.7	66.9	07-08	82.8	67.6	67.4	65.2	64.8	63.9	63.2	65.2	61.3	63.8	63.1	62.0	
	DE	04-13	22.3	43.3	09-02	61.1	26.6	28.3	27.4	29.5	27.9	28.4	27.8	25.2	22.3	22.6	24.6	
	EE	09-96	-58.3	-29.4	02-07	-2.0	-25.3	-24.2	-22.5	-25.7	-23.0	-22.9	-20.0	-19.6	-20.2	-22.7	-21.7	-21.9
	IE	04-13	-12.3	20.4	12-01	56.0	1.3	-0.1	0.8	1.9	3.5	-0.7	-7.5	-9.7	-12.3	-7.4	-9.3	-7.8
	EL	10-05	-69.9	-48.4	07-08	-13.9	-57.7	-60.1	-53.9	-36.2	-37.6	-53.3	-56.3	-45.9	-58.1	-48.4	-50.6	-49.7
	ES	06-08	-48.4	9.3	08-96	58.5	-29.5	-34.2	-32.8	-34.8	-32.6	-31.9	-35.0	-32.7	-33.9	-35.5	-36.0	-31.3
	FR	10-08	-4.7	33.5	06-95	61.1	24.2	26.1	28.7	32.2	30.1	28.4	24.0	27.7	21.3	22.3	23.9	21.4
	HR	07-05	-47.0	-36.8	09-07	-27.5	-36.4	-38.2	-42.7	-38.4	-37.8	-40.8	-42.4	-42.8	-42.2	-32.2	-35.5	
	IT	06-04	26.0	52.7	09-09	84.8	62.3	72.0	68.3	68.4	66.5	65.8	67.4	61.3	49.9	67.4	68.1	
	CY	07-13	-50.5	-14.1	06-01	9.9	-23.9	-17.4	-16.7	-21.3	-24.5	-22.8	-26.4	-30.5	-47.8	-43.9	-38.5	-50.5
	LV	12-95	-78.0	-57.4	07-13	-40.8	-51.5	-45.8	-48.6	-51.1	-45.8	-46.5	-52.9	-51.6	-44.7	-46.0	-46.2	-40.8
	LT	10-05	-49.2	-32.6	10-10	-12.3	-23.9	-25.0	-25.7	-24.8	-24.6	-24.3	-28.2	-25.4	-23.2	-21.4	-22.4	-19.3
	LU	05-13	32.6	53.6	08-07	69.3	44.3	45.2	46.7	42.8	48.4	38.3	39.4	49.9	47.2	32.6	38.1	34.8
	HU	11-95	-82.9	-65.3	12-00	-27.5	-71.4	-69.8	-71.4	-72.0	-70.4	-66.4	-70.0	-69.0	-69.9	-66.4	-65.6	-64.9
	MT	04-11	-65.2	-46.9	01-03	-23.6	-55.1	-56.3	-56.2	-53.6	-45.3	-43.7	-42.0	-41.8	-41.5	-45.0	-42.6	-40.8
	NL	06-13	41.8	61.4	11-08	71.2	63.8	64.6	66.7	64.0	62.2	63.2	50.7	45.6	48.1	42.5	41.8	50.5
	AT	04-13	6.9	41.0	11-07	65.4	13.7	15.7	16.0	14.2	13.7	18.5	16.7	16.1	6.9	8.5	8.1	9.7
	PL	09-01	-48.7	-25.0	02-13	-6.7	-23.6	-12.8	-14.5	-17.7	-11.7	-9.7	-6.7	-16.4	-12.5	-15.8	-14.0	-16.9
	PT	06-08	-71.7	-44.3	01-92	-13.3	-64.2	-69.7	-69.0	-67.9	-71.4	-67.6	-65.8	-67.9	-65.7	-67.4	-65.7	-68.0
	RO	06-02	-62.1	-48.8	06-01	-23.7	-51.2	-48.6	-48.9	-47.0	-47.7	-50.1	-45.5	-44.9	-54.2	-50.0	-50.8	-51.2
	SI	09-12	-25.1	-7.9	12-06	18.6	-23.7	-25.1	-20.4	-19.0	-19.3	-19.3	-17.9	-21.1	-16.5	-9.9	-15.3	-20.9
	SK	10-04	-55.0	-40.9	02-09	-26.4	-36.6	-37.5	-34.4	-33.3	-36.6	-34.6	-34.8	-32.7	-36.3	-33.7	-37.1	-31.1
	FI	04-94	-22.8	8.4	11-07	36.6	10.4	7.9	8.8	6.3	6.8	9.5	8.2	6.4	6.2	-1.3	2.0	1.4
	SE	09-01	-9.4	10.1	08-07	26.1	19.9	20.1	17.9	17.7	18.7	19.0	17.9	16.4	21.5	14.6	12.9	14.4
	UK	03-09	-22.3	9.1	08-07	41.1	-14.7	-18.6	-18.9	-17.3	-18.4	-17.2	-14.2	-20.4	-20.7	-21.6	-21.0	-16.6
MAJOR PURCHASES OVER NEXT 12 MONTHS (Question 9)	EU	01-09	-27.2	-17.5	03-00	-9.4	-23.4	-24.8	-24.4	-24.2	-25.9	-23.8	-23.8	-22.4	-22.4	-24.9	-24.1	
	EA</td																	

TABLE 4 (continued) : Monthly survey of consumers (s.a.) ^(a)

	Since 1990 (*)				2012						2013							
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	
	Date	Value		Date	Value													
MAJOR PURCHASES AT PRESENT (Question 8)	EU	10-08	-35.9	-13.1	01-00	5.6	-22.3	-24.4	-24.5	-23.4	-24.4	-24.2	-23.4	-22.5	-21.4	-21.5	-22.3	-20.0
	EA	10-08	-37.0	-16.8	03-99	4.6	-21.5	-23.5	-23.8	-23.6	-23.8	-25.4	-24.6	-23.4	-21.6	-22.2	-24.4	-21.0
	BE	06-97	-40.4	-1.7	09-07	26.1	-16.0	-15.5	-12.3	-13.8	-17.9	-14.5	-14.5	-15.5	-15.0	-14.3	-17.1	-16.1
	BG	06-02	-65.3	-39.8	10-06	-17.1	-43.3	-37.5	-38.6	-39.3	-37.2	-35.2	-36.0	-34.6	-39.2	-38.6	-38.6	-36.4
	CZ	05-95	-32.7	0.4	07-03	33.8	-20.6	-24.5	-24.8	-20.1	-19.1	-11.4	-7.5	-19.0	-21.6	-16.2	-18.3	-15.8
	DK	11-08	-32.8	-7.9	09-97	9.5	-6.0	-8.9	-9.3	-9.2	-10.4	-10.1	-10.7	-13.2	-18.5	-15.4	-7.6	-7.8
	DE	11-02	-30.8	-6.5	11-06	32.2	9.1	8.3	10.0	6.6	5.5	5.8	8.6	9.6	11.3	12.7	11.8	12.8
	EE	11-11	-20.6	13.2	05-06	49.2	-14.7	-15.6	-13.4	-13.5	-9.8	-2.6	-2.0	-2.7	-4.1	-0.6	-2.5	-1.0
	IE	04-13	-33.1	6.3	09-97	39.7	-29.4	-29.1	-30.4	-26.1	-20.8	-23.6	-26.7	-29.6	-33.1	-29.9	-21.3	-25.6
	EL	07-12	-75.0	-40.6	01-01	-9.8	-71.7	-66.9	-65.0	-54.7	-62.5	-61.6	-64.2	-58.1	-58.6	-54.7	-57.8	-57.6
	ES	06-93	-63.8	-23.4	11-99	25.7	-39.4	-50.3	-49.2	-48.4	-44.5	-46.9	-49.1	-42.4	-41.6	-39.9	-44.2	-37.8
	FR	08-08	-40.6	-17.0	07-00	14.4	-28.1	-29.7	-29.9	-28.7	-27.6	-31.7	-31.5	-30.8	-29.1	-32.1	-34.1	-28.6
	HR	05-12	-50.8	-32.7	12-06	-11.4	-48.1	-43.6	-43.7	-45.0	-43.3	-43.7	-44.9	-44.4	-41.5	-39.6	-39.3	-39.8
	IT	11-96	-64.2	-37.1	05-90	-2.4	-48.2	-50.1	-54.2	-53.5	-53.7	-57.2	-55.9	-57.7	-53.9	-57.6	-60.6	-53.6
	CY	04-13	-70.4	-19.4	11-04	24.0	-60.3	-63.3	-56.8	-57.4	-56.5	-62.7	-63.7	-60.5	-70.4	-61.1	-56.9	-61.8
	LV	06-96	-81.0	-30.9	12-06	21.4	-24.1	-26.1	-25.1	-28.8	-20.4	-20.7	-17.6	-17.2	-18.0	-17.2	-17.5	-13.7
	LT	03-09	-11.9	17.6	02-06	50.0	6.8	6.1	6.0	6.9	8.3	4.0	10.3	8.6	7.9	13.1	9.0	8.6
	LU	10-08	-34.5	-9.4	08-07	-0.1	-8.9	-8.5	-10.9	-11.4	-12.9	-19.0	-16.2	-11.4	-13.4	-2.0	-6.6	-12.6
	HU	06-96	-86.8	-52.6	03-06	-6.9	-62.8	-63.5	-64.7	-65.6	-58.8	-57.1	-61.9	-56.0	-56.7	-55.5	-54.3	-54.5
	MT	04-09	-22.4	4.9	09-03	35.8	-1.6	3.5	1.8	6.1	5.4	16.1	11.2	14.7	16.6	12.0	5.6	14.0
	NL	04-03	-39.2	0.4	02-00	53.8	-22.9	-18.7	-28.6	-23.2	-24.7	-23.0	-24.4	-22.2	-19.2	-22.2	-25.5	-24.6
	AT	07-08	-17.8	7.7	08-99	29.4	18.7	16.4	19.6	19.8	15.4	11.9	11.6	16.2	17.2	19.1	13.2	4.8
	PL	11-01	-27.0	-3.7	05-07	13.9	-14.2	-5.3	-5.6	-4.6	-10.3	-8.4	-6.0	-11.4	-5.2	-6.5	-9.3	-7.0
	PT	12-08	-89.5	-47.4	01-92	-1.5	-75.4	-77.7	-78.5	-77.6	-78.9	-77.9	-77.5	-75.8	-77.6	-76.6	-74.3	
	RO	08-10	-62.8	-36.3	06-01	4.6	-53.8	-52.3	-46.1	-47.8	-51.9	-46.9	-46.5	-48.2	-53.2	-53.6	-51.4	-52.5
	SI	08-12	-59.6	-24.3	08-06	17.7	-59.6	-57.9	-46.1	-44.3	-37.8	-42.2	-33.9	-36.2	-26.2	-43.6	-46.1	-42.9
	SK	02-04	-24.8	-8.0	06-08	11.3	-11.5	-15.6	-14.4	-12.5	-18.3	-15.8	-12.1	-11.7	-11.3	-12.3	-16.1	-10.6
	FI	04-90	-27.3	17.0	12-09	48.7	10.7	5.0	8.4	8.9	5.4	-0.2	2.9	1.3	0.0	3.0	0.7	2.6
	SE	10-08	-37.9	14.0	08-05	36.2	4.9	2.2	5.9	-0.6	-1.0	-0.5	1.9	2.0	5.2	5.6	4.6	5.4
	UK	10-08	-40.6	0.0	11-02	28.3	-28.7	-33.0	-33.1	-27.1	-30.3	-24.3	-23.9	-22.5	-23.3	-22.5	-18.5	-19.6
PRICE TRENDS OVER NEXT 12 MONTHS (Question 6)	EU	08-09	-11.4	21.6	09-90	49.1	24.5	27.1	27.1	25.6	24.6	23.0	21.6	20.3	17.8	17.2	17.5	16.7
	EA	08-09	-16.2	20.8	01-91	51.0	26.2	28.2	27.1	26.0	23.7	21.9	18.8	18.9	15.9	15.5	16.1	15.3
	BE	08-09	-13.6	19.5	10-01	45.6	30.1	28.9	27.3	32.8	35.8	29.5	23.3	23.7	25.2	23.3	23.6	23.8
	BG	07-01	-3.2	35.4	12-06	54.4	42.3	43.4	44.3	40.8	42.7	40.8	39.1	32.2	30.3	28.8	28.7	26.0
	CZ	11-09	-8.7	38.4	03-98	72.0	34.0	38.4	36.3	34.8	39.4	35.5	38.7	28.4	27.9	24.5	27.6	24.5
	DK	07-09	-40.9	-6.1	06-08	31.5	14.3	14.3	15.7	9.3	11.6	6.1	11.1	9.9	11.9	5.8	8.2	12.9
	DE	08-09	-18.1	28.8	03-91	57.9	26.8	29.3	31.2	31.2	31.2	27.6	26.5	25.6	25.4	21.6	20.6	23.5
	EE	04-09	-28.8	40.6	05-04	87.8	19.8	27.4	41.5	44.1	38.1	44.2	40.8	39.4	31.2	27.6	24.5	20.6
	IE	05-09	-43.6	17.4	10-00	42.2	11.0	17.6	15.4	16.2	16.3	8.9	10.5	8.3	6.7	7.4	6.2	12.4
	EL	05-13	-4.5	34.3	05-90	60.1	-3.2	10.3	8.7	7.0	0.1	8.4	4.4	0.2	-2.5	-4.5	-4.1	-2.8
	ES	05-09	-29.9	12.5	08-12	40.0	40.0	33.0	16.9	11.1	14.5	12.7	7.8	8.3	-1.2	-1.1	1.1	-4.7
	FR	08-97	-13.4	14.1	01-91	53.6	29.4	29.3	30.0	30.0	29.0	27.8	23.2	30.1	24.7	29.3	29.4	29.5
	HR	07-13	7.6	30.5	06-08	53.6	29.8	41.8	42.0	43.9	44.2	35.7	36.2	34.2	30.8	22.8	26.2	7.6
	IT	07-09	-29.1	14.4	02-91	61.8	11.8	16.6	16.4	17.7	6.9	8.0	1.7	-0.9	-4.2	-0.4	0.7	-5.7
	CY	04-13	-41.4	27.4	10-02	68.2	5.0	7.4	3.8	6.1	13.1	20.1	9.2	-6.1	-41.4	-39.3	-26.0	-27.4
	LV	05-09	-40.8	30.9	03-04	69.7	14.5	13.8	20.1	21.8	23.9	18.0	27.4	31.6	29.9	35.0	36.0	41.3
	LT	06-09	1.4	46.3	05-04	74.2	52.9	53.5	52.4	45.4	47.3	40.0	48.9	46.5	49.5	45.8	49.5	53.0
	LU	07-09	-21.2	14.4	08-07	44.1	9.5	21.7	27.9	28.1	19.9	23.2	17.1	15.0	16.6	9.2	14.1	9.8
	HU	06-10	30.4	51.8	01-07	75.5	54.3	51.7	56.6	55.5	53.6	49.5	46.5	43.2	46.8	41.2	46.3	40.7
	MT	09-03	5.3	35.5	03-11	66.1	58.9	62.2	58.9	55.2	37.9	40.3	31.7	17.6	17.3	13.8	14.2	11.5
	NL	12-02	-27.6	23.8	01-91	60.0	27.8	36.6	45.2	35.9	21.7	19.8	18.9	16.6	12.1	-1.1	7.1	11.9
	AT	12-95	-18.6	21.2	03-11	50.4	42.2	41.4	40.4	34.8	36.9	31.4	33.1	25.8	29.8	26.8	27.6	25.4
	PL	04-05	7.5	31.8	04-04	54.7	31.9	35.5	31.9	34.3	29.0	26.8	26.9	25.0	26.3	26.8	23.4	26.8
	PT	08-97	-8.5	30.6	09-11	73.1	33.8	40.9	32.8	27.3	30.7	28.2	34.9	27.7	27.1	26.1	25.0	25.3
	RO	08-09	28.4	48.5	02-08	63.4	51.2	52.5	48.9	45.5	44.3	42.1	42.3	40.6	45.7	41.0	41.7	43.3
	SI	10-09	-11.0	35.0	04-00	62.2	20.3	34.3	37.5	35.7	38.7	32.3	31.3	28.1	26.8	37.5	40.5	41.3
	SK	11-09	-3.7	42.7	11-02	77.6	46.0	45.6	48.3	46.0	43.0	37.5	36.8	34.1	42.5	39.2	39.5	33.2
	FI	12-95	-21.4	18.5	01-08	49.9	40.5	37.6	35.3	35.2	36.0	32.1	36.8	30.3	33.1	29.1	30.5	30.1
	SE	03-05	-14.4	16.7	10-07	47.1	20.5	22.1	12.1	5.3	9.0	5.7	2.0	1.4	5.9	2.4	4.4	5.2
	UK	07-09	-5.1	23.7	09-90	57.1	13.6	19.0	25.3	22.6	26.4	27.0	31.9	26.0	23.7	22.9	21.5	18.5
PRICE TRENDS OVER LAST 12 MONTHS (Question 5)	EU	03-99	-3.7	25.7	07-08	6												

