

EUROSTATISTIK
DATA TIL KONJUNKTURANALYSE

EUROSTATISTICS
DATA FOR SHORT-TERM ECONOMIC ANALYSIS

EUROSTATISTICHE
DATI PER L'ANALISI DELLA CONGIUNTURA

10—1980

EDITION B

DE EUROPÆISKE FÆLLESSKABERS STATISTISKE KONTOR
STATISTICAL OFFICE OF THE EUROPEAN COMMUNITIES
ISTITUTO STATISTICO DELLE COMUNITÀ EUROPEE

Luxembourg-Kirchberg, Boîte postale 1907 — Tél. 43011 Têlex : Comeur Lu 3423
1049 Bruxelles, Bâtiment Berlaymont, Rue de la Loi 200 (Bureau de liaison) — Tél. 735 80 40

- Denne publikation kan fås gennem de salgssteder, som er nævnt på omslagets tredje side i dette hæfte
- This publication is obtainable from the sales agents mentioned on the inside backcover
- Per ottenere questa pubblicazione, si prega di rivolgersi agli uffici di vendita i cui indirizzi sono indicati nella 3ª pagina di copertina

Indholdsgengivelse kun tilladt med angivelse af kilde

Reproduction of the contents of this publication is subject to acknowledgment of the source

La riproduzione del contenuto è subordinata alla citazione della fonte

Printed in France 1980

EUROSTATISTIK **DA**
DATA TIL KONJUNKTURANALYSE

EUROSTATISTICS **EN**
DATA FOR SHORT-TERM ECONOMIC ANALYSIS

EUROSTATISTICHE **IT**
DATI PER L'ANALISI DELLA CONGIUNTURA

Manuskript afsluttet den 24. november 1980

Manuscript completed 24 November 1980

Manoscritto terminato il 24 novembre 1980

Arbejdsløshed : oktober 1980

Arbejdsløsheden i Fællesskabet stiger fortsat hastigt. I slutningen af oktober 1980 nåede den op på 7,4 millioner, hvilket vil sige 6,7% af den erhvervsaktive del af befolkningen.

For Fællesskabet som helhed er arbejdsløsheden i løbet af måneden steget med 2,7% i sæsonkorrigerede tal. Efter sæsonkorrigeringen registreres en stigning i løbet af måneden i alle medlemslandene.

Mellem oktober 1979 og oktober 1980 er antallet af registrerede arbejdsløse steget med i alt 1 281 000, hvilket vil sige mere end 20% på et år. Denne stigning har oven i købet været større end 50% i Det forenede Kongerige og i Danmark og udgjorde 34% i Nederlandene og i Irland. Den mest moderate stigning er konstateret i Luxembourg (5,7%), i Frankrig (7,1%) og i Italien (8,4%).

I de lande, hvor arbejdsløsheden i løbet af det forgange år har været størst, har antallet af arbejdsløse under 25 år tendens til at stige. Antallet blev i slutningen af oktober 1980 skønnet til 41,4% for hele Fællesskabet.

Indekset over industriproduktionen : Nye tegn på nedgang i industriproduktionen i de 9 medlemsstater

Efter EUROSTATS skøn faldt det sæsonkorrigerede indeks over industriproduktionen til 115,2 (1975=100) i august 1980, hvilket er 2% lavere end i juli måned. Dette kraftige fald, der blev registreret på 1 måned — det største siden januar 1979 — skete efter en periode på 3-4 måneder, hvor produktionsudviklingen allerede havde vist tegn på afmatning. Globalt set faldt det sæsonkorrigerede EUR 9 indeks med 4,7% i perioden mellem marts og august måned, mens den praktisk talt var uændret i løbet af første kvartal.

Hvad angår udviklingen i industriproduktionen på kort sigt, giver de sidste oplysninger ringe grund til optimisme. Det fremgår nemlig heraf, at negative stigningstakter i industriproduktionen for EUR 9 i august måned var fremherskende inden for de tre vigtigste produktionsgrupper og dermed inden for hele industriproduktionen. Nedgangen var særlig stor inden for mellemproduktindustrien og i mindre omfang inden for forbrugsgodeindustrien, medens den kortsigtede udvikling inden for investeringsgodeindustrien i den senere tid har været mere ujævn.

Hvad angår udviklingen i de enkelte medlemsstater, er der ingen tvivl om, at den aktuelle recessive fase har bredt sig til det meste af Fællesskabet. Der er i løbet af de seneste tre måneder registreret et fald i produktionen på kort sigt i næsten alle medlemslandene, og i visse tilfælde har produktionsnedgangen i løbet af denne periode været voldsom. Dette viser, at den aktuelle produktionsnedgang er generel, og samtidig at omfanget varierer fra det ene land til det andet.

Stål : nedgang i produktionen

Den tilbagegang i fællesskabsproduktionen af råstål, som man har kunnet konstatere siden midten af 1980, er blevet endnu mere mærkbar i september 1980. Med knap 10,1 mio.t har produktionen været 2,3 mio.t (næsten 19%) mindre end i den tilsvarende måned sidste år.

Produktionen af valsedede færdigprodukter, som i juli måned stadig svarede til produktionen i samme måned i 1979, har udvist en mærkbar nedgang i august måned (-17% i forhold til august 1979).

Samtidig sker der en fortsat nedgang i antallet af ordrer. Med næsten 4,9 mio.t har de nye ordrer på almindeligt stål, som registreredes i august, været en fjerdedel mindre end dem, man registrerede i august 1979 og har således nået det laveste niveau (august 1975), siden krisen i stålsektoren opstod.

Samhandelen inden for Fællesskabet : den nedadgående tendens fortsætter

Målt på grundlag af importen er stigningen i samhandelen inden for Fællesskabet igen aftaget. I forhold til de tilsvarende otte måneder i 1979 ligger stigningen på 16,1%, dvs. 142,9 Mrd. ECU i løbende priser det meget kraftige sæsonbetingede fald (23,3%) i importen mellem juli og august skyldes en nedgang på 0,4% i importen i august i forhold til 1979.

Denne udvikling kendetegner næsten samtlige medlemsstater bortset fra Italien, der havde en fortsat kraftig stigning i importen (33,6%) i løbet af de første otte måneder til trods for den aftagende stigning mellem juli og august måned. Alene i sidstnævnte måned skete der en stigning på 33,2% i forhold til august 1979. Derimod var stigningen i Italiens eksport aftagende i forhold til de foregående måneder og udgjorde 8,1% for denne periode, hvilket medførte et underskud på handelsbalancen på 2 877 Mio. ECU.

Den nedadgående tendens var mest udpræget i Det forenede Kongerige og i Danmark.

I Det forenede Kongerige udgjorde stigningen i importen udtrykt i løbende priser kun 12,9% for denne periode og 13,3% for august sammenlignet med 1979, mens stigningen i eksporten, især på grund af olieeksporten, nåede op på 29,9%. Dette medfører et overskud på handelsbalancen på 90 Mio. ECU, mens man for den samme periode i 1979 registrerede et underskud på 2 538 Mio. ECU. Stigningen i Danmarks import faldt mærkbart i forhold til de forgående måneder og udgjorde 6,1% for perioden mellem januar og august (den laveste stigning i Fællesskabet). I august måned udgjorde faldet i importen 20,5% i forhold til 1979. Til gengæld er Danmarks eksport steget med 20,1% siden januar måned; selv om dette var en forbedring af handelsbalancen i forhold til 1979, er saldoen imidlertid stadig negativ (-713 Mio. ECU).

Fællesskabets samhandel med tredjelande : situationen fortsat foruroligende

Virkningerne af olieprisstigningerne gjorde sig stadig gældende på trods af en mindre nedgang i stigningen i Fællesskabets import over en periode på otte måneder (30,2%) mod 33% for de første syv måneder, idet importen beløb sig til 165,5 Mrd. ECU i løbende priser. Denne mindre nedgang skyldes faldet i importen i august (10,9%) i forhold til juli, medens det svarer til en stigning på 11,8% i forhold til samme periode i 1979.

Frankrig (39,8%) og Italien (37%) tegnede sig for de største stigninger i Fællesskabet, medens stigningen i Det forenede Kongerige (25,9%) er aftagende, især på grund af en nedgang i importen i august (+3,3% i forhold til august 1979). Den mindste stigning registreredes i Danmark (12,1%).

Set i international sammenhæng er der sket en mindre nedgang i stigningen i Fællesskabets eksport, nemlig 16,1% mod 18,5% for de første syv måneder med et sæsonbetinget fald på 13,9% mellem juli og august måned, hvorefter eksporten udgør 136,2 Mrd. ECU.

Eksportstigningerne i Forbundsrepublikken Tyskland (11,9%), Danmark (12,5%) og Italien (12,8%) taget over en periode på otte måneder er de laveste i Fællesskabet. Til gengæld synes den tiltagende stigning i Irland (30,8%) og i Det forenede Kongerige (22,5%) at fortsætte.

Disse resultater har medført, at Irlands underskud på samhandelen med tredjelande er blevet reduceret i forhold til samme periode i 1979. Fællesskabets underskud på handelsbalancen over for tredjelande nåede op på 29,2 Mrd. ECU i løbet af otte måneder. Eksporten sat i forhold til importen faldt til 82,3% mod 92,3% i 1979, især på grund af den væsentlige forringelse af Frankrigs og Italiens handelsbalance.

Forbrugerpriser : usikker udvikling

Forbrugerprisindekset for hele Fællesskabet steg med 0,8% mellem august og september 1980.

Den tendens til en mindskelse af indeksstigningen, som konstateredes i august, synes at blive bekræftet i visse lande (i Tyskland er indekset forblevet det samme som i august, i Frankrig faldt det fra 1% til 0,9%, i Luxembourg fra 0,3% til 0,1%), hvorimod der i andre lande er blevet konstateret større stigninger (i Italien 2,1% mod 1,3% i august, Nederlandene 0,7% mod 0,4%, Belgien 0,6% mod 0,3%, Det forenede Kongerige 0,6% mod 0,3% og Danmark 0,5% mod 0,4%).

Hvis man sammenligner de 9 første måneder i 1980 med den samme periode i 1979, konstaterer man imidlertid en stor forskel i udviklingen i de forskellige lande : den hurtigste stigning i 5 lande (Frankrig, Italien, Belgien, Irland, Nederlandene) og en mindre hurtig stigning i de andre lande (Forbundsrepublikken Tyskland, Luxembourg, Det forenede Kongerige og Danmark).

Landbrugspriser : udviklingen i løbet af andet kvartal 1980

I løbet af andet kvartal 1980 steg det samlede produktionsprisindeks for landbrugsvarer (undtagen frugt og grønsager) for EUR 9 med 5,2% i forhold til samme periode i 1979, hvilket er udtryk for en nedadgående tendens i forhold til de foregående tre kvartaler. Stigningen i dette indeks skyldes især de stigende priser på dyr og animalske produkter (6,8%) og i mindre omfang stigende priser på vegetabiliske produkter (undtagen frugt og grønsager) (2,4%).

I løbet af samme kvartal steg købspriserne på varer- og tjenesteydelser til brug for driften i landbruget for EUR-9 med 11,8% i forhold til samme periode i 1979, hvilket er den samme stigning som i de foregående tre kvartaler. Som tidligere er den vigtigste årsag hertil prisstigningerne på energi (31,9%).

Købspriserne på varer- og tjenesteydelser, som indgår i landbrugets investeringer, steg med 13,8% for EUR-9 i forhold til samme periode i 1979. Denne stigning var således 2 points højere end prisstigningen på varer- og tjenesteydelser til brug for driften i landbruget. Stigningen i priserne på bygninger (18,6%) var 7 points højere end prisstigningerne på maskiner (11,5%).

Stigningen i købspriserne på varer- og tjenesteydelser til brug for driften i landbruget for EUR 9 var mere end dobbelt så stor som prisstigningerne på landbrugsprodukter (undtagen frugt og grønsager).

I alle medlemsstaterne var stigningen i inputpriserne mere markant end stigningerne i outputpriserne. Forskellen var særlig stor i Irland, hvor outputpriserne faldt med 5%, medens inputpriserne samtidig steg med ca. 15%. I Frankrig var stigningen i inputpriserne 12 points højere end stigningen i outputpriserne. I de andre medlemsstater var stigningen i inputpriserne 2 - 7 points højere end stigningerne i outputpriserne.

Unemployment: October 1980

Unemployment in the Community continues to rise sharply. At the end of October 1980 the total number of unemployed was 7.4 million, i.e. 6.7% of the civilian working population.

In the Community as a whole unemployment (seasonally adjusted) went up by 2.7% during the month. After adjustment for seasonal variations, it also went up in all the Member States.

Between October 1979 and October 1980 the total number of registered unemployed rose by 1 281 000, an increase of more than 20% in a year. This increase even exceeded 50% in the United Kingdom and Denmark and was around 34% in the Netherlands and Ireland. The smallest increases were in Luxembourg (5.7%), France (7.1%) and Italy (8.4%).

In the countries with the greatest increase in unemployment over the past year, the proportion of unemployed persons under the age of 25 is rising. It was estimated at 41.4% at the end of October 1980 for the Community as a whole.

Index of industrial production: Further evidence of a downturn in EUR 9 industrial production growth

The seasonally adjusted index of industrial production is estimated provisionally by EUROSTAT to have attained the level of 115.2 (1975=100) in August 1980, a drop of 2% over the figure recorded in July. This sharp monthly fall — the largest recorded since January 1979 — occurred at the end of a three-four month period in which production trends had already shown signs of weakness. Overall the seasonally adjusted EUR 9 index dropped by 4.7% between the months of March and August, having remained virtually unchanged during the first quarter.

Turning to developments in short-term industrial production trends, there is little encouragement to be derived from the latest data, which show that in August negative rates of growth in EUR 9 industrial output predominated in all the three major product regroupments and also, by implication, in total industry as well. The downturn was particularly severe in the intermediate goods industries and, to a lesser extent, in the consumer goods sector, whilst in the Community's investment goods industries the recent short-term growth performance has been more uneven. The variation in growth trends for the three major regroupments is noticeable also when twelve month moving average rates of the unadjusted indices are compared. This growth measure — the slowest to respond to changes in the economic climate — shows that for the consumer goods sector growth peaked at around 5% in mid 1979 and has fallen steadily since, whilst for the intermediate industries regroupment growth attained its maximum (6.7%) in the last quarter of 1979. For the investment goods industries long term rates of change seem to have stabilised only in the last few months, at around 5.1%, having risen steadily since the beginning of 1979.

Turning to developments at the member state level, there is clear evidence pointing to the widespread impact of the current cyclical downturn. Negative short-term rates of growth have been recorded over the last three months at least in nearly all countries and in some instances have deteriorated sharply during this time. This indicates both the pervasiveness of the current downturn and the varying degrees to which the member countries have been affected by it.

Steel industry: slowing down of production

The downward slide of Community crude steel production, observed since mid 1980, has been accentuated in September 1980. At barely 10.1 million tonnes (mio t), the production is 2.3 mio t (nearly 19%) lower than for the same month last year.

Production of finished rolled products, which in July remained at a level corresponding to that of last year, in August likewise showed a considerable reduction (– 17% compared with August 79).

At the same time the orders situation has continued to decline. At nearly 4.9 mio t, new orders for ordinary steels registered in August are down by a quarter on those for August 1979, thus reaching the lowest level (August 1975) since the start of the steel crisis.

Intra-Community trade: further decline

There was a further decline in the rate of growth in intra-Community trade (on the basis of imports). Compared with the corresponding eight months of 1979, it amounted to 16.1%, the total value of trade being 142.9 thousand million ECU at current prices; the particularly sharp seasonal drop in imports between July and August (23.3%) was due to a 0.4% fall in imports in August compared with 1979.

This decline is a more or less general trend in the Member States, with the exception of Italy which maintained a high rate of increase in its imports (33.6%) over the first eight months, despite the fall-off between July and August, the latter month itself showing an increase of 33.2% over August 1979. On the other hand, the rate of increase in Italian exports fell in comparison with previous months, amounting to 8.1% for the whole of the period, as a result of which Italy's trade deficit totalled 2 877 million ECU. The most marked declines were in the United Kingdom and Denmark. In the former, the rate of increase in imports at current values was only 12.9% for the period as a whole and 13.3% for August alone compared with 1979, while exports went up by 29.9%, mainly on account of petroleum. This led to a trade balance surplus of 90 million ECU, compared with a deficit of 2 538 million ECU for the same period of 1979. The rate of increase in Danish imports fell appreciably compared with previous months, amounting to 6.1% for the period from January to August (lowest rate of increase of all the Member States). In August imports fell by 20.5% compared with 1979. On the other hand, Danish exports went up by 20.1% between January and August; although showing an improvement in comparison with 1979, the trade balance is still in the red (– 713 million ECU).

Community external trade: situation still giving cause for concern

The effects of the increases in the price of petroleum were still felt despite a slight fall in the growth of Community imports over the eight months (30.2%), compared with 33% for the first seven months, the total value of imports being 165.5 thousand million ECU at current prices. This slight fall can be attributed to the drop in imports between July and August (10.9%), whereas they were 11.8% up on the same period of 1979. France (39.8%) and Italy (37%) still had the highest rates of increase in the Community, while that of the United Kingdom fell, mainly on account of a drop in imports in August (which were, however, up 3.3% on August 1979). Denmark had the lowest rate of increase (12.1%).

In view of the international situation, the rate of increase in Community exports slowed down slightly, standing at 16.1% compared with 18.5% for the first seven months, with a seasonal fall of 13.9% between July and August and a total value of 136.2 thousand million ECU. The Federal Republic of Germany (11.9%), Denmark (12.5%) and Italy (12.8%) had the lowest export growth rates in the Community over the eight months. On the other hand, Ireland (30.8%) and the United Kingdom (22.5%) seem to be consolidating their increased growth rates.

These figures enabled Ireland to reduce its external deficit slightly compared with the same period of 1979. The Community's trade deficit with third countries totalled 29.2 thousand million ECU over eight months. The rate of coverage of imports fell to 82.3%, as against 92.3% in 1979, primarily as a result of the sharp decline in France's and Italy's trade balance.

Prices: uncertain trends

The consumer price index for the Community as a whole went up by 0.8% between August and September 1980.

The fall-off in the index's rate of increase observed in August seems to be confirmed for some countries (Germany's index remained the same as in August, the increase for France fell from 1% to 0.9% and that for Luxembourg from 0.3% to 0.1%), while the other countries had more appreciable increases (Italy 2.1% compared with 1.3% in August, the Netherlands 0.7% as against 0.4%, Belgium 0.6% as against 0.3%, the United Kingdom 0.6% as against 0.3% and Denmark 0.5% as against 0.4%).

However, a comparison of the first nine months of 1980 with the same period of 1979 shows quite differing trends: prices rose at a faster rate in five countries (France, Italy, Belgium, Ireland and the Netherlands) than in the others (FR of Germany, Luxembourg, the United Kingdom and Denmark).

Agricultural prices: trends in the second quarter of 1980

In the second quarter of 1980 the overall index of producer prices of agricultural products (excluding fruit and vegetables) for EUR 9 was 5.2% higher than in the same period of 1979, although this figure is somewhat lower than those for the three previous quarters. The rise in the overall index was due primarily to the price increases for animals and animal products (+6.8%) and, to a lesser extent, to those for crop products (excluding fruit and vegetables) (+2.4%).

During this quarter, purchase prices of goods and services for current consumption in agriculture in EUR 9 rose by 11.8% compared with the same period of 1979, an identical increase to that recorded in the three previous quarters. As before, the main contributory factor was the increase in energy prices (+31.9%).

Purchase prices of goods and services contributing to agricultural investment went up by 13.8% for EUR 9 compared with the same period of 1979. The increase was thus 2 percentage points higher than that in the purchase prices of goods and services for current consumption in agriculture. The price increase for buildings (+18.6%) was 7 percentage points higher than that for machinery (+11.5%).

The increase in the purchase prices of goods and services for current consumption in agriculture in EUR 9 was more than twice as high as that in the prices of agricultural products (excluding fruit and vegetables).

In all the Member States of the Community, input prices rose by more than output prices. The difference was particularly marked in Ireland, where output prices fell by 5% while input prices went up by some 15%. In France input prices rose by 12 percentage points more than output prices. In the other Member States, the increase in input prices was between 2 and 7 percentage points higher than that in output prices.

Disoccupazione : Ottobre 1980

La disoccupazione nella Comunità continua ad aumentare rapidamente. Alla fine del mese d'ottobre 1980 essa interessava 7,4 milioni di persone, cioè il 6,7 % della popolazione attiva civile.

Sulla base dei dati destagionalizzati l'aumento rispetto al mese scorso risulta del 2,7 % per la Comunità nel suo complesso, ed è riscontrabile in tutti gli Stati membri.

Tra l'ottobre 1979 e l'ottobre 1980, il numero dei disoccupati iscritti nelle liste di collocamento è complessivamente aumentato di 1 281 000 unità, cioè di oltre il 20 % in un anno. Tale aumento ha addirittura superato il 50 % nel Regno Unito e in Danimarca ed è stato di circa il 34 % nei Paesi Bassi e in Irlanda. Gli aumenti più moderati sono stati osservati nel Lussemburgo (5,7 %), in Francia (7,1 %) e in Italia (8,4 %).

Nei paesi in cui l'aumento della disoccupazione è stato maggiore nel corso dell'anno passato, la percentuale dei disoccupati di età inferiore a 25 anni tende ad aumentare : a fine ottobre 1980 essa era stimata al 41,4 %, per il complesso della Comunità.

Indice della produzione industriale : Nuovi sintomi della flessione della produzione industriale nei Nove paesi della Comunità.

Secondo le stime dell'Eurostat, l'indice della produzione industriale, depurato delle variazioni stagionali, ha raggiunto nel mese di agosto 1980 il livello di 115,2 (1975 = 100), con un calo cioè del 2 % rispetto al mese di luglio. Questa caduta brutale registrata in un solo mese — la più forte osservata dal gennaio 1979 — s'è prodotta alla fine di un periodo di 3-4 mesi nel quale l'evoluzione della produzione aveva già mostrato segni di debolezza. Globalmente l'indice EUR 9 destagionalizzato era sceso del 4,7 % tra marzo e agosto, mentre era rimasto praticamente stabile nel corso del primo trimestre.

Per quanto riguarda l'evoluzione della produzione industriale a breve termine, gli ultimi dati pervenuti lasciano poco spazio all'ottimismo : nel mese di agosto hanno infatti predominato tassi di crescita negativi della produzione industriale, a livello EUR 9, in tutti e tre in principali gruppi di prodotti e, di conseguenza, nel complesso dell'industria. La regressione è stata particolarmente significativa nelle industrie dei beni intermedi e, in misura minore, nel settore dei beni di consumo, mentre nelle industrie dei beni d'investimento della Comunità l'andamento nel breve periodo è stato di recente più irregolare.

Quanto all'evoluzione nei singoli Stati membri, non c'è ombra di dubbio che la fase attualmente discendente del ciclo abbia ripercussioni generali. Tassi negativi di sviluppo a breve termine sono stati registrati, quanto meno nel corso degli ultimi tre mesi, in quasi tutti i paesi e in alcuni casi la flessione osservata nel corso di tale periodo è stata brutale. Questo fenomeno illustra nel contempo il carattere generale della regressione attuale e la sua diversa gravità da un paese all'altro.

Siderurgia : rallentamento della produzione

Il calo della produzione comunitaria di acciaio grezzo, osservata a partire dalla metà del 1980, si è ancora accentuata in settembre 80. Con soli 10,1 milioni di t, la produzione è stata inferiore di circa 2,3 milioni di t (quasi 19 %) a quelle del corrispondente mese dell'anno precedente.

Anche la produzione di prodotti finiti laminati, che si era ancora mantenuta in luglio al livello corrispondente del 1979, ha accusato una diminuzione considerevole in agosto (− 17 % in rapporto ad agosto 1979).

Contemporaneamente la situazione delle ordinazioni ha continuato a declinare. Con 4,9 milioni di t le nuove ordinazioni di acciai comuni registrate in agosto erano inferiori di un quarto a quelle di agosto 1979, raggiungendo così nuovamente il livello più basso (agosto 1975) dall'inizio della crisi dell'acciaio.

Scambi intracomunitari : persistenza del rallentamento

Il tasso di sviluppo degli scambi intracomunitari (valutati sulla base delle importazioni) si è ulteriormente rallentato : l'espansione rispetto agli otto mesi corrispondenti del 1979 risulta del 16,1 % pari ad un importo di 142,9 miliardi di ECU in prezzi correnti : la diminuzione stagionale delle importazioni tra luglio e agosto, particolarmente sensibile (23,3 %), corrisponde ad una riduzione dello 0,4 % delle importazioni nel mese di agosto, rispetto al 1979.

Questo rallentamento rappresenta una tendenza quasi generale negli Stati membri, fatta eccezione per l'Italia che ha mantenuto un forte aumento delle sue importazioni (33,6 %) sui primi otto mesi, malgrado il rallentamento registrato tra luglio e agosto : il dato di quest'ultimo mese rappresenta comunque pur sempre un aumento del 33,2 % rispetto all'agosto 1979. Per contro, il tasso di sviluppo delle esportazioni italiane è rallentato rispetto ai mesi precedenti per passare all'8,1 % per il periodo considerato, facendo salire il disavanzo commerciale a 2 877 milioni di ECU.

Le tendenze al rallentamento più marcate sono state registrate nel Regno Unito e in Danimarca. Nel Regno Unito il tasso di sviluppo delle importazioni in valori correnti ha raggiunto soltanto il 12,9 % per il periodo considerato e il 13,3 % per il solo mese d'agosto, rispetto al 1979, mentre le esportazioni sono aumentate, in particolare grazie al petrolio, del 29,9 %. Il risultato è un attivo della bilancia commerciale pari a 90 milioni di ECU, mentre per lo stesso periodo del 1979 il disavanzo ammontava a 2 538 milioni di ECU. Il tasso di sviluppo delle importazioni danesi si è notevolmente ridotto rispetto ai mesi precedenti per arrivare al 6,1 % tra gennaio e agosto (tasso di sviluppo più basso di tutti i paesi membri).

In agosto, la riduzione delle importazioni ha raggiunto il 20,5 % rispetto al 1979. Per contro, le esportazioni danesi sono aumentate del 20,1 % dal mese di gennaio : il saldo della bilancia commerciale sebbene migliorato rispetto al 1979, permane tuttavia negativo (− 713 mio di ECU).

Commercio estero della Comunità : situazione sempre preoccupante.

Gli effetti degli aumenti del prezzo del petrolio hanno continuato a farsi sentire, malgrado una lieve riduzione dello sviluppo delle importazioni della CEE, che risulta del 30,2 % su 8 mesi contro il 33 % per i primi 7 mesi, per un valore di 165,5 miliardi di ECU a prezzi correnti. Questa lieve diminuzione è dovuta alla flessione delle importazioni del mese di agosto rispetto a quelle di luglio : (− 10,9 %); le importazioni sono comunque aumentate dell'11,8 % rispetto all'agosto del 1979.

La Francia (39,8 %) e l'Italia (37 %) hanno mantenuto i tassi di sviluppo più elevati della Comunità, mentre il tasso del Regno Unito (25,9 %) segna un rallentamento, dovuto in particolare ad un calo delle importazioni nel mese di agosto (+ 3,3 % rispetto all'agosto 1979). Il tasso più esiguo si è registrato in Danimarca (12,1 %).

Tenuto conto del contesto internazionale, lo sviluppo delle esportazioni della CEE è lievemente rallentato : 16,1 % contro 18,5 % per i primi sette mesi, con un ribasso stagionale del 13,9 % tra luglio e agosto per arrivare a 136,2 miliardi di ECU.

Su otto mesi, i tassi di sviluppo delle esportazioni più bassi della Comunità sono quelli della RFA (11,9), della Danimarca (12,5 %) e dell'Italia (12,8 %). Sembra invece confermarsi l'accelerazione dello sviluppo delle esportazioni dell'Irlanda (30,8 %) e del Regno Unito (22,5 %).

Questi risultati hanno consentito all'Irlanda di ridurre lievemente il proprio disavanzo nei confronti dell'estero rispetto allo stesso periodo del 1979.

Il disavanzo commerciale della Comunità nei confronti dei paesi terzi ha raggiunto 29,2 miliardi di ECU su otto mesi. Il tasso di copertura delle importazioni è sceso all'82,3 % contro il 92,3 % del 1979, soprattutto a motivo del brutale peggioramento della bilancia commerciale della Francia e dell'Italia.

Prezzi : Evoluzione incerta

Tra agosto e settembre del 1980 l'indice dei prezzi al consumo per il complesso della CE è salito dello 0,8 %.

Per alcuni paesi sembra confermarsi la tendenza al rallentamento osservata in agosto (l'indice resta identico a quello di agosto nella Repubblica federale di Germania, mentre il tasso di aumento passa dall'1 % allo 0,9 % in Francia e dallo 0,3 % allo 0,1 % nel Lussemburgo), mentre in altri gli aumenti risultano più sensibili (Italia 2,1 % contro 1,3 % in agosto, Paesi Bassi 0,7 % contro 0,4 %, Belgio 0,6 % contro 0,3 %, Regno Unito 0,6 % contro 0,3 % e Danimarca 0,5 % contro 0,4 %).

Per contro, raffrontando i primi 9 mesi del 1980 con lo stesso periodo del 1979, si possono constatare, malgrado tutto, evoluzioni notevolmente diverse : il ritmo è più rapido per cinque paesi (Francia, Italia, Belgio, Irlanda, Paesi Bassi), meno per gli altri (Repubblica federale di Germania, Lussemburgo, Regno Unito e Danimarca).

Prezzi agricoli : Evoluzione nel 2° trimestre 1980

Nel secondo trimestre 1980 l'indice globale dei prezzi alla produzione dei prodotti agricoli (ortofruttili esclusi) è aumentato, per EUR 9, del 5,2 % rispetto al corrispondente periodo 1979. Questa cifra riflette un certo rallentamento rispetto ai tre trimestri precedenti. L'aumento dell'indice globale è dovuto soprattutto all'aumento dei prezzi degli animali e dei prodotti animali (+6,8 %) e, in minor misura, a quello dei prodotti vegetali (ortofruttili esclusi) (+2,4 %).

Nel corso dello stesso trimestre, i prezzi d'acquisto dei beni e servizi di consumo corrente dell'agricoltura sono aumentati, per EUR 9, dell'11,8 % rispetto al periodo corrispondente del 1979; il tasso di aumento si colloca quindi su valori analoghi a quelli dei tre trimestri precedenti. Come già in passato, l'aumento è stato principalmente determinato dal rincaro dell'energia (+31,9 %).

I prezzi d'acquisto dei beni e servizi attinenti agli investimenti dell'agricoltura accusano, per EUR 9, un aumento del 13,8 % rispetto al periodo corrispondente del 1979, superiore di 2 punti a quello dei prezzi d'acquisto dei beni e servizi di consumo corrente dell'agricoltura. L'aumento dei prezzi dei fabbricati (+18,6 %) ha superato di 7 punti quello delle macchine (+11,5 %).

L'aumento dei prezzi d'acquisto dei beni e servizi di consumo corrente dell'agricoltura ha superato, per EUR 9, di oltre il doppio quello dei prezzi dei prodotti agricoli (ortofruttili esclusi).

In tutti gli Stati membri della Comunità, i prezzi degli input sono aumentati in misura maggiore di quelli degli output. Il divario è stato particolarmente evidente per l'Irlanda, dove questi ultimi sono calati del 5%, a fronte di un aumento pari al 15 % circa per i primi. Per la Francia i prezzi degli input sono aumentati di 12 punti percentuali più di quelli degli output. Per gli altri paesi membri, l'aumento dei prezzi degli input è stato da 2 a 7 punti superiore a quello dei prezzi degli output.

Denne publikation omfatter to dele: den ene indeholder »fællesskabstabeller« og den anden »tabeller efter lande«.

I »fællesskabstabellerne« er samlet de vigtigste indikatorer for Fællesskabets og for hver medlemsstats økonomiske udvikling på kort sigt, uddybet med nogle strukturelle oplysninger for året 1975. Denne del, som skal muliggøre sammenligninger mellem landene, indeholder der for kun af EUROSTAT harmoniserede tal, på grundlag af fælles kriterier, hvilket forklarer visse uoverensstemmelser med de nationale tal.

Rækkerne er korrigerede for sæsonvariationer ved hjælp af EUROSTAT's »Dainties«-metode. **De mest aktuelle tal er foreløbige og i visse tilfælde direkte skønnede af EUROSTAT.**

Som indikator for verdenskonjunkturudviklingen indeholder »fællesskabstabellerne« en søjle for USA.

I »tabellerne efter lande« er for hvert land udvalgt de for det pågældende land mest anvendte konjunkturrelle indikatorer; det drejer sig om nationale rækker, i overensstemmelse med nationale kriterier og sæsonkorrigerede efter nationale metoder. I denne del er der ud

over Fællesskabets ni medlemslande medtaget kandidatlandene Spanien, Grækenland og Portugal, såvel som USA og Japan.

For alle rækkerne findes de historiske tal (årige, kvartals- og månedstal) i EUROSTAT's databank CRONOS. Almindeligvis går tallene tilbage til 1960, og kan oplyses på anmodning.

Denne publikation indeholder kun et yderst minimalt antal metodologiske bemærkninger. Oplysninger om definitioner, metoder, fællesskabstilpasninger og kilder for hver enkelt række vil blive givet i en specialudgave af »EUROSTATISTIK«, hvori de statistiske angivelseres definitioner, metoder, tilpasninger og kilder vil blive beskrevet.

Der udkommer to udgaver af »EUROSTATISTIK« hver måned. Den ene affattet på dansk, engelsk og italiensk leveres til trykning den fjerde tirsdag hver måned, og vil kunne fås i hovedstæderne den følgende mandag. Den anden affattet på tysk, fransk og nederlandsk leveres til trykning den anden tirsdag hver måned, og vil kunne fås i hovedstæderne den følgende mandag. Hver udgave indeholder de mest aktuelle tal til disposition den dag leveringen til trykning finder sted.

PREFACE

EN

This bulletin is in two parts: 'Community Tables' and 'Country Tables'.

The Community Tables contain the main indicators useful for following short-term economic developments in the Community as a whole and in the Member States, supplemented by a certain amount of structural data relating to 1975. This part of the bulletin is intended to make possible real comparisons between countries and therefore only contains data which has been harmonized by EUROSTAT on the basis of common criteria, this explains many of the differences from national series.

Seasonal adjustment of the series has been done with EUROSTAT's own method, 'Dainties'. **The most recent data are provisional and in some cases estimated by EUROSTAT.**

Finally the Community Tables include a column for the USA as an indicator of changes in the world economy.

The Country Tables contain a selection of the economic indicators most often used in each country. They are national series based on

the definitions of the country concerned and seasonally adjusted by the country. In addition to the nine Community countries this section includes the three candidate countries (Spain, Greece and Portugal) the USA and Japan.

For all series, historical data (annual, quarterly or monthly) is available in EUROSTAT's CRONOS data bank, going back in most cases to 1960. This can be supplied on request.

This publication contains the absolute minimum of methodological notes. Details of definitions, methods, Community adjustments and sources of each series will be given in a special edition of 'Eurostatistics'.

Two versions of 'EUROSTATISTICS' come out every month. The first in Danish, English and Italian goes to the printers the fourth Tuesday of the month and will be distributed in the national capitals the following Monday. The second in German, French and Dutch goes to the printers the second Tuesday of the month and will be distributed in the national capitals the following Monday. Each version will contain the latest figures available when it went to press.

AVVERTENZA

IT

Il presente bollettino consta di 2 parti. L'una ha per oggetto alcune « tavole comunitarie », l'altra riguarda alcune « tavole per paese ».

Nelle tavole « comunitarie » si trovano riuniti i principali indicatori che consentono di seguire l'evoluzione di breve periodo dell'economia comunitaria nel suo complesso e in ogni singolo Stato membro, completati da alcuni dati strutturali relativi al 1975. Questa parte, che si prefigge di consentire di stabilire confronti reali fra paesi, contiene soltanto dati armonizzati dall'EUROSTAT in base a criteri comuni, il che spiega l'esistenza di certe differenze rispetto ai dati nazionali.

Le variazioni stagionali delle serie sono eliminate con il metodo « Dainties » dell'EUROSTAT. **I dati più recenti sono provvisori e, a volte direttamente stimati da EUROSTAT.**

Nelle tavole comunitarie figura una colonna relativa agli Stati Uniti d'America a titolo di indicatore dell'evoluzione della congiuntura mondiale.

Nelle « tavole per paesi » si riporta una selezione degli indicatori congiunturali più correntemente adoperati in ogni paese, si tratta di serie nazionali, corrispondenti ai criteri nazionali e « destagionaliz-

zate » per mezzo dei metodi nazionali. In questa parte sono presi in considerazione oltre ai 9 paesi membri della Comunità, i paesi candidati all'adesione: Grecia, Portogallo, Spagna, nonché gli Stati Uniti d'America e il Giappone.

Per tutte le serie, presso il sistema CRONOS dell'EUROSTAT sono disponibili dati storici (annui, trimestrali o mensili) risalenti in generale al 1960, i quali possono essere forniti su richiesta.

La presente pubblicazione contiene soltanto annotazioni metodologiche ridotte allo stretto minimo. Le informazioni relative alle definizioni, ai metodi, agli aggiornamenti comunitari e alle fonti di ogni serie saranno riportate in un fascicolo speciale (ad hoc) di EUROSTATISTICHE avente per oggetto le definizioni, i metodi, gli aggiornamenti e le fonti dei dati statistici.

Ogni mese vengono pubblicate due versioni di « EUROSTATISTICHE ». La prima redatta in danese, inglese e italiano, che va in stampa il 4° martedì di ogni mese, sarà diffusa nelle capitali il lunedì successivo; la seconda redatta in tedesco, francese e olandese, che va in stampa il 2° martedì di ogni mese, sarà diffusa nelle capitali il lunedì successivo. Ogni versione riporta le ultime cifre disponibili il giorno della stampa.

Forord

Tegn og forkortelser

I. FÆLLESSKABSTABELLER

1. Nationalregnskaber ens	1
Mængdeudvikling	1
Prisudvikling	2
2. Beskæftigelse	3
Befolkning	3
Beskæftigelse	3
3. Arbejdsløshed	6
4. Indeks for industriproduktion (1)	9
Industri, bygge- og anlægsvirksomhed	9
Produktion efter kategori	10
Produktion efter branche	11
Produktion for brancher i vanskeligheder	13
5. Industriens forventninger (2)	15
6. Produktion	19
Industriprodukter	19
Landbrugsprodukter	23
7. Udenrigshandel (3)	24
Vigtigste indikatorer	24
Handel med tredjelande	27
Handel med EF-lande	33
Handel efter lande	39
8. Priser	43
Forbrugerprisindeks (4)	43
Producentprisindeks	46
Lønninger	47
9. Penge- og finansstatistik	48
Valutakurser	48
Vigtigste penge- og finansstatistikker	49
10. Betalingsbalance	52
Vigtigste saldi	52

II. TABELLER EFTER LANDE

— EUR 9	
— BR Deutschland	63
— France	64
— Italia	65
— Nederland	66
— Belgique — België	67
— Luxembourg	68
— United Kingdom	69
— Ireland	70
— Danmark	71
— USA	72

(1) Mere detaljerede oplysninger efter brancher findes i publikationen »Industriens Konjunkturindikatorer«.

(2) Oplysningerne i dette afsnit af publikationen svarer til resultaterne af konjunkturundersøgelsen hos virksomhedsledere i Fællesskabet. Mere detaljerede oplysninger findes i »Europæisk økonomi«.

(3) Tallene vedrørende udenrigshandelen findes mere detaljerede og udtrykt i ERE i »Månedlig Bulletin over Udenrigshandelen«.

(4) Husholdningernes konsum.

1	1
1	1
2	2
3	3
3	3
3	3
6	6
9	9
9	9
10	10
11	11
13	13
15	15
19	19
19	19
23	23
24	24
24	24
27	27
33	33
39	39
43	43
43	43
46	46
47	47
48	48
48	48
49	49
52	52
52	52

63	
64	
65	
66	
67	
68	
69	
70	
71	
72	

Preface

Symbols and abbreviations

I. COMMUNITY TABLES

1. National accounts esa	
Volume	
Price	
2. Employment	
Population	
Employment	
3. Unemployment	
4. Index of industrial production (1)	
Industry, construction	
Production by category	
Production by branch	
Branches in difficulty	
5. Opinions in industry (2)	
6. Output	
Industrial products	
Agricultural products	
7. External trade (3)	
Main indicators	
Extra-Community trade	
Intra-Community trade	
Trade by country	
8. Prices	
Consumer prices (4)	
Producer prices	
Wages and salaries in industry	
9. Financial statistics	
Exchange rates	
Main financial statistics	
10. Balance of payments	
Main balances	

II. TABLES BY COUNTRY

— EUR 9	
— BR Deutschland	
— France	
— Italia	
— Nederland	
— Belgique — België	
— Luxembourg	
— United Kingdom	
— Ireland	
— Danmark	
— USA	

(1) More detailed data by branch appear in 'Industrial Short-term Trends'.

(2) The data included in this section of the bulletin are results from a short-term trends enquiry conducted among heads of enterprises in the Community. More detailed data appear in 'European Economy'.

(3) More detailed data on external trade, expressed in EUA appear in the 'Monthly External Trade Bulletin'.

(4) Final consumption.

Avvertenza

IX

Segni e abbreviazioni utilizzati

XIII

I. TAVOLE COMUNITARIE

XV

1.	Conti nazionali sec	1
	Evoluzione in volume	1
	Evoluzione dei prezzi	2
2.	Occupazione	3
	Popolazione	3
	Occupazione	3
3.	Disoccupazione	6
4.	Indici della produzione industriale (1)	9
	Industria, costruzione	9
	Produzione per categoria	10
	Produzione per branca	11
	Produzione dei settori in difficoltà	13
5.	Opinioni nell'industria (2)	15
6.	Produzione	19
	Prodotti industriali	19
	Prodotti agricoli	23
7.	Commercio estero (3)	24
	Principali indicatori	24
	Commercio extra-comunitario	27
	Commercio intra-comunitario	33
	Commercio per paese	39
8.	Prezzi	43
	Prezzi al consumo (4)	43
	Prezzi alla produzione	46
	Salari nell'industria	47
9.	Statistiche finanziarie	48
	Tassi di cambio	48
	Principali statistiche finanziarie	49
10.	Bilancia dei pagamenti	52

II. TAVOLE PER PAESE

57

—	EUR 9	
—	BR Deutschland	63
—	France	64
—	Italia	65
—	Nederland	66
—	Belgique/België	67
—	Luxembourg	68
—	United Kingdom	69
—	Ireland	70
—	Danmark	71
—	USA	72

Die deutsche Fassung dieses Bulletins wird am zweiten Dienstag jeden Monats in Druck gegeben.

La version française de ce bulletin est mise sous presse le second mardi de chaque mois.

De Nederlandse versie van dit bulletin gaat de tweede dinsdag van elke maand ter perse.

(1) Alcuni dati più dettagliati per branca sono riportati nel bollettino « Indicatori congiunturali dell'industria ».

(2) I dati contenuti in questa parte del bollettino rappresentano i risultati dell'indagine sulla congiuntura presso i capi di impresa delle Comunità. Alcuni dati più particolari figurano in « Economia europea ».

(3) Alcuni dati del commercio estero più dettagliati ed espressi in UCE sono riportati nel « Bollettino mensile del commercio estero ».

(4) Consumi finali delle famiglie.

