

Important notice: this release features some presentational changes and introduces a new employment indicator. For more information, see the [explanatory note](#).

Business and consumer survey results for February 2020

Euro area and EU Economic Sentiment up – Employment Expectations mildly down

In February 2020, the *Economic Sentiment Indicator* (ESI) increased in both the euro area (by 0.9 points to 103.5) and the EU (by 0.5 points to 103.0).¹ The Employment Expectations Indicator (EEI) eased mildly in the euro area (by 0.3 points to 105.0) and the EU (by 0.6 points to 104.5).

Euro-area developments

Graph 1: EA Economic sentiment & Employment expectations (s.a.)

The improvement of euro-area sentiment resulted from higher confidence among consumers and, to a lesser extent, industry managers, while sentiment in services, retail trade and construction remained virtually unchanged. Amongst the largest euro-area economies, the ESI saw marked improvements in the Netherlands (+2.0), France (+1.9) and Spain (+1.2), while a more moderate one in Germany (+0.6). Sentiment in Italy remained flat (+0.0).

Industry confidence posted the second monthly increase in a row (+0.9). While managers' *production expectations* and views on the *stocks of finished products* remained largely flat, their appraisals of the *current level of overall order books* improved by the highest margin in some 2 ½ years. Of the questions not included in the calculation of the confidence indicator, the *level of past production* was appraised much more positively, while the assessments of *export order books* stayed fairly stable. **Services confidence** moved broadly sideways (+0.2) reflecting stable *demand expectations* and views on the *past business situation*, which attenuated moderately improved assessments of *past demand*. **Consumer confidence** jumped (+1.5) thanks to households' much brighter *expectations* in respect of the *general economic situation*, which outstripped slightly more upbeat appraisals of their *past and future financial situation*, as well as their *intentions to make major purchases*.

Graph 2: EA confidence indicators

¹ The time span considered for the standardisation of the ESI has been harmonised with that of the new EEI and across geographical entities covered by the BCS programme. The harmonised standardisation window covers the period 2000-2019. Historical ESI-values have been revised accordingly.

Retail trade confidence remained largely flat (-0.1), as more cautious views on the *present business situation* and *volume of stocks* were counterbalanced by a brighter *expected business situation*. **Construction confidence** moved broadly sideways (-0.5), reflecting a combination of grimmer assessments of the *level of order books* and more optimistic *employment expectations*. Finally, **financial services confidence** (not included in the ESI) weakened (-7.0), as managers' assessments of the *past business situation* and *past demand* clouded over and their *demand expectations* remained broadly unchanged.

The **Employment Expectations Indicator** eased mildly (-0.3), with brighter employment plans in construction counterbalanced by more pessimistic ones in industry. Services and retail trade managers, by contrast, posted no significant changes to their employment plans. Consumers' *unemployment expectations*, which are not included in the EEI, remained fairly stable.

Selling price expectations eased in all surveyed business sectors with the exception of industry, where they recovered for the third month in a row. Consumers' inflation expectations stayed virtually unchanged.

Data collected February 3-20.

* standardised over the period 2000-2019

* standardised over the period 2000-2019

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

		Since 2000 (*)				2019										2020		
		Min.		Ave.	Max.		Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb
		Date	Value		Date	Value												
EU	Industry	03-20	-36.8	-3.9	01-20	9.3	-1.2	-3.5	-2.5	-5.1	-6.7	-5.5	-8.2	-8.8	-8.3	-8.8	-6.9	-6.1
	Services	03-20	-24.2	8.1	03-00	33.7	11.7	11.9	12.1	11.0	10.5	9.3	9.5	8.9	9.3	10.9	10.7	10.7
	Consumer	03-20	-23.0	-10.4	05-00	-1.5	-5.8	-6.5	-5.8	-6.2	-5.7	-6.2	-5.7	-6.7	-6.3	-7.0	-7.1	-5.9
	Retail trade	12-20	-22.9	-5.0	10-20	6.9	1.7	0.3	0.6	1.2	0.6	1.6	1.2	0.0	0.9	1.8	1.2	1.3
	Construction	07-20	-37.4	-13.1	09-20	7.9	7.1	6.0	4.3	6.8	4.3	3.7	3.0	4.3	2.9	3.9	4.6	3.6
	= ESI	03-20	65.2	100.0	05-00	118.3	105.7	104.0	105.0	103.1	102.4	102.7	101.3	100.4	100.9	101.0	102.5	103.0
	Financial services ⁽ⁿ⁾	01-20	-20.0	14.2	04-20	43.3	19.2	12.2	15.9	15.6	10.5	6.4	12.9	8.8	15.1	17.0	19.7	13.9
EEI	04-20	68.8	100.0	05-00	116.5	108.9	108.4	107.4	107.1	106.4	104.8	104.5	104.3	105.2	105.1	105.1	104.5	
EA	Industry	03-20	-37.6	-3.8	01-20	10.3	-1.4	-4.0	-2.6	-5.3	-7.1	-5.6	-8.7	-9.3	-8.9	-9.3	-7.0	-6.1
	Services	03-20	-25.0	7.5	03-00	33.3	11.6	11.8	12.1	11.1	10.6	9.1	9.5	9.0	9.2	11.3	11.0	11.2
	Consumer	03-20	-23.9	-11.0	05-00	-1.5	-6.6	-7.4	-6.5	-7.2	-6.6	-7.1	-6.6	-7.6	-7.2	-8.1	-8.1	-6.6
	Retail trade	12-20	-24.2	-6.3	10-20	5.9	0.3	-1.1	-0.9	0.1	-0.6	0.6	0.2	-0.9	-0.2	0.7	-0.1	-0.2
	Construction	06-20	-36.5	-12.7	11-20	9.3	8.4	7.7	5.6	8.2	6.0	4.9	4.3	5.2	3.9	5.7	5.8	5.3
	= ESI	03-20	65.5	100.0	05-00	118.6	105.4	103.6	105.0	102.9	102.3	102.6	101.1	100.2	100.7	100.9	102.6	103.5
	Financial services ⁽ⁿ⁾	01-20	-21.8	12.6	04-20	42.6	19.8	12.1	15.0	14.7	10.1	5.3	11.6	4.1	13.6	15.2	19.4	12.4
EEI	04-20	69.1	100.0	05-00	117.1	109.0	108.9	107.6	107.4	106.6	105.0	104.8	105.1	104.7	105.6	105.3	105.0	
BE	Industry	03-20	-33.8	-7.2	06-20	6.9	-2.7	-7.1	-6.6	-10.6	-8.4	-10.6	-10.8	-9.3	-9.8	-10.6	-6.7	-5.4
	Services	04-20	-42.9	10.4	08-20	32.2	10.3	7.5	5.1	2.0	10.0	4.6	7.0	6.9	4.9	9.7	6.8	4.8
	Consumer	12-20	-18.1	-6.6	11-00	5.4	-9.3	-8.8	-8.4	-9.6	-10.7	-11.4	-13.7	-12.2	-12.0	-11.1	-11.0	-8.6
	Retail trade	01-20	-27.9	-5.0	10-20	13.7	-15.4	-15.7	-15.6	-8.4	-6.3	-8.0	-7.9	-11.6	-8.6	-8.4	-8.7	1.1
	Construction	09-20	-24.7	-8.3	04-20	7.4	-1.5	-3.5	-1.6	-2.1	-3.3	-0.5	-3.8	-5.6	-4.8	-2.1	-2.5	-2.1
	= ESI	03-20	63.9	100.0	06-20	118.1	101.3	98.5	97.3	94.2	98.0	94.5	93.1	94.3	93.9	96.1	97.6	100.0
	EEI	04-20	64.9	100.0	04-20	118.5	102.1	100.5	97.6	98.8	96.2	97.8	100.5	99.8	99.2	100.1	99.4	104.6
BG	Industry	06-00	-17.9	-2.6	01-20	12.3	-3.5	-1.3	-0.2	-2.3	1.1	-0.3	-1.5	-1.9	-3.5	-2.0	-1.7	-3.1
	Services	06-20	-13.6	10.8	03-20	33.4	12.7	15.6	10.4	11.0	12.7	13.2	14.2	15.7	14.4	16.7	12.6	9.8
	Consumer	10-20	-38.6	-25.1	07-20	-8.0	-25.4	-26.2	-25.5	-24.8	-24.3	-27.4	-24.2	-22.0	-22.7	-21.7	-21.2	
	Retail trade	07-20	-14.8	12.6	01-20	28.7	18.4	19.4	16.9	19.6	20.7	18.7	21.0	19.4	18.5	20.5	22.5	20.4
	Construction	10-20	-56.0	-21.4	11-20	23.9	-8.4	-10.0	-10.4	-6.2	-8.1	-5.2	-6.4	-3.7	-1.4	1.0	1.8	0.7
	= ESI	03-00	78.4	100.0	04-20	122.7	97.4	100.2	99.7	98.5	101.3	100.9	101.6	102.3	100.4	103.1	101.1	98.3
	EEI	10-20	77.5	100.0	02-20	117.9	107.7	107.8	110.5	113.5	114.2	114.0	113.4	112.8	112.4	111.8	111.8	110.9
CZ	Industry	02-20	-35.6	3.0	06-00	29.8	-0.5	-2.2	-2.9	-4.5	-4.1	-4.5	-2.5	-5.3	-6.2	-5.4	-8.1	-5.8
	Services	09-20	6.4	33.8	02-20	52.6	38.2	37.8	33.5	32.9	32.1	35.0	33.0	32.7	32.8	29.9	31.3	26.4
	Consumer	05-20	-32.7	-9.2	03-20	7.2	1.7	0.6	0.1	0.7	2.7	2.0	0.2	-0.7	-0.3	1.5	-0.6	-1.8
	Retail trade	10-20	-0.5	17.0	11-20	29.5	15.9	14.8	15.5	15.0	17.3	17.9	14.9	10.7	14.6	13.3	17.8	22.8
	Construction	06-20	-53.8	-17.9	01-20	5.4	5.2	3.2	3.9	4.4	0.3	-1.3	-0.6	1.7	0.7	2.6	-1.4	-5.6
	= ESI	02-20	67.2	100.0	02-20	116.3	105.4	104.5	101.9	101.5	101.6	102.4	101.3	99.4	99.9	99.8	99.5	96.3
	EEI	02-20	69.2	100.0	01-20	121.9	102.2	101.6	104.2	105.1	102.6	102.7	105.4	100.3	101.1	100.3	101.1	98.3
DK	Industry	02-20	-43.4	-7.6	07-20	7.7	-4.4	-5.5	-3.0	-8.2	-8.9	-7.6	-8.1	-11.6	-6.2	-6.1	-8.2	-3.7
	Services	02-20	-10.1	6.5	05-20	28.6	8.6	9.7	8.3	6.1	6.9	5.1	7.2	4.3	6.0	6.8	5.3	5.9
	Consumer	10-20	-6.4	4.7	04-20	11.5	4.0	3.1	6.0	4.6	0.6	5.1	3.8	3.1	3.6	5.0	4.2	4.5
	Retail trade	11-20	-14.1	5.1	04-20	17.2	11.3	7.8	12.4	5.6	5.2	8.5	3.0	2.0	3.3	-1.7	-0.8	-2.5
	Construction	10-20	-57.6	-15.2	11-20	16.7	-3.7	-4.4	-4.3	-3.9	-6.5	-4.7	-4.6	-3.7	-2.9	-4.4	-4.2	-5.0
	= ESI	03-20	61.8	100.0	05-20	118.2	104.2	103.3	105.8	99.9	96.6	101.0	101.0	96.3	100.9	102.0	98.6	102.3
	EEI	01-20	71.5	100.0	01-20	117.0	105.9	103.7	98.0	100.4	100.8	102.1	102.5	102.8	104.4	102.4	103.3	101.3
DE	Industry	03-20	-42.2	-4.2	02-20	16.4	-1.5	-5.3	-5.4	-9.5	-13.0	-11.2	-15.6	-15.5	-16.2	-16.5	-12.8	-12.1
	Services	12-20	-19.9	13.4	12-00	45.7	18.7	20.8	21.1	18.8	14.5	12.9	13.9	14.8	14.4	18.4	18.6	20.1
	Consumer	12-20	-24.9	-7.2	02-20	3.6	-0.1	-0.7	-1.4	-3.1	-2.9	-3.9	-2.4	-4.1	-2.0	-3.7	-3.6	-2.6
	Retail trade	12-20	-41.2	-14.0	12-20	13.5	-3.3	-6.5	-4.3	-3.1	-6.9	-4.9	-8.2	-7.3	-5.1	-5.5	-6.2	-6.5
	Construction	12-20	-55.7	-19.1	11-20	22.6	18.4	18.2	17.5	16.0	16.6	14.8	13.0	14.8	14.3	15.5	16.0	14.5
	= ESI	03-20	70.9	100.0	02-20	116.2	105.9	104.5	104.9	101.9	99.2	99.6	98.4	98.2	98.6	99.1	101.2	101.8
	EEI	03-20	78.3	100.0	01-20	116.8	110.2	109.6	107.5	107.0	106.0	102.1	102.5	102.8	104.4	102.4	103.3	101.3
EE	Industry	03-20	-39.1	3.5	12-20	28.5	-0.1	-2.7	-4.4	-7.2	-8.6	-9.6	-9.4	-11.1	-14.7	-10.3	-10.5	-4.8
	Services	02-20	-50.3	9.4	01-20	38.3	6.7	9.0	11.1	12.4	6.4	9.1	5.8	5.0	1.9	1.7	3.4	2.7
	Consumer	03-20	-30.8	-6.5	02-20	13.5	0.8	-1.7	1.2	-1.8	-0.8	2.9	-1.6	-2.1	-0.6	0.8	-0.1	0.8
	Retail trade	06-20	-45.6	10.4	04-20	35.6	11.2	15.6	16.7	13.4	13.9	11.4	12.1	4.6	10.1	12.4	7.8	12.6
	Construction	04-20	-76.0	-0.9	05-20	48.8	3.9	-1.0	-4.3	-2.7	1.1	-4.1	-11.0	-4.2	-6.8	-8.8	-7.9	-0.7
	= ESI	03-20	61.9	100.0	12-20	118.6	99.9	98.6	99.7	97.6	96.0	96.9	94.9	94.0	92.4	94.4	94.4	97.1
	EEI	03-20	54.9	100.0	03-20	115.2	101.5	99.2	99.5	99.4	101.3	99.1	97.6	95.9	95.1	97.7	96.6	98.8
IE	Industry	04-20	-25.6	11.6	12-20	29.2	19.5	17.1	19.8	16.0	9.9	9.6	3.6	1.6	8.1	2.2	9.2	9.9
	Services	02-20	-30.9	23.0	05-20	56.0	30.0	36.5	30.3	31.7	29.2	23.6	20.3	23.3	26.6	25.0	28.1	26.0
	Consumer	05-20	-35.5	-6.0	01-00	15.5	-1.5	-2.0	3.2	3.4	-2.0	-6.4	-7.9	-9.0	-3.3	-4.9	-2.7	0.3
	Retail trade	05-20	-38.7	5.0	06-00	37.7	8.6	20.4	16.3	13.5	8.9	-0.8	4.2	0.6	12.6	6.2	3.1	10.1
	Construction	04-20	-69.5	0.5	03-00	54.4	24.2	36.8	31.8	24.5	18.8	13.7	5.9	1.4	9.1	15.1	21.7	21.0
	= ESI	02-20	66.1	100.0	03-00	117.7	106.8	107.0	104.2	105.0	101.8	98.7	96.6	95.1	100.7	96.7	101.8	102.0
	EEI	03-20	62.4	100.0	04-00	117.5	106.7	107.9	104.3	101.5	102.3	94.5	98.0	92.6	101.0	102.5	104.2	101.6
EL																		

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

		Since 2000 (*)				2019										2020			
		Min.		Ave.	Max.		Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	
		Date	Value		Date	Value													
HR	Industry	04-09	-28.6	-3.1	02-18	17.7	11.7	5.8	7.0	5.2	8.7	5.1	8.2	5.3	9.2	10.3	11.4	6.6	
	Services	07-09	-31.6	5.5	09-16	25.9	25.9	22.5	22.5	21.1	20.2	16.8	24.9	24.8	24.3	22.5	22.8	22.1	
	Consumer	08-09	-42.9	-21.4	01-20	-1.5	-6.2	-3.4	-2.4	-1.8	-5.3	-4.5	-3.4	-3.5	-3.3	-3.1	-1.5	-2.8	
	Retail trade	08-09	-31.0	-2.5	02-20	20.1	16.2	9.5	8.1	5.2	9.4	3.6	11.6	12.9	16.2	12.7	12.9	20.1	
	Construction	03-10	-49.2	-17.6	10-19	21.8	21.3	15.1	15.7	16.0	14.6	20.6	15.8	21.8	10.7	15.5	18.2	16.6	
	= ESI	08-09	75.5	100.0	01-18	114.5	114.2	111.0	112.3	111.0	111.2	109.5	113.5	112.1	112.9	113.3	113.9	112.6	
	EEI	08-09	80.4	100.0	02-19	117.3	111.7	113.5	111.8	113.5	113.2	109.1	115.6	115.7	110.1	112.0	110.4	107.0	
IT	Industry	03-09	-34.4	-3.7	05-00	12.8	-4.7	-5.0	-3.6	-4.9	-5.3	-5.1	-6.4	-5.9	-6.2	-6.1	-5.2	-4.8	
	Services	09-12	-24.3	3.0	04-00	33.1	3.5	1.6	1.6	1.7	2.4	1.0	1.7	2.8	3.5	5.9	3.7	2.3	
	Consumer	12-12	-32.0	-15.2	07-01	-1.4	-13.1	-13.4	-12.1	-14.0	-11.8	-12.9	-13.8	-14.4	-16.1	-14.2	-13.2	-13.7	
	Retail trade	02-02	-40.5	-2.8	10-15	17.4	7.1	4.5	5.8	7.7	11.9	12.9	10.3	10.1	9.8	12.0	10.2	10.3	
	Construction	12-09	-41.0	-18.2	10-01	4.6	-6.9	-7.2	-4.7	-7.2	-7.7	-7.8	-6.7	-7.3	-8.5	-4.4	-5.0	-5.0	
	= ESI	03-09	70.5	100.0	05-00	124.4	100.7	99.7	101.6	99.9	101.6	100.5	99.7	99.7	99.8	101.5	101.3	101.3	
	EEI	08-13	79.0	100.0	05-00	127.6	98.3	99.2	105.2	104.9	103.8	103.2	102.3	104.4	99.8	102.5	102.3	104.1	
CY	Industry	04-13	-37.4	-2.0	04-08	19.9	2.7	4.9	3.3	8.7	4.5	3.3	6.8	8.5	9.8	8.0	9.5	9.8	
	Services	04-13	-59.0	5.9	01-18	45.3	27.5	34.4	30.8	24.1	19.4	30.1	32.5	26.0	29.0	23.6	32.3	29.3	
	Consumer	04-13	-59.4	-19.1	02-18	3.8	-7.6	-7.3	-8.8	-7.8	-6.1	-7.4	-4.4	-9.0	-6.9	-6.6	-5.5	-4.4	
	Retail trade	04-13	-48.9	-6.8	05-07	20.6	0.4	1.0	0.2	2.1	-2.6	-2.4	-3.0	-3.5	-5.9	-5.0	-3.8	-2.0	
	Construction	04-13	-72.7	-23.2	12-03	36.5	-9.1	-9.6	1.1	-3.9	-6.5	-2.8	-2.5	-2.2	-0.2	2.0	-4.6	0.7	
	= ESI	04-13	68.0	100.0	08-07	114.9	108.6	110.2	108.4	109.7	107.6	108.9	111.7	109.4	109.9	108.5	112.2	111.8	
	EEI	04-13	64.6	100.0	07-08	127.6	102.9	109.1	98.9	111.0	103.2	106.6	111.9	104.0	100.0	95.4	102.2	110.1	
LV	Industry	02-09	-36.3	-2.8	02-07	11.8	-0.3	-2.6	-2.0	-1.4	-2.9	-2.1	-3.1	-4.0	-3.5	-2.4	0.2	1.6	
	Services	03-09	-43.9	4.5	12-06	20.9	8.2	6.7	4.7	5.2	5.0	4.6	7.2	3.5	5.1	3.1	5.4	2.2	
	Consumer	06-09	-47.5	-6.4	09-06	15.4	-3.4	-2.5	-3.6	-4.7	-4.1	-3.6	-3.2	-3.2	-4.6	-1.0	-6.5	-3.0	
	Retail trade	02-09	-35.2	6.3	04-07	22.8	4.0	6.8	3.9	6.4	6.1	6.2	7.1	6.1	5.5	6.3	8.1	5.1	
	Construction	07-09	-79.4	-18.7	01-07	19.2	1.8	-0.5	-2.6	-4.4	-9.3	-9.2	-10.6	-10.1	-9.3	-10.7	-10.7		
	= ESI	03-09	61.9	100.0	02-07	116.6	102.6	100.9	100.6	100.8	100.6	100.5	100.7	99.2	100.1	100.6	101.5	101.8	
	EEI	03-09	59.9	100.0	02-07	114.8	103.2	103.9	102.1	101.6	101.4	101.9	101.1	100.9	101.5	100.1	101.4	100.6	
LT	Industry	04-09	-41.4	-7.2	08-07	9.8	-3.6	-2.8	-2.1	-5.4	-6.1	-1.9	-2.8	-3.0	-5.0	-3.9	-0.8	0.2	
	Services	03-09	-47.2	10.1	07-06	34.3	24.5	26.4	24.1	22.2	22.9	24.9	27.0	28.2	29.2	26.3	24.7	27.6	
	Consumer	11-09	-37.3	-6.4	03-07	12.9	5.0	5.2	6.3	7.8	6.4	7.1	5.8	3.8	4.4	1.9	1.8	3.9	
	Retail trade	04-09	-57.8	1.9	01-07	41.7	6.3	6.6	6.0	8.2	9.5	9.0	7.1	9.4	10.9	8.7	8.8	10.0	
	Construction	05-09	-92.9	-26.1	01-07	13.4	-13.4	-12.4	-11.7	-10.5	-15.0	-14.8	-16.7	-19.4	-19.2	-18.1	-13.9	-12.9	
	= ESI	04-09	62.1	100.0	08-07	116.6	107.7	108.6	108.7	107.2	106.8	109.0	108.7	108.1	108.3	101.8	107.5	108.7	110.2
	EEI	04-09	64.2	100.0	02-07	115.4	105.5	104.6	105.2	105.0	104.9	105.8	105.8	107.1	106.9	106.7	106.5		
LU	Industry	03-09	-53.9	-17.0	04-00	16.5	-12.8	-19.7	-19.3	-19.6	-17.9	-16.7	-24.6	-23.2	-22.9	-16.8	-26.6	-19.3	
	Services	:	:	:	02-02	4.0	0.9	1.2	0.3	-1.0	-1.2	-0.3	-2.8	-3.6	-2.7	-1.1	-4.6	-2.8	
	Consumer	12-08	-21.7	-6.7	09-17	40.8	11.4	13.2	21.0	14.7	13.5	12.7	4.8	13.5	12.3	13.4	21.6	21.8	
	Retail trade	:	:	:	01-03	-59.0	-11.8	09-17	40.8	11.4	13.2	21.0	14.7	13.5	12.7	13.4	21.6	21.8	
	Construction	01-03	-59.0	-11.8	01-17	40.8	11.4	13.2	21.0	14.7	13.5	12.7	13.4	12.3	13.4	21.6	21.8		
	= ESI	12-08	74.3	100.0	04-00	123.4	107.6	105.5	106.0	103.4	104.7	105.3	100.0	100.7	101.0	105.9	97.8	102.6	
	EEI	:	:	:	04-00	123.4	107.6	105.5	106.0	103.4	104.7	105.3	100.0	100.7	101.0	105.9	97.8	102.6	
HU	Industry	03-09	-34.7	-1.8	07-18	17.1	11.2	5.1	7.3	3.7	2.0	4.5	-1.4	1.1	6.7	-1.4	-3.1	-0.7	
	Services	03-09	-44.2	-4.0	04-18	17.9	9.0	9.3	9.6	2.5	1.1	4.6	0.2	-0.2	4.4	3.1	3.5	2.5	
	Consumer	04-09	-59.8	-21.4	08-02	7.0	-4.4	-4.8	-5.0	-3.5	-5.7	-2.1	0.2	-5.0	-5.0	-3.2	-7.8	-6.6	
	Retail trade	03-09	-41.1	-5.7	01-14	14.1	11.1	7.2	9.1	8.4	7.5	3.1	-1.5	2.3	3.6	2.6	2.5	0.8	
	Construction	04-09	-56.0	-15.3	11-18	33.3	26.3	21.1	21.2	20.6	20.8	16.9	18.1	16.3	16.4	7.8	8.0	3.9	
	= ESI	03-09	66.9	100.0	07-18	120.3	115.5	111.3	112.6	108.9	106.9	109.4	104.4	105.5	109.3	105.5	104.2	104.9	
	EEI	04-09	70.3	100.0	01-18	118.9	112.2	109.7	113.2	108.3	110.6	111.3	107.2	108.3	111.3	109.8	107.3	108.8	
MT	Industry	03-09	-31.6	-3.2	03-08	18.8	-2.5	-22.4	-9.6	-0.8	-6.3	-9.1	-5.3	-4.9	-8.3	-7.8	-1.1	-15.5	
	Services	03-09	-22.0	22.7	05-07	65.2	22.4	20.8	10.1	18.0	18.2	16.9	22.9	30.4	30.4	-6.5	7.9	11.4	
	Consumer	06-12	-35.4	-11.3	02-18	17.8	-0.6	3.2	6.6	3.9	8.1	6.5	3.1	2.4	4.9	5.5	8.4	7.9	
	Retail trade	12-19	-20.6	2.7	03-19	28.6	28.6	5.7	-10.8	5.1	27.8	2.9	0.7	-1.5	8.7	-20.6	0.0	-0.4	
	Construction	03-09	-53.4	-11.6	07-19	39.2	32.3	21.7	10.5	37.4	39.2	24.7	14.3	21.5	22.7	19.4	7.9	8.3	
	= ESI	03-09	70.3	100.0	12-17	121.0	102.3	92.0	95.8	102.5	103.1	99.7	101.7	104.0	104.0	91.0	99.9	93.9	
	EEI	06-12	82.5	100.0	07-18	122.1	100.5	98.1	96.2	101.4	94.1	94.1	102.5	98.7	100.2	102.1	100.2	102.7	
NL	Industry	02-09	-25.4	-1.8	02-18	8.1	3.2	3.4	2.2	0.2	1.2	2.3	0.9	0.9	-0.4	-0.4	-0.4	0.4	
	Services	03-09	-41.6	5.7	04-07	46.5	13.0	10.8	11.2	11.3	12.4	9.3	7.9	6.2	7.3	5.6	5.2	5.2	
	Consumer	02-13	-27.2	-5.8	04-00	9.6	-8.3	-7.9	-7.8	-7.1	-7.								

