

BUSINESS AND CONSUMER SURVEY RESULTS

source: European Commission services

October 2014: Economic Sentiment picks up in both the euro area and the EU

In October, after four months of stagnation or decline, the *Economic Sentiment Indicator* (ESI) picked up in both the euro area (by 0.8 points to 100.7) and the EU (by 0.5 points to 104.0).¹ The euro-area indicator thereby went back to just above its long-term average of 100.

Euro area developments

The stabilisation of euro-area sentiment resulted from an improvement in confidence in all the business sectors. While rises were important in retail trade, services and, particularly, construction, industry booked only a small increase, and confidence among consumers remained broadly stable. Amongst the largest euro-area economies, the ESI decreased only in Spain (-0.7), while it rose in Germany (+0.6), France (+1.1), Italy (+0.5) and the Netherlands (+2.1).

Increasing **industry confidence** (+0.4) resulted from managers' more optimistic views on *expected production* and the *current level of overall order books*, while their assessment of *stocks of finished products* remained broadly stable. Of the questions not included in the confidence indicator, the assessment of *past production* remained stable, while views on *export order books* improved. The marked improvement in **services confidence** (+1.2) was driven by managers' significantly brighter views on *past demand*, *demand expectations*, and, to a lesser degree, the *past business situation*. **Consumer confidence** remained broadly stable (+0.3) resulting from more positive assessments of the *future general economic situation* and *future unemployment*, while consumers' expectations of their *financial situation* and *future savings* remained broadly unchanged. The positive development in **retail trade confidence** (+0.9) reflected more positive views on the *expected business situation* and on the adequacy of the *volume of stocks*, while managers' assessment of the *present business situation* remained broadly unchanged. The marked rise in **construction confidence** (+3.1) was fuelled by upward revisions in both managers' *employment expectations* and their assessment of the level of *order books*. By contrast, the important deterioration (-4.3) in **financial services confidence** (not included in the ESI) was due to less positive appraisals of all three components (*past business situation*, *past demand* and *demand expectations*).

Employment plans saw a significant upward revision in construction and a smaller increase in services, while employment plans remained broadly unchanged in retail trade and worsened in the industry sector. **Selling price expectations** increased in industry and services, while they remained broadly stable in construction and decreased only in the retail trade sector. Also consumer price expectations picked up in October.

EU developments

The slighter increase of the headline indicator for the EU (+0.5) was mainly due to the deterioration in the largest non-euro area EU economy, the UK (-2.1). However, the ESI increased markedly in Poland (+2.9). While industry, services and construction confidence improved in line with the euro area, EU retail trade confidence dropped. By contrast, EU consumer confidence increased, defying the broadly flat euro-area development. Finally, confidence in financial services fell in line with the euro area.

Employment expectations differed from the euro-area results only in the retail trade sector, with EU managers reporting a downward revision. Also price expectations were in line with those for the euro area except for the

¹ The business confidence indices for France were slightly revised compared to the September press release, causing a downward revision of a decimal point for the EU ESI (to 103.5).

retail trade sector, where managers expected prices to increase, and consumers that expected broadly stable price developments.

Quarterly survey results (conducted in October)

In the euro area manufacturing sector, the estimated rate of *capacity utilisation* remained broadly stable at 80.0% (0.1 point higher than in July). At the same time, the share of managers assessing their *current production capacity* as 'more than sufficient' (in view of current order books and demand expectations) increased slightly and managers' *export volume expectations* were marginally revised downwards. However, managers' assessment of their *competitive position on foreign markets outside the EU over the past three months* improved compared with the previous survey carried out in July (by 1.1 points). Even if managers' appraisal of *new orders* worsened slightly (-0.6 points), the estimated *number of months' production assured by orders on hand* edged up by 0.2 months. Developments in the wider EU were broadly in line, with the rate of capacity utilisation remaining unchanged at 80.2.

In both the EU and the euro area, capacity utilisation in services² has been on an upward trend since the beginning of 2013 (see Graph 11). In October 2014, the indicator increased in both the euro area (by 0.5 points to 87.8%) and the EU (by 0.7 points to 88.4%).

² A new question on capacity utilisation was introduced into the services survey in July 2011. Seasonally adjusted results were first published in July 2014. Background information and a preliminary analysis of the seasonally unadjusted results until October 2013 are available at http://ec.europa.eu/economy_finance/db_indicators/surveys/method_guides/index_en.htm

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
EU	1. Industry	03-09	-38.7	-7.1	06-07	7.5	-2.0	-2.0	-2.5	-2.4	-2.7	-1.8	-1.9	-2.4	-2.6	-3.2	-4.3	-3.7
	2. Services	03-09	-31.1	8.5	06-98	33.5	4.2	5.6	7.3	8.5	8.4	8.9	8.2	9.8	8.9	7.4	7.4	8.1
	3. Consumer	03-09	-32.2	-12.1	08-00	1.6	-12.3	-10.9	-8.7	-9.3	-6.6	-5.7	-4.0	-4.3	-5.5	-6.4	-8.0	-7.4
	4. Retail trade	12-08	-26.8	-6.4	04-07	7.7	-5.5	-1.5	1.9	3.3	0.5	2.9	4.1	3.0	2.2	1.0	-1.8	-2.5
	5. Construction	06-93	-45.3	-19.6	12-06	3.8	-26.4	-24.8	-24.6	-24.7	-24.5	-25.9	-25.6	-26.0	-23.0	-22.3	-21.2	-20.4
	= 6. ESI	03-09	67.2	100.0	05-00	117.1	102.4	103.8	104.7	105.0	105.3	106.3	106.5	106.4	105.8	104.6	103.5	104.0
	7. Financial services ⁽ⁿ⁾	01-09	-20.0	13.1	04-06	43.3	12.7	13.2	14.2	13.8	10.9	16.1	21.9	20.8	17.1	19.0	18.3	13.4
EA	1. Industry	03-09	-38.1	-6.9	04-07	7.9	-3.9	-3.4	-3.8	-3.5	-3.3	-3.5	-3.1	-4.3	-3.8	-5.3	-5.5	-5.1
	2. Services	03-09	-26.1	8.9	08-98	35.4	-0.8	0.4	2.4	3.3	4.5	3.5	3.8	4.4	3.6	3.1	3.2	4.4
	3. Consumer	03-09	-34.3	-13.2	05-00	2.4	-15.3	-13.5	-11.6	-12.7	-9.2	-8.6	-7.1	-7.5	-8.3	-10.0	-11.4	-11.1
	4. Retail trade	01-93	-24.9	-9.0	06-90	5.2	-7.6	-5.1	-3.5	-3.1	-2.6	-2.6	-2.5	-1.9	-2.3	-4.6	-7.3	-6.4
	5. Construction	09-93	-46.0	-18.4	02-90	6.0	-30.4	-26.4	-29.8	-28.5	-28.7	-30.4	-30.1	-31.7	-28.2	-28.4	-27.7	-24.6
	= 6. ESI	03-09	70.1	100.0	05-00	118.6	98.8	100.4	101.0	101.2	102.5	102.0	102.6	102.1	102.2	100.6	99.9	100.7
	7. Financial services ⁽ⁿ⁾	01-09	-21.8	11.2	04-06	42.6	4.9	6.9	11.0	8.5	2.8	10.9	17.1	16.4	14.2	14.6	12.7	8.4
BE	1. Industry	03-09	-33.8	-9.7	06-07	6.9	-4.7	-6.3	-5.2	-2.9	-3.2	-4.5	-6.3	-6.0	-7.5	-7.2	-6.5	-4.9
	2. Services	04-09	-42.9	11.4	08-07	32.2	14.7	12.3	12.6	20.5	12.7	11.5	19.2	16.1	14.2	15.4	9.5	10.3
	3. Consumer	02-09	-26.5	-7.0	12-00	16.2	-7.1	-5.3	-2.6	-4.5	-6.5	-7.6	-5.2	-5.8	-7.6	-8.1	-9.6	-12.5
	4. Retail trade	01-09	-27.9	-3.9	10-10	13.7	-5.2	1.3	0.4	5.4	8.5	5.1	0.7	3.4	-6.8	-7.2	-6.7	-8.3
	5. Construction	11-95	-35.1	-10.0	02-90	9.7	-21.3	-23.6	-24.4	-19.4	-20.2	-21.5	-22.1	-21.6	-20.6	-19.5	-20.3	-22.1
	= 6. ESI	03-09	70.9	100.0	06-07	116.6	103.5	102.8	103.4	107.2	104.6	102.2	103.7	103.6	101.6	101.8	99.5	99.4
	7. Financial services ⁽ⁿ⁾	01-09	-21.8	11.2	04-06	42.6	4.9	6.9	11.0	8.5	2.8	10.9	17.1	16.4	14.2	14.6	12.7	8.4
BG	1. Industry	06-93	-32.1	-6.4	01-08	12.3	-12.5	-11.5	-8.7	-8.0	-7.9	-8.3	-2.2	-0.7	-1.9	-0.4	-2.5	-1.7
	2. Services	06-10	-13.6	10.2	03-07	33.4	3.9	8.7	9.4	8.6	10.2	8.1	10.2	8.4	7.9	1.0	-0.7	-1.1
	3. Consumer	04-09	-50.1	-33.9	08-01	-13.0	-38.0	-38.9	-37.2	-34.9	-32.5	-30.5	-31.1	-36.0	-35.2	-36.9	-39.8	-42.5
	4. Retail trade	07-09	-14.8	14.5	08-94	31.8	11.3	9.5	11.0	12.3	18.6	17.8	14.0	15.2	11.9	5.8	5.3	4.1
	5. Construction	10-09	-56.0	-25.2	11-07	23.9	-32.0	-33.5	-31.6	-33.0	-31.9	-30.4	-33.7	-32.2	-31.1	-33.7	-28.2	
	= 6. ESI	05-93	72.0	100.0	04-07	120.0	95.2	96.4	98.8	99.9	101.3	100.8	104.1	102.9	102.3	99.8	96.9	96.8
	7. Financial services ⁽ⁿ⁾	01-99	73.2	100.0	02-07	118.8	97.7	98.0	96.9	98.1	100.0	100.3	99.7	101.8	101.0	101.5	102.3	103.4
DK	1. Industry	02-09	-34.5	-0.8	09-94	16.7	9.5	4.8	10.9	5.7	11.6	10.5	4.0	-2.9	-9.9	-2.8	-7.0	-10.8
	2. Services	02-13	-10.4	4.9	05-10	28.4	6.2	6.7	7.0	1.7	1.6	-0.2	6.9	6.8	6.1	7.1	4.3	10.9
	3. Consumer	10-90	-11.8	7.8	06-14	20.4	14.9	15.4	17.6	17.2	14.0	13.6	17.4	20.4	19.5	19.8	14.5	16.5
	4. Retail trade	11-11	-11.6	5.3	09-14	15.6	10.5	8.1	11.0	6.9	1.3	2.4	3.8	13.5	4.2	9.4	15.6	12.3
	5. Construction	10-09	-50.0	-10.0	11-06	24.2	-15.2	-8.0	-2.9	-2.6	-4.4	-6.9	-12.0	-9.6	-7.4	-7.5	-10.0	-11.1
	= 6. ESI	02-09	68.7	100.0	05-10	117.3	107.3	105.4	110.3	104.9	106.3	104.9	105.1	103.0	98.8	104.6	99.5	101.1
	7. Financial services ⁽ⁿ⁾																	
DE	1. Industry	03-09	-42.5	-7.7	02-11	16.0	1.1	1.0	0.1	0.1	0.9	-0.1	1.2	-1.3	-0.3	-2.7	-3.1	-4.1
	2. Services	12-02	-19.9	17.9	03-99	50.1	12.1	12.7	16.5	17.7	15.0	14.8	14.6	15.0	12.1	10.6	12.5	15.3
	3. Consumer	04-09	-32.9	-8.6	11-10	10.9	-2.1	-2.2	-0.8	-0.7	2.3	3.1	5.5	4.3	3.9	0.3	-1.1	-0.7
	4. Retail trade	01-03	-37.4	-11.5	12-90	22.3	-4.0	-3.7	1.2	2.1	1.2	0.2	-1.1	1.1	-4.1	-4.4	-7.2	-7.5
	5. Construction	12-02	-55.4	-28.2	02-90	2.2	-3.0	-2.3	-7.0	-5.4	-7.0	-9.7	-12.4	-9.9	-12.0	-13.0	-11.5	-8.4
	= 6. ESI	03-09	72.4	100.0	08-90	119.4	105.7	106.0	106.7	107.1	107.5	107.1	107.8	106.5	106.0	104.1	103.8	104.4
	7. Financial services ⁽ⁿ⁾																	
EE	1. Industry	03-09	-39.1	2.8	12-06	28.5	-0.2	-3.5	3.8	1.4	-2.3	-1.2	-2.0	-3.9	-2.0	-0.5	-3.2	-0.6
	2. Services	02-09	-50.3	11.0	01-06	38.3	16.0	13.9	15.8	14.4	17.2	14.1	0.4	-0.7	-8.7	-1.6	2.1	4.3
	3. Consumer	04-93	-56.3	-16.5	04-06	12.8	-1.5	-2.3	-3.9	-2.6	-4.3	-2.7	-5.0	-3.7	-1.4	-4.0	-5.7	-2.7
	4. Retail trade	06-09	-45.6	7.7	04-07	35.6	11.0	18.5	14.2	16.3	16.9	16.2	14.1	13.0	10.3	13.8	10.0	14.3
	5. Construction	04-09	-76.0	-1.5	05-06	48.8	-14.7	-19.9	-19.1	-24.5	-21.7	-16.2	-20.0	-29.9	-30.2	-23.6	-24.2	-21.6
	= 6. ESI	03-09	68.6	100.0	09-06	117.7	103.7	102.7	104.8	103.7	102.6	102.9	99.2	98.5	97.8	99.9	99.7	101.6
	7. Financial services ⁽ⁿ⁾																	
IE	1. Industry	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	2. Services	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	3. Consumer	05-09	-32.1	-6.9	01-00	19.1	3.4	9.9	8.4	10.8	11.5	12.2	10.0	6.9	11.3	12.0	13.9	15.1
	4. Retail trade	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	5. Construction	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	= 6. ESI	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	7. Financial services ⁽ⁿ⁾																	
EL	1. Industry	03-09	-36.6	-4.0	03-00	13.3	-11.0	-10.6	-11.2	-7.1	-4.1	-8.9	-4.9	1.3	1.5	0.3	-5.4	-0.6
	2. Services	10-12	-46.0	10.1	08-00	58.7	-8.1	-4.9	2.5	4.5	4.9	6.0	6.5	18.4	19.7	22.3	14.8	15.8
	3. Consumer	10-11	-83.8	-38.7	04-00	-5.8	-66.7	-63.3	-62.7	-63.1	-58.0	-52.6	-50.5	-47.7	-48.1	-54.2	-55.8	-50.9
	4. Retail trade	10-12	-48.4	-2.4	07-07	39.0	-18.1	-15.0	-11.6	-8.4	-10.0	-9.7	-7.4	2.5	4.8	6.6	-2.5	5.0
	5. Construction	08-11	-77.4	-20.1	04-00	32.5	-33.4	-39.4										

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

	Since 1990 (*)				2013				2014										
	Min.		Ave.	Max.	2013				2014										
	Date	Value			Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct			
IT	1. Industry	03-09	-34.5	-5.2	02-95	14.2	-6.1	-5.7	-6.6	-4.8	-4.5	-4.1	-4.1	-3.9	-4.1	-8.0	-7.8	-7.2	
	2. Services	06-13	-27.0	1.5	04-00	33.1	-17.8	-14.8	-12.9	-9.7	-5.7	-10.1	-9.9	-10.3	-4.2	-6.5	-8.3	-7.4	
	3. Consumer	06-12	-41.5	-16.6	06-01	2.5	-20.9	-20.2	-18.5	-18.8	-14.3	-9.6	-8.7	-11.4	-12.3	-14.1	-15.4	-16.0	
	4. Retail trade	04-99	-65.4	-14.5	02-92	17.3	-11.9	-12.6	-9.0	-5.6	-8.6	-5.8	-3.2	-1.9	-0.9	-3.2	-8.7	-8.1	
	5. Construction	09-93	-75.4	-23.4	04-90	13.4	-34.2	-31.4	-36.9	-35.8	-36.4	-37.1	-39.0	-32.0	-29.7	-35.5	-37.0	-35.0	
	= 6. ESI	03-09	75.4	100.0	05-00	120.7	94.6	96.8	96.6	99.0	100.3	100.8	101.3	100.3	101.9	97.8	96.9	97.4	
CY	1. Industry	04-13	-37.4	-3.5	04-08	19.9	-18.6	-14.8	-13.3	-13.0	-13.3	-8.5	-8.1	-8.8	-9.4	-7.6	-8.5	-11.2	
	2. Services	04-13	-59.0	-1.8	08-07	35.4	-20.7	-24.2	-16.5	-16.5	-12.4	0.0	5.6	4.5	7.0	2.5	5.7	5.0	
	3. Consumer	04-13	-64.4	-35.3	06-01	-13.0	-50.2	-43.9	-46.7	-39.3	-38.5	-38.1	-33.9	-28.2	-27.5	-26.8	-30.9	-30.1	
	4. Retail trade	04-13	-48.9	-9.6	05-07	20.6	-26.3	-19.1	-17.7	-17.7	-22.7	-9.5	-12.0	-13.4	-13.8	-14.0	-12.1	-15.5	
	5. Construction	04-13	-72.7	-23.4	12-03	36.5	-59.6	-54.5	-57.6	-53.5	-50.0	-42.9	-49.3	-47.6	-50.2	-44.9	-47.4	-52.2	
	= 6. ESI	04-13	69.9	100.0	08-07	116.7	87.9	90.3	91.3	92.9	93.5	97.3	99.3	99.7	100.6	100.0	99.8	98.8	
LV	1. Industry	04-93	-44.0	-8.1	02-07	11.8	-2.4	-2.6	-1.5	-0.9	-4.7	-3.2	-5.5	-4.2	-3.5	-4.7	-4.7	-5.2	
	2. Services	03-09	-43.9	4.4	12-06	20.9	5.2	3.5	6.8	7.7	4.1	4.0	2.5	2.3	2.8	1.2	-0.8	2.0	
	3. Consumer	07-09	-54.9	-22.4	09-06	1.0	-13.9	-9.1	-9.6	-12.2	-10.4	-7.5	-8.0	-9.3	-6.1	-11.7	-13.2	-10.6	
	4. Retail trade	02-09	-35.2	6.5	04-07	22.8	8.3	9.0	7.8	10.3	10.5	9.5	10.2	8.6	7.4	6.6	8.9		
	5. Construction	07-09	-79.4	-25.4	01-07	19.2	-19.6	-18.2	-15.6	-16.0	-12.5	-14.0	-17.1	-20.3	-21.8	-18.8	-18.2	-21.3	
	= 6. ESI	03-09	71.5	100.0	02-07	115.1	104.2	104.6	105.8	106.0	104.1	105.0	103.7	103.7	104.7	102.9	102.1	103.0	
LT	1. Industry	04-09	-41.4	-11.6	08-07	9.8	-7.8	-7.6	-4.5	-4.9	-2.9	-4.9	-6.9	-9.0	-10.2	-8.0	-8.4	-3.4	
	2. Services	03-09	-47.2	7.4	07-06	34.3	-5.9	-3.9	-1.3	2.3	2.0	2.6	-0.7	-1.5	-6.3	-3.7	-8.5	0.8	
	3. Consumer	01-09	-56.1	-16.2	05-07	9.2	-10.2	-5.7	-7.4	-8.7	-10.7	-11.5	-12.1	-11.5	-14.6	-21.1	-20.1	-17.0	
	4. Retail trade	04-09	-57.8	-1.9	01-07	41.7	-2.0	-4.8	8.7	7.2	7.8	6.6	5.7	-1.8	0.4	5.3	1.6	0.7	
	5. Construction	05-09	-92.9	-34.2	01-07	13.4	-23.5	-21.1	-19.3	-16.0	-14.1	-14.8	-13.6	-15.7	-20.0	-18.0	-14.5	-10.6	
	= 6. ESI	04-09	69.7	100.0	07-06	118.3	102.1	103.6	105.3	105.6	105.8	105.3	103.4	102.1	99.9	100.5	99.6	104.6	
LU	1. Industry	03-09	-53.9	-15.3	04-95	24.1	-28.1	-31.1	-33.5	-30.5	-31.1	-28.0	-21.4	-30.0	-27.9	-30.0	-31.3	-30.4	
	2. Services	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	3. Consumer	12-08	-20.7	-1.0	02-02	13.4	-1.0	-0.9	-2.8	-1.5	-2.8	-5.2	-2.2	2.4	-2.1	-5.3	-7.8	-3.4	
	4. Retail trade	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	5. Construction	03-94	-70.9	-22.6	03-90	26.4	-3.4	-6.7	-8.4	-0.3	-3.3	-8.3	-8.9	-9.0	-2.5	-0.3	2.4	1.3	
	= 6. ESI	03-09	74.5	100.0	04-95	122.6	94.2	92.6	90.1	93.2	91.8	91.7	95.7	93.8	92.1	90.1	87.9	90.9	
HU	1. Industry	03-09	-34.7	-4.1	04-98	10.4	2.3	5.6	3.4	6.7	5.6	8.7	6.4	3.3	0.7	1.6	2.5	7.9	
	2. Services	03-09	-44.2	-9.2	03-02	13.8	-0.6	1.5	4.4	6.4	5.4	8.5	5.5	12.7	6.2	2.2	6.7	8.5	
	3. Consumer	04-09	-68.8	-33.1	08-02	0.2	-22.4	-22.9	-17.1	-21.6	-16.3	-15.1	-17.6	-18.3	-17.6	-21.2	-17.8	-17.0	
	4. Retail trade	03-09	-41.1	-9.2	01-14	14.1	-3.5	5.6	14.1	7.2	10.1	8.5	8.9	5.3	4.5	9.6	12.8	8.3	
	5. Construction	04-09	-56.0	-18.8	08-98	11.5	-15.0	-13.1	-10.8	-12.2	-12.4	-4.5	-7.0	-4.3	-2.8	-3.7	-4.1	-1.5	
	= 6. ESI	03-09	58.0	100.0	04-14	121.9	111.0	115.4	117.1	118.2	117.9	121.9	118.8	119.7	115.4	113.4	117.1	121.5	
MT	1. Industry	03-09	-31.6	-5.2	03-08	18.8	-6.1	-2.3	-3.6	-4.6	-7.1	-7.7	-6.6	-7.0	-2.2	4.2	15.1	10.5	
	2. Services	03-09	-22.0	19.7	05-07	65.2	20.0	21.4	31.1	23.6	27.3	19.6	22.7	23.4	28.2	28.6	24.4	20.2	
	3. Consumer	04-11	-41.3	-24.0	11-13	1.4	1.4	0.0	-3.3	-1.9	1.1	0.7	-0.3	1.4	0.3	-1.1	-2.7	0.0	
	4. Retail trade	08-14	-19.5	-6.2	08-13	3.9	-8.3	-1.4	1.1	-9.9	-7.7	-13.4	-5.6	-8.1	0.9	-19.5	-12.9	0.0	
	5. Construction	03-09	-53.4	-31.0	05-08	2.0	-26.0	-34.9	-30.5	-43.5	-24.3	-25.7	-27.3	-18.7	-30.1	-22.5	-20.5	-7.5	
	= 6. ESI	03-09	73.7	100.0	03-08	126.4	109.0	110.2	111.9	108.1	110.8	108.0	109.5	109.8	112.3	114.0	118.0	117.5	
NL	1. Industry	02-09	-25.4	-3.0	10-06	7.6	-2.8	-3.5	-3.1	-3.2	-1.8	-2.6	-2.0	-1.7	-1.0	-1.6	-1.3	0.9	
	2. Services	03-09	-41.6	5.9	04-07	46.5	-0.2	4.1	3.5	3.0	7.3	5.8	5.5	6.3	3.4	2.0	3.7	5.9	
	3. Consumer	02-13	-30.2	1.0	03-00	30.8	-5.9	-3.5	-2.6	-5.8	0.4	-2.1	3.9	3.7	4.7	3.3	4.1	5.4	
	4. Retail trade	06-09	-16.9	11.2	10-99	33.3	-5.3	-6.5	-2.8	-3.8	0.4	0.4	1.7	0.8	4.7	4.5	4.0	7.3	
	5. Construction	12-12	-47.7	-6.9	12-00	27.1	-37.5	-33.6	-30.7	-29.4	-28.0	-22.8	-25.2	-18.6	-19.3	-18.1	-11.1	-14.8	
	= 6. ESI	03-09	68.5	100.0	03-07	117.3	97.0	98.4	97.4	98.0	100.3	99.3	100.6	101.3	101.7	100.9	101.2	103.3	
AT	1. Industry	03-09	-37.8	-5.0	02-07	15.2	-2.6	-3.6	-5.8	-2.9	-2.8	-4.4	-1.6	-4.4	-8.6	-3.6	-7.1	-6.2	
	2. Services	04-09	-24.9	14.4	06-98	33.4	16.9	14.6	9.5	14.2	14.1	16.6	12.5	12.6	8.1	7.8	2.2	7.8	
	3. Consumer	04-09	-23.0	-1.5	06-07	16.3	-3.9	-6.4	-6.9	-6.5	-6.2	-6.7	-7.9	-6.6	-7.9	-11.2	-12.5	-12.2	
	4. Retail trade	03-09	-26.4	-7.6	05-10	13.2	-9.2	-3.9	-8.5	-7.7	-3.9	-3.2	-4.4	-12.7	-12.4	-11.6	-11.0	-8.2	
	5. Construction	04-96	-56.4	-18.5	07-07	5.8	-18.3	-3.7	-3.4	-1.9	0.4	1.0	1.2	0.1	0.5	-1.1	-0.5	-1.7	1.2
	= 6. ESI	04-09	70.2	100.0	03-90	118.9	101.8	100.6	97.7	100.4	101.3	101.0	100.5	98.9	95.1	96.5	93.0	95.9	
PL	1. Industry	03-09	-29.1	-14.3	06-07	-0.5	-15.0	-12.7	-12.6	-13.4	-12.6	-12.7	-12.6	-11.5	-12.5	-13.5	-12.0	-12.0	
	2. Services	03-09	-12.0	4.0	07-07	22.7	-2.1	-0.9	1.5	1.3	0.7	1.7	-0.4	1.4	0.9	0.8	1.3	2.4	
	3. Consumer	08-01	-40.1	-22.3	04-08	-0.5	-23.6	-19.7	-21.4</										

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
SK	1. Industry	04-09	-31.8	2.9	05-96	25.8	-1.8	-0.8	2.4	-4.7	-1.7	2.1	1.1	-2.0	5.3	5.5	4.6	2.4
	2. Services	05-09	-24.0	27.8	03-02	62.6	5.3	7.2	8.0	2.9	4.5	11.7	19.6	23.1	23.7	15.0	13.5	10.7
	3. Consumer	09-99	-49.0	-24.1	12-06	6.6	-17.4	-16.4	-12.6	-16.5	-13.3	-13.4	-12.3	-12.6	-12.2	-11.7	-15.5	-11.8
	4. Retail trade	03-09	-22.7	8.7	11-98	34.4	3.4	5.7	5.4	10.7	3.1	4.5	8.1	10.2	8.1	9.2	9.5	11.1
	5. Construction	07-99	-86.1	-28.4	03-97	17.5	-43.4	-43.9	-36.1	-25.8	-25.2	-30.8	-31.1	-39.0	-34.9	-26.3	-19.1	-19.7
	= 6. ESI	04-09	66.1	100.0	05-96	122.0	94.0	95.4	98.1	93.7	95.9	99.0	101.3	100.4	103.3	102.0	100.9	100.5
FI	1. Industry	03-09	-37.3	1.6	10-94	31.3	-7.5	-6.1	-10.4	-7.2	-8.9	-8.3	-6.2	-8.8	-8.8	-4.8	-9.0	-6.4
	2. Services	12-01	-47.6	14.6	09-00	51.1	-4.3	6.4	4.3	1.3	0.1	-1.9	-2.1	0.6	-2.0	5.9	-7.4	-1.4
	3. Consumer	12-08	-6.4	13.1	09-10	23.8	8.2	9.3	11.0	7.6	7.8	4.4	9.0	10.3	12.4	6.3	2.3	4.0
	4. Retail trade	09-14	-21.9	-0.9	08-07	23.8	-6.7	-3.1	-4.5	-6.4	-10.6	-3.4	-6.5	-15.7	-21.2	-14.1	-21.9	-19.3
	5. Construction	06-91	-99.0	-19.0	06-98	36.5	-28.2	-15.7	-28.9	-24.4	-29.7	-31.5	-18.3	-20.9	-23.5	-29.1	-34.4	-30.0
	= 6. ESI	04-91	73.0	100.0	11-94	120.9	94.8	97.2	95.2	95.2	93.3	92.4	95.1	94.6	94.4	96.1	90.3	93.0
SE	1. Industry	03-09	-38.5	-4.9	09-10	15.8	-0.7	-1.4	-0.6	-4.3	-5.4	0.3	-7.0	-4.2	-0.8	3.6	-1.0	2.1
	2. Services	04-09	-26.3	19.3	02-11	53.0	25.1	26.7	33.0	29.6	27.8	25.0	26.5	25.5	22.1	25.6	20.8	24.8
	3. Consumer	12-08	-10.0	9.9	09-10	28.0	17.0	18.3	17.9	17.6	15.5	17.0	18.8	18.1	19.0	19.8	20.1	15.7
	4. Retail trade	01-09	-38.3	10.2	01-10	47.6	11.1	14.4	15.5	15.8	17.5	20.1	23.7	21.8	22.0	18.1	22.0	20.5
	5. Construction	12-93	-82.9	-24.6	08-07	47.6	-23.8	-15.8	-19.8	-17.0	-18.1	-20.7	-17.3	-13.2	-5.9	-5.2	-6.8	-6.0
	= 6. ESI	08-91	78.1	100.0	01-11	118.5	107.6	108.2	109.1	106.5	105.8	107.2	105.0	106.3	106.7	108.8	106.2	108.0
UK	1. Industry	03-09	-49.0	-9.7	06-14	11.9	11.3	8.8	5.9	6.0	1.3	8.0	8.0	11.9	7.4	8.4	4.1	4.4
	2. Services	03-09	-57.4	3.8	10-97	36.1	21.0	23.9	23.2	27.1	22.3	29.9	24.2	29.6	29.1	22.1	22.5	20.1
	3. Consumer	01-09	-35.2	-9.4	05-14	7.6	-2.9	-3.3	1.0	2.0	3.3	5.7	7.6	7.4	4.8	6.6	3.5	5.2
	4. Retail trade	01-09	-47.1	0.7	05-14	25.8	-3.2	7.6	19.4	24.5	7.9	20.6	25.8	16.9	15.0	17.9	12.0	4.5
	5. Construction	06-91	-79.3	-22.4	10-07	5.5	-9.6	-17.8	-4.6	-11.3	-9.5	-11.1	-10.8	-8.0	-6.1	-2.0	0.9	-6.1
	= 6. ESI	03-09	64.1	100.0	06-14	120.7	115.0	114.9	115.9	116.9	112.8	119.5	118.5	120.7	117.4	116.3	115.4	113.3

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

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

The economic sentiment indicator is composed of the industrial confidence indicator (40%), the service confidence indicator (30%), the consumer confidence indicator (20%), the construction confidence indicator (5%), and the retail trade confidence indicator (5%). Its long term average (1990-2012) equals 100. The reported ESI average is based on this standardisation sample. All confidence indicators are balances.