TEGN OG FORKORTELSER

SYMBOLS AND ABBREVIATIONS

SEGNI E ABBREVIAZIONI CONVENZIONALI

— Nul	— Nil	— Il fenomeno non esiste
0 Mindre end det halve af den anvendte enhed	0 Data less than half the unit used	0 Dato inferiore alla metà dell'unità indicata
: Oplysning foreligger ikke	: No data available	: Dato non disponibile
1-4 1 til 4	1-4 from 1 to 4	1-4 Da 1 a 4
6+8 6 og 8	6+8 6 and 8	6+8 6 e 8
% Procent	% Per cent	% Percentuale
% T4/TO Procentvis stigning for ét kvartal i forhold til samme kvartal året før	% T4/TO Percentage increase on the corresponding quarter of the previous year	% T4/TO Incremento in percentuale di un trimestre rispetto a quello corrispondente dell'anno precedente
% T12/TO Procentvis stigning for én måned i forhold til samme måned året før	% T12/TO Percentage increase on the corresponding month of the previous year	% T12/TO Incremento in percentuale di un mese rispetto al mese corrispondente dell'anno precedente
% Saldo Saldo for positive svar (stigning, forbedring af situationen) og negative svar (fald, forværring af situationen) fra konjunkturundersøgelsen hos virksomhedsledere i Fællesskabet	% Balance Balance between positive replies (increase, improvement in the situation) and negative replies (reduction, worsening of the situation) in the short-term trends enquiry conducted among heads of enterprises in the Community.	% Saldo Saldo fra le risposte positive (incremento, miglioramento della situazione) e le risposte negative (diminuzione, deterioramento della situazione) registrate nell'indagine congiunturale eseguita presso gli imprenditori della Comunità
* Sæsonkorrigeret (tabeller efter lande)	* Seasonally adjusted (Tables by country)	* Destagionalizzato (tavole per paese)
1975 = 100 Basisår	1975 = 100 Reference year	1975 = 100 Anno di base
EUR 9 = 100 Procentvise tal i forhold til Fællesskabet (= 100)	EUR 9 = 100 Data for countries expressed as a percentage of the Community total	EUR 9 = 100 Dati dei paesi espressi in percentuale della Comunità (= 100)
Mio Million	Mio Million	Mio Milione
Mrd Milliard	Mrd Thousand million	Mrd Miliardo
t Metrisk ton	t metric tonne	t Tonnellata metrica
TOE Ton råolieækvivalent	TOE Tonnes of oil equivalent	TEP Tonnellata equivalente petrolio
GWh Gigawatttime = 10 ⁶ kWh	GWh Gigawatt hour (= 10 ⁶ kWh)	GWh Gigawattora = 10 ⁶ kWh
M3 Kubikmeter	M3 Cubic metre	M3 Metro cubo
DM Tyske mark	DM Deutsche Mark	DM Marco tedesco
FF Franske francs	FF French franc	FF Franco francese
LIT Italienske lire	LIT Italian lire	LIT Lira italiana
HFL Gylden	HFL Guilder	HFL Fiorino
BFR Belgiske francs	BFR Belgian franc	BFR Franco belga
LFR Luxembourgske francs	LFR Luxembourg franc	LFR Franco lussemburghese
UKL Pund sterling	UKL Pound sterling	UKL Lira sterlina
IRL Irske pund	IRL Irish pound	IRL Sterlina irlandese
DKR Danske kroner	DKR Danish crown	DKR Corona danese
USD US-dollars	USD US dollar	USD Dollaro USA
ERE Europæisk regningsenhed	EUA European unit of account	(UCE) Unità di conto europea
SDR Særlige trækingsrettigheder	SDR Special Drawing Rights	(DSP) Diritti speciali di prelievo
EF Det europæiske Fællesskab	EC European Communities	CE Comunità europee
EUROSTAT De europæiske Fællesskabers statistiske Kontor	EUROSTAT Statistical Office of the European Communities	EUROSTAT Istituto statistico delle Comunità europee
EUR 9 EF-medlemsstaterne i alt	EUR 9 Total of the member countries of the EC	EUR 9 Totale dei paesi membri della CE
ACP Lande i Afrika, Karibien og Stillehavet i henhold til Lomé-konventionen	ACP African, Caribbean and Pacific countries of the Lomé Convention	ACP Stati d'Africa, dei Caraibi e del Pacifico — Convenzione di Lomé
ENS Europæisk nationalregnskabsystem	ESA European System of Integrated Economic Accounts	SEC Sistema europeo di conti economici integrati
NACE Systematisk fortegnelse over økonomiske aktiviteter i De europæiske Fællesskaber	NACE General Industrial Classification of Economic Activities within the European Communities	NACE Nomenclatura generale delle attività economiche nelle Comunità europee
SITC Standard International Trade Classification	SITC Standard International Trade Classification	CTCI Classificazione tipo per il commercio internazionale

Fællesskabstabeller
Community tables
Tavole comunitarie

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.	
001 - BRUTTONATIONALPRODUKT MAENGDEUDVIKLING		GROSS DOMESTIC PRODUCT CHANGE IN VOLUME						PRODOTTO INTERNO LORDO EVOLUZIONE DEL VOLUME				
	EUR9 = 100											
1975	100.0	27.8	23.0	15.7	5.7	4.1	0.2	20.5	0.7	2.2	-	
	1975 = 100											
1976	105.0	-	-	-	-	-	-	-	-	-	105.6	
1977	107.4	108.2	108.0	107.9	107.8	106.1	104.6	105.2	107.9	109.3	111.1	
1978	110.8	111.8	111.5	110.7	110.5	109.2	109.1	109.0	114.7	110.9	116.0	
1979	114.2	116.8	115.1	116.1	112.9	111.8	112.1	110.0	116.9	114.7	118.8	
	% T4/TO											
1977 I	+3.9	+4.1	+4.2	+5.7	-	+4.9	-	+1.8	-	-	+4.0	
II	+2.4	+2.5	+2.9	+2.0	-	+1.2	-	+2.4	-	-	+4.2	
III	+2.2	+2.9	+2.6	+1.4	-	-0.8	-	+2.1	-	-	+4.7	
IV	+1.9	+2.6	+2.0	-1.0	-	+0.3	-	+3.3	-	-	+5.2	
1978 I	+1.9	+1.5	+2.1	-0.1	-	+1.5	-	+3.8	-	-	+4.7	
II	+3.6	+4.0	+4.3	+2.0	-	+0.9	-	+4.0	-	-	+5.2	
III	+3.5	+3.8	+3.7	+2.8	-	+2.1	-	+3.9	-	-	+4.7	
IV	+4.1	+3.8	+4.8	+5.6	-	+4.6	-	+2.5	-	-	+5.2	
1979 I	+3.4	+4.5	+3.6	+5.1	-	+1.1	-	+0.6	-	-	+4.5	
II	+3.9	+5.1	+2.4	+4.0	-	+4.6	-	+3.6	-	-	+2.0	
III	+3.3	+4.3	+4.2	+4.6	-	+4.2	-	-0.2	-	-	+1.8	
IV	+3.1	+4.5	+3.3	+5.7	-	-	-	-0.5	-	-	+1.1	
1980 I	+4.3	+6.3	+3.6	+6.5	-	-	-	+1.1	-	-	+1.2	
II	-	+1.3	+2.8	+6.4	-	-	-	-	-	-	-0.3	
002 - PRIVAT KONSUM MAENGDEUDVIKLING		CONSUMPTION BY HOUSEHOLDS CHANGE IN VOLUME						CONSUMI PRIVATI EVOLUZIONE DEL VOLUME				
	EUR9 = 100											
1975	100.0	27.1	22.5	16.1	5.6	4.1	0.2	21.4	0.8	2.1	-	
	1975 = 100											
1976	103.8	103.7	105.4	103.5	105.2	105.4	103.1	101.0	102.0	108.4	105.9	
1977	106.1	106.8	108.3	105.9	109.5	107.4	104.6	100.8	106.4	108.5	111.1	
1978	110.0	111.0	113.1	109.0	113.3	109.8	107.7	106.2	115.2	107.6	116.1	
1979	-	114.2	116.8	114.6	115.8	114.9	110.1	109.9	118.3	110.2	119.2	
	% T4/TO											
1977 I	+2.0	+2.7	+4.0	-1.3	+7.1	+4.2	-	-0.4	-	-	+4.9	
II	+2.4	+3.4	+3.0	+2.9	+6.7	+3.1	-	-1.0	-	-	+4.2	
III	+3.0	+4.2	+3.2	+3.3	+5.8	+0.5	-	+0.6	-	-	+4.3	
IV	+2.7	+3.5	+2.1	+4.2	+4.6	+1.2	-	+0.8	-	-	+4.4	
1978 I	+4.3	+4.7	+3.5	+4.0	+3.8	+2.2	-	+5.2	-	-	+4.3	
II	+4.3	+4.2	+5.3	+2.1	+3.6	+1.2	-	+6.0	-	-	+5.3	
III	+4.1	+3.8	+4.2	+2.1	+2.8	+1.3	-	+6.8	-	-	+5.5	
IV	+4.1	+2.7	+5.0	+3.4	+2.6	+3.7	-	+6.1	-	-	+5.0	
1979 I	+4.1	+4.0	+4.7	+5.4	+1.8	+0.6	-	+4.1	-	-	+4.4	
II	+4.9	+4.4	+2.9	+5.6	+1.7	+5.1	-	+8.1	-	-	+2.3	
III	+2.0	+1.7	+3.1	+4.5	-	+4.5	-	+1.5	-	-	+2.3	
IV	+2.8	+2.8	+3.1	+5.1	-	-	-	+2.3	-	-	+1.6	
1980 I	+3.3	+3.5	+2.8	+4.9	-	-	-	+3.8	-	-	+1.9	
II	-	-0.4	+2.1	-	-	-	-	-	-	-	-0.2	
003 - FASTE BRUTTOINVESTERINGER MAENGDEUDVIKLING		GROSS FIXED CAPITAL FORMATION CHANGE IN VOLUME						INVESTIMENTI FISSI LORDI EVOLUZIONE DEL VOLUME				
	EUR9 = 100											
1975	100.0	28.9	26.4	15.8	5.6	4.4	0.2	15.7	0.7	2.3	-	
	1975 = 100											
1976	103.4	104.7	103.5	102.3	97.2	103.2	94.5	101.1	110.0	119.8	106.5	
1977	104.7	108.7	101.4	102.0	108.6	102.8	98.6	98.4	116.1	116.6	116.3	
1978	107.7	115.0	102.1	101.9	112.8	104.9	103.0	101.9	136.8	117.9	124.5	
1979	-	124.9	104.7	106.5	112.8	104.1	105.5	100.4	159.2	114.3	126.6	
	% T4/TO											
1977 I	+4.1	+7.7	+0.9	+5.7	+18.0	+10.4	-	-5.4	-	-	+13.8	
II	+0.7	+2.0	-3.2	+1.0	+9.9	+9.5	-	-1.1	-	-	+14.7	
III	+1.3	+4.5	-0.2	-1.5	+8.4	+7.8	-	-3.8	-	-	+14.4	
IV	-0.1	+2.4	-3.1	-4.8	+5.4	+3.4	-	+2.5	-	-	+12.7	
1978 I	-0.8	-0.1	-2.7	-5.3	+1.3	-1.1	-	+5.1	-	-	+6.8	
II	+2.4	+6.7	+0.9	-2.8	+5.2	-1.7	-	+2.7	-	-	+7.5	
III	+3.3	+7.4	+1.2	+1.0	+4.4	+1.7	-	+1.5	-	-	+6.5	
IV	+4.9	+8.1	+5.3	+5.8	+1.5	+6.2	-	-1.6	-	-	+6.6	
1979 I	-0.1	+4.8	+2.5	+2.6	-22.8	-10.3	-	-5.0	-	-	+6.4	
II	+3.9	+9.5	+2.6	+2.5	+10.5	-0.9	-	-4.0	-	-	+1.1	
III	+5.1	+10.0	+4.4	+4.6	+3.1	-	-	+0.2	-	-	+2.6	
IV	+5.5	+9.5	+3.6	+8.0	-	-	-	+1.3	-	-	+0.4	
1980 I	+9.2	+14.9	+6.2	+11.1	-	-	-	+1.4	-	-	-1.0	
II	-	+2.0	+5.2	+12.6	-	-	-	-	-	-	-9.1	

NATIONALREGNSKABER ENS

NATIONAL ACCOUNTS ESA

CONTI NAZIONALI SEC

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
004 - BRUTTONATIONALPRODUKT PRISUOVIKLING											
					GROSS DOMESTIC PRODUCT CHANGE IN PRICE						PRODOTTO INTERNO LORDO EVOLUZIONE DEI PREZZI
					1975 = 100						
1976	110.3	-	-	-	-	-	-	-	-	-	105.1
1977	121.5	107.3	119.9	140.5	115.8	115.4	114.5	130.3	135.2	119.0	111.4
1978	132.0	111.5	131.7	160.3	121.7	120.2	119.5	144.2	148.8	130.0	119.3
1979	-	115.9	145.4	184.6	126.5	125.0	130.3	165.3	168.1	139.5	129.6
					% T4/TO						
1977 I	10.3	3.3	8.7	22.2	-	7.8	-	12.9	-	-	5.1
II	10.0	3.5	8.1	19.9	-	7.4	-	14.0	-	-	5.8
III	10.4	4.3	8.8	18.5	-	8.3	-	14.6	-	-	6.0
IV	9.1	4.0	8.4	16.1	-	5.0	-	12.2	-	-	6.0
1978 I	8.4	4.0	8.1	13.4	-	4.6	-	11.5	-	-	6.4
II	8.2	3.7	9.0	13.3	-	4.1	-	10.4	-	-	7.1
III	8.4	4.3	9.8	13.6	-	1.3	-	9.8	-	-	7.6
IV	8.4	3.7	9.9	12.7	-	3.1	-	10.8	-	-	8.3
1979 I	9.1	3.9	11.5	15.7	-	0.1	-	10.5	-	-	8.9
II	9.3	3.9	10.3	15.3	-	1.2	-	12.5	-	-	8.6
III	10.1	3.7	9.9	15.6	-	1.8	-	16.7	-	-	8.8
IV	10.9	3.9	9.9	17.8	-	-	-	17.7	-	-	8.6
1980 I	11.4	3.5	9.1	19.8	-	-	-	18.6	-	-	8.7
II	-	5.4	-	20.4	-	-	-	-	-	-	8.6
005 - PRIVAT KONSUM PRISUOVIKLING											
					CONSUMPTION BY HOUSEHOLDS CHANGE IN PRICE						CONSUMI PRIVATI EVOLUZIONE DEI PREZZI
					1975 = 100						
1976	110.8	104.4	109.9	118.1	108.8	108.0	109.4	115.5	118.7	109.4	105.3
1977	122.3	108.4	120.0	139.5	115.2	115.6	116.7	133.0	133.7	121.2	111.4
1978	131.4	111.2	130.6	157.4	120.1	120.4	120.9	144.8	143.3	132.7	118.8
1979	-	115.7	144.3	180.9	125.3	124.5	126.3	162.9	160.7	145.4	129.3
					% T4/TO						
1977 I	10.6	3.8	8.7	-	6.9	6.3	-	15.5	-	-	5.4
II	10.4	3.8	9.5	-	4.5	6.5	-	16.8	-	-	5.8
III	10.2	3.9	9.1	-	6.2	6.5	-	15.9	-	-	5.7
IV	8.6	3.6	8.3	-	5.8	6.5	-	12.5	-	-	5.6
1978 I	7.9	3.2	8.7	-	6.1	6.1	-	10.1	-	-	5.7
II	7.1	3.0	8.0	-	5.7	5.3	-	8.5	-	-	6.3
III	7.0	2.6	8.8	-	6.5	4.5	-	7.9	-	-	6.9
IV	7.2	2.5	9.5	-	5.4	3.8	-	8.4	-	-	7.4
1979 I	7.5	2.6	10.0	-	5.0	3.7	-	8.7	-	-	8.2
II	8.1	3.3	10.2	-	4.0	3.6	-	9.7	-	-	8.4
III	10.8	4.5	10.6	-	-	4.4	-	14.2	-	-	9.1
IV	11.2	5.0	10.6	-	-	-	-	15.5	-	-	9.9
1980 I	12.5	5.2	11.9	-	-	-	-	16.2	-	-	10.3
II	-	5.7	-	-	-	-	-	-	-	-	-
006 - FASTE BRUTTOINVESTERINGER PRISUOVIKLING											
					GROSS FIXED CAPITAL FORMATION CHANGE IN PRICE						INVESTIMENTI FISSI LORDI EVOLUZIONE DEI PREZZI
					1975 = 100						
1976	110.5	103.2	111.7	119.0	109.1	107.8	109.7	114.4	119.3	108.0	105.0
1977	121.0	106.7	122.1	141.5	115.9	114.8	112.2	128.1	139.5	118.5	112.7
1978	130.4	111.5	132.5	158.0	123.1	119.9	116.2	142.8	153.9	128.1	123.3
1979	-	118.7	146.3	183.2	131.9	125.4	121.5	164.1	174.5	140.3	135.0
					% T4/TO						
1976 IV	11.4	3.4	11.5	-	8.0	18.6	-	11.9	-	-	5.4
1977 I	10.7	3.4	10.4	24.9	7.7	8.7	-	12.2	-	-	6.3
II	9.2	3.3	9.0	20.4	7.7	6.9	-	10.6	-	-	7.4
III	9.1	3.4	8.0	16.7	7.2	8.1	-	14.4	-	-	8.0
IV	7.8	3.4	7.3	15.3	7.4	3.3	-	10.7	-	-	9.1
1978 I	7.4	3.9	7.2	12.1	5.6	3.6	-	10.9	-	-	8.6
II	7.4	3.8	7.8	10.2	5.9	3.7	-	12.1	-	-	9.0
III	7.6	4.9	8.2	10.8	6.6	1.3	-	10.5	-	-	9.7
IV	8.0	4.8	8.7	11.6	6.1	1.2	-	11.9	-	-	9.2
1979 I	7.9	4.1	8.9	13.4	5.2	-6.2	-	12.7	-	-	9.5
II	9.5	7.0	8.5	14.8	7.3	-2.4	-	14.3	-	-	9.6
III	11.1	7.0	10.6	16.8	7.1	-	-	12.8	-	-	9.5
IV	12.2	7.6	9.9	19.0	-	-	-	17.5	-	-	8.7
1980 I	12.9	9.3	9.7	21.2	-	-	-	18.0	-	-	9.4

BESKAEFTIGELSE

EMPLOYMENT

OCCUPAZIONE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
007 - SAMLET BEFOLKNING	TOTAL POPULATION										
	POPOLAZIONE TOTALE										
	EUR9 = 100										
1975	100.0	23.9	20.4	21.6	5.3	3.8	0.1	21.7	1.2	2.0	-
	1000										
1976	258 804	61 531	52 892	56 168	13 774	9 818	361	55 959	3 228	5 073	215 152
1977	259 267	61 400	53 078	56 461	13 856	9 830	362	55 919	3 272	5 089	216 880
1978	259 782	61 327	53 277	56 714	13 942	9 840	362	55 902	3 314	5 104	218 717
1979	260 432	61 359	53 477	56 914	14 039	9 848	364	55 946	3 368	5 117	220 584
008 - AKTIV CIVIL BEFOLKNING I ALT	CIVILIAN LABOUR FORCES TOTAL										
	POPOLAZIONE ATTIVA CIVILE TOTALE										
	EUR9 = 100										
1975	100.0	25.1	20.7	18.4	4.5	3.7	0.1	24.3	1.1	2.3	-
	1000										
1976	107 092	25 616	21 849	21 168	4 935	3 942	155	25 797	1 131	2 499	94 773
1977	107 902	25 541	22 107	21 493	4 990	3 968	156	25 968	1 135	2 544	97 401
1978	108 556	25 693	22 282	21 615	5 044	3 989	156	26 032	1 136	2 609	100 420
1979	109 419	25 893	22 457	21 985	5 106	4 046	156	26 041	1 136	2 599	102 908
009 - CIVIL BESKAEFTIGELSE I ALT	CIVILIAN EMPLOYMENT TOTAL										
	OCCUPATI CIVILI TOTALE										
	1000										
1976	101 418	24 556	20 856	19 742	4 547	3 718	155	24 429	1 023	2 392	87 485
1977	101 862	24 511	21 034	19 948	4 557	3 711	155	24 505	1 027	2 414	90 546
1978	102 348	24 700	21 100	20 044	4 577	3 711	155	24 552	1 036	2 473	94 373
1979	103 191	25 017	21 100	20 287	4 617	3 753	156	24 711	1 049	2 501	96 945
010 - CIVIL BESKAEFTIGELSE PROCENT KVINDER	CIVILIAN EMPLOYMENT WOMEN AS A PERCENTAGE										
	OCCUPATI CIVILI DONNE IN % DEL TOTALE										
	%										
1976	35.7	37.8	37.0	29.9	-	34.4	-	39.0	-	41.8	40.1
1977	36.2	37.9	37.4	31.0	-	34.7	-	39.3	-	42.3	40.5
1978		38.0	37.7	31.1	-	35.1	-	39.5	-	43.0	41.2
1979		38.1	38.0	31.6	-	35.4	-	40.0	-	43.6	41.7
011 - ANTAL CIVILE LOENMODTAGERE I ALT	NUMBER OF CIVILIAN EMPLOYEES TOTAL										
	OCCUPATI CIVILI DIPENDENTI TOTALE										
	EUR9 = 100										
1975	100.0	24.8	20.2	16.4	4.6	3.7	0.2	20.4	0.9	2.3	-
	1000										
1976	84 204	20 756	17 135	13 987	3 863	3 095	134	22 543	726	1 965	79 382
1977	84 874	20 814	17 350	14 246	3 894	3 091	135	22 619	734	1 991	82 423
1978	85 393	21 075	17 452	14 248	3 924	3 090	135	22 666	749	2 054	86 697
1979	86 384	21 447	17 492	14 521	3 969	3 128	137	22 825	769	2 096	89 886
012 - ANTAL LOENMODTAGERE I LANDBRUGET	NUMBER OF EMPLOYEES AGRICULTURE										
	OCCUPATI DIPENDENTI AGRICOLTURA										
	EUR9 = 100										
1975	100.0	10.0	18.5	48.3	2.9	0.5	0.0	16.4	1.2	2.2	-
	1000										
1976	2 416	242	409	1 198	70	13	1.0	401	29	53	-
1977	2 372	244	390	1 186	70	13	1.0	390	26	52	-
1978	2 302	248	378	1 132	70	12	1.0	383	25	53	-
1979	2 261	255	369	1 113	70	12	1.0	365	24	52	-
013 - ANTAL LOENMODTAGERE I INDUSTRIEN	NUMBER OF EMPLOYEES INDUSTRY										
	OCCUPATI DIPENDENTI INDUSTRIA										
	EUR9 = 100										
1975	100.0	28.0	19.5	17.4	3.9	3.6	0.2	25.0	0.8	1.7	-
	1000										
1976	37 477	10 521	7 383	6 534	1 429	1 342	68.0	9 256	281	663	-
1977	37 346	10 430	7 342	6 602	1 408	1 300	67.5	9 259	289	648	-
1978	37 054	10 452	7 202	6 537	1 389	1 254	67.0	9 191	298	664	-
1979	36 985	10 565	7 065	6 557	1 383	1 228	67.0	9 139	308	673	-
014 - ANTAL CIVILE LOENMODTAGERE I SERVICEERHVERV	NUMBER OF CIVILIAN EMPLOYEES SERVICES										
	OCCUPATI CIVILI DIPENDENTI SERVIZI										
	EUR9 = 100										
1975	100.0	22.9	21.0	13.7	5.9	3.9	0.1	29.4	1.0	2.8	-
	1000										
1976	44 311	9 993	9 343	6 255	2 364	1 740	65.0	12 886	416	1 249	-
1977	45 157	10 140	9 618	6 458	2 416	1 778	66.5	12 970	419	1 291	-
1978	46 037	10 375	9 872	6 579	2 465	1 824	67.0	13 092	426	1 337	-
1979	47 138	10 627	10 058	6 851	2 516	1 888	68.5	13 321	437	1 371	-

BESKAEFTIGELSE

EMPLOYMENT

OCCUPAZIONE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
<p>015 - ANTAL LOENMOOTAGERE HELE INDUSTRIEN - NACE 1-4 NUMBER OF EMPLOYEES TOTAL INDUSTRY - NACE 1-4 OCCUPATI DIPENDENTI TOTALE INDUSTRIE - NACE 1-4</p>											
	EUR9 = 100										
1975	100.0	29.5	18.7	15.9	3.6	3.6	0.2	26.0	0.7	1.7	-
	1975 = 100										
1976	98.1	97.6	99.4	98.9	96.0	95.7	97.1	97.6	101.9	100.6	-
1977	97.4	96.8	98.2	97.8	93.8	91.4	94.6	98.4	104.4	100.7	-
1978	96.2	96.1	96.1	96.7	91.3	87.4	88.3	97.8	107.2	100.3	-
1979	95.6	96.5	94.5	97.0	89.8	86.3	85.6	96.5	111.5	100.9	-
1979 III	95.9	96.9	94.5	97.3	89.8	86.4	84.7	96.8	112.1	102.0	-
IV	95.6	97.3	93.9	96.9	89.8	85.6	84.5	95.9	113.2	101.5	-
1980 I	94.9	97.0	93.4	96.6	-	85.2	83.3	93.5	111.5	101.2	-
II	94.4	96.9	93.6	-	-	-	83.5	91.9	-	100.9	-
III	-	-	-	-	-	-	-	-	-	-	-
<p>016 - ANTAL LOENMOOTAGERE ENERGI - NACE 11-16 NUMBER OF EMPLOYEES ENERGY - NACE 11-16 OCCUPATI DIPENDENTI ENERGIA - NACE 11-16</p>											
	EUR9 = 100										
1975	100.0	26.8	16.3	10.3	3.6	3.9	0.1	37.1	0.8	1.1	-
	1975 = 100										
1976	-	-	99.5	102.9	98.9	93.6	-	98.8	-	-	-
1977	-	-	98.4	102.7	98.4	91.4	-	98.1	-	-	-
1978	-	-	97.4	102.3	98.5	89.2	-	97.3	-	-	-
1979	-	-	96.9	102.7	-	87.6	-	97.4	-	-	-
1979 II	-	-	97.0	102.7	-	87.6	-	97.3	-	-	-
III	-	-	97.0	102.8	-	87.4	-	97.7	-	-	-
IV	-	-	96.6	102.9	-	87.2	-	97.5	-	-	-
1980 I	-	-	96.5	102.8	-	86.8	-	97.2	-	-	-
II	-	-	96.7	-	-	-	-	96.8	-	-	-
<p>017 - ANTAL LOENMOOTAGERE FREMSTILLING AF METALLER - NACE 22 NUMBER OF EMPLOYEES PRODUCTION OF METALS - NACE 22 OCCUPATI DIPENDENTI METALLURGIA - NACE 22</p>											
	EUR9 = 100										
1975	100.0	29.6	17.9	16.7	1.5	6.3	1.6	25.6	0.2	0.6	-
	1975 = 100										
1976	97.7	97.8	99.1	100.3	98.5	93.8	95.0	96.0	100.0	107.2	-
1977	96.0	94.0	96.1	100.7	95.7	89.9	91.4	97.1	85.7	112.9	-
1978	92.1	90.3	89.8	99.6	91.2	82.3	83.8	93.0	62.1	116.5	-
1979	89.6	89.3	84.4	-	89.7	85.4	80.4	89.4	67.9	117.7	-
1979 II	90.8	88.9	84.9	100.0	89.0	97.2	80.4	89.6	65.7	116.0	-
III	89.9	89.7	83.9	100.2	90.0	80.7	79.5	89.2	68.6	118.7	-
IV	87.3	89.6	82.5	-	90.0	81.7	79.8	88.4	71.4	119.3	-
1980 I	86.5	89.8	81.3	-	-	81.0	77.8	87.3	71.4	118.0	-
II	85.2	89.2	80.6	-	-	-	77.3	83.6	-	114.0	-
<p>018 - ANTAL LOENMOOTAGERE KEMISK INDUSTRI - NACE 25+26 NUMBER OF EMPLOYEES CHEMICAL INDUSTRY - NACE 25+26 OCCUPATI DIPENDENTI CHIMICA - NACE 25+26</p>											
	EUR9 = 100										
1975	100.0	32.3	20.6	15.6	3.0	3.7	0.1	23.0	0.5	1.2	-
	1975 = 100										
1976	98.1	97.7	97.7	97.8	98.2	100.9	87.7	98.7	109.9	98.4	-
1977	97.4	97.8	96.4	95.0	97.2	98.2	83.3	99.4	112.1	98.9	-
1978	96.3	97.0	95.7	91.7	95.2	95.4	77.7	99.6	120.3	99.2	-
1979	95.3	95.9	93.9	90.1	93.2	94.9	-	99.7	129.4	102.6	-
1979 II	95.3	95.4	94.3	90.4	93.2	95.1	-	99.6	129.7	102.1	-
III	95.5	96.5	93.7	90.1	93.2	95.0	-	99.9	129.7	103.4	-
IV	95.2	96.5	93.0	89.4	92.2	94.7	-	99.7	130.8	104.1	-
1980 I	95.2	97.1	93.0	88.3	-	94.5	-	98.9	133.0	104.6	-
II	96.4	97.1	93.4	-	-	-	-	97.6	-	105.5	-
<p>019 - ANTAL LOENMOOTAGERE METALFORARBEJDNING - NACE 31-36 NUMBER OF EMPLOYEES METAL WORKING - NACE 31-36 OCCUPATI DIPENDENTI TRASFORMAZIONE METALLI - NACE 31-36</p>											
	EUR9 = 100										
1975	100.0	33.2	18.8	13.2	2.2	2.9	0.1	27.6	0.4	1.6	-
	1975 = 100										
1976	98.2	97.9	99.9	99.2	96.2	98.1	100.8	97.3	106.0	99.1	-
1977	98.2	98.2	98.8	98.8	93.2	95.1	100.8	98.6	113.2	99.3	-
1978	97.7	98.1	97.0	98.5	90.5	93.0	97.1	98.7	118.6	99.4	-
1979	97.3	98.8	95.5	99.8	89.0	93.1	95.5	96.9	127.5	99.9	-
1979 II	97.1	98.0	95.7	99.8	89.0	92.7	94.5	96.9	125.5	99.7	-
III	97.4	99.1	95.3	100.1	89.0	93.7	95.5	97.0	128.5	100.1	-
IV	97.4	99.8	95.1	100.0	89.0	94.3	97.5	96.1	133.2	101.0	-
1980 I	97.0	99.8	94.8	99.6	-	93.5	98.4	93.7	132.7	103.2	-
II	96.1	99.7	94.8	-	-	-	100.0	92.4	-	100.8	-

BESKAEFTIGELSE

EMPLOYMENT

OCCUPAZIONE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.		
O20 - ANTAL LOENMODTAGERE MASKININDUSTRI - NACE 32		NUMBER OF EMPLOYEES MECHANICAL ENGINEERING - NACE 32										OCCUPATI DIPENDENTI MACCHINE - NACE 32	
		EUR9 = 100											
1975	100.0	35.9	13.3	12.3	1.8	2.6	0.1	30.9	0.2	3.3	-		
		1975 = 100											
1976	97.2	96.4	99.2	98.4	96.5	94.8	96.4	97.2	113.0	99.4	-		
1977	96.7	95.0	97.1	97.4	93.5	91.2	94.9	98.8	125.0	104.2	-		
1978	95.7	93.7	94.6	96.1	91.0	88.6	95.9	98.6	134.7	102.8	-		
1979	94.8	94.2	93.2	95.8	89.8	84.6	96.7	96.0	143.1	105.7	-		
1979 II	94.6	93.5	93.3	95.8	89.8	85.3	96.2	96.0	142.6	105.1	-		
1979 III	94.8	94.3	93.0	95.9	89.8	84.0	95.2	95.8	142.6	106.0	-		
1979 IV	94.7	95.0	93.1	95.9	89.8	84.4	96.6	95.0	146.3	108.0	-		
1980 I	94.2	94.8	93.2	95.9	89.8	83.5	97.4	93.1	146.3	108.9	-		
1980 II	94.1	94.7	93.2	95.9	89.8	83.5	98.8	92.3	109.4	109.4	-		
O21 - ANTAL LOENMODTAGERE TRANSPORTMIDDELINDUSTRI NACE 35+36		NUMBER OF EMPLOYEES TRANSPORT EQUIPMENT - NACE 35+36										OCCUPATI DIPENDENTI MATERIALE DI TRASPORTO - NACE 35+36	
		EUR9 = 100											
1975	100.0	28.0	18.1	13.6	2.0	-	-	33.0	0.5	1.2	-		
		1975 = 100											
1976	101.0	102.3	102.3	99.7	97.7	105.4	-	99.0	96.0	-	-		
1977	103.1	106.4	102.0	99.7	94.7	105.3	-	101.4	98.6	-	-		
1978	103.8	109.3	101.4	101.0	90.2	105.1	-	101.7	96.6	-	-		
1979	103.5	111.2	100.0	101.0	87.5	109.7	-	99.9	95.4	-	-		
1979 II	103.3	110.2	100.3	105.6	88.2	108.3	-	100.2	95.2	-	-		
1979 III	103.9	112.0	99.7	106.3	87.2	111.1	-	100.4	93.6	-	-		
1979 IV	103.6	113.0	99.4	106.3	86.2	112.2	-	98.8	97.6	-	-		
1980 I	102.9	113.5	98.7	106.3	86.2	112.2	-	95.3	96.0	-	-		
1980 II	101.9	113.6	98.8	106.3	86.2	112.2	-	93.5	96.0	-	-		
O22 - ANTAL LOENMODTAGERE NAERINGS-OG NYDELSESMIDLER - NACE 41+42		NUMBER OF EMPLOYEES FOOD, DRINK, TOBACCO - NACE 41+42										OCCUPATI DIPENDENTI ALIMENTAZIONE, ETC - NACE 41+42	
		EUR9 = 100											
1975	100.0	27.3	18.9	14.2	6.1	4.0	0.1	24.0	2.1	3.3	-		
		1975 = 100											
1976	97.5	97.1	97.4	96.0	96.0	96.8	98.3	98.6	99.1	100.0	-		
1977	96.2	94.1	96.6	95.2	95.2	91.6	96.4	99.3	98.0	99.9	-		
1978	95.3	93.2	95.3	93.5	93.5	89.6	90.4	98.5	100.2	100.8	-		
1979	94.5	92.8	94.3	92.2	92.2	88.7	88.0	97.5	102.0	101.5	-		
1979 III	95.8	94.2	95.6	93.0	93.0	89.8	89.3	98.6	103.6	105.1	-		
1979 IV	94.5	93.8	92.7	92.0	92.0	87.8	87.2	97.9	102.9	100.0	-		
1980 I	92.7	92.1	91.6	88.0	92.0	86.8	88.0	94.3	100.9	100.0	-		
1980 II	93.3	92.1	93.4	88.0	92.0	86.8	88.9	93.4	103.6	103.6	-		
1980 III	-	-	-	-	-	-	-	-	-	-	-		
O23 - ANTAL LOENMODTAGERE TEKSTILINDUSTRI - NACE 43		NUMBER OF EMPLOYEES TEXTILES - NACE 43										OCCUPATI DIPENDENTI TESSILI - NACE 43	
		EUR9 = 100											
1975	100.0	20.6	17.4	27.3	2.7	2.7	-	25.0	1.0	1.0	-		
		1975 = 100											
1976	97.0	96.3	98.0	97.0	91.5	94.0	-	97.7	106.0	104.8	-		
1977	94.1	93.0	95.2	92.7	84.0	86.3	-	98.0	110.1	97.2	-		
1978	89.9	89.6	92.0	88.0	73.5	77.6	-	94.6	108.7	89.6	-		
1979	87.2	87.1	90.4	85.2	67.2	75.0	-	91.1	113.9	94.4	-		
1979 III	87.1	86.6	90.1	85.0	67.0	77.9	-	90.8	113.9	94.9	-		
1979 IV	86.2	87.0	89.8	84.1	66.0	73.7	-	88.9	115.7	96.3	-		
1980 I	85.3	86.3	89.6	83.8	66.0	73.9	-	85.4	110.2	85.7	-		
1980 II	85.5	85.4	89.0	83.8	66.0	73.9	-	82.5	110.2	89.9	-		
1980 III	-	-	-	-	-	-	-	-	-	-	-		
O24 - ANTAL LOENMODTAGERE FOOTOEJS-OG BEKLAEDNINGSIND. - NACE 45		NUMBER OF EMPLOYEES FOOTWEAR, CLOTHING - NACE 45										OCCUPATI DIPENDENTI CALZATURE ABBIGLIAMENTO - NACE 45	
		EUR9 = 100											
1975	100.0	20.8	19.6	26.2	2.4	2.4	-	24.0	1.1	1.3	-		
		1975 = 100											
1976	-	94.6	99.6	89.0	89.0	90.0	91.3	96.4	95.9	104.9	-		
1977	-	92.1	99.5	81.5	81.5	79.6	80.7	97.0	97.2	100.3	-		
1978	-	90.5	98.1	75.7	75.7	72.3	77.2	95.5	97.0	93.4	-		
1979	-	90.0	99.0	72.7	72.7	70.0	-	95.7	99.6	92.9	-		
1979 III	-	89.8	99.2	73.0	73.0	70.0	-	96.3	99.5	92.9	-		
1979 IV	-	90.2	98.6	72.0	72.0	68.5	-	94.7	99.0	93.5	-		
1980 I	-	89.2	98.0	72.0	72.0	67.7	-	91.2	97.5	90.6	-		
1980 II	-	87.6	97.5	72.0	72.0	67.7	-	88.8	97.5	88.9	-		
1980 III	-	-	-	-	-	-	-	-	-	-	-		

ARBEJDSLOESHED

UNEMPLOYMENT

DISOCCUPAZIONE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
025 - REG.LEDIGE I PROCENT AF AKTIV BEFOLKNING: I ALT	REG.UNEMPLOYED AS PERCENTAGE OF LABOUR FORCE: TOTAL					DISOCCUPATI ISCR.IN PERCENTO DELLA POPOLAZIONE ATTIVA: TOTALE					
	%										
1976	4.9	4.1	4.3	5.6	4.3	6.8	0.3	5.3	9.5	4.7	7.7
1977	5.3	4.0	4.8	6.4	4.1	7.8	0.5	5.7	9.4	5.8	7.0
1978	5.5	3.9	5.2	7.1	4.1	8.4	0.7	5.7	8.7	6.5	6.0
1979	5.5	3.4	6.0	7.5	4.1	8.7	0.7	5.3	7.9	5.3	5.8
1979 III	5.4	3.0	5.9	7.3	4.2	9.3	0.6	5.5	7.5	4.6	5.8
IV	5.6	3.1	6.6	7.6	4.1	9.1	0.8	5.2	7.5	5.0	5.6
1980 I	5.9	3.7	6.4	8.1	4.4	8.7	0.7	5.7	8.1	6.0	6.8
II	5.6	3.1	6.0	7.8	4.1	8.3	0.6	6.0	8.3	5.3	7.3
III	6.3	3.3	6.3	7.8	5.1	10.2	0.6	7.6	9.1	5.9	5.9
1979 aug	5.4	3.1	5.8	7.1	4.3	9.4	0.6	5.6	7.7	4.6	6.0
sep	5.5	2.8	6.3	7.5	4.2	9.4	0.7	5.4	7.3	4.6	5.6
oct	5.5	2.9	6.6	7.6	4.1	9.2	0.7	5.3	7.3	4.7	5.6
nov	5.5	3.1	6.6	7.4	4.1	9.1	0.8	5.2	7.5	4.8	5.6
dec	5.7	3.3	6.5	7.8	4.2	9.1	0.8	5.2	7.8	5.5	5.7
1980 jan	6.1	4.0	6.6	8.2	4.6	8.9	0.8	5.6	8.1	5.9	6.8
feb	6.0	3.8	6.4	8.2	4.5	8.6	0.8	5.7	8.1	6.3	6.8
mar	5.8	3.4	6.3	8.0	4.1	8.5	0.7	5.7	8.1	5.7	6.6
apr	5.7	3.2	6.1	7.8	4.0	8.4	0.6	5.8	8.1	5.5	6.7
mai	5.6	3.0	6.0	7.7	4.0	8.3	0.5	5.8	8.2	5.1	7.1
jun	5.7	3.0	5.8	7.8	4.3	8.3	0.5	6.4	8.5	5.2	8.1
jul	6.1	3.3	5.9	7.6	4.9	9.8	0.6	7.3	8.9	5.2	8.2
aug	6.3	3.3	6.1	7.8	5.1	10.3	0.6	7.7	9.3	6.0	-
sep	6.5	3.2	6.8	8.1	5.3	10.5	0.7	7.8	9.3	6.4	-
oct	6.7	3.4	7.1	8.3	5.4	10.5	0.8	7.9	9.8	7.1	-
026 - REG.LEDIGE I PROCENT AF AKTIV BEFOLKNING: MAEND	REG.UNEMPLOYED AS PERCENTAGE OF LABOUR FORCE: MEN					DISOCCUPATI ISCR.IN PERCENTO DELLA POPOLAZIONE ATTIVA: UOMINI					
	%										
1976	4.7	3.5	3.3	5.1	4.5	4.5	0.3	6.4	10.4	5.1	-
1977	4.9	3.3	3.7	5.8	4.1	4.9	0.4	6.7	10.1	5.8	-
1978	5.0	3.1	4.0	6.2	3.8	5.3	0.6	6.6	9.4	6.3	-
1979	4.9	2.6	4.6	6.3	3.7	5.2	0.5	6.1	8.2	4.8	-
1979 III	4.6	2.1	4.5	6.0	3.6	5.6	0.4	6.1	7.7	3.8	-
IV	4.8	2.3	4.9	6.3	3.6	5.3	0.5	5.9	7.7	4.2	-
1980 I	5.3	3.2	4.8	6.8	4.2	5.1	0.6	6.5	8.4	6.0	-
II	4.9	2.3	4.4	6.4	3.7	4.8	0.4	6.8	8.5	4.8	-
III	5.5	2.4	4.7	6.4	4.6	6.2	0.4	8.4	9.3	5.5	-
1979 aug	4.7	2.2	4.5	6.0	3.6	5.6	0.4	6.2	7.9	3.7	-
sep	4.6	2.0	4.7	6.0	3.5	5.6	0.5	5.9	7.5	3.6	-
oct	4.7	2.1	4.9	6.2	3.4	5.4	0.5	5.9	7.5	3.7	-
nov	4.7	2.3	4.8	6.2	3.6	5.3	0.5	5.9	7.7	3.9	-
dec	4.9	2.6	4.9	6.4	3.8	5.3	0.6	5.9	8.0	5.1	-
1980 jan	5.4	3.5	5.0	6.9	4.3	5.3	0.6	6.4	8.4	5.7	-
feb	5.4	3.3	4.8	6.8	4.3	5.0	0.6	6.5	8.4	6.5	-
mar	5.1	2.7	4.7	6.7	3.9	4.9	0.5	6.5	8.3	5.7	-
apr	5.0	2.4	4.6	6.5	3.7	4.8	0.4	6.7	8.4	5.1	-
mai	4.9	2.2	4.4	6.3	3.7	4.8	0.4	6.6	8.5	4.6	-
jun	5.0	2.2	4.3	6.4	3.9	4.7	0.4	7.2	8.7	4.7	-
jul	5.3	2.4	4.4	6.3	4.4	5.9	0.4	8.0	9.0	4.8	-
aug	5.5	2.4	4.6	6.3	4.6	6.3	0.4	8.5	9.4	5.7	-
sep	5.7	2.3	5.0	6.5	4.7	6.5	0.4	8.7	9.6	6.1	-
oct	5.9	2.5	5.2	6.6	5.0	6.6	0.5	9.0	10.1	6.9	-
027 - REG.LEDIGE I PROCENT AF AKTIV BEFOLKNING: KVINDER	REG.UNEMPLOYED AS PERCENTAGE OF LABOUR FORCE: WOMEN					DISOCCUPATI ISCR.IN PERCENTO DELLA POPOLAZIONE ATTIVA: DONNE					
	%										
1976	5.2	5.1	5.9	6.6	3.6	10.8	0.4	3.4	7.1	4.2	-
1977	6.0	5.2	6.7	7.7	4.2	12.7	0.7	4.1	7.3	5.7	-
1978	6.4	5.1	7.1	8.9	4.6	13.7	1.1	4.3	7.0	6.7	-
1979	6.6	4.6	8.1	9.8	5.0	14.5	1.1	4.2	6.9	5.9	-
1979 III	6.7	4.4	8.1	9.8	5.6	15.5	1.1	4.6	7.0	5.6	-
IV	6.9	4.4	9.2	10.2	5.3	15.4	1.3	4.2	7.0	6.0	-
1980 I	7.1	4.6	9.0	10.8	4.9	14.7	1.2	4.4	7.3	6.0	-
II	6.8	4.3	8.3	10.5	4.9	14.3	1.0	4.7	7.5	5.8	-
III	7.6	4.7	8.8	10.7	6.3	16.9	1.2	6.3	8.6	6.3	-
1979 aug	6.7	4.5	7.9	9.5	5.7	15.7	1.0	4.7	7.1	5.7	-
sep	6.9	4.2	8.8	10.5	5.7	15.8	1.1	4.5	6.7	5.8	-
oct	7.0	4.3	9.2	10.4	5.5	15.6	1.3	4.3	6.8	6.0	-
nov	6.8	4.4	9.2	9.8	5.3	15.4	1.3	4.2	6.9	5.9	-
dec	6.9	4.5	9.1	10.4	5.2	15.3	1.3	4.1	7.2	6.0	-
1980 jan	7.2	4.8	9.2	10.9	5.1	15.0	1.3	4.4	7.3	6.1	-
feb	7.1	4.7	8.9	10.9	4.9	14.6	1.2	4.5	7.3	6.0	-
mar	6.9	4.4	8.8	10.6	4.7	14.5	1.1	4.4	7.3	5.7	-
apr	6.8	4.4	8.5	10.5	4.6	14.4	1.1	4.5	7.3	5.9	-
mai	6.7	4.1	8.3	10.5	4.8	14.2	0.9	4.5	7.4	5.7	-
jun	6.9	4.3	8.1	10.5	5.4	14.2	0.9	5.1	7.8	5.8	-
jul	7.4	4.7	8.3	10.3	6.0	16.4	1.1	6.2	8.5	5.6	-
aug	7.6	4.8	8.5	10.7	6.4	17.0	1.2	6.4	8.8	6.5	-
sep	7.9	4.6	9.5	11.3	6.5	17.3	1.4	6.4	8.5	6.9	-
oct	8.1	4.9	9.9	11.6	6.6	17.1	1.5	6.3	8.8	7.2	-

