

BUSINESS AND CONSUMER SURVEY RESULTS

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

source: European Commission services

May 2018: Economic Sentiment stabilises further

In May, the Economic Sentiment Indicator (ESI) remained broadly unchanged in the euro area again (-0.2 points to 112.5). Sentiment picked up slightly in the EU (+0.4 points to 112.8),¹ offsetting a roughly commensurate drop in April. Overall, both indicators have remained broadly stable over the first two months of the quarter (Graph 1).

Euro area developments

Broadly unchanged euro-area sentiment resulted from decreases in industry and services confidence which were largely offset by strong increases in the retail trade and construction sectors. Confidence among consumers remained virtually flat. Amongst the largest euro-area economies, the ESI rose in the Netherlands (+1.2) and remained broadly unchanged in Germany (+0.1), while it decreased in France (-1.8), Spain (-1.2) and Italy (-1.0).

Declining **industry confidence** (-0.5) resulted from managers' markedly more pessimistic *production expectations* and worsened views on the *stocks of finished products*, which were only partly offset by a strong improvement in managers' assessment of the *current level of overall order books*. Of the questions not included in the confidence indicator, managers' assessment of *past production* was unchanged, while their views on *export order books* improved markedly. The small decrease in **services confidence** (-0.4) was mainly due to a decrease in managers' assessment of *past demand*, while their assessment of the *past business situation* and *demand expectations* was unchanged. Virtually unchanged **consumer confidence** (-0.1) was the result of a marked decrease in consumers' assessment of the *future general economic situation*, which was counterbalanced by a strong increase in their *savings expectations*. Views on households' future *financial situation* and *unemployment* remained broadly stable. The strong increase in **retail trade confidence** (+1.4) resulted from improvements in all its components: managers' assessments of the present *business situation* and the adequacy of the *volume of stocks* improved markedly, while the increase was milder regarding the *expected business situation*. The notable rise in **construction confidence** (+2.4), which lifted this indicator to its highest level since 1990, was fuelled by important upward revisions of both managers' *employment expectations* and their assessment of the level of *order books*. Finally, **financial services confidence** (not included in the ESI) decreased markedly (-3.8), reflecting deterioration in all its components (managers' appraisals of *past* and *expected demand* and the *past business situation*).

Employment plans saw marked downward revisions in industry and retail trade, while employment plans remained broadly unchanged in services and improved strongly in the construction sector. In the latter, the indicator reached its highest level since March 1990. **Selling price expectations** increased markedly in retail trade and construction, while they decreased slightly in industry and remained broadly unchanged in services. Also consumer price expectations increased in May.

EU developments

The small increase of the headline indicator for the EU (+0.4) was driven by improved sentiment in the largest non-euro area EU economies, the UK (+1.9), and – to a lesser extent – Poland (+0.6). While confidence worsened slightly in industry and improved markedly in retail trade and construction in line with euro area trends, EU confidence in services and among consumers improved slightly. Further in line with euro-area developments, EU confidence fell markedly in the financial services sector.

¹ Business confidence indices for Germany and France and consumer confidence for the UK were revised compared to the April press release; the net effect is an upward revision of the ESI for April of 0.1 points in the EU (to 112.4).

Contrary to the euro area, employment expectations decreased in services and remained mainly unchanged in retail trade and construction. While EU price expectations were in line with those for the euro area for industry (decrease), retail trade and construction (strong increases), prices were expected to rise also in services.

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

	Since 1990 (*)				2017								2018						
	Min.		Ave.	Max.		Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May		
	Date	Value		Date	Value														
EU	1. Industry	03-09	-38.3	-6.3	01-18	9.2	5.3	6.0	5.8	7.3	8.1	8.6	9.1	9.2	7.9	6.0	6.7	6.3	
	2. Services	03-09	-29.8	9.3	06-98	33.6	10.5	12.3	12.8	12.5	13.8	12.1	15.0	14.6	16.1	14.2	12.7	13.3	
	3. Consumer	03-09	-32.5	-11.2	08-00	1.4	-2.2	-2.3	-2.3	-1.6	-1.7	-0.7	-0.6	0.4	-0.3	-0.3	-0.5	-0.1	
	4. Retail trade	12-08	-26.6	-6.4	10-15	9.1	2.4	5.1	0.6	3.3	3.1	5.3	5.1	3.3	4.5	2.8	0.1	1.8	
	5. Construction	06-93	-44.2	-18.3	05-18	4.7	-3.3	-4.0	-5.2	-2.3	1.9	0.8	2.2	1.8	2.4	3.0	3.5	4.7	
	= 6. ESI	03-09	66.1	100.0	05-00	116.7	110.6	111.7	111.5	112.6	113.5	113.8	115.1	114.8	114.5	112.7	112.4	112.8	
	7. Financial services ⁽ⁿ⁾	01-09	-20.0	14.3	04-06	43.3	23.2	19.4	24.6	19.5	19.3	19.2	22.8	27.7	25.9	21.3	20.9	17.8	
EA	1. Industry	03-09	-38.0	-6.2	01-18	9.7	4.8	5.1	5.7	7.5	8.4	8.9	9.5	9.7	8.8	7.0	7.3	6.8	
	2. Services	03-09	-25.0	9.8	06-98	35.1	12.8	13.9	14.5	15.0	15.7	15.8	16.9	15.9	16.9	16.0	14.7	14.3	
	3. Consumer	03-09	-34.7	-12.2	05-00	2.0	-1.3	-1.7	-1.5	-1.2	-1.1	0.0	0.5	1.4	0.1	0.1	0.3	0.2	
	4. Retail trade	02-93	-28.3	-9.1	10-15	5.7	2.9	3.1	0.4	2.2	3.8	3.2	4.8	4.1	3.5	0.8	-0.7	0.7	
	5. Construction	09-93	-45.3	-17.7	05-18	7.0	-3.3	-1.9	-3.2	-1.4	0.1	1.7	3.2	4.7	4.2	5.2	4.6	7.0	
	= 6. ESI	03-09	68.5	100.0	05-00	118.4	110.5	111.0	111.6	112.8	113.4	114.2	115.2	114.9	114.3	112.8	112.7	112.5	
	7. Financial services ⁽ⁿ⁾	01-09	-21.8	12.4	04-06	42.6	23.2	17.1	25.6	18.8	18.9	20.2	23.2	26.6	26.2	20.8	21.1	17.3	
BE	1. Industry	03-09	-33.8	-9.0	06-07	6.9	-3.0	-5.6	-5.6	-4.5	-1.7	0.2	-2.8	1.2	1.3	-1.0	-1.9	-1.0	
	2. Services	04-09	-42.9	12.2	08-07	32.2	20.2	21.7	12.9	13.1	11.0	13.3	17.8	12.9	18.3	16.9	23.1	12.6	
	3. Consumer	02-09	-26.5	-6.6	12-00	16.2	-1.1	1.7	4.0	3.7	3.9	3.0	1.8	4.0	-0.3	3.4	3.5	0.7	
	4. Retail trade	01-09	-27.9	-4.5	10-10	13.7	-0.8	-4.0	-8.8	-8.1	-7.4	-5.6	-10.4	-9.1	-9.6	-4.4	-7.2	-9.1	
	5. Construction	11-95	-35.1	-10.2	02-90	9.7	-5.9	-6.0	-8.3	-7.9	-6.7	-5.2	-4.3	-1.3	-5.3	-2.1	1.4	1.3	
	= 6. ESI	03-09	68.2	100.0	06-07	117.2	107.0	106.7	103.6	104.6	105.4	107.3	106.6	107.1	107.2	108.0	108.9	105.9	
	7. Financial services ⁽ⁿ⁾	01-09	-21.8	12.4	04-06	42.6	23.2	17.1	25.6	18.8	18.9	20.2	23.2	26.6	26.2	20.8	21.1	17.3	
BG	1. Industry	06-93	-32.1	-5.3	01-08	12.3	1.0	0.9	3.1	3.0	3.9	3.4	1.4	4.4	3.8	3.8	3.3	3.9	
	2. Services	06-10	-13.6	10.3	03-07	33.4	13.9	12.1	13.9	12.5	14.5	15.1	12.8	16.4	15.8	20.5	18.9		
	3. Consumer	04-09	-50.1	-32.7	08-01	-13.0	-25.8	-25.2	-26.2	-23.0	-23.5	-22.4	-23.6	-22.4	-21.6	-22.2	-22.9	-22.1	
	4. Retail trade	07-09	-14.8	14.5	08-94	31.8	16.1	16.3	16.2	15.2	18.3	17.0	19.3	23.1	21.0	18.5	16.5	17.6	
	5. Construction	10-09	-56.0	-24.4	11-07	23.9	-19.4	-13.9	-13.4	-12.9	-13.2	-11.1	-10.3	-5.7	-4.8	-9.8	-10.1	-9.7	
	= 6. ESI	05-93	69.5	100.0	02-07	120.4	106.6	106.8	108.4	108.8	109.9	110.2	108.1	111.6	111.1	110.5	111.7	111.7	
	7. Financial services ⁽ⁿ⁾	01-99	-75.6	100.0	02-07	117.4	106.5	106.2	107.5	108.1	108.2	108.0	109.1	109.8	109.9	110.3	109.9		
DK	1. Industry	02-09	-34.5	-1.3	09-94	16.7	1.4	7.7	-0.5	-1.1	4.0	3.2	6.2	-1.3	1.2	-2.4	0.2	4.9	
	2. Services	02-13	-10.1	6.2	05-10	28.6	10.2	7.4	9.2	10.3	8.7	13.5	14.5	11.7	16.7	15.0	10.6	10.2	
	3. Consumer	10-90	-11.8	8.6	03-15	21.9	15.0	16.6	14.7	16.2	14.9	16.4	16.1	16.6	16.8	16.0	14.0	15.9	
	4. Retail trade	11-11	-11.4	6.3	04-15	17.0	1.8	2.5	-0.6	-2.8	8.4	9.0	7.4	13.9	3.4	7.2	7.8	5.7	
	5. Construction	10-09	-50.0	-9.6	11-06	24.2	-1.3	-3.5	-4.6	-4.9	-1.6	-2.3	-2.1	0.5	-0.3	-1.9	-2.7	-0.1	
	= 6. ESI	02-09	67.2	100.0	05-10	120.4	107.1	110.0	104.0	105.1	107.7	110.3	112.7	106.8	111.3	107.5	106.3	109.2	
	7. Financial services ⁽ⁿ⁾	01-99	-75.6	100.0	08-90	118.3	111.2	112.4	111.7	112.4	113.7	114.2	115.3	116.0	114.8	112.7	112.6	112.7	
DE	1. Industry	03-09	-42.3	-7.0	01-18	16.4	9.2	10.8	11.1	12.7	14.6	14.4	15.5	16.4	14.2	11.9	12.5	12.1	
	2. Services	12-02	-19.9	18.2	03-99	50.1	17.2	19.1	18.3	17.2	19.5	20.6	21.3	22.5	22.2	19.7	17.7	18.5	
	3. Consumer	04-09	-32.9	-7.5	11-10	10.9	5.0	5.2	3.3	3.9	5.2	5.3	6.1	7.4	6.5	6.1	5.9		
	4. Retail trade	12-02	-41.3	-15.2	12-90	22.3	-1.7	-3.0	-6.5	-5.2	-2.3	-2.2	0.0	-1.0	-1.1	-6.0	-6.4	-2.3	
	5. Construction	12-02	-55.7	-25.1	05-18	16.6	13.0	12.2	11.1	11.5	13.5	14.2	15.3	15.6	15.6	16.0	16.0	16.6	
	= 6. ESI	03-09	71.9	100.0	08-90	118.3	111.2	112.4	111.7	112.4	113.7	114.2	115.3	116.0	114.8	112.7	112.6	112.7	
	7. Financial services ⁽ⁿ⁾	01-99	-71.9	100.0	09-06	118.8	109.1	108.5	106.4	108.3	106.5	107.9	108.5	107.3	106.1	106.7	105.0	104.2	
IE ^(a)	1. Industry	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	2. Services	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	3. Consumer	03-09	-59.8	-9.2	01-00	21.2	8.7	10.9	12.7	12.0	12.5	11.5	11.4	12.1	12.3	13.6	13.1	:	
	4. Retail trade	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	5. Construction	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	= 6. ESI	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:		
	7. Financial services ⁽ⁿ⁾	01-99	-74.9	100.0	10-00	118.7	109.1	108.5	106.4	111.3	109.8	98.5	98.6	101.3	101.9	104.3	99.8	103.6	104.2
EL	1. Industry	03-09	-36.6	-4.5	03-00	13.3	-7.3	-2.7	-3.7	-0.7	-4.7	-3.9	0.2	1.2	4.2	-3.3	-1.2	-1.5	
	2. Services	10-12	-46.0	8.4	08-00	58.7	9.0	17.4	22.9	15.3	14.4	13.6	13.4	8.9	18.9	17.7	23.6	25.1	
	3. Consumer	10-11	-83.8	-41.2	04-00	-5.8	-68.8	-61.5	-57.0	-53.7	-54.0	-53.8	-50.3	-51.0	-53.0	-52.8	-48.8	-51.0	
	4. Retail trade	10-12	-48.4	-2.0	07-07	39.0	-3.4	-1.3	-3.6	0.0	2.0	2.3	-0.4	1.8	2.8	2.2	10.4	6.4	
	5. Construction	08-11	-77.4	-23.6	04-00	32.5	-55.6	-39.7	-49.2	-36.9	-44.7	-59.3	-58.3	-50.4	-45.1	-55.0	-54.7	-39.0	
	= 6. ESI	03-09	74.9	100.0	10-00	118.7	109.1	108.5	106.4	111.3	109.8	98.5	98.6	101.3	101.9	104.3	99.8	103.6	104.2
	7. Financial services ⁽ⁿ⁾	01-93	-71.1	100.0	06-98	116.3	108.6	107.6	109.0	109.6	109.9	110.5	110.0	110.9	110.2	109.0	110.6	109.4	
ES	1. Industry	01-93	-43.2	-9.0	06-98	7.4	0.7	-1.8	-0.6	2.1	2.5	5.5	4.8	4.2	2.4	1.9	3.3	0.8	
	2. Services	01-09	-38.7	11.1	06-98	54.0	22.7	24.3	26.3	25.0	26.4	20.7	19.8	20.1	23.8	26.6	22.5	24.5	
	3. Consumer</td																		

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

	Since 1990 (*)				2017							2018						
	Min.		Ave.	Max.	Date	Value	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May
	Date	Value																
IT	1. Industry	03-09	-34.4	-4.3	02-95	14.2	1.6	2.2	3.6	4.9	5.6	5.4	5.4	5.0	5.6	3.9	2.8	2.8
	2. Services	09-12	-24.3	4.2	04-00	33.1	9.4	6.5	10.1	11.3	12.5	13.6	13.3	9.8	12.9	10.1	9.8	9.6
	3. Consumer	06-12	-41.5	-15.6	06-01	2.5	-16.3	-16.2	-12.1	-6.6	-7.0	-7.8	-6.4	-6.1	-6.4	-5.6	-5.1	-7.2
	4. Retail trade	04-99	-65.4	-11.3	10-15	17.4	10.2	9.6	8.0	11.5	14.3	11.7	14.0	13.0	8.7	8.9	2.1	4.3
	5. Construction	09-93	-75.4	-22.5	04-90	13.4	-15.2	-15.7	-16.1	-14.9	-15.3	-13.3	-13.4	-13.3	-12.1	-11.6	-10.8	-10.8
	= 6. ESI	03-09	73.2	100.0	05-00	120.7	105.8	105.1	108.8	110.6	111.7	111.8	111.8	110.1	111.6	109.8	109.4	108.4
CY	1. Industry	04-13	-37.4	-2.8	04-08	19.9	2.5	6.4	3.5	3.4	7.9	8.7	8.7	10.7	10.8	5.5	7.1	4.1
	2. Services	04-13	-59.0	3.4	01-18	45.3	37.3	35.1	17.1	25.8	37.5	45.2	36.5	45.3	40.1	36.4	40.5	32.6
	3. Consumer	04-13	-64.4	-29.6	02-18	5.0	-0.8	-1.2	-1.5	-0.9	-0.9	2.2	-1.2	0.8	5.0	2.2	4.4	2.9
	4. Retail trade	04-13	-48.9	-7.5	05-07	20.6	6.5	6.3	5.8	6.3	7.5	6.4	10.0	8.0	8.6	12.6	8.3	9.6
	5. Construction	04-13	-72.7	-25.0	12-03	36.5	-28.1	-25.1	-25.6	-26.5	-28.3	-22.9	-24.3	-22.8	-18.8	-15.6	-16.7	-13.1
	= 6. ESI	04-13	67.8	100.0	02-18	117.8	113.7	114.6	109.1	111.7	116.0	116.7	115.7	117.8	117.8	114.8	116.6	113.6
LV	1. Industry	04-93	-44.0	-7.4	02-07	11.8	0.5	-0.9	1.6	0.9	2.7	1.7	2.6	3.0	1.8	1.6	0.8	0.8
	2. Services	03-09	-43.9	4.4	12-06	20.9	6.4	5.3	6.4	7.1	7.6	8.1	8.6	7.5	6.1	3.8	1.1	2.7
	3. Consumer	07-09	-54.9	-16.0	09-06	1.0	-8.9	-4.8	-8.0	-7.0	-8.8	-9.4	-8.4	-1.0	-8.9	-9.3	-8.7	-6.7
	4. Retail trade	02-09	-35.2	6.4	04-07	22.8	5.1	5.4	5.6	5.5	4.9	3.5	5.7	7.9	9.0	5.7	7.1	8.4
	5. Construction	07-09	-79.4	-24.7	01-07	19.2	-13.0	-10.2	-11.9	-9.6	-7.4	-5.1	-0.6	-1.7	-1.2	-3.5	-2.8	-1.2
	= 6. ESI	04-93	68.7	100.0	02-07	115.2	106.4	106.2	107.0	107.1	107.5	107.3	108.1	109.2	107.0	105.8	105.1	106.0
LT	1. Industry	04-09	-41.4	-10.8	08-07	9.8	-3.8	0.1	-0.1	-0.8	-2.3	-1.1	-1.8	-3.3	-5.6	-4.5	-1.0	-1.6
	2. Services	03-09	-47.2	8.2	07-06	34.3	15.7	17.9	17.4	20.3	18.2	14.8	22.7	21.1	29.5	24.0	26.6	29.3
	3. Consumer	01-09	-56.1	-14.6	05-07	9.2	-12.4	-11.9	-9.2	-7.6	-9.2	-9.9	-8.4	-9.7	-7.9	-5.3	-3.3	
	4. Retail trade	04-09	-57.8	-0.8	01-07	41.7	0.3	2.8	0.4	1.9	4.8	5.9	7.0	7.8	8.7	7.7	8.2	7.5
	5. Construction	05-09	-92.9	-32.4	01-07	13.4	-28.2	-21.7	-24.0	-24.2	-23.2	-12.7	-14.3	-15.1	-11.5	-8.7	-9.0	-12.1
	= 6. ESI	04-09	66.7	100.0	07-06	118.6	106.7	109.5	109.5	110.2	109.0	108.5	110.7	109.3	111.0	110.1	112.7	113.4
LU	1. Industry	03-09	-53.9	-15.2	04-95	24.1	-3.0	-0.8	3.9	-3.3	-0.7	-4.7	-0.9	-4.4	-5.4	-7.9	-8.3	:
	2. Services	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	3. Consumer	12-08	-20.7	1.0	01-18	19.1	14.0	14.0	14.0	15.0	17.3	17.4	14.0	19.1	17.3	14.0	14.3	14.6
	4. Retail trade	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	5. Construction	03-94	-70.9	-18.8	09-17	40.8	14.0	15.9	14.0	40.8	15.9	12.5	8.1	17.6	20.9	19.0	15.2	:
	= 6. ESI	03-09	74.2	100.0	04-95	123.4	111.3	111.3	113.6	112.7	114.7	113.6	112.5	113.4	111.9	109.1	108.9	:
HU	1. Industry	03-09	-34.7	-2.4	05-18	15.1	6.8	9.9	7.2	11.0	9.2	9.1	10.2	11.1	14.0	12.3	10.1	15.1
	2. Services	03-09	-44.2	-5.3	04-18	17.9	15.5	16.5	14.9	17.1	13.9	16.5	15.7	16.3	16.0	10.9	17.9	8.6
	3. Consumer	04-09	-68.8	-30.8	08-02	0.2	-14.0	-14.8	-13.0	-13.6	-13.1	-12.9	-7.7	-8.7	-7.5	-5.8	-3.8	-6.9
	4. Retail trade	03-09	-41.1	-6.4	01-14	14.1	7.8	6.6	10.6	11.1	10.2	12.1	14.1	9.1	13.5	10.6	8.2	7.6
	5. Construction	04-09	-56.0	-16.1	05-18	28.0	8.6	11.1	12.4	13.3	15.8	17.0	25.1	25.1	22.9	20.7	21.7	28.0
	= 6. ESI	03-09	67.3	100.0	02-18	121.9	116.9	118.9	117.8	120.1	118.1	119.4	120.8	120.9	121.9	120.6	120.9	120.7
MT	1. Industry	03-09	-31.6	-3.3	03-08	18.8	11.8	2.4	5.9	6.5	5.6	14.1	13.0	16.0	13.9	11.0	-4.4	5.0
	2. Services	03-09	-22.0	22.4	05-07	65.2	21.3	29.7	33.7	34.8	33.6	31.0	44.7	37.6	29.8	32.7	29.4	40.2
	3. Consumer	04-11	-41.3	-17.2	02-18	27.4	9.1	3.2	11.8	8.3	11.3	16.5	22.5	24.5	27.4	25.6	22.7	21.9
	4. Retail trade	06-12	-19.6	2.3	10-15	27.3	-5.0	-0.1	16.5	8.3	16.4	27.0	18.9	16.0	23.3	5.7	1.4	9.6
	5. Construction	03-09	-53.4	-17.3	05-18	37.9	15.2	10.0	16.7	24.3	26.4	21.0	33.4	27.4	28.8	26.2	25.0	37.9
	= 6. ESI	03-09	71.6	100.0	12-17	124.7	112.5	111.1	116.3	115.9	116.0	119.9	124.7	123.1	121.2	119.4	111.3	119.4
NL	1. Industry	02-09	-25.4	-2.3	02-18	8.1	4.6	4.2	3.4	5.2	5.2	6.7	6.7	7.2	8.1	7.0	5.8	7.0
	2. Services	03-09	-41.6	6.6	04-07	46.5	13.7	15.1	12.9	15.4	14.0	14.5	14.4	15.3	16.0	14.6	16.7	
	3. Consumer	02-13	-30.6	0.5	04-00	22.9	15.0	16.1	17.8	15.9	18.0	16.7	18.3	19.0	18.6	19.4	17.9	16.5
	4. Retail trade	06-09	-16.9	10.8	10-99	33.3	11.0	12.2	11.0	10.1	13.7	6.1	11.8	13.4	10.6	9.8	5.3	6.4
	5. Construction	12-12	-47.7	-4.4	12-17	41.8	21.4	22.5	22.7	20.7	22.4	31.9	41.8	33.6	30.0	36.0	35.1	38.2
	= 6. ESI	03-09	65.5	100.0	03-07	117.6	109.4	109.5	108.6	110.4	110.6	111.3	112.0	112.9	113.3	112.8	110.5	111.7
AT	1. Industry	03-09	-37.8	-4.5	02-07	15.2	5.1	7.5	4.0	6.9	8.6	12.4	13.2	10.1	12.6	12.2	11.5	10.8
	2. Services	04-09	-24.9	14.9	06-98	33.4	27.3	32.1	24.1	29.6	32.3	26.8	32.6	31.7	30.9	29.5	27.2	24.2
	3. Consumer	04-09	-23.0	-1.9	06-07	16.3	3.8	4.7	4.9	5.1	8.8	10.2	11.8	11.7	12.5	12.5	12.9	11.2
	4. Retail trade	03-09	-26.4	-7.4	05-10	13.2	-4.3	-7.6	-6.5	-2.6	-6.6	-8.1	1.5	-4.9	-10.2	-6.3	-9.9	-9.5
	5. Construction	04-96	-56.4	-15.9	11-17	15.4	6.8	9.8	10.0	10.8	10.4	15.4	9.6	8.8	10.8	11.0	10.0	
	= 6. ESI	04-09	68.9	100.0	03-90	119.4	112.0	114.4	109.4	113.5	115.9	119.3	116.1	117.8	117.3	115.6	113.8	
PL	1. Industry	03-09	-29.1	-13.5	06-07	-0.5	-8.2	-8.2	-8.0	-7.0	-6.6	-6.3	-5.6	-2.1	-2.8	-3.7	-5.0	-3.9
	2. Services	03-09	-12															