The country weights have been updated in January 2014.

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
INDUSTRIAL CONFIDENCE INDICATOR ^(a)	EU	03-09	-38.7	-7.1	06-07	7.5	-2.0	-2.0	-2.5	-2.4	-2.7	-1.8	-1.9	-2.4	-2.6	-3.2	-4.3	-3.7
	EA	03-09	-38.1	-6.9	04-07	7.9	-3.9	-3.4	-3.8	-3.5	-3.3	-3.5	-3.1	-4.3	-3.8	-5.3	-5.5	-5.1
	BE	03-09	-33.8	-9.7	06-07	6.9	-4.7	-6.3	-5.2	-2.9	-3.2	-4.5	-6.3	-6.0	-7.5	-7.2	-6.5	-4.9
	BG	06-93	-32.1	-6.4	01-08	12.3	-12.5	-11.5	-8.7	-8.0	-7.9	-8.3	-2.2	-0.7	-1.9	-0.4	-2.5	-1.7
	CZ	02-09	-35.6	2.1	06-00	29.8	3.5	1.2	-0.6	1.6	2.3	2.4	3.5	2.7	1.9	2.8	4.2	3.3
	DK	02-09	-34.5	-0.8	09-94	16.7	9.5	4.8	10.9	5.7	11.6	10.5	4.0	-2.9	-9.9	-2.8	-7.0	-10.8
	DE	03-09	-42.5	-7.7	02-11	16.0	1.1	1.0	0.1	0.1	0.9	-0.1	1.2	-1.3	-0.3	-2.7	-3.1	-4.1
	EE	03-09	-39.1	2.8	12-06	28.5	-0.2	-3.5	3.8	1.4	-2.3	-1.2	-2.0	-3.9	-2.0	-0.5	-3.2	-0.6
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	03-09	-36.6	-4.0	03-00	13.3	-11.0	-10.6	-11.2	-7.1	-4.1	-8.9	-4.9	1.3	1.5	0.3	-5.4	-0.6
	ES	01-93	-43.2	-10.2	11-97	7.1	-11.7	-8.8	-9.5	-8.1	-9.6	-9.3	-8.0	-7.4	-5.7	-5.7	-6.0	-6.0
	FR	07-93	-39.4	-8.4	06-00	14.7	-9.3	-7.2	-5.5	-7.4	-7.6	-6.1	-8.9	-11.3	-10.5	-11.5	-10.1	-7.7
	HR	04-09	-28.6	-11.4	08-14	5.0	-6.2	-4.4	-3.3	-0.8	0.3	-3.0	0.7	-1.9	-1.5	5.0	-0.5	-2.5
	IT	03-09	-34.5	-5.2	02-95	14.2	-6.1	-5.7	-6.6	-4.8	-4.5	-4.1	-4.1	-3.9	-4.1	-8.0	-7.8	-7.2
	CY	04-13	-37.4	-3.5	04-08	19.9	-18.6	-14.8	-13.3	-13.0	-13.3	-8.5	-8.1	-8.8	-9.4	-7.6	-8.5	-11.2
	LV	04-93	-44.0	-8.1	02-07	11.8	-2.4	-2.6	-1.5	-0.9	-4.7	-3.2	-5.5	-4.2	-3.5	-4.7	-5.2	-5.2
	LT	04-09	-41.4	-11.6	08-07	9.8	-7.8	-7.6	-4.5	-4.9	-2.9	-4.9	-6.9	-9.0	-10.2	-8.0	-8.4	-3.4
	LU	03-09	-53.9	-15.3	04-95	24.1	-28.1	-31.1	-33.5	-30.5	-31.1	-28.0	-21.4	-30.0	-27.9	-30.0	-31.3	-30.4
	HU	03-09	-34.7	-4.1	04-98	10.4	2.3	5.6	3.4	6.7	5.6	8.7	6.4	3.3	0.7	1.6	2.5	7.9
	MT	03-09	-31.6	-5.2	03-08	18.8	-6.1	-2.3	-3.6	-4.6	-7.1	-7.7	-6.6	-7.0	-2.2	4.2	15.1	10.5
	NL	02-09	-25.4	-3.0	10-06	7.6	-2.8	-3.5	-3.1	-3.2	-1.8	-2.6	-2.0	-1.7	-1.0	-1.6	-1.3	0.9
	AT	03-09	-37.8	-5.0	02-07	15.2	-2.6	-3.6	-5.8	-2.9	-2.8	-4.4	-1.6	-4.4	-8.6	-3.6	-7.1	-6.2
	PL	03-09	-29.1	-14.3	06-07	-0.5	-15.5	-15.0	-12.7	-12.6	-13.4	-12.6	-12.7	-12.6	-11.5	-12.5	-13.5	-12.0
	PT	04-09	-35.7	-7.9	03-98	8.7	-10.3	-7.4	-6.8	-8.3	-6.1	-5.9	-6.3	-7.3	-7.5	-7.4	-6.5	-6.0
	RO	09-92	-22.2	-2.2	06-96	27.3	-3.6	-2.0	-3.1	-1.5	0.0	-0.5	-1.0	-1.0	1.4	-0.1	-0.4	0.6
	SI	01-09	-38.0	-3.0	06-00	17.8	-0.6	-0.6	-2.2	-0.2	1.5	1.3	3.2	6.3	7.2	4.8	2.4	5.3
	SK	04-09	-31.8	2.9	05-96	25.8	-1.8	-0.8	2.4	-4.7	-1.7	2.1	1.1	-2.0	5.3	5.5	4.6	2.4
	FI	03-09	-37.3	1.6	10-94	31.3	-7.5	-6.1	-10.4	-7.2	-8.9	-8.3	-6.2	-8.8	-8.8	-4.8	-9.0	-6.4
	SE	03-09	-38.5	-4.9	09-10	15.8	-0.7	-1.4	-0.6	-4.3	-5.4	0.3	-7.0	-4.2	-0.8	3.6	-1.0	2.1
	UK	03-09	-49.0	-9.7	06-14	11.9	11.3	8.8	5.9	6.0	1.3	8.0	8.0	11.9	7.4	8.4	4.1	4.4
PRODUCTION EXPECTATIONS (Question 5)	EU	03-09	-33.9	6.6	12-94	23.9	13.7	11.5	11.1	11.6	11.4	11.8	12.2	11.1	11.7	9.4	9.1	9.9
	EA	03-09	-32.3	5.6	12-94	22.2	9.7	8.3	8.2	8.3	9.8	8.2	8.9	6.9	8.2	4.3	5.2	5.9
	BE	03-09	-35.3	-2.9	01-11	20.3	4.5	1.5	2.4	4.8	4.3	2.9	0.6	2.6	0.9	-1.8	1.0	1.8
	BG	02-97	-11.5	22.2	09-08	43.9	10.0	9.3	17.6	18.3	18.7	14.2	22.6	25.5	21.9	24.0	21.9	19.7
	CZ	02-09	-49.0	19.8	06-00	54.7	28.0	23.8	19.2	18.8	17.5	16.2	17.2	12.7	13.3	13.0	17.7	14.1
	DK	02-09	-34.3	10.3	02-98	31.2	24.0	20.4	19.7	16.8	25.0	28.3	10.7	9.2	0.8	7.1	9.4	10.9
	DE	02-09	-41.0	2.9	02-11	27.0	14.5	11.8	10.9	10.6	12.5	10.2	14.1	7.2	11.0	5.9	7.0	4.3
	EE	04-92	-69.6	15.2	03-02	67.5	11.4	7.6	16.3	15.7	0.6	5.5	2.3	-2.6	-1.3	7.5	3.0	14.2
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	03-09	-20.3	19.6	02-00	44.3	1.9	10.4	7.9	10.9	16.5	9.5	12.0	24.7	25.5	24.2	10.7	20.5
	ES	03-09	-28.3	2.6	12-00	17.7	5.0	2.7	-2.4	3.4	2.7	-2.2	0.0	7.8	4.4	3.9	2.5	6.7
	FR	02-09	-31.3	5.0	11-00	26.8	4.4	5.6	10.4	7.3	8.7	11.2	5.1	3.3	3.2	-1.9	2.8	6.8
	HR	04-09	-18.6	9.7	08-14	35.2	14.6	23.6	23.0	23.9	28.9	20.7	32.0	20.2	23.8	35.2	22.9	22.6
	IT	03-09	-27.7	10.9	12-94	34.3	5.6	5.3	5.8	6.1	7.0	6.7	5.5	6.4	8.5	1.1	2.8	3.4
	CY	04-13	-53.2	5.4	02-08	37.8	-20.7	-16.3	-6.6	-7.7	-8.6	2.6	3.1	6.3	2.5	10.2	7.0	-0.1
	LV	02-09	-38.9	12.7	03-02	41.8	8.7	8.5	8.2	3.5	5.5	2.6	1.6	6.1	8.3	5.2	7.2	6.5
	LT	04-09	-34.8	10.2	08-97	35.9	21.6	19.2	22.2	20.4	16.7	13.7	12.3	4.8	6.1	9.6	12.1	23.4
	LU	02-09	-49.8	-5.5	04-10	36.1	-4.1	-20.3	-18.4	-3.4	-5.3	-3.0	5.5	-5.9	-10.3	-9.3	-6.9	-6.1
	HU	04-09	-47.3	7.7	12-97	36.2	14.8	17.9	15.1	18.6	19.1	25.2	15.4	12.5	9.2	10.4	12.1	19.6
	MT	12-08	-22.7	19.6	03-08	58.2	16.5	20.9	17.5	9.9	6.8	3.6	13.2	19.3	34.4	34.4	54.5	51.3
	NL	02-09	-25.9	5.7	04-11	17.4	11.1	8.3	7.7	7.6	11.2	8.3	8.0	7.9	7.6	7.2	7.5	11.3
	AT	03-09	-34.5	9.9	11-00	32.4	16.2	15.8	10.0	15.7	18.8	10.8	16.0	14.2	6.8	11.3	7.3	12.4
	PL	03-09	-19.0	15.6	06-95	34.1	4.1	3.7	9.3	9.5	5.9	5.9	7.1	6.5	8.0	7.3	7.3	5.6
	PT	02-09	-30.9	1.8	01-97	21.3	-2.2	2.6	8.8	5.2	8.5	7.8	4.3	4.7	3.0	0.9	4.2	4.1
	RO	03-09	-25.9	13.7	03-03	48.1	6.0	7.6	5.5	6.3	9.5	8.9	6.1	7.6	10.5	8.5	7.5	7.6
	SI	01-09	-25.4	19.9	06-06	43.3	18.8	12.8	11.2	14.1	16.4	21.1	23.9	22.3	23.6	17.8	15.6	18.8
	SK	01-09	-32.1	25.0	12-97	62.0	6.5	5.9	25.8	1.3	-0.8	9.2	6.8	-5.7	19.9	18.6	13.5	10.7
	FI	11-08	-37.0	11.7	05-07	41.0	7.6	10.6	7.6	9.8	1.9	4.2	7.7	10.5	7.5	14.4	8.8	10.3
	SE	12-08	-30.7	16.9	09-10	50.2	25.4	24.3	26.4	22.2	25.4	30.3	16.2	22.1	29.8	35.1	28.6	27.4
	UK	03-09	-52.4	6.2	11-13	33.5	33.5	25.4	22.6	26.3	14.3	25.1	31.2	33.5	30.4	31.7	26.8	26.6
ORDER BOOKS (Question 2)	EU	07-09	-62.4	-18.3	04-07	8.5	-15.2	-14.5	-15.1	-15.0	-15.0	-13.6	-13.3	-13.5	-13.9	-13.1	-15.5	-14.0
	EA	06-09	-63.4	-17.5	04-07	11.0	-17.9	-16.7	-16.7	-16.3	-16.6	-15.3	-14.6	-15.9	-15.5	-15.6	-16.3	-15.7</

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
STOCKS OF FINISHED PRODUCTS ^(b) (Question 4)	EU	01-93	21.8	9.7	03-11	-0.7	4.5	2.9	3.6	3.8	4.7	3.7	4.6	4.8	5.5	6.0	6.4	7.0
	EA	07-93	23.0	8.8	03-11	-2.0	3.5	1.7	3.0	2.4	3.0	3.2	3.5	4.0	4.1	4.5	5.4	5.6
	BE	10-01	26.1	5.7	03-10	-11.2	-1.3	1.6	2.0	-0.4	-2.4	2.5	3.1	-0.4	1.7	-1.4	1.5	-0.1
	BG	08-93	35.2	-2.2	06-97	-20.5	-3.2	-4.6	-1.8	-2.3	-2.5	-2.0	1.1	1.6	-1.0	0.7	4.3	1.3
	CZ	08-93	46.3	11.5	04-00	-11.5	7.1	7.6	8.8	4.5	3.5	5.4	4.2	3.8	4.1	2.1	3.6	4.4
	DK	06-99	28.5	8.1	02-10	-28.3	12.1	16.2	1.2	8.9	8.0	11.2	7.9	19.0	17.7	4.3	16.8	21.0
	DE	04-09	30.7	8.7	09-90	-9.0	2.3	1.4	1.5	1.1	1.2	1.2	3.3	2.5	3.0	3.4	5.3	5.3
	EE	06-93	38.7	1.5	12-06	-20.9	-4.6	-4.8	-7.7	-3.9	-4.6	-6.6	-9.0	-9.6	-9.5	-6.4	-7.0	-5.2
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	03-09	33.9	12.1	05-13	-1.2	4.2	10.5	9.3	6.5	4.3	9.1	0.7	-0.1	6.4	6.6	0.3	1.8
Component of the industrial confidence indicator	ES	01-93	46.6	14.5	12-97	2.9	12.7	3.7	9.8	7.6	8.8	8.5	9.8	11.0	5.5	8.7	7.3	10.9
	FR	07-93	32.5	11.7	03-10	-5.7	9.3	7.8	6.9	9.3	11.5	11.4	10.0	11.6	11.6	10.2	9.9	9.7
	HR	06-09	19.0	3.7	08-14	-7.9	-4.5	0.6	1.5	0.7	-0.6	-4.2	-0.9	-4.3	-1.2	-7.9	-3.7	-1.9
	IT	10-90	20.0	6.5	06-10	-5.4	-0.7	-4.4	-1.1	-3.6	-1.3	-1.2	-2.8	-0.7	-0.3	1.8	2.0	2.3
	CY	03-09	5.5	-11.5	09-01	-34.9	-17.8	-21.2	-17.2	-17.3	-15.8	-11.6	-14.2	-9.5	-16.2	-10.4	-14.6	-15.0
	LV	07-93	43.3	2.6	02-14	-14.0	-4.7	-3.6	-5.4	-14.0	-4.8	-7.1	-4.9	-6.0	-4.6	-0.9	-0.7	-0.7
	LT	01-94	49.5	6.6	06-11	-17.3	2.0	2.2	-1.5	1.4	-1.7	0.1	-0.5	-0.8	3.7	0.8	4.5	-0.3
	LU	05-12	45.6	10.8	03-95	-23.6	25.2	15.7	25.2	24.3	24.3	20.4	20.2	30.3	27.9	26.2	32.4	31.9
	HU	04-97	17.7	1.0	05-09	-17.5	1.8	-2.2	-0.1	-0.7	2.6	0.9	0.7	3.1	3.0	3.4	3.1	1.6
	MT	06-06	36.7	9.5	06-05	-14.7	0.9	-0.2	-3.5	-2.0	-3.9	-3.8	-8.0	-1.9	1.9	-4.5	-8.3	-4.8
PRODUCTION TREND OBSERVED IN RECENT MONTHS (Question 1)	NL	02-09	14.6	5.2	03-11	-0.8	4.0	2.3	4.2	3.1	4.0	3.8	3.3	2.9	1.6	1.5	2.9	2.9
	AT	07-96	30.3	8.9	11-06	-6.7	4.5	4.8	4.8	6.2	3.3	2.9	2.6	5.3	9.1	5.5	7.7	5.7
	PL	01-99	11.5	-1.5	09-94	-22.1	5.2	3.6	3.9	4.1	4.5	4.5	5.4	4.7	5.9	5.0	5.1	5.1
	PT	06-93	21.0	2.8	01-08	-15.0	-3.6	-3.9	-0.3	0.6	1.1	-0.3	-1.3	-0.4	0.8	3.1	2.6	3.7
	RO	07-92	49.4	4.6	03-10	-10.9	-0.7	-1.9	0.3	-1.8	-1.5	1.1	-0.1	1.3	-0.9	-1.4	-1.8	-2.6
	SI	02-96	29.6	10.7	03-10	-7.4	0.2	-2.5	1.2	-1.8	-1.0	-1.1	3.8	-1.8	2.0	0.8	2.2	1.8
	SK	05-94	54.6	4.6	02-01	-27.1	-3.5	-3.3	-3.3	-5.7	-10.2	-9.0	-9.4	-7.6	-1.9	-3.1	-6.9	-7.2
	FI	01-96	26.9	1.3	04-95	-23.7	-2.5	2.0	5.0	2.6	2.3	6.1	-0.3	5.3	3.6	3.8	7.5	6.4
	SE	04-09	39.1	15.3	09-10	-3.4	5.0	3.7	3.3	12.8	10.7	9.3	18.8	10.2	13.2	10.4	16.7	5.0
	UK	04-09	37.0	16.6	03-10	0.5	9.9	8.3	7.9	9.7	14.0	5.0	8.7	7.3	12.0	15.4	8.7	15.9
EXPORT ORDER BOOKS (Question 3)	EU	03-09	-46.7	-0.7	03-11	18.7	6.6	6.0	4.8	7.4	7.2	5.8	6.6	4.6	3.5	4.5	2.7	3.0
	EA	03-09	-48.0	-1.9	05-00	17.1	2.7	1.3	1.3	3.8	4.6	2.2	3.7	1.7	-0.3	1.5	-1.5	-1.5
	BE	03-09	-39.4	-0.6	02-11	20.6	6.0	11.2	9.8	6.0	4.6	1.1	8.3	3.3	1.6	2.5	-5.2	1.2
	BG	07-09	-38.6	-3.2	01-07	32.0	-5.3	-3.4	-4.3	4.1	6.4	9.4	11.9	4.2	4.6	7.2	8.3	6.7
	CZ	02-09	-58.0	13.1	04-95	78.6	6.3	8.8	5.6	16.7	14.8	13.1	9.9	8.5	11.4	10.5	14.0	16.4
	DK	04-09	-44.7	9.5	09-94	41.8	11.9	10.0	-0.1	1.5	22.9	19.0	8.6	13.1	2.6	8.2	11.4	16.0
	DE	02-09	-48.5	-1.3	12-10	27.3	9.3	6.1	7.4	11.3	8.8	7.6	9.5	4.5	4.1	6.5	2.0	0.2
	EE	04-09	-53.0	10.2	06-01	56.2	14.1	4.1	0.9	12.4	2.5	2.1	5.9	2.5	0.0	-4.1	-5.1	-1.0
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	EL	03-09	-35.1	8.2	01-00	35.7	-9.4	-6.0	2.2	0.3	7.0	12.6	5.2	4.8	10.9	7.6	-3.6	2.1
Component of the industrial confidence indicator	ES	03-09	-52.0	-3.6	04-95	21.2	-4.1	-0.8	-0.9	-2.8	4.2	-2.1	-0.1	3.7	-3.2	4.0	-2.2	3.1
	FR	04-09	-44.4	3.5	06-00	35.1	7.1	8.2	1.3	6.8	10.4	5.3	8.1	5.6	0.7	0.2	2.7	
	HR	04-09	-39.0	-3.9	05-08	24.5	0.7	-3.6	-1.1	8.4	15.6	5.0	17.9	12.7	13.9	11.0	13.5	12.8
	IT	07-09	-64.8	-14.6	03-95	12.1	-19.2	-23.2	-23.2	-20.8	-19.2	-19.7	-20.0	-17.5	-18.8	-20.2	-21.8	-19.2
	CY	06-13	-60.4	-14.9	09-08	47.2	-48.4	-47.9	-36.4	-27.9	-21.3	-6.7	-4.3	-5.5	-3.5	-1.2	-8.6	-21.2
	LV	02-09	-49.5	1.7	06-01	29.6	2.8	4.5	1.5	9.1	3.3	3.4	0.6	-3.6	-0.3	-1.0	-2.1	3.3
	LT	01-09	-41.6	2.3	04-98	34.8	-6.1	-2.5	16.0	17.1	15.6	9.3	13.9	9.5	3.6	2.1	-3.7	4.9
	LU	12-08	-58.9	-3.6	08-10	44.4	1.6	2.0	3.5	-1.0	-5.7	-2.6	14.1	14.7	9.9	1.6	6.6	16.4
	HU	03-09	-57.4	-3.5	04-98	26.1	6.1	7.6	9.9	15.2	13.5	8.3	13.8	4.9	2.3	8.3	6.7	6.4
	MT	04-09	-49.8	10.4	07-06	52.2	6.1	4.6	4.9	0.5	9.7	8.1	-18.2	0.4	26.0	18.1	14.5	16.6
PRODUCTION TREND OBSERVED IN RECENT MONTHS (Question 1)	NL	04-09	-44.7	2.4	12-10	24.9	7.4	9.2	14.9	13.3	11.5	6.8	8.0	6.0	4.0	7.6	9.5	6.5
	AT	03-09	-41.9	12.8	04-11	39.9	14.5	10.6	13.4	11.6	17.6	15.9	19.7	16.4	5.8	13.5	6.7	5.5
	PL	03-09	-32.4	1.2	12-06	28.4	3.4	1.4	5.8	8.0	7.8	7.2	6.1	6.2	4.1	6.7	3.1	5.7
	RO	04-09	-32.4	6.2	04-02	42.6	4.8	6.4	6.2	6.5	11.8	9.8	9.2	5.6	3.4	5.2	1.2	2.3
	SI	12-08	-45.4	6.8	05-00	40.3	6.7	-3.5	8.0	1.6	4.2	3.1	24.4	14.5	20.2	20.3	23.5	-1.6
	SK	03-09	-63.0	15.3	12-03	77.7	29.8	15.6	2.2	11.7	21.9	17.0	20.5	17.0	4.2	2.9	22.8	9.9
	FI	02-09	-52.5	11.2	06-06	49.5	-5.5	-1.0	7.2	9.2	9.3	11.5	-1.1	1.9	5.4	9.3	2.2	8.1
	SE	04-09	-40.1	11.2	11-10	58.6	15.1	19.6	17.1	18.8	9.9	24.1	22.6	14.8	9.7	24.3	24.8	34.8
	UK	05-09	-54.8	0.7	03-95	32.7	26.7	29.1	20.4	24.2	17.8	18.4	17.2	16.6	23.6	14.9	19.1	17.3
EXPORT ORDER BOOKS (Question 3)	EU	05-09	-62.3	-18.9	04-07	6.3	-13.4	-12.9	-14.3	-13.5	-14.7	-14.0	-14.7	-15.2	-15.7	-13.9	-17.7	-16.1
	EA	06-09	-64.4	-19.2	04-07	7.0	-14.3	-14.3	-14.0	-13.4	-14.1	-15.0	-14.4	-15.1	-14.8	-14.1	-15.5	-14.8
	BE	05-09	-63.3	-21.6	06-00	7.4	-15.6	-18.4	-13.0	-12.9	-16.4	-15.9	-18.0	-18.0	-16.5	-2		