ARBEJDSLOESHED

UNEMPLOYMENT

DISOCCUPAZIONE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.	
028 - REGISTRERET LEDIGHED I ALT	REGISTERED UNEMPLOYMENT										DISOCCUPATI ISCRITTI	
	TOTAL										TOTALE	
	EUR9 = 100											
1975	100.0	23.3	18.2	24.0	4.2	4.5	-	21.2	2.1	2.4	-	
	1000											
1976	5 239	1 060	934	1 182	211	267	0.5	1 359	108	118	7 288	
1977	5 736	1 030	1 072	1 382	207	308	0.8	1 484	106	147	6 856	
1978	5 973	993	1 167	1 529	206	333	1.2	1 475	99	170	6 047	
1979	6 060	876	1 350	1 653	210	352	1.1	1 391	90	138	5 963	
1979 III	5 944	780	1 328	1 602	214	376	1.0	1 438	86	120	6 013	
IV	6 110	809	1 474	1 671	211	369	1.2	1 359	85	130	5 798	
1980 I	6 507	968	1 448	1 788	223	351	1.2	1 479	92	155	6 947	
II	6 182	791	1 336	1 711	210	337	0.9	1 564	94	137	7 485	
III	6 888	847	1 408	1 724	260	413	1.0	1 979	104	153	-	
1979 aug	5 934	799	1 303	1 571	218	381	0.9	1 456	87	120	6 137	
sep	5 994	737	1 424	1 643	213	380	1.0	1 395	83	119	5 798	
oct	6 069	762	1 480	1 674	207	372	1.2	1 368	83	123	5 781	
nov	6 043	799	1 473	1 628	210	368	1.2	1 355	85	125	5 776	
dec	6 219	867	1 469	1 711	217	367	1.2	1 356	89	143	5 836	
1980 jan	6 643	1 037	1 485	1 810	232	362	1.3	1 471	92	153	7 043	
feb	6 564	993	1 448	1 802	227	349	1.2	1 489	92	164	6 993	
mar	6 314	876	1 412	1 752	211	344	1.1	1 478	92	149	6 805	
apr	6 223	825	1 375	1 722	202	340	0.9	1 523	92	143	6 846	
mai	6 084	767	1 337	1 702	205	336	0.8	1 509	94	133	7 318	
jun	6 239	781	1 296	1 711	222	336	0.8	1 660	97	136	8 291	
jul	6 642	853	1 330	1 681	248	397	0.9	1 897	101	134	8 410	
aug	6 887	865	1 374	1 706	262	417	1.0	2 001	105	157	-	
sep	7 135	823	1 519	1 785	269	426	1.1	2 040	106	167	-	
oct	7 351	888	1 585	1 815	278	426	1.2	2 063	111	184	-	
029 - REGISTRERET LEDIGHED I ALT: SAESONKORRIGERET	REGISTERED UNEMPLOYMENT										DISOCCUPATI ISCRITTI	
	TOTAL: SEASONALLY ADJUSTED										TOTALE: DESTAGIONALIZZATO	
	1000											
1979 III	6 025	870	1 369	1 634	212	355	1.1	1 344	88	138	6 003	
IV	6 037	821	1 403	1 664	208	356	1.1	1 381	86	124	6 143	
1980 I	6 192	807	1 421	1 710	211	356	1.0	1 463	87	131	6 434	
II	6 469	844	1 428	1 752	226	364	1.0	1 612	94	145	7 605	
III	6 900	911	1 441	1 756	253	388	1.1	1 854	106	162	-	
1979 aug	5 993	867	1 367	1 629	213	357	1.0	1 333	89	133	6 113	
sep	5 979	850	1 382	1 629	212	358	1.0	1 326	88	130	6 012	
oct	6 038	839	1 395	1 667	210	356	1.1	1 367	87	125	6 188	
nov	6 012	829	1 402	1 629	209	356	1.0	1 376	86	122	6 038	
dec	6 062	802	1 417	1 691	206	359	1.0	1 389	85	124	6 191	
1980 jan	6 128	813	1 428	1 697	211	357	1.1	1 423	86	125	6 429	
feb	6 169	795	1 421	1 722	211	354	1.1	1 461	87	134	6 355	
mar	6 233	804	1 425	1 709	211	359	1.0	1 493	88	133	6 478	
apr	6 349	817	1 423	1 744	216	362	1.0	1 554	90	138	7 129	
mai	6 444	839	1 432	1 750	226	365	1.0	1 591	93	142	7 830	
jun	6 581	867	1 419	1 758	234	368	1.0	1 676	98	151	7 789	
jul	6 714	895	1 426	1 737	245	378	1.0	1 772	102	148	8 069	
aug	6 881	909	1 441	1 760	251	388	1.0	1 844	105	164	-	
sep	7 064	920	1 454	1 771	263	398	1.1	1 952	110	173	-	
oct	7 258	950	1 467	1 800	275	404	1.2	2 054	114	183	-	
030 - REGISTRERET LEDIGHED I ALT: SAESONKORRIGERET	REGISTERED UNEMPLOYMENT										DISOCCUPATI ISCRITTI	
	TOTAL: SEASONALLY ADJUSTED										TOTALE: DESTAGIONALIZZATO	
	1975 = 100											
1976	113.6	98.7	111.2	106.8	107.9	128.3	172.7	139.1	112.1	104.1	93.1	
1977	124.4	95.9	127.6	124.8	105.9	148.0	310.6	151.8	110.6	129.5	87.6	
1978	129.5	92.4	139.0	138.1	105.3	160.4	441.7	150.9	103.1	149.6	77.2	
1979	131.4	81.6	160.8	149.4	107.5	169.3	399.6	142.2	93.1	121.4	76.2	
1979 III	130.6	81.0	163.0	147.6	108.7	170.9	401.6	137.5	92.0	121.4	76.7	
IV	130.9	76.4	167.1	150.3	106.4	171.4	400.8	141.3	89.2	108.8	78.5	
1980 I	134.3	75.1	169.2	154.5	108.1	171.5	396.3	149.6	90.4	115.6	82.2	
II	140.3	78.5	170.1	158.3	115.7	175.0	379.4	164.8	97.8	127.5	97.1	
III	149.6	84.8	171.6	158.6	129.8	186.9	424.5	189.7	110.0	143.0	-	
1979 aug	130.0	80.7	162.8	147.2	108.9	171.7	371.8	136.4	92.4	117.5	78.1	
sep	129.7	79.1	164.6	147.2	108.6	172.5	393.3	135.7	91.1	114.2	76.8	
oct	130.9	78.1	166.2	150.6	107.3	171.4	415.9	139.8	90.0	110.5	79.0	
nov	130.4	77.2	166.9	147.1	107.2	171.2	395.0	140.8	89.3	107.3	77.1	
dec	131.5	74.6	168.7	152.8	105.6	172.6	392.0	142.1	88.6	109.3	79.1	
1980 jan	132.9	75.7	170.1	153.3	108.2	171.6	398.4	145.5	89.7	110.2	82.1	
feb	133.8	74.0	169.2	155.5	108.1	170.5	398.1	149.5	90.4	117.9	81.2	
mar	135.2	74.9	169.7	154.4	108.2	172.9	378.9	152.8	91.2	116.8	82.7	
apr	137.7	76.0	169.5	157.5	110.6	174.4	379.3	159.0	93.5	121.4	91.1	
mai	139.7	78.1	170.6	158.1	115.6	175.8	362.0	162.7	97.1	124.9	100.0	
jun	142.7	80.7	169.0	158.8	120.0	177.0	384.9	171.4	102.1	133.3	99.5	
jul	145.6	83.4	169.9	156.9	125.6	182.1	395.1	181.2	105.7	130.2	103.1	
aug	149.2	84.6	171.6	159.0	128.5	186.6	393.7	188.6	109.5	144.7	-	
sep	153.2	85.7	173.2	160.0	134.5	191.4	418.3	199.6	113.9	152.4	-	
oct	157.4	88.5	174.7	162.6	140.8	194.3	445.8	210.1	118.2	161.3	-	

ARBEJDSLOESHED

UNEMPLOYMENT

DISOCCUPAZIONE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.	
O31 - REGISTRERET LEDIGHED MAEND: SAESONKORRIGERET		REGISTERED UNEMPLOYMENT MEN: SEASONALLY ADJUSTED							DISOCCUPATI ISCRITTI UOMINI: DESTAGIONALIZZATO			
	EUR9 = 100											
1975	100.0	21.1	14.5	23.8	5.2	3.4	-	26.4	2.7	2.7	-	
	1975 = 100											
1976	109.3	91.0	103.7	105.8	104.4	115.7	163.7	131.7	112.4	92.4	90.5	
1977	114.6	83.1	116.7	120.1	95.4	125.7	288.9	137.6	109.6	105.7	81.8	
1978	116.3	78.5	129.0	127.7	89.2	133.6	385.4	133.9	101.6	115.9	69.6	
1979	113.9	67.0	148.0	132.3	86.5	133.6	312.9	124.0	89.3	86.9	68.8	
1979 III	113.1	66.2	151.7	128.2	87.1	134.8	303.7	119.0	87.5	81.8	-	
IV	112.7	62.8	149.9	131.7	83.9	130.7	302.0	121.9	84.6	74.4	-	
1980 I	114.0	60.9	149.9	134.1	86.6	129.3	296.8	128.3	85.2	80.1	-	
II	120.0	63.9	148.4	137.3	93.4	134.4	281.6	141.5	92.2	94.2	-	
III	129.6	69.9	151.3	136.1	107.0	148.3	300.9	164.2	103.6	110.9	-	
1979 aug	112.0	66.6	150.0	129.2	86.2	134.5	281.5	117.8	87.5	81.0	-	
sep	110.7	66.0	150.6	124.8	86.7	134.4	310.4	117.3	86.0	76.9	-	
oct	112.5	65.0	150.4	131.1	86.0	132.2	324.6	120.7	85.3	73.4	-	
nov	112.1	64.1	149.8	130.8	85.7	130.1	303.7	121.5	84.6	71.2	-	
dec	111.7	60.0	151.1	132.3	82.7	130.5	288.7	122.6	83.6	74.1	-	
1980 jan	113.2	61.3	151.9	132.7	87.0	129.6	297.5	124.9	84.5	72.5	-	
feb	113.6	58.9	149.7	134.7	86.2	127.6	294.7	128.2	85.3	83.4	-	
mar	114.8	60.1	149.2	134.5	86.5	130.0	276.7	130.8	85.7	82.9	-	
apr	117.6	61.6	148.7	137.0	88.8	132.2	281.4	136.5	88.2	87.9	-	
mai	119.3	63.6	149.0	135.5	93.7	133.8	280.5	139.9	91.8	92.2	-	
jun	122.5	66.0	147.6	137.3	97.0	136.5	294.2	147.0	96.2	100.6	-	
jul	125.5	68.3	149.3	135.8	102.1	142.5	304.5	155.3	99.4	97.8	-	
aug	129.0	69.7	149.8	135.9	105.6	148.5	275.5	163.2	102.8	113.1	-	
sep	133.5	70.9	153.8	136.8	112.1	153.9	290.2	172.8	107.5	119.7	-	
oct	137.9	73.6	155.7	138.1	118.3	158.1	331.7	182.5	112.7	130.2	-	
O32 - REGISTRERET LEDIGHED KVINDER: SAESONKORRIGERET		REGISTERED UNEMPLOYMENT WOMEN: SEASONALLY ADJUSTED							DISOCCUPATI ISCRITTI DONNE: DESTAGIONALIZZATO			
	EUR9 = 100											
1975	100.0	26.9	24.6	24.3	2.5	6.5	-	11.9	1.1	2.0	-	
	1975 = 100											
1976	121.2	109.3	118.9	108.4	120.6	139.7	189.2	167.5	110.6	132.5	96.4	
1977	141.5	113.5	138.9	133.0	144.2	168.4	350.5	206.7	114.9	187.0	94.9	
1978	152.7	111.6	149.3	155.9	163.6	184.9	545.2	216.9	109.6	231.0	87.0	
1979	162.2	101.7	174.0	178.7	183.5	201.8	559.1	212.8	109.0	204.8	85.5	
1979 III	162.2	101.2	175.8	181.5	190.9	204.7	554.9	208.5	112.6	199.8	-	
IV	164.6	95.5	184.4	182.3	187.6	209.4	555.4	215.6	109.1	194.3	-	
1980 I	170.5	96.1	189.8	191.0	186.5	210.6	568.7	232.2	111.7	200.9	-	
II	175.9	98.2	192.9	195.2	196.3	214.2	554.6	255.6	120.5	205.9	-	
III	184.1	104.8	191.4	197.5	210.8	221.5	653.5	286.1	136.4	221.1	-	
1979 aug	162.0	101.8	175.4	178.7	191.6	205.5	535.7	204.9	112.9	200.7	-	
sep	163.9	99.0	178.0	185.4	189.8	207.0	546.0	204.5	113.1	199.3	-	
oct	164.3	96.3	181.7	183.4	187.8	207.7	583.7	212.6	109.7	196.1	-	
nov	162.9	95.4	184.4	175.2	187.2	208.9	563.0	215.6	109.6	192.8	-	
dec	167.1	95.1	187.1	187.9	188.8	211.3	582.1	217.8	108.9	194.1	-	
1980 jan	169.3	96.0	189.1	190.3	185.8	210.4	584.5	225.8	111.1	199.8	-	
feb	170.9	96.4	189.6	192.8	187.0	209.8	588.9	232.2	111.4	200.0	-	
mar	171.2	96.1	191.0	190.0	187.1	211.9	568.1	237.6	112.4	197.7	-	
apr	173.1	95.9	191.4	192.9	190.0	212.8	559.4	245.8	115.2	201.7	-	
mai	175.7	97.6	193.0	197.0	195.2	213.9	510.5	251.1	119.2	202.3	-	
jun	178.1	100.3	191.6	195.8	203.3	216.6	552.1	266.3	126.3	210.7	-	
jul	180.9	103.4	192.2	193.3	210.0	218.2	561.8	276.5	132.1	204.9	-	
aug	184.4	104.5	192.1	199.1	209.5	221.5	609.2	285.2	136.3	222.5	-	
sep	186.8	105.5	193.1	199.9	213.3	225.7	648.5	299.7	140.1	230.9	-	
oct	190.3	107.7	195.5	204.9	219.0	227.2	650.0	315.3	140.5	236.7	-	
D33 - REGISTRERET LEDIGHED UNDER 25 AAR		REGISTERED UNEMPLOYMENT UNDER 25S							DISOCCUPATI ISCRITTI DI ETÀ INFERIORE A 25 ANNI			
	1000											
1976	-	-	393	-	84	107	-	-	-	-	-	
1977	-	-	450	-	85	120	-	-	-	-	-	
1978	-	-	464	-	89	129	0.6	-	-	-	-	
1979	-	-	561	-	93	136	0.5	-	-	-	-	
1979 III	-	-	557	848	104	160	0.5	-	-	-	-	
IV	-	-	672	803	96	147	0.6	-	-	-	-	
1980 I	-	-	584	800	91	126	0.6	-	20	-	-	
II	-	-	521	797	89	112	0.4	-	21	-	-	
III	-	-	596	807	126	173	0.5	-	25	-	-	
1979 aug	-	-	534	833	108	165	0.5	-	-	39	-	
sep	-	192	641	883	104	162	0.6	-	-	38	-	
oct	-	-	685	791	98	153	0.7	523	-	38	-	
nov	-	-	673	806	95	147	0.6	-	-	39	-	
dec	-	-	658	811	95	141	0.6	-	-	44	-	
1980 jan	-	-	607	831	97	134	0.6	539	21	47	-	
feb	-	-	583	790	93	124	0.6	-	21	50	-	
mar	-	-	562	780	84	119	0.5	-	20	46	-	
apr	-	-	542	783	82	115	0.4	551	21	44	-	
mai	-	179	520	818	86	111	0.3	-	21	42	-	
jun	-	-	501	790	101	110	0.3	-	22	43	-	
jul	-	-	532	796	119	161	0.4	884	24	46	-	
aug	-	-	568	787	128	177	0.5	-	26	53	-	
sep	-	-	689	838	130	181	0.6	-	26	56	-	
oct	-	-	736	833	131	176	0.7	855	28	61	-	

INDUSTRIPRODUKTION

INDUSTRIAL PRODUCTION

PRODUZIONE INDUSTRIALE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
Q34 - INOUSTRI - NACE 1-4 SAESONKORRIGERET											
					EUR9 = 100						
1975	100.0	33.4	19.4	15.6	5.4	3.9	0.2	19.5	0.6	2.0	-
					1975 = 100						
1976	107.4	107.4	108.6	111.6	107.7	108.1	103.8	102.7	109.0	109.2	112.9
1977	109.9	110.5	110.7	111.6	108.2	108.6	104.3	107.6	117.7	110.1	119.6
1978	112.5	112.7	113.2	114.0	108.7	111.2	107.7	110.9	128.8	112.6	
1979	118.0	118.9	117.6	122.8	111.7	116.0	111.3	115.0	137.4	116.7	
1979 III	118.3	119.5	118.8	121.0	112.7	117.8	111.0	115.2	138.8	115.7	
IV	119.3	121.2	118.2	128.2	111.4	116.7	113.3	115.2	139.4	122.3	
1980 I	119.9	121.5	119.9	129.9	114.8	121.0	115.1	112.1		122.8	
II	118.5	120.8	116.9	131.4	112.8	118.3	111.4	107.5		117.5	
III		116.4		124.5			103.3	105.0		115.6	
1979 jul	118.6	120.3	119.3	118.9	113.0	113.6	108.8	117.8	138.3	116.5	
aug	117.6	116.2	119.0	120.5	112.1	117.2	109.9	114.4	136.1	117.9	
sep	119.0	121.0	119.2	123.9	113.4	121.8	112.7	113.4	142.0	112.2	
oct	118.6	118.5	118.2	127.9	111.9	115.6	107.5	114.3	141.1	125.9	
nov	119.8	121.2	118.1	127.7	115.1	115.3	111.8	116.8	142.3	122.3	
dec	120.7	124.8	119.1	127.6	108.1	119.5	118.8	114.6	134.9	119.5	
1980 jan	120.2	120.1	119.7	128.3	115.7	122.2	113.3	114.7	139.7	122.7	
feb	120.1	121.4	120.5	130.8	111.8	118.9	115.1	111.8	142.3	122.9	
mar	120.6	124.0	119.7	129.0	116.6	121.7	115.8	111.0		121.4	
apr	119.6	121.6	120.1	134.2	112.7	116.1	115.6	108.0		119.5	
mai	117.6	121.9	116.1	127.1	113.8	118.4	111.7	106.3		115.0	
jun	118.2	120.5	116.0	131.7	111.4	120.1	108.7	108.4		117.4	
jul	117.5	119.0	117.6	130.0	111.1	113.2	108.4	107.2		121.7	
aug	114.2	117.3	117.4	117.2	109.6	118.3	101.8	105.4		110.0	
sep		113.5		125.4			100.8	102.8		115.5	
D35 - BYGGE-OG ANLAEGSVIRKSOMHED - NACE 5 SAESONKORRIGERET											
					1975 = 100						
1976	-	101.6	99.3	98.0	101.1	96.5	84.4	99.0	96.4	116.0	-
1977	-	101.5	97.9	98.1	108.2	95.3	83.3	98.9	92.8	110.8	-
1978	-	109.0	93.9	98.9	113.0	88.8	84.9	105.1		112.3	-
1979	-	116.9	93.1			71.9	91.3	102.3			-
1979 III	-	122.8	93.5			75.0	92.7	104.1			-
IV	-	123.3	95.1			77.4	93.4	103.2			-
1980 I	-	122.5	97.5			86.2	95.6	104.1			-
II	-	118.7	96.1			76.5	92.7	97.6			-
III	-	111.4					91.0	94.7			-
1979 jul	-	121.1	95.2			76.8	91.4	104.1			-
aug	-	121.3	87.7			75.5	92.7	104.1			-
sep	-	126.1	97.6			74.0	93.9	104.1			-
oct	-	120.6	93.8			78.0	90.7	103.2			-
nov	-	122.0	92.5			74.8	90.0	103.2			-
dec	-	127.4	99.0			80.8	99.6	103.2			-
1980 jan	-	116.2	96.6			79.3	97.6	104.1			-
feb	-	125.1	98.5			97.7	96.2	104.1			-
mar	-	126.2	97.5			83.2	93.1	104.1			-
apr	-	118.5	95.7			77.6	93.8	97.6			-
mai	-	121.5	94.5			77.4	92.8	97.6			-
jun	-	116.1	98.0			75.7	91.5	97.6			-
jul	-	110.8	96.0			82.2	90.5	94.7			-
aug	-	116.3	87.2			90.5	94.7	94.7			-
sep	-	107.0					87.8	94.7			-
O36 - INOUSTRI SAMT BYGGE-OG ANLAEGS- VIRKSOMHED - NACE 1-5 - SAESONKORRIGERET											
					1975 = 100						
1976	-	105.8	106.5	109.0	-	105.7	99.1	101.9	-	110.0	-
1977	-	109.2	107.8		-	105.9	99.3	105.9	-		-
1978	-	111.5	108.9		-	106.4	102.2	109.7	-		-
1979	-	117.8	112.1		-	107.0	106.4	112.5	-		-
1979 III	-	119.3	113.2		-	110.0	106.3	112.9	-		-
IV	-	120.9	112.9		-	108.8	108.5	112.9	-		-
1980 I	-	121.4	114.8		-	112.4	110.5	110.6	-		-
II	-	119.7	112.1		-	108.8	107.1	105.6	-		-
III	-	115.1			-		100.3	102.9	-		-
1979 aug	-	116.9	111.9		-	108.4	105.7	112.4	-		-
sep	-	121.1	114.3		-	116.5	108.1	111.5	-		-
oct	-	118.2	112.8		-	107.9	103.2	112.1	-		-
nov	-	120.8	112.4		-	107.4	106.4	114.2	-		-
dec	-	124.1	114.6		-	111.4	114.1	112.4	-		-
1980 jan	-	119.1	114.5		-	111.6	109.5	112.6	-		-
feb	-	120.9	115.5		-	113.6	110.5	110.2	-		-
mar	-	123.5	114.6		-	113.0	110.3	109.7	-		-
apr	-	120.5	114.5		-	107.9	110.3	106.0	-		-
mai	-	120.9	111.2		-	109.2	107.2	104.6	-		-
jun	-	119.3	111.4		-	110.4	104.5	106.2	-		-
jul	-	117.2	112.3		-	104.9	104.1	104.8	-		-
aug	-	116.5	110.6		-	110.0	100.0	103.3	-		-
sep	-	112.4			-		97.6	101.1	-		-
oct	-				-				-		-

PRODUKTION EFTER KATEGORI

PRODUCTION BY CATEGORY

PRODUZIONE PER CATEGORIE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
037 - MELLEMPRODUKTER SAESONKORRIGERET					INTERMEDIATE GOODS SEASONALLY ADJUSTED					BENI INTERMEDI DESTAGIONALIZZATO	
					EUR9 = 100						
1975	100.0	34.1	19.4	16.5	5.9	4.2	0.3	18.1	0.0	1.4	
					1975 = 100						
1976	109.9	110.2	109.3	112.6	110.2	109.8	105.3	106.9	-	115.3	-
1977	112.2	112.1	110.6	111.8	109.9	110.6	106.6	115.2	-	115.9	-
1978	115.4	115.9	113.1	113.1	108.5	114.4	112.5	121.2	-	119.5	-
1979	122.7	124.0	119.5	119.2	114.0	120.6	115.5	130.3	-	123.1	-
1979 III	123.9	125.8	121.4	118.7	113.3	123.2	115.7	133.2	-	124.6	-
IV	124.0	126.3	121.0	122.1	114.6	121.0	117.1	130.7	-	130.8	-
1980 I	124.4	127.8	122.1	124.1	116.6	126.7	119.8	124.2	-	126.1	-
II	121.2	124.7	115.2	124.2	113.5	123.1	114.3	121.1	-	117.4	-
III		118.6		117.7			104.7	117.3	-	116.9	-
1979 jul	123.5	124.6	122.0	115.4	115.2	118.9	113.3	134.7	-	124.1	-
aug	123.8	125.2	121.5	117.9	110.7	123.0	116.5	131.7	-	128.7	-
sep	124.2	126.1	120.1	120.7	114.3	126.7	115.8	131.1	-	120.4	-
oct	124.2	124.7	120.7	123.6	114.5	119.9	111.3	130.8	-	139.0	-
nov	125.2	126.8	121.0	122.2	117.2	118.2	116.0	132.8	-	133.0	-
dec	124.4	127.5	121.6	120.0	113.0	125.0	119.6	129.1	-	121.4	-
1980 jan	125.0	126.1	123.0	121.8	119.1	128.4	118.2	127.6	-	127.6	-
feb	124.0	126.9	122.2	124.9	112.8	125.1	120.1	121.6	-	125.0	-
mar	125.5	129.7	121.7	125.2	118.9	126.4	119.6	124.1	-	123.4	-
apr	123.3	125.8	120.9	127.4	114.3	121.6	120.6	121.0	-	121.2	-
mai	122.2	126.3	119.4	122.7	114.5	123.6	114.3	120.0	-	116.4	-
jun	119.2	123.2	107.5	124.5	112.3	124.4	109.6	122.3	-	113.9	-
jul	116.1	120.6	99.4	122.9	112.9	117.1	111.2	120.3	-	124.8	-
aug	121.1	119.3	141.6	111.7	106.2	122.7	102.7	117.8	-	109.5	-
sep		116.8		118.5			101.2	114.3	-	116.3	-
038 - INVESTERINGSGODER SAESONKORRIGERET					INVESTMENT GOODS SEASONALLY ADJUSTED					BENI FINALI D'INVESTIMENTO DESTAGIONALIZZATO	
					EUR9 = 100						
1975	100.0	35.8	18.6	14.4	4.6	3.2	0.1	21.1	0.0	2.2	
					1975 = 100						
1976	102.0	102.3	104.2	103.2	105.6	104.1	96.7	96.8	-	108.4	-
1977	104.8	105.1	108.0	107.8	106.2	104.9	94.1	98.6	-	111.6	-
1978	105.1	104.4	105.8	112.6	107.9	108.7	91.8	98.5	-	113.7	-
1979	108.7	110.3	103.9	122.3	108.1	111.3	91.1	99.7	-	118.2	-
1979 III	108.2	110.5	105.6	119.0	112.1	113.2	90.5	97.1	-	114.5	-
IV	112.8	115.5	106.6	133.5	104.9	114.4	91.8	100.4	-	125.4	-
1980 I	112.1	115.3	100.4	132.7	113.1	114.9	93.7	101.6	-	126.6	-
II	113.2	116.6	104.5	139.5	110.3	112.2	97.4	96.5	-	124.6	-
III	109.8	114.6	100.1	134.7			93.7	94.1	-	116.9	-
1979 jul	108.0	112.0	100.1	116.8	107.5	107.1	86.3	101.3	-	116.0	-
aug	106.6	106.4	106.7	117.9	112.3	112.7	87.7	96.3	-	117.3	-
sep	109.9	113.3	108.6	121.5	115.6	119.3	97.4	94.6	-	109.1	-
cct	109.1	110.8	100.0	129.8	106.4	112.2	91.6	98.3	-	126.4	-
nov	112.1	113.2	102.7	133.4	111.5	114.5	88.7	101.2	-	125.0	-
dec	117.4	123.3	114.4	137.0	97.8	115.2	94.7	101.4	-	125.8	-
1980 jan	109.8	110.5	95.5	133.3	110.1	115.5	92.2	102.6	-	124.6	-
feb	112.8	115.3	103.1	132.2	110.7	113.2	94.0	102.9	-	128.1	-
mar	113.2	119.2	102.0	132.8	116.4	114.9	95.0	99.3	-	126.1	-
apr	114.9	117.1	107.8	147.7	109.9	109.3	94.5	97.1	-	128.2	-
mai	110.4	117.1	96.3	132.1	113.8	109.5	99.1	95.6	-	121.0	-
jun	114.1	116.4	109.1	141.8	106.5	117.6	99.0	97.1	-	122.5	-
jul	112.1	116.5	100.2	139.4	111.1	109.9	94.9	95.6	-	123.5	-
aug	109.6	116.5	103.2	122.9	113.9	108.6	91.4	94.2	-	113.0	-
sep	108.0	111.4	97.1	136.0			95.3	93.1	-	115.7	-
039 - FORBRUGSGODER SAESONKORRIGERET					CONSUMPTION GOODS SEASONALLY ADJUSTED					BENI FINALI DI CONSUMO DESTAGIONALIZZATO	
					EUR9 = 100						
1975	100.0	30.9	20.4	15.5	5.5	4.1	0.1	20.7	0.0	2.9	
					1975 = 100						
1976	107.6	106.6	111.7	113.7	105.6	105.0	100.0	101.8	-	106.9	-
1977	110.3	111.0	115.7	113.0	106.8	105.1	99.9	104.5	-	106.3	-
1978	113.3	115.0	119.4	115.1	109.8	104.4	98.0	107.0	-	107.7	-
1979	117.7	118.6	124.6	127.8	111.5	107.8	102.3	106.4	-	111.7	-
1979 III	117.4	118.9	126.4	125.3	110.9	108.7	100.9	106.0	-	111.2	-
IV	118.1	119.5	124.2	134.1	112.5	108.6	104.9	105.3	-	114.5	-
1980 I	120.0	119.4	127.8	137.4	111.9	111.8	106.1	104.8	-	118.5	-
II	117.8	119.4	125.0	137.0	113.3	110.2	106.8	97.6	-	114.0	-
III	115.2	116.1	124.2	128.9			103.7	96.8	-	114.3	-
1979 jul	118.4	120.3	126.8	125.1	113.6	104.7	102.7	107.7	-	112.8	-
aug	115.6	113.1	125.6	122.3	110.5	109.7	96.8	105.6	-	112.2	-
sep	118.7	122.4	127.0	129.0	108.6	110.8	103.3	105.0	-	108.3	-
oct	117.9	117.2	125.9	133.4	112.6	108.7	99.2	104.7	-	117.9	-
nov	118.9	120.1	125.4	133.1	114.0	107.2	106.5	107.4	-	114.4	-
dec	119.1	122.5	122.4	134.0	112.4	110.1	109.5	105.1	-	111.7	-
1980 jan	120.0	118.9	127.4	135.1	112.4	114.5	105.0	106.7	-	118.9	-
feb	119.9	118.9	128.0	138.5	112.1	110.0	103.0	105.1	-	117.8	-
mar	119.7	121.1	127.6	136.5	111.4	111.3	110.5	102.5	-	118.2	-
apr	119.0	120.0	128.2	139.0	112.8	109.3	107.8	99.0	-	114.7	-
mai	116.3	120.1	122.6	131.8	114.1	111.3	103.4	95.8	-	111.6	-
jun	118.0	119.7	124.3	138.1	113.6	110.7	109.6	98.3	-	116.1	-
jul	117.7	118.5	125.5	135.7	111.6	106.6	103.3	98.4	-	119.7	-
aug	114.6	116.8	125.1	122.3	112.9	110.7	104.6	97.6	-	108.0	-
sep	113.7	113.7	121.5	129.0			104.1	94.7	-	115.7	-

PRODUKTION EFTER BRANCHE

PRODUCTION BY BRANCH

PRODUZIONE PER BRANCA

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
<p>040 - ENERGI - NACE 11-16 SAESONKORRIGERET</p> <p>ENERGY - NACE 11-16 SEASONALLY ADJUSTED</p> <p>ENERGIA - NACE 11-16 DESTAGIONALIZZATO</p>											
<p style="text-align: center;">EUR9 = 100</p>											
1975	100.0	34.0	21.5	10.3	8.2	4.3	0.1	21.4	0.0	0.1	-
<p style="text-align: center;">1975 = 100</p>											
1976	109.6	108.0	109.1	110.2	110.3	107.2	106.6	112.5	-	104.9	-
1977	116.0	108.8	110.7	110.1	109.2	109.0	96.3	139.8	-	107.5	-
1978	123.1	114.2	111.8	114.9	111.5	111.3	104.0	159.2	-	104.8	-
1979	134.8	122.3	119.4	118.4	118.7	111.5	100.9	188.8	-	109.5	-
1979 III	137.0	122.9	121.6	117.7	115.8	110.1	95.0	200.7	-	112.4	-
IV	133.8	120.6	115.9	115.4	116.9	109.8	96.4	190.5	-	119.9	-
1980 I	134.7	122.1	115.1	118.8	118.3	117.9	99.6	191.9	-	108.3	-
II	132.2	122.8	115.3	116.9	112.2	112.2	91.1	182.9	-	115.1	-
III		117.4					81.5	184.5	-		-
1979 jul	137.3	123.1	121.1	116.7	115.5	110.3	91.8	194.9	-	116.6	-
aug	138.4	123.6	126.0	119.6	113.9	107.6	99.3	197.2	-	111.2	-
sep	135.7	121.9	117.9	117.2	117.9	112.0	94.3	197.5	-	109.1	-
oct	134.0	119.2	119.2	115.8	119.3	107.0	96.0	192.8	-	139.4	-
nov	135.1	121.7	115.6	116.3	117.8	107.7	96.6	195.6	-	132.2	-
dec	132.4	120.7	114.1	114.9	114.4	113.3	96.2	186.1	-	104.0	-
1980 jan	135.4	122.2	114.3	116.8	122.1	116.5	104.2	193.7	-	113.3	-
feb	131.6	118.1	114.0	116.2	113.6	113.7	95.8	186.8	-	107.5	-
mar	137.7	124.9	117.5	121.4	119.5	122.4	100.0	195.8	-	105.2	-
apr	131.6	122.0	114.2	118.4	113.0	111.9	95.8	181.5	-	105.9	-
mai	133.5	123.2	119.1	117.5	111.7	114.6	90.0	184.1	-	118.2	-
jun	132.1	123.0	113.0	115.0	111.9	111.0	88.6	185.5	-	116.7	-
jul		120.8		116.1		110.9	109.8	187.6	-	120.0	-
aug		116.6		110.4		120.1	74.0	182.0	-	92.7	-
sep		115.1					65.0	180.8	-		-
<p>041 - FREMSTILLING AF METALLER - NACE 22 SAESONKORRIGERET</p> <p>PRODUCTION OF METALS - NACE 22 SEASONALLY ADJUSTED</p> <p>METALLURGIA - NACE 22 DESTAGIONALIZZATO</p>											
<p style="text-align: center;">EUR9 = 100</p>											
1975	100.0	32.8	20.2	17.1	4.9	5.1	1.8	17.9	0.0	0.2	-
<p style="text-align: center;">1975 = 100</p>											
1976	108.7	108.5	110.3	110.7	110.8	112.5	101.6	104.3	-	121.0	-
1977	106.5	104.1	109.1	110.3	107.2	108.9	100.4	103.9	-	125.2	-
1978	110.3	110.0	113.4	110.2	113.9	119.6	109.6	103.9	-	137.8	-
1979	116.2	119.1	118.4	115.7	115.9	129.5	113.4	105.5	-	137.0	-
1979 III	118.2	123.1	120.3	114.2	118.7	132.9	112.3	107.9	-	137.2	-
IV	120.8	122.3	125.8	125.3	115.5	124.8	117.6	106.9	-	146.2	-
1980 I	110.8	119.7	126.1	124.6	117.0	135.0	118.0	55.0	-	148.6	-
II	115.7	117.3	120.3	128.1		132.4	114.4	89.1	-	149.4	-
III		114.4					104.2	78.2	-	141.7	-
1979 jul	117.1	118.0	122.1	109.9	125.9	126.8	107.0	111.8	-	136.5	-
aug	118.8	125.8	119.2	112.7	110.6	134.9	116.6	104.9	-	144.5	-
sep	119.8	124.6	119.7	118.7	121.7	135.5	111.9	107.7	-	129.5	-
oct	120.0	122.1	126.0	124.3	105.9	122.1	115.6	108.3	-	159.6	-
nov	120.0	120.9	125.1	127.2	112.0	122.3	116.0	106.7	-	149.4	-
dec	121.7	124.2	127.8	123.4	127.5	130.0	121.7	105.8	-	131.4	-
1980 jan	112.0	120.4	128.8	116.6	120.2	137.6	116.2	63.6	-	142.7	-
feb	108.8	119.0	126.0	123.9	111.8	134.5	118.9	47.5	-	159.0	-
mar	112.2	120.7	124.2	132.3	117.0	131.6	120.8	55.9	-	144.3	-
apr	117.2	119.0	127.9	130.8		130.8	120.5	84.5	-	152.4	-
mai	114.9	118.2	119.4	126.3		131.7	115.6	87.5	-	156.1	-
jun	115.2	115.6	115.7	128.3		134.7	110.2	93.2	-	142.6	-
jul	112.4	113.6	123.2	127.8		115.9	111.6	82.2	-	150.2	-
aug	109.2	117.4	117.4	110.5		127.5	104.2	82.7	-	139.4	-
sep		111.2					99.1	70.2	-	135.9	-
<p>042 - KEMISK INDUSTRI - NACE 25 + 26 SAESONKORRIGERET</p> <p>CHEMICALS - NACE 25 + 26 SEASONALLY ADJUSTED</p> <p>CHIMICA - NACE 25 + 26 DESTAGIONALIZZATO</p>											
<p style="text-align: center;">EUR9 = 100</p>											
1975	100.0	34.5	16.6	15.8	9.6	4.3	0.1	17.3	0.5	1.4	-
<p style="text-align: center;">1975 = 100</p>											
1976	113.7	114.0	113.7	113.4	118.2	110.4	92.5	111.6	130.0	-	-
1977	116.0	115.3	118.4	112.7	119.6	119.0	85.1	114.2	155.1	-	-
1978	121.7	121.5	123.5	123.1	124.0	122.6	88.3	115.8	198.0	-	-
1979	128.6	128.3	132.9	130.6	134.2	130.1	86.5	117.6	220.8	-	-
1979 III	129.7	128.9	135.6	128.9	137.0	134.3	90.1	118.1	225.0	-	-
IV	130.0	129.0	134.6	137.2	135.9	124.9	92.2	117.5	221.4	-	-
1980 I	131.6	131.2	136.5	141.1	134.8	124.4	91.2	117.2	-	-	-
II	126.0	125.5	130.2	140.0	131.6	122.4	87.4	107.1	-	-	-
III		117.9					88.7	101.6	-	-	-
1979 jul	129.4	128.1	138.9	122.1	137.5	131.9	90.7	121.4	199.0	-	-
aug	129.5	129.0	133.9	125.8	134.7	134.7	94.1	118.7	232.0	-	-
sep	131.3	130.7	134.6	138.3	139.0	134.1	85.3	115.0	242.2	-	-
oct	129.7	127.9	131.7	139.0	132.4	126.6	95.7	118.4	233.2	-	-
nov	130.6	129.4	135.3	134.9	140.7	122.1	83.4	118.7	223.6	-	-
dec	131.2	130.8	137.1	137.8	136.6	126.6	94.6	115.9	208.4	-	-
1980 jan	132.5	129.6	138.5	139.6	139.4	125.8	84.8	122.4	-	-	-
feb	131.1	130.4	138.6	139.8	133.4	122.1	92.0	116.9	-	-	-
mar	130.3	132.5	132.7	142.4	133.5	125.4	94.6	111.4	-	-	-
apr	128.2	127.5	133.9	141.9	134.1	121.6	82.0	110.3	-	-	-
mai	126.8	126.4	133.1	138.2	135.7	132.7	90.4	106.2	-	-	-
jun	123.6	123.5	125.8	142.0	126.8	112.8	89.1	105.3	-	-	-
jul		117.5		140.7	122.8	108.1	87.3	104.9	-	-	-
aug		119.8		122.8	119.1	113.0	91.7	100.1	-	-	-
sep		116.9					88.3	100.4	-	-	-

PRODUKTION EFTER BRANCHE

PRODUCTION BY BRANCH

PRODUZIONE PER BRANCA

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
043 · METALFORARBEJDNING · NACE 31-36 SAESONKORRIGERET			ENGINEERING · NACE 31-36 SEASONALLY ADJUSTED				TRASFORMAZIONE DEI METALLI · NACE 31-36 DESTAGIONALIZZATO				
	EUR9 = 100										
1975	100.0	34.9	20.6	14.2	4.5	3.2	0.1	20.3	0.3	1.9	
	1975 = 100										
1976	105.3	106.5	109.3	106.7	105.9	106.3	104.4	97.6	113.5	108.9	
1977	108.6	112.2	110.9	109.5	106.7	109.2	111.7	99.3	124.5	111.4	
1978	109.9	112.8	112.7	113.4	108.0	112.1	111.0	98.8	129.9	113.2	
1979	114.0	118.4	117.0	121.1	108.1	117.0	113.1	98.3	141.0	117.8	
1979 III	113.1	117.9	119.0	116.7	112.3	118.9	111.4	95.3	146.3	115.8	
1979 IV	117.4	121.7	122.0	130.0	104.7	120.7	114.9	98.1	142.9	125.4	
1980 I	117.4	121.9	118.7	132.2	113.6	121.9	113.8	98.2		125.5	
1980 II	115.7	122.3	114.1	132.8		120.8	114.4	92.1		121.6	
1980 III		117.9					111.1	90.5		117.6	
1979 jul	113.3	119.8	115.4	112.8	107.8	112.8	112.6	101.1	145.9	115.4	
1979 aug	111.3	113.6	119.0	117.8	112.4	118.2	104.9	94.5	142.2	120.1	
1979 sep	114.0	120.3	121.4	117.6	115.8	125.3	116.1	91.4	150.8	111.3	
1979 oct	114.1	117.5	118.7	126.1	105.9	118.0	110.2	95.7	140.3	127.0	
1979 nov	117.5	120.9	122.0	128.8	111.0	120.2	111.5	99.5	146.5	126.0	
1979 dec	119.6	127.7	125.0	129.5	98.2	122.5	122.7	98.8	141.8	124.2	
1980 jan	116.1	119.1	117.2	129.1	111.1	122.5	113.4	100.2		125.5	
1980 feb	117.4	121.8	120.0	130.3	110.9	119.5	113.3	99.5		127.4	
1980 mar	118.0	125.2	119.2	132.6	116.6	122.0	115.7	94.9		123.7	
1980 apr	118.1	123.9	119.6	139.3		117.4	114.9	92.7		125.2	
1980 mai	113.8	122.9	110.2	128.4		118.0	113.9	90.7		118.6	
1980 jun	115.0	121.6	115.2	128.5		127.3	116.1	93.2		120.1	
1980 jul	116.2	121.9	116.2	135.5		116.2	111.6	92.2		122.2	
1980 aug	114.3	119.4	129.2	117.8		117.0	106.7	91.2		113.8	
1980 sep		113.6					114.8	88.5		117.3	
044 · ELEKTROINDUSTRI · NACE 34 SAESONKORRIGERET			ELECTRICAL ENGINEERING · NACE 34 SEASONALLY ADJUSTED				COSTRUZIONI ELETTRICHE · NACE 34 DESTAGIONALIZZATO				
	EUR9 = 100										
1975	100.0	35.6	18.4	14.0	7.1	3.8	0.0	18.9	0.0	2.1	
	1975 = 100										
1976	106.8	108.5	109.7	107.8	109.2	109.0	-	98.0	-	113.1	
1977	111.3	116.4	113.4	111.0	109.0	106.6	-	100.9	-	117.5	
1978	113.8	117.8	116.9	113.3	113.3	112.6	-	103.3	-	120.8	
1979	115.6	119.7	119.9	115.0	117.9	110.3	-	102.2	-	136.2	
1979 III	116.0	119.7	121.0	114.6	121.5	113.2	-	99.5	-	159.1	
1979 IV	118.8	122.1	124.6	121.8	115.1	112.6	-	100.6	-	138.9	
1980 I	121.4	123.9	120.7	128.9	123.8	116.5	-	107.1	-	143.2	
1980 II	120.3	125.4	122.0	131.6	119.3	110.8	-	100.5	-	138.5	
1980 III		119.9					-	-	-	121.0	
1979 jul	117.5	125.2	119.3	113.7	122.0	105.9	-	103.9	-	127.5	
1979 aug	112.6	111.6	120.7	113.8	120.2	114.2	-	100.1	-	135.9	
1979 sep	117.9	122.3	123.2	115.3	121.0	119.0	-	95.2	-	198.1	
1979 oct	116.7	121.7	118.2	124.0	115.5	109.3	-	99.1	-	141.8	
1979 nov	118.1	122.5	120.5	125.5	117.8	109.0	-	100.2	-	139.2	
1979 dec	121.0	127.7	131.0	115.6	112.4	119.1	-	102.1	-	129.3	
1980 jan	117.5	118.5	116.1	126.3	122.4	113.4	-	106.3	-	139.6	
1980 feb	122.0	124.1	123.5	131.6	122.8	115.0	-	107.2	-	141.5	
1980 mar	123.7	129.6	120.5	130.0	125.5	120.5	-	107.0	-	143.4	
1980 apr	122.6	127.7	125.3	139.0	115.8	103.3	-	101.6	-	143.7	
1980 mai	118.8	125.7	116.9	126.9	121.5	112.5	-	99.8	-	135.3	
1980 jun	120.3	125.5	123.2	129.7	120.5	116.2	-	100.2	-	134.0	
1980 jul		127.0		132.6	121.5	106.6	-	100.2	-	133.3	
1980 aug		121.0		114.1	122.4	109.6	-	98.9	-	121.7	
1980 sep		113.3					-	-	-	111.6	
045 · TRANSPORTMODELINDUSTRI · NACE 35 + 36 SAESONKORRIGERET			TRANSPORT EQUIPMENT · NACE 35 + 36 SEASONALLY ADJUSTED				MEZZI DI TRASPORTO · NACE 35 + 36 DESTAGIONALIZZATO				
	EUR9 = 100										
1975	100.0	30.7	24.3	15.2	3.2	2.9	0.0	22.5	0.0	1.1	
	1975 = 100										
1976	107.9	109.7	116.0	106.8	103.3	110.7	-	98.3	-	94.0	
1977	111.5	116.1	118.6	109.5	97.2	121.1	-	100.7	-	92.1	
1978	110.8	115.4	113.7	116.1	92.0	133.1	-	98.8	-	88.3	
1979	113.0	123.7	112.8	119.2	87.7	143.5	-	95.8	-	84.4	
1979 III	111.8	122.1	115.4	114.0	91.4	143.9	-	91.6	-	82.8	
1979 IV	113.9	124.4	109.3	130.2	81.5	150.8	-	93.3	-	84.9	
1980 I	115.5	124.5	112.3	136.6	85.5	149.0	-	93.9	-	88.3	
1980 II	114.6	123.8	108.0	144.0		150.9	-	87.2	-	83.4	
1980 III		116.7					-	88.7	-	94.6	
1979 jul	111.7	124.0	111.1	104.9	85.7	131.5	-	101.3	-	84.0	
1979 aug	110.7	119.0	118.3	112.3	98.1	144.2	-	89.6	-	85.7	
1979 sep	112.0	123.6	118.1	118.6	90.4	154.5	-	85.3	-	78.7	
1979 oct	112.5	119.5	112.0	127.5	84.1	148.2	-	93.4	-	86.4	
1979 nov	116.2	128.3	113.7	129.9	81.0	150.8	-	95.5	-	82.7	
1979 dec	111.9	127.0	103.9	126.6	80.1	152.4	-	90.5	-	85.7	
1980 jan	115.8	125.1	113.2	128.9	83.3	154.7	-	98.2	-	87.0	
1980 feb	115.7	123.0	112.2	134.5	81.4	146.8	-	99.0	-	89.3	
1980 mar	114.5	126.6	111.6	140.5	91.3	143.6	-	84.7	-	88.3	
1980 apr	117.4	126.9	115.5	150.6	81.1	149.0	-	87.6	-	81.5	
1980 mai	111.0	123.9	102.8	133.1		140.6	-	84.2	-	82.9	
1980 jun	115.2	121.3	107.5	145.5		162.9	-	89.6	-	85.5	
1980 jul		121.4		142.3		140.1	-	94.1	-	96.1	
1980 aug		118.1		117.7		144.0	-	88.5	-	96.8	
1980 sep		112.1					-	84.9	-	90.7	

