

BUSINESS AND CONSUMER SURVEY RESULTS

Graph 1: Economic sentiment indicator (s.a.)

source: European Commission services

March 2013: Economic sentiment weakens in both the euro area and the EU

In March the *Economic Sentiment Indicator* (ESI) decreased in both the euro area and the EU, putting on hold the recovery that had started in November of last year. Sentiment declined by 1.1 points in the euro area (to 90.0) and by 0.6 points in the EU (to 91.4).

Euro area developments

In the euro area, the ESI's decline was driven by decreases in all business sectors, while consumer confidence remained broadly stable. Economic sentiment worsened in three out of the five largest euro area economies, i.e. France (-1.7), Germany (-1.6) and Spain (-0.9), while it remained broadly stable in the Netherlands (-0.3) and improved in Italy (+1.4).

The decrease in **industry confidence** (-1.2) resulted from a much more negative assessment of the current level of *overall order books* and a slightly worsened assessment of *stocks of finished products*, while managers' *production expectations* remained virtually unchanged. The *past production* and the current level of *export order books*, which are not included in the confidence indicator, were also assessed much more unfavourably. **Services confidence** interrupted the upward trend observed since October 2012, dropping by 1.4 percentage points. The decrease was the result of a marked worsening in managers' *demand expectations* and – to a lesser extent – their assessment of *past demand*, while their views on the *past business situation* remained virtually unchanged. **Consumer confidence** remained broadly stable (+0.1). Consumers were less pessimistic regarding their *unemployment expectations*, while slightly more pessimistic regarding their *savings expectations over the next 12 months*. Consumers' views on the *future general economic situation* and the *future financial situation* of their households were broadly unchanged. **Retail trade confidence** decreased (-1.5), driven by a worsened assessment of all three components: the *present business situation*, *business expectations* and (to a lesser extent) the *volume of stocks*. Also **construction confidence** decreased somewhat (-0.6), based on a worsened assessment of *order books* and *employment expectations*. **Financial services confidence** (not included in the ESI) fell by 1.1 points. While *demand expectations* improved considerably, the *past business situation* and *past demand* were assessed clearly more negatively.

Employment plans were mildly revised downwards in construction while remaining broadly unchanged in the other business sectors. **Selling price expectations** decreased in industry, while increasing in construction and retail trade and remaining broadly stable in services.

EU developments

In the wider EU, developments differed only slightly from the euro area. The overall decrease of the ESI was somewhat smaller (-0.6). On a sector-basis the reason for this difference is mainly a continued improvement in EU services confidence (+1.1) and a roughly stable development in construction (+0.3). On a country-basis, the main reason for the difference is improving confidence in the largest non-euro area EU economies UK (+1.1) and Poland (+1.7). EU financial services confidence improved marginally (+0.4).

Contrary to the euro area, employment plans in industry and services worsened, while improving in retail trade. Furthermore, selling price expectations in the EU remained stable in construction and increased in services. Consumers' price expectations, which remained stable in the euro area, decreased in the wider EU.

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

		Since 1990 (*)			2012										2013			
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar
		Date	Value		Date	Value												
EU	1. Industry	03-09	-38.8	-7.2	06-07	7.4	-7.5	-11.1	-12.0	-12.7	-14.5	-14.4	-15.7	-14.1	-12.6	-13.0	-10.9	-11.8
	2. Services	03-09	-31.7	9.3	06-98	33.5	-1.6	-4.8	-6.7	-9.5	-10.3	-11.9	-10.2	-7.0	-10.4	-6.9	-6.0	-4.9
	3. Consumer	03-09	-32.2	-12.2	08-00	1.6	-20.1	-19.2	-19.5	-20.1	-22.6	-23.8	-24.2	-23.6	-23.9	-21.9	-21.6	-21.6
	4. Retail trade	12-08	-26.8	-6.8	04-07	7.6	-8.3	-14.5	-9.9	-10.2	-13.3	-15.0	-12.7	-9.1	-10.3	-9.4	-10.3	-13.1
	5. Construction	06-93	-45.4	-19.2	12-06	3.8	-29.5	-31.5	-30.1	-30.8	-33.5	-32.0	-34.6	-34.7	-33.9	-29.9	-30.3	-30.0
	= 6. ESI	03-09	67.2	100.0	05-00	116.7	94.5	91.6	91.3	89.9	87.9	87.0	87.2	89.4	89.3	90.8	92.0	91.4
EA	1. Industry	03-09	-38.2	-6.8	04-07	7.8	-8.8	-11.2	-12.7	-15.0	-15.3	-15.9	-18.2	-14.9	-14.2	-13.8	-11.3	-12.5
	2. Services	03-09	-26.9	10.2	08-98	35.3	0.5	-3.2	-6.5	-7.3	-9.2	-11.0	-9.9	-9.3	-8.6	-7.7	-5.3	-6.7
	3. Consumer	03-09	-34.3	-13.2	05-00	2.4	-19.7	-19.1	-19.6	-21.3	-24.4	-25.7	-25.5	-26.7	-26.3	-23.9	-23.6	-23.5
	4. Retail trade	01-93	-24.9	-9.2	06-90	5.3	-10.9	-18.0	-14.3	-14.9	-17.1	-18.4	-17.3	-14.8	-15.9	-15.5	-16.1	-17.6
	5. Construction	09-93	-46.1	-17.8	02-90	6.1	-26.1	-28.7	-26.7	-27.3	-31.5	-30.3	-31.6	-34.1	-33.3	-28.5	-29.7	-30.3
	= 6. ESI	03-09	69.8	100.0	05-00	118.1	94.4	91.8	90.9	88.9	87.2	86.1	85.7	87.2	88.0	89.5	91.1	90.0
BE	1. Industry	03-09	-33.8	-9.8	06-07	6.9	-12.6	-14.9	-17.6	-16.0	-14.4	-16.1	-16.7	-17.1	-14.3	-16.0	-13.1	-16.1
	2. Services	04-09	-42.9	11.6	08-07	32.2	2.5	-2.2	-4.1	0.6	-1.7	-1.2	-5.0	-5.7	-0.5	1.6	4.6	3.3
	3. Consumer	02-09	-26.5	-6.8	12-00	16.2	-12.0	-10.1	-10.0	-12.3	-15.3	-14.3	-18.6	-25.6	-25.3	-22.5	-18.3	-23.6
	4. Retail trade	01-09	-27.9	-3.9	10-10	13.7	-12.0	-16.4	-10.0	-11.2	-17.8	-15.5	-14.8	-7.6	-9.6	-8.5	-11.8	-15.3
	5. Construction	11-95	-35.1	-9.2	02-90	9.7	-12.3	-12.5	-14.0	-14.8	-16.0	-15.1	-16.5	-19.3	-18.4	-18.3	-18.1	-19.5
	= 6. ESI	03-09	71.0	100.0	06-07	116.2	94.5	92.3	90.9	92.7	91.4	91.5	89.7	87.5	89.8	90.4	94.0	90.3
BG	1. Industry	06-93	-32.1	-6.3	01-08	12.3	-6.1	-7.9	-8.2	-7.0	-8.6	-9.8	-11.6	-10.5	-7.6	-10.8	-10.6	-6.9
	2. Services	06-10	-13.6	11.0	03-07	33.4	3.6	6.2	10.4	9.1	8.8	3.7	3.6	3.5	5.3	2.5	6.6	9.6
	3. Consumer	04-09	-50.1	-33.6	08-01	-13.0	-42.8	-42.5	-40.5	-43.0	-43.3	-46.6	-47.1	-43.7	-43.1	-41.0	-42.1	-42.1
	4. Retail trade	07-09	-14.8	14.7	08-94	31.8	6.6	9.5	6.4	11.5	9.7	9.4	4.0	4.7	4.6	2.6	10.8	6.1
	5. Construction	10-09	-56.0	-24.6	11-07	23.9	-42.5	-40.6	-39.6	-37.7	-41.4	-40.1	-39.2	-39.3	-44.9	-39.3	-36.5	-37.6
	= 6. ESI	05-93	72.4	100.0	04-07	119.4	96.1	96.2	97.9	97.5	96.2	93.0	92.1	93.4	95.3	94.0	95.3	98.6
CZ	1. Industry	02-09	-35.6	2.4	06-00	29.8	-1.9	-3.3	-6.1	-9.7	-9.9	-9.5	-9.5	-12.6	-7.7	-10.2	-7.0	-8.2
	2. Services	09-09	6.4	34.7	02-07	52.6	26.9	25.4	24.6	22.5	24.0	25.1	22.8	23.3	23.8	24.8	23.3	22.3
	3. Consumer	03-98	-35.8	-13.0	10-06	3.9	-28.1	-30.0	-27.0	-26.5	-26.9	-29.0	-27.5	-27.0	-27.3	-24.9	-26.1	-20.3
	4. Retail trade	02-99	-1.3	14.8	11-07	29.5	7.9	8.7	8.6	9.1	9.1	13.7	11.7	8.8	12.4	9.8	7.6	5.7
	5. Construction	02-99	-54.9	-18.9	01-05	5.3	-43.7	-45.1	-46.5	-43.1	-43.2	-44.3	-41.3	-47.3	-45.5	-45.5	-49.2	-43.0
	= 6. ESI	01-99	72.8	100.0	02-07	118.3	90.3	88.5	88.1	85.9	87.0	87.0	86.3	85.1	87.4	87.8	87.6	88.0
DK	1. Industry	02-09	-34.5	-0.9	09-94	16.7	5.2	-1.4	-0.4	1.3	8.7	-0.5	-5.7	1.5	0.1	3.4	2.3	3.7
	2. Services	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	3. Consumer	10-90	-11.8	7.3	11-06	19.0	9.8	6.9	6.5	7.0	7.8	5.0	4.2	7.6	6.1	3.7	6.3	7.2
	4. Retail trade	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	5. Construction	10-09	-50.0	-9.9	11-06	24.2	-15.5	-20.8	-21.9	-23.3	-19.8	-17.7	-12.9	-13.2	-17.5	-19.1	-21.6	-19.8
	= 6. ESI	02-09	69.2	100.0	09-94	117.1	101.1	95.5	94.5	96.0	96.8	95.2	90.5	96.4	95.5	93.9	96.1	98.1
DE	1. Industry	03-09	-42.5	-8.0	02-11	16.0	-2.5	-5.8	-8.4	-13.0	-13.5	-15.9	-18.1	-13.4	-12.7	-10.2	-8.4	-9.8
	2. Services	02-09	-26.1	19.9	03-99	50.1	25.3	20.4	12.5	9.9	10.4	9.0	9.1	11.2	9.6	9.8	19.7	15.7
	3. Consumer	04-09	-32.9	-9.1	11-10	10.9	-2.3	0.4	-1.3	-4.6	-8.8	-10.3	-9.3	-10.2	-10.4	-7.6	-6.4	-5.4
	4. Retail trade	01-03	-37.4	-12.0	12-90	22.3	-3.9	-13.6	-10.8	-9.3	-14.0	-13.6	-13.0	-10.6	-10.5	-8.4	-9.9	-11.4
	5. Construction	12-02	-55.4	-29.7	02-90	2.2	-10.3	-9.9	-9.5	-10.9	-9.9	-9.2	-11.4	-9.6	-10.4	-6.2	-7.3	-6.9
	= 6. ESI	02-09	72.5	100.0	08-90	119.0	105.1	103.1	101.0	97.5	96.7	95.1	94.7	97.3	97.2	99.5	102.0	100.4
EE	1. Industry	03-09	-39.1	3.1	12-06	28.5	-0.8	-2.4	3.8	-1.3	2.0	-2.2	-4.1	-6.0	-6.9	-3.4	1.1	0.2
	2. Services	02-09	-50.3	11.2	01-06	38.3	15.7	13.0	10.1	12.3	9.9	9.4	10.9	10.0	17.7	13.5	14.1	11.4
	3. Consumer	04-93	-56.3	-17.5	04-06	12.8	-11.5	-8.1	-9.4	-9.8	-9.2	-10.4	-13.5	-14.6	-8.0	-6.4	-6.5	-5.6
	4. Retail trade	06-09	-45.6	7.3	04-07	35.6	23.7	19.2	14.3	12.6	9.5	10.8	12.7	14.9	15.8	14.6	13.3	11.6
	5. Construction	04-09	-76.0	-0.1	05-06	48.8	9.5	8.6	4.1	3.4	-2.8	-1.5	8.3	3.8	3.9	1.0	-4.5	-2.1
	= 6. ESI	03-09	69.6	100.0	09-06	117.4	102.9	101.8	102.8	101.6	102.2	100.5	100.0	99.3	101.8	102.0	103.1	102.4
IE	1. Industry	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	2. Services	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	3. Consumer	05-09	-33.5	-7.5	01-00	19.1	-23.0	-22.1	-23.9	-20.5	-22.3	-26.8	-23.4	-19.8	-16.6	-16.3	-19.0	-20.6
	4. Retail trade	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	5. Construction	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	= 6. ESI	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
EL	1. Industry	03-09	-36.6	-3.8	03-00	13.3	-19.3	-21.9	-24.9	-25.5	-25.4	-21.8	-20.1	-17.6	-11.7	-13.7	-12.5	-11.6
	2. Services	10-12	-46.0	10.9	08-00	58.7	-31.3	-31.1	-43.2	-42.8	-41.8	-40.9	-46.0	-38.4	-31.4	-28.6	-22.5	-22.4
	3. Consumer	10-11	-83.8	-37.1	04-00	-5.8	-78.7	-75.8	-70.4	-64.7	-65.2	-75.6	-77.5	-74.1	-72.1	-71.9	-71.4	-71.2
	4. Retail trade	10-12	-48.4	-1.7	07-07	39.0	-37.6	-34.9	-35.2	-31.0	-26.6	-37.0	-48.4	-40.1	-33.5	-30.5	-33.1	-25.9
	5. Construction	08-11	-77.4	-19.7	04-00	32.5	-58.7	-61.3	-61.8	-56.3	-52.6	-58.2	-53.3	-56.7	-63.1	-58.6	-46.7	-46.4
	= 6. ESI	03-09	74.4	100.0	07-00	118.7	80.4	79.2	77.3	79.4	80.2	79.4	79.2	82.1	86.9	85.8	86.9	88.1
ES	1. Industry	01-93	-43.2	-10.2	11-97	7.1	-17.5	-15.6	-19.0	-18.6	-22.2	-19.3	-20.5	-17.2	-16.0	-18.6	-13.5	-15.7
	2. Services	01-09	-38.7	10.3	06-98	54.0	-18.0	-23.3	-17.5	-22.3	-24.6	-32.8	-22.2	-25.0	-26.1	-23.8	-26.5	-30.0
	3. Consumer	02-09	-47.6	-14.3	03-00	5.3	-28.6	-33.2	-25.1	-29.2	-39.7	-36.8	-35.8	-37.7	-40.0	-32.5	-33.4	-31.9
	4. Retail trade	02-93	-36.0	-10.6	06-00	9.5	-21.2	-23.8	-17.6	-21.0	-23.7	-25.5	-20.5	-16.1	-18.0	-20.3	-16.6	-16.9
	5. Construction	11-12</																

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

		Since 1990 (*)				2012										2013		
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar
		Date	Value		Date	Value												
LT	1. Industry	04-09	-41.4	-12.0	08-07	9.8	-12.9	-10.7	-11.1	-10.9	-16.6	-12.2	-13.8	-16.4	-11.4	-9.6	-7.1	-6.9
	2. Services	03-09	-47.2	8.7	07-06	34.3	7.6	4.0	2.4	4.9	3.4	4.1	6.1	5.4	3.9	3.8	5.3	4.1
	3. Consumer	01-09	-56.1	-16.9	05-07	9.2	-21.7	-19.5	-17.2	-20.1	-19.4	-22.2	-18.9	-13.9	-13.0	-13.7	-14.5	-11.6
	4. Retail trade	04-09	-57.8	-2.2	01-07	41.7	4.8	-12.3	-3.7	-19.0	-19.9	-12.2	-14.4	-14.8	-9.9	-3.6	-8.2	0.3
	5. Construction	05-09	-92.9	-35.5	01-07	13.4	-32.5	-34.9	-34.0	-36.4	-31.2	-31.2	-35.7	-31.0	-30.6	-24.4	-24.6	-21.9
	= 6. ESI	04-09	70.4	100.0	07-06	118.1	100.0	100.0	100.4	99.9	97.9	99.3	99.3	99.5	101.5	102.2	103.0	103.9
LU	1. Industry	03-09	-53.9	-14.1	04-95	24.1	-34.2	-42.6	-28.6	-32.7	-33.4	-28.2	-43.2	-36.7	-46.3	-42.4	-47.6	-50.2
	2. Services	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	3. Consumer	12-08	-20.7	-0.5	02-02	13.4	-5.9	-6.0	-6.2	-4.2	-8.4	-10.0	-15.1	-13.2	-12.7	-12.0	-8.4	-9.7
	4. Retail trade	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	5. Construction	03-94	-70.9	-23.5	03-90	26.4	-8.3	-11.9	-11.9	-17.8	-23.2	-28.9	-26.9	-17.9	-20.5	-24.3	-27.9	-29.3
	= 6. ESI	03-09	73.2	100.0	04-95	122.8	86.4	83.1	89.5	89.0	87.2	89.1	78.6	82.7	78.9	79.5	80.0	78.0
HU	1. Industry	03-09	-34.7	-4.5	04-98	10.4	0.0	-8.6	-9.1	-7.9	-10.9	-11.5	-7.3	-8.6	-8.7	-5.6	-8.0	-10.0
	2. Services	03-09	-44.2	-10.5	03-02	13.8	-23.2	-21.3	-22.4	-21.6	-19.0	-22.5	-23.6	-20.1	-11.3	-17.1	-15.8	-13.9
	3. Consumer	04-09	-68.8	-33.9	08-02	0.2	-45.9	-51.9	-48.3	-48.1	-48.2	-45.6	-50.1	-48.9	-47.9	-42.1	-39.0	-36.9
	4. Retail trade	03-09	-41.1	-10.3	03-98	10.3	-8.4	-14.1	-12.2	-13.0	-13.4	-13.4	-19.8	-10.6	-11.0	-8.6	-9.2	-9.7
	5. Construction	04-09	-56.0	-19.2	08-98	11.5	-43.0	-44.6	-45.2	-43.1	-45.4	-48.4	-49.0	-41.6	-45.9	-43.0	-32.9	-36.9
	= 6. ESI	03-09	58.6	100.0	04-98	121.3	93.2	86.4	87.9	89.2	89.2	87.4	88.8	88.8	93.1	94.9	94.7	93.3
MT	1. Industry	03-09	-31.6	-5.6	03-08	18.8	-5.6	-1.4	-2.5	-1.6	2.7	-13.7	-7.0	-11.1	-5.8	-4.4	0.0	-4.3
	2. Services	03-09	-22.0	19.2	05-07	65.2	6.8	9.5	13.7	13.5	17.7	14.6	9.9	17.4	10.5	7.9	8.5	9.0
	3. Consumer	04-11	-41.3	-27.1	03-08	-3.1	-37.7	-40.5	-39.4	-36.3	-39.3	-36.6	-35.5	-32.9	-24.5	-21.1	-17.3	-9.4
	4. Retail trade	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	5. Construction	03-09	-53.7	-31.1	05-08	1.9	-32.5	-38.4	-44.7	-21.1	-40.6	-24.5	-30.8	-27.4	-31.7	-41.5	-34.1	-41.3
	= 6. ESI	03-09	75.2	100.0	03-08	126.1	94.4	95.5	95.1	98.2	99.1	93.9	95.9	96.2	98.4	98.4	101.8	103.1
NL	1. Industry	02-09	-25.4	-3.0	10-06	7.6	-6.3	-8.0	-8.0	-8.3	-7.6	-8.7	-9.7	-9.6	-9.5	-10.1	-7.1	-8.4
	2. Services	03-09	-41.6	6.5	04-07	46.5	-9.4	-10.3	-12.9	-10.4	-12.2	-11.1	-10.1	-11.5	-10.2	-11.4	-12.3	-11.7
	3. Consumer	02-13	-30.2	1.5	03-00	30.8	-17.1	-23.3	-23.8	-18.5	-18.1	-17.4	-15.8	-27.0	-27.5	-21.7	-30.2	-26.9
	4. Retail trade	06-09	-16.9	12.1	10-99	33.3	-3.2	-1.8	-7.6	-3.3	-9.4	-6.3	-8.9	-2.9	-10.9	-8.0	-11.9	-11.4
	5. Construction	12-12	-47.7	-5.4	12-00	27.1	-32.9	-39.4	-40.7	-42.3	-34.1	-45.0	-43.1	-46.2	-47.7	-46.1	-42.9	-45.3
	= 6. ESI	03-09	68.3	100.0	03-07	116.8	91.5	87.7	87.5	87.9	88.6	87.4	88.2	85.1	85.3	86.3	87.1	86.8
AT	1. Industry	03-09	-37.8	-4.9	02-07	15.2	-6.5	-3.5	-7.9	-10.0	-9.9	-10.5	-13.0	-14.3	-12.4	-10.8	-7.9	-8.6
	2. Services	04-09	-24.9	15.0	06-98	33.4	11.4	10.7	9.2	4.5	-0.1	-0.1	-8.8	4.1	6.9	0.9	11.7	0.9
	3. Consumer	04-09	-23.0	-1.0	06-07	16.3	-4.5	-2.8	-6.2	-6.6	-10.8	-13.6	-10.3	-10.6	-10.5	-7.2	-3.8	-2.6
	4. Retail trade	03-09	-26.4	-7.5	05-10	13.2	-2.0	-11.0	-6.5	-3.1	-8.7	-14.2	-18.7	-10.0	-18.9	-12.2	-16.5	-18.4
	5. Construction	04-96	-56.4	-18.8	07-07	5.8	-5.3	-0.6	1.0	1.0	-9.9	-10.1	-11.3	-7.1	-6.3	-14.5	-9.4	-8.0
	= 6. ESI	04-09	70.3	100.0	03-90	118.5	98.3	100.4	97.1	95.0	91.5	90.3	87.7	91.1	92.6	92.0	96.9	94.0
PL	1. Industry	03-09	-29.1	-14.3	06-07	-0.5	-15.3	-16.0	-15.2	-16.3	-18.5	-19.7	-21.6	-19.5	-19.5	-19.4	-19.7	-19.9
	2. Services	03-09	-12.0	4.9	07-07	22.7	2.1	2.5	0.3	0.4	-0.4	-1.8	-5.1	-4.8	-4.0	-7.2	-6.8	-2.6
	3. Consumer	08-01	-40.1	-22.4	04-08	-0.5	-27.1	-28.8	-31.0	-27.5	-29.1	-31.9	-32.6	-29.9	-31.6	-31.7	-28.6	-30.1
	4. Retail trade	03-03	-16.8	-3.3	12-07	11.9	-3.2	-6.1	-5.7	-6.3	-7.5	-8.7	-11.1	-7.9	-10.3	-10.0	-10.1	-9.9
	5. Construction	02-02	-67.9	-34.7	02-08	-0.7	-32.8	-33.4	-35.4	-36.7	-37.3	-40.2	-40.1	-41.1	-40.3	-40.4	-39.8	-40.2
	= 6. ESI	03-09	76.4	100.0	05-96	122.8	93.6	92.9	91.5	91.5	89.7	87.5	84.7	86.8	86.7	85.4	85.9	87.6
PT	1. Industry	04-09	-35.7	-7.7	03-98	8.7	-18.3	-21.4	-19.1	-22.2	-19.6	-22.8	-22.6	-22.8	-17.8	-19.5	-18.9	-17.4
	2. Services	10-12	-38.0	-3.9	06-01	24.7	-30.7	-29.3	-32.7	-32.8	-28.6	-34.2	-38.0	-36.8	-34.1	-32.7	-30.9	-29.6
	3. Consumer	10-12	-60.1	-26.3	07-91	-0.5	-52.6	-52.1	-49.1	-50.4	-51.7	-58.6	-60.1	-58.0	-57.1	-56.5	-53.0	-55.5
	4. Retail trade	12-08	-30.7	-2.9	07-98	14.1	-23.5	-23.3	-21.9	-22.6	-24.8	-26.9	-25.9	-24.3	-23.9	-25.6	-20.3	-19.6
	5. Construction	05-12	-75.1	-31.0	12-97	1.9	-66.1	-75.1	-74.5	-74.1	-73.2	-73.6	-71.2	-72.1	-66.8	-67.7	-65.5	-64.6
	= 6. ESI	04-09	74.5	100.0	03-98	116.5	81.8	80.4	81.3	79.9	82.4	77.9	76.3	76.7	81.1	79.2	81.5	82.4
RO	1. Industry	09-92	-22.2	-2.3	06-96	27.3	-0.5	-0.9	-2.9	-4.5	-3.8	-4.4	-4.5	-3.5	-4.1	-3.2	-1.7	-3.4
	2. Services	06-09	-19.3	14.1	06-04	56.2	3.7	5.9	5.4	4.4	0.7	-2.5	-3.5	-0.8	3.1	-6.0	-2.9	0.5
	3. Consumer	06-10	-63.3	-29.8	07-07	-10.6	-39.6	-29.4	-30.2	-30.7	-37.4	-37.6	-37.1	-35.8	-32.2	-32.0	-32.1	-33.9
	4. Retail trade	07-09	-21.6	11.6	12-97	35.8	7.4	4.8	6.3	9.8	5.1	0.8	4.3	4.7	5.6	1.8	3.5	3.0
	5. Construction	09-99	-60.4	-13.6	06-96	34.6	-20.9	-20.1	-18.8	-21.1	-23.2	-25.2	-27.6	-26.8	-29.1	-29.1	-26.9	-30.9
	= 6. ESI	09-92	71.1	100.0	06-96	123.8	96.0	98.3	97.6	96.5	94.4	93.1	92.9	94.5	95.8	93.5	95.6	95.1
SI	1. Industry	01-09	-38.0	-3.2	06-00	17.8	-10.6	-11.4	-13.9	-14.7	-16.1	-18.0	-17.0	-13.9	-9.7	-12.9	-9.3	-8.6
	2. Services	04-09	-28.9	14.9	09-02	38.0	-3.2	-4.3	-8.3	-12.5	-15.8	-19.0	-23.6	-19.8	-14.6	-14.0	-14.6	-11.2
	3. Consumer	09-12	-46.1	-20.4	07-07	-4.1	-36.6	-31.9	-36.7	-34.8	-35.4	-46.1	-39.7	-37.7	-35.9	-31.3	-32.8	-28.9
	4. Retail trade	03-09	-21.6	11.0	09-07	38.2	9.8	0.4	2.6	-1.0	-3.3	5.2	-7.9	-7.9	-2.6	4.9	-9.1	1.6
	5. Construction	03-10	-63.9	-12.7	03-07	27.8	-40.1	-42.1	-41.3	-40.0	-35.9	-42.1	-44.2	-42.3	-36.6	-29.9	-31.8	-30.3
	= 6. ESI	04-09	68.6	100.0	07-07	120.1	88.2	87.5	84.2	84.3	82.3	76.7	79.2	81.3	86.0	86.7	87.0	90.5
SK	1. Industry	04-09	-31.8	3.2	05-96	25.8	4.3	5.3	3.9	-5.3	-4.8	0.4	-9.7	-18.5	-9.4	-9.6	-15.6	-1.8
	2. Services	05-09	-24.0	30.5	03-02	62.6	21.2	15.7	16.5	15.3	15.6	15.5	10.5	11.2	13.0	4.9	15.4	8.4
	3. Consumer	09-99	-49.0	-24.8	12-06	6.6	-21.6	-23.3	-25.0	-25.4	-27.3	-32.6	-36.1	-31.1	-36.3	-36.5	-31.8	-28.7
	4. Retail trade	03-09	-22.7	8.9	11-98	34.4	12.5	9.5	4.8	11.2	6.1	7.1	10.4	9.6	10.8	6.7	8.5	7.1
	5. Construction	07-99	-86.1	-27.6	03-97	17.5	-36.7	-35.9	-37.8	-37.8	-42.0	-45.0	-54.4	-56.4	-57.2	-54.5	-54.3	-52.2
	= 6. ESI	04-09	65.1	100.0	05-96	121.7	99.4	97.8	96.7	92.8	92.3							

