

EUROPEAN COMMISSION
EUROSTAT

Directorate C: National Accounts, Prices and Key Indicators
Unit C-5: Price statistics. Purchasing Power Parities. Housing statistics

DETAILED AVERAGE PRICES REPORT

November 2013

In 2013, Eurostat and the National Statistical Institutes (NSIs) have carried out the fifth project for the provision of data on price levels for a number of consumer goods and services. This is an extension to existing work on price statistics that includes the Harmonised Index of Consumer Prices (HICP) and Purchasing Power Parities (PPP). This project presents detailed average prices (DAP) for specific products as an additional set of price data. It is not a replacement for the measurement of inflation ([HICP](#)) or international price level comparisons ([PPPs](#)).

An analysis into the measurement of detailed average prices for consumer products

1. Introduction

The Detailed Average Prices (DAP) project was developed in 2008 with the aim to supplement the existing price index statistics. The main reasons for DAP are the need of more detailed price level data for several purposes, including improved monitoring of Single Market policies and the understanding of how markets work. The results of the DAP are used in the '[Consumer Markets Scoreboard](#)' (CMS)¹. Apart from providing the values, this report explains how the DAP were compiled and can be interpreted. It should be noted that the resulting average prices should only be regarded as 'indicative price levels'. The reasons for this are given below in the text.

2. Methods

2.1. HICP and PPP data

The present report is based on price data collected in 2012 for a set of consumer products. The products were specified using a reduced version of the PPP standard product definitions.

The HICP is a monthly inflation measure covering the European Union (EU) countries, Iceland, Norway, Switzerland and Turkey. The HICP does not need to measure prices for each and every product. It suffices with a sample of product offers in each elementary aggregate. The product descriptions used for the HICP allow for some flexibility. Price collectors will, in general, select the same products in two consecutive months in order to optimise price comparisons over time.

At detailed level, HICP data comparability across countries may be limited. Firstly, there will be many differences between the products that are selected due to differences in the sampling approaches adopted by the NSIs. Secondly, product definitions in the Member States may be a mix of tight and loose descriptions which can mean that the NSIs may collect different combination of products. Thirdly, the products for which prices are observed are not necessarily the most representative products in the market (after all the HICP should not only follow prices for market leaders). Moreover the comparability over time of price levels will be more limited than that of price indices. Resampling and replacements will result in the observation of differing products over time and there may be differences in actual outlet distribution in the successive samples.

On the other hand, PPPs are based on a selection of products according to the same strict product description. Using PPP data would in principle give more comparability of product specifications across countries. However, in many cases these products are available and

1) The CMS was published annually from 2008 to 2012. The next edition of the CMS will be published in 2014.

observed only in part of the countries and only contribute to the price level comparisons among these countries. The PPP survey is only conducted once per three years because supplying PPP data more frequently would involve considerable additional costs. Moreover PPP data at present is limited to capital cities. Finally, the number of price quotes collected per product is low so, at the most detailed level, the existing PPP data set has not been considered sufficiently reliable for publication.

In 2012, the NSIs in the EU Member States, Iceland, Norway, Switzerland and Turkey were asked to provide DAP for a list of 157 products. These were selected because they were assumed to be both available and relevant (representative) in most countries. The product descriptions were based on recent PPP exercises. The choice of products was aimed at providing a wide variety of prices across product groups, including both goods and services.

Product definition – the example of TVs

One difficult methodological choice is the description of the product, since product descriptions can be rather loose or rather tight. This can be best illustrated with the example of TVs. When defining the product 'television set', on the one hand, the price level can be defined as the average price of all kind of television sets. On the other hand, the product can be defined as a television set of a particular brand, having a number of characteristics; like screen-type, screen-size, or colour.

When comparing prices for television sets across countries using the widest definition, the differences may be attributable to different characteristics of the devices. People in one country may spend small amounts buying small size televisions, while people in other countries may spend large amounts buying large HD-television sets.

When comparing prices for television sets across countries using the tightest definition, the price difference for one specific television set does not imply that this price difference will occur for each type of television. The tighter the product description is, the smaller is the share of the market covered by the price. To have an overview of the market, it is necessary to compare the prices of more 'television set' products. Also the television set compared has different relevance in every country. This relevance depends on consumer preferences, producers' market shares, and other factors.

In the PPP project, tight product descriptions were developed. In HICP, looser product descriptions are used aiming at comparing the same products within one outlet over time, but allowing differences of products across outlets.

In the DAP project, pragmatic choices were made, based on product descriptions used in PPP, which aims at comparability of products across countries. However, in many cases PPP product descriptions were loosened in order to improve market coverage.

2.2. The definition of price levels

The results show indicative price levels within the scope of the definitions used. Therefore the results should be interpreted as indicative price levels for the product included; they do not represent official national average prices.

The indicative price levels are the averages of prices measured in the outlets selected for price observations. In every Member State, the products have been selected following the procedures of its NSI. In many cases the most popular product types were measured, often in the most popular outlets. The prices collected may be affected by special offers and seasonal sales.

Short term consumer responses to changing market circumstances do not influence the resulting average price. If a special offer in one outlet induces a large number of consumers to buy that product in that outlet, this will affect the average price paid by consumers but not the average of the price offers collected.

Detailed price levels were in many countries computed using an unweighted arithmetic average of the price observations. In some countries regional price observations were weighed using e.g. regional population figures.

2.3. Currencies

All prices were provided in national currencies by the NSIs. For comparability reasons, they were all converted to euro prices. The exchange rates used for the countries that have not adopted the euro and provided monthly data (Bulgaria, Czech Republic, Croatia, Latvia, Lithuania, Hungary, Romania, Iceland, Switzerland and Turkey) are average annual rates as published by Eurostat for 2012. The exchange rates used for the countries that have not adopted the euro and provided exclusively June data (Poland and United Kingdom) are average monthly rates as published by Eurostat for June 2012.

The indicative prices may be influenced by short term fluctuations in exchange rates. The impact of the change in an exchange rate on the prices may depend on whether products were imported or produced locally, the tradability of products and other reasons.

Euro exchange rates, 2012
(NSIs that provided monthly data)

Currency		2012
BGN	Bulgarian Lev	1.9558
CZK	Czech Koruna	25.149
HRK	Croatian Kuna	7.5217
LVL	Latvian Lats	0.6973
LTL	Lithuanian Litas	3.4528
HUF	Hungarian Forint	289.25
RON	Romanian Leu	4.4593
ISK	Icelandic Krona	160.73
CHF	Swiss Franc	1.2053
TRY	Turkish Lira	2.3135

Source: Eurostat ([tec00033](#))

Euro exchange rates, June 2012 *(NSIs that provided only June data)*

Currency		June 2012
PLN	Polish Zloty	4.2973
GBP	Pound Sterling	0.8058

Source: Eurostat ([ert_bil_eur_m](#))

2.4. Available data

There are prices that are not available for several reasons, including the following:

- Low consumption level of the product or even non-availability that implied the product was not part of the sample.
- The observed product was not according to the specifications.
- Some national statistical institutes were not willing to supply data for publication, for various reasons, including considering the results insufficiently comparable.

2.5. Package size

In the product descriptions a quantity and a reference quantity are given. The quantity gives the range of packages that were allowed for price comparison. The reference quantity gives the quantity to which the price was rescaled, often price per kilogram or litre, in order to make prices comparable.

Nevertheless, the size of the package is an important characteristic since prices per unit for a small package are usually higher than prices per unit for a large package. Although ideally packages of the same size should be compared, there are often differences between Member States. The reasons are different sizes as the usual package, price collector choice, etc.

2.6. Comparability of results

There are several factors that influence price differences and limit the comparability of the results, including the following:

- One product cannot represent the full market in all countries for the consumption segments involved. This means that the average price of e.g., a loaf of white bread may not be indicative of the price level of bread in general in a given country.
- Even if products are identical across countries, they may not have the same relevance for the consumers in the various countries. For example a product may be a market-leader in one, while at the same time being a niche product in another country.
- The positions of the selected products on national markets may differ across countries even within the limits of the product description used. For example there may be differences in market situations of 'table wines' between wine producing countries and countries that do not produce wine themselves.

- The outlet structure across countries may be different. For example price differences across countries for ice-cream could be related to differences in market and outlet structure (locally produced or sold in supermarkets).
- The outlet distribution in the samples at the individual product level need not be representative for the distribution of outlets where the product is actually sold. If prices for a product are observed mainly in supermarkets, average prices may be different from prices observed in specialist stores or open markets.
- The samples may cover only price for some types of brands and exclude some other brand levels. If the selection of brand levels for the same products differs across countries, this will influence comparability.
- Even within the boundaries of the product descriptions, quality differences may exist to a varying degree. An example of a product where these differences are very important is clothing and footwear. It is very difficult to ensure that prices for clothing and footwear products of comparable quality are measured across countries or are even available on the market.

2.7. Comparability over time

When comparing the indicative price levels results over time they should be interpreted with great care. Only the HICP should be considered as the measure for European consumer inflation. The price differences may come from various reasons other than inflation:

- The indicative price levels have been translated into euro price levels. Changes in currency exchange rates will affect the prices of countries that are not members of the European Monetary Union (EMU).
- It is not possible to indicate in successive publications what the impact of quality change (different product description over time) may have been on the development of indicative price levels.
- Differences across time in the distribution of outlets may influence the differences in the indicative price levels.

3. Results

This is the fifth DAP project. The first four projects were performed using June prices in 2008, 2009, 2010 and 2011, and the results were published in [Eurostat's website](#). In 2012, thirty-two NSIs were asked to report monthly prices. Most of them reported monthly prices, six could only report June prices like before and five countries did not provide any data:

2012 DAP Data	
NSI	Data
Belgium	Monthly Data
Bulgaria	Monthly Data
Czech Republic	Monthly Data
Denmark	---
Germany	Monthly Data
Estonia	---
Ireland	June Data
Greece	Monthly Data
Spain	June Data
France	---
Croatia	Monthly Data
Italy	Monthly Data
Cyprus	Monthly Data
Latvia	Monthly Data
Lithuania	Monthly Data
Luxembourg	Monthly Data

2012 DAP Data	
NSI	Data
Hungary	Monthly Data
Malta	Monthly Data
Netherlands	Monthly Data
Austria	June Data
Poland	June Data
Portugal	Monthly Data
Romania	Monthly Data
Slovenia	Monthly Data
Slovakia	Monthly Data
Finland	June Data
Sweden	---
United Kingdom	June Data
Switzerland	Monthly Data
Iceland	Monthly Data
Norway	---
Turkey	Monthly Data

Prices for 156 products are published compared to 66, 79, 87 and 156 products published in the first four projects. There were no new products included in the fifth project as compared to the fourth.

In addition to the methodological reasons for price differences explained in Section 2.6, there may be many other reasons including:

- Differences in taxes and excises.
- Differences in labour costs, particularly for locally produced goods and services, in distribution costs, rents or other retailers' costs.
- Differences in the tradability of products or competition, or in the general price level.

Out of the 157 products for which prices were requested from national statistical institutes, 156 are entered in this report. The product 'Men's overcoat' was not published because very few countries were able to supply price level data according to the product description. In many cases, the prices for products with some differences in specification were provided.

If a country reported a price that corresponds to the product description as specified in the tables, the average price is entered into the table without further comment. If there are differences in the description that are considered as not too large, the price is entered into the table with a footnote specifying the difference. If the differences in product description are

very significant, implying that the prices may not be broadly comparable, the price is not entered in the tables.

The tables with observed price levels are on the next pages. The following table gives a summary of the results of the exercise.

Number of products entered in the project, and results, by COICOP division

	Requested	In publication	Rejected
1 Food and non-alcoholic beverages	52	52	
2 Alcoholic beverages and tobacco	5	5	
3 Clothing and footwear	29	28	1
4 Housing, water, electricity, gas and other fuels	3	3	
5 Furnishing, household equipment and routine maintenance of the house	23	23	
6 Health	0	0	
7 Transports	2	2	
8 Communications	0	0	
9 Recreation and culture	23	23	
10 Education	0	0	
11 Restaurants and hotels	5	5	
12 Miscellaneous goods and services	15	15	
Total	157	156	1

4. Conclusions

Some conclusions following this project are as follows:

- Given that the regular PPP data set has not been considered sufficiently reliable for publication, this project investigates only one possible way to compile price level data. Further research on the use of HICP, PPP and other alternative data sources is in progress, and will be needed to make a well-founded choice for the medium-term on the most effective way to make available detailed data on price levels. This other research is outside the scope of this publication.
- When it is possible to compile price level data from the HICP price collection this has the advantage of high frequency combined with a large number of prices and national coverage.
- There seem to be large differences between the samples of goods and services for which prices are collected in the Member States, and these differences can to a large extent be explained by the fact that the national sample must be representative of the national market situation.
- For some products, it should be assessed whether differences in product descriptions between countries could be reduced or removed in the longer term by

harmonising product descriptions without reducing the representativeness of the samples.

- The process of price collection as developed by the various NSIs differs substantially across countries. If more harmonised price collection procedures and product descriptions could be developed for use in HICP price collection, this might enrich the results.
- Further research should be done on the optimum level of specification in the product descriptions. More detail in the product definition would increase the comparability of the products across countries as well the precision of the average prices, but on the other hand would lead to a smaller part of the markets being covered and less prices (because more products would be unavailable in more countries).
- In price statistics it is generally accepted that the coefficient of variation (CV) for the observed prices of a product should not be larger than 20 per cent, otherwise we can suspect that the product specification is too broad. For the price level data in the fifth pilot, only 30 per cent of the average prices show a CV below 20 (per cent) while 60 per cent of the average prices have a CV below 30. This indicates that efforts are needed to further narrow the product specifications, without reducing the coverage of the markets. Tighter specifications are introduced for clothing in the 2014 survey.
- Several countries, instead of building the compilation of DAP on the multipurpose price statistics approach, have started a separate survey in order to be able to supply DAP data.
- There is a strong need to define in more detail the conceptual framework for DAP and to assess to which extent these prices are comparable within and across countries. The concerns raised refer to issues such as the differences in the precise product definitions, the partly large coefficient of variation, the meaningfulness of the concept of average prices from a methodological point of view and the difficulties to derive the required information from the HICP collection of basic data.

FOOD AND NON-ALCOHOLIC BEVERAGES

General product description		
Long-grain rice		
Type:	long-grain, white rice	
Quantity:	500 - 1000g	
Reference quantity	1000 g	
Indicative price, Average 2012*		€
Belgium	2.30	
Bulgaria	1.24	
Czech Republic	1.36	
Denmark		
Germany		
Estonia		
Ireland		
Greece	2.98	
Spain	1.31	1)
France		
Croatia	2.71	
Italy	2.54	
Cyprus	2.33	
Latvia	1.31	
Lithuania	1.04	
Luxembourg	3.46	
Hungary	1.85	
Malta	2.81	
The Netherlands	1.90	
Austria	2.11	
Poland	1.73	
Portugal**	0.96	
Romania	1.33	
Slovenia	2.22	
Slovakia	1.66	
Finland	2.36	
Sweden		
United Kingdom	3.52	2)
Iceland	2.27	
Norway		
Switzerland		
Turkey	2.04	

1) Long-grain and round-grain; white and brown rice
2) Basmati rice

General product description		
Wheat flour		
Type:	plain, white, all-purpose flour	
Quantity:	750 - 1000g	
Reference quantity	1000 g	
Indicative price, Average 2012*		€
Belgium	1.01	
Bulgaria	0.54	
Czech Republic	0.46	
Denmark		
Germany		
Estonia		
Ireland		
Greece	1.22	
Spain	0.73	
France		
Croatia	0.73	
Italy	0.78	
Cyprus	1.20	
Latvia	0.76	
Lithuania	0.72	
Luxembourg	0.94	
Hungary	0.57	
Malta	0.93	
The Netherlands	1.34	1)
Austria	1.07	
Poland	0.55	
Portugal**	0.66	
Romania	0.68	
Slovenia	0.87	
Slovakia	0.48	
Finland	0.62	
Sweden		
United Kingdom	0.94	2) 4)
Iceland	0.87	3)
Norway		
Switzerland		
Turkey	0.86	

1) Package weight: 500 g
2) Package weight: 1500 g
3) Package weight : 1000 - 2270 g
4) Self raising flour

General product description		
Cornflakes		
Quantity:	500 - 1000 g	
Reference quantity	1000 g	
Indicative price, Average 2012*		€
Belgium	5.24	
Bulgaria	4.66	1)
Czech Republic	3.25	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	4.23	
Italy	6.02	
Cyprus	4.77	
Latvia	3.29	2)
Lithuania	4.49	
Luxembourg	4.82	
Hungary	7.17	3) 4)
Malta		
The Netherlands	3.43	
Austria	4.49	
Poland	3.55	
Portugal**	3.69	
Romania		
Slovenia	4.77	
Slovakia	3.21	
Finland		
Sweden		
United Kingdom		
Iceland	4.50	
Norway		
Switzerland		
Turkey	6.23	

1) Package weight: 250 - 1000 g
2) May include several types of cereals
3) Package weight: 200 - 250 g
4) Includes cornflakes and cereals

General product description		
Loaf of white bread		
Made with:	min. 90 % wheat (white flour)	
Quantity:	400 - 800 g	
Reference quantity	1000 g	
Indicative price, Average 2012*		€
Belgium	2.70	
Bulgaria	0.71	1)
Czech Republic	0.91	2)
Denmark		
Germany		
Estonia		
Ireland	1.63	3)
Greece	2.10	
Spain	2.78	
France		
Croatia	1.59	
Italy	2.80	4)
Cyprus	1.98	
Latvia	1.66	
Lithuania	1.56	
Luxembourg	3.74	
Hungary	0.99	5)
Malta	1.99	
The Netherlands	1.28	
Austria	5.18	
Poland	1.05	1) 2)
Portugal**	2.65	
Romania	0.98	
Slovenia	1.83	
Slovakia		
Finland		
Sweden		
United Kingdom	1.96	
Iceland	2.80	
Norway		
Switzerland		
Turkey	1.03	

1) Quantity not only 400-800 g
2) Wheat-rye bread
3) Sliced loaf
4) Not only loaf
5) Quantity: 1 kg