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
EMPLOYMENT EXPECTATIONS (Question 7)	EU	03-09	-40.5	-11.4	03-11	9.8	-4.1	-3.4	-1.9	-3.1	-3.0	-2.6	-3.5	-2.6	-2.0	-3.0	-2.9	-3.3
	EA	06-93	-39.8	-10.6	03-11	8.6	-6.2	-4.7	-4.5	-4.8	-4.6	-5.7	-5.2	-4.9	-5.0	-5.3	-5.2	-6.7
	BE	03-09	-36.3	-8.3	10-00	8.8	-11.7	-11.5	-10.5	-10.5	-8.7	-9.1	-10.3	-6.9	-7.0	-6.1	-4.5	-7.6
	BG	06-99	-45.3	-13.4	11-06	12.8	-5.9	-6.0	-3.5	-1.2	-2.4	-0.5	3.8	3.9	3.4	4.8	4.1	2.0
	CZ	02-09	-61.9	-11.1	02-11	18.3	-0.3	2.6	-3.9	-4.8	-4.8	1.0	2.3	5.3	3.8	2.7	0.6	3.2
	DK	04-09	-42.1	-2.7	04-14	15.9	12.7	12.4	6.4	2.2	4.5	15.9	-0.3	-1.1	-3.3	4.6	1.1	7.5
	DE	06-93	-52.1	-13.8	03-11	17.1	-1.3	1.1	1.5	0.9	-0.1	-1.8	-1.7	-1.4	-1.8	-2.8	-1.5	-6.1
	EE	04-92	-77.8	-8.0	11-06	22.2	1.2	3.0	6.3	7.9	-0.6	-0.9	0.8	-4.4	-5.7	-3.2	1.4	-0.6
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	02-09	-36.4	-5.7	05-02	11.8	-12.3	-18.8	-7.3	-3.4	-7.9	-9.0	-12.2	-4.1	4.6	1.0	-1.2	-3.8
	ES	06-93	-51.9	-9.2	03-01	9.7	-6.3	-5.9	-3.3	-11.5	-10.0	-10.4	-6.5	-5.5	-4.8	-6.4	-6.2	-0.8
	FR	09-93	-47.2	-13.9	09-00	13.8	-15.2	-11.7	-13.9	-12.9	-11.9	-12.9	-11.3	-12.2	-11.3	-11.8	-12.2	-13.1
	HR	07-09	-28.2	-8.3	05-08	12.5	-3.1	-3.9	-1.0	0.4	8.9	0.0	8.2	6.7	4.4	-1.1	-3.5	1.2
	IT	08-96	-29.6	-5.5	11-00	11.6	-7.9	-8.9	-8.4	-6.7	-6.2	-6.7	-5.6	-5.6	-7.8	-8.1	-9.1	-7.9
	CY	04-13	-37.2	0.5	10-04	38.0	-10.8	-3.0	-8.4	-4.9	-10.1	-0.8	-3.1	5.5	-3.2	-10.6	-8.7	-6.7
	LV	04-93	-50.2	-5.6	11-05	13.4	3.7	2.6	1.9	-0.6	2.5	-0.3	-1.1	-0.8	3.0	-2.1	-0.2	1.5
	LT	04-94	-59.1	-18.6	05-14	11.2	3.8	5.3	5.7	9.3	9.3	9.0	11.2	6.3	7.3	3.7	1.9	5.9
	LU	04-09	-72.2	-26.1	06-10	25.4	-14.6	-20.3	-23.4	-16.3	-17.3	-19.6	-15.9	-25.6	-24.5	-26.5	-26.6	-20.4
	HU	03-09	-47.4	-6.4	04-14	18.9	3.5	6.7	7.4	4.7	9.3	18.9	9.4	9.5	3.0	8.5	4.9	11.5
	MT	05-09	-40.1	-4.0	10-14	25.9	6.2	5.0	-3.2	10.3	7.2	17.9	4.3	8.0	2.0	14.1	21.8	25.9
	NL	04-09	-37.8	-6.4	04-90	13.1	-12.4	-12.8	-12.3	-6.9	-7.4	-2.1	-4.8	-7.0	-2.8	-3.5	-2.1	-5.2
	AT	03-09	-39.4	-3.2	11-06	20.9	-1.2	3.7	-3.2	2.6	1.0	-2.6	-3.1	0.0	-7.4	0.5	-1.9	-2.3
	PL	05-99	-50.7	-18.1	05-07	7.3	-6.6	-5.3	-0.3	-0.9	1.8	1.3	-1.2	-2.0	-2.1	1.2	-1.9	0.5
	PT	06-93	-24.5	-6.4	02-90	8.5	-5.4	-6.4	-0.9	-1.3	-0.7	-1.7	-3.0	-2.0	-2.0	-4.9	-3.1	-0.2
	RO	07-92	-70.9	-21.3	03-12	2.9	-3.4	-3.2	-0.3	-2.7	0.9	2.7	2.1	2.3	-1.4	1.2	0.8	1.5
	SI	04-09	-53.8	-19.7	02-08	13.8	-5.4	-8.7	-8.5	-6.9	-2.9	-3.2	3.3	6.0	8.7	6.1	1.4	3.6
	SK	02-09	-57.1	-16.2	01-11	22.9	2.7	-1.6	-5.7	-6.6	-2.9	-1.5	-4.0	-6.8	-2.3	-3.4	-8.4	-4.6
	FI	06-91	-58.7	-16.5	05-11	15.3	-14.5	-11.6	-6.3	-15.1	-7.0	-7.8	-8.8	-13.5	-14.7	-11.0	-13.0	-6.2
	SE	03-09	-60.1	-16.8	02-11	26.3	-11.5	-9.5	-7.2	-15.5	-15.2	-6.3	-14.6	-13.3	-5.3	-6.8	-5.4	-2.6
	UK	03-09	-51.3	-14.2	03-11	15.8	8.0	2.7	12.1	8.4	6.4	10.8	5.6	10.3	15.0	6.8	9.6	10.7
SELLING-PRICE EXPECTATIONS (Question 6)	EU	03-09	-14.5	5.7	02-95	27.0	2.1	3.1	3.6	1.3	0.3	0.1	0.0	0.7	1.5	0.7	-0.6	1.0
	EA	03-09	-15.7	5.3	02-95	25.1	1.5	2.4	2.4	-0.2	-0.7	-1.3	-1.3	-0.1	0.4	-0.7	-1.9	0.2
	BE	04-09	-21.1	2.6	12-94	25.9	4.3	3.5	0.6	2.9	-0.7	-3.6	-1.6	-0.6	2.2	-0.1	-2.0	-0.8
	BG	08-99	-5.5	21.5	11-96	90.6	1.7	0.1	0.4	0.9	1.3	1.4	2.9	3.7	2.6	4.2	2.7	-0.5
	CZ	01-09	-17.4	12.5	03-95	69.9	0.4	-0.1	5.1	-2.6	0.1	6.9	8.3	6.6	8.1	10.0	5.4	4.3
	DK	10-09	-19.1	1.6	01-08	26.4	-4.6	-17.3	-11.1	-3.2	-5.7	-13.5	-6.0	-8.2	-0.2	-7.9	-12.8	-15.0
	DE	03-09	-13.5	5.7	04-11	27.7	5.8	8.6	7.8	4.8	4.1	2.5	1.9	2.6	3.3	4.1	5.2	4.7
	EE	02-09	-36.9	13.6	04-92	86.3	3.0	1.1	5.0	-2.1	0.7	0.0	2.7	1.6	2.4	-1.0	2.4	-0.2
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	03-09	-18.1	12.0	10-90	40.6	-3.8	-8.4	-7.5	-4.9	-5.8	-7.0	-10.4	-8.5	-7.3	-6.6	-6.2	-11.2
	ES	03-09	-20.3	1.3	03-95	33.0	-4.6	-4.2	-5.7	-10.8	-8.7	-7.2	-7.4	0.2	-6.8	-5.8	-6.2	-1.0
	FR	01-99	-24.7	2.1	03-11	32.9	-5.9	-6.7	1.0	-6.1	-7.0	-3.6	-4.5	-6.2	-2.7	-7.0	-14.4	-5.6
	HR	02-09	-21.9	-2.5	07-08	30.9	-2.0	-5.1	-0.6	-6.2	-2.8	-0.1	-1.4	-1.7	5.6	6.2	-0.7	-3.8
	IT	07-09	-13.6	8.7	03-95	39.9	0.5	0.8	0.2	-1.5	-1.8	-2.7	-1.4	0.3	1.0	-0.7	-2.6	-2.5
	CY	04-13	-18.5	3.5	10-03	38.7	-5.7	1.0	-6.2	-6.2	-9.2	-2.4	0.8	-2.9	-1.3	3.6	-5.3	0.9
	LV	02-09	-25.8	14.8	07-94	51.5	8.9	8.9	9.4	11.2	2.8	0.5	1.9	5.3	4.6	-0.3	0.0	-1.8
	LT	04-09	-36.2	10.8	11-93	75.0	6.4	6.6	0.9	3.8	1.8	-4.7	-7.7	-6.7	7.4	4.9	-4.3	-0.1
	LU	08-91	-52.5	-5.2	12-94	51.2	-4.0	-31.6	-39.8	-23.3	-29.5	-16.8	-11.4	-8.3	-3.5	-16.7	-6.0	-0.6
	HU	01-09	-17.3	15.4	01-01	49.4	-1.0	0.7	0.3	4.0	4.1	4.1	5.6	1.3	3.1	2.1	5.8	
	MT	12-04	-41.7	-9.7	12-03	36.1	-23.8	-9.7	-11.0	-25.7	-18.7	-19.9	-21.3	-13.2	-25.1	-14.6	-21.4	-17.5
	NL	04-09	-14.3	7.2	03-11	25.7	4.2	1.4	1.8	2.3	1.5	2.2	2.3	4.0	4.9	1.5	1.0	2.7
	AT	03-09	-28.7	1.3	03-11	30.3	4.3	8.1	2.6	1.1	-2.2	-1.8	0.6	-1.1	1.4	-2.0	-4.1	-0.7
	PL	04-09	-5.9	12.4	06-93	40.8	0.0	0.9	-2.1	0.3	-1.8	-1.1	-0.4	2.0	-1.5	1.8	-0.7	-0.9
	PT	01-09	-25.3	4.3	10-90	27.3	8.1	7.7	-5.2	-0.1	-1.2	-6.9	-5.1	-8.0	-11.8	-13.9	-14.1	-10.0
	RO	02-10	-2.4	35.4	10-93	91.2	6.0	3.4	4.4	3.5	3.7	8.0	5.9	5.9	2.3	1.5	1.6	1.4
	SI	03-09	-32.1	-4.1	03-11	25.9	-1.7	-6.4	-9.7	-6.6	-7.0	-7.5	-7.9	-0.8	0.6	-4.1	-6.2	-0.8
	SK	07-11	-44.4	18.8	04-95	81.2	8.1	-13.5	-12.5	4.8	16.9	4.6	-5.9	-7.9	-0.6	-9.9	-9.2	1.6
	FI	03-09	-30.7	4.6	08-94	51.2	-8.4	-3.5	-3.6	0.2	-2.1	-7.5	-4.9	-6.6	-6.0	-5.9	-3.6	-2.0
	SE	06-09	-17.7	6.9	12-94	40.7	5.9	8.4	11.7	8.8	8.5	8.2	9.9	5.6	7.5	11.6	11.8	10.1
	UK	01-99	-28.2	4.6	07-08	40.9	7.0	10.2	11.4	9.4	5.5	6.8	3.5	3.7	5.5	4.9	3.8	4.7

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

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

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

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

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

Capacity utilisation in manufacturing industry (%)

(Question 13)

	Since 1990 (*)				2013				2014				
	Min.		Ave.	Max.		I	II	III	IV	I	II	III	IV
	Date	Value		Date	Value								
EU	III-09	69.9	80.8	I-90	85.1	77.9	77.7	78.1	78.3	80.1	79.4	80.2	80.2
EA	III-09	69.4	81.1	II-90	85.3	77.6	77.5	78.3	78.4	80.1	79.5	79.9	80.0
BE	II-09	70.2	79.8	I-01	84.8	75.5	76.4	76.4	78.2	79.5	79.0	79.2	79.4
BG	III-99	52.0	62.3	I-07	76.5	67.2	66.3	67.1	67.7	68.0	68.1	72.9	74.2
CZ	IV-91	70.9	81.9	II-08	91.2	80.9	82.2	80.7	82.2	81.2	83.5	82.8	84.4
DK	IV-09	70.9	81.3	III-07	88.9	77.9	77.3	76.7	79.5	80.5	79.2	78.3	80.7
DE	III-09	70.0	84.1	I-91	90.0	82.2	81.5	82.5	82.3	83.3	83.9	84.0	84.4
EE	IV-93	52.2	68.2	I-06	79.4	70.5	70.8	71.5	72.5	72.3	72.6	74.0	73.2
IE	:	:	:	:	:	:	:	:	:	:	:	:	:
EL	III-12	63.9	74.0	IV-00	79.2	65.3	64.0	64.9	65.9	65.9	67.7	70.4	66.7
ES	III-09	67.9	77.5	II-98	82.0	68.7	74.6	76.2	73.5	77.0	74.1	75.3	76.9
FR	III-09	72.3	84.4	I-01	90.0	82.3	80.9	80.8	79.6	81.8	81.3	82.5	82.0
HR	IV-09	63.3	68.2	III-08	75.8	65.8	69.2	68.7	65.9	68.4	66.2	71.6	69.7
IT	III-09	64.2	74.6	I-90	79.8	68.5	68.4	71.3	72.2	72.5	71.7	72.5	72.0
CY	II-13	43.7	59.1	III-08	70.8	52.2	43.7	50.5	50.8	52.5	54.1	54.5	54.5
LV	II-93	43.7	62.9	III-05	75.3	72.1	72.0	71.8	72.2	72.1	72.0	71.5	73.3
LT	IV-95	44.1	62.1	III-14	75.1	72.0	73.4	73.5	74.0	74.2	75.1	75.1	75.1
LU	II-09	62.2	80.0	I-07	88.2	66.9	62.3	63.1	65.8	67.7	64.8	65.4	66.9
HU	II-09	69.1	80.2	III-07	87.2	76.8	75.5	78.0	77.6	80.5	79.0	79.5	82.3
MT	II-03	17.0	75.2	II-06	94.9	77.2	76.2	76.1	78.4	80.2	76.8	77.2	78.1
NL	II-09	74.8	82.3	II-90	86.2	77.0	75.9	76.6	77.4	79.7	81.0	79.6	80.3
AT	II-09	75.9	85.2	IV-00	88.9	84.9	83.5	83.5	82.6	84.1	85.1	84.2	83.7
PL	II-92	47.4	72.6	I-08	81.1	74.2	73.5	74.0	74.1	76.6	77.3	77.2	77.5
PT	II-09	70.5	78.6	III-07	84.1	73.5	73.9	73.2	73.2	76.3	74.8	75.6	75.5
RO	III-09	71.0	79.2	II-07	86.4	75.1	78.3	79.1	78.2	79.3	79.1	79.4	79.7
SI	III-09	68.9	80.0	II-07	86.2	77.8	78.4	78.2	78.6	79.7	79.5	80.8	81.2
SK	II-14	46.8	71.6	II-01	87.1	60.7	72.3	55.2	54.0	57.6	46.8	56.5	57.3
FI	III-09	63.9	82.6	I-95	88.8	78.3	77.4	80.3	77.5	79.1	79.9	78.9	77.9
SE	II-09	71.4	83.8	IV-06	88.4	78.6	79.2	79.8	80.9	82.7	81.3	78.9	80.8
UK	II-09	70.0	80.1	II-95	84.8	81.2	79.7	77.9	81.1	81.1	80.7	84.4	81.7

Production capacity in manufacturing industry (a) (b)

(Question 9)

	Since 1990 (*)				2013				2014				
	Min.		Ave.	Max.		I	II	III	IV	I	II	III	IV
	Date	Value		Date	Value								
EU	III-07	3.8	18.4	III-09	46.6	20.1	23.8	23.3	18.1	16.9	17.0	15.4	16.9
EA	III-07	1.3	16.7	III-09	48.3	21.0	23.7	22.5	19.9	17.3	17.8	16.5	17.2
BE	II-07	4.4	26.7	II-09	55.3	33.6	35.5	33.4	24.9	27.4	21.0	24.8	23.4
BG	III-08	-2.2	10.1	I-98	23.6	14.7	13.7	13.1	11.3	7.9	9.0	3.7	3.5
CZ	IV-07	-15.7	9.8	III-09	51.0	22.1	21.0	21.9	14.8	11.7	13.0	10.7	7.9
DK	III-07	-17.3	17.9	IV-09	57.7	39.9	39.0	34.7	20.8	25.7	24.5	23.8	16.2
DE	IV-90	-8.9	15.3	III-09	56.3	20.6	24.7	21.0	17.1	10.5	10.5	11.5	13.8
EE	IV-06	-18.2	13.5	II-09	44.2	11.0	14.3	16.8	10.4	8.8	16.9	8.6	9.1
IE	:	:	:	:	:	:	:	:	:	:	:	:	:
EL	II-00	0.6	17.2	III-09	43.4	30.7	31.0	26.6	32.8	25.4	19.3	22.0	23.4
ES	IV-00	-2.4	9.6	III-09	33.2	24.8	22.6	21.6	19.6	19.7	19.4	16.7	15.0
FR	III-00	-10.5	16.0	II-09	46.3	15.5	20.2	19.3	15.4	14.1	16.0	14.1	13.6
HR	III-08	3.3	12.3	IV-10	23.1	13.3	17.4	10.5	4.6	14.2	3.6	9.1	12.0
IT	IV-00	12.5	26.7	II-09	43.0	27.0	31.3	34.3	34.3	39.2	37.0	34.0	34.8
CY	II-13	-28.5	-7.1	III-08	18.1	-22.0	-28.5	-15.7	-17.1	-22.7	-25.5	-14.3	-14.5
LV	IV-06	-7.2	11.1	III-93	52.7	3.9	0.5	3.3	-0.5	-2.8	-1.7	-0.7	4.3
LT	IV-06	-4.4	20.5	IV-93	68.3	18.1	15.9	12.6	10.6	2.7	3.8	2.3	1.0
LU	I-98	-10.2	22.8	III-09	69.7	30.1	25.0	20.4	19.6	19.9	26.8	17.4	21.3
HU	IV-03	-39.9	32.4	II-09	65.2	44.7	49.6	44.6	40.2	37.2	34.0	38.3	33.7
MT	II-06	-10.8	14.0	II-09	57.4	8.5	-3.9	14.3	11.1	0.1	7.9	14.5	1.6
NL	IV-00	-3.2	3.9	II-09	21.8	1.6	-3.1	2.4	0.1	-1.2	1.0	-0.6	0.5
AT	IV-00	-11.3	12.1	II-09	47.5	20.5	27.3	21.3	19.7	19.0	20.3	14.7	21.2
PL	IV-11	-0.7	22.9	II-92	56.5	5.0	10.6	5.6	6.3	7.9	6.6	5.8	5.3
PT	III-00	-4.9	12.9	II-93	33.4	22.1	22.2	21.8	23.0	22.7	17.5	18.8	18.8
RO	IV-03	-14.3	15.3	III-92	49.3	1.7	0.8	4.0	3.6	3.6	2.9	3.6	2.0
SI	III-07	-11.6	19.3	II-09	62.5	24.6	25.2	20.5	17.3	15.9	14.0	4.2	7.4
SK	III-04	-12.5	6.8	I-09	40.0	5.9	6.3	12.8	4.2	16.6	4.9	5.7	7.1
FI	III-95	-21.0	22.4	I-92	79.3	37.9	40.2	36.1	41.7	32.4	31.0	35.9	31.8
SE	III-00	-16.4	13.2	II-09	53.6	24.1	29.6	28.7	29.7	18.2	28.4	14.2	8.7
UK	III-14	7.6	28.5	II-09	55.9	18.6	25.8	31.5	10.3	14.6	14.2	7.6	24.0

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

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

Estimated number of months' production assured by orders on hand in manufacturing industry

(Question 10)

	Since 1990 (*)				2013				2014				
	Min.		Ave.	Max.		I	II	III	IV	I	II	III	IV
	Date	Value		Date	Value								
EU	IV-96	2.3	3.3	IV-14	4.5	4.0	4.0	4.2	4.3	4.2	4.2	4.3	4.5
EA	IV-96	2.5	3.1	IV-14	3.7	3.1	3.1	3.3	3.4	3.4	3.3	3.5	3.7
BE	IV-03	2.8	3.3	II-90	4.5	3.7	3.6	3.7	3.8	3.9	3.8	3.8	3.8
BG	IV-99	1.2	3.9	II-03	6.6	4.1	4.3	4.3	3.8	3.5	4.4	4.2	4.4
CZ	I-13	5.7	10.0	II-01	23.7	5.7	5.9	5.8	6.0	5.8	7.3	7.3	7.2
DK	IV-12	1.3	2.2	III-08	3.5	1.5	1.9	2.6	3.4	3.2	3.0	2.5	2.9
DE	II-09	2.2	2.8	III-90	3.3	2.8	2.8	2.8	2.8	2.8	2.9	2.8	2.8
EE	II-12	2.7	4.3	II-02	7.2	2.9	2.8	3.0	3.0	3.6	3.1	3.6	3.0
IE	:	:	:	:	:	:	:	:	:	:	:	:	:
EL	III-10	3.6	5.1	IV-00	6.6	4.1	4.1	3.8	4.0	4.6	4.7	4.8	4.8
ES	III-14	1.3	2.8	IV-06	4.7	1.7	1.8	2.3	1.8	1.6	1.6	1.3	2.3
FR	IV-99	2.4	3.3	III-12	4.6	4.3	4.1	4.0	4.1	4.3	3.9	3.9	3.9
HR	III-12	3.2	4.0	III-08	5.8	4.0	3.8	3.3	4.2	4.7	4.5	4.5	4.3
IT	IV-96	1.7	3.5	IV-14	5.0	3.1	2.8	4.1	4.2	4.6	4.3	4.7	5.0
CY	IV-14	1.1	2.3	IV-10	5.0	1.9	1.7	1.8	3.8	1.9	3.1	2.9	1.1
LV	I-11	2.6	3.3	IV-05	4.2	3.5	2.9	2.9	3.2	3.7	3.2	3.2	3.0
LT	IV-09	2.1	2.8	III-06	3.6	2.8	2.9	3.0	2.9	3.0	3.0	3.0	3.0
LU	IV-93	1.7	2.9	IV-07	4.0	3.4	3.5	3.2	3.3	3.4	3.6	3.3	3.3
HU	III-02	2.8	4.4	III-08	6.5	4.3	4.3	4.6	4.3	4.0	4.7	4.1	4.4
MT	II-04	2.8	5.3	III-11	8.1	6.5	6.4	7.2	7.2	7.4	6.6	6.8	7.4
NL	I-95	2.1	2.8	IV-14	3.6	3.2	3.1	3.2	3.3	3.2	3.5	3.5	3.6
AT	I-13	4.1	4.8	II-08	5.9	4.1	4.3	4.3	4.3	4.4	4.7	4.5	4.3
PL	IV-00	5.1	10.0	IV-13	21.2	20.0	20.1	20.2	21.2	18.4	17.1	18.1	17.8
PT	III-03	1.4	3.0	IV-14	15.7	3.7	4.2	3.9	3.9	4.0	3.9	13.9	15.7
RO	IV-01	1.7	6.8	II-07	9.1	5.7	6.4	6.6	7.9	8.1	8.5	8.5	8.4
SI	IV-98	2.6	4.2	III-07	5.0	4.4	4.4	4.3	4.4	4.5	4.6	4.4	4.4
SK	I-09	4.9	6.6	I-01	9.6	5.9	5.9	7.1	7.5	7.4	6.0	5.4	6.5
FI	III-09	1.9	2.9	IV-94	3.9	2.5	2.1	2.3	2.3	2.8	2.2	2.5	2.7
SE	IV-96	-8.2	-2.5	IV-13	4.5	3.2	3.2	4.3	4.5	4.0	4.3	3.3	4.0
UK	I-95	2.4	3.3	I-08	4.4	3.7	4.0	4.1	3.6	3.8	4.0	4.3	4.2

New orders in manufacturing industry^(b)

(Question 11)

	Since 1990 (*)				2013				2014				
	Min.		Ave.	Max.		I	II	III	IV	I	II	III	IV
	Date	Value		Date	Value								
EU	I-09	-41.2	0.8	I-11	22.5	-10.7	-13.2	-4.3	3.2	5.7	8.5	5.2	4.6
EA	I-09	-41.1	1.4	I-11	23.1	-12.5	-14.5	-5.0	3.1	4.8	6.4	2.1	1.6
BE	I-09	-26.5	-3.5	IV-97	19.8	-12.2	-12.3	-10.2	-3.2	7.5	-4.2	-2.1	4.7
BG	III-09	-39.1	1.3	II-98	31.4	-10.4	-11.6	-9.4	-3.7	2.5	3.4	2.2	4.1
CZ	I-09	-51.4	9.0	IV-06	42.6	-8.4	-5.2	-5.3	3.6	13.9	13.4	20.7	16.5
DK	II-09	-60.0	5.9	III-94	37.7	-2.9	1.9	0.3	15.2	7.0	15.7	-6.7	10.7
DE	I-09	-45.7	1.4	II-10	43.2	-9.3	-11.9	2.8	11.3	12.7	9.6	5.1	-0.5
EE	II-09	-49.7	9.5	I-07	44.4	-8.4	-10.5	8.2	10.1	0.8	-2.4	-5.3	1.0
IE	:	:	:	:	:	:	:	:	:	:	:	:	:
EL	I-12	-18.0	5.4	IV-97	23.0	-2.8	-11.3	3.3	-0.4	0.0	7.1	5.4	6.2
ES	I-09	-20.6	4.3	IV-14	16.8	-5.3	-3.7	-0.1	1.6	1.3	1.4	3.6	16.8
FR	II-09	-56.0	-0.4	II-00	37.2	-18.1	-21.2	-14.4	-2.8	1.1	9.4	-2.8	-0.4
HR	II-09	-34.4	2.5	III-08	27.0	-2.7	-3.4	-0.3	8.0	13.3	12.9	26.4	13.0
IT	II-09	-53.7	-1.4	I-95	28.6	-24.4	-27.3	-14.9	-7.9	-5.3	-0.1	-1.4	-6.3
CY	II-13	-64.6	-31.0	III-08	28.2	-53.8	-64.6	-58.7	-47.9	-37.7	-16.1	-25.1	-24.3
LV	I-09	-53.8	4.7	IV-03	22.3	5.7	-2.1	-2.4	0.3	6.0	2.1	-1.2	4.0
LT	I-09	-51.8	3.5	II-11	30.7	3.1	0.1	3.9	-15.2	4.8	5.9	-7.1	3.5
LU	I-09	-63.8	-10.9	I-00	29.4	-41.3	-37.3	-27.5	-22.8	-5.3	-10.4	-7.7	-14.9
HU	II-09	-59.3	-4.6	III-00	23.6	-11.6	-16.1	-19.6	-1.1	8.5	7.4	-2.2	11.7
MT	II-09	-51.0	11.5	III-07	48.2	0.6	3.9	-2.2	9.3	13.6	20.7	8.4	44.4
NL	II-09	-40.0	5.1	II-11	22.2	-5.8	-12.2	-1.2	6.9	10.4	7.4	5.6	9.0
AT	II-09	-38.3	6.8	II-11	40.2	-6.5	-6.2	-1.3	7.6	11.0	9.8	4.2	-1.1
PL	I-09	-28.4	-0.6	II-07	25.3	-11.8	-17.7	-7.2	-1.9	0.9	1.8	0.2	3.4
PT	II-09	-64.2	-8.0	IV-94	26.2	-28.9	-19.7	-30.2	-22.9	-14.5	-12.9	-3.9	-2.1
RO	II-09	-31.1	0.0	III-03	21.0	-6.0	-7.6	-3.9	-5.6	-1.9	3.9	1.7	1.2
SI	II-09	-56.2	5.7	III-06	35.8	-8.5	-5.8	-6.2	-2.6	0.7	8.1	21.9	15.1
SK	II-09	-32.7	23.5	IV-07	53.5	8.9	8.7	20.5	31.9	13.9	39.2	4.6	27.3
FI	I-09	-57.0	7.0	III-94	49.0	-14.6	-18.4	-20.7	-15.9	-3.2	-4.7	-12.6	8.0
SE	II-09	-46.4	5.9	IV-94	41.2	-12.7	-0.9	1.9	-1.4	10.8	14.9	15.5	24.5
UK	II-09	-54.7	-3.7	I-95	28.5	-2.2	-10.7	0.2	7.5	14.3	18.4	23.4	15.1

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

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

Export volume expectations in manufacturing industry^(b)

(Question 12)

	Since 1990 (*)				2013				2014				
	Min.		Ave.	Max.	Date	Value	I	II	III	IV	I	II	III
	Date	Value					I	II	III	IV	I	II	III
EU	I-09	-26.6	7.0	I-11	20.5	2.5	4.8	8.3	12.5	13.3	11.1	11.8	10.3
EA	I-09	-28.8	6.8	I-11	20.9	2.9	4.7	6.7	12.1	13.7	9.8	9.1	8.6
BE	IV-08	-18.6	4.6	IV-06	19.1	3.8	7.9	5.9	12.2	7.2	8.3	6.7	12.8
BG	I-09	-1.7	16.8	III-95	38.8	9.1	11.4	12.5	8.0	10.2	10.6	15.8	21.4
CZ	I-09	-41.4	22.0	IV-97	55.0	-4.3	-0.9	3.8	16.2	13.3	20.2	10.9	12.3
DK	I-09	-23.0	8.6	I-98	24.2	10.0	-3.3	8.8	18.2	16.5	17.2	10.4	-3.3
DE	I-09	-29.8	5.4	I-11	25.8	4.9	6.9	8.6	14.7	15.9	12.9	9.9	8.6
EE	I-09	-28.0	13.9	III-00	37.6	7.8	4.5	5.8	3.8	16.3	-6.1	-7.1	7.5
IE	:	:	:	:	:	:	:	:	:	:	:	:	:
EL	II-09	-12.4	19.2	I-00	36.2	24.0	11.0	6.8	9.1	8.6	11.0	28.5	24.2
ES	I-09	-14.8	4.8	I-07	16.2	5.0	5.2	4.2	7.8	5.8	9.0	6.8	10.1
FR	I-09	-42.5	4.6	IV-97	28.0	-8.6	-0.5	-1.6	10.3	15.0	7.3	10.3	3.3
HR	II-09	-9.2	14.8	IV-14	31.2	6.7	15.1	19.7	18.4	25.8	22.2	19.5	31.2
IT	I-09	-27.6	10.1	I-96	25.1	4.8	3.8	13.6	13.5	15.4	10.0	9.0	7.2
CY	II-09	-37.0	-6.8	I-14	16.6	-12.2	-27.5	0.2	-19.7	16.6	-2.2	1.9	10.6
LV	I-09	-17.6	11.7	IV-00	25.5	8.0	6.8	3.6	7.1	6.1	0.4	1.7	4.4
LT	II-09	-25.5	10.4	III-97	35.7	11.4	11.6	8.0	12.7	17.2	6.7	9.0	16.2
LU	I-09	-74.3	-5.6	II-00	44.1	-36.9	-20.5	-17.8	-2.2	0.3	-1.7	-5.4	-20.0
HU	I-09	-37.0	8.7	IV-00	31.1	2.8	-29.6	-2.9	7.7	15.2	21.0	11.0	14.7
MT	I-09	-23.2	18.7	I-11	45.6	13.0	34.6	18.8	27.5	34.7	20.1	36.9	44.7
NL	I-09	-20.6	6.7	IV-94	21.9	1.7	0.6	4.5	11.1	7.5	4.6	8.4	10.1
AT	I-09	-22.0	8.6	III-06	19.7	7.2	5.9	-0.1	4.9	9.2	7.1	4.3	11.7
PL	I-09	-14.1	13.2	IV-04	24.3	-2.4	-0.6	0.8	6.3	8.2	3.7	6.2	1.8
PT	I-09	-46.1	9.5	II-94	50.3	-10.0	-5.1	-6.7	-1.1	2.4	4.2	5.2	7.1
RO	I-09	-13.3	11.5	III-96	34.2	5.9	5.6	4.8	2.8	3.7	6.1	4.6	5.8
SI	I-09	-32.1	20.9	II-00	42.0	8.5	9.3	10.1	15.7	16.1	20.2	24.2	19.0
SK	II-09	-52.2	26.4	I-96	74.7	12.1	35.3	3.9	26.5	30.7	15.1	11.1	7.6
FI	I-09	-42.1	8.4	IV-96	34.5	13.2	6.8	-13.8	4.6	24.3	-0.4	2.3	22.3
SE	I-08	-21.5	18.6	III-09	47.0	-2.6	4.9	12.8	25.4	17.6	25.4	20.0	37.5
UK	IV-98	-42.8	3.8	III-14	29.3	2.7	11.9	15.0	12.9	12.0	10.5	29.3	17.6

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

(Question 16)

	Since 1990 (*)				2013				2014				
	Min.		Ave.	Max.	Date	Value	I	II	III	IV	I	II	III
	Date	Value					I	II	III	IV	I	II	III
EU	I-04	-10.2	-0.7	IV-00	8.1	0.1	0.9	2.4	1.4	2.4	0.8	-1.3	0.0
EA	II-09	-8.9	1.5	IV-00	11.4	1.1	0.8	2.2	1.4	3.5	1.9	0.7	1.9
BE	I-09	-22.3	-9.3	I-11	3.5	-14.9	-15.3	-21.2	-7.1	-11.7	-10.1	-6.9	-3.0
BG	II-09	-10.5	1.0	I-07	16.8	-0.5	-3.4	-3.1	3.0	-1.1	3.6	5.3	6.2
CZ	IV-09	-14.7	5.6	III-01	26.6	1.9	1.6	7.0	2.2	-1.1	-0.6	3.2	6.7
DK	IV-98	-37.3	-7.5	II-07	11.3	-2.5	-4.2	-3.6	-2.8	-3.7	7.0	1.4	-13.4
DE	I-04	-8.2	2.8	I-11	13.0	3.2	1.6	3.4	1.7	5.3	4.1	2.4	0.9
EE	I-09	-13.6	3.5	I-11	13.0	5.4	4.8	4.9	0.1	5.2	-0.4	0.7	3.8
IE	:	:	:	:	:	:	:	:	:	:	:	:	:
EL	IV-11	-5.0	3.4	III-95	11.5	6.3	9.5	6.7	8.2	6.6	8.2	5.6	7.0
ES	I-04	-5.8	6.2	IV-14	13.7	6.9	9.8	9.3	6.6	12.7	8.3	10.4	13.7
FR	I-04	-16.5	-1.6	III-10	19.5	-1.9	-1.3	-2.2	-1.8	-2.6	-10.2	-8.7	-2.9
HR	III-09	-11.7	3.8	III-08	16.8	-0.3	-4.5	7.5	1.3	14.9	13.8	9.2	10.1
IT	III-05	-12.1	-0.6	II-01	14.4	-0.8	-1.5	7.1	3.5	5.3	7.6	2.7	2.9
CY	IV-13	-53.4	-10.0	II-10	19.9	-6.1	-13.6	-20.6	-53.4	-28.2	-5.6	-11.4	-5.5
LV	I-09	-12.4	6.9	I-02	33.3	-0.7	-1.7	-0.4	-1.6	-2.8	-1.2	-1.8	-3.5
LT	III-09	-20.0	0.7	IV-02	13.1	5.5	5.9	1.6	-5.8	-1.0	0.3	0.8	0.8
LU	I-04	-37.8	-5.3	III-10	28.9	-22.3	-16.3	-21.2	-17.5	-18.3	-15.7	-9.6	-7.6
HU	II-09	-14.0	-1.6	III-00	14.8	-3.8	1.9	2.0	4.3	6.1	2.7	1.9	0.2
MT	II-05	-39.3	-6.2	III-07	39.6	3.1	-12.4	-9.1	-5.2	-0.6	7.9	-3.4	-2.0
NL	IV-09	-8.0	-0.2	III-97	6.4	1.6	1.2	1.3	1.2	3.5	2.7	2.6	1.7
AT	III-09	-7.4	6.4	II-00	17.6	4.1	4.2	2.4	3.6	0.0	3.1	0.1	3.9
PL	I-02	-30.2	-5.1	III-04	2.2	-7.5	-8.1	-7.7	-5.9	-3.6	-2.7	-3.8	-3.8
PT	II-09	-22.2	2.2	IV-96	21.1	4.5	1.1	-2.6	1.2	1.7	6.0	-0.1	2.4
RO	IV-01	-16.6	2.4	IV-02	10.4	1.7	3.8	2.8	0.1	1.7	0.4	2.0	-1.5
SI	II-09	-29.8	-8.0	III-07	7.7	-12.0	-12.9	-14.1	-8.2	-11.8	-8.5	1.5	6.6
SK	I-10	-16.1	0.7	IV-01	25.4	9.1	5.9	12.0	5.4	5.0	9.2	6.6	3.8
FI	II-09	-25.7	-4.6	IV-00	34.4	-7.8	-6.3	-16.8	-14.1	-6.9	-11.3	-18.2	-1.5
SE	IV-12	-36.6	-6.2	III-09	26.7	-6.7	-3.8	-5.1	-2.7	-1.7	10.4	0.4	10.8
UK	II-98	-47.7	-7.9	I-09	36.3	-3.2	4.8	8.6	4.0	1.3	-8.6	-14.1	-11.7

