

BUSINESS AND CONSUMER SURVEY RESULTS

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

source: European Commission services

September 2014: Economic Sentiment decreases in the euro area and the EU

In September the *Economic Sentiment Indicator* (ESI) decreased in both the euro area (by 0.7 points to 99.9) and the EU (by 1.0 point to 103.6). The euro-area indicator fell slightly below its long-term average of 100, which it had surpassed only in December 2013. The negative developments in the EU and the euro area indicator mainly reflect more cautious views of consumers and the retail trade sector.

Euro area developments

In the euro area, lower readings of retail trade and consumer confidence were only partly offset by positive signals from the construction sector. Industry and services confidence remained virtually unchanged. Amongst the largest euro-area economies, sentiment increased only in Spain (+0.5), while it remained broadly flat in the Netherlands (+0.3), France (+0.2) and Germany (-0.3) and shed in Italy (-0.9).

The virtually flat development in **industry confidence** (-0.2) resulted from managers' improved *production expectations* being counter-balanced by grimmer views on the *stocks of finished products* and the *current level of overall order books*. The assessments of the level of *export order books* and *past production*, which do not enter the calculation of the confidence indicator, worsened significantly. The broadly unchanged reading of **services confidence** compared to the previous month (+0.1) was due to improved *demand expectations* being outweighed by managers' more negative stance on *past demand* and unchanged appraisals of the *past business situation*. **Consumer confidence** booked the fourth month-on-month decline in a row (-1.4) propelled by consumers' increased pessimism about *future unemployment*, the *future general economic situation* and, less so, the level of *future savings*. Consumers' *expected financial situation* remained unchanged. The sharp drop in **retail trade confidence** (-2.6) owed to more negative assessments of all components of the indicator, namely the *expected and present business situation*, as well as the adequacy of the *volume of stocks*. **Construction confidence** brightened (+0.7) as a consequence of significantly improved assessments of the level of *order books* in combination with broadly unchanged *employment expectations*. Dropping by 1.9 points, **financial services confidence** (not included in the ESI) continued the broad downward trend observed over the last 3 months. Clearly less positive appraisals of the *past business situation* and *past demand* were mitigated somewhat by broadly unchanged *demand expectations*.

Employment plans were only revised downwards in retail trade, while they remained virtually unchanged in industry and construction and even improved in services. **Selling price expectations** decreased in all surveyed business sectors (industry, services, construction and, most so, retail trade). Also consumer price expectations saw significant downward revisions.

EU developments

With sentiment slipping in the largest EU economies outside the euro area (UK: -0.9, Poland: -0.4, Sweden: -2.6), the EU headline indicator shed somewhat more in the EU (-1.0) than in the euro area. In line with euro-area developments, confidence only strengthened in the construction sector, while remaining unchanged in services and fading in the retail trade and financial sector, as well as among consumers. Slipping industry confidence (-1.0) was the main sectoral difference compared to euro-area results.

Euro-area consumers' gloomier unemployment expectations were paralleled at EU-level, as were the downward revision of employment plans in the retail trade sector and the broadly unchanged plans in industry. By contrast, employment plans in construction saw upward revisions rather than unchanged readings, whereas they were corrected downwards rather than upwards in services. EU price expectations were in line with those for the euro area, except for the EU construction sector, where price expectations remained virtually unchanged.

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

	Since 1990 (*)				2013					2014								
	Min.		Ave.		Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
	Date	Value			Date	Value	-4.3	-2.0	-2.0	-2.5	-2.4	-2.7	-1.8	-1.9	-2.4	-2.6	-3.2	-4.2
EU	1. Industry	03-09	-38.7	-7.1	06-07	7.5	3.6	4.2	5.6	7.3	8.5	8.4	8.9	8.2	9.8	8.9	7.4	7.4
	2. Services	03-09	-31.1	8.5	06-98	33.5	-11.6	-12.3	-10.9	-8.7	-9.3	-6.6	-5.7	-4.0	-4.3	-5.5	-6.4	-8.0
	3. Consumer	03-09	-32.2	-12.1	08-00	1.6	-0.9	-5.5	-1.5	1.9	3.3	0.5	2.9	4.1	3.0	2.2	1.0	-1.8
	4. Retail trade	12-08	-26.8	-6.4	04-07	7.7	-26.7	-26.4	-24.8	-24.6	-24.7	-24.5	-25.9	-25.6	-26.0	-23.0	-22.3	-21.2
	5. Construction	06-93	-45.3	-19.6	12-06	3.8	-29.1	-30.4	-26.4	-29.8	-28.5	-28.7	-30.4	-30.1	-31.7	-28.2	-28.4	-27.7
	= 6. ESI	03-09	67.2	100.0	05-00	117.1	101.9	102.4	103.8	104.7	105.0	105.3	106.3	106.5	106.4	105.8	104.6	103.6
	7. Financial services ⁽ⁿ⁾	01-09	-20.0	13.1	04-06	43.3	16.7	12.7	13.2	14.2	13.8	10.9	16.1	21.9	20.8	17.1	19.0	18.3
EA	1. Industry	03-09	-38.1	-6.9	04-07	7.9	-5.0	-3.9	-3.4	-3.8	-3.5	-3.3	-3.5	-3.1	-4.3	-3.8	-5.3	-5.5
	2. Services	03-09	-26.1	9.0	08-98	35.4	-3.6	-0.8	0.4	2.4	3.3	4.5	3.5	3.8	4.4	3.6	3.1	3.2
	3. Consumer	03-09	-34.3	-13.2	05-00	2.4	-14.4	-15.3	-13.5	-11.6	-12.7	-9.2	-8.6	-7.1	-7.5	-8.3	-10.0	-11.4
	4. Retail trade	01-93	-24.9	-9.1	06-90	5.2	-7.7	-7.6	-5.1	-3.5	-3.1	-2.6	-2.6	-2.5	-1.9	-2.3	-4.6	-7.2
	5. Construction	09-93	-46.0	-18.3	02-90	6.0	-29.1	-30.4	-26.4	-29.8	-28.5	-28.7	-30.4	-30.1	-31.7	-28.2	-28.4	-27.7
	= 6. ESI	03-09	70.1	100.0	05-00	118.6	98.1	98.8	100.4	101.0	101.2	102.5	102.0	102.6	102.1	102.2	100.6	99.9
	7. Financial services ⁽ⁿ⁾	01-09	-21.8	11.3	04-06	42.6	8.6	4.9	6.9	11.0	8.5	2.8	10.9	17.1	16.4	14.2	14.6	12.7
BE	1. Industry	03-09	-33.8	-9.7	06-07	6.9	-10.3	-4.7	-6.3	-5.2	-2.9	-3.2	-4.5	-6.3	-6.0	-7.5	-7.2	-6.5
	2. Services	04-09	-42.9	11.4	08-07	32.2	11.3	14.7	12.3	12.6	20.5	12.7	11.5	19.2	16.1	14.2	15.4	9.5
	3. Consumer	02-09	-26.5	-7.0	12-00	16.2	-8.1	-7.1	-5.3	-2.6	-4.5	-6.5	-7.6	-5.2	-5.8	-7.6	-8.1	-9.6
	4. Retail trade	01-09	-27.9	-3.9	10-10	13.7	-7.0	-5.2	1.3	0.4	5.4	8.5	5.1	0.7	3.4	6.8	7.2	6.7
	5. Construction	11-95	-35.1	-10.0	02-90	9.7	-20.2	-21.3	-23.6	-24.4	-19.4	-20.2	-21.5	-22.1	-21.6	-20.6	-19.5	-20.3
	= 6. ESI	03-09	70.9	100.0	06-07	116.6	99.3	103.5	102.8	103.4	107.2	104.6	102.2	103.7	103.6	101.6	101.8	99.5
	7. Financial services ⁽ⁿ⁾	01-09	-21.8	11.3	04-06	42.6	8.6	4.9	6.9	11.0	8.5	2.8	10.9	17.1	16.4	14.2	14.6	12.7
BG	1. Industry	06-93	-32.1	-6.4	01-08	12.3	-11.2	-12.5	-11.5	-8.7	-8.0	-7.9	-8.3	-2.2	-0.7	-1.9	-0.4	-2.5
	2. Services	06-10	-13.6	10.3	03-07	33.4	3.3	3.9	8.7	9.4	8.6	10.2	8.1	10.2	8.4	7.9	1.0	-0.7
	3. Consumer	04-09	-50.1	-33.9	08-01	-13.0	-38.1	-38.0	-38.9	-37.2	-34.9	-32.5	-30.5	-31.1	-36.0	-35.2	-36.9	-39.8
	4. Retail trade	07-09	-14.8	14.5	08-94	31.8	9.5	11.3	9.5	11.0	12.3	18.6	17.8	14.0	15.2	11.9	5.8	5.3
	5. Construction	10-09	-56.0	-25.2	11-07	23.9	-33.2	-32.0	-33.5	-31.6	-33.0	-31.9	-33.0	-30.4	-33.7	-32.2	-31.1	-33.7
	= 6. ESI	05-93	72.0	100.0	04-07	120.0	95.6	95.2	96.4	98.8	99.9	101.3	100.8	104.1	102.9	102.3	99.8	96.9
	7. Financial services ⁽ⁿ⁾	02-07	118.8	95.4	97.7	98.0	96.9	98.1	100.0	100.3	99.7	101.8	101.0	101.5	102.3			
DK	1. Industry	02-09	-34.5	-0.7	09-94	16.7	7.5	9.5	4.8	10.9	5.7	11.6	10.5	4.0	-2.9	-9.9	-2.8	-7.0
	2. Services	02-13	-10.4	4.8	05-10	28.4	8.7	6.2	6.7	7.0	1.7	1.6	-0.2	6.9	6.8	6.1	7.1	4.3
	3. Consumer	10-90	-11.8	7.8	06-14	20.4	16.9	14.9	15.4	17.6	17.2	14.0	13.6	17.4	20.4	19.5	19.8	14.5
	4. Retail trade	11-11	-11.6	5.2	09-14	15.6	14.0	10.5	8.1	11.0	6.9	1.3	2.4	3.8	13.5	4.2	9.4	15.6
	5. Construction	10-09	-50.0	-10.0	11-06	24.2	-14.5	-15.2	-8.0	-2.9	-2.6	-4.4	-6.9	-12.0	-9.6	-7.4	-7.5	-10.0
	= 6. ESI	02-09	68.7	100.0	05-10	117.3	109.2	107.3	105.4	110.3	104.9	106.3	104.9	105.1	103.0	98.8	104.6	99.5
	7. Financial services ⁽ⁿ⁾	02-07	118.8	95.4	97.7	98.0	96.9	98.1	100.0	100.3	99.7	101.8	101.0	101.5	102.3			
DE	1. Industry	03-09	-42.5	-7.7	02-11	16.0	0.4	1.1	1.0	0.1	0.1	0.9	-0.1	1.2	-1.3	-0.3	-2.7	-3.1
	2. Services	12-02	-19.9	17.9	03-99	50.1	10.2	12.1	12.7	16.5	17.7	15.0	14.8	14.6	15.0	12.1	10.6	12.5
	3. Consumer	04-09	-32.9	-8.6	11-10	10.9	-4.2	-2.1	-2.2	-0.8	-0.7	2.3	3.1	5.5	4.3	3.9	0.3	-1.1
	4. Retail trade	01-03	-37.4	-11.6	12-90	22.3	-2.4	-4.0	-3.7	1.2	2.1	1.2	0.2	-1.1	1.1	-4.1	-4.4	-7.2
	5. Construction	12-02	-55.4	-28.3	02-90	2.2	-3.0	-3.0	-2.3	-7.0	-5.4	-7.0	-9.7	-12.4	-9.9	-12.0	-13.0	-11.5
	= 6. ESI	03-09	72.4	100.0	08-90	119.4	104.9	105.7	106.0	106.7	107.1	107.5	107.1	107.8	106.5	106.0	104.1	103.8
	7. Financial services ⁽ⁿ⁾	09-06	117.7	103.3	103.7	102.7	104.8	103.7	102.6	102.9	99.2	98.5	97.8	99.9	99.7			
EE	1. Industry	03-09	-39.1	2.8	12-06	28.5	1.0	-0.2	-3.5	3.8	1.4	-2.3	-1.2	-2.0	-3.9	-2.0	-0.5	-3.2
	2. Services	02-09	-50.3	11.0	01-06	38.3	13.1	16.0	13.9	15.8	14.4	17.2	14.1	0.4	-0.7	-8.7	-1.6	2.1
	3. Consumer	04-93	-56.3	-16.6	04-06	12.8	-2.8	-1.5	-2.3	-3.9	-2.6	-4.3	-2.7	-5.0	-3.7	-1.4	-4.0	-5.7
	4. Retail trade	06-09	-45.6	7.7	04-07	35.6	9.2	11.0	18.5	14.2	16.3	16.9	16.2	14.1	13.0	10.3	13.8	10.0
	5. Construction	04-09	-76.0	-1.5	05-06	48.8	-9.9	-14.7	-19.9	-19.1	-24.5	-21.7	-16.2	-20.0	-29.9	-30.2	-23.6	-24.2
	= 6. ESI	03-09	68.6	100.0	09-06	117.7	103.3	103.7	102.7	104.8	103.7	102.6	102.9	99.2	98.5	97.8	99.9	99.7
	7. Financial services ⁽ⁿ⁾	02-07	118.8	95.4	97.7	98.0	96.9	98.1	100.0	100.3	99.7	101.8	101.0	101.5	102.3			
IE	1. Industry	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	2. Services	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	3. Consumer	05-09	-32.1	-7.0	01-00	19.1	2.8	3.4	9.9	8.4	10.8	11.5	12.2	10.0	6.9	11.3	12.0	13.9
	4. Retail trade	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	5. Construction	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	= 6. ESI	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	7. Financial services ⁽ⁿ⁾	02-07	118.8	95.4	97.7	98.0	96.9	98.1	100.0	100.3	99.7	101.8	101.0	101.5	102.3			
EL	1. Industry	03-09	-36.6	-4.0	03-00	13.3	-9.9	-11.0	-10.6	-11.2	-7.1	-4.1	-8.9	-4.9	1.3	1.5	0.3	-5.4
	2. Services	10-12	-46.0	10.1	08-00	58.7	-7.1	-8.1	-4.9	2.5	4.5	4.9	6.0	6.5	18.4	19.7	22.3	14.8
	3. Consumer	10-11	-83.8	-38.6	04-00	-5.8	-66.2	-66.7	-63.3	-62.7	-63.1	-58.0	-52.6	-50.5	-47.7	-48.1	-54.2	-55.8
	4. Retail trade	10-12	-48.4	-2.4	07-07	39.0	-22.8	-18.1	-15.0	-11.6	-8.4	-10.0	-9.7	-7.4	2.5	4.8	6.6	-2.5
	5. Construction	08-11	-77.4	-20.1	04-00	32.5	-37.1	-33.4	-39.4	-23.4	-23.2	-13.5	-19.9	-20.3	-19.1	-19.6	-21.1	-32.7
	= 6. ESI	03-09</																

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

	Since 1990 (*)				2013				2014											
	Min.		Ave.	Max.	Date	Value	Date	Value	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
		Date	Value						-7.9	-6.1	-5.7	-6.6	-4.8	-4.5	-4.1	-4.1	-3.9	-4.1	-8.0	-7.8
IT	1. Industry	03-09	-34.5	-5.2	02-95	14.2			-23.4	-17.8	-14.8	-12.9	-9.7	-5.7	-10.1	-9.9	-10.3	-4.2	-6.5	-8.3
	2. Services	06-13	-27.0	1.5	04-00	33.1			-19.1	-20.9	-20.2	-18.5	-18.8	-14.3	-9.6	-8.7	-11.4	-12.3	-14.1	-15.4
	3. Consumer	06-12	-41.5	-16.6	06-01	2.5			-13.9	-11.9	-12.6	-9.0	-5.6	-8.6	-5.8	-3.2	-1.9	-0.9	-3.2	-8.7
	4. Retail trade	04-99	-65.4	-14.5	02-92	17.3			-33.1	-34.2	-31.4	-36.9	-35.8	-36.4	-37.1	-39.0	-32.0	-29.7	-35.5	-37.0
	5. Construction	09-93	-75.4	-23.4	04-90	13.4			92.7	94.6	96.8	96.6	99.0	100.3	100.8	101.3	100.3	101.9	97.8	96.9
	= 6. ESI	03-09	75.4	100.0	05-00	120.7														
CY	1. Industry	04-13	-37.4	-3.5	04-08	19.9			-17.4	-18.6	-14.8	-13.3	-13.0	-13.3	-8.5	-8.1	-8.8	-9.4	-7.6	-8.5
	2. Services	04-13	-59.0	-1.9	08-07	35.4			-29.7	-20.7	-24.2	-16.5	-16.5	-12.4	0.0	5.6	4.5	7.0	2.5	5.7
	3. Consumer	04-13	-64.4	-35.3	06-01	-13.0			-53.1	-50.2	-43.9	-46.7	-39.3	-38.5	-38.1	-33.9	-28.2	-27.5	-26.8	-30.9
	4. Retail trade	04-13	-48.9	-9.6	05-07	20.6			-25.1	-26.3	-19.1	-17.7	-17.7	-22.7	-9.5	-12.0	-13.4	-13.8	-14.0	-12.1
	5. Construction	04-13	-72.7	-23.2	12-03	36.5			-50.7	-59.6	-54.5	-57.6	-53.5	-50.0	-42.9	-49.3	-47.6	-50.2	-44.9	-47.4
	= 6. ESI	04-13	69.9	100.0	08-07	116.7			86.9	87.9	90.3	91.3	92.9	93.5	97.3	99.3	99.7	100.6	100.0	99.8
LV	1. Industry	04-93	-44.0	-8.2	02-07	11.8			-4.4	-2.4	-2.6	-1.5	-0.9	-4.7	-3.2	-5.5	-4.2	-3.5	-4.7	-4.7
	2. Services	03-09	-43.9	4.4	12-06	20.9			3.7	5.2	3.5	6.8	7.7	4.1	4.0	2.5	2.3	2.8	1.2	-0.8
	3. Consumer	07-09	-54.9	-22.4	09-06	1.0			-14.5	-13.9	-9.1	-9.6	-12.2	-10.4	-7.5	-8.0	-9.3	-6.1	-11.7	-13.2
	4. Retail trade	02-09	-35.2	6.4	04-07	22.8			5.6	8.3	9.0	7.8	10.3	10.5	9.5	10.2	6.1	8.6	7.4	6.6
	5. Construction	07-09	-79.4	-25.4	01-07	19.2			-20.1	-19.6	-18.2	-15.6	-16.0	-12.5	-14.0	-17.1	-20.3	-21.8	-18.8	-18.2
	= 6. ESI	03-09	71.5	100.0	02-07	115.1			103.0	104.2	104.6	105.8	106.0	104.1	105.0	103.7	103.7	104.7	102.9	102.1
LT	1. Industry	04-09	-41.4	-11.6	08-07	9.8			-6.3	-7.8	-7.6	-4.5	-4.9	-2.9	-4.9	-6.9	-9.0	-10.2	-8.0	-8.4
	2. Services	03-09	-47.2	7.4	07-06	34.3			-6.2	-5.9	-3.9	-1.3	2.3	2.0	2.6	-0.7	-1.5	-6.3	-3.7	-8.5
	3. Consumer	01-09	-56.1	-16.2	05-07	9.2			-9.3	-10.2	-5.7	-7.4	-8.7	-10.7	-11.5	-12.1	-11.5	-14.6	-21.1	-20.1
	4. Retail trade	04-09	-57.8	-1.9	01-07	41.7			-4.1	-2.0	-4.8	8.7	7.2	7.8	6.6	5.7	-1.8	0.4	5.3	1.6
	5. Construction	05-09	-92.9	-34.3	01-07	13.4			-21.1	-23.5	-21.1	-19.3	-16.0	-14.1	-14.8	-13.6	-15.7	-20.0	-18.0	-14.5
	= 6. ESI	04-09	69.7	100.0	07-06	118.3			102.9	102.1	103.6	105.3	105.6	105.8	105.3	103.4	102.1	99.9	100.5	99.6
LU	1. Industry	03-09	-53.9	-15.2	04-95	24.1			-33.7	-28.1	-31.1	-33.5	-30.5	-31.1	-28.0	-21.4	-30.0	-27.9	-30.0	-31.3
	2. Services	:	:	:	:	:			:	:	:	:	:	:	:	:	:	:	:	:
	3. Consumer	12-08	-20.7	-1.0	02-02	13.4			-1.2	-1.0	-0.9	-2.8	-1.5	-2.8	-5.2	-2.2	2.4	-2.1	-5.3	-7.8
	4. Retail trade	:	:	:	:	:			:	:	:	:	:	:	:	:	:	:	:	
	5. Construction	03-94	-70.9	-22.6	03-90	26.4			-11.7	-3.4	-6.7	-8.4	-0.3	-3.3	-8.3	-8.9	-9.0	-2.5	-0.3	2.4
	= 6. ESI	03-09	74.5	100.0	04-95	122.6			90.3	94.2	92.6	90.1	93.2	91.8	91.7	95.7	93.8	92.1	90.1	87.9
HU	1. Industry	03-09	-34.7	-4.1	04-98	10.4			-1.3	2.3	5.6	3.4	6.7	5.6	8.7	6.4	3.3	0.7	1.6	2.5
	2. Services	03-09	-44.2	-9.3	03-02	13.8			-2.5	-0.6	1.5	4.4	6.4	5.4	8.5	5.5	12.7	6.2	2.2	6.7
	3. Consumer	04-09	-68.8	-33.2	08-02	0.2			-27.0	-22.4	-22.9	-17.1	-21.6	-16.3	-15.1	-17.6	-18.3	-17.6	-21.2	-17.8
	4. Retail trade	03-09	-41.1	-9.3	01-14	14.1			-2.9	-3.5	5.6	14.1	7.2	10.1	8.5	8.9	5.3	4.5	9.6	12.8
	5. Construction	04-09	-56.0	-18.9	08-98	11.5			-15.0	-15.0	-13.1	-10.8	-12.2	-12.4	-4.5	-7.0	-4.3	-2.8	-3.7	-4.1
	= 6. ESI	03-09	58.0	100.0	04-14	121.9			106.6	111.0	115.4	117.1	118.2	117.9	121.9	118.8	119.7	115.4	113.4	117.1
MT	1. Industry	03-09	-31.6	-5.3	03-08	18.8			-3.6	-6.1	-2.3	-3.6	-4.6	-7.1	-7.7	-6.6	-7.0	-2.2	4.2	15.1
	2. Services	03-09	-22.0	19.7	05-07	65.2			19.1	20.0	21.4	31.1	23.6	27.3	19.6	22.7	23.4	28.2	28.6	24.4
	3. Consumer	04-11	-41.3	-24.2	11-13	1.4			-5.2	1.4	0.0	-3.3	-1.9	1.1	0.7	-0.3	1.4	0.3	-1.1	-2.7
	4. Retail trade	08-14	-19.5	-6.3	08-13	3.9			-9.6	-8.3	-1.4	1.1	-9.9	-7.7	-13.4	-5.6	-8.1	0.9	-19.5	-12.9
	5. Construction	03-09	-53.4	-31.3	05-08	2.0			-44.6	-26.0	-34.9	-30.5	-43.5	-24.3	-25.7	-27.3	-18.7	-30.1	-22.5	-20.5
	= 6. ESI	03-09	73.7	100.0	03-08	126.4			106.1	109.0	110.2	111.9	108.1	110.8	108.0	109.5	109.8	112.3	114.0	118.0
NL	1. Industry	02-09	-25.4	-3.0	10-06	7.6			-2.7	-2.8	-3.5	-3.1	-3.2	-1.8	-2.6	-2.0	-1.7	-1.0	-1.6	-1.3
	2. Services	03-09	-41.6	5.9	04-07	46.5			-3.4	-0.2	4.1	3.5	3.0	7.3	5.8	5.5	6.3	3.4	2.0	3.7
	3. Consumer	02-13	-30.2	1.0	03-00	30.8			-12.9	-5.9	-3.5	-2.6	-5.8	0.4	-2.1	3.9	3.7	4.7	3.3	4.1
	4. Retail trade	06-09	-16.9	11.2	10-99	33.3			-6.0	-5.3	-6.5	-2.8	-3.8	0.4	0.4	1.7	0.8	4.7	4.5	4.0
	5. Construction	12-12	-47.7	-6.9	12-00	27.1			-35.7	-37.5	-33.6	-30.7	-29.4	-28.0	-22.8	-25.2	-18.6	-19.3	-18.1	-11.1
	= 6. ESI	03-09	68.5	100.0	03-07	117.3			95.8	97.0	98.4	97.4	98.0	100.3	99.3	100.6	101.3	101.7	100.9	101.2
AT	1. Industry	03-09	-37.8	-5.0	02-07	15.2			-6.1	-2.6	-3.6	-5.8	-2.9	-2.8	-4.4	-1.6	-4.4	-8.6	-3.6	-7.1
	2. Services	04-09	-24.9	14.5	06-98	33.4			18.4	16.9	14.6	9.5	14.2	14.1	16.6	12.5	12.6	8.1	7.8	2.2
	3. Consumer	04-09	-23.0	-1.5	06-07	16.3			-3.6	-3.9	-6.4	-6.9	-6.5	-6.2	-6.7	-7.9	-6.6	-7.9	-11.2	-12.5
	4. Retail trade	03-09	-26.4	-7.6	05-10	13.2			-7.9	-9.2	-3.9	-8.5	-7.7	-3.9	-3.2	-4.4	-12.7	-12.4	-11.6	-11.0
	5. Construction	04-96	-56.4	-18.5	07-07	5.8			-5.2	-18.3	-19.5	-13.8	-13.1	-14.2	-14.1	-18.0	-19.9	-19.3	-19.8	-19.8
	= 6. ESI	04-09	70.2	100.0	03-90	118.9			101.8	101.8	100.6	97.7	100.4	101.3	101.0	105.5	98.9	95.1	<	