TABLE 4b: Quarterly survey of consumers

(Data collected in January, April, July and October each year.)

Intention to buy a car within the next 12 months (s.a.)^(a)

(Question 13)

	Since 1990 (*)				2011			2012			2013		
	Min.		Ave.	Max.		IV	I	II	III	IV	I	II	III
	Date	Value		Date	Value								
EU	II-11	-75.9	-62.2	II-99	-47.6	-74.9	-75.1	-75.5	-74.5	-75.2	-75.0	-74.9	-73.5
EA	II-11	-79.1	-64.3	I-00	-48.9	-77.3	-78.8	-78.1	-77.6	-78.0	-77.8	-78.1	-76.6
BE	I-09	-85.4	-65.1	II-95	-45.1	-75.2	-81.8	-77.4	-81.5	-80.8	-81.1	-79.4	-77.8
BG	I-02	-93.1	-82.3	III-08	-72.3	-80.5	-79.8	-81.1	-81.0	-82.0	-77.8	-78.9	-80.7
CZ	II-05	-79.6	-71.9	I-09	-64.9	-70.5	-74.0	-76.0	-73.0	-75.3	-72.5	-70.1	-69.8
DK	I-90	-79.3	-65.0	I-97	-42.9	-59.4	-61.8	-61.9	-67.3	-66.7	-63.7	-64.2	-65.5
DE	IV-08	-77.8	-52.9	II-90	-27.7	-68.8	-70.3	-70.9	-69.3	-69.9	-70.4	-70.6	-68.3
EE	IV-09	-90.3	-73.6	II-03	-52.8	-82.2	-80.9	-79.9	-81.8	-78.5	-80.9	-76.6	-78.5
IE	I-12	-74.0	-46.8	IV-99	-20.5	-69.7	-74.0	-72.7	-72.7	-72.1	-71.7	-70.8	-70.9
EL	I-13	-98.7	-70.1	II-00	-38.2	-90.2	-93.4	-96.6	-94.5	-91.2	-98.7	-93.8	-91.1
ES	II-11	-94.1	-73.3	III-99	-25.2	-87.8	-87.1	-88.7	-90.3	-88.7	-88.7	-90.6	-91.3
FR	II-97	-83.3	-77.0	II-90	-69.9	-76.7	-79.4	-78.0	-76.8	-78.9	-75.2	-75.1	-75.7
HR	I-11	-86.0	-79.9	I-07	-73.3	-84.7	-82.3	-85.4	-84.4	-84.4	-83.2	-83.1	-81.2
IT	II-13	-93.5	-70.5	II-90	-46.5	-92.8	-91.4	-91.1	-89.5	-89.9	-91.6	-93.5	-87.0
CY	II-13	-94.1	-64.3	I-04	-44.6	-78.8	-85.3	-86.3	-86.8	-84.4	-87.5	-94.1	-87.8
LV	I-00	-84.2	-65.2	I-02	-11.3	-63.8	-58.0	-64.0	-65.8	-62.6	-65.6	-65.9	-64.3
LT	I-10	-88.0	-77.5	III-01	-65.4	-80.8	-79.7	-81.1	-81.6	-83.0	-82.3	-78.6	-77.3
LU	IV-05	-77.0	-60.4	III-02	-23.8	-69.1	-66.4	-69.1	-70.8	-63.9	-68.9	-69.2	-65.6
HU	III-09	-90.8	-79.8	I-00	-32.8	-89.2	-89.4	-86.3	-89.4	-89.3	-88.8	-89.7	-89.8
MT	II-05	-88.8	-84.5	I-03	-74.7	-86.0	-88.3	-85.8	-83.3	-86.7	-86.1	-83.2	-81.1
NL	III-13	-62.6	-47.7	IV-99	-36.5	-56.0	-62.4	-54.2	-54.4	-57.0	-56.6	-60.7	-62.6
AT	IV-08	-68.5	-56.5	III-00	-40.0	-59.9	-62.7	-59.9	-64.9	-62.3	-64.2	-60.5	-60.7
PL	III-03	-77.2	-71.1	IV-08	-64.5	-65.5	-65.3	-67.5	-69.7	-70.0	-72.8	-67.8	-67.4
PT	III-11	-94.6	-72.1	III-98	-48.5	-93.7	-93.9	-93.3	-93.8	-93.6	-93.1	-91.9	-92.6
RO	III-12	-84.2	-74.1	IV-08	-60.6	-76.9	-76.4	-75.2	-84.2	-82.3	-81.2	-83.2	-82.2
SI	I-12	-84.0	-63.3	I-01	-43.7	-78.8	-84.0	-83.6	-80.6	-74.7	-75.5	-71.2	-76.9
SK	II-04	-85.1	-79.4	IV-07	-74.4	-79.7	-79.9	-78.9	-79.2	-79.2	-79.9	-81.0	-79.7
FI	I-13	-68.0	-52.9	IV-02	-31.0	-60.2	-63.5	-63.8	-65.4	-67.7	-68.0	-64.1	-65.0
SE	II-09	-65.8	-46.6	I-00	-26.5	-57.5	-53.7	-57.7	-52.7	-56.7	-54.7	-53.4	-53.6
UK	III-93	-71.0	-54.4	II-99	-34.1	-69.5	-65.2	-68.9	-65.2	-67.0	-67.3	-66.3	-64.3

Intention to purchase or build a home within the next 12 months (s.a.)^(a)

(Question 14)