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

	Since 1990 (*)				2017							2018						
	Min.		Ave.	Max.		Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	
	Date	Value		Date	Value													
SK	1. Industry	04-09	-31.8	3.1	05-96	25.8	-0.2	-1.2	5.2	3.3	8.7	2.3	6.9	-4.3	8.7	8.0	6.2	2.5
	2. Services	05-09	-24.0	23.6	03-02	62.6	7.7	13.9	10.2	22.9	11.0	6.2	-0.6	4.2	7.3	8.0	8.7	7.7
	3. Consumer	09-99	-49.0	-21.1	12-06	6.6	-5.6	-4.5	-5.5	-3.4	-4.8	-4.6	-5.7	-3.0	-3.8	-5.5	-7.1	-3.0
	4. Retail trade	03-09	-22.7	9.7	11-98	34.4	18.6	18.2	19.7	21.1	18.8	21.5	19.8	24.3	24.0	22.0	24.8	26.5
	5. Construction	07-99	-86.1	-25.5	03-97	17.5	-5.7	-6.1	-5.5	-4.6	0.5	-2.9	-1.5	-2.7	-1.7	-5.5	-1.3	-3.1
	= 6. ESI	04-09	63.9	100.0	05-96	123.5	100.6	101.9	103.9	107.6	106.2	101.8	101.8	99.2	105.7	104.7	103.5	102.6
FI	1. Industry	03-09	-37.3	1.2	10-94	31.3	8.8	9.6	9.3	11.0	12.8	14.3	18.2	15.9	14.1	11.3	12.7	12.0
	2. Services	12-01	-47.6	14.5	09-00	51.1	25.4	21.3	23.1	26.7	26.3	24.6	21.1	22.2	27.9	29.8	22.0	23.7
	3. Consumer	12-08	-6.4	13.7	10-17	27.2	24.3	24.7	25.5	27.1	27.2	25.8	26.9	26.1	26.8	25.1	25.5	25.2
	4. Retail trade	02-15	-30.0	-1.5	02-18	26.2	4.6	15.2	21.3	21.8	5.7	21.7	12.1	10.7	26.2	12.8	6.0	19.1
	5. Construction	09-91	-108.6	-17.8	06-98	36.5	1.0	-6.7	-2.8	-4.8	4.5	9.6	8.4	2.3	4.0	1.5	8.4	5.9
	= 6. ESI	04-91	72.2	100.0	11-94	121.9	109.5	109.6	110.2	111.9	111.9	112.0	113.4	112.1	113.3	112.0	110.6	111.0
SE	1. Industry	03-09	-38.5	-2.9	09-17	20.5	16.3	17.0	13.5	20.5	19.0	20.2	15.5	13.5	14.7	16.7	19.9	18.1
	2. Services	04-09	-26.3	20.5	02-11	53.0	27.0	27.7	29.0	26.1	27.8	27.9	30.7	28.0	28.2	24.4	24.5	22.7
	3. Consumer	12-08	-10.0	10.3	09-10	28.0	13.8	13.7	13.9	14.6	16.1	17.2	16.7	16.3	14.6	13.6	15.0	13.6
	4. Retail trade	01-09	-38.3	11.5	01-10	47.6	18.0	17.3	14.4	11.6	15.5	16.5	19.3	17.8	20.2	17.6	13.1	16.3
	5. Construction	12-93	-82.9	-19.5	08-07	47.6	26.3	23.4	31.5	32.1	35.5	29.0	28.7	30.0	27.4	26.3	28.6	22.0
	= 6. ESI	04-09	76.6	100.0	01-11	117.6	111.7	111.6	110.4	112.2	113.0	113.3	111.8	110.8	111.1	110.6	112.2	111.3
UK	1. Industry	03-09	-49.0	-7.9	07-17	16.2	12.9	16.2	12.3	10.3	10.5	11.5	13.2	13.0	6.4	0.1	5.1	3.6
	2. Services	03-09	-57.4	4.6	10-97	36.1	-2.3	3.8	4.1	0.5	4.8	-6.0	5.7	7.1	10.9	5.2	1.9	7.5
	3. Consumer	01-09	-35.2	-8.5	05-14	7.6	-7.4	-6.5	-7.2	-5.2	-5.5	-5.2	-7.0	-4.8	-4.1	-3.4	-5.9	-3.0
	4. Retail trade	01-09	-47.1	1.3	09-15	26.7	-4.9	9.8	-4.2	4.0	-5.0	9.8	0.6	-7.5	2.8	4.9	-4.0	0.2
	5. Construction	06-91	-79.3	-20.2	10-17	10.7	-2.2	-11.6	-16.0	-6.5	10.7	-1.9	-1.0	-11.1	-4.7	-5.1	0.5	-2.0
	= 6. ESI	03-09	63.3	100.0	06-14	118.8	108.5	112.6	108.9	108.5	109.8	108.2	111.8	111.1	109.5	105.3	105.5	107.4

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

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

The economic sentiment indicator is composed of the industrial confidence indicator (40%), the service confidence indicator (30%), the consumer confidence indicator (20%), the construction confidence indicator (5%), and the retail trade confidence indicator (5%). Its long term average (1990-2017) equals 100. The reported ESI average is based on this standardisation sample. All confidence indicators are balances.

The country weights have been updated in January 2018.

(a) Business surveys for Ireland have been temporarily discontinued as from 05/2008.

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

	Since 1990 (*)				2017							2018						
	Min.		Ave.	Max.		Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	
	Date	Value		Date	Value													
INDUSTRIAL CONFIDENCE INDICATOR ^(a)	EU	03-09	-38.3	-6.3	01-18	9.2	5.3	6.0	5.8	7.3	8.1	8.6	9.1	9.2	7.9	6.0	6.7	6.3
	EA	03-09	-38.0	-6.2	01-18	9.7	4.8	5.1	5.7	7.5	8.4	8.9	9.5	9.7	8.8	7.0	7.3	6.8
	BE	03-09	-33.8	-9.0	06-07	6.9	-3.0	-5.6	-5.6	-4.5	-1.7	0.2	-2.8	1.2	1.3	-1.0	-1.9	-1.0
	BG	06-93	-32.1	-5.3	01-08	12.3	1.0	0.9	3.1	3.0	3.9	3.4	1.4	4.4	3.8	3.3	3.9	3.9
	CZ	02-09	-35.6	2.3	06-00	29.8	2.5	2.2	3.4	3.7	7.4	6.0	4.5	2.8	2.7	5.1	4.5	3.4
	DK	02-09	-34.5	-1.3	09-94	16.7	1.4	7.7	-0.5	-1.1	4.0	3.2	6.2	-1.3	1.2	-2.4	0.2	4.9
	DE	03-09	-42.3	-7.0	01-18	16.4	9.2	10.8	11.1	12.7	14.6	14.4	15.5	16.4	14.2	11.9	12.5	12.1
	EE	03-09	-39.1	2.8	12-06	28.5	9.7	11.3	6.3	10.8	8.5	10.0	10.5	8.3	7.9	7.8	7.4	5.9
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	03-09	-36.6	-4.5	03-00	13.3	-7.3	-2.7	-3.7	-0.7	-4.7	-3.9	0.2	1.2	4.2	-3.3	-1.2	-1.5
	ES	01-93	-43.2	-9.0	06-98	7.4	0.7	-1.8	-0.6	2.1	2.5	5.5	4.8	4.2	2.4	1.9	3.3	0.8
	FR	07-93	-39.4	-7.6	06-00	14.7	2.1	1.5	2.8	5.3	3.8	3.7	4.7	5.5	3.7	1.8	4.2	3.4
	HR	04-09	-28.6	-5.3	02-18	17.7	7.2	11.9	14.3	10.4	10.5	10.4	8.4	15.9	17.7	11.4	9.5	10.3
	IT	03-09	-34.4	-4.3	02-95	14.2	1.6	2.2	3.6	4.9	5.6	5.4	5.4	5.0	5.6	3.9	2.8	2.8
	CY	04-13	-37.4	-2.8	04-08	19.9	2.5	6.4	3.5	3.4	7.9	8.7	8.7	10.7	10.8	5.5	7.1	4.1
	LV	04-93	-44.0	-7.4	02-07	11.8	0.5	-0.9	1.6	0.9	2.7	1.7	2.6	3.0	1.8	1.6	0.8	0.8
	LT	04-09	-41.4	-10.8	08-07	9.8	-3.8	0.1	-0.1	-0.8	-2.3	-1.1	-1.8	-3.3	-5.6	-4.5	-1.0	-1.6
	LU	03-09	-53.9	-15.2	04-95	24.1	-3.0	-0.8	3.9	-3.3	-0.7	-4.7	-0.9	-4.4	-5.4	-7.9	-8.3	:
	HU	03-09	-34.7	-2.4	05-18	15.1	6.8	9.9	7.2	11.0	9.2	9.1	10.2	11.1	14.0	12.3	10.1	15.1
	MT	03-09	-31.6	-3.3	03-08	18.8	11.8	2.4	5.9	6.5	5.6	14.1	13.0	16.0	13.9	11.0	-4.4	5.0
	NL	02-09	-25.4	-2.3	02-18	8.1	4.6	4.2	3.4	5.2	5.2	6.7	6.7	7.2	8.1	7.0	5.8	7.0
	AT	03-09	-37.8	-4.5	02-07	15.2	5.1	7.5	4.0	6.9	8.6	12.4	13.2	10.1	12.6	12.2	11.5	10.8
	PL	03-09	-29.1	-13.5	06-07	-0.5	-8.2	-8.2	-8.0	-7.0	-6.6	-6.3	-5.6	-2.1	-2.8	-3.7	-5.0	-3.9
	PT	04-09	-33.4	-6.0	03-98	8.4	2.9	1.3	0.5	2.2	4.2	3.3	4.1	3.3	2.6	2.2	-0.1	-0.3
	RO	09-92	-22.2	-1.8	06-96	27.3	0.3	1.2	1.1	1.3	2.6	2.7	3.4	2.7	1.6	0.6	0.0	0.2
	SI	01-09	-38.0	-1.4	06-00	17.8	8.5	7.7	7.5	11.6	12.3	13.9	14.1	13.5	12.5	10.0	9.3	9.7
	SK	04-09	-31.8	3.1	05-96	25.8	-0.2	-1.2	5.2	3.3	8.7	2.3	6.9	-4.3	8.7	8.0	6.2	2.5
	FI	03-09	-37.3	1.2	10-94	31.3	8.8	9.6	9.3	11.0	12.8	14.3	18.2	15.9	14.1	11.3	12.7	12.0
	SE	03-09	-38.5	-2.9	09-17	20.5	16.3	17.0	13.5	20.5	19.0	20.2	15.5	13.5	14.7	16.7	19.9	18.1
	UK	03-09	-49.0	-7.9	07-17	16.2	12.9	16.2	12.3	10.3	10.5	11.5	13.2	13.0	6.4	0.1	5.1	3.6
PRODUCTION EXPECTATIONS (Question 5) Component of the industrial confidence indicator	EU	03-09	-33.2	7.4	12-94	23.2	15.6	16.4	17.6	19.3	19.2	19.1	19.6	20.2	16.5	14.4	17.2	15.5
	EA	03-09	-32.0	6.4	12-94	21.6	13.8	14.0	16.0	18.1	17.8	18.1	19.0	19.6	16.5	14.4	16.1	13.9
	BE	03-09	-35.3	-2.1	01-11	20.3	1.4	0.3	2.1	2.0	6.9	9.2	5.6	11.3	9.8	4.6	6.4	5.0
	BG	02-97	-11.5	22.1	09-08	43.9	18.0	18.4	21.1	22.6	21.8	21.9	21.0	23.7	22.1	21.2	23.5	25.8
	CZ	02-09	-49.0	19.0	06-00	54.7	10.1	10.0	13.6	13.7	25.2	22.2	17.8	12.8	13.0	20.1	21.5	17.2
	DK	02-09	-34.3	10.9	07-17	31.6	21.3	31.6	15.2	10.8	21.7	19.7	27.2	10.6	22.2	11.2	18.4	29.0
	DE	01-09	-41.3	3.9	12-10	28.6	17.0	19.5	19.6	21.2	22.9	21.9	23.4	24.5	19.0	16.5	17.4	13.3
	EE	04-92	-69.6	14.9	03-02	67.5	13.8	17.4	16.8	23.2	17.2	20.1	18.8	18.0	15.9	21.2	20.4	17.8
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	08-15	-28.5	18.5	02-00	44.3	16.1	22.5	18.6	18.7	13.7	18.2	22.5	23.2	21.7	13.1	14.6	18.2
	ES	03-09	-28.3	3.2	12-00	17.7	5.1	2.2	7.5	12.2	3.7	7.1	10.5	9.2	4.6	6.9	15.7	7.4
	FR	02-09	-31.3	5.7	11-00	26.8	13.0	10.5	14.8	18.9	15.4	15.5	17.3	18.2	14.9	10.0	16.1	16.5
	HR	04-09	-18.6	17.4	08-17	46.0	28.6	35.9	46.0	34.7	37.7	32.0	29.9	43.4	44.9	38.0	31.0	33.6
	IT	03-09	-27.5	11.3	12-94	34.3	12.5	12.7	17.6	17.4	18.0	17.1	16.0	17.4	16.4	15.5	14.9	13.2
	CY	04-13	-53.2	7.4	02-08	37.8	12.3	15.6	11.3	20.4	24.8	27.7	19.3	24.4	25.2	32.3	29.8	24.9
	LV	02-09	-38.9	12.2	03-02	41.8	14.2	9.4	14.9	12.0	16.5	14.8	16.6	13.7	12.2	8.9	10.8	11.3
	LT	04-09	-34.8	11.0	08-97	35.9	13.7	19.2	16.8	16.9	13.2	15.5	17.9	12.7	12.3	12.7	19.9	20.5
	LU	02-09	-49.8	-3.9	04-10	36.1	28.8	30.3	26.5	8.8	6.9	7.7	17.0	15.1	0.2	-0.7	6.5	:
	HU	04-09	-47.3	9.1	12-97	36.2	17.9	14.8	17.2	25.0	21.4	17.0	21.3	21.8	26.2	21.6	25.7	27.0
	MT	12-08	-22.7	20.6	03-08	58.2	28.4	5.9	24.9	19.3	25.9	39.7	35.6	50.7	34.9	39.7	-1.4	19.7
	NL	02-09	-25.9	6.4	02-18	20.8	13.4	12.8	11.3	15.5	13.7	15.6	15.1	18.6	20.8	18.4	15.6	19.3
	AT	03-09	-34.5	10.2	11-00	32.4	20.1	20.5	16.9	20.2	20.7	28.1	26.5	23.0	23.1	24.4	22.2	20.8
	PL	03-09	-19.0	14.6	06-95	34.1	10.7	11.7	11.4	13.0	12.3	13.6	15.1	20.4	15.2	16.5	14.9	14.3
	PT	02-09	-27.5	4.2	01-97	21.3	11.2	11.3	8.9	14.4	16.2	14.5	14.7	11.4	11.2	8.6	6.6	6.0
	RO	03-09	-25.9	13.0	03-03	48.1	8.4	9.4	8.1	8.3	10.5	11.1	14.0	11.2	6.3	4.8	5.2	5.4
	SI	01-09	-25.4	20.5	06-06	43.3	18.9	24.8	25.5	30.5	30.4	32.0	28.0	29.0	31.0	24.5	25.3	24.8
	SK	01-09	-32.1	23.1	12-97	62.0	-4.3	-2.1	11.3	6.4	13.5	11.2	13.0	-10.1	12.6	11.6	17.8	22.5
	FI	11-08	-37.0	11.6	05-07	41.0	23.1	23.1	22.1	23.5	29.7	27.9	33.3	29.4	22.0	17.7	20.2	19.6
	SE	12-08	-30.7	18.3	09-10	50.2	34.5	29.2	27.7	46.9	36.8	44.5	30.6	30.4	24.5	28.2	34.8	25.9
	UK	03-09	-52.4	7.7	11-13	36.0	25.7	30.7	30.4	25.4	26.2	21.6	21.7	24.6	14.2	8.6	20.8	22.6
ORDER BOOKS (Question 2) Component of the industrial confidence indicator	EU	06-09	-62.9	-17.0	03-07	8.6	2.3	2.6	1.7	4.3	6.3	7.7	7.6	8.4	8.0	6.2	5.5	6.3

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

	Since 1990 (*)				2017								2018																		
	Min.		Ave.	Max.		Jun				Jul		Aug		Sep		Oct		Nov		Dec		Jan		Feb		Mar		Apr		May	
	Date	Value		Date	Value	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May														
STOCKS OF FINISHED PRODUCTS ^(b) (Question 4)	EU	07-93	23.5	9.2	03-11	-0.4	2.1	0.8	1.9	1.8	1.2	1.0	-0.1	0.9	0.7	2.7	2.6	2.8													
	EA	07-93	25.4	8.5	03-11	-1.6	2.5	1.8	1.4	1.3	0.8	0.3	-0.3	0.5	0.1	1.8	1.7	2.4													
	BE	10-01	26.1	5.3	03-10	-11.2	0.2	2.1	4.1	1.1	3.3	0.0	2.9	3.0	3.7	-0.6	5.6	0.3													
	BG	08-93	35.2	-2.2	06-97	-20.5	-1.6	-3.2	-5.0	-3.9	-3.9	-4.6	-2.6	-4.5	-2.9	-3.5	-1.2	-0.5													
	CZ	08-93	46.3	10.3	04-00	-11.5	4.3	1.9	1.0	1.0	1.6	4.4	4.8	4.7	3.2	3.7	6.4	5.2													
	DK	01-15	33.1	8.7	02-10	-28.5	2.9	1.8	8.4	8.0	5.0	6.4	5.3	9.8	8.6	7.9	5.8	8.1													
	DE	07-93	31.8	8.7	09-90	-9.0	0.8	-1.1	-0.4	-1.1	-1.1	-2.4	-3.2	-2.4	-3.1	-1.8	-1.6	-2.1													
	EE	06-93	38.7	0.6	12-06	-20.9	-13.3	-10.2	-5.4	-8.5	-5.4	-6.4	-9.5	-5.7	-8.3	-4.4	-3.7	-1.8													
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:													
	EL	03-09	33.9	12.1	05-13	-1.2	13.5	14.4	13.5	10.2	12.0	11.3	7.5	3.8	4.2	10.2	5.0	1.9													
Component of the industrial confidence indicator	ES	01-93	46.6	13.4	11-17	-1.2	6.8	10.0	5.3	9.6	0.6	-1.2	1.9	-0.5	0.8	7.4	4.8	8.2													
	FR	07-93	32.5	11.2	03-10	-5.7	5.1	3.6	2.0	1.7	3.6	5.0	1.9	4.0	6.4	6.3	4.9	8.3													
	HR	06-09	19.0	0.5	01-18	-14.8	-10.7	-12.8	-9.7	-10.9	-5.6	-8.6	-9.7	-14.8	-12.8	-4.3	-8.5	-8.8													
	IT	10-90	20.0	6.1	06-10	-5.4	2.3	2.7	0.8	2.2	1.6	1.9	2.3	4.1	2.5	3.7	3.5	4.1													
	CY	03-09	5.5	-12.6	09-01	-34.9	-16.7	-18.3	-11.4	-11.9	-15.6	-4.8	-15.5	-12.2	-12.1	-7.6	-10.3	-6.4													
	LV	07-93	43.3	1.8	02-14	-14.0	-3.6	-1.6	-4.6	-4.6	-3.9	-3.5	-4.1	-4.7	-4.6	-4.6	-2.7	-3.0													
	LT	01-94	49.5	5.8	06-11	-17.3	-2.7	-6.2	-7.3	-6.8	-7.9	-4.6	-4.4	-4.2	-0.9	1.1	-1.4	2.6													
	LU	05-12	45.6	11.6	03-95	-23.6	11.6	17.5	9.2	10.4	-0.7	-0.4	-1.6	8.5	5.9	5.1	6.8	:													
	HU	04-97	17.7	1.2	05-09	-17.5	3.4	0.6	1.5	1.5	2.8	1.5	2.7	2.6	5.4	0.6	7.2	2.3													
	MT	06-06	36.7	7.4	06-05	-14.7	5.6	-9.0	-7.2	-5.9	-1.8	-3.5	-9.0	1.0	-0.9	5.2	12.5	2.8													
PRODUCTION TREND OBSERVED IN RECENT MONTHS (Question 1)	NL	02-09	14.6	5.0	03-11	-0.8	3.7	3.8	4.2	2.8	3.2	3.4	3.6	3.6	3.4	3.5	4.9	5.4													
	AT	07-96	30.3	8.3	02-18	-6.9	0.3	-1.5	5.4	0.9	1.3	-0.5	-1.8	2.6	-6.9	-2.2	-0.6	0.9													
	PL	01-99	11.5	-0.9	09-94	-22.1	0.6	1.8	1.1	2.1	0.9	1.8	2.4	0.8	-0.3	2.0	3.2	1.3													
	PT	06-93	21.0	3.6	01-08	-13.9	2.5	2.4	3.2	4.4	3.2	4.1	2.5	2.5	2.5	2.2	2.7	2.9													
	RO	07-92	49.4	3.9	03-10	-10.9	-1.4	-1.8	-1.4	-1.0	-1.5	-1.8	-0.9	-2.0	-2.6	-2.0	-1.6	-1.3													
	SI	02-96	29.6	9.9	03-10	-7.4	7.6	9.2	9.8	7.0	3.4	6.3	5.9	6.4	12.7	8.8	7.1	8.9													
	SK	05-94	54.6	3.3	02-01	-27.1	-6.2	0.3	-6.6	-8.1	-12.1	-0.7	-10.8	-4.3	-15.3	-8.1	1.2	2.9													
	FI	01-96	26.9	1.5	04-95	-23.7	1.3	-2.8	-0.7	-0.4	2.2	2.5	-4.4	-4.3	-2.6	0.7	-4.6	1.2													
	SE	04-09	39.1	13.6	01-16	-12.9	-1.5	-2.7	3.5	2.6	-2.0	1.8	4.3	5.9	0.7	2.2	-2.3	-7.2													
	UK	04-09	37.0	15.5	07-17	-5.0	1.3	-5.0	5.3	5.0	5.3	4.4	-2.3	1.1	5.4	14.0	12.8	12.1													
EXPORT ORDER BOOKS (Question 3)	EU	03-09	-46.9	0.4	03-11	20.5	12.8	12.4	12.5	13.9	15.5	17.1	19.2	16.8	17.6	14.8	10.9	9.7													
	EA	03-09	-48.4	-0.9	03-11	18.8	12.1	9.5	10.3	13.0	14.3	15.4	17.9	15.7	16.5	13.2	9.5	9.5													
	BE	03-09	-39.4	-0.1	02-11	20.6	3.1	4.5	-0.8	2.0	7.7	9.2	10.6	11.0	8.8	-1.3	-3.3	-0.8													
	BG	07-09	-38.6	-1.4	01-07	32.0	10.4	9.4	10.6	10.4	12.5	11.2	10.9	12.4	15.5	12.9	10.8	1.4													
	CZ	02-09	-58.0	12.7	04-95	78.6	7.9	11.8	6.7	11.0	15.1	12.4	17.1	11.7	13.3	16.1	8.7	11.1													
	DK	06-09	-46.5	10.1	09-94	41.8	10.1	30.2	18.0	13.5	18.9	22.3	26.9	19.3	28.4	13.5	14.0	22.3													
	DE	03-09	-47.9	-0.2	01-11	28.5	16.9	12.0	15.6	18.7	19.7	18.1	22.7	17.1	18.8	12.8	11.5	11.9													
	EE	04-09	-53.0	9.5	06-01	56.2	14.8	16.3	9.3	10.2	9.2	12.4	10.3	13.1	16.6	10.3	0.6	8.5													
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:													
	EL	03-09	-35.1	7.6	01-00	35.7	6.4	16.0	14.0	22.8	16.3	8.1	4.7	2.0	10.6	12.6	18.8	2.5													
Component of the industrial confidence indicator	ES	03-09	-52.0	-2.4	04-95	21.2	10.3	1.6	4.5	5.5	5.1	14.1	14.7	13.5	7.1	8.9	4.0	4.5													
	FR	04-09	-44.4	4.2	06-00	35.1	12.9	13.0	16.6	11.3	16.1	20.9	20.0	23.8	21.5	20.7	8.6	8.2													
	HR	04-09	-39.0	4.9	12-15	31.1	24.0	27.8	19.1	30.5	28.6	23.4	28.1	25.4	28.5	26.1	25.5	26.0													
	IT	07-09	-63.7	-13.1	03-95	12.1	-2.4	-0.9	-7.4	0.4	0.8	2.0	2.7	2.6	5.1	2.9	1.6	2.4													
	CY	06-13	-60.4	-11.1	09-08	47.2	10.9	4.2	9.7	9.0	4.2	18.3	19.9	18.4	12.8	10.4	7.6	14.6													
	LV	02-09	-49.5	1.8	06-01	29.6	5.7	8.2	6.1	8.0	5.8	6.0	8.8	11.2	11.8	11.7	9.8	8.3													
	LT	01-09	-41.6	3.4	04-98	34.8	7.7	9.2	14.1	11.0	23.2	17.1	15.6	14.0	14.4	6.8	9.5	10.6													
	LU	12-08	-58.9	-1.9	08-10	44.4	14.3	-20.0	3.9	1.0	-9.0	14.0	14.5	9.0	10.2	0.4	13.4	:													
	HU	03-09	-57.4	-1.3	04-98	26.1	11.5	21.6	12.0	14.1	15.3	11.3	10.3	14.3	21.7	22.8	15.7	21.4													
	MT	04-09	-49.8	12.8	01-17	52.7	43.6	31.7	29.9	25.4	41.7	29.2	30.8	1.1	41.6	28.2	19.6	20.2													
PRODUCTION TREND OBSERVED IN RECENT MONTHS (Question 1)	NL	04-09	-44.7	3.6	12-10	24.9	15.8	13.7	17.2	13.1	11.1	12.6	16.0	13.1	16.6	17.9	16.4	15.2													
	AT	03-09	-41.9	13.1	04-11	39.9	22.3	27.9	19.8	29.3	31.1	29.5	36.8	33.9	39.2	33.9	24.1	25.6													
	PL	03-09	-32.4	1.8	12-06	28.4	8.8	8.6	6.7	9.5	9.9	9.4	12.1	14.2	17.8	14.9	10.6	10.2													
	PT	11-08	-47.0	-5.3	08-14	16.1	10.3	1.8	-2.5	3.1	10.1	9.7	12.9	11.8	10.9	6.3	2.9	6.1													
	RO	04-09	-32.4	6.4	04-02	42.6	6.7	8.9	7.1	8.8	8.0	10.3	6.2	9.9	10.8	10.2	5.5	8.5													
	SI	12-08	-45.4	9.1	05-00	40.3	26.9	21.6	23.8	26.7	34.6	30.5	34.6	30.7	30.7	23.1	25.5	26.4													
	SK	03-09	-63.0	14.5	12-03	77.7	-14.5	-11.2	-7.6	26.3	13.0	-6.6	7.3	41.4	15.4	16.4	20.4	4.3													
	FI	02-09	-52.5	11.1	06-06	49.5	20.8	21.5	15.3	27.7	20.8	33.9	31.3	19.8	29.7	32.4	22.2	19.1													
	SE	04-09	-40.1	12.5	11-10	58.6	28.0	34.3	30.2	31.9	33.4	36.4	34.7	27.8	20.7	30.2	20.3	18.0													
	UK	05-09	-54.8	2.3	03-95	32.7	17.1	25.6	27.5	18.1	21.8	29.1	29.3	25.0	24.5	22.0	18.3	5.0													
EXPORT ORDER BOOKS (Question 3)	EU	05-09	-61.6	-18.2</																											