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.	Date	Value	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
	Date	Value																
SK	1. Industry	04-09	-31.8	2.9	05-96	25.8	4.1	-1.8	-0.8	2.4	-4.7	-1.7	2.1	1.1	-2.0	5.3	5.5	4.6
	2. Services	05-09	-24.0	27.9	03-02	62.6	6.1	5.3	7.2	8.0	2.9	4.5	11.7	19.6	23.1	23.7	15.0	13.5
	3. Consumer	09-99	-49.0	-24.2	12-06	6.6	-20.1	-17.4	-16.4	-12.6	-16.5	-13.3	-13.4	-12.3	-12.6	-12.2	-11.7	-15.5
	4. Retail trade	03-09	-22.7	8.7	11-98	34.4	-1.1	3.4	5.7	5.4	10.7	3.1	4.5	8.1	10.2	8.1	9.2	9.5
	5. Construction	07-99	-86.1	-28.4	03-97	17.5	-45.3	-43.4	-43.9	-36.1	-25.8	-25.2	-30.8	-31.1	-39.0	-34.9	-26.3	-19.1
	= 6. ESI	04-09	66.1	100.0	05-96	122.0	95.6	94.0	95.4	98.1	93.7	95.9	99.0	101.3	100.4	103.3	102.0	100.9
FI	1. Industry	03-09	-37.3	1.6	10-94	31.3	-13.4	-7.5	-6.1	-10.4	-7.2	-8.9	-8.3	-6.2	-8.8	-8.8	-4.8	-9.0
	2. Services	12-01	-47.6	14.7	09-00	51.1	-1.1	-4.3	6.4	4.3	1.3	0.1	-1.9	-2.1	0.6	-2.0	5.9	-7.4
	3. Consumer	12-08	-6.4	13.2	09-10	23.8	7.0	8.2	9.3	11.0	7.6	7.8	4.4	9.0	10.3	12.4	6.3	2.3
	4. Retail trade	09-14	-21.9	-0.8	08-07	23.8	-12.0	-6.7	-3.1	-4.5	-6.4	-10.6	-3.4	-6.5	-15.7	-21.2	-14.1	-21.9
	5. Construction	06-91	-99.0	-19.0	06-98	36.5	-10.7	-28.2	-15.7	-28.9	-24.4	-29.7	-31.5	-18.3	-20.9	-23.5	-29.1	-34.4
	= 6. ESI	04-91	73.0	100.0	11-94	120.9	92.1	94.8	97.2	95.2	95.2	93.3	92.4	95.1	94.6	94.4	96.1	90.3
SE	1. Industry	03-09	-38.5	-5.0	09-10	15.8	-6.6	-0.7	-1.4	-0.6	-4.3	-5.4	0.3	-7.0	-4.2	-0.8	3.6	-1.0
	2. Services	04-09	-26.3	19.3	02-11	53.0	22.1	25.1	26.7	33.0	29.6	27.8	25.0	26.5	25.5	22.1	25.6	20.8
	3. Consumer	12-08	-10.0	9.9	09-10	28.0	14.9	17.0	18.3	17.9	17.6	15.5	17.0	18.8	18.1	19.0	19.8	20.1
	4. Retail trade	01-09	-38.3	10.2	01-10	47.6	8.0	11.1	14.4	15.5	15.8	17.5	20.1	23.7	21.8	22.0	18.1	22.0
	5. Construction	12-93	-82.9	-24.7	08-07	47.6	-34.1	-23.8	-15.8	-19.8	-17.0	-18.1	-20.7	-17.3	-13.2	-5.9	-5.2	-6.8
	= 6. ESI	08-91	78.1	100.0	01-11	118.5	104.2	107.6	108.2	109.1	106.5	105.8	107.2	105.0	106.3	106.7	108.8	106.2
UK	1. Industry	03-09	-49.0	-9.7	06-14	11.9	2.3	11.3	8.8	5.9	6.0	1.3	8.0	8.0	11.9	7.4	8.4	4.1
	2. Services	03-09	-57.4	3.7	10-97	36.1	29.4	21.0	23.9	23.2	27.1	22.3	29.9	24.2	29.6	29.1	22.1	22.5
	3. Consumer	01-09	-35.2	-9.5	05-14	7.6	-2.1	-2.9	-3.3	1.0	2.0	3.3	5.7	7.6	7.4	4.8	6.6	3.5
	4. Retail trade	01-09	-47.1	0.6	05-14	25.8	22.2	-3.2	7.6	19.4	24.5	7.9	20.6	25.8	16.9	15.0	17.9	12.0
	5. Construction	06-91	-79.3	-22.4	10-07	5.5	-14.6	-9.6	-17.8	-4.6	-11.3	-9.5	-11.1	-10.8	-8.0	-6.1	-2.0	0.9
	= 6. ESI	03-09	64.1	100.0	06-14	120.7	114.8	115.0	114.9	115.9	116.9	112.8	119.5	118.5	120.7	117.4	116.3	115.4

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

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

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

The country weights have been updated in January 2014.

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

	Since 1990 (*)				2013					2014								
	Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	
	Date	Value		Date	Value													
INDUSTRIAL CONFIDENCE INDICATOR ^(a)	EU	03-09	-38.7	-7.1	06-07	7.5	-4.3	-2.0	-2.0	-2.5	-2.4	-2.7	-1.8	-1.9	-2.4	-2.6	-3.2	-4.2
	EA	03-09	-38.1	-6.9	04-07	7.9	-5.0	-3.9	-3.4	-3.8	-3.5	-3.3	-3.5	-3.1	-4.3	-3.8	-5.3	-5.5
	BE	03-09	-33.8	-9.7	06-07	6.9	-10.3	-4.7	-6.3	-5.2	-2.9	-3.2	-4.5	-6.3	-6.0	-7.5	-7.2	-6.5
	BG	06-93	-32.1	-6.4	01-08	12.3	-11.2	-12.5	-11.5	-8.7	-8.0	-7.9	-8.3	-2.2	-0.7	-1.9	-0.4	-2.5
	CZ	02-09	-35.6	2.1	06-00	29.8	-0.9	3.5	1.2	-0.6	1.6	2.3	2.4	3.5	2.7	1.9	2.8	4.2
	DK	02-09	-34.5	-0.7	09-94	16.7	7.5	9.5	4.8	10.9	5.7	11.6	10.5	4.0	-2.9	-9.9	-2.8	-7.0
	DE	03-09	-42.5	-7.7	02-11	16.0	0.4	1.1	1.0	0.1	0.9	-0.1	1.2	-1.3	-0.3	-2.7	-3.1	-3.1
	EE	03-09	-39.1	2.8	12-06	28.5	1.0	-0.2	-3.5	3.8	1.4	-2.3	-1.2	-2.0	-3.9	-2.0	-0.5	-3.2
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	03-09	-36.6	-4.0	03-00	13.3	-9.9	-11.0	-10.6	-11.2	-7.1	-4.1	-8.9	-4.9	1.3	1.5	0.3	-5.4
	ES	01-93	-43.2	-10.2	11-97	7.1	-14.2	-11.7	-8.8	-9.5	-8.1	-9.6	-9.3	-8.0	-7.4	-5.7	-5.7	-5.7
	FR	07-93	-39.4	-8.4	06-00	14.7	-8.1	-9.3	-7.2	-5.5	-7.4	-7.6	-6.1	-8.9	-11.3	-10.5	-11.5	-9.8
	HR	04-09	-28.6	-11.5	08-14	5.0	-7.1	-6.2	-4.4	-3.3	-0.8	0.3	-3.0	0.7	-1.9	1.5	5.0	-0.5
	IT	03-09	-34.5	-5.2	02-95	14.2	-7.9	-6.1	-5.7	-6.6	-4.8	-4.5	-4.1	-4.1	-3.9	-4.1	-8.0	-7.8
	CY	04-13	-37.4	-3.5	04-08	19.9	-17.4	-18.6	-14.8	-13.3	-13.0	-13.3	-8.5	-8.1	-8.8	-9.4	-7.6	-8.5
	LV	04-93	-44.0	-8.2	02-07	11.8	-4.4	-2.4	-2.6	-1.5	-0.9	-4.7	-3.2	-5.5	-4.2	-3.5	-4.7	-4.7
	LT	04-09	-41.4	-11.6	08-07	9.8	-6.3	-7.8	-7.6	-4.5	-4.9	-2.9	-4.9	-6.9	-9.0	-10.2	-8.0	-8.4
	LU	03-09	-53.9	-15.2	04-95	24.1	-33.7	-28.1	-31.1	-33.5	-30.5	-31.1	-28.0	-21.4	-30.0	-27.9	-30.0	-31.3
	HU	03-09	-34.7	-4.1	04-98	10.4	-1.3	2.3	5.6	3.4	6.7	5.6	8.7	6.4	3.3	0.7	1.6	2.5
	MT	03-09	-31.6	-5.3	03-08	18.8	-3.6	-6.1	-2.3	-3.6	-4.6	-7.1	-7.7	-6.6	-7.0	-2.2	4.2	15.1
	NL	02-09	-25.4	-3.0	10-06	7.6	-2.7	-2.8	-3.5	-3.1	-3.2	-1.8	-2.6	-2.0	-1.7	-1.0	-1.6	-1.3
	AT	03-09	-37.8	-5.0	02-07	15.2	-6.1	-2.6	-3.6	-5.8	-2.9	-2.8	-4.4	-1.6	-4.4	-8.6	-3.6	-7.1
	PL	03-09	-29.1	-14.4	06-07	-0.5	-15.2	-15.5	-15.0	-12.7	-12.6	-13.4	-12.6	-12.7	-12.6	-11.5	-12.5	-13.5
	PT	04-09	-35.7	-7.9	03-98	8.7	-12.8	-10.3	-7.4	-6.8	-8.3	-6.1	-5.9	-6.3	-7.3	-7.5	-6.5	-6.5
	RO	09-92	-22.2	-2.2	06-96	27.3	-3.0	-3.6	-2.0	-3.1	-1.5	0.0	-0.5	-1.0	-1.0	1.4	-0.1	-0.4
	SI	01-09	-38.0	-3.1	06-00	17.8	-4.3	-0.6	-0.6	-2.2	-0.2	1.5	1.3	3.2	6.3	7.2	4.8	2.4
	SK	04-09	-31.8	2.9	05-96	25.8	4.1	-1.8	-0.8	2.4	-4.7	-1.7	2.1	1.1	-2.0	5.3	5.5	4.6
	FI	03-09	-37.3	1.6	10-94	31.3	-13.4	-7.5	-6.1	-10.4	-7.2	-8.9	-8.3	-6.2	-8.8	-8.8	-9.0	-9.0
	SE	03-09	-38.5	-5.0	09-10	15.8	-6.6	-0.7	-1.4	-0.6	-4.3	-5.4	0.3	-7.0	-4.2	-0.8	3.6	-1.0
	UK	03-09	-49.0	-9.7	06-14	11.9	2.3	11.3	8.8	5.9	6.0	1.3	8.0	8.0	11.9	7.4	8.4	4.1
PRODUCTION EXPECTATIONS (Question 5)	EU	03-09	-33.9	6.6	12-94	23.9	10.5	13.7	11.5	11.1	11.6	11.4	11.8	12.2	11.1	11.7	9.4	9.1
	EA	03-09	-32.3	5.6	12-94	22.2	9.4	9.7	8.3	8.2	9.8	8.2	8.9	6.9	8.2	4.3	5.2	5.2
	BE	03-09	-35.3	-2.9	01-11	20.3	2.6	4.5	1.5	2.4	4.8	4.3	2.9	0.6	2.6	0.9	-1.8	1.0
	BG	02-97	-11.5	22.2	09-08	43.9	12.2	10.0	9.3	17.6	18.3	18.7	14.2	22.6	25.5	21.9	24.0	21.9
	CZ	02-09	-49.0	19.8	06-00	54.7	16.1	28.0	23.8	19.2	18.8	17.5	16.2	17.2	12.7	13.3	13.0	17.7
	DK	02-09	-34.3	10.3	02-98	31.2	19.4	24.0	20.4	19.7	16.8	25.0	28.3	10.7	9.2	0.8	7.1	9.4
	DE	02-09	-41.0	2.9	02-11	27.0	15.2	14.5	11.8	10.9	10.6	12.5	10.2	14.1	7.2	11.0	5.9	7.0
	EE	04-92	-69.6	15.2	03-02	67.5	11.5	11.4	7.6	16.3	15.7	0.6	5.5	2.3	-2.6	-1.3	7.5	3.0
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	03-09	-20.3	19.6	02-00	44.3	7.4	1.9	10.4	7.9	10.9	16.5	9.5	12.0	24.7	25.5	24.2	10.7
	ES	03-09	-28.3	2.6	12-00	17.7	-1.1	5.0	2.7	-2.4	3.4	2.7	-2.2	0.0	7.8	4.4	3.9	2.5
	FR	02-09	-31.3	5.0	11-00	26.8	7.4	4.4	5.6	10.4	7.3	8.7	11.2	5.1	3.3	3.2	-1.9	2.9
	HR	04-09	-18.6	9.5	08-14	35.2	16.9	14.6	23.6	23.0	23.9	28.9	20.7	32.0	20.2	23.8	35.2	22.9
	IT	03-09	-27.7	10.9	12-94	34.3	4.0	5.6	5.3	5.8	6.1	7.0	6.7	5.5	6.4	8.5	1.1	2.8
	CY	04-13	-53.2	5.4	02-08	37.8	-24.0	-20.7	-16.3	-6.6	-7.7	-8.6	2.6	3.1	6.3	2.5	10.2	7.0
	LV	02-09	-38.9	12.7	03-02	41.8	7.7	8.7	8.5	2.3	3.5	5.5	2.6	1.6	6.1	8.3	5.2	7.2
	LT	04-09	-34.8	10.1	08-97	35.9	20.4	21.6	19.2	22.2	20.4	16.7	13.7	12.3	4.8	6.1	9.6	12.1
	LU	02-09	-49.8	-5.5	04-10	36.1	-9.6	-4.1	-20.3	-18.4	-3.4	-5.3	-3.0	5.5	-5.9	-10.3	-9.3	-6.9
	HU	04-09	-47.3	7.6	12-97	36.2	11.7	14.8	17.9	15.1	18.6	19.1	25.2	15.4	12.5	9.2	10.4	12.1
	MT	12-08	-22.7	19.3	03-08	58.2	18.1	16.5	20.9	17.5	9.9	6.8	3.6	3.6	13.2	19.3	34.4	34.5
	NL	02-09	-25.9	5.7	04-11	17.4	10.6	11.1	8.3	7.7	7.6	11.2	8.3	8.0	7.9	7.6	7.2	7.5
	AT	03-09	-34.5	9.9	11-00	32.4	9.1	16.2	15.8	10.0	15.7	18.8	10.8	16.0	14.2	6.8	11.3	7.3
	PL	03-09	-19.0	15.6	06-95	34.1	2.6	4.1	3.7	9.3	9.5	5.9	7.1	6.5	8.0	7.3	7.3	5.6
	RO	03-09	-25.9	13.7	03-03	48.1	6.6	6.0	7.6	5.5	6.3	9.5	8.9	6.1	7.6	10.5	8.5	7.5
	SI	01-09	-25.4	19.9	06-06	43.3	12.3	18.8	12.8	11.2	14.1	16.4	21.1	23.9	22.3	23.6	17.8	15.6
	SK	01-09	-32.1	25.1	12-97	62.0	29.3	6.5	5.9	25.8	1.3	-0.8	9.2	6.8	-5.7	19.9	18.6	13.5
	FI	11-08	-37.0	11.7	05-07	41.0	2.8	7.6	10.6	7.6	9.8	1.9	4.2	7.7	10.5	7.5	14.4	8.8
	SE	12-08	-30.7	16.9	09-10	50.2	19.4	25.4	24.3	26.4	22.2	25.4	30.3	16.2	22.1	29.8	35.1	28.6
	UK	03-09	-52.4	6.1	11-13	33.5	15.3	33.5	25.4	22.6	26.3	14.3	25.1	31.2	33.5	30.4	31.7	26.8
ORDER BOOKS (Question 2)	EU	07-09	-62.4	-18.3	04-07	8.5	-19.2	-15.2	-14.5	-15.1	-15.0	-15.0	-13.6	-13.3	-13.5	-13.9	-13.1	-15.5
	EA	06-09	-63.4	-17.5	04-07	11.0	-21.2	-17.9	-16.7	-16.7	-16.3	-16.6	-15.3	-14.6	-15.9	-15.5	-15.6	-16.2
	BE	06-09	-56.8	-20.5	06-00	10.7	-28.5	-19.9	-18.6	-16.0	-13.9	-16.2	-13.9	-16.5	-21.0	-21.9	-18.9	-25.1

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

		Since 1990 (*)		2013					2014									
		Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
		Date	Value		Date	Value												
STOCKS OF FINISHED PRODUCTS ^(b) (Question 4)	EU	01-93	21.8	9.7	03-11	-0.7	4.2	4.5	2.9	3.6	3.8	4.7	3.7	4.6	4.8	5.5	6.0	6.4
	EA	07-93	23.0	8.8	03-11	-2.0	3.3	3.5	1.7	3.0	2.4	3.0	3.2	3.5	4.0	4.1	4.5	5.4
	BE	10-01	26.1	5.7	03-10	-11.2	5.1	-1.3	1.6	2.0	-0.4	-2.4	2.5	3.1	-0.4	1.7	-1.4	1.5
	BG	08-93	35.2	-2.2	06-97	-20.5	-5.0	-3.2	-4.6	-1.8	-2.3	-2.5	-2.0	1.1	1.6	-1.0	0.7	4.3
	CZ	08-93	46.3	11.5	04-00	-11.5	7.7	7.1	7.6	8.8	4.5	3.5	5.4	4.2	3.8	4.1	2.1	3.6
	DK	06-99	28.5	8.0	02-10	-28.3	1.0	12.1	16.2	1.2	8.9	8.0	11.2	7.9	19.0	17.7	4.3	16.8
	DE	04-09	30.7	8.7	09-90	-9.0	2.2	2.3	1.4	1.5	1.1	1.2	1.2	3.3	2.5	3.0	3.4	5.3
	EE	06-93	38.7	1.5	12-06	-20.9	-3.8	-4.6	-4.8	-7.7	-3.9	-4.6	-6.6	-9.0	-9.6	-9.5	-6.4	-7.0
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	03-09	33.9	12.1	05-13	-1.2	6.3	4.2	10.5	9.3	6.5	4.3	9.1	0.7	-0.1	6.4	6.6	0.3
Component of the industrial confidence indicator	ES	01-93	46.6	14.5	12-97	2.9	9.6	12.7	3.7	9.8	7.6	8.8	8.5	9.8	11.0	5.5	8.7	7.3
	FR	07-93	32.5	11.7	03-10	-5.7	8.1	9.3	7.8	6.9	9.3	11.5	11.4	10.0	11.6	11.6	10.2	9.9
	HR	06-09	19.0	3.8	08-14	-7.9	-0.4	-4.5	0.6	1.5	0.7	-0.6	-4.2	-0.9	-4.3	-1.2	-7.9	-3.7
	IT	10-90	20.0	6.5	06-10	-5.4	-1.4	-0.7	-4.4	-1.1	-3.6	-1.3	-1.2	-2.8	-0.7	-0.3	1.8	2.0
	CY	03-09	5.5	-11.4	09-01	-34.9	-25.7	-17.8	-21.2	-17.2	-17.3	-15.8	-11.6	-14.2	-9.5	-16.2	-10.4	-14.6
	LV	07-93	43.3	2.6	02-14	-14.0	-3.4	-4.7	-3.6	-5.4	-14.0	-4.8	-7.1	-4.9	-6.0	-4.6	-4.6	-0.9
	LT	01-94	49.5	6.6	06-11	-17.3	0.9	2.0	2.2	-1.5	1.4	-1.7	0.1	-0.5	-0.8	3.7	0.8	4.5
	LU	05-12	45.6	10.7	03-95	-23.6	31.4	25.2	15.7	25.2	24.3	24.3	20.4	20.2	30.3	27.9	26.2	32.4
	HU	04-97	17.7	1.0	05-09	-17.5	4.1	1.8	-2.2	-0.1	-0.7	2.6	0.9	0.7	3.1	3.0	3.4	3.1
	MT	06-06	36.7	9.6	06-05	-14.7	2.2	0.9	-0.2	-3.5	-2.0	-3.9	-3.8	-8.0	-1.9	1.9	-4.5	-8.3
PRODUCTION TREND OBSERVED IN RECENT MONTHS (Question 1)	NL	02-09	14.6	5.2	03-11	-0.8	2.6	4.0	2.3	4.2	3.1	4.0	3.8	3.3	2.9	1.6	1.5	2.9
	AT	07-96	30.3	8.9	11-06	-6.7	3.0	4.5	4.8	4.8	6.2	3.3	2.9	2.6	5.3	9.1	5.5	7.7
	PL	01-99	11.5	-1.5	09-94	-22.1	2.9	5.2	3.6	3.9	4.1	4.5	4.5	5.4	4.7	5.9	5.0	
	PT	06-93	21.0	2.8	01-08	-15.0	-2.0	-3.6	-3.9	-0.3	0.6	1.1	-0.3	-1.3	-0.4	0.8	3.1	2.6
	RO	07-92	49.4	4.6	03-10	-10.9	-2.1	-0.7	-1.9	0.3	-1.8	-1.5	1.1	-0.1	1.3	-0.9	-1.4	-1.8
	SI	02-96	29.6	10.7	03-10	-7.4	-0.7	0.2	-2.5	1.2	-1.8	-1.0	-1.1	3.8	-1.8	2.0	0.8	2.2
	SK	05-94	54.6	4.6	02-01	-27.1	-3.0	-3.5	-3.3	-3.3	-5.7	-10.2	-9.0	-9.4	-7.6	-1.9	-3.1	-6.9
	FI	01-96	26.9	1.3	04-95	-23.7	8.5	-2.5	2.0	5.0	2.6	2.3	6.1	-0.3	5.3	3.6	3.8	7.5
	SE	04-09	39.1	15.4	09-10	-3.4	9.7	5.0	3.7	3.3	12.8	10.7	9.3	18.8	10.2	13.2	10.4	16.7
	UK	04-09	37.0	16.6	03-10	0.5	9.4	9.9	8.3	7.9	9.7	14.0	5.0	8.7	7.3	12.0	15.4	8.7
EXPORT ORDER BOOKS (Question 3)	EU	03-09	-46.7	-0.7	03-11	18.7	-0.8	6.6	6.0	4.8	7.4	7.2	5.8	6.6	4.6	3.5	4.5	2.8
	EA	03-09	-48.0	-1.9	05-00	17.1	-4.1	2.7	1.3	1.3	3.8	4.6	2.2	3.7	1.7	-0.3	1.5	-1.4
	BE	03-09	-39.4	-0.6	02-11	20.6	3.7	6.0	11.2	9.8	6.0	4.6	1.1	8.3	3.3	1.6	2.5	-5.2
	BG	07-09	-38.6	-3.2	01-07	32.0	-0.1	-5.3	-3.4	-4.3	4.1	6.4	9.4	11.9	4.2	4.6	7.2	8.3
	CZ	02-09	-58.0	13.1	04-95	78.6	-0.4	6.3	8.8	5.6	16.7	14.8	13.1	9.9	8.5	11.4	10.5	14.0
	DK	04-09	-44.7	9.5	09-94	41.8	16.3	11.9	10.0	-0.1	1.5	22.9	19.0	8.6	13.1	2.6	8.2	11.4
	DE	02-09	-48.5	-1.3	12-10	27.3	0.7	9.3	6.1	7.4	11.3	8.8	7.6	9.5	4.5	4.1	6.5	2.0
	EE	04-09	-53.0	10.2	06-01	56.2	16.9	14.1	4.1	0.9	12.4	2.5	2.1	5.9	2.5	0.0	-4.1	-5.1
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	03-09	-35.1	8.2	01-00	35.7	4.7	-9.4	-6.0	2.2	0.3	7.0	12.6	5.2	4.8	10.9	7.6	-3.6
Component of the industrial confidence indicator	ES	03-09	-52.0	-3.6	04-95	21.2	-9.7	-4.1	-0.8	-0.9	-2.8	4.2	-2.1	-0.1	3.7	-3.2	4.0	-2.2
	FR	04-09	-44.4	3.5	06-00	35.1	-1.1	7.1	8.2	1.3	6.8	10.4	5.3	8.1	5.6	2.0	0.7	2.6
	HR	04-09	-39.0	-4.1	05-08	24.5	1.1	0.7	-3.6	-1.1	8.4	15.6	5.0	17.9	12.7	13.9	11.0	13.5
	IT	07-09	-64.8	-14.6	03-95	12.1	-24.1	-19.2	-23.2	-23.2	-20.8	-19.2	-19.7	-20.0	-17.5	-18.8	-20.2	-21.8
	CY	06-13	-60.4	-14.9	09-08	47.2	-48.8	-48.4	-47.9	-36.4	-27.9	-21.3	-6.7	-4.3	-5.5	-3.5	-1.2	-8.6
	LV	02-09	-49.5	1.7	06-01	29.6	-1.1	2.8	4.5	1.5	9.1	3.3	3.4	0.6	-3.6	-0.3	-1.0	-2.1
	LT	01-09	-41.6	2.3	04-98	34.8	-1.5	-6.1	-2.5	16.0	17.1	15.6	9.3	13.9	9.5	3.6	2.1	-3.7
	LU	12-08	-58.9	-3.7	08-10	44.4	-7.2	1.6	2.0	3.5	-1.0	-5.7	-2.6	14.1	14.7	9.9	1.6	6.6
	HU	03-09	-57.4	-3.5	04-98	26.1	2.0	6.1	7.6	9.9	15.2	13.5	8.3	13.8	4.9	2.3	8.3	6.7
	MT	04-09	-49.8	10.4	07-06	52.2	8.8	6.1	4.6	4.9	0.5	9.7	8.1	-18.2	0.4	26.0	18.1	14.5
PRODUCTION TREND OBSERVED IN RECENT MONTHS (Question 1)	NL	04-09	-44.7	2.4	12-10	24.9	5.6	7.4	9.2	14.9	13.3	11.5	6.8	8.0	6.0	4.0	7.6	9.5
	AT	03-09	-41.9	12.8	04-11	39.9	12.8	14.5	10.6	13.4	11.6	17.6	15.9	19.7	16.4	5.8	13.5	6.7
	PL	03-09	-32.4	1.2	12-06	28.4	1.0	3.4	1.4	5.8	8.0	7.8	7.2	6.1	6.2	4.1	6.7	3.1
	RO	04-09	-32.4	6.3	04-02	42.6	1.1	4.8	6.4	6.2	6.5	11.8	9.8	9.2	5.6	3.4	5.2	1.2
	SI	12-08	-45.4	6.8	05-00	40.3	-3.5	6.7	-3.5	8.0	1.6	4.2	3.1	24.4	14.5	20.2	20.3	23.5
	SK	03-09	-63.0	15.3	12-03	77.7	3.9	29.8	15.6	2.2	11.7	21.9	17.0	20.5	17.0	4.2	2.9	22.8
	FI	02-09	-52.5	11.2	06-06	49.5	-9.9	-5.5	-1.0	7.2	9.2	9.3	11.5	-1.1	1.9	5.4	9.3	2.2
	SE	04-09	-40.1	11.1	11-10	58.6	10.9	15.1	19.6	17.1	18.8	9.9	24.1	22.6	14.8	9.7	24.3	24.8
	UK	05-09	-54.8	0.6	03-95	32.7	12.0	26.7	29.1	20.4	24.2	17.8	18.4	17.2	16.6	23.6	14.9	19.1
PRODUCTION TREND OBSERVED IN RECENT MONTHS (Question 3)	EU	05-09	-62.3	-18.9	04-07	6.3	-18.1	-13.4	-12.9	-14.3	-13.5	-14.7	-14.0	-14.7	-15.2	-15.7	-13.9	-17.8
	EA	06-09	-64.4	-19.2	04-07	7.0	-18.2	-14.3	-14.3	-14.0	-13.4	-14.1	-15.0	-14.4	-15.1	-14.8	-14.1	-15.6
	BE	05-09	-63.3	-21.6	06-00	7.4	-22.1	-15.6	-18.4	-13.0	-12.9	-16						