BRANCHER I VANSKELIGHEDER

BRANCHES IN DIFFICULTIES

SETTORI IN DIFFICOLTA

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
Q46 - FREMSTILLING AF JERN OG STAAL NACE 221 + 222 - SAESONKORRIGERET	IRON AND STEEL - NACE 221 + 222 SEASONALLY ADJUSTED					SIDERURGIA - NACE 221 + 222 DESTAGIONALIZZATO					
	1975 = 100										
1976	108.0	104.4	110.7	111.0	107.3	106.2	100.9	111.9	102.4	131.9	-
1977	104.6	98.8	108.0	112.4	107.1	104.1	97.7	105.2	63.0	130.8	-
1978	111.1	106.4	114.2	117.9	118.5	116.8	107.3	105.2	107.4	158.7	-
1979	117.3	117.1	117.2	119.8	121.7	125.0	111.6	110.7	104.3	157.2	-
1979 II	114.6	113.8	101.0	117.1	127.0	129.3	109.9	116.3	119.2	158.1	-
III	119.3	121.7	119.9	116.5	123.2	125.8	110.9	113.2	132.4	147.9	-
IV	120.8	122.7	127.9	124.2	119.5	122.6	115.3	111.6	65.8	167.4	-
1980 I	109.9	117.6	128.8	131.9	117.5	131.9	118.4	26.5	47.5	169.4	-
II	115.0	111.8	122.8	133.2	114.7	128.0	-	81.3	58.0	169.3	-
1979 jun	113.8	110.6	109.9	111.7	125.9	131.3	108.6	115.9	106.1	166.3	-
jul	118.1	117.0	123.3	113.4	128.2	125.7	106.9	115.2	129.5	141.2	-
aug	121.1	126.0	119.9	113.9	123.7	130.7	117.5	114.2	148.4	139.7	-
sep	118.1	120.7	116.1	120.9	121.5	121.9	104.6	111.5	122.4	157.9	-
oct	123.3	123.7	127.0	125.2	114.7	122.0	120.6	120.0	77.0	175.9	-
nov	120.8	119.9	128.8	126.4	120.1	122.9	115.2	106.1	77.5	165.7	-
dec	121.2	123.0	129.2	121.0	123.1	122.9	109.8	109.4	46.4	153.7	-
1980 jan	112.0	119.0	129.9	125.6	115.8	133.6	120.9	42.3	48.9	164.6	-
feb	111.8	119.1	131.0	134.0	122.6	136.0	117.6	29.0	57.7	158.8	-
mar	106.8	116.8	126.1	136.5	112.9	124.4	115.5	12.5	37.4	175.7	-
apr	116.2	114.0	131.2	131.8	120.0	129.5	119.2	73.4	54.9	174.2	-
mai	115.7	112.1	124.3	135.4	115.5	127.9	110.5	82.1	60.7	153.7	-
jun	113.1	109.8	115.2	133.3	111.5	126.8	-	85.4	55.2	176.4	-
jul	114.8	111.2	127.0	137.7	103.7	115.7	-	83.5	67.2	157.3	-
aug	-	-	-	-	-	-	-	-	-	142.8	-
D47 - FREMSTILLING AF KEMOFIBRE - NACE 26 SAESONKORRIGERET	MAN-MADE FIBRES - NACE 26 SEASONALLY ADJUSTED					FIBRE CHIMICHE - NACE 26 DESTAGIONALIZZATO					
	EUR9 = 100										
1975	100.0	25.8	10.6	24.8	4.2	2.1	1.3	31.2	0.0	0.0	-
	1975 = 100										
1976	120.2	125.2	119.9	127.2	-	-	-	109.6	-	-	-
1977	111.1	114.8	116.3	118.5	-	-	-	97.7	-	-	-
1978	115.4	119.0	120.9	120.2	-	-	-	104.9	-	-	-
1979	114.2	123.6	112.4	119.9	-	-	-	101.9	-	-	-
1979 III	109.9	120.9	104.5	117.5	-	-	-	101.7	-	-	-
IV	115.4	125.9	111.4	121.1	-	-	-	100.7	-	-	-
1980 I	108.1	119.9	102.2	121.0	-	-	-	89.9	-	-	-
II	100.8	116.8	91.1	116.5	-	-	-	78.4	-	-	-
III	-	110.7	-	-	-	-	-	66.4	-	-	-
1979 jul	115.4	127.9	107.0	113.0	-	-	-	112.3	-	-	-
aug	111.7	120.1	108.4	118.0	-	-	-	99.4	-	-	-
sep	110.5	121.7	106.7	118.0	-	-	-	97.7	-	-	-
oct	119.7	131.8	111.0	124.1	-	-	-	108.4	-	-	-
nov	115.3	128.1	105.6	124.8	-	-	-	97.9	-	-	-
dec	112.0	122.7	117.6	115.0	-	-	-	97.9	-	-	-
1980 jan	113.3	124.6	101.7	118.7	-	-	-	102.4	-	-	-
feb	110.4	126.1	103.4	122.1	-	-	-	86.2	-	-	-
mar	102.9	109.9	100.5	123.6	-	-	-	81.2	-	-	-
apr	107.7	118.2	100.1	118.7	-	-	-	91.7	-	-	-
mai	100.5	118.1	94.2	115.3	-	-	-	75.5	-	-	-
jun	95.8	115.4	79.5	116.2	-	-	-	68.7	-	-	-
jul	-	116.2	-	114.0	-	-	-	71.7	-	-	-
aug	-	102.7	-	117.2	-	-	-	59.6	-	-	-
sep	-	113.7	-	-	-	-	-	67.5	-	-	-
O48 - TEKSTILINDUSTRI - NACE 43 SAESONKORRIGERET	TEXTILES - NACE 43 SEASONALLY ADJUSTED					INDUSTRIE TESSILI - NACE 43 DESTAGIONALIZZATO					
	EUR9 = 100										
1975	100.0	22.6	21.4	28.3	3.4	4.8	0.0	16.3	1.0	2.2	-
	1975 = 100										
1976	110.0	108.2	107.5	117.1	105.2	111.1	-	102.9	119.0	113.3	-
1977	106.8	106.6	105.6	112.3	99.1	97.9	-	102.5	129.6	102.7	-
1978	103.8	105.3	102.6	107.0	93.7	93.8	-	99.6	149.9	103.9	-
1979	109.1	109.1	105.1	121.1	95.2	101.5	-	95.9	156.8	107.7	-
1979 III	110.9	111.0	108.5	123.5	97.0	104.5	-	96.9	-	107.8	-
IV	109.7	111.3	103.8	126.5	95.8	104.7	-	91.2	-	110.4	-
1980 I	111.9	113.8	104.3	131.7	97.6	107.7	-	87.8	-	112.0	-
II	110.3	111.2	101.1	132.6	99.3	106.1	-	82.9	-	109.5	-
III	-	105.1	-	-	-	-	-	79.7	-	104.3	-
1979 jul	111.5	116.1	108.3	118.8	102.3	104.2	-	97.4	153.5	112.7	-
aug	107.4	102.0	107.9	121.3	92.9	103.9	-	95.1	154.1	109.5	-
sep	112.7	114.4	108.2	125.9	96.7	104.5	-	98.1	157.5	102.6	-
oct	110.8	111.7	106.8	127.9	98.1	104.2	-	91.8	165.0	117.4	-
nov	109.4	110.6	104.5	126.4	97.0	105.0	-	91.1	166.0	112.1	-
dec	108.1	111.9	101.2	123.6	94.1	107.3	-	90.6	158.0	103.1	-
1980 jan	111.3	111.9	105.4	131.8	96.6	110.3	-	88.6	-	115.6	-
feb	111.1	112.9	103.8	133.5	97.8	107.1	-	87.2	-	111.5	-
mar	111.7	116.4	103.7	132.4	100.1	108.4	-	87.1	-	108.6	-
apr	112.3	112.8	103.7	136.3	100.2	108.5	-	85.0	-	112.4	-
mai	109.0	111.6	100.0	132.9	99.8	101.7	-	80.5	-	107.3	-
jun	108.8	110.7	99.9	132.7	99.7	109.0	-	83.5	-	108.4	-
jul	108.8	112.3	98.8	127.9	-	100.7	-	81.4	-	110.3	-
aug	99.9	101.4	99.8	110.5	-	107.1	-	80.6	-	95.8	-
sep	-	102.7	-	-	-	-	-	76.8	-	107.1	-

BRANCHER I VANSKELIGHEDER

BRANCHES IN DIFFICULTIES

SETTORI IN DIFFICOLTA

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.	
049 · BEKLAEDNINGINDUSTRI NACE 453 + 454 + 456 · SAESONKORRIGERET						CLOTHING · NACE 453 + 454 + 456 SEASONALLY ADJUSTED						VESTIARIO · NACE 453 + 454 + 456 DESTAGIONALIZZATO
						EUR9 = 100						
1975	100.0	32.8	0.0	29.3	3.4	5.5	0.1	25.5	0.0	3.5		
						1975 = 100						
1976	105.6	98.5	-	123.0	94.3	96.6	92.3	96.9	-	116.3		
1977	103.8	95.9	-	119.2	84.4	89.9	80.7	101.7	-	104.6		
1978	99.3	92.9	-	105.3	82.0	89.8	69.6	105.1	-	99.7		
1979	104.5	92.7	-	120.7	78.7	89.0	84.2	108.1	-	102.0		
1979 III	104.9	94.6	-	118.1	77.4	90.9	81.5	109.1	-	102.7		
IV	106.2	91.3	-	127.9	76.7	89.1	89.4	107.9	-	107.3		
1980 I	107.8	94.6	-	132.8	77.9	82.7	70.6	102.6	-	111.8		
II	100.4	87.5	-	125.6	69.3	88.3	77.9	95.3	-	96.4		
III		88.3	-				85.8	94.1	-	108.0		
1979 jul	103.3	94.5	-	113.4	83.5	91.7	94.4	105.8	-	111.6		
aug	104.3	94.8	-	119.0	77.0	91.7	72.5	106.2	-	108.0		
sep	107.4	95.4	-	123.4	72.4	90.0	78.3	114.4	-	92.3		
oct	106.2	89.3	-	129.6	75.5	84.5	77.5	109.3	-	105.8		
nov	105.1	87.6	-	125.3	75.3	88.5	86.8	111.4	-	111.8		
dec	107.1	96.6	-	127.7	76.3	92.6	102.8	103.4	-	104.8		
1980 jan	109.6	97.9	-	130.9	84.2	85.8	75.9	105.0	-	123.1		
feb	106.0	92.3	-	131.7	74.0	71.6	58.2	103.5	-	108.3		
mar	107.4	93.6	-	135.9	75.2	89.7	78.8	98.5	-	106.8		
apr	101.7	87.7	-	128.0	68.2	83.3	68.6	97.5	-	95.6		
mai	100.3	86.5	-	125.2	68.4	89.8	74.5	95.5	-	94.0		
jun	100.6	88.6	-	123.2	70.7	89.4	90.6	93.2	-	100.3		
jul	103.1	90.7	-	122.0	71.2	91.9	125.2	98.3	-	115.8		
aug	97.4	89.5	-	109.3	63.5	95.5	70.4	98.2	-	97.5		
sep		84.3	-				65.4	86.3	-	111.6		
D50 · FODTOEJNSINDUSTRI · NACE 451 + 452 SAESONKORRIGERET						FOOTWEAR · NACE 451 + 452 SEASONALLY ADJUSTED						CALZATURE · NACE 451 + 452 DESTAGIONALIZZATO
						EUR9 = 100						
1975	100.0	19.7	22.5	34.1	2.1	1.2	0.0	18.4	0.0	1.9		
						1975 = 100						
1976	100.3	100.7	95.4	104.4	100.8	79.8	-	98.8	-	110.8		
1977	101.1	100.1	96.2	104.8	95.7	64.2	-	104.1	-	100.9		
1978	97.4	96.1	90.7	100.7	96.8	55.9	-	103.4	-	98.3		
1979	100.5	96.6	90.1	110.5	94.9	57.4	-	101.2	-	111.3		
1979 III	99.9	94.3	88.4	109.5	98.2	56.1	-	101.8	-	111.8		
IV	101.8	97.7	89.5	113.0	96.3	69.1	-	99.1	-	115.8		
1980 I	98.6	95.5	85.0	110.3	97.6	60.0	-	95.3	-	116.1		
II	99.4	101.1	84.3	116.8	99.4	60.5	-	86.0	-	122.4		
III		90.8					-	89.5	-	116.8		
1979 jul	99.5	95.9	84.5	110.3	112.5	54.5	-	99.0	-	104.7		
aug	98.8	88.1	95.9	105.6	88.0	53.4	-	101.4	-	120.5		
sep	101.6	98.9	88.8	110.1	95.5	56.5	-	104.3	-	111.0		
oct	102.1	97.1	88.5	115.0	97.0	65.7	-	100.2	-	110.2		
nov	101.5	94.5	86.6	115.1	100.3	71.9	-	98.9	-	122.7		
dec	102.2	101.5	96.2	108.4	92.1	66.5	-	98.7	-	118.1		
1980 jan	99.1	97.7	84.8	108.5	96.4	61.1	-	101.6	-	118.0		
feb	97.8	93.3	85.8	111.0	99.0	56.0	-	92.8	-	124.4		
mar	98.8	96.0	83.6	113.6	96.8	61.8	-	91.4	-	106.3		
apr	101.7	97.5	88.1	120.7	96.1	59.4	-	87.0	-	126.5		
mai	96.5	101.5	82.1	109.8	104.3	61.7	-	82.3	-	125.8		
jun	100.9	103.8	83.9	118.0	97.5	59.5	-	88.6	-	114.9		
jul	95.4	91.5	81.9	108.9	102.0	67.6	-	90.0	-	115.7		
aug	93.8	90.0	94.2	96.4	101.1	59.8	-	93.0	-	106.5		
sep		91.3					-	85.3	-	128.2		
051 · PAPIR-OG PAPIRVAREINDUSTRI NACE 471 + 472 · SAESONKORRIGERET						PAPER AND PAPERBOARD · NACE 471 + 472 SEASONALLY ADJUSTED						CARTA E CARTONE · NACE 471 + 472 DESTAGIONALIZZATO
						EUR9 = 100						
1975	100.0	41.1	14.9	12.4	6.0	4.4	0.0	19.0	0.0	2.1		
						1975 = 100						
1976	111.4	112.2	109.3	119.9	116.9	109.5	-	104.7	-	109.0		
1977	113.9	116.7	112.8	115.3	117.0	107.3	-	108.4	-	110.7		
1978	118.1	120.6	117.8	124.6	120.5	111.3	-	110.1	-	115.2		
1979	124.8	128.9	123.3	134.4	125.7	119.1	-	112.0	-	124.2		
1979 III	125.9	130.5	122.9	135.7	126.7	124.1	-	91.9	-	125.2		
IV	127.8	134.1	126.5	138.0	129.1	120.6	-	89.8	-	128.7		
1980 I	129.0	135.3	124.9	141.1	134.5	128.1	-	89.1	-	129.2		
II	126.0	134.6	121.2	137.2	133.2	122.3	-	81.3	-	129.1		
III							-	77.8	-	125.9		
1979 jul	125.9	129.0	129.3	133.4	124.1	119.6	-	113.4	-	127.5		
aug	123.6	127.4	121.7	132.2	124.2	127.1	-	113.8	-	128.1		
sep	128.1	134.1	120.7	136.2	130.4	125.3	-	115.0	-	120.8		
oct	127.0	130.3	126.9	138.6	124.3	121.5	-	111.6	-	136.7		
nov	128.4	134.1	125.2	136.0	132.0	121.1	-	112.4	-	130.7		
dec	128.7	137.9	128.3	132.1	130.9	120.0	-	110.4	-	120.0		
1980 jan	127.9	133.1	125.6	135.4	134.2	130.0	-	113.1	-	121.0		
feb	127.3	132.8	123.9	140.1	134.2	128.1	-	108.6	-	126.8		
mar	130.9	138.6	125.5	143.4	134.3	126.2	-	109.3	-	137.6		
apr	125.9	130.6	123.3	140.0	131.8	124.0	-	105.9	-	130.6		
mai	125.4	135.1	123.0	133.6	139.6	121.9	-	96.0	-	131.7		
jun	127.0	139.7	118.3	134.4	130.8	121.8	-	101.4	-	125.9		
jul		132.4		134.1	129.4	124.9	-	100.5	-	129.8		
aug		133.6		120.0	129.8	115.6	-	96.2	-	122.5		
sep							-	93.3	-	124.8		

INDUSTRIENS FORVENTNINGER

OPINIONS IN INDUSTRY

OPINIONI NELL'INDUSTRIA

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.	
D52 - PRODUKTIONSFORVENTNINGER HELE INDUSTRIEN - NACE 2-4			PRODUCTION EXPECTATIONS ALL INDUSTRY - NACE 2-4					PROSPETTIVE DI PRODUZIONE TOTALE INDUSTRIE - NACE 2-4				
%, SALDO			%, BALANCE					%, SALDO				
1976	+10.9	+6.1	+14.3	+3.8	+2.1	-13.6	-17.4	+29.4	+16.8	-	-	
1977	-2.4	-7.8	-5.4	-14.3	-0.8	-28.3	-7.0	+25.3	+28.4	-	-	
1978	+4.1	-1.3	+6.1	+1.0	+2.3	-17.7	-22.5	+20.0	+26.8	-	-	
1979	+7.3	+4.6	+11.8	+10.9	+6.5	-3.3	-6.4	+9.7	+14.5	-	-	
1979 III	+7.7	+7.0	+12.0	+18.3	+5.0	-0.3	-15.0	+1.3	+24.0	-	-	
IV	+2.0	-5.0	+12.0	+6.3	+1.0	-4.0	-5.7	+0.7	+15.0	-	-	
1980 I	+1.7	+0.0	+12.3	+10.0	+4.3	-6.0	+2.7	-12.3	+2.0	-	-	
II	-8.3	-4.7	+3.3	-4.3	-1.3	-22.7	-30.3	-27.3	-10.7	-	-	
III	-23.3	-16.3	-21.3	-16.7	-6.7	-34.0	-59.7	-45.7	-26.7	-	-	
1979 aug	+7.0	+6.0	+12.0	+21.0	+5.0	-1.0	-44.0	+0.0	+29.0	-	-	
sep	+9.0	+9.0	+12.0	+20.0	+8.0	+2.0	+43.0	+1.0	+43.0	-	-	
oct	+5.0	-4.0	+14.0	+12.0	+3.0	-1.0	-5.0	+4.0	+17.0	-	-	
nov	+2.0	-4.0	+13.0	+4.0	+5.0	-3.0	-7.0	+3.0	+21.0	-	-	
dec	-1.0	-7.0	+9.0	+3.0	-5.0	-8.0	-5.0	-5.0	+7.0	-	-	
1980 jan	-1.0	-3.0	+12.0	+2.0	+2.0	-9.0	+0.0	-13.0	+5.0	-	-	
feb	+2.0	+1.0	+10.0	+14.0	+5.0	-7.0	-4.0	-11.0	+6.0	-	-	
mar	+4.0	+2.0	+15.0	+14.0	+6.0	-2.0	+12.0	-13.0	-5.0	-	-	
apr	-1.0	+1.0	+9.0	+8.0	+1.0	-13.0	+4.0	-16.0	+5.0	-	-	
mai	-7.0	-4.0	+6.0	-4.0	-2.0	-22.0	-46.0	-26.0	-5.0	-	-	
jun	-17.0	-11.0	-5.0	-17.0	-3.0	-33.0	-49.0	-40.0	-32.0	-	-	
jul	-25.0	-20.0	-21.0	-25.0	-9.0	-35.0	-60.0	-42.0	-27.0	-	-	
aug	-22.0	-14.0	-21.0	-16.0	-6.0	-33.0	-60.0	-43.0	-34.0	-	-	
sep	-23.0	-15.0	-22.0	-9.0	-5.0	-34.0	-59.0	-52.0	-19.0	-	-	
oct	-21.0	-13.0	-25.0	-16.0	-9.0	-36.0	-55.0	-30.0	-8.0	-	-	
O53 - ORDREBEHOLDNING HELE INDUSTRIEN - NACE 2-4			ORDER BOOKS ALL INDUSTRY - NACE 2-4					ORDINATIVI INDUSTRIALI TOTALE INDUSTRIE - NACE 2-4				
%, SALDO			%, BALANCE					%, SALDO				
1976	-30.2	-35.3	-20.8	-27.6	-32.2	-40.7	-73.0	+30.7	-24.3	-	-	
1977	-39.7	-41.3	-36.8	-43.3	-29.5	-53.8	-72.3	-8.1	-12.9	-	-	
1978	-33.8	-39.8	-30.2	-37.4	-24.3	-48.9	-70.3	-21.5	-3.9	-	-	
1979	-11.8	-14.3	-9.2	-4.4	-12.9	-28.3	-31.3	-20.6	-1.4	-	-	
1979 III	-9.0	-6.3	-6.3	-3.0	-8.0	-24.7	-34.7	-18.3	+8.3	-	-	
IV	-14.3	-12.3	-6.3	-4.3	-12.3	-18.7	-17.7	-31.3	-14.0	-	-	
1980 I	-15.3	-10.0	-6.0	+0.7	-9.3	-21.0	-31.7	-41.7	-22.3	-	-	
II	-23.3	-12.3	-11.7	-14.0	-12.3	-24.7	-26.3	-60.7	-48.3	-	-	
III	-40.3	-29.7	-30.3	-37.7	-25.3	-40.0	-57.0	-75.0	-63.7	-	-	
1979 aug	-9.0	-7.0	-6.0	-1.0	-6.0	-24.0	-39.0	-20.0	+11.0	-	-	
sep	-13.0	-8.0	-10.0	-11.0	-12.0	-23.0	-34.0	-20.0	+14.0	-	-	
oct	-17.0	-13.0	-7.0	-10.0	-14.0	-22.0	-33.0	-36.0	-13.0	-	-	
nov	-12.0	-11.0	-9.0	+3.0	-13.0	-16.0	-28.0	-26.0	-11.0	-	-	
dec	-14.0	-13.0	-3.0	-6.0	-10.0	-18.0	+8.0	-32.0	-18.0	-	-	
1980 jan	-17.0	-12.0	-9.0	+3.0	-8.0	-24.0	-41.0	-45.0	-27.0	-	-	
feb	-16.0	-10.0	-8.0	-5.0	-11.0	-21.0	-45.0	-38.0	-12.0	-	-	
mar	-13.0	-8.0	-1.0	+4.0	-9.0	-18.0	-9.0	-42.0	-28.0	-	-	
apr	-19.0	-11.0	-9.0	-4.0	-9.0	-18.0	-7.0	-54.0	-38.0	-	-	
mai	-22.0	-10.0	-12.0	-11.0	-12.0	-25.0	-15.0	-61.0	-45.0	-	-	
jun	-29.0	-16.0	-14.0	-27.0	-16.0	-31.0	-57.0	-67.0	-62.0	-	-	
jul	-37.0	-25.0	-23.0	-37.0	-21.0	-37.0	-56.0	-75.0	-67.0	-	-	
aug	-38.0	-28.0	-30.0	-31.0	-25.0	-39.0	-60.0	-75.0	-63.0	-	-	
sep	-46.0	-36.0	-38.0	-45.0	-30.0	-44.0	-55.0	-75.0	-61.0	-	-	
oct	-49.0	-38.0	-43.0	-43.0	-35.0	-46.0	-57.0	-81.0	-63.0	-	-	
O54 - FAERDIGVARELAGRE HELE INDUSTRIEN - NACE 2-4			STOCKS OF FINISHED PRODUCTS ALL INDUSTRY - NACE 2-4					GIACENZE DI PRODOTTI FINITI TOTALE INDUSTRIE - NACE 2-4				
%, SALDO			%, BALANCE					%, SALDO				
1976	+11.5	+12.3	+6.1	+13.1	+31.8	+6.2	+8.3	+2.6	+11.4	-	-	
1977	+21.3	+17.2	+26.5	+30.0	+21.9	+17.2	+12.7	+9.9	+3.8	-	-	
1978	+18.0	+16.3	+23.7	+24.6	+16.6	+21.0	+4.9	+11.2	+3.1	-	-	
1979	+4.5	+2.7	+9.2	+0.3	+7.3	+11.1	+47.0	+8.5	-2.2	-	-	
1979 III	+1.0	-1.7	+4.0	-4.7	+4.0	+8.0	+56.7	+4.3	-1.7	-	-	
IV	+4.0	+2.7	+5.7	-4.0	+5.7	+2.0	+52.7	+11.3	-0.7	-	-	
1980 I	+8.0	+5.7	+6.0	-0.3	+7.3	+7.3	+60.3	+19.0	+20.0	-	-	
II	+13.0	+5.7	+11.3	+8.3	+9.7	+10.7	+56.3	+32.0	+28.3	-	-	
III	+23.7	+16.3	+22.0	+17.7	+16.7	+13.3	+55.7	+44.7	+40.7	-	-	
1979 aug	+1.0	-2.0	+4.0	-7.0	+3.0	+10.0	+62.0	+7.0	-1.0	-	-	
sep	+3.0	+0.0	+7.0	-2.0	+7.0	+4.0	+51.0	+6.0	-4.0	-	-	
oct	+4.0	+2.0	+8.0	-5.0	+6.0	+1.0	+49.0	+9.0	+1.0	-	-	
nov	+2.0	+2.0	+5.0	-7.0	+3.0	+3.0	+55.0	+7.0	-12.0	-	-	
dec	+6.0	+4.0	+4.0	+0.0	+8.0	+2.0	+54.0	+18.0	+9.0	-	-	
1980 jan	+7.0	+8.0	+4.0	-1.0	+4.0	+6.0	+59.0	+18.0	+16.0	-	-	
feb	+9.0	+5.0	+8.0	+4.0	+8.0	+7.0	+63.0	+18.0	+20.0	-	-	
mar	+8.0	+4.0	+6.0	-4.0	+10.0	+9.0	+59.0	+21.0	+24.0	-	-	
apr	+10.0	+3.0	+9.0	-4.0	+6.0	+10.0	+54.0	+31.0	+28.0	-	-	
mai	+12.0	+6.0	+10.0	+9.0	+9.0	+11.0	+53.0	+29.0	+28.0	-	-	
jun	+17.0	+8.0	+15.0	+20.0	+14.0	+11.0	+62.0	+36.0	+29.0	-	-	
jul	+21.0	+13.0	+14.0	+19.0	+14.0	+12.0	+55.0	+45.0	+34.0	-	-	
aug	+23.0	+15.0	+22.0	+16.0	+15.0	+13.0	+57.0	+46.0	+49.0	-	-	
sep	+27.0	+21.0	+30.0	+18.0	+21.0	+15.0	+55.0	+43.0	+39.0	-	-	
oct	+27.0	+20.0	+33.0	+22.0	+25.0	+15.0	+72.0	+39.0	+35.0	-	-	

INDUSTRIENS FORVENTNINGER

OPINIONS IN INDUSTRY

OPINIONI NELL'INDUSTRIA

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NERderland	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
055 - PRODUKTIONSFORVENTNINGER MELLEMPRODUKTINDUSTRIEN			PRODUCTION EXPECTATIONS INTERMEDIATE GOODS						PROSPETTIVE DI PRODUZIONE BENI INTEMEDI		
% SALDO			% BALANCE						% SALDO		
1976	+11.6	+8.9	+11.9	+2.3	+8.4	-15.8	-19.5		+25.0		
1977	-7.4	-10.6	-11.9	-19.5	+1.1	-36.4	-4.2	+19.9	+32.5		
1978	+3.6	-1.5	+2.7	+4.2	+2.4	-15.0	-24.5	+24.4	+26.0		
1979	+6.2	+5.3	+9.3	+10.5	+10.0	-3.0	-8.2	+5.5	+16.6		
1979 III	+5.7	+4.3	+13.7	+14.7	+7.7	+0.0	-21.3	-8.0	+27.7		
IV	-1.7	-7.7	+8.0	+5.3	+2.0	-8.3	-7.7	-8.7	+21.7		
1980 I	-2.0	-1.7	+6.3	+11.0	+9.7	-6.0	+2.0	-21.0	-3.0		
II	-12.0	-8.7	-0.7	-7.3	-0.7	-26.3	-38.0	-34.7	-20.3		
III	-32.7	-23.3	-33.0	-17.7	-4.0	-55.3	-74.3	-55.3	-32.3		
1979 aug	+4.0	+4.0	+14.0	+14.0	+8.0	+1.0	-55.0	-12.0	+37.0		
sep	+5.0	+4.0	+10.0	+15.0	+12.0	-3.0	+46.0	-9.0	+46.0		
oct	-1.0	-5.0	+10.0	+5.0	+3.0	-8.0	-9.0	-11.0	+24.0		
nov	+0.0	-6.0	+12.0	+5.0	+9.0	-8.0	-9.0	-5.0	+32.0		
dec	-4.0	-12.0	+2.0	+6.0	-6.0	-9.0	-5.0	-10.0	+9.0		
1980 jan	-6.0	-6.0	+6.0	-1.0	+5.0	-8.0	-1.0	-24.0	-1.0		
feb	+0.0	-1.0	+4.0	+19.0	+13.0	-3.0	-6.0	-15.0	+4.0		
mar	+0.0	+2.0	+9.0	+15.0	+11.0	-7.0	+13.0	-24.0	-12.0		
apr	-2.0	-4.0	+11.0	+3.0	+1.0	-11.0	+1.0	-24.0	-14.0		
mai	-12.0	-6.0	-2.0	-5.0	+1.0	-27.0	-57.0	-32.0	-12.0		
jun	-22.0	-16.0	-11.0	-20.0	-4.0	-41.0	-58.0	-48.0	-35.0		
jul	-36.0	-28.0	-32.0	-26.0	+0.0	-52.0	-74.0	-53.0	-29.0		
aug	-31.0	-19.0	-33.0	-18.0	-5.0	-57.0	-76.0	-55.0	-45.0		
sep	-31.0	-23.0	-34.0	-9.0	-7.0	-57.0	-73.0	-58.0	-23.0		
oct	-29.0	-18.0	-45.0	-19.0	-5.0	-50.0	-62.0	-29.0	-10.0		
056 - ORDREBEHOLDNING MELLEMPRODUKTINDUSTRIEN			ORDER BOOKS INTERMEDIATE GOODS						ORDINATIVI INDUSTRIALI BENI INTEMEDI		
% SALDO			% BALANCE						% SALDO		
1976	-36.1	-39.2	-33.8	-26.6	-39.8	-46.4	-80.8		-23.4		
1977	-48.7	-51.4	-48.2	-44.4	-38.7	-63.0	-79.8		-17.1		
1978	-40.1	-49.0	-39.5	-36.3	-27.1	-50.5	-81.1		-9.5		
1979	-9.9	-12.8	-5.8	-1.3	-1.4	-19.4	-39.6		+2.7		
1979 III	-6.3	-1.7	-2.0	-0.7	+6.3	-15.3	-43.3	-22.7	+20.7		
IV	-12.7	-10.0	-3.3	-0.3	-5.7	-17.0	-24.3	-38.7	-6.0		
1980 I	-16.0	-9.7	-9.0	-1.3	-4.0	-19.0	-40.3	-49.7	-29.7		
II	-24.7	-11.7	-14.3	-14.3	-8.7	-24.7	-36.7	-70.3	-61.7		
III	-47.3	-33.3	-41.0	-39.3	-22.7	-47.0	-75.0	-82.7	-75.7		
1979 aug	-6.0	-2.0	-2.0	+3.0	+10.0	-16.0	-46.0	-20.0	+34.0		
sep	-11.0	-5.0	-8.0	-6.0	-2.0	-16.0	-46.0	-30.0	+28.0		
oct	-15.0	-12.0	-5.0	-9.0	-14.0	-17.0	-45.0	-39.0	-9.0		
nov	-10.0	-8.0	-3.0	+6.0	-3.0	-18.0	-39.0	-35.0	+2.0		
dec	-13.0	-10.0	-2.0	+2.0	+0.0	-16.0	+11.0	-42.0	-11.0		
1980 jan	-17.0	-10.0	-9.0	-4.0	-1.0	-26.0	-51.0	-51.0	-36.0		
feb	-17.0	-11.0	-14.0	-5.0	-4.0	-14.0	-52.0	-45.0	-13.0		
mar	-14.0	-8.0	-4.0	+5.0	-7.0	-17.0	-18.0	-53.0	-40.0		
apr	-22.0	-10.0	-12.0	-8.0	-5.0	-17.0	-15.0	-67.0	-51.0		
mai	-23.0	-10.0	-14.0	-11.0	-8.0	-26.0	-20.0	-68.0	-61.0		
jun	-29.0	-15.0	-17.0	-24.0	-13.0	-31.0	-75.0	-76.0	-73.0		
jul	-42.0	-26.0	-30.0	-44.0	+0.0	-41.0	-75.0	-83.0	-66.0		
aug	-46.0	-32.0	-41.0	-31.0	-31.0	-46.0	-76.0	-84.0	-77.0		
sep	-54.0	-42.0	-52.0	-43.0	-37.0	-54.0	-74.0	-81.0	-84.0		
oct	-57.0	-44.0	-59.0	-42.0	-47.0	-59.0	-75.0	-89.0	-61.0		
057 - FAERDIGVARELAGRE MELLEMPRODUKTINDUSTRIEN			STOCKS OF FINISHED PRODUCTS INTERMEDIATE GOODS						GIACENZE DI PRODOTTI FINITI BENI INTEMEDI		
% SALDO			% BALANCE						% SALDO		
1976	+12.9	+12.3	+13.2	+14.7	+18.7	+8.3	+6.8		+9.4		
1977	+22.9	+20.4	+24.9	+30.4	+22.8	+15.8	+13.1		+11.1		
1978	+18.8	+19.3	+20.3	+21.6	+18.3	+18.3	+3.4		+10.8		
1979	+0.8	+0.7	-0.8	+2.8	+0.1	+1.9	+52.3		-2.9		
1979 III	-3.7	-2.0	-7.7	-3.0	-4.0	+1.3	+62.7	-4.0	-3.0		
IV	+1.3	-0.3	-4.7	+1.3	+3.3	-5.3	+58.7	+14.0	-3.7		
1980 I	+4.0	+2.3	-2.3	+1.7	+4.7	+5.3	+66.7	+16.7	+24.7		
II	+10.3	+3.0	+5.0	+5.0	+10.7	+1.7	+63.7	+32.7	+33.0		
III	+21.3	+17.3	+16.0	+13.3	+12.7	+13.3	+62.3	+44.7	+53.3		
1979 aug	-3.0	-2.0	-8.0	-8.0	-6.0	+4.0	+68.0	-2.0	-5.0		
sep	+0.0	+1.0	-4.0	+4.0	+2.0	-3.0	+57.0	+1.0	-4.0		
oct	+2.0	+0.0	-1.0	+1.0	+6.0	-8.0	+54.0	+13.0	+0.0		
nov	-2.0	-1.0	-8.0	-3.0	-2.0	-4.0	+61.0	+10.0	-18.0		
dec	+4.0	+0.0	-5.0	+6.0	+6.0	-4.0	+61.0	+19.0	+7.0		
1980 jan	+4.0	+2.0	-5.0	+3.0	+0.0	+2.0	+63.0	+16.0	+22.0		
feb	+4.0	+4.0	-5.0	+6.0	+5.0	+7.0	+70.0	+15.0	+24.0		
mar	+4.0	+1.0	+3.0	-4.0	+9.0	+7.0	+67.0	+19.0	+28.0		
apr	+6.0	-1.0	+1.0	-7.0	+5.0	+4.0	+62.0	+34.0	+23.0		
mai	+9.0	+3.0	+4.0	+4.0	+9.0	+0.0	+61.0	+26.0	+34.0		
jun	+16.0	+7.0	+10.0	+18.0	+18.0	+1.0	+68.0	+38.0	+42.0		
jul	+19.0	+12.0	+9.0	+18.0	+0.0	+11.0	+61.0	+47.0	+38.0		
aug	+21.0	+17.0	+16.0	+9.0	+17.0	+13.0	+64.0	+46.0	+66.0		
sep	+24.0	+23.0	+23.0	+13.0	+21.0	+16.0	+62.0	+41.0	+56.0		
oct	+26.0	+21.0	+29.0	+23.0	+21.0	+23.0	+80.0	+40.0	+34.0		