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

		Since 2000 (*)				2019									2020			
		Min.		Ave.	Max.		Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb
		Date	Value		Date	Value												
RO	Industry	03-09	-21.1	-1.0	10-03	11.5	1.1	0.5	-0.2	-0.2	-0.5	0.0	-0.4	-0.6	-0.2	0.3	-0.7	-0.4
	Services	06-09	-19.3	11.6	06-04	56.2	8.7	6.1	7.0	7.9	9.4	9.7	10.2	6.8	10.0	10.5	8.7	
	Consumer	06-10	-52.6	-16.9	03-17	-1.2	-13.7	-12.6	-9.9	-7.6	-6.1	-10.2	-9.7	-7.5	-6.8	-4.6	-6.6	-7.5
	Retail trade	07-09	-21.6	8.9	06-03	26.1	12.7	7.1	5.6	6.9	7.6	3.3	6.8	3.5	6.5	8.1	15.6	16.3
	Construction	06-10	-45.3	-17.1	10-03	6.2	-6.2	-6.1	-4.5	-4.4	-4.4	-6.7	-4.8	-4.8	-3.0	-3.3	-1.5	-2.7
	= ESI	03-09	73.4	100.0	06-04	121.3	103.0	101.6	101.7	103.2	103.8	102.9	102.9	102.4	104.2	105.2	105.4	104.1
SI	EEI	06-09	67.3	100.0	05-15	114.7	108.8	108.2	110.1	108.9	109.8	106.6	104.6	106.2	107.8	108.2	110.8	108.2
	Industry	01-09	-38.0	0.2	06-00	17.8	2.9	0.2	3.6	-2.4	-0.2	0.0	0.0	-3.0	-4.0	-4.2	-2.6	-0.8
	Services	04-09	-28.9	15.1	09-02	38.0	22.7	21.8	19.9	20.7	21.7	19.7	20.2	18.9	19.1	17.8	19.9	18.8
	Consumer	09-12	-42.9	-16.9	04-18	-2.9	-7.4	-9.3	-7.9	-8.4	-7.3	-9.0	-10.1	-12.7	-13.6	-15.2	-13.1	-12.9
	Retail trade	03-09	-21.6	12.1	09-07	38.2	24.1	17.1	28.9	17.0	18.8	23.5	16.4	19.5	6.9	17.9	9.4	31.2
	Construction	03-10	-63.9	-7.9	03-07	27.8	16.6	12.4	12.3	12.4	8.4	7.5	8.4	3.4	4.5	4.9	8.5	5.3
SK	= ESI	04-09	65.2	100.0	07-07	117.1	106.6	103.5	106.3	103.9	105.9	103.9	104.6	101.3	99.7	100.1	100.9	104.2
	EEI	03-09	76.7	100.0	01-18	120.7	114.3	111.2	110.6	111.4	109.9	110.8	112.0	110.4	109.6	109.0	110.9	
	Industry	04-09	-31.8	2.8	05-07	23.9	-6.0	-15.2	-4.1	2.4	-12.4	-8.0	0.7	-12.5	-1.3	-6.0	2.5	-0.8
	Services	05-09	-24.0	21.4	03-02	62.6	7.0	1.5	-7.1	-5.1	1.8	13.3	7.0	8.9	9.7	7.1	2.2	-1.2
	Consumer	12-11	-37.7	-18.6	04-07	2.4	-8.3	-7.6	-8.6	-6.7	-6.7	-8.7	-8.4	-8.9	-8.7	-10.0	-10.9	-9.2
	Retail trade	03-09	-22.7	12.3	12-18	30.8	24.7	24.8	22.2	20.8	18.1	18.0	22.7	19.1	29.7	28.3	29.6	24.4
FI	Construction	06-00	-60.2	-23.1	07-06	4.6	-13.7	-16.6	-21.5	-23.8	-18.1	-17.6	-14.8	-9.5	-9.4	-9.2	-5.8	-8.3
	= ESI	04-09	59.6	100.0	07-07	121.8	97.0	92.4	92.8	95.3	93.1	97.1	99.4	94.3	100.5	96.2	98.9	97.2
	EEI	04-09	72.9	100.0	11-17	120.9	105.3	103.9	101.9	97.7	98.2	102.1	99.5	102.1	106.2	103.3	111.9	111.9
	Industry	03-09	-37.3	0.1	05-07	26.0	-1.0	-2.7	0.3	-6.0	-3.5	-1.3	-6.6	-9.4	-6.9	-7.7	-9.9	-6.2
	Services	12-01	-47.6	12.5	09-00	51.1	11.1	11.9	11.2	20.4	13.1	9.9	11.1	9.9	8.4	11.5	10.1	4.5
	Consumer	12-08	-13.4	-2.1	12-17	8.0	-2.8	-2.6	-3.2	-5.4	-5.0	-4.1	-6.4	-4.3	-4.6	-5.1	-4.9	
SE	Retail trade	02-15	-30.0	-0.5	02-18	26.2	3.4	0.4	0.0	2.9	2.4	1.5	12.0	5.4	9.6	3.4	-3.4	-7.7
	Construction	06-09	-63.9	-7.3	03-07	26.9	10.4	5.2	6.8	0.4	2.5	2.9	6.9	5.5	2.3	-0.3	0.4	1.4
	= ESI	03-09	70.9	100.0	09-00	117.6	98.5	98.2	100.1	98.3	97.1	98.3	98.2	94.4	96.4	96.0	94.6	93.4
	EEI	04-09	73.2	100.0	07-00	129.3	109.6	107.2	106.9	109.4	110.3	106.2	103.4	102.6	102.9	102.3	104.7	106.0
	Industry	03-09	-38.5	-1.6	08-18	20.6	6.7	8.6	1.9	-0.5	-3.1	-6.2	-7.5	-7.0	-8.2	-9.2	-3.5	-1.1
	Services	04-09	-26.3	20.3	02-11	53.0	19.5	19.8	19.7	18.1	15.7	15.5	12.1	10.1	13.1	7.7	10.8	10.0
UK ^(ab)	Consumer	10-08	-7.7	2.7	06-10	10.5	-0.5	0.7	-2.0	-1.2	0.6	-1.2	-2.7	-1.3	-2.0	-0.7	-1.8	-0.1
	Retail trade	01-09	-38.3	12.8	01-10	47.6	13.0	15.7	16.7	11.7	12.9	13.8	15.8	13.6	17.6	23.0	19.9	24.0
	Construction	07-03	-67.5	-2.8	08-07	47.6	8.8	2.4	2.5	11.0	0.8	7.4	2.7	12.4	5.9	-2.3	9.3	0.9
	= ESI	04-09	66.6	100.0	01-11	116.5	102.2	104.9	99.5	99.4	98.6	96.7	94.5	95.8	95.0	94.5	96.7	99.0
	EEI	04-09	72.8	100.0	08-00	118.4	104.9	102.0	103.2	101.7	101.8	99.3	97.7	95.1	99.2	100.5	100.7	100.0
	Industry	03-09	-49.0	-6.0	07-17	16.2	-0.4	-4.6	-10.5	-10.8	-16.9	-12.2	-23.5	-16.9	-16.7	-22.0	-19.5	-13.2
ME ^(b)	Services	03-09	-57.4	0.7	06-14	30.4	-9.4	-6.9	-15.1	-12.7	-5.9	-15.4	-15.8	-21.4	-16.7	-15.7	-4.9	-4.3
	Consumer	01-09	-30.1	-8.5	09-02	3.6	-11.7	-11.1	-8.3	-10.5	-6.9	-11.4	-9.8	-10.6	-8.8	-7.1	-6.5	-6.2
	Retail trade	01-09	-47.1	1.9	09-15	26.7	0.5	5.1	3.0	-7.5	-11.7	-29.0	-14.0	-21.6	-13.7	-15.6	-21.8	-12.3
	Construction	02-09	-66.9	-14.6	10-17	10.7	-10.8	-13.1	-2.5	-14.5	-3.9	0.6	-17.6	-15.5	:	:	:	:
	= ESI	03-09	60.7	100.0	06-14	116.4	98.6	93.9	94.3	93.6	91.9	87.2	88.9	89.7	87.3	90.7	95.5	
	EEI	10-13	78.6	100.0	08-17	121.2	117.8	115.6	104.9	104.0	106.5	113.4	111.4	108.5	107.3	108.4	119.7	103.4
MK ^(b)	Industry	06-09	-13.2	-0.6	06-08	11.9	1.0	-0.3	1.5	-0.8	0.1	-1.9	-1.7	0.3	0.1	-0.5	-1.6	-2.7
	Services	04-09	-7.5	10.9	05-08	27.7	25.4	21.5	13.9	13.9	7.1	16.8	12.9	20.2	13.7	18.9	14.8	13.5
	Consumer	05-12	-33.4	-14.6	08-17	-5.4	-9.0	-9.5	-9.4	-7.0	-6.6	-9.1	-6.3	-7.4	-6.2	-8.5	-8.2	-6.3
	Retail trade	09-12	-0.1	12.5	11-18	24.8	19.2	20.2	18.7	17.7	21.2	17.8	14.5	14.5	19.0	18.7	16.9	19.4
	Construction	05-12	-52.1	-14.2	03-16	7.2	0.4	-1.3	-1.0	0.2	-2.8	-0.3	0.2	-3.5	1.6	3.2	0.9	0.9
	= ESI	07-13	73.4	100.0	05-18	118.1	116.9	114.1	108.2	106.9	104.8	106.5	100.9	107.4	104.0	107.3	105.1	104.8
AL ^(b)	EEI	09-12	78.7	100.0	06-08	137.8	112.0	111.7	113.9	104.4	107.7	110.4	106.4	100.3	105.9	111.0	106.8	109.0
	Industry	11-16	1.2	7.1	04-17	13.2	6.1	2.7	7.0	9.4	5.6	5.5	6.6	8.3	2.9	3.3	5.9	3.3
	Services	05-19	6.0	15.6	02-18	24.3	8.8	7.3	6.0	15.4	10.3	11.5	13.3	11.9	9.5	7.0	9.8	14.1
	Consumer	02-20	-13.2	-8.8	07-17	-4.0	-7.9	-8.2	-8.9	-9.6	-8.9	-9.7	-9.6	-7.0	-7.4	-11.1	-11.5	-13.2
	Retail trade	05-16	-4.6	8.2	10-17	16.5	7.1	6.8	4.8	8.9	7.8	3.5	7.1	7.5	1.5	6.6	5.9	9.4
	Construction	07-16	-31.6	-21.1	07-17	-13.4	-14.7	-15.8	-16.7	-17.5	-19.3	-19.1	-23.3	-23.4	-23.8	-24.5	-25.7	-26.6
RS ^(b)	= ESI	06-16	75.3	100.0	10-19	114.4	114.0	112.9	107.8	107.2	108.4	113.5	111.9	114.4	113.8	113.8	110.0	112.3
	EEI	08-13	78.8	100.0	10-19	115.1	110.0	110.4	113.8	107.3	109.7	114.1	113.9	115.1	113.6	113.6	111.9	110.7
	Industry	11-08	-29.8	-0.9	01-07	11.6	-6.9	-4.0	-6.3	-4.6	-7.9	-3.5	-5.5	-2.2	-2.6	1.5	1.4	-0.3
	Services	10-18	-25.8	-2.3	05-11	11.3	-19.7	-17.9	-22.3	-15.5	-17.8	-12.1	-10.5	-8.9	-8.8	-6.4	-4.1	-1.2
	Consumer	05-19	-23.7	-6.1	05-07	8.7	-19.4	-18.3	-23.7	-21.6	-22.8	-22.7	-22.1	-21.3	-19.3	-18.8	-19.5	-20.4
	Retail trade	10-18	-15.1	1.8	06-11</td													

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

	Since 2000 (*)				2019										2020			
	Min.		Ave.	Max.		Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	
	Date	Value		Date	Value													
INDUSTRIAL CONFIDENCE INDICATOR ^(a)	EU	03-09	-36.8	-3.9	01-18	9.3	-1.2	-3.5	-2.5	-5.1	-6.7	-5.5	-8.2	-8.8	-8.3	-8.8	-6.9	-6.1
	EA	03-09	-37.6	-3.8	01-18	10.3	-1.4	-4.0	-2.6	-5.3	-7.1	-5.6	-8.7	-9.3	-8.9	-9.3	-7.0	-6.1
	BE	03-09	-33.8	-7.2	06-07	6.9	-2.7	-7.1	-6.6	-10.6	-8.4	-10.6	-10.8	-9.3	-9.8	-10.6	-6.7	-5.4
	BG	06-00	-17.9	-2.6	01-08	12.3	-3.5	-1.3	-0.2	-2.3	1.1	-0.3	-1.5	-1.9	-3.5	-2.0	-1.7	-3.1
	CZ	02-09	-35.6	3.0	06-00	29.8	-0.5	-2.2	-2.9	-4.5	-4.1	-4.5	-2.5	-5.3	-6.2	-5.4	-8.1	-5.8
	DK	02-09	-43.4	-7.6	07-17	7.7	-4.4	-5.5	-3.0	-8.2	-8.9	-7.6	-8.1	-11.6	-6.2	-6.1	-8.2	-3.7
	DE	03-09	-42.2	-4.2	02-11	16.4	-1.5	-5.3	-5.4	-9.5	-13.0	-11.2	-15.6	-15.5	-16.2	-16.5	-12.8	-12.1
	EE	03-09	-39.1	3.5	12-06	28.5	-0.1	-2.7	-4.4	-7.2	-8.6	-9.6	-9.4	-11.1	-14.7	-10.3	-10.5	-4.8
	IE	04-09	-25.6	11.6	12-18	29.2	19.5	17.1	19.8	16.0	9.9	9.6	3.6	1.6	8.1	2.2	9.2	9.9
	EL	03-09	-36.6	-6.0	03-00	13.3	-2.3	-0.9	-0.2	-0.6	1.7	0.6	1.0	1.9	1.4	2.0	2.7	4.5
	ES	03-09	-39.7	-6.9	11-17	5.5	-2.2	-4.9	-4.1	-4.8	-3.0	1.6	-4.6	-7.9	-5.1	-2.6	-5.2	-4.0
	FR	03-09	-39.3	-5.8	06-00	14.7	-5.2	-8.5	-3.3	-5.6	-7.1	-5.3	-7.8	-7.3	-7.0	-8.7	-5.0	-4.0
	HR	04-09	-28.6	-3.1	02-18	17.7	11.7	5.8	7.0	5.2	8.7	5.1	8.2	5.3	9.2	10.3	11.4	6.6
	IT	03-09	-34.4	-3.7	05-00	12.8	-4.7	-5.0	-3.6	-4.9	-5.3	-5.1	-6.4	-5.9	-6.2	-6.1	-5.2	-4.8
	CY	04-13	-37.4	-2.0	04-08	19.9	2.7	4.9	3.3	8.7	4.5	3.3	6.8	8.5	9.8	8.0	9.5	9.8
	LV	02-09	-36.3	-2.8	02-07	11.8	-0.3	-2.6	-2.0	-1.4	-2.9	-2.1	-3.1	-4.0	-3.5	-2.4	0.2	1.6
	LT	04-09	-41.4	-7.2	08-07	9.8	-3.6	-2.8	-2.1	-5.4	-6.1	-1.9	-2.8	-3.0	-5.0	-3.9	-0.8	0.2
	LU	03-09	-53.9	-17.0	04-00	16.5	-12.8	-19.7	-19.3	-19.6	-17.9	-16.7	-24.6	-23.2	-22.9	-16.8	-26.6	-19.3
	HU	03-09	-34.7	-1.8	07-18	17.1	11.2	5.1	7.3	3.7	2.0	4.5	-1.4	1.1	6.7	-1.4	-3.1	-0.7
	MT	03-09	-31.6	-3.2	03-08	18.8	-2.5	-22.4	-9.6	-0.8	-6.3	-9.1	-5.3	-4.9	-8.3	-7.8	-1.1	-15.5
	NL	02-09	-25.4	-1.8	02-18	8.1	3.2	3.4	2.2	0.2	1.2	2.3	0.9	0.9	-0.4	-0.4	-0.4	0.4
	AT	03-09	-37.8	-3.7	02-07	15.2	-5.6	-4.1	-2.8	-6.4	-6.9	-4.5	-4.8	-9.1	-9.4	-8.7	-9.5	-5.7
	PL	03-09	-29.1	-12.6	06-07	-0.5	-7.3	-8.4	-8.0	-8.9	-9.7	-9.9	-9.8	-9.3	-9.9	-10.1	-11.6	-11.8
	PT	04-09	-33.4	-6.2	08-00	6.1	-2.8	-4.9	-4.1	-2.3	-5.2	-2.9	-4.0	-5.4	-3.4	-4.8	-3.6	-5.7
	RO	03-09	-21.1	-1.0	10-03	11.5	1.1	0.5	-0.2	-0.2	-0.5	0.0	-0.4	-0.6	-0.2	0.3	-0.7	-0.4
	SI	01-09	-38.0	0.2	06-00	17.8	2.9	0.2	3.6	-2.4	-0.2	0.0	0.0	-3.0	-4.0	-4.2	-2.6	-0.8
	SK	04-09	-31.8	2.8	05-07	23.9	-6.0	-15.2	-4.1	2.4	-12.4	-8.0	0.7	-12.5	-1.3	-6.0	2.5	-0.8
	FI	03-09	-37.3	0.1	05-07	26.0	-1.0	-2.7	0.3	-6.0	-3.5	-1.3	-6.6	-9.4	-6.9	-7.7	-9.9	-6.2
	SE	03-09	-38.5	-1.6	08-18	20.6	6.7	8.6	1.9	-0.5	-3.1	-6.2	-7.5	-7.0	-8.2	-9.2	-3.5	-1.1
PRODUCTION EXPECTATIONS (Question 5)	EU	03-09	-30.1	9.1	02-11	22.1	8.6	5.2	8.3	4.9	3.7	4.5	1.9	0.5	1.3	2.6	5.2	5.5
	EA	03-09	-31.2	8.2	02-11	21.3	8.0	4.1	7.8	4.4	3.0	4.1	1.2	-0.4	0.7	1.8	5.1	4.7
	BE	03-09	-35.3	-0.2	01-11	20.3	2.9	-1.7	-2.0	-5.9	2.5	-4.7	-0.8	0.5	-2.1	-2.4	1.7	1.7
	BG	09-09	5.4	22.1	09-08	43.9	11.4	18.9	18.7	15.5	15.8	19.2	15.7	15.1	14.5	14.5	17.8	11.6
	CZ	02-09	-49.0	16.8	06-00	54.7	5.8	3.5	4.6	1.3	4.0	6.2	11.9	2.4	0.4	2.7	-4.5	6.1
	DK	02-09	-34.3	11.7	07-17	31.6	18.7	11.0	13.1	9.1	5.5	11.1	15.3	7.3	9.6	13.4	9.0	17.8
	DE	01-09	-41.0	4.9	12-10	28.6	3.1	-0.5	3.9	-2.6	-5.7	-2.8	-7.7	-8.7	-8.3	-7.6	-0.1	0.1
	EE	03-09	-39.2	14.7	03-02	67.5	9.1	4.5	0.7	4.8	-1.5	-4.9	2.0	-1.4	-6.2	0.2	-0.5	-0.4
	IE	03-09	2.2	43.2	01-00	71.4	54.7	39.6	39.4	47.7	25.3	22.9	20.3	20.9	29.2	31.0	30.4	26.1
	EL	08-15	-28.5	15.6	02-00	44.3	16.7	23.2	23.1	23.2	27.2	25.7	27.2	23.4	24.5	27.4	32.9	30.3
	ES	03-09	-28.3	3.2	12-00	17.7	4.9	-0.5	5.4	4.7	4.7	5.9	1.5	-3.9	-3.8	7.2	3.1	4.8
	FR	02-09	-31.3	7.4	11-00	26.8	11.2	6.4	10.0	4.9	8.3	10.3	4.9	3.3	5.5	5.8	6.1	5.4
	HR	04-09	-18.6	19.6	08-17	46.0	32.3	23.4	27.1	24.8	28.7	21.5	28.5	25.5	35.8	33.8	40.1	26.4
	IT	03-09	-27.5	10.7	09-00	32.2	2.9	2.3	5.1	4.2	5.7	4.8	3.4	4.9	4.7	4.0	5.3	4.6
	CY	04-13	-53.2	8.9	12-18	38.9	17.0	22.3	23.1	30.0	20.2	18.4	23.1	31.4	30.0	32.3	20.5	15.8
	LV	02-09	-38.9	12.2	03-02	41.8	9.6	8.4	7.8	8.2	7.6	11.9	8.4	8.5	7.7	8.9	17.0	16.4
	LT	04-09	-34.8	12.3	03-03	31.5	18.1	18.5	22.4	22.5	12.2	18.4	16.1	12.6	11.2	17.5	23.6	20.9
	LU	02-09	-49.8	-2.9	04-10	36.1	3.9	-11.1	-6.2	-4.2	-4.9	-2.8	-17.1	-11.5	-7.4	-5.3	-20.9	0.2
	HU	04-09	-47.3	7.7	06-18	30.3	26.3	15.6	21.1	13.9	15.6	13.0	4.8	7.6	13.4	12.8	5.5	8.5
	MT	12-08	-22.7	20.7	03-08	58.2	20.3	-7.8	-0.7	32.9	23.1	24.1	25.7	27.9	21.4	25.6	35.8	6.9
	NL	02-09	-25.9	6.7	02-18	20.8	8.5	8.6	6.6	4.6	6.1	8.8	7.7	6.8	4.8	4.4	6.3	7.5
	AT	03-09	-34.5	11.4	11-00	32.4	3.0	4.8	8.7	0.8	3.7	2.0	7.8	2.0	0.8	1.6	2.2	3.0
	PL	03-09	-19.0	11.4	12-06	29.9	5.1	5.0	4.9	4.6	2.6	1.9	3.0	4.0	1.6	3.9	0.7	0.8
	PT	02-09	-27.5	3.3	08-00	17.0	4.1	3.3	3.5	4.2	3.2	7.4	5.0	3.9	5.0	3.9	3.5	0.3
	RO	03-09	-25.9	11.1	03-03	48.1	6.7	7.1	5.7	3.9	3.6	4.8	4.8	5.8	5.2	6.0	3.4	5.2
	SI	01-09	-25.4	20.4	06-06	43.3	17.7	13.1	14.0	3.2	13.2	8.5	12.4	13.9	6.0	10.4	11.3	9.0
	SK	04-19	-37.7	19.0	06-03	61.8	-6.9	-37.7	5.0	31.5	-20.6	-9.7	20.1	-17.0	10.4	1.3	24.5	13.6
	FI	11-08	-37.0	12.8	05-07	41.0	10.3	9.4	14.4	1.9	15.4	13.5	5.0	-5.1	3.8	-2.9	1.4	0.3
	SE	12-08	-30.7	21.5	09-10	50.2	18.3	21.8	17.2	11.2	13.5	4.0	-4.9	3.4	0.0	5.2	15.4	19.3
ORDER BOOKS (Question 2)	EU	06-09	-63.1	-14.3	04-07	8.5	-5.2	-7.4	-8.1	-11.0	-14.7	-12.8	-17.0	-17.3	-16.9	-18.9	-17.9	-15.6
	EA	06-09	-63.5	-12.9	04-07	10.6	-4.4	-6.4	-7.2	-10.3	-14.4	-12.0	-16.8	-16.9	-18.6	-17.5	-14.7	
	BE	06-09	-56.8	-18.0	06-00	10.7	-10.4	-18.5	-14.4	-19.7	-22.8	-20.8	-21.4	-21.3	-21.0	-23.6	-17.4	-14.2
	BG	08-00	-64.4	-35.2	07-19	-9.3	-15.2	-1										