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

	Since 1990 (*)				2013					2014								
	Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	
	Date	Value		Date	Value													
EMPLOYMENT EXPECTATIONS (Question 7)	EU	03-09	-40.5	-11.4	03-11	9.8	-4.8	-4.1	-3.4	-1.9	-3.1	-3.0	-2.6	-3.5	-2.6	-2.0	-3.0	-3.0
	EA	06-93	-39.8	-10.6	03-11	8.6	-7.3	-6.2	-4.7	-4.5	-4.8	-4.6	-5.7	-5.2	-4.9	-5.0	-5.3	-5.4
	BE	03-09	-36.3	-8.3	10-00	8.8	-12.3	-11.7	-11.5	-10.5	-10.5	-8.7	-9.1	-10.3	-6.9	-7.0	-6.1	-4.5
	BG	06-99	-45.3	-13.5	11-06	12.8	-6.5	-5.9	-6.0	-3.5	-1.2	-2.4	-0.5	3.8	3.9	3.4	4.8	4.1
	CZ	02-09	-61.9	-11.2	02-11	18.3	-5.4	-0.3	2.6	-3.9	-4.8	-4.8	1.0	2.3	5.3	3.8	2.7	0.6
	DK	04-09	-42.1	-2.7	04-14	15.9	9.1	12.7	12.4	6.4	2.2	4.5	15.9	-0.3	-1.1	-3.3	4.6	1.1
	DE	06-93	-52.1	-13.8	03-11	17.1	-2.4	-1.3	1.1	1.5	0.9	-0.1	-1.8	-1.7	-1.4	-1.8	-2.8	-1.5
	EE	04-92	-77.8	-8.0	11-06	22.2	4.4	1.2	3.0	6.3	7.9	-0.6	-0.9	0.8	-4.4	-5.7	-3.2	1.4
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	02-09	-36.4	-5.7	05-02	11.8	-5.3	-12.3	-18.8	-7.3	-3.4	-7.9	-9.0	-12.2	-4.1	4.6	1.0	-1.2
	ES	06-93	-51.9	-9.2	03-01	9.7	-5.9	-6.3	-5.9	-3.3	-11.5	-10.0	-10.4	-6.5	-5.5	-4.8	-6.4	-6.2
	FR	09-93	-47.2	-13.9	09-00	13.8	-14.0	-15.2	-11.7	-13.9	-12.9	-11.9	-12.9	-11.3	-12.2	-11.3	-11.8	-12.9
	HR	07-09	-28.2	-8.4	05-08	12.5	-10.5	-3.1	-3.9	-1.0	0.4	8.9	0.0	8.2	6.7	4.4	-1.1	-3.5
	IT	08-96	-29.6	-5.5	11-00	11.6	-10.7	-7.9	-8.9	-8.4	-6.7	-6.2	-6.7	-5.6	-5.6	-7.8	-8.1	-9.1
	CY	04-13	-37.2	0.5	10-04	38.0	-16.8	-10.8	-3.0	-8.4	-4.9	-10.1	-0.8	-3.1	5.5	-3.2	-10.6	-8.7
	LV	04-93	-50.2	-5.6	11-05	13.4	0.4	3.7	2.6	1.9	-0.6	2.5	-0.3	-1.1	-0.8	3.0	-2.1	-0.2
	LT	04-94	-59.1	-18.7	05-14	11.2	4.1	3.8	5.3	5.7	9.3	9.3	9.0	11.2	6.3	7.3	3.7	1.9
	LU	04-09	-72.2	-26.2	06-10	25.4	-15.3	-14.6	-20.3	-23.4	-16.3	-17.3	-19.6	-15.9	-25.6	-24.5	-26.5	-26.6
	HU	03-09	-47.4	-6.5	04-14	18.9	3.2	3.5	6.7	7.4	4.7	9.3	18.9	9.4	9.5	3.0	8.5	4.9
	MT	05-09	-40.1	-4.2	09-14	21.8	8.6	6.2	5.0	-3.2	10.3	7.2	17.9	4.3	8.0	2.0	14.1	21.8
	NL	04-09	-37.8	-6.5	04-90	13.1	-10.1	-12.4	-12.8	-12.3	-6.9	-7.4	-2.1	-4.8	-7.0	-2.8	-3.5	-2.1
	AT	03-09	-39.4	-3.2	11-06	20.9	-10.1	-1.2	3.7	-3.2	2.6	1.0	-2.6	-3.1	0.0	-7.4	0.5	-1.9
	PL	05-99	-50.7	-18.1	05-07	7.3	-7.6	-6.6	-5.3	-0.3	-0.9	1.8	1.3	-1.2	-2.0	-2.1	1.2	-1.9
	PT	06-93	-24.5	-6.5	02-90	8.5	-6.9	-5.4	-6.4	-0.9	-1.3	-0.7	-1.7	-3.0	-2.0	-2.0	-4.9	-3.1
	RO	07-92	-70.9	-21.4	03-12	2.9	-6.1	-3.4	-3.2	-0.3	-2.7	0.9	2.7	2.1	2.3	-1.4	1.2	0.8
	SI	04-09	-53.8	-19.8	02-08	13.8	-11.7	-5.4	-8.7	-8.5	-6.9	-2.9	-3.2	3.3	6.0	8.7	6.1	1.4
	SK	02-09	-57.1	-16.2	01-11	22.9	-0.5	2.7	-1.6	-5.7	-6.6	-2.9	-1.5	-4.0	-6.8	-2.3	-3.4	-8.4
	FI	06-91	-58.7	-16.5	05-11	15.3	-18.8	-14.5	-11.6	-6.3	-15.1	-7.0	-7.8	-8.8	-13.5	-14.7	-11.0	-13.0
	SE	03-09	-60.1	-16.8	02-11	26.3	-11.7	-11.5	-9.5	-7.2	-15.5	-15.2	-6.3	-14.6	-13.3	-5.3	-6.8	-5.4
	UK	03-09	-51.3	-14.2	03-11	15.8	11.2	8.0	2.7	12.1	8.4	6.4	10.8	5.6	10.3	15.0	6.8	9.6
SELLING-PRICE EXPECTATIONS (Question 6)	EU	03-09	-14.5	5.7	02-95	27.0	1.2	2.1	3.1	3.6	1.3	0.3	0.1	0.0	0.7	1.5	0.7	-0.6
	EA	03-09	-15.7	5.3	02-95	25.1	1.1	1.5	2.4	2.4	-0.2	-0.7	-1.3	-1.3	-0.1	0.4	-0.7	-1.8
	BE	04-09	-21.1	2.6	12-94	25.9	4.4	4.3	3.5	0.6	2.9	-0.7	-3.6	-1.6	-0.6	2.2	-0.1	-2.0
	BG	08-09	-5.5	21.6	11-96	90.6	2.1	1.7	0.1	0.4	0.9	1.3	1.4	2.9	3.7	2.6	4.2	2.7
	CZ	01-09	-17.4	12.5	03-95	69.9	-4.3	0.4	-0.1	5.1	-2.6	0.1	6.9	8.3	6.6	8.1	10.0	5.4
	DK	10-09	-19.1	1.7	01-08	26.4	-3.6	-4.6	-17.3	-11.1	-3.2	-5.7	-13.5	-6.0	-8.2	-0.2	-7.9	-12.8
	DE	03-09	-13.5	5.7	04-11	27.7	3.8	5.8	8.6	7.8	4.8	4.1	2.5	1.9	2.6	3.3	4.1	5.2
	EE	02-09	-36.9	13.7	04-92	86.3	3.4	3.0	1.1	5.0	-2.1	0.7	0.0	2.7	1.6	2.4	-1.0	2.4
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	03-09	-18.1	12.1	10-90	40.6	-7.4	-3.8	-8.4	-7.5	-4.9	-5.8	-7.0	-10.4	-8.5	-7.3	-6.6	-6.2
	ES	03-09	-20.3	1.3	03-95	33.0	-2.1	-4.6	-4.2	-5.7	-10.8	-8.7	-7.2	-7.4	0.2	-6.8	-5.8	-6.2
	FR	01-99	-24.7	2.1	03-11	32.9	-1.8	-5.9	-6.7	1.0	-6.1	-7.0	-3.6	-4.5	-6.2	-2.7	-7.0	-14.2
	HR	02-09	-21.9	-2.4	07-08	30.9	-5.6	-2.0	-5.1	-0.6	-6.2	-2.8	-0.1	-1.4	-1.7	5.6	6.2	-0.7
	IT	07-09	-13.6	8.8	03-95	39.9	1.3	0.5	0.8	0.2	-1.5	-1.8	-2.7	-1.4	0.3	1.0	-0.7	-2.6
	CY	04-13	-18.5	3.5	10-03	38.7	-4.1	-5.7	1.0	-6.2	-6.2	-9.2	-2.4	0.8	-2.9	-1.3	3.6	-5.3
	LV	02-09	-25.8	14.9	07-94	51.5	5.6	8.9	8.9	9.4	11.2	2.8	0.5	1.9	5.3	4.6	-0.3	0.0
	LT	04-09	-36.2	10.8	11-93	75.0	6.2	6.4	6.6	0.9	3.8	1.8	-4.7	-7.7	-6.7	7.4	4.9	-4.3
	LU	08-91	-52.5	-5.3	12-94	51.2	-14.8	-4.0	-31.6	-39.8	-23.3	-29.5	-16.8	-11.4	-8.3	-3.5	-16.7	-6.0
	HU	01-09	-17.3	15.4	01-01	49.4	-0.6	-1.0	0.7	0.3	4.0	0.1	4.1	5.6	1.3	6.1	3.1	2.1
	MT	12-04	-41.7	-9.6	12-03	36.1	-10.8	-23.8	-9.7	-11.0	-25.7	-18.7	-19.9	-21.3	-13.2	-25.1	-14.6	-21.4
	NL	04-09	-14.3	7.2	03-11	25.7	-1.5	4.2	1.4	1.8	2.3	1.5	2.2	2.3	4.0	4.9	1.5	1.0
	AT	03-09	-28.7	1.3	03-11	30.3	1.2	4.3	8.1	2.6	1.1	-2.2	-1.8	0.6	-1.1	1.4	-2.0	-4.1
	PL	04-09	-5.9	12.4	06-93	40.8	1.2	0.0	0.9	-2.1	0.3	-1.8	-1.1	-0.4	2.0	-1.5	1.8	-0.7
	PT	01-09	-25.3	4.4	10-90	27.3	9.6	8.1	7.7	-5.2	-0.1	-1.2	-6.9	-5.1	-8.0	-11.8	-13.9	-14.1
	RO	02-10	-2.4	35.6	10-93	91.2	1.4	6.0	3.4	4.4	3.5	3.7	8.0	5.9	5.9	2.3	1.5	1.6
	SI	03-09	-32.1	-4.1	03-11	25.9	-10.5	-1.7	-6.4	-9.7	-6.6	-7.0	-7.5	-7.9	-0.8	0.6	-4.1	-6.2
	SK	07-11	-44.4	18.9	04-95	81.2	4.5	8.1	-13.5	-12.5	4.8	16.9	4.6	-5.9	-7.9	-0.6	-9.9	-9.2
	FI	03-09	-30.7	4.7	08-94	51.2	-6.1	-8.4	-3.5	-3.6	0.2	-2.1	-7.5	-4.9	-6.6	-6.0	-5.9	-3.6
	SE	06-09	-17.7	6.9	12-94	40.7	5.1	5.9	8.4	11.7	8.8	8.5	8.2	9.9	5.6	7.5	11.6	11.8
	UK	01-99	-28.2	4.6	07-08	40.9	3.8	7.0	10.2	11.4	9.4	5.5	6.8	3.5	3.7	5.5	4.9	3.8

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

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

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

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

	Since 1990 (*)				2013					2014								
	Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	
	Date	Value		Date	Value													
SERVICES CONFIDENCE INDICATOR ^(a)	EU	03-09	-31.1	8.5	06-98	33.5	3.6	4.2	5.6	7.3	8.5	8.4	8.9	8.2	9.8	8.9	7.4	7.4
	EA	03-09	-26.1	9.0	08-98	35.4	-3.6	-0.8	0.4	2.4	3.3	4.5	3.5	3.8	4.4	3.6	3.1	3.2
	BE	04-09	-42.9	11.4	08-07	32.2	11.3	14.7	12.3	12.6	20.5	12.7	11.5	19.2	16.1	14.2	15.4	9.5
	BG	06-10	-13.6	10.3	03-07	33.4	3.3	3.9	8.7	9.4	8.6	10.2	8.1	10.2	8.4	7.9	1.0	-0.7
	CZ	09-09	6.4	33.5	02-07	52.6	26.1	25.8	27.9	26.6	25.5	27.8	25.8	24.8	29.0	27.7	29.9	30.1
	DK	02-13	-10.4	4.8	05-10	28.4	8.7	6.2	6.7	7.0	1.7	1.6	-0.2	6.9	6.8	6.1	7.1	4.3
	DE	12-02	-19.9	17.9	03-99	50.1	10.2	12.1	12.7	16.5	17.7	15.0	14.8	14.6	15.0	12.1	10.6	12.5
	EE	02-09	-50.3	11.0	01-06	38.3	13.1	16.0	13.9	15.8	14.4	17.2	14.1	0.4	-0.7	-8.7	-1.6	2.1
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	10-12	-46.0	10.1	08-00	58.7	-7.1	-8.1	-4.9	2.5	4.5	4.9	6.0	6.5	18.4	19.7	22.3	14.8
	ES	01-09	-38.7	9.3	06-98	54.0	-7.2	-4.9	2.9	7.6	3.3	11.6	8.4	6.4	12.5	7.0	6.4	13.1
	FR	04-09	-28.8	-0.4	01-90	16.2	-9.6	-6.4	-9.9	-9.5	-8.9	-7.1	-6.3	-5.4	-7.1	-7.0	-5.9	-6.5
	HR	07-09	-31.6	-5.6	05-08	20.8	-5.0	-5.1	-3.6	3.9	1.3	3.3	3.8	2.3	4.0	3.5	1.6	3.0
	IT	06-13	-27.0	1.5	04-00	33.1	-23.4	-17.8	-14.8	-12.9	-9.7	-5.7	-10.1	-9.9	-10.3	-4.2	-6.5	-8.3
	CY	04-13	-59.0	-1.9	08-07	35.4	-29.7	-20.7	-24.2	-16.5	-16.5	-12.4	0.0	5.6	4.5	7.0	2.5	5.7
	LV	03-09	-43.9	4.4	12-06	20.9	3.7	5.2	3.5	6.8	7.7	4.1	4.0	2.5	2.3	2.8	1.2	-0.8
	LT	03-09	-47.2	7.4	07-06	34.3	-6.2	-5.9	-3.9	-1.3	2.3	2.0	2.6	-0.7	-1.5	-6.3	-3.7	-8.5
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	HU	03-09	-44.2	-9.3	03-02	13.8	-2.5	-0.6	1.5	4.4	6.4	5.4	8.5	5.5	12.7	6.2	2.2	6.7
	MT	03-09	-22.0	19.7	05-07	65.2	19.1	20.0	21.4	31.1	23.6	27.3	19.6	22.7	23.4	28.2	28.6	24.4
	NL	03-09	-41.6	5.9	04-07	46.5	-3.4	-0.2	4.1	3.5	3.0	7.3	5.8	5.5	6.3	3.4	2.0	3.7
	AT	04-09	-24.9	14.5	06-98	33.4	18.4	16.9	14.6	9.5	14.2	14.1	16.6	12.5	12.6	8.1	7.8	2.2
	PL	03-09	-12.0	4.0	07-07	22.7	-2.3	-2.1	-0.9	1.5	1.3	0.7	1.7	-0.4	1.4	0.9	0.8	1.3
	PT	10-12	-38.0	-4.5	06-01	24.7	-14.3	-13.3	-9.1	-6.0	-6.9	-3.1	-4.4	-0.1	2.8	4.0	2.6	0.4
	RO	06-09	-19.3	12.7	06-04	56.2	0.3	1.5	-1.9	-0.2	5.6	3.6	2.5	4.0	2.3	1.3	8.9	7.7
	SI	04-09	-28.9	12.5	09-02	38.0	-13.8	-9.7	-10.5	-5.6	-6.1	-3.4	2.6	8.7	7.1	7.3	7.0	8.5
	SK	05-09	-24.0	27.9	03-02	62.6	6.1	5.3	7.2	8.0	2.9	4.5	11.7	19.6	23.1	23.7	15.0	13.5
	FI	12-01	-47.6	14.7	09-00	51.1	-1.1	-4.3	6.4	4.3	1.3	0.1	-1.9	-2.1	0.6	-2.0	5.9	-7.4
	SE	04-09	-26.3	19.3	02-11	53.0	22.1	25.1	26.7	33.0	29.6	27.8	25.0	26.5	25.5	22.1	25.6	20.8
	UK	03-09	-57.4	3.7	10-97	36.1	29.4	21.0	23.9	23.2	27.1	22.3	29.9	24.2	29.6	29.1	22.1	22.5
ASSESSMENT OF BUSINESS SITUATION OVER THE PAST 3 MONTHS (Question 1)	EU	03-09	-36.2	3.0	04-00	33.7	-1.8	-0.3	-0.3	1.6	2.7	3.7	4.7	5.6	6.0	3.9	2.3	2.9
	EA	03-09	-31.5	5.0	08-00	41.7	-6.6	-4.0	-2.1	-0.6	0.5	3.2	2.3	3.2	2.6	1.7	1.1	1.1
	BE	04-09	-55.1	0.3	07-07	31.7	3.5	14.1	6.8	13.4	15.0	12.6	9.6	16.7	10.1	6.7	7.5	1.9
	BG	06-10	-14.1	8.8	05-02	46.1	-5.3	-1.0	2.8	6.4	2.1	6.6	-1.7	4.1	1.0	3.1	-2.0	-2.9
	CZ	09-09	25.2	54.5	07-02	74.7	50.6	51.3	50.3	48.1	49.2	51.5	48.8	49.8	52.6	50.4	49.5	51.5
	DK	12-11	-16.1	1.3	05-10	26.3	7.3	6.3	5.8	7.5	-1.2	0.6	-1.2	7.4	1.6	3.6	0.9	3.0
	DE	01-03	-38.8	16.6	12-98	59.3	9.2	10.7	13.5	15.9	18.5	16.3	16.7	12.7	12.0	11.0	10.4	11.8
	EE	04-09	-54.0	13.3	11-02	47.4	18.5	23.5	18.1	20.3	21.2	23.5	22.4	7.2	5.8	-8.5	-5.5	-0.4
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	08-12	-47.3	1.5	09-00	54.7	-4.8	-6.4	-2.3	-5.1	1.4	-0.7	1.9	13.9	19.6	18.9	13.3	13.7
	ES	05-09	-49.0	4.9	04-00	64.9	-15.8	-11.5	-4.6	0.9	-5.9	2.6	1.2	2.0	6.8	2.3	0.3	9.0
	FR	07-91	-34.1	-3.7	12-04	18.4	-12.0	-9.9	-13.8	-14.4	-11.6	-10.5	-7.3	-4.8	-8.2	-11.7	-9.1	-9.0
	HR	07-09	-39.6	-11.2	05-08	13.7	-8.9	-7.7	-7.0	-11.6	-2.8	-1.4	0.5	-2.3	-0.1	-1.3	-2.6	3.6
	IT	10-02	-34.7	0.9	04-00	55.9	-23.8	-19.9	-15.8	-14.3	-12.3	-1.9	-9.8	-4.9	-6.6	-0.8	-4.1	-8.0
	CY	04-13	-64.8	-9.9	06-08	27.9	-33.5	-27.8	-34.1	-28.8	-27.2	-13.8	-12.1	1.4	-4.0	0.3	-6.3	-0.4
	LV	03-09	-42.4	3.1	04-03	20.4	3.3	5.5	4.5	6.8	6.0	5.0	4.1	2.6	2.6	4.3	2.8	0.7
	LT	05-09	-49.5	7.0	03-03	50.9	-8.6	-12.1	-8.3	-4.5	0.7	0.2	1.7	-4.3	5.5	-1.4	-2.9	-7.7
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	HU	02-09	-40.9	-10.2	05-02	17.9	-1.1	0.0	2.2	6.1	4.1	5.9	7.6	5.6	10.9	1.9	1.3	7.5
	MT	03-09	-31.9	18.1	05-07	75.7	20.4	12.5	19.3	26.5	26.3	16.5	20.7	19.3	26.2	26.5	27.2	21.3
	NL	07-93	-68.7	-20.0	05-07	49.7	-10.0	-6.9	-0.7	-1.9	-2.8	2.8	1.3	1.4	2.2	2.9	-2.9	0.2
	AT	06-09	-28.3	10.4	03-98	31.1	11.4	14.7	7.3	8.8	14.1	17.0	16.7	9.4	12.2	5.7	9.4	1.8
	PL	03-09	-14.1	3.3	08-07	20.3	-4.1	-3.6	-2.1	-0.6	-0.9	-1.7	-0.7	-2.3	-0.4	-0.6	-0.6	-0.3
	PT	11-12	-43.8	-7.6	11-97	21.6	-16.8	-17.1	-14.3	-12.4	-12.5	-7.1	-5.7	2.3	5.1	7.3	4.2	1.1
	RO	05-09	-18.0	15.5	04-03	67.0	-1.6	-2.5	-3.4	-3.5	4.3	3.5	1.5	3.1	0.5	-0.8	8.4	5.4
	SI	10-12	-19.6	18.0	10-02	56.8	-6.1	-7.1	-4.3	-2.2	-1.0	1.4	6.0	13.9	10.9	8.9	12.4	14.2
	SK	04-09	-28.9	23.3	06-03	63.2	-1.4	2.0	9.8	12.2	-1.9	-6.8	-14.5	10.8	20.1	24.6	13.2	14.2
	FI	12-01	-92.4	9.3	12-02	99.0	-8.6	-21.4	-1.2	-4.9	-10.4	-4.9	-10.5	-13.9	-9.5	-14.4	-3.6	-23.1
	SE	01-02	-60.2	14.5	02-11	52.9	18.6	22.8	23.6	31.3	29.8	24.2	25.4	27.8	25.9	20.5	22.4	20.2
	UK	03-09	-64.0	-10.7	12-97	26.9	11.6	9.0	1.3	3.7	6.6	2.1	11.7	11.4	15.6	8.5	2.2	5.1
EVOLUTION OF DEMAND OVER THE PAST 3 MONTHS (Question 2)	EU	03-09	-31.7	7.3	08-98	30.7	1.2	1.8	6.2	7.0	8.4	8.2	7.6	9.1	8.1	9.4	7.1	7.7
	EA	03-09	-26.6	7.5	03-00	34.1	-6.9	-2.8	-0.4	-0.2	2.4	3.5	1.5	2.2	1.9	3.1	2.3	1.6
	BE	04-09	-45.0	10.7	05-11	35.7	10.8	15.5	13.1									