INDUSTRIENS FORVENTNINGER

OPINIONS IN INDUSTRY

OPINIONI NELL'INDUSTRI

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.	
058 - PRODUKTIONSFORVENTNINGER INVESTERINGSGODEINDUSTRIEN			PRODUCTION EXPECTATIONS INVESTMENT GOODS					PROSPETTIVE DI PRODUZIONE BENI DI INVESTIMENTO				
% SALDO			% BALANCE					% SALDO				
1976	+5.9	-0.4	+9.4	+3.0	-4.1	-17.6	-3.7		+11.7	-	-	
1977	-0.2	-8.3	-2.3	-8.7	-4.8	-26.3	-19.0	+26.7	+27.8	-	-	
1978	+0.7	-1.9	+2.8	-6.9	+0.2	-24.3	-6.2	+11.0	+31.1	-	-	
1979	+7.8	+7.8	+4.5	+8.9	+1.4	-3.3	-6.9	+16.8	+12.8	-	-	
1979 III	+9.0	+14.0	+1.0	+20.7	+1.3	-0.3	+1.0	+8.3	+22.0	-	-	
IV	+6.0	+4.0	+4.7	+4.0	-1.0	+2.7	+0.7	+16.7	+10.7	-	-	
1980 I	+6.7	+7.0	+10.3	+11.7	-1.0	-6.3	-1.0	+0.7	-1.7	-	-	
II	-0.7	+4.7	+3.3	+2.0	-2.0	-18.0	-4.7	-13.3	-8.3	-	-	
III	-12.3	-6.0	-11.3	-1.0	-8.3	-28.7	-17.3	-30.0	-24.3	-	-	
1979 aug	+8.0	+9.0	+1.0	+25.0	+3.0	-3.0	-11.0	+11.0	+32.0	-	-	
sep	+12.0	+20.0	+2.0	+26.0	+3.0	+2.0	+36.0	+6.0	+34.0	-	-	
oct	+7.0	+5.0	+3.0	+9.0	+2.0	+6.0	+2.0	+17.0	+14.0	-	-	
nov	+6.0	+4.0	+1.0	+5.0	+2.0	+2.0	+7.0	+19.0	+6.0	-	-	
dec	+5.0	+3.0	+10.0	-2.0	-7.0	+0.0	-7.0	+14.0	+12.0	-	-	
1980 jan	+4.0	+5.0	+7.0	+3.0	+0.0	-10.0	-2.0	+3.0	+9.0	-	-	
feb	+6.0	+9.0	+9.0	+9.0	-3.0	-10.0	-2.0	-4.0	+4.0	-	-	
mar	+10.0	+7.0	+15.0	+23.0	+0.0	+1.0	+1.0	+3.0	-18.0	-	-	
apr	+5.0	+10.0	+3.0	+9.0	+0.0	-8.0	+8.0	-1.0	+5.0	-	-	
mai	+1.0	+2.0	+12.0	+2.0	-5.0	-17.0	-9.0	-13.0	+7.0	-	-	
jun	-8.0	+2.0	-5.0	-5.0	-1.0	-29.0	-13.0	-26.0	-37.0	-	-	
jul	-13.0	-8.0	-12.0	-14.0	-11.0	-30.0	-15.0	-27.0	-27.0	-	-	
aug	-11.0	-6.0	-11.0	+3.0	-10.0	-26.0	-19.0	-27.0	-26.0	-	-	
sep	-13.0	-4.0	-11.0	+8.0	-4.0	-30.0	-18.0	-42.0	-20.0	-	-	
oct	-12.0	-5.0	-9.0	-5.0	-12.0	-36.0	-41.0	-28.0	-26.0	-	-	
059 - ORDREBEHOLDNING INVESTERINGSGODEINDUSTRIEN			ORDER BOOKS INVESTMENT GOODS					ORDINATIVI INDUSTRIALI BENI DI INVESTIMENTO				
% SALDO			% BALANCE					% SALDO				
1976	-38.1	-43.9	-24.2	-44.8	-33.7	-43.6	-31.3	-	-23.6	-	-	
1977	-39.8	-45.2	-33.8	-41.2	-24.6	-48.2	-29.3	-	-9.6	-	-	
1978	-38.1	-43.7	-30.8	-45.9	-27.1	-52.3	-7.1	-	+7.5	-	-	
1979	-17.8	-18.2	-16.8	-17.6	-21.8	-40.3	-2.8	-	+5.9	-	-	
1979 III	-18.7	-14.0	-15.7	-15.7	-20.0	-36.7	-1.7	-25.7	+16.3	-	-	
IV	-16.3	-13.7	-13.0	-16.7	-24.3	-25.7	+4.3	-20.3	-0.3	-	-	
1980 I	-13.3	-9.3	-8.0	-3.3	-17.3	-27.7	+1.7	-29.3	-10.7	-	-	
II	-19.3	-11.7	-9.3	-15.3	-20.0	-23.3	+18.7	-45.7	-39.7	-	-	
III	-30.3	-19.7	-23.0	-31.0	-23.0	-28.0	+11.0	-58.3	-55.7	-	-	
1979 aug	-19.0	-14.0	-16.0	-17.0	-19.0	-32.0	-19.0	-30.0	+24.0	-	-	
sep	-21.0	-14.0	-18.0	-28.0	-21.0	-35.0	+27.0	-25.0	+25.0	-	-	
oct	-15.0	-10.0	-15.0	-22.0	-26.0	-32.0	+20.0	-18.0	-12.0	-	-	
nov	-16.0	-16.0	-11.0	-10.0	-26.0	-20.0	+7.0	-17.0	+4.0	-	-	
dec	-18.0	-15.0	-13.0	-18.0	-21.0	-25.0	-14.0	-26.0	+7.0	-	-	
1980 jan	-16.0	-13.0	-9.0	+2.0	-17.0	-27.0	-2.0	-36.0	-8.0	-	-	
feb	-11.0	-8.0	-6.0	-14.0	-21.0	-36.0	-26.0	-19.0	-7.0	-	-	
mar	-13.0	-7.0	-9.0	+2.0	-14.0	-20.0	+33.0	-33.0	-17.0	-	-	
apr	-16.0	-11.0	-7.0	-5.0	-17.0	-22.0	+30.0	-39.0	-26.0	-	-	
mai	-18.0	-9.0	-9.0	-15.0	-20.0	-23.0	+8.0	-49.0	-39.0	-	-	
jun	-24.0	-15.0	-12.0	-26.0	-23.0	-25.0	+18.0	-49.0	-54.0	-	-	
jul	-27.0	-19.0	-20.0	-23.0	-23.0	-28.0	+13.0	-58.0	-66.0	-	-	
aug	-30.0	-19.0	-23.0	-31.0	-21.0	-25.0	+6.0	-56.0	-66.0	-	-	
sep	-34.0	-21.0	-27.0	-42.0	-25.0	-31.0	+14.0	-61.0	-35.0	-	-	
oct	-37.0	-26.0	-23.0	-44.0	-28.0	-38.0	-3.0	-68.0	-87.0	-	-	
060 - FAEROIGVARELAGRE INVESTERINGSGODEINDUSTRIEN			STOCKS OF FINISHED PRODUCTS INVESTMENT GOODS					GIACENZE DI PRODOTTI FINITI BENI DI INVESTIMENTO				
% SALDO			% BALANCE					% SALDO				
1976	+16.4	+17.8	+6.5	+23.8	+43.8	+6.0	+13.9	-	+15.7	-	-	
1977	+20.1	+18.2	+27.4	+26.2	+16.0	+14.1	+8.4	-	-6.6	-	-	
1978	+20.3	+19.3	+30.3	+33.3	+11.7	+24.2	+10.2	-	-14.8	-	-	
1979	+6.1	-0.3	+16.8	+3.4	+9.9	+17.1	+10.5	-	-6.0	-	-	
1979 III	+4.3	-6.7	+13.0	-0.7	+9.7	+13.7	+5.0	+14.3	-10.0	-	-	
IV	+2.3	-1.0	+8.3	+1.0	+9.7	+5.7	-0.3	+2.0	+4.0	-	-	
1980 I	+8.3	+3.0	+12.7	-0.7	+6.7	+9.3	+1.3	+12.7	+19.3	-	-	
II	+11.3	+2.3	+17.7	+5.3	+6.7	+24.0	-4.3	+22.7	+25.7	-	-	
III	+18.7	+8.0	+26.0	+11.0	+13.0	+22.3	+15.3	+36.7	+35.3	-	-	
1979 aug	+4.0	-8.0	+13.0	-2.0	+9.0	+13.0	+8.0	+17.0	-19.0	-	-	
sep	+4.0	-4.0	+9.0	+4.0	+9.0	+17.0	+5.0	+12.0	-11.0	-	-	
oct	-1.0	-3.0	+8.0	-5.0	+11.0	+8.0	+6.0	-2.0	+6.0	-	-	
nov	+1.0	-2.0	+7.0	+1.0	+8.0	+6.0	+6.0	+0.0	+0.0	-	-	
dec	+7.0	+2.0	+10.0	+7.0	+10.0	+3.0	-13.0	+8.0	+6.0	-	-	
1980 jan	+8.0	+5.0	+12.0	+0.0	+7.0	+7.0	+6.0	+7.0	+10.0	-	-	
feb	+8.0	+1.0	+10.0	+1.0	+6.0	+11.0	+8.0	+17.0	+18.0	-	-	
mar	+9.0	+3.0	+16.0	-3.0	+7.0	+10.0	-10.0	+14.0	+30.0	-	-	
apr	+9.0	+1.0	+20.0	-1.0	+6.0	+17.0	-9.0	+18.0	+29.0	-	-	
mai	+12.0	+3.0	+18.0	+4.0	+6.0	+26.0	-9.0	+27.0	+29.0	-	-	
jun	+13.0	+3.0	+15.0	+13.0	+8.0	+29.0	+5.0	+23.0	+19.0	-	-	
jul	+17.0	+5.0	+23.0	+13.0	+9.0	+16.0	+8.0	+34.0	+31.0	-	-	
aug	+17.0	+5.0	+26.0	+8.0	+11.0	+23.0	+11.0	+37.0	+36.0	-	-	
sep	+22.0	+14.0	+29.0	+12.0	+19.0	+28.0	+27.0	+39.0	+39.0	-	-	
oct	+25.0	+16.0	+29.0	+13.0	+26.0	+25.0	+23.0	+37.0	+35.0	-	-	

INDUSTRIENS FORVENTNINGER

OPINIONS IN INDUSTRY

OPINIONI NELL'INDUSTRIA

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
061 - PRODUKTIONSFORVENTNINGER FORBRUGSGOODEINDUSTRIEN			PRODUCTION EXPECTATIONS CONSUMPTION GOODS						PROSPETTIVE DI PRODUZIONE BENI DI CONSUMO		
% SALDO			% BALANCE						% SALDO		
1976	+16.3	+9.4	+25.0	+7.6	+1.3	-3.3	-33.1	+31.3	+6.4	-	-
1977	+4.7	+0.1	+2.6	-10.3	+2.1	-14.0	-43.6	+34.1	+22.4	-	-
1978	+9.6	+0.4	+16.3	+2.6	+6.5	-16.1	-22.9	+26.3	+25.2	-	-
1979	+8.9	-0.8	+21.5	+13.2	+10.4	-3.7	+15.3	+13.2	+11.0	-	-
1979 III	+10.3	+3.7	+19.3	+19.7	+4.0	-2.3	+16.7	+6.7	+18.7	-	-
IV	+5.7	-5.3	+23.7	+11.3	+6.0	-3.3	-1.3	+0.3	+6.7	-	-
1980 I	+3.3	-1.7	+19.3	+11.7	+4.3	-4.7	+11.7	-11.0	+3.7	-	-
II	-4.7	-4.3	+9.7	+2.3	+1.7	-22.7	+18.7	-23.7	-3.0	-	-
III	-19.0	-6.0	-15.0	-21.7	-4.3	-13.3	+33.0	-43.3	-20.7	-	-
1979 aug	+10.0	+4.0	+19.0	+21.0	+0.0	-1.0	+20.0	+5.0	+19.0	-	-
sep	+14.0	+8.0	+24.0	+21.0	+7.0	+6.0	-4.0	+7.0	+37.0	-	-
oct	+11.0	-5.0	+27.0	+24.0	+8.0	+4.0	+26.0	+9.0	+9.0	-	-
nov	+6.0	-6.0	+26.0	+9.0	+7.0	+1.0	-26.0	+0.0	+21.0	-	-
dec	+0.0	-5.0	+18.0	+1.0	+3.0	-15.0	-4.0	-8.0	-10.0	-	-
1980 jan	+1.0	-5.0	+21.0	+6.0	-1.0	-6.0	+0.0	-10.0	+3.0	-	-
feb	+5.0	+2.0	+17.0	+17.0	+6.0	-6.0	+4.0	-12.0	+9.0	-	-
mar	+4.0	-2.0	+20.0	+12.0	+8.0	-2.0	+31.0	-11.0	-1.0	-	-
apr	+3.0	+2.0	+12.0	+16.0	+8.0	-17.0	+22.0	-14.0	+19.0	-	-
mai	-6.0	-8.0	+12.0	+2.0	+0.0	-22.0	+34.0	-25.0	-5.0	-	-
jun	-11.0	-7.0	+5.0	-11.0	-3.0	-29.0	+0.0	-32.0	-23.0	-	-
jul	-20.0	-8.0	-13.0	-27.0	-11.0	-19.0	+11.0	-43.0	-26.0	-	-
aug	-19.0	-5.0	-15.0	-23.0	-1.0	-12.0	+59.0	-44.0	-32.0	-	-
sep	-18.0	-5.0	-17.0	-15.0	-1.0	-9.0	+29.0	-43.0	-4.0	-	-
oct	-17.0	-7.0	-15.0	-16.0	-11.0	-21.0	+19.0	-34.0	-25.0	-	-
062 - ORDREBEHOLDNING FORBRUGSGOODEINDUSTRIEN			ORDER BOOKS CONSUMPTION GOODS						ORDINATIVI INDUSTRIALI BENI DI CONSUMO		
% SALDO			% BALANCE						% SALDO		
1976	-6.8	-13.7	+10.5	-12.8	-15.1	-24.2	-38.3	-	-24.8	-	-
1977	-21.8	-14.0	-17.7	-43.7	-20.6	-40.5	-45.4	-	-9.7	-	-
1978	-15.4	-15.5	-8.8	-30.6	-13.0	-40.3	-27.5	-	-2.5	-	-
1979	-8.6	-14.8	-6.7	+2.5	-13.2	-32.5	+16.9	-	-5.9	-	-
1979 III	-9.7	-12.7	-2.3	+1.7	-12.0	-29.7	+4.0	-9.7	-8.7	-	-
IV	-11.0	-13.0	-3.7	+3.0	-4.0	-17.3	+18.7	-23.3	-10.7	-	-
1980 I	-11.3	-12.0	+0.3	+4.7	-5.7	-18.3	+1.3	-33.7	-9.0	-	-
II	-21.0	-16.0	-11.0	-12.0	+1.3	-27.0	+13.7	-53.0	-29.3	-	-
III	-38.3	-29.3	-26.3	-35.0	-16.7	-41.3	+19.7	-69.7	-43.0	-	-
1979 aug	-9.0	-14.0	-2.0	+7.0	-13.0	-32.0	+1.0	-7.0	-13.0	-	-
sep	-10.0	-9.0	-1.0	-8.0	-10.0	-25.0	+5.0	-9.0	-13.0	-	-
oct	-10.0	-11.0	-1.0	+4.0	-5.0	-20.0	+6.0	-24.0	-11.0	-	-
nov	-14.0	-13.0	-13.0	+2.0	-4.0	-12.0	+25.0	-24.0	-20.0	-	-
dec	-9.0	-15.0	+3.0	+3.0	-3.0	-20.0	+25.0	-22.0	-1.0	-	-
1980 jan	-13.0	-17.0	-8.0	+10.0	-8.0	-19.0	-1.0	-34.0	+0.0	-	-
feb	-11.0	-10.0	+0.0	+1.0	-5.0	-19.0	+5.0	-33.0	-8.0	-	-
mar	-10.0	-9.0	+9.0	+3.0	-4.0	-17.0	+0.0	-34.0	-19.0	-	-
apr	-15.0	-13.0	-6.0	+3.0	+8.0	-14.0	-1.0	-49.0	-27.0	-	-
mai	-22.0	-17.0	-15.0	-9.0	+2.0	-30.0	+15.0	-52.0	-26.0	-	-
jun	-26.0	-18.0	-12.0	-30.0	-6.0	-37.0	+27.0	-58.0	-35.0	-	-
jul	-35.0	-29.0	-19.0	-34.0	-13.0	-41.0	+4.0	-67.0	-47.0	-	-
aug	-37.0	-29.0	-26.0	-27.0	-17.0	-38.0	+25.0	-70.0	-35.0	-	-
sep	-43.0	-30.0	-34.0	-44.0	-20.0	-45.0	+30.0	-72.0	-47.0	-	-
oct	-41.0	-28.0	-36.0	-39.0	-19.0	-40.0	+34.0	-77.0	-33.0	-	-
062 - FAERDIGVARELAGRE FORBRUGSGOODEINDUSTRIEN			STOCKS OF FINISHED PRODUCTS CONSUMPTION GOODS						GIACENZE DI PRODOTTI FINITI BENI DI CONSUMO		
% SALDO			% BALANCE						% SALDO		
1976	+1.9	+5.3	-7.7	-0.3	+38.5	+2.8	+33.8	-	+11.8	-	-
1977	+20.1	+8.9	+28.7	+33.9	+31.8	+23.8	+26.6	-	-0.8	-	-
1978	+13.6	+5.5	+21.3	+24.0	+22.5	+25.0	+12.6	-	+3.0	-	-
1979	+9.5	+13.6	+16.2	-5.5	+15.3	+20.9	-7.9	-	-2.5	-	-
1979 III	+7.7	+9.0	+14.7	-10.0	+15.7	+13.0	-1.0	+5.7	-4.3	-	-
IV	+10.7	+13.3	+17.0	-13.7	+10.3	+11.0	+2.0	+14.0	-6.7	-	-
1980 I	+14.3	+16.7	+15.3	-2.3	+15.7	+14.0	+10.7	+24.3	+0.0	-	-
II	+20.7	+18.0	+16.3	+14.3	+19.0	+13.7	-1.0	+36.3	+10.3	-	-
III	+28.3	+22.7	+28.3	+27.3	+26.0	+14.7	-10.3	+41.7	+19.0	-	-
1979 aug	+9.0	+11.0	+15.0	-11.0	+19.0	+15.0	+0.0	+7.0	+3.0	-	-
sep	+5.0	+1.0	+17.0	-12.0	+17.0	+3.0	-3.0	+5.0	-16.0	-	-
oct	+10.0	+10.0	+21.0	-13.0	+15.0	+10.0	+0.0	+9.0	-13.0	-	-
nov	+10.0	+13.0	+17.0	-14.0	+9.0	+10.0	+7.0	+13.0	-13.0	-	-
dec	+12.0	+17.0	+13.0	-14.0	+7.0	+13.0	-1.0	+20.0	+6.0	-	-
1980 jan	+15.0	+22.0	+15.0	-6.0	+10.0	+15.0	+29.0	+24.0	+1.0	-	-
feb	+16.0	+13.0	+25.0	+2.0	+19.0	+12.0	+6.0	+23.0	+4.0	-	-
mar	+12.0	+15.0	+6.0	-3.0	+18.0	+15.0	-3.0	+26.0	-5.0	-	-
apr	+17.0	+14.0	+13.0	+0.0	+17.0	+14.0	+0.0	+36.0	+12.0	-	-
mai	+20.0	+21.0	+11.0	+17.0	+17.0	+17.0	-3.0	+35.0	+9.0	-	-
jun	+25.0	+19.0	+25.0	+26.0	+23.0	+10.0	+0.0	+38.0	+10.0	-	-
jul	+27.0	+26.0	+17.0	+27.0	+24.0	+18.0	+2.0	+42.0	+17.0	-	-
aug	+29.0	+20.0	+28.0	+30.0	+25.0	+13.0	-3.0	+44.0	+20.0	-	-
sep	+29.0	+22.0	+40.0	+25.0	+29.0	+13.0	-30.0	+39.0	+20.0	-	-
oct	+29.0	+19.0	+41.0	+25.0	+31.0	+12.0	-32.0	+39.0	+13.0	-	-

INDUSTRIPRODUKTER

INDUSTRIAL PRODUCTS

PRODOTTI INDUSTRIALI

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
067 - RAAOLIE FORARBEJDET I RAFFINADERIERNE											
					CRUDE OIL TREATED IN REFINERIES					PETROLIO GREZZO TRATTATO NELLE RAFFINERIE	
					1000 T						
1975	490 434	94 199	109 253	97 745	57 034	29 266	-	92 304	2 547	8 086	657 100
					1975 = 100						
1976	108.6	111.5	111.6	106.5	114.1	100.4	-	105.2	76.3	101.6	107.6
1977	107.7	108.4	109.0	109.0	106.7	124.6	-	100.7	91.1	98.1	116.0
1978	107.9	106.9	108.0	116.3	100.7	115.4	-	103.4	89.6	99.9	116.9
1979	113.9	120.1	116.8	117.7	106.1	115.8	-	105.4	91.1	108.7	115.1
1979 III	114.0	121.0	115.7	120.2	102.4	115.5	-	105.7	97.8	111.4	117.2
IV	114.3	124.6	114.3	116.3	108.1	119.5	-	105.2	85.1	107.5	116.4
1980 I	111.0	120.3	113.4	105.1	111.4	126.8	-	101.2	82.3	100.0	110.8
II	97.6	114.6	99.7	91.0	82.0	114.6	-	90.8	84.6	81.1	
III						97.3	-				
1979 jul	115.7	127.4	116.6	114.0	109.7	117.8	-	107.0	99.4	124.7	119.6
aug	116.8	120.8	124.6	122.7	101.4	124.0	-	104.9	100.4	118.1	119.5
sep	109.5	114.7	105.9	123.8	96.0	104.8	-	105.1	93.8	91.3	112.6
oct	113.7	125.8	112.1	116.1	103.5	113.7	-	108.7	42.4	115.0	115.6
nov	110.8	122.8	111.7	113.5	100.6	121.6	-	97.6	99.9	112.8	113.1
dec	118.5	125.3	119.1	119.4	120.1	123.1	-	109.4	113.1	94.8	120.5
1980 jan	116.8	126.4	117.0	109.9	117.1	132.6	-	110.3	87.2	110.6	117.0
feb	107.2	116.4	110.7	100.8	110.5	117.9	-	97.1	76.3	90.7	106.8
mar	108.9	118.1	112.6	104.7	106.4	130.0	-	96.1	83.4	98.8	108.4
apr	97.3	107.6	102.2	91.0	83.7	116.2	-	92.3	83.4	75.1	102.2
mai	101.0	120.6	105.1	89.6	75.2	123.3	-	98.4	87.6	92.6	
jun	94.5	115.7	91.8	92.4	87.2	104.2	-	81.7	82.9	75.5	
jul	97.3	114.0	108.8	92.1	84.8	97.7	-	81.2	86.7	83.1	
aug		109.5	102.4			106.2	-		87.2		
sep						87.8	-				
068 - MOTORBENZIN FORBRUG											
					MOTOR SPIRIT CONSUMPTION					BENZINA AUTD CONSUMI	
					1000 T						
1975	72 305	20 235	15 959	11 162	3 481	2 778	180	16 125	798	1 587	331 500
					1975 = 100						
1976	103.6	104.1	105.2	97.4	105.3	103.6	115.6	105.0	103.0	105.1	105.4
1977	106.3	110.2	106.6	94.7	109.3	107.4	126.7	107.8	109.5	108.0	108.1
1978	111.7	116.0	110.4	100.5	113.7	112.0	135.6	114.1	122.3	111.3	111.6
1979	114.0	117.4	111.1	108.3	114.5	114.5	155.6	116.1	122.4	105.2	105.9
1979 III	120.3	120.5	120.3	119.3	115.1	119.1	184.4	122.5	129.8	101.3	106.8
IV	115.1	120.7	110.2	105.9	121.6	117.2	162.2	117.6	124.8	105.4	103.7
1980 I	107.1	113.1	99.0	99.5	111.6	106.4	140.0	112.8	119.3	91.5	96.7
II	116.9	122.5	114.4	112.7	113.8	109.3	157.8	117.9	130.3	98.0	100.4
III		121.4	123.9	121.5				123.5	123.3	106.6	
1979 aug	126.3	124.2	126.6	130.1	119.6	124.4	200.0	127.3	145.9	112.7	112.7
sep	111.6	113.8	105.6	105.4	112.0	120.5	153.3	118.3	120.3	92.2	102.3
oct	121.0	128.8	114.3	110.2	123.4	123.1	180.0	124.3	126.3	113.4	107.8
nov	115.3	119.6	114.4	104.3	122.0	114.9	160.0	116.9	127.8	103.6	100.7
dec	109.1	113.8	101.8	103.2	119.3	113.6	146.7	111.5	120.3	99.1	102.6
1980 jan	105.6	111.4	96.2	98.6	107.2	108.9	133.3	111.3	127.8	92.2	97.1
feb	104.6	106.5	101.7	99.3	112.0	101.9	140.0	108.0	120.3	88.5	94.7
mar	111.2	121.3	99.1	100.5	115.5	108.4	146.7	119.1	109.8	93.8	98.4
apr	117.8	122.4	118.9	115.9	116.5	106.3	160.0	115.6	129.3	97.5	100.9
mai	119.1	127.2	112.8	110.8	117.2	113.2	160.0	123.2	136.8	96.8	102.2
jun	113.8	118.0	111.5	111.3	107.6	108.4	153.3	115.1	124.8	99.8	98.2
jul	125.4	125.5	130.3	127.4	115.5	92.4	193.3	127.2	144.4	103.6	
aug	119.7	119.9	122.4	119.8	98.9	111.4	180.0	122.1	138.3	110.4	
sep		118.6	118.9	117.4				121.2	114.3	105.9	
oct				120.5							
069 - ELEKTRICITET FORBRUG											
					ELECTRICITY CONSUMPTION					ENERGIA ELETTRICA CONSUMI	
					GWH						
1975	981 802	289 643	180 717	141 261	51 405	37 726	3 204	252 359	7 036	18 451	2 003 366
					1975 = 100						
1976	106.7	107.9	108.7	109.5	107.7	109.5	106.4	101.4	109.5	110.7	106.1
1977	110.2	110.3	114.4	113.4	109.9	114.2	106.6	103.8	118.3	117.7	110.9
1978	114.9	115.2	121.9	117.8	115.4	119.8	109.1	105.9	126.5	125.8	114.8
1979	120.7	120.5	129.9	124.2	120.4	127.1	111.8	110.5	139.9	131.2	117.0
1979 III	103.9	107.6	107.4	113.3	110.2	111.6	100.6	88.3	121.3	113.3	122.2
IV	129.0	127.6	143.4	131.1	131.3	135.4	118.4	116.3	147.9	143.0	113.6
1980 I	137.2	134.6	156.6	137.7	130.4	139.9	124.1	125.5	158.4	151.2	120.2
II	112.6	112.5	123.3	124.7	114.2	122.2	112.1	95.8	128.8	113.8	108.5
III			114.2			108.8		85.7	121.4		
1979 jul	101.5	105.8	110.9	119.5	101.5	102.5	104.1	79.3	118.2	99.8	125.8
aug	97.8	107.4	97.7	100.7	110.9	112.9	92.1	78.3	118.0	118.0	127.9
sep	112.4	109.7	113.7	119.6	118.3	119.4	105.6	107.2	127.7	122.2	112.9
oct	120.2	124.9	130.5	130.3	130.8	132.5	117.6	96.0	139.3	136.9	112.7
nov	129.7	130.7	145.6	131.7	132.0	136.3	118.7	113.1	149.9	144.4	110.8
dec	137.2	127.4	154.2	131.2	131.1	137.5	118.7	139.7	154.3	147.6	117.4
1980 jan	142.8	142.9	170.9	141.9	137.8	146.3	130.7	121.7	169.7	158.4	124.3
feb	128.9	127.9	145.9	132.3	124.4	132.9	115.7	114.5	151.8	146.5	118.4
mar	140.0	133.1	153.2	139.0	128.8	140.6	125.8	140.2	153.8	148.7	117.8
apr	117.0	119.9	132.7	126.3	115.0	128.0	117.6	95.1	134.1	123.6	106.5
mai	110.7	112.3	120.8	127.7	114.1	120.9	111.6	89.6	132.2	106.9	107.0
jun	109.9	105.2	116.5	120.2	113.5	117.7	107.1	102.7	120.2	110.9	111.9
jul	104.9	106.9	118.9	125.4	108.7	103.4	109.7	80.4	123.3	101.7	123.6
aug	96.2	102.9	103.0	99.0	112.2	107.3	83.1	75.0	115.0	119.5	
sep			120.9			115.7		101.7	125.9		

INDUSTRIPRODUKTER

INDUSTRIAL PRODUCTS

PRODOTTI INDUSTRIALI

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
070 - PRODUKTION AF ELEKTRICITET I TRADITIONELLE VARMEKRAFTVAERKER		ELECTRICITY - CONVENTIONAL THERMAL PRODUCTION					ELETTICITA TERMICA TRADIZIONALE PRODUZIONE				
GWH											
1975	768 807	246 644	101 171	92 637	48 502	32 186	934	222 589	6 617	17 527	1 523 825
1975 = 100											
1976	111.1	112.2	129.7	118.2	107.3	109.3	103.6	99.6	110.0	111.7	107.7
1977	105.8	107.1	108.0	109.6	107.8	102.6	107.4	100.5	117.6	120.2	113.7
1978	112.5	113.7	118.3	122.8	113.7	111.8	107.8	103.8	127.2	111.3	113.0
1979	118.1	118.6	124.7	130.0	120.6	118.9	101.8	108.5	139.5	118.7	116.7
1979 III	101.6	105.9	112.9	113.7	107.6	103.8	93.8	86.2	127.1	77.7	124.9
IV	125.8	124.4	139.5	137.6	135.5	126.8	100.6	113.5	141.3	127.1	114.5
1980 I	132.8	132.7	135.9	148.3	129.8	135.1	92.1	122.8	152.8	158.8	121.5
II	105.8	106.5	98.6	124.9	112.5	121.9	90.8	94.9	136.1	116.5	108.3
III			94.2			92.3		83.9	124.6		
1979 jul	95.6	102.3	107.8	114.3	96.9	93.2	95.1	76.9	125.0	58.5	129.6
aug	95.3	104.3	101.8	98.6	109.0	105.0	87.4	76.7	125.0	83.7	130.4
sep	113.9	111.2	129.1	128.3	117.0	113.1	98.9	104.9	131.3	90.9	114.8
oct	116.8	123.0	129.9	129.4	133.0	122.1	113.1	94.2	139.3	112.8	113.4
nov	127.9	127.4	146.6	141.9	138.4	133.3	96.4	110.8	142.4	128.7	111.4
dec	132.6	123.0	141.9	141.3	135.1	124.9	92.5	135.3	142.2	139.9	118.7
1980 jan	137.7	140.5	154.0	151.9	137.9	140.2	92.5	118.8	162.9	158.6	126.5
feb	122.1	123.4	115.8	139.0	124.1	126.7	84.8	112.3	144.2	155.8	120.9
mar	138.5	134.4	137.8	154.0	127.4	138.4	98.9	137.4	151.4	162.2	117.1
apr	112.7	115.0	114.4	137.1	112.8	137.0	96.4	93.8	137.5	131.1	101.9
mai	103.3	105.1	97.8	126.0	112.4	119.5	87.4	88.7	141.1	107.7	105.5
jun	101.4	99.4	83.7	111.6	112.4	109.3	88.7	102.3	129.7	110.8	117.3
jul	93.9	98.7	80.3	121.3	104.2	82.1	96.4	81.3	131.1	97.0	138.6
aug	88.6	93.1	88.7	94.6	107.0	90.1	73.2	72.0	116.8	140.1	
sep			113.6			104.6		98.5	125.9		
071 - RAASTAAL PRODUKTION		CRUDE STEEL PRODUCTION					ACCIAIO GREZZO PRODUZIONE				
1000 T											
1975	125 301	40 413	21 528	21 845	4 827	11 584	4 624	19 840	82	558	8 829
1975 = 100											
1976	107.1	104.9	107.9	107.3	107.4	104.9	98.7	112.9	70.7	129.6	109.8
1977	100.6	96.5	102.6	106.6	101.8	97.2	93.6	103.1	58.5	122.6	106.8
1978	105.8	102.1	106.1	111.1	115.8	108.8	103.6	102.3	82.9	154.7	117.1
1979	111.8	113.9	108.5	110.0	120.3	116.0	107.0	108.9	87.8	144.4	116.4
1979 III	112.7	116.4	95.1	105.7	130.5	126.5	112.6	118.7	97.6	142.7	127.5
IV	110.9	121.0	103.9	102.3	127.7	109.1	101.0	106.1	107.3	125.4	115.3
1980 I	113.9	111.2	121.9	116.9	116.6	111.0	108.7	108.2	68.3	159.1	105.5
II	103.9	114.9	126.0	125.7	114.3	125.8	113.1	14.4	39.0	178.5	111.2
III	114.1	113.5	117.1	127.1	121.0	125.2	111.2	89.8	73.2	151.3	
1979 apr	108.4	113.6	73.9	106.7	131.8	128.1	109.0	120.5	102.4	90.3	125.3
mai	116.3	122.6	96.7	109.8	140.7	127.8	118.1	117.3	87.8	174.2	131.4
jun	113.4	113.2	114.6	100.6	119.1	123.6	110.8	118.4	102.4	163.4	125.7
jul	112.0	120.7	109.4	107.2	128.8	108.0	100.7	104.3	102.4	60.2	121.5
aug	102.1	121.5	86.0	80.6	128.0	108.1	97.8	93.2	117.1	150.5	116.2
sep	118.6	120.8	116.3	119.0	126.3	111.2	104.3	120.8	102.4	165.6	108.3
oct	120.9	120.8	128.7	123.2	111.6	106.1	119.1	120.1	87.8	169.9	111.1
nov	116.6	115.3	122.2	118.9	117.8	109.0	111.6	114.3	87.8	172.0	102.7
dec	104.1	97.5	114.8	108.7	120.3	118.0	95.5	90.3	29.3	135.5	102.7
1980 jan	100.8	108.4	124.7	121.3	116.1	123.2	116.8	14.5	0.0	176.3	110.0
feb	101.4	113.2	122.2	122.9	110.9	122.5	103.8	14.4	58.5	163.4	106.2
mar	109.6	123.0	131.0	132.9	115.8	131.8	118.6	14.4	58.5	195.7	117.5
apr	110.8	112.7	122.1	125.1	127.3	125.9	115.2	64.1	73.2	141.9	109.5
mai	116.8	114.2	116.3	133.8	125.5	130.6	109.0	94.6	73.2	154.8	
jun	114.9	113.5	112.8	122.4	110.1	119.0	109.5	110.6	73.2	157.0	
072 - PERSONBILER PRODUKTION		PASSENGER CARS PRODUCTION					AUTOVETTURE PRODUZIONE				
1000											
1975	8 727.6	2 907.9	2 946.3	1 348.5	60.3	196.8	0.0	1 267.8	0.0	0.0	6 707.0
1975 = 100											
1976	115.9	122.0	115.0	109.1	123.3	152.0	-	105.2	-	-	126.6
1977	120.0	130.4	120.8	106.8	88.5	153.9	-	104.7	-	-	137.0
1978	121.3	133.8	122.9	111.9	107.7	143.5	-	96.5	-	-	136.8
1979	121.3	135.2	126.6	109.8	149.5	143.9	-	84.4	-	-	125.8
1979 III	94.4	111.7	101.9	77.6	112.0	97.4	-	54.0	-	-	98.7
IV	125.9	131.7	135.4	126.3	206.1	160.0	-	81.1	-	-	112.4
1980 I	132.6	140.0	138.8	133.6	147.1	164.6	-	94.3	-	-	106.4
II	121.1	131.7	126.7	127.3	130.6	106.7	-	79.2	-	-	97.4
III		100.9	90.6			93.1	-	55.0	-	-	
1979 aug	63.3	98.5	51.3	26.0	69.6	118.3	-	41.5	-	-	80.3
sep	120.9	138.1	131.6	116.2	121.3	151.8	-	56.9	-	-	111.3
oct	138.7	151.5	150.5	136.8	332.1	183.5	-	67.6	-	-	141.5
nov	134.7	147.0	142.5	134.7	167.0	158.5	-	83.1	-	-	113.5
dec	104.4	96.6	113.1	107.4	119.3	137.8	-	92.8	-	-	82.2
1980 jan	136.4	144.8	147.2	129.8	151.1	170.1	-	93.1	-	-	94.6
feb	128.9	136.1	131.3	133.4	147.1	161.6	-	96.1	-	-	110.3
mar	132.4	139.1	138.0	137.7	143.2	162.2	-	93.7	-	-	114.2
apr	128.5	140.8	135.7	128.7	155.1	165.9	-	75.9	-	-	103.1
mai	113.5	124.3	114.9	133.3	127.3	61.0	-	71.7	-	-	93.9
jun	121.4	129.8	129.3	120.0	109.4	93.3	-	90.0	-	-	95.2
jul		93.5	111.2	130.3		37.2	-	65.1	-	-	74.3
aug		80.9	35.4	2.9		189.6	-	46.0	-	-	55.9
sep		128.4	125.2			52.4	-	54.0	-	-	
oct		130.4					-	62.5	-	-	

INDUSTRIPRODUKTER

INDUSTRIAL PRODUCTS

PRODOTTI INDUSTRIALI

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.	
073 - VARE-OG LASTBILER M.V. PRODUKTION			COMMERCIAL MOTOR VEHICLES PRODUCTION							VEICOLI INDUSTRIALI PRODUZIONE		
ANTAL			NUMBER							NUMERO		
1975	1 151 809	278 389	346 431	110 085	10 800	25 400	0	380 705	0	0	2 268 540	
1975 = 100												
1976	113.4	115.4	131.0	108.4	112.0	109.4	-	97.7	-	-	131.9	
1977	116.3	112.7	129.9	130.3	121.2	131.9	-	101.5	-	-	153.1	
1978	114.3	106.4	131.4	134.4	104.7	84.1	-	101.0	-	-	163.7	
1979	120.3	113.9	133.2	137.4	149.4	125.7	-	107.2	-	-	133.8	
1979 III	92.6	96.2	100.6	109.5	126.3	100.4	-	76.2	-	-	93.3	
IV	126.4	120.1	149.0	158.6	191.0	132.9	-	99.0	-	-	99.5	
1980 I	143.3	130.6	158.8	169.6	155.8	155.2	-	129.7	-	-	88.1	
II	-	126.8	155.3	173.5	-	125.8	-	117.5	-	-	61.8	
III	-	122.1	107.2	-	-	94.3	-	83.1	-	-	-	
1979 aug	66.3	89.0	65.0	47.3	141.9	151.2	-	48.6	-	-	70.9	
sep	114.4	110.8	139.3	161.9	158.3	110.7	-	79.7	-	-	96.9	
oct	129.7	126.9	159.3	186.4	294.0	139.3	-	83.2	-	-	122.6	
nov	132.2	133.3	153.1	164.4	155.9	134.1	-	102.1	-	-	97.8	
dec	117.4	100.0	134.6	124.9	123.2	125.2	-	111.7	-	-	78.1	
1980 jan	138.5	129.2	158.3	167.3	148.2	160.1	-	117.2	-	-	88.6	
feb	144.7	129.2	160.5	167.1	146.2	149.4	-	134.8	-	-	92.5	
mar	146.8	133.5	157.7	174.3	173.0	156.2	-	137.3	-	-	83.1	
apr	135.9	129.5	170.3	158.6	152.2	134.8	-	102.3	-	-	70.7	
mai	131.8	126.7	141.0	185.8	126.4	127.5	-	111.8	-	-	60.4	
jun	-	124.2	154.6	176.2	-	115.0	-	138.2	-	-	54.4	
jul	-	107.0	94.9	202.6	-	72.6	-	104.3	-	-	48.7	
aug	-	108.1	64.5	0.2	-	131.9	-	58.4	-	-	44.1	
sep	-	151.2	162.1	-	-	78.3	-	86.7	-	-	-	
oct	-	149.1	-	-	-	-	-	80.4	-	-	-	
074 - CEMENT PRODUKTION			CEMENT PRODUCTION							CEMENTO PRODUZIONE		
1000 T												
1975	128 064	32 798	29 588	34 224	3 705	6 884	343	16 891	1 431	2 200	61 816	
1975 = 100												
1976	102.1	104.0	99.4	106.1	94.0	109.0	87.2	93.4	103.2	109.1	99.7	
1977	101.8	97.9	97.4	111.6	105.0	113.5	84.8	91.5	104.2	104.5	107.7	
1978	102.6	102.3	94.7	110.1	105.7	110.0	90.7	94.2	122.5	119.4	115.0	
1979	105.2	108.1	94.0	114.4	99.9	111.9	90.7	95.6	144.5	109.5	114.1	
1979 III	118.5	134.7	96.8	124.8	108.4	125.0	-	106.9	172.2	126.0	140.2	
IV	107.8	111.8	94.6	115.5	116.1	121.7	-	96.1	140.3	118.9	120.4	
1980 I	-	81.8	91.7	107.6	97.6	97.9	-	85.6	-	-	74.9	
II	-	123.9	105.0	131.2	-	132.4	-	99.7	-	-	-	
III	-	120.8	-	-	-	-	-	89.1	-	-	-	
1979 jul	121.3	141.2	107.4	132.5	69.0	92.2	-	103.0	173.6	-	137.8	
aug	108.3	127.4	79.2	110.3	124.7	138.1	-	96.0	157.7	-	152.4	
sep	125.9	135.4	103.7	131.5	131.5	144.9	-	121.6	185.3	-	130.4	
oct	125.4	141.7	106.9	129.7	137.7	150.8	-	102.4	166.9	-	149.2	
nov	107.3	114.7	90.8	114.4	114.0	117.0	-	97.3	152.6	-	115.3	
dec	90.6	79.0	85.9	102.4	96.5	97.4	-	88.7	101.5	-	96.7	
1980 jan	66.2	43.8	72.5	79.4	63.2	56.3	-	65.2	112.4	-	73.0	
feb	95.4	79.9	92.8	114.3	99.8	102.5	-	83.1	120.8	-	73.2	
mar	-	121.6	109.7	129.2	129.9	134.7	-	108.5	-	-	78.4	
apr	-	121.8	104.0	124.5	115.0	124.3	-	83.5	-	-	101.1	
mai	-	127.5	102.4	134.0	111.4	131.3	-	97.3	-	-	111.5	
jun	-	122.3	108.7	135.0	-	141.5	-	118.3	-	-	-	
jul	-	120.7	110.5	-	-	75.1	-	88.7	-	-	-	
aug	-	113.8	75.0	-	-	125.2	-	80.2	-	-	-	
sep	-	127.7	-	-	-	-	-	98.3	-	-	-	
075 - ANTAL PAABEGYNDTE BOLIGER			HOUSING STARTED							ABITAZIONI INIZIATE		
ANTAL			NUMBER							NUMERO		
1975	-	-	-	-	-	-	-	-	-	-	-	
1975 = 100												
1976	-	-	95.5	-	106.8	97.2	-	101.4	-	106.9	-	
1977	-	-	91.6	-	97.9	92.5	-	82.5	-	103.1	-	
1978	-	-	84.7	-	92.5	85.3	-	81.6	-	100.7	-	
1979	-	-	88.5	-	89.2	87.4	-	68.1	-	92.0	-	
1979 II	-	-	77.3	-	109.7	86.9	-	64.9	-	1 184.6	-	
III	-	-	82.4	-	93.0	94.5	-	66.7	-	1 159.4	-	
IV	-	-	105.1	-	93.9	96.6	-	73.6	-	1 075.3	-	
1980 I	-	-	-	-	101.2	91.3	-	63.7	-	853.3	-	
II	-	-	-	-	93.3	-	-	51.3	-	631.8	-	
1979 jun	-	-	75.1	-	104.3	104.9	-	71.5	-	1 011.8	-	
jul	-	-	86.4	-	96.6	93.3	-	68.3	-	1 241.7	-	
aug	-	-	82.7	-	91.0	100.3	-	65.9	-	1 129.1	-	
sep	-	-	78.6	-	92.3	92.5	-	65.6	-	1 155.3	-	
oct	-	-	88.7	-	104.1	120.5	-	68.8	-	1 171.2	-	
nov	-	-	101.3	-	90.1	85.0	-	75.6	-	1 008.3	-	
dec	-	-	122.4	-	89.6	82.5	-	76.1	-	1 068.9	-	
1980 jan	-	-	-	-	94.8	91.4	-	71.8	-	968.0	-	
feb	-	-	-	-	127.6	64.9	-	66.9	-	1 069.5	-	
mar	-	-	-	-	79.9	113.6	-	53.3	-	530.0	-	
apr	-	-	-	-	81.6	73.3	-	53.4	-	615.7	-	
mai	-	-	-	-	98.2	-	-	54.1	-	603.1	-	
jun	-	-	-	-	98.4	-	-	46.4	-	707.2	-	
jul	-	-	-	-	92.2	-	-	42.0	-	705.7	-	
aug	-	-	-	-	83.6	-	-	43.3	-	-	-	

LANDBRUGSPRODUKTER

AGRICULTURAL PRODUCTS

PRODOTTI AGRICOLI

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
076 - OKSE-OG KALVEKOED PRODUKTION											
					BEEF AND VEAL PRODUCTION						CARNI BOVINE PRODUZIONE
					1000 T						
1975	6 618.8	1 337.4	1 745.0	965.1	393.0	295.9	9.5	1 218.1	420.2	234.5	11 309.5
					1975 = 100						
1976	98.9	105.7	103.2	105.4	99.7	95.0	98.0	87.3	78.1	102.7	107.0
1977	96.4	103.5	94.7	109.0	98.1	92.2	88.3	82.2	91.6	103.0	104.1
1978	97.1	107.7	95.0	106.4	95.3	90.5	85.4	84.4	92.5	100.4	99.3
1979	103.2	113.4	104.5	114.5	102.6	94.8	86.4	86.2	92.3	107.3	87.6
1979 III	103.0	111.0	104.9	121.7	102.1	93.4	82.0	81.6	98.9	98.2	85.9
IV	111.6	121.1	108.4	118.3	109.9	103.5	89.8	97.4	129.4	108.1	89.2
1980 I	105.0	113.2	104.2	116.0	101.4	97.2	85.6	91.3	102.8	111.2	
II	100.0	107.6	102.9	118.3	100.9	100.4	84.7	80.2	78.9	98.9	
III						98.4			117.9		
1979 jul	98.3	109.6	105.5	121.8	85.1	86.6	88.8	71.9	84.0	82.4	83.3
aug	107.2	110.9	108.2	128.3	118.3	99.8	79.5	85.7	99.1	110.5	94.6
sep	103.5	112.6	101.1	115.2	102.9	93.7	77.7	87.3	113.7	101.8	79.9
oct	120.6	137.2	116.9	119.4	120.4	110.0	100.9	104.5	139.1	123.8	95.6
nov	113.8	122.2	108.6	114.8	114.3	102.9	84.4	102.3	145.9	116.2	88.2
dec	100.3	103.8	99.7	120.8	95.0	97.6	84.1	85.5	103.1	84.4	83.8
1980 jan	111.7	122.4	107.2	120.8	107.6	100.7	89.0	98.4	117.1	127.4	
feb	98.2	100.8	97.9	107.0	96.2	91.4	70.3	86.4	111.9	99.3	
mar	105.1	116.3	107.4	120.3	100.4	99.4	97.3	89.0	79.4	106.9	
apr	102.1	112.5	108.2	119.2	95.2	102.4	81.9	79.5	77.4	100.8	
mai	100.0	109.1	98.7	121.6	106.7	103.3	82.9	79.1	83.4	92.6	
jun	97.9	101.2	101.7	114.3	100.9	95.5	89.3	81.9	76.0	103.4	
jul	104.9	116.5	109.2	122.3	100.8	89.9	79.7	82.4	103.7	80.8	
aug	104.2	104.6	97.4		105.0	99.5	85.1		117.7	98.2	
sep						105.8			132.5		
077 - SVINEKOED PRODUKTION											
					PORK PRODUCTION						CARNI SUINE PRODUZIONE
					1000 T						
1975	8 326.0	2 807.0	1 616.5	786.7	892.1	569.1	9.4	817.1	98.6	729.5	5 160.4
					1975 = 100						
1976	102.3	101.8	102.0	103.7	104.9	99.8	92.3	104.2	124.1	97.6	107.7
1977	106.3	104.3	104.4	114.9	108.3	102.0	89.2	110.8	130.1	101.4	115.2
1978	112.0	110.0	109.5	122.9	117.5	109.5	87.3	108.4	135.2	110.7	116.4
1979	117.7	112.9	114.4	131.4	123.7	114.2	79.0	115.0	153.9	122.4	134.8
1979 III	112.3	107.0	110.9	103.8	123.2	114.0	59.7	116.4	156.6	121.0	133.3
IV	123.4	118.5	116.9	152.1	125.6	118.0	102.1	118.9	153.3	128.4	153.5
1980 I	123.8	115.8	119.4	163.2	128.6	110.3	80.4	114.2	161.1	133.1	
II	114.4	111.2	108.8	116.9	123.8	116.8	76.1	110.3	155.4	122.5	
III						116.7			157.8		
1979 jul	111.5	110.3	112.5	103.2	110.9	104.8	67.0	114.4	140.0	122.7	129.1
aug	114.9	107.5	112.8	91.0	137.4	123.7	57.1	118.8	177.7	127.8	143.3
sep	110.6	103.1	107.5	117.4	121.4	113.6	55.1	115.9	152.1	112.4	127.5
oct	127.9	121.7	122.9	142.4	136.5	128.7	102.9	122.6	185.0	134.9	163.9
nov	122.8	119.8	111.4	141.1	129.5	116.3	101.8	120.4	153.3	135.2	155.7
dec	119.5	114.1	116.6	172.7	111.0	109.0	101.8	113.4	121.7	115.0	140.8
1980 jan	133.7	120.8	130.3	212.5	132.8	108.0	75.6	115.9	175.3	142.8	
feb	117.1	108.6	116.2	140.1	125.3	107.9	75.6	111.5	155.8	126.0	
mar	120.7	118.1	111.9	137.0	127.8	115.1	90.2	115.3	152.1	130.6	
apr	112.1	106.3	110.3	118.9	116.1	115.1	82.1	109.0	159.4	121.1	
mai	114.7	114.9	107.6	116.7	126.0	114.6	52.0	113.5	154.6	110.9	
jun	116.3	112.3	108.5	115.0	129.2	120.8	94.1	108.5	152.1	135.5	
jul	116.1	110.7	115.4	119.0	119.1	98.3	80.7	111.5	168.0	144.1	
aug	110.9	104.9	105.1		124.0	117.1	64.5		143.6	125.8	
sep						134.7			161.9		
078 - SMOER PRODUKTION											
					BUTTER PRODUCTION						BURRO PRODUZIONE
					1000 T						
1975	1 663.5	518.5	535.2	56.2	204.6	72.2	8.1	46.8	83.3	138.7	437.3
					1975 = 100						
1976	104.7	104.5	99.2	109.7	99.1	97.2	100.8	190.0	118.2	100.4	101.5
1977	105.2	102.9	99.4	121.0	87.4	89.3	100.4	284.9	122.1	94.4	159.8
1978	113.9	108.6	101.4	127.6	103.6	107.3	101.4	345.2	142.6	101.1	103.2
1979	114.4	109.3	104.1	141.6	99.1	106.1	100.8	337.3	146.9	94.3	102.0
1979 III	117.6	105.5	103.7	153.3	109.3	129.5	108.6	308.7	204.1	91.9	82.3
IV	91.5	93.6	86.5	123.2	69.6	75.1	78.8	288.6	73.0	76.0	97.5
1980 I	101.9	112.5	94.5	130.3	72.7	65.8	87.9	348.6	71.5	76.4	126.2
II	140.1	134.8	123.5	151.5	105.9	125.1	125.9	522.0	223.3	100.1	
III	114.1	105.9			103.0		106.9	303.3		83.1	
1979 jul	134.9	119.6	121.5	166.3	122.6	157.4	117.5	358.0	234.8	103.0	89.7
aug	119.9	109.3	105.6	158.1	116.7	124.9	112.0	292.5	204.6	92.2	80.7
sep	98.0	87.6	83.9	135.5	88.6	106.3	96.4	275.8	172.9	80.6	76.6
oct	97.9	92.2	89.0	136.8	80.4	96.4	88.1	287.8	134.0	79.8	95.5
nov	85.8	88.5	82.5	118.4	62.8	70.3	74.4	267.3	61.9	71.3	92.8
dec	90.6	100.2	87.9	114.4	65.7	58.5	73.8	310.7	23.0	76.8	104.3
1980 jan	96.2	109.0	91.3	114.2	72.1	58.1	81.2	341.6	25.9	75.3	129.0
feb	96.4	106.8	90.8	121.5	65.1	60.1	82.1	348.4	63.4	69.2	123.2
mar	113.0	121.7	101.3	155.1	80.9	79.3	100.4	355.8	125.3	84.8	126.5
apr	131.3	133.0	115.9	145.3	96.7	98.4	114.7	464.0	197.4	96.0	
mai	152.3	142.8	135.2	151.1	116.1	140.6	138.0	600.4	249.2	105.6	
jun	136.7	128.5	119.3	158.2	105.0	136.2	125.0	501.7	223.3	98.6	
jul	131.8	122.2	119.7	137.8	121.4	139.0	111.2	377.5	210.3	94.3	
aug	113.3	105.2	106.1	132.2	97.4	126.3	109.5	296.7	175.8	81.3	
sep	97.2	90.3			90.3		100.1	235.7		73.5	