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FOOD AND NON-ALCOHOLIC BEVERAGES (continued)

General product description		
Pizza		
Type:	frozen	
Garnish:	Tomatoes, cheese, cooked ham or salami	
Quantity:	300 - 600 g	
Reference quantity	500g	
Indicative price, €		
Average 2012*		
Belgium	3.71	
Bulgaria	2.67	
Czech Republic	3.01	
Denmark		
Germany	3.57	
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	4.58	1)
Italy	3.46	1)
Cyprus	5.33	
Latvia	2.83	
Lithuania	2.59	
Luxembourg	4.03	
Hungary	2.54	
Malta	3.52	
The Netherlands	3.25	
Austria	4.01	
Poland	2.10	2)
Portugal**	3.78	
Romania	3.22	
Slovenia	3.28	1)
Slovakia	3.17	
Finland	3.87	
Sweden		
United Kingdom		
Iceland	5.46	
Norway		
Switzerland		
Turkey		

1) Garnish may differ
2) Quantity may differ

General product description		
Pasta		
Made with:	hard wheat (durum), no eggs	
Quantity:	400 - 600g	
Reference quantity	1000 g	
Indicative price, €		
Average 2012*		
Belgium	1.72	
Bulgaria		
Czech Republic	1.21	
Denmark		
Germany		
Estonia		
Ireland	2.28	
Greece	1.74	
Spain		
France		
Croatia	2.10	
Italy	1.56	
Cyprus	2.28	
Latvia	1.89	
Lithuania	2.11	
Luxembourg	1.93	
Hungary	2.22	
Malta	1.62	
The Netherlands	1.58	
Austria	3.14	
Poland	2.12	1) 2)
Portugal**	1.18	
Romania	2.00	
Slovenia	2.19	1)
Slovakia	2.40	
Finland		
Sweden		
United Kingdom	2.46	
Iceland	2.32	
Norway		
Switzerland		
Turkey	0.96	

1) Not only without eggs
2) Quantity may differ

General product description		
Minced beef		
Meat content:	100 % beef	
Condition:	fresh (not frozen)	
Reference quantity	1000 g	
Indicative price, €		
Average 2012*		
Belgium	9.64	
Bulgaria		
Czech Republic	3.60	1)
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy	10.20	
Cyprus	9.29	
Latvia		
Lithuania	4.65	
Luxembourg	9.64	
Hungary	8.13	
Malta	6.65	2)
The Netherlands	5.44	
Austria		
Poland	3.12	1)
Portugal**	6.36	
Romania	4.20	
Slovenia	5.25	1)
Slovakia		
Finland	9.63	
Sweden		
United Kingdom	9.03	3)
Iceland	9.02	
Norway		
Switzerland	13.58	
Turkey	10.29	

1) Meet content: beef and pork (approx. 50 - 50 %)
2) Frozen
3) Best mince

General product description		
Pork, cutlet ('escalope')		
Bones:	without	
Condition:	fresh (not frozen)	
Reference quantity	1000 g	
Indicative price, €		
Average 2012*		
Belgium	9.68	
Bulgaria	4.19	
Czech Republic		
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	5.46	
Italy	8.82	
Cyprus	4.93	
Latvia		
Lithuania	4.04	
Luxembourg	10.52	
Hungary	4.43	
Malta	5.04	
The Netherlands	8.63	
Austria	9.37	
Poland	3.26	
Portugal**	3.83	
Romania	4.87	
Slovenia	5.60	
Slovakia	4.88	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland	22.74	
Turkey		

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FOOD AND NON-ALCOHOLIC BEVERAGES (continued)

General product description	
Pork, loin chop	
Condition:	fresh (not frozen)
Bones:	with
Exclude:	pork loin steak
Reference quantity	1 kg
Indicative price, Average 2012* €	
Belgium	
Bulgaria	4.25
Czech Republic	4.49
Denmark	
Germany	6.49
Estonia	
Ireland	7.82
Greece	5.58
Spain	
France	
Croatia	5.03
Italy	7.33
Cyprus	
Latvia	
Lithuania	3.87
Luxembourg	9.15
Hungary	4.77
Malta	5.48
The Netherlands	8.27
Austria	6.37
Poland	3.63
Portugal**	3.84
Romania	4.33
Slovenia	5.58
Slovakia	4.69
Finland	
Sweden	
United Kingdom	
Iceland	9.63
Norway	
Switzerland	
Turkey	
1) May be pre-seasoned	

General product description	
Whole chicken	
Condition:	fresh (not frozen)
Head and feet:	without
Reference quantity	1 kg
Indicative price, Average 2012* €	
Belgium	4.20
Bulgaria	2.56
Czech Republic	2.49
Denmark	
Germany	2.35
Estonia	
Ireland	3.59
Greece	3.89
Spain	2.88
France	
Croatia	3.19
Italy	4.64
Cyprus	4.06
Latvia	2.52
Lithuania	2.61
Luxembourg	6.09
Hungary	2.70
Malta	2.79
The Netherlands	4.42
Austria	4.87
Poland	1.86
Portugal**	2.12
Romania	2.36
Slovenia	3.93
Slovakia	2.61
Finland	
Sweden	
United Kingdom	3.88
Iceland	4.87
Norway	
Switzerland	
Turkey	2.51
1) Frozen	
2) With or without head and feet	
3) With or without feet	
4) Whole chicken or cut	

General product description	
Chicken breast, fillets	
Condition:	fresh (not frozen)
Bones:	without
Skin:	without
Exclude:	free range
Reference quantity	1 kg
Indicative price, Average 2012* €	
Belgium	11.69
Bulgaria	5.22
Czech Republic	5.81
Denmark	
Germany	
Estonia	
Ireland	
Greece	8.21
Spain	
France	
Croatia	
Italy	9.60
Cyprus	9.58
Latvia	5.23
Lithuania	4.96
Luxembourg	14.51
Hungary	5.10
Malta	7.10
The Netherlands	7.85
Austria	11.70
Poland	3.92
Portugal**	6.62
Romania	4.53
Slovenia	8.86
Slovakia	5.73
Finland	13.06
Sweden	
United Kingdom	
Iceland	13.36
Norway	
Switzerland	
Turkey	4.23

General product description	
Sausage, Frankfurter/Wiener	
Type:	Frankfurter/Wiener
Made with:	pork (mainly)
Condition:	fresh and raw
Reference quantity	1000 g
Indicative price, Average 2012* €	
Belgium	
Bulgaria	3.74
Czech Republic	4.83
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	7.54
Italy	7.99
Cyprus	8.00
Latvia	4.35
Lithuania	4.50
Luxembourg	11.68
Hungary	5.66
Malta	
The Netherlands	2.33
Austria	
Poland	3.95
Portugal**	5.39
Romania	4.00
Slovenia	6.35
Slovakia	5.00
Finland	7.39
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	9.85
Turkey	
1) 50 - 100 % pork	
2) Fresh, cooked and smoked	

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FOOD AND NON-ALCOHOLIC BEVERAGES (continued)

General product description	
Sausage, salami type	
Type:	salami type
Made with:	pork (mainly)
Condition:	dried or smoked
Reference quantity	1000 g
Indicative price, Average 2012* €	
Belgium	16.44
Bulgaria	7.96
Czech Republic	7.23
Denmark	
Germany	
Estonia	
Ireland	
Greece	7.66
Spain	
France	
Croatia	11.69
Italy	18.06
Cyprus	6.67
Latvia	
Lithuania	9.83
Luxembourg	15.40
Hungary	12.19
Malta	13.67
The Netherlands	13.70
Austria	19.08
Poland	7.71
Portugal**	12.11
Romania	5.61
Slovenia	11.38
Slovakia	7.67
Finland	14.69
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	
1) Raw and cold smoked	

General product description	
Salmon, steak	
Condition:	fresh (not frozen)
Quantity	100 - 500 g
Reference quantity	1000 g
Indicative price, Average 2012* €	
Belgium	17.60
Bulgaria	
Czech Republic	14.09
Denmark	
Germany	
Estonia	
Ireland	
Greece	12.57
Spain	
France	
Croatia	
Italy	12.39
Cyprus	16.63
Latvia	8.98
Lithuania	10.23
Luxembourg	15.32
Hungary	13.11
Malta	10.55
The Netherlands	
Austria	
Poland	17.57
Portugal**	7.65
Romania	9.31
Slovenia	
Slovakia	
Finland	
Sweden	
United Kingdom	19.47
Iceland	11.78
Norway	
Switzerland	
Turkey	5.06
1) Quantity: 1000 g	
2) Smoked	
3) Fillet	

General product description	
Tinned pink tuna	
Type:	chunks in natural juice or in oil
Quantity	160 - 240 g
Reference quantity	1000 g/net
Indicative price, Average 2012* €	
Belgium	10.44
Bulgaria	6.49
Czech Republic	13.69
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	11.14
Italy	11.70
Cyprus	8.65
Latvia	
Lithuania	
Luxembourg	12.13
Hungary	7.23
Malta	8.76
The Netherlands	8.42
Austria	9.16
Poland	6.90
Portugal**	7.50
Romania	
Slovenia	13.92
Slovakia	
Finland	11.73
Sweden	
United Kingdom	8.89
Iceland	7.67
Norway	
Switzerland	
Turkey	
1) Package weight: approx 80 g	
2) Package weight: 111 - 185 g	

General product description	
Fish fingers	
Condition:	frozen
Fish	other than cod
Quantity	200 - 500 g
Reference quantity	500 g
Indicative price, Average 2012* €	
Belgium	3.35
Bulgaria	
Czech Republic	
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	3.22
Italy	4.77
Cyprus	4.69
Latvia	
Lithuania	1.83
Luxembourg	3.51
Hungary	
Malta	3.50
The Netherlands	2.48
Austria	3.84
Poland	2.49
Portugal**	4.15
Romania	
Slovenia	
Slovakia	
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	
1) Some readings are made with cod	
2) Quantity not only 200-500 g	

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FOOD AND NON-ALCOHOLIC BEVERAGES (continued)

General product description	
Fresh milk, unskimmed	
Type:	fresh (pasteurised)
Fat content in g/ml	2.8 - 4.0
per 100 g/ml or %:	
Package type:	non-returnable
Quantity:	0.8 - 1.5 l
Reference quantity	1 l
Indicative price, Average 2012*	€
Belgium	
Bulgaria	0.97
Czech Republic	0.76
Denmark	
Germany	
Estonia	
Ireland	
Greece	1.28
Spain	0.77
France	
Croatia	0.76
Italy	1.49 1)
Cyprus	1.33
Latvia	0.96
Lithuania	0.82
Luxembourg	1.28
Hungary	0.80
Malta	0.81
The Netherlands	0.88
Austria	0.98
Poland	0.61
Portugal**	0.79
Romania	1.01
Slovenia	0.85
Slovakia	0.88
Finland	0.83
Sweden	
United Kingdom	0.73 2)
Iceland	0.74
Norway	
Switzerland	1.29
Turkey	0.94

1) Unskimmed, skimmed, high quality, with added vitamins or low lactose
2) Quantity 2 l

General product description	
Natural yoghurt	
Fat content in g/ml	2-5
per 100 g/ml or %:	
Made with:	unskimmed cow milk
Quantity:	400 - 1000 g/ml
Reference quantity	1000 g/ml
Indicative price, Average 2012*	€
Belgium	2.78
Bulgaria	1.06 1)
Czech Republic	1.89 2) 3)
Denmark	
Germany	
Estonia	
Ireland	
Greece	3.26
Spain	
France	
Croatia	
Italy	4.55 4)
Cyprus	4.03
Latvia	2.38
Lithuania	2.67 5)
Luxembourg	3.18
Hungary	1.60 2) 6)
Malta	2.40 7)
The Netherlands	0.83
Austria	
Poland	1.55 8)
Portugal**	
Romania	1.42
Slovenia	2.28 9)
Slovakia	1.61
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	3.35
Turkey	1.49

1) Quantity: 300 - 600 g/ml
2) Fat content may differ
3) Quantity: 150 g/ml
4) Unskimmed or skimmed; may be with or without fruit
5) Quantity: 350 - 380 g/ml
6) Quantity: 375-450 g/ml
7) Quantity: 180 g/ml
8) Quantity may differ.
9) Quantity less than or equal to 300 g/ml

General product description	
Fruit yoghurt	
Fat content in g/ml	2-5
per 100 g/ml or %:	
Made with:	unskimmed cow milk
Quantity:	100 - 150 g/ml per cup
Reference quantity	1000 g/ml
Indicative price, Average 2012*	€
Belgium	3.27 1)
Bulgaria	
Czech Republic	2.79 2)
Denmark	
Germany	2.74 2)
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	2.54
Italy	4.55 3)
Cyprus	8.10
Latvia	2.94
Lithuania	3.50
Luxembourg	4.12
Hungary	2.08 2)
Malta	2.36
The Netherlands	1.26
Austria	2.71
Poland	1.88 4)
Portugal**	4.02
Romania	2.49
Slovenia	2.29
Slovakia	2.41
Finland	1.95
Sweden	
United Kingdom	
Iceland	3.31 5)
Norway	
Switzerland	3.09
Turkey	

1) Made with skimmed cow-milk
2) Fat content may differ
3) Made with unskimmed or skimmed cow milk; may be with or without fruit
4) Quantity not only 100-150g/ml
5) Quantity 150 - 180 g/ml

General product description	
Cream cheese	
Fat content	40-60%
Made with:	cow milk
Quantity:	100 - 250 g
Reference quantity	200 g
Indicative price, Average 2012*	€
Belgium	2.34
Bulgaria	
Czech Republic	1.63
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	1.49 1)
Italy	2.45 1)
Cyprus	2.18
Latvia	1.44
Lithuania	1.14
Luxembourg	2.02
Hungary	0.98 1)
Malta	1.95
The Netherlands	
Austria	1.61
Poland	0.95
Portugal**	2.14
Romania	1.41
Slovenia	
Slovakia	1.67
Finland	
Sweden	
United Kingdom	
Iceland	1.90
Norway	
Switzerland	
Turkey	1.45

1) Fat content may differ

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FOOD AND NON-ALCOHOLIC BEVERAGES (continued)

General product description	
Cheese, Camembert type	
Exclude:	original Camembert from Normandy
Fat content (in dry substance):	45 - 55 %
Made with:	pasteurised milk
Quantity:	150 - 330g
Reference quantity	1000 g
Indicative price, Average 2012*	€
Belgium	7.04
Bulgaria	14.67 1)
Czech Republic	9.61
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	13.89
Cyprus	27.44
Latvia	19.45 2)
Lithuania	12.25 1)
Luxembourg	8.73
Hungary	10.74 1) 3)
Malta	16.93 4)
The Netherlands	6.78
Austria	8.82
Poland	8.56 1)
Portugal**	11.13
Romania	10.89
Slovenia	12.65 1)
Slovakia	9.51
Finland	
Sweden	
United Kingdom	
Iceland	16.47
Norway	
Switzerland	
Turkey	

1) Quantity not only 150 - 330 g
 2) Quantity 125 - 250 g
 3) Fat content not specified
 4) Quantity may differ

General product description	
Cheese, Gouda type	
Note:	sometimes known as Holland cheese
Type	young
Fat content (in dry substance):	30-45%
Made with:	cow milk
Quantity:	250-500 g
Reference quantity	1000 g
Indicative price, Average 2012*	€
Belgium	8.17
Bulgaria	9.27 1) 2)
Czech Republic	7.43
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	7.99 2)
Italy	10.11 1)
Cyprus	11.47
Latvia	7.38
Lithuania	6.45 2)
Luxembourg	9.78
Hungary	
Malta	12.36 3)
The Netherlands	7.47
Austria	8.10
Poland	4.51 2)
Portugal**	8.21
Romania	7.48
Slovenia	8.61 2)
Slovakia	8.21
Finland	
Sweden	
United Kingdom	
Iceland	8.16
Norway	
Switzerland	
Turkey	

1) Fat content may differ
 2) Quantity not only 250 - 500 g
 3) Quantity may differ

General product description	
Chicken eggs	
Class:	A
Quantity:	6 - 12 eggs
Size:	large (L)
Reference quantity	10 eggs
Indicative price, Average 2012*	€
Belgium	2.52
Bulgaria	1.57 1)
Czech Republic	1.42
Denmark	
Germany	
Estonia	
Ireland	
Greece	2.84
Spain	1.54 3)
France	
Croatia	1.90 3) 4)
Italy	2.38 5)
Cyprus	2.55
Latvia	1.53
Lithuania	1.41 6)
Luxembourg	2.63
Hungary	1.45 3) 4)
Malta	1.60
The Netherlands	1.76
Austria	2.62
Poland	1.47
Portugal**	1.60
Romania	1.59
Slovenia	1.68 3)
Slovakia	2.05
Finland	
Sweden	
United Kingdom	3.26 7)
Iceland	2.44
Norway	
Switzerland	5.07
Turkey	1.24 2)

1) Quantity :1 - 12 eggs
 2) Quantity: 1 egg
 3) Size may differ
 4) Class not specified
 5) Size M
 6) Size large (L) or medium (M)
 7) Free range

General product description	
Butter	
Salted:	no
Quantity:	200 - 250 g
Reference quantity	250 g
Indicative price, Average 2012*	€
Belgium	1.74
Bulgaria	1.99
Czech Republic	1.35
Denmark	
Germany	
Estonia	
Ireland	
Greece	2.89
Spain	
France	
Croatia	2.18
Italy	2.19
Cyprus	2.52
Latvia	1.81
Lithuania	1.69
Luxembourg	1.93
Hungary	1.96
Malta	2.21
The Netherlands	1.15
Austria	1.51
Poland	1.22
Portugal**	1.48
Romania	1.81
Slovenia	2.01
Slovakia	2.03
Finland	
Sweden	
United Kingdom	1.85
Iceland	1.01 1)
Norway	
Switzerland	2.48
Turkey	2.37 2)

1) Quantity 250 - 500 g (500 g more common)
 2) Quantity 1000 g

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FOOD AND NON-ALCOHOLIC BEVERAGES (continued)