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

			Since 1990 (*)		2013					2014								
			Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug
	Date	Value	Date	Value														
EVOLUTION OF DEMAND EXPECTED OVER THE NEXT 3 MONTHS (Question 3)	EU	03-09	-25.4	15.4	12-97	40.7	11.4	11.1	11.0	13.3	14.4	13.4	14.6	10.0	15.3	13.6	13.0	11.6
	EA	03-09	-20.1	14.9	08-00	41.9	2.7	4.4	3.6	8.0	7.0	6.7	6.7	5.9	8.6	6.1	5.9	6.8
	BE	02-09	-31.9	23.3	07-00	47.1	19.7	14.7	17.0	10.6	23.5	17.4	14.3	17.5	21.2	22.7	13.6	18.7
	BG	06-10	-1.6	18.6	05-02	49.2	20.9	20.9	23.4	21.7	23.3	21.2	21.6	27.5	24.2	18.6	11.9	10.8
	CZ	06-09	-1.8	25.7	02-07	50.4	20.0	18.6	21.3	19.9	22.7	20.8	18.0	11.7	16.0	17.1	18.5	21.4
	DK	01-12	-7.7	9.5	01-11	35.4	10.9	9.2	10.3	9.7	7.5	4.4	5.6	5.9	14.9	9.4	16.4	8.6
Component of the services confidence indicator	DE	11-01	-15.7	22.1	09-00	60.0	13.7	15.9	11.7	19.5	16.7	12.4	17.4	18.7	20.6	13.0	9.9	14.5
	EE	03-09	-46.2	9.1	12-05	32.9	5.3	5.1	11.7	11.3	8.5	4.8	2.5	-10.4	-6.1	-5.2	11.9	13.7
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-47.8	16.5	09-01	73.5	-9.9	-11.7	-3.5	7.8	4.9	16.6	14.2	10.2	20.3	16.4	27.7	19.2
	ES	02-09	-27.0	21.6	06-98	57.6	14.5	11.9	22.5	24.8	26.1	30.9	26.9	23.0	28.6	17.9	19.1	26.2
	FR	04-09	-28.1	1.4	11-06	17.4	-8.1	-4.0	-10.3	-6.9	-10.8	-7.2	-9.8	-10.7	-7.3	-3.5	-3.1	-8.2
	HR	03-09	-21.8	2.9	07-08	27.1	3.9	2.7	3.1	9.6	9.5	8.7	10.9	11.7	10.5	13.0	8.8	6.0
	IT	04-96	-31.3	10.2	06-98	42.0	-15.8	-9.0	-9.3	-3.4	-3.2	-3.6	-6.3	-10.4	-9.0	-6.8	-5.0	-2.3
	CY	04-13	-54.6	8.7	03-07	47.6	-20.3	-7.3	-4.8	5.2	2.6	-0.4	19.5	21.9	17.8	21.4	9.1	11.7
	LV	03-09	-43.3	7.9	12-06	27.8	9.0	10.4	4.6	10.2	9.4	4.1	4.7	3.9	5.8	4.2	0.8	2.6
	LT	03-09	-41.3	7.5	01-08	30.3	1.8	1.0	1.8	1.4	7.5	5.5	2.4	1.6	-3.6	-8.6	-4.1	-4.7
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-48.7	-6.4	02-02	16.7	-3.2	-1.2	7.1	3.8	7.1	3.9	11.0	3.0	14.8	8.5	3.1	5.9
	MT	04-09	-17.7	20.9	08-07	52.6	14.3	19.1	18.6	26.3	26.2	35.7	21.8	26.3	19.4	26.4	20.9	28.8
	NL	02-09	-30.1	15.8	02-07	58.9	3.6	4.4	6.4	8.2	8.0	7.6	8.9	8.1	9.0	4.6	7.5	7.3
	AT	02-09	-30.6	15.9	12-96	36.7	29.6	12.0	20.5	10.9	17.9	11.1	12.0	15.1	16.1	9.2	13.4	3.4
	PL	03-03	-15.1	7.8	12-07	28.2	0.2	0.9	2.0	5.6	5.9	3.7	5.0	4.0	5.4	4.4	3.9	5.1
	PT	11-12	-27.3	1.2	06-01	33.1	-9.5	-6.8	-2.9	3.6	3.6	4.3	-0.2	-1.5	2.7	3.2	3.9	3.2
	RO	06-09	-22.9	12.8	06-04	51.4	3.2	6.2	-1.6	2.2	5.4	0.1	0.3	4.1	6.1	4.7	12.2	10.8
	SI	04-09	-30.0	13.5	07-08	43.2	-13.8	-7.7	-12.0	-2.1	-8.5	-2.5	0.0	5.6	9.5	15.7	13.3	11.4
	SK	03-09	-19.0	32.9	01-02	85.5	24.5	19.9	1.5	3.0	1.9	9.3	31.4	30.6	35.2	23.7	9.9	11.8
	FI	07-02	-41.0	16.4	04-00	51.9	5.5	1.1	11.2	11.4	10.4	10.0	12.3	8.7	8.1	9.6	14.6	4.4
	SE	04-09	-25.7	24.8	02-01	66.0	32.7	31.8	37.1	39.0	36.1	34.5	30.9	29.0	27.0	25.4	29.4	22.1
	UK	01-09	-54.1	15.7	10-97	55.7	44.8	36.4	37.8	32.3	42.1	38.5	45.0	41.5	43.7	39.5	30.7	
EVOLUTION OF EMPLOYMENT OVER THE PAST 3 MONTHS (Question 4)	EU	06-09	-22.2	5.3	02-99	27.5	-1.7	1.7	5.4	3.7	2.6	4.3	7.7	7.3	5.5	6.8	4.6	5.9
	EA	05-09	-18.3	6.2	02-99	30.6	-3.9	-2.0	1.8	-0.2	-1.9	-0.9	2.2	1.9	1.3	2.8	0.5	2.0
	BE	04-09	-46.0	6.3	12-99	33.7	-0.1	2.0	5.6	-4.6	5.9	12.2	6.9	8.5	7.6	15.4	5.5	2.1
	BG	08-12	-30.5	-9.0	08-07	9.6	-15.7	-24.8	-9.3	-7.8	-0.7	-3.8	-2.2	-3.6	0.0	-1.9	-0.9	-4.7
	CZ	07-09	-43.9	-7.9	11-02	27.0	-27.5	-29.1	-25.6	-17.5	-11.7	-15.9	-5.8	-2.5	-1.0	-6.9	-6.2	-4.4
	DK	06-12	-17.5	6.8	04-11	7.5	-1.6	-5.2	-3.9	-1.3	-9.1	-5.1	9.4	-5.1	1.9	-3.4	-5.0	-8.5
	DE	12-02	-21.3	11.6	03-99	42.3	8.1	10.4	10.8	14.5	10.8	11.0	14.6	11.7	13.5	15.2	13.8	16.3
	EE	02-09	-28.2	3.9	01-11	18.0	4.1	4.8	5.3	4.9	1.7	4.9	8.3	8.3	3.2	0.5	4.6	7.2
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	06-01	-44.5	-4.0	06-00	41.9	-16.0	-26.2	-24.5	-8.5	-4.7	-13.0	-8.3	-13.5	-13.5	-2.2	6.5	-2.3
	ES	02-10	-25.7	4.7	08-98	44.0	-4.8	-10.5	-2.4	-5.5	-6.5	-5.5	-6.6	-0.8	2.0	2.8	-5.6	0.8
	FR	05-09	-26.7	1.9	02-01	25.4	-6.3	0.3	4.7	1.6	1.3	-2.7	4.5	3.4	2.9	4.1	1.0	0.7
	HR	11-09	-12.0	-3.5	05-08	14.0	-4.7	-4.0	-3.9	-4.4	-6.3	-3.6	-0.9	0.5	3.5	-4.5	9.1	7.2
	IT	02-14	-21.6	2.7	04-06	27.9	-10.1	-13.2	-3.9	-11.9	-21.6	-11.7	-8.8	-9.2	-16.0	-17.9	-19.3	-15.8
	CY	10-12	-19.9	-0.4	07-08	36.4	-7.4	-9.3	-7.8	-3.1	2.7	-1.4	-1.5	-6.8	-1.0	2.3	-7.2	10.2
	LV	08-09	-47.9	-0.2	12-06	17.6	-3.2	0.4	2.7	0.2	1.1	-1.3	-1.8	-1.2	-0.9	2.4	-0.2	-0.2
	LT	08-09	-54.9	-1.4	04-07	42.2	12.9	13.2	9.2	1.7	6.6	1.1	4.6	12.9	8.0	10.7	3.4	9.0
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	04-09	-29.5	-9.9	09-14	6.5	-2.9	-2.7	0.1	1.5	0.2	6.1	4.0	5.9	3.2	3.8	2.8	6.5
	MT	03-09	-22.4	6.4	05-07	38.5	2.8	11.3	19.5	15.9	17.8	10.0	20.8	11.8	24.9	33.5	9.2	9.0
	NL	07-09	-37.6	1.5	09-98	51.8	-17.7	-17.8	-15.0	-13.5	-13.0	-13.8	-9.7	-7.6	-8.0	-5.5	-3.1	-1.2
	AT	08-09	-22.8	8.7	01-13	27.1	-16.5	5.3	5.9	-20.6	0.9	3.4	1.8	1.7	6.6	2.5	-3.1	-3.1
	PL	01-04	-17.0	-1.6	01-08	12.8	-3.9	-3.6	-4.1	-4.7	-3.9	-0.9	-1.5	-2.0	-1.5	-2.6	-2.2	-3.6
	PT	05-03	-38.6	-9.6	07-98	23.3	-9.3	-7.9	-8.0	-3.3	-2.9	-1.9	-3.7	-2.3	-3.0	-2.4	-0.5	-0.3
	RO	01-03	-28.8	-2.2	12-04	23.7	-7.0	-11.2	-11.3	-9.4	-6.3	-5.8	-6.5	-5.8	-3.8	-4.9	-0.5	-4.9
	SI	04-10	-36.7	-5.3	04-08	26.3	-26.0	-22.9	-21.6	-18.9	-24.1	-20.5	-15.9	-10.7	-11.8	-11.7	-9.5	-8.2
	SK	12-04	-67.6	-26.4	08-10	10.0	-22.8	-19.1	-13.6	-18.6	-9.1	-12.8	-11.4	-19.6	-7.5	-14.3	-9.6	-23.5
	FI	07-03	-36.6	13.3	11-97	88.0	-11.9	-1.3	-10.0	-6.8	-4.2	-4.3	-4.1	-1.8	-7.5	-6.1	-3.5	-5.2
	SE	04-03	-39.9	3.1	01-01	42.1	-6.8	-8.2	-3.4	0.2	2.5	-0.8	5.8	4.8	0.5	1.4	2.6	2.8
	UK	07-09	-41.4	4.2	05-07	35.3	9.5	21.7	25.4	23.3	23.3	28.2	33.7	33.3	25.2	27.3	24.2	26.1
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS (Question 5)	EU	02-09	-20.9	6.4	10-99	23.1	0.3	2.8	6.2	5.6	6.2	5.6	8.7	6.0	5.4	7.1	7.7	7.0
	EA	04-09	-16.6	5.1	01-01	21.4	-3.1	-1.3	-1.2	0.4	1.1	1.8	2.3	0.9	1.7	-0.4	1.3	2.2
	BE	03-09	-33.9	16.9	12-99	45.2	13.3	13.6	17.2	13.0	19.4	23.9	19.6	22.4	18.8	14.5	18.3	25.6
	BG	05-02	-30.9	-7.6														

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

	Since 1990 (*)			2013					2014									
	Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	
	Date	Value		Date	Value													
SELLING-PRICE EXPECTATIONS (Question 6)	EU	02-09	-13.2	2.4	01-07	12.7	0.8	-0.5	2.2	0.9	3.0	1.7	2.7	1.5	2.9	3.5	3.7	1.4
	EA	07-09	-10.1	2.9	06-08	13.2	-2.6	-1.9	-0.8	-0.4	2.1	-0.9	-0.7	-0.1	1.2	0.2	1.0	-0.6
	BE	01-10	-13.8	6.2	07-08	28.8	7.2	6.0	12.3	12.4	9.1	5.6	4.9	7.5	4.9	8.4	5.5	6.7
	BG	01-11	-11.9	7.3	07-04	37.5	5.5	-0.8	5.0	2.1	5.2	1.7	-0.1	-2.8	-0.4	-3.0	-6.0	-1.2
	CZ	02-13	-8.3	4.2	01-04	23.6	0.5	0.3	3.1	-1.6	3.5	-0.9	-1.6	-0.8	5.9	3.0	2.9	-0.6
	DK	01-13	-8.1	1.9	12-10	16.0	3.2	-3.7	-1.5	-6.4	0.7	-2.1	-4.3	-2.6	3.4	0.0	-3.2	-1.0
	DE	07-09	-10.9	8.2	03-11	22.9	11.0	12.6	13.8	15.2	17.7	12.3	9.8	11.8	14.4	15.1	17.6	12.1
	EE	03-09	-31.5	9.8	09-05	26.4	8.6	12.3	8.8	5.0	14.0	9.4	9.0	2.1	4.4	9.5	11.5	14.1
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	09-12	-40.2	-3.4	06-06	24.2	-24.7	-20.7	-16.6	-22.7	-14.6	-12.2	-7.6	-1.6	-5.1	-12.6	-14.0	-11.5
	ES	11-11	-17.9	2.4	09-04	20.3	-11.7	-10.6	-11.8	-14.0	-2.9	-7.4	-11.0	-5.4	-5.1	-9.5	-10.6	-6.8
	FR	07-09	-21.0	-2.5	04-90	16.6	-11.0	-8.9	-10.3	-10.3	-6.9	-12.2	-8.9	-10.2	-9.0	-9.1	-7.9	-9.2
	HR	03-10	-10.6	-1.7	07-08	25.4	-3.7	-4.1	-5.2	-3.5	-2.0	-3.4	-4.4	0.0	-1.2	-0.4	-5.1	-3.6
	IT	08-13	-15.7	-1.2	05-04	17.9	-10.8	-12.1	-8.9	-12.4	-11.5	-10.4	-5.7	-8.8	-7.2	-9.3	-10.4	-10.4
	CY	04-13	-38.9	2.6	06-03	72.7	-17.0	-20.6	-19.7	-15.3	-19.0	-16.9	-7.9	-3.4	-6.3	-13.1	-8.2	-5.4
	LV	12-09	-31.1	8.1	12-07	35.8	1.1	2.9	1.6	2.9	1.1	-0.7	-0.8	-0.3	0.7	-1.4	-1.9	-3.2
	LT	06-09	-23.0	-0.2	08-06	20.8	-1.0	-2.7	-3.7	0.2	1.0	-4.3	-4.2	1.0	1.5	2.9	-3.1	-3.6
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	HU	02-09	-8.5	5.4	09-06	28.0	3.0	2.6	0.1	0.8	5.8	3.2	3.7	5.7	6.5	5.6	2.8	1.9
	MT	08-09	-21.6	0.1	05-08	18.6	-5.1	-2.3	1.8	-5.1	-0.7	-1.9	-3.1	-0.3	0.2	-2.5	-2.6	-1.1
	NL	08-09	-5.5	9.2	01-07	30.7	4.0	2.9	3.1	1.8	4.9	7.3	6.1	7.1	7.7	7.2	8.1	7.8
	AT	05-09	-10.3	10.3	11-07	30.4	11.2	10.0	5.7	27.6	11.7	12.6	12.2	3.7	8.2	1.0	3.4	1.7
	PL	07-13	-10.6	1.8	04-08	16.8	-4.4	-3.7	-3.6	-4.2	-2.4	-3.0	-2.7	-2.1	-1.0	-1.3	-2.3	-2.8
	PT	11-03	-17.3	-3.8	11-05	10.6	-5.7	-6.6	-5.1	-2.7	-3.7	-1.6	-5.5	-2.3	-2.7	-3.0	-3.3	-3.0
	RO	06-10	-8.7	15.7	04-04	54.5	-0.2	5.8	6.0	3.5	0.9	2.1	5.1	2.2	3.2	0.5	1.2	-0.8
	SI	02-10	-16.4	1.2	01-08	23.1	-12.2	-7.7	-9.2	-8.4	-12.2	-12.5	-11.0	-5.7	-5.1	-4.6	-4.0	-6.7
	SK	12-10	-17.5	12.7	07-02	68.9	-0.4	-4.1	-1.8	4.8	-1.8	1.4	5.5	4.2	-6.1	-8.8	-1.4	1.1
	FI	07-04	-25.1	10.7	01-08	40.7	7.1	-10.8	-5.7	-1.1	5.9	2.1	-3.0	3.6	5.7	4.2	7.2	-1.5
	SE	04-09	-17.0	9.5	11-07	32.4	5.5	3.7	8.2	11.1	4.5	4.5	2.3	6.6	6.0	2.2	7.6	7.2
	UK	02-09	-34.3	-1.3	07-14	18.1	13.1	4.3	14.3	6.9	7.3	12.6	17.8	8.0	9.2	18.1	16.0	9.2