UDENRIGSHANDEL

EXTERNAL TRADE

COMMERCIO ESTERO

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
079 - HANDELSBALANCE: I ALT			TRADE BALANCE: TOTAL						BILANCIA COMMERCIALE: TOTALE		
MIO ERE			MIO EUA						MIO UCE		
1976	-1 319.8	1 025.1	-639.3	-481.0	9.6	-185.3	-737.7	-65.5	-245.8		
1977	-604.3	1 210.0	-510.7	-186.6	-140.0	-210.3	-459.6	-73.0	-234.1		
1978	-203.6	1 330.6	-340.1	-26.6	-183.2	-240.8	-465.7	-94.7	-193.2		
1979	-1 597.6	744.2	-529.9	-342.6	-227.4	-172.0	-659.6	-162.4	-248.0		
1979 III	-1 744.7	460.2	-626.9	-65.8	-317.1	-166.7	-620.1	-143.0	-265.1		
IV	-2 669.1	549.8	-698.3	-908.4	-377.7	-280.9	-567.5	-116.6	-269.5		
1980 I	-4 274.2	373.4	-1 557.0	-1 083.6	-111.2	-517.6	-859.1	-229.6	-289.4		
II	-3 456.4	221.3	-1 260.7	-1 131.1	-312.3	-38.3	-614.8	-144.1	-176.4		
III		210.7	-1 395.5		-297.7		-67.2	-98.6	-114.0		
1979 aug	-2 048.4	385.6	-936.9	513.6	-447.6	-537.8	-530.8	-202.9	-291.5	-2 300.9	
sep	-1 436.1	754.9	-683.4	-371.8	-274.2	46.8	-601.0	-145.6	-161.7	-2 424.2	
oct	-2 156.8	724.0	-885.2	11.4	-307.3	-118.1	-1 148.0	-175.6	-258.1	-1 612.5	
nov	-2 884.6	608.4	-760.1	-1 254.6	-243.4	-358.4	-503.8	-139.3	-233.6	-1 210.2	
dec	-2 965.8	316.9	-449.5	-1 482.0	-582.5	-366.2	-50.8	-34.9	-316.9	-2 193.3	
1980 jan	-4 866.7	137.3	-1 655.9	-975.7	14.9	-603.2	-1 173.1	-295.8	-315.3		
feb	-4 034.1	184.1	-1 359.7	-1 087.9	-81.5	-406.9	-781.2	-230.4	-270.4		
mar	-3 921.9	798.8	-1 655.4	-1 187.3	-267.1	-542.6	-623.0	-162.6	-282.6		
apr	-3 357.1	434.5	-977.2	-1 286.2	-147.7	-115.0	-857.4	-142.0	-265.9		
mai	-3 721.4	118.5	-1 862.9	-1 262.8	-189.5	0.0	-379.8	-215.5	70.7		
jun	-3 290.8	111.0	-942.0	-844.4	-599.6	0.0	-607.1	-74.7	-334.0		
jul	-3 757.5	42.4	-1 454.6	-1 403.8	-382.1	-138.5	-69.7	-109.9	-241.3		
aug		-52.6	-1 271.5	-1 373.6	-348.4		-126.3	-107.1	0.0		
sep		642.4	-1 460.4		-162.4		-5.6	-78.9	-100.8		
oct							505.4	-33.0			
080 - HANDELSBALANCE: OVER FOR EF-LANDE			TRADE BALANCE: EXTRA-EC						BILANCIA COMMERCIALE: EXTRA-CE		
MIO ERE			MIO EUA						MIO UCE		
1976	-1 520.1	720.8	-366.6	-389.8	-513.2	-209.2	-606.4	-36.2	-119.5		
1977	-629.1	975.6	-303.6	-223.0	-558.7	-166.0	-205.0	-50.3	-98.1		
1978	-374.5	1 065.3	-218.6	-134.5	-525.5	-147.7	-278.9	-56.1	-78.5		
1979	-1 913.9	488.8	-363.6	-417.0	-727.9	-295.3	-428.4	-57.7	-112.8		
1979 III	-2 036.0	341.1	-500.4	-279.9	-725.1	-279.7	-425.6	-55.3	-111.1		
IV	-3 022.3	263.6	-542.8	-840.8	-883.7	-346.6	-505.6	-35.7	-130.8		
1980 I	-4 509.9	-98.1	-1 210.5	-743.5	-952.1	-523.3	-729.9	-81.7	-170.8		
II	-3 900.5	-6.4	-1 092.6	-920.3	-991.2	-125.7	-631.8	-35.0	-97.4		
III		29.5	-1 078.2		-781.4		-268.5	-30.6	-72.0		
1979 aug	-2 065.2	363.6	-760.8	76.1	-818.5	-421.1	-314.9	-64.5	-125.0		
sep	-2 641.0	239.1	-616.9	-536.6	-741.5	-313.4	-548.4	-48.4	-74.9		
oct	-2 904.9	308.4	-643.8	-478.7	-821.1	-192.2	-906.6	-68.8	-102.1		
nov	-3 274.2	319.8	-630.5	-972.1	-989.1	-440.2	-424.3	-25.8	-112.1		
dec	-2 887.8	162.6	-354.0	-1 071.6	-841.0	-407.4	-185.8	-12.5	-178.3		
1980 jan	-5 152.8	-329.0	-1 287.3	-668.9	-1 006.8	-446.0	-1 094.6	-120.4	-199.7		
feb	-4 164.5	-98.9	-1 042.9	-733.9	-914.4	-517.2	-596.9	-79.7	-180.8		
mar	-4 212.3	133.5	-1 301.4	-827.7	-935.2	-606.6	-498.1	-44.9	-132.0		
apr	-4 280.7	131.1	-964.0	-1 084.7	-924.5	-377.1	-898.2	-41.4	-121.8		
mai	-4 010.8	-29.7	-1 616.3	-956.2	-958.9	0.0	-419.8	-37.9	8.0		
jun	-3 409.9	-120.5	-697.5	-720.1	-1 090.0	0.0	-577.4	-25.9	-178.4		
jul	-3 310.3	115.0	-1 056.1	-655.2	-906.3	-371.4	-272.0	-38.5	-125.7		
aug		-6.1	-979.3	-897.5	-639.1		-460.7	-12.8	5.0		
sep		-20.4	-1 199.3		-798.8		-72.7	-40.7	-95.3		
oct							234.9				
081 - HANDELSBALANCE: OVER FOR TREDJELANDE			TRADE BALANCE: INTRA-EC						BILANCIA COMMERCIALE: INTRA-CE		
MIO ERE			MIO EUA						MIO UCE		
1976	200.2	304.3	-272.7	-91.2	522.8	23.8	-131.3	-29.2	-126.3		
1977	24.9	234.4	-207.1	36.4	418.8	-44.3	-254.7	-22.7	-136.0		
1978	170.9	265.3	-121.5	107.9	342.3	-93.1	-186.8	-38.6	-104.7		
1979	316.3	255.4	-166.2	74.4	500.5	123.3	-231.2	-104.8	-135.2		
1979 III	291.4	119.1	-126.5	214.1	408.0	113.0	-194.5	-87.7	-154.0		
IV	353.2	286.2	-155.5	-67.6	506.0	65.7	-61.9	-80.9	-138.7		
1980 I	235.6	471.5	-346.5	-340.1	840.9	5.7	-129.2	-147.9	-118.6		
II	444.1	227.7	-168.1	-210.8	678.9	87.4	17.0	-109.0	-79.0		
III		181.2	-317.2		483.7		201.3	-68.0	-42.0		
1979 aug	16.8	22.0	-176.0	437.4	370.9	-116.7	-215.9	-138.4	-166.5		
sep	1 204.9	515.8	-66.5	164.8	467.3	360.2	-52.6	-97.3	-86.8		
oct	748.1	415.6	-241.4	490.1	513.8	74.1	-241.3	-106.8	-155.9		
nov	389.6	288.7	-129.6	-282.5	745.7	81.8	-79.5	-113.4	-121.6		
dec	-78.0	154.3	-95.6	-410.4	258.5	41.2	135.0	-22.4	-138.6		
1980 jan	286.1	466.3	-368.6	-306.8	1 021.7	-157.2	-78.5	-175.4	-115.6		
feb	130.4	282.9	-316.9	-354.1	832.9	110.3	-184.3	-150.8	-89.7		
mar	290.5	665.3	-354.0	-359.6	668.1	64.0	-124.9	-117.7	-150.7		
apr	923.6	303.4	-13.2	-201.5	776.8	262.2	40.8	-100.6	-144.2		
mai	289.4	148.2	-246.7	-306.6	769.5	0.0	39.9	-177.7	62.7		
jun	119.1	231.5	-244.4	-124.3	490.5	0.0	-29.7	-48.8	-155.6		
jul	-447.2	-72.6	-398.5	-748.6	524.2	232.9	202.3	-71.4	-115.5		
aug		-46.5	-292.2	-476.1	290.7		334.4	-94.4	-5.0		
sep		662.8	-261.1		636.4		67.1	-38.2	-5.5		
oct							270.5				

UDENRIGSHANDEL

EXTERNAL TRADE

COMMERCIO ESTERO

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
082 - EKSPORT FOB I PROCENT AF IMPORT CIF											
EXPORTS FOB AS PERCENTAGE OF THE IMPORTS CIF											
ESPORTAZIONE FOB IN PERCENTO DELLE IMPORTAZIONI CIF											
%											
1976	94.8	115.5	86.7	85.2	100.7		92.7	82.5	79.0	73.7	-
1977	97.8	116.2	90.0	95.0	95.8		92.8	90.2	81.4	75.9	-
1978	99.3	116.6	93.5	100.1	94.7		92.4	91.2	80.0	80.7	-
1979	95.7	107.9	91.8	94.3	94.7		95.3	89.1	73.1	77.8	-
1979 III	95.1	104.9	89.5	99.0	92.2		95.2	90.2	76.2	75.6	-
IV	93.6	105.0	90.6	86.4	91.8		92.9	92.2	82.4	77.9	-
1980 I	90.3	103.2	81.1	80.2	97.8		88.7	88.7	67.4	77.8	-
II	91.5	101.9	84.6	80.7	93.5		32.5	91.7	78.1	87.3	-
III		101.9	80.9		93.1			99.0	84.2	89.5	-
1979 aug	94.0	104.1	83.0	113.1	89.1		84.6	91.4	65.7	74.6	-
sep	96.0	108.1	89.5	92.1	93.5		101.4	89.7	75.9	85.2	-
oct	94.9	106.4	88.4	100.2	93.5		97.2	84.7	75.4	80.4	-
nov	93.1	105.5	89.7	78.3	94.7		91.1	92.6	79.5	81.3	-
dec	92.7	103.1	93.5	80.7	87.1		90.3	92.2	99.1	71.8	-
1980 jan	88.5	101.2	78.2	79.9	100.3		86.3	84.7	59.1	75.6	-
feb	90.8	101.6	83.4	80.3	98.2		91.1	89.6	67.6	78.9	-
mar	91.5	106.8	81.6	80.2	94.8		88.8	91.7	75.5	78.8	-
apr	92.4	103.8	88.1	78.1	96.8		97.4	88.7	77.9	78.5	-
mai	90.4	101.0	77.2	79.0	95.9		0.0	94.6	69.6	108.0	-
jun	91.6	101.0	88.5	85.1	87.8		0.0	91.6	86.8	75.3	-
jul	91.3	100.4	82.5	76.4	91.3		96.2	99.1	83.6	77.0	-
aug		99.5	78.6	75.1	91.6			97.9	80.9	100.0	-
sep		105.8	81.7		96.4			99.9	88.0	91.4	-
oct								107.0	94.6		-
083 - KVANTUMINDEKS - IMPORT I ALT											
VOLUME INDEX TOTAL IMPORTS											
VOLUME IMPORTAZIONI TOTALI											
EUR9 = 100											
1975	100.0	24.3	17.3	14.1	9.7		6.5	23.2	0.8	3.6	-
1975 = 100											
1976	114.3	114.4	121.2	115.3	112.0		112.2	107.8	117.9	118.1	121.7
1977	116.5	118.7	121.6	114.3	114.7		117.3	109.6	131.6	114.5	137.0
1978	123.9	127.4	128.1	124.3	121.8		121.9	117.1	149.8	114.4	147.7
1979	135.4	139.2	143.9	141.1	129.4		123.7	128.2	170.5	121.4	150.0
1979 III	127.5	134.9	134.1	123.7	124.4		111.6	124.3	165.0	114.9	148.7
IV	146.2	147.9	152.8	170.4	138.1		134.4	134.1	165.5	127.7	151.8
1980 I	143.1	145.8	158.4	140.3	133.8		142.0	132.5	179.7	129.7	-
II	130.4	144.3	155.6	141.0	130.4		45.1	128.4	156.1	111.6	-
III		147.3							102.5		-
1979 jul	132.3	144.0	147.0	125.2	119.7		105.3	131.1	173.7	110.7	-
aug	123.8	132.4	118.1	114.2	125.7		117.9	124.3	161.1	120.3	-
sep	126.6	128.3	137.3	131.6	127.7		111.7	117.6	160.1	113.7	-
oct	150.7	156.4	160.6	139.7	142.8		144.2	149.0	193.4	136.4	-
nov	146.3	149.3	154.2	160.8	138.8		133.4	136.5	184.0	128.8	-
dec	141.7	137.8	143.6	210.8	132.8		125.7	116.7	119.1	117.9	-
1980 jan	139.8	141.8	150.4	126.9	131.8		140.5	138.4	191.4	132.2	-
feb	142.7	147.9	157.7	144.6	129.8		139.4	129.4	181.7	127.7	-
mar	146.7	147.6	167.2	149.4	139.8		146.1	129.7	166.0	129.3	-
apr	140.8	145.7	156.4	142.0	127.7		135.3	132.3	157.3	118.6	-
mai	124.1	144.4	153.7	145.8	127.7		0.0	122.9	172.7	86.3	-
jun	126.2	142.9	156.9	135.3	135.8		0.0	129.9	138.3	129.9	-
jul	138.2	148.2	157.3	150.7	120.7		108.7	130.0	162.4	99.4	-
aug		121.9	106.3		114.7			104.6	134.2	94.4	-
sep		171.9								113.6	-
084 - KVANTUMINDEKS - EKSPORT I ALT											
VOLUME INDEX TOTAL EXPORTS											
VOLUME ESPORTAZIONI TOTALI											
EUR9 = 100											
1975	100.0	26.7	17.5	10.7	17.2		13.8	9.6	1.7	2.7	-
1975 = 100											
1976	110.3	111.4	108.9	112.2	112.2		113.9	106.6	103.9	102.6	103.5
1977	116.5	117.4	116.1	121.0	110.2		119.6	116.5	122.4	105.2	103.3
1978	122.8	122.2	123.3	134.8	113.2		124.3	122.3	136.6	108.3	112.7
1979	130.9	131.0	135.6	144.4	123.2		128.3	124.1	147.6	117.2	125.7
1979 III	124.2	126.7	125.1	136.0	116.0		115.9	121.4	154.5	110.1	121.8
IV	140.5	138.8	145.9	164.6	128.0		136.2	132.8	164.9	126.5	137.2
1980 I	137.8	141.2	143.1	130.0	134.0		140.7	131.9	150.2	134.1	-
II	126.2	137.5	144.7	134.3	122.7		49.1	125.9	152.9	126.8	-
III		134.1								121.1	-
1979 jul	128.1	132.1	143.3	125.1	113.0		112.9	129.8	179.1	93.7	-
aug	119.4	123.2	103.5	143.8	115.0		111.0	120.3	130.8	114.6	-
sep	125.1	125.0	128.5	139.3	120.0		123.9	114.1	153.5	121.9	-
oct	147.2	147.2	150.9	160.5	136.0		151.1	138.2	177.7	139.0	-
nov	139.8	142.1	144.9	141.2	132.0		133.7	136.4	180.2	133.5	-
dec	134.6	127.1	142.1	192.1	116.0		123.7	123.9	136.8	107.0	-
1980 jan	131.1	135.2	129.2	116.6	133.0		134.0	132.4	138.3	130.5	-
feb	138.5	140.3	147.3	133.5	131.0		142.5	131.4	154.0	133.9	-
mar	143.9	148.1	153.0	139.8	138.0		145.5	132.0	158.2	137.8	-
apr	138.3	141.7	152.0	130.5	126.0		147.4	126.6	154.9	125.6	-
mai	119.0	137.2	132.3	134.7	122.0		0.0	125.6	152.4	123.5	-
jun	121.3	133.6	149.8	137.8	120.0		0.0	125.3	151.4	131.2	-
jul	131.8	137.4	143.0	129.0	111.0		122.1	135.2	170.1	102.6	-
aug		111.7	95.4		107.0			106.7	137.7	124.2	-
sep		153.2								136.6	-

UDENRIGSHANDEL

EXTERNAL TRADE

COMMERCIO ESTERO

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.	
085 - BYTTEFORHOLDET			TERMS OF TRADE					RAGIONI DI SCAMBIO				
	1975 = 100											
1976	99.3	98.7	100.5	97.0	98.8	97.5	100.0	106.8	100.4	100.3	100.3	
1977	98.9	97.8	98.2	99.2	98.5	97.1	101.8	104.2	97.9	97.0	97.0	
1978	101.3	101.1	101.2	101.6	100.5	96.5	104.5	104.0	101.2	95.7	95.7	
1979	100.1	95.4	101.5	101.1	98.1	97.9	110.5	100.1	95.8	94.8	94.8	
1979 III	-	92.7	100.2	99.6	97.5	97.4	110.9	97.1	-	93.3	93.3	
IV	-	93.1	98.5	98.1	97.9	97.9	111.0	96.7	-	88.7	88.7	
1980 I	-	88.6	93.5	96.2	96.3	95.5	106.7	95.7	-	-	-	
II	-	89.0	94.7	94.1	98.0	95.1	112.1	94.2	-	-	-	
III	-	93.0	-	-	-	-	-	-	-	-	-	
1979 jul	99.4	92.8	102.5	102.3	98.3	99.1	108.3	100.4	94.2	-	-	
aug	98.6	93.1	98.6	99.8	96.2	95.7	113.3	96.3	92.9	-	-	
sep	98.2	92.3	99.5	96.7	98.2	97.5	111.0	94.4	94.4	-	-	
oct	98.3	94.0	97.9	96.9	96.9	98.9	109.7	97.7	93.7	-	-	
nov	98.5	92.3	99.4	99.1	98.4	96.9	111.2	96.8	93.1	-	-	
dec	98.7	92.9	98.4	98.4	98.4	97.9	112.1	95.6	94.0	-	-	
1980 jan	95.4	88.3	94.7	96.7	98.1	96.5	106.3	97.5	90.9	-	-	
feb	94.7	89.0	92.9	96.7	96.1	95.0	105.9	95.0	89.3	-	-	
mar	94.3	88.6	92.8	95.3	94.8	95.0	108.1	94.5	87.8	-	-	
apr	95.2	88.8	94.3	94.5	96.9	95.3	111.2	94.3	88.0	-	-	
mai	95.4	88.5	93.3	95.0	99.1	94.1	111.1	93.9	89.6	-	-	
jun	96.4	89.8	96.4	92.8	98.1	95.9	114.0	94.5	88.5	-	-	
jul	96.8	90.0	94.4	99.2	98.0	91.3	114.3	95.1	88.6	-	-	
aug	-	90.2	91.1	-	96.9	-	115.2	94.0	90.2	-	-	
sep	-	98.7	-	-	-	-	-	-	90.3	-	-	
086 - INDEKS FOR ENHEDSVAERDIER IMPORT I ALT			UNIT VALUE INDEX TOTAL IMPORTS					VALORI MEDI UNITARI IMPORTAZIONI TOTALI				
	1975 = 100											
1976	111.0	114.2	108.6	108.7	112.8	113.6	108.2	104.9	112.1	103.0	103.0	
1977	120.1	123.8	116.2	117.7	123.0	121.7	117.9	118.2	121.3	111.2	111.2	
1978	120.3	124.0	114.6	114.6	120.3	126.0	122.1	122.9	119.3	120.9	120.9	
1979	132.8	138.2	123.7	128.8	133.8	138.4	134.1	138.6	132.1	141.8	141.8	
1979 III	137.1	141.8	126.6	133.9	137.0	141.8	140.6	144.6	136.4	145.9	145.9	
IV	140.7	146.3	131.8	139.6	141.4	145.2	140.2	146.5	138.2	157.2	157.2	
1980 I	152.3	156.4	142.9	150.5	150.4	156.9	158.8	153.9	143.8	-	-	
II	154.3	156.5	144.4	160.4	153.0	159.1	158.3	161.7	148.2	-	-	
III	-	146.4	-	-	-	-	-	-	149.3	-	-	
1979 jul	135.5	141.2	121.7	129.7	134.7	139.4	145.0	139.8	134.8	-	-	
aug	137.1	140.7	128.2	133.2	137.9	142.9	138.6	144.8	136.4	-	-	
sep	138.6	143.5	129.9	138.7	138.5	143.0	138.4	149.2	138.1	-	-	
oct	139.4	143.5	130.6	138.7	139.5	144.0	140.6	145.5	138.5	-	-	
nov	140.3	145.9	131.8	139.2	141.0	146.0	138.7	146.0	139.2	-	-	
dec	142.3	149.5	133.0	140.9	143.6	145.6	141.2	148.0	136.8	-	-	
1980 jan	149.2	155.5	138.6	148.1	146.2	152.1	154.6	149.2	139.8	-	-	
feb	152.6	156.6	142.4	147.9	151.0	159.0	161.0	154.4	143.8	-	-	
mar	155.2	157.0	147.7	155.6	154.1	159.7	160.7	158.1	147.7	-	-	
apr	155.3	157.1	144.4	160.4	154.9	160.1	159.7	161.4	149.2	-	-	
mai	154.3	156.6	145.6	159.2	151.5	161.3	159.6	161.9	146.5	-	-	
jun	153.2	155.9	143.3	161.5	152.7	155.8	155.6	161.9	149.0	-	-	
jul	153.7	155.4	145.0	152.8	154.0	162.8	157.8	162.5	151.2	-	-	
aug	-	156.8	153.4	-	153.4	-	159.6	165.5	148.0	-	-	
sep	-	126.9	-	-	-	-	-	-	148.7	-	-	
087 - INDEKS FOR ENHEDSVAERDIER EKSPORT I ALT			UNIT VALUE INDEX TOTAL EXPORTS					VALORI MEDI UNITARI ESPORTAZIONI TOTALI				
	1975 = 100											
1976	110.6	112.7	109.1	104.7	112.5	111.2	110.1	111.1	113.0	103.4	103.4	
1977	119.2	121.1	114.1	116.0	121.8	118.6	122.0	122.1	119.3	107.9	107.9	
1978	122.3	125.3	116.0	115.7	121.9	122.1	129.7	126.8	121.2	115.7	115.7	
1979	133.3	131.5	125.4	129.1	132.4	135.9	150.7	137.3	127.1	134.0	134.0	
1979 III	135.7	131.4	126.8	132.4	134.8	138.6	158.5	139.1	128.6	136.2	136.2	
IV	139.0	136.1	129.9	136.1	139.6	142.7	158.2	140.5	129.9	139.4	139.4	
1980 I	144.9	138.5	133.6	143.9	146.1	150.4	172.3	146.0	129.0	-	-	
II	148.0	139.3	136.7	149.9	151.3	151.8	180.4	151.2	132.0	-	-	
III	-	135.5	-	-	-	-	-	-	134.5	-	-	
1979 jul	135.1	131.0	124.7	131.7	133.5	138.7	159.6	139.3	127.6	-	-	
aug	135.6	130.9	126.3	132.1	133.8	137.3	159.7	138.3	127.3	-	-	
sep	136.5	132.4	129.3	133.3	137.2	139.8	156.1	139.6	130.9	-	-	
oct	137.5	134.9	127.9	133.6	136.3	143.0	156.7	141.0	130.4	-	-	
nov	138.7	134.5	131.0	137.0	139.8	141.9	156.8	140.1	130.2	-	-	
dec	140.9	138.9	130.9	137.8	142.5	143.0	160.9	140.3	129.2	-	-	
1980 jan	142.9	137.3	131.3	142.3	144.6	147.3	167.1	144.2	127.7	-	-	
feb	144.9	139.4	132.3	142.1	146.3	151.6	173.4	145.5	129.0	-	-	
mar	146.8	139.0	137.1	147.3	147.3	152.3	176.6	148.2	130.3	-	-	
apr	148.3	139.4	136.2	150.6	151.4	153.2	180.6	150.9	131.8	-	-	
mai	147.6	138.5	135.8	150.3	151.4	152.3	180.2	150.8	131.8	-	-	
jun	148.2	140.0	138.2	148.9	151.0	150.0	180.3	151.9	132.5	-	-	
jul	149.2	139.8	136.9	150.6	152.2	149.1	183.3	153.3	134.6	-	-	
aug	-	141.4	139.8	-	150.0	-	186.9	154.2	134.2	-	-	
sep	-	125.3	-	-	-	-	-	-	134.9	-	-	

IMPORT FRA TREDJELANDE

IMPORTS EXTRA-EC

IMPORTAZIONI EXTRA-CE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.	
088 - I ALT - SITC 0-9 SAESONKORRIGERET			TOTAL - SEASONALLY ADJUSTED SITC 0-9								TOTALE - CTCI 0-9 DESTAGIONALIZZATO	
1975 = 100												
1976	124.6	132.6	126.6	122.2	128.8	124.0	114.6	119.6	129.4	-	-	
1977	137.4	149.2	139.9	135.8	148.8	142.1	118.0	161.9	136.9	-	-	
1978	140.8	154.6	137.7	135.5	143.1	143.9	130.5	177.1	126.3	-	-	
1979	171.4	191.6	167.6	176.8	173.0	178.1	148.7	199.3	148.2	-	-	
1979 III	176.0	197.9	177.6	173.1	180.6	174.6	155.5	203.4	150.5	-	-	
IV	195.4	213.6	193.1	214.9	196.5	197.7	166.4	193.6	160.6	-	-	
1980 I	215.7	239.1	225.6	216.0	212.9	237.9	187.0	227.5	172.5	-	-	
II	208.3	236.7	234.8	228.5	217.0	101.7	179.9	199.7	160.5	-	-	
III		236.2	235.9		210.3		176.6	220.7	161.7	-	-	
1979 aug	179.0	198.5	179.0	174.6	189.8	185.2	160.3	204.9	155.8	-	-	
sep	175.4	193.8	181.2	182.1	181.8	177.1	147.3	195.9	144.8	-	-	
oct	197.8	214.5	198.2	191.9	196.4	195.5	184.7	227.5	168.8	-	-	
nov	195.6	218.4	196.1	214.4	206.6	202.3	159.7	189.4	157.7	-	-	
dec	192.7	207.9	184.9	238.3	186.4	195.5	154.9	163.9	155.4	-	-	
1980 jan	211.5	237.9	210.6	217.1	202.6	223.5	193.0	235.2	169.6	-	-	
feb	217.6	244.0	224.9	216.2	212.5	234.0	189.8	239.2	184.9	-	-	
mar	217.9	235.4	241.3	214.7	223.5	256.3	178.4	208.0	163.0	-	-	
apr	221.8	235.3	233.6	242.7	213.6	238.2	196.2	202.5	165.9	-	-	
mai	201.6	241.5	237.4	217.3	214.9	35.6	172.0	202.2	135.4	-	-	
jun	201.4	233.5	233.3	225.4	222.5	31.4	171.5	194.4	180.2	-	-	
jul	220.1	242.8	247.8	221.9	218.6	214.4	185.5	217.7	167.1	-	-	
aug		221.8	217.5	252.5	201.6		171.0	208.5	146.4	-	-	
sep		244.2	242.6		210.9		173.2	235.9	171.5	-	-	
oct							173.4			-	-	
089 - I ALT - SITC 0-9			TOTAL - SITC 0-9								TOTALE - CTCI 0-9	
MIO ERE	MIO EUA											MIO UCE
1975	10 466.9	2 543.1	1 861.8	1 475.5	1 020.2	677.4	2 432.3	78.1	378.4	-	-	
1975 = 100												
1976	126.9	134.4	130.0	123.9	131.4	126.3	116.6	122.5	129.2	-	-	
1977	136.7	148.4	139.9	134.0	147.6	140.9	117.6	160.9	134.1	-	-	
1978	142.0	156.0	139.5	137.7	145.0	145.1	131.1	178.0	126.6	-	-	
1979	172.8	193.2	170.5	178.7	175.5	178.9	149.7	199.1	147.1	-	-	
1979 III	172.0	195.6	171.9	163.9	176.7	169.0	155.1	199.3	141.1	-	-	
IV	201.6	222.7	198.9	239.7	200.9	201.3	164.8	183.8	165.8	-	-	
1980 I	216.1	237.7	233.3	196.9	218.0	244.9	189.0	241.3	173.0	-	-	
II	205.9	232.3	236.0	226.6	215.6	78.5	182.3	204.0	153.8	-	-	
III		227.8	221.1		198.7		171.3	219.2	149.0	-	-	
1979 aug	171.4	195.1	167.6	148.0	185.0	185.7	156.7	190.3	150.5	-	-	
sep	172.9	188.5	177.2	186.5	181.5	175.1	144.6	198.7	144.0	-	-	
oct	202.9	224.4	202.2	198.6	201.7	203.3	188.2	232.4	170.5	-	-	
nov	199.8	225.0	201.9	218.4	212.4	203.4	159.6	183.0	167.7	-	-	
dec	202.0	218.8	192.6	302.3	188.4	197.2	146.5	136.1	159.2	-	-	
1980 jan	212.5	236.0	215.7	178.5	219.7	231.3	202.7	268.1	170.4	-	-	
feb	210.6	237.3	225.5	194.0	203.7	234.6	181.6	242.5	178.7	-	-	
mar	225.1	239.7	258.8	218.2	230.4	268.9	182.7	213.4	169.9	-	-	
apr	218.0	230.6	235.4	231.3	209.9	235.5	191.9	206.6	157.4	-	-	
mai	199.9	235.8	241.1	230.7	213.3	0.0	173.9	212.8	122.3	-	-	
jun	199.8	230.5	231.6	217.9	223.6	0.0	181.1	192.5	181.9	-	-	
jul	214.3	240.1	240.8	208.8	204.3	208.3	187.5	220.5	139.9	-	-	
aug		208.5	191.9	216.7	187.9		161.8	192.8	136.6	-	-	
sep		234.7	230.7		204.0		164.7	244.4	170.5	-	-	
oct							173.3			-	-	
090 - NAERINGS-OG NYDELSESMIDLER SITC 0+1			FOOD, DRINK AND TOBACCO SITC 0+1								PRODOTTI ALIMENTARI, ETC CTCI 0+1	
MIO ERE	MIO EUA											MIO UCE
1975	1 415.4	303.6	221.0	194.7	191.2	75.8	374.5	15.5	39.1	-	-	
1975 = 100												
1976	123.1	135.7	134.0	114.5	123.0	128.0	107.6	106.0	154.2	-	-	
1977	141.2	160.6	165.8	125.1	140.4	144.2	116.3	82.4	193.6	-	-	
1978	136.2	152.2	161.7	123.5	130.0	125.4	119.3	100.2	159.9	-	-	
1979	144.5	161.0	166.1	136.5	136.7	139.4	126.7	109.7	166.4	-	-	
1979 III	138.7	152.7	143.2	128.1	130.9	136.4	133.1	112.1	164.2	-	-	
IV	161.6	188.4	186.1	186.3	148.3	151.0	122.4	98.5	177.2	-	-	
1980 I	151.9	181.0	179.8	123.6	156.8	144.1	123.7	138.2	176.0	-	-	
II	153.1	167.1	183.0	151.1	154.4	156.8	122.9	98.9	183.6	-	-	
III		168.3	150.7		135.2			107.3		-	-	
1979 aug	150.4	156.1	138.7	152.2	154.6	184.6	140.3	128.4	183.3	-	-	
sep	127.6	139.7	141.5	129.6	113.8	118.5	116.4	95.2	148.7	-	-	
oct	158.2	185.3	185.4	136.0	137.0	167.9	138.2	140.5	187.2	-	-	
nov	168.2	194.0	191.2	176.1	180.6	139.2	129.5	95.0	193.1	-	-	
dec	158.3	185.8	181.7	246.8	127.1	145.8	99.5	60.1	151.4	-	-	
1980 jan	150.9	172.7	173.5	118.7	152.5	147.7	134.8	146.4	167.6	-	-	
feb	154.9	189.9	172.9	145.8	161.3	151.0	115.8	158.1	174.3	-	-	
mar	150.1	180.4	193.2	106.4	156.7	133.5	120.6	110.1	186.0	-	-	
apr	158.2	171.8	202.8	153.6	145.1	160.2	129.5	130.4	170.2	-	-	
mai	151.0	173.0	178.2	155.9	169.7	131.7	113.9	100.6	125.0	-	-	
jun	150.2	156.7	168.0	143.8	148.5	178.4	125.3	65.7	255.5	-	-	
jul		188.3	163.8	122.8	136.8		139.4	73.7	163.2	-	-	
aug		152.6	126.7		127.6		110.1	114.2		-	-	
sep		163.9	161.6		141.2			133.9		-	-	
oct										-	-	

IMPORT FRA TREDJELANDE

IMPORTS EXTRA-EC

IMPORTAZIONI EXTRA-CE

	EUR-9	B. R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U. S. A.
Q91 - RAASTOFFER											
SITC 2 + 4											
MIO ERE					MIO EUA						MIO UCE
1975	1 433.1	399.9	232.1	234.0	127.5	101.9	297.7	6.9	33.1		
					1975 = 100						
1976	128.5	125.1	131.8	129.3	127.0	129.2	129.2	146.6	133.4		
1977	134.2	134.4	135.6	133.8	151.3	118.9	130.2	110.8	146.6		
1978	126.0	124.1	129.0	130.8	147.9	118.2	112.5	139.8	149.6		
1979	157.9	148.6	155.7	183.1	178.9	142.3	146.0	172.0	181.4		
1979 III	156.7	150.9	154.1	163.9	175.8	133.4	161.5	197.2	140.5		
IV	179.0	166.6	160.9	239.7	196.1	170.9	155.9	176.4	194.2		
1980 I	182.8	172.5	186.5	195.7	199.7	213.7	156.4	209.8	263.9		
II	183.5	177.0	181.8	222.7	199.8	186.0	157.1	186.8	165.3		
III		165.3	158.6		193.7			185.4			
1979 aug	156.8	160.0	135.5	153.4	174.5	142.4	170.5	160.9	144.3		
sep	148.4	134.5	159.5	160.0	179.9	130.7	140.8	214.8	145.6		
oct	174.4	172.4	158.9	183.3	212.1	156.4	173.5	225.4	151.5		
nov	175.5	169.5	169.4	195.7	208.4	199.6	149.9	164.2	180.3		
dec	187.1	157.9	154.4	340.0	167.8	156.6	144.3	139.5	250.8		
1980 jan	182.2	166.2	187.6	183.8	204.1	186.2	172.9	223.3	306.1		
feb	175.6	164.7	180.1	195.2	177.6	229.9	135.8	251.6	304.5		
mar	190.7	186.6	191.7	207.9	217.3	225.1	160.6	154.5	181.3		
apr	184.3	180.7	190.5	216.1	188.6	214.5	149.1	145.6	173.3		
mai	183.5	174.3	172.3	240.7	197.1	184.8	156.4	204.1	152.2		
jun	182.8	176.0	182.6	211.3	213.6	158.6	165.6	210.8	170.3		
jul		178.4	180.0	202.0	194.7		183.6	233.5	103.3		
aug		154.5	125.9		178.7		145.3	143.2			
sep		163.2	170.0		207.7			179.5			
oct											
Q92 - BRAENDELSSTOFFER											
SITC 3											
MIO ERE					MIO EUA						MIO UCE
1975	3 228.5	634.2	727.8	647.4	369.9	182.4	568.0	17.6	81.3		
					1975 = 100						
1976	125.9	130.7	129.8	119.8	139.8	120.6	117.7	85.6	117.0		
1977	126.8	136.7	130.7	128.1	145.1	147.7	92.5	122.6	112.5		
1978	120.2	134.9	121.0	128.2	124.2	135.7	88.9	108.2	101.6		
1979	159.9	194.2	161.4	164.7	177.2	170.9	102.6	136.9	142.0		
1979 III	166.5	216.1	171.7	151.8	189.4	175.3	104.9	199.7	150.6		
IV	201.6	234.3	196.8	230.7	221.7	225.6	122.5	135.1	179.4		
1980 I	221.8	264.7	246.8	194.5	250.4	277.2	144.7	236.9	164.0		
II	225.7	268.0	245.0	226.9	248.8	268.0	132.5	184.7	174.5		
III		247.8	171.0		226.8			221.8			
1979 aug	169.8	217.4	186.8	132.5	196.1	218.4	104.1	188.0	167.8		
sep	177.8	215.2	176.2	189.9	219.0	158.6	109.1	207.7	132.7		
oct	189.3	224.6	197.3	195.8	209.5	202.1	117.0	163.4	181.3		
nov	196.5	235.0	194.5	221.0	215.9	231.6	110.1	146.0	166.0		
dec	219.0	243.3	198.7	275.2	239.7	243.1	140.4	95.9	190.8		
1980 jan	220.4	272.2	222.5	179.0	262.7	284.3	167.5	259.9	151.5		
feb	207.4	261.4	235.8	178.5	230.4	233.2	121.1	220.8	199.8		
mar	237.7	260.3	282.1	225.9	258.0	314.2	145.5	230.0	140.8		
apr	218.4	250.0	225.3	236.3	252.9	249.0	128.3	171.6	179.5		
mai	233.5	286.7	274.3	213.7	238.4	266.8	138.4	224.7	181.7		
jun	225.3	267.5	235.3	230.5	255.2	288.3	130.9	157.9	162.3		
jul		249.9	269.1	179.2	239.0		121.9	204.8	203.5		
aug		244.2	0.3		207.7		128.5	178.1			
sep		249.3	243.6		233.6			282.4			
oct											
Q93 - KEMISKE PRODUKTER											
SITC 5											
MIO ERE					MIO EUA						MIO UCE
1975	447.9	102.8	82.8	51.6	44.0	29.1	107.3	3.7	26.6		
					1975 = 100						
1976	130.7	142.7	135.8	133.6	136.2	145.1	111.3	151.3	113.7		
1977	142.7	155.5	168.3	142.6	145.8	162.5	109.0	204.8	114.9		
1978	162.2	189.9	192.2	161.8	141.6	194.8	117.8	331.6	116.9		
1979	200.8	234.8	245.0	220.0	186.7	225.8	133.0	341.2	144.7		
1979 III	190.9	214.4	235.2	189.2	190.1	231.1	137.6	281.9	125.0		
IV	220.2	263.1	276.5	256.0	187.6	226.5	143.4	246.6	163.6		
1980 I	224.7	240.6	280.9	239.7	244.8	291.7	142.4	329.0	169.9		
II	236.9	246.8	349.8	257.5	230.0	280.5	145.0	241.6	140.8		
III		231.0	269.4		197.2			184.7			
1979 aug	192.5	219.7	231.4	175.9	209.0	259.9	131.9	271.1	131.0		
sep	183.3	189.4	240.0	189.7	169.7	239.7	126.6	295.0	144.4		
oct	224.0	261.5	289.0	202.3	199.0	250.2	165.8	290.0	157.9		
nov	222.2	258.3	289.7	257.3	203.0	217.2	138.9	235.2	177.0		
dec	214.4	269.5	250.8	308.2	160.9	212.0	125.5	214.6	155.9		
1980 jan	230.3	254.2	277.8	223.2	259.9	274.3	156.7	520.0	164.2		
feb	214.8	245.2	251.4	242.0	218.4	295.1	129.7	299.5	168.4		
mar	228.9	222.5	313.5	253.9	256.1	305.6	140.7	167.4	177.0		
apr	243.2	251.2	345.6	300.1	211.3	276.4	148.7	308.1	172.8		
mai	233.6	256.4	336.3	253.0	244.3	240.8	152.2	219.4	94.2		
jun	233.7	232.7	367.6	219.4	234.4	324.2	134.3	197.3	155.3		
jul		238.4	239.2	242.4	213.0		148.1	204.2	99.6		
aug		210.7	213.7		187.2		122.2	133.5			
sep		243.9	355.4		191.3			216.5			
oct											