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

	Since 1990 (*)				2017							2018						
	Min.		Ave.	Max.		2017							2018					
	Date	Value		Date	Value	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	
EMPLOYMENT EXPECTATIONS (Question 7)	EU	03-09	-40.2	-9.2	12-17	12.1	6.4	7.8	8.8	8.5	10.8	11.1	12.1	10.7	10.8	10.1	9.4	7.8
	EA	06-93	-39.4	-8.4	12-17	12.3	5.6	6.6	7.8	7.2	9.8	9.9	12.3	11.2	10.3	9.7	9.4	8.3
	BE	03-09	-36.3	-7.7	10-00	8.8	-6.1	-4.5	-3.3	-5.2	4.5	0.6	-0.4	-1.6	3.0	-4.8	-2.5	-4.3
	BG	06-99	-45.3	-10.7	11-06	12.8	7.8	4.4	6.1	5.3	8.7	11.5	6.7	8.2	7.7	7.8	3.5	
	CZ	02-09	-61.9	-8.2	02-11	18.3	6.7	8.5	8.9	8.7	9.8	7.2	8.5	13.1	10.8	12.9	7.5	10.4
	DK	04-09	-42.1	-1.6	07-17	23.1	19.2	23.1	15.6	16.5	13.6	22.4	12.0	10.2	13.2	4.8	8.3	12.4
	DE	06-93	-52.1	-10.2	03-11	18.6	8.8	10.8	13.2	11.4	14.6	14.7	17.3	16.0	14.1	13.3	14.4	12.1
	EE	04-92	-77.8	-6.2	11-06	22.2	10.2	12.0	8.2	6.4	13.1	11.1	10.4	8.4	7.6	13.8	13.2	10.4
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	08-15	-37.1	-5.4	08-17	14.3	8.3	12.1	14.3	-5.5	-3.8	0.4	4.8	8.8	1.9	-0.3	11.5	-1.4
	ES	06-93	-51.9	-7.6	12-17	13.3	7.1	2.8	4.5	4.0	8.8	2.5	13.3	7.7	4.7	4.4	3.5	3.6
	FR	03-09	-45.0	-13.1	01-01	12.8	4.1	-4.0	-2.6	-1.1	-0.2	2.4	0.5	2.1	3.0	4.5	2.2	3.5
	HR	07-09	-28.2	-2.3	01-18	21.3	0.5	6.9	12.6	13.6	16.5	16.8	15.1	21.3	17.5	5.6	20.4	19.0
	IT	08-96	-29.6	-4.5	11-00	11.6	1.4	4.5	4.5	5.0	5.7	5.5	6.7	6.9	6.0	4.9	5.1	3.8
	CY	04-13	-37.2	0.8	10-07	50.9	11.9	-2.2	1.3	2.9	4.6	5.6	-0.3	6.1	0.3	6.8	10.9	3.0
	LV	04-93	-50.2	-4.6	11-05	13.4	3.5	5.0	5.3	3.8	6.2	5.9	6.0	6.5	5.1	3.3	4.0	5.3
	LT	04-94	-59.1	-15.1	05-18	12.5	5.9	7.5	11.2	6.9	10.4	10.2	6.4	11.0	6.9	11.7	11.3	12.5
	LU	04-09	-72.2	-23.7	06-10	25.4	-3.4	-9.0	-4.7	-7.6	-7.4	1.2	0.4	-3.8	-5.9	-3.3	3.2	:
	HU	03-09	-47.4	-3.4	02-18	20.4	12.8	16.7	10.4	16.1	16.6	12.9	14.0	15.3	20.4	12.3	16.2	17.3
	MT	05-09	-40.1	1.6	03-18	52.9	36.8	20.0	17.1	25.8	23.0	24.5	27.5	45.0	42.4	52.9	25.0	30.1
	NL	04-09	-37.8	-5.3	02-18	15.4	9.7	11.5	10.6	9.5	11.8	12.6	13.7	14.0	15.4	15.0	13.6	13.4
	AT	03-09	-39.4	-2.1	12-17	24.2	8.6	16.1	12.5	14.1	13.6	18.8	24.2	17.3	16.4	18.5	14.1	12.4
	PL	05-99	-50.7	-15.4	03-18	11.0	3.6	4.3	3.3	4.0	2.4	4.0	4.9	9.7	10.3	11.0	10.1	8.5
	PT	06-93	-24.5	-4.0	10-17	8.8	4.3	7.1	6.5	8.4	8.8	6.8	7.9	5.6	7.3	6.8	5.7	5.8
	RO	07-92	-70.9	-18.1	05-15	7.1	3.1	3.1	4.0	2.6	4.9	2.8	1.2	1.8	-0.5	-1.3	-0.2	0.0
	SI	04-09	-53.8	-14.5	01-18	25.4	20.5	20.7	20.9	23.3	20.1	23.2	21.3	25.4	25.2	21.7	24.4	25.2
	SK	02-09	-57.1	-12.4	12-17	35.0	22.8	21.5	20.5	19.4	28.4	33.7	35.0	25.0	21.1	15.2	14.1	18.0
	FI	06-91	-58.7	-15.0	02-18	22.3	9.2	4.1	6.2	12.2	12.8	16.1	21.3	19.8	22.3	14.6	18.0	14.0
	SE	03-09	-60.1	-14.0	02-11	26.3	15.7	18.4	16.9	19.0	22.0	25.7	21.0	14.8	14.0	10.2	10.2	2.5
	UK	03-09	-51.3	-11.6	10-17	18.2	8.3	12.2	14.7	15.4	18.2	18.2	13.1	7.1	13.9	15.1	10.2	4.0
SELLING-PRICE EXPECTATIONS (Question 6)	EU	03-09	-14.2	5.4	03-95	27.0	9.1	7.8	9.3	11.8	10.2	11.8	13.9	14.9	13.5	12.3	10.9	10.5
	EA	03-09	-15.4	4.7	03-11	24.7	6.8	6.7	7.5	10.2	8.5	11.0	13.4	13.0	12.6	11.9	9.9	9.3
	BE	04-09	-21.1	2.7	12-94	25.9	3.2	3.4	5.9	8.9	8.3	9.9	8.8	14.4	12.4	11.5	9.2	7.8
	BG	08-99	-5.5	18.8	11-96	90.6	3.0	2.1	1.8	1.3	2.5	1.9	2.1	4.5	4.0	4.2	3.9	1.0
	CZ	01-09	-17.4	11.0	03-95	69.9	2.9	3.2	4.3	6.4	4.6	6.4	7.6	5.9	10.5	10.0	6.7	8.5
	DK	01-15	-19.5	1.0	01-08	26.4	-0.8	0.0	1.1	0.7	4.1	2.8	3.3	-1.5	-1.8	5.8	9.1	5.3
	DE	03-09	-12.5	5.2	04-11	28.4	10.5	9.8	8.7	12.1	11.7	13.0	17.8	16.3	14.5	14.2	14.6	12.1
	EE	02-09	-36.9	12.3	04-92	86.3	9.6	15.0	13.3	11.2	11.8	16.4	13.2	18.2	19.3	17.3	12.5	10.1
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	03-09	-18.1	10.1	10-90	40.6	-4.2	-1.5	1.3	3.7	-2.3	2.4	1.9	1.2	3.0	-2.8	0.1	-4.5
	ES	03-09	-20.3	1.0	03-95	33.0	2.8	6.1	11.2	6.5	3.2	5.0	5.9	10.4	10.7	7.2	4.8	1.3
	FR	01-99	-24.7	1.5	03-11	32.9	3.7	2.1	3.6	12.1	2.5	11.9	10.7	9.7	13.1	14.2	4.8	9.0
	HR	02-09	-21.9	0.0	07-08	30.9	4.9	7.5	5.4	9.8	5.7	10.8	12.1	16.1	11.7	8.6	6.9	11.0
	IT	03-09	-13.2	8.1	03-95	39.9	5.4	5.2	6.8	7.2	8.0	8.4	9.2	9.0	9.8	6.8	7.5	7.2
	CY	04-13	-18.5	2.8	10-03	38.7	2.4	-3.1	-6.9	0.4	-1.9	0.7	-5.9	-4.6	-0.1	-0.5	-1.1	0.9
	LV	02-09	-25.8	13.1	07-94	51.5	9.1	7.2	9.8	11.8	10.0	11.8	10.5	17.6	14.2	13.1	10.3	9.6
	LT	04-09	-36.2	9.0	11-93	75.0	6.6	10.3	-0.7	0.6	0.6	7.4	10.3	4.8	2.0	7.6	12.8	6.2
	LU	08-91	-52.5	-4.4	12-94	51.2	-3.3	14.2	19.1	18.0	21.4	20.6	19.5	21.7	20.3	8.9	10.1	:
	HU	01-09	-17.3	13.4	01-01	49.4	10.1	9.4	7.4	12.0	10.7	13.4	9.7	16.9	20.7	16.4	13.5	15.3
	MT	12-04	-41.7	-10.2	12-03	36.1	-21.6	-14.8	-7.8	2.8	-12.4	-20.0	17.3	2.9	7.2	2.5	-13.4	10.0
	NL	04-09	-14.3	7.1	03-11	25.7	8.5	7.7	8.2	11.3	12.2	10.3	14.0	14.2	13.2	13.7	10.6	11.1
	AT	03-09	-28.7	1.7	03-11	30.3	8.6	10.1	12.6	11.7	14.9	21.0	20.9	16.1	16.4	20.2	15.8	14.1
	PL	04-09	-5.9	11.1	06-93	40.8	4.5	6.1	5.7	6.3	6.2	7.8	7.3	12.6	10.1	8.7	7.9	6.6
	PT	01-09	-24.3	4.2	10-90	27.3	3.7	0.0	1.6	5.0	3.4	6.2	4.7	5.0	3.8	3.5	2.8	3.0
	RO	01-16	-3.3	31.0	10-93	91.2	7.0	6.8	7.5	9.1	13.1	15.4	14.8	14.7	16.0	12.3	12.3	10.0
	SI	03-09	-32.1	-3.1	03-11	25.9	7.8	6.4	8.4	11.5	11.1	14.0	14.7	17.9	12.7	13.4	8.1	9.6
	SK	07-11	-44.4	16.3	04-95	81.2	4.1	6.3	8.4	9.1	7.2	9.3	16.5	7.4	2.6	2.3	0.8	-1.0
	FI	03-09	-30.7	4.1	08-94	51.2	8.8	9.6	6.1	12.3	17.9	20.4	18.4	22.9	19.1	17.3	15.3	18.8
	SE	06-09	-17.7	7.2	12-94	40.7	16.4	12.0	12.4	22.6	9.4	17.6	24.4	18.0	24.8	20.3	24.0	21.1
	UK	01-99	-28.2	5.4	07-08	40.9	29.5	17.9	27.2	26.3	26.8	19.6	21.0	35.1	20.3	16.5	16.6	19.0

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

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

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

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

	Since 1990 (*)				2017								2018																		
	Min.		Ave.	Max.		Jun				Jul		Aug		Sep		Oct		Nov		Dec		Jan		Feb		Mar		Apr		May	
	Date	Value		Date	Value	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May														
SERVICES CONFIDENCE INDICATOR ^(a)	EU	03-09	-29.8	9.3	06-98	33.6	10.5	12.3	12.8	12.5	13.8	12.1	15.0	14.6	16.1	14.2	12.7	13.3													
	EA	03-09	-25.0	9.8	06-98	35.1	12.8	13.9	14.5	15.0	15.7	15.8	16.9	15.9	16.9	16.0	14.7	14.3													
	BE	04-09	-42.9	12.2	08-07	32.2	20.2	21.7	12.9	13.1	11.0	13.3	17.8	12.9	18.3	16.9	23.1	12.6													
	BG	06-10	-13.6	10.3	03-07	33.4	13.9	12.1	13.9	12.5	14.5	15.1	12.8	16.4	15.8	20.5	18.9														
	CZ	09-09	6.4	33.6	02-07	52.6	36.6	37.1	37.9	35.6	35.5	36.2	36.7	38.6	36.1	37.7	37.1														
	DK	02-13	-10.1	6.2	05-10	28.6	10.2	7.4	9.2	10.3	8.7	13.5	14.5	11.7	16.7	15.0	10.6	10.2													
	DE	12-02	-19.9	18.2	03-99	50.1	17.2	19.1	18.3	17.2	19.5	20.6	21.3	22.5	22.2	19.7	17.7	18.5													
	EE	02-09	-50.3	9.7	01-06	38.3	18.0	17.7	15.0	14.4	13.1	17.0	20.4	20.5	15.8	16.3	10.0	7.0													
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:													
	EL	10-12	-46.0	8.4	08-00	58.7	9.0	17.4	22.9	15.3	14.4	13.6	13.4	8.9	18.9	17.7	23.6	25.1													
	ES	01-09	-38.7	11.1	06-98	54.0	22.7	24.3	26.3	25.0	26.4	20.7	19.8	20.1	23.8	26.6	22.5	24.5													
	FR	04-09	-28.8	-0.3	01-90	16.2	0.6	1.6	4.6	5.9	5.6	7.1	10.2	7.6	6.8	6.7	5.9	2.9													
	HR	07-09	-31.6	2.9	09-16	25.9	23.7	20.5	19.8	17.8	19.6	20.9	24.6	23.7	19.3	19.2	20.8	24.5													
	IT	09-12	-24.3	4.2	04-00	33.1	9.4	6.5	10.1	11.3	12.5	13.6	13.3	9.8	12.9	10.1	9.8	9.6													
	CY	04-13	-59.0	3.4	01-18	45.3	37.3	35.1	17.1	25.8	37.5	45.2	36.5	45.3	40.1	36.4	40.5	32.6													
	LV	03-09	-43.9	4.4	12-06	20.9	6.4	5.3	6.4	7.1	7.6	8.1	8.6	7.5	6.1	3.8	1.1	2.7													
	LT	03-09	-47.2	8.2	07-06	34.3	15.7	17.9	17.4	20.3	18.2	14.8	22.7	21.1	29.5	24.0	26.6	29.3													
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:													
	HU	03-09	-44.2	-5.3	04-18	17.9	15.5	16.5	14.9	17.1	13.9	16.5	15.7	16.3	16.0	10.9	17.9	8.6													
	MT	03-09	-22.0	22.4	05-07	65.2	21.3	29.7	33.7	34.8	33.6	31.0	44.7	37.6	29.8	32.7	29.4	40.2													
	NL	03-09	-41.6	6.6	04-07	46.5	13.7	15.1	12.9	15.4	14.0	14.5	14.4	15.3	16.0	16.0	14.6	16.7													
	AT	04-09	-24.9	14.9	06-98	33.4	27.3	32.1	24.1	29.6	32.3	26.8	32.6	31.7	30.9	29.5	27.2	24.2													
	PL	03-09	-12.0	3.4	07-07	22.7	1.8	1.9	0.5	2.0	2.5	2.6	3.0	8.4	8.9	7.6	7.4	6.8													
	PT	10-12	-31.5	1.1	06-01	24.6	10.3	16.4	13.5	17.5	14.6	17.2	15.3	15.9	15.0	12.4	9.8	14.0													
	RO	06-09	-19.3	11.9	06-04	56.2	12.7	11.2	10.4	8.4	12.0	9.6	11.0	10.7	11.3	9.2	6.1	10.2													
	SI	04-09	-28.9	14.3	09-02	38.0	23.2	23.2	24.4	23.4	26.9	28.4	29.4	25.9	24.7	22.8	24.4	24.8													
	SK	05-09	-24.0	23.6	03-02	62.6	7.7	13.9	10.2	22.9	11.0	6.2	-0.6	4.2	7.3	8.0	8.7	7.7													
	FI	12-01	-47.6	14.5	09-00	51.1	25.4	21.3	23.1	26.7	26.3	24.6	21.1	22.2	27.9	29.8	22.0	23.7													
	SE	04-09	-26.3	20.5	02-11	53.0	27.0	27.7	29.0	26.1	27.8	27.9	30.7	28.0	28.2	24.4	24.5	22.7													
	UK	03-09	-57.4	4.6	10-97	36.1	-2.3	3.8	4.1	0.5	4.8	-6.0	5.7	7.1	10.9	5.2	1.9	7.5													
ASSESSMENT OF BUSINESS SITUATION OVER THE PAST 3 MONTHS (Question 1)	EU	03-09	-34.6	4.5	04-00	34.2	8.3	9.0	9.1	8.9	11.3	8.6	12.3	11.6	12.0	12.0	9.6	8.8													
	EA	03-09	-30.2	6.3	08-00	42.2	11.6	12.3	12.7	12.9	13.3	14.3	14.5	15.3	15.1	12.1	12.0														
	BE	04-09	-55.1	2.0	07-07	31.7	13.4	15.4	8.9	10.6	6.5	5.0	12.8	11.3	12.0	14.1	14.6	10.0													
	BG	06-10	-14.1	8.2	05-02	46.1	11.2	7.9	8.4	7.0	8.5	8.2	8.9	11.2	11.2	19.9	17.0														
	CZ	09-09	25.2	55.3	07-02	74.7	62.6	61.5	62.0	61.6	61.8	60.5	61.9	62.4	61.9	62.3	60.4	62.4													
	DK	12-11	-16.2	3.4	05-10	26.3	7.5	6.6	6.0	7.0	7.8	10.4	10.3	9.7	10.3	12.6	9.2	6.6													
	DE	01-03	-38.8	16.9	12-98	59.3	16.2	18.7	15.1	13.0	18.3	19.1	19.1	22.8	19.6	18.0	14.2	13.5													
	EE	04-09	-54.0	11.9	11-02	47.4	19.1	22.1	17.5	14.8	14.8	20.1	22.9	24.4	20.8	20.2	12.0	4.0													
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:													
	EL	08-12	-47.3	1.6	09-00	54.7	9.4	21.9	28.9	22.8	17.6	12.2	14.5	9.8	20.1	19.2	27.2	25.5													
	ES	05-09	-49.0	6.8	04-00	64.9	18.7	19.5	23.9	22.3	22.7	17.4	14.4	14.9	19.5	22.3	18.7	17.6													
	FR	07-91	-34.1	-3.5	12-04	18.4	-0.7	-1.6	1.1	2.6	2.4	3.5	7.9	4.0	6.4	6.9	3.1	1.7													
	HR	07-09	-39.6	-2.2	11-16	26.2	23.7	18.5	14.4	9.7	14.0	16.0	20.9	20.3	15.1	16.1	19.6	20.5													
	IT	10-02	-34.7	4.2	04-00	55.9	12.4	8.8	12.9	13.6	13.5	13.4	11.8	11.2	14.2	13.8	10.4	14.6													
	CY	04-13	-64.8	-3.9	01-18	40.2	36.1	33.9	13.5	15.3	26.4	34.3	23.9	40.2	26.8	21.9	33.1	20.0													
	LV	03-09	-42.4	3.2	04-03	20.4	7.2	4.3	3.5	5.8	6.5	6.1	7.8	8.0	7.1	3.2	-1.3	2.2													
	LT	05-09	-49.5	7.7	03-03	50.9	13.0	13.3	14.1	16.7	17.0	16.7	19.5	17.8	25.8	22.9	24.4	24.7													
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:													
	HU	02-09	-40.9	-6.3	05-02	17.9	11.3	13.0	14.6	16.3	15.9	15.2	13.4	13.6	10.6	2.2	13.3	8.7													
	MT	03-09	-31.9	20.4	05-07	75.7	14.2	24.7	30.7	28.8	27.5	25.9	43.3	31.5	27.2	34.2	24.8	30.9													
	NL	07-93	-68.7	-16.1	05-07	49.7	9.5	11.5	10.6	11.5	9.8	11.4	11.9	13.5	14.1	12.0	11.5	11.7													
	AT	06-09	-28.3	11.5	03-18	33.4	28.1	29.4	22.0	28.9	32.7	22.8	32.4	32.6	28.8	33.4	25.8	26.6													
	PL	03-09	-14.1	2.6	08-07	20.3	1.3	1.0	-0.3	1.6	1.2	2.0	1.8	6.8	6.9	6.3	4.9	4.0													
	PT	11-12	-36.4	-2.0	11-97	21.6	10.6	12.8	14.7	20.8	12.2	14.0	11.7	17.8	14.0	10.1	7.7	13.6													
	RO	05-09	-18.0	14.0	04-03	67.0	12.3	11.3	11.8	8.6	12.3	12.2	9.0	9.3	9.6	9.3	4.8	8.7													
	SI	10-12	-19.6	21.3	10-02	56.8	37.5	37.4	38.1	38.7	40.1	42.4	41.5	38.2	37.6	33.4	37.2	39.7													
	SK	04-09	-28.9	19.6	06-03	63.2	5.5	2.9	10.3	25.5	4.3	0.7	-15.7	-16.9	-4.7	8.0	6.5	5.9													
	FI	12-01	-92.4	8.6	11-02	112.4	21.0	21.1	18.0	23.8	21.0	20.5	14.1	23.0	28.1	16.4	18.4	11.2													
	SE	01-02	-60.2	16.1	02-11	52.9	19.3	24.8	21.2	19.3	22.4	20.7	26.5	22.8	23.1	16.2	17.2	10.5													
	UK	03-09	-64.0	-9.0	12-97	26.9	-9.5	-8.9	-9.5	-11.1	-2.0	-15.7	0.4	-4.1	-5.6	-3.8	-4.6	-7.4													
EVOLUTION OF DEMAND OVER THE PAST 3 MONTHS (Question 2)	EU	03-09	-30.3																												