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

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

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

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
SERVICES CONFIDENCE INDICATOR ^(a)	EU	03-09	-31.1	8.5	06-98	33.5	4.2	5.6	7.3	8.5	8.4	8.9	8.2	9.8	8.9	7.4	7.4	8.1
	EA	03-09	-26.1	8.9	08-98	35.4	-0.8	0.4	2.4	3.3	4.5	3.5	3.8	4.4	3.6	3.1	3.2	4.4
	BE	04-09	-42.9	11.4	08-07	32.2	14.7	12.3	12.6	20.5	12.7	11.5	19.2	16.1	14.2	15.4	9.5	10.3
	BG	06-10	-13.6	10.2	03-07	33.4	3.9	8.7	9.4	8.6	10.2	8.1	10.2	8.4	7.9	1.0	-0.7	-1.1
	CZ	09-09	6.4	33.5	02-07	52.6	25.8	27.9	26.6	25.5	27.8	25.8	24.8	29.0	27.7	29.9	30.1	29.2
	DK	02-13	-10.4	4.9	05-10	28.4	6.2	6.7	7.0	1.7	1.6	-0.2	6.9	6.8	6.1	7.1	4.3	10.9
	DE	12-02	-19.9	17.9	03-99	50.1	12.1	12.7	16.5	17.7	15.0	14.8	14.6	15.0	12.1	10.6	12.5	15.3
	EE	02-09	-50.3	11.0	01-06	38.3	16.0	13.9	15.8	14.4	17.2	14.1	0.4	-0.7	-8.7	-1.6	2.1	4.3
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-46.0	10.1	08-00	58.7	-8.1	-4.9	2.5	4.5	4.9	6.0	6.5	18.4	19.7	22.3	14.8	15.8
	ES	01-09	-38.7	9.3	06-98	54.0	-4.9	2.9	7.6	3.3	11.6	8.4	6.4	12.5	7.0	6.4	13.1	8.5
	FR	04-09	-28.8	-0.4	01-90	16.2	-6.4	-9.9	-9.5	-8.9	-7.1	-6.3	-5.4	-7.1	-7.0	-5.9	-6.5	-5.4
	HR	07-09	-31.6	-5.5	05-08	20.8	-5.1	-3.6	-3.9	1.3	3.3	3.8	2.3	4.0	3.5	1.6	3.0	1.4
	IT	06-13	-27.0	1.5	04-00	33.1	-17.8	-14.8	-12.9	-9.7	-5.7	-10.1	-9.9	-10.3	-4.2	-6.5	-8.3	-7.4
	CY	04-13	-59.0	-1.8	08-07	35.4	-20.7	-24.2	-16.5	-16.5	-12.4	0.0	5.6	4.5	7.0	2.5	5.7	5.0
	LV	03-09	-43.9	4.4	12-06	20.9	5.2	3.5	6.8	7.7	4.1	4.0	2.5	2.3	2.8	1.2	-0.8	2.0
	LT	03-09	-47.2	7.4	07-06	34.3	-5.9	-3.9	-1.3	2.3	2.0	2.6	-0.7	-1.5	-6.3	-3.7	-8.5	0.8
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-44.2	-9.2	03-02	13.8	-0.6	1.5	4.4	6.4	5.4	8.5	5.5	12.7	6.2	2.2	6.7	8.5
	MT	03-09	-22.0	19.7	05-07	65.2	20.0	21.4	31.1	23.6	27.3	19.6	22.7	23.4	28.2	28.6	24.4	20.2
	NL	03-09	-41.6	5.9	04-07	46.5	-0.2	4.1	3.5	3.0	7.3	5.8	5.5	6.3	3.4	2.0	3.7	5.9
	AT	04-09	-24.9	14.4	06-98	33.4	16.9	14.6	9.5	14.2	14.1	16.6	12.5	12.6	8.1	7.8	2.2	7.8
	PL	03-09	-12.0	4.0	07-07	22.7	-2.1	-0.9	1.5	1.3	0.7	1.7	-0.4	1.4	0.9	0.8	1.3	2.4
	PT	10-12	-38.0	-4.4	06-01	24.7	-13.3	-9.1	-6.0	-6.9	-3.1	-4.4	-0.1	2.8	4.0	2.6	0.4	3.0
	RO	06-09	-19.3	12.7	06-04	56.2	1.5	-1.9	-0.2	5.6	3.6	2.5	4.0	2.3	1.3	8.9	7.7	8.4
	SI	04-09	-28.9	12.5	09-02	38.0	-9.7	-10.5	-5.6	-6.1	-3.4	2.6	8.7	7.1	7.3	7.0	8.5	12.4
	SK	05-09	-24.0	27.8	03-02	62.6	5.3	7.2	8.0	2.9	4.5	11.7	19.6	23.1	23.7	15.0	13.5	10.7
	FI	12-01	-47.6	14.6	09-00	51.1	-4.3	6.4	4.3	1.3	0.1	-1.9	-2.1	0.6	-2.0	5.9	-7.4	-1.4
	SE	04-09	-26.3	19.3	02-11	53.0	25.1	26.7	33.0	29.6	27.8	25.0	26.5	25.5	22.1	25.6	20.8	24.8
	UK	03-09	-57.4	3.8	10-97	36.1	21.0	23.9	23.2	27.1	22.3	29.9	24.2	29.6	29.1	22.1	22.5	20.1
ASSESSMENT OF BUSINESS SITUATION OVER THE PAST 3 MONTHS (Question 1)	EU	03-09	-36.2	3.0	04-00	33.7	-0.3	-0.3	1.6	2.7	3.7	4.7	5.6	6.0	3.9	2.3	2.8	3.7
	EA	03-09	-31.5	5.0	08-00	41.7	-4.0	-2.1	-0.6	0.5	3.2	2.3	3.2	2.6	1.7	1.1	1.0	1.4
	BE	04-09	-55.1	0.3	07-07	31.7	14.1	6.8	13.4	15.0	12.6	9.6	16.7	10.1	6.7	7.5	1.9	1.6
	BG	06-10	-14.1	8.7	05-02	46.1	-1.0	2.8	6.4	2.1	6.6	-1.7	4.1	1.0	3.1	-2.0	-2.9	-3.8
	CZ	09-09	25.2	54.4	07-02	74.7	51.3	50.3	48.1	49.2	51.5	48.8	49.8	52.6	50.4	49.5	51.5	49.6
	DK	12-11	-16.1	1.4	05-10	26.3	6.3	5.8	7.5	-1.2	0.6	-1.2	7.4	1.6	3.6	0.9	3.0	7.8
	DE	01-03	-38.8	16.6	12-98	59.3	10.7	13.5	15.9	18.5	16.3	16.7	12.7	12.0	11.0	10.4	11.8	13.4
Component of the services confidence indicator	EE	04-09	-54.0	13.2	11-02	47.4	23.5	18.1	20.3	21.2	23.5	22.4	7.2	5.8	-8.5	-5.5	-0.4	1.0
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	08-12	-47.3	1.6	09-00	54.7	-6.4	-2.3	-5.1	1.4	-0.7	1.9	13.9	19.6	18.9	13.3	13.7	13.1
	ES	05-09	-49.0	5.0	04-00	64.9	-11.5	-4.6	0.9	-5.9	2.6	1.2	2.0	6.8	2.3	0.3	9.0	6.7
	FR	07-91	-34.1	-3.8	12-04	18.4	-9.9	-13.8	-14.4	-11.6	-10.5	-7.3	-4.8	-8.2	-11.7	-9.1	-9.4	-7.6
	HR	07-09	-39.6	-11.1	05-08	13.7	-7.7	-7.0	-11.6	-2.8	-1.4	0.5	-2.3	-0.1	-1.3	-2.6	3.6	-1.2
	IT	10-02	-34.7	0.8	04-00	55.9	-19.9	-15.8	-14.3	-12.3	-1.9	-9.8	-4.9	-6.6	-0.8	-4.1	-8.0	-12.5
	CY	04-13	-64.8	-9.9	06-08	27.9	-27.8	-34.1	-28.8	-27.2	-13.8	-12.1	1.4	-4.0	0.3	-6.3	-0.4	-3.0
	LV	03-09	-42.4	3.1	04-03	20.4	5.5	4.5	6.8	6.0	5.0	4.1	2.6	2.6	4.3	2.8	0.7	1.2
	LT	05-09	-49.5	6.9	03-03	50.9	-12.1	-8.3	-4.5	0.7	0.2	1.7	-4.3	5.5	-1.4	-2.9	-7.7	-0.6
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	02-09	-40.9	-10.1	05-02	17.9	0.0	2.2	6.1	4.1	5.9	7.6	5.6	10.9	1.9	1.3	7.5	5.0
	MT	03-09	-31.9	18.1	05-07	75.7	12.5	19.3	26.5	26.3	16.5	20.7	19.3	26.2	26.5	27.2	21.3	14.5
	NL	07-93	-68.7	-19.9	05-07	49.7	-6.9	-0.7	-1.9	-2.8	2.8	1.3	1.4	2.2	2.9	-2.9	0.2	2.8
	AT	06-09	-28.3	10.4	03-98	31.1	14.7	7.3	8.8	14.1	17.0	16.7	9.4	12.2	5.7	9.4	1.8	7.5
	PL	03-09	-14.1	3.2	08-07	20.3	-3.6	-2.1	-0.6	-0.9	-1.7	-0.7	-2.3	-0.4	-0.6	-0.6	-0.3	0.2
	PT	11-12	-43.8	-7.6	11-97	21.6	-17.1	-14.3	-12.4	-12.5	-7.1	-5.7	2.3	5.1	7.3	4.2	1.1	3.7
	RO	05-09	-18.0	15.4	04-03	67.0	-2.5	-3.4	-3.5	4.3	3.5	1.5	3.1	0.5	-0.8	8.4	5.4	9.7
	SI	10-12	-19.6	18.0	10-02	56.8	-7.1	-4.3	-2.2	-1.0	1.4	6.0	13.9	10.9	8.9	12.4	14.2	20.9
	SK	04-09	-28.9	23.3	06-03	63.2	2.0	9.8	12.2	-1.9	-6.8	-14.5	10.8	20.1	24.6	13.2	14.2	12.6
	FI	12-01	-92.4	9.2	12-02	99.0	-21.4	-1.2	-4.9	-10.4	-4.9	-10.5	-13.9	-9.5	-14.4	-3.6	-23.1	-14.7
	SE	01-02	-60.2	14.5	02-11	52.9	22.8	23.6	31.3	29.8	24.2	25.4	27.8	25.9	20.5	22.4	20.2	22.2
	UK	03-09	-64.0	-10.6	12-97	26.9	9.0	1.3	3.7	6.6	2.1	11.7	11.4	15.6	8.5	2.2	5.1	7.4
EVOLUTION OF DEMAND OVER THE PAST 3 MONTHS (Question 2)	EU	03-09	-31.7	7.3	08-98	30.7	1.8	6.2	7.0	8.4	8.2	7.6	9.1	8.1	9.4	7.1	7.6	7.2
	EA	03-09	-26.6	7.5	03-00	34.1	-2.8	-0.4	-0.2	2.4	3.5	1.5	2.2	1.9	3.1	2.3	1.5	3.2
	BE	04-09	-45.0	10.7	05-11	35.7	15.5	13.1	13.9	22.8	8.1	10.5	23.3	17.0	13.1	25.2	7.9	14.7
	BG	06-10	-25.0	3.5	01-07	29.2	-8.2	0.0	0.1	0.4	2.7	4.3	-1.0	-0.1	2.0	-7.0	-10.0	-13.2
	CZ	08-09	-13.0	20.5	04-07	43.9	7.5	12.2	11.9									

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
EVOLUTION OF DEMAND EXPECTED OVER THE NEXT 3 MONTHS (Question 3)	EU	03-09	-25.4	15.4	12-97	40.7	11.1	11.0	13.3	14.4	13.4	14.6	10.0	15.3	13.6	13.0	11.8	13.4
	EA	03-09	-20.1	14.8	08-00	41.9	4.4	3.6	8.0	7.0	6.7	6.7	5.9	8.6	6.1	5.9	7.0	8.5
	BE	02-09	-31.9	23.2	07-00	47.1	14.7	17.0	10.6	23.5	17.4	14.3	17.5	21.2	22.7	13.6	18.7	14.6
	BG	06-10	-1.6	18.5	05-02	49.2	20.9	23.4	21.7	23.3	21.2	21.6	27.5	24.2	18.6	11.9	10.8	13.8
	CZ	06-09	-1.8	25.7	02-07	50.4	18.6	21.3	19.9	22.7	20.8	18.0	11.7	16.0	17.1	18.5	21.4	19.3
	DK	01-12	-7.7	9.6	01-11	35.4	9.2	10.3	9.7	7.5	4.4	5.6	5.9	14.9	9.4	16.4	8.6	17.2
	DE	11-01	-15.7	22.1	09-00	60.0	15.9	11.7	19.5	16.7	12.4	17.4	18.7	20.6	13.0	9.9	14.5	16.9
	EE	03-09	-46.2	9.1	12-05	32.9	5.1	11.7	11.3	8.5	4.8	2.5	-10.4	-6.1	-5.2	11.9	13.7	14.2
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-47.8	16.5	09-01	73.5	-11.7	-3.5	7.8	4.9	16.6	14.2	10.2	20.3	16.4	27.7	19.2	18.1
Component of the services confidence indicator	ES	02-09	-27.0	21.6	06-98	57.6	11.9	22.5	24.8	26.1	30.9	26.9	23.0	28.6	17.9	19.1	26.2	20.5
	FR	04-09	-28.1	1.4	11-06	17.4	-4.0	-10.3	-6.9	-10.8	-7.2	-9.8	-10.7	-7.3	-3.5	-7.3	-5.5	
	HR	03-09	-21.8	2.9	07-08	27.1	2.7	3.1	9.6	9.5	8.7	10.9	11.7	10.5	13.0	8.8	6.0	8.0
	IT	04-96	-31.3	10.1	06-98	42.0	-9.0	-9.3	-3.4	-3.2	-3.6	-6.3	-10.4	-9.0	-6.8	-5.0	-2.3	3.9
	CY	04-13	-54.6	8.8	03-07	47.6	-7.3	-4.8	5.2	2.6	-0.4	19.5	21.9	17.8	21.4	9.1	11.7	15.8
	LV	03-09	-43.3	7.9	12-06	27.8	10.4	4.6	10.2	9.4	4.1	4.7	3.9	5.8	4.2	0.8	2.6	7.3
	LT	03-09	-41.3	7.5	01-08	30.3	1.0	1.8	1.4	7.5	5.5	2.4	1.6	-3.6	-8.6	-4.1	-4.7	5.8
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-48.7	-6.2	02-02	16.7	-1.2	7.1	3.8	7.1	3.9	11.0	3.0	14.8	8.5	3.1	5.9	13.3
	MT	04-09	-17.7	21.0	08-07	52.6	19.1	18.6	26.3	26.2	35.7	21.8	26.3	19.4	26.4	20.9	28.8	27.9
EVOLUTION OF EMPLOYMENT OVER THE PAST 3 MONTHS (Question 4)	NL	02-09	-30.1	15.8	02-07	58.9	4.4	6.4	8.2	8.0	7.6	8.9	8.1	9.0	4.6	7.5	7.3	8.0
	AT	02-09	-30.6	15.9	12-96	36.7	12.0	20.5	10.9	17.9	11.1	12.0	15.1	16.1	9.2	13.4	3.4	5.1
	PL	03-03	-15.1	7.8	12-07	28.2	0.9	2.0	5.6	5.9	3.7	5.0	4.0	5.4	4.4	3.9	5.1	6.2
	PT	11-12	-27.3	1.2	06-01	33.1	-6.8	-2.9	3.6	3.6	4.3	-0.2	-1.5	2.7	3.2	3.9	3.2	5.6
	RO	06-09	-22.9	12.7	06-04	51.4	6.2	-1.6	2.2	5.4	0.1	0.3	4.1	6.1	4.7	12.2	10.8	8.6
	SI	04-09	-30.0	13.5	07-08	43.2	-7.7	-12.0	-2.1	-8.5	-2.5	0.0	5.6	9.5	15.7	13.3	11.4	15.7
	SK	03-09	-19.0	32.7	01-02	85.5	19.9	1.5	3.0	1.9	9.3	31.4	30.6	35.2	23.7	9.9	11.8	4.7
	FI	07-02	-41.0	16.4	04-00	51.9	1.1	11.2	11.4	10.4	10.0	12.3	8.7	8.1	9.6	14.6	4.4	8.7
	SE	04-09	-25.7	24.8	02-01	66.0	31.8	37.1	39.0	36.1	34.5	30.9	29.0	27.0	25.4	29.4	22.1	27.9
	UK	01-09	-54.1	15.7	10-97	55.7	36.4	37.8	32.3	42.1	38.5	45.0	24.8	41.5	43.7	39.5	30.7	31.6
EVOLUTION OF EMPLOYMENT OVER THE PAST 3 MONTHS (Question 4)	EU	06-09	-22.2	5.3	02-99	27.5	1.7	5.4	3.7	2.6	4.3	7.7	7.3	5.5	6.8	4.6	6.1	7.3
	EA	05-09	-18.3	6.2	02-99	30.6	-2.0	1.8	-0.2	-1.9	-0.9	2.2	1.9	1.3	2.8	0.5	2.3	2.9
	BE	04-09	-46.0	6.3	12-99	33.7	2.0	5.6	-4.6	5.9	12.2	6.9	8.5	7.6	15.4	5.5	2.1	7.8
	BG	08-12	-30.5	-8.9	08-07	9.6	-24.8	-9.3	-7.8	-0.7	-3.8	-2.2	-3.6	0.0	-1.9	-0.9	-4.7	-4.5
	CZ	07-09	-43.9	-7.9	11-02	27.0	-29.1	-25.6	-17.5	-11.7	-15.9	-5.8	-2.5	-1.0	-6.9	-6.2	-4.4	-18.7
	DK	06-12	-17.5	-6.8	04-11	7.5	-5.2	-3.9	-1.3	-9.1	-5.1	-9.4	-5.1	-1.9	-3.4	-5.0	-8.5	-4.4
	DE	12-02	-21.3	11.6	03-99	42.3	10.4	10.8	14.5	10.8	11.0	14.6	11.7	13.5	15.2	13.8	16.3	12.7
	EE	02-09	-28.2	3.9	01-11	18.0	4.8	5.3	4.9	1.7	4.9	8.3	8.3	3.2	0.5	4.6	7.2	7.1
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	06-01	-44.5	-3.9	06-00	41.9	-26.2	-24.5	-8.5	-4.7	-13.0	-8.3	-13.5	-13.5	-2.2	6.5	-2.3	0.4
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS (Question 5)	ES	02-10	-25.7	4.7	08-98	44.0	-10.5	-2.4	-5.5	-6.5	-5.5	-6.6	-0.8	2.0	2.8	-5.6	0.8	5.3
	FR	05-09	-26.7	2.0	02-01	25.4	0.3	4.7	1.6	1.3	-2.7	4.5	3.4	2.9	4.1	1.0	1.6	3.7
	HR	11-09	-12.0	-3.5	05-08	14.0	-4.0	-3.9	-4.4	-6.3	-3.6	-0.9	0.5	3.5	-4.5	9.1	7.2	-4.2
	IT	02-14	-21.6	2.6	04-06	27.9	-13.2	-3.9	-11.9	-21.6	-11.7	-8.8	-9.2	-16.0	-17.9	-19.3	-15.8	-15.1
	CY	10-12	-19.9	-0.3	07-08	36.4	-9.3	-7.8	-3.1	2.7	-1.4	-1.5	-6.8	-1.0	2.3	-7.2	10.2	5.1
	LV	08-09	-47.9	-0.2	12-06	17.6	0.4	2.7	0.2	1.1	-1.3	-1.8	-1.2	-0.9	2.4	-0.2	-0.2	1.4
	LT	08-09	-54.9	-1.3	04-07	42.2	13.2	9.2	1.7	6.6	1.1	4.6	12.9	8.0	10.7	3.4	9.0	11.5
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	04-09	-29.5	-9.8	09-14	6.5	-2.7	0.1	1.5	0.2	6.1	4.0	5.9	3.2	3.8	2.8	6.5	2.8
	MT	03-09	-22.4	6.5	05-07	38.5	11.3	19.5	15.9	17.8	10.0	20.8	11.8	24.9	33.5	9.2	9.0	15.3
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS (Question 5)	NL	07-09	-37.6	1.5	09-98	51.8	-17.8	-15.0	-13.5	-13.0	-13.8	-9.7	-7.6	-8.0	-5.5	-3.1	-1.2	-1.7
	AT	08-09	-22.8	8.7	01-13	27.1	5.3	5.9	-20.6	0.9	3.4	1.8	1.8	1.7	6.6	2.5	-3.1	12.5
	PL	01-04	-17.0	-1.6	01-08	12.8	-3.6	-4.1	-4.7	-3.9	-0.9	-1.5	-2.0	-1.5	-2.6	-2.2	-3.6	-1.8
	PT	05-03	-38.6	-9.5	07-98	23.3	-7.9	-8.0	-3.3	-2.9	-1.9	-3.7	-2.3	-3.0	-2.4	-0.5	-0.3	-2.2
	RO	01-03	-28.8	-2.2	12-04	23.7	-11.2	-11.3	-9.4	-6.3	-5.8	-6.5	-5.8	-3.8	-4.9	-0.5	-4.9	0.3
	SI	04-10	-36.7	-5.3	04-08	26.3	-22.9	-21.6	-18.9	-24.1	-20.5	-15.9	-10.7	-11.8	-11.7	-9.5	-8.2	-9.0
	SK	12-04	-67.6	-26.3	08-10	10.0	-19.1	-13.6	-18.6	-9.1	-12.8	-11.4	-19.6	-7.5	-14.3	-9.6	-23.5	-8.4
	FI	07-03	-36.6	13.2	11-97	88.0	-1.3	-10.0	-6.8	-4.2	-4.3	-4.1	-1.8	-7.5	-6.1	-3.5	-5.2	-15.2
	SE	04-03	-39.9	3.1	01-01	42.1	-8.2	-3.4	0.2	2.5	-0.8	5.8	4.8	0.5	1.4	2.6	-2.8	4.6
	UK	07-09	-41.4	4.3	05-07	35.3	21.7	25.4	23.3	23.3	28.2	33.7	33.3	25.2	27.3	24.2	26.1	29.4

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
SELLING-PRICE EXPECTATIONS (Question 6)	EU	02-09	-13.2	2.4	01-07	12.7	-0.5	2.2	0.9	3.0	1.7	2.7	1.5	2.9	3.5	3.7	1.4	2.2
	EA	07-09	-10.1	2.9	06-08	13.2	-1.9	-0.8	-0.4	2.1	-0.9	-0.7	-0.1	1.2	0.2	1.0	-0.6	1.7
	BE	01-10	-13.8	6.2	07-08	28.8	6.0	12.3	12.4	9.1	5.6	4.9	7.5	4.9	8.4	5.5	6.7	5.9
	BG	01-11	-11.9	7.3	07-04	37.5	-0.8	5.0	2.1	5.2	1.7	-0.1	-2.8	-0.4	-3.0	-6.0	-1.2	1.0
	CZ	02-13	-8.3	4.2	01-04	23.6	0.3	3.1	-1.6	3.5	-0.9	-1.6	-0.8	5.9	3.0	2.9	-0.6	1.7
	DK	01-13	-8.1	1.8	12-10	16.0	-3.7	-1.5	-6.4	0.7	-2.1	-4.3	-2.6	3.4	0.0	-3.2	-1.0	-4.1
	DE	07-09	-10.9	8.3	03-11	22.9	12.6	13.8	15.2	17.7	12.3	9.8	11.8	14.4	15.1	17.6	12.1	18.6
	EE	03-09	-31.5	9.8	09-05	26.4	12.3	8.8	5.0	14.0	9.4	9.0	2.1	4.4	9.5	11.5	14.1	10.4
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	09-12	-40.2	-3.4	06-06	24.2	-20.7	-16.6	-22.7	-14.6	-12.2	-7.6	-1.6	-5.1	-12.6	-14.0	-11.5	-6.7
	ES	11-11	-17.9	2.3	09-04	20.3	-10.6	-11.8	-14.0	-2.9	-7.4	-11.0	-5.4	-5.1	-9.5	-10.6	-6.8	-3.7
	FR	07-09	-21.0	-2.5	04-90	16.6	-8.9	-10.3	-10.3	-6.9	-12.2	-8.9	-10.2	-9.0	-9.1	-7.9	-9.2	-7.9
	HR	03-10	-10.6	-1.8	07-08	25.4	-4.1	-5.2	-3.5	-2.0	-3.4	-4.4	0.0	-1.2	-0.4	-5.1	-3.6	-6.7
	IT	08-13	-15.7	-1.3	05-04	17.9	-12.1	-8.9	-12.4	-11.5	-10.4	-5.7	-8.8	-7.2	-9.3	-10.4	-10.4	-12.0
	CY	04-13	-38.9	2.5	06-03	72.7	-20.6	-19.7	-15.3	-19.0	-16.9	-7.9	-3.4	-6.3	-13.1	-8.2	-5.4	-8.3
	LV	12-09	-31.1	8.0	12-07	35.8	2.9	1.6	2.9	1.1	-0.7	-0.8	-0.3	0.7	-1.4	-1.9	-3.2	-3.0
	LT	06-09	-23.0	-0.2	08-06	20.8	-2.7	-3.7	0.2	1.0	-4.3	-4.2	1.0	1.5	2.9	-3.1	-3.6	-2.7
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	HU	02-09	-8.5	5.4	09-06	28.0	2.6	0.1	0.8	5.8	3.2	3.7	5.7	6.5	5.6	2.8	1.9	1.6
	MT	08-09	-21.6	0.1	05-08	18.6	-2.3	1.8	-5.1	-0.7	-1.9	-3.1	-0.3	0.2	-2.5	-2.6	-1.1	1.5
	NL	08-09	-5.5	9.2	01-07	30.7	2.9	3.1	1.8	4.9	7.3	6.1	7.1	7.7	7.2	8.1	7.8	6.0
	AT	05-09	-10.3	10.3	11-07	30.4	10.0	5.7	27.6	11.7	12.6	12.2	3.7	8.2	1.0	3.4	1.7	0.8
	PL	07-13	-10.6	1.8	04-08	16.8	-3.7	-3.6	-4.2	-2.4	-3.0	-2.7	-2.1	-1.0	-1.3	-2.3	-2.8	-4.7
	PT	11-03	-17.3	-3.8	11-05	10.6	-6.6	-5.1	-2.7	-3.7	-1.6	-5.5	-2.3	-2.7	-3.0	-3.3	-3.0	-0.1
	RO	06-10	-8.7	15.6	04-04	54.5	5.8	6.0	3.5	0.9	2.1	5.1	2.2	3.2	0.5	1.2	-0.8	0.9
	SI	02-10	-16.4	1.2	01-08	23.1	-7.7	-9.2	-8.4	-12.2	-12.5	-11.0	-5.7	-5.1	-4.6	-4.0	-6.7	-4.8
	SK	12-10	-17.5	12.6	07-02	68.9	-4.1	-1.8	4.8	-1.8	1.4	5.5	4.2	-6.1	-8.8	-1.4	1.1	1.1
	FI	07-04	-25.1	10.6	01-08	40.7	-10.8	-5.7	-1.1	5.9	2.1	-3.0	3.6	5.7	4.2	7.2	-1.5	1.8
	SE	04-09	-17.0	9.4	11-07	32.4	3.7	8.2	11.1	4.5	4.5	2.3	6.6	6.0	2.2	7.6	7.2	2.5
	UK	02-09	-34.3	-1.2	07-14	18.1	4.3	14.3	6.9	7.3	12.6	17.8	8.0	9.2	18.1	16.0	9.2	5.4

(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 3a: Quarterly survey of services (s.a.)^(a)

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

Capacity utilisation in services (%)

(Question 8)

	Since 2011 (*)				2013				2014				
	Min.		Ave.	Max.		I	II	III	IV	I	II	III	IV
	Date	Value		Date	Value								
EU	IV-12	86.1	87.3	IV-14	88.4	86.7	86.9	87.2	87.4	87.6	87.4	87.7	88.4
EA	IV-12	85.4	87.0	IV-11	88.1	86.4	86.6	87.0	87.1	87.3	87.3	87.3	87.8
BE	I-14	89.6	91.3	IV-11	93.4	91.4	90.0	90.4	90.0	89.6	90.8	91.4	90.8
BG	I-12	89.8	91.2	IV-11	94.0	91.0	91.3	90.8	90.5	92.6	91.1	90.4	89.8
CZ	III-13	91.6	92.7	III-11	96.6	92.7	92.4	91.6	92.1	91.6	91.6	92.3	92.0
DK	IV-11	88.0	89.0	IV-14	90.4	88.8	88.8	89.4	89.8	89.5	89.9	90.2	90.4
DE	II-14	87.2	88.7	II-11	90.3	87.7	88.2	87.6	88.0	88.1	87.2	87.6	88.9
EE	I-12	79.7	82.7	III-11	84.6	84.3	81.9	82.2	81.9	83.5	83.2	82.4	83.9
IE	:	:	:	:	:	:	:	:	:	:	:	:	:
EL	II-13	74.7	79.5	III-11	88.5	74.7	74.7	75.7	77.9	78.1	84.1	81.5	84.7
ES	I-12	80.4	82.5	I-14	84.6	82.3	81.7	82.7	83.8	84.6	83.8	84.4	82.9
FR	II-14	89.5	90.4	IV-11	92.7	89.9	90.0	89.7	89.5	89.6	89.5	89.6	89.7
HR	III-12	66.8	81.2	III-13	88.6	79.7	79.4	88.6	81.2	81.0	82.1	87.4	81.3
IT	IV-12	73.7	81.6	IV-14	85.8	81.3	82.0	83.7	85.6	83.2	84.8	83.3	85.8
CY	IV-11	78.4	80.1	IV-12	82.5	80.2	79.2	78.9	81.1	80.4	79.7	78.7	
LV	II-12	89.1	90.6	II-14	92.0	90.8	90.7	91.0	90.7	90.6	92.0	90.8	89.7
LT	I-12	85.2	87.5	III-11	90.1	88.2	87.3	87.4	86.9	88.8	87.9	87.6	86.8
LU	:	:	:	:	:	:	:	:	:	:	:	:	:
HU	I-14	81.6	85.5	IV-14	88.1	86.2	85.4	84.6	87.3	81.6	85.4	84.6	88.1
MT	IV-11	87.3	89.5	III-11	91.7	91.3	90.4	88.6	90.6	88.7	88.0	88.6	91.7
NL	:	:	:	:	:	:	:	:	:	:	:	:	:
AT	I-13	88.4	90.2	I-14	91.4	88.4	88.7	90.2	90.1	91.4	91.1	89.9	89.6
PL	:	:	:	:	:	:	:	:	:	:	:	:	:
PT	III-13	84.3	86.0	III-11	88.9	85.3	84.6	84.3	85.1	85.5	86.1	86.7	87.0
RO	II-13	86.1	88.0	III-11	91.4	89.4	86.1	86.3	88.0	86.9	89.9	86.8	87.5
SI	I-13	87.2	88.2	I-11	90.8	87.2	88.1	88.1	87.8	88.0	88.6	87.8	87.9
SK	III-13	92.6	93.4	I-13	93.9	93.9	93.8	92.6	93.0	93.0	93.2	93.8	93.2
FI	IV-13	89.9	91.3	IV-11	92.5	91.0	91.0	91.4	89.9	90.4	90.9	90.0	91.0
SE	III-14	89.4	91.9	II-12	93.9	92.1	91.6	91.2	91.8	91.6	90.0	89.4	90.2
UK	I-13	85.9	87.2	IV-14	90.2	85.9	86.4	86.4	86.9	88.7	86.9	88.5	90.2

(*) Minimum, maximum and averages are calculated over the period of availability which is not necessarily as from 2011.