General product description		
Margarine		
Made with:	100% vegetable oil and fat	
Fat content	60-80%	
Quantity:	250 - 500 g	
Reference quantity	250 g	
Indicative price, Average 2012* €		
Belgium		
Bulgaria		
Czech Republic	0.90	
Denmark		
Germany		
Estonia		
Ireland		
Greece	1.10	
Spain		
France		
Croatia	0.80	
Italy	0.95	
Cyprus	1.23	
Latvia	0.76	
Lithuania	0.92	
Luxembourg	0.85	
Hungary	1.05	1)
Malta	1.01	
The Netherlands	0.76	
Austria	1.09	
Poland	0.57	3)
Portugal**	0.98	
Romania	0.73	
Slovenia	0.86	
Slovakia	0.72	
Finland	1.18	
Sweden		
United Kingdom		
Iceland	0.79	
Norway		
Switzerland		
Turkey	0.67	2)

1) Fat content not specified
2) Quantity 1000 g
3) Quantity not only 250 - 500 g

General product description		
Olive oil		
Type:	extra virgin	
Package type:	bottle or tin	
Quantity:	0.5 - 1 l	
Reference quantity	1 l	
Indicative price, Average 2012* €		
Belgium	6.56	
Bulgaria	6.94	
Czech Republic	10.36	
Denmark		
Germany		
Estonia		
Ireland		
Greece	5.32	
Spain	2.68	1)
France		
Croatia	8.50	
Italy	5.00	
Cyprus	4.96	
Latvia	8.30	
Lithuania	6.85	
Luxembourg	7.60	
Hungary	9.16	
Malta	6.64	2)
The Netherlands	4.84	
Austria	8.06	
Poland	8.41	3)
Portugal**	3.88	
Romania	7.28	
Slovenia	9.11	
Slovakia	10.08	
Finland		
Sweden		
United Kingdom		
Iceland	6.74	
Norway		
Switzerland		
Turkey	4.55	

1) Not only extra virgin
2) Not extra virgin
3) Quantity may differ

General product description		
Vegetable oil		
Type:	for cooking	
Package type:	bottle	
Quantity:	0.5 - 1 l	
Reference quantity	1 l	
Indicative price, Average 2012* €		
Belgium	2.25	
Bulgaria	1.55	
Czech Republic	1.71	
Denmark		
Germany		
Estonia		
Ireland		
Greece	2.48	
Spain		
France		
Croatia	1.70	
Italy	1.96	
Cyprus	2.30	
Latvia	2.31	
Lithuania	1.63	
Luxembourg	3.39	
Hungary	1.71	
Malta		
The Netherlands	1.45	
Austria	3.49	
Poland	1.63	
Portugal**	1.89	
Romania	1.62	
Slovenia	2.02	
Slovakia	1.83	
Finland	3.44	
Sweden		
United Kingdom		
Iceland	2.90	1)
Norway		
Switzerland		
Turkey	2.59	

1) Quantity 1 - 2 l

General product description		
Apples		
Quality	best	
Variety	country typical	
Reference quantity	1 kg	
Indicative price, Average 2012* €		
Belgium	1.42	
Bulgaria	0.95	
Czech Republic	1.24	
Denmark		
Germany	1.89	
Estonia		
Ireland		
Greece	1.72	
Spain	1.65	1) 2)
France		
Croatia	1.12	1)
Italy	1.76	1) 2)
Cyprus	1.65	
Latvia	1.05	
Lithuania	1.28	
Luxembourg	2.36	
Hungary	0.93	
Malta	1.64	
The Netherlands	1.66	
Austria	1.93	
Poland	0.87	
Portugal**	1.20	
Romania	0.94	
Slovenia	1.15	
Slovakia	1.17	
Finland	1.92	
Sweden		
United Kingdom	2.13	
Iceland	1.61	
Norway		
Switzerland		
Turkey	0.90	

1) Several varieties considered not only country typical.
2) Quality may differ

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FOOD AND NON-ALCOHOLIC BEVERAGES (continued)

General product description		
Fresh bananas		
Quality:	best	
Exclude:	fair trade fruits	
Reference quantity	1 kg	
Indicative price, Average 2012*		€
Belgium	1.97	
Bulgaria	1.30	
Czech Republic	1.22	
Denmark		
Germany		
Estonia		
Ireland		
Greece	1.75	
Spain		
France		
Croatia	1.24	
Italy	1.73	1)
Cyprus	1.31	
Latvia	1.39	
Lithuania	1.24	
Luxembourg	2.15	
Hungary	1.36	
Malta	1.50	
The Netherlands	1.68	
Austria	1.73	
Poland	1.26	
Portugal**	1.40	
Romania	1.23	
Slovenia	1.32	
Slovakia	1.37	
Finland	1.62	
Sweden		
United Kingdom		
Iceland	1.60	
Norway		
Switzerland		
Turkey	1.67	

1) Quality may differ

General product description		
Canned fruit		
Type	in own juice	
Quantity	250 - 750 g	
Reference quantity	1000 g/net	
Indicative price, Average 2012*		€
Belgium	2.62	
Bulgaria		
Czech Republic	1.81	
Denmark		
Germany		
Estonia		
Ireland		
Greece	3.50	
Spain		
France		
Croatia		
Italy	4.02	
Cyprus	3.00	
Latvia	1.94	
Lithuania		
Luxembourg	3.04	
Hungary	2.07	
Malta	2.23	
The Netherlands	2.11	
Austria		
Poland	1.74	1)
Portugal**		
Romania	1.85	
Slovenia	1.89	1)
Slovakia		
Finland		
Sweden		
United Kingdom	2.37	
Iceland	2.26	1)
Norway		
Switzerland		
Turkey		

1) Quantity may differ

General product description		
Carrots		
Quality:	best	
Reference quantity	1 kg	
Indicative price, Average 2012*		€
Belgium	1.00	
Bulgaria	0.70	
Czech Republic	0.70	
Denmark		
Germany		
Estonia		
Ireland		
Greece	0.99	
Spain	0.99	1)
France		
Croatia	1.04	
Italy	1.26	1)
Cyprus	1.12	
Latvia	0.54	
Lithuania	0.51	
Luxembourg	1.18	
Hungary	0.89	3)
Malta	1.11	
The Netherlands	1.12	
Austria	1.52	
Poland	0.82	
Portugal**	0.57	
Romania	0.54	
Slovenia	1.13	
Slovakia	0.77	
Finland	1.69	
Sweden		
United Kingdom	1.10	
Iceland	2.61	2)
Norway		
Switzerland		
Turkey	0.60	

1) Quality may differ
2) Quantity may be less than 1 kg
3) Quantity for May and June's observations: 500 g

General product description		
Fresh tomatoes		
Type:	round tomatoes	
Quality:	best	
Reference quantity	1 kg	
Indicative price, Average 2012*		€
Belgium	2.02	
Bulgaria	0.99	1)
Czech Republic	1.51	
Denmark		
Germany		
Estonia		
Ireland		
Greece	1.49	
Spain		
France		
Croatia	1.88	
Italy	2.33	1)
Cyprus	1.33	
Latvia	1.82	
Lithuania	1.44	
Luxembourg	2.11	
Hungary	1.77	
Malta	1.55	
The Netherlands	1.96	
Austria	2.55	
Poland	1.39	
Portugal**	1.39	
Romania	1.26	
Slovenia	1.91	
Slovakia	1.83	
Finland	2.38	
Sweden		
United Kingdom		
Iceland	2.36	
Norway		
Switzerland		
Turkey	0.73	

1) Quality may differ

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FOOD AND NON-ALCOHOLIC BEVERAGES (continued)

General product description		
Potatoes		
Variety:	country typical	
Reference quantity:	1 kg	
Indicative price, Average 2012*	€	
Belgium	1.03	
Bulgaria	0.53	1)
Czech Republic	0.42	
Denmark		
Germany		
Estonia		
Ireland		
Greece	0.70	
Spain	0.75	1) 3)
France		
Croatia	0.58	
Italy	0.94	1)
Cyprus	0.72	
Latvia	0.32	
Lithuania	0.29	
Luxembourg	1.20	
Hungary	0.43	
Malta	0.69	
The Netherlands	2.08	4)
Austria	1.19	
Poland	0.50	
Portugal**	0.46	
Romania	0.34	
Slovenia	0.57	
Slovakia	0.43	
Finland	0.70	
Sweden		
United Kingdom	0.87	
Iceland	1.22	2)
Norway		
Switzerland	2.21	
Turkey	0.42	

1) Variety: not only country typical
 2) May be sold in 1 - 2 kg packages
 3) Package: not only sold loose
 4) Package: not sold loose

General product description		
Tinned sweet corn		
Brand:	brandless	
Net weight:	250 - 425 g	
Reference quantity:	500 g/net	
Indicative price, Average 2012*	€	
Belgium	1.40	
Bulgaria	1.13	
Czech Republic		
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	1.48	
Italy	1.91	
Cyprus	1.22	
Latvia	1.40	
Lithuania	0.70	
Luxembourg	1.45	
Hungary	1.04	
Malta	1.15	
The Netherlands		
Austria		
Poland	1.07	1)
Portugal**	0.99	
Romania	1.34	
Slovenia	0.80	
Slovakia	1.02	
Finland		
Sweden		
United Kingdom		
Iceland	0.97	
Norway		
Switzerland		
Turkey		

1) Quantity may differ

General product description		
Frozen French fries		
Type:	oven or friteuse	
Quantity:	750 - 1500 g	
Reference quantity:	1000 g	
Indicative price, Average 2012*	€	
Belgium	1.90	
Bulgaria	1.40	
Czech Republic	1.31	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	1.80	
Italy	2.38	1)
Cyprus	2.55	
Latvia	1.80	
Lithuania	1.53	
Luxembourg	1.48	
Hungary	1.78	
Malta	2.23	
The Netherlands	1.14	
Austria	2.50	
Poland	2.15	2)
Portugal**	1.33	
Romania	1.79	
Slovenia	1.53	
Slovakia	1.98	
Finland	1.92	
Sweden		
United Kingdom		
Iceland	2.80	
Norway		
Switzerland		
Turkey		

1) Chipped potatoes
 2) Quantity may differ

General product description		
Potato crisps		
Type:	single pack	
Quantity:	130 - 300 g	
Reference quantity:	200 g	
Indicative price, Average 2012*	€	
Belgium	1.20	
Bulgaria	1.25	
Czech Republic	1.74	
Denmark		
Germany		
Estonia		
Ireland		
Greece	1.81	
Spain		
France		
Croatia	2.30	1)
Italy	1.62	
Cyprus	1.55	
Latvia	1.55	
Lithuania	1.46	
Luxembourg	1.64	
Hungary	2.12	1)
Malta	1.94	1)
The Netherlands	1.04	
Austria	1.74	
Poland	1.63	3)
Portugal**	1.30	
Romania	1.28	
Slovenia	1.74	
Slovakia	1.77	
Finland		
Sweden		
United Kingdom		
Iceland	2.69	
Norway		
Switzerland		
Turkey	1.55	2)

1) Quantity may be less than 130 g
 2) Quantity: 1 kg
 3) Quantity not only 130-300 g

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FOOD AND NON-ALCOHOLIC BEVERAGES (continued)

General product description		
White sugar		
Type:	fine, granulated	
Quantity:	approx. 1000 g	
Reference quantity:	1000 g	
Indicative price, €		
Average 2012*		
Belgium	1.03	
Bulgaria	1.17	
Czech Republic	0.97	
Denmark		
Germany	0.94	
Estonia		
Ireland	1.34	
Greece	1.08	
Spain	0.98	1) 2)
France		
Croatia	0.97	
Italy	1.15	2)
Cyprus	1.46	
Latvia	1.21	
Lithuania	1.16	
Luxembourg	1.26	
Hungary	1.04	
Malta	1.33	
The Netherlands	0.96	
Austria	1.19	
Poland	0.92	
Portugal**	1.12	
Romania	1.13	
Slovenia	1.09	
Slovakia	1.14	
Finland	1.06	
Sweden		
United Kingdom	1.23	
Iceland	1.38	
Norway		
Switzerland	1.00	
Turkey	1.31	

1) Granulated and lumps
2) Brown sugar allowed

General product description		
Jam		
Type:	strawberry or apricot	
Package type:	glass jar	
Fruit content:	45 - 60 %	
Quantity:	300 - 500g	
Reference quantity:	1000 g	
Indicative price, €		
Average 2012*		
Belgium	3.61	
Bulgaria		
Czech Republic	4.60	
Denmark		
Germany		
Estonia		
Ireland		
Greece	6.58	
Spain	3.08	1)
France		
Croatia		
Italy	4.88	1)
Cyprus	4.30	
Latvia	4.85	
Lithuania	3.61	2)
Luxembourg	4.30	
Hungary	2.97	3)
Malta	3.27	
The Netherlands	3.21	
Austria	4.89	
Poland	3.33	1) 2)
Portugal**	5.70	
Romania	3.30	
Slovenia	3.14	2)
Slovakia		
Finland	5.38	
Sweden		
United Kingdom	3.28	
Iceland	5.30	1)
Norway		
Switzerland		
Turkey	4.07	

1) Type may be other fruit
2) Quantity may differ
3) Fruit content not specified

General product description		
Milk chocolate		
Quantity:	100 - 200g	
Reference quantity:	1000 g	
Indicative price, €		
Average 2012*		
Belgium	11.85	
Bulgaria	7.24	
Czech Republic	9.04	
Denmark		
Germany	7.60	
Estonia		
Ireland		
Greece	10.97	
Spain		
France		
Croatia	11.39	1)
Italy	11.43	2)
Cyprus	12.12	
Latvia	10.29	
Lithuania	8.53	
Luxembourg	10.96	
Hungary	9.79	
Malta	9.23	1)
The Netherlands	8.27	
Austria	9.69	
Poland		
Portugal**	8.26	
Romania	7.74	
Slovenia	8.09	
Slovakia	8.63	
Finland	10.70	
Sweden		
United Kingdom		
Iceland	10.50	
Norway		
Switzerland	10.31	
Turkey	10.51	

1) Package weight may be smaller than 100 g
2) Milk or dark chocolate

General product description		
Chewing gum		
Type:	pellets	
Flavour:	any	
Quantity:	10 - 12 pellets	
Reference quantity:	1 package	
Indicative price, €		
Average 2012*		
Belgium	0.95	
Bulgaria		
Czech Republic	0.49	
Denmark		
Germany		
Estonia		
Ireland		
Greece	1.00	
Spain		
France		
Croatia	0.60	
Italy		
Cyprus	1.11	
Latvia	0.46	
Lithuania	0.46	
Luxembourg	0.93	
Hungary	0.54	
Malta	0.77	
The Netherlands	0.50	
Austria	0.71	
Poland	0.49	1)
Portugal**	0.79	
Romania	0.44	
Slovenia	0.52	
Slovakia	0.54	
Finland		
Sweden		
United Kingdom		
Iceland	0.57	
Norway		
Switzerland		
Turkey	0.83	

1) Not only pellets

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FOOD AND NON-ALCOHOLIC BEVERAGES (continued)

General product description	
Ice cream	
Package type:	in carton or plastic
Quantity:	500 - 1000ml
Reference quantity:	1000 ml
Indicative price, Average 2012* €	
Belgium	3.44
Bulgaria	2.42
Czech Republic	
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	3.49
Italy	3.20
Cyprus	4.76
Latvia	2.34
Lithuania	2.77
Luxembourg	4.72
Hungary	3.88
Malta	2.39
The Netherlands	2.29
Austria	3.20
Poland	2.34
Portugal**	2.01
Romania	
Slovenia	3.53
Slovakia	3.30
Finland	2.43
Sweden	
United Kingdom	3.02
Iceland	2.95
Norway	
Switzerland	
Turkey	2.30

1) Quantity 1000g (500 gr = 1000 ml)
2) Quantity not only 500 - 1000ml

General product description	
Baby food, meat base	
Made with:	meat, vegetable, rice or pasta
Quantity:	170 - 250 g
Reference quantity:	500 g
Indicative price, Average 2012* €	
Belgium	
Bulgaria	
Czech Republic	3.36
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	
Cyprus	3.56
Latvia	3.64
Lithuania	3.47
Luxembourg	3.72
Hungary	3.05
Malta	
The Netherlands	2.31
Austria	2.88
Poland	3.30
Portugal**	3.65
Romania	4.77
Slovenia	
Slovakia	
Finland	
Sweden	
United Kingdom	
Iceland	3.75
Norway	
Switzerland	
Turkey	

1) Quantity may differ

General product description	
Tomato ketchup	
Brand:	brandless
Package type:	bottle (glass or plastic)
Quantity:	500 - 1000 g (500 g = 440 ml)
Reference quantity:	1000 g
Indicative price, Average 2012* €	
Belgium	2.96
Bulgaria	1.24
Czech Republic	2.10
Denmark	
Germany	1.40
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	2.37
Italy	
Cyprus	2.42
Latvia	1.04
Lithuania	0.97
Luxembourg	2.71
Hungary	2.40
Malta	2.61
The Netherlands	2.22
Austria	1.92
Poland	2.33
Portugal**	2.26
Romania	2.32
Slovenia	1.37
Slovakia	2.41
Finland	3.16
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	2.26

1) Quantity 450 - 500 g
2) Quantity not only 500 - 1000 g

General product description	
Mineral salt	
Type:	fine table salt
Quantity:	500 - 1000 g
Reference quantity:	1000 g
Indicative price, Average 2012* €	
Belgium	0.49
Bulgaria	0.30
Czech Republic	0.21
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	0.59
Italy	0.44
Cyprus	
Latvia	0.37
Lithuania	0.35
Luxembourg	0.96
Hungary	0.33
Malta	0.59
The Netherlands	0.51
Austria	0.79
Poland	0.26
Portugal**	
Romania	0.32
Slovenia	0.40
Slovakia	0.24
Finland	
Sweden	
United Kingdom	
Iceland	0.93
Norway	
Switzerland	
Turkey	0.54

1) Fine or coarse table salt

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FOOD AND NON-ALCOHOLIC BEVERAGES (continued)