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

	Since 1990 (*)				2017							2018						
	Min.		Ave.	Max.		Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	
	Date	Value		Date	Value													
EVOLUTION OF DEMAND EXPECTED OVER THE NEXT 3 MONTHS (Question 3)	EU	03-09	-24,5	15,3	12-97	40,6	11,9	14,8	15,8	14,3	15,3	14,3	15,8	16,0	17,6	16,0	15,2	17,2
	EA	03-09	-19,4	14,9	08-00	41,4	12,7	14,7	15,9	15,5	16,3	16,8	18,1	15,0	16,8	16,4	16,3	16,3
	BE	02-09	-31,9	22,9	07-00	47,1	19,5	28,1	20,9	13,8	13,4	21,1	12,5	17,4	22,5	16,2	30,9	18,7
	BG	06-10	-1,6	19,1	05-02	49,2	17,9	22,8	24,7	23,6	23,8	23,5	20,0	23,6	22,4	22,5	25,4	21,1
	CZ	06-09	-1,8	24,7	02-07	50,4	25,3	22,9	23,5	23,9	21,6	22,9	24,0	25,6	26,4	21,2	26,9	
	DK	01-12	-7,7	9,7	01-11	35,4	10,6	6,9	12,0	10,1	8,2	15,2	19,0	11,8	20,4	17,1	13,6	13,8
	DE	11-01	-15,7	21,3	09-00	60,0	15,9	18,6	19,5	19,6	18,9	20,0	20,5	18,1	21,0	21,4	18,1	21,5
	EE	03-09	-46,2	8,0	12-05	32,9	16,9	9,1	6,9	13,6	7,2	13,1	15,1	14,0	6,0	8,5	7,3	14,0
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	08-15	-54,1	13,9	09-01	73,5	9,0	16,7	20,2	6,3	11,3	18,7	14,3	9,9	22,8	19,7	28,3	24,6
Component of the services confidence indicator	ES	02-09	-27,0	22,9	06-98	57,6	29,5	28,7	31,6	29,3	29,6	26,2	25,6	28,2	30,6	34,7	30,6	35,5
	FR	04-09	-28,1	1,3	11-06	17,4	0,5	3,5	5,9	6,5	6,9	7,1	9,4	5,2	4,5	5,6	6,0	2,4
	HR	03-09	-21,8	10,1	03-17	36,3	20,5	17,9	18,6	23,5	24,7	19,1	24,5	25,6	23,5	20,7	25,1	24,7
	IT	04-96	-31,3	10,8	06-98	42,0	6,3	3,2	8,9	7,2	10,7	11,9	17,9	7,8	12,4	5,3	9,0	6,0
	CY	04-13	-54,6	13,1	11-17	60,0	32,1	37,9	23,3	47,5	56,4	60,0	44,1	51,7	45,5	46,4	42,3	35,7
	LV	03-09	-43,3	7,7	12-06	27,8	6,2	6,4	10,4	9,5	9,2	10,7	9,9	5,2	3,7	5,5	1,9	3,2
	LT	03-09	-41,3	8,6	05-18	30,7	16,6	24,3	23,7	22,6	19,0	15,6	23,3	23,6	28,3	23,5	29,0	30,7
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-48,7	-2,1	03-18	31,3	23,2	23,8	21,2	18,0	13,0	22,4	20,3	25,1	28,2	31,3	31,1	11,5
	MT	04-09	-17,7	23,5	08-07	52,6	20,9	33,4	37,9	43,3	44,1	37,4	45,3	45,6	24,6	26,4	29,2	48,6
EVOLUTION OF EMPLOYMENT OVER THE PAST 3 MONTHS (Question 4)	NL	02-09	-30,1	15,3	02-07	58,9	15,8	17,9	13,1	16,3	17,2	17,8	18,3	15,2	15,1	17,1	17,4	20,3
	AT	02-09	-30,6	15,9	12-96	36,7	23,4	33,4	21,0	25,2	25,3	25,4	27,1	26,3	23,8	20,9	23,8	17,2
	PL	03-03	-15,1	6,9	12-07	28,2	2,8	4,2	3,3	3,9	5,9	4,8	5,8	11,1	12,0	11,2	11,5	11,2
	PT	09-03	-23,0	5,6	06-01	33,1	12,6	18,9	15,5	17,5	20,4	23,6	16,7	14,8	16,7	17,9	14,1	17,3
	RO	06-09	-22,9	12,0	06-04	51,4	11,2	10,6	8,9	10,1	13,7	9,0	10,8	9,4	8,4	9,0	6,6	10,3
	SI	04-09	-30,0	13,8	07-08	43,2	18,0	13,2	16,4	16,0	21,0	23,4	24,7	22,0	16,5	19,2	20,3	16,4
	SK	03-09	-19,0	27,9	01-02	85,5	5,4	13,2	12,5	10,6	15,5	8,9	20,8	24,6	23,4	9,1	14,0	10,5
	FI	07-02	-41,0	17,0	04-00	51,9	30,0	22,8	26,3	31,0	31,5	29,2	27,3	26,6	28,9	36,8	24,8	34,4
	SE	04-09	-25,7	25,7	02-01	66,0	35,3	35,9	36,3	30,5	33,2	33,8	36,9	35,9	33,6	32,0	32,1	35,2
	UK	01-09	-54,1	15,8	10-97	55,7	5,2	13,9	14,5	8,7	10,5	1,9	4,2	18,0	19,7	13,0	8,1	19,9
EVOLUTION OF EMPLOYMENT OVER THE PAST 3 MONTHS (Question 4)	EU	06-09	-21,4	5,8	02-99	27,5	9,4	11,2	8,7	9,2	9,6	13,3	12,6	14,1	12,2	10,3	11,0	
	EA	04-09	-17,7	6,4	02-99	30,6	10,6	10,4	10,4	9,0	10,5	12,3	12,5	12,2	13,7	12,3	12,7	11,3
	BE	04-09	-46,0	7,0	12-99	33,7	10,3	12,5	15,5	17,8	3,4	18,5	12,2	6,8	12,7	22,8	13,2	7,1
	BG	08-12	-30,5	-6,6	02-18	11,3	3,1	1,6	5,0	2,7	4,1	5,3	5,4	8,7	11,3	8,9	6,0	1,3
	CZ	07-09	-43,9	-5,5	11-02	27,0	7,1	22,2	21,4	16,1	7,1	4,3	8,7	-0,2	0,6	0,2	0,2	3,0
	DK	06-12	-17,6	-4,1	04-11	7,8	-3,3	-6,4	-3,2	-2,4	-2,6	-0,8	3,8	0,1	1,7	2,2	1,5	5,2
	DE	12-02	-21,3	11,6	03-99	42,3	13,8	16,2	15,8	10,9	14,7	16,9	18,0	16,8	20,0	19,8	22,8	20,8
	EE	02-09	-28,2	3,4	01-11	18,0	4,9	2,3	-1,4	-1,9	1,9	2,6	3,0	6,8	-1,2	-1,1	-0,3	0,2
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	06-01	-44,5	-4,0	06-00	41,9	9,7	9,8	9,7	9,1	14,8	14,0	12,1	5,0	7,0	5,2	10,0	17,4
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS (Question 5)	ES	02-10	-25,7	5,8	08-98	44,0	14,6	12,3	17,0	15,4	14,4	16,2	15,5	19,1	14,7	18,1	20,2	19,6
	FR	05-09	-26,7	2,6	02-01	25,4	13,6	12,2	8,1	8,2	9,8	11,5	11,3	10,0	12,1	8,6	3,7	1,9
	HR	11-09	-12,0	0,0	07-16	16,2	8,2	10,0	10,7	4,5	10,4	13,2	12,4	11,9	8,7	7,9	16,1	11,6
	IT	02-14	-23,7	2,1	04-06	27,9	0,5	-1,3	-0,1	1,7	3,7	3,7	5,7	5,3	-0,8	1,6	-0,4	
	CY	10-12	-19,9	0,4	07-08	36,4	6,0	2,4	0,6	1,0	3,1	8,2	6,0	8,3	7,8	7,9	-8,4	6,4
	LV	08-09	-47,9	0,1	12-06	17,6	-0,1	2,0	1,0	0,8	3,4	0,8	2,5	3,5	1,9	2,4	-1,2	-1,3
	LT	08-09	-54,9	0,8	04-07	42,2	4,5	2,1	3,8	12,8	16,7	13,7	16,5	6,0	10,8	9,8	15,0	21,2
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	04-09	-29,5	-6,8	01-16	13,1	2,7	4,9	5,0	5,2	6,8	3,9	2,4	3,6	3,8	3,7	4,5	2,6
	MT	03-09	-22,4	10,9	05-07	38,5	9,4	14,7	27,2	30,4	30,1	12,9	25,3	1,5	16,8	13,8	29,4	22,2
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS (Question 5)	NL	07-09	-37,6	1,7	09-98	51,8	8,7	8,2	8,7	6,2	5,7	7,1	8,8	13,1	11,8	11,4	13,1	12,6
	AT	08-09	-22,8	8,6	01-13	27,1	13,5	14,1	17,2	15,0	20,5	20,2	15,3	22,4	21,4	18,2	22,2	
	PL	01-04	-17,0	-1,5	01-08	12,8	0,5	1,8	-1,0	0,3	-0,5	-1,9	-1,6	4,8	5,0	5,6	3,5	4,8
	PT	05-03	-38,6	-6,8	07-98	23,3	-1,1	-1,9	-3,8	-0,6	4,8	7,7	9,6	10,2	10,4	7,7	11,0	12,5
	RO	01-03	-28,8	-1,2	12-04	23,7	2,4	3,2	1,7	3,3	5,9	6,8	6,8	4,6	2,4	4,4	5,6	2,6
	SI	04-10	-36,7	-2,6	04-08	26,3	19,1	17,7	10,9	11,4	20,2	20,2	16,5	18,6	22,6	19,0	15,0	14,4
	SK	12-04	-26,1	2,1	07-08	30,0	6,2	2,4	4,5	10,7	11,8	6,6	10,0	14,0	4,4	9,0	7,3	8,8
	LV	04-09	-39,9	3,5	08-06	20,4	3,4	1,5	5,1	6,3	2,4	4,1	5,4	3,6	5,0	3,3	2,6	2,5
	LT	05-02	-48,9	3,4	01-07	35,1	3,4	6,9	11,9	17,3	18,4	14,9	17,7	14,6	13,5	20,2	22,0	20,4
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
EVOLUTION OF EMPLOYMENT EXPECTED OVER THE NEXT 3 MONTHS (Question 5)	HU	04-09	-31,2	-2,6	01-18	18,1	11,9	10,0	10,8	12,7	8,0	11,0	11,2	18,1	12,1	11,5	12,7	10,1
	MT	03-09	-22,0	13,6	08-17	41,0	28,9	28,7	41,0	32,1	38,3	34,5						

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

	Since 1990 (*)				2017								2018					
	Min.		Ave.	Max.		Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	
	Date	Value		Date	Value													
SELLING-PRICE EXPECTATIONS (Question 6)	EU	02-09	-11.9	3.5	06-08	13.2	7.2	6.2	7.2	8.5	9.2	10.0	9.1	11.4	10.6	8.9	9.1	10.2
	EA	05-09	-8.3	3.6	12-07	13.9	5.8	5.8	6.3	7.7	8.6	8.2	7.9	9.0	9.4	8.3	9.0	9.1
	BE	01-10	-13.8	6.4	07-08	28.8	7.8	8.4	9.3	8.7	10.9	15.6	25.0	21.8	12.3	8.4	12.2	14.0
	BG	01-11	-11.9	5.9	07-04	37.5	1.3	3.5	3.0	4.6	2.7	5.6	2.7	5.8	7.4	6.2	3.7	6.4
	CZ	02-13	-8.3	4.2	01-04	23.6	-0.8	2.1	7.0	6.0	3.7	9.1	15.3	14.7	6.0	10.4	7.8	11.9
	DK	01-13	-7.4	0.2	12-10	16.2	-1.2	-0.5	-1.1	1.3	-1.4	-0.3	2.2	-0.8	2.4	2.3	0.9	2.7
	DE	04-03	-8.6	11.3	04-18	24.8	17.8	19.5	19.9	22.2	22.8	18.4	19.5	21.9	24.5	21.4	24.8	24.1
	EE	03-09	-31.5	8.8	01-18	26.8	6.3	8.5	8.8	16.6	16.8	16.7	22.1	26.8	22.4	17.1	11.9	13.5
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	09-12	-40.2	-4.2	06-06	24.2	-5.0	-4.0	-0.2	2.5	-2.0	-3.7	-5.5	-3.8	-3.6	0.7	6.6	-2.5
	ES	11-11	-17.9	2.7	09-04	20.3	7.4	7.3	6.7	2.9	5.8	9.1	5.9	11.4	9.0	11.5	7.8	9.5
	FR	07-09	-21.0	-3.0	04-90	16.6	-4.5	-6.5	-6.0	-2.7	-3.2	-2.7	-3.0	-2.4	-3.9	-2.8	-3.0	-2.1
	HR	03-10	-10.6	-0.8	07-08	25.4	1.3	3.9	5.1	3.0	5.8	1.8	6.2	1.1	4.9	4.7	5.5	4.8
	IT	04-13	-15.6	-0.6	05-04	17.7	-0.6	-2.7	0.5	0.8	1.9	1.4	0.7	-1.8	2.1	-1.5	-0.4	0.0
	CY	04-13	-38.9	1.0	06-03	72.7	4.0	4.1	-0.3	1.5	-8.0	-3.3	-5.1	-9.6	-6.4	-2.0	0.9	0.2
	LV	12-09	-31.1	6.4	12-07	35.8	1.3	0.4	3.0	4.1	5.9	4.4	5.8	9.7	8.2	5.3	3.9	3.2
	LT	06-09	-23.0	0.5	08-06	20.8	1.8	2.8	4.8	3.0	4.9	4.2	4.4	5.4	5.6	3.4	1.7	7.0
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	02-09	-8.5	5.7	09-06	28.0	11.1	11.4	9.2	10.4	9.5	14.7	17.5	17.4	17.0	17.9	14.7	16.2
	MT	11-16	-45.0	1.5	11-17	28.4	-2.4	4.8	6.0	7.9	7.7	28.4	6.0	13.1	6.3	-1.0	1.6	-1.9
	NL	08-09	-5.5	8.9	01-07	30.7	7.5	9.7	8.9	9.7	11.9	11.8	10.4	13.8	12.5	11.7	9.8	9.7
	AT	05-09	-10.3	9.7	11-07	30.4	13.4	14.1	6.0	16.2	16.3	14.4	12.8	13.4	16.2	17.4	12.9	16.4
	PL	07-13	-10.6	1.0	04-08	16.8	-0.7	-0.8	-2.2	-1.0	0.4	0.7	0.8	3.7	3.5	4.5	4.2	4.0
	PT	11-03	-17.1	-0.8	11-05	13.7	4.4	5.7	2.5	3.3	5.7	4.2	2.9	2.9	3.1	2.7	3.0	4.1
	RO	06-10	-8.7	12.5	04-04	54.5	3.0	1.7	4.3	4.7	7.2	7.2	8.0	8.8	9.6	10.9	6.2	6.9
	SI	02-10	-16.4	1.1	01-08	23.1	6.9	6.3	3.5	0.6	3.8	3.1	5.2	9.9	11.3	10.1	7.7	7.3
	SK	12-10	-17.5	10.6	07-02	68.9	3.9	1.5	7.6	-3.8	6.4	16.9	25.3	3.0	4.2	11.6	18.1	3.5
	FI	07-04	-25.1	8.7	01-08	40.7	2.2	4.8	6.0	8.3	10.8	11.8	13.8	12.1	15.1	13.3	8.6	8.0
	SE	04-09	-17.0	9.4	11-07	32.4	10.4	9.2	12.1	9.2	12.9	7.1	5.4	8.3	10.3	12.9	11.8	12.2
	UK	02-09	-34.3	1.8	01-18	23.8	15.5	9.8	12.5	14.1	14.3	20.9	16.0	23.8	17.8	11.6	11.0	16.2