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

	Since 2000 (*)								2019					2020				
	Min.		Ave.	Max.		2019								2020				
	Date	Value		Date	Value	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	
STOCKS OF FINISHED PRODUCTS ^(b) (Question 4)	EU	03-09	20.2	6.6	03-11	-1.0	7.0	8.3	7.6	9.3	9.1	8.2	9.6	9.5	9.4	10.2	7.9	8.2
	EA	03-09	21.3	6.8	03-11	-1.7	7.7	9.6	8.4	10.1	9.8	8.8	10.6	10.5	10.4	11.2	8.5	8.2
	BE	10-01	26.1	3.5	03-10	-11.2	0.5	1.2	3.4	6.1	4.7	6.4	10.3	7.2	6.2	5.8	4.4	3.7
	BG	03-00	12.1	-5.2	02-09	-16.1	6.7	6.0	1.7	4.5	3.3	0.9	1.3	2.7	4.1	2.9	5.4	6.4
	CZ	02-01	33.7	4.5	04-00	-11.5	3.3	2.4	2.8	1.9	2.9	3.6	4.1	3.6	2.8	1.6	0.0	6.3
	DK	01-15	33.0	11.8	02-10	-22.3	15.1	8.4	13.2	17.3	17.0	16.3	16.0	15.3	11.0	14.7	17.8	14.7
	DE	04-09	30.5	7.3	05-11	-6.0	9.5	12.9	12.0	13.1	15.2	13.0	15.3	15.2	14.6	15.0	11.7	12.4
	EE	06-00	15.4	-3.7	12-06	-20.9	-2.6	0.1	-3.0	2.3	2.4	1.9	2.8	2.5	4.7	2.7	4.0	-0.8
	IE	02-09	31.1	6.0	12-18	-21.2	-5.4	0.5	1.9	13.6	2.0	7.7	-3.4	7.3	-1.1	10.6	-3.8	-0.5
	EL	03-09	33.9	11.9	05-13	-1.2	9.5	13.3	13.3	13.8	14.2	10.7	12.5	10.8	11.2	12.3	12.5	6.6
Component of the industrial confidence indicator	ES	12-08	32.0	10.2	11-17	-1.2	5.8	8.7	8.8	13.8	6.1	1.5	9.4	9.2	6.8	10.9	11.7	11.3
	FR	12-08	28.4	9.3	03-10	-5.7	14.8	15.8	9.2	8.7	13.3	12.3	15.7	10.8	17.3	14.9	10.3	7.9
	HR	06-09	19.0	-0.6	01-18	-14.8	-9.2	-4.0	-8.4	-5.8	-6.5	-5.4	-11.2	-7.1	-5.4	-8.5	-6.5	-7.5
	IT	01-02	14.0	4.2	06-10	-5.4	4.8	4.5	4.1	4.9	3.6	4.5	4.4	5.0	3.8	4.1	4.5	3.2
	CY	03-09	5.5	-12.7	09-01	-34.9	-17.6	-12.9	-8.7	-15.4	-16.6	-12.7	-20.9	-12.4	-6.9	-7.5	-21.7	-19.5
	LV	03-00	14.1	-2.7	02-14	-14.0	-0.9	1.7	0.1	0.0	-1.1	0.5	1.3	1.2	-0.8	-0.3	-1.1	-1.7
	LT	03-03	19.9	0.7	06-11	-17.3	3.8	3.5	3.4	3.6	2.4	2.3	2.7	3.6	2.7	1.7	-0.3	0.1
	LU	05-12	45.6	14.6	10-00	-10.0	15.5	10.9	11.3	14.6	9.2	11.3	10.7	15.4	15.8	10.0	25.3	26.0
	HU	01-00	12.3	0.4	05-09	-17.5	-1.9	2.9	2.3	2.7	4.8	3.4	8.7	5.2	4.7	6.7	5.7	5.6
	MT	06-06	36.7	8.0	06-05	-14.7	7.9	28.6	13.5	13.7	14.9	16.5	10.0	16.1	18.0	26.5	20.0	33.2
PRODUCTION TREND OBSERVED IN RECENT MONTHS (Question 1)	NL	02-09	14.6	4.5	03-11	-0.8	3.4	2.5	3.0	4.5	1.9	2.4	5.0	4.2	5.0	4.7	4.7	4.3
	AT	02-09	24.9	6.7	02-18	-6.9	9.3	7.3	9.0	8.6	8.0	7.3	11.1	9.5	12.2	11.1	9.0	6.1
	PL	07-09	10.5	1.4	06-00	-7.7	-0.1	0.0	0.7	0.6	-0.3	0.8	0.7	-0.9	-0.6	-0.6	2.1	1.7
	PT	04-02	12.6	2.9	01-08	-13.9	4.2	4.4	3.7	2.4	3.6	4.2	3.6	5.2	4.4	4.7	3.2	4.0
	RO	06-02	11.7	-0.5	03-10	-10.9	-1.2	-0.7	-0.1	-1.4	-0.8	-1.1	-0.5	-0.9	-1.0	-1.7	-2.4	-1.7
	SI	01-09	24.6	7.7	03-10	-7.4	7.1	10.0	4.2	1.1	2.1	4.8	2.3	8.4	7.8	5.2	8.2	1.1
	SK	06-02	23.1	-0.8	02-01	-27.1	3.3	1.1	3.1	6.3	-0.6	2.3	1.7	1.5	-0.6	6.3	4.2	0.6
	FI	01-09	23.4	2.9	08-00	-17.1	15.0	14.6	11.0	14.1	18.3	8.6	12.2	11.4	15.6	11.7	11.4	12.0
	SE	04-09	39.1	12.0	01-16	-12.9	6.3	1.9	7.2	10.9	14.5	8.8	6.8	10.7	11.3	14.5	10.0	5.0
EXPORT ORDER BOOKS (Question 3)	EU	03-09	-45.2	2.0	02-11	20.1	4.6	2.4	-1.2	2.7	-6.3	-0.4	-4.1	-1.3	-3.1	-6.0	-6.4	-0.7
	EA	03-09	-46.9	1.1	03-11	19.3	3.9	1.4	-2.4	2.2	-7.4	-0.7	-4.7	-1.2	-3.3	-6.9	-6.5	-0.2
	BE	03-09	-39.4	0.4	02-11	20.6	2.4	1.9	-0.7	-1.6	-6.4	-5.9	-11.0	-5.2	-2.8	-5.7	-4.9	-4.9
	BG	07-09	-38.6	3.3	01-07	32.0	7.4	2.0	4.0	4.7	5.8	-1.6	0.3	3.0	2.0	2.0	3.8	6.5
	CZ	02-09	-58.0	10.2	12-03	46.4	0.3	0.0	-0.7	-5.3	-18.8	-15.2	-19.1	-13.8	-8.2	-14.1	-14.8	-16.9
	DK	06-09	-46.5	8.9	05-11	31.1	16.3	8.9	5.9	5.3	-0.3	2.4	5.9	0.4	-4.5	6.7	-4.1	7.5
	DE	03-09	-47.7	0.9	01-11	28.7	0.9	-0.8	-7.7	0.7	-21.9	-5.5	-11.2	-2.7	-6.6	-12.9	-12.0	1.2
	EE	04-09	-53.0	10.2	06-01	56.2	12.7	3.2	-0.3	-3.9	-2.9	0.5	-10.0	-10.0	-7.2	-14.8	-13.0	-2.5
	IE	10-01	4.9	33.8	03-00	66.4	36.4	40.0	29.7	27.0	30.9	48.9	26.4	16.3	13.3	17.9	20.6	17.6
	EL	03-09	-35.1	5.4	01-00	35.7	9.0	9.8	11.6	15.5	11.7	9.2	11.3	19.8	17.9	23.8	12.9	12.0
EXPORT ORDER BOOKS (Question 3)	ES	03-09	-52.0	-1.9	03-07	17.8	-3.3	3.4	-9.8	-2.7	-2.3	-2.5	2.6	1.9	-3.5	-4.5	-2.3	4.1
	FR	04-09	-44.4	5.3	06-00	35.1	10.1	-1.0	-1.8	9.3	8.0	2.4	1.2	4.2	5.3	-0.5	-2.6	-0.3
	HR	04-09	-39.0	7.5	12-15	31.1	22.8	26.8	23.3	24.6	20.8	18.9	18.2	13.4	23.7	21.2	21.8	27.4
	IT	07-09	-63.7	-13.8	07-00	10.6	-9.0	-10.2	-8.6	-9.3	-12.8	-11.6	-13.0	-12.9	-14.6	-14.8	-13.7	-13.2
	CY	06-13	-60.4	-9.0	09-08	47.2	6.5	9.1	1.3	7.0	10.2	0.6	7.7	18.1	22.8	20.1	19.6	22.2
	LV	02-09	-49.5	3.8	06-01	29.6	8.3	6.9	3.0	3.2	-2.0	0.4	1.8	-0.9	-2.0	-2.5	-4.5	1.3
	LT	01-09	-41.6	6.2	12-05	32.1	8.0	11.7	4.5	11.7	-1.5	3.8	4.8	8.4	5.5	-1.7	-1.9	2.2
	LU	12-08	-58.9	-1.2	08-10	44.4	-21.7	-17.4	-16.0	-18.9	-2.0	-17.1	-18.5	-28.0	-37.2	-49.2	-29.7	-35.6
	HU	03-09	-57.4	-1.0	07-18	25.8	8.5	8.9	9.6	5.7	2.2	8.7	3.7	4.5	10.1	1.2	-5.8	-0.8
	MT	04-09	-49.8	12.3	01-17	52.7	8.1	-23.1	-3.2	-13.7	-19.3	-38.4	-4.8	13.5	0.1	24.9	37.7	21.8
EXPORT ORDER BOOKS (Question 3)	NL	04-09	-44.7	4.0	12-10	24.9	7.4	5.1	6.0	2.3	2.2	1.8	1.4	2.7	3.2	4.1	3.8	2.9
	AT	03-09	-41.9	14.2	04-11	39.9	14.0	4.5	8.4	10.2	3.0	1.5	-3.9	-6.0	-6.5	-9.4	-4.0	2.9
	PL	03-09	-32.4	2.4	12-06	28.4	3.3	-1.0	2.3	4.1	-3.1	0.9	-0.6	-1.1	-2.0	-0.6	-6.8	-5.7
	PT	11-08	-47.0	-5.0	08-14	16.1	2.0	-1.8	-0.4	0.3	-3.7	0.4	-3.4	-2.8	-1.0	-1.2	-1.6	-2.8
	RO	04-09	-32.4	5.5	04-02	42.6	4.4	5.4	1.9	3.3	0.6	-2.0	0.9	1.6	-0.8	3.1	0.7	0.1
	SI	12-08	-45.4	9.8	05-00	40.3	14.2	10.4	16.7	10.7	-0.8	11.8	0.7	3.6	5.1	-2.8	1.5	1.3
	SK	03-09	-63.0	15.8	12-03	77.7	3.9	15.7	11.5	-7.3	-19.1	1.1	-18.2	-11.7	6.7	-9.7	-24.7	12.0
	FI	02-09	-52.5	10.5	06-06	49.5	15.8	-2.9	5.5	2.3	-1.5	-1.5	-1.8	4.3	-3.9	-17.8	-18.9	-20.7
	SE	04-09	-40.1	15.9	11-10	58.6	16.7	25.5	11.7	15.1	12.2	8.9	1.7	-2.6	-4.9	-4.2	-7.5	-3.7
EXPORT ORDER BOOKS (Question 3)	EU	05-09	-63.1	-15.6	05-07	5.0	-10.4	-9.5	-12.9	-14.7	-17.0	-14.6	-19.6	-19.1	-18.9	-20.5	-19.0	-18.4
	EA	06-09	-63.8	-14.3	05-07	6.2	-9.5	-8.2	-12.0	-14.1	-16.2	-13.1	-19.0	-18.2	-18.3	-19.4	-17.7	-17.5
	BE	05-09	-63.3	-18.7	06-00	7.4	-11.9	-17.4	-21.5	-18.8	-24.7	-22.5	-26.0	-24.1	-22.5	-27.6	-18.8	-18.1
	BG	09-09	-65.8	-40.														

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

	Since 2000 (*)								2019						2020			
	Min.		Ave.	Max.		Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	
	Date	Value		Date	Value													
EMPLOYMENT EXPECTATIONS (Question 7)	EU	03-09	-39.6	-4.9	12-17	12.9	2.2	1.7	0.8	-1.9	-2.9	-2.5	-4.1	-5.4	-5.5	-5.8	-5.0	-6.6
	EA	03-09	-38.9	-4.7	12-17	13.4	1.9	1.6	0.7	-1.9	-3.5	-2.4	-4.2	-5.5	-6.1	-6.6	-5.6	-7.5
	BE	03-09	-36.3	-6.7	10-00	8.8	-3.4	-4.1	-5.2	-6.7	-7.0	-5.6	-4.4	-3.7	-3.4	-3.3	-2.7	-5.1
	BG	01-00	-27.1	-5.4	11-06	12.8	-1.5	-4.1	-0.6	-0.4	-1.4	2.1	-1.9	0.2	-3.3	-1.4	-0.7	-0.1
	CZ	02-09	-61.9	-2.7	02-11	18.3	0.7	-1.8	2.5	-2.3	3.5	1.6	0.0	-1.7	-2.7	-6.5	-1.7	1.5
	DK	04-09	-42.1	0.0	07-17	23.1	14.7	9.7	4.1	3.7	3.1	4.2	10.4	4.1	5.9	11.9	1.6	4.3
	DE	04-09	-40.4	-5.5	03-11	18.7	-0.4	-3.2	-5.2	-8.4	-12.7	-11.8	-13.9	-13.3	-15.2	-17.5	-16.8	-18.5
	EE	04-09	-52.4	-0.1	11-06	22.2	3.9	0.7	-3.7	-5.2	-4.8	-5.6	-4.8	-8.4	-15.2	-8.7	-11.6	-8.4
	IE	02-09	-73.7	10.9	05-18	53.7	26.1	32.2	34.0	19.5	22.4	22.0	15.7	6.5	11.3	18.5	25.9	1.0
	EL	08-15	-37.1	-6.0	08-17	14.3	-4.1	5.5	6.8	5.2	0.5	1.0	-6.1	-4.7	8.4	11.9	7.3	8.6
	ES	03-09	-38.5	-4.5	12-17	13.3	2.6	4.2	3.6	2.7	3.8	10.1	3.9	-0.9	-0.6	-1.5	0.0	0.4
	FR	03-09	-45.0	-9.4	01-01	12.8	-1.2	2.0	-0.8	-0.6	-1.7	-0.3	1.8	-2.4	-1.5	-2.8	-3.0	-4.1
	HR	07-09	-28.2	0.0	01-18	21.3	15.2	10.5	13.0	9.4	16.8	9.8	10.8	14.3	9.8	13.2	14.2	2.5
	IT	03-09	-27.3	-2.7	11-00	11.6	-0.2	-1.1	1.1	0.0	-0.2	-0.3	-0.1	0.4	-1.7	-2.0	-1.8	-2.0
	CY	04-13	-37.2	1.0	10-07	50.9	1.5	2.0	-0.1	1.9	2.4	-0.2	0.2	8.6	7.3	5.9	3.6	5.5
	LV	02-09	-47.6	0.3	11-05	13.4	5.8	4.8	3.0	0.0	2.6	4.4	1.5	-0.2	3.2	2.3	3.2	2.4
	LT	03-00	-49.9	-4.7	06-18	18.6	9.2	7.0	9.3	9.0	9.4	7.6	8.5	8.0	8.2	9.3	8.4	9.1
	LU	04-09	-72.2	-17.8	06-10	25.4	-10.8	-7.9	-10.1	-9.9	-16.9	-14.4	-12.1	-13.2	-20.0	-13.7	-12.0	-4.6
	HU	03-09	-47.4	-2.3	02-18	20.4	9.7	10.4	12.7	4.1	8.4	5.4	6.8	6.3	12.3	7.2	1.3	10.4
	MT	05-09	-40.1	3.1	03-18	52.9	6.9	7.6	4.7	9.1	5.8	18.4	9.7	33.2	18.2	13.6	16.5	7.0
	NL	04-09	-37.8	-4.1	02-18	15.4	9.0	7.8	6.0	3.9	3.4	3.9	2.7	2.7	2.0	3.2	6.5	4.1
	AT	03-09	-39.4	0.0	12-17	24.2	1.5	3.4	2.8	-0.1	-0.8	0.0	-5.4	-7.2	-9.7	-6.3	-9.9	-3.7
	PL	01-00	-42.4	-8.9	03-18	11.0	1.5	2.5	1.1	2.2	1.9	0.6	0.3	-2.1	-1.7	-2.3	-3.1	-1.9
	PT	12-08	-20.6	-3.4	10-17	8.8	2.6	3.4	1.4	1.5	-0.6	0.1	1.2	0.8	1.9	3.1	3.6	2.8
	RO	01-00	-37.1	-7.4	05-15	7.1	0.8	2.8	0.7	-0.2	-0.6	-0.4	-3.8	-2.7	-0.7	-1.4	-1.0	-0.6
	SI	04-09	-53.8	-7.8	01-18	25.4	10.8	9.4	5.8	-1.6	4.8	2.9	-1.0	0.6	-3.6	3.8	0.2	0.8
	SK	02-09	-57.1	-6.9	12-17	35.0	-18.4	-21.3	-21.7	-26.5	-25.1	-15.5	-22.6	-20.1	-16.7	-22.9	-6.6	-1.4
	FI	06-09	-54.0	-9.5	02-18	22.3	11.2	2.4	2.6	4.0	3.8	-2.9	-5.4	-9.4	-5.8	-9.6	-7.3	-0.6
	SE	03-09	-60.1	-10.6	02-11	26.3	0.8	-1.2	-4.6	-13.2	-8.8	-20.8	-24.0	-24.5	-16.4	-9.8	-8.6	-13.6
SELLING-PRICE EXPECTATIONS (Question 6)	EU	03-09	-14.0	5.2	03-11	24.7	7.7	5.8	5.6	4.0	2.3	2.8	1.9	2.1	1.5	2.8	3.8	4.4
	EA	03-09	-15.1	4.9	03-11	25.5	7.1	5.5	5.5	3.4	1.5	2.6	1.6	1.4	0.8	2.1	2.9	3.8
	BE	04-09	-21.1	3.8	02-11	24.7	5.5	-1.2	1.4	1.7	-0.2	-0.4	-4.2	-4.2	-3.3	-0.6	2.5	4.1
	BG	08-09	-5.5	5.6	06-08	30.1	0.3	2.9	4.7	3.2	1.7	0.4	-0.1	-1.4	-2.9	-3.1	-0.3	0.7
	CZ	01-09	-17.4	6.3	07-00	33.2	8.6	5.4	3.6	6.2	8.1	2.1	5.1	6.8	2.4	2.6	-0.4	2.8
	DK	01-15	-19.5	1.7	01-08	26.4	10.3	2.0	0.4	3.1	4.2	-5.7	-0.4	-3.8	5.1	4.1	5.9	-0.6
	DE	03-09	-12.8	5.7	04-11	28.2	11.4	6.7	8.4	6.2	2.6	3.0	1.1	2.3	3.1	2.7	3.2	3.4
	EE	02-09	-36.9	9.0	01-07	48.1	5.9	0.2	1.8	-5.8	-4.4	-6.4	-5.6	-5.3	-6.6	-1.6	4.2	-2.9
	IE	08-09	-11.4	13.0	11-03	41.6	20.4	19.1	18.3	10.7	9.2	19.4	14.1	17.4	8.6	4.6	20.7	24.9
	EL	03-09	-18.1	3.9	01-08	28.8	7.1	3.8	1.9	-0.8	0.9	2.5	-6.2	-1.3	-0.1	1.5	1.0	-2.3
	ES	03-09	-20.3	0.9	10-00	15.3	-4.0	-3.3	-1.9	-3.8	-1.1	-1.4	2.4	-3.4	-4.0	5.1	-1.8	1.6
	FR	02-15	-20.6	2.1	03-11	32.9	6.3	9.2	6.3	1.1	-1.7	2.7	3.7	-0.7	-2.7	0.9	1.4	1.8
	HR	02-09	-21.9	1.5	07-08	30.9	8.9	14.5	9.5	5.6	5.0	7.3	9.0	8.0	10.7	12.2	9.4	14.7
	IT	03-09	-13.2	6.1	09-00	25.3	1.4	1.4	0.2	0.7	0.4	0.2	-1.0	-0.7	-0.2	0.0	0.7	0.9
	CY	04-13	-18.5	2.8	10-03	38.7	6.0	0.8	3.4	3.7	3.6	0.8	3.1	3.3	3.5	3.1	5.8	9.6
	LV	02-09	-25.8	8.5	01-07	41.3	5.9	1.5	0.3	-1.2	0.8	0.4	-0.4	-1.6	-1.7	0.2	-1.4	6.1
	LT	04-09	-36.2	2.3	12-07	31.9	7.5	12.5	6.7	7.6	1.2	3.4	2.9	3.6	3.6	2.0	3.4	5.4
	LU	08-12	-40.4	-3.1	07-08	46.9	15.8	-8.5	-9.9	-13.8	-18.3	-11.6	-22.5	-22.0	-25.6	-7.5	-18.1	-7.5
	HU	01-09	-17.3	13.6	01-01	49.4	19.9	15.3	12.5	12.9	13.8	13.8	7.1	13.2	17.9	15.2	9.3	12.3
	MT	12-04	-41.7	-9.8	12-03	36.1	-0.7	13.6	-7.9	-3.9	-9.8	-10.8	-6.3	-2.4	1.5	-14.2	-22.4	-22.4
	NL	04-09	-14.3	7.8	03-11	25.7	10.6	9.9	9.2	7.0	6.6	5.8	5.0	7.0	6.2	10.4	10.5	10.3
	AT	03-09	-28.7	4.2	03-11	30.3	4.4	3.7	4.0	6.1	2.6	0.1	0.8	-2.6	1.3	4.0	0.8	2.1
	PL	04-09	-5.9	6.5	04-04	28.4	9.0	7.7	7.1	7.1	6.5	7.7	5.6	7.6	7.1	11.9	16.0	14.3
	PT	01-09	-24.3	1.4	06-08	23.5	-3.8	-3.5	-2.0	-1.1	-3.6	-2.6	-4.6	-2.9	-5.4	-3.3	-3.4	-3.2
	RO	01-16	-3.3	16.4	09-00	70.0	11.1	11.6	10.0	9.2	8.4	9.5	7.7	7.5	5.7	7.4	9.3	7.3
	SI	03-09	-32.1	-0.9	03-11	25.9	1.5	-1.0	-2.0	-1.5	-6.6	-5.5	-6.5	-5.4	-6.6	-3.9	-5.2	-4.2
	SK	07-11	-44.4	7.9	03-02	74.0	-14.6	-13.5	-8.5	-3.9	-8.5	-8.8	-3.9	-8.0	-4.1	-11.3	-16.2	-5.5
	FI	03-09	-30.7	4.0	03-11	37.3	6.6	6.0	-1.8	-6.6	-3.8	-8.6	-8.3	-1.7	-10.3	-10.2	1.2	-3.0
	SE	06-09	-17.7	6.6	07-08	29.9	13.5	5.8	5.1	8.7	2.4	-1.1	-3.0	5.9	-2.1	0.1	4.8	6.1

(*) Minimum, maximum and averages are calculated over the period of availability which is not necessarily as from 01/2000.