IMPORT FRA TREDJELANDE

IMPORTS EXTRA-EC

IMPORTAZIONI EXTRA-CE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
094 - MASKINER											
SITC 71+72											
MIO ERE											
1975	1 043.3	270.1	187.3	109.3	90.4	52.6	269.4	13.5	50.7		
					1975 = 100						
1976	128.3	136.1	132.7	115.7	121.7	118.1	126.2	134.9	130.0		
1977	142.7	157.4	140.6	128.6	147.7	135.5	136.5	153.7	131.6		
1978	161.4	188.1	160.3	142.2	162.7	158.3	142.0	196.8	158.1		
1979	185.8	219.3	196.6	164.1	188.9	172.8	160.3	208.9	151.0		
1979 III	181.0	211.6	187.1	147.8	186.3	153.9	169.3	226.3	136.7		
IV	212.2	261.8	221.5	200.5	198.2	208.7	179.7	108.6	167.8		
1980 I	215.0	247.3	225.5	181.1	207.9	210.2	197.6	283.1	168.7		
II	225.4	258.9	248.9	193.5	211.0	214.9	206.9	278.4	150.0		
III		261.2	238.2		211.3			315.6			
1979 aug	168.4	196.5	166.4	126.6	174.1	153.3	163.4	216.1	136.1		
sep	182.7	214.0	188.4	160.1	178.9	174.0	163.8	225.4	148.0		
oct	220.1	265.5	232.1	162.6	219.7	218.2	196.4	252.4	177.2		
nov	212.2	274.1	222.9	186.9	193.0	199.4	184.5	-96.6	175.0		
dec	204.3	245.7	209.4	252.2	182.0	208.5	158.1	170.1	151.4		
1980 jan	205.4	245.4	207.6	144.0	187.5	199.7	198.4	310.3	162.5		
feb	208.9	233.7	220.3	198.6	209.6	201.4	187.6	271.3	159.3		
mar	230.7	262.8	248.6	200.6	226.8	229.7	206.8	267.6	184.3		
apr	229.3	263.4	248.9	202.4	197.9	230.5	215.1	295.3	145.0		
mai	215.3	254.7	233.8	198.6	202.9	188.0	199.5	241.6	99.9		
jun	231.6	258.4	264.0	179.4	232.0	226.2	206.0	298.5	205.2		
jul		285.0	250.7	251.0	231.0		209.5	318.4	143.2		
aug		223.2	199.4		201.2		179.0	293.2			
sep		275.4	264.5		201.8			335.1			
oct											
095 - TRANSPORTMIDLER											
SITC 73											
MIO ERE											
1975	335.8	60.7	68.3	25.9	42.8	37.1	72.3	2.3	26.5		
					1975 = 100						
1976	127.8	127.6	158.6	121.1	84.8	116.5	122.0	177.1	152.7		
1977	161.6	186.9	181.4	141.6	130.2	126.9	164.0	218.7	160.4		
1978	227.6	255.1	182.9	171.3	180.6	145.4	375.0	384.8	110.4		
1979	251.8	264.2	210.1	206.2	204.1	216.7	381.2	547.5	122.9		
1979 III	245.1	216.3	210.3	228.1	180.6	169.8	422.9	337.8	133.5		
IV	257.5	235.4	196.6	274.2	244.9	267.3	363.3	771.3	122.5		
1980 I	285.6	266.9	248.4	249.2	145.1	243.4	505.1	579.8	121.2		
II	336.6	361.7	281.8	333.8	187.3	267.2	577.6	436.2	95.3		
III		293.3	215.3		161.9			507.7			
1979 aug	258.7	222.8	185.9	223.4	247.9	170.1	462.0	313.0	145.3		
sep	216.6	185.7	274.4	204.8	134.3	155.1	300.3	322.4	131.0		
oct	267.8	195.4	190.5	190.4	228.1	328.4	451.0	1 123.1	113.7		
nov	270.8	272.8	218.7	239.1	322.1	226.3	352.9	1 049.7	119.9		
dec	234.0	238.0	180.6	393.2	184.4	247.3	286.2	141.2	134.0		
1980 jan	269.2	232.3	195.8	234.9	126.5	232.7	537.7	520.0	103.3		
feb	241.1	218.8	257.9	221.0	132.9	193.4	384.3	577.9	89.9		
mar	346.5	349.5	291.3	291.8	175.8	304.1	593.3	641.4	170.5		
apr	356.4	373.0	276.7	252.5	177.1	301.0	685.4	251.6	103.3		
mai	335.7	393.0	288.8	446.6	166.4	259.6	523.9	697.0	51.5		
jun	317.8	319.0	280.0	302.3	218.3	241.0	523.3	359.9	131.2		
jul		376.2	281.1	366.1	125.1		572.8	554.7	78.9		
aug		242.4	142.9		212.7		386.6	363.9			
sep		261.2	221.9		147.9			604.5			
oct											
096 - ANDRE FORARBEJDEDE VARER											
SITC 6+8											
MIO ERE											
1975	2 240.5	665.6	302.9	174.8	150.0	146.7	676.9	14.7	108.9		
					1975 = 100						
1976	131.3	137.4	129.0	141.0	142.1	145.8	117.2	137.2	136.7		
1977	146.1	156.3	143.0	155.6	162.6	169.2	128.3	134.5	135.2		
1978	163.3	171.7	154.9	160.7	181.7	187.6	154.7	169.6	134.6		
1979	198.1	208.0	203.1	235.9	188.0	215.7	181.7	217.4	153.3		
1979 III	193.7	210.7	192.0	214.4	186.3	200.1	179.1	232.6	149.1		
IV	221.0	222.9	226.8	306.7	196.6	242.7	203.3	212.8	170.1		
1980 I	251.3	252.7	270.6	290.1	239.7	295.8	235.3	277.4	177.4		
II	240.2	241.0	257.3	323.6	225.4	261.2	223.1	254.2	149.8		
III		248.8	234.7		214.4			252.7			
1979 aug	185.8	207.0	167.0	175.6	186.2	195.8	177.2	223.0	158.9		
sep	194.0	206.5	193.0	238.2	184.7	215.2	172.6	224.7	162.9		
oct	246.3	247.0	240.8	258.5	227.3	268.0	251.7	279.2	197.1		
nov	218.9	227.1	230.8	273.1	201.1	248.5	196.3	203.1	176.9		
dec	197.6	194.7	208.9	388.5	161.6	211.7	162.0	156.2	136.3		
1980 jan	245.3	243.7	249.7	252.8	238.4	258.5	251.1	305.4	177.7		
feb	259.6	262.9	274.2	286.7	226.7	323.1	250.0	282.5	171.9		
mar	248.9	251.6	287.9	330.8	254.2	305.8	205.0	244.3	182.8		
apr	250.0	246.9	266.7	326.9	214.9	272.2	244.7	261.8	149.4		
mai	230.0	234.5	239.0	344.1	225.6	257.9	205.6	244.3	112.6		
jun	240.4	241.5	266.2	299.8	235.8	253.5	219.0	256.4	187.2		
jul		263.2	277.8	363.4	212.7		213.7	280.5	131.9		
aug		219.7	164.0		203.1		193.5	232.5			
sep		263.3	262.4		227.3			245.1			
oct											

EKSPORT TIL TREDJELANDE

EXPORTS EXTRA-EC

ESPORTAZIONI EXTRA-EC

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
097 - I ALT - SITC 0-9											
SAESONKORRIGERET											
TOTAL - SEASONALLY ADJUSTED											
SITC 0-9											
1975 = 100											
1976	116.4	121.1	115.5	111.7	120.0	113.6	111.7	134.6	114.8		
1977	135.4	139.0	129.4	136.2	137.3	138.5	133.1	170.7	127.3		
1978	143.4	147.2	133.7	147.3	138.4	146.7	145.9	187.7	124.5		
1979	160.0	158.1	158.0	172.3	154.2	161.1	161.1	221.6	138.0		
1979 III	161.4	157.3	158.7	170.4	154.5	159.0	167.8	221.0	140.2		
IV	169.9	161.7	171.5	188.2	159.5	169.7	174.2	240.3	145.9		
1980 I	182.8	177.0	177.1	185.8	184.2	193.3	195.7	251.7	151.8		
II	173.7	173.0	179.4	185.1	178.4	88.1	186.0	277.6	150.5		
III		174.3	181.2		181.6		196.5	312.9	161.5		
1979 aug	166.7	161.7	154.5	186.5	158.7	167.5	175.9	200.1	141.7		
sep	155.8	147.9	159.5	180.6	153.0	148.5	154.1	228.6	140.4		
oct	172.3	162.1	169.6	185.1	167.9	186.2	178.9	257.4	156.1		
nov	170.9	170.1	176.4	170.5	160.1	167.4	171.6	243.3	154.5		
dec	166.4	153.0	168.4	209.2	150.5	155.6	172.0	220.3	127.2		
1980 jan	179.4	176.0	165.2	186.1	178.1	193.8	194.1	230.9	150.3		
feb	186.2	182.8	181.3	183.9	178.7	189.1	202.9	260.2	158.5		
mar	182.7	172.2	185.0	187.3	195.9	197.0	190.0	264.2	146.7		
apr	184.4	175.3	190.3	186.6	180.1	209.7	190.5	278.3	149.2		
mai	168.5	176.4	161.3	183.6	182.4	35.2	184.4	269.0	151.4		
jun	168.3	167.4	186.4	185.1	172.7	19.3	183.1	285.4	151.1		
jul	187.3	182.2	184.6	186.9	175.9	176.1	206.0	290.9	156.1		
aug		164.5	174.9	189.9	188.5		179.6	321.7	164.1		
sep		176.2	184.1		180.4		203.9	326.1	164.3		
oct							216.2				
098 - I ALT - SITC 0-9											
MIO ERE											
1975	10 103.6	3 417.4	1 778.9	1 288.1	689.4	569.1	1 994.7	44.2	321.7		
TOTAL - SITC 0-9											
MIO EUA											
1975 = 100											
1976	116.4	121.1	115.5	111.7	120.0	113.6	111.7	134.6	114.8		
1977	135.4	139.0	129.4	136.2	137.3	138.5	133.1	170.7	127.3		
1978	143.4	147.2	133.7	147.3	138.4	146.7	145.9	187.7	124.5		
1979	160.0	158.1	158.0	172.3	154.2	161.1	161.1	221.6	138.0		
1979 III	158.0	155.5	151.8	166.0	156.4	152.0	167.8	227.1	131.4		
IV	178.9	173.5	177.7	209.3	169.1	178.7	175.6	244.2	154.4		
1980 I	179.2	174.0	176.2	167.9	184.4	199.6	193.9	241.8	150.4		
II	174.7	172.7	185.6	188.2	175.3	71.3	190.7	281.3	150.7		
III		170.4	170.8		180.7		195.5	318.3	152.9		
1979 aug	157.1	155.8	132.7	175.5	155.1	147.0	175.2	190.4	138.2		
sep	153.0	147.3	150.8	172.0	161.0	153.3	148.8	241.9	146.1		
oct	181.5	176.0	175.4	190.3	179.4	208.2	184.0	255.1	168.8		
nov	174.5	176.8	175.9	174.7	170.9	164.8	173.4	265.1	162.4		
dec	180.7	167.6	181.7	263.0	156.9	163.1	169.3	212.4	131.8		
1980 jan	169.2	166.0	153.4	152.6	179.1	197.0	192.3	201.4	138.4		
feb	177.0	173.7	177.4	165.3	168.9	188.3	191.5	248.5	154.0		
mar	191.5	182.3	197.7	185.7	205.3	213.5	197.8	275.6	158.8		
apr	183.5	175.4	192.2	180.8	176.6	214.0	189.0	271.6	147.2		
mai	167.4	174.6	161.5	190.0	176.6	0.0	191.0	290.6	146.3		
jun	173.2	168.0	203.2	193.6	172.8	0.0	191.9	281.7	158.5		
jul		182.1	192.6	188.3	170.9	182.6	215.0	302.8	125.4		
aug	189.2	155.0	145.8	178.5	185.3		174.2	312.0	162.3		
sep		174.1	174.0		186.0		197.2	340.1	170.9		
oct							223.1				
099 - NAERINGS-OG NYOELSESMIJLER											
SITC 0+1											
FOOD, DRINK AND TOBACCO											
SITC 0+1											
MIO ERE											
1975	660.2	66.6	192.2	67.9	99.4	26.4	128.3	12.3	67.1		
TOTAL - SITC 0+1											
MIO EUA											
1975 = 100											
1976	114.0	138.8	113.0	98.8	118.3	108.8	102.1	156.3	118.8		
1977	131.0	183.4	110.3	118.4	145.6	159.4	117.3	183.1	134.9		
1978	144.2	188.8	130.4	124.3	147.9	184.1	140.5	172.8	140.5		
1979	166.3	223.0	154.5	171.3	165.5	220.6	143.4	252.3	146.4		
1979 III	157.0	207.6	142.1	156.9	148.2	207.3	147.4	263.3	141.9		
IV	184.9	258.0	167.9	215.1	183.5	225.3	162.3	271.0	144.0		
1980 I	197.9	283.7	208.9	153.3	192.9	270.5	169.4	258.0	148.8		
II	210.9	318.4	231.0	176.1	198.9	277.1	156.0	374.0	148.0		
III		300.1	224.7		203.7			496.5			
1979 aug	158.6	234.9	127.6	168.2	147.1	255.6	147.1	253.5	145.5		
sep	158.2	189.1	147.6	229.2	139.3	119.1	141.0	244.7	146.2		
oct	187.2	261.9	166.4	177.6	211.2	307.3	150.5	305.7	148.5		
nov	182.7	282.5	158.9	172.8	190.0	181.6	170.9	281.7	155.6		
dec	184.7	229.6	178.3	294.8	149.5	186.9	165.4	225.7	127.9		
1980 jan	187.4	269.7	184.3	166.6	203.1	269.8	160.5	203.4	128.0		
feb	193.8	285.7	212.7	133.0	168.2	206.3	179.3	251.6	160.2		
mar	212.5	295.6	229.5	160.4	207.2	335.3	168.4	319.1	158.1		
apr	217.9	339.2	247.0	178.6	186.5	345.3	153.9	359.2	146.2		
mai	198.3	316.6	217.6	139.5	190.9	218.2	151.4	378.0	144.8		
jun	216.4	299.4	228.5	210.2	219.2	267.8	162.8	384.8	153.1		
jul		334.9	232.3	183.4	201.1		167.5	450.8	145.9		
aug		281.7	213.3		191.2		156.8	506.6			
sep		283.8	228.6		218.8			532.0			
oct											
PRODOTTI ALIMENTARI, ETC											
CTCI 0+1											
MIO UCE											

EKSPORT TIL TREDJELANDE

EXPORTS EXTRA-EC

ESPORTAZIONI EXTRA-EC

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
100 - RAASTOFFER											
SITC 2 + 4											
MIO ERE					MIO EUA						MIO UCE
1975	226.8	60.2	43.1	20.7	35.3	12.4	37.5	2.1	15.6		
					1975 = 100						
1976	118.4	124.2	107.4	111.3	120.2	140.4	119.3	78.0	118.2		
1977	140.1	144.7	122.2	123.2	154.5	166.4	145.4	97.0	134.3		
1978	143.5	140.3	133.1	138.8	157.3	175.9	141.8	112.1	141.5		
1979	170.5	165.8	162.8	178.0	176.1	184.7	175.5	158.8	165.1		
1979 III	163.1	168.2	143.0	169.1	178.7	174.0	173.6	200.4	116.6		
IV	182.6	183.4	179.8	207.3	183.9	188.2	175.7	154.0	166.7		
1980 I	210.1	197.2	190.4	197.4	206.1	213.1	248.7	250.5	239.4		
II	196.6	193.6	190.6	211.2	176.8	197.1	231.2	192.3	168.0		
III		193.9	152.2		203.7			195.0			
1979 aug	167.8	173.9	125.3	155.1	205.1	166.6	194.2	197.2	128.1		
sep	165.7	161.3	137.5	239.9	200.5	184.7	139.6	210.6	125.6		
oct	193.1	199.0	185.2	180.8	203.1	232.6	189.2	190.8	164.2		
nov	174.4	180.1	174.4	172.8	188.3	174.9	166.7	102.7	151.5		
dec	180.1	171.2	179.9	268.3	160.2	157.0	171.3	168.6	184.6		
1980 jan	188.5	163.9	182.3	183.3	189.6	236.0	200.8	209.9	234.8		
feb	203.4	202.6	190.6	198.0	201.6	194.7	204.3	231.8	253.4		
mar	238.4	225.2	198.2	211.0	227.0	208.7	341.1	309.7	229.9		
apr	195.0	180.2	185.7	199.6	182.2	216.6	230.4	206.8	196.9		
mai	196.2	199.0	176.2	247.0	177.7	180.2	231.3	163.4	148.1		
jun	198.7	201.5	209.8	187.1	170.5	194.6	231.8	206.6	158.9		
jul		207.2	175.2	180.2	150.6		218.1	119.1	95.8		
aug		175.5	108.5		217.2		169.0	201.1			
sep		198.9	172.8		243.2			264.8			
oct											
101 - BRAENDELSSTOFFER											
SITC 3											
MIO ERE					MIO EUA						MIO UCE
1975	393.9	67.1	40.2	91.5	90.0	36.3	52.4	0.2	16.2		
					1975 = 100						
1976	119.2	116.2	126.1	121.3	116.3	105.3	125.4	67.5	130.0		
1977	147.7	129.7	154.2	142.1	139.6	131.8	208.3	104.1	124.1		
1978	149.3	157.6	150.4	154.7	105.4	117.2	241.0	305.7	98.1		
1979	218.1	188.0	271.3	191.6	158.8	204.3	395.3	115.0	148.7		
1979 III	255.3	202.1	359.0	180.7	197.0	257.3	495.7	134.6	183.8		
IV	239.3	197.2	308.7	208.6	176.2	234.2	427.0	43.6	173.5		
1980 I	267.5	217.7	295.6	195.6	226.4	299.4	517.6	60.5	160.2		
II	274.9	219.2	334.4	197.6	232.0	308.9	511.8	319.1	190.9		
III		230.3	333.1		212.0			13.1			
1979 aug	259.5	219.4	395.0	194.3	169.2	276.4	493.8	22.2	167.8		
sep	263.2	187.0	294.4	200.4	240.5	278.7	500.0	185.4	184.4		
oct	233.8	213.0	313.1	194.8	157.0	334.3	342.7	53.0	196.0		
nov	243.9	184.4	314.0	184.6	175.0	181.7	539.3	75.5	221.9		
dec	240.2	194.1	298.9	246.5	196.6	186.7	399.0	2.4	102.6		
1980 jan	251.3	204.5	283.3	239.7	187.3	174.3	489.4	56.1	192.1		
feb	252.8	207.0	276.4	159.9	212.2	340.7	494.4	97.4	158.0		
mar	298.3	241.6	327.2	187.2	279.7	383.2	569.0	27.9	130.7		
apr	295.7	234.7	340.1	214.8	278.4	367.7	494.3	840.8	180.2		
mai	278.3	215.8	338.1	189.3	235.2	321.1	533.0	25.1	215.1		
jun	250.8	207.1	324.9	188.7	182.4	237.9	508.1	91.5	177.5		
jul		226.0	345.8	184.8	221.9		687.8	12.9	135.7		
aug		241.1	260.0		190.9		440.5	2.1			
sep		223.7	393.4		223.1			24.3			
oct											
102 - KEMISKE PRODUKTER											
SITC 5											
MIO ERE					MIO EUA						MIO UCE
1975	1137.0	403.4	179.2	113.5	124.2	69.4	213.1	6.6	27.7		
					1975 = 100						
1976	122.3	129.1	121.4	108.1	117.0	117.0	122.3	136.5	121.1		
1977	140.2	145.2	140.2	124.3	127.5	137.6	146.6	192.9	133.2		
1978	148.0	152.0	159.7	120.9	141.6	146.5	148.2	250.7	132.1		
1979	171.9	180.4	185.9	150.7	166.7	159.3	162.2	279.2	147.1		
1979 III	177.1	187.4	186.6	146.3	173.4	157.8	175.6	287.6	141.7		
IV	184.6	188.7	197.5	180.9	178.8	173.3	174.3	334.7	156.2		
1980 I	197.9	206.2	221.8	153.4	197.9	193.3	187.5	290.5	175.8		
II	200.2	197.9	230.4	172.4	183.7	185.4	208.8	320.0	167.4		
III		191.6	206.1		166.4			369.0			
1979 aug	184.1	197.6	174.7	156.3	190.4	165.5	186.8	230.5	148.2		
sep	168.0	175.5	175.6	157.3	162.6	141.5	161.9	325.9	153.9		
oct	193.9	201.8	199.7	169.2	199.0	187.8	185.7	324.0	167.6		
nov	179.0	188.1	181.6	143.8	181.4	162.7	174.2	436.1	179.0		
dec	181.0	176.2	211.3	229.7	155.9	169.3	163.0	244.2	121.9		
1980 jan	187.3	198.8	191.9	133.7	208.9	188.2	176.6	267.6	174.7		
feb	195.3	202.5	217.6	153.3	188.5	198.3	187.5	322.5	169.5		
mar	211.2	217.4	255.8	173.2	196.2	193.4	198.4	281.4	183.3		
apr	205.4	204.5	242.6	168.0	180.6	213.2	211.3	303.9	153.3		
mai	194.3	203.0	198.2	172.2	181.8	172.1	200.0	348.2	166.9		
jun	200.9	186.3	250.5	177.0	188.8	170.9	215.3	307.8	181.9		
jul		197.9	222.2	160.2	158.3		204.1	319.4	165.7		
aug		190.2	186.1		163.9		182.7	476.5			
sep		186.9	210.1		176.9			311.0			
oct											

EKSPORT TIL TREDJELANDE

EXPORTS EXTRA-EC

ESPORTAZIONI EXTRA-EC

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
103 - MASKINER SITC 71 + 72											
MIO ERE											
1975	2 987.3	1 200.4	465.7	366.2	137.3		95.5	630.3	6.1	85.7	
1976	117.1	123.0	119.6	109.3	129.2		113.5	106.8	139.0	113.0	
1977	133.6	140.9	130.0	133.7	150.9		131.1	121.0	173.6	116.1	
1978	140.5	152.4	134.6	137.7	152.3		132.8	125.7	192.0	114.1	
1979	144.6	149.1	148.9	149.0	167.3		127.0	130.0	217.3	125.6	
1979 III	140.6	144.6	141.2	136.9	165.4		111.3	136.6	223.4	112.8	
IV	160.3	163.9	162.8	192.9	186.4		146.2	129.7	242.1	149.5	
1980 I	155.7	160.0	147.2	148.6	172.2		156.9	155.8	283.0	136.1	
II	162.8	157.0	163.5	178.1	179.7		145.7	164.4	291.1	146.5	
III		160.3	154.2		192.7				291.7		
1979 aug	139.9	143.3	122.4	160.6	132.6		106.2	144.0	140.1	116.6	
sep	132.4	137.7	134.6	122.7	187.5		110.7	116.8	298.5	127.3	
oct	151.1	157.7	154.9	161.9	174.9		150.2	123.7	250.8	151.4	
nov	157.0	165.7	154.3	149.5	193.7		134.9	141.5	235.5	154.8	
dec	172.7	168.3	179.1	267.4	190.5		153.6	123.8	240.0	142.3	
1980 jan	147.8	151.9	130.3	122.9	163.4		174.6	162.4	203.8	126.9	
feb	153.9	160.7	150.4	154.4	149.5		147.8	146.3	266.4	135.3	
mar	165.5	167.3	160.8	168.6	203.7		148.2	158.7	378.9	146.2	
apr	162.3	158.7	171.1	168.1	173.3		153.8	159.7	235.3	144.1	
mai	162.5	163.7	135.9	187.5	181.1		131.4	167.6	340.7	137.0	
jun	163.8	148.6	183.6	178.7	184.7		151.8	166.0	297.2	158.4	
jul		177.3	177.7	183.7	203.1			178.3	301.4	122.2	
aug		137.5	141.7		174.4			150.8	220.9		
sep		165.9	143.2		200.7				352.9		
oct											
104 - TRANSPORTMIDLER SITC 73											
MIO ERE											
1975	1 449.9	605.5	283.0	151.3	70.6		48.8	264.3	1.1	25.4	
1976	117.3	121.3	127.3	110.2	128.0		107.8	104.4	90.4	77.9	
1977	131.8	139.8	142.4	125.1	97.8		116.9	118.9	74.0	121.6	
1978	125.3	127.4	122.5	131.2	76.1		89.0	143.5	88.6	89.4	
1979	143.5	142.2	164.2	138.4	75.9		107.8	158.1	162.8	80.8	
1979 III	136.3	126.3	158.4	120.5	94.1		97.1	169.4	159.5	69.8	
IV	164.8	160.5	199.1	169.5	62.7		127.6	173.9	283.8	110.4	
1980 I	158.8	157.4	178.4	138.2	114.2		126.8	179.8	123.8	63.2	
II	160.6	161.8	170.0	157.0	59.1		140.8	189.1	166.3	72.3	
III		137.8	141.7		139.9				149.8		
1979 aug	127.8	118.2	118.7	109.7	135.7		88.0	178.9	94.2	92.6	
sep	136.0	118.7	193.2	147.2	61.1		109.8	139.9	203.2	62.6	
oct	160.0	158.0	190.6	143.5	73.8		138.0	169.0	117.6	155.7	
nov	170.3	171.8	224.2	145.7	60.4		131.5	168.1	233.6	82.2	
dec	164.0	151.7	182.4	219.4	53.8		113.2	184.8	500.4	93.4	
1980 jan	142.7	148.0	134.2	142.1	103.8		141.5	160.6	107.7	39.3	
feb	159.3	161.2	177.7	125.6	48.2		114.9	199.9	144.4	81.3	
mar	174.4	163.1	223.3	147.0	190.7		124.2	179.0	119.5	69.1	
apr	161.7	166.5	170.8	157.4	57.5		128.6	188.1	221.8	49.9	
mai	154.1	164.3	126.7	156.0	77.5		191.2	178.5	142.6	88.9	
jun	166.0	154.5	212.6	157.5	42.2		102.6	200.7	134.4	78.1	
jul		151.8	154.8	164.2	70.8			209.2	188.7	53.2	
aug		114.1	98.0		272.9			153.8	84.9		
sep		147.6	172.2		75.9				175.9		
oct											
105 - ANDRE FORARBEJDEDE VARER SITC 6 + B											
MIO ERE											
1975	3 020.2	951.9	529.0	466.6	128.3		240.0	612.4	9.9	82.2	
1976	113.4	113.3	108.4	114.4	126.0		110.1	114.7	125.5	121.6	
1977	135.5	129.6	129.2	145.9	140.6		136.4	140.6	179.2	130.6	
1978	151.4	147.0	138.2	167.6	159.6		152.2	156.9	189.9	134.7	
1979	167.6	162.3	156.6	197.1	146.9		158.5	172.8	192.8	150.8	
1979 III	163.1	166.4	145.3	192.1	131.8		143.9	166.6	182.9	150.3	
IV	191.2	177.5	178.3	239.5	169.1		173.3	200.5	203.1	174.9	
1980 I	184.7	172.8	172.9	188.4	156.1		193.2	215.5	212.4	164.7	
II	181.5	170.6	181.0	201.5	148.8		188.8	189.7	223.8	162.2	
III		177.7	168.6		150.6				218.0		
1979 aug	163.5	167.9	127.0	211.0	129.1		128.5	173.6	132.9	161.3	
sep	154.5	158.0	136.6	178.1	134.2		155.3	145.9	191.3	182.8	
oct	207.2	190.6	180.5	236.3	198.0		199.9	238.5	213.0	205.8	
nov	180.4	180.7	175.0	202.7	171.2		163.4	175.0	232.3	184.9	
dec	186.0	161.2	179.3	279.4	138.1		156.5	187.9	164.1	134.0	
1980 jan	177.9	168.4	157.9	163.4	161.8		188.7	224.1	177.2	146.7	
feb	181.9	169.6	177.0	192.0	155.5		169.8	209.1	238.1	164.8	
mar	194.5	180.5	184.0	209.7	150.9		221.2	213.4	222.0	182.6	
apr	182.5	171.6	184.3	190.7	142.4		214.3	189.9	214.1	161.6	
mai	178.7	169.1	165.7	208.5	146.9		170.9	194.6	247.4	151.6	
jun	183.3	171.0	193.0	205.4	157.0		181.3	184.6	210.0	173.4	
jul		182.9	203.8	208.0	141.8			228.6	244.2	118.8	
aug		169.0	139.0		141.7			183.8	163.9		
sep		181.0	163.0		168.2				246.0		
oct											

IMPORT FRA EF-LANDE

IMPORTS INTRA-EC

IMPORTAZIONI INTRA-CE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
106 - I ALT - SITC 0-9 SAESONKORRIGERET	TOTAL - SEASONALLY ADJUSTED SITC 0-9										TOTALE - CTICI 0-9 DESTAGIONALIZZATO
	1975 = 100										
1976	127.0	127.4	133.6	127.2	122.8	128.2	117.0	124.0	136.4	-	-
1977	143.2	145.5	142.9	134.4	135.6	143.6	153.5	153.2	144.1	-	-
1978	156.6	160.0	154.6	148.1	147.4	157.8	167.7	186.6	147.8	-	-
1979	187.9	191.8	186.2	188.1	171.7	167.6	218.4	252.4	176.0	-	-
1979 III	191.1	194.3	186.8	193.2	173.5	166.2	223.9	266.6	184.1	-	-
IV	205.0	206.2	200.7	215.5	183.2	185.4	239.5	277.0	187.2	-	-
1980 I	219.7	217.9	215.6	241.4	190.7	206.9	252.7	291.1	204.7	-	-
II	197.3	217.1	210.1	230.0	185.6	86.4	242.3	270.2	185.4	-	-
III		210.3	208.6		183.9		229.0	274.4	170.9	-	-
1979 aug	194.1	193.8	186.7	209.7	176.0	174.0	226.0	269.6	183.3	-	-
sep	183.2	185.8	180.4	192.5	172.7	153.5	209.8	271.0	175.9	-	-
oct	208.4	212.8	207.4	188.2	184.2	192.5	246.5	299.2	201.8	-	-
nov	208.3	209.5	203.7	228.7	180.5	185.0	247.2	290.7	190.6	-	-
dec	198.5	196.3	190.8	229.4	184.9	178.6	224.7	241.1	169.3	-	-
1980 jan	215.4	213.2	208.2	228.1	188.4	210.2	246.6	295.6	213.4	-	-
feb	228.3	229.5	222.4	255.0	193.4	212.9	266.2	304.0	200.7	-	-
mar	215.3	210.8	216.1	241.1	190.3	197.5	245.4	273.8	199.9	-	-
apr	218.6	223.6	215.1	230.6	186.5	204.1	251.7	283.1	204.1	-	-
mai	185.3	215.7	204.5	227.3	179.1	34.1	236.7	279.4	142.9	-	-
jun	188.0	212.2	210.6	232.2	191.2	21.1	238.6	248.1	209.3	-	-
jul	217.6	221.7	221.7	268.5	187.6	176.4	236.1	286.2	186.0	-	-
aug		197.5	191.0	253.8	180.6		209.6	259.4	154.0	-	-
sep		211.6	213.2		183.6		241.4	277.6	172.8	-	-
oct							246.8			-	-
107 - I ALT - SITC 0-9	TOTAL - SITC 0-9										TOTALE - CTICI 0-9
MIO ERE	MIO EUA										MIO UCE
1975	9 779.5	2 493.2	1 779.9	1 110.2	1 348.2	1 390.0	1 162.8	175.1	320.0	-	-
	1975 = 100										
1976	127.0	127.4	133.6	127.2	122.8	128.2	117.0	124.0	136.4	-	-
1977	143.2	145.5	142.9	134.4	135.6	143.6	153.5	153.2	144.1	-	-
1978	156.6	160.0	154.6	148.1	147.4	157.8	167.7	186.6	147.8	-	-
1979	187.9	191.8	186.2	188.1	171.7	167.6	218.4	252.4	176.0	-	-
1979 III	177.7	186.6	167.3	167.8	165.7	153.1	216.5	255.7	175.1	-	-
IV	209.9	209.3	204.1	235.8	190.8	192.1	236.0	268.0	188.9	-	-
1980 I	220.0	217.9	220.0	230.5	188.7	212.1	254.6	291.8	202.2	-	-
II	196.1	219.4	213.3	225.3	187.4	69.1	246.7	274.0	179.3	-	-
III		198.1	185.4		173.5		216.7	261.8	157.4	-	-
1979 aug	167.7	177.1	134.5	157.5	164.6	160.1	204.9	252.4	180.0	-	-
sep	178.2	179.4	179.8	177.1	173.4	152.1	200.7	256.7	172.1	-	-
oct	217.6	224.6	217.9	186.9	197.3	209.8	253.8	303.1	210.5	-	-
nov	211.1	210.4	204.9	230.7	182.9	190.5	251.3	306.9	192.6	-	-
dec	201.1	192.9	189.6	289.7	192.3	176.2	202.9	194.1	163.5	-	-
1980 jan	204.4	204.5	201.0	200.5	172.0	205.1	237.5	293.3	201.6	-	-
feb	225.3	225.6	224.0	240.1	190.0	215.3	264.3	297.6	189.0	-	-
mar	230.4	223.5	234.9	251.0	204.1	216.1	262.0	284.4	215.8	-	-
apr	219.4	227.1	216.0	222.7	188.7	207.4	251.7	274.8	199.8	-	-
mai	182.4	216.3	205.9	233.8	178.5	0.0	242.6	309.3	131.0	-	-
jun	186.5	214.8	218.0	219.2	194.9	0.0	245.9	238.1	207.1	-	-
jul	210.4	220.0	215.0	258.5	171.8	161.6	241.7	283.2	162.4	-	-
aug		173.1	133.1	208.2	166.8		177.7	235.0	143.1	-	-
sep		201.2	208.1		181.9		230.6	267.2	166.8	-	-
oct							258.6			-	-
108 - NAERINGS-OG NYDELSESMIOLER SITC 0+1	FOOD, DRINK AND TOBACCO SITC 0+1										PRODOTTI ALIMENTARI, ETC CTICI 0+1
MIO ERE	MIO EUA										MIO UCE
1975	1 431.9	393.9	188.6	248.7	135.8	153.2	274.5	18.2	19.0	-	-
	1975 = 100										
1976	117.0	126.0	117.2	112.6	123.7	124.8	97.5	122.1	149.9	-	-
1977	135.1	139.9	148.1	119.6	138.9	147.2	117.9	205.8	168.3	-	-
1978	150.2	154.4	168.6	135.1	163.0	166.0	122.7	215.3	192.4	-	-
1979	165.6	160.3	173.6	156.6	190.4	187.4	138.8	284.0	230.1	-	-
1979 III	162.9	157.3	169.2	159.0	187.4	169.6	140.9	303.2	222.2	-	-
IV	177.7	162.7	185.2	185.0	214.5	196.9	146.9	292.2	237.4	-	-
1980 I	169.9	166.7	175.2	161.4	197.8	196.4	135.3	305.6	251.6	-	-
II	179.7	182.0	180.7	162.5	221.3	203.8	145.4	287.4	244.8	-	-
III		163.9	186.4		203.6		334.7			-	-
1979 aug	162.6	159.8	158.4	169.8	180.9	187.0	125.3	304.8	244.7	-	-
sep	159.5	151.2	180.5	157.0	185.0	163.8	130.7	324.5	197.7	-	-
oct	183.1	174.7	205.0	148.6	213.1	214.6	163.0	353.2	250.4	-	-
nov	179.1	164.2	189.9	173.8	213.9	190.8	158.7	312.3	274.2	-	-
dec	170.9	149.3	160.5	232.5	216.3	185.4	118.9	211.0	187.5	-	-
1980 jan	171.8	167.1	179.1	177.0	185.3	196.8	132.3	340.5	234.2	-	-
feb	168.4	163.5	164.2	172.7	196.3	195.0	131.5	311.8	236.3	-	-
mar	169.5	169.3	182.3	134.6	211.8	197.3	141.9	264.5	284.2	-	-
apr	177.1	175.0	177.7	170.4	200.7	201.8	149.1	291.3	233.5	-	-
mai	180.3	194.4	181.5	164.5	227.2	197.8	130.9	319.6	186.9	-	-
jun	181.5	176.7	183.0	152.5	236.1	211.7	156.3	251.2	313.9	-	-
jul		166.8	183.2	147.3	213.4		158.9	334.9	225.9	-	-
aug		154.9	161.7		179.6		139.9	309.6		-	-
sep		170.0	214.4		217.7			359.6		-	-
oct										-	-

IMPORT FRA EF-LANDE

IMPORTS INTRA-EC

IMPORTAZIONI INTRA-CE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
112 - MASKINER SITC 71+72											
MIO ERE					MIO EUA						MIO UCE
1975	1 815.7	325.2	391.7	226.7	311.1	232.9	227.7	35.1	65.3	-	
					1975 = 100						
1976	122.4	123.5	131.7	116.4	117.8	114.0	122.7	115.0	137.0	-	
1977	135.6	146.0	135.2	125.3	116.3	128.6	158.3	158.0	146.8	-	
1978	146.8	159.2	141.9	137.3	121.0	136.0	180.5	198.5	163.4	-	
1979	169.4	186.0	163.3	164.4	129.7	147.6	220.8	252.4	182.5	-	
1979 III	158.3	173.8	148.5	145.6	122.6	131.9	223.8	247.5	171.0	-	
IV	191.3	209.0	184.7	202.1	141.1	166.5	246.5	258.6	204.9	-	
1980 I	189.3	199.7	181.8	201.7	141.7	175.4	244.3	259.1	186.3	-	
II	192.3	214.4	198.0	189.4	144.8	175.2	237.5	242.3	160.6	-	
III		201.0	172.1		131.8			247.1		-	
1979 aug	145.2	158.3	122.5	129.6	123.6	134.2	197.7	251.3	173.3	-	
sep	156.4	165.1	151.5	158.1	123.9	123.9	207.8	228.8	159.3	-	
oct	192.0	222.0	189.9	152.8	143.9	175.5	257.6	255.2	218.1	-	
nov	190.5	211.9	179.8	200.9	135.6	159.0	247.5	343.6	205.8	-	
dec	191.4	193.1	184.4	252.5	143.8	164.9	234.3	177.0	190.9	-	
1980 jan	164.5	185.7	153.9	146.2	113.9	162.9	222.5	260.9	178.7	-	
feb	196.3	198.5	192.0	221.6	152.7	180.1	246.0	249.0	187.4	-	
mar	207.1	215.0	199.7	237.3	158.5	183.3	264.4	267.4	192.8	-	
apr	196.8	221.9	199.0	186.3	150.6	185.4	242.1	243.2	172.7	-	
mai	182.2	208.3	186.5	199.8	125.0	160.6	224.6	274.8	116.1	-	
jun	197.9	213.0	208.7	182.1	158.8	179.5	245.7	209.0	192.9	-	
jul		222.9	202.9	271.8	132.8		251.4	279.2	166.8	-	
aug		163.1	124.3		122.2		175.1	227.3		-	
sep		217.0	189.2		140.2			234.8		-	
oct										-	
113 - TRANSPORTMIDLER SITC 73											
MIO ERE					MIO EUA						MIO UCE
1975	918.7	224.3	154.7	109.6	93.7	177.1	102.8	11.5	44.9	-	
					1975 = 100						
1976	145.9	149.4	156.3	141.8	127.1	148.7	142.2	146.4	140.3	-	
1977	176.5	180.0	158.3	157.2	229.5	168.4	205.4	211.1	115.6	-	
1978	200.3	204.3	169.0	183.7	243.3	191.2	263.7	296.0	104.5	-	
1979	237.0	229.2	198.6	233.5	271.9	195.0	398.5	349.8	110.0	-	
1979 III	200.6	199.6	167.3	200.0	209.0	161.8	343.5	321.1	99.7	-	
IV	265.2	241.1	234.8	302.4	316.2	218.5	432.5	224.5	103.7	-	
1980 I	258.6	254.2	219.0	289.3	244.3	207.4	455.3	388.9	89.8	-	
II	251.0	254.1	216.6	311.2	232.5	184.6	413.1	395.8	100.3	-	
III		182.0	184.8		174.7			255.0		-	
1979 aug	193.4	198.8	140.9	230.4	196.7	134.9	350.9	258.7	104.0	-	
sep	205.8	211.9	183.0	179.1	221.2	176.3	332.4	313.1	86.5	-	
oct	262.6	258.4	255.5	207.5	268.3	224.8	451.1	357.6	122.8	-	
nov	262.4	234.2	240.7	327.0	247.0	211.6	474.3	74.9	115.1	-	
dec	270.5	230.8	208.1	372.7	433.2	219.2	372.1	241.0	73.1	-	
1980 jan	225.8	210.5	202.6	252.6	224.3	178.4	393.5	371.1	84.4	-	
feb	271.8	276.1	235.4	277.5	221.9	217.8	508.8	453.3	90.1	-	
mar	278.2	276.0	218.9	337.7	286.8	226.0	463.6	342.2	94.9	-	
apr	253.8	264.3	228.4	287.8	234.6	196.5	391.6	381.7	123.8	-	
mai	243.4	234.8	199.7	313.0	240.7	179.8	416.9	442.2	75.1	-	
jun	255.9	263.1	221.6	332.8	222.2	177.5	430.7	363.5	102.1	-	
jul		198.5	208.6	394.8	150.4		318.7	326.4	61.7	-	
aug		163.8	133.3		167.4		207.4	232.4		-	
sep		183.7	212.4		206.3			206.3		-	
oct										-	
114 - ANDRE FORARBEJDEDE VARER SITC 6+8											
MIO ERE					MIO EUA						MIO UCE
1975	3 108.8	854.6	667.3	240.4	551.2	329.3	315.1	58.3	92.6	-	
					1975 = 100						
1976	126.7	122.8	136.1	136.6	121.4	127.8	114.0	122.6	144.5	-	
1977	140.8	138.6	141.9	147.2	126.7	146.9	150.8	159.1	151.9	-	
1978	155.8	155.2	155.0	159.1	138.4	161.7	173.7	194.6	155.9	-	
1979	184.7	180.8	184.0	214.9	151.1	181.2	225.7	253.3	179.0	-	
1979 III	175.2	175.4	171.2	181.6	145.0	161.9	228.8	265.2	175.3	-	
IV	207.0	196.5	200.3	285.9	166.6	205.5	250.3	275.8	203.4	-	
1980 I	223.5	203.5	226.3	266.3	174.0	245.6	299.8	279.5	196.8	-	
II	214.2	200.7	213.4	260.9	162.7	219.3	303.4	261.2	180.0	-	
III		190.0	184.8		157.5			263.8		-	
1979 aug	159.8	162.2	126.5	155.1	147.4	171.1	209.9	267.6	183.6	-	
sep	178.0	165.5	185.9	200.1	152.7	166.8	217.0	268.5	178.8	-	
oct	225.5	219.3	222.8	253.8	182.4	230.7	279.8	309.5	230.3	-	
nov	207.4	196.5	198.6	265.1	161.3	209.6	268.2	325.4	207.1	-	
dec	188.1	173.6	179.5	338.8	156.1	176.2	203.0	192.6	173.0	-	
1980 jan	206.6	184.5	205.1	228.4	160.5	254.7	274.9	281.4	189.7	-	
feb	229.6	215.7	233.1	260.8	174.3	244.3	318.3	275.2	197.4	-	
mar	234.2	210.3	240.8	309.7	187.1	237.9	306.0	282.0	203.3	-	
apr	221.5	210.3	216.3	264.4	166.9	229.2	320.4	250.5	192.3	-	
mai	205.5	189.8	201.8	262.5	152.0	208.7	301.1	306.5	146.5	-	
jun	215.7	201.9	222.1	255.8	169.1	220.1	288.6	226.5	201.2	-	
jul		221.9	225.1	330.1	154.8		295.8	284.5	162.6	-	
aug		156.0	115.0		147.2		205.1	222.0		-	
sep		192.2	214.3		170.6			284.6		-	
oct										-	