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

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

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

	Since 1990 (*)					2017							2018					
	Min.		Ave.	Max.		Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	
	Date	Value		Date	Value													
CONSUMER CONFIDENCE INDICATOR ^(b)	EU	03-09	-32.5	-11.2	08-00	1.4	-2.2	-2.3	-2.3	-1.6	-1.7	-0.7	-0.6	0.4	-0.3	-0.3	-0.5	-0.1
	EA	03-09	-34.7	-12.2	05-00	2.0	-1.3	-1.7	-1.5	-1.2	-1.1	0.0	0.5	1.4	0.1	0.1	0.3	0.2
	BE	02-09	-26.5	-6.6	12-00	16.2	-1.1	1.7	4.0	3.7	3.9	3.0	1.8	4.0	-0.3	3.4	3.5	0.7
	BG	04-09	-50.1	-32.7	08-01	-13.0	-25.8	-25.2	-26.2	-23.0	-23.5	-22.4	-23.6	-22.4	-21.6	-22.2	-22.9	-22.1
	CZ	03-98	-35.8	-9.9	05-18	11.9	4.1	3.5	4.5	6.3	4.9	7.3	7.0	11.3	10.8	11.1	10.9	11.9
	DK	10-90	-11.8	8.6	03-15	21.9	15.0	16.6	14.7	16.2	14.9	16.4	16.1	16.6	16.8	16.0	14.0	15.9
	DE	04-09	-32.9	-7.5	11-10	10.9	5.0	5.2	3.3	3.9	5.2	5.3	6.1	7.4	6.5	6.1	5.9	5.9
	EE	04-93	-56.3	-14.8	04-06	12.8	0.3	-1.8	-1.3	0.5	-0.3	-0.9	-4.1	-6.8	-5.8	-0.6	-1.9	0.0
	IE	03-09	-59.8	-9.2	01-00	21.2	8.7	10.9	12.7	12.0	12.5	11.5	11.4	12.1	12.3	13.6	13.1	:
	EL	10-11	-83.8	-41.2	04-00	-5.8	-68.8	-61.5	-57.0	-53.7	-54.0	-53.8	-50.3	-51.0	-53.0	-52.8	-48.8	-51.0
	ES	02-09	-47.6	-12.8	12-15	5.4	1.4	2.0	-0.2	-1.1	-1.4	-1.7	-1.5	1.3	0.4	-3.5	-0.7	0.5
	FR	03-09	-37.0	-17.9	01-01	3.3	0.5	-3.8	-4.2	-7.4	-9.5	-3.4	-3.9	-4.0	-7.1	-5.9	-6.7	-5.3
	HR	08-09	-51.5	-29.3	05-18	-6.3	-18.0	-15.9	-17.0	-18.0	-17.2	-16.4	-13.8	-12.4	-8.7	-12.3	-11.0	-6.3
	IT	06-12	-41.5	-15.6	06-01	2.5	-16.3	-16.2	-12.1	-6.6	-7.0	-7.8	-6.4	-6.1	-6.4	-5.6	-5.1	-7.2
	CY	04-13	-64.4	-29.6	02-18	5.0	-0.8	-1.2	-1.5	-0.9	-0.9	2.2	-1.2	0.8	5.0	2.2	4.4	2.9
	LV	07-09	-54.9	-16.0	09-06	1.0	-8.9	-4.8	-8.0	-7.0	-8.8	-9.4	-8.4	-1.0	-8.9	-9.3	-8.7	-6.7
	LT	01-09	-56.1	-14.6	05-07	9.2	-12.4	-11.9	-9.2	-7.6	-9.2	-9.9	-8.4	-9.7	-7.9	-7.9	-5.3	-3.3
	LU	12-08	-20.7	1.0	01-18	19.1	14.0	14.0	15.0	17.3	17.4	14.0	19.1	17.3	14.0	14.3	14.6	
	HU	04-09	-68.8	-30.8	08-02	0.2	-14.0	-14.8	-13.0	-13.6	-13.1	-12.9	-7.7	-8.7	-7.5	-5.8	-3.8	-6.9
	MT	04-11	-41.3	-17.2	02-18	27.4	9.1	3.2	11.8	8.3	11.3	16.5	22.5	24.5	27.4	25.6	22.7	21.9
	NL	02-13	-30.6	0.5	04-00	22.9	15.0	16.1	17.8	15.9	18.0	16.7	18.3	19.0	18.6	19.4	17.9	16.5
	AT	04-09	-23.0	-1.9	06-07	16.3	3.8	4.7	4.9	5.1	8.8	10.2	11.8	11.7	12.5	12.5	12.9	11.2
	PL	08-01	-40.1	-19.3	05-18	2.0	-4.8	-5.6	-4.9	-2.9	-4.8	-2.8	-1.1	0.6	1.3	-0.2	1.7	2.0
	PT	10-12	-53.7	-21.6	10-17	4.6	3.1	2.8	1.2	0.5	4.6	4.2	1.4	0.5	1.8	2.8	3.1	4.3
	RO	06-10	-63.3	-27.7	03-17	-10.4	-14.2	-17.0	-14.3	-15.0	-20.7	-22.2	-25.1	-26.4	-26.5	-24.5	-23.2	-24.3
	SI	09-12	-46.1	-19.1	04-18	2.1	-4.0	-4.0	-5.4	-4.5	-0.6	0.6	0.5	2.0	1.6	0.8	2.1	1.0
	SK	09-99	-49.0	-21.1	12-06	6.6	-5.6	-4.5	-5.5	-3.4	-4.8	-4.6	-5.7	-3.0	-3.8	-5.5	-7.1	-3.0
	FI	12-08	-6.4	13.7	10-17	27.2	24.3	24.7	25.5	27.1	27.2	25.8	26.9	26.1	26.8	25.1	25.5	25.2
	SE	12-08	-10.0	10.3	09-10	28.0	13.8	13.7	13.9	14.6	16.1	17.2	16.7	16.3	14.6	13.6	15.0	13.6
	UK	01-09	-35.2	-8.5	05-14	7.6	-7.4	-6.5	-7.2	-5.2	-5.5	-5.2	-7.0	-4.8	-4.1	-3.4	-5.9	-3.0
FINANCIAL SITUATION OF HOUSEHOLDS OVER NEXT 12 MONTHS (Question 2)	EU	07-08	-12.7	-2.1	04-01	5.5	0.2	0.7	1.1	1.0	1.1	1.5	1.3	1.1	0.9	1.6	1.3	2.0
	EA	11-12	-13.6	-3.1	03-00	4.7	-0.7	-0.5	0.0	-0.5	-0.4	0.2	0.0	-0.4	-0.9	-0.7	-0.2	-0.1
	BE	12-93	-8.9	1.0	08-00	13.2	-0.9	0.8	-0.1	0.3	1.3	0.6	0.5	0.0	-2.2	0.9	1.2	0.6
	BG	10-12	-34.0	-18.9	07-01	3.2	-14.9	-13.0	-15.3	-13.4	-12.6	-12.6	-14.8	-13.1	-11.9	-10.7	-12.8	-12.0
	CZ	02-98	-31.7	-5.9	05-18	15.2	10.0	7.7	9.1	11.2	12.9	12.0	12.3	12.5	14.7	15.0	14.5	15.2
	DK	12-90	1.8	12.4	10-00	38.7	12.5	14.7	11.3	16.6	13.5	14.4	15.5	15.1	16.5	14.4	12.2	12.4
	DE	02-94	-15.1	-2.1	12-16	6.5	5.6	6.5	6.3	6.3	5.9	5.4	6.3	6.0	6.0	5.7	5.3	5.6
	EE	04-93	-38.3	-4.7	04-06	17.3	4.8	5.8	6.4	5.0	5.4	5.2	3.9	-0.8	3.4	5.8	4.7	5.8
	IE	04-13	-41.1	-5.6	01-00	15.9	4.7	4.6	5.0	5.4	7.0	7.1	4.6	3.3	2.9	4.9	6.5	:
	EL	10-11	-79.1	-28.4	04-00	9.5	-63.7	-55.8	-48.5	-44.6	-44.0	-46.0	-45.2	-44.6	-46.1	-50.7	-45.8	-45.9
	ES	02-09	-30.2	-2.3	12-15	10.1	3.9	4.9	5.0	4.7	4.9	5.9	3.3	3.4	3.8	-0.8	2.6	4.2
	FR	05-13	-17.3	-4.3	01-01	6.2	-3.1	-6.7	-5.6	-8.2	-9.6	-7.0	-6.9	-7.9	-11.3	-8.7	-7.3	-7.9
	HR	08-09	-32.3	-10.8	05-18	6.2	-4.4	-1.9	-2.0	-0.9	1.3	1.6	3.0	1.0	3.3	2.2	4.0	6.2
	IT	07-12	-20.3	-3.3	07-01	6.8	-7.5	-6.0	-3.9	-4.9	-3.4	-2.6	-3.2	-3.2	-1.9	-1.5	-1.7	-2.3
	CY	04-13	-46.9	-15.6	02-18	9.8	3.5	4.4	1.3	2.8	5.6	5.9	4.2	5.3	9.8	2.9	7.9	2.4
	LV	06-09	-38.7	1.1	09-06	16.3	5.4	6.8	5.8	6.5	6.7	7.3	7.2	10.5	7.1	6.2	7.4	7.7
	LT	01-09	-37.7	-3.9	03-07	12.5	-3.6	-2.9	-0.7	0.6	0.9	-0.3	1.9	2.2	2.0	1.3	4.1	4.7
	LU	09-14	-9.4	0.1	06-02	11.8	2.8	3.6	2.4	5.9	3.1	5.3	2.3	6.6	3.6	4.0	3.6	5.6
	HU	04-95	-62.7	-20.8	08-02	16.2	-0.3	-2.3	-1.2	-0.8	-0.9	-1.8	4.1	4.2	5.1	8.3	9.5	6.0
	MT	11-08	-41.2	-13.7	02-18	23.3	12.0	6.5	11.3	10.0	11.2	12.3	18.3	18.2	23.3	19.6	17.2	14.3
	NL	02-13	-20.5	4.9	12-99	20.5	4.7	6.0	5.4	4.9	7.3	6.4	5.6	4.8	5.1	7.6	6.3	5.8
	AT	04-96	-18.3	-3.2	12-17	5.6	3.4	1.3	-0.5	1.6	3.3	3.9	5.6	2.0	3.8	4.4	2.5	3.5
	PL	12-11	-22.6	-5.9	05-18	6.7	0.5	-0.5	1.0	3.9	2.1	4.1	2.6	2.6	4.3	3.7	4.2	6.7
	PT	12-11	-34.7	-6.7	06-98	11.4	4.2	4.0	2.3	3.8	5.4	6.5	4.6	4.6	1.9	3.6	4.3	5.5
	RO	06-10	-47.0	-6.0	03-17	11.0	8.9	7.3	7.9	7.9	2.6	0.7	-2.1	-4.2	-4.5	-3.6	-2.2	-3.4
	SI	09-12	-41.2	-13.6	05-18	1.2	-3.8	-4.9	-5.4	-5.7	-3.2	-0.6	-1.5	-1.4	-0.7	-0.9	0.1	1.2
	SK	08-99	-44.7	-14.5	12-06	10.3	-1.5	-1.0	-1.6	0.2	-1.2	-0.7	-2.5	0.8	-0.8	-1.4	-3.1	-0.2
	FI	04-93	-8.3	6.6	10-04	12.7	8.1	10.7	9.1	10.8	11.6	10.6	11.7	11.6	11.9	10.0	8.9	11.1
	SE	09-96	-12.6	9.4	07-02	17.6	11.6	10.3	9.3	10.6	13.5	12.6	11.6	12.9	12.7	12.4	12.2	10.2
	UK	03-90	-22.8	1.8	09-02	15.5	0.5	3.0	3.4	2.9	3.6	3.6	3.1	4.2	4.0	7.8	3.9	7.6
GENERAL ECONOMIC SITUATION OVER NEXT 12 MONTHS (Question 4)	EU	03-09	-39.9	-11.8	03-15	1.4	-4.9	-3.7	-4.6	-2.3	-1.2	-0.6	0.1	0.1	-0.4	-1.7	-3.0	-4.0
	EA																	

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

	Since 1990 (*)					2017							2018					
	Min.		Ave.	Max.		Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	
	Date	Value		Date	Value													
SAVINGS OVER NEXT 12 MONTHS (Question 11)	EU	08-93	-16.5	-6.6	05-18	2.6	-0.5	-1.8	-0.4	1.0	-0.3	1.6	1.0	1.8	1.4	1.1	1.2	2.6
Component of the consumer confidence indicator	EA	06-08	-17.5	-8.4	04-01	1.1	-3.5	-5.1	-3.4	-2.2	-3.5	-1.7	-1.3	-1.3	-2.6	-3.3	-2.2	-1.0
	BE	12-12	-9.3	8.2	06-98	31.2	-0.8	2.1	4.4	2.8	2.8	2.5	3.3	-0.2	-3.1	-2.1	1.6	-1.6
	BG	03-02	-80.7	-64.4	01-17	-42.7	-49.9	-50.1	-51.0	-43.7	-46.3	-43.5	-44.9	-45.7	-44.3	-47.6	-47.9	-48.8
	CZ	03-98	-16.2	-1.2	01-18	19.8	7.0	5.6	9.2	9.6	7.8	10.3	10.5	19.8	14.6	18.1	19.2	19.7
	DK	01-90	-3.2	24.7	12-06	39.9	31.1	30.7	27.7	26.9	27.5	29.0	26.2	25.6	29.4	29.8	26.9	29.2
	DE	03-03	-5.2	6.2	08-90	23.4	12.7	10.8	10.3	13.2	10.7	11.9	13.4	14.7	12.7	10.1	13.2	12.2
	EE	10-93	-69.2	-34.8	05-06	-4.2	-10.9	-19.8	-17.9	-15.1	-16.5	-17.5	-17.9	-25.8	-24.3	-15.0	-16.2	-15.4
	IE	04-13	-14.6	2.0	04-15	25.1	:	:	:	:	:	:	:	:	:	:	:	:
	EL	04-17	-86.8	-53.6	01-00	-23.3	-83.9	-80.6	-80.5	-75.8	-78.6	-79.5	-77.5	-75.9	-75.9	-76.3	-72.8	-77.4
	ES	12-08	-44.5	-23.7	07-00	0.0	-23.5	-20.1	-21.5	-19.4	-17.5	-15.4	-17.1	-17.8	-19.1	-20.7	-21.1	-18.0
	FR	03-96	-35.8	-17.2	06-17	-1.1	-1.1	-6.8	-4.1	-6.9	-10.7	-5.8	-4.6	-6.7	-9.3	-10.1	-11.2	-6.7
	HR	12-12	-63.5	-52.9	05-18	-32.0	-47.0	-40.3	-42.2	-42.0	-36.1	-37.2	-38.1	-38.3	-35.0	-36.8	-40.9	-32.0
	IT	09-12	-49.5	-21.5	03-91	2.2	-22.2	-23.9	-16.8	-12.4	-13.2	-12.5	-13.0	-11.7	-11.3	-9.6	-9.2	-7.1
	CY	06-13	-67.1	-45.5	06-01	-12.3	-37.3	-39.1	-43.9	-37.2	-32.7	-34.2	-33.6	-36.5	-32.2	-32.8	-30.3	-28.7
	LV	10-09	-69.7	-44.0	01-18	-11.1	-24.9	-15.0	-21.0	-20.9	-27.0	-22.9	-26.2	-23.8	-25.1	-25.1	-21.6	
	LT	11-01	-55.0	-37.9	03-15	-17.9	-31.4	-27.6	-27.8	-28.1	-28.5	-30.7	-26.8	-31.1	-24.7	-23.0	-25.1	-17.9
	LU	10-16	32.9	44.3	10-05	58.0	46.0	43.5	44.8	46.5	52.6	52.9	44.8	48.9	49.6	43.4	42.7	43.9
	HU	05-12	-77.1	-56.0	01-00	-19.0	-44.8	-45.1	-43.0	-44.5	-46.2	-43.4	-40.4	-43.8	-38.3	-35.1	-33.4	-34.6
	MT	04-11	-66.1	-37.4	02-18	24.7	-17.0	-26.2	-4.6	-13.3	-7.2	0.4	11.2	17.0	24.7	16.6	14.5	13.8
	NL	02-13	1.3	13.9	10-00	26.4	16.4	14.5	16.1	13.0	13.4	14.0	14.0	15.6	14.3	15.5	15.9	
	AT	11-00	-11.3	26.4	03-02	54.6	18.8	20.0	16.8	15.9	20.0	21.2	21.8	19.8	20.7	24.1	25.3	22.3
	PL	09-03	-65.7	-39.7	02-18	-12.4	-22.2	-26.1	-23.7	-20.0	-23.7	-20.3	-17.5	-17.8	-12.4	-14.9	-15.7	-14.4
	PT	01-97	-42.7	-27.3	02-98	-1.9	-26.9	-25.6	-23.6	-23.1	-17.9	-18.8	-21.8	-21.6	-17.9	-18.5	-18.5	-17.2
	RO	06-10	-69.8	-53.2	04-17	-37.2	-41.3	-41.3	-40.9	-39.9	-45.0	-42.4	-45.4	-47.2	-49.1	-47.6	-45.9	-44.8
	SI	06-99	-52.0	-24.3	05-07	-6.2	-21.1	-18.5	-19.6	-22.7	-15.2	-17.1	-17.6	-14.8	-14.2	-15.0	-13.3	-15.2
	SK	08-01	-69.1	-30.2	09-17	-12.6	-15.2	-15.9	-14.9	-12.6	-15.7	-13.1	-15.2	-12.9	-14.6	-14.8	-18.0	-13.5
	FI	01-96	19.0	45.7	04-08	58.4	55.5	53.4	53.9	55.5	56.0	53.5	54.5	54.8	52.5	52.7	54.7	53.9
	SE	06-98	11.1	38.8	10-15	62.1	51.0	50.7	49.0	49.2	49.1	48.2	47.5	50.1	44.8	41.9	48.1	44.4
	UK	10-92	-26.0	0.9	04-16	24.0	12.3	11.8	12.9	15.0	14.3	16.6	11.4	15.7	18.1	19.6	15.5	18.5
UNEMPLOYMENT OVER NEXT 12 MONTHS ^(c) (Question 7)	EU	03-09	67.0	24.5	05-00	0.9	3.5	4.5	5.4	6.0	6.3	5.3	4.9	1.5	3.2	2.2	1.4	0.9
Component of the consumer confidence indicator	EA	03-09	68.5	25.2	05-18	-2.4	0.6	2.1	3.3	5.2	4.8	3.6	2.4	-1.3	1.0	-1.2	-2.3	-2.4
	BE	02-09	76.0	27.4	12-00	-17.2	3.7	-0.3	-6.0	-4.3	-0.1	0.3	4.4	-6.4	3.2	-3.4	-4.6	-0.7
	BG	02-10	65.5	27.5	07-01	-1.6	13.7	19.0	20.7	15.5	19.4	16.1	18.5	14.2	13.7	13.2	13.0	9.6
	CZ	01-99	67.8	24.6	05-17	-4.1	0.0	1.7	3.5	0.4	3.8	-0.2	1.0	-2.6	-2.8	-0.6	-2.4	-3.4
	DK	02-09	51.4	4.8	02-95	-20.5	-11.1	-10.5	-11.2	-8.2	-8.8	-8.4	-10.4	-12.0	-8.6	-11.2	-8.9	-10.7
	DE	03-09	71.9	22.4	05-07	-18.6	-0.9	-0.2	5.5	9.7	5.5	6.3	3.5	1.1	1.6	-1.6	-2.3	-3.2
	EE	09-93	81.0	21.5	09-06	-21.6	4.8	2.9	6.3	2.8	2.8	3.9	3.9	1.7	6.0	1.2	2.8	0.5
	IE	03-09	80.2	16.0	12-99	-29.8	-9.6	-13.2	-15.6	-16.2	-16.0	-13.4	-14.6	-15.8	-16.4	-17.0	-15.1	:
	EL	12-11	92.9	50.8	02-15	15.7	52.5	44.1	45.2	46.0	42.3	41.3	36.1	37.1	39.1	32.8	32.1	32.9
	ES	12-08	71.2	17.6	04-15	-16.1	-14.7	-11.2	-3.7	0.2	0.3	1.5	-1.8	-10.1	-7.2	-5.9	-10.6	-9.8
	FR	03-09	74.0	30.7	01-01	-12.7	0.6	5.5	4.0	11.3	15.2	4.1	8.0	1.2	7.1	4.4	2.8	-1.3
	HR	03-10	67.5	29.5	02-18	-6.5	8.3	8.2	9.1	9.7	15.7	12.6	6.6	1.1	-6.5	2.2	-3.7	-6.0
	IT	03-93	70.8	27.3	06-01	-4.0	15.5	16.7	14.7	5.1	7.5	11.5	7.6	8.1	9.3	6.6	6.9	11.4
	CY	04-13	79.5	35.8	05-18	-21.2	-12.3	-12.4	-14.2	-10.1	-5.3	-17.1	-9.8	-17.5	-20.1	-19.6	-18.9	-21.2
	LV	02-09	80.1	20.9	09-06	-10.4	7.3	5.0	7.8	10.5	8.4	13.4	8.9	1.7	12.4	10.9	9.0	3.4
	LT	02-09	82.1	11.3	06-07	-33.1	6.7	9.3	5.4	4.2	6.6	2.6	4.3	6.5	6.9	8.6	3.2	3.0
	LU	04-09	75.2	30.0	05-17	-10.0	-4.6	-3.1	-2.0	3.1	-1.5	-0.4	-0.3	-4.5	-5.3	-2.5	-6.4	-4.0
	HU	02-09	84.0	29.9	07-98	-6.2	5.6	5.7	4.2	3.9	3.9	3.6	-0.6	-1.3	1.4	3.5	-2.5	-1.1
	MT	01-04	45.7	9.5	05-18	-32.9	-16.9	-13.5	-19.3	-16.0	-19.7	-27.3	-32.2	-30.2	-28.5	-31.9	-31.0	-32.9
	NL	03-09	80.0	15.9	03-18	-30.8	-19.7	-18.9	-25.4	-22.3	-27.7	-25.4	-29.5	-30.8	-29.1	-30.8	-28.7	-26.3
	AT	04-09	65.4	25.0	03-01	-8.1	10.9	10.6	6.2	9.6	4.3	2.3	1.4	-3.8	-5.2	-4.4	-3.9	-4.9
	PL	05-01	61.0	19.6	07-07	-20.2	-6.5	-7.3	-5.0	-0.6	-0.9	-5.6	-6.5	-11.2	-6.6	-5.3	-12.5	-9.9
	PT	02-09	85.6	35.2	06-17	-20.0	-17.8	-13.1	-10.3	-14.1	-12.5	-12.6	-10.5	-15.4	-18.2	-18.2	-19.8	
	RO	02-10	78.0	37.4	01-07	10.5	16.6	22.5	17.7	19.1	22.6	25.0	24.4	23.8	22.2	20.2	17.5	19.0
	SI	01-09	72.7	25.7	01-18	-13.2	-7.8	-6.9	-4.7	-6.6	-8.7	-8.6	-12.0	-13.2	-10.2	-8.2	-11.0	-8.0
	SK	03-09	76.5	17.6	01-07	-19.5	-5.0	-6.0	-4.5	-5.5	-5.5	-4.6	-5.6	-8.1	-7.2	-7.4	-7.8	-10.1
	FI	12-08	51.8	3.8	03-98	-27.7	-15.9	-15.9	-16.5	-16.3	-15.8	-16.3	-15.4	-17.9	-22.0	-19.5	-21.6	-21.8
	SE	04-09	64.0	6.9	08-00	-28.0	2.2	2.4	-0.1	-1.6	-1.0	-3.0	-5.9	-4.0	-3.5	-4.8	-2.2	-2.7
	UK	01-09	75.3	24.3	07-97	-13.9	18.1	16.7	12.4	14.9	15.7	19.0	16.2	15.1	18.7	19.9	17.4	
FINANCIAL SITUATION OF HOUSEHOLDS OVER LAST 12 MONTHS (Question 1)	EU	02-13	-21.4	-10.9	05-00	-1.7	-4.2	-4.0	-3.4	-3.4	-3.5	-3.4	-3.6	-3.2	-3.7	-3.6	-4.1	-3.3
	EA	07-08	-23.2	-11.9	05-90	-0.6	-5.8</											