(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 2000 (*)				2019										2020		
	Min.		Ave.	Max.		Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb
	Date	Value		Date	Value												
SERVICES CONFIDENCE INDICATOR ^(a)	EU	03-09	-24.2	8.1	03-00	33.7	11.7	11.9	12.1	11.0	10.5	9.3	9.5	8.9	9.3	10.9	10.7
	EA	03-09	-25.0	7.5	03-00	33.3	11.6	11.8	12.1	11.1	10.6	9.1	9.5	9.0	9.2	11.3	11.0
	BE	04-09	-42.9	10.4	08-07	32.2	10.3	7.5	5.1	2.0	10.0	4.6	7.0	6.9	4.9	9.7	6.8
	BG	06-10	-13.6	10.8	03-07	33.4	12.7	15.6	10.4	11.0	12.7	13.2	14.2	15.7	14.4	16.7	12.6
	CZ	09-09	6.4	33.8	02-07	52.6	38.2	37.8	33.5	32.9	32.1	35.0	33.0	32.7	32.8	29.9	31.3
	DK	02-13	-10.1	6.5	05-10	28.6	8.6	9.7	8.3	6.1	6.9	5.1	7.2	4.3	6.0	5.3	5.9
	DE	12-02	-19.9	13.4	12-00	45.7	18.7	20.8	21.1	18.8	14.5	12.9	13.9	14.8	14.4	18.4	18.6
	EE	02-09	-50.3	9.4	01-06	38.3	6.7	9.0	11.1	12.4	6.4	9.1	5.8	5.0	1.9	1.7	3.4
	IE	02-09	-30.9	23.0	05-16	56.0	30.0	36.5	30.3	31.7	29.2	23.6	20.3	23.3	26.6	25.0	28.1
	EL	10-12	-46.0	5.6	08-00	58.7	10.5	5.6	7.3	7.9	22.1	28.8	20.2	15.4	17.8	29.1	25.2
	ES	01-09	-38.7	7.4	04-00	47.8	13.1	15.2	17.6	11.5	13.8	14.4	14.4	10.6	11.2	11.2	9.9
	FR	04-09	-28.8	0.6	03-01	14.6	3.6	3.8	5.0	5.7	4.6	4.0	4.3	2.9	3.2	5.4	5.3
	HR	07-09	-31.6	5.5	09-16	25.9	25.9	22.5	22.5	21.1	20.2	16.8	24.9	24.8	24.3	22.5	22.8
	IT	09-12	-24.3	3.0	04-00	33.1	3.5	1.6	1.6	1.7	2.4	1.0	1.7	2.8	3.5	5.9	3.7
	CY	04-13	-59.0	5.9	01-18	45.3	27.5	34.4	30.8	24.1	19.4	30.1	32.5	26.0	29.0	23.6	32.3
	LV	03-09	-43.9	4.5	12-06	20.9	8.2	6.7	4.7	5.2	5.0	4.6	7.2	3.5	5.1	3.1	5.4
	LT	03-09	-47.2	10.1	07-06	34.3	24.5	26.4	24.1	22.2	22.9	24.9	27.0	28.2	29.2	26.3	24.7
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-44.2	-4.0	04-18	17.9	9.0	9.3	9.6	2.5	1.1	4.6	0.2	-0.2	4.4	3.1	3.5
	MT	03-09	-22.0	22.7	05-07	65.2	22.4	20.8	10.1	18.0	18.2	16.9	22.9	30.4	30.4	-6.5	7.9
	NL	03-09	-41.6	5.7	04-07	46.5	13.0	10.8	11.2	11.3	12.4	9.3	7.9	6.2	7.3	5.6	5.2
	AT	04-09	-24.9	14.1	06-00	32.8	20.6	18.7	16.1	16.0	18.3	11.7	17.2	13.9	12.3	12.0	17.1
	PL	03-09	-12.0	3.3	07-07	22.7	1.9	-0.2	0.0	0.8	0.1	1.1	0.3	-0.7	-0.7	-1.3	-1.9
	PT	10-12	-31.5	1.0	06-01	24.6	12.8	12.9	14.4	13.6	11.7	9.9	9.5	12.9	11.8	6.1	7.6
	RO	06-09	-19.3	11.6	06-04	56.2	8.7	6.1	7.0	7.9	9.4	9.7	10.2	6.8	10.2	10.0	10.5
	SI	04-09	-28.9	15.1	09-02	38.0	22.7	21.8	19.9	20.7	21.7	19.7	20.2	18.9	19.1	17.8	19.9
	SK	05-09	-24.0	21.4	03-02	62.6	7.0	1.5	-7.1	1.8	13.3	7.0	8.9	9.7	7.1	2.2	-1.2
	FI	12-01	-47.6	12.5	09-00	51.1	11.1	11.9	11.2	20.4	13.1	9.9	11.1	9.9	8.4	11.5	10.1
	SE	04-09	-26.3	20.3	02-11	53.0	19.5	19.8	19.7	18.1	15.7	15.5	12.1	10.1	13.1	7.7	10.8
ASSESSMENT OF BUSINESS SITUATION OVER THE PAST 3 MONTHS (Question 1)	EU	03-09	-29.0	5.0	08-00	42.4	8.6	8.1	7.9	6.8	6.9	6.3	6.3	5.2	5.8	6.7	7.0
	EA	03-09	-30.6	4.0	08-00	42.1	7.9	7.4	7.2	6.1	6.3	5.4	5.4	4.6	4.8	6.3	6.6
	BE	04-09	-55.1	1.2	07-07	31.7	8.0	3.7	4.8	-0.5	1.4	0.9	-2.8	1.7	-1.5	1.4	2.0
	BG	06-10	-14.1	8.3	05-02	46.1	7.3	11.8	4.7	5.7	7.8	5.9	9.8	11.7	10.9	12.8	12.0
	CZ	09-09	25.2	55.8	07-02	74.7	58.5	61.5	59.1	59.4	58.3	59.3	59.0	58.9	62.9	60.1	61.9
	DK	12-11	-16.2	3.8	05-10	26.3	3.1	7.6	5.4	5.5	7.2	4.0	5.7	1.7	4.2	5.1	6.1
	DE	01-03	-38.8	10.7	03-00	52.5	9.3	11.1	10.0	7.7	5.2	5.4	4.8	4.7	5.8	7.8	8.4
	EE	04-09	-54.0	11.6	11-02	47.4	10.1	9.8	14.5	14.5	9.1	14.2	12.4	13.2	6.1	5.8	5.2
	IE	02-09	-50.8	13.9	05-16	54.0	25.6	33.7	30.4	27.7	26.7	17.0	22.2	19.3	28.1	18.9	24.8
	EL	08-12	-47.3	1.6	09-00	54.7	8.8	2.6	2.2	5.0	21.9	29.3	21.3	15.8	16.3	25.0	22.9
	ES	05-09	-49.0	2.6	04-00	64.9	7.6	8.7	13.8	7.3	9.3	8.1	10.1	2.7	5.4	7.5	6.6
	FR	04-09	-30.4	-2.0	12-04	18.4	1.9	-0.8	0.6	2.8	2.5	2.7	1.9	1.1	0.6	3.5	4.0
	HR	07-09	-39.6	0.9	03-19	26.5	26.5	23.0	22.1	20.6	23.8	11.5	23.2	24.9	23.5	22.3	17.7
	IT	10-02	-34.7	2.8	04-00	55.9	8.9	7.8	4.8	4.4	7.4	4.1	5.9	7.3	6.4	6.9	5.5
	CY	04-13	-64.8	-0.9	02-20	43.9	29.8	32.0	27.0	17.1	14.5	28.6	33.8	29.6	33.1	30.6	37.5
	LV	03-09	-42.4	3.2	04-03	20.4	7.3	4.6	3.3	1.9	3.9	4.8	5.9	1.9	4.4	1.7	3.9
	LT	05-09	-49.5	9.4	03-03	50.9	22.2	26.5	25.3	19.9	16.7	23.7	24.8	26.0	24.9	25.9	21.4
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	02-09	-40.9	-5.2	05-02	17.9	1.7	4.6	3.6	-0.9	-1.4	-1.2	-1.6	-3.9	4.8	-0.2	3.4
	MT	03-09	-31.9	20.3	05-07	75.7	21.2	25.3	12.7	12.9	11.5	10.7	13.7	20.7	17.9	-9.1	-3.8
	NL	03-09	-61.3	-5.4	05-07	49.7	4.9	1.6	2.9	2.7	2.4	0.8	-0.1	-1.7	-1.4	-1.8	-2.0
	AT	06-09	-28.3	11.5	03-18	33.4	20.4	17.1	14.9	12.3	16.2	12.8	15.5	12.2	11.6	9.3	14.6
	PL	03-09	-14.1	2.3	08-07	20.3	0.2	-1.0	-0.8	-0.3	-1.4	-0.1	-1.1	-1.3	-1.5	-1.5	-4.7
	PT	11-12	-36.4	-2.4	09-17	20.8	12.9	11.0	13.4	14.4	8.4	7.9	6.9	14.1	10.7	3.7	4.8
	RO	05-09	-18.0	13.4	04-03	67.0	9.3	6.6	7.2	8.6	9.6	10.5	9.7	6.1	8.2	9.6	11.8
	SI	10-12	-19.6	22.7	10-02	56.8	35.6	38.1	34.4	32.7	31.7	34.9	32.1	32.3	30.0	30.5	34.4
	SK	04-09	-28.9	16.9	06-03	63.2	10.0	1.6	-18.6	-7.6	-8.4	-1.3	-4.9	-5.2	0.0	-12.6	-10.6
	FI	12-01	-92.4	1.6	11-02	112.4	0.6	0.6	-5.4	-1.4	-5.2	-5.5	-4.1	-3.8	-12.1	0.0	-5.4
	SE	01-02	-60.2	16.3	02-11	52.9	20.4	18.2	21.2	17.6	13.2	19.8	16.0	11.1	16.6	7.9	11.0
EVOLUTION OF DEMAND OVER THE PAST 3 MONTHS (Question 2)	EU	04-09	-25.7	6.3	03-00	34.0	11.3	11.5	11.8	10.3	10.4	8.5	9.1	8.8	7.8	11.0	10.3
	EA	04-09	-26.2	5.8	03-00	34.9	11.2	11.5	12.1	10.8	10.9	8.8	9.4	9.1	8.0	12.0	11.0
	BE	04-09	-45.0	10.0	05-11	35.7	13.3	6.4	3.5	-1.3	15.1	3.4	4.1	0.7	-2.8	15.0	3.2
	BG	06-10	-25.0	4.5	01-07	29.2	6.7	11.4	4.4	6.0	6.8	10.0	9.0	13.9	10.2	12.1	8.1
	CZ	08-09	-13.0	21.1	04-07	43.9	30.0	27.4	22.5	16.8	15.2	24.1	18.4	19.5	18.0	14.2	14.5
	DK	04-13	-13.5	5.9	05-10	32.8	9.9	12.4	9.7	4.7	4.6	4.7	7.8	5.3	7.3	4.8	3.2
	DE	01-03	-26.5	12.9	02-00</td												

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

	Since 2000 (*)				2019										2020			
	Min.		Ave.	Max.		Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	
	Date	Value		Date	Value													
EVOLUTION OF DEMAND EXPECTED OVER THE NEXT 3 MONTHS (Question 3)	EU	03-09	-18.5	13.1	08-00	42.3	15.4	16.1	16.5	15.9	14.2	13.1	13.2	12.7	14.2	15.0	14.8	14.4
	EA	03-09	-19.1	12.7	08-00	41.8	15.6	16.5	17.0	16.3	14.5	13.2	13.7	13.3	14.8	15.7	15.5	15.2
	BE	02-09	-31.9	19.8	07-00	47.1	9.5	12.2	6.8	7.9	13.5	9.5	19.7	18.4	19.0	12.7	15.3	12.9
	BG	06-10	-1.6	19.5	05-02	49.2	24.1	23.5	22.2	21.2	23.5	23.5	23.8	21.5	22.1	25.1	17.6	14.4
	CZ	06-09	-1.8	24.5	02-07	50.4	26.1	24.4	18.9	22.4	22.6	21.7	21.5	19.6	17.4	15.5	17.5	10.2
	DK	01-12	-7.7	9.7	01-11	35.4	12.8	9.2	9.7	8.1	8.7	6.7	8.2	5.9	6.6	8.0	8.3	8.5
	DE	11-01	-15.7	16.5	09-00	60.0	25.2	28.9	31.2	28.8	21.7	17.9	20.2	19.4	22.4	25.7	24.1	25.1
	EE	03-09	-46.2	7.6	12-05	32.9	2.2	8.7	6.0	8.5	3.3	3.6	-6.1	-6.8	-4.1	-3.0	5.3	5.5
	IE	01-09	-5.2	36.6	12-14	65.8	38.0	37.0	32.5	36.8	28.5	33.6	15.2	27.7	26.0	32.3	31.6	31.5
	EL	08-15	-54.1	9.5	09-01	73.5	13.3	12.4	16.7	15.1	25.6	30.2	25.8	20.7	21.7	35.3	27.1	35.8
Component of the services confidence indicator	ES	02-09	-27.0	19.9	06-01	54.2	24.2	26.2	23.0	18.8	22.1	25.1	25.3	23.5	20.7	16.9	20.0	18.7
	FR	04-09	-28.1	1.9	11-06	17.4	6.9	6.8	6.8	7.0	4.4	4.5	6.7	5.4	8.0	8.1	7.7	6.5
	HR	03-09	-21.8	11.8	03-17	36.3	21.3	26.0	21.8	15.9	15.2	25.4	28.5	19.7	22.1	21.5	23.1	25.5
	IT	04-13	-20.2	9.1	07-01	38.1	1.8	0.9	3.8	4.5	4.5	4.2	1.4	3.8	5.3	7.6	6.8	5.6
	CY	04-13	-54.6	14.7	11-17	60.0	26.9	36.7	30.0	27.6	31.7	31.3	22.3	24.3	12.7	26.3	20.0	
	LV	03-09	-43.3	7.7	12-06	27.8	7.3	8.8	4.7	8.4	9.6	7.0	9.8	6.4	7.3	5.4	8.3	6.3
	LT	03-09	-41.3	10.7	11-18	34.0	27.4	29.3	25.3	26.7	27.9	22.8	27.8	32.0	32.4	25.0	26.0	27.0
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-48.7	-0.4	03-18	31.3	25.4	16.1	21.6	11.0	8.8	16.5	4.2	6.8	8.1	11.3	9.7	1.7
	MT	04-09	-17.7	24.2	08-07	52.6	20.2	16.2	7.1	25.7	26.4	20.9	37.1	34.6	37.0	-4.1	23.8	21.7
	NL	02-09	-30.1	14.5	02-07	58.9	17.9	16.3	17.4	14.5	16.0	14.2	10.8	7.8	10.5	10.9	11.6	12.7
	AT	02-09	-30.6	14.4	08-00	33.5	15.4	17.8	15.3	17.8	16.6	7.1	15.2	11.4	11.4	11.0	16.6	17.6
	PL	03-03	-15.1	6.7	12-07	28.2	4.7	2.3	2.4	2.6	2.4	2.6	1.7	0.0	0.4	0.5	0.5	-1.1
	PT	09-03	-23.0	5.7	06-01	33.1	18.2	16.5	16.5	15.3	19.4	14.7	15.2	15.5	16.9	13.0	12.1	9.6
	RO	06-09	-22.9	11.6	06-04	51.4	7.6	5.9	6.1	9.2	8.6	10.7	9.1	6.5	10.9	9.0	7.0	9.0
	SI	04-09	-30.0	14.1	07-08	43.2	16.4	16.0	14.4	14.5	23.0	13.6	14.5	14.9	14.3	13.9	15.9	14.4
	SK	03-09	-19.0	26.5	01-02	85.5	21.9	2.2	8.1	2.0	24.8	30.8	14.3	22.3	11.1	14.2	8.1	5.4
	FI	07-02	-41.0	18.0	04-00	51.9	13.6	16.2	17.4	30.3	23.5	14.8	18.5	16.8	17.3	16.2	17.1	12.4
	SE	04-09	-25.7	25.5	02-01	66.0	17.2	22.1	19.8	23.8	21.1	18.7	13.0	13.7	14.2	17.5	15.4	
EVOLUTION OF EMPLOYMENT OVER THE PAST 3 MONTHS (Question 4)	EU	04-09	-18.4	3.4	05-00	25.5	7.0	7.0	6.3	7.0	6.8	5.6	6.3	3.6	2.8	2.9	3.3	4.0
	EA	04-09	-18.0	3.8	05-00	25.5	7.7	7.6	6.8	7.8	8.1	6.6	7.3	4.3	3.5	3.9	4.3	5.3
	BE	04-09	-46.0	4.0	03-00	32.9	-4.7	11.2	9.4	14.2	17.8	14.7	-1.2	11.8	3.8	-2.7	6.4	-2.6
	BG	08-12	-30.5	-5.7	02-18	11.3	2.3	1.8	-0.7	2.0	3.8	4.9	7.2	9.9	6.3	4.3	3.4	7.1
	CZ	07-09	-43.9	-5.6	11-02	27.0	-7.0	-3.3	-7.1	-4.8	-21.9	-17.6	-17.5	-15.3	-21.0	-19.4	-18.6	-26.7
	DK	06-12	-17.6	-3.5	04-11	7.8	-1.1	-2.2	-0.3	-1.1	-0.8	0.2	-0.8	1.5	1.3	-3.2	1.3	-2.8
	DE	12-02	-21.3	7.8	12-00	35.7	12.4	13.1	10.7	8.8	13.2	8.6	7.9	8.1	5.9	3.5	4.6	8.3
	EE	02-09	-28.2	3.2	01-11	18.0	2.5	3.1	5.7	4.3	1.7	1.8	-0.6	0.0	2.1	3.8	3.3	4.0
	IE	03-09	-32.5	18.0	05-16	44.8	25.3	18.1	10.2	18.4	17.4	16.4	25.2	14.9	16.2	21.5	24.2	18.9
	EL	06-01	-44.5	-6.3	06-00	41.9	17.4	10.1	8.2	12.4	12.2	16.7	16.6	14.1	12.4	14.4	13.7	21.5
	ES	02-10	-25.7	3.3	04-00	33.3	10.7	8.5	14.3	13.1	10.4	16.2	17.9	7.2	9.2	10.7	5.3	7.4
	FR	05-09	-26.7	3.4	02-01	25.4	2.8	3.3	2.9	3.9	2.3	4.9	3.8	0.0	-0.4	2.0	2.8	5.8
	HR	11-09	-12.0	1.1	05-19	17.0	10.2	11.1	17.0	3.8	3.4	0.6	6.8	8.8	3.1	6.9	3.6	1.9
	IT	02-14	-23.7	0.7	04-06	27.9	1.0	-1.7	-1.6	2.6	-0.2	-6.4	0.5	-5.5	-4.4	-5.6	-3.5	-6.7
	CY	10-12	-19.9	0.4	07-08	36.4	7.9	10.2	-2.5	5.5	-3.6	-3.9	6.9	1.7	-9.5	2.6	-5.4	
	LV	08-09	-47.9	0.2	12-06	17.6	-0.1	1.6	2.2	4.8	2.2	1.3	3.1	1.4	0.9	2.2	6.5	2.7
	LT	08-09	-54.9	2.4	04-07	42.2	16.8	19.2	17.7	13.5	12.8	13.5	12.7	17.5	17.5	17.9	21.6	17.3
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	04-09	-29.5	-6.0	01-16	13.1	0.6	2.1	-1.9	-0.5	-4.1	-1.5	1.6	1.6	-1.4	-4.7	1.6	3.0
	MT	03-09	-22.4	12.4	10-18	40.7	21.1	24.3	37.5	20.5	22.4	4.9	15.8	-0.8	21.0	20.3	6.2	15.6
	NL	07-09	-37.6	-2.5	10-06	23.1	12.2	12.5	9.9	10.0	10.4	6.0	6.2	5.2	6.8	6.9	5.8	7.8
	AT	08-09	-22.8	8.2	01-13	27.1	18.9	13.9	10.4	12.5	15.0	9.9	15.5	9.4	7.5	19.1	14.6	12.6
	PL	01-04	-17.0	-1.3	01-08	12.8	-1.0	-1.2	-1.3	-1.1	-0.2	-1.0	-2.0	-1.0	-1.3	-0.8	-2.2	-2.4
	PT	05-03	-38.6	-7.8	01-01	20.2	7.3	8.5	7.9	6.5	5.5	12.2	9.7	5.6	8.2	3.0	4.5	
	RO	01-03	-28.8	-0.9	12-04	23.7	-0.3	-0.6	-0.1	-0.7	1.5	0.5	3.3	0.5	1.4	3.3	2.8	-0.5
	SI	04-10	-36.7	-1.3	04-08	26.3	10.6	10.8	13.9	10.7	12.3	14.1	16.0	9.8	13.4	10.8	7.7	12.7
	SK	12-04	-67.6	-21.5	06-16	18.1	-37.9	-21.5	-20.1	-18.9	-23.2	-24.3	-11.6	-6.8	-4.7	3.2	-3.6	-10.4
	FI	07-03	-36.6	7.8	09-00	75.7	14.7	9.6	6.3	13.9	13.8	15.1	12.3	12.7	1.8	6.8	12.2	9.2
	SE	04-03	-39.9	2.8	01-01	42.1	13.0	12.0	12.8	7.6	1.7	1.4	2.1	-0.4	-2.3	-8.2	-8.9	-9.1
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS (Question 5)	EU	04-09	-16.6	4.9	01-01	23.1	9.3	9.5	9.0	9.0	8.6	7.4	7.7	8.0	8.3	8.7	8.2	7.8
	EA	04-09	-16.1	5.1	01-01	22.0	10.0	10.4	9.6	9.6	9.4	7.9	8.5	9.2	9.2	9.1	9.1	8.9
	BE	03-09	-33.9	15.3	02-00	40.1	21.0	15.5	11.0	13.6	11.9	15.2	20.5	16.7	17.0	17.7	8.9	20.5