	Since 1990 (*)				2011			2012			2013		
	Min.		Ave.	Max.		IV	I	II	III	IV	I	II	III
	Date	Value		Date	Value								
EU	II-10	-90.3	-84.0	III-90	-78.2	-89.4	-89.3	-88.7	-89.0	-89.8	-89.9	-88.8	-88.2
EA	II-10	-92.0	-85.5	IV-99	-80.2	-90.0	-90.7	-89.3	-90.3	-90.8	-90.5	-90.1	-89.9
BE	IV-03	-92.8	-83.0	II-95	-67.2	-86.8	-88.7	-88.0	-88.7	-89.3	-89.6	-89.2	-88.7
BG	I-02	-95.8	-91.9	III-08	-86.5	-91.5	-91.4	-90.0	-94.4	-92.5	-91.1	-92.2	-92.4
CZ	II-09	-92.1	-87.8	III-08	-82.7	-89.0	-91.2	-89.3	-88.5	-91.0	-89.4	-88.1	-88.9
DK	III-03	-86.0	-77.5	II-02	-62.0	-80.8	-83.3	-83.2	-83.2	-80.4	-80.0	-81.8	-83.6
DE	II-08	-94.3	-86.1	IV-99	-78.1	-90.4	-90.5	-87.9	-88.6	-89.0	-90.2	-88.1	-89.4
EE	III-09	-94.1	-61.8	IV-99	11.0	-90.3	-89.6	-89.9	-92.8	-88.4	-88.2	-86.8	-88.4
IE	III-13	-94.7	-82.2	II-06	-70.6	-92.6	-92.0	-93.2	-92.6	-93.6	-92.8	-92.9	-94.7
EL	III-12	-98.2	-84.0	I-03	-67.7	-95.5	-93.9	-96.9	-98.2	-96.4	-97.9	-95.5	-94.5
ES	III-13	-96.5	-83.5	III-99	-70.7	-93.8	-96.3	-93.7	-93.0	-94.8	-95.9	-95.2	-96.5
FR	II-92	-89.9	-86.5	II-04	-80.9	-83.9	-86.1	-84.9	-87.8	-89.5	-84.9	-86.1	-84.8
HR	III-11	-88.7	-83.8	I-07	-76.4	-88.1	-86.9	-87.9	-87.3	-87.1	-85.6	-85.3	-85.1
IT	II-13	-96.9	-88.8	IV-90	-78.9	-95.9	-95.5	-94.3	-95.0	-94.7	-95.1	-96.9	-95.4
CY	II-13	-94.7	-78.1	I-04	-64.5	-84.0	-85.8	-90.6	-91.6	-89.6	-90.9	-94.7	-88.6
LV	I-03	-95.1	-82.8	I-02	-14.9	-83.1	-80.6	-81.2	-78.1	-81.5	-82.6	-78.4	-77.8
LT	I-10	-95.2	-90.7	I-03	-81.6	-94.0	-93.1	-93.1	-92.0	-94.7	-94.8	-93.7	-93.2
LU	II-11	-86.7	-77.7	IV-02	-64.4	-80.5	-78.0	-81.0	-78.4	-78.9	-85.7	-74.8	-77.5
HU	III-11	-93.6	-84.5	I-00	-38.7	-93.3	-91.7	-90.7	-92.3	-92.8	-91.7	-92.4	-91.5
MT	III-08	-94.9	-90.1	IV-11	-84.8	-84.8	-88.2	-86.4	-89.6	-89.9	-90.9	-88.0	-88.0
NL	I-13	-90.0	-78.9	III-99	-68.4	-87.7	-84.8	-87.0	-88.3	-87.5	-90.0	-87.4	-86.6
AT	III-03	-90.9	-84.5	III-01	-64.7	-84.4	-85.8	-86.8	-84.9	-83.4	-83.0	-85.0	-82.9
PL	I-13	-90.9	-86.2	III-10	-82.1	-86.2	-88.9	-87.4	-90.5	-88.8	-90.9	-88.8	-88.1
PT	I-13	-97.3	-80.8	III-98	-65.5	-96.9	-97.3	-95.5	-95.2	-96.7	-97.3	-95.7	-95.2
RO	IV-10	-90.4	-83.1	IV-08	-74.3	-87.0	-86.3	-87.1	-86.7	-86.8	-87.7	-88.6	-90.2
SI	II-11	-91.7	-80.9	IV-96	-70.7	-87.7	-88.5	-88.5	-87.2	-84.9	-84.8	-81.3	-90.5
SK	IV-03	-90.4	-86.1	II-99	-80.8	-86.4	-86.2	-86.2	-85.2	-84.9	-86.1	-87.1	-85.3
FI	IV-08	-87.3	-82.7	III-02	-76.2	-84.4	-86.1	-86.8	-85.2	-86.4	-86.4	-85.3	-85.1
SE	II-08	-78.6	-73.4	IV-02	-60.6	-78.1	-75.7	-76.8	-76.2	-77.7	-78.5	-74.2	-76.1
UK	I-13	-89.9	-79.3	I-90	-66.3	-89.6	-86.4	-88.6	-86.2	-88.4	-89.9	-85.9	-82.9

TABLE 4b (continued): Quarterly survey of consumers

(Data collected in January, April, July and October each year.)

Intention to carry out home improvements over the next 12 months (s.a.)^(a)

(Question 15)

	Since 1990 (*)				2011		2012			2013			
	Min.	Date	Max.		IV	I	II	III	IV	I	II	III	
			Ave.	Date									
EU	IV-96	-66.7	-59.8	III-07	-53.7	-57.7	-58.4	-57.5	-58.4	-58.7	-58.8	-59.6	-58.6
EA	III-93	-67.7	-62.4	III-00	-57.0	-60.1	-60.7	-58.9	-60.7	-59.8	-61.0	-61.1	-60.1
BE	III-97	-65.2	-50.3	II-12	-31.7	-41.9	-44.9	-31.7	-44.8	-42.2	-49.2	-43.3	-45.2
BG	I-02	-86.2	-69.9	III-08	-55.9	-68.4	-66.9	-68.5	-71.7	-71.3	-69.8	-69.8	-68.4
CZ	III-01	-50.6	-34.4	I-07	-18.4	-42.3	-45.4	-40.8	-43.6	-42.4	-36.1	-37.9	-34.3
DK	I-90	-86.7	-64.2	I-00	-26.1	-58.8	-62.7	-64.8	-63.8	-58.5	-57.5	-63.5	-68.3
DE	III-93	-60.2	-52.2	III-13	-43.0	-45.1	-45.7	-43.4	-44.7	-44.9	-45.1	-46.7	-43.0
EE	IV-92	-68.4	-43.3	II-06	-12.2	-50.1	-56.6	-55.9	-56.9	-43.9	-47.4	-46.2	-44.6
IE	II-90	-81.0	-65.2	I-06	-49.5	-56.4	-61.0	-62.4	-61.4	-63.0	-62.9	-66.1	-63.2
EL	I-13	-93.8	-72.0	IV-95	-43.6	-86.9	-88.7	-88.1	-88.8	-84.3	-93.8	-90.1	-88.8
ES	II-11	-90.5	-76.2	IV-90	-60.7	-84.3	-86.3	-85.0	-87.4	-86.1	-87.7	-86.1	-87.9
FR	IV-95	-78.8	-67.0	III-11	-51.5	-56.7	-55.5	-56.6	-59.6	-57.8	-59.9	-61.6	-62.3
HR	II-12	-75.5	-67.1	II-07	-54.6	-69.6	-70.0	-75.5	-71.9	-74.9	-75.4	-71.7	-69.9
IT	IV-06	-88.0	-74.1	III-98	-59.0	-80.4	-81.5	-79.4	-78.9	-77.3	-78.6	-79.1	-74.4
CY	II-13	-88.8	-65.2	III-01	-45.6	-69.4	-78.2	-75.0	-80.0	-80.3	-83.4	-88.8	-85.8
LV	IV-95	-77.0	-50.4	I-02	-9.6	-46.8	-39.0	-48.2	-43.6	-41.0	-37.4	-36.7	-41.0
LT	I-10	-81.6	-64.5	I-07	-52.3	-75.9	-68.1	-72.7	-70.9	-72.8	-71.9	-68.1	-66.7
LU	I-03	-45.1	-33.0	II-04	-21.8	-27.3	-26.3	-37.9	-29.0	-36.3	-40.8	-32.3	-34.6
HU	IV-11	-87.4	-69.4	III-00	-22.8	-87.4	-86.9	-86.8	-86.5	-86.4	-85.8	-86.4	-83.2
MT	IV-12	-71.8	-63.6	IV-09	-53.9	-61.0	-60.2	-67.7	-68.7	-71.8	-63.6	-65.7	-68.6
NL	II-96	-59.3	-47.5	IV-00	-34.7	-49.6	-49.2	-47.8	-49.6	-47.6	-46.1	-40.8	-45.4
AT	III-02	-50.4	-33.7	II-12	-20.2	-26.2	-30.1	-20.2	-22.0	-22.9	-23.9	-25.2	-31.7
PL	III-12	-59.0	-41.1	II-04	-30.1	-48.9	-53.2	-44.2	-59.0	-52.9	-51.8	-47.5	-56.3
PT	IV-12	-89.7	-68.0	I-98	-45.4	-83.9	-84.1	-83.7	-84.1	-89.7	-88.5	-86.0	-87.1
RO	III-10	-68.2	-52.2	I-07	-39.9	-60.6	-61.5	-60.3	-60.0	-60.4	-57.0	-56.8	-61.5
SI	II-12	-67.0	-37.6	III-07	-16.4	-59.1	-57.6	-67.0	-66.0	-58.1	-54.2	-49.0	-63.0
SK	III-04	-63.2	-55.6	III-07	-46.2	-58.9	-61.3	-57.7	-58.2	-62.2	-58.9	-56.4	-61.1
FI	III-98	-72.4	-58.7	IV-10	-45.2	-49.0	-53.9	-55.4	-51.4	-57.2	-53.4	-58.6	-56.7
SE	II-96	-46.9	-25.8	III-12	-10.7	-19.2	-18.3	-18.4	-10.7	-23.9	-24.9	-22.4	-28.3
UK	III-96	-74.1	-53.6	I-04	-35.0	-53.3	-53.5	-57.2	-54.1	-59.2	-56.2	-60.4	-56.6

(a) Balances: i.e., differences between the percentages of respondents giving positive and negative replies.

TABLE 5: Monthly survey of retail trade (s.a.)