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

		Since 1990 (*)						2012									2013		
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
		Date	Value		Date	Value													
INDUSTRIAL CONFIDENCE INDICATOR ^(a)	EU	03-09	-38.8	-7.2	06-07	7.4	-7.5	-11.1	-12.0	-12.7	-14.5	-14.4	-15.7	-14.1	-12.6	-13.0	-10.9	-11.8	
	EA	03-09	-38.2	-6.8	04-07	7.8	-8.8	-11.2	-12.7	-15.0	-15.3	-15.9	-18.2	-14.9	-14.2	-13.8	-11.3	-12.5	
	BE	03-09	-33.8	-9.8	06-07	6.9	-12.6	-14.9	-17.6	-16.0	-14.4	-16.1	-16.7	-17.1	-14.3	-16.0	-13.1	-16.1	
	BG	06-93	-32.1	-6.3	01-08	12.3	-6.1	-7.9	-8.2	-7.0	-8.6	-9.8	-11.6	-10.5	-7.6	-10.8	-10.6	-6.9	
	CZ	02-09	-35.6	2.4	06-00	29.8	-1.9	-3.3	-6.1	-9.7	-9.9	-9.5	-9.5	-12.6	-7.7	-10.2	-7.0	-8.2	
	DK	02-09	-34.5	-0.9	09-94	16.7	5.2	-1.4	-0.4	1.3	-0.7	-0.5	-5.7	1.5	0.1	3.4	2.3	3.7	
	DE	03-09	-42.5	-8.0	02-11	16.0	-2.5	-5.8	-8.4	-13.0	-13.5	-15.9	-18.1	-13.4	-12.7	-10.2	-8.4	-9.8	
	EE	03-09	-39.1	3.1	12-06	28.5	-0.8	-2.4	3.8	-1.3	2.0	-2.2	-4.1	-6.0	-6.9	-3.4	1.1	0.2	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	03-09	-36.6	-3.8	03-00	13.3	-19.3	-21.9	-24.9	-25.5	-25.4	-21.8	-20.1	-17.6	-11.7	-13.7	-12.5	-11.6	
	ES	01-93	-43.2	-10.2	11-97	7.1	-17.5	-15.6	-19.0	-18.6	-22.2	-19.3	-20.5	-17.2	-16.0	-18.6	-13.5	-15.7	
	FR	07-93	-40.8	-7.7	06-00	18.2	-14.0	-15.4	-17.7	-17.7	-17.9	-16.4	-22.6	-17.3	-18.3	-18.5	-13.8	-16.6	
	IT	03-09	-34.5	-5.0	02-95	14.2	-14.7	-18.8	-16.3	-18.3	-18.2	-18.2	-18.4	-16.7	-15.9	-16.8	-15.7	-15.3	
	CY	11-12	-28.8	-2.0	04-08	19.9	-17.5	-23.2	-22.9	-24.3	-19.9	-27.2	-23.2	-28.8	-27.9	-24.2	-22.2	-21.3	
	LV	04-93	-44.0	-8.5	02-07	11.8	-6.0	-5.1	-4.2	-7.3	-5.3	-3.7	-3.9	-3.9	-3.4	-2.1	-1.4	-3.9	
	LT	04-09	-41.4	-12.0	08-07	9.8	-12.9	-10.7	-11.1	-10.9	-16.6	-12.2	-13.8	-16.4	-11.4	-9.6	-7.1	-6.9	
	LU	03-09	-53.9	-14.1	04-95	24.1	-34.2	-42.6	-28.6	-32.7	-33.4	-28.2	-43.2	-36.7	-46.3	-42.4	-47.6	-50.2	
	HU	03-09	-34.7	-4.5	04-98	10.4	0.0	-8.6	-9.1	-7.9	-10.9	-11.5	-7.3	-8.6	-8.7	-5.6	-8.0	-10.0	
	MT	03-09	-31.6	-5.6	03-08	18.8	-5.6	-1.4	-2.5	-1.6	2.7	-13.7	-7.0	-11.1	-5.8	-4.4	0.0	-4.3	
	NL	02-09	-25.4	-3.0	10-06	7.6	-6.3	-8.0	-8.0	-8.3	-7.6	-8.7	-9.7	-9.6	-9.5	-10.1	-7.1	-8.4	
	AT	03-09	-37.8	-4.9	02-07	15.2	-6.5	-3.5	-7.9	-10.0	-9.9	-10.5	-13.0	-14.3	-12.4	-10.8	-7.9	-8.6	
	PL	03-09	-29.1	-14.3	06-07	-0.5	-15.3	-16.0	-15.2	-16.3	-18.5	-19.7	-21.6	-19.5	-19.5	-19.4	-19.7	-19.9	
	PT	04-09	-35.7	-7.7	03-98	8.7	-18.3	-21.4	-19.1	-22.2	-19.6	-22.8	-22.6	-22.8	-17.8	-19.5	-18.9	-17.4	
	RO	09-92	-22.2	-2.3	06-96	27.3	-0.5	-0.9	-2.9	-4.5	-3.8	-4.4	-4.5	-3.5	-4.1	-3.2	-1.7	-3.4	
	SI	01-09	-38.0	-3.2	06-00	17.8	-10.6	-11.4	-13.9	-14.7	-16.1	-18.0	-17.0	-13.9	-9.7	-12.9	-9.3	-8.6	
	SK	04-09	-31.8	3.2	05-96	25.8	4.3	5.3	3.9	-5.3	-4.8	0.4	-9.7	-18.5	-9.4	-9.6	-15.6	-1.8	
	FI	03-09	-37.3	2.4	10-94	31.3	-3.9	-12.0	-8.4	-9.5	-9.9	-10.7	-12.6	-12.9	-13.7	-13.4	-5.8	-9.1	
	SE	03-09	-38.5	-4.9	09-10	15.8	-4.9	-3.0	-5.9	-6.1	-10.6	-10.7	-17.2	-18.6	-15.8	-18.1	-11.2	-11.8	
UK	03-09	-49.0	-10.5	12-94	10.6	-1.0	-13.8	-10.9	-3.1	-13.0	-8.3	-2.7	-9.5	-4.2	-9.9	-9.1	-8.0		
PRODUCTION EXPECTATIONS (Question 5)	EU	03-09	-33.8	6.5	12-94	23.4	2.1	-2.1	-3.0	-3.9	-6.9	-7.4	-7.6	-5.8	-3.1	-3.0	-0.2	1.0	
	EA	02-09	-32.2	5.7	12-94	21.8	-1.6	-3.4	-5.4	-7.6	-8.6	-10.4	-11.3	-6.8	-5.3	-4.7	-0.5	-0.7	
	BE	03-09	-35.3	-3.1	01-11	20.3	-9.1	-9.1	-14.0	-9.4	-12.2	-16.2	-13.3	-15.4	-7.7	-7.7	-6.9	-12.8	
	BG	02-97	-11.5	22.7	09-08	43.9	19.5	19.7	18.2	18.3	16.1	13.4	12.2	13.4	13.6	14.5	10.7	21.3	
	CZ	02-09	-49.0	20.4	06-00	54.7	5.7	1.9	-3.3	-10.7	-9.7	-6.7	-7.4	-16.3	-1.3	-6.1	-2.6	-3.2	
	DK	02-09	-34.3	10.2	02-98	31.2	9.8	5.6	-0.3	0.3	4.2	1.4	-5.6	7.0	4.5	-0.7	3.7	3.1	
	DE	02-09	-41.0	2.6	02-11	27.0	0.7	-2.6	-4.5	-10.6	-10.7	-13.5	-14.3	-8.5	-6.3	-1.9	-0.3	0.1	
	EE	04-92	-69.6	15.8	03-02	67.5	10.4	-1.6	5.7	6.0	12.0	8.0	4.8	0.1	4.0	7.0	11.0	13.1	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	03-09	-20.3	20.1	02-00	44.3	4.0	-5.0	-10.5	-14.1	-13.0	-2.6	-4.3	1.6	2.7	2.1	6.8	9.2	
	ES	03-09	-28.3	2.7	12-00	17.7	-5.9	-2.4	-10.2	-5.4	-13.1	-6.2	-9.3	-3.7	-0.3	-5.5	-1.7	-1.5	
	FR	01-09	-31.8	5.4	10-00	28.3	-5.9	-4.2	-6.5	-7.6	-6.4	-11.0	-12.8	-5.6	-9.0	-13.0	1.0	-2.7	
	IT	03-09	-27.7	11.4	12-94	34.3	-3.5	-9.5	-6.0	-8.1	-9.8	-10.3	-8.5	-4.8	-5.5	-5.8	-4.0	-2.4	
	CY	11-12	-39.0	7.7	02-08	37.8	-3.2	-20.0	-15.0	-18.3	-21.5	-34.8	-28.5	-39.0	-29.9	-18.3	-23.1	-19.4	
	LV	02-09	-38.9	13.2	03-02	41.8	7.5	9.3	7.9	4.8	8.7	13.4	11.8	6.1	7.5	11.0	11.5	6.4	
	LT	04-09	-34.8	9.8	08-97	35.9	7.1	7.0	14.7	7.1	4.9	9.1	8.7	2.4	5.2	8.0	10.7	7.3	
	LU	02-09	-49.8	-5.0	04-10	36.1	-18.1	-23.2	-26.7	-13.7	-12.4	-10.7	-31.7	-18.6	-39.3	-31.2	-33.9	-40.7	
	HU	04-09	-47.3	7.5	12-97	36.2	9.9	0.0	-7.1	-4.7	-9.1	-12.2	-4.6	-0.6	1.0	5.0	-2.6	-3.0	
	MT	12-08	-22.7	19.6	03-08	58.2	23.1	22.5	17.8	25.9	30.0	8.6	11.4	0.4	21.8	16.9	26.1	20.1	
	NL	02-09	-25.9	5.6	04-11	17.4	-2.2	-2.1	-4.2	-2.9	-1.8	-2.5	-4.3	-2.6	-1.4	-3.8	2.4	-2.7	
	AT	03-09	-34.5	9.8	11-00	32.4	7.8	14.4	4.3	4.0	1.5	-1.9	0.0	-4.5	1.0	6.9	10.1	9.7	
	PL	03-09	-19.0	16.4	06-95	34.1	2.4	2.6	2.6	0.3	-4.3	-5.1	-8.4	-3.6	-3.4	-4.1	-2.5	-2.5	
	PT	02-09	-30.9	1.9	01-97	21.3	-7.8	-14.4	-12.0	-11.8	-9.6	-16.2	-17.5	-16.5	-10.5	-8.9	-7.7	-7.8	
	RO	03-09	-25.9	14.2	03-03	48.1	11.6	10.5	4.7	3.0	4.8	2.4	4.8	5.8	4.3	7.6	8.6	5.1	
	SI	01-09	-25.4	20.3	06-06	43.3	9.4	5.7	5.5	2.2	-0.9	-5.0	-2.9	2.8	4.1	5.2	5.0	7.0	
	SK	01-09	-32.1	26.2	12-97	62.0	25.1	37.3	29.0	1.7	6.5	26.5	-5.0	-21.5	9.7	4.0	-15.5	34.2	
	FI	11-08	-37.0	12.0	05-07	41.0	7.3	-1.2	-3.1	1.1	-0.1	-5.3	-5.1	-13.9	-6.7	-4.4	10.5	9.5	
	SE	12-08	-30.7	16.6	09-10	50.2	15.5	25.1	16.9	12.8	5.9	3.4	-9.9	-2.6	-3.1	-2.1	6.3	8.3	
UK	03-09	-52.4	4.9	03-95	32.6	17.5	-5.8	4.4	13.4	-2.2	4.6	13.5	-1.9	7.0	4.8	0.4	11.6		
ORDER BOOKS (Question 2)	EU	07-09	-62.5	-18.2	04-07	8.5	-18.1	-23.4	-24.7	-25.1	-28.5	-27.9	-32.3	-30.3	-29.5	-29.9	-27.0	-29.7	
	EA	06-09	-63.5	-17.1	04-07	10.9	-18.9	-23.2	-25.5	-28.0	-29.1	-30.3	-34.9	-31.9	-31.4	-31.8	-28.2	-31.2	
	BE	06-09	-56.8	-20.3	06-00	10.7	-28.2	-32.9	-34.5	-36.7	-31.2	-34.9	-39.5	-33.9	-31.6	-36.2	-34.3	-33.0	
	BG	10-99	-70.0	-43.7	03-07	-10.2	-45.8	-48.3	-47.6	-45.8	-45.8	-51.6	-53.6	-50.9	-48.0	-51.5	-49.7	-50.0	
	CZ	03-09	-56.8	-4.0	01-01	30.6	-7.5	-8.3	-10.5	-9.9	-13.9	-13.6	-12.5	-12.5	-14.7	-14.7	-13.7	-14.8	
	DK	04-09	-61.7	-4.9	12-94	32.5	4.9	-2.8	-5.0	4.4	0.2	-0.9	-3.4	3.2	-7.2	5.0	0.2	0.0	
	DE	07-09	-63.7	-17.6	12-06	17.7	-2.7	-8.1	-13.4	-17.1	-19.3	-23.1	-28.0	-24.8	-23.6	-22.3	-19.2	-21.5	
	EE	06-09	-76.5	-4.5	12-06	32.1	-17.3	-9.6	-3.7	-16.1	-14.7	-19.8	-22.1	-23.5	-29.0	-22.4	-13.1	-14.5	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	05-09	-59.1	-18.9	05-98	5.9	-48.3	-45.1	-49.5	-52.9	-55.5	-51.9	-48.2	-47.0	-38.1	-38.8	-37.6	-40.4	

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

		Since 1990 (*)						2012								2013		
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar
		Date	Value		Date	Value												
STOCKS OF FINISHED PRODUCTS ^(b) (Question 4)	EU	07-93	22.0	10.0	03-11	-0.8	6.6	7.7	8.2	9.3	8.3	8.0	7.3	6.2	5.3	6.2	5.4	6.7
	EA	07-93	23.3	9.1	03-11	-2.2	6.0	7.0	7.1	9.2	8.3	7.1	8.6	6.2	6.0	5.0	5.1	5.6
Component of the industrial confidence indicator	BE	10-01	26.1	6.0	03-10	-11.2	0.7	2.6	4.4	1.9	-0.3	-2.8	-2.8	2.1	3.6	4.1	-2.0	2.4
	BG	08-93	35.2	-2.1	06-97	-20.5	-8.0	-5.0	-4.8	-6.6	-3.8	-8.7	-6.5	-6.0	-11.6	-4.7	-7.4	-8.1
	CZ	08-93	46.3	12.0	04-00	-11.5	3.9	3.7	4.5	8.7	6.0	8.3	8.6	9.2	7.1	9.7	4.7	6.8
	DK	06-99	28.5	8.0	02-10	-28.3	-0.7	7.1	-4.1	0.7	6.4	2.0	8.0	5.8	-3.0	-5.7	-2.9	-7.8
	DE	04-09	30.7	9.1	09-90	-9.0	5.4	6.6	7.3	11.1	10.5	11.0	12.1	7.0	8.2	6.3	5.8	8.0
	EE	06-93	38.7	2.0	12-06	-20.9	-4.5	-4.0	-9.3	-6.3	-8.7	-5.3	-5.1	-5.6	-4.4	-5.3	-5.3	-2.1
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	03-09	33.9	12.6	12-12	-0.1	13.5	15.4	14.8	9.6	7.7	10.8	7.6	7.4	-0.1	4.5	6.6	3.5
	ES	01-93	46.6	14.9	12-97	2.9	10.7	7.0	8.8	9.8	12.0	10.4	7.9	7.4	6.6	9.0	7.3	11.0
	FR	07-93	34.3	11.7	12-09	-7.7	11.6	14.0	14.5	15.0	13.1	7.9	15.3	12.9	11.7	6.0	9.6	5.5
	IT	10-90	20.0	7.0	06-10	-5.4	1.9	3.9	1.6	2.7	1.3	0.1	1.3	0.3	-1.7	-0.1	1.3	0.6
	CY	03-09	5.5	-10.7	09-01	-34.9	-6.5	-12.5	-4.9	-3.0	-15.9	-9.4	-13.0	-10.0	-7.5	-6.2	-15.2	-16.0
	LV	07-93	43.3	3.1	03-04	-10.8	-3.7	-1.9	-3.3	0.1	-1.9	-0.9	-2.4	-4.5	-4.5	-4.7	-4.7	-4.1
	LT	01-94	49.5	7.2	06-11	-17.3	8.1	5.6	9.9	2.8	9.6	4.6	6.6	6.4	0.5	-2.1	-1.0	-5.3
	LU	05-12	45.6	9.7	03-95	-23.6	42.5	45.6	28.2	34.4	30.8	15.4	40.3	36.8	34.7	37.9	33.4	35.3
	HU	04-97	17.7	1.1	05-09	-17.5	-1.7	1.8	-3.2	-4.5	-6.9	-5.0	-10.3	-0.6	-3.7	-7.6	-5.0	0.2
	MT	06-06	36.7	11.0	06-05	-14.7	2.5	0.1	-0.2	4.0	-1.4	12.1	0.8	3.9	12.4	9.0	4.0	2.5
	NL	02-09	14.6	5.4	03-11	-0.8	2.5	4.3	3.0	5.0	4.1	4.9	3.7	5.6	5.8	4.9	2.5	2.6
	AT	07-96	30.3	9.1	11-06	-6.7	8.5	3.0	7.9	9.5	9.6	6.8	7.7	9.6	9.5	7.1	8.6	6.5
	PL	01-99	11.5	-1.9	09-94	-22.1	1.8	2.4	2.2	2.7	2.2	4.7	3.6	4.5	3.8	3.4	4.7	5.7
	PT	06-93	21.0	3.0	01-08	-15.0	-0.6	-0.5	-1.6	-0.8	-3.2	-4.1	-2.5	-1.3	-4.8	2.9	0.5	-2.0
	RO	07-92	49.4	5.0	03-10	-10.9	-0.9	-0.5	-3.1	-0.4	-2.4	-2.8	-1.3	-3.3	-1.3	-1.4	-2.0	-1.5
	SI	02-96	29.6	11.6	03-10	-7.4	7.4	10.5	11.3	5.4	7.3	10.4	3.4	7.8	0.9	5.9	2.6	-0.9
	SK	05-94	54.6	5.4	02-01	-27.1	-5.7	-2.9	-5.5	-4.1	-2.9	0.8	0.9	-0.7	0.9	-3.0	-3.9	-5.9
	FI	01-96	26.9	1.2	04-95	-23.7	2.5	10.6	1.0	13.9	11.5	6.2	5.4	0.1	2.1	5.8	4.4	2.6
	SE	04-09	39.1	15.7	09-10	-3.4	0.5	6.9	10.1	5.7	8.1	4.6	-0.4	16.9	5.9	16.3	7.8	13.4
	UK	04-09	37.0	17.0	03-10	0.5	15.1	16.1	20.5	15.9	13.5	18.7	6.4	6.9	5.8	16.1	10.9	15.5
	PRODUCTION TREND OBSERVED IN RECENT MONTHS (Question 1)	EU	03-09	-47.0	-0.9	03-11	18.9	-5.3	-9.4	-10.7	-14.1	-13.6	-15.5	-19.7	-15.1	-13.4	-13.5	-9.8
EA		03-09	-48.2	-1.9	05-00	17.1	-8.4	-12.3	-14.4	-19.0	-16.9	-19.8	-24.2	-17.4	-17.4	-17.0	-12.1	-13.9
BE		03-09	-39.4	-0.7	02-11	20.6	-2.1	-5.2	-9.0	-15.5	-13.0	-5.3	-13.0	-11.0	-14.2	-13.3	-7.7	-6.7
BG		07-09	-38.6	-3.5	01-07	32.0	-9.4	-9.6	-0.5	-4.5	-14.9	-10.1	-12.9	-10.3	-7.7	-10.2	-10.7	-9.4
CZ		02-09	-58.0	13.7	04-95	78.6	-2.2	-3.6	-6.0	-14.3	-16.4	-15.6	-13.4	0.2	-6.3	-4.7	-5.2	-5.3
DK		04-09	-44.7	9.7	09-94	41.8	21.4	11.9	3.6	3.9	-1.6	0.1	2.7	-0.2	-4.6	-5.4	-6.6	-11.3
DE		02-09	-48.5	-1.6	12-10	27.3	-1.7	-7.0	-7.3	-15.0	-12.9	-18.4	-25.4	-13.1	-13.2	-9.7	-1.8	-6.1
EE		04-09	-53.0	10.7	06-01	56.2	11.1	8.9	8.1	3.8	-0.3	-3.0	-6.4	-2.5	-7.0	-3.9	3.2	5.2
IE		:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
EL		03-09	-35.1	8.8	01-00	35.7	-19.6	-20.8	-22.5	-29.6	-34.6	-28.6	-23.2	-12.1	-2.7	-5.3	-2.2	-3.1
ES		03-09	-52.0	-3.5	04-95	21.2	-20.6	-22.6	-24.9	-27.7	-29.4	-24.2	-29.8	-21.7	-22.8	-21.6	-11.5	-15.9
FR		02-09	-45.3	4.2	06-00	37.4	-2.6	-6.4	-16.4	-17.5	-13.9	-18.8	-21.0	-15.5	-11.0	-20.7	-19.8	-14.9
IT		07-09	-64.8	-13.9	03-95	12.1	-33.1	-35.1	-36.2	-39.9	-36.9	-39.9	-39.3	-39.0	-40.1	-40.3	-36.9	-38.6
CY		10-12	-53.0	-12.6	09-08	47.2	-47.6	-51.8	-31.9	-41.8	-43.7	-52.6	-53.0	-49.9	-47.9	-47.0	-43.7	-46.2
LV		02-09	-49.5	1.7	06-01	29.6	3.1	2.6	5.2	6.4	-0.3	4.2	1.5	3.7	5.0	2.6	2.9	2.3
LT		01-09	-41.6	2.1	04-98	34.8	12.4	5.3	7.2	9.5	8.7	3.2	-0.3	-2.5	1.9	-6.0	2.6	4.6
LU		12-08	-58.9	-3.8	08-10	44.4	-16.7	-40.8	-10.5	-16.9	-25.7	-25.5	-23.6	-12.2	-5.5	-13.7	-40.4	-23.2
HU		03-09	-57.4	-4.1	04-98	26.1	-2.2	-12.4	-12.9	-12.1	-21.5	-16.9	-23.0	-18.7	-15.5	-13.4	-12.1	-13.2
MT		04-09	-49.8	10.7	07-06	52.2	25.6	26.7	19.4	24.1	20.2	11.9	12.9	15.2	18.1	-4.1	-2.9	7.5
NL		04-09	-44.7	2.3	12-10	24.9	-4.2	-3.5	-4.2	-4.9	-7.0	-8.8	-9.8	-12.7	-10.3	-5.8	-12.5	-11.1
AT		03-09	-41.9	13.0	04-11	39.9	11.2	14.0	5.6	-2.7	4.6	4.1	-7.0	2.8	-1.1	1.2	7.6	3.2
PL		03-09	-32.4	1.2	12-06	28.4	-2.4	-1.4	2.4	-1.0	-2.9	-7.0	-15.6	-7.8	-4.8	-9.7	-8.9	-9.1
PT		11-08	-50.1	-8.4	08-94	10.4	-17.0	-33.9	-22.8	-24.6	-28.4	-23.8	-29.0	-24.4	-22.8	-17.9	-14.9	-15.5
RO		04-09	-32.4	6.4	04-02	42.6	6.2	5.3	3.8	4.8	-0.5	-0.9	-4.5	-2.1	1.3	0.9	2.9	2.0
SI		12-08	-45.4	6.9	05-00	40.3	-8.4	-10.9	-10.4	-15.9	-9.2	-8.4	-17.7	-10.6	-9.5	-7.3	4.0	-5.0
SK		03-09	-63.0	15.4	12-03	77.7	0.1	-17.1	12.8	1.5	18.3	-7.3	-4.8	-1.0	-10.7	0.4	-18.6	-17.9
FI		02-09	-52.5	11.8	06-06	49.5	6.4	11.0	11.0	11.3	16.1	7.4	4.0	-9.6	-20.2	-14.9	-0.5	-6.8
SE		04-09	-40.1	10.9	11-10	58.6	-5.1	-7.1	1.6	-2.0	-2.8	-3.4	-13.1	-11.3	-19.0	-1.9	-7.9	14.6
UK	05-09	-54.8	-0.4	03-95	32.7	6.2	-0.3	1.5	5.0	-3.5	0.1	-1.3	-9.3	2.3	-4.6	-0.2	1.0	
EXPORT ORDER BOOKS (Question 3)	EU	07-09	-62.7	-18.9	04-07	6.4	-17.8	-20.1	-22.0	-24.5	-25.2	-25.4	-29.2	-26.8	-26.0	-28.3	-25.0	-24.6
	EA	06-09	-64.7	-19.1	04-07	7.2	-17.0	-19.8	-22.2	-26.2	-25.3	-27.0	-30.5	-29.1	-27.3	-29.0	-24.5	-26.4
	BE	05-09	-63.3	-21.5	06-00	7.4	-25.7	-27.3	-37.3	-39.5	-32.6	-31.5	-38.0	-33.4	-31.6	-37.0	-33.5	-34.2
	BG	09-93	-68.5	-45.4	03-07	-18.9	-47.3	-46.6	-48.3	-45.4	-46.4	-53.0	-55.6	-50.2	-49.5	-48.7	-48.6	-51.1
	CZ	03-09	-58.1	-4.5	09-00	26.7	-9.2	-12.5	-13.7	-15.4	-18.6	-17.4	-13.4	-12.4	-14.5	-14.3	-14.7	-17.3
	DK	04-09	-61.6	-3.7	05-07	27.6	9.0	2.3	-0.5	5.3	-1.6	-4.0	-2.7	4.9	-3.3	6.7	5.0	3.7
	DE	06-09	-64.6	-21.2	04-11	13.1	-5.5	-9.2	-11.4	-18.4	-20.9	-23.4	-26.0	-24.4	-21.3	-23.2	-19.9	-20.9
	EE	03-09	-66.9	-5.0	03-01	25.4	-17.6	-14.9	-7.7	-15.7	-16.8	-19.4	-21.0	-28.1	-28.5	-23.5	-15.4	-14.8
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	05-09	-58.6	-17.6	03-95	11.9	-21.3	-21.5	-24.2	-31.3	-36.7	-26.7	-24.6	-27.2	-18.5	-23.7	-26.6	-24.1
	ES	07-09	-61.1	-24.3	04-													