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

	Since 2000 (*)						2019						2020					
	Min.		Ave.	Max.		Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	
	Date	Value		Date	Value													
CONSUMER CONFIDENCE INDICATOR ^(b)	EU ^(c)	03-09	-23.0	-10.4	05-00	-1.5	-5.8	-6.5	-5.8	-6.2	-5.7	-6.2	-5.7	-6.3	-7.0	-7.1	-5.9	
	EA ^(c)	03-09	-23.9	-11.0	05-00	-1.5	-6.6	-7.4	-6.5	-7.2	-6.6	-7.1	-6.6	-7.6	-7.2	-8.1	-8.1	-6.6
	BE	12-08	-18.1	-6.6	11-00	5.4	-9.3	-8.8	-8.4	-9.6	-10.7	-11.4	-13.7	-12.2	-12.0	-11.1	-11.0	-8.6
	BG	10-12	-38.6	-25.1	07-01	-8.0	-25.4	-26.2	-25.5	-24.8	-24.3	-27.4	-24.2	-22.0	-22.7	-21.7	-21.7	-21.2
	CZ	05-12	-32.7	-9.2	03-18	7.2	1.7	0.6	0.1	0.7	2.7	2.0	0.2	-0.7	-0.3	1.5	-0.6	-1.8
	DK	10-08	-6.4	4.7	04-04	11.5	4.0	3.1	6.0	4.6	0.6	5.1	3.8	3.1	3.6	5.0	4.2	4.5
	DE ^(c)	12-02	-24.9	-7.2	02-11	3.6	-0.1	-0.7	-1.4	-3.1	-2.9	-3.9	-2.4	-4.1	-2.0	-3.7	-3.6	-2.6
	EE	03-09	-30.8	-6.5	02-07	13.5	0.8	-1.7	1.2	-1.8	-0.8	2.9	-1.6	-2.1	-0.6	0.8	-0.1	0.8
	IE	05-09	-35.5	-6.0	01-00	15.5	-1.5	-2.0	3.2	3.4	-2.0	-6.4	-7.9	-9.0	-3.3	-4.9	-2.7	0.3
	EL	02-12	-80.8	-39.4	04-00	3.2	-31.6	-30.9	-29.5	-27.8	-20.2	-8.2	-6.8	-8.4	-6.8	-10.0	-4.8	-4.8
	ES	08-12	-41.7	-13.5	04-00	2.5	-2.0	-6.1	-3.7	-2.1	-4.9	-6.2	-6.2	-9.1	-10.3	-12.1	-11.5	-7.9
	FR	05-13	-22.3	-10.4	01-01	2.4	-10.8	-11.1	-9.5	-9.3	-7.3	-7.7	-5.6	-6.3	-6.0	-8.8	-9.0	-7.3
	HR	08-09	-42.9	-21.4	01-20	-1.5	-6.2	-3.4	-2.4	-1.8	-5.3	-4.5	-3.4	-3.5	-3.3	-3.1	-1.5	-2.8
	IT	12-12	-32.0	-15.2	07-01	-1.4	-13.1	-13.4	-12.1	-14.0	-11.8	-12.9	-13.8	-14.4	-16.1	-14.2	-13.2	-13.7
	CY	04-13	-59.4	-19.1	02-18	3.8	-7.6	-7.3	-8.8	-7.8	-6.1	-7.4	-4.4	-9.0	-6.9	-6.6	-5.5	-4.4
	LV	06-09	-47.5	-6.4	09-06	15.4	-3.4	-2.5	-3.6	-4.7	-4.1	-3.6	-3.2	-3.2	-4.6	-1.0	-6.5	-3.0
	LT	11-09	-37.3	-6.4	03-07	12.9	5.0	5.2	6.3	7.8	6.4	7.1	5.8	3.8	4.4	1.9	1.8	3.9
	LU	12-08	-21.7	-6.7	02-02	4.0	0.9	1.2	0.3	-1.0	-1.2	-0.3	-2.8	-3.6	-2.7	-1.1	-4.6	-2.8
	HU	04-09	-59.8	-21.4	08-02	7.0	-4.4	-4.8	-5.0	-3.5	-5.7	-2.1	0.2	-5.0	-5.0	-3.2	-7.8	-6.6
	MT	06-12	-35.4	-11.3	02-18	17.8	-0.6	3.2	6.6	3.9	8.1	6.5	3.1	2.4	4.9	5.5	8.4	7.9
	NL	02-13	-27.2	-5.8	04-00	9.6	-8.3	-7.9	-7.8	-7.1	-7.0	-7.8	-8.4	-7.3	-7.4	-7.2	-8.1	-5.0
	AT	01-09	-23.1	-8.5	12-17	4.0	-1.4	-3.4	0.0	-3.6	-3.8	-2.0	-3.7	-2.9	-4.3	-3.6	-2.8	-3.0
	PL	09-01	-26.6	-7.7	03-19	6.4	6.4	2.2	2.6	6.2	6.2	5.5	5.6	2.3	3.1	2.7	2.1	-0.1
	PT	10-12	-46.3	-19.2	11-17	-1.6	-10.9	-8.0	-9.7	-9.2	-7.3	-8.3	-8.6	-7.6	-6.2	-8.3	-8.4	-6.8
	RO	06-10	-52.6	-16.9	03-17	-1.2	-13.7	-12.6	-9.9	-7.6	-6.1	-10.2	-9.7	-7.5	-6.8	-4.6	-6.6	-7.5
	SI	09-12	-42.9	-16.9	04-18	-2.9	-7.4	-9.3	-7.9	-8.4	-7.3	-9.0	-10.1	-12.7	-13.6	-15.2	-13.1	-12.9
	SK	12-11	-37.7	-18.6	04-07	2.4	-8.3	-7.6	-8.6	-6.7	-6.7	-8.7	-8.4	-8.9	-8.7	-10.0	-10.9	-9.2
	FI	12-08	-13.4	-2.1	12-17	8.0	-2.8	-2.6	-3.2	-5.4	-5.0	-5.0	-4.1	-6.4	-4.3	-4.6	-5.1	-4.9
	SE	10-08	-7.7	2.7	06-10	10.5	-0.5	0.7	-2.0	-1.2	0.6	-1.2	-2.7	-1.3	-2.0	-0.7	-1.8	-0.1
FINANCIAL SITUATION OF HOUSEHOLDS OVER LAST 12 MONTHS (Question 1)	EU ^(c)	07-08	-20.5	-10.7	02-20	-1.2	-3.0	-3.0	-2.3	-2.8	-2.2	-1.7	-1.6	-2.1	-2.3	-2.2	-2.1	-1.2
	EA ^(c)	07-08	-22.4	-11.3	05-00	-1.4	-4.3	-4.3	-3.5	-4.2	-3.5	-3.1	-2.8	-3.4	-3.5	-3.6	-3.3	-2.4
	BE	12-08	-16.5	-7.6	11-00	3.5	-7.8	-6.5	-7.5	-5.5	-5.5	-6.6	-8.5	-7.4	-7.3	-5.6	-5.4	-4.2
	BG	10-12	-45.8	-30.3	06-18	-12.5	-19.7	-21.5	-20.8	-21.5	-21.3	-24.8	-19.4	-16.6	-19.1	-19.1	-17.5	-18.8
	CZ	05-12	-33.1	-10.5	02-19	12.5	10.3	9.1	6.8	7.5	9.4	10.0	5.1	6.4	6.6	10.6	8.1	6.5
	DK	02-12	-5.8	5.2	02-05	15.8	5.5	8.0	9.6	8.7	4.2	9.9	9.2	7.6	6.3	9.1	7.1	8.0
	DE ^(c)	12-02	-28.2	-1.2	05-19	11.9	10.5	10.7	11.9	8.0	9.5	9.6	10.3	9.3	9.2	8.3	8.8	9.9
	EE	03-10	-35.1	-7.1	03-07	18.0	5.0	3.5	4.7	4.1	5.6	6.5	4.4	4.5	6.2	5.3	2.2	4.6
	IE	02-11	-49.8	-10.7	04-00	16.4	3.5	4.2	6.2	7.8	2.4	4.3	4.0	1.6	3.2	2.1	1.6	1.0
	EL	04-12	-86.0	-44.2	04-00	-6.2	-35.2	-35.1	-33.9	-32.9	-30.4	-21.1	-21.2	-17.9	-16.1	-12.4	-13.9	-10.1
	ES	11-12	-44.7	-16.0	04-00	3.8	-3.0	-7.2	-5.8	-3.2	-5.8	-6.5	-6.1	-8.0	-7.5	-8.1	-8.5	-7.2
	FR	08-08	-23.5	-13.5	01-01	-2.1	-17.9	-15.6	-15.2	-15.3	-13.1	-12.5	-11.6	-11.7	-11.1	-12.3	-10.6	-9.5
	HR	03-11	-43.4	-22.2	11-19	2.4	-2.6	0.9	1.9	1.7	-0.4	-0.9	-0.3	0.3	2.4	-0.4	0.4	1.4
	IT	01-13	-40.2	-20.0	02-02	4.6	-11.5	-12.5	-11.3	-11.4	-9.8	-10.3	-10.3	-11.1	-13.3	-11.6	-11.7	-11.7
	CY	09-13	-53.4	-22.7	02-18	-0.4	-6.4	-3.8	-7.3	-6.3	-6.6	-5.3	-3.7	-5.2	-1.6	-1.5	-2.5	-4.1
	LV	10-09	-64.3	-9.9	09-06	9.4	4.1	5.4	4.7	6.6	4.3	1.4	-0.4	3.9	6.2	7.0	2.5	5.4
	LT	03-10	-45.6	-12.7	03-07	14.6	3.0	1.9	3.4	4.0	3.5	4.3	3.0	2.4	3.6	0.4	0.0	2.5
	LU	08-08	-11.0	-2.2	01-02	7.7	0.7	2.4	4.8	-0.2	-2.0	-1.0	-4.8	-0.8	-2.6	-0.4	-3.1	1.4
	HU	03-09	-56.6	-25.6	06-18	4.4	-2.4	-2.1	-2.3	-3.7	-3.7	-0.7	1.3	-3.6	-4.4	-2.2	-6.9	-4.8
	MT	08-12	-54.4	-19.1	02-18	22.2	11.1	16.3	12.3	10.9	11.1	9.4	8.6	6.6	8.1	7.6	13.4	11.6
	NL	06-13	-27.4	-5.6	02-01	20.6	-4.9	-5.0	-6.7	-5.8	-6.3	-6.3	-5.9	-4.4	-3.8	-2.8	-4.8	-2.9
	AT	06-08	-27.8	-10.4	01-20	4.4	-0.8	-0.7	3.1	3.0	1.0	3.8	4.4	3.2	2.9	3.6	4.4	3.9
	PL	08-01	-34.5	-10.7	08-19	11.4	9.1	7.0	7.6	8.8	10.7	11.4	10.5	10.3	6.9	8.4	8.9	7.1
	PT	03-13	-41.7	-18.4	03-00	-1.1	-4.1	-2.8	-3.3	-3.4	-3.0	-3.8	-4.5	-3.9	-3.9	-3.1	-2.2	-1.3
	RO	12-10	-54.3	-18.8	09-17	5.2	-4.5	-3.8	-1.9	0.2	0.0	0.0	-1.1	1.5	2.1	4.1	1.6	2.0
	SI	01-08	-48.1	-26.2	06-19	-3.4	-4.4	-4.7	-3.4	-4.4	-5.5	-6.2	-5.9	-4.8	-8.8	-6.4	-6.9	-6.9
	SK	04-00	-40.7	-16.4	04-07	4.8	-3.7	-2.4	-4.9	-1.4	-2.3	-5.6	-4.0	-3.8	-3.0	-5.3	-5.0	-3.9
	FI	03-16	-4.4	3.3	04-05	8.6	7.8	6.9	7.8	4.7	3.1	4.9	7.9	4.4	6.8	5.2	4.5	3.7
	SE	03-03	-1.7	6.2	04-07	13.0	9.3	9.9	7.3	8.0	8.8	7.8	6.7	8.4	7.5	8.1	7.0	10.7
FINANCIAL SITUATION OF HOUSEHOLDS OVER NEXT 12 MONTHS (Question 2)	EU ^(c)	11-12	-11.8	-1.8	03-00	5.6	2.3	1.7	2.7	2.4	2.3	2.9	3.4	2.2	2.7	1.8	1.8	2.1
	EA ^(c)	11-12	-12.4	-2.2	03-00	5.8	1.5	1.0	2.1	1.4	1.5	2.3	2.7	1.3	1.9	0.8	1.0	1.4
	BE	02-12	-5.9	1.4	08-00	13.2	-1.8	-1.3	-2.2	-1.3	-1.8	-1.8	-3.6	-2.6	-2.3	-1.5	-1.9	2.6
	BG	10-12	-34.0	-19.0	07-01	3.2	-23.8	-23.8	-23.									

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

	Since 2000 (*)				2019										2020			
	Min.		Ave.	Max.		Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	
	Date	Value		Date	Value													
GENERAL ECONOMIC SITUATION OVER NEXT 12 MONTHS (Question 4)	EU ^(e)	03-09	-43.6	-13.4	01-18	2.5	-10.6	-12.9	-11.8	-12.3	-11.1	-14.1	-12.9	-14.5	-13.5	-15.2	-16.3	-13.1
	EA ^(e)	03-09	-46.4	-14.3	01-18	3.0	-11.2	-13.6	-12.4	-13.4	-12.0	-15.1	-13.6	-15.4	-14.3	-16.6	-17.4	-13.5
	BE	07-08	-30.4	-4.7	06-00	19.6	-12.6	-14.4	-10.5	-16.5	-16.8	-20.7	-21.8	-16.7	-15.7	-16.8	-18.4	-18.3
	BG	04-09	-42.8	-20.6	07-01	15.6	-31.3	-31.9	-31.4	-29.3	-28.5	-34.0	-31.0	-26.1	-26.0	-24.4	-26.1	-27.8
	CZ	05-12	-45.9	-7.8	02-18	11.2	-7.1	-11.9	-11.2	-7.7	-5.0	-8.2	-9.2	-8.9	-9.3	-10.1	-15.1	-15.4
	DK	09-08	-22.9	4.6	03-15	24.1	0.0	-1.9	1.0	-0.7	-5.4	-4.2	-5.2	-3.6	-2.6	-2.5	-0.6	-1.1
	DE ^(e)	03-09	-62.7	-19.3	11-10	10.6	-15.8	-18.1	-19.7	-20.0	-20.9	-26.0	-23.0	-26.6	-18.7	-22.5	-23.4	-19.1
	EE	03-09	-38.2	2.8	12-06	26.9	8.9	4.1	6.3	1.7	3.7	7.6	2.0	-1.6	-0.2	7.4	5.9	7.2
	IE	03-09	-58.5	-4.3	12-15	37.7	-11.5	-12.6	1.2	-4.6	-11.3	-25.5	-29.6	-29.6	-17.0	-16.9	-12.8	-0.7
	EL	10-11	-88.7	-38.6	01-00	17.2	-25.0	-24.7	-22.2	-18.3	0.1	12.3	16.1	10.2	15.8	15.3	9.4	14.1
Component of the consumer confidence indicator	ES	02-09	-48.2	-8.2	12-15	21.5	2.6	-3.8	0.5	0.1	-2.5	-8.3	-10.4	-13.8	-14.9	-17.2	-15.8	-10.2
	FR	11-11	-46.6	-19.5	06-17	6.7	-16.9	-19.5	-17.6	-16.0	-13.7	-14.3	-9.1	-11.5	-12.5	-16.9	-21.5	-15.6
	HR	08-09	-53.7	-22.6	11-15	-0.9	-15.2	-9.6	-7.9	-3.0	-11.5	-10.4	-8.9	-9.6	-10.9	-7.1	-3.6	-8.3
	IT	06-12	-44.8	-11.0	11-15	14.9	-9.7	-11.3	-9.1	-13.4	-8.3	-10.6	-10.6	-10.2	-16.9	-16.5	-14.1	-12.4
	CY	04-13	-66.5	-19.2	02-18	22.5	2.0	-0.9	0.4	-1.9	1.7	-2.0	3.7	-2.7	-0.8	0.8	1.7	2.0
	LV	07-09	-53.5	-6.2	09-06	17.2	-3.8	-7.0	-8.4	-4.8	-5.3	-4.2	-5.3	-5.9	-5.5	-3.3	-13.7	-6.7
	LT	01-09	-58.1	-4.4	06-07	17.9	8.6	8.6	11.2	13.5	10.7	11.4	10.4	4.7	4.1	1.2	2.4	4.4
	LU	12-08	-44.3	-9.4	01-18	16.3	3.3	3.6	1.3	4.6	1.4	5.0	-2.4	-5.6	-1.0	-4.4	-9.2	-5.3
	HU	04-09	-66.5	-15.2	08-02	19.2	-5.9	-4.1	-6.3	-3.1	-6.7	-2.2	0.8	-5.4	-5.1	-2.4	-9.4	-9.5
	MT	04-11	-36.1	-5.3	03-18	34.2	23.9	27.0	22.7	23.5	21.7	20.4	18.8	19.0	15.6	11.3	18.0	19.8
	NL	03-09	-44.2	0.4	10-06	29.8	-8.0	-8.6	-6.1	-8.0	-3.9	-12.5	-11.3	-9.8	-13.4	-11.4	-9.7	-7.4
	AT	01-09	-40.3	-4.8	12-17	21.1	3.0	-2.9	-0.7	-6.0	-7.5	-5.4	-9.7	-8.9	-12.2	-12.7	-9.7	-9.1
	PL	08-01	-35.2	-10.7	04-08	13.5	6.1	1.4	2.5	6.2	7.0	4.7	3.1	-0.7	0.7	2.3	-3.9	-6.9
	PT	09-11	-68.8	-21.2	10-17	16.7	-8.7	-4.6	-8.5	-4.9	-4.1	-4.1	-3.9	-4.0	-0.6	-5.5	-7.0	-4.9
	RO	06-10	-64.1	-14.7	01-05	12.2	-28.8	-23.8	-21.1	-12.0	-12.7	-20.7	-16.7	-16.0	-13.3	-8.9	-12.5	-14.2
	SI	09-12	-52.7	-12.9	11-17	11.7	-2.8	-7.8	-5.9	-7.5	-3.6	-6.6	-10.6	-17.0	-20.8	-20.5	-19.1	-19.7
	SK	04-09	-53.5	-20.3	12-06	15.4	-11.1	-10.8	-9.1	-7.0	-7.7	-9.7	-12.5	-13.5	-14.1	-16.0	-19.3	-16.2
	FI	12-08	-33.0	-3.5	12-17	21.8	-9.9	-9.8	-14.0	-17.6	-17.3	-17.4	-19.4	-20.9	-19.1	-15.7	-16.8	-15.7
	SE	08-08	-23.2	-0.9	04-10	30.8	-14.2	-14.6	-15.1	-17.2	-12.9	-17.5	-20.7	-19.8	-19.0	-17.8	-16.7	-14.5
MAJOR PURCHASES OVER NEXT 12 MONTHS (Question 9)	EU ^(e)	08-13	-23.7	-15.6	03-00	-9.0	-11.8	-11.9	-11.8	-12.0	-11.7	-11.6	-11.9	-12.5	-12.3	-12.5	-11.9	-11.5
	EA ^(e)	08-13	-25.1	-16.2	03-00	-8.9	-12.6	-12.5	-12.3	-12.7	-12.5	-12.5	-12.6	-13.0	-13.0	-13.1	-12.6	-12.0
	BE	05-09	-26.7	-15.4	10-03	-5.9	-15.2	-13.2	-13.5	-15.3	-18.4	-16.6	-20.8	-22.3	-22.6	-20.5	-18.2	-14.7
	BG	04-03	-46.8	-30.6	08-08	-5.9	-26.6	-27.4	-26.4	-25.5	-24.8	-26.4	-26.4	-28.5	-28.4	-26.6	-26.1	-20.8
	CZ	01-01	-36.2	-15.5	05-07	-0.3	-6.4	-4.7	-4.9	-7.8	-5.4	-4.0	-6.7	-12.2	-6.6	-6.5	-5.6	-4.4
	DK	10-08	-12.4	-4.4	03-06	3.9	-2.5	-3.7	-0.2	-3.3	-4.7	0.1	-3.0	-4.0	-3.1	-2.4	-2.6	-2.6
	DE ^(e)	02-03	-26.9	-11.8	11-18	-4.3	-5.0	-5.1	-7.1	-7.7	-8.2	-7.6	-5.2	-5.9	-6.8	-6.8	-7.4	-7.4
	EE	11-12	-43.4	-21.9	09-06	-0.3	-19.8	-19.3	-15.4	-18.6	-20.0	-11.5	-18.9	-17.6	-14.1	-15.7	-15.6	-15.1
	IE	02-11	-25.8	-9.9	12-00	5.2	-7.3	-10.1	-7.1	-2.9	-8.6	-10.9	-13.0	-12.3	-7.1	-10.8	-9.8	-8.7
	EL	01-13	-81.2	-41.6	06-03	4.8	-39.5	-38.8	-38.4	-41.2	-36.2	-28.2	-26.4	-26.6	-30.6	-29.2	-33.8	-25.7
Component of the consumer confidence indicator	ES	08-12	-53.8	-27.0	11-00	-7.1	-15.3	-16.3	-14.4	-12.3	-15.0	-15.0	-13.5	-15.8	-19.6	-22.8	-19.9	-15.8
	FR	05-08	-8.0	-3.0	07-19	1.5	-1.0	-2.5	-1.1	-1.4	1.5	-0.1	0.3	0.0	1.0	-1.9	-1.5	-1.0
	HR	03-11	-50.2	-32.0	02-20	-11.8	-12.5	-12.3	-13.2	-15.1	-15.5	-15.3	-14.0	-12.6	-11.9	-12.9	-12.7	-11.8
	IT	08-13	-58.1	-25.6	12-06	-8.0	-27.8	-26.4	-25.2	-27.3	-26.5	-27.9	-31.9	-30.9	-29.4	-23.9	-23.2	-26.1
	CY	04-13	-79.8	-20.4	03-03	40.0	-26.5	-26.0	-28.7	-21.7	-18.1	-25.0	-22.0	-27.4	-24.1	-28.3	-23.8	-20.1
	LV	06-09	-45.1	-11.4	06-06	22.9	-21.8	-15.8	-18.9	-28.6	-22.2	-18.0	-14.6	-20.2	-25.2	-18.6	-19.8	-17.9
	LT	11-09	-38.1	-5.5	03-08	16.6	1.8	1.6	3.7	4.1	2.7	4.7	0.6	0.3	2.2	1.5	-0.3	3.4
	LU	02-14	-32.7	-15.6	04-19	-4.3	-4.9	-4.3	-9.8	-14.2	-10.9	-10.9	-9.3	-9.9	-12.4	-5.5	-7.8	-8.5
	HU	04-09	-63.9	-29.8	12-17	-6.6	-11.9	-12.1	-11.7	-10.9	-12.2	-8.4	-9.2	-13.2	-12.3	-12.5	-13.9	-14.1
	MT	03-19	-48.6	-9.7	11-13	3.9	-48.6	-42.9	-20.4	-29.4	-13.3	-13.5	-25.4	-24.0	-13.3	-4.8	-10.9	-10.4
	NL	03-03	-32.4	-20.3	07-18	-11.0	-20.2	-17.4	-17.9	-15.2	-17.4	-14.6	-16.6	-15.6	-12.9	-16.3	-18.5	-12.5
	AT	01-09	-27.6	-16.8	11-00	-3.9	-13.0	-13.4	-11.8	-15.6	-15.3	-14.0	-15.7	-15.4	-15.3	-13.3	-13.2	-12.6
	PL	09-01	-25.7	-4.6	03-19	2.6	2.6	-3.7	-5.9	-0.3	0.1	0.1	1.2	-5.4	0.8	-5.8	-0.4	-1.7
	PT	05-13	-49.1	-28.4	05-02	-11.6	-31.2	-28.1	-27.9	-29.4	-25.5	-27.2	-27.9	-25.8	-25.2	-26.5	-26.7	-25.6
	RO	09-10	-50.6	-28.9	08-04	-15.6	-21.1	-23.9	-19.2	-22.7	-17.8	-22.4	-26.0	-21.9	-20.6	-20.1	-19.3	-21.7
	SI	09-16	-34.6	-15.1	08-07	4.3	-21.6	-23.0	-19.7	-22.1	-19.3	-21.2	-21.1	-24.3	-24.9	-26.5	-22.2	-21.4
	SK	08-01	-40.5	-25.0	12-16	-12.9	-18.1	-16.6	-19.2	-18.7	-16.3	-18.0	-18.1	-17.9	-16.4	-16.9	-15.7	-15.3
	FI	10-08	-25.2	-16.7	12-17	-9.5	-19.1	-15.6	-16.0	-15.5	-13.5	-14.7	-13.6	-16.7	-13.7	-16.1	-15.7	-13.6
	SE	10-08	-17.0	-5.6	07-02	-0.5	-7.4	-5.2	-9.8	-6.7	-5.2	-5.5	-6.0	-6.0	-9.0	-6.8	-9.4	-11.4
GENERAL ECONOMIC SITUATION OVER LAST 12 MONTHS (Question 3)	EU ^(e)	03-09	-67.0	-27.9	02-18	0.2	-13.5	-15.9	-14.1	-13.8	-13.4	-15.5	-15.3	-16.2	-16.0	-16.4	-17.6	-15.1
	EA ^(e)	0																