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

	Since 1990 (*)				2017								2018																		
	Min.		Ave.	Max.		Jun				Jul		Aug		Sep		Oct		Nov		Dec		Jan		Feb		Mar		Apr		May	
	Date	Value		Date	Value	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May														
GENERAL	EU	05-09	-66.1	-27.4	02-18	-2.7	-8.5	-8.0	-7.7	-5.7	-4.1	-4.0	-2.7	-2.8	-2.7	-3.1	-3.4	-4.0													
ECONOMIC SITUATION	EA	03-09	-65.6	-28.3	01-18	2.7	-5.3	-4.3	-3.3	-1.0	1.0	1.5	2.4	2.7	2.6	2.2	1.8	0.5													
OVER LAST 12 MONTHS (Question 3)	BE	02-09	-75.7	-25.0	12-00	22.4	-8.7	-5.8	-3.9	-3.8	4.1	2.9	-0.3	4.1	4.6	6.6	5.3	2.0													
	BG	03-10	-59.5	-37.8	08-01	-8.8	-31.4	-28.7	-26.1	-28.4	-25.9	-25.4	-23.9	-23.2	-23.3	-23.1	-23.9	-24.1													
	CZ	08-12	-60.0	-19.9	05-18	16.8	3.9	3.2	0.4	1.4	3.5	4.1	9.9	10.5	11.7	12.7	13.4	16.8													
	DK	03-09	-53.9	-0.1	03-06	26.3	11.1	12.3	12.0	15.4	15.0	17.4	18.0	17.5	19.5	17.9	16.2	18.7													
	DE	06-09	-67.3	-16.6	05-11	29.3	10.1	10.3	10.9	12.1	13.9	16.1	15.6	15.7	17.0	16.2	12.7	12.2													
	EE	10-92	-72.1	-10.8	01-07	33.0	4.5	4.7	5.7	10.0	11.1	7.9	1.7	0.4	-1.4	7.6	4.5	7.9													
	IE	07-09	-91.8	-46.7	04-15	20.9	:	:	:	:	:	:	:	:	:	:	:	:													
	EL	01-12	-98.6	-46.8	05-00	5.8	-76.6	-70.0	-64.1	-59.2	-62.9	-60.7	-57.2	-57.2	-56.2	-55.6	-52.7	-53.1													
	ES	08-12	-82.0	-25.6	03-00	12.8	-0.2	2.9	2.6	0.9	4.4	1.8	-2.3	-0.2	-0.7	-7.0	-3.9	-3.7													
	FR	08-09	-74.2	-39.4	01-01	-1.3	-16.3	-15.8	-16.1	-14.5	-12.9	-8.8	-6.0	-6.7	-9.5	-7.4	-7.6	-9.4													
	HR	03-11	-74.0	-44.7	07-07	-14.3	-26.7	-22.8	-24.7	-29.8	-31.9	-31.3	-26.8	-25.6	-23.5	-26.6	-25.7	-22.2													
	IT	04-93	-73.9	-41.1	05-90	-8.2	-27.1	-27.1	-24.5	-15.5	-13.2	-16.4	-14.2	-13.6	-12.8	-12.2	-10.8	-14.6													
	CY	05-13	-90.5	-33.5	02-18	27.8	17.6	16.4	18.7	18.1	18.1	17.9	17.5	17.6	27.8	23.8	25.8	19.8													
	LV	06-09	-92.1	-19.4	09-06	5.9	-20.0	-19.6	-23.3	-19.2	-19.8	-20.6	-18.1	-10.5	-14.9	-16.2	-17.2	-15.9													
	LT	01-10	-72.8	-16.7	06-07	21.5	-18.8	-19.7	-18.3	-16.3	-19.9	-18.7	-18.8	-15.4	-12.3	-7.6	-5.9	-5.9													
	LU	04-09	-54.6	-23.2	01-18	13.5	0.0	0.1	5.0	5.9	5.3	7.1	4.5	13.5	10.7	4.2	5.3	2.9													
	HU	04-09	-79.4	-33.4	09-02	6.3	-8.3	-8.7	-8.2	-10.0	-6.3	-6.3	1.2	0.2	0.1	0.1	2.5	-2.3													
	MT	04-10	-59.2	-16.7	01-18	41.5	34.2	29.6	29.4	30.9	33.0	35.8	37.9	41.5	37.9	39.9	33.9	30.5													
	NL	07-03	-70.7	-11.8	03-98	33.6	26.8	29.5	31.7	29.2	26.7	25.7	33.0	30.7	30.3	30.9	31.8	30.5													
	AT	04-09	-66.0	-20.0	05-18	24.5	-0.9	5.4	8.8	13.6	15.4	18.8	21.6	22.6	22.8	21.5	23.6	24.5													
	PL	09-01	-54.9	-18.9	04-08	15.3	4.1	4.5	4.1	7.5	7.4	3.2	8.7	13.3	13.2	9.5	13.0	13.2													
	PT	10-12	-78.7	-31.2	10-17	20.9	16.1	15.5	13.6	14.0	20.9	14.2	16.5	17.1	15.9	14.9	15.1	13.4													
	RO	06-10	-76.1	-28.5	07-07	-3.1	-11.4	-16.2	-14.3	-12.9	-22.2	-22.9	-29.6	-32.7	-33.4	-32.1	-32.8	-35.1													
	SI	10-09	-77.3	-34.8	01-18	13.4	-2.9	0.5	-4.4	1.7	5.4	5.6	8.8	13.4	13.2	12.1	13.1	11.9													
	SK	10-99	-69.0	-29.4	04-07	17.4	-13.9	-10.1	-11.8	-13.6	-12.2	-12.5	-14.3	-13.0	-9.9	-15.1	-18.3	-11.4													
	FI	01-92	-65.1	-6.6	12-17	36.4	22.5	21.3	25.7	31.6	33.7	31.6	36.4	31.4	29.8	28.4	27.6	26.8													
	SE	04-09	-68.3	-6.0	01-11	30.1	2.2	2.0	1.2	2.8	6.6	9.3	8.2	4.2	2.7	-0.1	-0.7	-0.8													
	UK	05-09	-82.3	-29.5	04-15	4.9	-27.5	-28.4	-30.3	-28.7	-28.4	-30.0	-27.9	-28.5	-27.7	-26.9	-28.0	-26.1													
SAVINGS AT PRESENT ^(d)	EU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:													
(Question 10)	EA	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:													
	BE	04-16	-60.0	8.4	02-01	69.6	-53.2	-48.3	-50.4	-46.9	-47.7	-47.0	-44.1	-44.8	-44.7	-42.9	-42.6	-42.8													
	BG	07-03	-76.5	-61.2	09-17	-44.3	-49.7	-53.0	-46.0	-44.3	-45.3	-44.5	-46.3	-45.7	-47.4	-49.8	-49.9	-49.5													
	CZ	06-11	-37.4	-16.5	03-01	14.7	-9.6	-10.1	-10.0	-6.3	-11.7	-7.2	-5.0	-1.1	-3.5	-1.4	1.5	0.1													
	DK	01-90	50.7	65.8	07-08	82.8	57.1	61.4	59.3	57.2	53.2	56.9	55.3	57.3	54.8	58.6	61.5	59.2													
	DE	04-16	5.5	38.3	09-02	61.1	11.8	8.4	9.1	11.9	8.2	10.3	12.6	14.3	13.7	11.9	13.8	15.6													
	EE	09-96	-58.3	-26.3	02-07	-2.0	-2.9	-9.4	-11.1	-12.5	-11.0	-11.0	-14.3	-20.8	-13.8	-11.8	-14.9	-11.6													
	IE	01-13	-24.0	-9.1	05-09	19.3	-4.6	-6.5	-7.2	-3.2	-2.1	-0.3	1.7	3.0	2.9	-3.1	1.8	:													
	EL	06-17	-75.4	-50.8	07-08	-13.9	-75.4	-69.6	-70.1	-64.5	-69.2	-68.2	-63.8	-62.6	-62.6	-61.3	-57.7	-64.5													
	ES	06-08	-48.4	2.8	08-96	58.5	-25.7	-24.3	-26.2	-23.2	-20.4	-19.6	-19.9	-20.9	-23.1	-24.2	-26.2	-25.0													
	FR	12-16	-7.0	28.7	06-95	61.1	4.5	6.7	8.4	2.6	-3.9	2.3	1.4	2.2	2.6	0.3	1.8	6.0													
	HR	07-05	-47.0	-35.3	05-18	-18.7	-40.6	-30.4	-30.0	-29.3	-28.6	-22.5	-21.0	-25.9	-22.4	-25.2	-27.6	-18.7													
	IT	06-04	26.0	54.2	09-09	84.8	55.3	52.8	62.1	59.4	59.3	59.8	62.8	64.2	64.8	69.7	68.9	69.0													
	CY	07-13	-50.5	-17.0	06-01	9.9	-10.7	-14.4	-15.3	-17.3	-15.2	-17.9	-18.3	-19.7	-8.8	-13.9	-10.8	-8.8													
	LV	08-09	-70.2	-49.3	01-18	-17.3	-31.4	-22.0	-30.3	-26.3	-36.3	-31.5	-32.1	-17.3	-28.4	-33.0	-30.4	-28.1													
	LT	10-05	-49.2	-27.5	03-15	4.0	-16.8	-18.1	-15.4	-16.9	-20.6	-19.0	-20.6	-22.2	-22.1	-18.2	-17.2	-9.4													
	LU	09-16	18.0	47.3	08-07	69.3	26.7	28.9	36.2	27.9	28.0	32.0	33.6	31.3	31.6	27.0	28.3	42.6													
	HU	11-95	-82.9	-62.1	12-00	-27.5	-42.9	-42.1	-43.6	-45.7	-43.4	-42.1	-41.2	-43.6	-39.3	-35.9	-31.4	-38.9													
	MT	04-11	-65.2	-40.2	02-18	20.8	-18.3	-25.4	-14.8	-15.2	-15.9	-5.3	8.0	14.1	20.8	14.4	15.2	11.5													
	NL	07-16	-23.6	-1.5	04-02	16.4	-17.2	-21.4	-14.6	-16.0	-16.7	-17.2	-19.9	-17.8	-16.0	-12.5	-8.0	-6.0													
	AT	04-15	-2.2	33.6	11-07	65.6	8.4	8.4	9.6	7.3	7.2	16.1	14.1	12.4	12.8	11.1	15.9	15.5													
	PL	09-01	-48.7	-20.4	02-18	4.6	-10.3	-9.7	-5.0	-0.9	0.5	-0.1	-0.7	-3.0	4.6	4.0	1.0	2.7													
	PT	03-08	-53.7	-32.0	09-07	-2.3	-21.1	-19.0	-19.4	-18.0	-16.2	-17.2	-17.5	-18.4	-15.8	-14.3	-14.0	-12.5													
	RO	06-02	-62.1	-46.2	06-01	-23.7	-29.6	-33.6	-32.9	-32.9	-33.5	-34.0	-32.2	-36.9	-37.4	-35.2	-35.8	-33.9													
	SI	04-15	-33.8	-10.6	12-06	18.6	-14.0	-17.1	-19.1	-21.1	-9.4	-14.0	-12.5	-8.0	-7.6	-7.3	-4.1	-8.8													
	SK	10-04	-55.0	-36.7	04-17	-17.2	-22.7	-21.3	-22.9	-20.2	-21.4	-22.5	-23.1	-22.3	-21.3	-21.2	-20.9	-22.5													
	FI	04-94	-22.8	8.5	11-07	36.6	15.9	15.5	17.0	17.9	21.9	20.0	24.1	24.9	26.3	27.4	29.1	28.5													
	SE	09-01	-9.4	9.0	08-07	26.1	12.7	6.6	-1.5	0.5	5.2	5.8	3.8	6.4	8.0	9.1	11.4	8.0													
	UK	03-09	-22.3	7.2	08-07	41.1	-0.3	1.2	5.7	3.9	2.6	7.8	5.3	6.6	11.2	12.4	7.9	5.9													
MAJOR PURCHASES OVER NEXT 12 MONTHS	EU	01-09	-27.3	-17.8	03-00	-10.0	-14.7	-13.4	-13.9	-13.5	-13.3	-13.8	-13.2	-14.0	-13.3	-14.5	-13.8	-13.5													
(Question 9)	EA	08-1																													

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

	Since 1990 (*)				2017							2018						
	Min.		Ave.	Max.		Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	
	Date	Value		Date	Value													
MAJOR PURCHASES AT PRESENT (Question 8)	EU	10-08	-35.6	-12.1	01-00	4.5	-1.3	0.4	-0.5	0.5	1.1	0.2	1.1	-0.4	0.5	-0.5	0.7	-0.4
	EA	10-08	-36.8	-15.3	03-99	3.3	-1.2	0.7	-0.2	0.9	0.9	0.8	2.1	0.2	0.8	-0.7	0.5	-0.2
	BE	06-97	-40.4	-0.8	09-07	26.1	6.7	5.0	8.4	7.6	7.5	12.3	11.0	12.0	12.5	6.6	8.3	9.2
	BG	06-02	-65.3	-37.8	10-06	-17.1	-30.5	-31.0	-30.2	-26.9	-26.0	-24.8	-27.0	-25.3	-26.8	-25.0	-27.8	-28.6
	CZ	05-95	-31.4	1.5	07-03	33.9	10.6	13.3	16.8	14.5	11.2	12.3	10.4	11.7	12.4	18.0	18.8	18.5
	DK	11-08	-32.8	-7.7	09-97	9.5	-6.2	-4.1	-8.6	-8.6	-3.8	-6.4	-6.2	-8.1	-7.3	-7.3	-8.0	-5.6
	DE	11-02	-30.8	-1.8	11-06	32.2	23.4	22.9	24.4	24.8	27.1	26.6	25.4	24.2	23.2	21.7	23.5	22.3
	EE	11-11	-20.6	11.9	08-01	52.7	15.8	13.9	14.6	12.3	17.2	13.0	14.9	9.6	12.6	15.4	20.5	17.4
	IE	04-92	-21.5	12.2	09-97	39.7	31.8	27.6	24.1	26.9	27.2	29.6	29.8	30.2	27.7	28.6	28.1	:
	EL	07-12	-75.0	-44.0	01-01	-9.8	-70.6	-67.2	-64.9	-58.6	-64.8	-61.3	-56.4	-61.8	-57.4	-57.2	-61.1	-59.8
	ES	06-93	-63.8	-24.2	11-99	25.7	-23.8	-14.7	-21.6	-20.9	-19.4	-20.7	-21.9	-21.8	-23.2	-24.1	-20.8	-22.0
	FR	08-08	-40.6	-16.4	07-00	14.4	-1.4	-1.1	-2.9	-2.8	-5.6	-4.8	-3.2	-4.7	-4.4	-6.3	-3.5	-3.6
	HR	05-12	-50.8	-32.5	12-06	-11.4	-32.2	-30.4	-29.4	-25.1	-26.2	-23.3	-18.9	-23.7	-16.0	-23.8	-27.1	-18.9
	IT	11-96	-64.2	-35.6	05-90	-2.4	-30.0	-25.0	-25.5	-22.2	-23.0	-24.8	-18.6	-25.1	-20.0	-22.3	-24.2	-24.6
	CY	04-13	-70.4	-23.4	06-01	28.0	-19.7	-13.2	-16.7	-19.3	-16.1	-17.6	-14.5	-17.0	-20.9	-12.6	-10.7	-13.0
	LV	02-09	-36.7	-12.7	12-06	21.4	-12.7	-15.2	-16.8	-13.3	-21.4	-18.9	-17.7	-12.3	-16.4	-13.6	-15.7	-18.4
	LT	03-09	-11.9	15.2	02-06	50.0	1.2	1.2	1.7	1.9	0.6	1.8	-1.6	8.0	8.2	5.3	7.8	7.9
	LU	10-08	-34.5	-4.4	11-14	22.9	16.4	14.4	19.6	10.4	17.1	14.0	9.1	21.6	20.4	19.9	12.4	17.3
	HU	06-96	-86.8	-48.9	03-06	-6.9	-25.9	-23.4	-24.1	-25.0	-27.0	-26.6	-24.1	-26.5	-24.0	-20.1	-21.3	-27.7
	MT	04-09	-22.4	12.7	07-17	48.9	45.1	48.9	47.6	41.2	43.1	48.3	44.2	43.3	36.4	37.0	38.2	42.6
	NL	09-03	-39.1	-4.0	12-00	43.0	18.1	18.9	17.8	18.7	20.2	22.4	19.7	21.3	21.0	22.5	19.8	
	AT	07-08	-17.8	9.3	08-99	29.4	19.6	21.7	18.0	18.3	21.6	16.5	23.7	23.3	21.0	23.1	21.0	
	PL	11-01	-27.0	-2.5	05-07	13.9	-0.4	0.4	5.6	4.9	7.3	6.7	10.2	6.4	11.4	11.4	4.4	
	PT	12-08	-90.3	-49.5	01-92	-1.5	-41.5	-35.6	-35.3	-34.3	-34.4	-35.5	-33.6	-36.0	-33.3	-36.0	-33.3	-33.0
	RO	08-10	-62.8	-37.1	06-01	12.5	-33.5	-33.8	-33.9	-29.1	-34.2	-33.2	-37.3	-40.0	-39.7	-39.0	-33.2	-35.6
	SI	08-12	-59.6	-24.3	08-06	17.7	-5.9	-11.2	-10.4	-10.3	-4.5	-6.7	-7.7	-4.8	-4.3	-5.5	-7.1	-2.3
	SK	02-04	-24.8	-7.2	06-08	11.3	-5.6	-3.7	-5.0	-1.5	-7.5	-2.8	-4.3	-3.0	-5.0	-4.6	-8.1	-2.7
	FI	04-90	-27.3	16.9	12-09	48.7	23.4	22.0	21.3	25.8	24.0	27.4	26.2	28.5	27.3	27.2	25.7	24.8
	SE	10-08	-37.9	14.4	08-05	36.2	20.2	17.1	20.1	18.5	24.0	21.3	23.2	18.1	17.7	15.2	11.4	7.3
	UK	10-08	-40.6	0.3	11-02	28.3	-0.4	1.2	-1.7	-0.4	2.2	-1.9	-2.8	-1.9	0.2	0.1	2.4	1.2
PRICE TRENDS OVER NEXT 12 MONTHS (Question 6)	EU	08-09	-11.6	19.8	09-90	48.8	18.3	16.7	17.1	19.0	18.9	19.9	18.4	23.2	21.9	19.7	20.1	20.7
	EA	08-09	-16.4	18.6	01-91	50.6	13.0	11.6	11.6	14.2	14.6	15.9	13.6	19.6	18.0	16.1	16.1	17.5
	BE	08-09	-13.6	19.0	10-01	45.6	24.2	18.5	16.3	18.1	19.6	13.3	18.1	20.1	19.3	19.8	18.0	18.4
	BG	07-01	-3.2	33.0	12-06	54.4	29.4	29.8	30.5	27.3	26.3	28.3	30.0	35.3	33.8	31.2	27.8	30.7
	CZ	11-09	-8.7	34.5	03-98	72.0	27.4	25.3	27.9	33.0	29.8	26.7	23.9	25.6	23.8	22.0	23.8	25.7
	DK	07-09	-40.9	-2.1	06-08	31.5	17.1	18.6	20.8	18.4	18.7	24.5	24.0	24.6	20.2	23.9	22.3	23.7
	DE	08-09	-18.1	26.0	03-91	57.9	17.9	15.1	15.8	18.1	16.0	17.2	14.8	16.6	18.3	14.4	15.1	16.8
	EE	04-09	-28.8	36.3	05-04	87.8	34.8	40.2	42.7	43.4	39.1	43.1	42.9	56.6	44.8	42.0	40.7	40.0
	IE	05-09	-43.5	-2.6	09-12	17.9	:	:	:	:	:	:	:	:	:	:	:	:
	EL	03-15	-16.6	29.6	05-90	60.1	15.4	8.8	2.2	8.1	7.1	8.6	13.3	9.4	9.8	9.4	9.1	3.7
	ES	05-09	-29.9	10.1	08-12	40.0	12.3	5.8	7.7	7.4	6.4	8.8	12.3	20.1	12.4	15.3	15.2	16.8
	FR	08-97	-13.4	14.3	01-91	53.6	11.4	14.9	13.8	17.9	21.7	20.0	15.8	25.4	26.8	25.7	24.1	29.8
	HR	02-16	-6.9	22.7	06-08	52.2	8.4	15.4	12.3	17.9	17.9	16.7	21.9	19.7	21.4	18.2	22.9	19.6
	IT	07-09	-29.1	10.5	02-91	61.8	-2.8	-4.7	-5.1	-3.0	-3.0	-0.9	-6.5	6.9	0.6	-2.2	-3.1	-4.5
	CY	01-15	-43.0	14.6	10-02	68.2	-11.0	-11.8	-10.6	-9.1	-10.3	-5.6	-10.8	-10.7	-12.6	-18.3	-11.9	-7.2
	LV	05-09	-40.8	28.1	03-04	69.7	25.0	30.3	34.9	26.4	26.8	28.8	22.6	30.3	26.0	26.2	22.7	26.7
	LT	06-09	1.4	43.4	05-04	74.2	35.2	33.2	33.7	34.3	37.9	34.9	36.2	32.2	35.2	37.2	39.5	37.8
	LU	07-09	-21.2	14.4	08-07	44.1	9.1	13.5	10.2	15.8	12.3	10.5	14.3	14.2	15.9	18.7	16.0	12.5
	HU	05-16	-12.9	46.2	01-07	75.5	21.7	21.8	25.5	21.9	20.1	20.9	20.5	19.2	19.8	26.2	19.7	25.9
	MT	08-14	-8.3	25.7	03-11	66.1	10.4	15.1	14.4	14.6	11.6	-1.2	1.5	1.5	12.1	8.4	5.5	2.9
	NL	12-02	-19.1	20.9	01-91	57.4	26.3	29.3	28.0	37.0	40.5	50.7	41.5	46.5	39.3	34.0	37.1	35.8
	AT	12-95	-18.6	22.6	03-11	50.4	30.9	29.7	28.0	30.0	30.6	34.6	31.5	29.6	32.6	31.0	32.0	31.0
	PL	01-16	-5.0	25.4	04-04	54.7	4.1	7.3	12.2	13.1	13.9	16.9	19.3	14.8	15.5	9.0	14.0	14.7
	PT	06-09	-9.9	24.6	09-11	69.5	1.4	2.4	5.4	5.9	6.3	11.0	19.1	21.4	12.7	11.7	13.6	15.0
	RO	01-16	-18.0	38.8	02-08	63.4	16.2	18.5	15.3	18.1	25.8	33.4	33.7	32.6	33.0	26.7	28.2	33.0
	SI	10-09	-11.0	31.3	04-00	62.2	25.8	21.7	33.3	28.2	36.9	39.9	36.7	35.8	33.8	30.8	30.6	29.1
	SK	01-16	-15.1	35.5	11-02	77.6	18.8	21.9	27.8	30.0	32.7	35.7	37.1	37.0	36.4	37.2	36.0	30.3
	FI	12-95	-21.4	16.9	01-08	49.9	20.0	16.4	19.4	19.1	21.0	21.0	19.1	23.7	23.8	27.3	23.8	
	SE	03-05	-14.4	15.9	10-07	47.1	21.3	27.0	25.6	21.0	21.6	19.6	23.2	24.2	21.3	23.9	17.5	20.1
	UK	07-09	-5.1	23.3	09-90	57.1	41.7	36.6	37.									