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

		Since 1990 (*)					2012										2013		
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
		Date	Value		Date	Value													
EMPLOYMENT EXPECTATIONS (Question 7)	EU	03-09	-40.7	-11.9	03-11	9.7	-2.0	-6.5	-7.4	-9.6	-11.5	-12.8	-12.2	-11.9	-10.1	-9.4	-9.4	-9.9	
	EA	06-93	-39.9	-10.9	03-11	8.3	-4.5	-7.3	-8.8	-10.8	-12.6	-13.1	-13.4	-13.1	-12.0	-11.6	-11.0	-11.2	
	BE	03-09	-36.3	-8.1	10-00	8.8	-9.3	-5.3	-9.9	-11.6	-12.2	-15.8	-18.9	-20.1	-16.3	-20.4	-19.5	-20.5	
	BG	06-99	-45.3	-14.3	11-06	12.8	-7.1	-8.2	-8.2	-9.9	-10.2	-7.6	-8.8	-10.4	-6.1	-10.4	-8.7	-3.8	
	CZ	02-09	-61.9	-11.8	02-11	18.3	-5.4	-7.5	-11.6	-16.6	-13.7	-16.1	-15.0	-14.2	-12.9	-12.7	-10.4	-11.6	
	DK	04-09	-42.1	-3.0	03-11	15.3	6.4	-7.6	-3.2	-9.7	-8.4	-12.0	-14.6	-7.5	-9.8	-10.8	-6.8	-8.6	
	DE	06-93	-52.1	-14.5	03-11	17.1	2.6	-1.3	-1.1	-6.3	-7.4	-8.0	-10.0	-7.1	-6.9	-5.6	-5.6	-5.9	
	EE	04-92	-77.8	-8.5	11-06	22.2	5.8	-0.2	1.4	-3.1	-0.9	3.6	-2.8	-0.3	-1.2	2.0	4.3	3.0	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	02-09	-36.4	-5.5	05-02	11.8	-20.1	-15.8	-22.9	-18.3	-16.5	-14.9	-15.1	-21.4	-20.0	-23.5	-18.8	-7.0	
	ES	06-93	-51.9	-9.3	03-01	9.7	-15.7	-19.1	-21.5	-20.5	-23.8	-17.9	-13.1	-13.6	-13.0	-15.5	-10.7	-9.8	
	FR	09-93	-47.2	-14.1	09-00	13.8	-6.1	-11.1	-13.8	-14.7	-17.5	-24.5	-21.1	-22.6	-19.6	-18.7	-21.5	-23.0	
	IT	08-96	-29.6	-5.3	11-00	11.6	-10.4	-11.1	-13.9	-12.0	-14.5	-12.5	-12.5	-14.3	-11.6	-13.8	-10.3	-10.4	
	CY	09-12	-31.2	2.0	10-04	38.0	-19.0	-16.2	-11.2	-21.0	-18.0	-31.2	-30.5	-28.6	-29.0	-27.9	-18.6	-16.9	
	LV	04-93	-50.2	-6.1	11-05	13.4	-2.0	-0.3	0.3	-2.0	-2.2	-1.8	-0.1	0.2	4.7	2.3	3.5	1.3	
	LT	04-94	-59.1	-20.4	01-11	10.6	0.8	1.4	-2.3	-1.5	-0.6	-2.0	0.9	-2.3	1.4	-0.5	-0.3	1.9	
	LU	04-09	-72.2	-26.4	06-10	25.4	-11.8	-33.0	-19.0	-23.2	-22.1	-23.4	-28.4	-31.2	-28.7	-22.0	-22.8	-32.5	
	HU	03-09	-47.4	-7.1	01-11	10.5	-3.6	-9.9	-10.8	-9.0	-14.6	-12.7	-11.7	-8.9	-6.9	-3.4	-4.8	-3.8	
	MT	05-09	-40.1	-5.8	05-12	21.5	3.7	21.5	0.8	13.6	10.2	-1.5	11.2	5.0	10.4	4.6	-3.2	0.6	
	NL	04-09	-37.8	-6.3	04-90	13.1	-8.2	-11.5	-9.8	-11.9	-10.8	-12.9	-12.9	-13.8	-16.8	-13.1	-15.0	-15.0	
	AT	03-09	-39.4	-3.1	11-06	20.9	0.4	1.6	-1.5	-5.0	-11.0	-6.2	-10.2	-12.2	-10.6	-6.1	-7.0	-6.4	
	PL	05-99	-50.7	-19.1	05-07	7.3	-6.4	-7.7	-9.5	-9.6	-11.8	-10.7	-12.2	-11.1	-11.4	-15.1	-11.4	-11.7	
	PT	06-93	-24.5	-6.5	02-90	8.5	-14.6	-14.5	-15.0	-14.5	-14.0	-15.8	-16.8	-16.3	-15.5	-13.7	-12.5	-12.5	
	RO	07-92	-70.9	-22.7	03-12	2.9	2.0	1.4	-0.8	-1.1	-0.9	-4.6	-5.9	-4.2	-3.4	-3.4	-2.4	-3.1	
	SI	04-09	-53.8	-21.0	02-08	13.8	-11.5	-13.8	-10.2	-15.2	-22.3	-21.9	-23.6	-20.1	-13.4	-14.6	-14.2	-13.5	
	SK	02-09	-57.1	-17.0	01-11	22.9	6.8	0.9	-7.8	-10.3	-10.9	-12.8	-25.4	-20.4	-17.6	-12.5	-11.3	-14.0	
	FI	06-91	-58.7	-16.7	05-11	15.3	-7.6	-7.8	-9.7	-16.1	-15.0	-16.0	-23.4	-21.9	-27.0	-18.5	-15.7	-13.8	
SE	03-09	-60.1	-17.0	02-11	26.3	2.3	-1.5	-7.4	-21.5	-17.2	-24.2	-23.1	-31.9	-31.0	-32.4	-19.0	-24.6		
UK	03-09	-51.3	-15.7	03-11	15.8	12.4	-2.4	2.3	1.9	-3.8	-8.9	-2.0	-0.1	6.3	11.7	2.0	0.9		
SELLING-PRICE EXPECTATIONS (Question 6)	EU	03-09	-14.5	6.2	02-95	27.6	6.0	3.5	-1.2	-1.4	-0.1	0.5	2.7	1.6	3.7	3.3	1.8	-2.1	
	EA	03-09	-15.5	5.8	02-95	25.4	6.1	3.0	-1.3	-1.8	-0.1	0.7	1.5	0.7	2.5	2.3	0.6	-1.8	
	BE	04-09	-21.1	2.8	12-94	25.9	0.9	-3.7	-3.6	-3.8	-2.3	-4.0	-4.0	-2.3	0.3	3.4	1.1	-2.3	
	BG	08-09	-5.5	23.0	11-96	90.6	5.3	6.2	4.8	12.0	9.8	11.4	6.8	8.0	8.0	6.4	6.4	5.2	
	CZ	01-09	-17.4	13.5	03-95	69.9	5.5	-2.4	-3.7	-4.5	-4.6	-2.0	-2.6	-6.2	-4.1	-5.0	-8.0	-4.5	
	DK	10-09	-19.1	2.4	01-08	26.4	2.7	-8.5	-10.4	-15.2	-6.2	4.7	5.6	4.3	5.0	11.3	12.8	3.8	
	DE	03-09	-13.5	5.9	04-11	27.7	10.7	7.4	1.1	0.3	1.0	1.1	2.1	2.1	4.6	5.4	3.2	2.5	
	EE	02-09	-36.9	14.4	04-92	86.3	9.5	-0.1	0.7	-4.6	1.4	1.6	4.0	6.8	10.1	15.7	21.3	11.9	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	03-09	-18.1	13.3	10-90	40.6	-8.1	-3.1	-5.3	-6.0	-7.5	-10.5	-4.7	-1.5	-1.1	-2.9	-1.6	-4.7	
	ES	03-09	-20.3	1.8	03-95	33.0	-3.6	-4.0	-9.6	-9.8	-5.7	-0.9	-1.1	0.2	-0.6	-5.7	-9.0	-8.7	
	FR	12-96	-25.6	3.2	03-11	30.9	7.3	2.2	-0.9	-1.6	1.1	2.6	4.4	0.4	3.8	3.6	2.9	-5.3	
	IT	07-09	-13.6	9.4	03-95	39.9	2.8	1.7	-1.2	-2.6	-2.1	-1.2	0.5	-0.8	-1.1	0.6	-1.6	-3.1	
	CY	01-12	-12.8	4.5	10-03	38.7	-5.6	-3.5	-10.7	0.8	-10.4	-3.2	-2.6	-7.8	-1.8	2.3	0.8	-5.1	
	LV	02-09	-25.8	15.6	07-94	51.5	7.5	4.5	1.1	0.1	4.9	3.9	3.8	4.5	2.9	2.5	5.0	5.3	
	LT	04-09	-36.2	11.3	11-93	75.0	10.7	9.6	1.3	-1.4	-3.2	2.6	3.0	4.4	2.3	0.8	0.1	3.0	
	LU	08-91	-52.5	-4.3	12-94	51.2	-34.9	-33.8	-23.3	-28.6	-40.4	-28.5	-26.0	-12.5	-33.9	-32.8	-28.6	-29.7	
	HU	01-09	-17.3	17.0	01-01	49.4	8.8	6.4	2.8	4.1	4.3	1.4	6.8	-0.1	-0.8	-3.0	-0.7	-5.5	
	MT	12-04	-41.7	-8.8	12-03	36.1	17.3	11.3	6.3	-2.9	1.0	1.6	-13.6	-2.9	-9.2	-8.3	-17.0	-20.7	
	NL	04-09	-14.3	7.6	03-11	25.7	7.5	1.9	-0.5	-0.6	3.5	4.9	3.8	1.9	2.7	0.9	0.7	-2.8	
	AT	03-09	-28.7	1.3	03-11	30.3	8.4	2.2	-1.6	0.6	2.8	2.3	0.9	-1.4	3.5	2.6	1.8	-1.5	
	PL	04-09	-5.9	13.4	06-93	40.8	5.5	6.2	3.8	1.8	1.7	3.2	2.3	2.1	2.4	-3.0	-0.9	-2.1	
	PT	01-09	-25.3	5.0	10-90	27.3	-3.2	-2.0	-6.6	-4.5	-4.9	-2.5	-4.6	-3.6	-0.7	-5.2	-5.5	-7.8	
	RO	02-10	-2.4	37.9	10-93	91.2	8.1	10.5	10.1	6.0	11.9	14.2	12.2	10.8	10.8	8.0	7.6	5.4	
	SI	03-09	-32.1	-3.8	03-11	25.9	-1.3	-5.0	-10.7	-14.0	-10.1	-4.4	-6.1	-3.9	-6.5	-6.2	-4.2	-11.0	
	SK	07-11	-44.4	20.5	04-95	81.2	-3.8	-16.2	-3.9	5.0	-6.6	0.5	8.4	-5.6	4.6	-2.6	10.2	11.7	
	FI	03-09	-30.7	5.4	08-94	51.2	8.7	4.4	2.0	-2.8	7.5	4.5	-0.9	3.3	3.5	-0.1	-2.5	-6.1	
SE	06-09	-17.7	6.9	12-94	40.7	-1.7	-8.3	-8.4	-11.3	-12.0	-14.1	-6.5	-10.2	-13.1	-7.6	-9.6	-12.3		
UK	01-99	-28.2	4.5	07-08	40.9	6.7	9.8	0.4	3.2	2.1	0.8	11.3	9.8	16.9	14.7	13.2	-2.0		

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

		Since 1990 (*)					2012										2013		
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
		Date	Value		Date	Value													
SERVICES	EU	03-09	-31.7	9.3	06-98	33.5	-1.6	-4.8	-6.7	-9.5	-10.3	-11.9	-10.2	-7.0	-10.4	-6.9	-6.0	-4.9	
CONFIDENCE	EA	03-09	-26.9	10.2	08-98	35.3	0.5	-3.2	-6.5	-7.3	-9.2	-11.0	-9.9	-9.3	-8.6	-7.7	-5.3	-6.7	
INDICATOR ^(a)	BE	04-09	-42.9	11.6	08-07	32.2	2.5	-2.2	-4.1	0.6	-1.7	-1.2	-5.0	-5.7	-0.5	1.6	4.6	3.3	
	BG	06-10	-13.6	11.0	03-07	33.4	3.6	6.2	10.4	9.1	8.8	3.7	3.6	3.5	5.3	2.5	6.6	9.6	
	CZ	09-09	6.4	34.7	02-07	52.6	26.9	25.4	24.6	22.5	24.0	25.1	22.8	23.3	23.8	24.8	23.3	22.3	
	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	DE	02-09	-26.1	19.9	03-99	50.1	25.3	20.4	12.5	9.9	10.4	9.0	9.1	11.2	9.6	9.8	19.7	15.7	
	EE	02-09	-50.3	11.2	01-06	38.3	15.7	13.0	10.1	12.3	9.9	9.4	10.9	10.0	17.7	13.5	14.1	11.4	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-46.0	10.9	08-00	58.7	-31.3	-31.1	-43.2	-42.8	-41.8	-40.9	-46.0	-38.4	-31.4	-28.6	-22.5	-22.4	
	ES	01-09	-38.7	10.3	06-98	54.0	-18.0	-23.3	-17.5	-22.3	-24.6	-32.8	-22.2	-25.0	-26.1	-23.8	-26.5	-30.0	
	FR	04-09	-28.8	0.3	01-90	16.2	-3.6	-7.7	-10.3	-12.6	-13.6	-15.0	-13.3	-14.2	-13.7	-13.3	-14.3	-15.4	
	IT	09-12	-24.8	3.1	04-00	33.1	-16.9	-19.5	-20.7	-17.0	-23.4	-24.8	-23.2	-23.1	-22.1	-18.5	-20.4	-16.4	
	CY	11-12	-45.6	0.5	08-07	35.4	-27.1	-33.1	-27.8	-28.1	-36.4	-36.2	-42.1	-45.6	-40.7	-33.9	-41.5	-37.4	
	LV	03-09	-43.9	4.5	12-06	20.9	6.0	3.9	5.9	7.4	6.1	4.5	4.0	5.2	4.0	8.7	9.2	8.9	
	LT	03-09	-47.2	8.7	07-06	34.3	7.6	4.0	2.4	4.9	3.4	4.1	6.1	5.4	3.9	3.8	5.3	4.1	
	HU	03-09	-44.2	-10.5	03-02	13.8	-23.2	-21.3	-22.4	-21.6	-19.0	-22.5	-23.6	-20.1	-11.3	-17.1	-15.8	-13.9	
	NL	03-09	-41.6	6.5	04-07	46.5	-9.4	-10.3	-12.9	-10.4	-12.2	-11.1	-10.1	-11.5	-10.2	-11.4	-12.3	-11.7	
	AT	04-09	-24.9	15.0	06-98	33.4	11.4	10.7	9.2	4.5	-0.1	-0.1	-8.8	4.1	6.9	0.9	11.7	0.9	
	PL	03-09	-12.0	4.9	07-07	22.7	2.1	2.5	0.3	0.4	-0.4	-1.8	-5.1	-4.8	-4.0	-7.2	-6.8	-2.6	
	PT	10-12	-38.0	-3.9	06-01	24.7	-30.7	-29.3	-32.7	-32.8	-28.6	-34.2	-38.0	-36.8	-34.1	-32.7	-30.9	-29.6	
	RO	06-09	-19.3	14.1	06-04	56.2	3.7	5.9	5.4	4.4	0.7	-2.5	-3.5	-0.8	3.1	-6.0	-2.9	0.5	
	SI	04-09	-28.9	14.9	09-02	38.0	-3.2	-4.3	-8.3	-12.5	-15.8	-19.0	-23.6	-19.8	-14.6	-14.0	-14.6	-11.2	
	SK	05-09	-24.0	30.5	03-02	62.6	21.2	15.7	16.5	15.3	15.6	15.5	10.5	11.2	13.0	4.9	15.4	8.4	
	FI	12-01	-47.6	16.1	09-00	51.1	11.3	14.6	2.5	5.0	-2.0	0.0	-4.4	-5.7	5.3	3.1	-4.4	2.0	
	SE	04-09	-26.3	19.0	02-11	53.0	21.9	14.7	13.1	4.7	12.1	7.9	2.7	-4.3	-3.9	0.8	5.8	11.9	
	UK	03-09	-57.4	2.4	10-97	36.1	-15.1	-16.7	-12.5	-24.4	-22.0	-22.4	-15.8	0.0	-23.1	-6.4	-11.5	-1.8	
ASSESSMENT	EU	03-09	-36.5	3.7	04-00	33.8	-8.9	-10.9	-13.9	-15.9	-15.6	-18.1	-16.9	-13.4	-17.8	-14.8	-12.4	-12.2	
OF BUSINESS	EA	03-09	-32.0	6.1	08-00	41.7	-4.5	-8.7	-12.9	-12.2	-13.7	-15.7	-14.3	-13.6	-13.8	-14.6	-10.9	-10.8	
SITUATION	BE	04-09	-55.1	0.0	07-07	31.7	-4.3	-12.2	-14.5	-11.8	-8.7	-8.8	-10.1	-16.2	-9.8	-3.5	-3.9	-3.6	
OVER THE PAST	BG	06-10	-14.1	9.9	05-02	46.1	-0.9	4.0	10.3	9.5	9.1	5.1	2.1	2.9	1.2	-2.2	4.3	3.2	
3 MONTHS	CZ	09-09	25.2	55.1	07-02	74.7	45.0	48.4	45.5	45.0	49.2	49.3	50.1	48.3	48.9	50.0	50.4	49.9	
(Question 1)	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	DE	01-03	-38.8	18.2	12-98	59.3	24.6	19.8	8.1	11.0	11.5	8.4	7.4	7.7	7.5	0.4	17.2	14.6	
Component of the	EE	04-09	-54.0	13.1	11-02	47.4	19.9	18.6	13.0	17.6	15.1	14.6	14.9	10.5	19.7	15.3	17.2	15.0	
services confidence	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
indicator	EL	08-12	-47.3	1.7	09-00	54.7	-27.9	-34.4	-43.2	-46.6	-47.3	-38.3	-39.7	-25.7	-30.9	-33.2	-32.4	-34.7	
	ES	05-09	-49.0	6.2	04-00	64.9	-30.2	-34.4	-29.4	-29.8	-33.2	-43.7	-32.8	-32.2	-34.0	-30.9	-37.9	-39.4	
	FR	07-91	-34.1	-3.2	12-04	18.4	-7.0	-12.3	-14.7	-16.3	-16.5	-19.7	-17.9	-17.2	-17.0	-16.7	-17.8	-17.5	
	IT	10-02	-34.7	2.4	04-00	55.9	-24.4	-26.9	-27.0	-24.8	-31.7	-28.7	-24.4	-26.3	-28.1	-21.1	-24.2	-17.8	
	CY	02-13	-50.7	-7.6	06-08	27.9	-38.2	-40.1	-35.6	-39.3	-39.3	-41.3	-45.5	-46.4	-49.2	-43.1	-50.7	-48.5	
	LV	03-09	-42.4	3.0	04-03	20.4	1.4	2.9	1.6	4.6	4.8	0.0	0.0	0.9	-0.3	4.9	6.2	6.1	
	LT	05-09	-49.5	8.5	03-03	50.9	9.7	9.0	7.0	8.7	6.1	4.4	0.5	-0.9	-3.1	3.5	4.5	1.5	
	HU	02-09	-40.9	-11.4	05-02	17.9	-25.5	-22.7	-21.3	-23.0	-17.4	-20.8	-23.4	-20.7	-14.2	-16.7	-16.0	-15.3	
	NL	07-93	-68.7	-20.8	05-07	49.7	-24.1	-23.2	-29.0	-27.8	-26.0	-25.6	-22.4	-23.3	-24.3	-25.8	-25.1	-24.5	
	AT	06-09	-28.3	10.7	03-98	31.1	9.7	10.0	10.9	3.0	4.6	-0.2	-14.5	4.2	5.0	-10.2	6.2	-11.4	
	PL	03-09	-14.1	4.3	08-07	20.3	1.5	1.0	-0.7	-0.7	-1.0	-2.0	-6.0	-6.8	-4.4	-8.9	-8.9	-2.8	
	PT	11-12	-43.8	-7.0	11-97	21.6	-35.0	-36.2	-39.6	-40.2	-34.9	-40.7	-42.7	-43.8	-43.5	-42.4	-40.6	-36.8	
	RO	05-09	-18.0	17.4	04-03	67.0	4.4	10.7	6.6	6.3	-1.8	-0.8	-5.5	0.6	1.7	-5.9	-2.0	-1.5	
	SI	10-12	-19.6	20.4	10-02	56.8	-5.7	-5.4	-4.8	-8.1	-9.7	-9.4	-19.6	-17.5	-15.3	-14.3	-13.6	-3.4	
	SK	04-09	-28.9	26.1	06-03	63.2	22.9	5.6	5.0	15.2	15.9	14.3	-0.1	-5.6	-2.8	-7.9	-0.6	6.9	
	FI	12-01	-92.4	11.4	12-02	99.0	-2.0	-3.3	-10.7	-10.4	-14.6	-16.2	-23.3	-19.7	-10.6	-16.2	-18.6	-7.0	
	SE	01-02	-60.2	14.0	02-11	52.9	23.4	15.6	12.6	2.3	8.9	4.9	-2.1	-2.8	-7.9	-5.0	1.5	6.8	
	UK	03-09	-64.0	-11.6	12-97	26.9	-36.1	-30.2	-27.8	-41.7	-34.4	-38.4	-35.4	-19.9	-43.4	-22.7	-25.8	-26.3	
EVOLUTION	EU	03-09	-32.7	8.1	08-98	30.7	-0.9	-5.2	-4.1	-9.5	-10.0	-14.0	-12.2	-7.7	-11.3	-9.4	-8.0	-4.8	
OF DEMAND	EA	03-09	-28.0	8.9	03-00	34.1	1.3	-3.4	-4.8	-7.8	-8.8	-12.9	-12.8	-11.0	-10.1	-8.1	-6.7	-7.7	
OVER THE PAST	BE	04-09	-45.0	10.8	05-11	35.7	4.3	-5.0	-5.5	6.0	-6.2	1.2	-12.6	-10.2	-1.8	-2.1	2.4	0.2	
3 MONTHS	BG	06-10	-25.0	4.7	01-07	29.2	-5.0	-0.1	1.5	3.8	1.8	-2.2	-6.1	-2.8	3.1	-4.5	3.0	-2.5	
(Question 2)	CZ	08-09	-13.0	21.9	04-07	43.9	13.2	12.0	9.4	7.3	8.0	10.4	8.5	7.6	14.1	6.6	7.3	5.5	
	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	DE	02-09	-28.0	17.2	02-11	47.4	30.7	20.9	18.5	9.5	15.0	9.7	7.9	12.4	8.6	13.8	20.7	16.0	
Component of the	EE	04-09	-60.8	10.8	01-06	48.6	15.5	14.6	11.4	15.5	10.1	11.3	13.9	10.4	19.8	16.5	16.5	13.1	
services confidence	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
indicator	EL	10-12	-50.4	13.4	06-01	67.7	-31.8	-24.2	-39.3	-43.9	-47.0	-41.6	-50.4	-45.8	-30.0	-29.9	-20.1	-23.0	
	ES	05-09	-51.2	2.6	06-98	53.8	-31.2	-33.1	-30.0	-33.6	-36.1	-49.2	-30.9	-36.3	-39.6	-33.9	-36.7	-41.8	
	FR	04-09	-27.7	1.9	01-90	18.9	0.1	-3.9	-4.5	-11.8	-12.2	-16.6	-12.7	-11.9	-10.5	-14.6	-15.7	-14.6	
	IT	08-02	-43.8	-4.6	03-01	22.7	-20.7	-22.4	-23.2	-18.7	-25.2	-28.5	-30.7	-29.0	-26.8	-22.1	-23.9	-1	