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

	Since 2000 (*)				2019										2020			
	Min.		Ave.	Max.		Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	
	Date	Value		Date	Value													
MAJOR PURCHASES AT PRESENT (Question 8)	EU ^(e)	10-08	-37.3	-15.7	12-17	-0.8	-8.0	-7.2	-6.7	-7.0	-5.8	-6.2	-5.4	-6.8	-6.5	-5.7	-6.3	-6.0
	EA ^(e)	10-08	-39.8	-17.0	12-17	-1.0	-8.9	-7.3	-7.0	-7.6	-6.5	-6.6	-5.9	-7.1	-6.4	-5.6	-6.4	-5.7
	BE	03-12	-23.0	5.7	09-07	26.1	0.4	1.4	1.0	1.8	9.6	4.1	6.4	6.0	9.6	7.7	10.5	4.3
	BG	06-02	-65.3	-36.9	10-06	-17.1	-27.8	-28.2	-28.0	-28.9	-25.9	-26.1	-25.6	-25.3	-26.9	-25.5	-27.4	-26.5
	CZ	10-12	-24.8	6.8	07-03	33.9	15.4	9.9	15.7	14.6	14.4	11.1	15.4	11.8	9.1	15.1	15.3	10.8
	DK	11-08	-32.8	-8.0	11-00	3.6	-6.8	-6.9	-7.8	-8.5	-7.0	-6.1	-4.4	-6.8	-11.0	-5.1	-5.8	-9.5
	DE ^(e)	11-02	-41.7	-6.6	11-06	21.3	8.8	9.9	8.9	9.8	8.2	8.2	12.8	10.9	10.7	12.3	11.0	12.7
	EE	11-11	-20.6	14.8	08-01	52.7	8.1	2.3	12.1	13.2	13.6	19.6	13.3	13.0	19.6	15.6	14.7	11.1
	IE	07-08	-32.2	1.4	08-00	24.3	12.4	6.6	14.9	14.9	12.9	5.6	6.0	-4.4	2.5	5.3	4.0	11.4
	EL	07-12	-75.0	-48.6	01-01	-9.8	-46.0	-43.8	-43.1	-44.6	-37.8	-35.4	-35.4	-35.1	-37.4	-32.5	-36.6	-34.7
	ES	11-08	-62.7	-26.0	07-00	21.5	-19.8	-22.9	-24.2	-24.3	-25.0	-26.6	-29.0	-34.1	-34.5	-31.9	-31.0	-29.1
	FR	08-08	-40.6	-15.3	07-00	14.4	-20.9	-12.0	-13.0	-12.8	-8.8	-8.1	-7.6	-6.1	-4.2	-4.3	-7.1	-9.2
	HR	05-12	-50.8	-30.6	11-19	-9.1	-16.1	-16.8	-14.3	-14.8	-16.9	-17.3	-14.5	-13.6	-9.1	-14.2	-11.9	-9.6
	IT	06-08	-62.4	-38.0	01-16	-13.3	-25.6	-27.5	-22.7	-27.1	-25.2	-26.1	-27.8	-29.2	-26.8	-26.2	-26.5	-25.1
	CY	04-13	-70.4	-22.6	06-01	28.0	-10.5	-16.9	-14.1	-24.0	-19.9	-12.8	-12.9	-18.2	-11.0	-6.6	-7.6	-6.6
	LV	02-09	-36.7	-12.6	12-06	21.4	-13.9	-5.6	-14.1	-14.3	-8.3	-4.9	-8.6	-6.3	-6.2	-13.6	-15.5	-6.0
	LT	03-09	-11.9	14.8	02-06	50.0	12.8	13.1	13.1	14.8	12.0	13.4	11.5	8.0	11.6	8.3	7.7	12.4
	LU	10-08	-34.5	-2.5	11-14	22.9	21.4	9.1	16.8	12.8	21.2	21.8	16.4	10.5	21.0	16.6	16.1	10.7
	HU	08-00	-66.2	-35.7	03-06	-6.9	-26.6	-24.4	-24.4	-20.8	-24.1	-20.8	-18.1	-20.9	-23.1	-25.7	-26.5	-29.9
	MT	04-09	-22.4	14.7	07-17	48.9	29.6	29.6	27.1	32.1	28.6	33.7	36.8	23.4	29.8	34.5	36.4	31.3
	NL	09-03	-39.1	-7.3	12-00	43.0	2.1	3.5	3.9	3.3	4.0	5.4	2.6	5.6	2.5	2.8	3.8	3.8
	AT	07-08	-17.8	8.9	01-00	26.7	21.2	19.0	19.3	17.1	15.2	22.8	20.9	19.9	18.0	20.0	17.7	20.5
	PL	11-01	-27.0	-1.4	02-19	17.0	14.3	5.1	9.6	12.1	15.4	12.3	13.5	5.9	2.7	0.6	4.9	-0.1
	PT	12-08	-90.3	-59.8	02-00	-28.4	-38.8	-35.6	-40.0	-39.0	-34.6	-35.8	-36.6	-39.7	-35.4	-38.2	-35.4	-33.4
	RO	08-10	-62.8	-36.8	06-01	12.5	-32.5	-37.6	-35.0	-35.0	-30.2	-35.0	-33.9	-29.5	-29.1	-32.0	-32.1	-30.4
	SI	08-12	-59.6	-21.9	08-06	17.7	1.0	-1.9	0.3	-0.7	-3.0	-2.7	-2.6	-5.0	-14.2	-16.4	-8.4	-8.7
	SK	02-04	-24.8	-7.1	06-08	11.3	-5.8	-5.0	-3.2	-4.2	-4.7	-5.5	-8.1	-2.9	-3.4	-3.6	-4.1	-6.4
	FI	10-08	-9.1	18.9	12-09	49.5	20.4	21.3	22.4	18.9	21.5	19.1	19.2	16.9	16.9	17.8	13.0	19.0
	SE	10-08	-37.9	13.4	08-05	36.2	0.1	0.5	-2.3	1.3	3.6	-0.1	0.7	-1.5	0.2	-0.8	-1.7	
SAVINGS OVER NEXT 12 MONTHS (Question 11)	EU ^(e)	06-08	-16.2	-7.7	04-01	2.7	-0.7	-0.6	0.5	0.8	1.5	0.5	0.8	0.0	-0.6	-0.2	0.0	0.4
	EA ^(e)	06-08	-16.8	-7.8	04-01	1.6	-0.7	-0.7	0.7	0.5	1.3	0.2	0.4	-0.4	-0.7	-1.1	-0.4	0.1
	BE	12-12	-9.3	5.4	02-00	28.1	-4.0	-0.6	-4.8	-0.8	-3.1	-1.5	-0.9	-4.4	0.1	-4.4	4.1	7.0
	BG	03-02	-80.7	-62.8	10-19	-40.1	-49.6	-48.7	-48.4	-49.0	-47.1	-45.7	-45.1	-40.1	-44.3	-46.7	-41.5	-40.5
	CZ	05-12	-14.5	2.1	12-19	22.3	18.0	17.3	20.9	15.6	17.4	18.9	14.5	14.6	13.2	22.3	13.8	16.2
	DK	02-11	17.7	28.4	09-19	43.1	30.8	28.8	28.8	31.3	31.5	35.6	43.1	36.5	32.0	40.9	39.1	33.5
	DE ^(e)	03-03	-4.1	6.9	04-01	19.1	15.0	15.7	15.2	14.1	14.5	11.4	10.7	9.6	10.7	9.8	8.9	10.4
	EE	03-00	-62.0	-25.6	05-06	-4.2	-21.8	-21.1	-20.3	-17.2	-23.8	-23.3	-24.0	-18.1	-23.6	-22.8	-19.7	-25.5
	IE	03-13	-43.0	7.9	12-19	42.2	39.9	39.8	39.2	38.8	35.4	39.6	40.7	38.3	40.3	42.2	38.9	38.1
	EL	04-17	-86.8	-58.7	01-00	-23.3	-67.5	-71.2	-64.3	-64.4	-63.0	-57.0	-59.4	-53.3	-59.3	-54.8	-61.2	-58.4
	ES	12-08	-44.5	-24.6	07-00	0.0	-12.4	-13.8	-11.2	-14.1	-13.1	-10.1	-11.6	-13.1	-12.3	-12.4	-8.3	-10.2
	FR	09-00	-24.0	-11.9	09-19	-0.8	-10.2	-13.8	-7.9	-5.8	-4.4	-2.5	-0.8	-1.6	-3.6	-5.2	-3.8	-3.1
	HR	12-12	-63.5	-50.1	01-20	-21.6	-29.7	-29.3	-27.3	-25.0	-30.0	-28.7	-26.7	-24.1	-23.2	-27.6	-21.6	-26.8
	IT	09-12	-49.5	-25.3	05-18	-7.1	-11.4	-10.9	-9.4	-10.8	-7.5	-13.8	-13.6	-12.6	-14.7	-12.7	-13.9	
	CY	06-13	-67.1	-45.2	06-01	-12.3	-41.6	-37.0	-46.9	-44.1	-38.4	-38.3	-41.2	-45.6	-47.4	-37.5	-43.4	-40.1
	LV	10-09	-69.7	-42.0	01-18	-11.1	-21.3	-16.0	-21.5	-29.2	-23.9	-20.1	-12.2	-20.7	-23.5	-21.6	-17.2	-20.2
	LT	11-01	-55.0	-35.4	02-20	-4.6	-10.7	-10.5	-6.5	-6.4	-7.3	-6.7	-6.1	-7.0	-6.0	-8.3	-7.2	-4.6
	LU	10-16	32.9	44.4	10-18	58.2	44.0	43.9	44.4	42.0	39.3	44.1	44.1	42.7	39.8	45.7	37.2	42.1
	HU	05-12	-77.1	-52.7	01-00	-19.0	-40.3	-33.0	-34.7	-30.6	-33.8	-27.9	-26.9	-36.7	-32.1	-35.1	-35.6	-37.0
	MT	04-11	-66.1	-32.6	02-18	24.7	9.6	14.6	1.6	8.6	-0.8	7.2	3.8	-0.9	0.3	0.1	9.0	-4.3
	NL	02-13	1.3	12.6	10-00	26.4	10.5	12.8	12.4	15.2	14.1	13.5	12.9	12.8	10.9	12.6	12.2	15.1
	AT	11-00	-11.3	25.2	03-02	54.6	18.8	26.3	26.2	24.3	20.3	17.6	21.1	17.6	19.4	15.9	17.5	18.4
	PL	09-03	-65.7	-37.7	11-18	-10.7	-22.1	-24.8	-20.8	-17.1	-16.5	-19.7	-19.7	-23.5	-15.5	-17.6	-19.6	
	PT	05-13	-42.7	-28.1	02-00	-6.8	-20.5	-17.3	-20.1	-19.1	-17.2	-19.2	-19.1	-21.5	-16.0	-18.1	-17.8	-17.8
	RO	06-10	-69.8	-51.9	02-20	-31.9	-38.9	-39.1	-36.5	-34.1	-36.0	-35.0	-38.6	-34.1	-36.4	-32.5	-33.2	-31.9
	SI	09-12	-38.1	-21.7	05-07	-6.2	-13.9	-14.9	-13.3	-11.6	-12.3	-11.3	-13.5	-13.1	-13.4	-16.4	-15.7	-17.1
	SK	08-01	-69.1	-28.3	07-19	-9.2	-12.4	-13.4	-14.2	-10.6	-9.2	-14.8	-14.3	-12.1	-13.2	-14.6	-12.7	-14.6
	FI	09-00	23.1	44.1	04-19	55.7	47.4	55.7	50.3	46.0	49.3	48.1	51.5	50.3	50.8	46.4	44.7	47.2
	SE	03-03	22.4	42.5	10-15	62.1	47.6	51.2	40.1	48.2	50.9	48.7	46.0	49.1	47.0	50.6	45.4	49.7
UNEMPLOYMENT OVER NEXT 12 MONTHS (d) (Question 7)	EU ^(e)	05-18	-0.5	22.3	03-09	69.2	7.5	7.7	5.4	6.6	8.4	12.3	12.9	15.3	14.9	16.5	13.0	12.7
	EA ^(e)																	

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

	Since 2000 (*)				2019										2020		
	Min.		Ave.	Max.													
	Date	Value		Date	Value	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb
PRICE TRENDS OVER NEXT 12 MONTHS (Question 6)	EU ^(e)	08-20 -9.5	19.3	08-20	37.3	21.6	20.5	24.0	22.5	21.7	21.6	20.4	22.1	20.3	21.4	21.9	22.2
	EA ^(e)	08-20 -12.5	18.6	08-20	38.5	20.8	19.5	23.2	21.9	20.6	20.7	19.5	21.5	19.4	20.5	20.7	21.1
	BE	08-20 -13.6	17.3	10-20	45.6	18.7	21.5	20.6	18.9	16.8	15.3	18.3	15.4	14.8	18.4	19.5	22.1
	BG	07-20 -3.2	33.4	12-20	54.4	42.4	41.8	42.0	39.5	38.5	40.5	38.5	34.8	31.7	36.1	36.1	39.3
	CZ	11-20 -8.7	29.6	12-20	58.7	32.9	37.3	36.7	33.8	32.8	36.7	34.0	33.6	35.1	31.4	32.4	34.9
	DK	07-20 -40.9	7.6	06-20	31.5	21.6	23.1	24.9	22.0	28.9	23.2	20.7	24.5	25.7	30.8	29.5	29.0
	DE ^(e)	08-20 -5.4	32.4	12-20	65.6	30.4	32.7	35.4	33.4	34.0	35.6	31.5	34.0	28.3	32.5	35.1	34.4
	EE	04-20 -28.8	34.4	05-20	87.8	46.2	55.3	54.7	48.1	42.9	45.5	43.0	51.6	51.6	48.5	38.6	38.7
	IE	03-20 -12.5	24.9	10-00	54.9	34.4	34.8	29.5	27.0	26.7	31.6	34.5	35.7	25.1	29.8	25.6	23.1
	EL	08-20 -21.8	19.3	05-20	59.8	5.7	7.1	4.4	-6.6	-7.8	-21.8	-15.2	-11.7	-16.4	-15.6	-13.6	-9.6
	ES	05-20 -29.9	9.5	08-20	40.0	10.2	8.8	12.4	12.3	11.0	9.7	10.4	8.0	7.1	8.4	10.6	9.4
	FR	08-20 -11.2	17.3	04-20	45.7	25.7	14.7	25.7	26.8	24.7	25.4	22.4	24.1	23.1	23.4	24.4	22.1
	HR	02-20 -6.9	21.9	06-20	52.2	14.5	16.3	13.7	9.6	16.4	20.6	16.7	17.5	14.6	16.8	20.0	21.3
	IT	07-20 -29.1	-0.4	09-00	37.1	-2.5	1.1	3.1	0.2	-4.7	-4.3	-2.4	5.1	7.5	1.3	-5.4	0.5
	CY	01-20 -43.0	13.3	10-20	68.2	0.3	7.7	2.3	4.7	-1.7	-2.4	-0.4	-0.4	-4.7	3.2	3.8	4.2
	LV	05-20 -40.8	27.2	03-20	69.7	16.0	23.9	16.1	16.9	16.7	17.0	26.2	17.0	10.3	17.2	26.3	18.2
	LT	06-20 1.4	43.3	05-20	74.2	38.9	41.5	41.5	37.8	41.4	39.6	42.3	44.0	42.4	47.3	48.6	45.2
	LU	07-20 -21.2	15.4	08-20	44.1	28.2	27.5	31.6	29.4	28.0	25.6	26.6	24.1	26.4	29.2	36.5	25.5
	HU	05-20 12.9	44.5	01-20	75.5	36.8	36.5	38.0	37.2	36.3	34.3	38.3	35.8	36.6	36.0	37.6	42.4
	MT	08-20 -8.3	24.4	03-20	66.1	11.1	16.6	18.9	15.3	16.2	11.3	13.2	19.4	21.6	14.9	9.6	5.3
	NL	12-20 -19.1	18.6	01-20	67.5	39.0	33.4	35.4	32.1	35.7	35.3	33.1	32.6	30.1	35.8	35.4	37.6
	AT	09-20 3.3	27.7	03-20	50.4	29.8	30.9	32.0	29.5	30.2	30.4	27.1	27.8	27.6	28.9	29.5	28.3
	PL	01-20 -5.0	25.0	04-20	54.7	19.3	21.0	20.8	21.6	25.0	22.0	23.0	20.0	18.4	19.5	23.6	21.2
	PT	06-20 -9.9	23.0	09-20	69.5	12.7	10.7	15.0	12.9	10.5	13.8	12.0	7.6	7.9	11.8	9.1	8.5
	RO	01-20 -18.0	38.4	02-20	63.4	36.4	33.8	36.7	34.4	34.7	38.5	29.9	32.3	31.8	35.4	35.3	36.2
	SI	10-20 -11.0	28.9	04-00	62.2	34.3	35.2	35.6	33.5	36.2	37.1	34.5	31.9	33.2	38.2	35.4	38.4
	SK	01-20 -15.1	34.7	11-20	77.6	41.2	39.4	35.3	38.4	39.1	38.0	36.1	38.6	36.2	39.5	41.8	41.5
	FI	04-20 -5.6	28.9	01-20	58.5	29.1	29.5	28.0	36.4	29.6	26.2	27.3	27.8	25.6	25.6	31.0	33.5
	SE	03-20 -14.4	18.7	10-20	47.1	27.7	25.8	32.0	25.0	24.6	24.4	23.4	23.0	25.5	23.2	29.5	27.9
PRICE TRENDS OVER LAST 12 MONTHS (Question 5)	EU ^(e)	10-20 -4.6	27.2	07-20	70.6	20.7	15.9	21.5	20.4	18.3	18.0	16.7	15.9	13.8	14.2	15.2	14.7
	EA ^(e)	10-20 -6.4	29.7	07-20	73.9	21.8	15.9	22.6	21.0	18.7	18.2	17.0	16.0	14.0	14.1	14.9	14.3
	BE	02-20 9.9	45.6	05-20	83.6	44.2	42.2	42.0	40.3	37.0	37.7	35.6	33.1	28.3	32.0	29.9	31.1
	BG	06-20 5.6	47.2	05-20	85.9	52.3	55.1	53.5	53.7	53.7	55.8	54.3	50.2	48.0	52.1	54.9	54.2
	CZ	10-20 -36.5	-1.5	10-00	36.3	8.8	16.3	13.9	15.7	13.7	15.8	18.8	11.1	10.4	8.2	15.2	18.2
	DK	02-20 -34.8	-7.8	07-20	55.5	-4.3	-5.8	-5.4	-7.5	-6.1	-13.1	-12.6	-9.6	-10.3	-6.5	-7.8	-3.9
	DE ^(e)	10-20 -23.6	29.0	07-20	79.0	22.5	19.6	22.2	22.6	20.5	19.9	16.7	17.5	14.2	16.5	17.8	18.3
	EE	11-20 -35.0	39.5	04-20	88.3	56.5	60.5	61.2	53.6	50.4	46.7	45.5	51.7	49.8	49.1	42.6	42.7
	IE	12-20 -35.1	31.5	12-20	78.5	15.5	16.1	18.0	15.4	15.0	12.0	10.3	11.8	10.9	12.0	10.5	8.4
	EL	12-20 -10.1	39.2	01-20	84.8	12.9	16.2	17.4	9.5	6.8	1.2	-2.4	-4.0	-8.2	-10.1	-7.1	-5.2
	ES	01-20 -37.5	25.5	07-20	65.6	10.6	12.2	15.0	15.3	11.3	12.2	10.5	5.5	1.9	4.9	4.2	-1.0
	FR	05-00 -0.8	34.3	06-20	82.5	36.6	12.5	37.0	36.2	30.6	29.9	28.6	28.3	24.7	21.8	23.4	23.6
	HR	06-20 7.0	43.1	07-20	85.3	23.0	25.9	24.5	22.1	28.5	30.8	25.7	26.7	25.1	30.0	33.4	34.7
	IT	12-20 -18.4	22.7	08-20	70.3	-0.7	-1.8	0.8	-4.0	-5.3	-5.3	-2.5	-4.7	-0.5	-2.8	-4.0	-4.8
	CY	02-20 -37.7	19.8	06-20	68.5	12.7	15.2	14.6	13.2	3.9	-1.1	1.6	3.4	-2.1	0.8	5.0	11.6
	LV	02-20 -36.5	29.9	06-20	81.0	28.2	26.7	30.7	29.9	30.1	28.7	30.6	29.3	34.4	35.0	31.9	27.5
	LT	10-20 -17.4	39.3	06-20	71.2	42.0	41.6	41.1	39.7	41.5	43.0	40.2	39.9	40.1	41.8	44.5	46.6
	LU	11-20 -9.6	28.0	08-20	69.6	19.1	25.3	24.0	21.7	27.1	20.8	22.7	21.0	21.9	21.1	27.1	26.5
	HU	05-20 -5.5	27.6	06-20	58.3	21.7	19.9	23.7	25.7	26.6	25.0	25.0	27.3	26.4	24.3	25.8	31.1
	MT	07-20 0.6	37.5	01-20	69.3	19.4	21.7	29.8	27.9	23.9	29.2	24.0	29.1	33.2	28.7	21.6	24.6
	NL	09-20 0.2	37.4	12-20	86.3	52.9	52.9	55.3	50.4	55.4	54.7	54.6	52.5	49.4	46.8	54.8	48.4
	AT	01-00 -13.6	30.4	06-20	79.8	26.5	24.2	23.1	20.2	20.0	18.6	13.4	13.0	10.2	11.5	14.8	12.6
	PL	01-20 -15.1	21.9	04-20	55.1	19.8	23.6	19.7	23.3	24.7	28.5	23.0	24.9	18.6	21.6	25.9	20.3
	PT	01-20 -16.5	28.5	05-20	74.1	6.5	6.4	5.6	6.4	4.0	2.8	2.8	3.2	3.2	4.5	3.5	1.8
	RO	01-20 -33.4	43.3	06-20	79.3	40.3	38.0	37.3	41.4	42.2	45.3	37.6	39.8	37.4	39.3	39.9	41.3
	SI	11-20 -2.6	32.7	02-20	87.8	20.6	25.2	23.8	23.3	25.8	24.7	26.2	22.4	21.9	23.3	24.7	27.7
	SK	04-20 -20.1	21.1	01-00	63.2	26.7	26.1	25.3	25.9	26.7	24.6	25.7	25.4	24.2	24.9	28.5	29.9
	FI	06-20 -27.8	7.8	07-20	49.1	1.0	1.1	-0.7	-1.6	-1.8	-2.4	-3.0	-1.7	-4.0	-2.5	-0.6	2.5
	SE	03-20 -40.1	-19.2	07-20	21.9	-5.0	-3.9	-1.4	-1.8	-6.1	-5.1	-5.8	-4.4	-5.2	-4.6	-4.7	-2.8

(*) Minimum, maximum and averages are calculated over the period of availability which is not necessarily as from 01/2000.

(a) The sum of the replies for each Member State are weighted in the Community total with the value of consumers' expenditure.

(b) The indicator is the arithmetic average of the balances (%) of four questions: the financial situation of households over the last 12 months and over the next 12 months, the general economic situation over the next 12 months, and major purchases over the next 12 months.

(c) Historical consumer survey data have been revised to account for a structural change in the way data is collected in Germany. The change does not only have an impact on German data, but also on the aggregate euro-area and EU time-series.

(d) Results for question 7 are not seasonally adjusted.