(a) S.a. data for FR, NL and PL are not yet available.

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
CONSUMER CONFIDENCE INDICATOR ^(b)	EU	03-09	-32.2	-12.1	08-00	1.6	-12.3	-10.9	-8.7	-9.3	-6.6	-5.7	-4.0	-4.3	-5.5	-6.4	-8.0	-7.4
	EA	03-09	-34.3	-13.2	05-00	2.4	-15.3	-13.5	-11.6	-12.7	-9.2	-8.6	-7.1	-7.5	-8.3	-10.0	-11.4	-11.1
	BE	02-09	-26.5	-7.0	12-00	16.2	-7.1	-5.3	-2.6	-4.5	-6.5	-7.6	-5.2	-5.8	-7.6	-8.1	-9.6	-12.5
	BG	04-09	-50.1	-33.9	08-01	-13.0	-38.0	-38.9	-37.2	-34.9	-32.5	-30.5	-31.1	-36.0	-35.2	-36.9	-39.8	-42.5
	CZ	03-98	-35.8	-12.7	10-06	3.9	-9.8	-10.8	-8.4	-8.4	-5.4	-2.6	-3.4	-1.6	-1.7	-5.0	-6.3	-0.8
	DK	10-90	-11.8	7.8	06-14	20.4	14.9	15.4	17.6	17.2	14.0	13.6	17.4	20.4	19.5	19.8	14.5	16.5
	DE	04-09	-32.9	-8.6	11-10	10.9	-2.1	-2.2	-0.8	-0.7	2.3	3.1	5.5	4.3	3.9	0.3	-1.1	-0.7
	EE	04-93	-56.3	-16.5	04-06	12.8	-1.5	-2.3	-3.9	-2.6	-4.3	-2.7	-5.0	-3.7	-1.4	-4.0	-5.7	-2.7
	IE	05-09	-32.1	-6.9	01-00	19.1	3.4	9.9	8.4	10.8	11.5	12.2	10.0	6.9	11.3	12.0	13.9	15.1
	EL	10-11	-83.8	-38.7	04-00	-5.8	-66.7	-63.3	-62.7	-63.1	-58.0	-52.6	-50.5	-47.7	-48.1	-54.2	-55.8	-50.9
	ES	02-09	-47.6	-14.4	03-00	5.3	-20.5	-17.1	-12.4	-14.7	-8.3	-7.8	-6.7	-3.9	-7.7	-6.4	-9.6	-10.0
	FR	03-09	-37.0	-18.8	01-01	3.3	-26.4	-22.4	-20.2	-23.1	-20.2	-21.7	-22.0	-21.7	-22.8	-22.3	-24.0	-23.8
	HR	08-09	-51.5	-33.3	07-07	-14.0	-38.0	-41.4	-36.3	-35.7	-34.4	-34.7	-36.2	-34.3	-37.5	-34.1	-34.6	-35.8
	IT	06-12	-41.5	-16.6	06-01	2.5	-20.9	-20.2	-18.5	-18.8	-14.3	-9.6	-8.7	-11.4	-12.3	-14.1	-15.4	-16.0
	CY	04-13	-64.4	-35.3	06-01	-13.0	-50.2	-43.9	-46.7	-39.3	-38.5	-38.1	-33.9	-28.2	-27.5	-26.8	-30.9	-30.1
	LV	07-09	-54.9	-22.4	09-06	1.0	-13.9	-9.1	-9.6	-12.2	-10.4	-7.5	-8.0	-9.3	-6.1	-11.7	-13.2	-10.6
	LT	01-09	-56.1	-16.2	05-07	9.2	-10.2	-5.7	-7.4	-8.7	-10.7	-11.5	-12.1	-11.5	-14.6	-21.1	-20.1	-17.0
	LU	12-08	-20.7	-1.0	02-02	13.4	-1.0	-0.9	-2.8	-1.5	-2.8	-5.2	-2.2	2.4	-2.1	-5.3	-7.8	-3.4
	HU	04-09	-68.8	-33.1	08-02	0.2	-22.4	-22.9	-17.1	-21.6	-16.3	-15.1	-17.6	-18.3	-21.2	-17.8	-17.0	
	MT	04-11	-41.3	-24.0	11-13	1.4	1.4	0.0	-3.3	-1.9	1.1	0.7	-0.3	1.4	0.3	-1.1	-2.7	0.0
	NL	02-13	-30.2	1.0	03-00	30.8	-5.9	-3.5	-2.6	-5.8	0.4	-2.1	3.9	3.7	4.7	3.3	4.1	5.4
	AT	04-09	-23.0	-1.5	06-07	16.3	-3.9	-6.4	-6.9	-6.5	-6.2	-6.7	-7.9	-6.6	-7.9	-11.2	-12.5	-12.2
	PL	08-01	-40.1	-22.3	04-08	-0.5	-23.6	-19.7	-21.4	-20.8	-17.5	-20.2	-15.9	-14.7	-19.3	-20.3	-20.5	-16.2
	PT	10-12	-60.1	-26.9	07-91	-0.5	-39.1	-35.8	-31.5	-29.5	-31.3	-29.6	-25.4	-25.9	-24.3	-28.2	-23.9	-20.0
	RO	06-10	-63.3	-30.2	07-07	-10.6	-34.9	-34.8	-34.3	-33.8	-35.1	-33.4	-34.1	-30.6	-27.6	-27.5	-29.4	-26.0
	SI	09-12	-46.1	-21.0	07-07	-4.1	-34.6	-34.4	-30.9	-31.5	-30.1	-29.0	-23.4	-21.8	-16.8	-20.1	-12.9	-11.5
	SK	09-99	-49.0	-24.1	12-06	6.6	-17.4	-16.4	-12.6	-16.5	-13.3	-13.4	-12.3	-12.6	-12.2	-11.7	-15.5	-11.8
	FI	12-08	-6.4	13.1	09-10	23.8	8.2	9.3	11.0	7.6	7.8	4.4	9.0	10.3	12.4	6.3	2.3	4.0
	SE	12-08	-10.0	9.9	09-10	28.0	17.0	18.3	17.9	17.6	15.5	17.0	18.8	18.1	19.0	19.8	20.1	15.7
	UK	01-09	-35.2	-9.4	05-14	7.6	-2.9	-3.3	1.0	2.0	3.3	5.7	7.6	7.4	4.8	6.6	3.5	5.2
FINANCIAL SITUATION OF HOUSEHOLDS OVER NEXT 12 MONTHS (Question 2)	EU	07-08	-12.8	-2.5	04-01	5.3	-4.8	-4.2	-2.9	-2.8	-1.9	-1.6	-1.4	-1.3	-1.5	-1.8	-2.6	-1.7
	EA	11-12	-13.6	-3.7	03-00	4.6	-6.0	-5.7	-4.9	-4.8	-4.0	-4.1	-3.4	-2.9	-3.0	-4.0	-4.0	-3.8
	BE	12-93	-8.9	1.4	08-00	13.2	1.6	3.8	2.5	4.0	1.7	0.0	1.1	1.0	2.9	0.1	-0.5	-4.0
	BG	10-12	-34.0	-19.4	07-01	3.2	-23.5	-24.7	-25.3	-22.1	-18.7	-14.5	-18.0	-22.9	-18.5	-19.6	-26.5	-27.9
	CZ	02-98	-31.7	-8.7	10-14	6.8	-0.8	-1.0	-0.1	-1.3	1.5	1.9	1.5	1.2	1.0	2.1	0.0	6.8
	DK	12-90	1.8	12.2	10-00	38.7	10.6	11.3	10.9	9.9	10.5	7.9	12.1	11.8	13.2	14.9	13.1	14.6
	DE	02-94	-15.1	-3.2	10-14	5.4	3.5	3.3	3.6	4.1	4.1	5.3	5.2	4.7	4.9	4.7	4.1	5.4
	EE	04-93	-38.3	-6.2	04-06	17.3	5.0	5.6	3.8	4.7	0.8	3.4	3.1	3.8	4.5	3.9	5.0	8.2
	IE	04-13	-32.5	-3.8	01-00	15.9	-4.6	5.1	0.3	2.6	5.5	5.2	-4.4	-3.7	-0.7	-1.9	2.9	1.4
	EL	10-11	-79.1	-25.2	04-00	9.5	-59.0	-52.0	-55.6	-55.4	-47.0	-44.2	-43.9	-39.5	-38.9	-46.5	-46.9	-40.8
	ES	02-09	-30.2	-3.1	10-99	9.7	-7.6	-7.2	-5.3	-5.1	-2.0	-1.4	0.0	1.4	-0.5	1.0	-0.2	0.1
	FR	05-13	-17.3	-3.9	01-01	6.2	-13.0	-12.6	-11.3	-11.3	-10.9	-16.1	-14.3	-12.1	-11.8	-12.3	-11.8	-12.6
	HR	08-09	-32.3	-13.8	12-06	3.0	-17.7	-18.3	-16.6	-11.3	-10.7	-14.3	-15.7	-13.3	-15.2	-11.9	-12.0	-11.9
	IT	07-12	-20.3	-3.2	07-01	6.8	-6.8	-8.3	-5.1	-6.8	-6.2	-1.5	-1.4	-2.9	-3.7	-6.0	-6.4	-7.9
	CY	04-13	-46.9	-19.5	06-01	0.0	-31.1	-26.2	-31.3	-23.8	-25.4	-19.3	-17.5	-19.2	-11.7	-11.9	-12.3	-15.6
	LV	06-09	-38.7	-5.3	09-06	16.3	0.4	6.1	5.7	3.2	4.5	8.5	7.8	4.7	10.1	5.5	5.0	7.0
	LT	01-09	-37.7	-4.9	03-07	12.5	1.2	3.8	1.7	0.2	-1.7	-2.7	-3.9	-3.7	-5.9	-11.0	-11.6	-8.8
	LU	09-14	-9.4	-0.3	06-02	11.8	-0.5	0.0	-3.3	-4.4	-8.0	-6.1	-4.9	-2.0	-8.3	-8.1	-9.4	-5.9
	HU	04-95	-62.7	-23.7	08-02	16.2	-6.4	-5.3	0.0	-5.6	0.6	1.1	-2.4	-5.1	-3.3	-4.5	-2.2	-0.8
	MT	11-08	-41.2	-19.9	11-13	13.3	6.6	4.1	7.4	11.1	8.6	10.9	12.4	8.9	4.9	4.2	7.1	
	NL	11-12	-22.8	0.5	12-99	16.4	-5.1	-3.3	-5.1	-2.2	-0.6	-2.0	-0.2	-1.4	-3.0	-3.3	-2.5	-3.3
	AT	04-96	-18.3	-4.0	04-99	4.0	-0.6	-2.7	-3.4	-3.7	-1.8	-3.2	-4.1	-3.1	-3.5	-3.5	-3.7	-2.3
	PL	12-11	-22.6	-7.6	12-07	4.8	-8.0	-4.2	-7.1	-6.4	-3.9	-5.2	-3.7	-1.6	-5.5	-5.1	-7.7	-4.7
	PT	12-11	-41.0	-10.7	01-92	10.9	-25.4	-23.5	-24.2	-23.4	-23.6	-22.1	-18.7	-20.3	-16.8	-22.7	-17.1	-9.2
	RO	06-10	-47.0	-8.3	12-07	10.3	-10.8	-13.4	-10.4	-10.9	-13.0	-11.0	-12.2	-8.7	-4.6	-5.6	-5.3	-4.4
	SI	09-12	-41.2	-15.1	11-96	-1.9	-28.4	-27.9	-22.3	-22.4	-23.3	-19.8	-18.2	-15.3	-9.5	-14.6	-7.2	-6.3
	SK	08-99	-44.7	-17.2	12-06	10.3	-7.9	-6.3	-3.5	-8.8	-4.0	-5.9	-4.3	-5.9	-6.5	-4.7	-6.6	-1.7
	FI	04-93	-8.3	6.3	10-04	12.7	5.8	5.7	5.0	4.1	3.1	3.6	7.3	6.9	6.4	5.0	5.2	
	SE	09-96	-12.6	9.2	07-02	17.6	12.3	11.7	9.4	9.2	9.3	9.5	11.2	9.2	9.1	8.2	11.0	7.9
	UK	03-90	-22.8	1.3	09-02	15.5	-2.9	-1.6	3.2	3.4	4.8	6.8	5.0	3.9	3.0	4.9	1.4	4.6
GENERAL ECONOMIC SITUATION OVER NEXT 12 MONTHS (Question 4)	EU	03-09	-40.0	-13.2	01-00	0.8	-10.6	-6.9	-4.5	-5.6	-2.1</td							

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
SAVINGS OVER NEXT 12 MONTHS (Question 11)	EU	08-93	-15.7	-6.2	04-01	3.0	-7.3	-6.2	-6.1	-7.4	-5.0	-4.9	-2.9	-3.7	-3.7	-3.9	-4.1	-3.7
Component of the consumer confidence indicator	EA	06-08	-16.4	-7.5	04-01	2.4	-10.4	-9.5	-9.5	-11.0	-8.2	-8.5	-7.4	-8.0	-7.1	-7.4	-7.8	-7.8
	BE	12-12	-9.3	9.2	06-98	31.2	0.1	3.2	3.8	0.7	-1.3	-1.8	-1.4	-3.5	2.2	-2.9	-3.9	-6.0
	BG	03-02	-80.7	-68.2	06-14	-57.3	-61.5	-66.0	-61.7	-58.5	-59.3	-58.9	-58.0	-57.3	-57.3	-60.1	-62.9	-62.3
	CZ	03-98	-16.2	-2.9	04-07	18.5	-4.2	-3.8	-6.2	-5.2	-2.8	0.6	-1.7	0.1	-1.1	-0.5	3.5	4.0
	DK	01-90	-3.2	24.3	12-06	39.9	23.8	25.3	28.1	33.9	20.2	24.6	29.0	28.5	23.8	24.8	20.6	26.4
	DE	03-03	-5.2	5.8	08-90	23.4	3.5	5.8	3.3	2.0	7.4	8.3	11.3	3.8	7.3	6.7	6.1	7.3
	EE	10-93	-69.2	-38.0	05-06	-4.2	-25.9	-22.3	-27.0	-22.3	-21.6	-20.0	-20.1	-16.0	-14.1	-15.8	-14.0	-16.0
	IE	03-93	-32.0	1.5	09-07	30.6	5.2	9.7	10.7	15.7	13.4	13.0	14.6	10.7	13.1	13.2	10.5	13.4
	EL	08-13	-81.8	-49.9	01-00	-23.3	-71.6	-72.2	-73.6	-75.0	-75.4	-73.0	-75.7	-74.8	-75.6	-79.5	-79.3	-79.3
	ES	12-08	-44.5	-23.6	07-00	0.0	-41.6	-39.8	-38.7	-39.7	-32.3	-36.1	-35.5	-28.2	-32.7	-34.6	-34.6	-35.6
	FR	03-96	-35.8	-18.5	05-12	-2.6	-10.6	-11.4	-8.3	-12.6	-8.4	-11.7	-12.2	-5.6	-6.3	-4.9	-6.1	-10.8
	HR	12-12	-63.5	-55.3	02-07	-44.2	-58.3	-60.7	-57.1	-55.6	-56.9	-51.4	-55.2	-53.7	-58.2	-56.1	-56.4	-56.0
	IT	09-12	-49.5	-22.0	03-91	2.2	-25.7	-26.9	-24.6	-25.3	-27.7	-24.3	-24.3	-26.3	-22.7	-24.8	-20.5	-20.5
	CY	06-13	-67.1	-46.0	06-01	-12.3	-55.6	-58.2	-57.3	-60.9	-56.4	-61.0	-60.7	-54.1	-60.7	-57.0	-60.0	-63.3
	LV	03-96	-90.0	-52.4	01-94	13.0	-38.8	-37.9	-38.7	-44.6	-39.4	-35.3	-36.4	-36.5	-33.8	-37.4	-34.4	-34.4
	LT	11-01	-55.0	-41.1	05-07	-21.1	-32.1	-24.9	-26.8	-28.3	-28.3	-22.4	-28.4	-28.4	-31.0	-32.9	-30.3	-26.8
	LU	01-10	33.4	44.9	10-05	58.0	42.4	36.8	39.2	43.5	43.1	37.3	40.5	45.1	41.2	37.2	34.8	40.1
	HU	05-12	-77.1	-57.5	01-00	-19.0	-61.0	-62.7	-57.8	-59.6	-55.7	-56.7	-55.5	-50.8	-53.3	-55.6	-53.1	-51.2
	MT	04-11	-66.1	-43.4	01-03	-15.3	-26.2	-20.6	-27.1	-26.7	-22.3	-19.6	-24.1	-21.1	-22.5	-22.4	-25.0	-22.3
	NL	02-13	16.3	34.4	10-99	55.2	21.7	24.8	22.7	24.0	23.5	20.6	25.9	23.9	24.9	23.2	26.0	26.7
	AT	11-00	-11.3	28.6	03-02	54.6	13.3	16.8	11.1	11.0	12.3	14.0	15.9	14.7	12.6	4.6	10.3	7.8
	PL	09-03	-65.7	-43.0	09-01	-21.1	-37.6	-30.8	-37.6	-34.3	-31.6	-37.9	-31.8	-33.8	-34.1	-39.0	-40.7	-31.3
	PT	05-13	-54.3	-31.2	11-97	-4.9	-49.5	-51.6	-51.8	-52.0	-50.9	-49.7	-49.6	-49.1	-49.1	-52.1	-47.0	-46.6
	RO	06-10	-69.8	-55.5	09-07	-44.8	-55.9	-53.1	-58.3	-57.0	-58.2	-55.0	-56.3	-54.8	-51.4	-50.3	-55.2	-53.1
	SI	06-99	-52.0	-24.7	05-07	-6.2	-25.9	-31.4	-33.9	-32.2	-32.9	-31.8	-29.4	-26.0	-29.4	-24.7	-20.4	-20.4
	SK	08-01	-69.1	-32.9	12-06	-17.3	-24.8	-22.7	-22.8	-22.9	-22.2	-22.8	-19.4	-22.3	-23.3	-20.0	-19.9	-17.4
	FI	01-96	19.0	44.3	04-08	58.4	47.6	48.7	49.0	51.5	49.4	47.3	48.0	48.4	49.3	49.5	46.2	49.1
	SE	06-98	11.1	35.9	09-14	58.5	56.3	56.0	50.9	51.4	47.9	51.6	56.4	52.2	56.7	56.6	58.5	55.5
	UK	10-92	-26.0	-1.2	04-06	23.2	5.1	5.6	7.8	5.8	9.0	10.2	14.5	13.3	9.7	11.0	11.5	12.1
UNEMPLOYMENT OVER NEXT 12 MONTHS ^(c) (Question 7)	EU	03-09	67.0	26.6	05-00	0.7	26.4	26.4	21.4	21.4	17.5	15.3	11.6	12.3	15.4	16.4	18.7	17.8
Component of the consumer confidence indicator	EA	03-09	68.5	27.5	05-00	-2.2	31.3	29.0	24.5	26.2	20.3	18.3	15.1	16.1	19.1	21.4	23.9	23.3
	BE	02-09	76.0	29.5	12-00	-17.2	40.0	37.2	33.4	35.1	37.2	33.4	27.1	27.0	36.9	26.0	28.5	32.0
	BG	02-10	65.5	28.9	07-01	-1.6	37.9	37.2	32.9	35.7	33.7	30.5	30.3	34.9	36.7	39.1	36.1	42.6
	CZ	01-99	67.8	28.6	09-07	-2.2	28.5	30.2	22.3	23.7	17.3	15.5	16.5	14.3	10.3	20.4	24.7	17.6
	DK	02-09	51.4	6.4	02-95	-20.5	-5.5	-5.4	-9.0	-6.8	-7.2	-7.3	-10.6	-18.5	-17.9	-15.8	-7.3	-4.6
	DE	03-09	71.9	24.3	05-07	-18.6	13.5	17.8	12.6	10.2	4.7	2.7	-0.9	-1.3	2.1	10.6	12.4	13.4
	EE	09-93	81.0	23.2	09-06	-21.6	-0.8	2.8	3.1	1.6	3.9	1.2	5.7	5.2	2.8	3.5	12.6	9.6
	IE	04-08	58.9	17.9	12-99	-29.8	-3.8	-4.7	-6.7	-3.6	-6.5	-9.2	-11.7	-8.3	-12.5	-13.9	-15.4	-20.2
	EL	12-11	92.9	50.8	04-04	20.5	74.2	69.4	62.3	62.6	58.1	48.7	39.0	39.3	39.1	45.4	49.6	44.0
	ES	12-08	71.2	21.0	05-00	-8.7	23.6	16.5	6.4	14.9	3.7	-2.8	-1.0	-5.6	1.1	1.4	9.3	8.1
	FR	03-09	74.0	32.2	01-01	-12.7	46.1	36.8	36.4	40.1	36.1	36.3	34.9	38.7	44.3	42.4	44.3	38.9
	HR	03-10	67.5	35.8	04-07	5.6	42.6	49.9	40.1	42.4	40.6	39.5	41.3	37.2	39.8	37.6	39.0	42.2
	IT	03-93	70.8	29.7	06-01	-4.0	39.7	37.2	34.1	34.1	25.0	21.4	18.4	22.6	23.6	25.7	30.7	30.7
	CY	04-13	79.5	45.8	07-14	24.8	64.8	55.5	54.4	36.9	41.5	43.6	38.4	27.3	24.8	28.8	35.4	26.1
	LV	02-09	80.1	22.7	09-06	-10.4	10.9	6.5	5.0	7.3	7.4	4.9	4.2	3.3	2.1	11.8	13.5	11.3
	LT	02-09	82.1	12.5	06-07	-33.1	12.7	11.9	8.6	7.5	9.1	15.6	9.8	9.5	11.6	21.2	19.7	17.1
	LU	04-09	75.2	35.8	05-11	10.2	38.6	35.7	38.6	36.3	34.9	36.5	34.1	24.6	31.3	33.0	37.6	35.3
	HU	02-09	84.0	33.2	07-98	-6.2	16.6	18.1	11.6	17.4	12.1	8.0	11.5	12.8	11.1	17.1	13.6	12.5
	MT	01-04	45.7	16.9	03-08	-12.7	-2.0	-4.3	-0.1	1.1	-1.1	-0.8	1.7	-0.6	-3.2	-2.4	-1.6	-5.4
	NL	03-09	81.4	21.2	07-98	-33.0	44.5	42.9	34.7	49.8	36.0	39.1	22.9	25.5	17.9	10.7	9.7	9.9
	AT	04-09	65.4	24.3	03-01	-8.1	30.6	36.6	31.9	25.2	26.2	27.3	32.1	29.6	33.9	35.8	40.3	41.2
	PL	05-01	61.0	23.9	07-07	-20.2	29.7	29.6	28.7	28.6	23.7	23.1	17.4	17.3	24.1	22.6	21.5	20.0
	PT	02-09	85.6	40.4	08-97	-11.0	40.3	34.3	23.4	17.0	26.1	23.7	15.6	11.2	12.5	13.9	14.0	14.8
	RO	02-10	78.0	41.6	01-07	10.5	46.2	47.5	42.7	41.7	41.3	39.9	41.7	36.1	38.8	36.5	39.4	33.8
	SI	01-09	72.7	29.7	04-08	4.6	41.4	40.4	39.2	39.0	37.0	35.4	26.5	29.7	23.3	27.9	14.9	17.4
	SK	03-09	76.5	21.7	01-07	-19.5	21.1	23.2	16.4	17.7	14.5	12.1	10.7	10.0	6.0	10.9	20.9	19.2
	FI	12-08	51.8	4.0	03-98	-27.7	24.9	23.0	16.8	24.9	20.6	26.2	16.5	18.2	15.0	28.9	32.6	33.7
	SE	04-09	64.0	6.8	08-00	-28.0	10.0	5.1	-1.2	-2.0	-0.3	-1.6	-3.0	-5.1	-5.9	-7.0	-7.2	-1.0
	UK	01-09	75.3	25.9	07-97	-13.9	10.9	19.8	13.0	6.2	8.8	5.2	-1.3	0.0	4.0	0.0	2.6	-0.3
FINANCIAL SITUATION OF HOUSEHOLDS OVER LAST 12 MONTHS (Question 1)	EU	02-13	-21.1	-11.6	03-0													