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

		Since 1990 (*)					2012										2013		
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
		Date	Value		Date	Value													
EVOLUTION OF DEMAND EXPECTED OVER THE NEXT 3 MONTHS (Question 3)	EU	03-09	-25.9	16.2	12-97	40.7	5.1	1.7	-2.0	-3.1	-5.1	-3.6	-1.4	0.3	-2.2	3.5	2.6	2.4	
	EA	03-09	-20.7	16.3	08-00	41.9	4.8	2.4	-1.7	-2.0	-5.1	-4.5	-2.5	-3.3	-2.0	-0.5	1.5	-1.5	
	BE	02-09	-31.9	23.9	07-00	47.1	7.4	10.5	7.8	7.7	9.8	3.9	7.8	9.2	10.1	10.3	15.3	13.3	
	BG	06-10	-1.6	18.3	05-02	49.2	16.8	14.7	19.4	14.1	15.6	8.3	14.9	10.4	11.5	14.2	12.3	28.0	
	CZ	06-09	-1.8	26.9	02-07	50.4	22.5	15.8	19.0	15.2	14.8	15.5	9.8	14.1	8.3	17.9	12.1	11.5	
	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	DE	11-01	-15.7	24.4	09-00	60.0	20.6	20.5	10.8	9.2	4.7	8.9	12.0	13.5	12.8	15.2	21.4	16.6	
	EE	03-09	-46.2	9.7	12-05	32.9	11.8	5.7	5.9	3.9	4.5	2.4	3.8	9.0	13.7	8.7	8.7	6.0	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	10-12	-47.8	17.6	09-01	73.5	-34.1	-34.6	-47.2	-37.9	-31.2	-42.8	-47.8	-43.7	-33.3	-22.7	-15.1	-9.4	
	ES	02-09	-27.0	22.0	06-98	57.6	7.4	-2.5	7.0	-3.4	-4.5	-5.6	-2.9	-6.6	-4.8	-6.7	-5.1	-8.7	
	FR	04-09	-28.1	2.1	11-06	17.4	-3.8	-6.8	-11.5	-9.7	-12.3	-8.9	-9.1	-13.6	-13.7	-8.5	-9.3	-14.2	
	IT	04-96	-31.3	11.9	06-98	42.0	-5.7	-9.2	-12.0	-7.6	-13.3	-17.1	-14.4	-14.1	-11.3	-12.2	-13.2	-12.2	
	CY	11-12	-35.3	10.6	03-07	47.6	-9.6	-15.6	-12.1	-10.8	-19.8	-22.3	-33.8	-35.3	-27.8	-19.9	-27.4	-21.8	
	LV	03-09	-43.3	8.2	12-06	27.8	13.5	6.5	10.0	9.1	6.6	10.5	9.0	10.4	12.1	14.2	15.4	12.7	
	LT	03-09	-41.3	8.1	01-08	30.3	10.3	3.3	2.2	2.6	0.1	0.8	6.0	4.6	13.2	1.8	3.0	7.6	
	HU	03-09	-48.7	-7.3	02-02	16.7	-14.1	-16.5	-20.9	-18.2	-17.2	-21.7	-21.9	-14.8	-5.7	-17.0	-15.8	-7.4	
	NL	02-09	-30.1	16.8	02-07	58.9	2.1	1.0	-1.2	-2.1	-6.7	-3.5	-1.5	1.3	0.6	-2.4	-1.6	-3.8	
	AT	02-09	-30.6	16.3	12-96	36.7	10.1	7.7	7.3	2.8	2.2	-2.2	3.7	3.3	9.5	7.6	8.9	7.9	
	PL	03-03	-15.1	8.7	12-07	28.2	5.8	6.5	3.5	3.5	1.1	-0.2	-1.6	-0.4	-2.6	-3.9	-3.5	0.0	
PT	11-12	-27.3	1.7	06-01	33.1	-25.3	-18.1	-24.0	-23.2	-16.9	-24.7	-25.9	-27.3	-19.8	-17.4	-18.1	-18.8		
RO	06-09	-22.9	14.0	06-04	51.4	4.6	5.0	6.3	4.1	2.7	-1.9	-1.0	-2.7	3.4	-1.5	2.9	4.6		
SI	04-09	-30.0	15.6	07-08	43.2	7.4	2.0	-8.0	-8.9	-9.6	-16.0	-19.4	-15.3	-10.0	-7.7	-14.5	-14.0		
SK	03-09	-19.0	35.5	01-02	85.5	23.1	18.3	18.3	14.2	17.2	13.9	15.5	19.1	23.5	11.7	30.6	6.7		
FI	07-02	-41.0	17.1	04-00	51.9	16.2	21.3	9.2	13.0	6.1	4.1	8.7	-1.5	11.8	10.7	8.4	4.9		
SE	04-09	-25.7	24.5	02-01	66.0	24.0	20.9	18.2	11.1	19.5	16.8	16.2	2.1	6.1	13.1	15.3	21.1		
UK	01-09	-54.1	14.2	10-97	55.7	3.0	-4.2	-6.3	-11.2	-11.3	-4.4	0.3	14.3	-6.5	19.7	6.6	15.7		
EVOLUTION OF EMPLOYMENT OVER THE PAST 3 MONTHS (Question 4)	EU	06-09	-22.0	5.7	02-99	27.5	1.2	-1.0	-0.3	-3.0	-3.1	-5.6	-3.8	-5.5	-7.7	-4.6	-3.4	-2.5	
	EA	05-09	-17.5	7.0	02-99	30.6	0.0	-1.0	-3.1	-3.0	-2.2	-3.6	-5.8	-7.0	-7.6	-5.6	-4.9	-3.2	
	BE	04-09	-46.0	6.7	12-99	33.7	1.3	0.4	-1.7	-15.7	-7.8	-0.9	-1.2	-5.7	-12.3	-5.4	0.7	-4.7	
	BG	08-12	-30.5	-8.9	08-07	9.6	-28.1	-26.2	-20.9	-26.0	-30.5	-26.5	-23.4	-20.8	-17.4	-19.4	-16.6	-9.9	
	CZ	07-09	-43.9	-6.9	11-02	27.0	-16.7	-26.2	-24.3	-3.5	2.0	3.5	-0.1	-3.8	-6.5	-1.6	-4.9	-4.0	
	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	DE	12-02	-21.3	12.3	03-99	42.3	18.9	17.5	17.5	21.2	16.6	13.1	10.5	9.5	8.0	8.9	12.0	18.3	
	EE	02-09	-28.2	3.7	01-11	18.0	7.0	0.6	-1.2	1.3	2.8	3.3	1.9	2.7	1.0	3.6	7.8	9.7	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	06-01	-44.5	-3.0	06-00	41.9	-31.4	-31.4	-40.4	-32.4	-36.0	-25.1	-33.9	-34.5	-28.2	-39.1	-35.6	-33.1	
	ES	02-10	-25.7	5.8	08-98	44.0	-17.4	-21.1	-14.5	-16.9	-19.6	-24.0	-15.8	-24.6	-22.3	-21.8	-19.5	-24.0	
	FR	05-09	-26.7	2.2	02-01	25.4	-1.4	-2.1	-11.5	-15.0	-6.2	-8.1	-15.6	-10.3	-10.5	-6.7	-14.1	-13.0	
	IT	12-12	-12.1	4.2	04-06	27.9	-8.2	-5.5	-7.1	-7.1	-7.1	-5.2	-10.9	-10.6	-12.1	-11.8	-6.3	-1.6	
	CY	10-12	-19.9	0.3	07-08	36.4	1.5	-2.8	-6.3	-9.7	-16.8	-17.5	-19.9	-15.1	-8.3	-6.5	-12.9	-12.1	
	LV	08-09	-47.9	-0.2	12-06	17.6	1.9	-3.1	3.4	0.8	4.0	4.3	1.1	-1.6	1.9	2.8	0.2	-0.9	
	LT	08-09	-54.9	-2.5	04-07	42.2	6.7	13.9	19.5	13.9	18.9	3.8	-3.2	1.7	-21.2	3.3	7.7	9.5	
	HU	04-09	-29.5	-11.0	03-02	1.1	-17.7	-13.1	-14.6	-10.1	-22.9	-18.4	-16.1	-14.6	-11.0	-16.3	-6.6	-11.6	
	NL	07-09	-37.6	2.7	09-98	51.8	-15.5	-15.8	-17.6	-14.8	-15.6	-18.2	-17.8	-23.8	-25.2	-22.4	-22.1	-20.9	
	AT	08-09	-22.8	9.2	01-13	27.1	5.2	-1.0	3.4	5.0	6.2	2.9	20.2	4.1	2.4	27.1	19.3	6.4	
	PL	01-04	-17.0	-1.3	01-08	12.8	-1.1	1.2	-1.0	-0.2	-3.2	-2.4	-2.6	-1.9	-3.7	-6.1	-6.1	-9.6	
PT	05-03	-38.6	-9.7	07-98	23.3	-16.8	-23.2	-23.3	-17.4	-18.8	-20.0	-18.4	-16.7	-15.3	-15.6	-14.8	-15.2		
RO	01-03	-28.8	-1.7	12-04	23.7	-2.2	1.6	0.7	0.3	0.2	2.7	1.6	7.6	3.7	0.3	-2.6	-4.1		
SI	04-10	-36.7	-3.5	04-08	26.3	-18.8	-22.1	-22.1	-18.2	-21.2	-22.3	-27.8	-27.0	-26.8	-25.3	-22.5	-18.1		
SK	12-04	-67.6	-27.7	08-10	10.0	0.7	-1.2	-18.1	-6.7	-2.3	-9.1	-4.6	-14.2	-10.6	-21.4	-11.3	-17.7		
FI	07-03	-36.6	15.1	11-97	88.0	2.2	5.6	5.6	5.0	3.3	5.0	-3.5	-11.9	-2.0	-10.2	-2.4	-3.8		
SE	04-03	-39.9	3.6	01-01	42.1	5.6	4.4	0.0	-2.1	-5.1	-6.6	-8.3	-6.5	-7.9	-10.3	-7.7	-7.6		
UK	07-09	-41.4	2.9	05-07	35.3	7.0	0.4	13.7	-1.7	-4.5	-13.2	7.1	2.4	-7.0	2.2	5.8	3.6		
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS (Question 5)	EU	02-09	-21.2	6.8	10-99	23.1	6.4	-0.6	-3.0	-3.2	-3.6	-4.4	-1.2	-1.8	-3.7	-0.7	-1.0	-2.2	
	EA	03-09	-16.3	6.0	01-01	21.4	2.5	-0.8	-3.1	-1.8	-2.8	-3.5	-4.0	-4.8	-5.4	-3.6	-4.4	-4.3	
	BE	03-09	-33.9	17.1	12-99	45.2	6.4	2.5	7.4	6.1	9.2	7.7	2.4	-0.5	-2.5	12.4	14.3	6.9	
	BG	05-02	-30.9	-7.5	04-08	15.4	-11.1	-19.4	-21.6	-25.4	-18.3	-20.4	-23.2	-22.1	-19.2	-18.0	-23.2	-12.2	
	CZ	02-09	-33.4	-10.5	01-08	16.6	-6.7	-11.5	-11.9	0.7	-13.0	-13.6	2.8	-3.9	-8.4	-6.3	-9.5	-12.7	
	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	DE	02-09	-15.2	4.9	01-11	28.1	17.6	19.4	11.6	11.2	9.4	11.8	8.9	9.4	9.1	9.8	9.6	8.4	
	EE	03-09	-26.9	10.5	03-05	27.0	12.4	13.3	11.3	10.9	8.7	8.1	7.0	12.0	10.9	11.7	11.4	11.9	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	11-12	-41.5	1.0	05-99	46.7	-34.3	-33.0	-39.3	-34.0	-30.9	-38.5	-37.7	-41.5	-33.5	-24.6	-30.1	-19.5	
	ES	02-09	-16.1	9.6	04-00	40.4	-1.7	-10.3	-4.6	-3.7	-0.6	-12.6	-11.4	-10.2	-9.8	-10.7	-8.1	-7.6	
	FR	05-09	-27.9	1.4	12-00	21.9	-1.8	-9.9	-10.6	-6.3	-7.5	-8.3	-9.3	-9.6	-10.7	-10.7	-12.5	-11.9	
	IT	12-12	-11.3	4.8	04-00	26.2	-4.3	-6.6	-9.3	-7.4	-9.7	-6.6	-7.9	-10.0	-11.3	-9.5	-8.9	-9.2	
	CY	09-12	-21.4	2.7	07-08	30.0	-1.9	-17.4	-16.0	-16.4	-16.6	-21.4	-12.6	-11.2	-9.9	-11.2	-13.6	-8.3	
	LV	04-09	-39.9	3.8	08-06	20.4	6.5	4.2	5.7	7.7	4.2	3.4	0.5	3.4	2.7	5.1	3.6	1.8	
	LT	05-02	-48.9	0.3	01-07	35.1	1												

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

		Since 1990 (*)					2012												2013		
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar			
		Date	Value		Date	Value															
SELLING-PRICE	EU	04-09	-13.8	3.4	07-08	14.8	6.9	3.3	1.9	2.1	0.6	0.8	0.5	0.9	0.9	0.7	-0.8	-0.2			
EXPECTATIONS	EA	05-09	-11.2	4.4	07-08	16.4	8.6	5.5	2.6	3.0	2.9	3.1	0.7	0.9	1.9	2.0	0.6	0.9			
(Question 6)	BE	01-10	-13.8	6.2	07-08	28.8	7.7	10.3	6.7	3.5	9.5	7.2	4.1	7.8	8.6	14.4	9.7	9.0			
	BG	01-11	-11.9	8.5	07-04	37.5	9.2	7.9	-2.9	4.2	5.2	7.7	-1.9	-0.6	9.4	-0.6	4.0	-0.6			
	CZ	02-13	-8.3	4.8	01-04	23.6	-0.3	1.6	-3.1	-4.6	-2.9	0.8	3.6	0.1	-1.5	-4.3	-8.3	-5.9			
	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:			
	DE	05-09	-15.0	10.8	03-11	39.2	34.8	28.6	21.9	19.6	21.0	20.6	16.9	19.8	20.9	21.2	22.7	26.0			
	EE	03-09	-31.5	9.8	09-05	26.4	15.6	12.0	9.5	4.5	8.7	6.8	9.2	10.1	14.2	14.7	13.6	12.3			
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:			
	EL	09-12	-40.2	-1.3	06-06	24.2	-30.6	-34.1	-27.6	-27.8	-32.3	-40.2	-35.2	-24.1	-28.5	-23.0	-25.7	-36.7			
	ES	11-11	-17.9	4.2	09-04	20.3	-8.7	-14.5	-15.2	-7.7	-6.8	-2.6	-4.6	-15.5	-12.6	-10.1	-15.5	-14.6			
	FR	07-09	-21.0	-2.0	04-90	16.6	-2.7	-5.5	-5.5	-4.2	-7.6	-7.8	-11.0	-9.5	-9.4	-11.6	-13.0	-13.8			
	IT	01-03	-10.5	0.2	05-04	17.9	-1.9	-2.9	-6.1	-5.8	-5.6	-5.0	-7.1	-7.3	-6.8	-6.1	-8.6	-7.2			
	CY	07-09	-23.3	5.6	06-03	72.7	-1.0	-6.5	-7.2	-7.2	-7.1	-6.6	-9.2	-9.4	-8.0	-9.8	-17.0	-12.3			
	LV	12-09	-31.1	9.3	12-07	35.8	8.1	4.0	1.9	0.3	0.0	1.9	2.2	1.3	2.3	2.6	4.4	1.6			
	LT	06-09	-23.0	0.1	08-06	20.8	4.6	1.6	2.8	-0.4	-1.9	-4.2	-0.8	-2.3	-1.1	-6.1	-5.2	-6.2			
	HU	02-09	-8.5	5.9	09-06	28.0	3.3	1.5	-4.0	-4.2	0.3	0.1	-2.4	-0.7	-0.3	-3.1	-1.5	-0.7			
	NL	08-09	-5.5	9.8	01-07	30.7	4.8	6.4	2.7	4.9	5.3	4.8	9.0	4.9	6.0	2.9	2.4	2.9			
	AT	05-09	-10.3	10.5	11-07	30.4	14.4	15.5	12.7	8.5	9.5	11.1	6.8	9.7	13.8	8.5	10.1	-7.4			
	PL	02-13	-8.1	2.8	04-08	16.8	4.2	2.7	2.8	2.1	1.1	-0.5	-1.5	-2.8	-4.8	-7.2	-8.1	-5.4			
	PT	11-03	-17.3	-3.5	11-05	10.6	-7.0	-8.1	-8.6	-9.8	-8.6	-7.9	-12.4	-11.0	-9.5	-12.4	-13.7	-10.0			
	RO	06-10	-8.7	17.6	04-04	54.5	2.5	6.2	3.8	5.6	8.2	11.7	9.5	12.5	12.8	11.0	6.6	8.1			
	SI	02-10	-16.4	2.7	01-08	23.1	-5.1	-9.1	-5.7	-3.9	-8.1	-4.5	-5.2	-12.6	-8.3	-7.6	-10.6	-13.9			
	SK	12-10	-17.5	14.4	07-02	68.9	2.2	2.4	11.0	1.9	2.9	0.5	-6.2	-5.6	-7.4	-10.5	-11.0	-6.8			
	FI	07-04	-25.1	11.6	01-08	40.7	12.7	16.8	14.3	14.9	10.8	14.7	13.6	14.7	17.7	23.1	15.0	17.1			
	SE	04-09	-17.0	10.1	11-07	32.4	9.4	8.1	9.3	2.7	6.8	2.6	7.3	-4.0	0.7	3.0	2.9	-0.5			
	UK	02-09	-34.3	-2.9	01-07	17.1	0.8	-5.5	-1.5	-1.5	-10.3	-9.8	-2.5	1.7	-2.8	-3.4	-5.9	-3.4			