General product description	
Black pepper	
Type:	ground
Package type:	glass jar, metal or tin dispenser
Quantity:	30 - 50 g
Reference quantity:	100 g
Indicative price, Average 2012* €	
Belgium	6.32
Bulgaria	
Czech Republic	2.42
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	1.92
Italy	3.82
Cyprus	4.18
Latvia	2.85
Lithuania	3.08
Luxembourg	5.08
Hungary	2.38
Malta	1.82
The Netherlands	1.61
Austria	
Poland	2.12
Portugal**	3.15
Romania	2.16
Slovenia	2.41
Slovakia	
Finland	
Sweden	
United Kingdom	
Iceland	5.73
Norway	
Switzerland	
Turkey	1.82

1) Quantity: 20 - 50 g
2) Quantity 20 g
3) Package type may differ

General product description	
Coffee	
Type:	roasted, blend
Ground:	yes
Quantity:	200 - 300g
Reference quantity:	1000 g
Indicative price, Average 2012* €	
Belgium	11.86
Bulgaria	8.65
Czech Republic	12.22
Denmark	
Germany	
Estonia	
Ireland	
Greece	14.62
Spain	7.32
France	
Croatia	10.82
Italy	11.63
Cyprus	9.46
Latvia	14.35
Lithuania	12.19
Luxembourg	13.44
Hungary	10.41
Malta	
The Netherlands	8.79
Austria	
Poland	10.32
Portugal**	9.96
Romania	11.71
Slovenia	7.68
Slovakia	11.91
Finland	8.18
Sweden	
United Kingdom	14.99
Iceland	10.15
Norway	
Switzerland	
Turkey	41.91

1) Decaffeinated coffee is allowed.
Ground or not ground coffee
2) Package weight may be less than 200 g
3) Package weight larger than 300 g

General product description	
Black tea	
Package type:	in bags, 20 - 50 bags
Quantity:	approx. 2 g per bag
Reference quantity:	25 bags
Indicative price, Average 2012* €	
Belgium	1.45
Bulgaria	1.31
Czech Republic	1.11
Denmark	
Germany	
Estonia	
Ireland	
Greece	2.15
Spain	
France	
Croatia	
Italy	1.41
Cyprus	1.25
Latvia	1.61
Lithuania	1.30
Luxembourg	1.93
Hungary	1.17
Malta	0.75
The Netherlands	
Austria	2.10
Poland	1.34
Portugal**	1.24
Romania	
Slovenia	
Slovakia	1.07
Finland	
Sweden	
United Kingdom	
Iceland	2.13
Norway	
Switzerland	
Turkey	

1) Type may differ
2) Package type differ
3) Bigger packages
4) Package type not only 20-50 bags

General product description	
Cocoa instant drink	
Type:	powder
Content:	18 - 35% cocoa
Quantity:	400 - 1000 g
Reference quantity:	1000 g
Indicative price, Average 2012* €	
Belgium	3.07
Bulgaria	
Czech Republic	
Denmark	
Germany	3.58
Estonia	
Ireland	
Greece	6.47
Spain	
France	
Croatia	
Italy	
Cyprus	7.16
Latvia	5.64
Lithuania	5.48
Luxembourg	6.13
Hungary	
Malta	6.18
The Netherlands	
Austria	5.27
Poland	
Portugal**	5.73
Romania	4.38
Slovenia	4.97
Slovakia	6.87
Finland	7.54
Sweden	
United Kingdom	
Iceland	5.62
Norway	
Switzerland	
Turkey	8.42

1) Content may differ

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FOOD AND NON-ALCOHOLIC BEVERAGES (continued)

General product description	
Mineral water, carbonated	
Type:	carbonated
Package type:	bottle (glass or plastic)
Quantity:	1 - 2 l
Reference quantity	1 l
Indicative price, €	
Average 2012*	
Belgium	0.46
Bulgaria	
Czech Republic	0.35
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	0.45
Italy	0.26
Cyprus	0.98
Latvia	0.42
Lithuania	0.39
Luxembourg	0.69
Hungary	0.24
Malta	0.76
The Netherlands	0.37
Austria	0.35
Poland	0.31
Portugal**	1.21
Romania	0.30
Slovenia	0.31
Slovakia	0.34
Finland	1.25
Sweden	
United Kingdom	
Iceland	0.90
Norway	
Switzerland	
Turkey	0.84

1) Still or carbonated
2) Quantity not only 1-2 l

General product description	
Mineral water, still	
Type:	still
Package type:	bottle (glass or plastic)
Quantity:	1 - 2 l
Reference quantity	1 l
Indicative price, €	
Average 2012*	
Belgium	0.49
Bulgaria	0.22
Czech Republic	
Denmark	
Germany	
Estonia	
Ireland	
Greece	0.32
Spain	
France	
Croatia	0.44
Italy	0.26
Cyprus	0.34
Latvia	0.42
Lithuania	0.46
Luxembourg	0.45
Hungary	0.24
Malta	0.32
The Netherlands	0.31
Austria	
Poland	0.30
Portugal**	0.31
Romania	0.27
Slovenia	
Slovakia	0.35
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	0.38

1) Still or carbonated

General product description	
Carbonated drink, orange flavoured	
Package type:	bottle (glass or plastic)
Quantity:	1.25 - 2 l
Reference quantity	1 l
Indicative price, €	
Average 2012*	
Belgium	
Bulgaria	0.40
Czech Republic	0.74
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	0.76
Cyprus	1.09
Latvia	0.72
Lithuania	0.64
Luxembourg	0.87
Hungary	
Malta	0.83
The Netherlands	0.86
Austria	0.81
Poland	
Portugal**	0.58
Romania	0.50
Slovenia	0.65
Slovakia	0.62
Finland	
Sweden	
United Kingdom	
Iceland	0.87
Norway	
Switzerland	
Turkey	0.78

1) Any kind of flavour

General product description	
Orange juice	
Type:	100 % pure, no sugar added
Package type:	carton
Quantity:	1 l
Reference quantity:	1 l
Indicative price, €	
Average 2012*	
Belgium	1.39
Bulgaria	1.14
Czech Republic	1.31
Denmark	
Germany	
Estonia	
Ireland	
Greece	1.41
Spain	0.84
France	
Croatia	
Italy	
Cyprus	1.28
Latvia	1.33
Lithuania	1.45
Luxembourg	1.35
Hungary	1.39
Malta	1.32
The Netherlands	1.57
Austria	1.38
Poland	1.05
Portugal**	1.15
Romania	1.38
Slovenia	0.97
Slovakia	1.45
Finland	1.19
Sweden	
United Kingdom	2.79
Iceland	1.43
Norway	
Switzerland	
Turkey	0.93

1) Orange juice with sugar included
2) Not 100 % pure
3) Not only orange juice
4) Package type: not only carton
5) Fresh/chilled orange juice

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

ALCOHOLIC BEVERAGES AND TOBACCO

General product description

Vodka

From:	supermarket or liquor store
Quantity:	0.5 - 1 l
Reference quantity:	1 l

Indicative price, €
Average 2012*

Belgium	15.61
Bulgaria	9.54
Czech Republic	10.83
Denmark	
Germany	
Estonia	
Ireland	25.03
Greece	22.00
Spain	
France	
Croatia	9.07
Italy	
Cyprus	13.39
Latvia	11.61
Lithuania	13.71
Luxembourg	11.90
Hungary	12.54
Malta	16.07
The Netherlands	
Austria	12.89
Poland	
Portugal**	14.42
Romania	9.96
Slovenia	
Slovakia	14.14
Finland	
Sweden	
United Kingdom	22.45
Iceland	43.71
Norway	
Switzerland	
Turkey	

General product description

Red wine

Quality:	table wine
From:	supermarket or liquor store
Quantity:	0.75 - 2 l
Reference quantity:	0.75 l

Indicative price, €
Average 2012*

Belgium		
Bulgaria	1.01	
Czech Republic	2.05	
Denmark		
Germany		
Estonia		
Ireland		
Greece	4.83	
Spain		
France		
Croatia	2.63	
Italy	1.45	1) 2)
Cyprus	4.42	
Latvia	4.17	
Lithuania	4.45	
Luxembourg	4.63	
Hungary	0.71	
Malta	1.70	
The Netherlands	2.62	
Austria		
Poland	4.12	
Portugal**	0.96	
Romania	2.15	
Slovenia		
Slovakia	1.45	
Finland		
Sweden		
United Kingdom	7.56	3)
Iceland	9.95	
Norway		
Switzerland		
Turkey	8.75	

- 1) Red or white wine
2) Table or IGP or IGT wine
3) Red wine European & New World

General product description

White wine

Quality:	table wine
From:	supermarket or liquor store
Quantity:	0.75 - 2 l
Reference quantity:	0.75 l

Indicative price, €
Average 2012*

Belgium		
Bulgaria	1.15	
Czech Republic	1.92	
Denmark		
Germany		
Estonia		
Ireland		
Greece	4.33	
Spain		
France		
Croatia	2.46	
Italy	1.45	1) 2)
Cyprus	3.89	
Latvia	4.17	
Lithuania	4.15	
Luxembourg	5.16	
Hungary	0.71	
Malta	1.71	
The Netherlands	2.80	
Austria		
Poland	4.16	
Portugal**	1.06	
Romania	2.19	
Slovenia	1.07	
Slovakia	1.39	
Finland		
Sweden		
United Kingdom	7.10	3)
Iceland	10.25	
Norway		
Switzerland		
Turkey		

- 1) Red or white wine
2) table or IGP or IGT wine
3) White wine European & New World

General product description

Beer

Type:	lager - standard domestic
From:	supermarket or liquor store
Package type:	bottle
Quantity:	0.25 - 0.5 l
Reference quantity:	1 l

Indicative price, €
Average 2012*

Belgium	1.55
Bulgaria	0.95
Czech Republic	1.55
Denmark	
Germany	1.51
Estonia	
Ireland	
Greece	2.17
Spain	
France	
Croatia	1.55
Italy	1.72
Cyprus	2.70
Latvia	1.53
Lithuania	1.36
Luxembourg	2.39
Hungary	1.28
Malta	2.53
The Netherlands	1.58
Austria	1.65
Poland	1.21
Portugal**	1.97
Romania	1.41
Slovenia	1.91
Slovakia	1.31
Finland	
Sweden	
United Kingdom	
Iceland	5.70
Norway	
Switzerland	2.04
Turkey	3.13

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

ALCOHOLIC BEVERAGES AND TOBACCO (continued)

General product description

Cigarettes

Type classic, with filter
5 most common brands
Tobacco: blond
Quantity: 18 - 25 cigarettes
Reference quantity: 20 cigarettes

Indicative price, €
Average 2012*

Belgium	5.42
Bulgaria	2.44
Czech Republic	2.90
Denmark	
Germany	5.09
Estonia	
Ireland	9.04
Greece	3.29
Spain	
France	
Croatia	2.81
Italy	4.59
Cyprus	3.76
Latvia	3.04
Lithuania	2.32
Luxembourg	4.24
Hungary	2.74
Malta	4.11
The Netherlands	5.51
Austria	4.22
Poland	2.41
Portugal**	3.87
Romania	2.68
Slovenia	3.38
Slovakia	2.91
Finland	
Sweden	
United Kingdom	9.34
Iceland	6.09
Norway	
Switzerland	5.83
Turkey	2.75

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

CLOTHING AND FOOTWEAR

General product description		
Men's suit, wool		
Type:	classic two-piece	
Composition:	at least 50% wool	
Pattern:	plain, stripes allowed	
Exclude:	waistcoat	
Reference quantity:	1 suit	
Indicative price, Average 2012*	€	
Belgium	284.48	
Bulgaria	101.29	
Czech Republic	213.06	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	227.48	1)
Italy	312.07	2)
Cyprus	141.47	
Latvia		
Lithuania	215.26	
Luxembourg		
Hungary	153.61	1) 2)
Malta		
The Netherlands	298.04	
Austria	215.17	
Poland	111.18	
Portugal**	237.70	
Romania		
Slovenia	209.08	
Slovakia	193.47	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	108.82	
1) Pattern may differ		
2) Material may differ		

General product description		
Men's trousers		
Type:	classic	
Composition:	80-100% wool, 0-20% synthetic	
Style:	straight, with or without pleats	
Length:	long	
Reference quantity:	1 piece	
Indicative price, Average 2012*	€	
Belgium		
Bulgaria	24.58	
Czech Republic	45.38	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy	77.96	1)
Cyprus	66.76	
Latvia		
Lithuania	59.57	
Luxembourg		
Hungary	35.65	1)
Malta	33.99	1)
The Netherlands	74.00	
Austria	62.77	
Poland		
Portugal**	65.62	
Romania		
Slovenia	63.72	
Slovakia	61.90	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	29.70	
1) Composition may differ		

General product description		
Men's blue jeans		
Composition:	100 % cotton denim	
Style:	straight	
Length:	long	
Reference quantity:	1 piece	
Indicative price, Average 2012*	€	
Belgium	57.03	
Bulgaria	30.15	
Czech Republic	40.56	
Denmark		
Germany		
Estonia		
Ireland		
Greece	64.39	
Spain		
France		
Croatia	50.86	
Italy	67.59	
Cyprus	42.05	
Latvia		
Lithuania	37.60	
Luxembourg		
Hungary	33.27	
Malta	28.72	
The Netherlands	71.95	
Austria	66.36	
Poland		
Portugal**	35.27	
Romania		
Slovenia	48.92	1)
Slovakia	52.01	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	31.32	
1) Men's and women's jeans		

General product description		
Men's shirt		
Type:	classic	
Composition:	at least 50% cotton	
Sleeves:	long	
Reference quantity:	1 piece	
Indicative price, Average 2012*	€	
Belgium	39.96	
Bulgaria	19.24	
Czech Republic	22.17	
Denmark		
Germany		
Estonia		
Ireland		
Greece	49.04	
Spain		
France		
Croatia	36.10	1)
Italy		
Cyprus	31.53	
Latvia		
Lithuania	27.76	
Luxembourg		
Hungary	19.89	
Malta	24.06	
The Netherlands	42.78	
Austria	36.37	
Poland	21.11	
Portugal**	30.06	
Romania	16.84	
Slovenia	35.61	2)
Slovakia	27.84	
Finland		
Sweden		
United Kingdom	31.79	
Iceland		
Norway		
Switzerland		
Turkey	21.24	
1) Short sleeves		
2) Short and long sleeves		

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

CLOTHING AND FOOTWEAR (continued)

General product description		
Men's T-shirt, short sleeves		
Composition:	100 % cotton	
Collar-style:	round	
Sleeves:	short	
Reference quantity:	1 piece	
Indicative price, €		
Average 2012*		
Belgium	16.96	1)
Bulgaria	10.52	
Czech Republic	14.63	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	13.54	2)
Italy		
Cyprus	15.57	
Latvia	8.99	
Lithuania	11.22	
Luxembourg		
Hungary	12.89	1)
Malta	16.88	
The Netherlands	11.49	
Austria	21.83	
Poland		
Portugal**	8.34	
Romania		
Slovenia	16.01	1)
Slovakia	18.96	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	18.06	
1) Collar style may differ		
2) Specifications may differ		

General product description		
Men's boxer briefs		
Composition:	approx. 100% cotton, some elastar	
Style:	low waist	
Quantity:	1 - 2 pieces	
Reference quantity:	1 piece	
Indicative price, €		
Average 2012*		
Belgium	11.33	
Bulgaria	3.56	
Czech Republic	6.76	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	9.03	1)
Italy	8.39	
Cyprus	10.27	
Latvia	5.97	
Lithuania	6.55	
Luxembourg		
Hungary	5.62	
Malta	5.79	
The Netherlands	6.93	
Austria	11.29	
Poland	4.52	2)
Portugal**	8.08	
Romania		
Slovenia	9.45	2)
Slovakia	9.16	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey		
1) Style not specified		
2) Boxer briefs and briefs		

General product description		
Ladies' top coat		
Type:	city coat	
Composition:	approx. 70% wool, 30% other fibres	
Lenght:	calf (7/8)	
Reference quantity:	1 piece	
Indicative price, €		
Average 2012*		
Belgium		
Bulgaria	73.83	
Czech Republic	145.26	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	154.38	1)
Italy	237.99	1)
Cyprus	102.57	
Latvia	140.03	1)
Lithuania	165.93	
Luxembourg		
Hungary	94.39	
Malta		
The Netherlands	123.20	
Austria	117.44	
Poland	73.21	1)
Portugal**	129.20	
Romania		
Slovenia		
Slovakia	145.37	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	73.16	
1) Description may differ		

General product description		
Ladies' blazer, woolmix		
Type:	classic	
Composition:	40-60% wool, rest synthetic (some elastane)	
Style:	single-breasted, fitted	
Lining:	100% synthetic	
Reference quantity:	1 piece	
Indicative price, €		
Average 2012*		
Belgium		
Bulgaria	34.28	
Czech Republic	63.40	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy	120.91	1)
Cyprus	66.70	
Latvia		
Lithuania	83.97	
Luxembourg		
Hungary	52.01	2)
Malta		
The Netherlands	86.46	
Austria	80.54	
Poland		
Portugal**	72.27	
Romania		
Slovenia		
Slovakia	89.65	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey		
1) Material may differ		
2) Style and lining not specified		

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

CLOTHING AND FOOTWEAR (continued)

General product description		
Ladies' straight trousers		
Type:	classic	
Composition:	100% synthetic	
Style:	straight or slightly flared	
Reference quantity:	1 piece	
Indicative price, €		
Average 2012*		
Belgium	54.15	
Bulgaria	20.55	
Czech Republic	34.89	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy	66.03	1)
Cyprus	27.14	
Latvia	32.45	2)
Lithuania	37.89	
Luxembourg		
Hungary	21.99	
Malta	26.25	
The Netherlands	57.86	
Austria	48.15	
Poland		
Portugal**	35.79	
Romania		
Slovenia	54.18	
Slovakia	32.87	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	24.73	
1) Material may differ		
2) Specifications may differ		

General product description		
Ladies' jeans		
Composition:	100 % cotton denim, some elastane allowed	
Style:	fitted	
Reference quantity:	1 piece	
Indicative price, €		
Average 2012*		
Belgium	53.89	
Bulgaria	24.85	
Czech Republic	37.46	
Denmark		
Germany		
Estonia		
Ireland		
Greece	62.22	
Spain		
France		
Croatia	49.85	1)
Italy		
Cyprus	27.03	
Latvia		
Lithuania	42.29	
Luxembourg		
Hungary	26.76	
Malta	26.76	
The Netherlands	59.63	
Austria	63.42	
Poland	28.73	
Portugal**	45.93	
Romania		
Slovenia	48.92	2)
Slovakia	44.98	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	28.43	
1) Style not specified		
2) Men's and women's jeans		