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

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

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

			Since 1990 (*)				2013				2014							
			Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug
	Date	Value	Date	Value														
CONSUMER CONFIDENCE INDICATOR ^(b)	EU	03-09	-32.2	-12.1	08-00	1.6	-11.6	-12.3	-10.9	-8.7	-9.3	-6.6	-5.7	-4.0	-4.3	-5.5	-6.4	-8.0
	EA	03-09	-34.3	-13.2	05-00	2.4	-14.4	-15.3	-13.5	-11.6	-12.7	-9.2	-8.6	-7.1	-7.5	-8.3	-10.0	-11.4
	BE	02-09	-26.5	-7.0	12-00	16.2	-8.1	-7.1	-5.3	-2.6	-4.5	-6.5	-7.6	-5.2	-5.8	-7.6	-8.1	-9.6
	BG	04-09	-50.1	-33.9	08-01	-13.0	-38.1	-38.0	-38.9	-37.2	-34.9	-32.5	-30.5	-31.1	-36.0	-35.2	-36.9	-39.8
	CZ	03-98	-35.8	-12.8	10-06	3.9	-13.6	-9.8	-10.8	-8.4	-8.4	-5.4	-2.6	-3.4	-1.6	-1.7	-5.0	-6.3
	DK	10-90	-11.8	7.8	06-14	20.4	16.9	14.9	15.4	17.6	17.2	14.0	13.6	17.4	20.4	19.5	19.8	14.5
	DE	04-09	-32.9	-8.6	11-10	10.9	-4.2	-2.1	-2.2	-0.8	-0.7	2.3	3.1	5.5	4.3	3.9	0.3	-1.1
	EE	04-93	-56.3	-16.6	04-06	12.8	-2.8	-1.5	-2.3	-3.9	-2.6	-4.3	-2.7	-5.0	-3.7	-1.4	-4.0	-5.7
	IE	05-09	-32.1	-7.0	01-00	19.1	2.8	3.4	9.9	8.4	10.8	11.5	12.2	10.0	6.9	11.3	12.0	13.9
	EL	10-11	-83.8	-38.6	04-00	-5.8	-66.2	-66.7	-63.3	-62.7	-63.1	-58.0	-52.6	-50.5	-47.7	-48.1	-54.2	-55.8
	ES	02-09	-47.6	-14.4	03-00	5.3	-20.7	-20.5	-17.1	-12.4	-14.7	-8.3	-7.8	-6.7	-3.9	-7.7	-6.4	-9.6
	FR	03-09	-37.0	-18.7	01-01	3.3	-18.4	-26.4	-22.4	-20.2	-23.1	-20.2	-21.7	-22.0	-21.7	-22.8	-22.3	-24.0
	HR	08-09	-51.5	-33.3	07-07	-14.0	-37.4	-38.0	-41.4	-36.3	-35.7	-34.4	-34.7	-36.2	-34.3	-37.5	-34.1	-34.6
	IT	06-12	-41.5	-16.6	06-01	2.5	-19.1	-20.9	-20.2	-18.5	-18.8	-14.3	-9.6	-8.7	-11.4	-12.3	-14.1	-15.4
	CY	04-13	-64.4	-35.3	06-01	-13.0	-53.1	-50.2	-43.9	-46.7	-39.3	-38.5	-38.1	-33.9	-28.2	-27.5	-26.8	-30.9
	LV	07-09	-54.9	-22.4	09-06	1.0	-14.5	-13.9	-9.1	-9.6	-12.2	-10.4	-7.5	-8.0	-9.3	-6.1	-11.7	-13.2
	LT	01-09	-56.1	-16.2	05-07	9.2	-9.3	-10.2	-5.7	-7.4	-8.7	-10.7	-11.5	-12.1	-11.5	-14.6	-21.1	-20.1
	LU	12-08	-20.7	-1.0	02-02	13.4	-1.2	-1.0	-0.9	-2.8	-1.5	-2.8	-5.2	-2.2	2.4	-2.1	-5.3	-7.8
	HU	04-09	-68.8	-33.2	08-02	0.2	-27.0	-22.4	-22.9	-17.1	-21.6	-16.3	-15.1	-17.6	-18.3	-17.6	-21.2	-17.8
	MT	04-11	-41.3	-24.2	11-13	1.4	-5.2	1.4	0.0	-3.3	-1.9	1.1	0.7	-0.3	1.4	0.3	-1.1	-2.7
	NL	02-13	-30.2	1.0	03-00	30.8	-12.9	-5.9	-3.5	-2.6	-5.8	0.4	-2.1	3.9	3.7	4.7	3.3	4.1
	AT	04-09	-23.0	-1.5	06-07	16.3	-3.6	-3.9	-6.4	-6.9	-6.5	-6.2	-6.7	-7.9	-6.6	-7.9	-11.2	-12.5
	PL	08-01	-40.1	-22.3	04-08	-0.5	-24.2	-23.6	-19.7	-21.4	-20.8	-17.5	-20.2	-15.9	-14.7	-19.3	-20.3	-20.5
	PT	10-12	-60.1	-26.9	07-91	-0.5	-42.3	-39.1	-35.8	-31.5	-29.5	-31.3	-29.6	-25.4	-25.9	-24.3	-28.2	-23.9
	RO	06-10	-63.3	-30.2	07-07	-10.6	-36.2	-34.9	-34.8	-34.3	-33.8	-35.1	-33.4	-34.1	-30.6	-27.6	-27.5	-29.4
	SI	09-12	-46.1	-21.0	07-07	-4.1	-34.7	-34.6	-34.4	-30.9	-31.5	-30.1	-29.0	-23.4	-21.8	-16.8	-20.1	-12.9
	SK	09-99	-49.0	-24.2	12-06	6.6	-20.1	-17.4	-16.4	-12.6	-16.5	-13.3	-13.4	-12.3	-12.6	-12.2	-11.7	-15.5
	FI	12-08	-6.4	13.2	09-10	23.8	7.0	8.2	9.3	11.0	7.6	7.8	4.4	9.0	10.3	12.4	6.3	2.3
	SE	12-08	-10.0	9.9	09-10	28.0	14.9	17.0	18.3	17.9	17.6	15.5	17.0	18.8	18.1	19.0	19.8	20.1
	UK	01-09	-35.2	-9.5	05-14	7.6	-2.1	-2.9	-3.3	1.0	2.0	3.3	5.7	7.6	7.4	4.8	6.6	3.5
FINANCIAL SITUATION OF HOUSEHOLDS OVER NEXT 12 MONTHS (Question 2)	EU	07-08	-12.8	-2.5	04-01	5.3	-5.4	-4.8	-4.2	-2.9	-2.8	-1.9	-1.6	-1.4	-1.3	-1.5	-1.8	-2.6
	EA	11-12	-13.6	-3.7	03-00	4.6	-7.1	-6.0	-5.7	-4.9	-4.8	-4.0	-4.1	-3.4	-2.9	-3.0	-4.0	-4.0
	BE	12-93	-8.9	1.4	08-00	13.2	1.4	1.6	3.8	2.5	4.0	1.7	0.0	1.1	1.0	2.9	0.1	-0.5
	BG	10-12	-34.0	-19.3	07-01	3.2	-23.6	-23.5	-24.7	-25.3	-22.1	-18.7	-14.5	-18.0	-22.9	-18.5	-19.6	-26.5
	CZ	02-98	-31.7	-8.8	12-06	4.8	0.9	-0.8	-1.0	-0.1	-1.3	1.5	1.9	1.5	1.2	1.0	2.1	0.0
	DK	12-90	-1.8	12.2	10-00	38.7	11.5	10.6	11.3	10.9	9.9	10.5	7.9	12.1	11.8	13.2	14.9	13.1
	DE	02-94	-15.1	-3.2	04-14	5.3	2.4	3.5	3.3	3.6	4.1	4.1	5.3	5.2	4.7	4.9	4.7	4.1
	EE	04-93	-38.3	-6.2	04-06	17.3	6.4	5.0	5.6	3.8	4.7	0.8	3.4	3.1	3.8	4.5	3.9	5.0
	IE	04-13	-32.5	-3.8	01-00	15.9	-6.1	-4.6	5.1	0.3	2.6	5.5	5.2	-4.4	-3.7	-0.7	-1.9	2.9
	EL	10-11	-79.1	-25.1	04-00	9.5	-56.5	-59.0	-52.0	-55.6	-55.4	-47.0	-44.2	-43.9	-39.5	-38.9	-46.5	-46.9
	ES	02-09	-30.2	-3.2	10-99	9.7	-8.9	-7.6	-7.2	-5.3	-5.1	-2.0	-1.4	0.0	1.4	-0.5	1.0	-0.2
	FR	05-13	-17.3	-3.8	01-01	6.2	-12.1	-13.0	-12.6	-11.3	-11.3	-10.9	-16.1	-14.3	-12.1	-11.8	-12.3	-11.8
	HR	08-09	-32.3	-13.8	12-06	3.0	-17.2	-17.7	-18.3	-16.6	-11.3	-10.7	-14.3	-15.7	-13.3	-15.2	-11.9	-12.0
	IT	07-12	-20.3	-3.1	07-01	6.8	-8.6	-6.8	-8.3	-5.1	-6.8	-6.2	-1.5	-1.4	-2.9	-3.7	-6.0	-6.4
	CY	04-13	-46.9	-19.5	06-01	0.0	-33.6	-31.1	-26.2	-31.3	-23.8	-25.4	-19.3	-17.5	-19.2	-11.7	-11.9	-12.3
	LV	06-09	-38.7	-5.4	09-06	16.3	2.2	0.4	6.1	5.7	3.2	4.5	8.5	7.8	4.7	10.1	5.5	5.0
	LT	01-09	-37.7	-4.8	03-07	12.5	-0.2	1.2	3.8	1.7	0.2	-1.7	-2.7	-3.9	-3.7	-5.9	-11.0	-11.6
	LU	09-14	-9.4	-0.2	06-02	11.8	-0.5	0.5	0.0	-3.3	-4.4	-8.0	-6.1	-4.9	-2.0	-8.3	-8.1	-9.4
	HU	04-95	-62.7	-23.8	08-02	16.2	-13.3	-6.4	-5.3	0.0	-5.6	0.6	1.1	-2.4	-5.1	-3.3	-4.5	-2.2
	MT	11-08	-41.2	-20.1	11-13	13.3	5.4	13.3	6.6	4.1	7.4	11.1	8.6	10.9	12.4	8.9	4.9	4.2
	NL	11-12	-22.8	0.5	12-99	16.4	-13.6	-5.1	-3.3	-5.1	-2.2	-0.6	-2.0	-0.2	-1.4	-3.0	-3.3	-2.5
	AT	04-96	-18.3	-4.0	04-99	4.0	-2.8	-0.6	-2.7	-3.4	-3.7	-1.8	-3.2	-4.1	-3.1	-3.5	-3.5	-3.7
	PL	12-11	-22.6	-7.6	12-07	4.8	-8.3	-8.0	-4.2	-7.1	-6.4	-3.9	-5.2	-3.7	-1.6	-5.5	-5.1	-7.7
	PT	12-11	-41.0	-10.7	01-92	10.9	-26.7	-25.4	-23.5	-24.2	-23.4	-23.6	-22.1	-18.7	-20.3	-16.8	-22.7	-17.1
	RO	06-10	-47.0	-8.3	12-07	10.3	-10.7	-13.4	-10.4	-10.9	-13.0	-11.0	-12.2	-8.7	-4.6	-5.6	-5.3	-5.3
	SI	09-12	-41.2	-15.2	11-96	-1.9	-26.1	-28.4	-27.9	-22.3	-22.4	-23.3	-19.8	-18.2	-15.3	-9.5	-14.6	-7.2
	SK	08-99	-44.7	-17.3	12-06	10.3	-9.8	-7.9	-6.3	-3.5	-8.8	-4.0	-5.9	-4.3	-5.9	-6.5	-4.7	-6.6
	FI	04-93	-8.3	6.3	10-04	12.7	5.3	5.8	5.7	5.7	5.0	4.1	3.1	3.6	7.3	6.9	6.4	5.0
	SE	09-96	-12.6	9.2	07-02	17.6	11.3	12.3	11.7	9.4	9.2	9.3	9.5	11.2	9.2	9.1	8.2	11.0
	UK	03-90	-22.8	1.3	09-02	15.5	-1.4	-2.9	-1.6	3.2	3.4	4.8	6.8	5.0	3.9	3.0	4.9	1.4
GENERAL ECONOMIC SITUATION OVER NEXT 12 MONTHS (Question 4)	EU	03-09	-40.0	-13.2	01-00	0.8	-9.2	-10.6	-6.9	-4.5	-5.6	-2.1	-1.0	-0.3	0.2	-1.2	-3.6	-6.8
	EA	03-09																

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

		Since 1990 (*)				2013				2014								
		Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
		Date	Value		Date	Value												
SAVINGS OVER NEXT 12 MONTHS (Question 11)	EU	08-93	-15.7	-6.2	04-01	3.0	-6.7	-7.3	-6.2	-6.1	-7.4	-5.0	-4.9	-2.9	-3.7	-3.7	-3.9	-4.1
	EA	06-08	-16.4	-7.5	04-01	2.4	-9.5	-10.4	-9.5	-9.5	-11.0	-8.2	-8.5	-7.4	-8.0	-7.1	-7.4	-7.8
	BE	12-12	-9.3	9.3	06-98	31.2	0.4	0.1	3.2	3.8	0.7	-1.3	-1.8	-1.4	-3.5	2.2	-2.9	-3.9
	BG	03-02	-80.7	-68.2	06-14	-57.3	-61.7	-61.5	-66.0	-61.7	-58.5	-59.3	-58.9	-58.0	-57.3	-57.3	-60.1	-62.9
	CZ	03-98	-16.2	-2.9	04-07	18.5	-7.6	-4.2	-3.8	-6.2	-5.2	-2.8	0.6	-1.7	0.1	-1.1	-0.5	3.5
	DK	01-90	-3.2	24.2	12-06	39.9	26.1	23.8	25.3	28.1	33.9	20.2	24.6	29.0	28.5	23.8	24.8	20.6
	DE	03-03	-5.2	5.8	08-90	23.4	3.7	3.5	5.8	3.3	2.0	7.4	8.3	11.3	3.8	7.3	6.7	6.1
	EE	10-93	-69.2	-38.1	05-06	-4.2	-26.1	-25.9	-22.3	-27.0	-22.3	-21.6	-20.0	-20.1	-16.0	-14.1	-15.8	-14.0
	IE	03-93	-32.0	1.4	09-07	30.6	9.6	5.2	9.7	10.7	15.7	13.4	13.0	14.6	10.7	13.1	13.2	10.5
	EL	08-13	-81.8	-49.8	01-00	-23.3	-74.7	-71.6	-72.2	-73.6	-75.0	-75.4	-73.0	-75.7	-74.8	-75.6	-79.5	-79.3
Component of the consumer confidence indicator	ES	12-08	-44.5	-23.5	07-00	0.0	-40.0	-41.6	-39.8	-38.7	-39.7	-32.3	-36.1	-35.5	-28.2	-32.7	-34.6	-34.6
	FR	03-96	-35.8	-18.5	05-12	-2.6	-7.6	-10.6	-11.4	-8.3	-12.6	-8.4	-11.7	-12.2	-5.6	-6.3	-4.9	-6.1
	HR	12-12	-63.5	-55.3	02-07	44.2	-54.2	-58.3	-60.7	-57.1	-55.6	-56.9	-51.4	-55.2	-53.7	-58.2	-56.1	-56.4
	IT	09-12	-49.5	-22.0	03-91	2.2	-25.3	-25.7	-26.9	-24.6	-25.3	-27.7	-24.3	-24.3	-26.3	-25.2	-22.7	-24.8
	CY	06-13	-67.1	-45.8	06-01	-12.3	-55.6	-55.6	-58.2	-57.3	-60.9	-56.4	-61.0	-60.7	-54.1	-60.7	-57.0	-60.0
	LV	03-96	-90.0	-52.5	01-94	13.0	-41.3	-38.8	-37.9	-38.7	-44.6	-39.4	-35.3	-36.4	-36.5	-33.8	-33.8	-37.4
	LT	11-01	-55.0	-41.1	05-07	-21.1	-27.7	-32.1	-24.9	-26.8	-28.3	-28.3	-22.4	-28.4	-31.0	-32.9	-30.3	-30.3
	LU	01-10	33.4	44.9	10-05	58.0	38.7	42.4	36.8	39.2	43.5	43.1	37.3	40.5	45.1	41.2	37.2	34.8
	HU	05-12	-77.1	-57.5	01-00	-19.0	-63.8	-61.0	-62.7	-57.8	-59.6	-55.7	-56.7	-55.5	-50.8	-53.3	-55.6	-53.1
	MT	04-11	-66.1	-43.6	01-03	-15.3	-34.1	-26.2	-20.6	-27.1	-26.7	-22.3	-19.6	-24.1	-21.1	-22.5	-22.4	-25.0
UNEMPLOYMENT OVER NEXT 12 MONTHS ^(c) (Question 7)	NL	02-13	16.3	34.4	10-99	55.2	20.4	21.7	24.8	22.7	24.0	23.5	20.6	25.9	23.9	24.9	23.2	26.0
	AT	11-00	-11.3	28.7	03-02	54.6	16.2	13.3	16.8	11.1	11.0	12.3	14.0	15.9	14.7	12.6	4.6	10.3
	PL	09-03	-65.7	-43.1	09-01	-21.1	-39.0	-37.6	-30.8	-37.6	-34.3	-31.6	-37.9	-31.8	-33.8	-34.1	-39.0	-40.7
	PT	05-13	-54.3	-31.2	11-97	-4.9	-52.7	-49.5	-51.6	-51.8	-52.0	-50.9	-49.7	-49.6	-49.1	-52.1	-47.0	-47.0
	RO	06-10	-69.8	-55.5	09-07	-44.8	-58.0	-55.9	-53.1	-58.3	-57.0	-58.2	-55.0	-56.3	-54.8	-51.4	-50.3	-55.2
	SI	06-99	-52.0	-24.7	05-07	-6.2	-32.4	-25.9	-31.4	-33.9	-32.2	-32.9	-32.1	-31.8	-29.4	-26.0	-29.4	-24.7
	SK	08-01	-69.1	-33.0	12-06	-17.3	-26.5	-24.8	-22.7	-22.8	-22.9	-22.2	-22.8	-19.4	-22.3	-23.3	-20.0	-19.9
	FI	01-96	19.0	44.3	04-08	58.4	49.0	47.6	48.7	49.0	51.5	49.4	47.3	48.0	48.4	49.3	49.5	46.2
	SE	06-98	11.1	35.8	09-14	58.5	50.9	56.3	56.0	50.9	51.4	47.9	51.6	56.4	52.2	56.7	56.6	58.5
	UK	10-92	-26.0	-1.2	04-06	23.2	5.6	5.1	5.6	7.8	5.8	9.0	10.2	14.5	13.3	9.7	11.0	11.5
Component of the consumer confidence indicator	EU	03-09	67.0	26.6	05-00	0.7	25.1	26.4	26.4	21.4	21.4	17.5	15.3	11.6	12.3	15.4	16.4	18.7
	EA	03-09	68.5	27.5	05-00	-2.2	29.2	31.3	29.0	24.5	26.2	20.3	18.3	15.1	16.1	19.1	21.4	23.9
	BE	02-09	76.0	29.5	12-00	-17.2	39.6	40.0	37.2	33.4	35.1	37.2	33.4	27.1	27.0	36.9	26.0	28.5
	BG	02-10	65.5	28.8	07-01	-1.6	39.1	37.9	37.2	32.9	35.7	33.7	30.5	30.3	34.9	36.7	39.1	36.1
	CZ	01-99	67.8	28.6	09-07	-2.2	38.6	28.5	30.2	22.3	23.7	17.3	15.5	16.5	14.3	10.3	20.4	24.7
	DK	02-09	51.4	6.5	02-95	-20.5	-7.3	-5.5	-5.4	-9.0	-6.8	-7.2	-7.3	-10.6	-18.5	-17.9	-15.8	-7.3
	DE	03-09	71.9	24.3	05-07	-18.6	18.9	13.5	17.8	12.6	10.2	4.7	2.7	-0.9	-1.3	2.1	10.6	12.4
	EE	09-93	81.0	23.3	09-06	-21.6	2.3	-0.8	2.8	3.1	1.6	3.9	1.2	5.7	5.2	2.8	3.5	12.6
	IE	04-08	58.9	18.0	12-99	-29.8	1.0	-3.8	-4.7	-6.7	-3.6	-6.5	-9.2	-11.7	-8.3	-12.5	-13.9	-15.4
	EL	12-11	92.9	50.8	04-04	20.5	69.7	74.2	69.4	62.3	62.6	58.1	48.7	39.0	39.3	39.1	45.4	49.6
FINANCIAL SITUATION OF HOUSEHOLDS OVER LAST 12 MONTHS (Question 1)	ES	12-08	71.2	21.0	05-00	-8.7	23.9	23.6	16.5	6.4	14.9	3.7	-2.8	-1.0	-5.6	1.1	1.4	9.3
	FR	03-09	74.0	32.2	01-01	-12.7	30.0	46.1	36.8	36.4	40.1	36.1	36.3	34.9	38.7	44.3	42.4	44.3
	HR	03-10	67.5	35.7	04-07	5.6	43.9	42.6	49.9	40.1	42.4	40.6	39.5	41.3	37.2	39.8	37.6	39.0
	IT	03-93	70.8	29.7	06-01	-4.0	36.3	39.7	37.2	34.1	34.1	25.0	21.4	18.4	22.6	23.6	25.7	27.5
	CY	04-13	79.5	45.9	07-14	24.8	67.1	64.8	55.5	54.4	36.9	41.5	43.6	38.4	27.3	24.8	28.8	35.4
	LV	02-09	80.1	22.8	09-06	-10.4	11.2	10.9	6.5	5.0	7.3	7.4	4.9	4.2	3.3	2.1	11.8	13.5
	LT	02-09	82.1	12.5	06-07	-33.1	12.4	12.7	11.9	8.6	15.6	9.8	9.8	9.5	11.6	21.2	19.7	19.7
	LU	04-09	75.2	35.8	05-11	10.2	34.0	38.6	35.7	38.6	36.3	34.9	36.5	34.1	24.6	31.3	33.0	37.6
	HU	02-09	84.0	33.3	07-98	-6.2	18.1	16.6	18.1	11.6	17.4	12.1	8.0	11.5	12.8	11.1	17.1	13.6
	MT	01-04	45.7	17.1	03-08	-12.7	0.8	-2.0	-4.3	-0.1	1.1	-1.1	-0.8	1.7	-0.6	-3.2	-2.4	-1.6
Component of the consumer confidence indicator	NL	03-09	81.4	21.3	07-98	-33.0	51.0	44.5	42.9	34.7	49.8	36.0	39.1	22.9	25.5	17.9	10.7	9.7
	AT	04-09	65.4	24.3	03-01	-8.1	28.0	30.6	36.6	31.9	25.2	26.2	27.3	32.1	29.6	33.9	35.8	40.3
	PL	05-01	61.0	24.0	07-07	-20.2	30.4	29.7	29.6	28.7	28.6	23.7	23.1	17.4	17.3	24.1	22.6	21.5
	PT	02-09	85.6	40.5	08-97	-11.0	45.0	40.3	34.3	23.4	17.0	26.1	23.7	15.6	11.2	12.5	13.9	14.0
	RO	02-10	78.0	41.7	01-07	10.5	49.4	46.2	47.5	42.7	41.7	41.3	39.9	41.7	36.1	38.8	36.5	39.4
	SI	01-09	72.7	29.8	04-08	4.6	41.6	41.4	40.4	39.2	39.0	37.0	35.4	26.5	29.7	23.3	27.9	14.9
	SK	03-09	76.5	21.7	01-07	-19.5	25.9	21.1	23.2	16.4	17.7	14.5	12.1	10.7	10.0	6.0	10.9	20.9
	FI	12-08	51.8	3.9	03-98	-27.7	28.0	24.9	23.0	16.8	24.9	20.6	26.2	16.5	18.2	15.0	28.9	32.6
	SE	04-09	64.0	6.9	08-00</													