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
GENERAL ECONOMIC SITUATION OVER LAST 12 MONTHS (Question 3)	EU	05-09	-66.6	-30.0	05-00	-5.1	-32.9	-30.2	-27.7	-26.7	-22.2	-21.5	-18.3	-17.0	-17.5	-17.6	-20.2	-19.9
	EA	03-09	-65.7	-31.0	05-00	-2.9	-36.3	-34.0	-32.2	-31.3	-26.1	-26.0	-22.5	-21.7	-22.0	-22.7	-26.1	-25.9
	BE	02-09	-75.7	-26.9	12-00	22.4	-9.5	-5.8	1.3	-0.3	1.0	-6.0	-4.6	-6.2	-12.1	-18.8	-21.5	-22.5
	BG	03-10	-59.5	-39.1	08-01	-8.8	-48.7	-52.8	-52.9	-48.1	-40.2	-35.2	-36.7	-44.3	-45.1	-49.2	-54.3	-52.5
	CZ	08-12	-60.0	-24.2	06-06	3.8	-35.6	-39.8	-32.7	-32.3	-23.1	-16.5	-12.9	-12.0	-10.3	-10.2	-13.4	-9.4
	DK	03-09	-53.9	-1.8	03-06	26.3	8.7	10.5	12.0	9.7	9.4	5.8	8.7	14.3	14.3	14.5	13.8	17.9
	DE	06-09	-67.3	-20.1	05-11	29.3	-1.8	-1.2	2.0	3.0	6.9	6.8	8.3	11.3	9.9	8.7	7.2	6.2
	EE	10-92	-72.1	-11.8	01-07	33.0	1.5	-4.2	-1.4	-0.8	-3.5	-2.0	0.1	-3.5	-4.3	-3.1	-5.0	-3.7
	IE	07-09	-91.8	-16.5	08-99	41.7	-22.8	-9.2	-7.5	-2.0	3.2	2.6	1.4	-1.3	5.0	6.6	14.0	12.6
	EL	01-12	-98.6	-43.6	05-00	5.8	-77.8	-75.5	-78.2	-76.1	-68.3	-68.4	-64.2	-59.1	-54.0	-56.4	-63.2	-53.5
	ES	08-12	-82.0	-28.4	03-00	12.8	-46.3	-43.1	-40.9	-41.7	-32.2	-33.9	-28.1	-25.8	-26.6	-18.7	-21.9	-24.9
	FR	08-09	-74.2	-41.0	01-01	-1.3	-57.6	-52.1	-50.8	-53.5	-47.5	-49.2	-47.3	-51.4	-50.9	-50.5	-57.4	-56.8
	HR	03-11	-74.0	-49.9	07-07	-14.3	-60.5	-61.2	-58.4	-57.5	-56.6	-62.3	-63.4	-59.7	-63.7	-60.9	-59.8	-56.4
	IT	04-93	-73.9	-43.6	05-90	-8.2	-61.2	-63.2	-64.2	-57.7	-54.8	-47.7	-40.6	-38.9	-39.7	-44.1	-47.7	-49.6
	CY	05-13	-90.5	-41.9	01-02	-12.5	-77.7	-73.1	-77.6	-70.2	-66.5	-65.6	-59.5	-55.7	-45.9	-45.9	-50.8	-50.8
	LV	06-09	-92.1	-26.2	09-06	5.9	-11.3	-8.1	-8.3	-8.2	-6.4	-4.0	-7.6	-11.7	-9.2	-12.6	-13.2	-11.1
	LT	01-10	-72.8	-17.3	06-07	21.5	-8.9	-3.4	-2.3	-3.6	-3.9	-2.8	-2.7	-3.0	-6.8	-6.5	-10.3	-6.2
	LU	04-09	-54.6	-27.6	01-02	-3.5	-32.0	-26.0	-27.0	-26.2	-23.3	-22.5	-22.4	-21.4	-21.6	-24.4	-27.3	-20.5
	HU	04-09	-79.4	-37.0	09-02	6.3	-18.4	-16.2	-11.9	-17.6	-10.1	-6.8	-8.7	-9.5	-10.6	-15.6	-6.8	-8.3
	MT	04-10	-59.2	-28.4	06-14	12.4	0.7	-2.4	0.9	6.3	6.5	8.8	9.7	12.4	5.7	9.5	6.3	9.3
	NL	03-03	-73.0	-18.9	03-00	44.6	-40.9	-32.9	-29.8	-23.3	-16.2	-14.8	-9.5	-5.7	-6.1	-4.7	-8.1	-0.5
	AT	04-09	-66.0	-21.3	08-07	22.3	-20.7	-24.7	-23.4	-24.5	-23.3	-22.7	-30.3	-24.3	-23.6	-25.8	-34.4	-28.7
	PL	09-01	-54.9	-23.5	04-08	15.3	-26.8	-22.9	-21.3	-23.5	-16.3	-17.9	-10.9	-10.7	-18.0	-16.8	-13.2	-9.3
	PT	10-12	-83.1	-38.2	10-91	13.2	-61.5	-56.8	-52.6	-49.5	-42.7	-43.3	-40.4	-40.5	-35.9	-41.3	-35.6	-30.5
	RO	06-10	-76.1	-31.4	07-07	-3.1	-39.9	-36.9	-40.0	-36.9	-40.9	-36.4	-36.9	-34.5	-31.1	-31.5	-34.1	-31.5
	SI	10-09	-77.3	-39.0	12-06	-5.2	-72.7	-69.7	-64.3	-62.0	-60.9	-59.9	-53.9	-51.5	-53.4	-44.2	-41.0	-34.3
	SK	10-99	-69.0	-33.1	04-07	17.4	-33.9	-31.7	-25.2	-27.8	-20.5	-21.0	-19.0	-19.3	-21.3	-17.0	-18.5	-15.3
	FI	01-92	-65.1	-7.3	08-98	30.0	-24.1	-20.2	-16.3	-25.2	-24.3	-33.9	-23.1	-25.3	-18.8	-26.1	-31.5	-30.5
	SE	04-09	-68.3	-6.2	01-11	30.1	-0.6	0.0	3.3	0.0	-2.4	-2.5	-1.9	-3.7	0.7	0.2	3.3	3.9
	UK	05-09	-82.3	-31.5	10-97	4.6	-27.6	-23.1	-17.6	-14.5	-12.0	-9.0	-6.5	-3.0	-4.4	-1.6	-3.4	-4.7
SAVINGS AT PRESENT ^(d) (Question 10)	EU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EA	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	BE	12-12	-52.0	16.6	02-01	69.6	-36.2	-32.9	-31.7	-32.6	-34.3	-32.8	-32.8	-36.4	-32.9	-39.8	-38.3	-41.6
	BG	07-03	-76.5	-63.9	05-14	-50.8	-54.8	-60.7	-60.2	-56.6	-53.1	-55.5	-50.8	-51.7	-51.5	-55.5	-56.5	-54.7
	CZ	06-11	-37.4	-17.2	03-01	14.7	-30.2	-33.2	-29.6	-32.8	-28.6	-24.1	-23.7	-19.1	-26.5	-25.8	-27.3	-20.5
	DK	01-90	50.7	66.7	07-08	82.8	66.1	67.3	66.9	65.8	60.6	60.7	61.9	58.7	60.6	59.3	62.7	58.1
	DE	02-14	15.0	42.1	09-02	61.1	21.4	18.5	16.3	19.3	20.4	20.8	17.8	16.7	21.7	19.4	19.1	19.1
	EE	09-96	-58.3	-28.6	02-07	-2.0	-17.8	-20.0	-17.0	-14.1	-16.8	-13.0	-15.3	-9.3	-12.0	-8.1	-10.4	-13.2
	IE	04-13	-11.9	19.7	12-01	56.0	5.6	9.4	11.2	15.3	12.0	14.0	4.6	3.0	6.5	7.1	9.3	5.4
	EL	10-05	-69.9	-48.7	07-08	-13.9	-51.6	-52.5	-53.9	-56.2	-66.5	-55.2	-58.4	-50.0	-50.9	-48.8	-59.0	-61.9
	ES	06-08	-48.4	7.1	08-96	58.5	-34.5	-37.4	-36.5	-36.2	-34.4	-33.0	-32.1	-34.4	-32.8	-32.3	-36.0	-33.5
	FR	10-08	-4.7	32.5	06-95	61.1	10.3	11.0	16.1	13.8	14.2	9.3	11.3	10.3	8.9	7.4	9.8	10.6
	HR	07-05	-47.0	-36.7	09-07	-27.5	-40.6	-40.4	-38.6	-36.3	-36.2	-34.2	-35.1	-37.8	-38.8	-38.4	-38.8	-38.8
	IT	06-04	26.0	53.2	09-09	84.8	66.2	64.6	66.1	56.5	61.0	59.7	60.1	62.1	60.6	61.1	61.8	61.8
	CY	07-13	-50.5	-16.1	06-01	9.9	-34.4	-32.5	-34.9	-38.3	-34.2	-33.7	-36.6	-35.0	-32.2	-32.7	-33.1	-38.4
	LV	12-95	-78.0	-56.5	10-14	-38.5	-48.1	-45.3	-46.8	-45.8	-42.8	-38.9	-43.0	-42.3	-38.8	-42.5	-38.5	-38.5
	LT	10-05	-49.2	-31.7	10-10	-12.3	-20.4	-14.7	-24.4	-25.3	-24.3	-20.8	-23.3	-24.3	-24.8	-27.7	-24.5	-27.2
	LU	08-14	26.3	52.1	08-07	69.3	39.4	32.2	33.3	39.7	39.1	38.3	34.8	46.8	38.1	26.3	30.8	32.2
	HU	11-95	-82.9	-64.8	12-00	-27.5	-60.5	-58.6	-57.9	-59.6	-54.5	-57.1	-52.3	-48.9	-51.3	-53.3	-48.8	-47.2
	MT	04-11	-65.2	-45.6	01-03	-23.6	-34.0	-33.9	-31.1	-35.5	-34.5	-30.4	-30.0	-29.7	-32.8	-34.7	-29.1	-29.1
	NL	07-14	33.3	60.4	11-08	71.2	42.3	44.4	39.2	39.3	46.6	46.6	46.1	44.2	33.3	38.7	35.1	37.6
	AT	09-14	-0.8	38.8	11-07	65.6	9.3	12.3	6.6	7.8	8.1	9.8	9.8	5.5	4.5	2.7	-0.8	1.6
	PL	09-01	-48.7	-24.0	02-13	-6.7	-15.2	-14.3	-14.6	-15.9	-16.4	-16.2	-10.7	-9.7	-11.6	-14.0	-16.3	-15.5
	PT	06-08	-71.7	-45.2	01-92	-13.3	-64.0	-64.5	-61.1	-63.3	-59.6	-62.4	-61.6	-62.4	-60.8	-60.1	-58.5	-58.5
	RO	06-02	-62.1	-48.6	06-01	-23.7	-48.0	-45.6	-51.2	-48.2	-50.7	-46.9	-46.8	-46.2	-42.8	-44.8	-46.1	-45.7
	SI	01-14	-29.4	-8.6	12-06	18.6	-19.2	-20.9	-29.4	-22.5	-23.3	-20.3	-13.5	-22.1	-17.1	-17.9	-12.7	-14.1
	SK	10-04	-55.0	-40.1	08-14	-25.7	-30.4	-31.5	-31.6	-33.4	-33.4	-38.7	-29.5	-32.5	-33.5	-25.7	-33.6	-30.4
	FI	04-94	-22.8	8.2	11-07	36.6	2.3	1.4	5.3	5.7	5.8	4.0	7.3	4.6	5.8	-0.4	2.4	4.2
	SE	09-01	-9.4	10.2	08-07	26.1	12.3	12.8	8.6	8.6	10.9	11.7	13.2	11.5	12.7	11.7	13.0	12.2
	UK	03-09	-22.3	8.2	08-07	41.1	-11.7	-11.6	-11.0	-10.2	-10.4	-5.6	-8.7	-6.9	-9.0	-8.0	-6.4	-7.0
MAJOR PURCHASES OVER NEXT 12 MONTHS (Question 9)</td																		

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

	Since 1990 (*)		2013					2014										
			Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
	Date	Value	Date	Value		Date	Value											
MAJOR PURCHASES AT PRESENT (Question 8)	EU	10-08	-35.8	-13.0	01-00	5.7	-14.9	-14.9	-14.7	-14.0	-10.8	-10.5	-9.7	-8.0	-10.0	-10.4	-9.6	-9.8
	EA	10-08	-36.9	-16.6	03-99	4.6	-16.2	-14.9	-16.6	-15.0	-12.4	-13.2	-12.6	-10.1	-12.6	-13.3	-12.3	-11.9
	BE	06-97	-40.4	-1.8	09-07	26.1	-8.1	-1.0	-3.6	-0.9	4.1	-2.2	-4.7	-2.5	-3.8	-7.0	0.3	-0.2
	BG	06-02	-65.3	-39.3	10-06	-17.1	-37.9	-39.2	-33.1	-30.5	-32.8	-29.1	-29.7	-31.8	-33.1	-35.5	-40.8	-38.0
	CZ	05-95	-32.7	-0.4	07-03	33.8	-13.2	-17.9	-17.3	-17.7	-11.8	-11.2	-9.6	-7.2	-8.3	-9.0	-7.1	-4.3
	DK	11-08	-32.8	-7.9	09-97	9.5	-11.7	-8.5	-10.4	-9.5	-5.8	-5.1	-3.9	-7.7	-8.1	-8.7	-8.0	-8.1
	DE	11-02	-30.8	-5.3	11-06	32.2	14.8	20.0	16.2	17.9	20.9	18.8	20.0	22.7	20.0	18.0	16.6	18.0
	EE	11-11	-20.6	12.4	05-06	49.2	-2.2	-3.0	5.4	1.4	4.9	0.4	5.0	4.8	-0.1	4.0	3.3	-0.1
	IE	04-13	-32.9	5.8	09-97	39.7	-9.7	-6.7	-9.9	-1.8	-0.3	2.6	-1.2	0.4	1.2	6.5	12.2	5.5
	EL	07-12	-75.0	-41.3	01-01	-9.8	-54.2	-59.1	-59.4	-56.9	-52.5	-54.2	-54.3	-47.5	-42.5	-53.5	-57.9	-53.4
	ES	06-93	-63.8	-23.9	11-99	25.7	-33.8	-34.3	-39.8	-40.0	-30.6	-30.2	-31.4	-25.4	-32.7	-29.1	-29.6	-31.5
	FR	08-08	-40.6	-17.5	07-00	14.4	-29.4	-28.2	-28.4	-29.1	-25.9	-28.1	-27.1	-24.2	-26.7	-26.2	-27.8	-25.9
	HR	05-12	-50.8	-33.4	12-06	-11.4	-37.4	-39.7	-38.3	-38.4	-38.9	-39.6	-40.1	-40.4	-44.2	-38.3	-41.4	-40.4
	IT	11-96	-64.2	-37.2	05-90	-2.4	-39.7	-43.3	-41.7	-37.7	-39.6	-38.1	-37.4	-37.9	-39.2	-40.9	-34.6	-36.4
	CY	04-13	-70.4	-22.3	11-04	24.0	-57.8	-50.4	-54.8	-52.7	-45.6	-48.4	-47.9	-50.4	-44.6	-48.0	-42.5	-47.1
	LV	06-96	-81.0	-29.9	12-06	21.4	-7.9	-15.5	-17.7	-12.4	-15.4	-14.0	-15.1	-18.2	-19.6	-17.1	-17.0	-17.8
	LT	03-09	-11.9	17.8	02-06	50.0	8.9	11.7	21.3	22.1	24.2	22.5	21.2	24.0	24.0	31.4	26.0	28.1
	LU	10-08	-34.5	-8.3	10-14	17.1	-0.6	-2.3	-7.2	2.0	3.4	10.4	3.2	6.8	9.1	14.4	9.8	17.1
	HU	06-96	-86.8	-52.1	03-06	-6.9	-49.4	-47.9	-45.0	-46.5	-45.0	-45.4	-42.5	-34.9	-38.9	-38.9	-33.8	-33.0
	MT	04-09	-22.4	6.1	09-03	35.8	19.1	12.6	15.5	17.2	14.8	21.7	19.0	23.6	19.3	20.8	14.2	24.3
	NL	04-03	-39.2	-0.3	02-00	53.8	-20.2	-19.3	-16.7	-12.5	-14.5	-12.6	-9.0	-8.7	-8.1	-9.4	-6.0	-3.3
	AT	07-08	-17.8	8.0	08-99	29.4	15.1	11.5	8.1	11.9	12.1	13.2	10.3	16.0	11.8	12.5	17.2	9.6
	PL	11-01	-27.0	-3.7	05-07	13.9	-1.6	-5.2	-0.2	-11.4	-5.3	-1.8	2.7	0.9	-2.3	-8.1	-2.2	-4.0
	PT	12-08	-89.5	-48.5	01-92	-1.5	-72.9	-73.6	-69.7	-69.1	-69.2	-67.9	-66.5	-65.8	-67.7	-67.4	-66.0	-65.9
	RO	08-10	-62.8	-37.2	06-01	4.6	-49.4	-44.9	-44.9	-45.6	-46.2	-44.8	-42.5	-46.3	-43.0	-39.8	-41.5	-44.4
	SI	08-12	-59.6	-25.3	08-06	17.7	-40.6	-48.2	-47.2	-43.5	-41.0	-38.4	-41.9	-38.8	-30.9	-32.7	-32.3	-28.3
	SK	02-04	-24.8	-7.9	06-08	11.3	-9.3	-8.7	-6.4	-7.8	-7.2	-2.5	-4.0	-1.8	-7.0	-2.0	-5.0	-1.1
	FI	04-90	-27.3	16.4	12-09	48.7	2.7	8.6	6.9	5.3	5.1	3.2	7.9	8.0	4.1	2.5	5.7	11.4
	SE	10-08	-37.9	13.8	08-05	36.2	12.6	13.7	12.0	11.2	13.6	14.0	15.0	13.0	10.1	1.1	7.8	7.2
	UK	10-08	-40.6	-0.3	11-02	28.3	-12.4	-17.4	-10.3	-11.0	-5.9	-1.9	-0.8	-0.6	-1.1	1.7	0.1	-2.3
PRICE TRENDS OVER NEXT 12 MONTHS (Question 6)	EU	08-09	-11.4	21.3	09-90	49.1	17.2	18.1	16.6	15.8	13.1	10.5	12.2	11.7	11.0	9.3	7.3	7.2
	EA	08-09	-16.2	20.4	01-91	51.0	14.2	15.1	15.0	13.5	10.7	7.4	9.6	8.5	8.6	6.6	4.0	5.3
	BE	08-09	-13.6	19.2	10-01	45.6	11.5	16.6	11.1	9.6	13.6	9.7	20.9	13.5	19.0	15.5	10.1	5.3
	BG	07-01	-3.2	34.4	12-06	54.4	23.1	26.2	20.1	23.1	16.9	20.1	21.2	26.9	27.6	33.9	35.0	39.0
	CZ	11-09	-8.7	37.4	03-98	72.0	18.6	26.5	24.8	22.8	20.0	20.4	26.9	17.8	24.3	23.2	19.8	16.9
	DK	07-09	-40.9	-4.9	06-08	31.5	12.6	15.3	16.9	14.2	16.8	22.7	18.8	22.8	20.1	22.4	21.7	20.6
	DE	08-09	-18.1	28.3	03-91	57.9	24.6	25.5	24.0	22.0	19.9	18.0	18.1	14.6	15.3	14.8	10.0	11.1
	EE	04-09	-28.8	39.2	05-04	87.8	15.3	16.1	13.3	24.4	24.8	21.2	21.0	15.4	14.8	14.1	3.8	6.3
	IE	05-09	-43.5	16.9	10-00	42.2	10.7	5.1	6.7	7.0	5.2	4.2	6.3	9.4	10.1	7.1	2.3	7.5
	EL	12-13	-8.9	32.4	05-90	60.1	-2.0	-8.9	-8.7	-2.3	7.6	-4.8	-3.9	-7.9	-7.7	-0.1	-4.7	0.0
	ES	05-09	-29.9	11.7	08-12	40.0	0.2	-0.4	1.9	5.2	-0.9	-7.7	-8.6	-7.3	-10.9	-15.4	-10.3	-7.6
	FR	08-97	-13.4	14.5	01-91	53.6	26.2	28.7	29.2	23.2	19.0	16.9	22.5	20.0	18.7	12.1	14.2	18.1
	HR	07-13	7.8	28.6	06-08	53.6	20.4	21.2	16.2	13.4	15.7	13.4	16.5	14.1	20.4	11.7	8.5	10.0
	IT	07-09	-29.1	13.2	02-91	61.8	-4.3	-7.1	-8.5	-9.0	-10.4	-18.2	-17.5	-11.9	-11.0	-8.8	-16.1	-16.8
	CY	04-13	-41.4	22.7	10-02	68.2	-33.7	-30.1	-13.6	-17.7	-34.7	-18.3	-19.6	-15.1	-14.2	-25.7	-30.4	-18.0
	LV	05-09	-40.8	30.5	03-04	69.7	37.8	31.7	21.4	27.6	19.5	16.7	20.7	22.3	18.4	10.9	6.0	13.2
	LT	06-09	1.4	46.7	05-04	74.2	48.9	42.3	45.0	48.9	49.9	51.4	55.4	51.2	59.1	59.7	55.2	52.9
	LU	07-09	-21.2	15.2	08-07	44.1	18.3	13.6	24.0	24.2	26.3	29.4	28.8	24.1	33.6	31.5	29.2	24.0
	HU	06-14	22.3	50.5	01-07	75.5	32.3	32.5	26.8	31.2	28.2	27.5	29.8	22.3	25.2	23.5	26.0	23.9
	MT	08-14	-8.3	31.7	03-11	66.1	1.9	-5.0	5.1	0.4	-1.5	-0.9	-5.5	-2.8	-8.3	-1.0	-0.7	-0.7
	NL	12-02	-27.6	22.9	01-91	60.0	-2.9	6.5	10.1	8.3	4.6	6.8	9.0	4.6	10.1	9.8	4.5	6.3
	AT	12-95	-18.6	21.9	03-11	50.4	26.1	30.8	33.6	32.5	31.3	30.6	31.2	31.2	29.8	24.2	25.4	24.8
	PL	04-05	7.5	30.6	04-04	54.7	21.3	21.7	23.2	21.2	18.1	19.6	18.9	17.5	23.1	14.4	13.5	9.0
	PT	08-97	-8.5	29.8	09-11	73.1	11.8	15.6	15.0	17.5	17.2	13.9	18.2	24.6	14.7	13.6	7.0	5.4
	RO	10-14	27.0	47.4	02-08	63.4	36.9	43.5	40.9	36.3	38.0	41.1	38.7	36.0	28.3	32.9	32.5	27.0
	SI	10-09	-11.0	33.7	04-00	62.2	22.8	22.3	12.9	10.8	8.5	22.5	20.4	9.5	10.7	7.2	0.8	4.0
	SK	11-09	-3.7	40.5	11-02	77.6	20.3	20.4	14.1	21.0	13.7	17.5	14.6	9.5	7.6	3.8	4.2	4.2
	FI	12-95	-21.4	18.7	01-08	49.9	22.5	23.2	27.7	26.8	26.8	22.1	26.5	19.0	25.3	19.9	14.9	5.1
	SE	03-05	-14.4	15.9	10-07	47.1	6.2	10.6	11.7	5.2	2.7	2.9	4.5	3.2	-3.6	-6.4	-9.6	-3.0
	UK	07-09	-5.1	23.5	09-90	57.1	26.5	25.7	18.6	21.7	19.1	17.5	18.1	19.9	16.1	15.8	10.4	19.9
PRICE TRENDS OVER LAST																		

TABLE 4b: Quarterly survey of consumers

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

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

(Question 13)

	Since 1990 (*)				2013				2014			
	Min.		Max.		I	II	III	IV	I	II	III	IV
	Date	Value	Ave.	Date	Value							
EU	II-11	-75.8	-62.7	II-99	-47.5	-74.9	-74.8	-73.4	-73.1	-71.9	-71.8	-71.5
EA	II-11	-79.0	-64.8	I-00	-48.9	-77.7	-77.9	-76.5	-76.5	-75.7	-75.3	-74.6
BE	I-09	-85.4	-65.6	II-95	-45.1	-81.1	-79.4	-77.8	-77.0	-74.3	-79.5	-69.4
BG	I-02	-93.1	-81.6	III-08	-72.3	-77.8	-78.9	-80.7	-78.6	-73.1	-75.4	-72.7
CZ	II-05	-79.6	-71.5	I-09	-64.9	-72.5	-70.1	-69.8	-68.1	-68.2	-66.8	-68.7
DK	I-90	-79.3	-64.8	I-97	-42.9	-63.7	-64.2	-65.5	-62.8	-62.9	-64.3	-60.5
DE	IV-08	-77.8	-53.7	II-90	-27.7	-70.4	-70.6	-68.3	-69.3	-68.5	-66.4	-67.6
EE	IV-09	-90.3	-73.7	II-03	-52.8	-80.9	-76.6	-78.5	-76.3	-76.9	-76.3	-75.3
IE	I-12	-74.0	-47.4	IV-99	-20.5	-71.7	-70.8	-70.9	-64.7	-56.7	-57.8	-54.9
EL	I-13	-98.7	-71.1	II-00	-38.2	-98.7	-93.8	-91.1	-91.4	-90.2	-91.2	-88.8
ES	II-11	-94.1	-74.1	III-99	-25.2	-88.7	-90.6	-91.3	-90.0	-90.1	-87.9	-86.1
FR	II-97	-83.3	-77.0	II-90	-69.9	-75.2	-75.1	-75.7	-77.2	-74.7	-76.1	-76.9
HR	I-11	-86.0	-79.9	I-07	-73.3	-83.2	-83.1	-81.2	-80.8	-80.0	-81.2	-80.4
IT	II-13	-93.5	-71.2	II-90	-46.5	-91.6	-93.5	-87.0	-85.6	-87.6	-84.6	-83.4
CY	II-13	-94.1	-66.4	I-04	-44.6	-87.5	-94.1	-87.8	-88.0	-85.6	-87.7	-87.3
LV	I-00	-84.2	-65.0	I-02	-11.3	-65.6	-65.9	-64.3	-67.8	-63.1	-59.3	-58.9
LT	I-10	-88.0	-77.3	III-01	-65.4	-82.3	-78.6	-77.3	-77.2	-76.5	-75.3	-75.6
LU	IV-05	-77.0	-61.4	III-02	-23.8	-68.9	-69.2	-65.6	-72.2	-67.4	-63.8	-73.9
HU	III-09	-90.8	-80.1	I-00	-32.8	-88.8	-89.7	-89.8	-88.9	-81.9	-83.5	-80.6
MT	II-05	-88.8	-84.2	I-03	-74.7	-86.1	-83.2	-81.1	-80.2	-82.1	-83.3	-79.1
NL	III-13	-62.6	-48.2	IV-99	-36.5	-56.6	-60.7	-62.6	-59.5	-56.7	-61.1	-58.7
AT	II-14	-70.0	-57.0	III-00	-40.0	-64.2	-60.5	-60.7	-61.0	-65.5	-70.0	-64.0
PL	III-03	-77.2	-70.6	IV-14	-61.3	-72.8	-67.8	-67.4	-70.3	-65.1	-67.2	-66.4
PT	III-11	-94.6	-73.1	III-98	-48.5	-93.1	-91.9	-92.6	-92.3	-90.8	-92.5	-93.2
RO	I-14	-84.7	-74.9	IV-08	-60.6	-81.2	-83.2	-82.2	-83.5	-84.7	-82.7	-79.8
SI	I-12	-84.0	-64.5	I-01	-43.7	-75.5	-71.2	-76.9	-83.1	-83.7	-80.0	-77.2
SK	II-04	-85.1	-79.3	IV-07	-74.4	-79.9	-81.0	-79.7	-81.4	-77.9	-76.9	-76.7
FI	I-13	-68.0	-53.7	IV-02	-31.0	-68.0	-64.1	-65.0	-65.6	-64.8	-67.0	-66.3
SE	II-09	-65.8	-47.2	I-00	-26.5	-54.7	-53.4	-53.6	-55.0	-52.1	-57.7	-59.4
UK	III-93	-71.0	-54.7	II-99	-34.1	-67.3	-66.3	-64.3	-62.9	-60.9	-60.6	-62.0

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

(Question 14)

	Since 1990 (*)				2013				2014			
	Min.		Max.		I	II	III	IV	I	II	III	IV
	Date	Value	Ave.	Date	Value							
EU	II-10	-90.3	-84.1	III-90	-78.2	-89.9	-88.7	-88.2	-88.4	-88.0	-87.9	-87.5
EA	II-10	-92.0	-85.7	IV-99	-80.2	-90.5	-90.0	-89.9	-90.2	-89.8	-89.8	-89.9
BE	IV-03	-92.8	-83.1	II-95	-67.2	-89.6	-89.2	-88.7	-88.9	-86.1	-88.3	-79.1
BG	I-02	-95.8	-91.8	III-08	-86.5	-91.1	-92.2	-92.4	-89.5	-92.1	-92.2	-90.9
CZ	III-14	-92.2	-87.9	III-08	-82.7	-89.4	-88.1	-88.9	-87.9	-89.9	-86.3	-92.2
DK	III-03	-86.0	-77.6	II-02	-62.0	-80.0	-81.8	-83.6	-84.5	-82.1	-78.5	-79.4
DE	II-08	-94.3	-86.2	IV-99	-78.1	-90.2	-88.1	-89.4	-89.2	-89.1	-87.4	-88.6
EE	III-09	-94.1	-63.7	IV-99	-11.0	-88.2	-86.8	-88.4	-87.3	-89.8	-88.8	-86.6
IE	III-13	-94.7	-82.5	II-06	-70.6	-92.8	-92.9	-94.7	-90.3	-88.7	-86.6	-89.9
EL	III-12	-98.2	-84.5	I-03	-67.7	-97.9	-95.5	-94.5	-93.7	-94.4	-95.0	-95.5
ES	III-13	-96.5	-84.1	III-99	-70.7	-95.9	-95.2	-96.5	-95.8	-94.7	-94.1	-95.0
FR	II-92	-89.9	-86.5	II-04	-80.9	-84.9	-86.1	-84.8	-87.2	-85.1	-88.3	-89.1
HR	III-11	-88.7	-83.9	I-07	-76.4	-85.6	-85.3	-85.1	-84.8	-86.3	-84.9	-84.7
IT	II-13	-96.9	-89.0	IV-90	-78.9	-95.1	-96.9	-95.4	-94.5	-95.6	-94.6	-93.3
CY	II-13	-94.7	-79.4	I-04	-64.5	-90.9	-94.7	-88.6	-89.4	-92.2	-90.2	-92.5
LV	I-03	-95.1	-82.3	I-02	-14.9	-82.6	-78.4	-77.8	-80.3	-76.4	-69.1	-71.6
LT	I-10	-95.2	-90.8	I-03	-81.6	-94.8	-93.7	-93.2	-91.4	-92.6	-91.1	-91.4
LU	II-11	-86.7	-78.1	IV-02	-64.4	-85.7	-74.8	-77.5	-81.5	-80.9	-83.6	-77.5
HU	III-11	-93.6	-84.8	I-00	-38.7	-91.7	-92.4	-91.5	-91.4	-88.4	-89.9	-86.0
MT	III-08	-94.9	-89.9	IV-11	-84.8	-90.9	-88.0	-88.0	-87.9	-85.9	-91.2	-86.7
NL	I-13	-90.0	-79.2	III-99	-68.4	-90.0	-87.4	-86.6	-85.1	-86.2	-88.8	-86.8
AT	III-03	-90.9	-84.6	III-01	-64.7	-83.0	-85.0	-82.9	-85.1	-88.4	-86.4	-81.4
PL	I-13	-90.9	-86.5	III-10	-82.1	-90.9	-88.8	-88.1	-90.3	-86.5	-90.6	-89.8
PT	I-13	-97.3	-81.5	III-98	-65.5	-97.3	-95.7	-95.2	-96.7	-96.8	-96.1	-95.0
RO	I-14	-91.5	-83.7	IV-08	-74.3	-87.7	-88.6	-90.2	-89.1	-91.5	-87.7	-88.2
SI	IV-13	-93.5	-81.6	IV-96	-70.7	-84.8	-81.3	-90.5	-93.5	-91.9	-89.5	-92.0
SK	IV-03	-90.4	-86.1	II-99	-80.8	-86.1	-87.1	-85.3	-86.4	-86.2	-84.8	-85.5
FI	II-14	-89.0	-83.0	III-02	-76.2	-86.4	-85.3	-85.1	-86.7	-85.9	-89.0	-84.9
SE	IV-13	-79.2	-73.6	IV-02	-60.6	-78.5	-74.2	-76.1	-79.2	-75.6	-77.9	-76.6
UK	I-13	-89.9	-79.4	I-90	-66.3	-89.9	-85.9	-82.9	-82.8	-83.2	-82.0	-83.1