General product description		
Ladies' skirt		
Type:	formal	
Composition:	approx. 60 % synthetics, 40 % wool; some elastane allowed	
Length:	knee	
Reference quantity:	1 piece	
Indicative price, €		
Average 2012*		
Belgium	60.46	1)
Bulgaria	22.24	
Czech Republic	37.58	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy	64.42	1) 2)
Cyprus	35.94	
Latvia		
Lithuania	40.90	
Luxembourg		
Hungary	29.14	2)
Malta	24.03	3)
The Netherlands	52.80	
Austria	51.21	
Poland		
Portugal**	47.21	
Romania		
Slovenia	48.25	
Slovakia	40.26	
Finland		
Sweden		
United Kingdom	33.18	
Iceland		
Norway		
Switzerland		
Turkey	26.52	
1) Material may differ		
2) Length may differ		
3) Material does not include wool		

General product description		
Ladies' blouse		
Type:	classic	
Composition:	100% cotton, some elastane allowed	
Style:	fitted, no pleats	
Sleeves:	long	
Reference quantity:	1 piece	
Indicative price, €		
Average 2012*		
Belgium	48.16	1)
Bulgaria	19.01	
Czech Republic	26.48	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	37.34	2)
Italy	56.14	1)
Cyprus	30.82	
Latvia	21.66	3)
Lithuania	31.35	
Luxembourg		
Hungary	21.71	1)
Malta	24.20	
The Netherlands	42.38	
Austria	73.13	
Poland	21.00	1)
Portugal**	29.79	
Romania		
Slovenia	40.72	4)
Slovakia	30.65	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	10.96	
1) Material may differ		
2) Style may differ		
3) Specifications may differ		
4) Short and long sleeves		

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

CLOTHING AND FOOTWEAR (continued)

General product description	
Ladies' T-shirt	
Composition:	100 % cotton, some elastane allowed
Style:	fitted
Sleeves:	short
Reference quantity:	1 piece
Indicative price, Average 2012*	€
Belgium	19.62
Bulgaria	9.86
Czech Republic	13.74
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	20.93
Italy	22.51
Cyprus	10.38
Latvia	10.65
Lithuania	15.96
Luxembourg	
Hungary	10.89
Malta	14.75
The Netherlands	22.99
Austria	26.61
Poland	12.82
Portugal**	11.59
Romania	
Slovenia	24.84
Slovakia	16.12
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	12.22

1) Style not specified, long sleeves
2) Women's blouse, knitwear, short sleeves or sleeveless, all types of materials: not only 100% cotton

General product description	
Ladies' pullover	
Composition:	30-50% wool, 50-70% synthetic
Style:	basic straight model, ribbed cuffs and waist
Reference quantity:	1 piece
Indicative price, Average 2012*	€
Belgium	
Bulgaria	19.14
Czech Republic	23.49
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	59.94
Cyprus	13.43
Latvia	21.83
Lithuania	36.63
Luxembourg	
Hungary	21.19
Malta	
The Netherlands	43.66
Austria	41.78
Poland	
Portugal**	41.72
Romania	15.72
Slovenia	33.06
Slovakia	30.79
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	21.86

1) Material may differ
2) Specifications may differ

General product description	
Brassiere, push-up	
Composition:	approx. 80 % synthetic, 20 % elastane
Style:	with push-ups, simple lace decoration allowed
Reference quantity:	1 piece
Indicative price, Average 2012*	€
Belgium	35.46
Bulgaria	10.69
Czech Republic	19.90
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	20.98
Cyprus	28.50
Latvia	11.35
Lithuania	18.12
Luxembourg	
Hungary	16.66
Malta	
The Netherlands	24.33
Austria	25.77
Poland	14.69
Portugal**	18.49
Romania	
Slovenia	24.66
Slovakia	20.70
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	10.65

1) Composition and style may differ

General product description	
Tights	
Type:	15 - 20 denier
Composition:	approx. 90 % synthetic, 10 % elastane
Style:	basic
Reference quantity:	1 piece
Indicative price, Average 2012*	€
Belgium	5.37
Bulgaria	1.83
Czech Republic	
Denmark	
Germany	
Estonia	
Ireland	
Greece	4.82
Spain	
France	
Croatia	3.08
Italy	3.65
Cyprus	4.88
Latvia	2.39
Lithuania	2.79
Luxembourg	
Hungary	1.79
Malta	4.00
The Netherlands	2.61
Austria	6.19
Poland	1.55
Portugal**	3.32
Romania	2.35
Slovenia	5.14
Slovakia	2.40
Finland	
Sweden	
United Kingdom	4.11
Iceland	
Norway	
Switzerland	
Turkey	

1) Style may differ
2) Type may differ
3) Composition may differ

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

CLOTHING AND FOOTWEAR (continued)

General product description		
Children's jeans trousers		
Sex:	boy or girl	
Composition:	100 % cotton denim	
Style:	straight	
Size:	140 - 146 cm / 10 y	
Length:	long	
Reference quantity:	1 piece	
Indicative price, Average 2012*	€	
Belgium	30.34	
Bulgaria	15.51	
Czech Republic	18.00	
Denmark		
Germany		
Estonia		
Ireland		
Greece	30.62	
Spain		
France		
Croatia	20.81	1)
Italy	26.99	1)
Cyprus	19.44	
Latvia	18.04	
Lithuania	21.02	
Luxembourg		
Hungary	17.54	
Malta	19.17	
The Netherlands	19.52	
Austria	24.94	
Poland	15.60	1)
Portugal**	22.62	
Romania		
Slovenia	24.82	1) 2)
Slovakia	18.98	
Finland		
Sweden		
United Kingdom	13.70	1)
Iceland		
Norway		
Switzerland		
Turkey	14.10	
1) Size may differ		
2) Not only jeans trousers		

General product description		
Children's T-shirt		
Sex:	boy or girl	
Composition:	100 % cotton	
Style:	fashion T-shirt	
Size:	122-128 cm / 7y	
Sleeves:	long	
Collar-style:	round	
Reference quantity:	1 piece	
Indicative price, Average 2012*	€	
Belgium		
Bulgaria	7.07	
Czech Republic	8.01	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	8.66	1)
Italy		
Cyprus	13.94	
Latvia	8.94	
Lithuania	10.38	
Luxembourg		
Hungary	7.53	
Malta		
The Netherlands	14.24	
Austria	9.00	
Poland	8.85	2)
Portugal**	11.28	
Romania		
Slovenia	9.42	2) 3)
Slovakia	9.44	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	9.03	
1) Specificatons may differ		
2) Size may differ		
3) Short sleeves in summer		

General product description		
Girls' skirt		
Composition:	100 % cotton corduroy and some elastane allowed	
Size:	128-158 cm / 8-12 y	
Length:	knee	
Reference quantity:	1 piece	
Indicative price, Average 2012*	€	
Belgium	26.40	
Bulgaria	12.56	
Czech Republic	12.13	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy		
Cyprus	21.25	
Latvia		
Lithuania	14.56	
Luxembourg		
Hungary	10.61	
Malta	15.17	1)
The Netherlands	16.13	
Austria		
Poland	12.49	
Portugal**	13.91	
Romania		
Slovenia		
Slovakia	14.51	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	10.07	2)
1) Material may differ		
2) Skirt for school		

General product description		
Girls' tights		
Composition:	approx. 70% cotton, 30% synthetic	
Style:	reinforced toes, heels and briefs	
Size:	116-122 cm / 6 y	
Quantity:	1-2 pieces	
Reference quantity:	1 piece	
Indicative price, Average 2012*	€	
Belgium		
Bulgaria	2.45	
Czech Republic	4.75	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	5.83	1)
Italy		
Cyprus	5.08	
Latvia	3.61	
Lithuania	4.48	
Luxembourg		
Hungary	4.17	
Malta		
The Netherlands		
Austria		
Poland	3.53	1)
Portugal**	7.28	
Romania	3.37	
Slovenia	3.56	2)
Slovakia	5.04	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey		
1) Size may differ		
2) Material: mostly nylon		

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

CLOTHING AND FOOTWEAR (continued)

General product description		
Boys' socks		
Composition:	approx. 70% cotton, 30% synthetic	
Style:	reinforced toes and heels	
Size:	28-33 / 6 y	
Quantity:	1 - 3 pairs	
Reference quantity:	1 pair	
Indicative price, Average 2012*	€	
Belgium	2.99	
Bulgaria	0.85	
Czech Republic	1.46	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	2.51	1) 2)
Italy	3.46	1)
Cyprus	2.20	
Latvia	1.36	
Lithuania	1.61	
Luxembourg		
Hungary	1.36	1)
Malta		
The Netherlands	1.43	
Austria		
Poland	1.24	1) 2)
Portugal**	2.09	
Romania		
Slovenia	2.22	1) 2)
Slovakia	1.69	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	0.97	
1) Size may differ 2) Boys' and girls' socks		

General product description		
Dry cleaning		
Garment:	men's two-piece suit	
Service:	standard dry-cleaning, pressing	
Reference quantity:	1 service	
Indicative price, Average 2012*	€	
Belgium	16.18	
Bulgaria	4.82	
Czech Republic	8.38	
Denmark		
Germany		
Estonia		
Ireland		
Greece	10.96	
Spain		
France		
Croatia	10.15	
Italy	9.63	
Cyprus	9.94	
Latvia	10.72	
Lithuania	12.78	
Luxembourg		
Hungary	9.14	
Malta	10.34	
The Netherlands	16.31	
Austria	12.03	
Poland	7.30	
Portugal**	6.58	
Romania	5.12	
Slovenia	12.85	
Slovakia	7.14	
Finland		
Sweden		
United Kingdom	13.49	
Iceland		
Norway		
Switzerland		
Turkey	4.28	1)
1) 1 piece		

General product description		
Men's lace-up shoes		
Type:	derby	
Style:	casual, laces, decoration allowed	
Upper:	leather	
Sole:	synthetic rubber, profiled	
Heel material:	synthetic rubber	
Reference quantity:	1 pair	
Indicative price, Average 2012*	€	
Belgium		
Bulgaria	31.84	1)
Czech Republic	54.11	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	56.88	1)
Italy	98.23	1)
Cyprus	71.60	
Latvia	57.51	
Lithuania	65.20	
Luxembourg		
Hungary	48.77	
Malta	53.37	2)
The Netherlands	109.61	
Austria	89.94	
Poland	41.23	
Portugal**	68.51	
Romania	41.66	
Slovenia	65.61	
Slovakia	57.97	
Finland		
Sweden		
United Kingdom	65.24	
Iceland		
Norway		
Switzerland		
Turkey	41.13	
1) Specifications may differ 2) Material unknown		

General product description		
Men's street shoes		
Type:	street shoe, sporty	
Style:	velcro straps or laces	
Upper:	synthetic	
Lining:	textile or synthetic	
Insole:	synthetic	
Sole:	synthetic	
Reference quantity:	1 pair	
Indicative price, Average 2012*	€	
Belgium	67.85	
Bulgaria	19.38	
Czech Republic	45.41	1)
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	50.59	2)
Italy	64.68	3)
Cyprus	36.67	
Latvia	27.87	
Lithuania	26.89	
Luxembourg		
Hungary	36.67	
Malta	32.75	
The Netherlands	70.06	
Austria		
Poland	28.76	
Portugal**	48.26	
Romania		
Slovenia		
Slovakia	37.06	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	52.26	
1) Upper: leather 2) Type may differ 3) Specifications may differ		

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

CLOTHING AND FOOTWEAR (continued)

General product description		
Ladies' conventional court shoes		
Type:	court shoe	
Style:	without decoration	
Upper:	leather	
Sole:	leather	
Heel material:	leather, synthetic tip	
Heel height:	approx. 7 cm	
Reference quantity:	1 pair	
Indicative price, Average 2012*	€	
Belgium	86.18	1)
Bulgaria	29.52	1)
Czech Republic	49.16	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	51.38	1)
Italy	87.02	1)
Cyprus	60.34	
Latvia	48.04	
Lithuania	128.70	
Luxembourg		
Hungary	44.61	
Malta	39.80	2)
The Netherlands	77.30	
Austria	102.06	
Poland	36.29	1)
Portugal**	60.75	
Romania	43.14	3)
Slovenia	62.33	
Slovakia	51.30	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	31.94	

1) Specifications may differ
2) Material unknown
3) Synthetic sole

General product description		
Ladies' long boots		
Type:	long boot	
Style:	zip fastening, heavy heel (not stiletto)	
Boot height:	knee	
Upper, insole:	leather	
Sole, heel material:	synthetic	
Heel height:	approx. 6 cm	
Reference quantity:	1 pair	
Indicative price, Average 2012*	€	
Belgium	131.77	
Bulgaria	55.32	1)
Czech Republic	80.34	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	84.52	1)
Italy	127.81	1)
Cyprus	109.26	
Latvia	103.94	
Lithuania	96.22	
Luxembourg		
Hungary	66.64	
Malta		
The Netherlands	113.58	
Austria	86.83	
Poland		
Portugal**	82.56	
Romania	62.21	
Slovenia		
Slovakia	92.53	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	50.53	

1) Specifications may differ

General product description		
Children's sport shoes		
Style:	laces / velcro straps	
Size:	36 (3.5)	
Upper:	synthetic	
Sole:	synthetic	
Reference quantity:	1 pair	
Indicative price, Average 2012*	€	
Belgium		
Bulgaria	13.31	
Czech Republic	24.67	1)
Denmark		
Germany		
Estonia		
Ireland		
Greece	43.27	
Spain		
France		
Croatia		
Italy	47.99	2)
Cyprus	35.07	
Latvia	16.32	
Lithuania	16.26	
Luxembourg		
Hungary	22.36	3)
Malta		
The Netherlands	48.43	
Austria	47.66	
Poland	11.80	3)
Portugal**	22.60	
Romania		
Slovenia		
Slovakia	27.34	
Finland		
Sweden		
United Kingdom	26.43	
Iceland		
Norway		
Switzerland		
Turkey	21.94	

1) Upper: leather
2) Specifications may differ
3) Size not only 36

General product description		
Cobbler		
Service:	replacement of 2 tips of heels	
Shoe type:	ladies' court shoes (high heels)	
Include:	price for materials	
Reference quantity:	1 service	
Indicative price, Average 2012*	€	
Belgium	9.67	
Bulgaria	2.01	
Czech Republic	4.89	
Denmark		
Germany	8.88	
Estonia		
Ireland		
Greece	3.86	
Spain		
France		
Croatia	4.91	1)
Italy	5.62	
Cyprus	7.00	
Latvia	4.94	
Lithuania	4.18	
Luxembourg	11.58	
Hungary	3.92	
Malta		
The Netherlands	10.63	
Austria		
Poland	3.58	
Portugal**	3.44	
Romania	2.28	
Slovenia	7.39	
Slovakia	3.49	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	1.81	

1) Specifications may differ

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

HOUSING, WATER, ELECTRICITY, GAS AND OTHER FUELS

General product description		
Paint, indoor use		
Type:	acryl, washable	
Use:	indoor, for painting walls	
Coverage:	approx. 7 m ² /l	
Diluant:	water	
Colour:	white, mat finish	
Package type:	plastic container or tin	
Quantity:	4 - 10 l	
Reference quantity:	10 l	
Indicative price,	€	
Average 2012*		
Belgium	99.86	1)
Bulgaria	18.13	1)
Czech Republic		
Denmark		
Germany		
Estonia		
Ireland		
Greece	38.78	
Spain		
France		
Croatia	15.55	
Italy	42.82	
Cyprus	52.26	
Latvia	31.67	
Lithuania	41.55	
Luxembourg	48.71	
Hungary	17.38	
Malta	42.11	
The Netherlands	71.44	
Austria		
Poland	19.59	
Portugal**	41.02	
Romania		
Slovenia	14.48	2) 3)
Slovakia	33.25	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	48.04	4)

1) Coverage may differ
2) Quantity: 15 l
3) Unwashable white wall paint
4) Quantity: 1 l

General product description		
Silicone		
Use:	indoor and outdoor, multipurpose	
Colour:	transparant	
Package type:	cartrige	
Quantity:	300 +/- 50 ml	
Reference quantity:	300 ml	
Indicative price,	€	
Average 2012*		
Belgium	5.91	
Bulgaria	2.56	
Czech Republic	4.38	
Denmark		
Germany		
Estonia		
Ireland		
Greece	3.19	
Spain		
France		
Croatia		
Italy		
Cyprus	3.82	
Latvia	2.89	
Lithuania	2.82	
Luxembourg	5.65	
Hungary		
Malta	3.79	
The Netherlands		
Austria		
Poland	2.78	
Portugal**	3.23	
Romania	3.02	
Slovenia		
Slovakia	3.88	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey		

General product description		
Cement		
Package type:	sack	
Quantity:	25 - 50 kg	
Reference quantity:	25 kg	
Indicative price,	€	
Average 2012*		
Belgium	4.45	
Bulgaria	2.87	
Czech Republic		
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy		
Cyprus	3.43	
Latvia	2.88	
Lithuania	2.86	
Luxembourg	3.26	
Hungary	2.60	
Malta		
The Netherlands		
Austria	5.06	
Poland	2.69	
Portugal**	3.24	
Romania	2.95	
Slovenia	2.67	
Slovakia	2.73	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey		

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FURNISHING, HOUSEHOLD EQUIPMENT AND ROUTINE MAINTENANCE OF THE HOUSE

General product description	
Double bed frame	
Mattress size:	approx. 180x200 cm
Body and head:	pressboard panels with artificial surface
Legs:	4, solid hardwood
Design of head:	height approx. 100 cm
With:	simple slatted frame allowed
Without:	mattress
Reference quantity:	1 piece
Indicative price, €	
Average 2012*	
Belgium	420.78
Bulgaria	141.62
Czech Republic	382.92
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	
Cyprus	705.27
Latvia	192.12
Lithuania	217.48
Luxembourg	
Hungary	182.70
Malta	
The Netherlands	415.48
Austria	
Poland	
Portugal**	619.23
Romania	
Slovenia	
Slovakia	293.44
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	225.95