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

	Since 1990 (*)										2017					2018				
	Min.		Ave.	Max.		Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May			
	Date	Value		Date	Value															
RETAIL TRADE CONFIDENCE INDICATOR ^(a)	EU	12-08	-26.6	-6.4	10-15	9.1	2.4	5.1	0.6	3.3	3.1	5.3	5.1	3.3	4.5	2.8	0.1	1.8		
	EA	02-93	-28.3	-9.1	10-15	5.7	2.9	3.1	0.4	2.2	3.8	3.2	4.8	4.1	3.5	0.8	-0.7	0.7		
	BE	01-09	-27.9	-4.5	10-10	13.7	-0.8	-4.0	-8.8	-8.1	-7.4	-5.6	-10.4	-9.1	-9.6	-4.4	-7.2	-9.1		
	BG	07-09	-14.8	14.5	08-94	31.8	16.1	16.3	16.2	15.2	18.3	17.0	19.3	23.1	21.0	18.5	16.5	17.6		
	CZ	02-99	-1.3	15.2	11-07	29.5	19.5	20.0	22.7	19.3	20.6	21.4	20.9	23.1	25.0	23.7	25.4	23.9		
	DK	11-11	-11.4	6.3	04-15	17.0	1.8	2.5	-0.6	-2.8	8.4	9.0	7.4	13.9	3.4	7.2	7.8	5.7		
	DE	12-02	-41.3	-15.2	12-90	22.3	-1.7	-3.0	-6.5	-5.2	-2.3	-2.2	0.0	-1.0	-1.1	-6.0	-6.4	-2.3		
	EE	06-09	-45.6	8.3	04-07	35.6	11.3	9.6	9.5	14.7	14.1	8.3	9.8	15.2	13.3	5.3	8.5	7.7		
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-48.4	-2.0	07-07	39.0	-3.4	-1.3	-3.6	0.0	2.0	2.3	-0.4	1.8	2.8	2.2	10.4	6.4		
	ES	02-93	-36.0	-7.2	12-15	17.0	13.8	13.0	9.1	10.7	10.6	10.0	10.5	11.3	13.0	10.8	10.9	8.8		
	FR	04-97	-27.2	-8.2	12-07	8.8	-3.4	-0.4	-3.8	-2.2	-0.4	-0.6	0.9	-0.6	-0.2	-5.1	-4.1	-4.9		
	HR	08-09	-31.0	-4.8	04-18	19.4	13.9	14.1	18.6	15.5	13.4	13.7	13.2	12.1	15.4	11.4	19.4	17.8		
	IT	04-99	-65.4	-11.3	10-15	17.4	10.2	9.6	8.0	11.5	14.3	11.7	14.0	13.0	13.0	8.7	8.9	2.1	4.3	
	CY	04-13	-48.9	-7.5	05-07	20.6	6.5	6.3	5.8	6.3	7.5	6.4	10.0	8.0	8.6	12.6	8.3	9.6		
	LV	02-09	-35.2	6.4	04-07	22.8	5.1	5.4	5.6	5.5	4.9	3.5	5.7	7.9	9.0	5.7	7.1	8.4		
	LT	04-09	-57.8	-0.8	01-07	41.7	0.3	2.8	0.4	1.9	4.8	5.9	7.0	7.8	8.7	7.7	8.2	7.5		
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-41.1	-6.4	01-14	14.1	7.8	6.6	10.6	11.1	10.2	12.1	14.1	9.1	13.5	10.6	8.2	7.6		
	MT	06-12	-19.6	2.3	10-15	27.3	-5.0	-0.1	16.5	8.3	16.4	27.0	18.9	16.0	23.3	5.7	1.4	9.6		
	NL	06-09	-16.9	10.8	10-99	33.3	11.0	12.2	11.0	10.1	13.7	6.1	11.8	13.4	10.6	9.8	5.3	6.4		
	AT	03-09	-26.4	-7.4	05-10	13.2	-4.3	-7.6	-6.5	-2.6	-6.6	-8.1	1.5	-4.9	-10.2	-6.3	-9.9	-9.5		
	PL	03-03	-16.8	-2.4	12-07	11.9	5.7	5.0	4.9	6.0	6.6	6.5	9.9	9.2	9.8	7.5	5.4	5.0		
	PT	12-08	-32.1	-3.3	03-99	12.8	1.5	2.3	0.4	1.9	2.8	2.8	3.4	4.2	2.6	2.3	2.2	2.6		
	RO	07-09	-21.6	10.8	12-97	35.8	5.6	5.2	4.2	14.8	10.4	8.4	13.5	16.7	12.1	7.9	6.5	9.6		
	SI	03-09	-21.6	11.9	09-07	38.2	30.9	22.6	17.4	19.1	27.4	30.7	22.2	28.5	20.1	9.3	15.7	5.6		
	SK	03-09	-22.7	9.7	11-98	34.4	18.6	18.2	19.7	21.1	18.8	21.5	19.8	24.3	24.0	22.0	24.8	26.5		
	FI	02-15	-30.0	-1.5	02-18	26.2	4.6	15.2	21.3	21.8	5.7	21.7	12.1	10.7	26.2	12.8	6.0	19.1		
	SE	01-09	-38.3	11.5	01-10	47.6	18.0	17.3	14.4	11.6	15.5	19.3	17.8	20.2	17.6	13.1	16.3			
	UK	01-09	-47.1	1.3	09-15	26.7	-4.9	9.8	-4.2	4.0	-5.0	9.8	0.6	-7.5	2.8	4.9	-4.0	0.2		
PRESENT BUSINESS SITUATION ^(b) (Question 1)	EU	12-08	-32.8	-6.4	10-15	19.0	8.9	13.6	6.8	10.8	10.1	10.5	12.1	9.5	10.8	8.8	3.6	5.8		
	EA	11-94	-37.3	-10.4	06-90	21.3	9.2	11.2	7.0	8.7	11.7	9.1	12.7	11.9	11.0	6.9	3.6	5.7		
	BE	08-16	-30.9	-0.6	10-10	35.0	6.7	-10.0	-10.2	-14.9	-15.6	-2.6	-18.4	-11.9	-11.4	-0.9	-1.2	-10.0		
	BG	08-09	-36.2	13.9	11-97	51.9	22.0	21.7	22.1	20.4	24.6	25.6	21.3	29.6	31.2	26.6	23.4	24.4		
	CZ	12-09	-2.6	31.0	11-07	67.2	41.7	43.5	46.6	42.0	47.4	46.3	48.8	43.3	47.2	47.1	50.3	43.0		
	DK	11-11	-22.9	7.1	04-15	44.1	7.3	3.5	0.7	-3.2	10.1	10.0	8.3	22.4	8.7	16.5	10.6	9.7		
	DE	12-02	-55.3	-11.5	11-90	52.6	18.2	16.5	11.0	13.7	18.1	14.0	21.1	19.2	20.5	10.9	11.7	19.4		
	EE	06-09	-61.5	15.3	04-07	71.6	21.8	21.2	18.2	27.9	31.9	20.9	22.9	26.9	31.4	22.4	21.8	17.7		
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-78.7	-9.1	09-07	63.9	-8.4	-9.2	-14.7	-2.7	0.0	4.0	-7.4	-1.5	-5.1	-8.7	9.5	16.5		
	ES	07-93	-72.7	-27.8	01-16	19.3	13.3	11.1	2.3	7.7	9.2	6.2	10.7	4.9	8.3	6.8	3.0	2.1		
	FR	04-97	-48.7	-8.8	12-07	24.8	-4.9	3.7	-2.5	-1.3	-1.3	-6.6	1.0	0.3	2.7	-6.9	-6.1	-7.5		
	HR	07-09	-50.5	-10.8	08-17	32.3	21.4	26.5	32.3	28.9	20.1	17.2	21.2	23.4	29.0	12.7	28.5	27.3		
	IT	11-94	-91.7	-14.9	05-00	45.3	8.0	14.6	16.0	14.6	21.9	19.5	23.4	12.2	16.8	0.7	-4.2			
	CY	04-13	-72.5	-25.1	04-07	25.9	8.4	6.4	11.4	2.2	5.5	10.4	12.6	7.2	4.5	7.3	13.5	11.8		
	LV	02-09	-60.9	4.6	03-07	36.2	3.9	5.9	5.0	6.1	1.5	-0.4	6.0	9.7	14.2	9.4	11.2	13.2		
	LT	09-09	-58.0	-1.5	01-07	75.4	4.7	5.4	-5.6	-2.9	3.3	3.9	7.7	7.5	13.5	14.9	13.2	13.0		
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-59.9	-7.1	08-14	20.5	2.7	4.7	8.9	13.2	12.3	15.6	19.1	10.7	18.4	14.7	9.1	4.5		
	MT	02-14	-32.5	5.6	05-15	61.6	-19.3	4.7	26.6	22.8	34.9	43.1	22.2	38.0	25.8	2.8	8.3	12.7		
	NL	08-09	-25.2	22.0	06-99	61.3	24.7	22.8	19.9	17.4	29.9	16.3	26.5	15.8	11.2	20.1	8.9	16.3		
	AT	03-03	-32.8	-2.8	02-06	26.6	1.2	2.1	-8.3	1.5	5.1	4.3	11.0	10.6	1.0	-3.2	-7.8	3.7		
	PL	10-01	-30.9	-3.4	12-07	23.8	15.8	11.9	9.5	10.9	15.2	14.2	19.4	19.7	23.4	19.8	16.3	11.8		
	PT	08-12	-61.2	-7.6	04-99	21.9	5.8	6.8	4.2	7.0	7.2	6.2	8.4	10.7	8.4	6.1	5.1	5.0		
	RO	08-09	-41.1	16.9	09-97	57.3	9.3	7.3	1.3	8.0	14.7	0.5	23.5	29.2	25.7	20.9	14.3	20.9		
	SI	03-09	-48.1	14.2	11-07	63.1	44.0	39.3	12.5	16.8	33.1	39.1	19.4	23.0	13.7	4.5	12.0	-8.1		
	SK	06-95	-35.1	14.0	11-98	57.9	35.7	35.0	33.0	38.7	33.8	42.0	38.5	41.2	44.8	32.1	40.1	44.1		
	FI	01-15	-51.2	5.7	03-12	48.8	-0.5	13.3	34.0	31.4	5.2	34.5	13.7	12.8	32.6	14.9	-0.4	32.0		
	SE	01-09	-50.1	18.5	07-06	66.9	23.1	21.9	22.7	14.5	22.6	27.1	35.3	37.9	30.8	16.1	14.2	25.5		

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

	Since 1990 (*)				2017							2018						
	Min.		Ave.	Max.		Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	
	Date	Value		Date	Value													
EXPECTED BUSINESS SITUATION (Question 4)	EU	02-09	-29.1	3.1	04-07	20.2	12.5	15.6	10.3	13.6	12.6	16.6	13.4	13.7	17.9	14.2	13.6	14.8
	EA	02-93	-32.5	-1.0	05-07	16.0	12.7	11.6	8.9	12.1	13.5	13.8	13.4	14.1	14.0	10.5	10.5	11.1
	BE	02-09	-42.5	-1.4	01-90	26.8	0.2	2.4	-5.3	1.8	-2.4	-3.2	-3.6	-4.7	-3.5	-2.1	-6.2	-4.1
	BG	02-97	-39.3	19.5	01-07	56.6	26.5	28.6	28.9	25.6	31.0	27.3	36.0	41.1	32.0	31.5	27.9	27.7
	CZ	02-99	3.5	23.0	02-02	46.1	22.0	22.9	27.2	21.8	21.6	25.8	21.0	31.4	35.5	30.1	33.8	33.8
	DK	02-12	-19.6	22.5	01-11	58.7	13.9	18.6	12.8	7.0	24.9	23.5	23.6	28.6	12.3	16.0	23.0	18.9
Component of the retail confidence indicator	DE	04-09	-43.7	-8.5	12-90	27.0	-1.4	-2.7	-6.5	-4.9	-1.3	1.8	0.4	0.0	-1.0	-4.1	-3.8	-4.5
	EE	03-09	-48.4	20.4	03-04	57.4	23.3	21.9	21.4	29.0	24.3	18.1	17.3	33.0	21.6	10.5	18.2	18.1
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	10-12	-68.0	12.7	07-07	70.3	0.3	12.3	13.3	3.5	11.5	7.9	12.3	17.6	21.2	20.9	16.0	10.4
	ES	02-93	-33.7	11.2	03-15	39.9	35.7	37.7	30.4	33.7	32.1	33.6	30.3	36.3	37.1	36.3	37.4	33.7
	FR	04-09	-33.1	-5.0	06-07	20.0	5.8	5.6	3.7	7.4	11.2	14.0	10.5	9.9	10.3	5.4	6.7	8.0
	HR	08-09	-34.7	5.5	06-16	36.2	29.0	24.7	26.4	23.3	30.4	34.9	26.4	18.8	26.6	31.8	32.6	34.8
	IT	08-95	-79.6	-2.3	10-15	40.9	34.0	24.3	21.2	29.1	30.8	26.0	27.9	27.0	26.4	22.7	19.5	27.7
	CY	04-13	-69.6	3.2	02-08	54.7	16.0	18.6	14.8	20.1	23.5	19.2	20.3	25.7	30.4	36.0	20.5	22.6
	LV	03-09	-43.7	13.3	02-07	38.2	10.2	10.0	10.8	10.9	11.3	10.5	10.7	15.4	13.3	9.7	12.7	14.8
	LT	04-09	-74.3	2.0	11-06	62.6	-2.3	4.2	7.8	11.3	11.7	15.1	16.0	19.6	16.0	9.2	12.0	10.8
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-09	-50.1	3.7	02-98	36.9	21.8	18.6	22.7	26.4	22.7	23.5	24.0	22.3	22.0	20.5	18.1	18.2
	MT	11-13	-32.1	11.7	09-15	49.9	9.6	1.3	26.0	9.2	19.1	35.7	41.2	31.8	47.2	17.3	2.6	28.3
	NL	07-09	-18.4	18.8	10-99	45.3	18.1	23.7	21.2	21.8	17.9	9.9	17.0	29.3	27.2	16.5	16.9	13.1
	AT	03-09	-26.6	2.6	03-05	30.3	4.8	-0.9	12.8	11.7	-0.3	-6.0	9.1	-0.5	-2.9	0.7	5.8	-6.8
	PL	01-02	-27.1	-1.4	02-08	16.9	7.3	8.7	11.5	13.1	10.3	11.5	15.6	14.1	13.0	9.9	6.6	10.3
	PT	09-12	-35.4	8.0	07-98	40.6	4.0	4.6	3.1	3.9	7.2	6.7	6.9	7.7	4.8	5.0	4.1	6.6
	RO	10-94	-36.7	17.8	11-95	73.6	11.2	7.4	13.0	30.8	15.2	26.5	19.5	18.6	16.7	6.5	4.2	12.5
	SI	01-09	-20.2	31.1	01-18	67.6	33.9	34.8	43.7	44.6	56.3	59.3	50.3	67.6	50.4	28.8	39.4	30.3
	SK	03-09	-34.8	23.5	12-96	60.0	32.8	31.0	32.3	28.2	28.7	27.2	25.3	36.6	34.0	39.6	39.4	39.3
	FI	02-15	-40.8	7.6	04-07	41.2	15.9	26.2	29.5	36.6	26.7	41.1	32.8	23.5	37.7	22.3	25.5	34.5
	SE	01-09	-33.9	43.4	01-10	86.2	48.3	52.9	47.0	45.5	49.7	44.9	48.7	39.8	50.1	54.2	46.1	49.7
	UK	02-09	-55.7	16.2	09-15	51.6	4.7	26.8	7.7	12.8	0.9	21.8	4.6	4.3	29.1	22.5	20.8	23.6
INTENTIONS OF PLACING ORDERS (Question 3)	EU	02-09	-34.9	-5.8	02-90	10.5	4.8	7.6	-0.8	5.3	4.0	7.1	6.1	6.3	6.0	5.1	5.2	
	EA	04-09	-31.7	-9.8	02-90	9.9	2.6	3.9	0.2	3.9	4.7	5.6	6.5	6.2	5.4	4.0	4.1	5.3
	BE	01-09	-37.3	-7.7	01-90	19.8	-4.6	0.3	-4.7	-3.1	-6.7	-5.6	-12.1	-5.4	-15.7	-10.4	-10.7	-6.3
	BG	02-97	-43.1	12.9	01-07	49.5	21.7	22.5	27.8	25.8	26.8	22.3	24.7	25.2	29.2	25.2	22.8	26.1
	CZ	02-96	-32.4	20.6	02-95	57.6	15.1	11.7	13.1	9.3	14.5	14.4	3.5	19.3	10.4	14.2	13.4	16.8
	DK	02-12	-27.0	7.6	11-14	30.1	-0.9	1.0	3.1	-3.4	13.8	15.4	20.3	17.2	6.1	10.3	9.6	9.4
	DE	10-02	-46.1	-16.7	09-90	20.3	-7.2	-6.8	-10.4	-9.7	-7.6	-3.8	-1.8	-4.1	-4.0	-5.6	-7.7	-4.8
	EE	03-09	-58.8	12.2	03-02	62.8	16.8	18.1	5.7	14.4	10.1	16.2	13.2	24.1	14.3	10.0	12.9	9.9
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	08-15	-64.8	-1.3	07-07	46.6	-0.8	1.3	-0.5	6.8	-4.8	-6.8	-7.0	2.0	6.6	16.0	5.8	1.3
	ES	12-08	-37.4	1.0	02-18	25.6	17.6	21.7	15.3	24.5	23.1	22.0	19.9	18.8	25.6	23.6	24.3	21.0
	FR	04-09	-33.7	-9.5	10-99	12.6	-1.7	1.9	-4.8	4.3	8.2	10.9	7.2	4.3	3.3	0.9	4.2	4.6
	HR	08-09	-41.7	-8.3	04-18	27.1	13.9	3.7	18.9	8.8	7.1	9.7	-1.4	7.9	15.2	11.5	27.1	20.6
	IT	07-99	-82.1	-12.7	09-00	32.5	14.9	14.6	7.4	9.5	11.8	6.4	15.7	18.4	13.4	10.1	12.2	14.2
	CY	04-13	-72.2	-14.1	03-07	34.8	10.7	4.3	3.5	9.0	15.6	8.7	8.3	15.6	16.8	24.3	13.4	13.1
	LV	02-09	-53.7	5.6	02-07	30.2	6.8	7.0	7.0	8.1	7.7	9.3	7.5	13.9	12.4	10.2	8.0	9.3
	LT	11-09	-86.1	5.2	12-06	55.7	-13.4	-6.8	5.9	11.0	7.2	6.7	26.1	17.4	18.4	10.5	2.4	1.8
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	02-09	-48.8	-2.6	01-14	27.7	16.7	15.3	21.6	19.3	18.6	16.3	15.1	24.9	22.6	17.7	13.5	9.0
	MT	11-12	-23.9	0.4	06-16	38.6	1.5	-11.8	-9.8	-8.6	5.9	15.3	2.7	16.0	18.6	-16.8	-4.8	-14.4
	NL	07-09	-25.2	5.4	08-99	29.0	10.8	13.2	18.5	15.7	11.8	12.8	13.6	18.9	16.9	13.7	14.7	11.5
	AT	03-03	-39.1	-19.0	10-10	6.3	-5.9	-13.4	-5.4	-5.3	-12.9	-6.2	-5.0	-9.2	-16.0	-9.3	-8.5	-8.8
	PL	02-02	-24.3	-2.0	06-08	18.4	3.4	4.3	5.1	8.4	6.4	8.0	12.9	10.6	9.6	6.6	4.2	7.1
	PT	10-12	-42.6	-4.6	11-98	28.8	2.1	0.2	0.4	3.7	2.9	-0.2	1.8	2.0	-0.5	0.6	0.0	0.9
	RO	01-10	-25.7	-13.4	03-97	80.5	6.9	7.1	7.2	35.2	23.9	22.1	9.8	15.4	11.8	1.4	-6.0	12.4
	SI	03-09	-47.0	10.4	11-16	43.4	7.1	1.6	8.9	12.1	11.4	5.6	12.2	10.4	5.4	-2.9	24.8	5.7
	SK	03-96	-18.8	33.4	01-02	79.8	27.6	25.5	35.5	31.1	27.3	23.8	26.2	33.3	28.6	29.6	23.8	30.5
	FI	06-15	-54.0	-9.3	09-07	21.3	-3.0	-2.6	7.9	7.8	4.8	16.3	4.2	1.2	10.5	9.9	-2.7	16.9
	SE	01-09	-49.8	12.7	04-10	60.1	30.8	31.8	25.5	27.5	27.2	22.7	27.0	15.2	19.9	20.3	19.4	15.1
	UK	01-09	-65.7	6.9	12-01	44.4	8.8	19.9	-13.2	4.4	-6.5	7.9	-2.1	1.0	8.4	10.1	5.8	0.4
EMPLOYMENT EXPECTATIONS (Question 5)	EU	03-09	-18.0	-2.2	04-90	7.0	1.6	4.7	1.2	1.4	0.8	1.1	-0.1	1.6	2.5	3.9	4.5	4.6
	EA	04-09	-15.2	-3.2	03-91	7.8	4.8	5.9	4.5	5.5	6.2	6.9	6.3	7.4				

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

	Since 1990 (*)				2017							2018						
	Min.		Ave.	Max.		Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	
	Date	Value		Date	Value													
SELLING-PRICE EXPECTATIONS (Question 6)	EU	11-14	-2.7	9.4	03-11	26.7	14.2	13.2	11.8	13.6	13.7	16.4	15.7	12.8	13.2	11.4	12.2	14.0
	EA	03-09	-8.5	5.6	11-07	21.4	3.1	4.1	3.7	5.2	7.0	6.9	7.3	7.1	6.5	6.4	6.1	7.3
	BE	08-09	-13.2	5.3	04-11	26.4	3.3	12.7	8.0	13.9	11.8	10.8	10.4	6.8	5.0	10.9	9.1	7.0
	BG	11-09	-9.2	10.5	07-08	45.8	8.2	4.4	7.0	6.4	8.0	5.3	9.0	11.6	6.9	5.6	5.6	6.1
	CZ	01-15	-11.9	3.2	01-04	22.5	8.9	13.8	15.9	19.9	22.1	20.2	9.5	11.3	7.3	7.5	13.5	12.5
	DK	02-13	-12.5	0.2	02-11	24.2	-2.1	-1.8	-2.4	0.4	-3.6	1.9	-0.7	4.8	0.2	-5.5	-1.2	-0.5
	DE	11-09	-6.2	11.9	07-91	41.1	8.9	9.5	7.1	10.8	11.5	12.4	13.6	12.7	10.2	11.0	10.4	14.7
	EE	03-09	-35.9	27.9	04-11	54.9	41.7	53.8	46.1	48.4	49.3	51.2	49.7	50.7	47.2	44.4	48.5	44.2
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	EL	06-12	-35.2	-1.0	05-08	33.6	-6.1	0.4	-1.6	-0.4	-2.1	-3.6	1.7	1.0	0.1	3.2	1.3	4.6
	ES	02-09	-18.6	4.8	01-05	28.7	2.4	5.6	1.6	4.5	7.1	9.1	6.1	8.4	5.1	4.2	3.2	2.6
	FR	03-09	-29.4	-2.7	09-95	15.5	-2.2	-3.9	-0.6	-2.0	3.1	-0.4	-2.5	-3.6	2.0	-2.7	-0.4	-0.6
	HR	02-14	-13.2	0.9	06-08	31.6	3.3	4.8	3.9	3.7	9.5	8.7	2.6	-0.3	7.1	4.4	12.2	10.9
	IT	08-05	-14.5	8.1	06-08	33.1	0.7	1.9	4.6	4.4	6.6	5.9	9.1	7.1	4.3	9.5	5.6	6.5
	CY	04-13	-27.7	3.9	07-08	34.3	6.4	2.0	7.7	6.2	9.2	9.1	8.1	2.0	4.6	2.8	11.2	3.0
	LV	01-10	-22.5	21.0	05-04	55.7	16.7	11.5	18.2	18.6	17.1	16.3	18.5	27.6	22.6	17.4	16.0	15.5
	LT	07-09	-46.5	8.7	04-11	61.7	7.4	2.7	1.6	6.3	8.7	10.3	5.9	3.2	1.5	-2.0	0.5	2.0
	LU	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
	HU	03-10	3.6	39.2	05-96	81.3	18.2	13.3	20.5	20.8	21.0	19.5	26.8	22.0	27.0	36.7	25.1	20.7
	MT	02-14	-25.0	6.7	04-15	33.7	2.0	4.0	12.2	4.8	3.4	-1.9	-3.1	3.4	12.6	-5.9	-5.4	-5.1
	NL	11-10	-18.7	5.6	10-12	26.2	4.3	3.7	2.5	0.7	-1.3	-1.3	3.5	4.6	2.8	0.0	2.8	3.5
	AT	09-09	-1.0	13.7	02-08	34.1	18.5	23.4	13.4	17.5	11.5	21.2	25.2	20.8	17.1	14.7	12.0	13.9
	PL	07-02	-7.0	14.1	03-09	39.4	10.4	9.4	11.6	12.3	14.3	13.7	14.9	12.7	11.8	12.7	9.8	12.0
	PT	07-03	-21.5	3.8	07-05	25.3	1.6	1.4	1.9	2.4	1.6	1.0	2.3	4.2	1.8	0.8	0.9	2.7
	RO	01-16	-14.9	25.0	10-04	56.0	8.2	9.9	19.3	28.3	29.7	30.1	25.3	28.9	24.8	17.7	18.6	29.8
	SI	03-09	-32.6	9.8	02-08	40.2	-0.4	13.5	5.1	3.2	-0.6	12.6	-2.2	12.1	6.9	8.2	9.0	2.4
	SK	07-09	-36.9	15.2	11-02	73.9	-0.6	2.1	6.8	18.1	18.0	19.2	13.7	26.5	9.9	18.1	18.6	23.5
	FI	03-15	-48.9	4.0	07-11	59.6	-15.4	-18.0	-7.0	-11.6	8.4	7.3	4.7	23.9	36.2	26.6	23.8	18.3
	SE	07-05	-10.3	12.7	07-08	36.8	11.7	10.2	3.8	11.6	12.5	13.4	11.2	13.8	13.6	13.6	14.7	24.3
	UK	05-15	-17.3	23.2	01-11	66.9	63.0	53.6	46.0	48.0	40.6	56.1	51.3	34.9	40.9	31.3	37.5	40.6