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

	Since 1990 (*)				2013					2014								
	Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	
	Date	Value		Date	Value													
GENERAL ECONOMIC SITUATION OVER LAST 12 MONTHS (Question 3)	EU	05-09	-66.6	-30.0	05-00	-5.1	-32.5	-32.9	-30.2	-27.7	-26.7	-22.2	-21.5	-18.3	-17.0	-17.5	-17.6	-20.2
	EA	03-09	-65.7	-31.0	05-00	-2.9	-35.9	-36.3	-34.0	-32.2	-31.3	-26.1	-26.0	-22.5	-21.7	-22.0	-22.7	-26.1
	BE	02-09	-75.7	-26.9	12-00	22.4	-12.6	-9.5	-5.8	1.3	-0.3	1.0	-6.0	-4.6	-6.2	-12.1	-18.8	-21.5
	BG	03-10	-59.5	-39.0	08-01	-8.8	-50.7	-48.7	-52.8	-52.9	-48.1	-40.2	-35.2	-36.7	-44.3	-45.1	-49.2	-54.3
	CZ	08-12	-60.0	-24.3	06-06	3.8	-39.5	-35.6	-39.8	-32.7	-32.3	-23.1	-16.5	-12.9	-12.0	-10.3	-10.2	-13.4
	DK	03-09	-53.9	-1.9	03-06	26.3	8.3	8.7	10.5	12.0	9.7	9.4	5.8	8.7	14.3	14.3	14.5	13.8
	DE	06-09	-67.3	-20.2	05-11	29.3	-2.8	-1.8	-1.2	2.0	3.0	6.9	6.8	8.3	11.3	9.9	8.7	7.2
	EE	10-92	-72.1	-11.8	01-07	33.0	-4.6	1.5	-4.2	-1.4	-0.8	-3.5	-2.0	0.1	-3.5	-4.3	-3.1	-5.0
	IE	07-09	-91.8	-16.6	08-99	41.7	-23.2	-22.8	-9.2	-7.5	-2.0	3.2	2.6	1.4	-1.3	5.0	6.6	14.0
	EL	01-12	-98.6	-43.6	05-00	5.8	-78.1	-77.8	-75.5	-78.2	-76.1	-68.3	-68.4	-64.2	-59.1	-54.0	-56.4	-63.2
	ES	08-12	-82.0	-28.4	03-00	12.8	-50.5	-46.3	-43.1	-40.9	-41.7	-32.2	-33.9	-28.1	-25.8	-26.6	-18.7	-21.9
	FR	08-09	-74.2	-41.0	01-01	-1.3	-47.0	-57.6	-52.1	-50.8	-53.5	-47.5	-49.2	-47.3	-51.4	-50.9	-50.5	-57.4
	HR	03-11	-74.0	-49.8	07-07	-14.3	-63.9	-60.5	-61.2	-58.4	-57.5	-56.6	-62.3	-63.4	-59.7	-63.7	-60.9	-59.8
	IT	04-93	-73.9	-43.6	05-90	-8.2	-63.8	-61.2	-63.2	-64.2	-57.7	-54.8	-47.7	-40.6	-38.9	-39.7	-44.1	-47.7
	CY	05-13	-90.5	-41.9	01-02	-12.5	-82.1	-77.7	-73.1	-77.6	-70.2	-66.5	-65.6	-59.5	-55.7	-45.9	-45.9	-45.4
	LV	06-09	-92.1	-26.3	09-06	5.9	-10.4	-11.3	-8.1	-8.3	-8.2	-6.4	-4.0	-7.6	-11.7	-9.2	-12.6	-13.2
	LT	01-10	-72.8	-17.4	06-07	21.5	-8.7	-8.9	-3.4	-2.3	-3.6	-3.9	-2.8	-2.7	-3.0	-6.8	-6.5	-10.3
	LU	04-09	-54.6	-27.6	01-02	-3.5	-33.3	-32.0	-26.0	-27.0	-26.2	-23.3	-22.5	-22.4	-21.4	-21.6	-24.4	-27.3
	HU	04-09	-79.4	-37.1	09-02	6.3	-24.7	-18.4	-16.2	-11.9	-17.6	-10.1	-6.8	-8.7	-9.5	-10.6	-15.6	-6.8
	MT	04-10	-59.2	-28.6	06-14	12.4	-6.5	0.7	-2.4	0.9	6.3	6.5	8.8	9.7	12.4	5.7	9.5	6.3
	NL	03-03	-73.0	-19.0	03-00	44.6	-51.9	-40.9	-32.9	-29.8	-23.3	-16.2	-14.8	-9.5	-5.7	-6.1	-4.7	-8.1
	AT	04-09	-66.0	-21.3	08-07	22.3	-19.1	-20.7	-24.7	-23.4	-24.5	-23.3	-22.7	-30.3	-24.3	-23.6	-25.8	-34.4
	PL	09-01	-54.9	-23.6	04-08	15.3	-28.0	-26.8	-22.9	-21.3	-23.5	-16.3	-17.9	-10.9	-10.7	-18.0	-16.8	-13.2
	PT	10-12	-83.1	-38.2	10-91	13.2	-63.7	-61.5	-56.8	-52.6	-49.5	-42.7	-43.3	-40.4	-40.5	-35.9	-41.3	-35.6
	RO	06-10	-76.1	-31.4	07-07	-3.1	-39.0	-39.9	-36.9	-40.0	-36.9	-40.9	-36.4	-36.9	-34.5	-31.1	-31.5	-34.1
	SI	10-09	-77.3	-39.0	12-06	-5.2	-69.8	-72.7	-69.7	-64.3	-62.0	-60.9	-59.9	-53.9	-51.5	-53.4	-44.2	-41.0
	SK	10-99	-69.0	-33.2	04-07	17.4	-36.2	-33.9	-31.7	-25.2	-27.8	-20.5	-21.0	-19.0	-19.3	-21.3	-17.0	-18.5
	FI	01-92	-65.1	-7.2	08-98	30.0	-27.6	-24.1	-20.2	-16.3	-25.2	-24.3	-33.9	-23.1	-25.3	-18.8	-26.1	-31.5
	SE	04-09	-68.3	-6.3	01-11	30.1	-3.6	-0.6	0.0	3.3	0.0	-2.4	-2.5	-1.9	-3.7	0.7	0.2	3.3
	UK	05-09	-82.3	-31.6	10-97	4.6	-26.2	-27.6	-23.1	-17.6	-14.5	-12.0	-9.0	-6.5	-3.0	-4.4	-1.6	-3.4
SAVINGS AT PRESENT ^(d) (Question 10)	EU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EA	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	BE	12-12	-52.0	16.8	02-01	69.6	-32.7	-36.2	-32.9	-31.7	-32.6	-34.3	-32.8	-32.8	-36.4	-32.9	-39.8	-38.3
	BG	07-03	-76.5	-64.0	05-14	-50.8	-61.7	-54.8	-60.7	-60.2	-56.6	-53.1	-55.5	-50.8	-51.7	-51.5	-55.5	-56.5
	CZ	06-11	-37.4	-17.2	03-01	14.7	-31.0	-30.2	-32.3	-29.6	-32.8	-28.6	-24.1	-23.7	-19.1	-26.5	-25.8	-27.3
	DK	01-90	50.7	66.7	07-08	82.8	68.0	66.1	67.3	66.9	65.8	60.6	60.7	61.9	58.7	60.6	59.3	62.7
	DE	02-14	15.0	42.2	09-02	61.1	23.8	21.4	18.5	16.3	15.0	19.3	20.4	20.8	17.8	16.7	21.7	19.4
	EE	09-96	-58.3	-28.6	02-07	-2.0	-18.4	-17.8	-20.0	-17.0	-14.1	-16.8	-13.0	-15.3	-9.3	-12.0	-8.1	-10.4
	IE	04-13	-11.9	19.8	12-01	56.0	8.8	5.6	9.4	11.2	15.3	12.0	14.0	4.6	3.0	6.5	7.1	9.3
	EL	10-05	-69.9	-48.7	07-08	-13.9	-44.5	-51.6	-52.5	-53.9	-56.2	-66.5	-55.2	-58.4	-50.0	-50.9	-48.8	-59.0
	ES	06-08	-48.4	7.2	08-96	58.5	-36.7	-34.5	-37.4	-36.5	-36.2	-34.4	-33.0	-32.1	-34.4	-32.8	-32.3	-36.0
	FR	10-08	-4.7	32.6	06-95	61.1	22.3	10.3	11.0	16.1	13.8	14.2	9.3	11.3	10.3	8.9	7.4	9.8
	HR	07-05	-47.0	-36.7	09-07	-27.5	-35.5	-40.6	-40.4	-38.6	-36.3	-36.2	-34.2	-35.1	-37.8	-39.7	-33.8	-38.4
	IT	06-04	26.0	53.2	09-09	84.8	67.2	66.2	64.6	66.1	56.5	61.0	59.7	60.1	62.1	60.6	61.1	56.7
	CY	07-13	-50.5	-16.0	06-01	9.9	-41.2	-34.4	-32.5	-34.9	-38.3	-34.2	-33.7	-36.6	-35.0	-32.2	-32.7	-33.1
	LV	12-95	-78.0	-56.6	08-14	-38.8	-49.8	-48.1	-45.3	-46.8	-45.8	-42.8	-38.9	-43.0	-42.3	-42.0	-38.8	-42.5
	LT	10-05	-49.2	-31.7	10-10	-12.3	-20.9	-20.4	-14.7	-24.4	-25.3	-24.3	-20.8	-23.3	-24.3	-24.8	-27.7	-24.5
	LU	08-14	26.3	52.2	08-07	69.3	49.5	39.4	32.2	33.3	39.7	39.1	38.3	34.8	46.8	38.1	26.3	30.8
	HU	11-95	-82.9	-64.8	12-00	-27.5	-62.2	-60.5	-58.6	-57.9	-59.6	-54.5	-57.1	-52.3	-48.9	-51.3	-53.3	-48.8
	MT	04-11	-65.2	-45.7	01-03	-23.6	-41.1	-34.0	-33.9	-31.1	-35.5	-34.5	-30.4	-32.3	-30.0	-29.7	-32.8	-34.7
	NL	07-14	33.3	60.5	11-08	71.2	46.3	42.3	44.4	39.2	39.3	46.6	46.6	46.1	44.2	33.3	38.7	35.1
	AT	09-14	-0.8	39.0	11-07	65.6	11.3	9.3	12.3	6.6	7.8	8.1	9.8	5.5	4.5	2.7	-0.8	-0.8
	PL	09-01	-48.7	-24.1	01-92	-13.3	-65.3	-64.0	-64.5	-61.1	-63.3	-59.6	-62.4	-62.2	-61.6	-62.4	-60.8	-60.1
	RO	06-02	-62.1	-48.7	06-01	-23.7	-51.8	-48.0	-45.6	-51.2	-48.2	-50.7	-46.9	-46.8	-46.2	-42.8	-44.8	-46.1
	SI	01-14	-29.4	-8.6	12-06	18.6	-14.7	-19.2	-20.9	-29.4	-22.5	-23.3	-20.3	-13.5	-22.1	-17.1	-12.7	-12.7
	SK	10-04	-55.0	-40.2	08-14	-25.7	-33.9	-30.4	-31.5	-31.6	-33.4	-31.5	-29.8	-28.3	-32.0	-33.5	-25.7	-33.6
	FI	04-94	-22.8	8.2	11-07	36.6	4.9	2.3	1.4	5.3	5.7	5.8	4.0	7.3	4.6	5.8	-0.4	2.4
	SE	09-01	-9.4	10.2	08-07	26.1	12.8	12.3	12.8	8.6	8.6	10.9	11.7	13.2	11.5	12.7	11.7	13.0
	UK	03-09	-22.3	8.2	08-07	41.1	-10.6	-11.7	-11.0	-10.2	-10.4	-5.6	-8.7	-6.9	-9.0	-8.0	-6.4	-6.4
MAJOR PURCHASES OVER NEXT 12 MONTHS (Question 9)	EU	01-09	-27.2	17.7	03-00	-9.4	-23.2	-23.6	-23.8	-22.6	-21.5	-21.9	-22.6	-20.0	-20.0	-20.7	-19.5	-19.8
	EA	08-13	-27.6	-18.4	03-00	-11.7	-25.2	-25.1	-24.3	-22.6	-23.6	-23.6	-24.2	-21.7	-21.9	-22.6	-22.1	-22.2
	BE	10-96	-28.7	-16.1	10-03	-5.												

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	
	Date	Value		Date	Value													
MAJOR PURCHASES AT PRESENT (Question 8)	EU	10-08	-35.8	-13.0	01-00	5.7	-14.9	-14.9	-14.9	-14.7	-14.0	-10.8	-10.5	-9.7	-8.0	-10.0	-10.4	-9.6
	EA	10-08	-36.9	-16.6	03-99	4.6	-16.4	-16.2	-14.9	-16.6	-15.0	-12.4	-13.2	-12.6	-10.1	-12.6	-13.3	-12.3
	BE	06-97	-40.4	-1.8	09-07	26.1	-8.7	-8.1	-1.0	-3.6	-0.9	4.1	-2.2	-4.7	-2.5	-3.8	-7.0	0.3
	BG	06-02	-65.3	-39.3	10-06	-17.1	-37.3	-37.9	-39.2	-33.1	-30.5	-32.8	-29.1	-29.7	-31.8	-33.1	-35.5	-40.8
	CZ	05-95	-32.7	-0.4	07-03	33.8	-14.2	-13.2	-17.9	-17.3	-17.7	-11.8	-11.2	-9.6	-7.2	-8.3	-9.0	-7.1
	DK	11-08	-32.8	-7.9	09-97	9.5	-10.6	-11.7	-8.5	-10.4	-9.5	-5.8	-5.1	-3.9	-7.7	-8.1	-8.7	-8.0
	DE	11-02	-30.8	-5.4	11-06	32.2	16.6	14.8	20.0	16.2	17.9	20.9	18.8	20.0	22.7	20.0	18.0	16.6
	EE	11-11	-20.6	12.4	05-06	49.2	-8.6	-2.2	-3.0	5.4	1.4	4.9	0.4	5.0	4.8	-0.1	4.0	3.3
	IE	04-13	-32.9	5.8	09-97	39.7	-9.4	-9.7	-6.7	-9.9	-1.8	-0.3	2.6	1.2	0.4	1.2	6.5	12.2
	EL	07-12	-75.0	-41.3	01-01	-9.8	-51.2	-54.2	-59.1	-59.4	-56.9	-52.5	-54.2	-54.3	-47.5	-42.5	-53.5	-57.9
	ES	06-93	-63.8	-23.8	11-99	25.7	-36.1	-33.8	-34.3	-39.8	-40.0	-30.6	-30.2	-31.4	-25.4	-32.7	-29.1	-29.6
PRICE TRENDS OVER NEXT 12 MONTHS (Question 6)	FR	08-08	-40.6	-17.5	07-00	14.4	-28.8	-29.4	-28.2	-28.4	-29.1	-25.9	-28.1	-27.1	-24.2	-26.7	-26.2	-27.8
	HR	05-12	-50.8	-33.4	12-06	-11.4	-39.3	-37.4	-39.7	-38.3	-38.4	-38.9	-39.6	-40.1	-40.4	-44.2	-38.3	-41.4
	IT	11-96	-64.2	-37.2	05-90	-2.4	-43.8	-39.7	-43.3	-41.7	-37.7	-39.6	-38.1	-37.4	-37.9	-39.2	-40.9	-34.6
	CY	04-13	-70.4	-22.2	11-04	24.0	-53.8	-57.8	-50.4	-54.8	-52.7	-45.6	-48.4	-47.9	-50.4	-44.6	-48.0	-42.5
	LV	06-96	-81.0	-29.9	12-06	21.4	-8.5	-7.9	-15.5	-17.7	-12.4	-15.4	-14.0	-15.1	-18.2	-19.6	-17.1	-17.0
	LT	03-09	-11.9	17.8	02-06	50.0	13.3	8.9	11.7	21.3	22.1	24.2	22.5	21.2	24.0	24.0	31.4	26.0
	LU	10-08	-34.5	-8.4	08-14	14.4	-10.8	-0.6	-2.3	-7.2	2.0	3.4	10.4	3.2	6.8	9.1	14.4	9.8
	HU	06-96	-86.8	-52.2	03-06	-6.9	-50.1	-49.4	-47.9	-45.0	-46.5	-45.0	-45.4	-42.5	-34.9	-38.9	-38.9	-33.8
	MT	04-09	-22.4	6.0	09-03	35.8	14.9	19.1	12.6	15.5	17.2	14.8	21.7	19.0	23.6	19.3	20.8	14.2
	NL	04-03	-39.2	-0.2	02-00	53.8	-14.8	-20.2	-19.3	-16.7	-12.5	-14.5	-12.6	-9.0	-8.7	-8.1	-9.4	-6.0
	AT	07-08	-17.8	8.0	08-99	29.4	8.7	15.1	11.5	8.1	11.9	12.1	13.2	10.3	16.0	11.8	12.5	17.2
PRICE TRENDS OVER LAST 12 MONTHS (Question 5)	PL	11-01	-27.0	-3.7	05-07	13.9	-6.6	-1.6	-5.2	-0.2	-11.4	-5.3	-1.8	2.7	0.9	-2.3	-8.1	-2.2
	PT	12-08	-89.5	-48.4	01-92	-1.5	-71.9	-72.9	-73.6	-69.7	-69.1	-69.2	-69.7	-66.5	-65.8	-67.7	-67.4	-66.0
	RO	08-10	-62.8	-37.2	06-01	4.6	-53.1	-49.4	-44.9	-44.9	-45.6	-46.2	-44.8	-42.5	-46.3	-43.0	-39.8	-41.5
	SI	08-12	-59.6	-25.3	08-06	17.7	-45.5	-40.6	-48.2	-47.2	-43.5	-41.0	-38.4	-41.9	-38.8	-30.9	-32.7	-32.3
	SK	02-04	-24.8	-7.9	06-08	11.3	-9.6	-9.3	-8.7	-6.4	-7.8	-7.2	-2.5	-4.0	-1.8	-7.0	-2.0	-5.0
	FI	04-90	-27.3	16.4	12-09	48.7	3.4	2.7	8.6	6.9	5.3	5.1	3.2	7.9	8.0	4.1	2.5	5.7
	SE	10-08	-37.9	13.8	08-05	36.2	13.3	12.6	13.7	12.0	11.2	13.6	14.0	15.0	13.0	10.1	1.1	7.8
	UK	10-08	-40.6	-0.3	11-02	28.3	-10.8	-12.4	-10.3	-11.0	-5.9	-1.9	-0.8	-0.6	-1.1	1.7	0.1	
	EU	08-09	-11.4	21.3	09-90	49.1	18.6	17.2	18.1	16.6	15.8	13.1	10.5	12.2	11.7	11.0	9.3	7.3
	EA	08-09	-16.2	20.4	01-91	51.0	16.8	14.2	15.1	15.0	13.5	10.7	7.4	9.6	8.5	8.6	6.6	4.0
	BE	08-09	-13.6	19.2	10-01	45.6	11.4	11.5	16.6	11.1	9.6	13.6	9.7	20.9	13.5	19.0	15.5	10.1
PRICE TRENDS OVER LAST 12 MONTHS (Question 5)	BG	07-01	-3.2	34.4	12-06	54.4	24.5	23.1	26.2	20.1	23.1	16.9	20.1	21.2	26.9	27.6	33.9	35.0
	CZ	11-09	-8.7	37.5	03-98	72.0	12.4	18.6	26.5	24.8	22.8	20.0	20.4	26.9	17.8	24.3	23.2	19.8
	DK	07-09	-40.9	-5.0	06-08	31.5	8.3	12.6	15.3	16.9	14.2	16.8	22.7	18.8	22.8	20.1	22.4	21.7
	DE	08-09	-18.1	28.4	03-91	57.9	26.5	24.6	25.5	24.0	22.0	19.9	18.0	18.1	14.6	15.3	14.8	10.0
	EE	04-09	-28.8	39.3	05-04	87.8	11.8	15.3	16.1	13.3	24.4	24.8	21.2	21.0	15.4	14.8	14.1	3.8
	IE	05-09	-43.5	16.9	10-00	42.2	8.2	10.7	5.1	6.7	7.0	5.2	4.2	6.3	9.4	10.1	7.1	2.3
	EL	12-13	-8.9	32.5	05-90	60.1	-1.1	-2.0	-8.9	-8.7	-2.3	7.6	-4.8	-3.9	-7.9	-7.7	-0.1	-4.7
	ES	05-09	-29.9	11.8	08-12	40.0	2.3	0.2	-0.4	1.9	5.2	-0.9	-7.7	-8.6	-7.3	-10.9	-15.4	-10.3
	FR	08-97	-13.4	14.4	01-91	53.6	25.4	26.2	28.7	29.2	23.2	19.0	16.9	22.5	20.0	18.7	12.1	14.2
	HR	07-13	7.8	28.8	06-08	53.6	23.2	20.4	21.2	16.2	13.4	15.7	13.4	16.5	14.1	20.4	11.7	8.5
	IT	07-09	-29.1	13.3	02-91	61.8	8.7	-4.3	-7.1	-8.5	-9.0	-10.4	-18.2	-17.5	-11.9	-11.0	-8.8	-16.1
PRICE TRENDS OVER LAST 12 MONTHS (Question 5)	CY	04-13	-41.4	22.9	10-02	68.2	-22.5	-33.7	-30.1	-13.6	-17.7	-34.7	-18.3	-19.6	-15.1	-14.2	-25.7	-30.4
	LV	05-09	-40.8	30.6	03-04	69.7	37.6	37.8	31.7	21.4	27.6	19.5	16.7	20.7	22.3	18.4	10.9	6.0
	LT	06-09	1.4	46.7	05-04	74.2	48.9	48.9	42.3	45.0	48.9	49.9	51.4	55.4	51.2	59.1	59.7	55.2
	LU	07-09	-21.2	15.2	08-07	44.1	11.5	18.3	13.6	24.0	24.2	26.3	29.4	28.8	24.1	33.6	31.5	29.2
	HU	06-14	22.3	50.6	01-07	75.5	34.2	32.3	32.5	26.8	31.2	28.2	27.5	29.8	22.3	25.2	23.5	26.0
	MT	08-14	-8.3	31.9	03-11	66.1	0.1	1.9	-5.0	5.1	0.4	-1.5	-0.9	-5.5	-5.5	-2.8	-8.3	-1.0
	NL	12-02	-27.6	23.0	01-91	60.0	-7.6	-2.9	6.5	10.1	8.3	4.6	6.8	9.0	4.6	10.1	9.8	4.5
	AT	12-95	-18.6	21.8	03-11	50.4	33.1	26.1	30.8	33.6	32.5	31.3	30.6	31.2	29.8	24.2	25.4	
	PL	04-05	7.5	30.8	04-04	54.7	23.9	21.3	21.7	23.2	21.2	18.1	19.6	18.9	17.5	23.1	14.4	13.5
	PT	08-97	-8.5	29.9	01-09	73.1	13.0	11.8	15.6	15.0	17.5	17.2	13.9	18.2	24.6	14.7	13.6	7.0
	RO	07-14	28.3	47.5	02-08	63.4	33.4	36.9	43.5	40.9	36.3	38.0	41.1	38.7	36.0	28.3	32.9	32.5
	SI	10-09	-11.0	33.9	04-00	62.2	28.6	22.8	22.3	12.9	10.8	8.5	22.5	20.4	9.5	10.7	7.2	0.8
PRICE TRENDS OVER LAST 12 MONTHS (Question 5)	SK	11-09	-3.7	40.7	11-02	77.6	21.6	20.3	20.4	14.1	21.0	13.7	12.9	17.5	14.6	9.5	7.6	3.8
	FI	12-95	-21.4	18.8	01-08	49.9	21.5	22.5	23.2	27.7	26.8	26.8	22.1	26.5	19.0	25.3	19.9	14.9
	SE	03-05	-14.4	16.0	07-08	47.1	10.2	6.2										

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

	Since 1990 (*)				2013				2014										
	Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep		
	Date	Value		Date	Value														
RETAIL TRADE CONFIDENCE INDICATOR ^(a)	EU	12-08	-26.8	-6.4	04-07	7.7	-0.9	-5.5	-1.5	1.9	3.3	0.5	2.9	4.1	3.0	2.2	1.0	-1.8	
	EA	01-93	-24.9	-9.1	06-90	5.2	-7.7	-7.6	-5.1	-3.5	-3.1	-2.6	-2.6	-2.5	-1.9	-2.3	-4.6	-7.2	
	BE	01-09	-27.9	-3.9	10-10	13.7	-7.0	-5.2	1.3	0.4	5.4	8.5	5.1	0.7	3.4	-6.8	-7.2	-6.7	
	BG	07-09	-14.8	14.5	08-94	31.8	9.5	11.3	9.5	11.0	12.3	18.6	17.8	14.0	15.2	11.9	5.8	5.3	
	CZ	02-99	-1.3	14.3	11-07	29.5	5.7	5.5	11.7	9.4	11.9	12.1	14.6	12.5	13.5	15.4	11.5	12.6	
	DK	11-11	-11.6	5.2	09-14	15.6	14.0	10.5	8.1	11.0	6.9	1.3	2.4	3.8	13.5	4.2	9.4	15.6	
	DE	01-03	-37.4	-11.6	12-90	22.3	-2.4	-4.0	-3.7	1.2	2.1	1.2	0.2	-1.1	1.1	-4.1	-4.4	-7.2	
	EE	06-09	-45.6	7.7	04-07	35.6	9.2	11.0	18.5	14.2	16.3	16.9	16.2	14.1	13.0	10.3	13.8	10.0	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	EL	10-12	-48.4	-2.4	07-07	39.0	-22.8	-18.1	-15.0	-11.6	-8.4	-10.0	-9.7	-7.4	2.5	4.8	6.6	-2.5	
	ES	02-93	-36.0	-10.0	06-00	9.5	-5.0	-2.6	5.5	6.6	1.1	7.5	6.9	7.2	6.0	6.0	9.0	6.9	
	FR	04-97	-27.2	-8.8	12-07	8.8	-10.1	-12.0	-7.3	-10.2	-10.6	-9.9	-10.2	-10.3	-9.8	-4.4	-15.0	-15.8	
	HR	08-09	-31.0	-13.3	09-08	2.6	-8.4	-10.0	-4.8	-8.4	-4.2	-11.9	-3.6	-6.8	-3.6	-4.3	-7.0	-5.5	
	IT	04-99	-65.4	-14.5	02-92	17.3	-13.9	-11.9	-12.6	-9.0	-5.6	-8.6	-5.8	-3.2	-1.9	-0.9	-3.2	-8.7	
	CY	04-13	-48.9	-9.6	05-07	20.6	-25.1	-26.3	-19.1	-17.7	-17.7	-22.7	-9.5	-12.0	-13.4	-13.8	-14.0	-12.1	
	LV	02-09	-35.2	6.4	04-07	22.8	5.6	8.3	9.0	7.8	10.3	10.5	9.5	10.2	6.1	8.6	7.4	6.6	
	LT	04-09	-57.8	-1.9	01-07	41.7	-4.1	-2.0	-4.8	8.7	7.2	7.8	6.6	5.7	-1.8	0.4	5.3	1.6	
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	HU	03-09	-41.1	-9.3	01-14	14.1	-2.9	-3.5	5.6	14.1	7.2	10.1	8.5	8.9	5.3	4.5	9.6	12.8	
	MT	08-14	-19.5	-6.3	08-13	3.9	-9.6	-8.3	-1.4	1.1	-9.9	-7.7	-13.4	-5.6	-8.1	0.9	-19.5	-12.9	
	NL	06-09	-16.9	11.2	10-99	33.3	-6.0	-5.3	-6.5	-2.8	-3.8	0.4	0.4	1.7	0.8	4.7	4.5	4.0	
	AT	03-09	-26.4	-7.6	05-10	13.2	-7.9	-9.2	-3.9	-8.5	-7.7	-3.9	-3.2	-4.4	-12.7	-12.4	-11.6	-11.0	
	PL	03-03	-16.8	-3.3	12-07	11.9	-3.2	-3.7	-3.4	-1.9	0.4	1.0	1.2	-0.1	0.5	-1.1	-0.5	-1.7	
	PT	12-08	-30.7	-3.0	07-98	14.1	-6.5	-5.0	0.7	-1.9	0.5	3.9	3.4	4.5	2.3	1.6	1.2	2.0	
	RO	07-09	-21.6	11.2	12-97	35.8	1.8	6.5	-0.1	-1.3	5.8	8.1	4.2	9.7	8.7	13.1	11.7	6.6	
	SI	03-09	-21.6	10.4	09-07	38.2	10.7	-7.1	-4.2	11.0	2.7	6.7	3.7	17.8	-2.0	12.1	8.2	5.2	
	SK	03-09	-22.7	8.7	11-98	34.4	-1.1	3.4	5.7	5.4	10.7	3.1	4.5	8.1	10.2	8.1	9.2	9.5	
	FI	09-14	-21.9	-0.8	08-07	23.8	-12.0	-6.7	-3.1	-4.5	-6.4	-10.6	-3.4	-6.5	-15.7	-21.2	-14.1	-21.9	
	SE	01-09	-38.3	10.2	01-10	47.6	8.0	11.1	14.4	15.5	15.8	17.5	20.1	23.7	21.8	22.0	18.1	22.0	
	UK	01-09	-47.1	0.6	05-14	25.8	22.2	-3.2	7.6	19.4	24.5	7.9	20.6	25.8	16.9	15.0	17.9	12.0	
PRESENT BUSINESS SITUATION ^(b) (Question 1)	EU	12-08	-32.6	-6.5	06-90	18.6	-1.2	-8.3	-2.7	1.2	5.4	0.8	3.9	8.4	6.9	5.3	2.6	-0.2	
	EA	12-94	-33.9	-10.2	06-90	21.8	-11.1	-11.2	-9.2	-8.2	-4.4	-4.5	-5.9	-3.0	-3.1	-1.7	-1.6	-6.3	-9.0
	BE	06-93	-30.2	0.6	10-10	35.0	-12.3	-8.2	-1.8	-7.2	8.1	8.0	12.3	8.7	10.5	3.3	5.9	7.5	
	BG	08-09	-36.2	13.2	11-97	51.9	6.7	5.7	15.7	7.3	12.2	19.6	13.4	17.5	9.3	8.4	6.4	1.4	
	CZ	12-09	-2.6	29.5	11-07	67.2	8.2	11.4	15.6	14.9	13.9	17.0	23.7	24.9	25.1	26.6	20.8	24.6	
	DK	11-11	-23.6	3.2	09-14	30.2	3.3	0.5	-7.7	2.3	-9.9	-3.5	4.4	6.0	27.7	-2.5	10.9	30.2	
	DE	12-02	-47.1	-6.1	11-90	52.6	8.0	6.9	6.7	10.5	13.9	13.1	12.4	12.5	16.4	10.5	7.0	6.2	
	EE	06-09	-61.5	13.6	04-07	71.6	16.5	13.1	26.4	20.4	25.8	36.1	33.4	33.9	33.1	24.3	27.5	20.1	
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	EL	10-12	-78.7	-10.2	09-07	63.9	-40.4	-41.4	-30.3	-17.5	-10.5	-18.1	-22.8	-19.2	-5.2	0.6	-4.9	-5.6	
	ES	07-93	-72.7	-33.2	06-00	3.5	-25.3	-17.2	-11.4	-8.4	-10.0	-4.5	-6.0	-1.2	-3.5	-5.6	-0.1	-4.6	
	FR	04-97	-48.7	-9.6	12-07	24.8	-9.7	-14.4	-10.8	-12.3	-12.0	-14.4	-19.6	-16.6	-11.9	-4.3	-21.5	-25.2	
	HR	07-09	-50.5	-24.5	07-08	-1.0	-19.8	-22.3	-3.3	-20.1	-10.9	-17.4	-12.6	-18.7	-10.9	-12.9	-15.7	-19.5	
	IT	11-94	-91.7	-19.3	05-00	45.4	-32.7	-34.8	-35.0	-35.1	-23.2	-26.7	-27.4	-18.5	-17.4	-15.0	-19.1	-23.8	
	CY	04-13	-72.5	-29.5	04-07	25.9	-48.4	-50.3	-47.6	-41.8	-43.9	-47.5	-37.1	-32.8	-31.9	-29.1	-37.5	-33.8	
	LV	02-09	-60.9	4.0	03-07	36.2	7.6	11.6	13.0	10.2	18.6	17.4	15.9	17.1	8.9	11.3	11.4	7.4	
	LT	09-09	-58.0	-3.9	01-07	75.4	4.8	11.7	-8.4	9.3	2.9	9.2	7.1	10.3	-2.1	-9.5	3.5	8.2	
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	HU	03-09	-59.9	-10.2	08-14	20.5	-8.0	-7.9	2.4	15.6	14.6	18.1	18.4	17.9	15.5	11.9	20.5	16.5	
	MT	02-14	-29.8	-9.3	11-13	19.1	-15.7	19.1	-12.8	-18.2	-29.8	-7.9	-7.9	-12.3	-16.3	-5.4	-20.0	-26.8	
	NL	08-09	-25.2	22.7	06-99	61.3	-10.9	-10.6	-14.4	-0.4	0.8	1.1	3.3	6.0	-0.2	6.5	10.8	4.7	
	AT	03-03	-32.8	-2.8	02-06	26.6	-6.5	-6.7	1.0	-9.0	-13.0	4.7	1.5	0.8	-15.1	-16.3	-14.8	-13.6	
	PL	10-01	-30.9	-5.6	12-07	23.8	-2.8	-2.9	-4.2	-3.5	2.8	4.4	6.5	5.2	3.9	-1.4	0.8	0.8	
	PT	08-12	-60.0	-8.6	04-99	23.1	-17.9	-11.8	-3.8	-12.9	-6.6	5.9	2.4	10.3	5.8	6.3	3.6	4.5	
	RO	08-09	-41.1	18.0	09-97	57.3	7.4	16.9	-0.3	-1.3	2.6	10.3	-1.0	15.8	11.3	19.6	22.2	17.1	
	SI	03-09	-48.1	13.0	11-07	63.1	15.9	-15.4	-31.5	3.0	-22.8	-11.0	-14.9	28.8	-29.3	6.1	7.9	-3.0	
	SK	06-95	-35.1	11.5	11-98	57.9	-10.1	-0.5	0.2	-2.0	5.8	-6.6	3.2	9.2	13.0	17.6	10.1	9.3	
	FI	09-14	-40.1	8.7	03-12	48.8	-23.9	-8.4	-6.4	-9.4	-10.4	-9.4	1.1	-13.7	-25.7	-39.6	-31.2	-40.1	
	SE	01-09	-50.1	16.3	07-06	66.9	7.1	18.3	18.0	22.8	24.4	29.6	37.1	42.6	42.3	39.9	30.6	38.5	
	UK	01-09	-56.8	3.6	01-11	48.9	33.8	-5.5	17.9	33.1	39.9	14.0	34.6	45.8	31.1	25.7	29.2	22.2	
VOLUME OF STOCKS (Question 2)	EU	08-99	25.3	15.2	04-10	5.1	5.2	8.3	8.9	8.3	6.1	6.8	8.2	8.3	7.8	9.7	10.1	10.7	
	EA	10-99	27.3	15.0	03-14	5.0	5.5	7.8	6.4	5.7	6.1	5.0	6.2	8.0	6.0	6.8	7.3	9.3	
	BE	02-93	30.9	11.5	12-13	-11.7	-2.0	0.3	-1										