TABLE 4b (continued): Quarterly survey of consumers

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

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

(Question 15)

	Since 1990 (*)				2013				2014				
	Min.		Ave.	Max.		I	II	III	IV	I	II	III	IV
	Date	Value		Date	Value								
EU	IV-96	-66.7	-59.5	III-07	-53.6	-58.7	-59.5	-58.5	-55.7	-54.8	-55.4	-54.6	-55.0
EA	III-93	-67.7	-62.1	III-00	-57.1	-60.7	-60.9	-59.9	-58.2	-58.1	-58.7	-58.0	-59.1
BE	III-97	-65.2	-50.1	II-12	-31.7	-49.2	-43.3	-45.2	-45.8	-40.9	-47.9	-46.1	-49.4
BG	I-02	-86.2	-69.6	III-08	-55.9	-69.8	-69.8	-68.4	-67.5	-66.7	-66.4	-64.5	-65.7
CZ	III-01	-50.6	-34.1	I-07	-18.4	-36.1	-37.9	-34.3	-35.5	-35.0	-27.0	-33.2	-27.5
DK	I-90	-86.7	-63.9	I-00	-26.1	-57.5	-63.5	-68.3	-64.5	-59.1	-58.7	-57.2	-52.5
DE	III-93	-60.2	-51.7	I-14	-41.2	-45.1	-46.7	-43.0	-42.0	-41.2	-41.4	-41.5	-44.2
EE	IV-92	-68.4	-43.7	II-06	-12.2	-47.4	-46.2	-44.6	-55.0	-49.8	-44.3	-55.7	-49.9
IE	II-90	-81.0	-64.6	I-06	-49.5	-62.9	-66.1	-63.2	-57.5	-53.9	-51.1	-51.2	-51.0
EL	I-13	-93.8	-72.6	IV-95	-43.6	-93.8	-90.1	-88.8	-85.7	-84.7	-87.8	-77.6	-88.3
ES	II-11	-90.5	-76.7	IV-90	-60.7	-87.7	-86.1	-87.9	-85.7	-85.2	-86.1	-86.1	-88.4
FR	IV-95	-78.8	-66.7	III-11	-51.5	-59.9	-61.6	-62.3	-58.6	-60.3	-62.9	-63.5	-60.3
HR	II-12	-75.5	-67.7	II-07	-54.6	-75.4	-71.7	-69.9	-73.2	-71.6	-68.2	-71.2	-71.1
IT	IV-06	-88.0	-73.9	III-98	-59.0	-78.6	-79.1	-74.4	-71.6	-75.1	-70.3	-67.5	-70.5
CY	II-13	-88.8	-66.5	III-01	-45.6	-83.4	-88.8	-85.8	-80.7	-81.8	-79.2	-79.2	-79.1
LV	IV-95	-77.0	-49.6	I-02	-9.6	-37.4	-36.7	-41.0	-42.9	-39.7	-36.2	-36.1	-39.1
LT	I-10	-81.6	-64.8	I-07	-52.3	-71.9	-68.1	-66.7	-66.1	-67.7	-67.8	-68.0	-66.7
LU	IV-14	-48.3	-33.8	II-04	-21.8	-40.8	-32.3	-34.6	-42.2	-38.7	-37.3	-40.1	-48.3
HU	IV-11	-87.4	-70.4	III-00	-22.8	-85.8	-86.4	-83.2	-84.9	-82.1	-80.9	-79.9	-77.2
MT	IV-14	-74.2	-64.5	IV-09	-53.9	-63.6	-65.7	-68.6	-66.9	-72.3	-72.1	-73.1	-74.2
NL	II-96	-59.3	-47.4	IV-00	-34.7	-46.1	-40.8	-45.4	-50.6	-45.1	-48.1	-44.0	-46.2
AT	III-02	-50.4	-33.8	II-12	-20.2	-23.9	-25.2	-31.7	-34.3	-30.2	-35.5	-37.2	-35.1
PL	III-12	-59.0	-42.0	II-04	-30.1	-51.8	-47.5	-56.3	-49.9	-46.1	-55.7	-49.6	-48.8
PT	IV-12	-89.7	-68.9	I-98	-45.4	-88.5	-86.0	-87.1	-85.4	-85.3	-84.5	-85.6	-84.3
RO	III-10	-68.2	-52.6	I-07	-39.9	-57.0	-56.8	-61.5	-59.1	-62.9	-57.4	-53.0	-51.3
SI	II-12	-67.0	-39.3	III-07	-16.4	-54.2	-49.0	-63.0	-59.3	-65.6	-62.5	-65.9	-66.6
SK	III-04	-63.2	-55.9	III-07	-46.2	-58.9	-56.4	-61.1	-62.5	-57.7	-59.4	-59.5	-57.0
FI	III-98	-72.4	-58.6	IV-10	-45.2	-53.4	-58.6	-56.7	-57.4	-56.6	-58.7	-59.4	-59.5
SE	II-96	-46.9	-26.1	III-12	-10.7	-24.9	-22.4	-28.3	-26.0	-25.2	-30.9	-34.6	-37.4
UK	III-96	-74.1	-53.2	I-04	-35.0	-56.2	-60.4	-56.6	-49.6	-45.6	-45.4	-44.5	-43.2

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

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

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
RETAIL TRADE CONFIDENCE INDICATOR ^(a)	EU	12-08	-26.8	-6.4	04-07	7.7	-5.5	-1.5	1.9	3.3	0.5	2.9	4.1	3.0	2.2	1.0	-1.8	-2.5
	EA	01-93	-24.9	-9.0	06-90	5.2	-7.6	-5.1	-3.5	-3.1	-2.6	-2.6	-2.5	-1.9	-2.3	-4.6	-7.3	-6.4
	BE	01-09	-27.9	-3.9	10-10	13.7	-5.2	1.3	0.4	5.4	8.5	5.1	0.7	3.4	-6.8	-7.2	-6.7	-8.3
	BG	07-09	-14.8	14.5	08-94	31.8	11.3	9.5	11.0	12.3	18.6	17.8	14.0	15.2	11.9	5.8	5.3	4.1
	CZ	02-99	-1.3	14.3	11-07	29.5	5.5	11.7	9.4	11.9	12.1	14.6	12.5	13.5	15.4	11.5	12.6	15.7
	DK	11-11	-11.6	5.3	09-14	15.6	10.5	8.1	11.0	6.9	1.3	2.4	3.8	13.5	4.2	9.4	15.6	12.3
	DE	01-03	-37.4	-11.5	12-90	22.3	-4.0	-3.7	1.2	2.1	1.2	0.2	-1.1	1.1	-4.1	-4.4	-7.2	-7.5
	EE	06-09	-45.6	7.7	04-07	35.6	11.0	18.5	14.2	16.3	16.9	16.2	14.1	13.0	10.3	13.8	10.0	14.3
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-48.4	-2.4	07-07	39.0	-18.1	-15.0	-11.6	-8.4	-10.0	-9.7	-7.4	2.5	4.8	6.6	-2.5	5.0
	ES	02-93	-36.0	-9.9	06-00	9.5	-2.6	5.5	6.6	1.1	7.5	6.9	7.2	6.0	6.0	9.0	6.9	6.3
	FR	04-97	-27.2	-8.8	12-07	8.8	-12.0	-7.3	-10.2	-10.6	-9.9	-10.2	-10.3	-9.8	-4.4	-15.0	-16.1	-13.4
	HR	08-09	-31.0	-13.1	09-08	2.6	-10.0	-4.8	-8.4	-4.2	-11.9	-3.6	-6.8	-3.6	-4.3	-7.0	-5.5	-5.0
	IT	04-99	-65.4	-14.5	02-92	17.3	-11.9	-12.6	-9.0	-5.6	-8.6	-5.8	-3.2	-1.9	-0.9	-3.2	-8.7	-8.1
	CY	04-13	-48.9	-9.6	05-07	20.6	-26.3	-19.1	-17.7	-17.7	-22.7	-9.5	-12.0	-13.4	-13.8	-14.0	-12.1	-15.5
	LV	02-09	-35.2	6.5	04-07	22.8	8.3	9.0	7.8	10.3	10.5	9.5	10.2	6.1	8.6	7.4	6.6	8.9
	LT	04-09	-57.8	-1.9	01-07	41.7	-2.0	-4.8	8.7	7.2	7.8	6.6	5.7	-1.8	0.4	5.3	1.6	0.7
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-41.1	-9.2	01-14	14.1	-3.5	5.6	14.1	7.2	10.1	8.5	8.9	5.3	4.5	9.6	12.8	8.3
	MT	08-14	-19.5	-6.2	08-13	3.9	-8.3	-1.4	1.1	-9.9	-7.7	-13.4	-5.6	-8.1	0.9	-19.5	-12.9	0.0
	NL	06-09	-16.9	11.2	10-99	33.3	-5.3	-6.5	-2.8	-3.8	0.4	0.4	1.7	0.8	4.7	4.5	4.0	7.3
	AT	03-09	-26.4	-7.6	05-10	13.2	-9.2	-3.9	-8.5	-7.7	-3.9	-3.2	-4.4	-12.7	-12.4	-11.6	-11.0	-8.2
	PL	03-03	-16.8	-3.3	12-07	11.9	-3.7	-3.4	-1.9	0.4	1.0	1.2	-0.1	0.5	-1.1	-0.5	-1.7	1.2
	PT	12-08	-30.7	-3.0	07-98	14.1	-5.0	0.7	-1.9	0.5	3.9	3.4	4.5	2.3	1.6	1.2	2.0	0.7
	RO	07-09	-21.6	11.2	12-97	35.8	6.5	-0.1	-1.3	5.8	8.1	4.2	9.7	8.7	13.1	11.7	6.6	9.5
	SI	03-09	-21.6	10.4	09-07	38.2	-7.1	-4.2	11.0	2.7	6.7	3.7	17.8	-2.0	12.1	8.2	5.2	13.2
	SK	03-09	-22.7	8.7	11-98	34.4	3.4	5.7	5.4	10.7	3.1	4.5	8.1	10.2	8.1	9.2	9.5	11.1
	FI	09-14	-21.9	-0.9	08-07	23.8	-6.7	-3.1	-4.5	-6.4	-10.6	-3.4	-6.5	-15.7	-21.2	-14.1	-21.9	-19.3
	SE	01-09	-38.3	10.2	01-10	47.6	11.1	14.4	15.5	15.8	17.5	20.1	23.7	21.8	22.0	18.1	22.0	20.5
	UK	01-09	-47.1	0.7	05-14	25.8	-3.2	7.6	19.4	24.5	7.9	20.6	25.8	16.9	15.0	17.9	12.0	4.5
PRESENT BUSINESS SITUATION ^(b) (Question 1)	EU	12-08	-32.6	-6.5	06-90	18.6	-8.3	-2.7	1.2	5.4	0.8	3.9	8.4	6.9	5.3	2.6	-0.2	-2.4
	EA	12-94	-33.9	-10.2	06-90	21.8	-11.2	-9.2	-8.2	-4.4	-4.5	-5.9	-3.0	-1.7	-1.6	-6.3	-9.1	-8.9
	BE	06-93	-30.2	0.7	10-10	35.0	-8.2	-1.8	-7.2	8.1	8.0	12.3	8.7	10.5	3.3	5.9	7.5	8.5
	BG	08-09	-36.2	13.2	11-97	51.9	5.7	15.7	7.3	12.2	19.6	13.4	17.5	9.3	8.4	6.4	1.4	3.4
	CZ	12-09	-2.6	29.5	11-07	67.2	11.4	15.6	14.9	13.9	17.0	23.7	24.9	25.1	26.6	20.8	24.6	27.7
	DK	11-11	-23.6	3.6	09-14	30.2	0.5	-7.7	2.3	-9.9	-3.5	4.4	6.0	27.7	-2.5	10.9	30.2	24.3
	DE	12-02	-47.1	-6.1	11-90	52.6	6.9	6.7	10.5	13.9	13.1	12.4	12.5	16.4	10.5	7.0	6.2	0.4
	EE	06-09	-61.5	13.7	04-07	71.6	13.1	26.4	20.4	25.8	36.1	33.4	33.9	33.1	24.3	27.5	20.1	29.3
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-78.7	-10.2	09-07	63.9	-41.4	-30.3	-17.5	-10.5	-18.1	-22.8	-19.2	-5.2	0.6	-4.9	-5.6	-2.6
	ES	07-93	-72.7	-33.1	06-00	3.5	-17.2	-11.4	-8.4	-10.0	-4.5	-6.0	-1.2	-3.5	-5.6	-0.1	-4.6	-5.4
	FR	04-97	-48.7	-9.6	12-07	24.8	-14.4	-10.8	-12.3	-12.0	-14.4	-19.6	-16.6	-11.9	-4.3	-21.5	-25.4	-21.2
	HR	07-09	-50.5	-24.3	07-08	-1.0	-22.3	-3.3	-20.1	-10.9	-17.4	-12.6	-18.7	-10.9	-12.9	-15.7	-19.5	-14.7
	IT	11-94	-91.7	-19.3	05-00	45.4	-34.8	-35.0	-35.1	-23.2	-26.7	-27.4	-18.5	-17.4	-15.0	-19.1	-23.8	-23.2
	CY	04-13	-72.5	-29.5	04-07	25.9	-50.3	-47.6	-41.8	-43.9	-47.5	-37.1	-32.8	-31.9	-29.1	-37.5	-33.8	-35.3
	LV	02-09	-60.9	4.0	03-07	36.2	11.6	13.0	10.2	18.6	17.4	15.9	17.1	8.9	11.3	11.4	7.4	13.2
	LT	09-09	-58.0	-3.9	01-07	75.4	11.7	-8.4	9.3	2.9	9.2	7.1	10.3	-2.1	-9.5	3.5	8.2	0.7
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-59.9	-10.1	08-14	20.5	-7.9	2.4	15.6	14.6	18.1	18.4	17.9	15.5	11.9	20.5	16.5	10.7
	MT	02-14	-29.8	-9.1	11-13	19.1	19.1	-12.8	-18.2	-29.8	-7.9	-7.9	-12.3	-16.3	-5.4	-20.0	-26.8	-1.5
	NL	08-09	-25.2	22.7	06-99	61.3	-10.6	-14.4	-0.4	0.8	1.1	3.3	6.0	-0.2	6.5	10.8	4.7	7.4
	AT	03-03	-32.8	-2.8	02-06	26.6	-6.7	1.0	-9.0	-13.0	4.7	1.5	0.8	-15.1	-16.3	-14.8	-13.6	-1.8
	PL	10-01	-30.9	-5.6	12-07	23.8	-2.9	-4.2	-3.5	2.8	4.4	6.5	5.2	3.9	-1.4	0.8	0.8	3.6
	PT	08-12	-60.0	-8.5	04-99	23.1	-11.8	-3.8	-12.9	-6.6	5.9	2.4	10.3	5.8	6.3	3.6	4.5	3.8
	RO	08-09	-41.1	18.0	09-97	57.3	16.9	-0.3	-1.3	2.6	10.3	-1.0	15.8	11.3	19.6	22.2	17.1	17.7
	SI	03-09	-48.1	13.0	11-07	63.1	-15.4	-31.5	3.0	-22.8	-11.0	-14.9	28.8	-29.3	6.1	7.9	-3.0	17.4
	SK	06-95	-35.1	11.5	11-98	57.9	-0.5	0.2	-2.0	5.8	-6.6	3.2	9.2	13.0	17.6	10.1	9.3	11.0
	FI	09-14	-40.1	8.5	03-12	48.8	-8.4	-6.4	-9.4	-10.4	-9.4	1.1	-13.7	-25.7	-39.6	-31.2	-40.1	-26.9
	SE	01-09	-50.1	16.4	07-06	66.9	18.3	18.0	22.8	24.4	29.6	37.1	42.6	42.3	39.9	30.6	38.5	36.5
	UK	01-09	-56.8	3.6	01-11	48.9	-5.5	17.9	33.1	39.9	14.0	34.6	45.8	31.1	25.7	29.2	22.2	10.1
VOLUME OF STOCKS (Question 2)	EU	08-99	25.3	15.2	04-10	5.1	8.3	8.9	8.3	6.1	6.8	8.2	8.3	7.8	9.7	10.1	10.9	11.5
	EA	10-99	27.3	15.0	03-14	5.0	7.8	6.4	5.7	6.1	5.0	6.2	8.0	6.0	6.8	7.3	9.6	8.8
	BE	02-93	30.9	11.6	12-13	-11.7	0.3	-11.7	-2.8									

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
EXPECTED BUSINESS SITUATION (Question 4)	EU	02-09	-28.9	2.4	04-07	20.5	0.0	7.0	12.8	10.7	7.5	13.1	12.1	10.0	11.0	10.5	5.6	6.3
	EA	02-93	-27.2	-2.0	04-07	15.9	-3.8	0.4	3.5	1.3	1.6	4.2	3.6	2.1	1.5	-0.2	-3.2	-1.4
	BE	02-09	-42.5	-0.9	01-90	26.8	-7.2	-5.9	5.5	5.0	15.3	4.5	-3.2	0.3	-12.8	-12.4	-10.0	-13.6
	BG	02-97	-39.3	18.3	01-07	56.6	19.3	11.6	20.2	18.7	32.1	35.5	24.9	36.2	29.5	11.8	16.0	9.2
	CZ	02-99	3.5	22.4	02-02	46.1	11.2	21.9	16.9	24.6	21.0	21.6	16.4	17.3	21.1	17.9	12.3	11.2
	DK	02-12	-18.7	20.5	01-11	59.2	29.8	31.1	29.1	33.3	12.2	6.2	12.1	17.2	19.0	26.1	30.2	25.3
Component of the retail confidence indicator	DE	04-09	-44.0	-6.6	12-90	27.0	0.4	-2.1	5.5	6.0	3.1	4.8	0.5	1.1	-4.5	-3.4	-7.8	-6.4
	EE	03-09	-48.4	19.9	03-04	57.4	30.2	40.5	33.0	34.1	27.1	22.8	17.5	16.8	18.1	24.9	20.7	25.0
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-68.0	14.4	07-07	70.3	-23.1	-20.2	-21.7	-12.1	-15.4	-13.1	-6.5	13.6	10.2	14.3	-0.1	12.6
	ES	02-93	-33.7	8.1	04-91	34.0	12.0	21.8	25.2	16.5	25.7	26.6	24.3	19.5	23.5	29.8	24.4	29.5
	FR	04-09	-33.1	-6.1	06-07	20.0	-13.3	-4.0	-7.9	-12.3	-10.1	-6.5	-6.3	-11.5	-4.2	-17.4	-15.2	-12.4
	HR	08-09	-34.7	-4.7	08-08	23.2	0.4	-7.3	2.7	10.6	-4.4	9.3	2.5	6.0	8.9	1.1	11.8	10.4
	IT	08-95	-79.6	-7.1	05-96	33.5	-5.4	-1.1	2.9	2.2	-1.6	7.6	11.5	8.6	7.0	6.5	-1.7	-0.7
	CY	04-13	-69.6	1.0	02-08	54.7	-38.1	-17.6	-26.7	-21.3	-29.0	-5.8	-7.9	-10.3	-12.1	-10.4	-6.3	-13.1
	LV	03-09	-43.7	13.7	02-07	38.2	12.5	13.0	10.7	11.2	13.0	10.9	11.5	9.6	13.6	10.7	9.9	13.7
	LT	04-09	-74.3	1.1	11-06	62.6	-8.8	-2.8	15.3	19.3	14.5	12.9	7.1	-0.9	13.0	15.2	0.2	3.4
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-50.1	0.5	02-98	36.9	10.6	23.1	36.3	22.1	22.0	26.6	21.5	11.6	11.7	20.8	27.7	19.7
	MT	11-13	-30.7	3.9	11-11	40.1	-30.7	16.8	30.1	18.6	3.7	-20.8	13.1	14.2	24.6	-13.0	2.7	12.1
	NL	07-09	-18.4	19.2	10-99	45.3	-0.1	2.7	3.8	-3.6	6.8	4.1	5.1	8.0	12.5	8.9	12.7	19.4
	AT	03-09	-26.6	2.9	03-05	30.3	0.1	2.5	3.5	0.5	-2.4	-0.4	3.5	-0.5	-6.0	-1.5	0.6	1.0
	PL	01-02	-27.1	-2.7	02-08	16.9	-2.9	-1.4	3.3	3.2	2.3	1.9	-0.5	3.1	2.5	2.2	-0.8	6.3
	PT	09-12	-36.6	7.9	07-98	39.4	-14.2	-6.0	-2.3	1.7	-0.4	1.6	1.4	0.2	-4.0	-3.1	-1.1	-4.0
	RO	10-94	-36.7	18.8	11-95	73.6	2.9	1.3	-0.1	15.7	15.5	15.4	12.9	14.6	20.3	12.4	3.8	8.6
	SI	01-09	-20.2	28.8	09-07	56.0	3.0	25.6	36.9	37.8	34.8	29.7	27.9	28.2	35.1	20.8	26.5	25.2
	SK	03-09	-34.8	22.8	12-96	60.0	17.3	23.6	24.4	30.0	24.7	17.8	21.0	22.9	12.1	22.7	25.7	27.4
	FI	10-14	-32.7	9.5	04-07	41.2	-9.3	-0.8	3.4	-1.6	-7.3	-10.1	-6.5	-16.6	-24.3	-7.2	-17.1	-32.7
	SE	01-09	-33.9	42.6	01-10	86.2	38.2	47.1	48.6	43.7	47.4	48.3	50.1	43.8	48.3	46.5	51.6	47.6
	UK	02-09	-55.7	15.6	01-97	48.9	6.1	24.6	42.4	38.8	21.9	41.8	39.9	34.2	40.8	45.2	30.1	27.0
INTENTIONS OF PLACING ORDERS (Question 3)	EU	12-08	-34.1	-5.9	02-90	10.2	-9.2	-2.4	0.0	2.9	-0.7	2.9	2.5	2.7	0.0	-0.3	-5.5	-2.2
	EA	12-08	-30.8	-10.0	02-90	9.5	-12.1	-10.1	-6.9	-7.4	-4.8	-4.7	-5.6	-5.4	-7.3	-7.8	-11.2	-8.4
	BE	01-09	-37.3	-7.3	01-90	19.8	-12.2	-10.7	-5.7	-7.5	-4.3	-9.9	-13.6	-9.9	-17.5	-9.4	-12.8	-8.9
	BG	02-97	-43.1	11.2	01-07	49.5	13.6	6.8	20.4	15.9	32.3	36.7	20.3	26.2	23.9	11.0	15.3	11.2
	CZ	02-96	-32.4	21.5	02-95	57.6	12.3	13.9	16.6	28.4	24.8	17.1	18.3	12.6	10.8	10.9	7.7	9.6
	DK	02-12	-25.2	3.5	01-11	28.0	18.6	3.6	14.6	26.0	-4.8	-10.1	-0.3	6.5	3.6	4.8	16.1	20.3
	DE	01-03	-40.2	-12.3	01-91	25.3	-6.0	-7.4	-3.0	-2.7	0.2	-1.2	-2.6	-1.0	-5.5	-4.9	-13.6	-4.6
	EE	03-09	-58.8	11.9	03-02	62.8	20.0	27.1	18.9	22.5	12.3	17.2	14.0	9.2	12.5	15.2	11.7	16.5
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-61.3	-0.6	07-07	46.6	-17.8	-10.3	-22.2	-14.2	-5.9	-7.4	-12.6	5.4	-0.3	-6.7	-10.0	3.0
	ES	12-08	-37.4	-1.7	01-90	20.8	-0.4	13.0	7.7	4.4	12.9	13.1	8.1	9.1	9.8	10.6	9.9	12.2
	FR	04-09	-33.7	-10.6	10-99	12.6	-15.2	-16.1	-10.0	-14.6	-10.5	-9.5	-9.2	-11.9	-6.8	-16.1	-17.4	-18.4
	HR	08-09	-41.7	-16.8	05-08	9.2	-7.7	-5.3	-10.8	-3.8	-16.0	2.0	-5.8	1.9	0.6	-5.1	-5.8	2.2
	IT	07-99	-82.1	-17.2	09-00	32.5	-24.2	-23.4	-14.5	-14.5	-16.4	-10.6	-11.1	-14.4	-18.9	-14.7	-15.2	-17.5
	CY	04-13	-72.2	-17.1	03-07	34.8	-49.3	-34.7	-39.0	-30.6	-47.0	-23.4	-21.5	-20.5	-29.3	-24.2	-20.2	-27.3
	LV	02-09	-53.7	5.4	02-07	30.2	8.2	3.3	3.1	10.9	6.8	9.6	11.5	6.5	6.7	4.8	8.6	12.1
	LT	11-09	-86.1	5.1	12-06	55.7	6.6	-23.9	21.3	33.6	27.1	10.4	23.0	4.5	17.4	13.2	9.5	-2.2
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	02-09	-48.8	-6.0	01-14	27.7	7.3	18.4	27.7	19.0	18.3	19.5	20.8	14.8	5.0	16.8	21.6	12.3
	MT	11-12	-24.0	-4.9	11-11	10.0	-2.3	-1.3	-10.9	2.2	-4.4	-13.3	0.1	-11.7	8.7	-9.6	6.2	-6.0
	NL	07-09	-25.2	4.8	08-99	29.0	-11.1	-10.0	-8.4	-4.3	-3.8	-6.2	-6.6	2.0	-2.8	-2.1	-3.8	11.6
	AT	03-03	-39.1	-20.1	10-10	6.3	-12.0	-8.4	-17.4	-9.8	-10.0	-15.8	-7.3	-18.4	-16.9	-15.6	-13.8	-24.1
	PL	02-02	-24.3	-3.2	06-08	18.4	-6.3	-3.4	0.9	0.7	-0.6	0.2	-2.5	-0.2	-0.1	0.2	-1.6	4.4
	PT	10-12	-45.0	-7.2	11-98	26.6	-18.9	-12.9	-13.2	-6.2	-5.0	-6.8	-7.4	-7.4	-5.2	-5.6	-7.3	-4.8
	RO	01-10	-25.7	14.3	03-97	80.5	-1.3	-2.8	-6.7	8.0	8.5	2.5	13.6	15.2	17.9	12.0	-0.8	5.6
	SI	03-09	-47.0	11.1	08-06	32.5	2.9	-0.9	-8.7	-0.9	22.6	21.1	4.6	1.8	6.3	0.5	0.7	5.6
	SK	03-96	-18.8	33.7	01-02	79.8	36.5	41.9	38.9	51.0	41.7	36.8	37.4	48.8	42.5	37.6	37.2	35.7
	FI	10-14	-41.7	-8.0	09-07	21.3	-29.3	-13.2	-14.0	-15.8	-22.9	-21.5	-22.3	-39.9	-22.3	-20.7	-41.7	-41.7
	SE	01-09	-49.8	11.2	04-10	60.1	15.7	15.3	15.0	12.8	13.5	14.4	20.6	18.4	13.9	20.8	21.4	20.8
	UK	01-09	-65.7	6.8	12-01	44.4	-6.2	22.4	20.3	35.2	9.5	28.7	28.4	29.1	23.0	22.8	7.5	13.2
EMPLOYMENT EXPECTATIONS (Question 5)	EU	03-09	-18.4	-2.6	04-07	8.1	-3.2	3.0	1.8	1.9	2.2	0.6	1.9	0.8	1.1	1.1	0.1	-0.3
	EA	04-09	-15.2	-3.7	03-91	7.9	-6.2	-3.0	-2.4	-4.3	-1.6	-1.2	-1.8	-1.6	-2.8	-3.9	-5.0	-