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

	Since 2000 (*)				2019										2020			
	Min.		Ave.	Max.		Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	
	Date	Value		Date	Value													
RETAIL TRADE CONFIDENCE INDICATOR ^(a)	EU	12-08	-22.9	-5.0	10-15	6.9	1.7	0.3	0.6	1.2	0.6	1.6	1.2	0.0	0.9	1.8	1.2	1.3
	EA	12-08	-24.2	-6.3	10-15	5.9	0.3	-1.1	-0.9	0.1	-0.6	0.6	0.2	-0.9	-0.2	0.7	-0.1	-0.2
	BE	01-09	-27.9	-5.0	10-10	13.7	-15.4	-15.7	-15.6	-8.4	-6.3	-8.0	-7.9	-11.6	-8.6	-8.4	-8.7	1.1
	BG	07-09	-14.8	12.6	01-07	28.7	18.4	19.4	16.9	19.6	20.7	18.7	21.0	19.4	18.5	20.5	22.5	20.4
	CZ	10-09	-0.5	17.0	11-07	29.5	15.9	14.8	15.5	15.0	17.3	17.9	14.9	10.7	14.6	13.3	17.8	22.8
	DK	11-11	-14.1	5.1	04-15	17.2	11.3	7.8	12.4	5.6	5.2	8.5	3.0	2.0	3.3	-1.7	0.8	-2.5
	DE	12-02	-41.2	-14.0	12-10	13.5	-3.3	-6.5	-4.3	-3.1	-6.9	-4.9	-8.2	-7.3	-5.1	-5.5	-6.2	-6.5
	EE	06-09	-45.6	10.4	04-07	35.6	11.2	15.6	16.7	13.4	13.9	11.4	12.1	4.6	10.1	12.4	7.8	12.6
	IE	05-09	-38.7	5.0	06-00	37.7	8.6	20.4	16.3	13.5	8.9	-0.8	4.2	0.6	12.6	6.2	3.1	10.1
	EL	10-12	-48.4	0.3	07-07	39.0	7.4	1.4	-0.7	9.2	13.7	22.6	32.9	26.3	25.0	22.0	21.5	27.5
	ES	08-08	-35.4	-4.8	12-15	17.0	10.0	5.7	5.3	6.3	3.0	6.1	3.9	-0.1	-0.1	3.7	1.6	1.9
	FR	04-09	-25.1	-6.9	12-07	8.8	-7.2	-4.1	-6.3	-6.6	-7.1	-7.6	-4.4	-5.2	-6.0	-3.2	-2.2	-5.8
	HR	08-09	-31.0	-2.5	02-20	20.1	16.2	9.5	8.1	5.2	9.4	3.6	11.6	12.9	16.2	12.7	12.9	20.1
	IT	02-02	-40.5	-2.8	10-15	17.4	7.1	4.5	5.8	7.7	11.9	12.9	10.3	10.1	9.8	12.0	10.2	10.3
	CY	04-13	-48.9	-6.8	05-07	20.6	0.4	1.0	0.2	2.1	-2.6	-2.4	-3.0	-3.5	-5.9	-5.0	-3.8	-2.0
	LV	02-09	-35.2	6.3	04-07	22.8	4.0	6.8	3.9	6.4	6.1	6.2	7.1	6.1	5.5	6.3	8.1	5.1
	LT	04-09	-57.8	1.9	01-07	41.7	6.3	6.6	6.0	8.2	9.5	9.0	7.1	9.4	10.9	8.7	8.8	10.0
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-41.1	-5.7	01-14	14.1	11.1	7.2	9.1	8.4	7.5	3.1	-1.5	2.3	3.6	2.6	2.5	0.8
	MT	12-19	-20.6	2.7	03-19	28.6	28.6	5.7	-10.8	5.1	27.8	2.9	0.7	-1.5	8.7	-20.6	0.0	-0.4
	NL	06-09	-16.9	6.4	04-00	29.2	8.9	6.4	7.0	5.9	6.5	5.2	4.7	4.8	4.4	1.6	2.9	5.1
	AT	03-09	-26.4	-6.9	05-10	13.2	-8.0	-10.1	-13.7	-15.6	-18.3	-9.1	-5.0	-9.0	-13.8	-13.6	-14.5	-14.8
	PL	03-03	-16.8	-2.8	12-07	11.9	3.0	0.9	1.9	2.0	0.9	1.4	-0.1	-1.0	-0.6	0.3	-0.7	-0.4
	PT	12-08	-32.1	-6.6	02-00	10.7	1.5	1.6	1.7	0.6	1.2	0.5	1.9	1.2	1.7	1.9	0.5	2.9
	RO	07-09	-21.6	8.9	06-03	26.1	12.7	7.1	5.6	6.9	7.6	3.3	6.8	3.5	6.5	8.1	15.6	16.3
	SI	03-09	-21.6	12.1	09-07	38.2	24.1	17.1	28.9	17.0	18.8	23.5	16.4	19.5	6.9	17.9	9.4	31.2
	SK	03-09	-22.7	12.3	12-18	30.8	24.7	24.8	22.2	20.8	18.1	18.0	22.7	19.1	29.7	28.3	29.6	24.4
	FI	02-15	-30.0	-0.5	02-18	26.2	3.4	0.4	0.0	2.9	2.4	1.5	12.0	5.4	9.6	9.6	-3.4	-7.7
	SE	01-09	-38.3	12.8	01-10	47.6	13.0	15.7	16.7	11.7	12.9	13.8	15.8	13.6	17.6	23.0	19.9	24.0
PRESENT BUSINESS SITUATION (Question 1)	EU	04-09	-29.4	-4.7	11-15	15.6	8.4	4.8	7.3	8.9	7.4	10.0	9.8	7.9	9.1	11.7	10.4	10.0
	EA	04-13	-32.0	-6.5	11-15	14.3	6.2	2.8	5.6	8.1	6.1	9.2	8.8	7.4	8.2	10.9	9.9	8.7
	BE	08-16	-30.9	-1.3	10-10	35.0	-22.4	-27.6	-16.0	-5.9	-1.6	-4.4	-5.8	-11.1	-13.3	-4.5	-9.2	11.3
	BG	08-09	-36.2	11.4	05-00	43.7	23.7	26.9	24.3	22.5	26.1	23.8	27.0	29.4	27.2	26.7	27.3	26.6
	CZ	12-09	-2.6	34.4	11-07	67.2	36.4	29.2	34.5	31.4	34.5	35.1	29.2	24.2	30.1	30.4	34.4	42.5
	DK	11-11	-22.9	8.2	04-15	44.1	27.5	26.8	22.2	15.7	14.5	24.0	16.9	11.1	12.1	7.1	-2.8	-17.4
	DE	01-03	-54.8	-8.0	12-10	28.4	22.1	16.4	18.6	23.5	17.4	23.6	18.5	20.2	21.4	22.6	17.6	16.8
	EE	06-09	-61.5	23.3	04-07	71.6	26.0	34.2	33.9	29.3	26.6	25.6	27.5	16.0	24.8	21.3	22.1	28.9
	IE	07-09	-50.2	5.3	10-00	46.6	19.8	33.5	14.2	14.3	0.1	0.5	7.9	-3.2	12.4	5.5	2.8	11.3
	EL	10-12	-78.7	-3.8	09-07	63.9	11.4	-6.9	2.1	14.0	19.1	31.7	48.0	38.6	35.7	39.1	36.4	42.5
	ES	04-09	-68.6	-21.4	01-16	19.3	4.0	-3.7	1.3	1.8	-2.0	2.2	0.3	-9.2	-7.7	-0.1	0.4	-1.4
	FR	09-03	-38.2	-7.4	12-07	24.8	-15.0	-9.8	-12.9	-8.0	-7.9	-8.6	-3.0	-6.1	-2.5	-1.4	7.6	-0.5
	HR	07-09	-50.5	-7.0	06-18	33.8	26.7	14.8	11.0	6.4	16.9	3.0	9.9	9.8	27.3	17.5	13.7	27.9
	IT	01-13	-67.2	-5.7	05-00	45.3	9.6	3.3	9.4	9.6	9.6	15.1	13.0	12.4	10.2	19.1	14.4	12.9
	CY	04-13	-72.5	-23.5	04-07	25.9	-9.5	-9.4	-15.3	-10.3	-16.1	-20.8	-19.5	-17.4	-17.4	-14.4	-22.1	-12.0
	LV	02-09	-60.9	7.0	03-07	36.2	3.6	8.5	2.7	6.8	5.7	5.6	6.8	6.7	3.8	6.8	9.6	8.1
	LT	09-09	-58.0	4.3	01-07	75.4	9.5	6.3	7.4	11.6	14.0	11.5	8.2	14.6	17.0	12.6	12.1	12.9
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-59.9	-6.4	09-18	21.5	14.6	7.4	7.9	3.1	5.2	-0.1	-2.7	-1.3	3.0	0.4	0.7	-1.4
	MT	02-14	-32.5	7.6	03-19	69.4	69.4	31.9	-19.3	21.0	58.4	13.4	13.3	-0.2	18.5	-19.6	3.0	4.8
	NL	08-09	-25.2	13.7	09-00	58.9	14.8	11.5	20.7	12.0	16.7	13.1	9.0	17.5	13.2	10.3	12.3	11.6
	AT	03-03	-32.8	-2.8	02-06	26.6	-9.9	-14.4	-13.6	-12.5	-20.6	-11.5	-4.3	-2.9	-9.3	-15.8	-19.3	-19.0
	PL	10-01	-30.9	-2.4	12-07	23.8	9.1	1.8	6.6	6.5	4.6	5.9	3.5	3.6	2.9	5.5	0.4	3.5
	PT	08-12	-61.2	-12.1	03-00	16.4	5.3	3.8	3.3	3.7	4.4	4.1	3.7	4.3	7.1	4.2	0.7	4.5
	RO	08-09	-41.1	11.1	04-08	40.8	34.9	13.3	14.2	13.4	19.0	2.2	16.2	1.0	13.5	14.5	22.0	29.2
	SI	03-09	-48.1	13.6	11-07	63.1	28.3	13.8	51.0	14.8	14.3	29.0	5.3	15.6	-12.8	38.4	21.9	37.5
	SK	07-09	-32.2	19.3	12-01	54.4	36.1	43.0	42.3	37.8	34.6	32.5	34.6	30.5	39.1	41.8	42.4	38.1
	FI	01-15	-51.2	6.8	03-12	48.8	7.7	-2.4	8.0	4.0	8.9	0.8	10.9	9.7	22.2	10.9	-8.9	-7.2
	SE	01-09	-50.1	21.5	07-06	66.9	25.2	29.1	27.1	16.8	20.7	25.6	29.3	23.4	27.5	37.9	30.6	46.1
VOLUME OF STOCKS (Question 2)	EU	02-02	25.5	13.9	02-10	6.3	12.9	12.2	13.0	13.1	12.4	11.4	12.7	13.8	12.5	12.7	11.0	12.2
	EA	02-02	26.8	14.2	02-10	6.3	13.3	12.9	13.8	14.2	13.1	11.6	13.4	14.8	13.3	13.2	11.7	12.7
	BE	12-08	26.1	9.6	12-13	-11.7	14.0	10.3	20.8	14.5	16.0	9.9	7.6	13.5	12.2	11.3	10.6	6.6
	BG	02-12	6.1	-3.2	07-01</													

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

	Since 2000 (*)				2019										2020			
	Min.		Ave.	Max.														
	Date	Value		Date	Value	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	
EXPECTED BUSINESS SITUATION (Question 4)	EU	04-09	-24.5	3.6	04-07	17.2	9.7	8.2	7.5	7.8	6.8	6.0	6.4	6.0	6.1	6.4	4.1	6.2
	EA	04-09	-25.6	1.8	04-07	16.2	8.2	6.7	5.5	6.4	5.1	4.1	5.1	4.8	4.5	4.5	1.5	3.5
	BE	02-09	-42.5	-4.2	04-07	19.3	-9.8	-9.3	-10.0	-4.8	-1.3	-9.6	-10.2	-10.2	-0.3	-9.3	-6.4	-1.3
	BG	07-09	-12.5	23.1	01-07	56.6	33.0	34.0	28.1	37.9	37.2	31.4	35.8	28.9	28.5	37.1	39.3	35.1
	CZ	04-13	3.9	23.9	02-02	46.1	15.2	20.2	19.2	18.1	22.4	20.8	22.2	18.5	23.6	22.3	26.1	31.9
	DK	02-12	-19.6	21.7	01-11	58.7	19.5	7.9	26.6	14.4	14.9	17.8	5.8	9.9	9.3	2.0	14.5	23.6
	DE	04-09	-43.7	-9.8	12-10	21.4	-8.6	-12.5	-10.5	-9.5	-14.6	-14.5	-17.8	-16.7	-15.1	-15.1	-14.2	-15.5
	EE	03-09	-48.4	20.7	03-04	57.4	19.1	23.0	27.3	24.8	30.2	26.8	25.3	15.4	21.5	30.4	17.6	23.0
	IE	05-09	-35.4	23.8	06-00	67.3	27.7	35.0	37.1	37.4	33.4	18.0	14.7	18.2	34.6	25.9	17.6	23.8
	EL	10-12	-68.0	12.4	07-07	70.3	17.6	20.5	9.5	23.5	32.2	37.4	51.2	50.4	44.4	38.1	45.3	47.4
	ES	04-08	-30.0	11.9	03-15	39.9	31.6	27.3	24.2	25.8	21.3	22.9	19.1	18.2	16.2	20.6	12.9	14.2
	FR	04-09	-33.1	-2.1	06-07	20.0	2.8	5.1	4.2	0.0	-4.7	-5.1	1.2	1.7	-4.7	0.2	-7.3	-9.7
	HR	08-09	-34.7	8.8	10-19	38.6	31.0	29.9	21.0	17.2	22.1	21.6	33.8	38.6	31.6	30.5	34.7	35.0
	IT	02-02	-42.3	9.2	10-15	40.9	22.2	19.5	18.8	22.1	29.7	25.9	25.7	27.2	28.1	24.6	21.4	30.5
	CY	04-13	-69.6	3.9	02-08	54.7	8.9	10.1	18.8	15.0	7.4	6.8	12.4	6.1	-2.0	1.8	13.8	6.1
	LV	03-09	-43.7	12.1	02-07	38.2	9.7	11.4	8.2	12.3	12.0	12.6	14.1	11.0	12.9	11.6	13.5	7.2
	LT	04-09	-74.3	6.1	11-06	62.6	11.5	15.6	11.2	13.9	14.4	17.3	14.6	16.4	18.4	15.1	18.6	19.0
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-50.1	2.8	01-14	36.3	20.0	14.3	18.1	22.2	17.5	13.6	-0.5	8.9	11.8	8.6	4.8	3.3
	MT	11-13	-32.1	11.4	09-15	49.9	35.2	2.9	3.8	14.7	34.5	3.1	17.3	3.5	16.9	-16.7	4.1	4.1
	NL	07-09	-18.4	14.3	01-00	42.8	18.9	16.7	8.6	14.0	10.9	10.4	14.1	6.6	9.9	3.9	5.1	12.8
	AT	03-09	-26.6	3.1	03-05	30.3	4.4	8.0	2.4	-7.4	-3.4	-1.5	10.4	4.5	-5.9	-3.3	-5.1	1.0
	PL	01-02	-27.1	-1.1	02-08	16.9	5.6	6.8	4.3	5.1	3.8	3.2	1.5	-0.4	1.3	2.1	3.7	1.1
	PT	09-12	-35.4	-1.0	04-00	33.5	3.7	6.1	5.6	2.3	3.1	2.2	6.1	4.0	1.9	5.8	3.8	7.0
	RO	07-10	-25.6	16.3	05-03	50.0	7.2	6.4	11.9	8.9	9.9	9.3	7.4	7.9	8.3	16.8	22.8	23.3
	SI	01-09	-20.2	31.7	01-18	67.6	49.9	44.4	43.8	51.2	50.6	50.2	50.8	47.6	44.5	26.4	13.6	39.5
	SK	03-09	-34.8	25.4	11-19	56.0	42.2	36.7	32.9	39.0	27.6	27.6	36.9	34.5	56.0	48.9	49.7	39.5
	FI	02-15	-40.8	7.4	04-07	41.2	9.0	5.0	-2.9	3.6	7.4	11.5	21.3	10.3	15.3	17.6	3.0	10.5
	SE	01-09	-33.9	41.9	01-10	86.2	39.1	36.2	37.2	28.0	32.7	36.5	34.2	31.0	38.4	47.6	40.9	45.1
INTENTIONS OF PLACING ORDERS (Question 3)	EU	04-09	-30.6	-6.0	12-17	7.9	3.7	4.3	0.8	0.2	2.0	0.0	1.7	1.6	2.1	2.7	1.2	4.2
	EA	04-09	-31.6	-7.6	12-17	6.6	2.2	3.4	-0.5	-1.2	1.3	-0.9	0.8	0.6	1.1	1.7	-0.4	3.2
	BE	01-09	-37.3	-8.8	01-11	11.6	-8.9	-4.5	-14.0	1.1	-6.1	-11.6	-7.5	-11.0	-9.8	-11.5	-10.9	-7.9
	BG	06-01	-13.1	17.7	01-07	49.5	28.1	27.1	21.7	31.4	29.6	27.6	34.4	27.3	25.6	25.3	32.9	26.4
	CZ	05-10	-1.0	18.2	02-00	49.4	23.6	17.6	12.0	14.2	15.7	19.1	12.5	16.0	10.1	8.2	5.3	11.1
	DK	02-12	-27.0	7.5	11-14	30.1	12.0	10.4	6.2	3.8	5.0	5.8	-2.5	0.5	5.8	-4.3	5.2	6.0
	DE	10-02	-46.4	-16.8	12-10	9.7	-5.7	-4.5	-8.7	-10.4	-8.4	-8.1	-8.6	-5.8	-6.8	-4.3	-9.0	-5.9
	EE	03-09	-58.8	12.2	03-02	62.8	10.7	10.2	14.4	14.4	10.6	13.3	10.8	10.9	11.2	14.3	9.3	18.0
	IE	05-09	-47.4	6.3	08-00	49.8	20.4	19.9	22.5	25.7	16.5	-2.7	15.4	8.2	8.1	15.7	0.2	20.7
	EL	08-15	-64.8	-2.9	07-07	46.6	12.9	-4.5	4.5	19.0	34.1	38.7	28.3	26.5	33.0	32.5	30.2	32.0
	ES	12-08	-37.4	1.2	02-18	25.6	21.7	19.1	13.6	12.6	12.1	12.8	11.3	14.1	8.3	8.1	3.1	5.6
	FR	04-09	-33.7	-7.3	06-07	11.0	-4.3	1.1	-0.6	-7.9	-3.9	-10.9	-4.8	-5.0	-5.3	0.7	-3.6	-0.6
	HR	08-09	-41.7	-5.1	04-18	27.1	11.1	16.2	15.0	14.6	12.3	3.6	17.2	24.9	20.6	13.1	16.1	12.5
	IT	01-00	-44.3	-4.5	09-00	32.5	8.1	10.1	2.9	8.9	12.9	8.8	7.1	7.1	14.9	6.1	10.3	18.4
	CY	04-13	-72.2	-12.3	03-07	34.8	6.6	9.1	8.0	8.4	4.9	-0.3	4.3	-4.4	-5.9	2.4	6.0	-0.4
	LV	02-09	-53.7	5.5	02-07	30.2	2.0	-2.1	-4.0	-6.9	-3.6	7.0	12.7	13.1	4.3	6.6	16.9	7.3
	LT	11-09	-86.1	5.4	12-06	55.7	11.8	8.7	7.9	4.8	6.3	12.1	16.0	13.8	13.7	15.6	17.2	21.9
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	02-09	-48.8	-2.0	01-14	27.7	11.7	7.2	13.0	18.7	9.2	6.9	-2.5	6.8	6.8	5.6	2.5	-3.1
	MT	11-12	-23.9	1.0	03-19	45.4	45.4	-8.5	-5.9	-13.5	30.4	-1.2	-12.3	0.3	8.9	-9.4	13.8	9.0
	NL	07-09	-25.2	2.8	01-00	25.7	10.2	9.4	8.5	2.7	5.9	4.0	10.9	1.8	0.3	-0.5	7.6	8.5
	AT	03-03	-39.1	-16.4	10-10	6.3	-12.2	-10.7	-21.4	-30.6	-16.8	-8.4	-2.7	-13.7	-16.3	-10.4	-6.1	-18.3
	PL	02-02	-24.3	-2.1	06-08	18.4	2.7	2.8	0.9	2.0	0.1	0.6	-2.3	-3.5	-2.7	-1.9	0.8	-3.2
	PT	10-12	-42.6	-9.5	02-00	23.4	0.3	0.2	0.5	-0.5	1.4	-1.0	2.5	0.9	1.9	0.8	1.4	4.3
	RO	01-10	-25.7	12.1	01-06	43.9	10.4	9.0	3.2	-6.2	-2.2	2.3	7.2	16.9	1.7	12.7	24.0	19.3
	SI	03-09	-47.0	10.2	02-20	47.8	-1.6	-5.0	7.8	14.9	8.3	14.7	45.2	38.4	-0.3	13.9	35.5	47.8
	SK	06-09	-4.5	35.7	01-02	79.8	35.5	31.0	29.9	29.9	26.3	23.3	30.9	31.1	39.3	45.9	37.8	42.0
	FI	06-15	-54.0	-8.5	09-07	21.3	-5.1	-4.5	-5.5	-0.1	-2.3	-1.1	0.8	-1.9	10.7	5.3	-18.9	-8.6
	SE	01-09	-49.8	13.2	04-10	60.1	22.3	14.8	17.6	17.7	10.2	3.5	21.4	14.3	23.5	28.0	21.3	24.6
EMPLOYMENT EXPECTATIONS (Question 5)	EU	04-09	-15.5	-1.9	01-18	7.5	3.9	3.3	3.1	3.0	3.2	1.4	1.2	1.0	0.9	2.2	2.3	2.4
	EA	04-09	-15.1	-2.0	01-18	7.3	3.1	3.0	2.7	2.5	2.7	1.0	0.8	0.8	0.5	1.7	1.7	2.0
	BE	04-09	-17.2	2.2	01-07	16.4	-2.6	0.6	-1.3	-0.2	-6.3	-7.7	-5.8	-3.5	-6.2	-4.8	3.6	6.7
	BG	07-00	-30.3	0.0	05-16	18.3	6.7	10.9	11.2	13.6	17.7	10.9	16.2	15.5	13.7	15.4	13.8	

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

	Since 2000 (*)				2019												2020		
	Min.		Ave.	Max.		2019													
	Date	Value		Date	Value	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb		
SELLING-PRICE EXPECTATIONS (Question 6)	EU	08-09	-6.0	6.9	11-07	22.2	9.1	9.4	9.2	7.0	8.0	7.7	8.0	7.9	7.6	9.2	9.7	8.7	
	EA	03-09	-8.7	5.9	11-07	21.5	7.8	8.3	7.7	5.5	6.8	6.1	7.0	6.6	6.4	7.9	8.6	7.3	
	BE	08-09	-13.2	6.6	04-11	26.4	8.7	11.2	2.2	12.5	4.9	4.0	12.9	4.9	4.4	14.7	12.2	5.9	
	BG	11-09	-9.2	10.4	07-08	45.8	13.1	13.6	8.4	6.7	8.4	9.7	9.3	5.4	8.6	7.3	15.3	10.3	
	CZ	01-15	-11.9	4.0	01-04	22.5	11.8	11.3	9.1	9.3	10.0	7.7	9.7	12.8	4.0	10.3	17.8	12.6	
	DK	02-13	-12.5	0.0	02-11	24.2	0.7	-1.6	-2.4	-1.4	-2.2	-1.2	-0.9	-1.6	-0.2	1.8	-2.1	-0.7	
	DE	11-09	-5.6	10.9	11-06	38.6	16.8	17.1	13.0	12.1	14.1	11.3	14.0	12.9	15.0	17.4	19.0	12.6	
	EE	03-09	-35.9	29.1	04-11	54.9	41.6	44.5	35.5	36.4	19.9	37.4	35.4	35.4	32.6	33.0	33.4	35.5	
	IE	07-09	-51.4	7.9	11-07	39.0	19.2	14.5	9.2	12.0	18.9	19.0	18.9	29.5	10.0	16.1	17.6	19.4	
	EL	06-12	-35.2	-0.5	05-08	33.6	5.3	1.9	-0.7	-2.3	11.1	9.6	0.8	4.9	8.4	9.8	9.9	12.8	
	ES	02-09	-18.6	4.9	01-05	28.7	5.5	6.1	7.2	5.3	9.0	7.7	7.1	4.7	3.5	6.1	5.8	9.2	
	FR	03-09	-29.4	-2.8	11-07	14.0	0.9	3.3	5.2	-2.1	-1.7	-0.6	1.6	2.4	1.4	1.5	1.0	1.6	
	HR	02-14	-13.2	1.6	06-08	31.6	10.7	7.1	10.3	10.9	9.5	4.6	6.4	4.7	4.9	8.2	13.0	4.8	
	IT	08-05	-14.5	7.4	06-08	33.1	2.6	1.7	3.0	-1.2	1.7	2.0	1.5	0.1	-0.6	-2.5	1.8	1.3	
	CY	04-13	-27.7	4.1	07-08	34.3	1.7	6.1	3.8	5.7	5.0	5.0	4.6	1.1	8.2	11.0	14.8	8.1	
	LV	01-10	-22.5	20.0	05-04	55.7	11.0	12.0	9.8	8.3	8.5	11.9	10.4	5.8	6.5	11.9	15.1	12.5	
	LT	07-09	-46.5	8.4	04-11	61.7	2.6	6.4	5.8	7.7	4.4	2.9	7.1	7.1	8.6	7.1	7.2	6.6	
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	HU	03-10	3.6	32.5	06-00	80.8	27.5	27.4	25.4	22.8	15.4	21.6	10.1	24.0	25.2	17.4	12.8	11.6	
	MT	02-19	-32.9	4.6	04-15	33.7	-6.6	-18.3	-15.6	-27.7	2.6	-11.5	0.2	-28.4	3.8	-5.7	0.6	0.6	
	NL	11-10	-18.7	5.7	10-12	26.2	10.2	4.6	6.1	7.1	6.9	3.8	3.9	4.6	5.8	6.2	2.5	6.6	
	AT	09-09	-1.0	13.9	02-08	34.1	-0.2	8.8	16.3	19.8	9.8	15.6	8.4	16.8	13.1	24.6	16.2	19.4	
	PL	07-02	-7.0	14.1	03-09	39.4	11.1	13.3	15.6	14.5	14.9	17.6	14.9	15.3	16.0	17.9	21.5	22.5	
	PT	07-03	-21.5	3.7	07-05	25.3	2.2	0.9	2.2	0.2	0.6	1.5	2.6	2.4	1.8	1.6	2.8	2.6	
	RO	01-16	-14.9	24.6	10-04	56.0	22.0	19.1	28.5	20.2	15.4	25.5	14.2	10.4	17.0	25.8	23.7	15.0	
	SI	03-09	-32.6	9.4	02-08	40.2	9.2	13.0	1.4	-7.1	11.3	12.5	7.5	17.0	-21.5	3.0	27.1	19.7	
	SK	07-09	-36.9	16.0	11-02	73.9	24.5	27.1	29.9	24.8	25.1	23.9	18.8	19.1	23.0	27.6	25.9	19.3	
	FI	03-15	-48.9	4.5	07-11	59.6	10.4	12.2	7.6	8.8	4.8	1.5	1.4	-1.1	4.4	-1.2	-0.2	-0.4	
	SE	07-05	-10.3	14.5	11-18	38.8	32.4	27.3	34.5	28.5	29.1	29.3	25.5	32.6	26.9	28.1	20.2	28.4	

(*) Minimum, maximum and averages are calculated over the period of availability which is not necessarily as from 01/2000.