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

	Since 1990 (*)				2013				2014									
	Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	
	Date	Value		Date	Value													
EXPECTED BUSINESS SITUATION (Question 4)	EU	02-09	-28.9	2.4	04-07	20.5	3.7	0.0	7.0	12.8	10.7	7.5	13.1	12.1	10.0	11.0	10.5	5.5
	EA	02-93	-27.2	-2.0	04-07	15.9	-6.6	-3.8	0.4	3.5	1.3	1.6	4.2	3.6	2.1	1.5	-0.2	-3.3
	BE	02-09	-42.5	-0.9	01-90	26.8	-10.8	-7.2	-5.9	5.5	5.0	15.3	4.5	-3.2	0.3	-12.8	-12.4	-10.0
	BG	02-97	-39.3	18.3	01-07	56.6	17.6	19.3	11.6	20.2	18.7	32.1	35.5	24.9	36.2	29.5	11.8	16.0
	CZ	02-99	3.5	22.5	02-02	46.1	15.9	11.2	21.9	16.9	24.6	21.0	21.6	16.4	17.3	21.1	17.9	12.3
	DK	02-12	-18.7	20.4	01-11	59.2	37.9	29.8	31.1	29.1	33.3	12.2	6.2	12.1	17.2	19.0	26.1	30.2
	DE	04-09	-44.0	-6.6	12-90	27.0	-0.7	0.4	-2.1	5.5	6.0	3.1	4.8	0.5	1.1	-4.5	-3.4	-7.8
	EE	03-09	-48.4	19.9	03-04	57.4	19.2	30.2	40.5	33.0	34.1	27.1	22.8	17.5	16.8	18.1	24.9	20.7
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-68.0	14.4	07-07	70.3	-36.9	-23.1	-20.2	-21.7	-12.1	-15.4	-13.1	-6.5	13.6	10.2	14.3	-0.1
Component of the retail confidence indicator	ES	02-93	-33.7	8.0	04-91	34.0	10.0	12.0	21.8	25.2	16.5	25.7	26.6	24.3	19.5	23.5	29.8	24.4
	FR	04-09	-33.1	-6.1	06-07	20.0	-12.8	-13.3	-4.0	-7.9	-12.3	-10.1	-6.5	-6.3	-11.5	-4.2	-17.4	-15.6
	HR	08-09	-34.7	-4.9	08-08	23.2	0.7	0.4	-7.3	2.7	10.6	-4.4	9.3	2.5	6.0	8.9	1.1	11.8
	IT	08-95	-79.6	-7.2	05-96	33.5	-15.1	-5.4	-1.1	2.9	2.2	-1.6	7.6	11.5	8.6	7.0	6.5	-1.7
	CY	04-13	-69.6	1.1	02-08	54.7	-31.4	-38.1	-17.6	-26.7	-21.3	-29.0	-5.8	-7.9	-10.3	-12.1	-10.4	-6.3
	LV	03-09	-43.7	13.7	02-07	38.2	7.8	12.5	13.0	10.7	11.2	13.0	10.9	11.5	9.6	13.6	10.7	9.9
	LT	04-09	-74.3	1.1	11-06	62.6	-5.7	-8.8	-2.8	15.3	19.3	14.5	12.9	7.1	-0.9	13.0	15.2	0.2
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-50.1	0.5	02-98	36.9	6.1	10.6	23.1	36.3	22.1	22.0	26.6	21.5	11.6	11.7	20.8	27.7
	MT	11-13	-30.7	3.7	11-11	40.1	-3.4	-30.7	16.8	30.1	18.6	3.7	-20.8	13.1	14.2	24.6	-13.0	2.7
INTENTIONS OF PLACING ORDERS (Question 3)	NL	07-09	-18.4	19.2	10-99	45.3	-3.2	-0.1	2.7	3.8	-3.6	6.8	4.1	5.1	8.0	12.5	8.9	12.7
	AT	03-09	-26.6	2.9	03-05	30.3	4.6	0.1	2.5	3.5	0.5	-2.4	-0.4	3.5	-0.5	-6.0	-1.5	0.6
	PL	01-02	-27.1	-2.8	02-08	16.9	-2.4	-2.9	-1.4	3.3	3.2	2.3	1.9	-0.5	3.1	2.5	2.2	-0.8
	PT	09-12	-36.6	7.9	07-98	39.4	-18.0	-14.2	-6.0	-2.3	1.7	-0.4	1.6	1.4	0.2	-4.0	-3.1	-1.1
	RO	10-94	-36.7	18.8	11-95	73.6	-0.8	2.9	1.3	-0.1	15.7	15.5	15.4	12.9	14.6	20.3	12.4	3.8
	SI	01-09	-20.2	28.8	09-07	56.0	22.3	3.0	25.6	36.9	37.8	34.8	29.7	27.9	28.2	35.1	20.8	26.5
	SK	03-09	-34.8	22.8	12-96	60.0	13.6	17.3	23.6	24.4	30.0	24.7	17.8	21.0	22.9	12.1	22.7	25.7
	FI	04-09	-24.4	9.7	04-07	41.2	-17.3	-9.3	-0.8	3.4	-1.6	-7.3	-10.1	-6.5	-16.6	-24.3	-7.2	-17.1
	SE	01-09	-33.9	42.6	01-10	86.2	47.1	38.2	47.1	48.6	43.7	47.4	48.3	50.1	43.8	48.3	46.5	51.6
	UK	02-09	-55.7	15.5	01-97	48.9	33.8	6.1	24.6	42.4	38.8	21.9	41.8	39.9	34.2	40.8	45.2	30.1
EMPLOYMENT EXPECTATIONS (Question 5)	EU	12-08	-34.1	-5.9	02-90	10.2	-3.0	-9.2	-2.4	0.0	2.9	-0.7	2.9	2.5	2.7	0.0	-0.3	-5.5
	EA	12-08	-30.8	-10.0	02-90	9.5	-12.0	-12.1	-10.1	-6.9	-7.4	-4.8	-4.7	-5.6	-5.4	-7.3	-7.8	-11.1
	BE	01-09	-37.3	-7.3	01-90	19.8	-15.9	-12.2	-10.7	-5.7	-7.5	-4.3	-9.9	-13.6	-9.9	-17.5	-9.4	-12.8
	BG	02-97	-43.1	11.2	01-07	49.5	15.1	13.6	6.8	20.4	15.9	32.3	36.7	20.3	26.2	23.9	11.0	15.3
	CZ	02-96	-32.4	21.6	02-95	57.6	16.7	12.3	13.9	16.6	28.4	24.8	17.1	18.3	12.6	10.8	10.9	7.7
	DK	02-12	-25.2	3.2	01-11	28.0	12.4	18.6	3.6	14.6	26.0	-4.8	-10.1	-0.3	6.5	3.6	4.8	16.1
	DE	01-03	-40.2	-12.4	01-91	25.3	-4.2	-6.0	-7.4	-3.0	-2.7	0.2	-1.2	-2.6	-1.0	-5.5	-4.9	-13.6
	EE	03-09	-58.8	11.9	03-02	62.8	16.1	20.0	27.1	18.9	22.5	12.3	17.2	14.0	9.2	12.5	15.2	11.7
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-61.3	-0.6	07-07	46.6	-27.7	-17.8	-10.3	-22.2	-14.2	-5.9	-7.4	-12.6	5.4	-0.3	-6.7	-10.0
Component of the retail confidence indicator	ES	12-08	-37.4	-1.8	01-90	20.8	-2.8	-0.4	13.0	7.7	4.4	12.9	13.1	8.1	9.1	9.8	10.6	9.9
	FR	04-09	-33.7	-10.5	10-99	12.6	-15.7	-15.2	-16.1	-10.0	-14.6	-10.5	-9.5	-9.2	-11.9	-6.8	-16.1	-17.1
	HR	08-09	-41.7	-17.0	05-08	9.2	-19.0	-7.7	-5.3	-10.8	-3.8	-16.0	2.0	-5.8	1.9	0.6	-5.1	-5.8
	IT	07-99	-82.1	-17.2	09-00	32.5	-23.8	-24.2	-23.4	-14.5	-14.5	-16.4	-10.6	-11.1	-14.4	-18.9	-14.7	-15.2
	CY	04-13	-72.2	-17.1	03-07	34.8	-47.7	-49.3	-34.7	-39.0	-30.6	-47.0	-23.4	-21.5	-20.5	-29.3	-24.2	-20.2
	LV	02-09	-53.7	5.3	02-07	30.2	5.6	8.2	3.3	3.1	10.9	6.8	9.6	11.5	6.5	6.7	4.8	8.6
	LT	11-09	-86.1	5.1	12-06	55.7	-6.2	6.6	-23.9	21.3	33.6	27.1	10.4	23.0	4.5	17.4	13.2	9.5
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	02-09	-48.8	-6.0	01-14	27.7	-0.2	7.3	18.4	27.7	19.0	18.3	19.5	20.8	14.8	5.0	16.8	21.6
	MT	11-12	-24.0	-4.9	11-11	10.0	4.5	-2.3	-1.3	-10.9	2.2	-4.4	-13.3	0.1	-11.7	8.7	-9.6	6.2
EMPLOYMENT EXPECTATIONS (Question 5)	NL	07-09	-25.2	4.8	08-99	29.0	-1.7	-11.1	-10.0	-8.4	-4.3	-3.8	-6.2	-6.6	2.0	-2.8	-2.1	-3.8
	AT	03-03	-39.1	-20.1	10-10	6.3	-12.2	-12.0	-8.4	-17.4	-9.8	-10.0	-15.8	-7.3	-18.4	-16.9	-15.6	-13.8
	PL	02-02	-24.3	-3.3	06-08	18.4	-4.4	-6.3	-3.4	0.9	0.7	-0.6	0.2	-2.5	-0.2	-0.1	0.2	-1.6
	PT	10-12	-45.0	-7.2	11-98	26.6	-24.2	-18.9	-12.9	-13.2	-6.2	-5.0	-6.8	-7.4	-7.4	-5.2	-5.6	-7.3
	RO	01-10	-25.7	14.3	03-97	80.5	0.0	-1.3	-2.8	-6.7	8.0	8.5	2.5	13.6	15.2	17.9	12.0	-0.8
	SK	03-96	-18.8	33.7	01-02	79.8	30.0	36.5	41.9	38.9	51.0	41.7	36.8	37.4	48.8	42.5	37.6	37.2
	FI	07-14	-39.9	-7.8	09-07	21.3	-32.5	-29.3	-13.2	-14.0	-15.8	-22.9	-29.6	-21.5	-22.3	-39.9	-22.3	-20.7
	SE	01-09	-49.8	11.2	04-10	60.1	15.0	15.7	15.3	15.0	12.8	13.5	14.4	20.6	18.4	13.9	20.8	21.4
	UK	01-09	-65.7	6.8	12-01	44.4	25.6	-6.2	22.4	20.3	35.2	9.5	28.7	28.4	29.1	23.0	22.8	7.5
EMPLOYMENT EXPECTATIONS (Question 5)	EU	03-09	-18.4	-2.6	04-07	8.1	0.3	-3.2	3.0	1.8	1.9	2.2	0.6	1.9	0.8	1.1	1.1	0.1
	EA	04-09	-15.2	-3.7	03-91	7.9	-5.1	-6.2	-3.0	-2.4	-4.3	-1.6	-1.2	-1.8	-1.6	-2.8	-3.9	-4.9
	BE	04-09	-17.2	2.8	01-07	16.4	-3.2	-3.2	-3.8	0.3	-1.0</td							

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

	Since 1990 (*)				2013					2014								
	Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	
	Date	Value		Date	Value													
SELLING-PRICE EXPECTATIONS (Question 6)	EU	09-09	-4.3	10.3	03-11	27.6	5.6	5.6	8.1	6.4	5.7	4.6	5.0	2.5	4.6	5.4	2.6	-0.9
	EA	03-09	-11.4	6.2	11-07	23.3	2.1	3.5	6.0	4.1	1.8	-0.3	-0.3	-1.5	0.1	0.2	-0.1	-4.1
	BE	08-09	-13.2	5.0	04-11	26.4	-2.1	4.6	9.2	10.2	7.9	11.1	4.7	4.4	1.4	-3.9	2.5	-8.0
	BG	11-09	-9.2	12.6	07-08	45.8	-4.6	-2.4	1.5	-0.1	-3.2	-2.4	0.7	-2.6	2.4	-1.8	0.7	-1.5
	CZ	12-08	-11.3	2.2	01-04	22.5	-3.6	-3.4	6.5	5.0	8.9	3.4	3.3	3.5	2.8	6.1	7.5	4.1
	DK	02-13	-13.1	1.1	02-11	23.7	-0.4	-0.4	-5.3	-8.1	-8.7	-5.5	-3.7	-1.7	1.0	0.2	-1.1	1.3
	DE	09-09	-21.1	11.5	12-06	42.2	7.4	10.2	13.4	12.1	11.6	8.8	8.0	4.7	9.3	7.3	2.8	
	EE	03-09	-35.9	27.6	04-11	54.9	30.4	30.2	29.4	29.4	28.5	27.4	23.6	27.9	28.2	23.9	18.0	12.6
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	06-12	-35.2	-2.1	05-08	33.6	-16.2	-17.9	-21.6	-18.3	-12.2	-20.3	-10.1	-10.2	-2.3	-6.6	-10.6	-12.3
	ES	02-09	-18.6	5.4	01-05	28.7	-7.9	-3.6	0.7	-1.5	-3.6	-5.9	-5.7	-4.4	3.1	-8.9	-3.2	-10.1
	FR	03-09	-29.4	-2.4	09-95	15.5	-3.8	-3.2	-1.9	-2.9	-9.1	-11.7	-12.5	-14.4	-12.4	-10.3	-11.8	-15.0
	HR	02-14	-13.2	0.6	06-08	31.6	-6.2	-10.7	-7.9	-6.8	-13.2	-12.8	-9.2	-5.5	-6.0	-1.5	-3.0	-4.0
	IT	08-05	-14.5	10.3	06-08	33.1	9.7	5.0	6.2	0.1	-1.8	-1.1	-0.5	-2.7	5.2	6.5	5.2	0.6
	CY	04-13	-27.7	4.7	07-08	34.3	-20.9	-17.8	-9.9	-1.7	-10.2	-9.0	-5.8	-6.4	-6.9	-0.8	-16.9	-15.6
	LV	01-10	-22.5	24.2	05-04	55.7	16.2	19.3	15.1	9.9	11.4	14.0	9.7	14.4	17.3	18.0	10.9	8.4
	LT	07-09	-46.5	11.0	04-11	61.7	22.7	12.6	7.0	8.5	13.7	15.8	11.3	12.5	30.6	31.2	26.4	1.9
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-10	3.6	43.7	05-96	81.3	10.7	14.4	9.4	11.4	17.1	20.4	17.0	12.2	10.3	14.7	10.7	15.3
	MT	02-14	-23.7	8.1	08-12	30.8	15.1	-3.4	10.2	-8.1	-23.7	10.4	2.0	0.2	2.1	-4.6	-11.3	5.3
	NL	11-10	-18.7	6.6	10-12	26.2	-9.9	-0.2	-2.4	2.0	-1.5	-2.8	1.2	-5.4	-6.1	-10.1	-7.0	-4.0
	AT	09-09	-1.0	12.6	02-08	34.1	18.1	15.4	25.0	22.2	22.0	18.3	15.5	13.7	12.7	8.6	16.9	11.5
	PL	07-02	-7.0	16.1	03-09	39.4	7.2	7.8	4.6	3.9	7.3	4.9	6.0	7.3	4.9	6.2	5.7	4.0
	PT	07-03	-19.6	6.7	07-05	27.2	-2.1	-3.9	-2.5	-1.1	2.0	0.0	2.9	1.4	2.2	1.2	0.0	1.0
	RO	10-13	6.4	30.6	10-04	56.0	6.4	25.0	31.8	16.2	22.5	16.6	33.5	17.3	13.6	12.1	12.5	7.4
	SI	03-09	-32.6	13.3	02-08	40.2	21.5	24.8	24.4	22.3	18.6	27.8	26.0	28.9	-0.5	0.5	14.3	-3.0
	SK	07-09	-36.9	17.6	11-02	73.9	8.7	2.1	7.5	1.7	4.7	9.9	5.9	0.4	5.9	3.8	2.0	2.0
	FI	09-09	-43.3	10.6	07-11	59.6	17.8	18.9	24.1	15.3	10.1	-0.3	9.5	2.3	7.1	-0.4	-13.6	-6.9
	SE	07-05	-10.3	11.5	07-08	36.8	10.2	8.4	7.8	4.1	8.3	4.6	9.6	10.1	8.8	7.2	9.3	14.0
	UK	07-05	-2.4	23.0	01-11	66.9	18.0	11.2	16.0	15.7	18.4	22.3	21.7	13.7	18.8	23.2	9.4	6.8