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

	Since 1990 (*)		2013				2014																					
			Min.		Ave.		Nov		Dec		Jan		Feb		Mar		Apr		May		Jun		Jul		Aug		Sep	
	Date	Value	Date	Value																								
SELLING-PRICE EXPECTATIONS (Question 6)	EU	09-09	-4.3	10.2	03-11	27.6	5.6	8.1	6.4	5.7	4.6	5.0	2.5	4.6	5.4	2.6	-0.9	0.4										
	EA	03-09	-11.4	6.1	11-07	23.3	3.5	6.0	4.1	1.8	-0.3	-0.3	-1.5	0.1	0.2	-0.1	-4.2	-5.7										
	BE	08-09	-13.2	4.9	04-11	26.4	4.6	9.2	10.2	7.9	11.1	4.7	4.4	1.4	-3.9	2.5	-8.0	-0.1	2.8									
	BG	11-09	-9.2	12.6	07-08	45.8	-2.4	1.5	-0.1	-3.2	-2.4	0.7	-2.6	2.4	-1.8	0.7	-1.5	2.8										
	CZ	12-08	-11.3	2.2	01-04	22.5	-3.4	6.5	5.0	8.9	3.4	3.3	3.5	2.8	6.1	7.5	4.1	4.7										
	DK	02-13	-13.1	1.0	02-11	23.7	-0.4	-5.3	-8.1	-8.7	-5.5	-3.7	-1.7	1.0	0.2	-1.1	1.3	-0.8										
	DE	09-09	-21.1	11.5	12-06	42.2	10.2	13.4	12.1	11.6	8.8	8.0	8.0	4.7	9.3	7.3	2.8	-1.8										
	EE	03-09	-35.9	27.5	04-11	54.9	30.2	29.4	29.4	28.5	27.4	23.6	27.9	28.2	23.9	18.0	12.6	9.1										
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:											
	EL	06-12	-35.2	-2.2	05-08	33.6	-17.9	-21.6	-18.3	-12.2	-20.3	-10.1	-10.2	-2.3	-6.6	-10.6	-12.3	-8.9										
	ES	02-09	-18.6	5.3	01-05	28.7	-3.6	0.7	-1.5	-3.6	-5.9	-5.7	-4.4	3.1	-8.9	-3.2	-10.1	-6.0										
	FR	03-09	-29.4	-2.4	09-95	15.5	-3.2	-1.9	-2.9	-9.1	-11.7	-12.5	-14.4	-12.4	-10.3	-11.8	-15.4	-13.9										
	HR	02-14	-13.2	0.5	06-08	31.6	-10.7	-7.9	-6.8	-13.2	-12.8	-9.2	-5.5	-6.0	-1.5	-3.0	-4.0	-8.5										
	IT	08-05	-14.5	10.1	06-08	33.1	5.0	6.2	0.1	-1.8	-1.1	-0.5	-2.7	5.2	6.5	5.2	0.6	-6.4										
	CY	04-13	-27.7	4.6	07-08	34.3	-17.8	-9.9	-1.7	-10.2	-9.0	-5.8	-6.4	-6.9	-0.8	-16.9	-15.6	-8.1										
	LV	01-10	-22.5	24.1	05-04	55.7	19.3	15.1	9.9	11.4	14.0	9.7	14.4	17.3	18.0	10.9	8.4	11.3										
	LT	07-09	-46.5	10.9	04-11	61.7	12.6	7.0	8.5	13.7	15.8	11.3	12.5	30.6	31.2	26.4	1.9	7.1										
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:											
	HU	03-10	3.6	43.6	05-96	81.3	14.4	9.4	11.4	17.1	20.4	17.0	12.2	10.3	14.7	10.7	15.3	7.8										
	MT	02-14	-23.7	7.8	08-12	30.8	-3.4	10.2	-8.1	-23.7	10.4	2.0	0.2	2.1	-4.6	-11.3	5.3	-5.7										
	NL	11-10	-18.7	6.5	10-12	26.2	-0.2	-2.4	2.0	-1.5	-2.8	1.2	-5.4	-6.1	-10.1	-7.0	-4.0	-2.0										
	AT	09-09	-1.0	12.6	02-08	34.1	15.4	25.0	22.2	22.0	18.3	15.5	13.7	12.7	8.6	16.9	11.5	14.9										
	PL	07-02	-7.0	16.0	03-09	39.4	7.8	4.6	3.9	7.3	4.9	6.0	7.3	4.9	6.2	5.7	4.0	3.4										
	PT	07-03	-19.6	6.7	07-05	27.2	-3.9	-2.5	-1.1	2.0	0.0	2.9	1.4	2.2	1.2	0.0	1.0	-1.3										
	RO	10-13	6.4	30.4	10-04	56.0	25.0	31.8	16.2	22.5	16.6	33.5	17.3	13.6	12.1	12.5	7.4	7.3										
	SI	03-09	-32.6	13.3	02-08	40.2	24.8	24.4	22.3	18.6	27.8	26.0	28.9	-0.5	0.5	14.3	-3.0	11.6										
	SK	07-09	-36.9	17.4	11-02	73.9	2.1	7.5	1.7	4.7	9.9	5.9	0.4	5.9	3.8	2.0	2.0	-0.3										
	FI	09-09	-43.3	10.4	07-11	59.6	18.9	24.1	15.3	10.1	-0.3	9.5	2.3	7.1	-0.4	-13.6	-6.9	-24.8										
	SE	07-05	-10.3	11.5	07-08	36.8	8.4	7.8	4.1	8.3	4.6	9.6	10.1	8.8	7.2	9.3	14.0	9.7										
	UK	07-05	-2.4	23.0	01-11	66.9	11.2	16.0	15.7	18.4	22.3	21.7	13.7	18.8	23.2	9.4	6.8	20.9										

(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 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
CONSTRUCTION CONFIDENCE INDICATOR ^(a)	EU	06-93	-45.3	-19.6	12-06	3.8	-26.4	-24.8	-24.6	-24.7	-24.5	-25.9	-25.6	-26.0	-23.0	-22.3	-21.2	-20.4
	EA	09-93	-46.0	-18.4	02-90	6.0	-30.4	-26.4	-29.8	-28.5	-28.7	-30.4	-30.1	-31.7	-28.2	-28.4	-27.7	-24.6
	BE	11-95	-35.1	-10.0	02-90	9.7	-21.3	-23.6	-24.4	-19.4	-20.2	-21.5	-22.1	-21.6	-20.6	-19.5	-20.3	-22.1
	BG	10-09	-56.0	-25.2	11-07	23.9	-32.0	-33.5	-31.6	-33.0	-31.9	-33.0	-30.4	-33.7	-32.2	-31.1	-33.7	-28.2
	CZ	02-99	-54.9	-20.9	01-05	5.3	-48.1	-47.5	-47.4	-42.6	-44.0	-39.3	-38.9	-37.0	-36.4	-31.5	-27.6	-29.7
	DK	10-09	-50.0	-10.0	11-06	24.2	-15.2	-8.0	-2.9	-2.6	-4.4	-6.9	-12.0	-9.6	-7.4	-7.5	-10.0	-11.1
	DE	12-02	-55.4	-28.2	02-90	2.2	-3.0	-2.3	-7.0	-5.4	-7.0	-9.7	-12.4	-9.9	-12.0	-13.0	-11.5	-8.4
	EE	04-09	-76.0	-1.5	05-06	48.8	-14.7	-19.9	-19.1	-24.5	-21.7	-16.2	-20.0	-29.9	-30.2	-23.6	-24.2	-21.6
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	08-11	-77.4	-20.1	04-00	32.5	-33.4	-39.4	-23.4	-23.2	-13.5	-19.9	-20.3	-19.1	-19.6	-21.1	-32.7	-21.2
	ES	08-13	-69.3	-12.1	12-98	39.5	-60.4	-46.9	-52.9	-51.3	-52.6	-54.4	-48.3	-64.6	-40.0	-33.5	-31.5	-19.6
	FR	01-93	-62.3	-14.3	10-00	44.9	-29.2	-27.3	-30.3	-31.1	-28.9	-32.5	-32.1	-34.3	-39.4	-41.5	-40.8	-42.3
	HR	03-10	-49.2	-31.2	05-08	13.0	-42.1	-40.8	-38.9	-39.6	-32.5	-32.9	-36.0	-34.2	-34.1	-31.9	-29.8	-32.3
	IT	09-93	-75.4	-23.4	04-90	13.4	-34.2	-31.4	-36.9	-35.8	-36.4	-37.1	-39.0	-32.0	-29.7	-35.5	-37.0	-35.0
	CY	04-13	-72.7	-23.4	12-03	36.5	-59.6	-54.5	-57.6	-53.5	-50.0	-42.9	-49.3	-47.6	-50.2	-44.9	-47.4	-52.2
	LV	07-09	-79.4	-25.4	01-07	19.2	-19.6	-18.2	-15.6	-16.0	-12.5	-14.0	-17.1	-20.3	-21.8	-18.8	-18.2	-21.3
	LT	05-09	-92.9	-34.2	01-07	13.4	-23.5	-21.1	-19.3	-16.0	-14.1	-14.8	-13.6	-15.7	-20.0	-18.0	-14.5	-10.6
	LU	03-94	-70.9	-22.6	03-90	26.4	-3.4	-6.7	-8.4	-0.3	-3.3	-8.3	-8.9	-9.0	-2.5	0.3	2.4	1.3
	HU	04-09	-56.0	-18.8	08-98	11.5	-15.0	-13.1	-10.8	-12.2	-12.4	-4.5	-7.0	-4.3	-2.8	-3.7	-4.1	-1.5
	MT	03-09	-53.4	-31.0	05-08	2.0	-26.0	-34.9	-30.5	-43.5	-24.3	-25.7	-27.3	-18.7	-30.1	-22.5	-20.5	-7.5
	NL	12-12	-47.7	-6.9	12-00	27.1	-37.5	-33.6	-30.7	-29.4	-28.0	-22.8	-25.2	-18.6	-19.3	-18.1	-11.1	-14.8
	AT	04-96	-56.4	-18.5	07-07	5.8	-18.3	-19.5	-13.8	-13.1	-14.2	-14.1	-18.0	-19.9	-19.3	-19.8	-17.5	-17.5
	PL	02-02	-67.9	-34.4	02-08	-0.7	-34.5	-32.9	-30.3	-30.2	-29.1	-28.9	-28.9	-27.8	-27.2	-26.9	-26.0	-25.2
	PT	05-12	-75.1	-32.2	12-97	1.9	-48.4	-48.5	-44.8	-45.1	-46.8	-45.1	-44.1	-43.4	-43.9	-46.2	-44.8	-39.0
	RO	09-99	-60.4	-14.5	06-96	34.6	-29.2	-30.5	-31.4	-23.0	-22.0	-21.6	-21.0	-23.0	-21.4	-21.8	-19.6	-18.8
	SI	03-10	-63.9	-12.9	03-07	27.8	-18.2	-19.4	-15.6	-18.1	-8.2	-14.0	-3.4	-6.1	-5.7	-10.8	-8.7	-8.7
	SK	07-99	-86.1	-28.4	03-97	17.5	-43.4	-43.9	-36.1	-25.8	-25.2	-30.8	-31.1	-39.0	-34.9	-26.3	-19.1	-19.7
	FI	06-91	-99.0	-19.0	06-98	36.5	-28.2	-15.7	-28.9	-24.4	-29.7	-31.5	-18.3	-20.9	-23.5	-29.1	-34.4	-30.0
	SE	12-93	-82.9	-24.6	08-07	47.6	-23.8	-15.8	-19.8	-17.0	-18.1	-20.7	-17.3	-13.2	-5.9	-5.2	-6.8	-6.0
	UK	06-91	-79.3	-22.4	10-07	5.5	-9.6	-17.8	-4.6	-11.3	-9.5	-11.1	-10.8	-8.0	-6.1	-2.0	0.9	-6.1
ORDER BOOKS (Question 3)	EU	06-93	-58.4	-28.9	03-90	0.7	-38.5	-35.6	-38.0	-36.8	-38.1	-36.6	-37.3	-36.0	-35.7	-34.8	-33.6	-32.5
	EA	08-93	-57.0	-26.0	07-06	1.4	-39.5	-34.8	-41.3	-37.5	-39.9	-40.0	-40.4	-40.1	-39.0	-39.8	-38.0	-35.2
	BE	01-96	-47.2	-18.7	03-07	3.5	-29.5	-33.5	-34.1	-28.0	-28.9	-29.8	-32.7	-32.3	-30.6	-28.5	-27.5	-30.9
	BG	03-12	-82.2	-44.1	10-07	0.8	-57.6	-60.5	-57.5	-60.2	-55.5	-60.1	-50.2	-53.8	-54.1	-51.3	-50.2	-52.5
	CZ	10-13	-70.7	-27.2	12-02	10.9	-67.3	-66.4	-65.2	-62.8	-66.2	-62.1	-62.2	-56.4	-55.9	-49.1	-46.2	-46.3
	DK	01-10	-66.0	-14.1	07-06	33.4	-22.7	-15.6	-13.6	-12.3	-10.4	-12.7	-13.5	-14.2	-12.6	-17.7	-22.5	-22.5
	DE	07-02	-66.5	-38.4	12-13	-6.8	-9.2	-6.8	-13.3	-10.6	-13.4	-14.4	-19.1	-14.2	-17.7	-20.1	-17.1	-17.1
	EE	07-09	-82.8	-9.9	04-06	59.1	-27.0	-37.3	-28.3	-36.7	-31.4	-33.2	-29.8	-49.5	-52.3	-41.9	-44.6	-42.5
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	11-11	-98.6	-42.9	04-00	16.0	-64.4	-63.8	-52.6	-58.2	-47.5	-55.2	-62.4	-57.3	-53.0	-56.7	-62.6	-30.2
	ES	08-13	-72.9	-9.4	11-05	54.2	-65.4	-51.2	-67.4	-54.8	-63.9	-63.9	-57.1	-70.2	-50.9	-48.4	-41.0	-26.0
	FR	07-93	-71.3	-21.9	10-00	50.9	-40.6	-41.2	-42.8	-42.4	-40.4	-42.4	-42.4	-44.1	-52.1	-53.1	-52.2	-56.2
	HR	03-10	-64.4	-47.3	05-08	-0.2	-62.2	-60.1	-58.4	-57.9	-52.0	-52.5	-52.8	-52.3	-49.4	-46.3	-49.6	-49.6
	IT	01-94	-94.5	-37.7	04-90	6.5	-47.6	-42.8	-51.4	-49.5	-53.5	-50.3	-54.6	-43.0	-43.7	-47.7	-48.4	-50.2
	CY	08-13	-94.1	-38.4	12-03	43.0	-88.7	-89.1	-90.6	-90.0	-84.5	-73.9	-88.3	-83.9	-85.7	-85.0	-86.1	-87.1
	LV	09-09	-92.3	-45.2	01-07	8.5	-32.6	-31.9	-30.8	-32.0	-26.7	-27.8	-32.2	-31.0	-35.2	-30.0	-30.7	-32.1
	LT	10-09	-99.7	-55.3	03-07	1.2	-42.8	-38.7	-39.6	-41.4	-41.3	-35.8	-33.7	-32.0	-42.7	-36.1	-34.0	-32.0
	LU	08-93	-70.1	-25.5	05-00	15.5	-12.0	-13.7	-10.8	-6.8	-9.3	-13.4	-12.3	-10.9	-3.1	-3.5	-2.3	-4.6
	HU	05-09	-69.2	-30.2	09-98	2.8	-26.7	-22.8	-20.7	-19.8	-16.1	-10.4	-12.9	-9.2	-7.8	-6.7	-6.8	-5.2
	MT	10-13	-72.6	-49.0	05-08	-5.0	-57.9	-59.2	-51.6	-61.2	-34.6	-51.0	-44.1	-34.4	-51.4	-51.3	-41.2	-21.3
	NL	03-13	-56.7	-12.5	02-08	21.1	-44.5	-37.6	-37.1	-41.6	-40.6	-36.5	-37.7	-30.7	-29.7	-28.0	-22.7	-26.5
	AT	04-96	-59.1	-26.5	05-12	1.5	-25.6	-25.7	-23.0	-20.2	-23.3	-22.3	-25.6	-22.5	-26.4	-24.9	-24.4	-27.5
	PL	10-02	-86.4	-56.9	02-08	-24.7	-53.4	-53.0	-50.6	-49.6	-47.1	-46.4	-46.6	-45.9	-44.4	-44.9	-43.7	-43.5
	PT	06-12	-87.9	-48.7	05-08	-4.6	-67.5	-68.9	-66.7	-64.8	-66.9	-64.4	-64.4	-63.2	-64.2	-63.8	-65.9	-56.2
	RO	09-99	-89.1	-21.9	03-98	63.2	-43.9	-44.8	-47.0	-40.4	-38.4	-36.5	-35.0	-35.2	-35.1	-35.8	-33.7	-34.2
	SI	07-10	-79.1	-16.9	08-04	31.7	-23.2	-23.8	-24.4	-24.3	-18.3	-16.2	-9.3	-9.6	-11.2	-13.9	-10.4	-9.5
	SK	03-94	-92.8	-44.3	03-97	-4.5	-57.5	-59.5	-55.1	-40.8	-50.3	-60.7	-52.1	-61.7	-60.3	-52.2	-38.2	-34.5
	FI	06-94	-99.0	-29.2	11-07	27.8	-38.5	-18.9	-34.8	-30.2	-25.1	-29.9	-16.6	-27.5	-29.2	-38.2	-40.8	-31.5
	SE	05-97	-97.4	-37.3	05-07	43.3	-43.3	-36.9	-48.7	-46.7	-49.1	-47.7	-46.5	-44.6	-36.1	-39.0	-38.6	-39.5
	UK	06-91	-86.6	-36.7	10-07	-1.1	-29.4	-32.7	-21.1	-30.0	-28.0							

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	
	Date	Value		Date	Value													
TREND OF ACTIVITY COMPARED WITH PRECEDING MONTHS (Question 1)	EU	05-09	-32.7	-7.1	02-07	16.8	-6.0	-6.9	-4.6	-6.2	-2.9	-9.0	-8.5	-7.9	-9.6	-7.9	-7.4	-9.3
	EA	04-13	-34.7	-8.0	09-06	17.4	-13.3	-13.4	-12.4	-11.4	-9.3	-15.8	-16.3	-13.7	-16.0	-15.7	-13.4	-14.2
	BE	03-96	-25.3	-3.6	02-90	12.9	-9.6	-10.7	-5.7	2.9	5.7	-2.4	-8.4	-14.0	-11.3	-8.8	-9.0	-12.5
	BG	10-00	-51.3	-10.1	12-05	28.2	-4.0	-8.7	-11.9	-3.7	-7.6	-0.6	-9.1	-10.3	-10.6	-9.0	-16.1	-15.4
	CZ	01-14	-11.1	25.3	01-05	78.4	-6.7	-7.4	-11.1	-10.6	-7.7	-1.4	2.0	0.8	0.4	0.8	-1.5	6.5
	DK	03-10	-46.0	-4.9	02-07	21.0	-2.7	-0.7	5.5	2.3	10.2	5.8	3.4	-2.3	-2.4	-5.8	1.6	5.4
	DE	03-05	-45.3	-14.8	03-91	39.5	-5.4	1.1	6.9	7.8	14.2	-6.3	-14.0	-5.1	-5.2	-1.0	-0.8	-6.2
	EE	06-09	-50.5	12.0	06-02	87.1	-1.5	-4.9	-8.1	-8.6	8.8	9.9	11.6	-5.2	-14.6	-11.1	-5.0	-4.5
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	08-11	-73.7	-3.0	06-98	60.6	-24.8	-18.5	-20.7	-33.1	-9.5	-19.7	-7.8	-23.3	-23.6	-27.7	-35.6	-17.9
	ES	07-97	-50.7	-0.6	06-99	47.8	-13.0	-18.2	-19.3	-19.4	-17.3	-32.3	-18.7	-25.8	-19.3	-14.9	-0.6	3.4
	FR	01-93	-65.8	-5.5	04-00	51.3	-13.0	-18.6	-14.5	-12.5	-12.6	-11.5	-11.4	-11.5	-25.3	-29.2	-33.7	-36.9
	HR	01-10	-54.1	-20.2	07-08	24.9	-37.0	-29.5	-24.0	-26.1	-13.4	-15.4	-16.9	-16.8	-17.5	-13.3	-14.2	-12.5
	IT	02-93	-56.7	-15.9	06-04	19.4	-30.6	-28.3	-32.3	-35.1	-38.5	-35.7	-37.6	-23.3	-24.8	-29.8	-30.3	-28.5
	CY	04-13	-77.6	-26.9	09-02	63.6	-65.4	-58.5	-65.8	-61.8	-52.1	-41.8	-54.6	-41.9	-35.3	-49.0	-42.6	-44.0
	LV	07-09	-74.3	-4.7	06-02	41.9	-1.3	-2.7	0.2	-1.0	6.3	7.7	9.3	-1.4	-3.8	0.2	1.1	-8.4
	LT	06-09	-85.7	-2.8	06-02	81.1	7.1	11.2	16.8	2.2	12.1	18.1	15.0	0.7	4.6	3.7	4.5	2.9
	LU	08-99	-78.6	-22.3	09-99	49.4	-7.6	-7.2	0.0	1.1	2.0	-3.4	-9.9	-5.7	-7.6	-6.6	3.6	-4.5
	HU	05-09	-54.5	-16.0	03-99	14.0	0.2	8.3	6.9	9.0	4.5	11.1	4.3	6.8	11.7	5.2	14.0	5.6
	MT	04-09	-54.2	-14.7	10-14	39.4	5.4	-10.0	-5.6	-8.4	-8.3	-7.3	5.6	5.6	7.2	6.5	16.4	39.4
	NL	03-10	-47.4	-5.2	03-97	36.5	-11.2	-7.6	-5.5	0.9	1.4	8.1	-4.7	-1.1	-3.4	1.9	3.2	5.3
	AT	04-96	-83.7	-0.3	01-04	30.2	12.3	19.1	12.5	9.7	3.1	10.4	-0.3	-0.8	-6.1	-8.4	-9.1	
	PL	03-04	-26.9	4.0	01-05	45.3	-9.5	-6.9	-3.4	-1.2	4.0	4.0	-3.6	-4.1	-4.8	-2.9	-2.0	-2.3
	PT	05-12	-68.4	-16.0	05-97	26.1	-32.9	-24.1	-29.5	-25.9	-32.0	-26.1	-26.1	-29.8	-33.5	-34.2	-36.5	-32.3
	RO	06-99	-99.0	5.9	04-02	98.8	-19.1	-17.1	-18.1	-11.5	-12.3	-9.6	-9.1	-10.1	-12.7	-9.6	-8.9	-7.5
	SI	10-09	-65.6	-2.3	03-07	48.1	-7.2	-1.2	3.4	-2.6	0.2	2.7	-5.9	7.8	9.6	3.6	4.0	7.1
	SK	06-99	-43.4	6.3	12-04	56.6	2.4	7.0	16.7	20.4	22.8	12.7	1.6	28.7	7.9	22.9	22.1	31.2
	FI	09-91	-99.7	-4.8	06-98	47.1	-15.8	-9.7	-16.6	-12.9	-0.2	-5.0	6.6	-6.4	-2.9	-11.5	-15.0	-10.2
	SE	12-91	-66.7	-3.8	12-10	61.8	5.4	4.6	7.2	13.9	14.5	18.8	12.8	26.3	16.8	10.9	9.9	24.8
	UK	06-91	-68.2	-6.5	01-14	22.9	20.8	15.3	22.9	9.1	16.6	7.7	14.0	7.3	7.4	16.0	9.3	0.2
PRICE EXPECTATIONS (Question 5)	EU	05-09	-33.8	2.8	05-90	25.7	-5.7	-7.6	-7.0	-5.6	-6.3	-11.4	-8.7	-6.4	-6.4	-5.5	-5.4	-5.5
	EA	05-09	-32.8	-0.1	05-90	42.8	-15.4	-16.5	-19.0	-17.5	-18.5	-22.8	-20.4	-18.0	-18.5	-16.3	-17.2	-17.1
	BE	01-96	-20.0	-0.5	01-90	32.5	-13.9	-13.9	-13.3	-13.3	-10.7	-12.2	-13.2	-12.6	-11.6	-12.6	-11.6	-10.6
	BG	10-09	-18.1	26.8	01-95	91.3	1.6	0.5	1.3	1.1	-1.5	-0.6	2.3	-1.1	-5.8	-0.4	-4.9	0.0
	CZ	07-13	-32.8	23.3	02-95	81.6	-22.4	-17.0	-23.3	-13.0	-15.1	-18.3	-12.8	-9.9	-10.6	-11.3	-10.4	-6.5
	DK	02-09	-53.1	-15.6	02-06	8.3	-12.7	-7.4	-3.2	-4.9	-8.9	-9.5	-11.5	-10.3	-10.4	-9.4	-7.8	-7.4
	DE	02-96	-44.2	-11.8	02-90	44.7	-6.4	-2.7	-3.4	-3.8	-4.7	-7.4	-9.3	-8.3	-11.2	-7.2	-12.1	-6.7
	EE	02-09	-59.8	25.6	04-94	88.3	4.0	-5.9	-5.3	5.4	3.5	6.9	2.4	-6.8	-7.3	-1.1	1.7	6.4
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	12-11	-47.8	-2.8	06-95	35.3	-13.1	-35.6	-31.4	-45.8	-34.1	-26.5	-30.7	-26.3	-25.2	-28.4	-25.6	-18.6
	ES	04-14	-44.7	8.4	08-99	75.5	-12.1	-24.4	-32.2	-26.6	-34.2	-44.7	-30.1	-29.0	-18.7	-11.5	-10.1	-18.1
	FR	06-09	-55.7	-19.4	04-07	12.7	-32.4	-34.8	-34.6	-35.2	-34.3	-37.1	-38.6	-34.6	-39.1	-39.9	-36.7	
	HR	07-10	-27.3	-7.5	06-08	48.5	-10.7	-9.2	-6.3	-10.6	-10.1	-8.9	-13.3	-7.7	-10.1	-6.6	-6.0	-7.4
	IT	05-09	-20.7	7.4	05-90	60.6	-13.8	-8.8	-12.0	-13.5	-13.1	-14.1	-14.2	-10.2	-13.2	-12.3	-15.5	-12.7
	CY	05-13	-62.3	-5.1	06-04	75.5	-39.4	-36.8	-38.5	-31.2	-43.0	-26.0	-33.4	-26.3	-14.9	-25.4	-23.8	-24.5
	LV	05-09	-55.8	23.7	02-07	75.0	14.0	23.4	25.1	22.2	18.8	17.3	17.8	16.4	13.7	12.2	11.7	13.1
	LT	03-09	-70.5	26.2	01-95	89.1	15.4	20.5	24.1	25.2	26.9	25.5	20.9	17.2	14.9	17.9	25.5	28.7
	LU	05-93	-68.3	-29.1	11-00	24.8	-33.6	-31.6	-30.6	-29.5	-23.7	-24.4	-27.3	-25.0	-18.4	-22.9	-20.5	-25.2
	HU	03-10	-22.6	0.3	03-01	33.2	-9.6	-5.0	-2.1	-4.7	-4.9	2.1	-2.3	-0.9	0.0	-3.8	6.0	1.5
	MT	08-13	-30.2	-3.8	05-08	58.1	-12.8	-11.3	2.8	-18.0	-8.2	-7.9	-14.1	-12.2	-16.3	-8.3	5.5	7.0
	NL	07-09	-22.5	20.0	04-01	68.9	-6.0	-1.8	-1.7	0.1	0.3	0.1	0.8	3.0	4.0	0.4	2.8	1.9
	AT	02-96	-59.6	-6.3	11-03	32.9	2.7	5.1	-3.0	1.8	4.9	-9.4	-6.3	-2.8	-11.7	-8.3	-3.8	-8.5
	PL	03-02	-27.5	9.2	06-07	47.0	-12.2	-11.9	-12.4	-10.7	-9.7	-9.1	-8.9	-7.5	-7.2	-6.8	-6.6	-5.6
	PT	08-12	-45.3	-11.6	06-90	45.8	-25.7	-26.9	-22.8	-18.9	-20.8	-19.2	-24.7	-20.6	-20.9	-21.7	-23.4	-16.8
	RO	03-10	-8.0	49.8	11-93	97.2	5.4	1.7	2.0	5.8	3.3	8.7	7.8	6.3	1.3	0.4	1.5	1.3
	SI	01-10	-44.1	-4.2	02-08	25.4	-10.0	-11.2	-5.3	-7.0	-8.1	-8.6	-4.0	-6.7	-10.1	-9.8	-13.8	-9.7
	SK	02-13	-30.2	35.4	06-97	93.3	-4.8	-8.9	-8.3	17.9	4.6	5.9	3.2	-4.2	-7.7	1.4	18.0	15.9
	FI	04-09	-83.4	1.5	05-97	57.4	-23.9	-15.5	-32.2	-21.9	-21.0	-38.4	-23.3	-22.6	-26.5	-17.9	-26.8	-25.3
	SE	06-91	-75.3	-9.1	02-11	63.7	-0.1	5.0	7.4	10.0	-2.3	9.4	6.2	8.2	7.2	6.6	13.8	6.7
	UK	12-90	-56.0	12.0	07-04	43.5	30.7	22.8	34.0	35.6	38.0	24.7	30.3	33.2	35.3	31.7	34.4	33.2

(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 from 01/1990.

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

		Since 04/2006		2013				2014										
		Min.		Ave.	Max.		Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct
		Date	Value		Date	Value												
FINANCIAL SERVICES	EU	01-09	-20.0	13.1	04-06	43.3	12.7	13.2	14.2	13.8	10.9	16.1	21.9	20.8	17.1	19.0	18.3	13.4
CONFIDENCE INDICATOR ^(b)	EA	01-09	-21.8	11.2	04-06	42.6	4.9	6.9	11.0	8.5	2.8	10.9	17.1	16.4	14.2	14.6	12.7	8.4
ASSESSMENT OF BUSINESS SITUATION OVER THE PAST 3 MONTHS ^(c)	EU	02-09	-31.6	10.0	04-06	38.6	13.9	11.9	15.2	13.6	10.1	12.1	21.4	17.4	15.2	19.1	18.0	11.9
EVOLUTION OF DEMAND OVER THE PAST 3 MONTHS ^(c)	EA	03-09	-30.1	8.4	04-06	39.6	6.4	4.5	15.3	10.6	1.9	6.9	16.4	13.5	13.3	14.7	11.6	7.2
EVOLUTION OF DEMAND EXPECTED OVER THE NEXT 3 MONTHS ^(c)	EU	03-09	-24.9	11.1	04-06	41.6	11.5	16.9	11.6	11.2	8.9	15.7	19.3	21.2	15.4	18.2	16.4	11.2
EVOLUTION OF DEMAND EXPECTED OVER THE NEXT 3 MONTHS ^(c)	EA	03-09	-25.3	9.3	04-06	40.3	2.9	11.9	10.4	5.9	-0.8	9.6	14.1	17.3	11.8	13.0	10.5	5.6
EVOLUTION OF EMPLOYMENT OVER THE PAST 3 MONTHS	EU	02-09	-11.2	6.2	01-07	23.3	11.1	8.6	8.5	4.0	5.8	6.6	4.5	6.8	8.0	8.2	5.7	9.4
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS	EA	03-13	-12.4	5.5	09-08	25.7	4.8	0.2	4.4	2.3	-0.6	3.3	-3.6	0.3	0.2	3.2	0.5	4.4
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS	EU	01-09	-11.8	8.0	04-06	30.0	5.3	4.6	10.2	7.2	9.9	12.9	11.4	11.9	5.7	11.1	11.3	8.5
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS	EA	12-12	-12.4	6.1	04-06	29.5	-4.2	-3.3	2.6	-1.8	0.8	8.0	3.6	7.0	1.5	6.0	3.8	2.1

(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.

© European Union, 2014

Reproduction is authorised provided the source is acknowledged

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	20 November 2014
	Economic Sentiment Indicator	27 November 2014
	Business Climate Indicator for the euro area	27 November 2014