1) Specifications may differ
2) Mattress size: 150x200 cm

General product description	
Sofa set	
Type:	set consisting of one 3-seat sofa and 2 armchairs
Dimensions (HxWxD):	Approx 80x220x90 cm (sofa)
Cover:	polyester velour or flock fabric
Armrests:	upholstered
Frame:	softwood and pressboard
Seat padding:	polyurethane/polyether foam
Reference quantity:	1 set
Indicative price, €	
Average 2012*	
Belgium	
Bulgaria	551.55
Czech Republic	859.56
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	
Cyprus	1395.02
Latvia	
Lithuania	681.36
Luxembourg	
Hungary	658.98
Malta	
The Netherlands	1575.70
Austria	2122.61
Poland	
Portugal**	1312.25
Romania	
Slovenia	
Slovakia	800.99
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	1524.39

1) Type may differ

General product description	
Towel	
Composition:	100% cotton
Size:	approx. 70 x 150 cm
Reference quantity:	1 piece
Indicative price, €	
Average 2012*	
Belgium	16.80
Bulgaria	6.42
Czech Republic	10.89
Denmark	
Germany	
Estonia	
Ireland	
Greece	18.86
Spain	
France	
Croatia	5.64
Italy	
Cyprus	14.05
Latvia	8.22
Lithuania	8.43
Luxembourg	13.78
Hungary	8.15
Malta	9.97
The Netherlands	9.07
Austria	23.20
Poland	4.74
Portugal**	9.81
Romania	
Slovenia	7.79
Slovakia	12.03
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	10.07

1) Size may differ
2) Material not specified

General product description	
Refrigerator	
Type:	undercounter fridge with freezer
Door(s):	1
Energy efficiency class:	A or A+
Stars:	4
Fridge:	approx. 120 l
Freezer:	approx. 20 l
Reference quantity:	1 piece
Indicative price, €	
Average 2012*	
Belgium	318.16
Bulgaria	174.63
Czech Republic	387.87
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	
Cyprus	224.79
Latvia	
Lithuania	204.20
Luxembourg	
Hungary	201.23
Malta	
The Netherlands	
Austria	
Poland	
Portugal**	206.82
Romania	184.32
Slovenia	
Slovakia	204.32
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	

1) Specifications may differ
2) Stars may differ

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FURNISHING, HOUSEHOLD EQUIPMENT AND ROUTINE MAINTENANCE OF THE HOUSE (continued)

General product description	
Fridge-freezer	
Door(s):	2
Energy efficiency class:	A
Freezer capacity (net):	approx. 100 l
Fridge capacity (net):	approx. 200 l
Stars:	4
Reference quantity:	one piece
Indicative price, Average 2012*	€

Belgium		
Bulgaria	349.32	1)
Czech Republic	458.00	2)
Denmark		
Germany		
Estonia		
Ireland		
Greece	602.01	
Spain		
France		
Croatia		
Italy	429.79	2) 3)
Cyprus	532.48	
Latvia	348.97	1)
Lithuania	329.60	
Luxembourg		
Hungary	310.62	4) 2)
Malta	584.87	2)
The Netherlands	501.39	
Austria	710.27	
Poland	247.20	
Portugal**	432.02	
Romania	316.65	
Slovenia	538.61	
Slovakia	353.28	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	778.44	2)

- 1) Specifications may differ
- 2) Fridge or freeze capacity may differ
- 3) Energy class may differ
- 4) Stars may differ

General product description	
Washing machine	
Dimensions (HxWxD):	85 x 60 x 40-60
Energy efficiency class:	A
Wash capacity:	6 - 7 kg
Reference quantity:	1 piece
Indicative price, Average 2012*	€

Belgium		
Bulgaria	277.35	1)
Czech Republic	386.49	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	332.59	1)
Italy	434.38	2)
Cyprus	339.02	
Latvia	330.57	
Lithuania	333.08	
Luxembourg		
Hungary	293.11	
Malta	603.44	2)
The Netherlands	555.89	
Austria	718.56	
Poland	256.84	2)
Portugal**	336.80	
Romania	263.55	2)
Slovenia	512.71	2)
Slovakia	379.19	
Finland		
Sweden		
United Kingdom	391.02	
Iceland		
Norway		
Switzerland		
Turkey	456.30	

- 1) Energy class may differ
- 2) Wash capacity may differ

General product description	
Microwave oven	
Type:	Basic microwave – no grill, no convection heating
Capacity:	16 - 22 l
Output power (max.):	600 - 800 W
Program selection:	mechanic
Reference quantity:	1 piece
Indicative price, Average 2012*	€

Belgium		
Bulgaria	54.84	
Czech Republic	58.53	1)
Denmark		
Germany		
Estonia		
Ireland		
Greece	67.36	
Spain		
France		
Croatia	76.99	2)
Italy	143.11	1)
Cyprus	87.02	
Latvia	61.47	
Lithuania	62.43	
Luxembourg		
Hungary	58.56	1) 3)
Malta	219.66	4)
The Netherlands		
Austria		
Poland	74.66	1)
Portugal**	60.23	
Romania	56.77	
Slovenia	107.29	1) 2) 4)
Slovakia	69.91	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey		

- 1) Power may differ
- 2) Program selection may differ
- 3) Capacity may differ
- 4) Grill function included

General product description	
Vacuum cleaner	
Dust collection:	paper bag
Power:	1600 - 2000 W
Reference quantity:	1 piece
Indicative price, Average 2012*	€

Belgium		
Bulgaria	63.03	1)
Czech Republic	121.46	2)
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	90.79	1)
Italy	129.00	2)
Cyprus	101.65	
Latvia	92.67	
Lithuania	83.39	
Luxembourg		
Hungary	58.29	
Malta	84.75	
The Netherlands		
Austria	196.15	
Poland	82.66	2)
Portugal**	89.54	
Romania	56.78	
Slovenia	158.94	2)
Slovakia	89.55	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	100.71	2)

- 1) Dust collection container may be different
- 2) Power may differ

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FURNISHING, HOUSEHOLD EQUIPMENT AND ROUTINE MAINTENANCE OF THE HOUSE (continued)

General product description		
Kettle		
Power:	2400 W	
Capacity:	1.7 l	
Cover:	plastic	
Cordless:	yes	
Reference quantity:	1 piece	
Indicative price, €		
Average 2012*		
Belgium	34.52	
Bulgaria	29.19	
Czech Republic	35.39	1) 2)
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy		
Cyprus	38.85	
Latvia	31.05	
Lithuania	34.70	
Luxembourg		
Hungary	21.31	1) 2)
Malta	44.64	1)
The Netherlands	42.49	
Austria		
Poland	29.50	1) 2)
Portugal**	39.79	
Romania	29.21	
Slovenia		
Slovakia	34.75	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	33.11	

1) Capacity may differ
2) Power may differ

General product description		
Glass, water		
Type	machine made glass	
Shape:	tall tumbler	
Design:	plain, simple pattern allowed	
Capacity:	0.20-0.33 l (=7-11 oz.)	
Package type:	multipack	
Quantity:	3 - 6 pieces	
Reference quantity:	1 piece	
Indicative price, €		
Average 2012*		
Belgium	1.25	
Bulgaria	0.92	
Czech Republic	1.02	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	0.82	1)
Italy	1.69	2)
Cyprus	1.25	
Latvia	1.13	
Lithuania	0.80	
Luxembourg	1.11	
Hungary	0.76	1)
Malta	1.09	
The Netherlands	0.84	
Austria	3.90	
Poland	0.40	
Portugal**	0.97	
Romania		
Slovenia	1.27	2)
Slovakia	1.15	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	0.22	

1) Shape and design not specified
2) Quantity may differ

General product description		
Flat plate		
Material:	porcelaine	
Diameter:	24 - 27 cm	
Height:	2.3 +/- 0.3 cm	
Package type:	sold individually	
Reference quantity:	1 piece	
Indicative price, €		
Average 2012*		
Belgium	5.20	
Bulgaria	1.00	1)
Czech Republic	2.62	
Denmark		
Germany		
Estonia		
Ireland		
Greece	2.90	
Spain		
France		
Croatia		
Italy	3.47	
Cyprus	2.25	
Latvia	2.35	
Lithuania	2.91	
Luxembourg	3.08	
Hungary	1.77	
Malta		
The Netherlands		
Austria	17.97	
Poland	3.02	2)
Portugal**	3.44	
Romania		
Slovenia	3.31	
Slovakia		
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	1.76	

1) Brandless products
2) Diameter: 22-24 cm

General product description		
Cup and saucer		
Material:	porcelaine	
Capacity:	0.2 l (= 6 3/4 oz)	
Reference quantity:	1 set	
Indicative price, €		
Average 2012*		
Belgium	5.32	
Bulgaria	1.78	
Czech Republic	4.19	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy	3.17	
Cyprus	3.19	
Latvia		
Lithuania	2.57	
Luxembourg		
Hungary	3.14	1)
Malta		
The Netherlands	5.83	
Austria		
Poland	5.01	2)
Portugal**	3.88	
Romania		
Slovenia	3.80	
Slovakia		
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey		

1) Set of 6 pieces
2) Capacity may differ

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FURNISHING, HOUSEHOLD EQUIPMENT AND ROUTINE MAINTENANCE OF THE HOUSE (continued)

General product description	
Cooking pot	
Type	basic line of a brand
For:	all kinds of cookers
Material:	stainless steel 18/10 (chrome-nickel)
Diameter:	approx. 20 cm
Height:	10 - 12 cm
Capacity:	3 - 4 l
Reference quantity:	1 set
Indicative price, Average 2012*	€
Belgium	
Bulgaria	16.81 1)
Czech Republic	33.27
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	50.94
Cyprus	28.94
Latvia	18.68
Lithuania	33.54
Luxembourg	
Hungary	22.86
Malta	32.73
The Netherlands	52.48
Austria	144.79
Poland	
Portugal**	24.87
Romania	
Slovenia	39.92
Slovakia	17.92
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	17.74

1) Diameter, height and capacity may differ

General product description	
Battery	
Type	LR 6 - 1.5 V = AA 1.5, alkaline
Package type:	2 - 4 pieces
Reference quantity:	1 piece
Indicative price, Average 2012*	€
Belgium	1.63
Bulgaria	0.64 1)
Czech Republic	0.43 2)
Denmark	
Germany	
Estonia	
Ireland	
Greece	0.97
Spain	
France	
Croatia	
Italy	1.09
Cyprus	0.95
Latvia	0.69
Lithuania	0.62
Luxembourg	
Hungary	0.90
Malta	0.97
The Netherlands	1.01
Austria	1.28
Poland	0.59 3)
Portugal**	0.89
Romania	0.66
Slovenia	1.20
Slovakia	0.97
Finland	
Sweden	
United Kingdom	1.12
Iceland	1.37
Norway	
Switzerland	
Turkey	0.79

1) Quantity: 1 - 4 pieces
2) Not only alkaline
3) Package type may differ

General product description	
Light bulb	
Form:	E27 - standard form
Type:	40 W, standard incandescent
Voltage:	220 - 240 V
Reference quantity:	1 piece
Indicative price, Average 2012*	€
Belgium	
Bulgaria	0.40
Czech Republic	
Denmark	
Germany	
Estonia	
Ireland	
Greece	1.02
Spain	
France	
Croatia	0.45 1)
Italy	
Cyprus	0.65
Latvia	
Lithuania	0.49
Luxembourg	
Hungary	
Malta	
The Netherlands	1.22
Austria	
Poland	
Portugal**	1.81
Romania	
Slovenia	
Slovakia	0.45
Finland	
Sweden	
United Kingdom	2.56
Iceland	0.49
Norway	
Switzerland	
Turkey	

1) Type: 60 W

General product description	
Light bulb energy saving type	
Form:	E27 - tubular
Voltage:	220 - 240 V
Type:	compact fluorescent lamp, 8W
Reference quantity:	1 piece
Indicative price, Average 2012*	€
Belgium	
Bulgaria	4.28
Czech Republic	5.92
Denmark	
Germany	
Estonia	
Ireland	
Greece	5.74
Spain	
France	
Croatia	4.67 1)
Italy	7.00
Cyprus	6.14
Latvia	4.19
Lithuania	3.59 1)
Luxembourg	7.26
Hungary	4.95 1) 2)
Malta	5.57
The Netherlands	5.53
Austria	9.54
Poland	4.70 3)
Portugal**	6.43
Romania	
Slovenia	6.77 2)
Slovakia	5.60
Finland	
Sweden	
United Kingdom	
Iceland	4.68
Norway	
Switzerland	
Turkey	2.97

1) Form may differ
2) Type: 20 W
3) All types

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FURNISHING, HOUSEHOLD EQUIPMENT AND ROUTINE MAINTENANCE OF THE HOUSE (continued)

General product description	
Detergent for washing machine	
Concentrated:	yes
Quantity:	1.5 - 3 kg
Reference quantity	1 kg
Indicative price, Average 2012* €	
Belgium	5.38
Bulgaria	2.18
Czech Republic	3.06
Denmark	
Germany	1.73
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	3.26 1)
Cyprus	2.65
Latvia	
Lithuania	2.62
Luxembourg	5.79
Hungary	2.43 2)
Malta	3.26
The Netherlands	4.58
Austria	
Poland	
Portugal**	
Romania	
Slovenia	
Slovakia	2.61
Finland	
Sweden	
United Kingdom	
Iceland	2.85 3)
Norway	
Switzerland	
Turkey	2.58

1) Concentrated or unconcentrated
2) Quantity: 4 kg
3) Quantity: 1.875 - 4.75 kg

General product description	
Dish washer tablets	
Type:	all-in-one
Quantity:	30 - 50 tabs
Reference quantity	10 tabs
Indicative price, Average 2012* €	
Belgium	1.06
Bulgaria	2.44 1) 2)
Czech Republic	2.42
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	2.25
Italy	2.05
Cyprus	2.24
Latvia	2.37
Lithuania	2.37
Luxembourg	1.48
Hungary	2.31
Malta	2.37 1)
The Netherlands	1.36
Austria	
Poland	2.08 1)
Portugal**	1.43
Romania	
Slovenia	2.37 1)
Slovakia	2.93
Finland	
Sweden	
United Kingdom	
Iceland	1.21
Norway	
Switzerland	
Turkey	2.38 1)

1) Quantity may differ
1 tablet = 15 - 25 g
2) Type may differ

General product description	
Detergent for washing machine	
Concentrated:	no
Quantity:	3 - 5 kg
Reference quantity	1 kg
Indicative price, Average 2012** €	
Belgium	
Bulgaria	
Czech Republic	
Denmark	
Germany	
Estonia	
Ireland	
Greece	3.02
Spain	
France	
Croatia	2.89 1)
Italy	3.26 2)
Cyprus	2.21
Latvia	2.87
Lithuania	
Luxembourg	
Hungary	
Malta	3.06
The Netherlands	3.06
Austria	
Poland	2.12
Portugal**	2.68
Romania	2.01
Slovenia	3.07
Slovakia	
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	

1) Package weight may be less than 3 kg
2) Concentrated or unconcentrated

General product description	
All-purposes household cleaner	
Type:	liquid
Concentrated:	no
Quantity:	0.75 - 1.5 l
Reference quantity	1 l
Indicative price, Average 2012** €	
Belgium	1.92
Bulgaria	1.51
Czech Republic	2.41
Denmark	
Germany	
Estonia	
Ireland	
Greece	2.30
Spain	
France	
Croatia	2.64
Italy	2.60 1)
Cyprus	1.96
Latvia	
Lithuania	1.97
Luxembourg	1.75
Hungary	2.99
Malta	3.39
The Netherlands	1.15
Austria	2.12
Poland	
Portugal**	1.33
Romania	
Slovenia	3.17
Slovakia	2.53
Finland	2.60
Sweden	
United Kingdom	
Iceland	3.99
Norway	
Switzerland	
Turkey	1.68

1) Same item for all-purposes household cleaner and cleaning liquid for windows

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

FURNISHING, HOUSEHOLD EQUIPMENT AND ROUTINE MAINTENANCE OF THE HOUSE (continued)

General product description		
Cleaner for WC		
Type:	liquid	
Quantity:	0.75 - 1 l	
Reference quantity	1 l	
Indicative price, Average 2012**		
	€	
Belgium	2.18	
Bulgaria	1.91	1)
Czech Republic	2.50	1)
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	2.52	
Italy	2.55	
Cyprus	2.38	
Latvia	2.70	
Lithuania	2.58	
Luxembourg	1.90	
Hungary		
Malta	3.42	
The Netherlands	1.62	
Austria		
Poland	2.71	
Portugal**	2.39	
Romania	2.32	
Slovenia	2.35	
Slovakia	2.40	
Finland		
Sweden		
United Kingdom		
Iceland	3.00	
Norway		
Switzerland		
Turkey	1.03	

1) Quantity may differ

General product description		
Cleaning liquid for windows		
Type:	ready-to-use	
Package type:	spray bottle	
Quantity:	500 - 750 ml	
Reference quantity	1000 ml	
Indicative price, Average 2012**		
	€	
Belgium	3.87	
Bulgaria	2.27	1)
Czech Republic	3.50	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy	2.60	2)
Cyprus	2.75	
Latvia	3.54	
Lithuania	2.76	
Luxembourg	3.14	
Hungary	3.33	
Malta	3.11	
The Netherlands	2.70	
Austria		
Poland	2.98	1)
Portugal**	4.06	
Romania	2.66	
Slovenia		
Slovakia	3.79	
Finland		
Sweden		
United Kingdom		
Iceland	3.71	
Norway		
Switzerland		
Turkey		

1) Quantity: not only 500 - 750 ml
2) Same item for all-purposes household cleaner and cleaning liquid for windows