(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.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar
		Date	Value		Date	Value												
CONSUMER CONFIDENCE INDICATOR ^(b)	EU	03-09	-32.2	-12.2	08-00	1.6	-20.1	-19.2	-19.5	-20.1	-22.6	-23.8	-24.2	-23.6	-23.9	-21.9	-21.6	-21.6
	EA	03-09	-34.3	-13.2	05-00	2.4	-19.7	-19.1	-19.6	-21.3	-24.4	-25.7	-25.5	-26.7	-26.3	-23.9	-23.6	-23.5
	BE	02-09	-26.5	-6.8	12-00	16.2	-12.0	-10.1	-10.0	-12.3	-15.3	-14.3	-18.6	-25.6	-25.3	-22.5	-18.3	-23.6
	BG	04-09	-50.1	-33.6	08-01	-13.0	-42.8	-42.5	-40.5	-43.0	-43.3	-46.6	-47.1	-43.7	-43.1	-41.0	-42.1	-42.1
	CZ	03-98	-35.8	-13.0	10-06	3.9	-28.1	-30.0	-27.0	-26.5	-26.9	-29.0	-27.5	-27.0	-27.3	-24.9	-26.1	-20.3
	DK	10-90	-11.8	7.3	11-06	19.0	9.8	6.9	6.5	7.0	7.8	5.0	4.2	7.6	6.1	3.7	6.3	7.2
	DE	04-09	-32.9	-9.1	11-10	10.9	-2.3	0.4	-1.3	-4.6	-8.8	-10.3	-9.3	-10.2	-10.4	-7.6	-6.4	-5.4
	EE	04-93	-56.3	-17.5	04-06	12.8	-11.5	-8.1	-9.4	-9.8	-9.2	-10.4	-13.5	-14.6	-8.0	-6.4	-6.5	-5.6
	IE	05-09	-33.5	-7.5	01-00	19.1	-23.0	-22.1	-23.9	-20.5	-22.3	-26.8	-23.4	-19.8	-16.6	-16.3	-19.0	-20.6
	EL	10-11	-83.8	-37.1	04-00	-5.8	-78.7	-75.8	-70.4	-64.7	-65.2	-75.6	-77.5	-74.1	-72.1	-71.9	-71.4	-71.2
	ES	02-09	-47.6	-14.3	03-00	5.3	-28.6	-33.2	-25.1	-29.2	-39.7	-36.8	-35.8	-37.7	-40.0	-32.5	-33.4	-31.9
	FR	03-09	-37.0	-18.4	01-01	3.3	-20.2	-16.0	-17.9	-25.3	-25.5	-27.8	-29.8	-28.0	-27.6	-28.0	-28.5	-30.1
	IT	06-12	-41.5	-16.5	06-01	2.5	-36.3	-38.6	-41.5	-35.7	-38.0	-38.8	-36.9	-40.4	-38.0	-37.2	-35.8	-36.2
	CY	12-12	-61.3	-34.1	06-01	-13.0	-37.8	-42.8	-48.5	-52.0	-53.9	-53.7	-58.6	-57.5	-61.3	-53.8	-44.8	-40.0
	LV	07-09	-54.9	-23.3	09-06	0.6	-19.9	-19.8	-12.2	-14.3	-12.7	-12.8	-11.7	-11.5	-7.6	-8.3	-11.9	-10.1
	LT	01-09	-56.1	-16.9	05-07	9.2	-21.7	-19.5	-17.2	-20.1	-19.4	-22.2	-18.9	-13.9	-13.0	-13.7	-14.5	-11.6
	LU	12-08	-20.7	-0.5	02-02	13.4	-5.9	-6.0	-6.2	-4.2	-8.4	-10.0	-15.1	-13.2	-12.7	-12.0	-8.4	-9.7
	HU	04-09	-68.8	-33.9	08-02	0.2	-45.9	-51.9	-48.3	-48.1	-48.2	-45.6	-50.1	-48.9	-47.9	-42.1	-39.0	-36.9
	MT	04-11	-41.3	-27.1	03-08	-3.1	-37.7	-40.5	-39.4	-36.3	-39.3	-36.6	-35.5	-32.9	-24.5	-21.1	-17.3	-9.4
	NL	02-13	-30.2	1.5	03-00	30.8	-17.1	-23.3	-23.8	-18.5	-18.1	-17.4	-15.8	-27.0	-27.5	-21.7	-30.2	-26.9
AT	04-09	-23.0	-1.0	06-07	16.3	-4.5	-2.8	-6.2	-6.6	-10.8	-13.6	-10.3	-10.6	-10.5	-7.2	-3.8	-2.6	
PL	08-01	-40.1	-22.4	04-08	-0.5	-27.1	-28.8	-31.0	-27.5	-29.1	-31.9	-32.6	-29.9	-31.6	-31.7	-28.6	-30.1	
PT	10-12	-60.1	-26.3	07-91	-0.5	-52.6	-52.1	-49.1	-50.4	-51.7	-58.6	-60.1	-58.0	-57.1	-56.5	-53.0	-55.5	
RO	06-10	-63.3	-29.8	07-07	-10.6	-39.6	-29.4	-30.2	-30.7	-37.4	-37.6	-37.1	-35.8	-32.2	-32.0	-32.1	-33.9	
SI	09-12	-46.1	-20.4	07-07	-4.1	-36.6	-31.9	-36.7	-34.8	-35.4	-46.1	-39.7	-37.7	-35.9	-31.3	-32.8	-28.9	
SK	09-99	-49.0	-24.8	12-06	6.6	-21.6	-23.3	-25.0	-25.4	-27.3	-32.6	-36.1	-31.1	-36.3	-36.5	-31.8	-28.7	
FI	12-08	-6.4	13.7	09-10	23.8	9.9	10.6	6.1	1.4	1.5	2.7	-0.7	1.9	4.5	5.3	8.2	9.3	
SE	12-08	-10.0	9.4	09-10	28.0	12.2	11.4	9.7	11.4	10.3	9.0	4.9	2.0	0.3	3.7	6.4	10.8	
UK	01-09	-35.2	-10.0	10-97	7.1	-24.4	-21.8	-21.2	-18.3	-18.7	-19.3	-21.6	-14.1	-17.0	-16.2	-16.8	-18.1	
FINANCIAL SITUATION OF HOUSEHOLDS OVER NEXT 12 MONTHS (Question 2)	EU	07-08	-12.8	-2.5	04-01	5.3	-10.3	-10.3	-9.4	-8.9	-10.5	-11.9	-12.3	-12.0	-10.9	-10.0	-9.7	
	EA	11-12	-13.8	-3.6	03-00	4.6	-10.4	-10.7	-9.8	-10.2	-11.7	-13.4	-12.8	-13.8	-12.3	-11.7	-11.2	-11.4
	BE	12-93	-8.9	1.5	08-00	13.2	-3.2	-3.1	-1.4	-1.5	-3.8	-3.9	-4.7	-5.3	-4.1	-2.5	-3.0	-2.8
	BG	10-12	-34.0	-18.9	07-01	3.2	-30.3	-28.1	-26.2	-27.6	-30.7	-32.7	-34.0	-30.4	-30.9	-26.7	-26.8	-27.6
	CZ	02-98	-31.7	-9.4	12-06	4.8	-21.5	-24.6	-18.0	-17.6	-15.3	-18.4	-17.0	-18.1	-17.2	-14.2	-16.5	-10.6
	DK	12-90	1.8	12.3	10-00	38.7	8.5	5.0	7.3	7.6	7.5	7.6	8.8	11.4	6.6	7.3	8.2	9.3
	DE	02-94	-15.1	-3.6	06-11	4.2	1.5	2.1	2.9	2.6	1.6	0.4	1.6	0.3	0.7	2.6	1.2	2.0
	EE	04-93	-38.3	-6.8	04-06	17.3	-1.4	-3.9	-5.7	-2.1	-3.2	-5.2	-10.7	-12.2	-5.7	-4.5	-4.4	-1.4
	IE	07-09	-32.0	-3.5	01-00	15.9	-25.4	-26.5	-26.4	-23.9	-26.4	-29.8	-28.4	-22.4	-22.3	-21.4	-18.7	-31.6
	EL	10-11	-79.1	-23.3	04-00	9.5	-73.3	-70.6	-62.9	-54.5	-55.5	-71.2	-69.1	-67.0	-65.5	-65.7	-61.3	-63.2
	ES	02-09	-30.2	-3.0	10-99	9.7	-15.6	-18.7	-14.7	-18.4	-26.6	-25.1	-21.8	-21.8	-23.0	-17.8	-17.3	-15.1
	FR	11-12	-16.1	-3.2	01-01	6.2	-8.7	-8.0	-7.6	-9.6	-10.1	-12.7	-15.3	-16.1	-13.3	-14.8	-13.9	-15.8
	IT	07-12	-20.3	-2.9	07-01	6.8	-18.3	-18.3	-20.2	-20.3	-19.2	-19.6	-17.6	-19.1	-17.1	-19.0	-14.5	-16.1
	CY	12-12	-43.2	-18.5	06-01	0.0	-19.1	-23.9	-25.7	-35.5	-33.7	-35.6	-40.4	-35.5	-43.2	-35.3	-31.0	-24.4
	LV	06-09	-38.7	-6.1	09-06	16.3	-3.5	-4.7	6.6	1.9	4.1	2.5	3.7	5.2	9.8	5.5	4.0	6.2
	LT	01-09	-37.7	-5.2	03-07	12.5	-10.4	-7.9	-9.0	-7.9	-8.0	-12.2	-8.9	-4.9	-4.0	-2.4	-4.4	-2.0
	LU	10-12	-9.4	0.3	06-02	11.8	-1.2	-4.8	-2.2	-1.0	-3.9	-8.8	-9.4	-7.8	-7.8	-8.6	-5.4	-7.1
	HU	04-95	-62.7	-24.9	08-02	16.2	-36.8	-43.4	-38.1	-36.2	-40.0	-37.0	-40.3	-37.6	-37.9	-29.3	-25.7	-21.6
	MT	11-08	-41.2	-23.6	01-03	1.5	-32.7	-35.3	-35.6	-30.4	-36.7	-33.4	-30.4	-28.1	-19.3	-14.5	-12.0	-4.2
	NL	11-12	-22.8	1.0	12-99	16.4	-9.6	-17.4	-18.2	-11.3	-12.1	-14.3	-14.4	-22.8	-15.1	-13.7	-22.6	-18.3
AT	04-96	-18.3	-4.1	04-99	4.0	-5.0	-3.4	-4.3	-2.0	-4.5	-6.8	-3.3	-5.9	-4.8	-5.9	-4.4	-2.4	
PL	12-11	-22.6	-7.7	12-07	4.8	-14.3	-15.0	-15.8	-15.5	-14.9	-15.5	-15.4	-15.1	-16.4	-15.5	-13.1	-13.8	
PT	12-11	-41.0	-9.7	01-92	10.9	-34.9	-32.6	-27.8	-29.2	-30.9	-39.3	-39.4	-38.1	-36.6	-37.7	-36.3	-37.4	
RO	06-10	-47.0	-8.0	12-07	10.3	-16.4	-6.2	-6.8	-6.0	-16.0	-15.9	-13.3	-16.4	-12.4	-10.2	-10.5	-11.1	
SI	09-12	-41.2	-14.6	11-96	-1.9	-30.2	-28.8	-27.0	-25.6	-28.5	-41.2	-32.8	-30.3	-25.7	-21.3	-20.9	-19.2	
SK	08-99	-43.5	-18.1	12-06	10.3	-16.7	-17.0	-16.8	-16.5	-15.8	-19.9	-24.5	-16.7	-21.0	-19.2	-17.7	-15.1	
FI	04-93	-8.3	6.4	10-04	12.7	4.6	4.5	5.0	2.9	2.4	3.8	2.6	3.0	3.4	5.4	5.2		
SE	09-96	-12.6	9.1	07-02	17.6	13.0	10.7	11.5	13.6	13.1	11.5	10.9	10.6	8.7	12.5	11.5	9.8	
UK	03-90	-22.8	1.4	09-02	15.5	-11.8	-10.3	-9.5	-5.7	-8.5	-8.5	-13.2	-7.7	-7.1	-6.1	-8.3	-6.1	
GENERAL ECONOMIC SITUATION OVER NEXT 12 MONTHS (Question 4)	EU	03-09	-40.0	-13.5	01-00	0.8	-25.1	-24.2	-26.1	-26.5	-28.9	-31.0	-30.6	-28.1	-29.2	-26.2	-24.7	-25.3
	EA	03-09	-44.1	-14.2	04-00	3.5	-23.8	-23.5	-25.4	-27.8	-30.8	-32.6	-31.8	-31.8	-31.5	-28.9	-26.4	-26.7
	BE	07-93	-45.5	-9.8	06-00	19.6	-13.3	-11.9	-7.8	-8.9	-13.7	-12.7	-17.7	-27.0	-25.2	-19.6	-9.3	-20.7
	BG	04-09	-42.8	-18.4	07-01	15.6	-28.3	-27.7	-28.0	-31.6	-34.1	-36.4	-38.3	-33.4	-30.3	-29.5	-28.6	-30.7
	CZ	05-12	-45.9	-12.8	11-05	8.4	-42.8	-45.9	-42.9	-38.4	-41.6	-44.8	-37.0	-35.8	-33.4	-28.8	-30.1	-22.4
	DK	09-08	-22.9	0.1	07-01	23.2	7.7	2.7	3.1	4.7	5.6	2.4	1.9	6.9	8.8	3.7	6.7	6.7
	DE	03-09	-52.1	-13.6	11-10	21.2	-7.5	-2.5	-8.7	-16.3	-21.2	-22.9	-21.2	-18.8	-20.0	-17.4	-11.5	-10.3
	EE	04-93	-38.3	-2.4	12-06	26.9	-5.1	-0.2	-5.6	-3.5	-4.2	-6.3						

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

		Since 1990 (*)					2012										2013		
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
		Date	Value		Date	Value													
SAVINGS	EU	08-93	-15.8	-6.1	04-01	3.1	-10.7	-10.6	-9.0	-9.3	-11.0	-12.1	-12.3	-11.9	-12.1	-11.6	-12.2	-13.1	
OVER NEXT	EA	06-08	-16.3	-7.3	04-01	2.4	-11.4	-11.5	-9.9	-10.9	-12.4	-14.0	-13.2	-14.2	-13.8	-12.4	-13.7	-14.1	
12 MONTHS	BE	12-12	-9.3	10.0	06-98	31.2	1.2	3.2	1.2	-2.7	-2.5	-3.5	0.1	-2.3	-9.3	-7.5	-4.3	-6.9	
(Question 11)	BG	03-02	-80.7	-69.1	04-08	-58.2	-64.5	-66.3	-63.1	-66.2	-64.9	-68.6	-66.8	-65.9	-63.8	-61.9	-64.5	-60.2	
Component of the	CZ	03-98	-16.2	-2.8	04-07	18.5	-11.2	-14.5	-11.2	-13.3	-9.9	-10.7	-14.0	-11.3	-14.0	-8.2	-9.0	-11.3	
consumer confidence	DK	01-90	-3.2	24.2	12-06	39.9	20.3	21.9	20.3	20.4	26.0	24.0	24.4	26.1	25.0	21.9	24.2	21.9	
indicator	DE	03-03	-5.2	5.8	08-90	23.4	2.7	3.1	8.4	4.1	5.5	3.5	4.3	3.1	3.6	6.1	6.3	2.4	
	EE	10-93	-69.2	-39.2	05-06	-4.2	-28.9	-23.8	-22.8	-27.7	-21.7	-25.8	-26.0	-30.5	-25.0	-28.4	-23.8	-24.1	
	IE	03-93	-32.0	1.1	09-07	30.6	-9.5	-6.7	-12.7	-8.6	-7.5	-11.3	-10.2	-8.3	-4.3	-7.9	-12.5	-14.7	
	EL	10-12	-80.8	-48.2	01-00	-23.3	-75.9	-80.6	-77.7	-79.8	-75.6	-76.5	-80.8	-71.4	-72.3	-77.2	-79.9	-74.7	
	ES	12-08	-44.5	-22.7	07-00	0.0	-31.3	-35.3	-30.4	-35.4	-36.7	-38.4	-37.7	-40.5	-39.2	-38.8	-41.4	-36.9	
	FR	03-96	-35.8	-19.1	05-12	-2.6	-5.6	-2.6	-4.8	-6.1	-7.2	-5.0	-9.2	-6.7	-5.4	-6.3	-6.6	-10.3	
	IT	09-12	-49.5	-21.6	03-91	2.2	-41.4	-43.3	-43.4	-35.6	-45.2	-49.5	-44.1	-48.5	-47.4	-45.1	-47.6	-42.9	
	CY	03-13	-60.0	-44.1	06-01	-12.3	-45.7	-51.0	-50.4	-52.6	-58.4	-52.1	-55.8	-56.5	-60.0	-56.6	-54.9	-60.0	
	LV	03-96	-90.0	-53.5	01-94	13.0	-50.6	-50.2	-43.8	-46.7	-39.1	-38.9	-40.3	-41.1	-38.8	-37.6	-44.4	-39.0	
	LT	11-01	-55.0	-42.6	05-07	-21.1	-42.0	-43.1	-38.1	-41.3	-38.1	-40.7	-44.4	-36.5	-37.4	-39.1	-39.5	-35.9	
	LU	01-10	33.4	45.5	10-05	58.0	43.0	46.7	44.0	47.5	46.8	44.0	44.9	43.2	42.7	39.2	41.4	41.7	
	HU	05-12	-77.1	-57.3	01-00	-19.0	-70.1	-77.1	-72.3	-74.6	-73.3	-71.7	-74.1	-73.1	-72.3	-68.7	-71.8	-69.9	
	MT	04-11	-66.1	-45.6	01-03	-15.3	-61.0	-64.8	-60.9	-60.0	-63.6	-62.9	-61.8	-58.4	-52.7	-51.2	-47.8	-38.4	
	NL	02-13	16.3	35.2	10-99	55.2	29.7	26.2	28.8	24.3	27.7	24.2	29.5	24.0	20.3	29.6	16.3	19.6	
	AT	11-00	-11.3	30.0	03-02	54.6	19.1	24.0	21.3	21.9	18.9	14.2	18.6	16.1	17.6	14.6	16.3	17.2	
	PL	09-03	-65.7	-43.9	09-01	-21.1	-39.0	-40.1	-43.5	-42.0	-43.2	-39.7	-41.1	-36.3	-41.4	-37.5	-39.7	-38.6	
	PT	09-11	-53.6	-29.9	11-97	-4.9	-46.3	-47.5	-46.2	-46.6	-49.0	-52.6	-53.3	-52.4	-50.7	-51.9	-49.5	-53.6	
	RO	06-10	-69.8	-55.5	09-07	-44.8	-61.9	-58.9	-58.2	-57.8	-59.9	-57.4	-59.6	-57.2	-56.1	-59.9	-53.4	-55.5	
	SI	06-99	-52.0	-24.3	05-07	-6.2	-29.2	-28.6	-32.8	-32.9	-29.8	-38.1	-28.4	-30.0	-33.1	-25.2	-26.4	-28.4	
	SK	08-01	-69.7	-33.9	12-06	-17.3	-22.0	-25.2	-27.9	-26.1	-25.7	-28.7	-28.9	-25.2	-26.9	-31.0	-28.6	-27.0	
	FI	01-96	19.0	43.9	04-08	58.4	48.2	51.3	51.5	54.3	50.8	50.8	50.2	51.1	51.1	49.2	50.7	50.5	
	SE	06-98	11.1	34.3	01-11	51.6	48.5	45.9	48.3	48.3	48.7	48.3	47.7	45.1	44.5	45.9	46.5	50.0	
	UK	10-92	-26.0	-1.6	04-06	23.2	-7.4	-5.8	-3.0	-1.2	-4.9	-5.5	-8.8	-3.2	-5.5	-8.6	-6.7	-10.9	
UNEMPLOYMENT	EU	03-09	67.0	26.9	05-00	0.7	34.2	31.7	33.5	35.6	39.8	40.0	41.4	42.3	43.3	39.6	39.5	38.4	
OVER NEXT	EA	03-09	68.5	27.6	05-00	-2.1	33.3	30.6	33.1	36.3	42.8	43.0	44.2	46.9	47.7	42.7	43.2	42.0	
12 MONTHS (4)	BE	02-09	76.0	29.0	12-00	-17.2	32.9	28.5	32.0	36.1	41.3	37.3	52.2	67.7	62.8	60.5	56.5	64.1	
(Question 7)	BG	02-10	65.5	27.9	07-01	-1.6	48.2	48.0	44.9	46.7	43.4	48.9	49.5	45.1	47.6	46.1	48.3	50.1	
Component of the	CZ	01-99	67.8	28.9	09-07	-2.2	36.7	34.8	36.0	36.8	40.8	42.2	42.0	42.9	44.4	48.6	48.6	37.0	
consumer confidence	DK	02-09	51.4	7.3	02-95	-20.5	-2.5	1.9	4.8	4.6	8.1	14.2	18.4	13.9	16.2	18.3	13.6	9.1	
indicator	DE	03-09	71.9	25.2	05-07	-18.6	6.0	1.3	7.8	8.6	21.2	22.4	22.0	25.3	26.0	21.5	21.5	15.6	
	EE	09-93	81.0	24.8	09-06	-21.6	10.8	4.6	3.6	5.9	7.8	4.3	6.5	8.4	4.8	-2.9	1.7	1.1	
	IE	04-08	58.9	19.3	12-99	-29.8	24.7	22.3	23.3	23.7	28.5	33.9	25.0	24.9	21.0	15.0	22.3	15.5	
	EL	12-11	92.9	50.1	04-04	20.5	88.0	81.9	79.2	67.0	70.8	82.9	83.6	81.0	82.8	77.1	79.3	83.0	
	ES	12-08	71.2	21.5	05-00	-8.7	42.6	44.5	30.4	34.1	50.3	44.8	48.6	53.2	58.0	44.7	45.6	47.9	
	FR	03-09	74.0	31.6	01-01	-12.7	39.1	30.4	36.3	51.9	55.3	53.3	54.5	52.4	54.7	51.9	55.5	53.4	
	IT	03-93	70.8	29.5	06-01	-4.0	52.4	54.0	57.6	53.4	53.4	56.4	55.2	59.1	55.7	53.7	51.3	54.9	
	CY	12-12	78.8	45.1	12-02	25.3	52.3	53.9	64.1	64.8	68.4	68.3	72.6	74.3	78.8	68.4	54.5	47.8	
	LV	02-09	80.1	24.0	09-06	-10.4	14.2	13.4	8.7	7.2	8.7	9.7	8.8	11.5	10.9	6.2	5.7	8.3	
	LT	02-09	82.1	12.7	06-07	-33.1	19.3	15.9	10.7	16.9	17.6	17.2	13.7	12.5	13.3	16.7	14.1	10.4	
	LU	04-09	75.2	35.5	05-11	10.2	42.7	43.5	42.9	37.4	44.4	42.0	58.2	50.8	51.6	47.2	45.7	45.2	
	HU	02-09	84.0	34.4	07-98	-6.2	39.0	42.8	40.5	39.0	38.2	33.2	43.0	44.4	44.9	40.7	32.3	34.2	
	MT	01-04	45.7	19.6	03-08	-12.7	25.2	27.5	26.1	24.7	23.8	21.1	21.6	21.6	13.8	9.8	3.2	-3.3	
	NL	03-09	81.4	19.9	07-98	-33.0	52.4	58.0	58.7	54.1	53.9	51.2	54.5	67.2	72.4	65.1	73.3	73.5	
	AT	04-09	65.4	23.8	03-01	-8.1	18.8	20.7	25.7	27.3	29.9	33.7	30.8	32.3	35.2	26.9	20.8	19.7	
	PL	05-01	61.0	23.6	07-07	-20.2	32.3	34.3	38.4	31.3	36.1	42.7	42.3	40.2	41.0	46.0	38.9	41.2	
	PT	02-09	85.6	40.8	08-97	-11.0	70.1	71.4	68.1	67.5	66.1	70.5	76.4	71.9	74.2	72.6	69.2	70.4	
	RO	02-10	78.0	41.4	01-07	10.5	48.2	35.9	40.4	42.3	45.5	47.9	49.3	45.0	39.8	37.3	43.6	44.5	
	SI	01-09	72.7	29.2	04-08	4.6	52.4	39.1	45.6	41.6	42.6	52.5	53.9	45.8	44.8	45.4	47.6	43.8	
	SK	03-09	76.5	21.8	01-07	-19.5	20.7	24.5	24.6	28.1	31.7	38.5	46.8	47.2	54.3	53.9	47.3	40.9	
	FI	12-08	51.8	2.7	03-98	-27.7	9.2	10.7	18.8	31.2	28.9	26.3	37.3	35.7	28.9	26.2	20.9	17.9	
	SE	04-09	64.0	7.2	08-00	-28.0	11.7	10.3	15.7	14.7	15.9	18.8	30.7	37.2	40.6	35.8	26.5	16.8	
	UK	01-09	75.3	26.9	07-97	-13.9	43.3	40.6	38.6	38.7	34.6	32.9	33.5	27.6	29.2	28.9	28.9	29.5	
FINANCIAL	EU	02-13	-21.2	-11.4	03-01	-1.8	-19.1	-19.2	-18.0	-18.6	-18.5	-20.2	-20.7	-21.1	-21.0	-20.8	-21.2	-20.5	
SITUATION OF	EA	07-08	-23.4	-12.3	05-90	-0.8	-18.7	-18.4	-17.2	-18.4	-18.4	-20.5	-20.4	-21.6	-21.2	-20.8	-21.1	-21.3	
HOUSEHOLDS	BE	12-08	-16.5	-6.8	11-00	3.5	-9.7	-11.1	-10.3	-13.0	-10.9	-12.1	-11.9	-12.4	-12.9	-10.0	-11.5	-9.6	
OVER LAST	BG	10-12	-45.8	-33.6	04-07	-17.9	-43.5	-41.4	-40.3	-41.8	-43.5	-44.8	-45.8	-44.3	-44.9	-41.5	-40.0	-43.1	
12 MONTHS	CZ	05-12	-33.1	-15.5	04-07	-2.4	-30.6	-33.1	-28.3	-29.0	-25.9	-26.6	-32.4	-30.2	-29.5	-28.0	-27.3	-27.5	
(Question 1)	DK	02-12																	