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

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

	Since 2000 (*)				2019										2020			
	Min.		Ave.	Max.		Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	
	Date	Value		Date	Value													
CONSTRUCTION CONFIDENCE INDICATOR ^(a)	EU	07-09	-37.4	-13.1	09-18	7.9	7.1	6.0	4.3	6.8	4.3	3.7	3.0	4.3	2.9	3.9	4.6	3.6
	EA	06-09	-36.5	-12.7	11-18	9.3	8.4	7.7	5.6	8.2	6.0	4.9	4.3	5.2	3.9	5.7	5.8	5.3
	BE	09-13	-24.7	-8.3	04-07	7.4	-1.5	-3.5	-1.6	-2.1	-3.3	-0.5	-3.8	-5.6	-4.8	-2.1	-2.5	-2.1
	BG	10-09	-56.0	-21.4	11-07	23.9	-8.4	-10.0	-10.4	-6.2	-8.1	-5.2	-6.4	-3.7	-1.4	1.0	1.8	0.7
	CZ	06-13	-53.8	-17.9	01-19	5.4	5.2	3.2	3.9	4.4	0.3	-1.3	-0.6	1.7	0.7	2.6	-1.4	-5.6
	DK	10-09	-57.6	-15.2	11-06	16.7	-3.7	4.4	4.3	-3.9	-6.5	-4.7	-4.6	-3.7	-2.9	4.4	4.2	5.0
	DE	12-02	-55.7	-19.1	11-18	22.6	18.4	18.2	17.5	16.0	16.6	14.8	13.0	14.8	14.3	15.5	16.0	14.5
	EE	04-09	-76.0	-0.9	05-06	48.8	3.9	-1.0	-4.3	-2.7	1.1	-4.1	-11.0	-4.2	-6.8	-8.8	-7.9	-0.7
	IE	04-08	-69.5	0.5	03-00	54.4	24.2	36.8	31.8	24.5	18.8	13.7	5.9	1.4	9.1	15.1	21.7	21.0
	EL	08-11	-77.4	-29.0	04-00	32.5	-48.0	-49.5	-53.6	-55.5	-48.1	-52.3	-56.2	-50.4	-51.7	-24.2	-32.1	-31.3
	ES	08-13	-69.3	-14.5	11-05	39.0	-1.1	-7.5	-22.8	6.9	-3.5	-8.4	-10.3	-7.9	-15.3	-13.9	-5.5	-9.9
	FR	04-15	-47.5	-5.2	10-00	44.9	10.6	11.6	12.2	11.6	8.7	10.3	11.4	13.0	14.2	14.7	9.3	10.6
	HR	03-10	-49.2	-17.6	10-19	21.8	21.3	15.1	15.7	16.0	14.6	20.6	15.8	21.8	10.7	15.5	18.2	16.6
	IT	12-09	-41.0	-18.2	10-01	4.6	-6.9	-7.2	-4.7	-7.2	-7.7	-7.8	-6.7	-7.3	-8.5	-4.4	-5.0	-5.0
	CY	04-13	-72.7	-23.2	12-03	36.5	-9.1	-9.6	1.1	-3.9	-6.5	-2.8	-2.5	-2.2	-0.2	2.0	-4.6	0.7
	LV	07-09	-79.4	-18.7	01-07	19.2	1.8	-0.5	-2.6	-4.4	-9.3	-9.2	-9.9	-10.6	-10.1	-9.3	-10.7	-10.7
	LT	05-09	-92.9	-26.1	01-07	13.4	-13.4	-12.4	-11.7	-10.5	-15.0	-14.8	-16.7	-19.4	-19.2	-18.1	-13.9	-12.9
	LU	01-03	-59.0	-11.8	09-17	40.8	11.4	13.2	21.0	14.7	13.5	12.7	4.8	13.5	12.3	13.4	21.6	21.8
	HU	04-09	-56.0	-15.3	11-18	33.3	26.3	21.1	21.2	20.6	20.8	16.9	18.1	16.3	16.4	7.8	8.0	3.9
	MT	03-09	-53.4	-11.6	07-19	39.2	32.3	21.7	10.5	37.4	39.2	24.7	14.3	21.5	22.7	19.4	7.9	8.3
	NL	12-12	-47.7	-2.4	12-17	41.8	28.4	29.6	23.4	25.5	17.9	15.4	15.5	13.7	4.5	8.6	8.4	9.7
	AT	02-01	-54.4	-10.9	09-18	19.6	13.5	12.9	14.4	10.0	14.4	10.3	9.3	8.9	12.3	11.0	12.9	14.8
	PL	02-02	-67.9	-29.7	02-08	-0.7	-7.8	-8.6	-10.2	-10.4	-11.1	-11.9	-11.6	-12.1	-11.3	-11.2	-10.7	-11.5
	PT	10-12	-70.2	-32.4	05-01	1.1	-12.2	-9.7	-11.7	-11.6	-14.9	-11.4	-12.6	-11.8	-10.4	-10.3	-6.4	-8.2
	RO	06-10	-45.3	-17.1	10-03	6.2	-6.2	-6.1	-4.5	-4.4	-4.4	-6.7	-4.8	-4.8	-3.0	-3.3	-1.5	-2.7
	SI	03-10	-63.9	-7.9	03-07	27.8	16.6	12.4	12.3	12.4	8.4	7.5	8.4	3.4	4.5	4.9	8.5	5.3
	SK	06-00	-60.2	-23.1	07-06	4.6	-13.7	-16.6	-21.5	-23.8	-18.1	-17.6	-14.8	-9.5	-9.4	-9.2	-5.8	-8.3
	FI	06-09	-63.9	-7.3	03-07	26.9	10.4	5.2	6.8	0.4	2.5	2.9	6.9	5.5	2.3	-0.3	0.4	1.4
	SE	07-03	-67.5	-2.8	08-07	47.6	8.8	2.4	2.5	11.0	0.8	7.4	2.7	12.4	5.9	-2.3	9.3	0.9
ORDER BOOKS (Question 3)	EU	06-09	-47.5	-21.5	04-19	4.1	3.4	4.1	3.0	3.5	1.5	0.9	0.1	0.9	-0.3	0.4	2.4	-0.1
	EA	06-09	-46.8	-20.2	04-19	6.4	5.1	6.4	5.3	5.4	4.2	3.1	2.4	2.9	1.4	3.1	4.8	2.3
	BE	01-15	-35.1	-15.6	03-07	3.5	-4.5	-7.6	-3.5	-6.0	-9.5	-6.1	-8.6	-11.9	-11.3	-7.1	-7.7	-7.3
	BG	03-12	-82.2	-42.4	10-07	0.8	-24.1	-26.9	-26.9	-23.5	-23.9	-22.8	-26.2	-25.9	-23.6	-17.7	-16.7	-19.2
	CZ	10-13	-70.7	-26.5	12-02	10.9	-0.3	-5.2	-2.1	-5.9	-7.1	-6.4	-7.9	-7.6	-9.5	-10.2	-10.6	-17.9
	DK	01-10	-81.1	-27.1	07-06	18.3	-11.4	-12.1	-11.1	-11.8	-14.3	-13.3	-12.6	-13.5	-13.1	-13.8	-16.3	-15.3
	DE	07-02	-66.7	-27.3	11-18	26.0	20.8	24.1	21.4	19.7	19.6	18.4	16.4	16.5	17.5	18.0	19.8	18.8
	EE	07-09	-82.8	-9.1	04-06	59.1	0.7	-3.9	-12.8	-6.8	-10.0	-11.9	-22.2	-8.8	-14.3	-14.6	-16.4	-7.3
	IE	04-08	-57.2	2.5	03-00	64.4	19.1	33.6	39.8	27.3	14.4	10.7	-3.7	-8.9	-5.6	-0.2	19.6	17.8
	EL	11-11	-98.6	-46.0	04-00	16.0	-69.6	-73.5	-73.2	-71.4	-62.9	-67.4	-68.5	-64.6	-70.9	-36.1	-31.3	-37.2
	ES	08-13	-72.9	-14.3	11-05	54.2	-10.8	-6.6	-15.4	-7.6	-8.8	-13.0	-15.4	-9.0	-15.4	-14.6	-1.9	-17.5
	FR	02-15	-62.4	-13.1	10-00	50.9	5.6	6.0	7.4	8.9	6.8	7.8	9.9	10.5	9.3	10.3	3.2	4.1
	HR	03-10	-64.4	-34.0	08-19	11.2	4.6	4.5	5.6	7.0	1.2	11.2	5.0	9.6	0.6	4.0	3.5	7.4
	IT	07-10	-60.0	-32.2	10-01	-5.5	-16.7	-17.2	-14.5	-16.6	-15.7	-16.3	-15.6	-16.3	-17.7	-12.4	-11.4	-12.9
	CY	08-13	-94.1	-41.6	12-03	43.0	-28.8	-28.4	-14.1	-17.8	-20.9	-20.1	-16.1	-12.8	-12.3	-7.4	-20.3	-13.6
	LV	09-09	-92.3	-34.7	01-07	8.5	-8.6	-9.2	-9.1	-12.5	-16.6	-16.8	-19.1	-17.5	-20.2	-19.9	-21.5	-21.9
	LT	09-09	-102.9	-46.7	03-07	1.2	-34.5	-30.1	-27.4	-28.6	-29.3	-32.0	-34.5	-38.5	-41.7	-41.8	-32.8	-34.5
	LU	03-03	-60.5	-15.4	09-17	33.4	9.6	11.8	16.9	11.1	9.9	8.2	3.7	12.3	11.2	5.8	14.8	13.9
	HU	05-09	-69.2	-25.3	08-18	40.0	32.8	29.6	29.8	28.0	24.9	20.4	21.5	17.5	19.6	-1.1	9.4	3.8
	MT	10-13	-72.6	-25.6	01-19	39.4	26.2	9.3	0.1	21.8	37.5	22.4	4.8	21.9	10.7	12.6	4.5	2.0
	NL	03-13	-56.7	-6.8	05-18	41.4	33.1	33.2	28.5	31.5	19.5	18.0	19.6	15.4	7.4	8.0	12.4	10.6
	AT	12-01	-56.6	-17.5	02-20	19.9	18.2	16.2	18.3	15.9	19.4	12.8	12.6	5.3	12.5	8.3	17.7	19.9
	PL	10-02	-86.4	-49.8	04-19	-16.7	-17.0	-18.5	-19.1	-20.4	-21.7	-22.2	-22.2	-22.4	-22.4	-20.7	-20.3	-20.3
	PT	10-12	-82.8	-46.1	09-01	-6.1	-18.6	-19.6	-18.9	-21.1	-20.1	-20.3	-21.4	-18.6	-19.8	-19.8	-15.7	-17.3
	RO	09-00	-69.0	-30.2	12-03	-5.6	-12.3	-13.2	-13.0	-13.1	-12.9	-15.9	-12.5	-12.0	-11.5	-12.4	-9.4	-10.2
	SI	07-10	-79.1	-13.0	08-04	31.7	11.7	7.3	6.1	3.2	1.6	4.4	1.6	-7.4	-8.5	-8.9	-4.6	-4.7
	SK	11-12	-77.6	-36.8	04-18	-1.2	-24.0	-28.6	-33.5	-34.2	-27.2	-25.9	-25.7	-13.3	-13.3	-10.9	-13.1	-18.5
	FI	06-09	-78.7	-13.2	11-07	27.8	10.5	9.4	12.6	5.7	11.2	8.8	5.0	6.8	-2.8	1.9	0.0	-1.4
	SE	02-10	-80.2	-13.9	05-07	43.3	9.3	3.5	-0.9	10.0	-6.0	1.6	-2.4	5.8	7.3	-5.2	7.1	0.0
EMPLOYMENT EXPECTATIONS (Question 4)	EU	04-09	-30.2	-4.8	11-18	14.5	10.8	8.0	5.5	10.2	7.1	6.4	5.9	7.7	6.2	7.5	6.7	7.3
	EA	04-09	-29.1	-5.2	11-18	15.9	9.0	5.9	11.0	7.7	6.7	6.2	7.6	6.4	8.2	6.8	8.3	8.3

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

	Since 2000 (*)				2019												2020	
	Min.		Ave.	Max.		Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	
	Date	Value		Date	Value													
TREND OF ACTIVITY	EU	06-09	-33.5	-2.9	02-07	16.1	12.0	10.4	7.7	8.5	5.3	4.9	5.3	5.9	5.2	4.6	6.1	9.6
COMPARED WITH PRECEDING MONTHS (Question 1)	EA	06-09	-34.4	-4.1	09-06	14.5	12.5	11.1	8.1	9.4	5.9	5.5	6.1	6.4	5.4	4.8	5.8	10.4
BE	04-13	-23.6	-2.5	08-10	11.0	4.5	2.4	3.5	3.1	2.4	0.7	0.5	-1.8	-1.8	-0.7	-1.8	7.8	
BG	10-00	-51.3	-4.6	12-05	28.2	3.3	1.3	6.3	9.4	1.3	9.6	4.3	4.2	6.0	5.3	9.0	13.2	
CZ	01-14	-11.1	27.9	01-05	78.4	48.9	45.9	43.8	42.0	38.2	38.0	40.8	43.2	43.6	42.3	48.9	51.4	
DK	03-10	-46.0	-2.2	02-07	21.0	7.7	9.3	4.0	-0.5	0.4	-1.5	0.7	2.6	1.0	-0.3	1.7	3.0	
DE	03-05	-45.3	-9.8	02-19	18.3	15.1	9.6	5.6	7.4	1.4	-0.2	2.0	-0.8	1.6	0.3	8.7	17.4	
EE	06-09	-50.5	11.1	06-02	87.1	16.9	8.5	6.0	7.9	4.2	4.9	-6.5	-10.2	-0.7	-0.1	4.3	11.6	
IE	03-09	-48.9	9.2	08-18	63.8	30.9	37.8	37.4	26.4	26.9	26.5	12.1	12.7	19.5	25.0	29.0	30.6	
EL	08-11	-73.7	-11.9	04-00	46.9	-23.7	-9.2	-18.7	-13.0	-28.5	-34.0	-21.3	-7.3	-17.5	6.2	-21.3	-11.0	
ES	05-13	-49.4	-2.2	09-06	47.8	9.6	8.4	1.2	8.6	-2.2	5.8	-6.5	5.2	-0.1	-5.2	0.2	-4.0	
FR	06-09	-42.4	1.8	04-00	51.3	16.5	16.7	12.7	14.0	16.6	14.8	20.4	20.4	16.4	15.4	10.4	12.9	
HR	01-10	-54.1	-5.2	03-19	37.8	37.8	24.8	19.3	16.7	26.5	24.2	18.8	26.1	15.7	13.4	25.5	20.7	
IT	04-09	-53.4	-12.7	06-04	19.4	-4.5	-1.4	-1.4	1.0	-1.4	-1.0	-1.6	-0.9	0.6	-1.2	-2.7	1.9	
CY	04-13	-77.6	-18.3	09-02	63.6	12.6	12.2	16.9	14.7	20.8	24.4	23.2	23.9	29.1	18.8	25.0	21.2	
LV	07-09	-74.3	-2.7	06-02	41.9	11.8	5.9	8.7	4.2	-1.4	-0.3	-2.4	-4.3	-3.3	-5.8	-5.6	-3.6	
LT	06-09	-85.7	2.0	06-02	81.1	16.1	12.1	15.8	6.5	7.5	12.9	1.6	1.3	0.9	1.4	2.7	8.8	
LU	02-03	-62.8	-14.9	02-00	47.3	8.4	7.1	2.5	0.2	2.8	2.1	-0.1	1.8	3.5	-1.9	5.4	1.1	
HU	05-09	-54.5	-11.3	06-18	33.6	28.1	25.2	26.2	21.2	20.3	19.4	14.9	13.9	15.0	5.4	2.8	1.6	
MT	04-09	-54.2	1.4	05-15	49.8	30.7	30.9	6.1	28.8	10.1	14.3	11.1	-5.8	7.6	4.9	9.8	3.2	
NL	03-10	-47.4	0.3	05-18	36.4	33.5	25.0	24.4	25.0	19.2	12.5	18.7	13.2	3.5	4.0	6.7	13.8	
AT	03-04	-52.5	5.4	01-04	30.2	23.5	22.6	20.8	15.8	12.3	15.0	14.3	1.4	10.5	16.3	13.0	21.5	
PL	03-04	-26.9	0.0	01-05	45.3	8.4	5.3	2.2	-0.4	-2.7	-2.7	-2.9	-3.8	-2.3	-1.8	1.0	3.5	
PT	05-12	-66.8	-21.3	09-00	12.2	0.5	-1.8	1.6	-1.4	-1.4	-2.7	-5.0	-6.7	-3.1	-2.7	1.8	0.6	
RO	06-00	-66.3	1.5	04-02	98.8	4.8	7.9	5.6	4.3	8.4	4.8	8.4	9.3	5.1	6.7	7.3	6.7	
SI	10-09	-65.6	1.7	03-07	48.1	29.8	17.8	15.8	8.2	11.5	7.8	10.1	6.9	8.2	-3.2	-3.0	10.6	
SK	04-13	-42.0	11.6	12-04	56.6	10.5	36.0	9.4	5.9	16.9	3.8	14.6	28.1	33.0	25.4	24.6	28.7	
FI	05-09	-55.7	5.9	12-03	45.8	10.5	11.8	18.5	4.7	-3.5	-3.4	3.6	10.6	1.1	16.5	-2.1	7.8	
SE	04-09	-52.7	9.2	12-10	61.8	-3.4	-8.7	-5.1	-2.9	-8.8	-8.2	-12.7	-5.4	-2.2	-1.6	5.1	-5.5	
PRICE EXPECTATIONS (Question 5)	EU	05-09	-32.9	-2.4	09-00	17.7	9.1	7.5	7.1	4.8	4.4	4.9	5.0	5.3	5.8	6.3	7.1	5.6
EA	05-09	-33.7	-3.3	02-00	18.4	9.7	8.3	7.2	4.4	4.6	4.7	5.3	5.2	6.1	6.4	6.8	6.0	
BE	09-09	-17.0	-1.0	10-06	15.9	2.9	2.0	-0.1	-1.5	-1.1	2.7	3.8	1.8	-0.9	2.3	3.3	1.3	
BG	10-09	-18.1	8.4	08-08	63.8	4.3	4.9	3.1	3.6	7.0	5.5	6.6	9.1	3.9	4.3	6.1	7.9	
CZ	07-13	-32.8	12.3	12-00	51.0	24.8	20.9	32.7	18.2	25.9	26.7	25.0	15.5	16.2	18.1	18.5	21.0	
DK	02-09	-53.1	-12.7	02-06	8.3	-10.1	-6.1	-5.9	-6.3	-6.2	-3.6	-5.3	-3.6	-5.0	-5.3	-3.2	-3.8	
DE	12-02	-32.6	-9.3	12-18	25.8	17.8	8.3	9.1	3.9	5.1	5.5	7.2	7.2	11.3	10.8	12.6	9.9	
EE	02-09	-59.8	20.5	11-06	75.2	14.2	11.5	13.4	17.7	8.6	5.8	5.0	-6.1	-0.4	11.3	14.6	7.7	
IE	05-09	-98.7	10.2	03-00	89.8	52.1	52.8	47.0	47.7	42.5	36.3	18.6	25.6	33.0	27.8	33.6	41.5	
EL	12-11	-47.8	-13.6	12-02	25.0	-20.4	-18.6	-27.2	-17.4	-5.6	-1.5	-4.2	-12.6	-7.3	-3.4	-12.0	-14.0	
ES	04-14	-44.7	1.8	01-00	68.8	6.5	9.3	6.5	2.9	2.5	7.4	6.2	7.2	3.6	3.2	5.1	3.3	
FR	06-09	-55.7	-17.4	04-07	12.7	2.2	3.0	3.5	1.7	0.4	0.4	1.3	2.1	3.4	2.6	-1.5	0.6	
HR	07-10	-27.3	0.6	06-08	48.5	28.2	26.8	23.0	19.8	24.0	22.0	24.5	21.4	20.6	16.0	23.1	23.3	
IT	05-09	-20.7	1.7	04-01	28.5	4.0	-1.5	-1.3	-1.9	-1.6	-3.6	-2.0	-1.9	-1.1	-0.6	0.9	-0.2	
CY	05-13	-62.3	-3.2	06-04	75.5	17.1	21.0	18.5	17.5	12.7	16.6	22.7	11.0	18.6	15.7	11.7	16.3	
LV	05-09	-55.8	19.0	02-07	75.0	24.0	22.8	24.8	21.8	21.1	18.3	15.9	19.3	18.5	12.2	17.3	14.4	
LT	03-09	-70.5	15.7	09-05	71.5	19.3	17.9	17.6	17.3	17.0	15.2	10.5	17.0	19.4	16.5	19.5	20.9	
LU	04-03	-64.8	-25.7	11-00	24.8	-10.3	-12.9	-9.8	-10.8	-14.8	-11.5	-16.9	-3.1	-8.4	-7.2	15.2	11.9	
HU	03-10	-22.6	5.7	02-19	45.0	41.9	38.4	40.0	33.5	29.2	32.9	28.0	30.2	27.6	23.2	21.1	16.3	
MT	08-13	-30.2	5.5	05-08	58.1	36.4	26.7	11.2	36.4	24.7	1.8	24.0	19.7	15.4	10.6	10.5	9.9	
NL	07-09	-22.5	21.7	03-18	77.0	45.5	48.0	38.3	33.9	33.1	31.4	30.2	24.7	19.7	20.8	22.9	21.6	
AT	01-02	-48.4	0.6	11-03	32.9	17.4	15.7	17.7	12.1	17.8	14.3	11.1	7.6	14.0	17.6	13.8	15.2	
PL	03-02	-27.5	0.6	06-07	47.0	12.6	11.5	9.0	9.8	8.7	7.7	8.3	9.1	10.2	10.9	16.7	15.4	
PT	08-12	-44.3	-16.3	09-01	11.8	-3.4	-2.4	1.3	-0.1	0.2	2.4	-1.2	-3.4	-2.4	-1.4	-0.1	0.9	
RO	03-10	-8.0	26.5	06-00	87.9	20.3	21.9	20.3	18.1	16.3	14.2	12.6	9.8	11.1	13.5	12.5	9.3	
SI	01-10	-44.1	-2.4	02-08	25.4	7.8	8.5	9.1	6.9	3.2	1.6	4.2	2.1	-0.8	2.2	5.6	3.8	
SK	02-13	-30.2	23.2	10-01	79.4	-1.2	-2.9	-9.5	-1.0	-5.9	-3.3	6.2	6.1	4.7	7.0	13.5	12.4	
FI	04-09	-83.4	-1.3	10-07	47.6	-16.2	-10.9	-18.1	-20.9	-21.7	-27.1	-21.7	-15.0	-23.6	-13.5	-8.3	-10.6	
SE	02-09	-74.6	1.7	02-11	63.7	-11.8	-20.3	-10.9	-4.2	-15.7	-7.4	-14.2	-3.6	-8.4	-5.1	-4.7	-18.1	

(*) Minimum, maximum and averages are calculated over the period of availability which is not necessarily as from 01/2000.

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

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

	Since 04/2006				2019												2020	
	Min.		Ave.	Max.		2019												
	Date	Value		Date	Value	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	
FINANCIAL SERVICES	EU	01-09	-20.0	14.2	04-06	43.3	19.2	12.2	15.9	15.6	10.5	6.4	12.9	8.8	15.1	17.0	19.7	13.9
CONFIDENCE INDICATOR ^(b)	EA	01-09	-21.8	12.6	04-06	42.6	19.8	12.1	15.0	14.7	10.1	5.3	11.6	4.1	13.6	15.2	19.4	12.4
ASSESSMENT OF BUSINESS SITUATION	EU	02-09	-31.6	11.6	04-06	38.6	16.4	8.4	16.2	14.7	11.5	4.9	7.0	5.4	13.8	18.3	24.5	16.0
OVER THE PAST 3 MONTHS ^(c)	EA	03-09	-30.1	10.2	04-06	39.6	20.2	8.3	15.5	14.0	11.4	4.1	5.9	1.4	12.8	17.5	24.1	14.1
EVOLUTION OF DEMAND	EU	03-09	-24.9	13.2	04-06	41.6	19.5	7.9	13.4	15.8	16.8	9.8	14.9	10.8	19.2	19.8	22.9	15.7
OVER THE PAST 3 MONTHS ^(c)	EA	03-09	-25.3	11.9	04-06	40.3	21.1	8.4	12.7	14.8	16.3	9.3	13.3	5.6	16.9	19.3	24.4	14.1
EVOLUTION OF DEMAND EXPECTED	EU	01-09	-18.2	17.9	04-06	49.5	21.7	20.3	18.0	16.4	3.3	4.3	16.9	10.3	12.3	12.9	11.8	10.0
OVER THE NEXT 3 MONTHS ^(c)	EA	01-09	-19.9	15.6	04-06	47.8	18.2	19.6	16.9	15.4	2.7	2.4	15.5	5.2	10.9	8.8	9.8	8.9
EVOLUTION OF EMPLOYMENT	EU	02-09	-11.2	6.3	01-07	23.3	13.3	7.9	4.3	7.3	3.5	3.2	6.6	6.5	10.2	5.4	1.6	1.0
OVER THE PAST 3 MONTHS	EA	03-13	-12.4	4.4	09-08	25.7	13.2	7.6	4.5	6.7	3.0	3.0	5.2	7.6	11.2	3.1	1.0	0.7
EVOLUTION OF EMPLOYMENT	EU	01-09	-11.8	8.1	04-06	30.0	5.3	13.6	11.3	10.4	6.0	3.4	9.4	13.7	11.7	6.4	6.7	6.7
EXPECTED OVER THE NEXT 3 MONTHS	EA	12-12	-12.4	5.5	04-06	29.5	10.7	13.9	10.9	9.5	5.7	1.8	8.7	11.5	13.8	6.1	6.6	7.0

(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 Directorate-General Financial and Economic Affairs (DG ECFIN) of 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 DG ECFIN's Unit Economic situation, forecasts, business and consumer surveys (A3), Sector Business and consumer surveys and short-term forecast.

© European Union, 2020

Reproduction is authorised provided the source is acknowledged

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

Mail: European Commission
DG ECFIN / Unit A3
200, Rue de La Loi
B-1049 Brussels

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

Website: https://ec.europa.eu/economy_finance/bcs

Upcoming releases: Flash Consumer Confidence Indicator 23 March 2020
Full Business and Consumer Survey Results 30 March 2020