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

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

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

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

	Since 1990 (*)				2013					2014								
	Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	
	Date	Value		Date	Value													
CONSTRUCTION CONFIDENCE INDICATOR ^(a)	EU	06-93	-45.3	-19.6	12-06	3.8	-26.7	-26.4	-24.8	-24.6	-24.7	-24.5	-25.9	-25.6	-26.0	-23.0	-22.3	-21.2
	EA	09-93	-46.0	-18.3	02-90	6.0	-29.1	-30.4	-26.4	-29.8	-28.5	-28.7	-30.4	-30.1	-31.7	-28.2	-28.4	-27.7
	BE	11-95	-35.1	-10.0	02-90	9.7	-20.2	-21.3	-23.6	-24.4	-19.4	-20.2	-21.5	-22.1	-21.6	-20.6	-19.5	-20.3
	BG	10-09	-56.0	-25.2	11-07	23.9	-33.2	-32.0	-33.5	-31.6	-33.0	-31.9	-33.0	-30.4	-33.7	-32.2	-31.1	-33.7
	CZ	02-99	-54.9	-20.9	01-05	5.3	-47.7	-48.1	-47.5	-47.4	-42.6	-44.0	-39.3	-38.9	-37.0	-36.4	-31.5	-27.6
	DK	10-09	-50.0	-10.0	11-06	24.2	-14.5	-15.2	-8.0	-2.9	-2.6	-4.4	-6.9	-12.0	-9.6	-7.4	-7.5	-10.0
	DE	12-02	-55.4	-28.3	02-90	2.2	-3.0	-3.0	-2.3	-7.0	-5.4	-7.0	-9.7	-12.4	-9.9	-12.0	-13.0	-11.5
	EE	04-09	-76.0	-1.5	05-06	48.8	-9.9	-14.7	-19.9	-19.1	-24.5	-21.7	-16.2	-20.0	-29.9	-30.2	-23.6	-24.2
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	08-11	-77.4	-20.1	04-00	32.5	-37.1	-33.4	-39.4	-23.4	-23.2	-13.5	-19.9	-20.3	-19.1	-19.6	-21.1	-32.7
	ES	08-13	-69.3	-12.1	12-98	39.5	-64.8	-60.4	-46.9	-52.9	-51.3	-52.6	-54.4	-48.3	-64.6	-40.0	-33.5	-31.5
	FR	01-93	-62.3	-14.2	10-00	44.9	-25.7	-29.2	-27.3	-30.3	-31.1	-28.9	-32.5	-32.1	-34.3	-39.4	-41.5	-40.5
	HR	03-10	-49.2	-31.2	05-08	13.0	-41.4	-42.1	-40.8	-38.9	-39.6	-32.5	-32.9	-36.0	-34.2	-34.1	-31.9	-29.8
	IT	09-93	-75.4	-23.4	04-90	13.4	-33.1	-34.2	-31.4	-36.9	-35.8	-36.4	-37.1	-39.0	-32.0	-29.7	-35.5	-37.0
	CY	04-13	-72.7	-23.2	12-03	36.5	-50.7	-59.6	-54.5	-57.6	-53.5	-50.0	-42.9	-49.3	-47.6	-50.2	-44.9	-47.4
	LV	07-09	-79.4	-25.4	01-07	19.2	-20.1	-19.6	-18.2	-15.6	-16.0	-12.5	-14.0	-17.1	-20.3	-21.8	-18.8	-18.2
	LT	05-09	-92.9	-34.3	01-07	13.4	-21.1	-23.5	-21.1	-19.3	-16.0	-14.1	-14.8	-13.6	-15.7	-20.0	-18.0	-14.5
	LU	03-94	-70.9	-22.6	03-90	26.4	-11.7	-3.4	-6.7	-8.4	-0.3	-3.3	-8.3	-8.9	-9.0	-2.5	-0.3	2.4
	HU	04-09	-56.0	-18.9	08-98	11.5	-15.0	-15.0	-13.1	-10.8	-12.2	-12.4	-4.5	-7.0	-4.3	-2.8	-3.7	-4.1
	MT	03-09	-53.4	-31.3	05-08	2.0	-44.6	-26.0	-34.9	-30.5	-43.5	-24.3	-25.7	-27.3	-18.7	-30.1	-22.5	-20.5
	NL	12-12	-47.7	-6.9	12-00	27.1	-35.7	-37.5	-33.6	-30.7	-29.4	-28.0	-22.8	-25.2	-18.6	-19.3	-18.1	-11.1
	AT	04-96	-56.4	-18.5	07-07	5.8	-5.2	-18.3	-19.5	-13.8	-13.1	-14.2	-14.1	-18.0	-19.9	-19.3	-19.8	-19.8
	PL	02-02	-67.9	-34.5	02-08	-0.7	-35.3	-34.5	-32.9	-30.3	-30.2	-29.1	-28.9	-28.9	-27.8	-27.2	-26.9	-26.0
	PT	05-12	-75.1	-32.2	12-97	1.9	-49.0	-48.4	-48.5	-44.8	-45.1	-46.8	-45.1	-44.1	-43.4	-43.9	-46.2	-44.8
	RO	09-99	-60.4	-14.5	06-96	34.6	-29.0	-29.2	-30.5	-31.4	-23.0	-22.0	-21.6	-21.0	-23.0	-21.4	-21.8	-19.6
	SI	03-10	-63.9	-13.0	03-07	27.8	-18.9	-18.2	-19.4	-15.6	-18.1	-8.2	-14.0	-3.4	-6.1	-5.7	-10.8	-10.7
	SK	07-99	-86.1	-28.4	03-97	17.5	-45.3	-43.4	-43.9	-36.1	-25.8	-25.2	-30.8	-31.1	-39.0	-34.9	-26.3	-19.1
	FI	06-91	-99.0	-19.0	06-98	36.5	-10.7	-28.2	-15.7	-28.9	-24.4	-29.7	-31.5	-18.3	-20.9	-23.5	-29.1	-34.4
	SE	12-93	-82.9	-24.7	08-07	47.6	-34.1	-23.8	-15.8	-19.8	-17.0	-18.1	-20.7	-17.3	-13.2	-5.9	-5.2	-6.8
	UK	06-91	-79.3	-22.4	10-07	5.5	-14.6	-9.6	-17.8	-4.6	-11.3	-9.5	-11.1	-10.8	-8.0	-6.1	-2.0	0.9
ORDER BOOKS (Question 3)	EU	06-93	-58.4	-28.9	03-90	0.7	-39.9	-38.5	-35.6	-38.0	-36.8	-38.1	-36.6	-37.3	-36.0	-35.7	-34.8	-33.6
	EA	08-93	-57.0	-26.0	07-06	1.4	-38.9	-39.5	-34.8	-41.3	-37.5	-39.9	-40.0	-40.4	-40.1	-39.0	-39.8	-37.9
	BE	01-96	-47.2	-18.7	03-07	3.5	-29.1	-29.5	-33.5	-34.1	-28.0	-28.9	-29.8	-32.7	-32.3	-30.6	-28.5	-27.5
	BG	03-12	-82.2	-44.1	10-07	0.8	-62.0	-57.6	-60.5	-57.5	-60.2	-55.5	-60.1	-50.2	-53.8	-54.1	-51.3	-50.2
	CZ	10-13	-70.7	-27.1	12-02	10.9	-70.7	-67.3	-66.4	-65.2	-62.8	-66.2	-62.1	-62.2	-56.4	-55.9	-49.1	-46.2
	DK	01-10	-66.0	-14.1	07-06	33.4	-19.3	-22.7	-15.6	-13.6	-12.3	-10.4	-12.7	-13.5	-14.2	-12.6	-17.7	-22.5
	DE	07-02	-66.5	-38.5	12-13	-6.8	-9.4	-9.2	-6.8	-13.3	-10.6	-13.4	-14.4	-19.1	-14.2	-17.7	-20.1	-20.2
	EE	07-09	-82.8	-9.8	04-06	59.1	-20.1	-27.0	-37.3	-28.3	-36.7	-31.4	-33.2	-29.8	-49.5	-52.3	-41.9	-44.6
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	11-11	-98.6	-42.9	04-00	16.0	-61.3	-64.4	-63.8	-52.6	-58.2	-47.5	-55.2	-62.4	-57.3	-53.0	-56.7	-62.6
	ES	08-13	-72.9	-9.3	11-05	54.2	-70.6	-65.4	-51.2	-67.4	-54.8	-63.9	-63.9	-57.1	-70.2	-50.9	-48.4	-41.0
	FR	07-93	-71.3	-21.8	10-00	50.9	-39.3	-40.6	-41.2	-42.8	-42.4	-40.4	-42.4	-42.4	-44.1	-52.2	-53.1	-51.9
	HR	03-10	-64.4	-47.3	05-08	-0.2	-57.4	-62.2	-60.1	-58.4	-57.9	-52.0	-52.5	-52.8	-52.3	-49.4	-46.3	-46.3
	IT	01-94	-94.5	-37.6	04-90	6.5	-48.4	-47.6	-42.8	-51.4	-49.5	-53.5	-50.3	-54.6	-43.0	-43.7	-47.7	-48.4
	CY	08-13	-94.1	-38.1	12-03	43.0	-85.9	-88.7	-89.1	-90.6	-90.0	-84.5	-73.9	-88.3	-83.9	-85.7	-85.0	-86.1
	LV	09-09	-92.3	-45.2	01-07	8.5	-33.3	-32.6	-31.9	-30.8	-32.0	-26.7	-27.8	-32.2	-31.0	-35.2	-30.0	-30.7
	LT	10-09	-99.7	-55.4	03-07	1.2	-41.5	-42.8	-38.7	-39.6	-41.4	-41.3	-35.8	-33.7	-32.0	-42.7	-36.1	-34.0
	LU	08-93	-70.1	-25.6	05-00	15.5	-17.9	-12.0	-13.7	-10.8	-6.8	-9.3	-13.4	-12.3	-10.9	-3.1	-3.5	-2.3
	HU	05-09	-69.2	-30.3	09-98	2.8	-23.6	-26.7	-22.8	-20.7	-19.8	-16.1	-10.4	-12.9	-9.2	-7.8	-6.7	-6.8
	MT	10-13	-72.6	-49.3	03-08	-5.0	-72.6	-57.9	-59.2	-51.6	-61.2	-34.6	-51.0	-44.1	-34.4	-51.1	-41.2	-41.2
	NL	03-13	-56.7	-12.5	02-08	21.1	-45.4	-44.5	-37.6	-37.1	-41.6	-40.6	-36.5	-37.7	-30.7	-29.7	-28.0	-22.7
	AT	04-96	-59.1	-26.5	05-12	1.5	-7.4	-25.6	-25.7	-23.0	-20.2	-23.3	-22.3	-25.6	-22.5	-26.4	-24.9	-24.4
	PL	10-02	-86.4	-56.9	02-08	-24.7	-53.8	-53.4	-53.0	-50.6	-49.6	-47.1	-46.4	-46.6	-45.9	-44.4	-43.7	-43.7
	RO	09-99	-89.1	-21.8	03-98	63.2	-44.5	-43.9	-44.8	-47.0	-40.4	-38.4	-36.5	-35.0	-35.2	-35.1	-35.8	-33.7
	SI	07-10	-79.1	-16.9	08-04	31.7	-23.6	-23.2	-23.8	-24.4	-24.3	-24.3	-18.3	-16.2	-9.3	-9.6	-11.2	-13.9
	SK	03-94	-92.8	-44.3	03-97	-4.5	-59.1	-57.5	-59.5	-55.1	-40.8	-50.3	-60.7	-52.1	-61.7	-60.3	-52.2	-38.2
	FI	06-94	-99.0	-29.2	11-07	27.8	-14.8	-38.5	-18.9	-34.8	-30.2	-25.1	-29.9	-16.6	-27.5	-29.2	-38.2	-40.8
	SE	05-97	-97.4	-37.3	05-07	43.3	-54.4	-43.3	-36.9	-48.7	-46.7	-49.1	-47.7	-46.5	-44.6	-36.1	-39.0	-38.6
	UK	06-91	-86.6	-36.8	10-07	-1.1	-37.6	-29.4	-32.7	-21.1	-30.0	-28.0	-20.4	-23.5	-18.5	-22.1	-14.3	-14.9
EMPLOYMENT EXPECTATIONS (Question 4)	EU	10-92	-34.8	-10.3	03-07	11.8	-13.4	-14.0	-11.2	-1								

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

	Since 1990 (*)			2013					2014									
	Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	
	Date	Value		Date	Value													
TREND OF ACTIVITY COMPARED WITH PRECEDING MONTHS (Question 1)	EU	05-09	-32.7	-7.1	02-07	16.8	-13.3	-6.0	-6.9	-4.6	-6.2	-2.9	-9.0	-8.5	-7.9	-9.6	-7.9	-7.4
	EA	04-13	-34.7	-7.9	09-06	17.4	-19.1	-13.3	-13.4	-12.4	-11.4	-9.3	-15.8	-16.3	-13.7	-16.0	-15.7	-13.4
	BE	03-96	-25.3	-3.6	02-90	12.9	-5.6	-9.6	-10.7	-5.7	2.9	5.7	-2.4	-8.4	-14.0	-11.3	-8.8	-9.0
	BG	10-00	-51.3	-10.0	12-05	28.2	-9.1	-4.0	-8.7	-11.9	-3.7	-7.6	-0.6	-9.1	-10.3	-10.6	-9.0	-16.1
	CZ	01-14	-11.1	25.4	01-05	78.4	-4.1	-6.7	-7.4	-11.1	-10.6	-7.7	-1.4	2.0	0.8	0.4	0.8	-1.5
	DK	03-10	-46.0	-5.0	02-07	21.0	-7.0	-2.7	-0.7	5.5	2.3	10.2	5.8	3.4	-2.3	-2.4	-5.8	1.6
	DE	03-05	-45.3	-14.9	03-91	39.5	-0.9	-5.4	1.1	6.9	7.8	14.2	-6.3	-14.0	-5.1	-5.2	-1.0	-0.8
	EE	06-09	-50.5	12.0	06-02	87.1	0.8	-1.5	-4.9	-8.1	-8.6	8.8	9.9	11.6	-5.2	-14.6	-11.1	-5.0
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	08-11	-73.7	-3.0	06-98	60.6	-33.4	-24.8	-18.5	-20.7	-33.1	-9.5	-19.7	-7.8	-23.3	-23.6	-27.7	-35.6
	ES	07-97	-50.7	-0.6	06-99	47.8	-42.3	-13.0	-18.2	-19.3	-19.4	-17.3	-32.3	-18.7	-25.8	-19.3	-14.9	-0.6
	FR	01-93	-65.8	-5.4	04-00	51.3	-13.5	-13.0	-18.6	-14.5	-12.5	-12.6	-11.5	-11.4	-11.5	-25.3	-29.2	-33.7
	HR	01-10	-54.1	20.3	07-08	24.9	-26.6	-37.0	-29.5	-24.0	-26.1	-13.4	-15.4	-16.9	-16.8	-17.5	-13.3	-14.2
	IT	02-93	-56.7	-15.9	06-04	19.4	-38.8	-30.6	-28.3	-32.3	-35.1	-38.5	-35.7	-37.6	-23.3	-24.8	-29.8	-30.3
	CY	04-13	-77.6	-26.7	09-02	63.6	-48.3	-65.4	-58.5	-65.8	-61.8	-52.1	-41.8	-54.6	-41.9	-35.3	-49.0	-42.6
	LV	07-09	-74.3	-4.6	06-02	41.9	1.2	-1.3	-2.7	0.2	-1.0	6.3	7.7	9.3	-1.4	-3.8	0.2	1.1
	LT	06-09	-85.7	-2.8	06-02	81.1	5.3	7.1	11.2	16.8	2.2	12.1	18.1	15.0	0.7	4.6	3.7	4.5
	LU	08-99	-78.6	-22.4	09-99	49.4	-9.6	-7.6	-7.2	0.0	1.1	2.0	-3.4	-9.9	-5.7	-7.6	-6.6	3.6
	HU	05-09	-54.5	-16.1	03-99	14.0	-2.7	0.2	8.3	6.9	9.0	4.5	11.1	4.3	6.8	11.7	5.2	14.0
	MT	04-09	-54.2	-15.4	09-14	16.4	-29.2	5.4	-10.0	-5.6	-8.4	-8.3	-7.3	5.6	5.6	7.2	6.5	16.4
	NL	03-10	-47.4	-5.2	03-97	36.5	-14.9	-11.2	-7.6	-5.5	0.9	1.4	8.1	-4.7	-1.1	-3.4	1.9	3.2
	AT	04-96	-83.7	-0.2	01-04	30.2	13.5	12.3	19.1	12.5	9.7	3.1	10.4	-0.3	-6.1	-8.4	1.7	
	PL	03-04	-26.9	4.0	01-05	45.3	-10.6	-9.5	-6.9	-3.4	-1.2	4.0	4.0	-3.6	-4.1	-4.8	-2.9	-2.0
	PT	05-12	-68.4	-15.9	05-97	26.1	-37.6	-32.9	-24.1	-29.5	-25.9	-32.0	-26.1	-26.1	-29.8	-33.5	-34.2	-36.5
	RO	06-99	-99.0	5.9	04-02	98.8	-18.8	-19.1	-17.1	-18.1	-11.5	-12.3	-9.6	-9.1	-10.1	-12.7	-9.6	-8.9
	SI	10-09	-65.6	-2.4	03-07	48.1	-12.5	-7.2	-1.2	3.4	-2.6	0.2	2.7	-5.9	7.8	9.6	3.6	4.0
	SK	06-99	-43.4	6.2	12-04	56.6	-4.5	2.4	7.0	16.7	20.4	22.8	12.7	1.6	28.7	7.9	22.9	22.1
	FI	09-91	-99.7	-4.8	06-98	47.1	-4.0	-15.8	-9.7	-16.6	-12.9	-0.2	-5.0	6.6	-6.4	-2.9	-11.5	-15.0
	SE	12-91	-66.7	-3.9	12-10	61.8	-4.6	5.4	4.6	7.2	13.9	14.5	18.8	12.8	26.3	16.8	10.9	9.9
	UK	06-91	-68.2	-6.5	01-14	22.9	5.1	20.8	15.3	22.9	9.1	16.6	7.7	14.0	7.3	7.4	16.0	9.3
PRICE EXPECTATIONS (Question 5)	EU	05-09	-33.8	2.8	05-90	25.7	-12.8	-5.7	-7.6	-7.0	-5.6	-6.3	-11.4	-8.7	-6.4	-6.4	-5.5	-5.3
	EA	05-09	-32.8	-0.1	05-90	42.8	-21.1	-15.4	-16.5	-19.0	-17.5	-18.5	-22.8	-20.4	-18.0	-18.5	-16.3	-17.1
	BE	01-96	-20.0	-0.4	01-90	32.5	-12.6	-13.9	-13.9	-13.3	-13.3	-10.7	-12.2	-13.2	-12.6	-11.6	-12.6	-11.6
	BG	10-09	-18.1	26.9	01-95	91.3	-4.3	1.6	0.5	1.3	1.1	-1.5	-0.6	2.3	-1.1	-5.8	-0.4	-4.9
	CZ	07-13	-32.8	23.4	02-95	81.6	-21.9	-22.4	-17.0	-23.3	-13.0	-15.1	-18.3	-12.8	-9.9	-10.6	-11.3	-10.4
	DK	02-09	-53.1	-15.7	02-06	8.3	-13.2	-12.7	-7.4	-3.2	-4.9	-8.9	-9.5	-11.5	-10.3	-10.4	-9.4	-7.8
	DE	02-96	-44.2	-11.8	02-90	44.7	-5.3	-6.4	-2.7	-3.4	-3.8	-4.7	-7.4	-9.3	-8.3	-11.2	-7.2	-12.1
	EE	02-09	-59.8	25.6	04-94	88.3	2.8	4.0	-5.9	-5.3	5.4	3.5	6.9	2.4	-6.8	-7.3	-1.1	1.7
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	12-11	-47.8	-2.8	06-95	35.3	-19.2	-13.1	-35.6	-31.4	-45.8	-34.1	-26.5	-30.7	-26.3	-25.2	-28.4	-25.6
	ES	04-14	-44.7	8.5	08-99	75.5	-40.4	-12.1	-24.4	-32.2	-26.6	-34.2	-44.7	-30.1	-29.0	-18.7	-11.5	-10.1
	FR	06-09	-55.7	-19.2	04-07	12.7	-33.1	-32.4	-34.8	-34.6	-35.2	-34.3	-37.1	-38.6	-34.6	-39.1	-39.9	-39.4
	HR	07-10	-27.3	-7.5	06-08	48.5	-8.0	-10.7	-9.2	-6.3	-10.6	-10.1	-8.9	-13.3	-7.7	-10.1	-6.6	-6.0
	IT	05-09	-20.7	7.5	05-90	60.6	-13.3	-13.8	-8.8	-12.0	-13.5	-13.1	-14.1	-14.2	-10.2	-13.2	-12.3	-15.5
	CY	05-13	-62.3	-4.9	06-04	75.5	-32.5	-39.4	-36.8	-38.5	-31.2	-43.0	-26.0	-33.4	-26.3	-14.9	-25.4	-23.8
	LV	05-09	-55.8	23.7	02-07	75.0	14.2	14.0	23.4	25.1	22.2	18.8	17.3	17.8	16.4	13.7	12.2	11.7
	LT	03-09	-70.5	26.2	01-95	89.1	12.8	15.4	20.5	24.1	25.2	26.9	25.5	20.9	17.2	14.9	17.9	25.5
	LU	05-93	-68.3	-29.1	11-00	24.8	-34.9	-33.6	-31.6	-30.6	-29.5	-23.7	-24.4	-27.3	-25.0	-18.4	-22.9	-20.5
	HU	03-10	-22.6	0.3	03-01	33.2	-3.9	-9.6	-5.0	-2.1	-4.7	-4.9	2.1	-2.3	-0.9	0.0	-3.8	6.0
	MT	08-13	-30.2	-3.9	05-08	58.1	-21.3	-12.8	-11.3	2.8	-18.0	-8.2	-7.9	-14.1	-12.2	-16.3	-8.3	5.5
	NL	07-09	-22.5	20.1	04-01	68.9	-5.6	-6.0	-1.8	-1.7	0.1	0.3	0.1	0.8	3.0	4.0	0.4	2.8
	AT	02-96	-59.6	-6.3	11-03	32.9	-1.2	2.7	5.1	-3.0	1.8	4.9	-9.4	-6.3	-2.8	-11.7	-8.3	-3.8
	PL	03-02	-27.5	9.3	06-07	47.0	-13.8	-12.2	-11.9	-12.4	-10.7	-9.7	-9.1	-8.9	-7.5	-7.2	-6.8	-6.6
	PT	08-12	-45.3	-11.6	06-90	45.8	-26.9	-25.7	-26.9	-22.8	-18.9	-20.8	-19.2	-24.7	-20.6	-20.9	-21.7	-23.4
	RO	03-10	-8.0	50.0	11-93	97.2	2.5	5.4	1.7	2.0	5.8	3.3	8.7	7.8	6.3	1.3	0.4	1.5
	SI	01-10	-44.1	-4.2	02-08	25.4	-7.5	-10.0	-11.2	-5.3	-7.0	-8.1	-8.6	-4.0	-6.7	-10.1	-9.8	-13.8
	SK	02-13	-30.2	35.5	06-97	93.3	-3.9	-4.8	-8.9	-8.3	17.9	4.6	5.9	3.2	-4.2	-7.7	1.4	18.0
	FI	04-09	-83.4	1.6	05-97	57.4	-24.4	-23.9	-15.5	-32.2	-21.9	-21.0	-38.4	-23.3	-22.6	-26.5	-17.9	-26.8
	SE	06-91	-75.3	-9.1	02-11	63.7	-5.1	-0.1	5.0	7.4	10.0	-2.3	9.4	6.2	8.2	7.2	6.6	13.8
	UK	12-90	-56.0	12.0	07-04	43.5	16.1	30.7	22.8	34.0	35.6	38.0	24.7	30.3	33.2	35.3	31.7	34.4

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

(*) Minimum, maximum and averages are calculated over the period of availability as from 01/1990.

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

		Since 04/2006				2013					2014							
		Min.		Ave.	Max.		Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
		Date	Value		Date	Value												
FINANCIAL SERVICES	EU	01-09	-20.0	13.1	04-06	43.3	16.7	12.7	13.2	14.2	13.8	10.9	16.1	21.9	20.8	17.1	19.0	18.3
CONFIDENCE INDICATOR ^(b)	EA	01-09	-21.8	11.3	04-06	42.6	8.6	4.9	6.9	11.0	8.5	2.8	10.9	17.1	16.4	14.2	14.6	12.7
ASSESSMENT OF BUSINESS SITUATION	EU	02-09	-31.6	10.0	04-06	38.6	14.6	13.9	11.9	15.2	13.6	10.1	12.1	21.4	17.4	15.2	19.1	18.0
OVER THE PAST 3 MONTHS ^(c)	EA	03-09	-30.1	8.4	04-06	39.6	5.1	6.4	4.5	15.3	10.6	1.9	6.9	16.4	13.5	13.3	14.7	11.6
EVOLUTION OF DEMAND	EU	03-09	-24.9	11.1	04-06	41.6	15.6	11.5	16.9	11.6	11.2	8.9	15.7	19.3	21.2	15.4	18.2	16.4
OVER THE PAST 3 MONTHS ^(c)	EA	03-09	-25.3	9.3	04-06	40.3	8.4	2.9	11.9	10.4	5.9	-0.8	9.6	14.1	17.3	11.8	13.0	10.5
EVOLUTION OF DEMAND EXPECTED	EU	01-09	-18.2	18.1	04-06	49.5	19.9	12.9	11.0	15.7	16.4	13.9	20.5	25.0	23.7	20.7	19.7	20.4
OVER THE NEXT 3 MONTHS ^(c)	EA	01-09	-19.9	16.0	04-06	47.8	12.2	5.3	4.4	7.2	8.9	7.4	16.0	20.8	18.4	17.4	16.1	16.0
EVOLUTION OF EMPLOYMENT	EU	02-09	-11.2	6.2	01-07	23.3	5.5	11.1	8.6	8.5	4.0	5.8	6.6	4.5	6.8	8.0	8.2	5.7
OVER THE PAST 3 MONTHS	EA	03-13	-12.4	5.5	09-08	25.7	1.3	4.8	0.2	4.4	2.3	-0.6	3.3	-3.6	0.3	0.2	3.2	0.5
EVOLUTION OF EMPLOYMENT	EU	01-09	-11.8	8.0	04-06	30.0	4.0	5.3	4.6	10.2	7.2	9.9	12.9	11.4	11.9	5.7	11.1	11.3
EXPECTED OVER THE NEXT 3 MONTHS	EA	12-12	-12.4	6.1	04-06	29.5	-2.1	-4.2	-3.3	2.6	-1.8	0.8	8.0	3.6	7.0	1.5	6.0	3.8

(a) Data are not seasonally adjusted.

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

(c) Component of the confidence indicator.

Information

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

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

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

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

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

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

Upcoming releases:	Flash Consumer Confidence Indicator	23 October 2014
	Economic Sentiment Indicator	30 October 2014
	Business Climate Indicator for the euro area	30 October 2014