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

		Since 1990 (*)					2012										2013		
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
		Date	Value		Date	Value													
GENERAL ECONOMIC SITUATION OVER LAST 12 MONTHS (Question 3)	EU	05-09	-66.7	-30.1	05-00	-5.1	-41.3	-42.5	-42.0	-44.1	-46.3	-47.7	-48.0	-46.5	-47.8	-46.3	-45.2	-45.9	
	EA	03-09	-65.7	-30.9	05-00	-3.0	-39.4	-40.1	-39.9	-43.1	-46.0	-48.1	-48.1	-48.5	-48.7	-47.8	-46.9	-47.2	
	BE	02-09	-75.7	-27.5	12-00	22.4	-43.2	-39.1	-33.1	-33.3	-34.9	-37.8	-42.6	-52.7	-48.0	-44.1	-37.3	-47.0	
	BG	03-10	-59.5	-37.8	08-01	-8.8	-51.4	-50.8	-50.5	-53.2	-54.5	-54.1	-54.0	-52.6	-49.7	-52.9	-56.1	-56.1	
	CZ	08-12	-60.0	-23.8	06-06	3.8	-51.5	-53.3	-51.1	-53.0	-60.0	-57.1	-55.9	-56.8	-53.4	-52.3	-47.8	-43.7	
	DK	03-09	-53.9	-2.4	03-06	26.3	-10.7	-12.5	-12.7	-12.8	-13.0	-14.0	-16.6	-11.2	-8.9	-13.7	-10.4	-7.7	
	DE	06-09	-67.3	-21.5	05-11	29.3	8.6	10.7	8.0	-0.6	-8.4	-11.7	-13.2	-14.1	-15.0	-10.9	-10.2	-8.0	
	EE	10-92	-72.1	-12.4	01-07	33.0	-15.7	-13.0	-16.6	-16.2	-19.5	-20.2	-22.6	-20.2	-13.0	-9.5	-9.0	-6.3	
	IE	07-09	-93.3	-16.5	08-99	41.7	-57.7	-59.9	-57.7	-55.5	-56.1	-59.5	-58.0	-51.6	-45.7	-49.1	-48.5	-46.2	
	EL	01-12	-98.6	-41.6	05-00	5.8	-94.6	-93.8	-91.6	-92.9	-90.6	-92.1	-90.4	-92.7	-92.3	-91.6	-85.0	-87.9	
	ES	08-12	-82.0	-27.4	03-00	12.8	-71.6	-73.7	-73.5	-74.9	-82.0	-78.8	-75.1	-78.7	-76.8	-77.7	-78.2	-76.2	
	FR	08-09	-74.2	-40.2	01-01	-1.3	-52.9	-52.8	-49.7	-53.4	-52.5	-58.4	-56.9	-54.8	-55.8	-57.2	-56.4	-57.6	
	IT	04-93	-73.9	-42.8	05-90	-8.2	-63.8	-70.4	-70.1	-70.7	-68.4	-70.2	-69.8	-68.9	-68.4	-69.5	-70.5	-72.9	
	CY	02-13	-85.0	-38.1	01-02	-12.5	-72.9	-76.1	-76.7	-78.9	-77.2	-76.6	-79.2	-79.0	-81.0	-81.5	-85.0	-81.8	
	LV	06-09	-92.1	-27.6	09-06	5.9	-21.5	-21.7	-13.6	-17.6	-17.1	-13.3	-13.6	-9.8	-3.2	-5.8	-6.1	-5.7	
	LT	01-10	-72.9	-18.8	06-07	21.4	-28.7	-24.3	-16.4	-19.7	-20.6	-22.9	-21.5	-19.1	-16.0	-14.3	-12.6	-13.0	
	LU	04-09	-54.6	-27.1	01-02	-3.5	-37.6	-38.4	-35.4	-39.2	-45.1	-44.0	-53.2	-50.0	-51.9	-46.0	-43.8	-46.9	
	HU	04-09	-79.4	-38.3	09-02	6.3	-50.1	-54.2	-57.1	-58.5	-57.4	-53.5	-57.7	-56.8	-52.9	-45.7	-43.4	-35.6	
	MT	04-10	-59.2	-32.5	03-08	1.6	-45.6	-49.5	-49.1	-47.6	-51.4	-48.3	-47.2	-47.6	-33.6	-29.3	-28.9	-22.2	
	NL	03-03	-72.9	-18.0	03-00	44.6	-56.5	-62.0	-64.3	-55.3	-58.6	-50.6	-49.9	-56.9	-62.2	-62.4	-66.0	-66.5	
	AT	04-09	-66.0	-20.9	08-07	22.3	-20.6	-21.2	-20.6	-24.1	-31.9	-30.7	-35.0	-30.1	-29.1	-27.6	-21.6	-25.1	
	PL	09-01	-54.9	-23.7	04-08	15.3	-26.7	-31.4	-28.4	-23.3	-27.0	-31.7	-36.4	-31.7	-33.0	-35.0	-30.1	-32.2	
	PT	10-12	-83.1	-37.1	10-91	13.2	-74.6	-74.2	-71.4	-74.6	-75.0	-81.1	-83.1	-78.8	-77.1	-78.1	-73.0	-76.5	
	RO	06-10	-76.1	-30.5	07-07	-3.1	-52.3	-43.8	-43.3	-41.9	-52.4	-50.8	-50.0	-47.4	-49.0	-43.5	-39.1	-41.9	
	SI	10-09	-77.3	-36.9	12-06	-5.2	-72.8	-61.6	-70.4	-67.3	-68.4	-70.9	-69.1	-73.5	-72.0	-70.8	-68.0	-70.5	
	SK	10-99	-68.8	-33.4	04-07	17.4	-44.0	-40.7	-38.8	-40.1	-44.2	-47.2	-52.3	-43.8	-50.6	-51.5	-45.6	-42.6	
	FI	01-92	-65.1	-6.0	08-98	30.0	-15.9	-14.9	-18.3	-28.8	-29.0	-32.1	-32.4	-31.8	-29.7	-29.4	-21.4	-20.6	
	SE	04-09	-68.3	-6.5	01-11	30.1	-12.6	-11.3	-15.1	-13.5	-13.9	-16.1	-18.4	-24.0	-28.5	-23.7	-19.5	-15.9	
	UK	05-09	-82.3	-32.3	10-97	4.6	-56.9	-60.4	-58.7	-58.1	-56.4	-56.5	-56.2	-46.7	-53.6	-50.1	-49.8	-53.4	
SAVINGS AT PRESENT (d) (Question 10)	EU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EA	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	BE	12-12	-52.0	20.3	02-01	69.6	-39.9	-39.4	-38.6	-42.4	-41.2	-42.5	-43.0	-44.6	-52.0	-48.0	-45.3	-46.7	
	BG	07-03	-76.5	-64.9	03-13	-54.2	-58.5	-62.7	-60.9	-62.7	-61.4	-63.1	-61.9	-60.0	-58.7	-59.1	-59.1	-54.2	
	CZ	06-11	-37.4	-16.2	03-01	14.7	-36.2	-35.5	-35.3	-36.3	-31.8	-31.2	-32.1	-29.7	-30.7	-31.4	-32.0	-35.4	
	DK	01-90	50.7	66.9	07-08	82.8	65.8	65.9	64.4	63.1	67.6	67.4	65.2	64.8	63.9	61.3	63.2	65.2	
	DE	03-13	25.2	43.6	09-02	61.1	32.2	32.4	34.2	29.2	26.6	28.3	27.4	29.5	27.9	28.4	27.8	25.2	
	EE	09-96	-58.3	-29.5	02-07	-2.0	-25.1	-23.4	-19.3	-24.9	-25.3	-24.2	-22.5	-25.7	-23.0	-22.9	-20.0	-19.6	
	IE	03-13	-9.6	20.8	12-01	56.0	-1.3	8.1	2.5	6.8	1.3	-0.1	1.1	2.2	4.2	0.1	-7.0	-9.6	
	EL	10-05	-69.9	-48.4	07-08	-13.9	-61.0	-59.2	-59.9	-67.0	-57.7	-60.1	-53.9	-36.2	-37.6	-53.3	-56.3	-45.9	
	ES	06-08	-48.4	9.9	08-96	58.5	-24.3	-32.1	-25.4	-31.1	-29.5	-34.2	-32.8	-34.8	-32.6	-31.9	-35.0	-32.7	
	FR	10-08	-4.7	33.7	06-95	61.1	25.6	24.3	26.0	19.6	24.2	26.1	28.7	32.2	30.1	28.4	24.0	27.7	
	IT	06-04	26.0	52.6	09-09	84.8	72.4	72.2	74.0	68.8	62.3	72.0	68.3	68.4	66.5	65.8	67.4	64.8	
	CY	07-04	-35.5	-13.2	06-01	9.9	-13.6	-14.4	-10.8	-20.5	-23.9	-17.4	-16.7	-21.3	-24.5	-22.8	-26.4	-30.5	
	LV	12-95	-78.0	-57.4	09-01	-27.3	-59.5	-55.4	-53.2	-52.8	-51.5	-45.8	-48.6	-51.1	-45.8	-46.5	-52.9	-51.6	
	LT	10-05	-49.3	-32.9	10-10	-12.3	-24.9	-24.8	-21.3	-24.1	-23.9	-25.0	-25.7	-24.8	-24.6	-24.3	-28.2	-25.4	
	LU	01-13	38.3	54.1	08-07	69.3	44.7	54.1	50.7	48.5	44.3	45.2	46.7	42.8	48.4	38.3	39.4	49.9	
	HU	11-95	-82.9	-65.3	12-00	-27.5	-68.6	-73.1	-73.4	-73.1	-71.4	-69.8	-71.4	-72.0	-70.4	-66.4	-70.0	-69.0	
	MT	04-11	-65.2	-47.0	01-03	-23.6	-56.7	-57.5	-55.4	-55.8	-55.1	-56.3	-56.2	-53.6	-45.3	-43.7	-42.0	-41.8	
	NL	03-13	45.6	61.6	11-08	71.2	63.1	64.4	61.0	61.6	63.8	64.6	66.7	64.0	62.2	63.2	50.7	45.6	
	AT	08-12	13.7	41.6	11-07	65.4	26.3	26.7	22.5	17.6	13.7	15.7	16.0	14.2	13.7	18.5	16.7	16.1	
	PL	09-01	-48.7	-25.3	02-13	-6.7	-19.9	-22.5	-21.6	-23.5	-23.6	-12.8	-14.5	-17.7	-11.7	-9.7	-6.7	-16.4	
	PT	06-08	-71.7	-44.0	01-92	-13.3	-62.5	-64.2	-63.4	-66.2	-64.2	-69.7	-69.0	-67.9	-71.4	-67.6	-65.8	-67.9	
	RO	06-02	-62.1	-48.7	06-01	-23.7	-55.1	-50.5	-50.7	-48.7	-51.2	-48.6	-48.9	-47.0	-47.7	-50.1	-45.5	-44.9	
	SI	09-12	-25.1	-7.8	12-06	18.6	-2.2	-11.2	-19.4	-17.6	-23.7	-25.1	-20.4	-19.0	-19.3	-19.3	-17.9	-21.1	
	SK	10-04	-55.0	-41.0	02-09	-26.4	-32.1	-34.0	-31.8	-35.0	-36.6	-37.5	-34.4	-33.3	-36.6	-34.6	-34.8	-32.7	
	FI	04-94	-22.8	8.5	11-07	36.6	15.1	13.1	14.6	10.9	10.4	7.9	8.8	6.3	6.8	9.5	8.2	6.4	
	SE	09-01	-9.4	10.0	08-07	26.1	19.2	18.3	21.5	20.6	19.9	20.1	17.9	17.7	18.7	19.0	17.9	16.4	
	UK	03-09	-22.3	9.5	08-07	41.1	-14.7	-16.3	-11.1	-16.6	-14.7	-18.6	-18.9	-17.3	-18.4	-17.2	-14.2	-20.4	
MAJOR PURCHASES OVER NEXT 12 MONTHS (Question 9)	EU	01-09	-27.1	-17.4	03-00	-9.4	-24.1	-24.5	-23.4	-24.2	-23.4	-24.4	-24.4	-24.1	-25.8	-23.8	-25.0	-23.7	
	EA	05-11	-27.5	-18.1	03-00	-11.7	-24.1	-23.3	-22.3	-23.5	-23.1	-24.4	-24.5	-24.9	-26.8	-23.7	-25.4	-24.4	
	BE	10-96	-28.7	-16.1	10-03	-5.9	-16.1	-18.7	-21.0	-18.0	-18.4	-19.5	-21.8	-19.8	-19.1	-19.6	-19.2	-19.7	
	BG	04-03	-46.8	-31.4	08-08	-5.9	-34.6	-37.7	-34.9	-37.9	-34.2	-31.9	-36.4	-39.1	-35.8	-32.8	-36.5	-36.8	
	CZ	01-01	-36.2	-20.8	05-07	-0.3	-23.4	-27.1	-24.5	-25.6	-19.7	-17.7	-26.9	-25.7	-22.2	-14.1	-13.2	-20.0	
	DK	01-93	-14.2	-5.8	03-06	3.9	-8.5	-8.6	-8.5	-7.3	-6.3	-7.1	-7.4	-3.4	-6.7	-8.2	-5.9	-8.3</	

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

		Since 1990 (*)					2012								2013				
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
		Date	Value		Date	Value													
MAJOR PURCHASES AT PRESENT (Question 8)	EU	10-08	-35.9	-13.0	01-00	5.6	-22.8	-22.0	-19.9	-22.1	-22.2	-21.6	-23.5	-23.8	-23.6	-24.3	-24.2	-23.4	-22.5
	EA	10-08	-37.0	-16.7	03-99	4.6	-22.1	-20.5	-18.9	-22.2	-21.6	-23.5	-23.8	-23.6	-24.3	-24.2	-23.4	-22.5	-23.5
	BE	06-97	-40.4	-1.5	09-07	26.1	-16.7	-11.9	-13.2	-13.3	-16.0	-15.5	-12.3	-13.8	-17.9	-14.5	-14.5	-15.5	
	BG	06-02	-65.3	-39.9	10-06	-17.1	-38.9	-39.3	-35.9	-39.9	-43.3	-37.5	-38.6	-39.3	-37.2	-35.2	-36.0	-34.6	
	CZ	05-95	-32.7	0.7	07-03	33.8	-19.2	-23.8	-17.4	-17.5	-20.6	-24.5	-24.8	-20.1	-19.1	-11.4	-7.5	-19.0	
	DK	11-08	-32.8	-7.8	09-97	9.5	-15.2	-7.0	-13.1	-8.9	-6.0	-8.9	-9.3	-9.2	-10.4	-10.1	-10.7	-13.2	
	DE	11-02	-30.8	-6.8	11-06	32.2	7.4	9.1	9.0	9.6	9.1	8.3	10.0	6.6	5.5	5.8	8.6	9.6	
	EE	11-11	-20.6	13.5	05-06	49.2	-15.5	-12.8	-10.4	-12.8	-14.7	-15.6	-13.4	-13.5	-9.8	-2.6	-2.0	-2.7	
	IE	05-09	-33.2	6.8	09-97	39.7	-26.7	-23.2	-26.0	-23.8	-28.7	-28.3	-29.8	-25.6	-20.1	-22.6	-26.0	-29.2	
	EL	07-12	-75.0	-40.4	01-01	-9.8	-66.1	-68.6	-64.2	-75.0	-71.7	-66.9	-65.0	-54.7	-62.5	-61.6	-64.2	-58.1	
	ES	06-93	-63.8	-23.1	11-99	25.7	-37.9	-37.1	-35.3	-36.4	-39.4	-50.3	-49.2	-48.4	-44.5	-46.9	-49.1	-42.4	
	FR	08-08	-40.6	-16.8	07-00	14.4	-27.0	-25.3	-20.1	-29.1	-28.1	-29.7	-29.9	-28.7	-27.6	-31.7	-31.5	-30.8	
	IT	11-96	-64.2	-36.8	05-90	-2.4	-52.4	-49.5	-49.0	-54.0	-48.2	-50.1	-54.2	-53.5	-53.7	-57.2	-55.9	-57.7	
	CY	02-13	-63.7	-18.2	11-04	24.0	-45.8	-51.8	-49.0	-57.0	-60.3	-63.3	-56.8	-57.4	-56.5	-62.7	-63.7	-60.5	
	LV	06-96	-81.0	-30.9	12-06	21.5	-24.0	-27.9	-27.5	-24.3	-24.1	-26.1	-25.1	-28.8	-20.4	-20.7	-17.6	-17.2	
	LT	03-09	-12.0	17.8	02-06	49.9	2.0	6.7	8.1	8.1	6.8	6.1	6.0	6.9	8.3	4.0	10.3	8.6	
	LU	10-08	-34.5	-9.4	08-07	-0.1	-7.8	-3.4	-3.9	-4.2	-8.9	-8.5	-10.9	-11.4	-12.9	-19.0	-16.2	-11.4	
	HU	06-96	-86.8	-52.6	03-06	-6.9	-55.8	-59.8	-63.7	-64.7	-62.8	-63.5	-64.7	-65.6	-58.8	-57.1	-61.9	-56.0	
	MT	04-09	-22.4	4.7	09-03	35.8	4.8	-1.6	0.8	2.4	-1.6	3.5	1.8	6.1	5.4	16.1	11.2	14.7	
	NL	04-03	-39.2	0.8	02-00	53.8	-16.5	-19.8	-19.8	-23.3	-22.9	-18.7	-28.6	-23.2	-24.7	-23.0	-24.4	-22.2	
	AT	07-08	-17.8	7.6	08-99	29.4	17.2	14.0	17.8	20.7	18.7	16.4	19.6	19.8	15.4	11.9	11.6	16.2	
	PL	11-01	-27.0	-3.6	05-07	13.9	-11.2	-14.9	-7.8	-10.8	-14.2	-5.3	-5.7	-4.6	-10.3	-8.4	-6.0	-11.4	
	PT	12-08	-89.5	-47.0	01-92	-1.5	-74.2	-76.1	-75.3	-78.5	-75.4	-77.7	-78.5	-77.6	-78.9	-77.9	-77.9	-77.5	
	RO	08-10	-62.8	-35.9	06-01	4.6	-54.0	-47.3	-47.4	-47.9	-53.8	-52.3	-46.1	-47.8	-51.9	-46.9	-46.5	-48.2	
	SI	08-12	-59.6	-24.0	08-06	17.7	-51.8	-34.3	-43.2	-47.9	-59.6	-57.9	-46.1	-44.3	-37.8	-42.2	-33.9	-36.2	
	SK	02-04	-24.5	-7.8	06-08	11.3	-9.5	-11.7	-11.1	-13.8	-11.5	-15.6	-14.4	-12.5	-18.3	-15.8	-12.1	-11.7	
	FI	04-90	-27.3	17.2	12-09	48.7	-1.9	2.7	6.8	4.5	10.7	5.0	8.4	8.9	5.4	-0.2	2.9	1.3	
	SE	10-08	-37.9	14.2	08-05	36.2	3.7	2.3	-0.5	1.7	4.9	2.2	5.9	-0.6	-1.0	-0.5	1.9	2.0	
	UK	10-08	-40.6	0.3	11-02	28.3	-29.2	-30.7	-26.3	-25.1	-28.7	-33.0	-33.1	-27.1	-30.3	-24.3	-23.9	-22.5	
PRICE TRENDS OVER NEXT 12 MONTHS (Question 6)	EU	08-09	-11.5	21.7	09-90	49.1	27.0	23.3	20.0	21.4	24.4	27.1	27.1	25.6	24.5	22.9	21.5	20.2	
	EA	08-09	-16.2	20.9	01-91	51.0	27.0	22.7	19.7	21.7	26.2	28.2	27.0	26.0	23.7	21.8	18.7	18.8	
	BE	08-09	-13.6	19.4	10-01	45.6	29.4	21.1	20.5	22.5	30.1	28.9	27.3	32.8	35.8	29.5	23.3	23.7	
	BG	07-01	-3.2	35.5	12-06	54.4	38.3	39.7	38.8	43.2	42.3	43.4	44.3	40.8	42.7	40.8	39.1	32.2	
	CZ	11-09	-8.7	38.7	03-98	72.0	47.0	44.3	38.1	33.5	34.0	38.4	36.3	34.8	39.4	35.5	38.7	28.4	
	DK	07-09	-40.9	-6.3	06-08	31.5	14.4	15.4	18.4	17.7	14.3	14.3	15.7	9.3	11.6	6.1	11.1	9.9	
	DE	08-09	-18.1	28.9	03-91	57.9	30.2	23.5	21.3	24.8	26.8	29.3	31.2	31.2	31.2	27.6	26.5	25.6	
	EE	04-09	-28.8	40.9	05-04	87.8	31.2	24.9	21.2	12.5	19.8	27.4	41.5	44.1	38.1	44.2	40.8	39.4	
	IE	05-09	-44.0	17.5	10-00	42.2	1.1	6.7	-0.2	0.6	10.0	16.9	14.8	15.6	16.0	8.8	10.6	8.5	
	EL	08-12	-3.2	34.9	05-90	60.1	19.1	17.8	7.5	-2.8	-3.2	10.3	8.7	7.0	0.1	8.4	4.4	0.2	
	ES	05-09	-29.9	12.7	08-12	40.0	21.6	18.1	8.3	22.8	40.0	33.0	16.9	11.1	14.5	12.7	7.8	8.3	
	FR	08-97	-13.4	13.9	01-91	53.6	26.9	18.4	17.1	22.8	29.4	29.3	30.0	30.0	29.0	27.8	23.2	30.1	
	IT	07-09	-29.1	14.6	02-91	61.8	23.8	22.7	21.2	15.4	11.8	16.6	16.4	17.7	6.9	8.0	1.7	-0.9	
	CY	07-09	-9.1	29.1	10-02	68.2	14.3	4.3	-1.8	4.8	5.0	7.4	3.8	6.1	13.1	20.1	9.2	-6.1	
	LV	05-09	-40.8	30.8	03-04	69.7	39.5	30.5	24.0	14.2	14.5	13.8	20.1	21.8	23.9	18.0	27.4	31.6	
	LT	06-09	1.5	46.2	05-04	74.2	55.3	54.9	55.5	54.3	52.9	53.5	52.4	45.4	47.3	40.0	48.9	46.5	
	LU	07-09	-21.2	14.5	08-07	44.1	24.3	23.1	14.7	7.2	9.5	21.7	27.9	28.1	19.9	23.2	17.1	15.0	
	HU	06-10	30.4	51.9	01-07	75.5	53.5	54.2	56.5	48.6	54.3	51.7	56.6	55.5	53.6	49.5	46.5	43.2	
	MT	09-03	5.3	36.1	03-11	66.1	63.3	60.7	64.5	58.9	58.9	62.2	58.9	55.2	37.9	40.3	31.7	17.6	
	NL	12-02	-27.5	24.1	01-91	60.0	23.1	41.7	41.1	28.9	27.8	36.6	45.2	35.9	21.7	19.8	18.9	16.6	
	AT	12-95	-18.6	21.1	03-11	50.4	39.9	32.7	35.1	34.0	42.2	41.4	40.4	34.8	36.9	31.4	33.1	25.8	
	PL	04-05	7.5	32.0	04-04	54.7	37.2	38.0	35.6	36.1	31.9	35.5	31.9	34.3	29.0	26.8	26.9	25.0	
	PT	08-97	-8.5	30.6	09-11	73.1	47.5	35.8	27.2	30.2	33.8	40.9	32.8	27.3	30.7	28.2	34.9	27.7	
	RO	08-09	28.4	48.7	02-08	63.4	44.5	32.1	42.8	41.4	51.2	52.5	48.9	45.5	44.3	42.1	42.3	40.6	
	SI	10-09	-11.0	35.0	04-00	62.2	45.3	29.8	22.5	21.5	20.3	53.4	37.5	35.7	38.7	32.3	31.3	28.1	
	SK	11-09	-3.7	42.9	11-02	77.9	42.4	42.1	40.8	37.2	46.0	45.6	48.3	46.0	43.0	37.5	36.8	34.1	
	FI	12-95	-21.4	18.2	10-08	49.9	41.8	33.3	30.4	28.7	40.5	37.6	35.3	35.2	36.0	32.1	36.8	30.3	
SE	03-05	-14.4	17.0	10-07	47.1	26.6	21.9	18.6	19.9	20.5	22.1	12.1	5.3	9.0	5.7	2.0	1.4		
UK	07-09	-5.1	23.7	09-90	57.1	22.1	20.5	14.1	14.2	13.6	19.0	25.3	22.6	26.4	27.0	31.9	26.0		
PRICE TRENDS OVER LAST 12 MONTHS (Question 5)	EU	03-99	-3.7	25.6	07-08	67.9	44.3	38.8	33.8	31.9	33.1	38.6	38.9	37.6	37.1	35.6	34.3	29.7	
	EA	10-09	-8.5	29.9	07-08	73.6	45.2	39.1	34.7	32.4	33.8	41.1	40.9	38.7	37.3	35.8	34.1	30.2	
	BE	06-98	-1.3	40.9	05-08	83.6	61.3	57.7	58.1	55.2	55.2	56.5	59.9	58.8	60.4	57.6	54.9	48.5	
	BG	06-01	5.6	50.9	05-08	85.9	64.5	64.9	62.0	67.8	69.8	68.1	67.9	68.6	68.7	66.7	69.4	60.9	
	CZ	10-09	-36.5	11.9	03-98	63.2	15.2	18.7	10.6	9.0	6.6	8.3	11.7	14.1	15.7	13.6	11.7	10.8	
	DK	09-93	-50.8	-16.8	07-0														