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

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

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

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

	Since 1990 (*)						2017						2018					
	Min.		Ave.	Max.		Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	
	Date	Value		Date	Value													
CONSTRUCTION CONFIDENCE INDICATOR ^(a)	EU	06-93	-44.2	-18.3	05-18	4.7	-3.3	-4.0	-5.2	-2.3	1.9	0.8	2.2	1.8	2.4	3.0	3.5	4.7
	EA	09-93	-45.3	-17.7	05-18	7.0	-3.3	-1.9	-3.2	-1.4	0.1	1.7	3.2	4.7	4.2	5.2	4.6	7.0
	BE	11-95	-35.1	-10.2	02-90	9.7	-5.9	-6.0	-8.3	-7.9	-6.7	-5.2	-4.3	-1.3	-5.3	-2.1	1.4	1.3
	BG	10-09	-56.0	-24.4	11-07	23.9	-19.4	-13.9	-13.4	-12.9	-13.2	-11.1	-10.3	-5.7	-4.8	-9.8	-10.1	-9.7
	CZ	02-99	-54.9	-20.7	01-05	5.3	-20.3	-23.8	-18.7	-17.0	-17.4	-15.4	-13.2	-14.4	-8.4	-5.9	-5.3	-6.4
	DK	10-09	-50.0	-9.6	11-06	24.2	-1.3	-3.5	-4.6	-4.9	-1.6	-2.3	-2.1	0.5	-0.3	-1.9	-2.7	-0.1
	DE	12-02	-55.7	-25.1	05-18	16.6	13.0	13.0	12.2	11.1	11.5	13.5	14.2	15.3	15.6	15.6	16.0	16.6
	EE	04-09	-76.0	-1.4	05-06	48.8	19.9	16.1	17.5	13.8	9.7	13.0	10.5	13.0	6.2	8.8	6.5	3.0
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	08-11	-77.4	-23.6	04-00	32.5	-55.6	-39.7	-49.2	-36.9	-44.7	-59.3	-58.3	-50.4	-45.1	-55.0	-54.7	-39.0
	ES	08-13	-69.3	-14.0	12-98	39.5	-22.5	-22.1	-29.1	-19.4	-14.0	-14.5	-18.7	-3.0	-4.7	-5.2	-12.3	1.5
	FR	01-93	-62.3	-15.4	10-00	44.9	-7.6	-2.2	-2.3	-1.4	0.6	0.5	5.7	4.4	3.4	5.9	4.9	4.8
	HR	03-10	-49.2	-23.4	05-08	13.0	-1.9	1.6	3.1	1.9	3.8	4.9	5.1	5.4	7.6	6.9	8.4	12.6
	IT	09-93	-75.4	-22.5	04-90	13.4	-15.2	-15.7	-16.1	-14.9	-15.3	-13.3	-13.4	-13.3	-12.1	-11.6	-10.8	-10.8
	CY	04-13	-72.7	-25.0	12-03	36.5	-28.1	-25.1	-25.6	-26.5	-28.3	-22.9	-24.3	-22.8	-18.8	-15.6	-16.7	-13.1
	LV	07-09	-79.4	-24.7	01-07	19.2	-13.0	-10.2	-11.9	-9.6	-7.4	-5.1	-0.6	-1.7	-1.2	-3.5	-2.8	-1.2
	LT	05-09	-92.9	-32.4	01-07	13.4	-28.2	-21.7	-24.0	-24.2	-23.2	-12.7	-14.3	-15.1	-11.5	-8.7	-9.0	-12.1
	LU	03-94	-70.9	-18.8	09-17	40.8	14.0	15.9	14.0	40.8	15.9	12.5	8.1	17.6	20.9	19.0	15.2	:
	HU	04-09	-56.0	-16.1	05-18	28.0	8.6	11.1	12.4	13.3	15.8	17.0	25.1	25.1	22.9	20.7	21.7	28.0
	MT	03-09	-53.4	-17.3	05-18	37.9	15.2	10.0	16.7	24.3	26.4	21.0	33.4	27.4	28.8	26.2	25.0	37.9
	NL	12-12	-47.7	-4.4	12-17	41.8	21.4	22.5	22.7	20.7	22.4	31.9	41.8	33.6	30.0	36.0	35.1	38.2
	AT	04-96	-56.4	-15.9	11-17	15.4	6.8	9.8	10.0	10.8	10.4	15.4	13.4	9.6	8.8	10.8	11.0	10.0
	PL	02-02	-67.9	-31.9	02-08	-0.7	-17.9	-17.8	-15.9	-14.8	-13.2	-11.9	-8.7	-7.0	-6.0	-6.9	-7.1	-7.1
	PT	10-12	-70.2	-30.1	12-97	1.9	-21.0	-19.2	-20.2	-17.7	-19.0	-17.6	-17.2	-15.5	-15.4	-13.4	-9.2	-10.5
	RO	09-99	-60.4	-14.3	06-96	34.6	-13.0	-12.6	-12.4	-11.3	-14.1	-13.4	-12.3	-9.5	-14.9	-14.1	-15.2	-13.9
	SI	03-10	-63.9	-10.3	03-07	27.8	13.5	17.7	17.5	17.9	23.1	15.1	21.0	23.9	24.5	24.8	27.3	26.0
	SK	07-99	-86.1	-25.5	03-97	17.5	-5.7	-6.1	-5.5	-4.6	0.5	-2.9	-1.5	-2.7	-1.7	-5.5	-1.3	-3.1
	FI	09-91	-108.6	-17.8	06-98	36.5	1.0	-6.7	-2.8	-4.8	4.5	9.6	8.4	2.3	4.0	1.5	8.4	5.9
	SE	12-93	-82.9	-19.5	08-07	47.6	26.3	23.4	31.5	32.1	35.5	29.0	28.7	30.0	27.4	26.3	28.6	22.0
	UK	06-91	-79.3	-20.2	10-17	10.7	-2.2	-11.6	-16.0	-6.5	10.7	-1.9	-1.0	-11.1	-4.7	-5.1	0.5	-2.0
ORDER BOOKS (Question 3)	EU	08-93	-56.5	-27.5	03-90	0.4	-12.2	-13.2	-12.9	-11.2	-6.3	-7.7	-6.6	-6.5	-5.6	-5.2	-5.2	-2.6
	EA	08-93	-56.5	-25.5	07-06	1.0	-11.8	-9.8	-10.4	-9.2	-7.3	-5.0	-4.4	-2.6	-2.9	-1.6	-2.4	1.0
	BE	01-96	-47.2	-18.8	03-07	3.5	-14.1	-15.1	-15.7	-16.0	-15.3	-11.1	-12.5	-9.9	-11.0	-5.3	-4.7	-5.1
	BG	03-12	-82.2	-43.9	10-07	0.8	-49.1	-42.2	-42.0	-38.6	-37.7	-36.0	-31.6	-28.7	-28.7	-32.0	-31.1	-31.2
	CZ	10-13	-70.7	-28.5	12-02	10.9	-32.5	-34.8	-28.1	-24.6	-27.6	-27.7	-27.2	-27.6	-21.0	-17.8	-17.7	-17.1
	DK	01-10	-66.0	-14.9	07-06	33.4	-13.9	-14.6	-15.7	-16.9	-14.2	-14.0	-15.4	-14.7	-11.8	-10.1	-11.0	-10.9
	DE	07-02	-67.2	-33.9	05-18	20.7	12.5	13.7	12.9	12.1	13.1	15.8	15.4	15.6	19.1	20.2	20.3	20.7
	EE	07-09	-82.8	-10.2	04-06	59.1	16.5	10.1	12.7	10.1	7.3	12.3	-0.6	1.6	-5.8	-5.4	-2.3	-3.3
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
	EL	11-11	-98.6	-44.8	04-00	16.0	-60.3	-41.8	-50.6	-43.6	-59.7	-63.8	-78.0	-70.4	-57.4	-67.5	-65.5	-53.5
	ES	08-13	-72.9	-13.1	11-05	54.2	-43.6	-36.0	-39.7	-35.9	-32.8	-30.6	-34.8	-22.0	-27.8	-25.4	-31.3	-14.5
	FR	07-93	-71.3	-23.8	10-00	50.9	-20.4	-15.4	-14.6	-14.9	-9.5	-9.4	-5.7	-5.0	-5.5	-4.7	-7.6	-7.2
	HR	03-10	-64.4	-40.4	05-08	-0.2	-17.3	-17.0	-14.4	-13.5	-12.0	-10.1	-10.3	-12.0	-10.5	-8.6	-5.8	-2.4
	IT	01-94	-94.5	-36.1	04-90	6.5	-25.0	-27.1	-28.2	-24.1	-24.3	-23.4	-22.6	-20.5	-22.5	-23.9	-22.7	-19.6
	CY	08-13	-94.1	-43.6	12-03	43.0	-58.3	-54.2	-51.9	-55.8	-58.6	-46.5	-46.5	-52.0	-45.0	-36.6	-42.1	-36.5
	LV	09-09	-92.3	-43.6	01-07	8.5	-27.9	-22.5	-24.6	-23.0	-19.5	-16.7	-12.8	-13.8	-9.8	-12.2	-11.5	-10.1
	LT	09-09	-102.9	-53.7	03-07	1.2	-45.8	-41.8	-46.8	-47.4	-49.4	-38.2	-42.5	-37.7	-35.2	-24.9	-31.0	:
	LU	08-93	-70.1	-21.4	09-17	33.4	15.4	9.7	11.6	33.4	13.6	10.8	1.9	16.5	19.8	18.4	14.5	:
	HU	05-09	-69.2	-26.7	05-18	36.8	5.7	10.0	12.4	8.9	10.9	16.4	26.3	24.1	27.8	25.0	26.4	36.8
	MT	10-13	-72.6	-32.7	05-18	32.8	6.0	-9.2	1.5	15.3	20.1	15.4	28.1	20.7	29.0	25.5	16.2	32.8
	NL	03-13	-56.7	-9.9	05-18	41.4	19.9	18.8	21.1	21.8	18.5	30.9	39.5	30.1	29.1	36.3	36.0	41.4
	AT	04-96	-59.1	-23.4	04-18	11.8	3.3	8.2	6.3	5.6	8.6	9.3	8.1	10.3	6.3	9.6	11.8	11.4
	PL	10-02	-86.4	-53.3	05-18	-17.4	-34.3	-33.0	-30.8	-30.8	-30.4	-28.9	-25.1	-21.7	-19.1	-19.0	-18.2	-17.4
	PT	10-12	-82.8	-45.6	12-97	-4.9	-33.8	-32.3	-32.3	-29.1	-31.0	-29.0	-28.8	-26.2	-27.5	-26.3	-20.6	-21.4
	RO	09-99	-89.1	-22.3	03-98	63.2	-24.6	-22.5	-22.8	-22.4	-23.2	-23.7	-22.8	-20.1	-21.0	-22.8	-23.2	-22.2
	SI	07-10	-79.1	-15.2	08-04	31.7	7.3	10.2	13.0	13.2	18.1	12.4	17.6	14.2	21.5	23.3	23.0	20.0
	SK	03-94	-92.8	-40.4	04-18	-1.2	-12.0	-12.9	-12.7	-11.3	-9.9	-13.4	-11.5	-16.6	-12.0	-1.2	-4.3	:
	FI	12-91	-126.7	-27.9	11-07	27.8	6.4	-6.8	-6.4	-9.0	0.0	5.8	0.8	0.2	1.8	-2.5	8.2	1.0
	SE	05-97	-97.4	-32.2	05-07	43.3	17.1	15.3	28.0	31.6	36.7	22.8	26.6	30.1	26.8	29.7	24.2	23.5
	UK	06-91	-86.6	-34.1	10-17	1.7	-9.1	-23.8	-23.5	-19.0	1.7	-14.5	-12.9	-21.2	-15.3	-19.5	-15.7	-15.1
EMPLOYMENT EXPECTATIONS (Question 4)	EU	10-92	-35.0	-9.2	0													

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

	Since 1990 (*)				2017								2018																							
	Min.		Ave.	Max.		Jun				Jul		Aug		Sep		Oct		Nov		Dec		Jan		Feb		Mar		Apr		May						
	Date	Value		Date	Value	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May																			
TREND OF ACTIVITY COMPARED WITH PRECEDING MONTHS (Question 1)	EU	06-09	-32.4	-6.0	02-07	16.7	6.4	4.9	6.8	10.9	10.1	6.2	6.3	9.2	10.2	6.7	7.1	10.6	EA	06-09	-34.6	-7.0	09-06	16.1	5.7	5.3	5.2	9.3	8.7	6.2	7.1	11.2	11.7	6.6	7.6	10.8
	BE	03-96	-25.3	-3.4	02-90	12.9	6.9	3.8	0.2	-1.2	-1.7	4.1	0.8	3.8	0.7	-6.3	-0.1	5.1	BG	10-00	-51.3	-8.8	12-05	28.2	-0.3	4.1	3.3	-0.2	0.3	3.2	5.5	9.0	9.6	6.7	3.3	3.4
	CZ	01-14	-11.1	24.9	01-05	78.4	28.7	26.0	26.5	32.1	25.3	26.7	31.9	35.7	36.9	35.8	37.5	37.1	DK	03-10	-46.0	-2.7	02-07	21.0	11.3	10.0	12.8	11.7	12.4	7.0	5.5	11.4	14.6	13.7	14.4	11.8
	DE	03-05	-45.1	-12.6	03-91	37.7	7.3	3.7	5.8	6.3	6.5	2.7	5.6	8.2	12.3	-2.6	-0.6	3.0	EE	06-09	-50.5	11.9	06-02	87.1	29.9	27.7	30.3	25.6	26.2	18.1	21.3	18.6	17.4	11.5	17.8	23.9
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	EL	08-11	-73.7	-6.4	06-98	60.6	-35.0	-25.2	-33.1	-24.8	-29.0	-45.2	-46.6	-41.9	-34.3	-33.8	-40.6	-44.3	
	ES	07-97	-50.7	-1.6	06-99	47.8	-11.8	-11.5	-8.9	9.2	16.7	-10.1	-12.0	13.3	3.4	1.9	8.0	24.4	FR	01-93	-65.8	-5.7	04-00	51.3	12.1	13.5	11.5	15.8	11.7	14.8	18.9	18.1	20.5	20.4	17.2	12.8
	HR	01-10	-54.1	-9.9	04-17	26.1	19.4	14.8	7.9	13.3	12.9	21.9	15.9	13.5	22.5	9.7	17.4	21.7	IT	02-93	-56.7	-14.8	06-04	19.4	-8.2	-8.1	-5.2	-5.6	-7.0	-4.2	-3.9	-2.9	-1.7	-6.7	-3.9	-4.4
	CY	04-13	-77.6	-21.9	09-02	63.6	6.0	-0.8	8.4	5.5	-4.3	6.5	3.0	11.8	4.8	10.2	13.0	11.5	LV	07-09	-74.3	-5.0	06-02	41.9	-0.3	3.8	2.1	6.7	6.5	13.7	16.9	19.2	16.9	5.4	2.6	7.0
	LT	06-09	-85.7	-1.6	06-02	81.1	-1.1	-0.2	4.5	1.4	-0.1	5.9	15.0	16.7	16.9	10.6	3.3	6.1	LU	08-99	-78.6	-19.4	09-99	49.4	1.5	0.0	-3.4	2.2	3.4	-0.6	1.8	6.5	4.2	6.8	9.4	:
	HU	05-09	-54.5	-13.0	05-18	32.5	13.1	7.6	16.4	15.5	11.4	18.8	21.8	32.3	29.7	30.9	25.6	32.5	MT	04-09	-54.2	-1.8	05-15	49.8	13.8	29.3	20.5	24.7	24.5	28.2	37.7	33.2	32.9	41.0	32.7	29.6
	NL	03-10	-47.4	-1.7	03-97	36.5	29.2	30.3	33.3	32.6	20.7	32.1	28.2	25.6	30.5	30.5	23.4	36.4	AT	04-96	-83.7	1.9	01-04	30.2	28.1	28.8	14.0	23.0	26.4	24.5	25.7	27.6	22.6	20.2	23.5	26.5
	PL	03-04	-26.9	3.3	01-05	45.3	1.2	1.6	0.8	2.7	3.6	3.5	4.6	10.4	13.0	9.3	6.9	7.1	PT	05-12	-66.8	-16.1	05-97	26.1	-9.4	-8.7	-13.1	-6.8	-5.0	-3.3	-7.6	-6.4	-6.2	-5.0	-2.7	-3.5
	RO	06-99	-103.5	4.6	04-02	98.8	-2.0	-2.6	0.0	-1.1	-3.3	-3.1	-3.8	-2.2	-1.9	-5.9	-5.9	-5.3	SI	10-09	-65.6	0.0	03-07	48.1	32.5	33.1	30.4	28.5	34.2	30.6	39.2	32.0	19.7	24.6	27.9	31.2
	SK	06-99	-43.4	9.2	12-04	56.6	30.4	23.5	27.7	29.7	31.7	22.2	23.9	28.6	26.5	34.1	35.1	36.6	FI	09-91	-99.7	-3.1	06-98	47.1	18.9	13.3	8.9	4.3	4.9	24.6	11.1	10.6	17.5	3.2	7.7	-6.8
	SE	12-91	-66.7	0.3	12-10	61.8	31.0	34.3	33.1	43.2	21.9	15.9	25.2	30.8	18.6	16.2	8.5	16.7	UK	06-91	-68.2	-5.6	01-14	22.9	4.3	-2.8	8.6	13.1	15.5	3.6	-1.7	-6.0	-1.3	2.2	2.8	8.4
PRICE EXPECTATIONS (Question 5)	EU	05-09	-33.4	2.4	05-90	30.6	10.1	11.7	6.6	9.7	13.7	11.7	13.0	12.6	14.1	16.1	13.2	16.3	EA	05-09	-32.8	-0.7	05-90	42.3	4.3	5.5	0.5	4.4	8.1	7.9	8.8	10.6	10.2	11.8	9.8	14.3
	BE	01-96	-20.0	-1.0	01-90	32.5	1.9	3.2	0.9	1.0	1.4	2.2	-1.4	0.3	3.2	4.4	6.2	4.2	BG	10-09	-18.1	23.2	01-95	91.3	8.1	5.6	5.8	4.7	5.6	5.0	6.0	6.5	5.8	5.8	4.6	3.2
	CZ	07-13	-32.8	21.1	02-95	81.6	7.9	7.9	8.9	10.9	12.6	11.0	12.7	19.1	21.5	14.3	18.4	20.5	DK	02-09	-53.1	-13.6	02-06	8.3	-3.9	-5.0	-4.1	-3.0	-0.4	-1.0	-0.7	0.8	-3.1	0.3	-1.7	-1.7
	DE	03-96	-44.1	-10.1	02-90	44.7	8.8	8.0	6.1	7.9	10.2	11.5	13.4	17.1	14.5	11.2	10.9	11.9	EE	02-09	-59.8	24.7	04-94	88.3	44.5	43.0	43.8	44.1	45.4	39.4	39.2	42.9	41.3	37.1	37.2	32.9
	IE	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	EL	12-11	-47.8	-5.6	06-95	35.3	-28.9	-30.5	-31.8	-12.9	-18.1	-22.7	-29.0	-30.0	-23.3	-30.0	-20.4	-23.6	
	ES	04-14	-44.7	6.1	08-99	75.5	5.8	7.6	-20.7	-7.6	5.2	2.4	-3.5	-7.4	2.9	5.1	-5.7	19.8	FR	06-09	-55.7	-19.7	04-07	12.7	-11.6	-5.7	-7.7	-5.7	-2.9	-3.4	1.7	5.1	3.2	4.2	5.7	6.7
	HR	07-10	-27.3	-3.4	06-08	48.5	7.5	6.6	10.2	7.3	13.4	14.5	20.1	20.1	17.2	18.9	19.3	19.2	IT	05-09	-20.7	5.7	05-90	60.6	-5.6	-5.5	-6.1	-2.4	-3.3	-2.8	-1.9	-1.7	-0.4	-1.1	-2.2	-0.9
	CY	05-13	-62.3	-5.2	06-04	75.5	6.0	1.7	2.8	8.7	7.4	13.7	-0.5	-0.2	10.5	9.0	2.9	13.3	LV	05-09	-55.8	21.7	02-07	75.0	18.8	14.9	19.0	20.0	18.8	19.8	23.4	28.3	28.0	25.8	25.0	24.3
	LT	03-09	-70.5	24.2	01-95	89.1	11.7	13.9	17.7	21.1	19.9	22.0	19.6	23.7	18.9	19.5	21.7	21.4	LU	05-93	-68.3	-27.9	11-00	24.8	-21.5	-9.8	-14.8	-4.8	-21.4	-21.1	-19.4	-20.6	-17.1	-18.1	-17.9	:
	HU	03-10	-22.6	2.9	12-17	43.5	23.2	23.3	28.7	30.8	27.2	33.8	43.5	35.9	38.1	33.4	36.3	36.7	MT	08-13	-30.2	3.2	05-08	58.1	16.9	17.2	22.1	24.2	31.3	13.5	27.2	17.9	28.3	19.7	24.9	15.6
	NL	07-09	-22.5	21.7	03-18	77.0	47.0	48.7	49.3	50.4	53.1	55.8	60.2	62.7	52.4	77.0	64.9	75.1	AT	02-96	-59.6	-4.8	11-03	32.9	13.4	14.6	11.7	12.1	23.0	15.2	22.7	28.0	19.8	25.8	23.9	19.4
	PL	03-02	-27.5	7.6	06-07	47.0	1.9	3.1	3.4	3.8	5.4	5.8	7.3	10.3	10.9	10.9	11.0	9.9	PT	08-12	-44.3	-10.0	06-90	45.8	-9.0	-7.3	-6.9	-5.4	-3.6	-5.1	-3.8	-1.1	-3.4	-1.9	-1.5	-0.6
	RO	03-10	-8.0	43.3	11-93	97.2	8.0	6.5	7.6	11.3	17.6	17.0	20.0	23.1	20.1	20.1	15.6	SI	01-10	-44.1	-3.4	02-08	25.4	3.6	9.0	5.7	10.5	12.0	11.1	10.3	19.3	20.7	19.0	18.5	17.7	
	SK	02-13	-30.2	32.9	06-97	93.3	30.9	24.7	24.1	16.7	20.4	23.7	17.5	26.0	19.3	15.9	11.5	15.0	FI	04-09	-83.4	1.7	05-97	57.4	9.7	-8.5	5.8	13.8	25.0	27.5	9.4	19.2	11.4	10.2	20.6	8.0
	SE	06-91	-75.3	-6.2	02-11	63.7	19.2	22.7	24.7	20.6	20.7	13.1	7.6	8.0	8.3	4.5	-5.0	-7.3	UK	12-90	-56.0	14.3	01-17	44.5	36.9	40.3	29.5	31.8	38.6	28.9	32.5	21.3	32.1	38.4	31.4	32.1

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

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

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

	Since 04/2006				2017								2018					
	Min.		Ave.	Max.	Date	Value	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May
	Date	Value																
FINANCIAL SERVICES	EU	01-09	-20.0	14.3	04-06	43.3	23.2	19.4	24.6	19.5	19.3	19.2	22.8	27.7	25.9	21.3	20.9	17.8
CONFIDENCE INDICATOR ^(b)	EA	01-09	-21.8	12.4	04-06	42.6	23.2	17.1	25.6	18.8	18.9	20.2	23.2	26.6	26.2	20.8	21.1	17.3
ASSESSMENT OF BUSINESS SITUATION	EU	02-09	-31.6	11.5	04-06	38.6	21.1	21.7	26.2	18.6	16.3	18.2	20.8	26.0	26.7	18.1	16.6	17.6
OVER THE PAST 3 MONTHS ^(c)	EA	03-09	-30.1	9.9	04-06	39.6	21.8	18.1	27.5	18.1	16.0	20.5	22.0	26.2	28.2	15.8	19.4	16.1
EVOLUTION OF DEMAND	EU	03-09	-24.9	13.0	04-06	41.6	25.6	20.3	27.8	18.1	19.1	17.9	24.0	28.2	25.8	20.2	20.1	17.6
OVER THE PAST 3 MONTHS ^(c)	EA	03-09	-25.3	11.3	04-06	40.3	25.9	18.7	30.0	18.0	17.2	19.3	25.5	31.4	29.2	22.9	21.2	16.4
EVOLUTION OF DEMAND EXPECTED	EU	01-09	-18.2	18.4	04-06	49.5	22.8	16.4	19.9	21.8	22.5	21.5	23.6	28.8	25.1	25.6	26.0	18.4
OVER THE NEXT 3 MONTHS ^(c)	EA	01-09	-19.9	16.0	04-06	47.8	21.9	14.5	19.4	20.4	23.4	20.9	22.1	22.3	21.2	23.7	22.7	19.5
EVOLUTION OF EMPLOYMENT	EU	02-09	-11.2	6.1	01-07	23.3	0.0	-1.7	-1.5	3.0	2.0	6.1	9.0	9.3	8.0	6.2	10.7	9.1
OVER THE PAST 3 MONTHS	EA	03-13	-12.4	4.1	09-08	25.7	-2.8	-5.3	-2.5	-1.7	-2.9	3.2	5.4	2.5	5.9	4.3	7.3	5.4
EVOLUTION OF EMPLOYMENT	EU	01-09	-11.8	7.8	04-06	30.0	6.5	7.7	9.3	9.0	8.9	2.8	5.5	9.4	13.9	9.4	11.6	11.5
EXPECTED OVER THE NEXT 3 MONTHS	EA	12-12	-12.4	4.9	04-06	29.5	-1.7	-0.8	4.6	2.6	5.1	0.6	4.6	5.6	11.1	5.7	7.4	6.0

(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, 2018

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

Upcoming releases:	Flash Consumer Confidence Indicator	21 June 2018
	Economic Sentiment Indicator	28 June 2018
	Business Climate Indicator for the euro area	28 June 2018