General product description		
Scourer sponge		
Type:	dual purpose	
Use:	one side scourer, other side sponge	
Dimensions (HxWxD):	approx. 7.5x9.5x3.5 cm	
Quantity:	2 - 3 pieces	
Reference quantity	1 piece	
Indicative price, Average 2012**		
	€	
Belgium	1.11	
Bulgaria	0.23	1)
Czech Republic	0.37	
Denmark		
Germany		
Estonia		
Ireland		
Greece	0.62	
Spain		
France		
Croatia		
Italy		
Cyprus	0.36	
Latvia	0.34	
Lithuania	0.37	
Luxembourg	0.72	
Hungary		
Malta		
The Netherlands	0.41	
Austria		
Poland		
Portugal**	0.59	
Romania		
Slovenia		
Slovakia	0.40	
Finland		
Sweden		
United Kingdom		
Iceland	0.40	
Norway		
Switzerland		
Turkey	0.53	

1) Quantity 1 - 3 pieces. Dimensions may differ

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

TRANSPORT

General product description

Urban bus transport, single ticket

Bought: in advance
 Fare for: adult
 Trip distance: 5 km or two zones
 Reference quantity: 1 ticket

Indicative price, €
 Average 2012*

Belgium	1.39	
Bulgaria	0.45	
Czech Republic	0.46	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy	1.11	
Cyprus	1.00	
Latvia	0.55	
Lithuania	0.53	
Luxembourg	1.50	
Hungary	0.89	
Malta	1.20	
The Netherlands	1.49	1)
Austria	1.53	
Poland	0.60	
Portugal**	1.30	
Romania	0.40	
Slovenia	1.07	
Slovakia	0.57	
Finland		
Sweden		
United Kingdom		
Iceland	2.18	
Norway		
Switzerland		
Turkey	0.60	

1) Regional prices

General product description

Taxi

Length of the trip: 5 km
 Number of travellers: 2
 Time: day time tariff

Indicative price, €
 Average 2012*

Belgium	10.88	
Bulgaria	2.20	
Czech Republic	6.07	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	1.92	
Italy		
Cyprus	6.60	
Latvia	5.21	
Lithuania	3.30	
Luxembourg		
Hungary	5.35	
Malta	14.00	
The Netherlands	16.00	
Austria	10.37	
Poland	3.70	
Portugal**	5.60	
Romania	2.32	
Slovenia	6.40	1)
Slovakia	4.68	
Finland		
Sweden		
United Kingdom		
Iceland	9.58	
Norway		
Switzerland		
Turkey	2.54	

1) Service includes entry fee for taxi

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

RECREATION AND CULTURE

General product description	
Television	
Type:	flat panel LED - LCD
Screen size:	32" (81 cm)
Reference quantity:	1 piece
Indicative price, Average 2012* €	
Belgium	
Bulgaria	403.87
Czech Republic	390.77
Denmark	
Germany	
Estonia	
Ireland	
Greece	404.76
Spain	
France	
Croatia	386.05
Italy	445.91
Cyprus	357.59
Latvia	366.63
Lithuania	452.10
Luxembourg	
Hungary	411.30
Malta	417.90
The Netherlands	707.74
Austria	653.47
Poland	369.65
Portugal**	475.18
Romania	339.05
Slovenia	597.28
Slovakia	403.01
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	488.76

1) Screen size may differ

General product description	
DVD recorder with hard disk	
Playback compatability:	DVD -R/+R/-RW/+RW, CD-R/-RW, MP3, DivX format
Hard disk size:	200-300 GB
Reference quantity:	1 piece
Indicative price, Average 2012* €	
Belgium	
Bulgaria	
Czech Republic	254.93
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	89.89
Cyprus	
Latvia	
Lithuania	336.83
Luxembourg	
Hungary	237.50
Malta	
The Netherlands	302.53
Austria	364.51
Poland	
Portugal**	239.30
Romania	266.65
Slovenia	
Slovakia	263.15
Finland	
Sweden	
United Kingdom	310.54
Iceland	
Norway	
Switzerland	
Turkey	

1) Capacity not specified

General product description	
Portable MP3 player	
Capacity:	16 GB
Photo support:	yes
Display:	LCD
Reference quantity:	1 piece
Indicative price, Average 2012* €	
Belgium	
Bulgaria	128.69
Czech Republic	57.20
Denmark	
Germany	
Estonia	
Ireland	
Greece	103.29
Spain	
France	
Croatia	37.77
Italy	72.38
Cyprus	190.34
Latvia	
Lithuania	178.89
Luxembourg	
Hungary	
Malta	
The Netherlands	
Austria	159.90
Poland	
Portugal**	136.27
Romania	152.54
Slovenia	52.83
Slovakia	
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	32.28

1) Capacity may differ
2) Not only MP3
3) MP4
4) Not all observed products have photo supported function

General product description	
Compact digital camera	
Type:	entry-level
Image sensor type:	12 megapixels
LCD display:	3"
Reference quantity:	1 piece
Indicative price, Average 2012* €	
Belgium	
Bulgaria	100.30
Czech Republic	137.57
Denmark	
Germany	
Estonia	
Ireland	
Greece	96.07
Spain	
France	
Croatia	150.40
Italy	
Cyprus	119.80
Latvia	
Lithuania	156.77
Luxembourg	
Hungary	89.32
Malta	117.50
The Netherlands	134.25
Austria	202.72
Poland	132.97
Portugal**	120.10
Romania	81.43
Slovenia	205.40
Slovakia	205.06
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	171.81

1) Specifications may differ

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

RECREATION AND CULTURE (continued)

General product description	
Camcorder	
Video system:	HDD (60-100 GB) + Memory Stick
CCD sensor (in pixels):	2 - 3 megapixels
Optical zoom:	10 -15 x
LCD display:	2.7-3"
Reference quantity:	1 piece
Indicative price, Average 2012*	€
Belgium	
Bulgaria	
Czech Republic	278.12
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	
Cyprus	
Latvia	
Lithuania	
Luxembourg	
Hungary	340.65
Malta	
The Netherlands	244.59
Austria	300.51
Poland	255.42
Portugal**	974.87
Romania	
Slovenia	
Slovakia	
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	339.56

1) Specifications may differ

General product description	
Laptop	
Display:	15"-16" widescreen LED-LCD
Processor:	Intel Core i5, 2.3 GHz
Installed memory:	4 GB
Hard disc:	640 GB
CD/DVD type:	DVD±RW, dual layer
Wireless connectivity:	Wi-Fi
Reference quantity:	1 piece
Indicative price, Average 2012*	€
Belgium	
Bulgaria	521.29
Czech Republic	547.45
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	
Cyprus	749.00
Latvia	619.09
Lithuania	614.98
Luxembourg	
Hungary	527.23
Malta	
The Netherlands	675.87
Austria	
Poland	576.42
Portugal**	670.80
Romania	581.37
Slovenia	798.90
Slovakia	598.54
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	644.61

1) Specifications may differ

General product description	
Monitor	
Type:	Full HD
Dimensions:	21.5"
Aspect ratio:	16:9
Reference quantity:	1 piece
Indicative price, Average 2012*	€
Belgium	173.21
Bulgaria	149.02
Czech Republic	156.21
Denmark	
Germany	
Estonia	
Ireland	
Greece	164.75
Spain	
France	
Croatia	159.39
Italy	
Cyprus	166.24
Latvia	147.08
Lithuania	119.64
Luxembourg	
Hungary	148.54
Malta	
The Netherlands	
Austria	142.11
Poland	124.27
Portugal**	150.51
Romania	145.95
Slovenia	183.29
Slovakia	141.63
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	

1) Dimensions may differ

General product description	
Music CD - Pop Chart	
Type:	in Top 5 of most sold pop music CDs
Reference quantity:	1 CD
Indicative price, Average 2012*	€
Belgium	17.32
Bulgaria	8.75
Czech Republic	10.63
Denmark	
Germany	15.86
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	12.02
Italy	13.60
Cyprus	12.52
Latvia	10.08
Lithuania	
Luxembourg	
Hungary	12.09
Malta	
The Netherlands	15.39
Austria	17.10
Poland	9.89
Portugal**	12.83
Romania	7.83
Slovenia	14.60
Slovakia	12.82
Finland	
Sweden	
United Kingdom	12.41
Iceland	19.18
Norway	
Switzerland	
Turkey	7.25

1) Top 10 of most sold
2) Top 3 of most sold

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

RECREATION AND CULTURE (continued)

General product description	
Movie DVD	
Type:	in Top 5 of most sold Movie DVDs
Reference quantity:	1 piece
Indicative price, Average 2012*	€
Belgium	17.95
Bulgaria	6.75
Czech Republic	10.93
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	10.77
Italy	14.08
Cyprus	20.11
Latvia	
Lithuania	
Luxembourg	
Hungary	10.17
Malta	19.87
The Netherlands	15.47
Austria	15.12
Poland	
Portugal**	17.09
Romania	10.70
Slovenia	14.72
Slovakia	12.77
Finland	
Sweden	
United Kingdom	
Iceland	15.79
Norway	
Switzerland	
Turkey	
1) Top 10 of most sold	

General product description	
Blank compact disc (CD-R)	
Capacity:	700 MB
Quantity:	5 -10 pack
Rewritable:	no
Reference quantity:	1 CD-R
Indicative price, Average 2012*	€
Belgium	
Bulgaria	0.33
Czech Republic	0.35
Denmark	
Germany	
Estonia	
Ireland	
Greece	0.43
Spain	
France	
Croatia	0.35
Italy	1.26
Cyprus	0.53
Latvia	0.80
Lithuania	0.32
Luxembourg	0.79
Hungary	0.59
Malta	
The Netherlands	
Austria	
Poland	0.30
Portugal**	0.59
Romania	0.26
Slovenia	
Slovakia	0.35
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	0.24
1) Quantity not only 5-10 pieces	
2) Blank CD-R or DVD	

General product description	
Blank DVD (R), slimcase	
Type:	DVD+R, DVD-R
Speed:	16 x
Capacity:	4.7 GB
Rewritable:	no
Package type:	slimcase
Quantity:	5 -10 pieces
Reference quantity:	10 pieces
Indicative price, Average 2012*	€
Belgium	
Bulgaria	4.53
Czech Republic	3.95
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	4.82
Italy	12.61
Cyprus	8.02
Latvia	
Lithuania	3.86
Luxembourg	7.52
Hungary	7.49
Malta	
The Netherlands	13.36
Austria	12.73
Poland	3.61
Portugal**	7.88
Romania	3.31
Slovenia	3.63
Slovakia	4.23
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	
1) Package may differ	
2) Blank CD-R or DVD	
3) Quantity not only 5 - 10 pieces	

General product description	
Board game, Monopoly	
Name:	Monopoly
Type:	classic (basic version), with cash money national language
Edition:	national language
Reference quantity:	1 piece
Indicative price, Average 2012*	€
Belgium	31.85
Bulgaria	21.72
Czech Republic	
Denmark	
Germany	32.58
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	15.92
Italy	31.48
Cyprus	34.99
Latvia	
Lithuania	28.62
Luxembourg	
Hungary	31.81
Malta	60.00
The Netherlands	33.99
Austria	31.51
Poland	
Portugal**	36.86
Romania	24.01
Slovenia	27.25
Slovakia	30.45
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	
1) Any board game	

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

RECREATION AND CULTURE (continued)

General product description		
Video game, PlayStation 3		
Type:	in Top 5 of most sold videogames	
Reference quantity:	1 piece	
Indicative price, Average 2012*		€
Belgium	48.45	
Bulgaria	50.04	
Czech Republic		
Denmark		
Germany	53.98	
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy	51.34	1) 3)
Cyprus	55.05	
Latvia		
Lithuania		
Luxembourg	49.29	
Hungary	39.48	
Malta	50.80	
The Netherlands	52.14	
Austria		
Poland	33.57	2) 3)
Portugal**	50.65	
Romania		
Slovenia		
Slovakia	36.64	
Finland		
Sweden		
United Kingdom		
Iceland	62.73	
Norway		
Switzerland		
Turkey		

1) Top 10 of most sold
2) Top 3 of most sold
3) Any console

General product description		
Potting soil		
Quantity:	10 - 20 l	
Type:	for all plants in the house, balcony and garden	
Reference quantity:	10 l	
Indicative price, Average 2012*		€
Belgium	2.40	
Bulgaria	1.69	
Czech Republic	1.89	
Denmark		
Germany		
Estonia		
Ireland		
Greece	2.31	
Spain		
France		
Croatia	1.40	
Italy	1.83	
Cyprus	1.53	
Latvia	1.79	
Lithuania	0.99	
Luxembourg	2.48	
Hungary	1.64	
Malta	2.15	
The Netherlands	1.07	
Austria	1.97	
Poland	1.05	
Portugal**	1.54	
Romania		
Slovenia	2.48	
Slovakia	1.54	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey		

General product description		
Dog food meat		
Made of:	meat	
Package type:	tin	
Quantity:	750 - 1250 g	
Reference quantity:	1000 g	
Indicative price, Average 2012*		€
Belgium	2.66	1)
Bulgaria	1.75	
Czech Republic	1.54	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy		
Cyprus	1.76	
Latvia		
Lithuania	1.62	
Luxembourg	1.41	
Hungary	1.55	
Malta	1.10	2)
The Netherlands	1.19	
Austria		
Poland		
Portugal**	1.85	
Romania		
Slovenia	1.72	
Slovakia	1.97	
Finland		
Sweden		
United Kingdom		
Iceland	3.83	2)
Norway		
Switzerland		
Turkey		

1) Quantity: 400 - 800 g
2) Quantity may differ

General product description		
Dog food dry		
Made of:	crumbles; dry food	
Quantity:	2000 - 4000 g	
Reference quantity:	1000 g	
Indicative price, Average 2012*		€
Belgium	1.80	
Bulgaria	2.14	
Czech Republic	2.27	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	2.21	
Italy		
Cyprus	2.35	
Latvia	1.79	
Lithuania	1.69	
Luxembourg		
Hungary	1.74	
Malta	1.15	1)
The Netherlands	1.50	
Austria	1.84	
Poland	2.18	1)
Portugal**	3.02	
Romania		
Slovenia		
Slovakia	2.28	
Finland	2.31	
Sweden		
United Kingdom		
Iceland	3.07	
Norway		
Switzerland		
Turkey		

1) Quantity may differ

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

RECREATION AND CULTURE (continued)

General product description		
Digital photo print service		
Service:	printing of pictures from CD-ROM, memory card	
Time:	10 x 13 - 15 cm	
Format of print:	glossy borderless standard paper	
Type of print:		
Number of prints:	30	
Reference quantity:	1 service	
Indicative price, Average 2012*	€	
Belgium	7.34	
Bulgaria	5.33	
Czech Republic	8.73	
Denmark		
Germany		
Estonia		
Ireland		
Greece	8.11	
Spain		
France		
Croatia	6.88	1)
Italy	7.55	2)
Cyprus	8.86	
Latvia	5.74	
Lithuania	7.65	
Luxembourg		
Hungary	5.77	
Malta		
The Netherlands	4.50	
Austria		
Poland		
Portugal**	7.13	
Romania	5.64	
Slovenia		
Slovakia	7.59	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	5.40	3)

1) Type of print not specified
2) Format of print not specified
3) Number of printings differs

General product description		
Cinema ticket		
Service:	ticket for a town cinema	
Time:	Saturday evening	
Reference quantity:	1 ticket	
Indicative price, Average 2012*	€	
Belgium	8.32	
Bulgaria	3.77	
Czech Republic	4.15	
Denmark		
Germany	7.64	1)
Estonia		
Ireland	8.98	2)
Greece	7.79	
Spain		
France		
Croatia	3.10	2)
Italy	7.94	
Cyprus	7.91	
Latvia	3.50	
Lithuania	4.26	
Luxembourg	8.00	
Hungary	4.54	
Malta	5.55	
The Netherlands	9.08	
Austria	8.67	
Poland	3.80	
Portugal**	6.21	
Romania		
Slovenia	5.12	2)
Slovakia	3.27	
Finland	10.93	
Sweden		
United Kingdom		
Iceland	7.64	
Norway		
Switzerland		
Turkey	4.07	

1) Location not specified
2) Any day

General product description		
Novel		
Type:	in Top 5 of most sold novels	
Reference quantity:	1 book	
Indicative price, Average 2012*	€	
Belgium	20.03	
Bulgaria	7.34	1)
Czech Republic		
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	15.41	1)
Italy		
Cyprus	18.63	
Latvia	12.40	
Lithuania	9.25	
Luxembourg		
Hungary	11.81	1)
Malta	10.80	
The Netherlands	16.27	
Austria	15.37	
Poland	8.54	2)
Portugal**	16.26	
Romania		
Slovenia		
Slovakia	10.82	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	8.31	

1) Top 10 most sold
2) Top 3 most sold

General product description		
Daily newspaper		
Type:	national daily newspaper with largest circulation, bought on a working day	
Reference quantity:	1 piece	
Indicative price, Average 2012*	€	
Belgium	1.08	
Bulgaria	0.47	
Czech Republic	0.68	
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia	0.93	
Italy	1.30	1)
Cyprus	1.95	
Latvia	0.68	
Lithuania	0.52	
Luxembourg	1.30	
Hungary	0.54	
Malta	0.62	
The Netherlands	1.50	
Austria	1.00	
Poland	0.43	2)
Portugal**	1.06	
Romania	0.35	
Slovenia	1.26	
Slovakia	0.45	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland	2.59	
Turkey	0.22	

1) Average weekly price
2) Local newspaper

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

RECREATION AND CULTURE (continued)

General product description	
Magazine	
Type:	weekly gossip magazine, up to 5 most sold
Purchased at:	newsstand / newsagent
Language:	national or most sold
Reference quantity:	1 copy
Indicative price, Average 2012*	€
Belgium	
Bulgaria	0.78
Czech Republic	1.10
Denmark	
Germany	1.21
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	1.60
Italy	1.58
Cyprus	3.45
Latvia	1.82
Lithuania	0.83
Luxembourg	2.05
Hungary	0.71
Malta	4.20
The Netherlands	3.15
Austria	3.53
Poland	
Portugal**	1.38
Romania	
Slovenia	1.61
Slovakia	0.79
Finland	
Sweden	
United Kingdom	
Iceland	5.57
Norway	
Switzerland	
Turkey	1.34