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

		Since 1990 (*)					2012								2013				
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
		Date	Value		Date	Value													
RETAIL TRADE CONFIDENCE INDICATOR ^(a)	EU	12-08	-26.8	-6.8	04-07	7.6	-8.3	-14.5	-9.9	-10.2	-13.3	-15.0	-12.7	-9.1	-10.3	-9.4	-10.3	-13.1	
	EA	01-93	-24.9	-9.2	06-90	5.3	-10.9	-18.0	-14.3	-14.9	-17.1	-18.4	-17.3	-14.8	-15.9	-15.5	-16.1	-17.6	
	BE	01-09	-27.9	-3.9	10-10	13.7	-12.0	-16.4	-10.0	-11.2	-17.8	-15.5	-14.8	-7.6	-9.6	-8.5	-11.8	-15.3	
	BG	07-09	-14.8	14.7	08-94	31.8	6.6	9.5	6.4	11.5	9.7	9.4	4.0	4.7	4.6	2.6	10.8	6.1	
	CZ	02-99	-1.3	14.8	11-07	29.5	7.9	8.7	8.6	9.1	9.1	13.7	11.7	8.8	12.4	9.8	7.6	5.7	
	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	DE	01-03	-37.4	-12.0	12-90	22.3	-3.9	-13.6	-10.8	-9.3	-14.0	-13.6	-13.0	-10.6	-10.5	-8.4	-9.9	-11.4	
	EE	06-09	-45.6	7.3	04-07	35.6	23.7	19.2	14.3	12.6	9.5	10.8	12.7	14.9	15.8	14.6	13.3	11.6	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	10-12	-48.4	-1.7	07-07	39.0	-37.6	-34.9	-35.2	-31.0	-26.6	-37.0	-48.4	-40.1	-33.5	-30.5	-33.1	-25.9	
	ES	02-93	-36.0	-10.6	06-00	9.5	-21.2	-23.8	-17.6	-21.0	-23.7	-25.5	-20.5	-16.1	-18.0	-20.3	-16.6	-16.9	
	FR	04-97	-27.2	-8.5	12-07	8.8	-9.4	-20.3	-14.2	-15.0	-11.3	-18.2	-15.0	-15.7	-15.3	-15.9	-16.6	-20.0	
	IT	04-99	-65.6	-14.8	02-92	17.1	-20.2	-26.7	-22.1	-26.2	-29.6	-26.0	-24.4	-22.9	-25.4	-27.9	-27.6	-28.4	
	CY	11-12	-36.4	-7.7	05-07	20.6	-27.5	-27.7	-24.8	-27.2	-29.4	-31.0	-34.0	-36.4	-31.8	-30.6	-29.3	-27.3	
	LV	02-09	-35.2	6.4	04-07	22.8	6.4	2.4	8.7	3.8	6.3	8.3	6.3	3.6	6.1	11.2	8.7	6.2	
	LT	04-09	-57.8	-2.2	01-07	41.7	4.8	-12.3	-3.7	-19.0	-19.9	-12.2	-14.4	-14.8	-9.9	-3.6	-8.2	0.3	
	HU	03-09	-41.1	-10.3	03-98	10.3	-8.4	-14.1	-12.2	-13.0	-13.4	-13.4	-19.8	-10.6	-11.0	-8.6	-9.2	-9.7	
	NL	06-09	-16.9	12.1	10-99	33.3	-3.2	-1.8	-7.6	-3.3	-9.4	-6.3	-8.9	-2.9	-10.9	-8.0	-11.9	-11.4	
	AT	03-09	-26.4	-7.5	05-10	13.2	-2.0	-11.0	-6.5	-3.1	-8.7	-14.2	-18.7	-10.0	-18.9	-12.2	-16.5	-18.4	
	PL	03-03	-16.8	-3.3	12-07	11.9	-3.2	-6.1	-5.7	-6.3	-7.5	-8.7	-11.1	-7.9	-10.3	-10.0	-10.1	-9.9	
	PT	12-08	-30.7	-2.9	07-98	14.1	-23.5	-23.3	-21.9	-22.6	-24.8	-26.9	-25.9	-24.3	-23.9	-25.6	-20.3	-19.6	
RO	07-09	-21.6	11.6	12-97	35.8	7.4	4.8	6.3	9.8	5.1	0.8	4.3	4.7	5.6	1.8	3.5	3.0		
SI	03-09	-21.6	11.0	09-07	38.2	9.8	0.4	2.6	-1.0	-3.3	5.2	-7.9	-7.9	-2.6	4.9	-9.1	1.6		
SK	03-09	-22.7	8.9	11-98	34.4	12.5	9.5	4.8	11.2	6.1	7.1	10.4	9.6	10.8	6.7	8.5	7.1		
FI	11-00	-18.2	0.3	08-07	23.8	14.3	8.6	10.5	4.0	-0.6	-2.6	-5.4	-4.1	-8.4	1.6	-4.6	-10.9		
SE	01-09	-38.3	10.0	01-10	47.6	-2.9	-2.3	-5.1	-4.2	-1.8	0.9	-2.5	-3.3	-4.0	0.6	0.6	0.6		
UK	01-09	-47.1	-0.2	10-03	22.5	-2.5	-6.8	3.7	4.1	-4.6	-8.9	0.5	9.1	6.5	10.7	7.2	-2.2		
PRESENT BUSINESS SITUATION ^(b) (Question 1)	EU	12-08	-33.1	-6.8	06-90	18.8	-8.3	-19.4	-13.7	-10.4	-17.8	-19.3	-16.3	-10.3	-14.2	-13.9	-17.1	-18.6	
	EA	12-94	-33.9	-10.1	06-90	22.0	-11.5	-24.1	-18.9	-18.6	-22.5	-24.2	-21.5	-19.5	-23.0	-23.0	-25.0	-26.4	
	BE	06-93	-30.2	0.8	10-10	35.0	-1.9	-11.5	-5.4	-5.5	-11.0	-17.6	-13.1	-0.7	-3.0	-11.2	-7.6	-11.3	
	BG	08-09	-36.2	13.5	11-97	51.9	-11.2	-12.7	-3.6	-1.2	-1.9	-0.3	-8.6	-8.5	3.7	-1.7	6.1	2.4	
	CZ	12-09	-2.6	30.6	11-07	67.2	17.4	16.6	22.1	22.3	16.8	25.5	22.4	16.9	18.3	17.2	17.2	14.5	
	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	DE	12-02	-47.1	-7.0	11-90	52.6	16.7	-1.9	2.2	4.7	-1.4	2.2	5.9	2.7	-0.4	3.0	1.7	0.6	
	EE	06-09	-61.5	12.9	04-07	71.6	58.7	43.9	33.6	37.3	31.5	33.2	31.5	25.2	30.3	30.5	30.2	22.0	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-78.7	-9.0	09-07	63.9	-63.9	-57.0	-57.7	-55.3	-50.2	-69.1	-78.7	-64.4	-57.2	-51.5	-55.2	-52.9	
	ES	07-93	-72.7	-34.3	06-00	3.5	-46.3	-52.6	-44.5	-41.7	-48.1	-51.5	-45.5	-37.2	-42.0	-40.1	-42.1	-44.0	
	FR	04-97	-48.7	-9.0	12-07	24.8	-10.3	-23.5	-17.3	-18.0	-12.0	-21.3	-17.2	-17.8	-19.9	-19.5	-27.2	-31.1	
	IT	11-94	-91.3	-18.2	05-00	45.7	-38.0	-51.6	-43.2	-50.3	-58.7	-56.8	-50.7	-50.9	-53.0	-62.1	-58.8	-56.5	
	CY	11-12	-60.3	-26.9	04-07	25.9	-56.9	-59.7	-51.6	-57.7	-54.3	-54.9	-58.8	-60.3	-57.4	-55.3	-57.6	-58.7	
	LV	02-09	-60.9	3.4	03-07	36.2	7.2	4.3	12.2	7.0	8.6	16.4	4.5	3.7	8.3	18.1	9.9	11.4	
	LT	09-09	-58.0	-4.5	01-07	75.4	-6.2	-25.7	-8.3	-25.1	-20.1	-11.6	-20.5	-20.0	-8.3	4.8	-12.4	-7.3	
	HU	03-09	-59.9	-11.4	03-98	16.2	-1.9	-10.4	-12.3	-18.0	-18.8	-16.4	-29.2	-15.7	-11.7	-19.0	-14.4	-11.8	
	NL	08-09	-25.2	24.4	06-99	61.3	-12.3	-6.5	-10.4	2.5	-9.9	-9.1	-16.2	0.3	-16.0	-16.3	-22.6	-18.8	
	AT	03-03	-32.8	-2.3	02-06	26.6	14.4	-6.6	0.7	5.7	-4.9	-9.8	-18.5	-2.9	-20.3	-19.4	-17.6	-29.9	
	PL	10-01	-30.9	-5.9	12-07	23.8	0.3	-7.1	-5.3	-7.3	-9.3	-9.5	-15.0	-9.9	-12.5	-15.9	-14.5	-14.4	
	PT	08-12	-60.0	-8.4	04-99	23.1	-46.2	-48.7	-51.9	-53.8	-60.0	-55.0	-58.2	-55.8	-55.8	-57.5	-47.9	-42.0	
RO	08-09	-41.1	18.6	09-97	57.3	9.3	8.9	7.4	12.6	7.6	5.6	9.0	6.8	11.0	4.8	0.2	-0.4		
SI	03-09	-48.1	15.1	11-07	63.1	7.3	-16.6	-4.8	-15.6	-3.9	8.5	-28.2	-26.2	-12.0	-8.5	-31.4	-22.7		
SK	06-95	-35.1	12.0	11-98	57.9	14.0	8.2	14.0	15.6	14.4	14.0	15.3	11.3	15.7	4.2	23.0	12.0		
FI	06-09	-24.0	11.2	03-12	48.8	41.6	17.8	21.1	14.7	11.4	12.3	6.4	-1.9	-8.5	15.8	-1.8	-13.0		
SE	01-09	-50.1	16.1	07-06	66.9	12.3	-9.9	-14.0	-9.1	-11.8	-3.1	-15.1	-8.7	-11.4	-3.8	0.0	4.0		
UK	01-09	-56.8	2.2	01-11	48.9	-1.6	-7.3	2.1	18.3	-6.0	-8.4	-0.2	21.7	13.4	15.0	5.5	3.5		
VOLUME OF STOCKS (Question 2)	EU	08-99	25.3	15.7	04-10	4.9	13.0	16.5	14.2	13.7	14.3	14.8	12.0	12.4	11.0	9.6	10.7	12.8	
	EA	10-99	27.6	15.6	04-10	5.6	13.0	17.0	14.3	14.2	14.2	15.1	12.5	11.2	10.5	11.4	10.2	10.7	
	BE	02-93	30.9	12.0	07-10	-2.2	16.2	14.4	12.0	9.6	15.3	9.4	4.9	5.6	6.9	6.7	9.3	11.4	
	BG	02-12	6.1	-12.7	07-96	-52.2	0.0	1.5	-2.6	-1.9	-3.1	-5.0	-2.2	-0.8	2.2	-3.1	-1.5	-4.8	
	CZ	05-95	27.8	9.3	08-11	-5.5	8.9	8.9	10.2	10.3	8.9	7.4	7.3	6.7	4.1	2.1	9.5	11.3	
	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	DE	01-03	37.2	22.2	01-91	1.7	24.9	27.0	24.5	25.4	27.3	28.0	25.8	22.0	19.4	20.6	22.6	23.4	
	EE	06-09	37.4	11.5	07-96	-7.7	9.7	9.8	11.1	14.2	11.5	12.2	12.4	9.4	15.5	9.3	14.7	10.7	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	12-93	40.9	12.8	02-13	-15.2	-1.0	1.3	0.9	-0.3	-5.6	-11.9	-1.4	0.3	-6.3	-14.4	-15.2	-10.9	
	ES	06-06	25.4	5.1	02-96	-7.2	3.8	7.4	6.6	11.4	12.1	7.1	1.5	5.9	5.5	5.0	0.9	-3.2	
	FR	03-12	25.2	10.9	03-09	-13.9	15.1	25.0	18.5	12.5	8.4	16.4	10.1	12.4	11.8	9.2	8.0	9.3	
	IT	04-99	75.4	18.7	01-10	-3.7	2.3	6.3	3.8	7.7	7.9	7.7	6.5	0.6	2.4	10.6	4.1	4.7	
	CY	03-09	26.7	1.3	04-05	-18.8	5.3	5.9	5.8	1.2	4.1	7.1	5.2	3.7	-3.1	4.4	-2.6	1.1	
	LV	12-02	7.6	-1.7	07-96	-17.2	-0.5	1.4	0.6	2.2	-1.8	-0.3	-1.7	-0.9	-1.5	-0.5			

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

		Since 1990 (*)					2012								2013			
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar
		Date	Value		Date	Value												
EXPECTED BUSINESS SITUATION (Question 4)	EU	02-09	-29.1	2.1	04-07	20.2	-3.7	-7.5	-1.6	-6.4	-7.8	-11.0	-9.8	-4.6	-5.8	-4.8	-3.1	-7.9
	EA	02-93	-27.2	-2.0	04-07	15.5	-8.4	-13.0	-9.7	-11.8	-14.6	-15.9	-18.0	-13.8	-14.3	-12.1	-13.3	-15.8
	BE	02-09	-42.5	-0.4	01-90	26.8	-17.9	-23.2	-12.7	-18.4	-27.0	-19.4	-26.3	-16.4	-18.9	-7.4	-18.5	-23.2
	BG	02-97	-39.3	17.9	01-07	56.6	31.1	42.7	20.1	33.7	28.0	23.6	18.4	21.9	12.3	6.4	24.8	11.1
	CZ	02-99	3.5	23.0	02-02	46.1	15.3	18.3	14.0	15.2	19.4	23.1	19.9	16.3	22.9	14.2	15.0	13.9
Component of the retail confidence indicator	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	DE	04-09	-44.0	-6.9	12-90	27.0	-3.4	-11.9	-10.0	-7.3	-13.3	-15.1	-19.2	-12.4	-11.7	-7.6	-8.8	-11.5
	EE	03-09	-48.4	19.7	03-04	57.4	22.1	23.4	20.5	14.8	8.5	11.4	19.0	29.0	32.5	22.7	24.4	23.4
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	10-12	-68.0	16.6	07-07	70.3	-49.9	-46.2	-47.2	-38.0	-35.2	-53.9	-68.0	-55.5	-49.5	-54.3	-59.4	-35.6
	ES	02-93	-33.7	7.6	04-91	34.0	-13.5	-11.2	-1.7	-9.8	-10.8	-18.1	-14.5	-5.1	-6.3	-15.8	-6.7	-9.9
	FR	04-09	-33.1	-5.7	06-07	20.0	-2.8	-12.3	-6.8	-14.5	-13.4	-17.0	-17.7	-16.8	-14.2	-18.9	-14.7	-19.7
	IT	08-95	-79.4	-7.4	05-96	33.8	-20.4	-22.1	-19.4	-20.8	-22.1	-13.5	-15.9	-17.3	-20.7	-10.9	-19.8	-23.9
	CY	11-12	-45.2	5.1	02-08	54.7	-20.4	-17.5	-17.1	-22.9	-30.0	-31.0	-38.1	-45.2	-41.1	-32.1	-32.9	-22.1
	LV	03-09	-43.7	14.0	02-07	38.2	11.4	4.3	14.6	6.7	8.4	8.1	12.8	6.2	8.5	15.0	16.0	9.1
	LT	04-09	-74.3	0.6	11-06	62.6	25.3	-0.3	8.9	-18.3	-25.6	-12.5	-6.5	-10.0	-4.0	-2.1	1.5	21.1
	HU	03-09	-50.1	-0.6	02-98	36.9	-7.3	-17.2	-13.3	-7.5	-12.0	-16.4	-20.1	-4.2	-6.6	4.8	0.5	-1.7
	NL	07-09	-18.4	20.3	10-99	45.3	8.0	10.6	-4.5	-6.4	-9.7	-3.9	-6.6	-4.8	-10.3	-1.4	-7.3	-9.9
	AT	03-09	-26.6	3.0	03-05	30.3	-2.6	-5.7	0.8	7.9	3.2	-7.3	-8.3	-1.3	-11.2	6.9	-4.6	1.1
	PL	01-02	-27.1	-2.8	02-08	16.9	-2.9	-5.4	-5.0	-5.1	-7.2	-9.3	-10.5	-6.4	-10.9	-8.1	-7.9	-7.9
	PT	09-12	-36.6	9.1	07-98	39.4	-35.3	-33.0	-27.6	-25.0	-27.0	-36.6	-32.7	-32.3	-31.3	-31.9	-27.4	-29.7
	RO	10-94	-36.7	19.6	11-95	73.6	14.3	12.0	13.7	18.4	9.5	0.3	7.2	8.0	6.7	2.5	9.5	12.7
	SI	01-09	-20.2	29.0	09-07	56.0	31.3	31.5	29.3	28.0	5.7	21.7	16.3	10.9	16.5	33.8	13.4	35.6
	SK	03-09	-34.8	23.0	12-96	60.0	33.4	26.5	7.2	30.1	10.4	12.8	21.9	23.8	23.4	26.8	8.0	18.4
	FI	04-09	-24.4	11.7	04-07	41.2	21.6	22.4	28.4	7.8	3.2	-8.3	-4.3	-0.1	-5.9	-3.2	-0.3	-4.7
	SE	01-09	-33.9	42.6	01-10	86.2	17.8	37.4	30.0	22.6	32.7	31.5	32.7	28.2	26.2	25.2	30.9	21.3
	UK	02-09	-55.7	14.6	01-97	48.9	6.0	2.9	23.8	7.3	9.4	-2.0	13.6	23.9	19.7	19.2	28.4	13.1
INTENTIONS OF PLACING ORDERS (Question 3)	EU	01-09	-34.2	-6.1	02-90	10.2	-9.7	-14.7	-10.5	-14.8	-17.1	-19.3	-18.0	-16.6	-13.7	-16.0	-11.6	-14.3
	EA	12-08	-30.6	-10.1	02-90	9.5	-14.3	-18.4	-15.8	-18.1	-20.0	-22.2	-21.9	-21.6	-20.2	-22.1	-19.2	-20.6
	BE	01-09	-37.3	-6.7	01-90	19.8	-27.4	-18.0	-24.2	-14.4	-25.2	-21.7	-23.1	-24.4	-22.4	-22.7	-17.5	-26.9
	BG	02-97	-43.1	10.6	01-07	49.5	25.2	26.5	22.1	27.4	23.8	21.3	4.5	17.8	16.7	10.6	18.9	10.5
	CZ	02-96	-32.4	22.2	02-95	57.6	5.3	6.0	8.1	7.5	12.5	9.6	13.5	9.1	15.6	11.4	7.3	8.6
	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	DE	01-03	-40.2	-12.8	01-91	25.3	-0.8	-8.7	-9.2	-11.2	-10.7	-13.4	-15.7	-11.1	-13.1	-12.6	-14.5	-13.8
	EE	03-09	-58.8	11.6	03-02	62.8	15.6	14.9	18.3	8.5	4.0	1.1	14.3	19.0	19.2	14.3	19.1	22.6
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	10-12	-61.3	0.7	07-07	46.6	-55.4	-50.0	-56.0	-48.5	-42.8	-55.6	-61.3	-59.5	-53.2	-56.2	-50.7	-43.6
	ES	12-08	-37.4	-2.0	01-90	20.8	-21.7	-20.2	-12.1	-16.8	-20.5	-23.0	-22.1	-19.2	-19.8	-23.6	-17.8	-18.7
	FR	04-09	-33.7	-10.3	10-99	12.6	-12.5	-18.1	-13.8	-15.8	-15.9	-23.4	-20.8	-21.3	-19.8	-23.2	-16.3	-19.6
	IT	07-99	-81.2	-17.3	09-00	31.5	-30.9	-35.4	-25.1	-31.0	-36.5	-32.6	-31.5	-33.9	-29.2	-33.7	-31.3	-30.3
	CY	09-12	-56.6	-13.9	03-07	34.8	-35.7	-41.5	-43.6	-45.2	-46.5	-56.6	-54.3	-55.4	-55.4	-50.0	-48.7	-44.8
	LV	02-09	-53.7	5.3	02-07	30.2	5.3	0.9	6.1	2.7	1.1	2.2	5.3	-0.7	0.5	7.3	13.6	7.8
	LT	11-09	-86.1	4.5	12-06	55.7	19.1	24.6	27.5	1.1	-3.0	-21.1	4.2	6.3	14.3	1.4	-4.5	26.7
	HU	02-09	-48.8	-7.3	11-97	19.7	-9.5	-15.5	-13.5	-8.2	-18.4	-20.2	-18.3	-4.3	-14.1	1.2	-5.6	-4.0
	NL	07-09	-25.2	5.5	08-99	29.0	-1.2	-1.7	-8.4	-18.0	-17.5	-7.2	-6.2	-21.5	-17.1	-9.9	-8.1	-18.2
	AT	03-03	-39.1	-20.6	10-10	6.3	-10.4	-20.4	-21.3	-16.4	-24.4	-25.3	-27.3	-21.0	-19.7	-22.5	-13.8	-19.1
	PL	02-02	-24.3	-3.1	06-08	18.4	-6.5	-5.7	-5.9	-6.2	-9.7	-11.9	-13.3	-6.8	-10.3	-10.0	-9.2	-10.8
	PT	10-12	-45.0	-6.6	11-98	26.6	-38.2	-37.7	-37.6	-37.6	-37.8	-42.0	-45.0	-43.2	-38.1	-42.2	-40.6	-37.3
	RO	01-10	-25.7	15.0	03-97	80.5	15.4	5.7	15.7	18.9	13.7	7.7	3.3	5.9	3.2	4.6	12.8	12.7
	SI	03-09	-47.0	12.0	08-06	32.5	1.2	5.0	1.4	5.1	0.4	0.4	-9.8	-8.1	-8.3	-14.9	2.8	8.0
	SK	03-96	-18.8	33.6	01-02	79.8	38.4	41.5	17.3	40.6	19.1	6.9	29.1	18.5	12.5	17.3	14.9	17.0
	FI	03-09	-36.4	-6.3	09-07	21.3	-3.1	-4.6	-10.7	-12.0	-13.3	-24.3	-7.6	-22.1	-11.2	-16.6	-14.4	-22.6
	SE	01-09	-49.8	11.1	04-10	60.1	-6.5	5.7	-6.6	-9.1	-7.0	-1.0	1.5	2.0	-1.9	-1.9	5.8	0.7
	UK	01-09	-65.7	6.1	12-01	44.4	2.5	-7.4	6.6	-9.0	-12.8	-16.4	-10.3	-3.3	3.8	2.0	11.9	1.6
EMPLOYMENT EXPECTATIONS (Question 5)	EU	03-09	-18.4	-2.8	04-07	8.1	-5.1	-6.6	-5.4	-9.1	-7.6	-8.6	-8.1	-5.6	-9.3	-6.2	-7.8	-6.8
	EA	04-09	-15.4	-3.7	03-91	7.9	-6.1	-7.1	-4.3	-8.3	-7.5	-8.6	-7.7	-9.0	-10.1	-7.8	-9.3	-9.0
	BE	04-09	-17.2	3.1	01-07	16.4	0.9	0.9	-2.0	-2.2	-2.7	-3.1	-4.1	0.5	-3.2	-3.3	-3.3	-5.2
	BG	04-98	-44.6	-7.3	10-06	14.7	-12.7	-9.1	-10.6	-8.5	-10.7	-8.1	-5.2	-6.6	-6.0	-6.4	-2.0	-1.6
	CZ	01-95	-40.7	5.2	02-08	37.3	8.5	6.1	7.0	5.9	-8.4	4.2	3.7	7.7	10.8	5.5	0.0	-2.8
	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	DE	12-02	-31.8	-8.0	12-10	11.2	0.3	-2.7	0.8	0.9	-2.7	-3.8	-3.0	-4.1	-2.0	-1.4	-3.6	-2.4
	EE	03-09	-51.1	-2.9	04-07	25.0	4.1	0.4	6.6	2.3	0.4	-2.6	-3.0	1.3	2.3	-4.0	1.5	-1.2
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	01-12	-69.9	18.4	03-98	62.0	-36.7	-23.8	-25.0	-31.9	-32.4	-57.0	-41.0	-38.6	-50.5	-38.6	-46.7	-24.8
	ES	12-08	-19.2	-2.1	12-98	7.7	-11.4	-8.2	-5.5	-7.9	-6.7	-9.1	-13.3	-10.9	-9.9	-13.2	-10.6	-12.3
	FR	05-09	-22.0	-1.9	12-00	12.3	-7.3	-9.2	-8.5	-14.3	-10.0	-9.7	-6.6	-8.4	-12.1	-9.8	-10.4	-12.4
	IT	01-97	-53.9	-5.2	01-00	34.3	-8.7	-8.9	-4.4	-12.7	-6.8	-7.2	-4.0	-8.3	-10.7	-7.6	-10.6	-10.1
	CY	09-12	-18.5															

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

		Since 1990 (*)					2012												2013		
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar			
		Date	Value		Date	Value															
SELLING-PRICE EXPECTATIONS (Question 6)	EU	09-09	-4.8	11.1	06-08	27.5	11.7	10.5	9.2	8.9	7.6	10.8	10.3	10.1	8.5	9.4	5.1	6.5			
	EA	09-09	-11.9	7.0	11-07	23.5	10.0	6.4	3.7	4.8	5.2	8.9	6.1	5.3	6.7	3.6	1.7	2.3			
	BE	08-09	-13.2	5.0	04-11	26.4	-1.5	2.6	5.1	7.2	6.3	0.0	-1.1	7.3	4.7	14.5	12.7	7.8			
	BG	11-09	-9.2	14.7	07-08	45.8	2.9	9.6	-1.8	7.6	8.3	4.4	3.2	9.3	5.9	4.9	9.1	4.6			
	CZ	12-08	-11.3	2.3	01-04	22.5	-3.4	4.5	-0.5	3.9	4.7	11.8	1.4	4.2	5.5	4.8	-0.7	-6.7			
	DK	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:			
	DE	09-09	-21.1	11.7	12-06	42.2	19.0	18.0	10.2	8.0	11.4	17.1	10.2	13.4	19.5	17.2	9.9	9.2			
	EE	03-09	-35.9	27.6	04-11	54.9	38.1	33.5	33.0	18.7	31.4	37.1	33.1	39.6	40.8	40.5	47.9	43.0			
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:			
	EL	06-12	-35.2	0.0	05-08	33.6	-20.6	-29.4	-35.2	-25.5	-21.2	-21.9	-24.2	-20.2	-17.6	-29.7	-31.4	-27.9			
	ES	02-09	-18.6	7.1	01-05	28.7	-5.6	-13.4	-10.5	5.3	4.1	12.1	6.5	1.0	-6.6	-9.7	-4.0	-3.0			
	FR	03-09	-29.4	-2.0	09-95	15.5	0.9	-0.5	-1.0	-2.9	-4.0	-1.6	-5.5	-4.3	-2.2	-7.9	-9.4	-3.4			
	IT	08-05	-13.9	11.6	06-08	33.1	20.1	14.1	15.0	10.4	5.1	5.9	9.8	5.9	3.9	1.2	1.0	-0.8			
	CY	02-13	-11.7	7.4	07-08	34.3	-3.5	-9.5	-11.7	-8.9	3.3	1.7	-2.5	-8.1	2.1	10.9	-11.7	-2.7			
	LV	01-10	-22.5	25.7	05-04	55.7	26.4	13.0	8.2	6.8	13.3	14.9	17.7	13.0	11.6	3.7	11.2	11.7			
	LT	07-09	-46.5	9.3	04-11	61.7	18.1	14.0	13.0	29.9	7.4	29.7	12.5	23.9	18.3	20.1	23.9	26.2			
	HU	03-10	3.6	46.2	05-96	81.3	24.0	21.8	18.2	14.7	26.7	26.4	25.9	22.0	28.9	20.2	23.8	25.7			
	NL	11-10	-18.7	8.3	10-12	26.2	3.5	-4.6	-6.2	2.5	3.1	11.7	26.2	3.8	4.3	4.8	2.4	-4.5			
	AT	09-09	-1.0	12.2	02-08	34.1	18.6	19.4	12.2	11.7	20.8	17.7	14.1	13.1	22.7	15.5	13.0	11.6			
	PL	07-02	-7.0	17.4	03-09	39.4	25.5	23.5	23.1	20.4	20.9	20.4	18.3	16.5	11.4	5.8	8.3	5.7			
	PT	07-03	-19.6	7.9	07-05	27.2	0.5	-4.8	-6.1	0.7	0.1	1.2	1.7	-3.4	-6.4	-10.1	-4.5	-4.2			
	RO	09-09	8.6	32.6	10-04	56.0	19.4	23.5	20.0	15.1	28.9	29.6	28.1	27.9	26.5	25.9	23.3	20.2			
	SI	03-09	-32.6	12.7	02-08	40.2	13.5	15.7	10.8	13.5	3.3	20.1	28.0	0.4	26.4	17.7	14.9	25.6			
	SK	07-09	-36.9	19.2	11-02	73.9	13.1	12.1	10.9	11.5	15.3	19.0	10.3	16.3	22.0	8.1	-1.2	8.6			
	FI	09-09	-43.3	10.4	07-11	59.6	49.0	22.7	3.8	16.5	32.9	46.3	20.5	29.1	29.8	24.9	40.7	41.0			
	SE	07-05	-10.3	12.2	07-08	36.8	2.3	-1.3	3.2	-8.3	0.4	0.0	4.4	-0.2	-3.2	0.4	-1.6	4.6			
UK	07-05	-2.4	24.2	01-11	66.9	18.1	27.1	30.0	25.1	14.5	16.4	24.7	27.2	15.0	32.1	18.2	22.9				