	Since 1990 (*)										2012				2013					
	Min.		Ave.	Max.		2012					2013					2013				
	Date	Value		Date	Value	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul			
RETAIL TRADE CONFIDENCE INDICATOR ^(a)	EU	12-08	-26.7	-6.8	04-07	7.6	-13.2	-15.0	-12.7	-9.1	-10.2	-9.4	-10.2	-12.7	-13.7	-11.9	-10.3	-7.0		
	EA	01-93	-24.9	-9.3	06-90	5.2	-17.1	-18.4	-17.3	-14.8	-15.9	-15.5	-16.1	-17.1	-18.4	-16.7	-14.6	-13.7		
	BE	01-09	-27.9	-4.1	10-10	13.7	-17.8	-15.5	-14.8	-7.6	-9.6	-8.5	-11.8	-15.3	-19.3	-21.6	-14.5	-11.5		
	BG	07-09	-14.8	14.7	08-94	31.8	9.7	9.4	4.0	4.7	4.6	2.6	10.8	6.1	7.0	11.4	12.4	11.8		
	CZ	02-99	-1.3	14.6	11-07	29.5	9.1	13.7	11.7	8.8	12.4	9.8	7.6	5.7	-0.2	3.8	5.0	5.9		
	DK	11-11	-11.5	3.9	07-13	15.3	7.8	4.3	5.8	12.1	10.0	-2.8	8.3	1.6	4.7	4.8	11.1	15.3		
	DE	01-03	-37.4	-12.0	12-90	22.3	-14.0	-13.6	-13.0	-10.6	-10.5	-8.4	-9.9	-11.4	-14.3	-11.0	-10.5	-9.9		
	EE	06-09	-45.6	7.3	04-07	35.6	9.5	10.8	12.7	14.9	15.8	14.6	13.3	11.6	6.9	5.7	13.7	8.7		
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	EL	10-12	-48.4	-2.0	07-07	39.0	-26.6	-37.0	-48.4	-40.1	-33.5	-30.5	-33.1	-25.9	-26.7	-15.2	-19.1	-21.0		
	ES	02-93	-36.0	-10.6	06-00	9.5	-23.7	-25.5	-20.5	-16.1	-18.0	-16.6	-16.9	-13.6	-18.5	-12.5	-9.3			
	FR	04-97	-27.2	-8.7	12-07	8.8	-11.3	-18.2	-15.0	-15.7	-15.3	-15.9	-16.6	-17.8	-22.4	-23.3	-18.4	-16.9		
	HR	08-09	-40.2	-1.5	07-08	28.1	-6.8	-12.7	-20.8	-17.2	5.4	-10.9	-9.0	-1.8	-12.2	-8.5	-12.9	-4.6		
	IT	04-99	-65.6	-14.9	02-92	17.1	-29.6	-26.0	-24.4	-22.9	-25.4	-27.9	-27.6	-28.4	-26.6	-21.9	-23.4	-21.7		
	CY	04-13	-48.9	-8.6	05-07	20.6	-29.4	-31.0	-34.0	-36.4	-31.8	-30.6	-29.3	-27.3	-48.9	-40.3	-32.1	-29.8		
	LV	02-09	-35.2	6.3	04-07	22.8	6.3	8.3	6.3	3.6	6.1	11.2	8.7	6.2	3.0	5.1	3.8	3.3		
	LT	04-09	-57.8	-2.2	01-07	41.7	-19.9	-12.2	-14.4	-14.8	-9.9	-3.6	-8.2	0.3	3.0	-0.8	0.0	-5.2		
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	HU	03-09	-41.1	-10.2	03-98	10.3	-13.4	-13.4	-19.8	-10.6	-11.0	-8.6	-9.2	-9.7	-10.8	-7.9	-8.9	-8.4		
	MT	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	NL	06-09	-16.9	11.8	10-99	33.3	-9.4	-6.3	-8.9	-2.9	-10.9	-8.0	-11.9	-11.4	-9.8	-4.4	-2.6	-6.8		
	AT	03-09	-26.4	-7.6	05-10	13.2	-8.7	-14.2	-18.7	-10.0	-18.9	-12.2	-16.5	-18.4	-14.5	-10.6	-7.6	-13.6		
	PL	03-03	-16.8	-3.4	12-07	11.9	-7.5	-8.7	-11.1	-7.9	-10.3	-10.0	-10.1	-9.9	-11.0	-8.1	-7.2	-7.5		
	PT	12-08	-30.7	-3.1	07-98	14.1	-24.8	-26.9	-25.9	-24.3	-23.9	-25.6	-20.3	-19.6	-17.5	-15.1	-16.0	-12.8		
	RO	07-09	-21.6	11.5	12-97	35.8	5.1	0.8	4.3	4.7	5.6	1.8	3.5	3.0	1.6	11.4	10.5	8.0		
	SI	03-09	-21.6	10.8	09-07	38.2	-3.3	5.2	-7.9	-7.9	-2.6	4.9	-9.1	1.6	-6.1	-6.8	9.2	13.4		
	SK	03-09	-22.7	8.9	11-98	34.4	6.1	7.1	10.4	9.6	10.8	6.7	8.5	7.1	5.1	6.2	7.3	2.6		
	FI	11-00	-18.2	0.0	08-07	23.8	-0.6	-2.6	-5.4	-4.1	-8.4	1.6	-4.6	-10.9	-16.5	-13.9	-13.1	-12.2		
	SE	01-09	-38.3	9.8	01-10	47.6	-1.8	0.9	-2.5	-3.3	-4.0	0.6	0.6	-4.5	-7.8	0.7	4.6			
	UK	01-09	-47.1	-0.2	10-03	22.5	-4.6	-8.9	0.5	9.1	6.5	10.7	7.2	-2.2	-1.1	0.6	-0.4	13.0		
PRESENT BUSINESS SITUATION ^(b) (Question 1)	EU	12-08	-33.1	-6.9	06-90	18.6	-17.7	-19.3	-16.3	-10.3	-14.1	-13.9	-17.0	-17.7	-15.8	-19.3	-15.3	-10.5		
	EA	12-94	-33.9	-10.3	06-90	21.8	-22.5	-24.2	-21.5	-19.5	-23.0	-23.0	-24.9	-25.2	-26.4	-25.9	-21.9	-20.6		
	BE	06-93	-30.2	0.6	10-10	35.0	-11.0	-17.6	-13.1	-0.7	-3.0	-11.2	-7.6	-11.3	-15.0	-21.8	-11.7	-5.0		
	BG	08-09	-36.2	13.4	11-97	51.9	-1.9	-0.3	-8.6	-8.5	3.7	-1.7	6.1	2.4	-7.7	5.3	7.1	9.7		
	CZ	12-09	-2.6	30.2	11-07	67.2	16.8	25.5	22.4	16.9	18.3	17.2	17.2	14.5	8.1	8.5	10.9	8.7		
	DK	11-11	-24.5	2.0	05-10	24.1	5.7	-2.6	-1.8	18.6	7.0	12.6	0.3	-14.5	-4.3	-2.5	5.7	20.1		
	DE	12-02	-47.1	-6.9	11-90	52.6	-1.4	2.2	5.9	2.7	-0.4	3.0	1.7	0.6	-1.2	1.9	-2.0	1.3		
	EE	06-09	-61.5	13.0	04-07	71.6	31.5	33.2	31.5	25.2	30.3	30.5	30.2	22.0	12.4	11.0	29.5	18.1		
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	EL	10-12	-78.7	-9.6	09-07	63.9	-50.2	-69.1	-78.7	-64.4	-57.2	-51.5	-55.2	-52.9	-50.8	-36.2	-40.1	-45.0		
	ES	07-93	-72.7	-34.3	06-00	3.5	-48.1	-51.5	-45.5	-37.2	-42.0	-40.1	-42.1	-44.0	-39.0	-46.9	-34.8	-32.2		
	FR	04-97	-48.7	-9.3	12-07	24.8	-12.0	-21.3	-17.2	-17.8	-19.9	-19.5	-27.2	-26.4	-33.6	-36.7	-25.8	-22.7		
	HR	02-10	-51.9	-0.5	02-09	63.1	-4.6	-7.4	-23.4	-26.2	20.1	-35.9	-11.7	12.1	-8.6	-2.4	-19.2	-13.0		
	IT	11-94	-91.3	-18.7	05-00	45.7	-58.7	-56.8	-50.7	-50.9	-53.0	-62.1	-58.8	-56.5	-53.8	-53.9	-53.3	-50.8		
	CY	04-13	-72.5	-28.1	04-07	25.9	-54.3	-54.9	-58.8	-60.3	-57.4	-55.3	-57.6	-58.7	-72.5	-71.4	-61.5	-56.6		
	LV	02-09	-60.9	3.5	03-07	36.2	8.6	16.4	4.5	3.7	8.3	18.1	9.9	11.4	2.3	5.3	5.4	4.6		
	LT	09-09	-58.0	-4.4	01-07	75.4	-20.1	-11.6	-20.5	-20.0	-8.3	4.8	-12.4	-7.3	13.3	-1.5	-9.2	-7.5		
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	HU	03-09	-59.9	-11.4	03-98	16.2	-18.8	-16.4	-29.2	-15.7	-11.7	-19.0	-14.4	-11.8	-18.5	-7.7	-14.5	-11.2		
	MT	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	NL	08-09	-25.2	23.8	06-99	61.3	-9.9	-9.1	-16.2	0.3	-16.0	-16.3	-22.6	-18.8	-22.5	-10.6	-3.0	-13.9		
	AT	03-03	-32.8	-2.5	02-06	26.6	-4.9	-9.8	-18.5	-2.9	-20.3	-19.4	-17.6	-29.9	-20.8	-17.7	-4.7	-17.4		
	PL	10-01	-30.9	-5.9	12-07	23.8	-9.3	-9.5	-15.0	-9.9	-12.5	-15.9	-14.5	-14.4	-13.2	-9.7	-7.2	-8.6		
	PT	08-12	-60.0	-8.8	04-99	23.1	-60.0	-55.0	-58.2	-55.8	-55.8	-57.5	-47.9	-42.0	-34.4	-31.6	-30.4	-28.2		
	RO	08-09	-41.1	18.4	09-97	57.3	7.6	5.6	9.0	6.8	11.1	4.8	0.2	-0.4	-3.8	15.4	17.5	6.7		
	SI	03-09	-48.1	14.5	11-07	63.1	-3.9	8.5	-28.2	-26.2	-12.0	-8.5	-31.4	-22.7	-36.9	-34.0	5.0	16.8		
	SK	06-95	-35.1	12.0	11-98	57.9	14.4	14.0	15.3	11.3	15.7	4.2	23.0	12.0	11.6	15.3	14.0	3.2		
	FI	06-09	-24.0	10.6	03-12	48.8	11.4	12.3	6.4	-1.9	-8.5	15.8	-1.8	-13.0	-21.5	-10.7	-13.1			
	SE	01-09	-50.1	15.6	07-06	66.9	-11.8	-3.1	-15.1	-8.7	-11.4	-3.8	0.0	4.0	-12.2	-21.7	-3.1	2.0		
	UK	01-09	-56.8	2.3	01-11	48.9	-6.0	-8.4	-0.2	21.7	13.4	15.0	5.5	3.5	20.9	-3.0	1.6	20.0		
VOLUME OF STOCKS (Question 2)	EU	08-99	25.3	15.6	04-10	5.0	14.3	14.8	12.0	12.4	11.0	9.6	10.7	12.7	13.6	11.0	11.2	11.1		
	EA	10-99	27.6	15.5	04-10	5.6	14.2	15.1	12.5	11.2	10.5	11.4	10.2	10.5	12.1	11.0	10.2	10.5		
	BE	02-93	30.9	12.0	07-10	-2.2	15.3	9.4	4.9	5.6	6.9	6.7	9.3	11.4	14.0	15.5	11.8	10.7		
	B																			

TABLE 5 (continued): Monthly survey of retail trade (s.a.)