General product description	
Paper	
Type:	for multiple purpose
Size:	A4 (21 x 29.7 cm)
Colour:	white
Weight:	80 g/m2
Quantity:	approx. 500 sheets
Reference quantity:	500 sheets
Indicative price, Average 2012*	€
Belgium	5.32
Bulgaria	3.89
Czech Republic	3.71
Denmark	
Germany	4.25
Estonia	
Ireland	
Greece	4.53
Spain	
France	
Croatia	4.33
Italy	4.67
Cyprus	4.22
Latvia	4.16
Lithuania	4.30
Luxembourg	4.47
Hungary	
Malta	
The Netherlands	4.53
Austria	
Poland	3.74
Portugal**	3.56
Romania	3.47
Slovenia	5.35
Slovakia	3.70
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	2.99

General product description		
Pencil		
Type:	2H, without eraser	
Package type:	sold individually	
Reference quantity:	1 piece	
Indicative price, Average 2012*	€	
Belgium	0.76	1)
Bulgaria	0.26	
Czech Republic		
Denmark		
Germany		
Estonia		
Ireland		
Greece	0.56	
Spain		
France		
Croatia		
Italy	0.66	2)
Cyprus	0.53	
Latvia	0.33	
Lithuania	0.31	
Luxembourg	0.64	
Hungary	0.32	2)
Malta	0.36	2)
The Netherlands	0.77	
Austria	0.62	
Poland	0.23	2)
Portugal**	0.47	
Romania		
Slovenia	0.65	
Slovakia	0.23	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	0.29	

1) Package may be by two
2) Type may differ

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

RESTAURANTS AND HOTELS

General product description

Menu of the day

Establishment: restaurant or pub / cafe
 Time of the day: lunchtime or evening
 Portion: starter - main course
 (fish or meat) - desert
 Include: service charge if applicable
 Reference quantity: 1 menu

Indicative price, €
 Average 2012*

Belgium	21.35	
Bulgaria	3.42	1)
Czech Republic		
Denmark		
Germany		
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy		
Cyprus	17.90	
Latvia		
Lithuania	3.32	2)
Luxembourg	11.70	
Hungary	3.75	
Malta	25.68	3)
The Netherlands	25.89	
Austria	7.91	
Poland	5.42	4)
Portugal**	7.05	
Romania		
Slovenia	8.47	
Slovakia	3.25	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland	17.02	
Turkey		

- 1) Main course: vegetable dish is included
 2) Soup and main course
 3) Fixed set menu
 4) Only main course

General product description

Red house wine - glass

Include: service charge
 Service: at the table (with waiter service)
 Size: approx. 12 cl
 Reference quantity: 1 glass

Indicative price, €
 Average 2012*

Belgium	2.87	
Bulgaria	1.11	1)
Czech Republic	1.24	
Denmark		
Germany	2.33	2)
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy		
Cyprus	3.94	
Latvia		
Lithuania	1.79	
Luxembourg		
Hungary	0.60	
Malta	2.56	
The Netherlands	3.54	
Austria	2.10	
Poland	1.51	1)
Portugal**	0.87	
Romania	0.83	
Slovenia	1.18	3)
Slovakia	0.76	
Finland		
Sweden		
United Kingdom	4.02	1)
Iceland		
Norway		
Switzerland		
Turkey		

- 1) Quantity may differ
 2) House wine not specified
 3) Red or white wine

General product description

Beer (lager), domestic - glass

Include: service charge
 Service: at the counter
 Size: 0.2 - 0.35 l
 Reference quantity: 1 glass

Indicative price, €
 Average 2012*

Belgium	1.92	
Bulgaria	0.71	
Czech Republic	1.16	
Denmark		
Germany	2.31	
Estonia		
Ireland		
Greece		
Spain		
France		
Croatia		
Italy		
Cyprus	2.24	
Latvia	1.43	
Lithuania	1.08	
Luxembourg	2.36	
Hungary	0.91	
Malta	1.98	
The Netherlands	2.39	
Austria	3.23	
Poland	1.21	1)
Portugal**	1.08	
Romania	0.75	
Slovenia	2.92	2)
Slovakia	0.87	
Finland		
Sweden		
United Kingdom	2.00	1)
Iceland	4.49	
Norway		
Switzerland	4.00	
Turkey	2.45	

- 1) Quantity: 0.5 l
 2) Bottle, 0.5 l

General product description

Cup of coffee

Include: service charge
 Service: at the table (with waiter service)
 Reference quantity: 1 cup

Indicative price, €
 Average 2012*

Belgium	1.98	
Bulgaria	0.54	
Czech Republic	0.89	
Denmark		
Germany	1.87	
Estonia		
Ireland		
Greece	2.89	
Spain		
France		
Croatia	0.97	1)
Italy	0.92	2)
Cyprus	2.00	
Latvia	0.94	
Lithuania	0.89	
Luxembourg	2.16	
Hungary	0.82	
Malta	1.43	
The Netherlands	2.17	
Austria	2.55	
Poland	1.15	
Portugal**	0.62	
Romania	0.94	
Slovenia	1.15	
Slovakia	1.02	
Finland	1.95	
Sweden		
United Kingdom	2.44	
Iceland	2.51	
Norway		
Switzerland	3.29	
Turkey		

- 1) Waiter service not included
 2) At the counter (without waiter service)

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

RESTAURANTS AND HOTELS (continued)

General product description

Hotel weekend	
Category:	middle class hotel
Location:	central
Room:	standard
No. of persons:	2
No. of nights:	2
Arrival:	Friday
Breakfast:	included
Reference quantity:	1 service
Indicative price,	€
Average 2012*	

Belgium		
Bulgaria	70.21	
Czech Republic	106.19	
Denmark		
Germany		
Estonia		
Ireland		
Greece	118.94	
Spain		
France		
Croatia		
Italy		
Cyprus	106.94	
Latvia	132.28	
Lithuania	115.22	
Luxembourg		
Hungary	109.62	1)
Malta	129.02	
The Netherlands	208.74	
Austria	244.65	
Poland		
Portugal**	143.24	2)
Romania	79.18	
Slovenia		
Slovakia	115.72	
Finland		
Sweden		
United Kingdom		
Iceland		
Norway		
Switzerland		
Turkey	48.04	

1) Observed number of nights: 1

2) Booking at the counter and online booking

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

MISCELLANEOUS GOODS AND SERVICES

General product description	
Men's scissors cut, wet	
Type of establishment:	common hairdresser
Washing:	yes
Blow drying:	yes
Products applied:	normal shampoo, styling / fixing product
Reference quantity:	1 service
Indicative price, Average 2012*	€
Belgium	18.09
Bulgaria	4.27
Czech Republic	6.56
Denmark	
Germany	19.27
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	6.47
Italy	17.71
Cyprus	11.22
Latvia	6.58
Lithuania	8.07
Luxembourg	28.02
Hungary	5.96
Malta	8.00
The Netherlands	22.39
Austria	25.12
Poland	3.73
Portugal**	11.79
Romania	
Slovenia	14.92
Slovakia	
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	4.52
1) Without washing	

General product description	
Ladies - haircut	
Type:	cutting long hair short
Type of establishment:	common hairdresser
Washing:	yes
Blow drying:	yes
Reference quantity:	1 service
Indicative price, Average 2012*	€
Belgium	32.51
Bulgaria	8.43
Czech Republic	14.46
Denmark	
Germany	
Estonia	
Ireland	
Greece	18.74
Spain	
France	
Croatia	
Italy	18.07
Cyprus	15.63
Latvia	11.77
Lithuania	12.44
Luxembourg	51.01
Hungary	11.33
Malta	19.14
The Netherlands	34.63
Austria	35.00
Poland	7.11
Portugal**	17.96
Romania	
Slovenia	30.80
Slovakia	9.77
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	5.25
1) Hair-styling is included	

General product description	
Electric razor	
Type:	dry shaver
Power:	mains and rechargeable
Heads:	3
Reference quantity:	1 piece
Indicative price, Average 2012*	€
Belgium	
Bulgaria	
Czech Republic	91.22
Denmark	
Germany	
Estonia	
Ireland	
Greece	93.02
Spain	
France	
Croatia	68.24
Italy	
Cyprus	106.50
Latvia	70.75
Lithuania	68.68
Luxembourg	
Hungary	45.06
Malta	49.98
The Netherlands	
Austria	104.40
Poland	46.33
Portugal**	83.44
Romania	
Slovenia	110.24
Slovakia	83.82
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	
1) Power and number of heads are not specified	

General product description	
Electric toothbrush	
Type:	1 cleaning step
Power:	rechargeable
Reference quantity:	1 set
Indicative price, Average 2012*	€
Belgium	45.13
Bulgaria	
Czech Republic	40.97
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	
Cyprus	37.49
Latvia	32.34
Lithuania	34.00
Luxembourg	
Hungary	
Malta	
The Netherlands	
Austria	83.66
Poland	
Portugal**	28.87
Romania	
Slovenia	
Slovakia	34.63
Finland	
Sweden	
United Kingdom	
Iceland	
Norway	
Switzerland	
Turkey	

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

MISCELLANEOUS GOODS AND SERVICES (continued)

General product description	
Cartridges for safety razor, men	
Type:	refill-package (blades) for men
Package type:	cardbox and plastic box
Quantity:	3 - 5 cartridges
Reference quantity:	5 cartridges
Indicative price, Average 2012*	€
Belgium	14.08
Bulgaria	
Czech Republic	11.89
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	
Italy	
Cyprus	14.46
Latvia	12.60
Lithuania	11.53
Luxembourg	11.18
Hungary	10.33
Malta	7.55
The Netherlands	
Austria	12.47
Poland	
Portugal**	11.56
Romania	11.87
Slovenia	
Slovakia	9.93
Finland	
Sweden	
United Kingdom	
Iceland	13.45
Norway	
Switzerland	
Turkey	
1) Quantity may differ	

General product description	
Shampoo	
Type:	normal hair
Quantity:	200 - 400 ml
Reference quantity:	400 ml
Indicative price, Average 2012*	€
Belgium	3.93
Bulgaria	4.01
Czech Republic	3.54
Denmark	
Germany	
Estonia	
Ireland	
Greece	4.19
Spain	
France	
Croatia	4.02
Italy	4.83
Cyprus	3.95
Latvia	4.23
Lithuania	4.31
Luxembourg	5.39
Hungary	4.65
Malta	5.12
The Netherlands	2.47
Austria	4.31
Poland	2.18
Portugal**	5.33
Romania	4.32
Slovenia	3.59
Slovakia	3.83
Finland	
Sweden	
United Kingdom	5.63
Iceland	4.73
Norway	
Switzerland	
Turkey	2.31
1) Type may differ	
2) Quantity: 1 l	

General product description	
Tooth paste	
Type:	adult
Quantity:	50 - 100 ml
Reference quantity:	100 ml
Indicative price, Average 2012*	€
Belgium	2.17
Bulgaria	1.58
Czech Republic	1.76
Denmark	
Germany	
Estonia	
Ireland	
Greece	3.48
Spain	
France	
Croatia	2.48
Italy	2.43
Cyprus	3.19
Latvia	1.87
Lithuania	2.29
Luxembourg	3.05
Hungary	1.99
Malta	2.82
The Netherlands	2.70
Austria	2.86
Poland	1.89
Portugal**	3.28
Romania	2.03
Slovenia	2.56
Slovakia	1.57
Finland	2.30
Sweden	
United Kingdom	
Iceland	3.13
Norway	
Switzerland	
Turkey	4.10

General product description	
Toilet soap	
Type:	liquid
Package type:	plastic bottle with pump
Quantity:	200 - 350 ml
Reference quantity:	200 ml
Indicative price, Average 2012*	€
Belgium	1.64
Bulgaria	1.00
Czech Republic	1.64
Denmark	
Germany	
Estonia	
Ireland	
Greece	1.52
Spain	
France	
Croatia	
Italy	1.24
Cyprus	1.23
Latvia	1.20
Lithuania	1.29
Luxembourg	1.48
Hungary	1.35
Malta	1.51
The Netherlands	0.95
Austria	
Poland	1.07
Portugal**	1.58
Romania	1.75
Slovenia	0.97
Slovakia	1.68
Finland	
Sweden	
United Kingdom	
Iceland	1.16
Norway	
Switzerland	
Turkey	0.73
1) Quantity may differ	

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

MISCELLANEOUS GOODS AND SERVICES (continued)

General product description	
Shower gel	
Quantity:	200 - 300 ml
Reference quantity:	300 ml
Indicative price, Average 2012* €	
Belgium	2.37
Bulgaria	2.09
Czech Republic	2.89
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	2.58
Italy	2.29
Cyprus	2.90
Latvia	2.54
Lithuania	2.49
Luxembourg	2.32
Hungary	2.41
Malta	1.78
The Netherlands	2.67
Austria	2.55
Poland	2.51
Portugal**	3.35
Romania	2.88
Slovenia	2.22
Slovakia	2.88
Finland	
Sweden	
United Kingdom	2.63
Iceland	3.26
Norway	
Switzerland	
Turkey	2.27
1) Quantity may differ	

General product description	
Deodorant	
Type:	roll-on
Quantity:	40 - 50 ml
Reference quantity:	50 ml
Indicative price, Average 2012* €	
Belgium	2.59
Bulgaria	1.87
Czech Republic	2.85
Denmark	
Germany	
Estonia	
Ireland	
Greece	3.56
Spain	
France	
Croatia	
Italy	2.91
Cyprus	2.97
Latvia	2.81
Lithuania	2.57
Luxembourg	2.70
Hungary	2.43
Malta	2.66
The Netherlands	2.11
Austria	3.00
Poland	
Portugal**	3.32
Romania	2.58
Slovenia	
Slovakia	2.80
Finland	
Sweden	
United Kingdom	
Iceland	2.58
Norway	
Switzerland	
Turkey	
1) Stick, spray or roll-on	

General product description	
Tampons	
Model:	Normal, Regular
Quantity:	8 - 20 pieces
Reference quantity:	10 pieces
Indicative price, Average 2012* €	
Belgium	
Bulgaria	1.30
Czech Republic	1.18
Denmark	
Germany	
Estonia	
Ireland	
Greece	1.93
Spain	
France	
Croatia	
Italy	
Cyprus	2.43
Latvia	1.63
Lithuania	1.73
Luxembourg	2.05
Hungary	1.40
Malta	1.73
The Netherlands	1.38
Austria	1.52
Poland	
Portugal**	1.74
Romania	1.36
Slovenia	
Slovakia	1.35
Finland	
Sweden	
United Kingdom	
Iceland	1.53
Norway	
Switzerland	
Turkey	
1) Sanitary towels	

General product description	
Disposable nappies	
Type:	for babies of 9 - 20 kg (= 20 - 44 lbs)
Package type:	plastic bag
Quantity:	40 - 80 pieces
Reference quantity:	50 pieces
Indicative price, Average 2012* €	
Belgium	11.37
Bulgaria	11.01
Czech Republic	10.67
Denmark	
Germany	
Estonia	
Ireland	
Greece	
Spain	
France	
Croatia	10.71
Italy	15.61
Cyprus	14.77
Latvia	14.30
Lithuania	12.19
Luxembourg	12.08
Hungary	11.80
Malta	
The Netherlands	11.75
Austria	
Poland	8.96
Portugal**	9.36
Romania	12.13
Slovenia	9.36
Slovakia	11.86
Finland	
Sweden	
United Kingdom	
Iceland	11.18
Norway	
Switzerland	
Turkey	7.79
1) Type may differ	
2) Quantity not only 40-80 pieces	
3) Quantity 1 piece	

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)

MISCELLANEOUS GOODS AND SERVICES (continued)

General product description	
Cotton buds	
Type:	double-tipped (100% cotton)
Quantity:	100 - 200 pieces
Reference quantity:	100 pieces
Indicative price, Average 2012* €	
Belgium	0.75
Bulgaria	0.49
Czech Republic	0.45
Denmark	
Germany	
Estonia	
Ireland	
Greece	0.67
Spain	
France	
Croatia	0.54
Italy	
Cyprus	0.72
Latvia	0.45
Lithuania	0.47
Luxembourg	0.57
Hungary	
Malta	0.69
The Netherlands	0.16
Austria	
Poland	0.92
Portugal**	0.90
Romania	
Slovenia	
Slovakia	0.36
Finland	
Sweden	
United Kingdom	
Iceland	0.47
Norway	
Switzerland	
Turkey	

General product description	
Manual toothbrush	
Type:	for adults, medium
Reference quantity:	1 piece
Indicative price, Average 2012* €	
Belgium	2.51
Bulgaria	1.40
Czech Republic	1.64
Denmark	
Germany	
Estonia	
Ireland	
Greece	2.89
Spain	
France	
Croatia	2.68
Italy	2.23
Cyprus	2.35
Latvia	1.71
Lithuania	1.71
Luxembourg	1.99
Hungary	1.82
Malta	
The Netherlands	2.18
Austria	2.54
Poland	1.65
Portugal**	2.78
Romania	
Slovenia	2.62
Slovakia	1.76
Finland	
Sweden	
United Kingdom	
Iceland	2.58
Norway	
Switzerland	
Turkey	3.27

1) Type may differ

General product description	
Toilet paper	
Quantity:	6 - 12 rolls
Reference quantity:	10 rolls
Indicative price, Average 2012* €	
Belgium	3.69
Bulgaria	2.86
Czech Republic	3.11
Denmark	
Germany	3.07
Estonia	
Ireland	
Greece	5.07
Spain	
France	
Croatia	2.64
Italy	4.55
Cyprus	4.49
Latvia	3.31
Lithuania	3.35
Luxembourg	3.80
Hungary	3.31
Malta	2.51
The Netherlands	2.94
Austria	3.80
Poland	2.49
Portugal**	2.00
Romania	
Slovenia	3.02
Slovakia	2.71
Finland	
Sweden	
United Kingdom	
Iceland	4.09
Norway	
Switzerland	
Turkey	3.34

1) Quantity: more than 12 rolls
2) Quantity 1 piece

Source: Eurostat consumer prices research.

Important Note: Please see text of accompanying article for explanations of these data, their uses and limitations.

* Data for Ireland, Spain, Austria, Poland, Finland and United Kingdom are indicative prices of June 2012

**Data for Portugal refers only to one area (Porto area)