(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.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
		Date	Value		Date	Value													
CONSTRUCTION CONFIDENCE INDICATOR ^(a)	EU	06-93	-45.4	-19.2	12-06	3.8	-29.5	-31.5	-30.1	-30.8	-33.5	-32.0	-34.6	-34.7	-33.9	-29.9	-30.3	-30.0	
	EA	09-93	-46.1	-17.8	02-90	6.1	-26.1	-28.7	-26.7	-27.3	-31.5	-30.3	-31.6	-34.1	-33.3	-28.5	-29.7	-30.3	
	BE	11-95	-35.1	-9.2	02-90	9.7	-12.3	-12.5	-14.0	-14.8	-16.0	-15.1	-16.5	-19.3	-18.4	-18.3	-18.1	-19.5	
	BG	10-09	-56.0	-24.6	11-07	23.9	-42.5	-40.6	-39.6	-37.7	-41.4	-40.1	-39.2	-39.3	-44.9	-39.3	-36.5	-37.6	
	CZ	02-99	-54.9	-18.9	01-05	5.3	-43.7	-45.1	-46.5	-43.1	-43.2	-44.3	-41.3	-47.3	-45.5	-45.5	-49.2	-43.0	
	DK	10-09	-50.0	-9.9	11-06	24.2	-15.5	-20.8	-21.9	-23.3	-19.8	-17.7	-12.9	-13.2	-17.5	-19.1	-21.6	-19.8	
	DE	12-02	-55.4	-29.7	02-90	2.2	-10.3	-9.9	-9.5	-10.9	-9.9	-9.2	-11.4	-9.6	-10.4	-6.2	-7.3	-6.9	
	EE	04-09	-76.0	-0.1	05-06	48.8	9.5	8.6	4.1	3.4	-2.8	-1.5	8.3	3.8	3.9	1.0	-4.5	-2.1	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	08-11	-77.4	-19.7	04-00	32.5	-58.7	-61.3	-61.8	-56.3	-52.6	-58.2	-53.3	-56.7	-63.1	-58.6	-46.7	-46.4	
	ES	11-12	-67.0	-9.4	12-98	39.5	-50.9	-56.6	-49.0	-45.4	-64.5	-56.7	-56.6	-67.0	-60.7	-41.6	-49.1	-49.4	
	FR	01-93	-62.3	-13.0	10-00	44.9	-14.9	-16.9	-18.6	-21.8	-22.2	-22.9	-24.0	-24.8	-25.9	-27.0	-28.6	-29.8	
	IT	09-93	-75.4	-22.6	04-90	13.4	-29.4	-30.9	-27.7	-29.4	-31.7	-28.0	-32.9	-32.9	-33.5	-32.4	-30.6	-32.5	
	CY	09-12	-68.1	-18.8	12-03	36.5	-58.2	-55.9	-59.0	-61.1	-60.9	-68.1	-61.6	-60.2	-56.5	-62.2	-62.1	-59.9	
	LV	07-09	-79.4	-26.0	01-07	19.2	-4.8	-7.9	-9.6	-13.4	-11.6	-12.4	-20.8	-20.4	-18.9	-18.4	-17.1	-19.9	
	LT	05-09	-92.9	-35.5	01-07	13.4	-32.5	-34.9	-34.0	-36.4	-31.2	-31.2	-35.7	-31.0	-30.6	-24.4	-24.6	-21.9	
	LU	03-94	-70.9	-23.5	03-90	26.4	-8.3	-11.9	-11.9	-17.8	-23.2	-28.9	-26.9	-17.9	-20.5	-24.3	-27.9	-29.3	
	HU	04-09	-56.0	-19.2	08-98	11.5	-43.0	-44.6	-45.2	-43.1	-45.4	-48.4	-49.0	-41.6	-45.9	-43.0	-32.9	-36.9	
	NL	12-12	-47.7	-5.4	12-00	27.1	-32.9	-39.4	-40.7	-42.3	-34.1	-45.0	-43.1	-46.2	-47.7	-46.1	-42.9	-45.3	
	AT	04-96	-56.4	-18.8	07-07	5.8	-5.3	-0.6	1.0	1.0	-9.9	-10.1	-11.3	-7.1	-6.3	-14.5	-9.4	-8.0	
	PL	02-02	-67.9	-34.7	02-08	-0.7	-32.8	-33.4	-35.4	-36.7	-37.3	-40.2	-40.1	-41.1	-40.3	-40.4	-39.8	-40.2	
	PT	05-12	-75.1	-31.0	12-97	1.9	-66.1	-75.1	-74.5	-74.1	-73.2	-73.6	-71.2	-72.1	-66.8	-67.7	-65.5	-64.6	
	RO	09-99	-60.4	-13.6	06-96	34.6	-20.9	-20.1	-18.8	-21.1	-23.2	-25.2	-27.6	-26.8	-29.1	-29.1	-26.9	-30.9	
	SI	03-10	-63.9	-12.7	03-07	27.8	-40.1	-42.1	-41.3	-40.0	-35.9	-42.1	-44.2	-42.3	-36.6	-29.9	-31.8	-30.3	
	SK	07-99	-86.1	-27.6	03-97	17.5	-36.7	-35.9	-37.8	-37.8	-42.0	-45.0	-54.4	-56.4	-57.2	-54.5	-54.3	-52.2	
	FI	06-91	-99.0	-18.6	06-98	36.5	-7.7	-19.3	-14.5	-15.7	-17.0	-24.1	-22.7	-21.0	-27.0	-28.3	-31.7	-28.2	
	SE	12-93	-82.9	-24.8	08-07	47.6	-2.9	-18.3	-23.7	-24.0	-23.7	-29.5	-35.0	-37.3	-36.5	-29.4	-29.8	-33.9	
UK	06-91	-79.3	-23.0	10-07	5.5	-44.4	-42.6	-41.0	-42.2	-40.8	-36.0	-45.1	-35.6	-35.1	-32.1	-30.4	-26.5		
ORDER BOOKS (Question 3)	EU	06-93	-58.3	-28.3	03-90	0.4	-36.9	-40.3	-39.6	-40.3	-42.1	-43.8	-45.5	-45.0	-43.3	-40.4	-41.7	-40.6	
	EA	08-93	-57.3	-25.3	07-06	1.5	-30.0	-33.7	-33.1	-33.9	-37.3	-39.5	-39.9	-41.9	-39.8	-36.3	-37.7	-38.2	
	BE	01-96	-47.2	-17.9	03-07	3.5	-17.1	-18.1	-20.1	-22.1	-23.8	-23.0	-23.6	-26.9	-27.3	-26.9	-28.9	-27.7	
	BG	03-12	-82.2	-42.9	10-07	0.8	-77.4	-73.7	-73.1	-68.8	-71.6	-67.4	-68.3	-68.3	-70.3	-66.9	-67.4	-64.8	
	CZ	02-13	-65.6	-24.2	12-02	10.9	-54.9	-59.1	-64.5	-63.9	-62.5	-61.6	-51.4	-61.9	-62.4	-63.0	-65.6	-47.2	
	DK	01-10	-66.0	-13.8	07-06	33.4	-22.1	-30.3	-27.6	-30.5	-27.0	-24.5	-21.5	-19.5	-23.9	-25.4	-29.1	-29.2	
	DE	07-02	-66.5	-40.2	02-91	-10.2	-18.7	-18.4	-18.8	-18.0	-15.9	-17.8	-20.8	-19.0	-18.6	-13.2	-14.2	-10.4	
	EE	07-09	-82.8	-7.9	04-06	59.1	1.9	0.6	-1.7	3.9	-5.5	2.1	6.8	0.7	-1.6	-4.3	-10.7	-12.8	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	11-11	-98.6	-42.0	04-00	16.0	-76.8	-75.7	-82.2	-73.2	-71.1	-74.8	-80.6	-75.0	-80.9	-88.7	-65.7	-70.5	
	ES	08-93	-64.9	-6.1	11-05	54.2	-34.1	-49.7	-41.6	-46.7	-62.4	-63.0	-57.2	-64.4	-54.4	-38.5	-46.5	-46.9	
	FR	07-93	-71.3	-20.4	10-00	50.9	-23.4	-24.5	-28.5	-28.3	-28.5	-29.0	-33.2	-34.1	-34.8	-36.6	-38.9	-40.2	
	IT	01-94	-94.5	-36.9	04-90	6.5	-44.5	-43.2	-42.5	-43.6	-44.1	-48.5	-48.9	-49.3	-49.9	-50.8	-49.3	-52.7	
	CY	09-12	-90.2	-31.3	12-03	43.0	-83.9	-78.5	-80.8	-84.2	-85.6	-90.2	-82.8	-87.9	-82.6	-86.0	-88.9	-87.8	
	LV	09-09	-92.3	-46.2	01-07	8.5	-24.3	-26.9	-27.5	-30.6	-26.3	-25.2	-28.8	-27.5	-30.1	-35.8	-39.9	-39.6	
	LT	10-09	-99.7	-56.7	03-07	1.2	-59.0	-58.6	-60.6	-60.6	-55.2	-50.4	-47.0	-46.7	-47.9	-46.2	-49.6	-46.3	
	LU	08-93	-70.1	-26.2	05-00	15.5	-13.8	-23.2	-26.7	-25.4	-31.6	-38.3	-33.4	-25.9	-29.0	-30.6	-34.8	-35.6	
	HU	05-09	-69.2	-30.8	09-98	2.8	-63.1	-64.7	-63.6	-57.6	-60.7	-67.6	-65.2	-65.8	-68.7	-63.8	-51.7	-53.9	
	NL	03-13	-56.7	-10.7	02-08	21.1	-39.6	-44.3	-47.3	-45.7	-42.2	-52.6	-48.0	-51.3	-52.6	-53.2	-51.9	-56.7	
	AT	04-96	-59.1	-27.0	05-12	1.4	-10.3	1.4	-6.6	-3.8	-9.3	-12.3	-15.0	-13.5	-8.7	-18.3	-11.0	-11.7	
	PL	10-02	-86.4	-57.5	02-08	-24.7	-50.5	-50.0	-51.9	-54.1	-53.6	-56.4	-56.2	-58.2	-58.4	-57.5	-57.4	-56.9	
	PT	06-12	-87.9	-47.3	05-08	-4.6	-81.1	-86.7	-87.9	-86.3	-86.0	-86.4	-85.1	-85.2	-83.1	-82.7	-80.5	-79.1	
	RO	09-99	-89.1	-20.3	03-98	63.2	-35.9	-34.4	-31.8	-34.1	-35.3	-37.8	-39.6	-38.1	-42.1	-41.5	-46.0	-46.5	
	SI	07-10	-79.1	-16.1	08-04	31.7	-51.9	-51.4	-49.0	-52.1	-49.3	-52.9	-57.2	-56.5	-49.3	-42.2	-47.8	-44.2	
	SK	03-94	-92.8	-43.2	03-97	-4.5	-48.1	-47.0	-50.5	-50.2	-60.9	-62.6	-76.1	-77.6	-76.0	-71.5	-71.1	-70.0	
	FI	06-94	-99.0	-29.3	11-07	27.8	-5.0	-18.3	-15.4	-13.3	-16.1	-21.4	-33.1	-30.4	-36.5	-29.0	-29.1	-32.4	
	SE	05-97	-97.4	-36.7	05-07	43.3	-14.9	-30.4	-29.6	-33.8	-30.3	-42.4	-44.5	-48.0	-45.3	-44.2	-43.4	-52.2	
UK	06-91	-86.6	-37.2	10-07	-1.1	-60.3	-61.3	-59.1	-58.6	-56.1	-54.9	-63.5	-52.6	-51.4	-49.9	-51.3	-43.8		
EMPLOYMENT EXPECTATIONS (Question 4)	EU	10-92	-35.0	-10.1	03-07	11.7	-22.2	-22.8	-20.6	-21.3	-25.0	-20.2	-23.8	-24.4	-24.6	-19.3	-18.9	-19.5	
	EA	06-93	-36.3	-10.3	02-90	13.4	-22.2	-23.7	-20.3	-20.6	-25.8	-21.2	-23.4	-26.4	-26.8	-20.8	-21.8	-22.5	
	BE	11-95	-25.1	-0.5	02-90	20.8	-7.5	-6.9	-8.0	-7.6	-8.3	-7.2	-9.5	-11.6	-9.6	-9.8	-7.4	-11.4	
	BG	10-09	-49.3	-6.2	12-07	49.7	-7.6	-7.4	-6.1	-6.7	-11.2	-12.8	-10.0	-10.3	-19.6	-11.7	-5.6	-10.4	
	CZ	03-99	-53.1	-13.6	01-96	19.7	-32.4	-31.1	-28.4	-22.3	-23.9	-27.0	-31.1	-32.7	-28.6	-28.0	-32.7	-38.9	
	DK	03-09	-38.0	-6.0	03-98	42.0	-8.9	-11.3	-16.2	-16.2	-12.5	-10.9	-4.3	-6.8	-11.0	-12.8	-14.0	-10.4	
	DE	12-96	-50.0	-19.2	02-90	18.9	-1.8	-1.3	-0.2	-3.8	-3.9	-0.5	-2.0	-0.1	-2.2	0.9	-0.5	-3.4	
	EE	03-09	-75.9	7.8	01-97	68.6	17.1	16.5	9.8	2.8	-0.1	-5.1	9.7	6.9	9.4	6.2	1.8	8.5	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	04-11	-69.9	2.6	03-99	59.5	-40.7	-47.0	-41.4	-39.4	-34.0	-41.7	-26.0	-38.4	-45.4	-28.6	-27.7	-22.4	
	ES	12-11	-76.2	-12.8	12-98														

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

		Since 1990 (*)			2012												2013		
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
		Date	Value		Date	Value													
TREND OF ACTIVITY COMPARED WITH PRECEDING MONTHS (Question 1)	EU	05-09	-33.0	-6.9	02-07	16.7	-13.1	-19.7	-18.2	-17.9	-20.6	-18.1	-21.2	-15.3	-17.0	-19.1	-17.0	-16.8	
	EA	06-09	-34.3	-7.5	09-06	17.2	-13.2	-22.1	-19.0	-19.3	-21.8	-20.5	-25.2	-17.4	-22.0	-20.6	-20.3	-20.9	
	BE	03-96	-25.3	-3.2	02-90	12.9	-6.6	-5.6	-1.7	-7.7	-10.6	-7.9	-9.8	-10.9	-9.7	-9.4	-16.9	-20.9	
	BG	10-00	-51.3	-10.0	12-05	28.2	-21.4	-18.2	-18.4	-9.0	-13.6	-8.3	-7.4	-7.1	-12.4	-9.3	-6.8	-8.8	
	CZ	02-13	-3.7	27.7	01-05	78.4	14.5	15.8	12.6	17.4	17.9	13.5	14.8	2.2	6.7	4.5	-3.7	-3.7	
	DK	03-10	-46.0	-5.3	02-07	21.0	-2.2	-8.4	-6.9	-8.7	-6.9	-9.0	-9.8	-5.1	-2.7	-4.7	-4.8	-6.1	
	DE	03-05	-45.3	-15.6	03-91	39.5	-2.5	-6.6	-6.6	-6.8	-9.4	-5.6	-11.8	-6.7	-6.3	-5.0	-15.6	-18.7	
	EE	06-09	-50.5	13.3	06-02	87.1	17.0	31.3	31.3	18.1	13.9	16.4	18.0	8.2	17.3	7.7	12.5	14.1	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	08-11	-73.7	-1.9	06-98	60.6	-51.1	-41.7	-48.5	-39.5	-39.6	-38.8	-24.0	-49.8	-53.4	-10.0	-5.2	-31.9	
	ES	07-97	-50.7	0.9	06-99	47.8	-7.8	-36.9	-25.9	-23.1	-32.2	-31.6	-41.5	-9.3	-27.3	-23.3	-8.8	-6.5	
	FR	01-93	-65.8	-4.5	04-00	51.3	-9.1	-12.6	-13.0	-19.0	-16.8	-19.1	-18.4	-18.2	-18.7	-17.7	-20.4	-21.0	
	IT	02-93	-56.7	-14.6	06-04	19.4	-39.0	-42.9	-36.7	-33.3	-36.5	-33.9	-41.0	-39.2	-42.2	-42.9	-40.0	-40.2	
	CY	10-09	-68.8	-22.3	09-02	63.6	-56.1	-58.2	-56.1	-57.2	-56.3	-56.7	-56.4	-58.5	-55.5	-61.9	-65.1	-51.3	
	LV	07-09	-74.3	-5.0	06-02	41.9	4.3	9.5	7.6	17.9	11.3	8.6	4.0	1.8	0.0	-3.7	-8.5	-18.6	
	LT	06-09	-85.7	-3.5	06-02	81.1	-13.0	-1.5	2.5	-4.4	-4.9	2.1	4.2	9.2	-8.0	-7.6	-7.1	0.3	
	LU	08-99	-78.6	-23.2	09-99	49.4	-3.9	-22.2	-22.0	-25.6	-22.9	-31.6	-17.7	-26.9	-19.1	-20.0	-33.3	-29.8	
	HU	05-09	-54.5	-17.4	03-99	14.0	-39.7	-44.2	-45.5	-39.5	-42.1	-42.7	-38.0	-38.0	-45.1	-41.1	-29.0	-30.6	
	NL	03-10	-47.4	-4.9	03-97	36.5	-19.2	-30.0	-28.2	-25.2	-19.7	-28.7	-27.1	-26.9	-31.0	-22.1	-26.8	-33.5	
	AT	04-96	-83.7	-0.6	01-04	30.2	17.8	9.2	19.8	15.5	12.0	9.2	9.3	6.4	13.5	8.7	5.6	3.3	
	PL	03-04	-26.9	4.9	01-05	45.3	-6.7	-8.6	-13.3	-14.8	-16.0	-19.9	-21.0	-20.1	-20.4	-21.7	-17.9	-14.4	
	PT	05-12	-68.4	-14.6	05-97	26.1	-59.3	-68.4	-62.1	-60.5	-60.3	-64.3	-56.6	-61.6	-55.5	-56.2	-56.7	-53.0	
	RO	06-99	-99.0	7.5	04-02	98.8	-16.1	0.3	0.0	-3.7	-7.1	-16.5	-19.5	-17.8	-18.5	-18.1	-27.2	-26.5	
	SI	10-09	-65.6	-1.8	03-07	48.1	-30.4	-25.8	-29.9	-42.5	-35.7	-36.1	-39.5	-38.3	-34.1	-29.2	-25.8	-30.5	
	SK	06-99	-43.4	6.5	12-04	56.6	8.7	13.7	2.7	2.1	-4.8	9.8	-10.2	-6.2	-8.3	-5.4	-13.3	-12.7	
	FI	09-91	-99.7	-4.5	06-98	47.1	-12.8	3.9	-27.9	-27.4	-23.0	-2.2	-23.7	-7.1	0.4	-2.0	-4.0	-4.0	
	SE	12-91	-66.7	-4.2	12-10	61.8	6.4	-11.9	-20.1	-21.4	-32.6	-29.0	-28.0	-41.8	-46.7	-32.2	-22.8	-18.8	
	UK	06-91	-68.2	-7.6	01-04	16.2	-17.7	-17.3	-19.1	-16.9	-20.3	-10.8	-9.9	-5.7	3.1	-13.5	-5.5	-3.5	
	PRICE EXPECTATIONS (Question 5)	EU	05-09	-34.3	3.7	05-90	27.6	-6.8	-12.7	-9.3	-13.5	-13.8	-13.4	-14.6	-13.9	-13.0	-15.5	-13.0	-12.7
		EA	05-09	-32.8	1.0	05-90	40.8	-7.5	-14.0	-11.7	-15.0	-16.4	-15.9	-17.0	-15.1	-17.0	-19.0	-17.1	-16.4
		BE	01-96	-20.0	0.3	01-90	32.5	-0.4	-4.8	-4.7	-5.1	-5.4	-6.8	-7.3	-9.5	-7.5	-9.1	-7.0	-9.3
BG		10-09	-18.1	29.1	01-95	91.3	2.3	-4.7	-0.8	-3.0	-3.7	-0.3	-1.6	-3.6	2.0	0.4	3.5	-2.7	
CZ		03-11	-27.7	26.9	02-95	81.6	-7.7	-5.1	-17.6	-10.3	-9.2	-12.9	-10.4	-19.9	-11.9	-13.2	-25.8	-22.8	
DK		02-09	-53.1	-16.2	02-06	8.3	-9.9	-15.5	-17.8	-19.5	-15.1	-18.6	-14.5	-15.5	-15.1	-18.4	-15.0	-13.1	
DE		02-96	-44.2	-12.2	02-90	44.7	-8.1	-8.8	-9.6	-13.9	-13.8	-12.2	-10.3	-10.7	-8.6	-8.8	-7.5	-4.8	
EE		02-09	-59.8	27.3	04-94	88.3	38.0	28.3	28.7	15.1	10.7	12.3	15.8	25.3	14.7	16.3	20.1	21.6	
IE		:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
EL		12-11	-47.8	-1.1	06-95	35.3	-21.0	-26.9	-26.5	-27.3	-22.5	-17.6	-29.0	-9.9	-31.5	-4.2	0.2	-6.1	
ES		05-09	-35.2	10.4	08-99	75.5	-0.7	-20.8	-8.2	-9.8	-11.6	-11.9	-16.9	-12.6	-15.1	-24.0	-19.4	-17.1	
FR		06-09	-55.7	-16.6	04-07	12.7	-22.5	-25.7	-24.5	-30.5	-33.7	-35.5	-32.5	-29.9	-30.4	-32.9	-33.6	-36.4	
IT		05-09	-20.7	8.8	05-90	60.6	-8.2	-5.7	-7.5	-10.8	-10.7	-7.1	-10.6	-7.7	-15.7	-13.3	-11.7	-9.2	
CY		01-10	-51.4	-0.5	06-04	75.5	-35.0	-36.8	-38.9	-33.8	-36.7	-38.4	-35.0	-45.3	-43.0	-35.6	-39.7	-30.5	
LV		05-09	-55.8	24.3	02-07	75.0	32.2	24.1	17.3	16.1	20.2	20.4	16.6	15.7	19.0	16.6	13.7	14.9	
LT		03-09	-70.5	26.8	01-95	89.1	27.3	22.2	16.7	13.1	10.9	4.3	6.5	13.6	12.0	20.0	15.9	17.5	
LU		05-93	-68.3	-29.1	11-00	24.8	-13.3	-14.4	-15.7	-29.5	-37.6	-36.1	-25.5	-31.7	-31.3	-32.7	-43.5	-42.3	
HU		03-10	-22.6	0.8	03-01	33.2	-20.5	-14.8	-17.9	-14.4	-14.4	-21.7	-21.0	-17.9	-19.1	-19.2	-11.4	-15.1	
NL		07-09	-22.5	21.6	04-01	68.9	1.5	-7.0	-8.3	-10.1	-13.2	-9.5	-10.5	-9.5	-10.0	-11.2	-7.5	-9.9	
AT		02-96	-59.6	-6.6	11-03	32.9	7.7	9.1	2.6	1.4	3.0	-2.0	1.7	-0.7	4.2	-6.5	5.5	-1.4	
PL		03-02	-27.5	10.9	06-07	47.0	-6.9	-10.0	-12.4	-13.4	-13.6	-15.1	-16.7	-17.0	-18.1	-20.3	-19.5	-18.8	
PT		08-12	-45.3	-10.5	06-90	45.8	-33.4	-42.9	-37.8	-42.9	-45.3	-42.2	-38.6	-40.8	-40.0	-41.7	-35.6	-36.9	
RO		03-10	-8.0	53.5	11-93	97.2	6.0	9.7	8.7	5.2	11.8	14.7	11.1	10.7	9.8	9.4	8.4	4.7	
SI		01-10	-44.1	-3.6	02-08	25.4	-12.4	-17.3	-14.5	-13.4	-16.4	-21.3	-23.0	-20.0	-17.8	-13.7	-16.7	-13.9	
SK		02-13	-30.2	38.6	06-97	93.3	17.9	4.9	-8.8	5.2	19.7	-0.7	-10.2	-3.2	-15.6	-26.6	-30.2	-25.9	
FI		04-09	-83.4	3.4	05-97	57.4	1.7	-18.8	-10.6	-16.3	-26.1	-18.6	-24.6	-26.2	-24.5	-18.3	-26.2	-17.4	
SE		06-91	-75.3	-9.5	02-11	63.7	-16.0	-15.9	-21.3	-25.7	-26.0	-36.1	-29.8	-39.2	-31.3	-22.6	-18.7	-22.4	
UK		12-90	-56.0	11.3	07-04	43.5	-4.7	-9.5	1.4	-8.7	-5.0	-2.9	-6.1	-7.7	2.4	-3.2	2.4	1.2	

(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 as from 01/1990.

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

		Since 04/2006						2012						2013				
		Min.		Ave.	Max.		Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar
		Date	Value		Date	Value												
FINANCIAL SERVICES	EU	01-09	-20.0	13.0	04-06	43.3	1.4	0.0	-4.8	-3.9	-7.4	-7.4	1.3	-2.9	3.5	4.5	5.9	6.3
CONFIDENCE INDICATOR ^(b)	EA	01-09	-21.8	11.9	04-06	42.6	-7.7	-10.2	-12.8	-10.2	-10.1	-11.1	-3.7	-9.7	-5.8	-3.2	-2.4	-3.5
ASSESSMENT OF BUSINESS SITUATION OVER THE PAST 3 MONTHS ^(c)	EU	02-09	-31.6	9.5	04-06	38.6	-1.5	-0.3	-6.5	-5.6	-8.7	-12.0	-0.3	-3.1	6.4	5.3	4.9	3.7
	EA	03-09	-30.1	8.6	04-06	39.6	-10.6	-9.6	-12.5	-8.5	-10.4	-14.5	-4.8	-11.8	-1.2	-0.1	-2.7	-7.8
EVOLUTION OF DEMAND OVER THE PAST 3 MONTHS ^(c)	EU	03-09	-24.9	10.8	04-06	41.6	-3.1	3.2	-1.9	-5.2	-9.3	-11.1	0.8	-3.0	4.0	4.7	7.3	2.5
	EA	03-09	-25.3	9.9	04-06	40.3	-10.8	-8.7	-8.6	-12.0	-13.0	-12.6	-3.6	-8.6	-5.0	-0.5	1.1	-8.4
EVOLUTION OF DEMAND EXPECTED OVER THE NEXT 3 MONTHS ^(c)	EU	01-09	-18.2	18.7	04-06	49.5	8.9	-2.7	-6.0	-0.9	-4.2	1.0	3.5	-2.6	0.1	3.5	5.3	12.7
	EA	01-09	-19.9	17.3	04-06	47.8	-1.7	-12.5	-17.3	-10.1	-6.9	-6.3	-2.7	-8.5	-11.1	-8.9	-5.6	5.6
EVOLUTION OF EMPLOYMENT OVER THE PAST 3 MONTHS	EU	02-09	-11.2	6.5	01-07	23.3	3.4	-2.8	1.9	3.4	1.9	-3.6	0.5	-2.4	4.8	-0.4	1.1	-5.0
	EA	03-13	-12.4	6.7	09-08	25.7	3.1	-11.6	-2.4	0.1	-1.5	-5.7	-3.9	-6.7	-1.4	-6.3	-4.8	-12.4
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS	EU	01-09	-11.8	8.3	04-06	30.0	5.6	-1.6	4.3	0.9	-0.4	-2.5	0.1	-4.3	-2.3	3.3	8.7	-1.4
	EA	12-12	-12.9	7.5	04-06	29.5	1.7	-7.3	-1.5	-3.0	-6.5	-8.7	-6.9	-11.4	-12.9	-4.5	0.7	-7.3

(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 22 April 2013
Economic Sentiment Indicator 29 April 2013
Business Climate Indicator for the euro area 29 April 2013