	Since 1990 (*)				2012						2013							
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	
	Date	Value		Date	Value													
EXPECTED BUSINESS SITUATION (Question 4)	EU	02-09	-28.9	2.0	04-07	20.2	-7.7	-11.0	-9.8	-4.5	-5.7	-4.7	-3.0	-7.6	-11.7	-5.5	-4.5	0.5
	EA	02-93	-27.2	-2.1	04-07	15.5	-14.6	-15.8	-18.0	-13.8	-14.3	-12.0	-13.3	-15.6	-16.8	-13.2	-11.6	-10.1
	BE	02-09	-42.5	-0.7	01-90	26.8	-27.0	-19.4	-26.3	-16.4	-18.9	-7.4	-18.5	-23.2	-29.0	-27.6	-20.0	-18.7
	BG	02-97	-39.3	18.1	01-07	56.6	28.0	23.6	18.4	21.9	12.3	6.4	24.8	11.1	26.7	28.7	27.7	24.0
	CZ	02-99	3.5	22.8	02-02	46.1	19.4	23.1	19.9	16.3	22.9	14.2	15.0	13.9	3.9	15.1	14.3	15.7
	DK	02-12	-17.3	19.1	01-11	59.7	22.5	20.5	13.7	15.3	18.2	-11.7	23.4	22.0	17.4	9.6	30.3	31.2
Component of the retail confidence indicator	DE	04-09	-44.0	-6.9	12-90	27.0	-13.3	-15.1	-19.2	-12.4	-11.7	-7.6	-8.8	-11.5	-14.4	-8.7	-6.9	-6.8
	EE	03-09	-48.4	19.7	03-04	57.4	8.5	11.4	19.0	29.0	32.5	22.7	24.4	23.4	21.0	19.3	23.8	16.4
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-68.0	15.9	07-07	70.3	-35.2	-53.9	-68.0	-55.5	-49.5	-54.3	-59.4	-35.6	-39.0	-22.2	-24.3	-21.4
	ES	02-93	-33.7	7.4	04-91	34.0	-10.8	-18.1	-14.5	-5.1	-6.3	-15.8	-6.7	-9.9	-6.0	-8.6	0.2	2.3
	FR	04-09	-33.1	-5.9	06-07	20.0	-13.4	-17.0	-17.7	-16.8	-14.2	-18.9	-14.7	-18.8	-23.9	-23.6	-19.5	-16.7
	HR	08-09	-36.3	18.7	05-08	65.9	0.4	-8.7	-7.1	-2.3	15.0	18.5	6.9	3.7	-13.6	-5.6	-3.6	6.3
	IT	08-95	-79.4	-7.6	05-96	33.8	-22.1	-13.5	-15.9	-17.3	-20.7	-10.9	-19.8	-23.9	-21.2	-13.8	-18.8	-14.7
	CY	04-13	-69.6	3.5	02-08	54.7	-30.0	-31.0	-38.1	-45.2	-41.1	-32.1	-32.9	-22.1	-69.6	-52.7	-40.2	-34.2
	LV	03-09	-43.7	13.9	02-07	38.2	8.4	8.1	12.8	6.2	8.5	15.0	16.0	9.1	8.9	9.2	5.6	5.5
	LT	04-09	-74.3	0.8	11-06	62.6	-25.6	-12.5	-6.5	-10.0	-4.0	-2.1	1.5	21.1	9.3	13.6	23.9	6.0
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-50.1	-0.7	02-98	36.9	-12.0	-16.4	-20.1	-4.2	-6.6	4.8	0.5	-1.7	-2.8	-2.6	-2.7	-3.0
	MT	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	NL	07-09	-18.4	20.0	10-99	45.3	-9.7	-3.9	-6.6	-4.8	-10.3	-1.4	-7.3	-9.9	-0.7	1.2	1.5	-2.6
	AT	03-09	-26.6	3.0	03-05	30.3	3.2	-7.3	-8.3	-1.3	-11.2	6.9	-4.6	1.1	1.5	9.6	1.0	-1.3
	PL	01-02	-27.1	-2.9	02-08	16.9	-7.2	-9.3	-10.5	-6.4	-10.9	-8.1	-7.9	-7.9	-12.2	-7.5	-8.4	-7.4
	PT	09-12	-36.6	8.6	07-98	39.4	-27.0	-36.6	-32.7	-32.3	-31.3	-31.9	-27.4	-29.7	-31.3	-28.1	-27.8	-24.7
	RO	10-94	-36.7	19.5	11-95	73.6	9.5	0.3	7.2	8.0	6.7	2.5	9.5	12.7	9.4	18.2	15.0	17.8
	SI	01-09	-20.2	29.0	09-07	56.0	5.7	21.7	16.3	10.9	16.5	33.8	13.4	35.6	28.6	23.7	32.8	30.5
	SK	03-09	-34.8	22.9	12-96	60.0	10.4	12.8	21.9	23.8	23.4	26.8	8.0	18.4	12.0	11.3	16.2	12.1
	FI	04-09	-24.4	11.3	04-07	41.2	3.2	-8.3	-4.3	-0.1	-5.9	-3.2	-0.3	-4.7	-12.9	-8.7	-9.6	-15.4
	SE	01-09	-33.9	42.3	01-10	86.2	32.7	31.5	32.7	28.2	26.2	25.2	30.9	21.3	25.7	30.4	32.7	34.8
	UK	02-09	-55.7	14.6	01-97	48.9	9.4	-2.0	13.6	23.9	19.7	19.2	28.4	13.1	-3.4	15.4	12.1	33.1
INTENTIONS OF PLACING ORDERS (Question 3)	EU	01-09	-34.1	-6.2	02-90	10.2	-17.1	-19.3	-17.9	-16.6	-13.7	-16.0	-11.5	-13.9	-17.4	-15.3	-12.4	-8.9
	EA	12-08	-30.6	-10.2	02-90	9.5	-20.0	-22.2	-21.9	-21.6	-20.2	-22.1	-19.2	-20.2	-20.2	-17.9	-16.5	-16.5
	BE	01-09	-37.3	-7.0	01-90	19.8	-25.2	-21.7	-23.1	-24.4	-22.4	-22.7	-17.5	-26.9	-28.3	-27.5	-28.3	-25.0
	BG	02-97	-43.1	10.7	01-07	49.5	23.8	21.3	4.5	17.8	16.7	10.6	18.9	10.5	17.5	23.6	23.7	19.7
	CZ	02-96	-32.4	22.0	02-95	57.6	12.5	9.6	13.5	9.1	15.6	11.4	7.3	8.6	10.2	7.4	17.1	12.0
	DK	01-13	-21.7	1.7	01-11	29.9	-4.0	7.6	2.6	-19.1	15.2	-21.7	-1.2	7.3	3.2	-0.7	-3.1	-2.4
	DE	01-03	-40.2	-12.8	01-91	25.3	-10.7	-13.4	-15.7	-11.1	-13.1	-12.6	-14.5	-13.8	-14.6	-12.7	-11.9	-11.0
	EE	03-09	-58.8	11.7	03-02	62.8	4.0	1.1	14.3	19.0	19.2	14.3	19.1	22.6	20.5	12.9	19.3	9.6
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-61.3	0.1	07-07	46.6	-42.8	-55.6	-61.3	-59.5	-53.2	-56.2	-50.7	-43.6	-46.1	-31.7	-34.8	-31.1
	ES	12-08	-37.4	-2.2	01-90	20.8	-20.5	-23.0	-22.1	-19.2	-19.8	-23.6	-17.8	-18.7	-11.5	-22.9	-9.4	-9.9
	FR	04-09	-33.7	-10.4	10-99	12.6	-15.9	-23.4	-20.8	-21.3	-19.8	-23.2	-16.3	-18.0	-19.7	-21.4	-19.7	-21.7
	HR	08-09	-50.5	0.0	02-09	52.0	-16.8	-23.0	9.7	-41.1	-10.4	-38.7	-13.4	-2.6	-19.6	-22.6	-19.3	3.0
	IT	07-99	-81.2	-17.5	09-00	31.5	-36.5	-32.6	-31.5	-33.9	-29.2	-33.7	-31.3	-30.3	-33.1	-34.4	-30.5	-18.6
	CY	04-13	-72.2	-15.2	03-07	34.8	-46.5	-56.6	-54.3	-55.4	-55.4	-50.0	-48.7	-44.8	-72.2	-55.7	-51.2	-50.2
	LV	02-09	-53.7	5.2	02-07	30.2	1.1	2.2	5.3	-0.7	0.5	7.3	13.6	7.8	6.9	7.5	3.5	-0.4
	LT	11-09	-86.1	4.8	12-06	55.7	-3.0	-21.1	4.2	6.3	14.3	1.4	-4.5	26.7	18.4	25.0	20.5	12.1
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	02-09	-48.8	-7.3	11-97	19.7	-18.4	-20.2	-18.3	-4.3	-14.1	1.2	-5.6	-4.0	-9.4	-4.6	-8.4	-6.3
	MT	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	NL	07-09	-25.2	5.3	08-99	29.0	-17.5	-7.2	-6.2	-21.5	-17.1	-9.9	-8.1	-18.2	-7.3	-8.3	-4.6	-18.6
	AT	03-03	-39.1	-20.5	10-10	6.3	-24.4	-25.3	-27.3	-21.0	-19.7	-22.5	-13.8	-19.1	-21.9	-12.3	-15.9	-18.1
	PL	02-02	-24.3	-3.3	06-08	18.4	-9.7	-11.9	-13.3	-6.8	-10.3	-10.0	-9.2	-10.8	-14.3	-10.3	-9.6	-9.6
	PT	10-12	-45.0	-7.0	11-98	26.6	-37.8	-42.0	-45.0	-43.2	-38.1	-42.2	-40.6	-37.3	-37.5	-31.7	-30.1	-30.1
	RO	01-10	-25.7	14.9	03-97	80.5	13.7	7.7	3.3	5.9	3.2	4.6	12.8	12.7	16.6	10.0	14.8	16.0
	SI	03-09	-47.0	11.8	08-06	32.5	0.4	-4.0	-9.8	-8.1	-8.3	-14.9	2.8	8.0	-3.1	-1.0	0.8	5.7
	SK	03-96	-18.8	33.4	01-02	79.8	19.1	6.9	29.1	18.5	12.5	17.3	14.9	17.0	17.5	15.5	26.3	36.8
	FI	03-09	-36.4	-6.7	09-07	21.3	-13.3	-24.3	-7.6	-22.1	-11.2	-16.6	-14.4	-22.6	-22.2	-27.8	-23.5	-20.3
	SE	01-09	-49.8	10.9	04-10	60.1	-7.0	-1.0	1.5	2.0	-1.9	-1.9	5.8	0.7	-1.4	-1.5	7.3	9.4
	UK	01-09	-65.7	6.0	12-01	44.4	-12.8	-16.4	-10.3	-3.3	3.8	2.0	11.9	1.6	-16.1	-0.8	1.1	14.2
EMPLOYMENT EXPECTATIONS (Question 5)	EU	03-09	-18.5	-2.8	04-07	8.1	-7.6	-8.6	-8.2	-5.6	-9.3	-6.2	-7.7	-6.7	-7.8	-6.1	-5.6	-2.8
	EA	04-09	-15.4	-3.7	03-91	7.9	-7.5	-8.6	-7.7	-9.0	-10.1	-7.8	-9.3	-9.0	-9.6	-8.7	-9.4	-7.7
	BE	04-09	-17.2	3.0	01-07	16.4	-2.7	-3.1	-4.1	0.5</								

TABLE 5 (continued) : Monthly survey of retail trade (s.a.)

	Since 1990 (*)				2012						2013							
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	
	Date	Value		Date	Value													
SELLING-PRICE EXPECTATIONS (Question 6)	EU	09-09	-4.7	10.8	06-08	27.5	7.6	10.8	10.3	10.1	8.5	9.4	5.1	6.4	0.4	3.2	4.7	3.2
	EA	09-09	-11.9	6.7	11-07	23.5	5.2	8.9	6.1	5.3	6.7	3.6	1.7	2.4	-3.9	0.9	1.1	1.2
	BE	08-09	-13.2	5.1	04-11	26.4	6.3	0.0	-1.1	7.3	4.7	14.5	12.7	7.8	8.3	6.7	11.9	9.8
	BG	11-09	-9.2	14.2	07-08	45.8	8.3	4.4	3.2	9.3	5.9	4.9	9.1	4.6	-3.2	0.0	2.7	-4.8
	CZ	12-08	-11.3	2.1	01-04	22.5	4.7	11.8	1.4	4.2	5.5	4.8	-0.7	-6.7	-4.1	-5.7	-5.8	-1.3
	DK	02-13	-14.6	2.3	02-11	22.7	-4.6	0.8	-2.0	-3.7	-12.1	-12.5	-14.6	-8.6	-11.3	-5.8	-2.5	-6.6
	DE	09-09	-21.1	11.6	12-06	42.2	11.4	17.1	10.2	13.4	19.5	17.2	9.9	9.2	1.0	10.1	9.3	10.9
	EE	03-09	-35.9	27.7	04-11	54.9	31.4	37.1	33.1	39.6	40.8	40.5	47.9	43.0	39.2	35.7	30.3	23.4
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	06-12	-35.2	-0.7	05-08	33.6	-21.2	-21.9	-24.2	-20.2	-17.6	-29.7	-31.4	-27.9	-21.4	-24.7	-22.0	-22.0
	ES	02-09	-18.6	6.6	01-05	28.7	4.1	12.1	6.5	1.0	-6.6	-9.7	-4.0	-3.0	-5.0	-8.6	-9.1	-13.1
	FR	03-09	-29.4	-2.1	09-95	15.5	-4.0	-1.6	-5.5	-4.3	-2.2	-7.9	-9.4	-3.3	-13.1	-3.1	-7.6	-4.9
	HR	03-13	-23.1	4.7	08-09	44.5	-6.0	9.0	9.7	0.5	0.3	1.0	-12.7	-23.1	-22.5	-17.0	-4.9	-3.1
	IT	08-05	-13.9	11.2	06-08	33.1	5.1	5.9	9.8	5.9	3.9	1.2	1.0	-0.8	-7.2	-5.0	3.0	2.6
	CY	04-13	-27.7	6.5	07-08	34.3	3.3	1.7	-2.5	-8.1	2.1	10.9	-11.7	-2.7	-27.7	-20.9	-19.5	-17.0
	LV	01-10	-22.5	25.4	05-04	55.7	13.3	14.9	17.7	13.0	11.6	3.7	11.2	11.7	10.3	12.2	14.4	17.8
	LT	07-09	-46.5	10.1	04-11	61.7	7.4	29.7	12.5	23.9	18.3	20.1	23.9	26.2	24.0	26.7	45.2	38.6
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	HU	03-10	3.6	45.7	05-96	81.3	26.7	26.4	25.9	22.0	28.9	20.2	23.8	25.7	17.9	14.5	12.9	16.8
	MT	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	NL	11-10	-18.7	7.9	10-12	26.2	3.1	11.7	26.2	3.8	4.3	4.8	2.4	-4.5	1.0	-3.2	-4.1	-9.5
	AT	09-09	-1.0	12.2	02-08	34.1	20.8	17.7	14.1	13.1	22.7	15.5	13.0	11.6	11.3	11.3	16.5	11.4
	PL	07-02	-7.0	17.1	03-09	39.4	20.9	20.4	18.3	16.5	11.4	5.8	8.3	5.7	5.3	7.3	7.0	10.4
	PT	07-03	-19.6	7.5	07-05	27.2	0.1	1.2	1.7	-3.4	-6.4	-10.1	-4.5	-4.2	-6.4	-1.6	-3.0	-1.2
	RO	09-09	8.6	32.1	10-04	56.0	28.9	29.6	28.1	27.9	26.5	25.9	23.3	20.2	17.2	16.1	18.2	12.6
	SI	03-09	-32.6	12.9	02-08	40.2	3.3	20.1	28.0	0.4	26.4	17.7	14.9	25.6	-2.8	22.5	24.1	27.4
	SK	07-09	-36.9	18.8	11-02	73.9	15.3	19.0	10.3	16.3	22.0	8.1	-1.2	8.6	2.6	-0.1	7.0	10.8
	FI	09-09	-43.3	10.9	07-11	59.6	32.9	46.3	20.5	29.1	29.8	24.9	40.7	41.0	26.2	26.4	20.1	22.5
	SE	07-05	-10.3	11.9	07-08	36.8	0.4	0.0	4.4	-0.2	-3.2	0.4	-1.6	4.6	-1.6	2.5	0.6	3.7
	UK	07-05	-2.4	23.8	01-11	66.9	14.5	16.4	24.7	27.2	15.0	32.1	18.2	22.9	15.9	11.3	17.8	8.9

(a) The indicator is the arithmetic average of the balances (%) for the present and the future business situation, and for stocks – with inverted sign.

(b) United Kingdom: refers to the volume of sales for the time of the year.

(*) Minimum, maximum and averages are calculated over the period of availability which is not necessarily as from 01/1990.

TABLE 6: Monthly survey of construction industry (s.a.) ^(a)

	Since 1990 (*)				2012					2013									
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul		
	Date	Value		Date	Value														
CONSTRUCTION CONFIDENCE INDICATOR ^(a)	EU	06-93	-45.4	-19.5	12-06	3.8	-33.3	-31.8	-34.4	-34.5	-33.7	-29.6	-30.0	-29.8	-33.2	-32.0	-30.6	-31.0	
	EA	09-93	-46.2	-18.0	02-90	6.0	-31.2	-30.0	-31.3	-33.8	-33.0	-28.1	-29.2	-29.9	-31.1	-33.0	-31.5	-32.6	
	BE	11-95	-35.1	-9.4	02-90	9.7	-16.0	-15.1	-16.5	-19.3	-18.4	-18.3	-18.1	-19.5	-21.8	-21.1	-21.5	-22.2	
	BG	10-09	-56.0	-24.8	11-07	23.9	-41.4	-40.1	-39.2	-39.3	-44.9	-39.3	-36.5	-37.6	-38.9	-35.5	-33.3	-37.2	
	CZ	02-99	-54.9	-19.5	01-05	5.3	-43.2	-44.3	-41.3	-47.3	-45.5	-45.5	-49.2	-43.0	-53.3	-53.4	-53.8	-47.7	
	DK	10-09	-50.0	-10.0	11-06	24.2	-19.8	-17.7	-12.9	-13.2	-17.5	-19.1	-21.6	-19.8	-24.0	-17.9	-18.0	-17.5	
	DE	12-02	-55.4	-29.3	02-90	2.2	-9.9	-9.2	-11.4	-9.6	-10.4	-6.2	-7.3	-6.9	-5.7	-6.2	-6.3	-6.8	
	EE	04-09	-76.0	-0.3	05-06	48.8	-2.8	-1.5	8.3	3.8	3.9	1.0	-4.5	-2.1	-14.2	-10.5	-17.8	-10.8	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	08-11	-77.4	-19.9	04-00	32.5	-52.6	-58.2	-53.3	-56.7	-63.1	-58.6	-46.7	-46.4	-39.4	-35.0	-34.1	-32.2	
	ES	11-12	-67.0	-10.1	12-98	39.5	-64.5	-56.7	-56.6	-67.0	-60.7	-41.6	-49.1	-49.4	-55.8	-65.3	-52.4	-61.1	
	FR	01-93	-62.3	-13.3	10-00	44.9	-22.2	-22.9	-24.0	-24.8	-25.9	-27.0	-28.6	-30.1	-29.8	-31.5	-31.3	-31.3	
	HR	12-09	-49.8	-32.0	05-08	11.6	-37.8	-38.2	-35.0	-34.0	-32.1	-33.0	-29.8	-28.3	-30.9	-33.0	-35.7	-32.3	
	IT	09-93	-75.4	-22.8	04-90	13.4	-31.7	-28.0	-32.9	-32.9	-33.5	-32.4	-30.6	-32.5	-33.9	-31.1	-40.6	-35.7	
	CY	04-13	-72.7	-20.2	12-03	36.5	-60.9	-68.1	-61.6	-60.2	-56.5	-62.2	-59.9	-72.7	-63.3	-64.2	-64.4	-64.4	
	LV	07-09	-79.4	-25.8	01-07	19.2	-11.6	-12.4	-20.8	-20.4	-18.9	-18.4	-17.1	-19.9	-19.6	-16.4	-14.5	-15.1	
	LT	05-09	-92.9	-35.3	01-07	13.4	-31.2	-31.2	-35.7	-31.0	-30.6	-24.4	-24.6	-21.9	-18.3	-21.8	-26.8	-21.5	
	LU	03-94	-70.9	-23.5	03-90	26.4	-23.2	-28.9	-26.9	-17.9	-20.5	-24.3	-27.9	-29.3	-28.1	-24.9	-18.0	-13.6	
	HU	04-09	-56.0	-19.4	08-98	11.5	-45.4	-48.4	-49.0	-41.6	-45.9	-43.0	-32.9	-36.9	-35.2	-27.9	-27.2	-25.7	
	MT	03-09	-53.4	-31.5	05-08	2.0	-40.3	-24.7	-30.7	-26.7	-31.5	-41.0	-33.4	-40.6	-33.8	-41.1	-41.8	-39.2	
	NL	12-12	-47.7	-5.9	12-00	27.1	-34.1	-45.0	-43.1	-46.2	-47.7	-46.1	-42.9	-45.3	-43.4	-39.8	-42.4	-44.0	
	AT	04-96	-56.4	-18.6	07-07	5.8	-9.9	-10.1	-11.3	-7.1	-6.3	-14.5	-9.4	-8.0	-13.7	-12.1	-10.6	-11.5	
	PL	02-02	-67.9	-34.8	02-08	-0.7	-37.3	-40.2	-40.1	-41.1	-40.3	-40.4	-39.8	-40.2	-41.8	-39.3	-38.9	-37.8	
	PT	05-12	-75.1	-31.4	12-97	1.9	-73.2	-73.6	-71.2	-72.1	-66.8	-67.7	-65.5	-64.6	-60.1	-64.0	-62.8	-63.3	
	RO	09-99	-60.4	-13.9	06-96	34.6	-23.2	-25.2	-27.6	-26.8	-29.1	-29.1	-26.9	-30.9	-33.0	-30.4	-29.1	-29.3	
	SI	03-10	-63.9	-12.9	03-07	27.8	-35.9	-42.1	-44.2	-42.3	-36.6	-29.9	-31.8	-30.3	-25.2	-21.5	-20.0	-22.5	
	SK	07-99	-86.1	-28.0	03-97	17.5	-42.0	-45.0	-54.4	-56.4	-57.2	-54.5	-54.3	-52.2	-54.4	-53.4	-51.8	-47.5	
	FI	06-91	-99.0	-18.7	06-98	36.5	-17.0	-24.1	-22.7	-21.0	-27.0	-28.3	-31.7	-28.2	-25.6	-36.0	-21.8	-18.1	
	SE	12-93	-82.9	-25.0	08-07	47.6	-23.7	-29.5	-35.0	-37.3	-36.5	-29.4	-29.8	-33.9	-41.8	-33.2	-34.0	-33.6	
	UK	06-91	-79.3	-23.0	10-07	5.5	-40.8	-36.0	-45.1	-35.6	-35.1	-32.1	-30.4	-26.5	-37.5	-27.1	-24.8	-24.1	
ORDER BOOKS (Question 3)	EU	06-93	-58.6	-28.7	03-90	0.6	-41.8	-43.6	-45.2	-44.7	-43.1	-40.2	-41.4	-40.4	-44.2	-42.1	-40.3	-43.1	
	EA	08-93	-57.3	-25.5	07-06	1.5	-36.9	-39.2	-39.6	-41.5	-39.6	-35.9	-37.3	-37.9	-38.7	-39.8	-38.0	-41.3	
	BE	01-96	-47.2	-18.1	03-07	3.5	-23.8	-23.0	-23.6	-26.9	-27.3	-26.9	-28.9	-27.7	-29.6	-28.4	-31.3	-29.3	
	BG	03-12	-82.2	-43.3	10-07	0.8	-71.6	-67.4	-68.3	-68.3	-70.3	-66.9	-67.4	-64.8	-63.6	-61.5	-61.4	-69.2	
	CZ	04-13	-67.8	-24.9	12-02	10.9	-62.5	-61.6	-51.4	-61.9	-62.4	-63.0	-65.6	-47.2	-67.8	-67.3	-65.6	-52.4	
	DK	01-10	-66.0	-14.0	07-06	33.4	-27.0	-24.5	-21.5	-19.5	-23.9	-25.4	-29.1	-29.2	-33.4	-26.8	-24.8	-25.3	
	DE	07-02	-66.5	-39.8	04-13	-8.9	-15.9	-17.8	-20.8	-19.0	-18.6	-13.2	-14.2	-10.4	-8.9	-9.9	-9.6	-12.7	
	EE	07-09	-82.8	-8.2	04-06	59.1	-5.5	2.1	6.8	0.7	-1.6	-4.3	-10.7	-12.8	-24.6	-24.7	-27.8	-21.4	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	11-11	-98.6	-42.3	04-00	16.0	-71.1	-74.8	-80.6	-75.0	-80.9	-88.7	-65.7	-70.5	-68.3	-54.5	-65.3	-63.3	
	ES	07-13	-65.1	-6.8	11-05	54.2	-62.4	-63.0	-57.2	-64.4	-54.4	-38.5	-46.5	-46.9	-53.9	-60.2	-48.4	-65.1	
	FR	07-93	-71.3	-20.7	10-00	50.9	-28.5	-29.0	-33.2	-34.1	-34.8	-36.6	-38.9	-41.1	-42.0	-42.5	-42.7	-43.0	
	HR	03-10	-65.5	-49.1	07-08	-2.5	-55.8	-57.0	-54.3	-53.3	-52.7	-55.3	-53.0	-52.3	-53.4	-56.1	-51.1	-51.1	
	IT	01-94	-94.5	-37.1	04-90	6.5	-44.1	-48.5	-48.9	-49.3	-49.9	-50.8	-49.3	-52.7	-50.8	-48.9	-55.4	-51.1	
	CY	04-13	-92.4	-33.1	12-03	43.0	-85.6	-90.2	-82.8	-87.9	-82.6	-86.0	-88.9	-87.8	-92.4	-87.2	-89.7	-92.1	
	LV	09-09	-92.3	-46.0	01-07	8.5	-26.3	-25.2	-28.8	-27.5	-30.1	-35.8	-39.9	-39.6	-35.4	-29.3	-32.8	-32.8	
	LT	10-09	-99.7	-56.5	03-07	1.2	-55.2	-50.4	-47.0	-46.7	-47.9	-46.2	-49.6	-46.3	-42.2	-43.1	-49.0	-39.6	
	LU	08-93	-70.1	-26.3	05-00	15.5	-31.6	-38.3	-33.4	-25.9	-29.0	-30.6	-34.8	-35.6	-39.3	-33.8	-31.1	-23.6	
	HU	05-09	-69.2	-31.1	09-98	2.8	-60.7	-67.6	-65.2	-65.8	-68.7	-63.8	-51.7	-53.9	-50.2	-44.9	-43.2	-39.1	
	MT	03-09	-71.5	-48.8	05-08	-5.0	-46.8	-37.8	-40.2	-39.5	-51.5	-61.4	-51.5	-55.7	-54.2	-55.2	-57.2	-57.2	
	NL	03-13	-56.7	-11.3	02-08	21.1	-42.2	-52.6	-48.0	-51.3	-52.6	-53.2	-51.9	-56.7	-49.1	-48.7	-52.4	-52.3	
	AT	04-96	-59.1	-26.8	05-12	1.4	-9.3	-12.3	-15.0	-13.5	-8.7	-18.3	-11.0	-11.7	-20.6	-16.6	-12.4	-13.8	
	PL	10-02	-86.4	-57.5	02-08	-24.7	-53.6	-56.4	-56.2	-58.2	-58.4	-57.5	-57.4	-56.9	-57.9	-57.6	-56.6	-56.6	
	PT	06-12	-87.9	-47.7	05-08	-4.6	-86.0	-86.4	-85.1	-85.2	-83.1	-82.7	-80.5	-79.1	-77.5	-80.2	-78.1	-77.8	-77.8
	RO	09-99	-89.1	-20.7	03-98	63.2	-35.3	-37.8	-39.6	-38.1	-42.1	-41.5	-46.0	-46.5	-50.8	-45.2	-44.0	-45.0	-45.0
	SI	07-10	-79.1	-16.7	08-04	31.7	-49.3	-52.9	-57.6	-56.5	-49.3	-42.2	-47.8	-44.2	-41.2	-35.7	-32.5	-35.2	
	SK	03-94	-92.8	-43.6	03-97	-4.5	-60.9	-62.6	-76.1	-77.6	-76.0	-71.5	-70.0	-72.4	-69.8	-66.9	-60.6	-60.6	
	FI	06-94	-99.0	-29.3	11-07	27.8	-16.1	-21.4	-33.1	-30.4	-36.5	-29.0	-29.1	-32.4	-29.1	-37.6	-20.0	-19.2	-19.2
	SE	05-97	-97.4	-36.9	05-07	43.3	-30.3	-42.4	-44.5	-48.0	-45.3	-44.2	-43.4	-52.2	-57.0	-47.9	-50.5	-52.5	-52.5
	UK																		

TABLE 6 (continued): Monthly survey of construction industry (s.a.)

	Since 1990 (*)				2012							2013							
	Min.		Ave.	Max.		2012							2013						
	Date	Value		Date	Value	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul		
TREND OF ACTIVITY COMPARED WITH PRECEDING MONTHS (Question 1)	EU	05-09	-33.0	-7.2	02-07	16.7	-20.5	-18.0	-21.0	-15.2	-16.9	-19.1	-17.2	-17.1	-28.0	-21.0	-17.0	-12.7	
	EA	04-13	-34.7	-7.7	09-06	17.2	-21.6	-20.3	-24.9	-17.2	-21.8	-20.5	-20.4	-21.1	-34.7	-26.8	-23.4	-18.8	
	BE	03-96	-25.3	-3.5	02-90	12.9	-10.6	-7.9	-9.8	-10.9	-9.7	-9.4	-16.9	-20.9	-23.6	-20.0	-15.1	-11.1	
	BG	10-00	-51.3	-10.1	12-05	28.2	-13.6	-8.3	-7.4	-7.1	-12.4	-9.3	-6.8	-8.8	-15.1	-10.5	-8.7	-20.6	
	CZ	05-13	-3.9	27.3	01-05	78.4	17.9	13.5	14.8	2.2	6.7	4.5	-3.7	-3.7	-0.4	-3.9	2.8	7.1	
	DK	03-10	-46.0	-5.3	02-07	21.0	-6.9	-9.0	-9.8	-5.1	-2.7	-4.7	-4.8	-6.1	-14.4	-7.8	-5.7	-5.6	
	DE	03-05	-45.3	-15.5	03-91	39.5	-9.4	-5.6	-11.8	-6.7	-6.3	-5.0	-15.6	-18.7	-32.4	1.5	-0.4	-1.5	
	EE	06-09	-50.5	13.0	06-02	87.1	13.9	16.4	18.0	8.2	17.3	7.7	12.5	14.1	-6.2	-11.8	-6.1	-3.4	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	08-11	-73.7	-2.1	06-98	60.6	-39.6	-38.8	-24.0	-49.8	-53.4	-10.0	-5.2	-31.9	-3.3	-19.8	-4.5	-24.2	
	ES	07-97	-50.7	0.4	06-99	47.8	-32.2	-31.6	-41.5	-9.3	-27.3	-23.3	-8.8	-6.5	-43.5	-49.4	-30.6	-16.1	
	FR	01-93	-65.8	-4.8	04-00	51.3	-16.8	-19.1	-18.4	-18.2	-18.7	-17.7	-20.4	-22.4	-29.7	-28.0	-27.7	-26.8	
	HR	01-10	-54.2	-25.2	07-08	19.2	-29.4	-33.8	-23.0	-22.8	-19.1	-19.2	-23.3	-22.0	-29.4	-20.5	-22.5	-17.9	
	IT	02-93	-56.7	-15.1	06-04	19.4	-36.5	-33.9	-41.0	-39.2	-42.2	-42.9	-40.0	-40.2	-44.3	-40.1	-48.8	-41.5	
	CY	04-13	-77.6	-23.9	09-02	63.6	-56.3	-56.7	-56.4	-58.5	-55.5	-61.9	-65.1	-51.3	-77.6	-77.4	-75.5	-71.8	
	LV	07-09	-74.3	-5.0	06-02	41.9	11.3	8.6	4.0	1.8	0.0	-3.7	-8.5	-18.6	-21.6	-7.8	1.3	2.3	
	LT	06-09	-85.7	-3.5	06-02	81.1	-4.9	2.1	4.2	9.2	-8.0	-7.6	-7.1	0.3	-8.2	-7.4	-1.4	10.5	
	LU	08-99	-78.6	-23.3	09-99	49.4	-22.9	-31.6	-17.7	-26.9	-19.1	-20.0	-33.3	-29.8	-40.8	-25.1	-31.3	-16.6	
	HU	05-09	-54.5	-17.4	03-99	14.0	-42.1	-42.7	-38.0	-38.0	-45.1	-41.1	-29.0	-30.6	-28.1	-19.7	-16.4	-4.5	
	MT	04-09	-54.2	-17.8	05-11	10.6	-17.0	-18.5	-23.2	-21.5	-20.3	-34.2	-22.5	-25.9	-25.1	-25.9	-30.1	-29.2	
	NL	03-10	-47.4	-5.2	03-97	36.5	-19.7	-28.7	-27.1	-26.9	-31.0	-22.1	-26.8	-33.5	-35.3	-30.5	-25.0	-21.8	
	AT	04-96	-83.7	-0.6	01-04	30.2	12.0	9.2	9.3	6.4	13.5	8.7	5.6	3.3	-13.0	-2.4	3.7	1.0	
	PL	03-04	-26.9	4.5	01-05	45.3	-16.0	-19.9	-21.0	-20.1	-20.4	-21.7	-17.9	-14.4	-24.7	-18.4	-15.7	-14.6	
	PT	05-12	-68.4	-15.1	05-97	26.1	-60.3	-64.3	-56.6	-61.6	-55.5	-56.2	-56.7	-53.0	-44.8	-51.9	-50.3	-47.6	
	RO	06-99	-99.0	7.1	04-02	98.8	-7.1	-16.5	-19.5	-17.8	-18.5	-18.1	-27.2	-26.5	-32.1	-17.5	-16.4	-17.7	
	SI	10-09	-65.6	-2.5	03-07	48.1	-35.7	-36.1	-39.5	-38.3	-34.1	-29.2	-25.8	-30.5	-33.4	-20.9	-21.0	-18.4	
	SK	06-99	-43.4	5.9	12-04	56.6	-4.8	9.8	-10.2	-6.2	-8.3	-5.4	-13.3	-12.7	-42.0	-20.6	-28.8	-15.7	
	FI	09-91	-99.7	-4.6	06-98	47.1	-23.0	-2.2	-23.7	-7.1	0.4	-2.0	-4.0	-4.0	-16.3	-21.6	1.0	1.9	
	SE	12-91	-66.7	-4.5	12-10	61.8	-32.6	-29.0	-28.0	-41.8	-46.7	-32.2	-22.8	-18.8	-14.9	-22.2	-18.9	-23.0	
	UK	06-91	-68.2	-7.4	01-04	16.2	-20.3	-10.8	-9.9	-5.7	3.1	-13.5	-5.5	-3.5	-8.2	-2.5	3.8	8.7	
PRICE EXPECTATIONS (Question 5)	EU	05-09	-34.3	3.3	03-90	25.2	-13.8	-13.4	-14.7	-14.0	-13.1	-15.5	-13.1	-12.8	-16.1	-14.5	-13.5	-12.7	
	EA	05-09	-32.8	0.7	05-90	42.8	-16.3	-15.9	-17.0	-15.2	-17.0	-18.9	-17.1	-16.4	-19.4	-18.3	-16.9	-18.2	
	BE	01-96	-20.0	0.2	01-90	32.5	-5.4	-6.8	-7.3	-9.5	-7.5	-9.1	-7.0	-9.3	-11.7	-11.4	-10.5	-11.5	
	BG	10-09	-18.1	28.6	01-95	91.3	-3.7	-0.3	-1.6	-3.6	2.0	0.4	3.5	-2.7	-6.3	-3.2	-0.2	-4.3	
	CZ	07-13	-32.8	25.9	02-95	81.6	-9.2	-12.9	-10.4	-19.9	-11.9	-13.2	-25.8	-22.8	-24.6	-22.1	-25.9	-32.8	
	DK	02-09	-53.1	-16.1	02-06	8.3	-15.1	-18.6	-14.5	-15.5	-15.1	-18.4	-15.0	-13.1	-14.9	-12.0	-14.7	-13.7	
	DE	02-96	-44.2	-12.1	02-90	44.7	-13.8	-12.2	-10.3	-10.7	-8.6	-8.8	-7.5	-4.8	-5.4	-6.8	-4.9	-6.3	
	EE	02-09	-59.8	27.1	04-94	88.3	10.7	12.3	15.8	25.3	14.7	16.3	20.1	21.6	22.1	14.1	10.3	14.6	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	12-11	-47.8	-14.4	06-95	35.3	-22.5	-17.6	-29.0	-9.9	-31.5	-42.4	0.2	-6.1	-28.6	-26.7	-12.5	-29.8	
	ES	05-09	-35.2	10.1	08-99	75.5	-11.6	-11.9	-16.9	-12.6	-15.1	-24.0	-19.4	-17.1	-23.7	-14.0	-12.8	-11.1	
	FR	06-09	-55.7	-17.4	04-07	12.7	-33.7	-35.5	-32.5	-29.9	-30.4	-32.9	-33.6	-36.4	-40.3	-41.1	-39.9	-43.9	
	HR	07-10	-26.1	-8.3	06-08	40.2	-13.3	-9.8	-8.6	-8.1	-6.7	-9.3	-7.8	-10.5	-6.5	-10.8	-9.4	-5.8	
	IT	05-09	-20.7	8.5	05-90	60.6	-10.7	-7.1	-10.6	-7.7	-15.7	-13.3	-11.7	-9.2	-11.7	-13.9	-13.2	-13.5	
	CY	05-13	-62.3	-2.1	06-04	75.5	-36.7	-38.4	-35.0	-45.3	-43.0	-35.6	-39.7	-30.5	-60.0	-62.3	-51.4	-42.8	
	LV	05-09	-55.8	24.1	02-07	75.0	20.2	20.4	16.6	15.7	19.0	16.6	13.7	14.9	15.6	16.2	9.1	14.9	
	LT	03-09	-70.5	26.5	01-95	89.1	10.9	4.3	6.5	13.6	12.0	20.0	15.9	17.5	11.6	8.1	9.1	12.8	
	LU	05-93	-68.3	-29.2	11-00	24.8	-37.6	-36.1	-25.5	-31.7	-31.3	-32.7	-43.5	-42.3	-32.2	-35.5	-40.6	-32.7	
	HU	03-10	-22.6	0.5	03-01	33.2	-14.4	-21.7	-21.0	-17.9	-19.1	-19.2	-11.4	-15.1	-13.8	-13.2	-7.9	-5.2	
	MT	03-09	-25.7	-2.1	05-08	58.1	-11.1	-3.5	-21.0	-15.7	-1.4	-20.8	-17.9	-11.9	-10.2	-8.3	-11.0	-13.1	
	NL	07-09	-22.5	21.1	04-01	68.9	-13.2	-9.5	-10.5	-9.5	-10.0	-11.2	-7.5	-9.9	-12.9	-11.3	-6.0	-10.5	
	AT	02-96	-59.6	-6.5	11-03	32.9	3.0	-2.0	1.7	-0.7	4.2	-6.5	5.5	-1.4	0.6	3.5	-1.7	-4.3	
	PL	03-02	-27.5	10.4	06-07	47.0	-13.6	-15.1	-16.7	-17.0	-18.1	-20.3	-19.5	-18.8	-16.7	-17.0	-15.5	-15.5	
	PT	08-12	-45.3	-10.9	06-90	45.8	-45.3	-42.2	-38.6	-40.8	-40.0	-41.7	-35.6	-36.9	-38.2	-39.9	-39.5	-39.8	
	RO	03-10	-8.0	52.7	11-93	97.2	11.8	14.7	11.1	10.7	9.8	9.4	8.4	4.7	3.2	5.6	7.2	3.3	
	SI	01-10	-44.1	-3.8	02-08	25.4	-16.4	-21.3	-23.0	-20.0	-17.8	-13.7	-16.7	-13.9	-13.0	-9.5	-10.8	-11.0	
	SK	02-13	-30.2	37.6	06-97	93.3	19.7	-0.7	-10.2	-3.2	-15.6	-26.6	-30.2	-25.9	-23.9	-25.1	-21.4	-13.2	
	FI	04-09	-83.4	2.9	05-97	57.4	-26.1	-18.6	-24.6	-26.2	-24.5	-18.3	-26.2	-17.4	-32.5	-41.6	-37.3	-28.8	
	SE	06-91	-75.3	-9.8	02-11	63.7	-26.0	-36.1	-29.8	-39.2	-31.3	-22.6	-18.7	-22.4	-24.9	-24.5	-22.9	-28.4	
	UK	12-90	-56.0	11.2	07-04	43.5	-5.0	-2.9	-6.1	-7.7	2.4	-3.2	2.4	1.2	-3.9	-0.4	-0.4	9.8	

(a) The indicator is the arithmetic average of the balances (%) for the questions on order-books and employment expectations.

(*) Minimum, maximum and averages are calculated over the period of availability which is not necessarily from 01/1990.

TABLE 7: Monthly survey of financial services sector ^(a)

	Since 04/2006				2012						2013							
	Min.		Ave.	Max.		Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	
	Date	Value		Date	Value													
FINANCIAL SERVICES	EU	01-09	-20.0	12.7	04-06	43.3	-7.1	-7.3	0.6	-2.9	3.1	4.5	5.9	6.3	11.1	6.8	7.5	7.1
CONFIDENCE INDICATOR ^(b)	EA	01-09	-21.8	11.4	04-06	42.6	-9.6	-10.6	-4.1	-8.7	-5.1	-3.2	-2.4	-3.5	1.5	-2.1	-1.4	1.7
ASSESSMENT OF BUSINESS SITUATION OVER THE PAST 3 MONTHS ^(c)	EU	02-09	-31.6	9.3	04-06	38.6	-8.1	-11.7	-0.9	-2.9	5.9	5.3	4.9	3.7	8.0	2.1	9.6	10.3
EVOLUTION OF DEMAND OVER THE PAST 3 MONTHS ^(c)	EA	03-09	-30.1	8.3	04-06	39.6	-9.9	-13.8	-5.1	-10.3	-0.8	-0.1	-2.7	-7.8	-1.4	-5.6	1.1	5.4
EVOLUTION OF DEMAND EXPECTED OVER THE NEXT 3 MONTHS ^(c)	EU	03-09	-24.9	10.6	04-06	41.6	-8.6	-10.9	-0.3	-3.2	3.6	4.7	7.3	2.5	9.9	5.8	6.8	7.4
EVOLUTION OF DEMAND EXPECTED OVER THE NEXT 3 MONTHS ^(c)	EA	03-09	-25.3	9.4	04-06	40.3	-12.0	-12.1	-4.6	-7.9	-4.2	-0.5	1.1	-8.4	0.0	-3.8	-3.4	3.2
EVOLUTION OF EMPLOYMENT OVER THE PAST 3 MONTHS	EU	02-09	-11.2	6.2	01-07	23.3	0.8	-4.0	0.1	-3.1	3.8	-0.4	1.1	-5.0	4.5	3.6	4.1	0.8
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS	EA	03-13	-12.4	6.3	09-08	25.7	-2.5	-6.0	-3.9	-7.2	-2.1	-6.3	-4.8	-12.4	-4.0	-0.2	0.7	-3.8
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS	EU	01-09	-11.8	8.0	04-06	30.0	-0.8	-2.8	-0.5	-4.8	-2.9	3.3	8.7	-1.4	3.3	-0.9	2.6	10.8
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS	EA	12-12	-12.4	7.0	04-06	29.5	-6.4	-8.7	-6.8	-11.5	-12.4	-4.5	0.7	-7.3	-3.7	-9.6	-3.2	3.9

(a) Data are not seasonally adjusted.

(b) The confidence indicator is the arithmetic average of the balances (%) for the questions on business situation and past and expected evolution of demand.

(c) Component of the confidence indicator.

Information

The European Commission publishes the Business and Consumer Survey Results every month. The issues of January, April, July and October also include the quarterly survey results for the manufacturing industry and consumers. The April and November issues also include the investment survey results.

The data of the surveys is processed by the Directorate-General Financial and Economic Affairs (DG ECFIN), Unit Economic situation, forecasts, business and consumer surveys (A4), Sector Business and consumer surveys and short-term forecast.

To obtain additional information regarding these survey results you can contact the European Commission at the following addresses:

Mail: European Commission
DG ECFIN / Unit A4
200, Rue de La Loi
B-1049 Brussels

Email: ECFIN-BCS-MAIL@ec.europa.eu

Website: http://ec.europa.eu/economy_finance/db_indicators/surveys/index_en.htm

Upcoming releases:	Flash Consumer Confidence Indicator	23 August 2013
	Economic Sentiment Indicator	30 August 2013
	Business Climate Indicator for the euro area	30 August 2013