EKSPORT TIL EF-LANDE

EXPORTS INTRA-EC

ESPORTAZIONI INTRA-EC

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
115 - I ALT - SITC 0-9 SAEONKORRIGERET	TOTAL - SEASONALLY ADJUSTED SITC 0-9										TOTALE - CTCI 0-9 OESTAGIONALIZZATO
	1975 = 100										
1976	128.1	131.9	122.4	125.0	128.9	132.4	129.2	110.5	117.7		
1977	142.3	146.3	135.8	144.7	132.9	143.1	161.0	144.4	123.3		
1978	157.1	161.2	152.8	165.8	137.8	154.0	185.4	169.5	139.7		
1979	189.7	190.9	183.0	204.7	166.5	179.8	242.8	198.3	162.3		
1979 III	191.2	192.4	185.3	205.5	168.8	180.1	251.3	205.6	163.8		
IV	206.7	202.7	199.2	226.6	177.5	194.6	278.9	215.2	172.4		
1980 I	219.5	221.0	203.1	225.7	194.1	212.4	303.1	227.3	195.1		
II	200.1	216.0	200.8	219.2	189.5	94.9	299.9	224.2	188.5		
III		210.8	195.8		184.0		300.3	225.3	188.2		
1979 aug	193.1	194.0	183.0	228.5	169.2	186.8	247.8	202.4	165.6		
sep	189.1	186.7	183.8	206.1	168.2	176.5	243.9	189.9	172.4		
oct	212.0	211.3	200.8	232.4	181.4	201.5	272.9	216.8	181.7		
nov	209.7	206.7	204.1	213.1	180.1	201.4	287.6	223.4	180.7		
dec	198.3	190.0	192.9	234.3	170.9	181.0	276.1	205.3	154.9		
1980 jan	215.7	219.4	199.8	216.0	192.8	205.7	303.5	220.4	202.1		
feb	226.4	226.7	206.7	231.0	200.7	226.8	310.2	229.4	193.1		
mar	216.4	216.9	202.8	230.0	188.8	204.8	295.5	232.1	190.0		
apr	224.5	223.6	207.2	225.4	193.9	226.8	314.2	229.9	189.6		
mai	188.5	211.3	197.0	216.1	187.8	36.7	294.9	214.0	186.0		
jun	187.2	213.1	198.3	216.0	186.9	21.4	290.5	228.6	190.0		
jul	216.0	221.7	205.0	210.0	191.3	190.6	317.4	228.4	181.8		
aug		194.0	181.0	199.0	172.7		283.6	212.8	185.4		
sep		216.7	201.5		188.1		299.8	234.7	197.4		
oct							334.2				
116 - I ALT - SITC 0-9	TOTAL - SITC 0-9										TOTALE - CTCI 0-9
MIO ERE	MIO EUA										MIO UCE
1975	9 854.4	2 638.5	1 720.8	1 056.3	1 690.4	1 363.8	950.9	170.1	263.6		
	1975 = 100										
1976	128.1	131.9	122.4	125.0	128.9	132.4	129.2	110.5	117.7		
1977	142.3	146.3	135.8	144.7	132.9	143.1	161.0	144.4	123.3		
1978	157.1	161.2	152.8	165.8	137.8	154.0	185.4	169.5	139.7		
1979	189.7	190.9	183.0	204.7	166.5	179.8	242.8	198.3	162.3		
1979 III	179.3	180.9	165.7	196.7	156.3	164.3	244.3	211.8	154.2		
IV	211.9	208.6	202.1	241.4	182.1	200.7	282.1	228.4	176.6		
1980 I	220.7	223.7	207.4	210.1	200.2	216.6	297.7	213.4	200.4		
II	199.1	216.0	210.9	216.8	189.6	76.9	303.5	218.1	187.7		
III		194.1	173.4		167.0		286.1	229.6	175.2		
1979 aug	166.6	168.2	128.9	206.9	153.2	154.6	227.8	178.5	155.4		
sep	189.1	189.1	182.1	201.7	166.0	181.5	239.9	207.1	175.9		
oct	223.6	228.0	211.3	242.8	187.7	219.2	284.9	249.3	196.4		
nov	213.5	209.8	204.4	215.7	190.0	200.1	299.0	249.3	187.6		
dec	198.8	188.1	190.5	265.7	168.7	182.6	262.3	186.7	145.9		
1980 jan	205.8	210.9	186.5	181.7	197.6	197.5	282.1	198.9	200.9		
feb	224.9	223.9	213.3	218.8	200.8	227.5	303.8	217.8	195.5		
mar	231.6	236.4	222.4	229.8	202.3	224.9	307.2	223.7	204.8		
apr	227.1	226.1	222.6	215.0	196.4	230.7	312.1	223.8	187.8		
mai	184.0	210.0	198.6	216.8	187.9	0.0	300.8	214.0	182.8		
jun	186.3	211.7	211.3	218.7	184.5	0.0	297.5	216.4	192.4		
jul	204.2	205.2	199.3	200.8	168.1	181.8	316.8	249.6	153.4		
aug		161.8	120.7	173.7	150.2		252.4	186.5	171.8		
sep		215.3	200.1		182.7		289.0	252.6	200.4		
oct							344.7				
117 - NAERINGS-OG NYDELSESMIDLER SITC 0+1	FOOD, DRINK AND TOBACCO SITC 0+1										PRODOTTI ALIMENTARI, ETC CTCI 0+1
MIO ERE	MIO EUA										MIO UCE
1975	1 479.6	180.5	327.8	123.6	396.5	152.3	84.3	87.7	126.9		
	1975 = 100										
1976	117.6	116.6	123.5	110.9	121.3	124.0	113.4	95.2	109.8		
1977	132.7	144.4	133.9	133.7	129.0	137.0	150.6	119.6	116.0		
1978	147.2	154.8	153.5	130.5	136.9	140.2	213.7	146.1	133.4		
1979	163.0	179.0	170.2	172.0	148.8	157.8	227.4	135.4	139.8		
1979 III	159.6	169.7	151.7	188.2	139.5	159.4	237.1	170.9	141.9		
IV	172.8	182.9	182.1	188.4	153.9	169.3	264.1	129.9	151.2		
1980 I	169.0	197.8	177.4	121.0	158.3	162.4	250.6	142.7	159.0		
II	172.2	183.2	183.5	151.3	163.8	176.9	235.5	136.2	151.2		
III		195.7	163.8		150.9		178.4				
1979 aug	158.9	169.3	135.0	203.3	139.9	175.4	251.7	152.4	144.7		
sep	167.2	150.8	172.5	244.1	141.3	162.2	234.0	147.6	157.7		
oct	186.1	199.8	187.3	184.6	161.6	182.0	294.7	201.1	163.7		
nov	171.2	184.8	189.0	164.0	160.8	167.8	263.6	60.3	164.3		
dec	161.0	164.0	170.0	216.6	139.2	158.0	234.0	128.3	125.6		
1980 jan	168.1	193.1	163.3	127.8	166.0	164.6	236.1	144.2	166.6		
feb	167.6	199.7	176.6	116.1	151.8	165.5	266.3	145.0	150.5		
mar	171.4	200.7	192.2	119.2	156.9	157.1	249.4	139.1	159.9		
apr	172.4	187.2	190.4	134.8	155.2	194.1	236.1	144.8	145.6		
mai	173.9	184.2	184.1	156.5	173.7	169.4	224.1	129.3	152.9		
jun	170.3	178.2	176.0	162.5	162.4	167.2	246.2	134.7	155.0		
jul		195.0	167.4	169.1	149.0		250.1	167.3	143.2		
aug		177.6	142.1		140.0		196.5	179.1			
sep		214.6	181.9		163.5			188.6			
oct											

EKSPORT TIL EF-LANDE

EXPORTS INTRA-EC

ESPORTAZIONI INTRA-EC

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
118 - RAASTOFFER SITC 2+4											
					RAW MATERIALS SITC 2+4						MATERIE PRIME CTCI 2+4
MIO ERE					MIO EUA						MIO UCE
1975	473.3	101.3	112.6	23.6	107.5	53.9	46.1	8.8	19.4		
					1975 = 100						
1976	126.9	122.6	134.5	133.9	120.3	127.3	128.3	111.6	135.5		
1977	135.5	128.6	137.0	127.4	134.1	143.1	141.5	129.8	147.8		
1978	142.6	134.4	140.6	148.0	144.1	142.0	148.8	159.9	160.2		
1979	175.0	165.8	164.6	190.0	176.0	160.4	207.6	208.7	206.8		
1979 III	157.2	153.0	137.9	154.5	172.4	148.4	187.4	208.7	140.0		
IV	189.8	176.7	175.3	216.9	188.2	175.3	256.6	196.3	196.1		
1980 I	215.8	188.0	192.4	195.1	210.7	185.1	338.1	238.3	333.3		
II	186.3	173.3	181.5	184.3	186.1	166.7	231.9	225.7	213.4		
III		143.8	149.5		170.0			193.5			
1979 aug	147.2	149.0	110.1	136.6	191.8	122.7	157.3	230.6	125.0		
sep	172.3	159.2	148.2	219.1	186.1	169.0	208.5	169.1	170.5		
oct	205.5	198.8	187.8	190.0	214.8	191.6	254.2	258.8	209.2		
nov	188.4	183.0	176.5	186.8	185.9	176.3	261.1	133.2	188.2		
dec	175.4	148.5	161.6	273.8	163.8	158.0	254.5	197.0	191.0		
1980 jan	198.4	181.4	171.0	168.3	203.6	168.2	269.7	268.7	337.7		
feb	229.7	186.2	203.6	210.4	213.9	202.9	399.9	229.8	388.5		
mar	219.2	196.5	202.7	206.7	214.6	184.1	344.8	216.3	273.6		
apr	202.1	185.0	187.9	188.9	206.4	180.6	266.9	270.2	242.0		
mai	182.8	166.8	178.7	200.6	181.4	164.3	226.9	225.7	203.6		
jun	173.9	168.2	177.8	163.4	170.4	155.2	202.0	181.4	194.4		
jul		148.0	153.2	131.9	145.3		232.0	168.2	138.5		
aug		121.3	97.6		151.0		167.7	181.9			
sep		162.1	197.7		213.6			230.3			
oct											
119 - BRAENDELSSTOFFER SITC 3											
					FUELS SITC 3						PRODOTTI ENERGETICI CTCI 3
MIO ERE					MIO EUA						MIO UCE
1975	642.1	121.3	54.5	43.7	290.7	56.7	69.0	2.6	3.5		
					1975 = 100						
1976	127.8	108.0	127.6	102.6	133.7	140.0	146.9	58.2	112.9		
1977	153.0	115.8	139.7	124.8	156.0	172.8	223.5	72.1	92.4		
1978	161.6	158.2	140.5	167.3	149.8	148.1	249.1	42.7	105.1		
1979	240.9	186.5	202.2	260.6	204.4	242.3	509.3	158.6	260.3		
1979 III	243.9	193.1	225.7	257.6	182.1	283.1	576.0	65.9	184.6		
IV	291.0	199.6	226.6	274.1	244.7	309.6	682.7	457.0	366.3		
1980 I	315.4	224.1	201.8	181.8	293.2	328.4	739.0	81.8	366.8		
II	329.2	255.5	254.4	198.3	258.7	423.8	834.6	74.9	219.7		
III		223.1	281.3		222.8			142.7			
1979 aug	228.1	195.5	267.2	194.9	172.5	272.4	480.6	52.4	212.1		
sep	265.7	190.4	199.5	292.8	192.3	296.3	729.2	45.5	190.2		
oct	279.0	202.9	224.1	300.4	221.1	381.2	592.3	149.4	576.2		
nov	304.7	204.9	253.5	302.8	251.1	254.7	761.2	1097.2	252.0		
dec	289.3	191.0	202.4	219.1	261.9	292.8	694.6	124.5	270.8		
1980 jan	301.9	222.5	193.6	225.4	284.4	161.5	766.0	125.0	403.8		
feb	315.7	226.5	179.9	145.5	303.8	387.7	692.9	68.8	214.7		
mar	328.5	223.3	231.8	174.6	291.3	435.8	758.0	51.4	482.0		
apr	345.1	260.6	265.8	232.2	280.6	404.2	868.2	42.6	225.6		
mai	340.7	258.1	245.8	167.1	266.1	528.7	848.3	45.8	203.3		
jun	301.8	247.7	251.7	195.6	229.5	338.5	787.2	136.2	230.2		
jul		218.5	258.0	70.2	227.1		950.3	152.7	272.8		
aug		220.0	186.2		215.7		967.0	49.4			
sep		230.6	399.8		225.5			226.1			
oct											
120 - KEMISKE PRODUKTER SITC 5											
					CHEMICALS SITC 5						PRODOTTI CHIMICI CTCI 5
MIO ERE					MIO EUA						MIO UCE
1975	1020.4	298.0	156.2	64.6	207.2	162.4	112.3	9.5	10.2		
					1975 = 100						
1976	133.5	138.9	124.0	133.6	133.5	133.3	132.4	139.0	128.7		
1977	149.2	150.6	144.5	139.2	146.3	148.1	161.1	196.8	146.9		
1978	164.5	163.4	178.1	131.1	149.2	162.9	188.4	279.5	163.8		
1979	214.4	213.0	239.6	162.1	202.5	181.9	259.1	514.1	188.7		
1979 III	209.7	209.9	231.7	153.3	204.3	181.1	251.3	359.0	188.3		
IV	235.5	227.2	253.0	198.0	217.8	192.9	291.8	954.9	194.7		
1980 I	257.6	260.4	292.4	175.9	250.0	213.8	313.7	445.6	219.4		
II	235.8	235.4	266.2	200.7	209.1	201.8	294.0	478.5	216.2		
III		186.6	222.5		197.8			467.2			
1979 aug	199.7	198.2	200.8	164.7	198.0	173.9	256.0	286.2	190.8		
sep	210.3	206.8	237.4	160.6	212.5	182.8	234.1	386.3	183.4		
oct	242.5	244.3	251.9	192.4	231.1	202.5	304.2	586.9	233.8		
nov	250.9	234.2	259.7	170.9	235.4	195.6	306.1	1860.2	195.7		
dec	213.1	203.1	247.3	230.8	187.0	180.6	265.2	417.8	154.7		
1980 jan	247.1	263.1	264.7	147.2	246.3	197.7	297.9	419.2	227.0		
feb	262.9	255.3	293.5	183.6	257.9	234.2	328.9	419.5	201.1		
mar	262.9	262.8	319.2	197.0	245.9	209.5	314.4	498.0	229.9		
apr	249.9	254.5	286.0	201.5	227.6	213.9	285.2	537.4	232.2		
mai	235.7	242.4	255.3	210.8	206.4	188.8	316.2	398.2	204.8		
jun	221.7	209.2	257.2	189.8	193.4	202.8	280.7	499.8	211.7		
jul		198.8	238.0	147.4	227.5		276.3	683.6	164.5		
aug		150.2	175.5		160.3		199.2	347.8			
sep		210.7	254.0		205.6			370.3			
oct											

EKSPORT TIL EF-LANDE

EXPORTS INTRA-EC

ESPORTAZIONI INTRA-EC

	EUR-9	B R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
121 - MASKINER SITC 71+72											
MIO ERE					MIO EUA						MIO UCE
1975	1 800.5	695.9	274.1	207.6	191.4	145.6	232.0	14.0	40.0		
					1975 = 100						
1976	123.3	127.0	119.5	118.8	121.0	126.2	118.6	145.2	126.9		
1977	136.9	138.2	131.9	134.8	130.5	134.1	142.0	223.7	139.1		
1978	151.1	149.7	148.1	151.2	147.5	148.5	156.1	247.1	156.9		
1979	174.1	169.1	171.3	182.6	158.4	167.8	192.9	301.2	178.4		
1979 III	161.9	157.6	156.1	168.7	138.7	146.2	191.2	369.1	166.1		
IV	196.1	190.8	190.5	233.9	171.7	190.2	206.4	242.2	191.1		
1980 I	191.7	187.1	182.1	196.5	166.7	181.2	225.1	406.9	202.0		
II	201.2	189.6	196.7	221.6	171.7	185.7	240.9	460.5	206.6		
III		173.8	161.4		146.1			439.5			
1979 aug	148.7	141.0	117.6	187.8	121.3	146.1	185.3	298.1	169.1		
sep	163.4	162.3	159.9	156.8	154.6	161.7	166.9	374.2	193.6		
oct	203.8	203.2	204.1	235.7	173.9	190.5	201.7	341.0	202.7		
nov	189.1	185.9	182.0	195.2	169.9	193.4	221.1	47.6	202.3		
dec	195.3	183.4	185.3	270.8	171.4	186.7	196.3	338.1	168.3		
1980 jan	172.1	172.6	162.1	156.7	156.1	164.4	202.9	307.7	191.5		
feb	194.5	187.1	183.1	210.0	157.6	194.5	232.2	429.9	199.6		
mar	208.5	201.6	201.0	223.0	186.4	184.8	240.1	483.0	214.8		
apr	204.9	193.4	207.7	216.1	176.1	187.1	248.6	428.9	200.1		
mai	194.3	187.6	172.3	232.1	154.6	170.8	237.5	459.2	197.9		
jun	204.5	187.9	210.1	216.7	184.3	199.2	236.6	493.4	221.8		
jul		200.1	201.4	207.7	151.2		261.3	501.6	141.7		
aug		135.7	112.6		122.5		193.7	273.5			
sep		185.6	170.2		164.6			543.2			
oct											
122 - TRANSPORTMIDLER SITC 73											
MIO ERE					MIO EUA						MIO UCE
1975	973.3	311.4	245.5	98.1	41.4	153.5	101.2	2.8	19.4		
					1975 = 100						
1976	148.7	167.0	128.3	141.9	151.5	162.0	134.2	143.1	115.2		
1977	171.7	199.8	146.6	159.9	179.5	179.7	161.8	225.9	61.0		
1978	192.8	221.5	169.5	186.4	181.2	201.1	188.4	137.7	47.7		
1979	231.7	275.0	205.4	205.9	236.5	228.4	220.0	321.6	63.9		
1979 III	195.2	232.3	174.3	158.3	229.9	162.4	223.7	343.4	68.2		
IV	263.4	304.2	234.9	278.8	245.3	262.4	230.8	442.5	79.4		
1980 I	255.4	312.2	201.6	231.9	252.0	261.6	251.4	374.7	103.8		
II	262.7	317.8	212.8	249.8	298.7	244.6	262.4	431.8	119.0		
III		251.6	153.6		222.3			346.0			
1979 aug	166.9	216.2	100.5	144.6	219.0	166.1	190.8	339.8	73.0		
sep	221.9	271.8	219.7	176.4	238.1	185.4	188.2	363.2	86.9		
oct	278.0	333.3	241.0	246.5	260.8	297.2	235.0	424.5	105.6		
nov	266.8	311.9	237.0	255.9	262.4	268.4	237.9	473.0	95.1		
dec	245.3	267.4	226.8	334.2	212.8	221.8	219.4	429.8	37.5		
1980 jan	238.7	300.9	174.7	196.6	259.0	257.0	223.2	381.8	136.7		
feb	254.4	307.8	215.1	200.5	241.8	258.7	267.6	394.8	68.7		
mar	273.0	327.8	214.8	298.7	255.2	269.2	263.5	347.4	106.1		
apr	286.9	344.1	230.0	281.8	300.1	291.5	262.9	425.2	154.6		
mai	244.1	282.9	209.7	258.4	282.0	210.4	252.0	482.6	91.8		
jun	257.2	326.2	198.8	209.2	313.9	232.0	272.2	387.5	110.7		
jul		253.3	193.1	208.6	204.7		268.3	449.0	102.0		
aug		207.1	71.8		218.2		188.0	237.0			
sep		294.5	196.0		243.9			352.0			
oct											
123 - ANDRE FORARBEJDEDE VARER SITC 6+8											
MIO ERE					MIO EUA						MIO UCE
1975	3 256.7	880.3	529.9	493.9	384.0	600.0	288.7	41.0	38.9		
					1975 = 100						
1976	126.5	128.9	116.7	127.9	122.7	128.8	136.3	122.0	121.4		
1977	140.6	138.5	130.5	152.1	132.0	134.1	168.9	153.8	138.6		
1978	156.0	152.1	145.9	182.2	135.6	142.9	190.2	176.0	177.9		
1979	185.5	176.9	176.4	223.1	157.1	166.8	233.8	199.7	220.3		
1979 III	177.3	174.4	159.8	218.9	149.4	152.4	226.7	210.6	210.9		
IV	206.8	192.4	198.6	257.5	169.2	184.4	272.6	183.3	251.9		
1980 I	221.9	215.2	222.3	239.0	186.0	212.7	270.7	235.9	273.5		
II	214.8	200.4	225.0	228.5	181.3	199.6	281.9	240.4	269.3		
III		187.2	178.4		156.0			221.3			
1979 aug	163.2	158.8	115.9	237.3	150.7	132.9	211.1	151.2	212.2		
sep	187.1	186.9	175.9	208.1	165.0	175.6	210.5	242.4	242.5		
oct	225.9	216.7	212.8	269.3	188.3	202.3	293.7	237.1	279.7		
nov	205.5	193.7	200.5	225.9	179.8	187.2	290.2	124.6	272.4		
dec	189.0	166.9	182.6	277.3	139.7	163.6	233.8	188.1	203.7		
1980 jan	202.1	193.7	199.3	202.5	181.5	198.1	262.5	203.5	242.3		
feb	229.8	219.6	231.6	261.1	186.7	220.8	270.8	247.4	276.7		
mar	233.9	232.4	236.0	253.3	189.7	219.1	278.8	256.8	301.4		
apr	223.4	209.0	236.2	220.1	187.2	222.9	291.4	238.7	264.4		
mai	204.5	195.3	204.1	225.2	170.2	183.6	273.1	249.2	261.8		
jun	216.5	197.1	234.6	240.2	186.4	192.2	281.2	233.5	281.8		
jul		199.0	217.5	223.3	149.9		279.9	252.8	198.6		
aug		157.0	119.5		137.1		203.2	143.5			
sep		205.7	198.2		181.0			267.6			
oct											

IMPORT EFTER LANDE

IMPORTS BY COUNTRIES

IMPORTAZIONI PER PAESE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
124 - INDUSTRIALISERDE VESTLIGE TREDJELANDE	WESTERN INDUSTRIALIZED THIRD COUNTRIES					PAESI TERZI OCCIDENTALI INDUSTRIALIZZATI					
MIO ERE	MIO EUA					MIO UCE					
1975	5 028.4	1 293.5	757.2	571.4	456.9	348.3	1 305.1	42.4	253.6	-	
	1975 = 100										
1976	125.5	134.1	131.0	125.9	122.1	121.4	114.5	135.0	130.7	-	
1977	136.5	148.0	138.9	132.3	137.4	129.8	125.6	171.9	136.9	-	
1978	153.8	166.9	151.6	143.2	148.1	140.5	154.3	206.4	135.2	-	
1979	183.5	201.2	179.6	185.3	172.4	182.1	176.1	234.5	151.6	-	
1979 III	175.9	194.3	169.9	168.3	168.5	155.5	178.9	220.1	135.6	-	
IV	209.5	230.4	206.6	234.9	189.3	195.9	197.3	226.8	169.9	-	
1980 I	222.0	244.6	233.2	199.9	203.6	234.3	211.4	273.1	184.8	-	
II		240.5	241.8	223.9	204.1	78.4				-	
III										-	
1979 aug	172.2	190.6	151.0	147.3	179.0	175.7	177.7	218.3	144.3	-	
sep	172.8	189.5	180.0	184.4	160.5	152.5	160.8	216.9	143.6	-	
oct	214.3	228.3	207.0	193.5	197.5	205.7	228.3	284.4	169.7	-	
nov	210.0	239.3	216.8	199.4	201.5	193.1	195.4	235.2	174.6	-	
dec	204.3	223.6	196.0	311.8	169.0	188.8	168.3	160.7	165.4	-	
1980 jan	216.0	240.8	215.2	180.6	190.1	216.2	220.0	306.9	182.5	-	
feb	220.2	241.7	224.7	210.4	198.5	232.1	208.5	278.6	192.3	-	
mar	229.6	251.3	259.6	208.7	222.3	254.5	205.6	233.8	179.6	-	
apr	232.1	241.9	255.9	220.9	190.9	235.3	241.5	230.0	158.0	-	
mai		238.9	231.9	235.9	205.1	0.0				-	
jun		240.7	237.7	214.8	216.4	0.0				-	
jul										-	
aug										-	
sep										-	
oct										-	
125 - HVORAF: USA	OF WHICH: USA					DEI QUALI: USA					
MIO ERE	MIO EUA					MIO UCE					
1975	1 716.6	388.8	273.8	224.8	233.5	131.2	404.0	18.3	42.3	-	
	1975 = 100										
1976	122.6	134.0	128.4	113.1	116.2	123.5	116.5	145.3	112.8	-	
1977	124.9	130.4	130.6	106.6	121.9	135.5	120.5	191.7	131.4	-	
1978	137.5	138.0	142.6	110.8	127.7	139.8	152.0	214.5	119.1	-	
1979	163.9	163.2	170.1	142.6	147.4	179.8	175.3	257.2	135.9	-	
1979 III	160.5	149.0	168.6	132.3	144.6	163.4	192.0	230.2	111.1	-	
IV	186.3	188.0	195.5	168.4	168.7	208.6	193.1	220.6	155.0	-	
1980 I	217.6	219.6	236.8	160.6	176.6	289.2	233.9	305.8	187.5	-	
II	215.9	217.1	258.0	191.3	180.7	84.0	265.6	270.2	169.1	-	
III		191.2	209.2		163.0			273.2	169.8	-	
1979 aug	169.5	152.6	169.8	126.2	168.1	197.4	203.6	244.2	115.6	-	
sep	149.2	138.0	172.6	130.1	124.8	154.7	168.3	220.2	106.8	-	
oct	187.6	193.7	200.2	125.6	173.9	211.6	211.7	240.0	128.7	-	
nov	191.1	197.4	207.2	143.1	187.9	204.7	198.6	256.0	157.8	-	
dec	180.3	172.7	179.0	236.5	144.4	209.5	169.1	165.9	178.5	-	
1980 jan	209.8	224.4	214.8	143.3	162.0	264.6	239.7	327.8	154.9	-	
feb	212.6	218.0	215.6	183.2	167.4	290.4	221.8	298.1	185.5	-	
mar	230.3	216.4	279.9	155.4	200.5	312.8	240.2	291.4	222.2	-	
apr	238.6	218.8	284.0	180.4	164.2	252.0	302.7	271.6	180.0	-	
mai	203.3	218.2	240.8	194.4	181.7	0.0	255.3	261.6	99.8	-	
jun	205.8	214.4	249.1	199.1	196.3	0.0	238.7	277.4	227.4	-	
jul		220.2	232.0	184.0	169.0		237.3	259.0	143.3	-	
aug		173.5	170.0	181.6	160.8		194.5	263.4	171.5	-	
sep		179.9	225.6		159.1			297.1	194.7	-	
oct										-	
126 - HVORAF: JAPAN	OF WHICH: JAPAN					DEI QUALI: GIAPPONE					
MIO ERE	MIO EUA					MIO UCE					
1975	401.8	117.3	66.9	30.6	34.2	28.4	105.3	4.4	14.6	-	
	1975 = 100										
1976	132.6	138.1	136.6	142.4	138.4	146.8	107.5	157.4	182.1	-	
1977	159.1	173.5	150.8	149.3	194.9	166.0	128.9	202.8	208.4	-	
1978	181.1	197.2	160.6	144.2	228.9	185.4	160.5	328.1	207.2	-	
1979	200.6	218.1	177.5	175.8	230.8	213.4	190.6	327.8	154.7	-	
1979 III	195.8	213.7	172.4	146.0	215.7	156.8	211.6	251.2	162.7	-	
IV	220.8	246.6	213.7	225.2	222.2	276.3	181.7	372.6	161.9	-	
1980 I	222.9	238.1	206.9	191.5	211.0	265.9	219.5	372.5	162.2	-	
II	243.5	274.0	242.5	250.3	273.1	110.7	243.0	286.4	167.8	-	
III		289.4	251.4		252.8			369.6	174.6	-	
1979 aug	194.0	206.3	157.1	135.1	244.6	164.3	213.4	256.5	168.2	-	
sep	188.8	213.5	185.9	169.0	191.9	156.8	180.0	212.2	157.2	-	
oct	236.3	244.3	246.7	178.3	230.6	297.2	212.7	698.7	170.5	-	
nov	223.5	274.8	210.7	202.8	197.0	226.7	192.7	283.1	172.1	-	
dec	202.7	220.7	183.7	294.6	239.1	304.9	139.6	135.9	143.3	-	
1980 jan	219.0	246.7	184.8	151.0	186.7	267.2	226.2	357.3	182.8	-	
feb	201.2	212.3	198.7	199.0	205.3	250.9	173.0	487.5	139.7	-	
mar	248.4	255.3	237.2	224.5	241.0	279.5	259.4	272.6	164.2	-	
apr	251.6	265.3	224.7	251.6	257.4	332.2	241.8	232.7	172.4	-	
mai	232.3	286.6	242.5	235.5	276.7	0.0	223.2	340.1	122.3	-	
jun	246.5	270.0	260.3	263.6	285.2	0.0	264.0	286.3	208.6	-	
jul		296.2	257.5	322.9	222.6		285.8	415.0	157.2	-	
aug		267.2	201.9	192.2	280.0		227.5	304.3	167.2	-	
sep		304.8	294.8		255.6			389.3	199.4	-	
oct										-	

IMPORT EFTER LANDE

IMPORTS BY COUNTRIES

IMPORTAZIONI PER PAESE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
127 - UDVIKLINGSLANDE	DEVELOPING COUNTRIES						PAESI IN VIA DI SVILUPPO				
MIO ERE	MIO EUA						MIO UCE				
1975	4 596.8	1 006.1	972.6	761.3	503.4		283.0	956.6	26.4	87.4	
	1975 = 100										
1976	126.7	134.0	129.5	119.5	139.9		135.1	112.8	102.1	128.6	
1977	136.4	148.7	140.7	133.5	157.3		157.0	104.8	143.7	131.2	
1978	128.9	138.6	128.9	131.9	141.5		153.1	104.3	140.5	104.5	
1979	159.2	176.3	161.6	172.3	174.3		176.1	118.3	142.3	133.1	
1979 III	162.5	186.9	168.1	154.5	177.2		176.1	127.3	166.5	143.2	
IV	188.5	200.6	187.3	242.3	205.0		207.4	125.6	113.0	150.1	
1980 I		232.4	228.7	194.4	234.0			165.8		143.2	
II		220.7	225.8		226.3						
III											
1979 aug	166.7	189.1	176.4	144.6	181.6		204.5	134.1	144.5	150.1	
sep	164.5	180.6	168.9	179.1	188.3		165.3	121.3	161.4	139.8	
oct	186.1	207.2	190.5	206.2	192.4		198.8	138.2	180.2	166.9	
nov	185.8	197.9	188.0	228.6	217.4		214.1	118.0	103.1	145.2	
dec	193.6	196.6	183.3	292.1	205.3		209.4	120.7	55.6	138.1	
1980 jan		232.2	210.3	175.0	247.8		247.8	184.1		128.9	
feb		234.4	221.6	177.8	213.7		242.0	153.9		157.3	
mar		230.7	254.3	230.2	240.7			159.4		143.2	
apr		216.2	215.0	240.4	232.0			139.3		149.6	
mai		232.2	244.5		221.3						
jun		213.9	218.0		225.6						
jul											
aug											
sep											
oct											
128 - HVORAF: ACP (53)	OF WHICH: ACP (53)						DEI QUALI: ACP (53)				
MIO ERE	MIO EUA						MIO UCE				
1975	726.9	156.8	180.1	61.0	85.1		54.1	174.7	3.7	11.3	
	1975 = 100										
1976	120.0	118.5	119.5	124.3	140.5		149.3	101.1	118.0	125.9	
1977	143.3	146.5	151.9	151.1	180.4		153.0	107.9	191.3	124.1	
1978	135.9	144.4	132.3	135.8	174.6		163.7	106.3	230.5	80.0	
1979	168.0	190.7	162.3	197.0	221.7		216.3	104.8	200.2	118.8	
1979 III	165.5	195.0	151.8	193.7	209.7		212.1	110.7	188.2	105.4	
IV	184.5	208.6	185.8	255.6	226.9		235.8	103.6	129.1	149.0	
1980 I	209.3	226.2	243.0	235.5	290.0		246.9	102.3	247.6	148.1	
II		255.9	233.7	335.0	320.1		87.6				
III											
1979 aug	173.5	185.5	158.0	171.1	214.1		296.9	125.7	190.9	102.9	
sep	155.7	181.0	150.3	241.4	189.3		155.7	97.4	187.4	66.0	
oct	195.1	207.5	183.5	221.1	248.5		276.8	133.8	175.0	231.8	
nov	184.1	183.3	216.8	239.2	247.9		214.6	99.1	108.4	87.5	
dec	174.2	234.9	157.2	306.4	184.2		215.9	77.8	103.9	127.7	
1980 jan	194.0	235.9	216.4	192.5	267.0		179.3	107.6	276.2	91.6	
feb	208.9	238.5	224.9	226.4	316.5		243.8	92.4	301.9	242.0	
mar	225.0	204.4	287.8	287.4	286.7		317.8	106.9	164.7	110.5	
apr	241.3	224.3	241.3	480.5	348.9		262.8	118.2	266.3	169.2	
mai		290.8	234.0	285.7	286.6		0.0				
jun		252.7	225.9	238.9	324.8		0.0				
jul											
aug											
sep											
oct											
129 - STATSHANDELSLANDE	COUNTRIES WITH STATE-TRADE						PAESI A COMMERCIO DI STATO				
MIO ERE	MIO EUA						MIO UCE				
1975	781.4	237.1	130.6	141.8	59.8		45.3	122.9	6.4	37.5	
	1975 = 100										
1976	133.0	138.1	127.7	139.6	130.4		108.0	136.5	115.1	119.9	
1977	142.1	150.0	137.5	143.8	143.0		124.3	142.0	143.0	121.8	
1978	149.7	171.6	140.4	146.8	150.6		128.8	137.1	145.6	119.7	
1979	188.1	222.6	170.5	186.3	207.2		152.1	160.0	168.3	146.9	
1979 III	204.8	241.7	193.0	196.6	235.4		154.5	169.1	206.6	172.2	
IV	232.2	274.9	211.9	245.3	253.9		202.8	176.9	179.3	173.9	
1980 I	209.9	227.0	224.2	200.0	192.0		232.5	191.1	161.8	161.9	
II		240.0	251.8	246.5	215.7		82.5				
III											
1979 aug	200.6	246.2	182.5	170.2	259.2		145.8	160.0	216.1	192.9	
sep	215.7	218.7	201.1	234.5	284.9		186.3	198.4	228.7	155.8	
oct	236.1	278.7	235.2	178.5	312.8		212.0	212.0	171.8	183.7	
nov	221.4	265.4	187.2	239.3	253.9		217.0	154.8	183.2	172.7	
dec	239.0	280.5	213.2	318.2	195.0		179.4	164.0	182.9	165.4	
1980 jan	217.7	231.4	219.3	190.1	209.8		239.8	229.2	182.3	184.5	
feb	202.5	229.8	209.3	216.5	160.1		208.6	166.9	168.8	135.9	
mar	209.6	219.8	243.9	193.4	206.0		249.1	177.2	134.3	165.3	
apr	209.1	233.9	242.1	223.9	169.3		247.5	129.5	142.4	170.2	
mai		237.3	245.9	250.3	215.7		0.0				
jun		248.9	267.3	265.3	262.1		0.0				
jul											
aug											
sep											
oct											

EKSPORT ETTER LANDE

EXPORTS BY COUNTRIES

ESPORTAZIONI PER PAESE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIEUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.	
130 - INDUSTRIALISERDE VESTLIGE TREDJELANDE			WESTERN INDUSTRIALIZED THIRD COUNTRIES					PAESI TERZI OCCIDENTALI INDUSTRIALIZZATI				
MIO ERE					MIO EUA						MIO UCE	
1975	5 208.0	1 926.6	712.8	602.8	320.6	284.7	1 107.3	27.1	226.0	-		
					1975 = 100							
1976	118.7	122.2	118.1	114.9	130.3	116.6	111.9	138.7	119.0	-		
1977	136.9	141.4	134.9	135.6	143.3	138.3	130.4	162.5	127.5	-		
1978	143.9	149.6	142.0	147.2	140.3	138.7	138.6	181.0	125.9	-		
1979	167.8	168.6	168.2	179.3	160.9	165.1	166.9	196.3	142.9	-		
1979 III	164.0	162.8	160.2	173.2	162.0	158.3	170.4	202.7	135.1	-		
IV	187.5	186.0	184.6	214.0	176.4	185.7	187.1	219.8	155.5	-		
1980 I	190.0	189.0	189.2	169.6	183.2	210.6	205.7	229.0	158.0	-		
II		188.2	199.0	181.3	177.5	71.9				-		
III										-		
1979 aug	162.5	158.5	131.4	192.5	164.3	149.8	179.6	157.1	145.3	-		
sep	159.2	160.5	156.9	169.6	167.4	162.7	149.0	221.1	154.0	-		
oct	195.4	192.3	192.2	202.8	190.1	215.5	199.8	223.2	169.6	-		
nov	181.7	187.0	182.8	176.6	176.6	167.5	181.2	238.9	168.0	-		
dec	185.4	178.6	178.9	262.6	162.5	174.0	180.3	197.2	128.9	-		
1980 jan	178.5	179.6	161.8	147.7	180.0	204.6	203.1	189.4	146.8	-		
feb	189.3	188.1	189.4	172.1	178.8	201.8	205.1	241.3	161.1	-		
mar	202.2	199.2	216.6	189.0	190.6	225.4	209.0	256.4	166.2	-		
apr	192.5	192.1	208.4	174.1	184.6	215.6	197.1	227.4	149.2	-		
mai		185.6	177.3	185.1	169.3	0.0				-		
jun		187.0	211.5	184.7	178.8	0.0				-		
jul										-		
aug										-		
sep										-		
oct										-		
131 - HVORAF: USA			OF WHICH: USA					DEI QUALI: USA				
MIO ERE					MIO EUA					MIO UCE		
1975	1 100.4	359.3	137.3	153.3	64.9	78.8	262.9	13.0	30.8	-		
					1975 = 100							
1976	123.1	119.1	136.9	116.5	131.5	110.8	125.6	132.6	128.4	-		
1977	155.3	159.5	173.6	142.8	168.6	145.7	149.1	153.2	138.0	-		
1978	175.0	182.3	203.6	169.8	167.1	153.7	165.3	175.8	142.5	-		
1979	189.6	191.8	212.2	184.9	167.7	159.6	199.2	162.9	138.3	-		
1979 III	184.7	181.8	202.3	175.5	175.3	154.8	204.3	162.8	124.6	-		
IV	209.4	209.1	233.7	216.2	161.7	169.3	225.8	184.3	143.0	-		
1980 I	203.2	210.3	209.1	151.3	151.1	203.1	242.7	187.4	133.3	-		
II	188.7	206.2	218.6	153.4	154.6	55.1	225.5	181.0	129.6	-		
III		172.2	195.8		176.9			220.2	142.0	-		
1979 aug	181.9	174.8	162.4	203.8	194.1	140.5	206.6	150.0	124.6	-		
sep	165.8	163.1	194.6	147.7	156.6	143.5	177.0	162.0	142.1	-		
oct	213.5	211.6	250.5	195.9	200.7	209.0	219.7	204.8	149.2	-		
nov	207.0	216.0	242.5	172.3	161.0	147.8	232.7	187.7	154.7	-		
dec	207.5	199.7	208.0	280.5	123.6	151.2	225.1	160.4	125.3	-		
1980 jan	198.8	207.4	189.1	147.4	163.5	234.5	231.6	164.0	113.7	-		
feb	202.1	207.6	230.0	149.9	152.3	170.7	239.3	184.6	146.4	-		
mar	208.9	216.0	208.3	156.5	137.6	204.0	257.0	213.5	139.8	-		
apr	203.2	224.2	231.8	145.5	170.0	165.4	222.2	179.5	133.3	-		
mai	179.8	208.3	200.3	155.0	135.9	0.0	217.3	170.0	115.8	-		
jun	183.1	186.1	223.8	159.9	157.8	0.0	236.9	193.5	139.6	-		
jul		210.2	233.9	162.3	137.1		243.3	176.3	117.5	-		
aug		130.4	155.3	166.2	225.4		197.1	243.0	138.6	-		
sep		175.9	198.3		168.2			241.4	170.0	-		
oct										-		
132 - HVORAF: JAPAN			OF WHICH: JAPAN					DEI QUALI: GIAPPONE				
MIO ERE					MIO EUA					MIO UCE		
1975	185.7	64.2	25.4	20.1	10.2	10.2	46.0	1.4	8.2	-		
					1975 = 100							
1976	122.3	129.6	124.3	118.4	141.0	129.5	104.7	234.6	116.9	-		
1977	138.6	147.7	132.3	129.6	164.3	120.1	128.7	225.7	140.8	-		
1978	167.4	176.5	157.7	167.7	190.7	180.3	148.0	231.1	178.1	-		
1979	207.7	214.4	222.7	237.1	207.9	202.7	170.8	256.8	242.2	-		
1979 III	215.9	215.4	228.9	258.7	235.5	191.6	188.5	307.4	218.1	-		
IV	202.6	215.6	222.1	257.8	183.5	190.5	159.8	259.1	174.5	-		
1980 I	210.9	213.1	275.6	201.2	198.8	211.5	186.1	134.2	184.3	-		
II	188.3	188.6	239.3	222.1	185.1	73.7	171.9	173.9	187.7	-		
III		198.0	208.6		183.8			168.0	241.7	-		
1979 aug	230.3	222.3	203.2	390.6	246.6	180.7	190.6	228.0	249.6	-		
sep	188.6	212.0	187.0	166.2	249.1	196.0	147.6	225.4	205.0	-		
oct	217.3	225.2	263.0	252.8	225.5	207.9	171.6	193.5	189.1	-		
nov	203.2	235.4	177.9	230.4	176.1	176.4	173.2	423.3	162.1	-		
dec	187.2	186.3	225.5	290.1	148.7	187.2	134.5	160.6	172.2	-		
1980 jan	187.6	215.0	173.9	149.7	207.6	216.9	172.9	108.3	143.6	-		
feb	204.6	210.0	209.5	231.2	160.2	178.5	192.7	170.7	241.6	-		
mar	240.6	214.4	443.3	222.7	228.6	239.2	192.7	123.6	167.6	-		
apr	199.8	194.6	251.1	243.5	172.8	221.0	166.4	141.6	179.4	-		
mai	178.9	184.4	213.2	235.3	193.4	0.0	164.9	238.0	165.6	-		
jun	186.3	186.7	253.5	187.6	189.2	0.0	184.5	142.1	218.1	-		
jul		224.5	268.8	204.5	195.4		200.4	164.1	205.4	-		
aug		174.8	162.4	187.2	189.6		152.4	213.8	297.1	-		
sep		194.8	194.7		166.4			126.2	222.7	-		
oct										-		

EKSPORT EFTER LANDE

EXPORTS BY COUNTRIES

ESPORTAZIONI PER PAES

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
133 - UDVIKLINGSLANDE			DEVELOPING COUNTRIES						PAESI IN VIA DI SVILUPPO		
MIO ERE	MIO EUA										MIO UCE
1975	3 637.9	987.7	856.0	487.5	248.0		202.8	773.7	11.9	70.3	
	1975 = 100										
1976	116.7	125.2	113.5	112.4	120.2		114.0	112.2	145.9	108.2	
1977	141.6	148.7	131.1	147.5	140.0		151.3	138.3	212.1	130.4	
1978	152.4	156.3	134.6	163.2	148.5		169.2	158.3	229.4	129.1	
1979	159.2	150.9	156.1	185.3	160.2		173.0	153.1	274.1	136.4	
1979 III	159.6	151.2	151.4	177.0	166.6		164.3	164.7	318.6	138.8	
IV	180.3	165.8	183.2	227.4	177.5		191.6	162.5	314.5	171.1	
1980 I		163.4	171.9	187.5	200.8			175.1	301.1	141.6	
II		163.3	179.4		178.2						
III											
1979 aug	158.7	155.3	138.1	175.4	163.4		156.7	174.4	279.6	138.1	
sep	153.9	137.3	152.3	191.2	165.0		162.9	145.7	336.1	142.1	
oct	179.8	171.0	173.9	199.9	192.6		229.2	165.0	322.3	189.5	
nov	178.2	172.1	183.6	194.3	176.5		185.0	167.0	336.3	170.0	
dec	182.7	154.4	192.0	287.9	163.3		160.5	155.6	284.8	153.8	
1980 jan	167.1	156.4	154.3	170.6	196.4		211.0	174.5	246.9	127.3	
feb	172.9	165.6	173.9	181.7	170.6		191.9	172.2	292.9	144.8	
mar		168.2	187.5	210.3	235.3			178.7	363.5	152.7	
apr		168.3	180.9	209.0	174.5			181.0	396.6	138.5	
mai		174.2	151.9		186.4						
jun		147.4	205.6		173.7						
jul											
aug											
sep											
oct											
134 - HVORAF: ACP (53)			OF WHICH: ACP (53)						DEI QUALI: ACP (53)		
MIO ERE	MIO EUA										MIO UCE
1975	676.8	118.5	205.9	55.4	60.6		36.6	185.0	4.0	10.8	
	1975 = 100										
1976	121.8	135.0	122.2	114.8	116.6		126.6	117.2	93.2	108.1	
1977	154.0	177.7	150.5	180.3	130.7		149.2	144.1	158.5	140.0	
1978	157.0	169.1	142.5	181.8	125.5		164.1	168.4	144.0	132.2	
1979	144.6	139.5	153.7	154.3	142.8		165.3	134.9	124.8	90.7	
1979 III	145.3	133.4	143.3	133.5	152.8		164.4	154.7	151.1	108.0	
IV	173.7	180.4	178.3	202.3	167.6		186.8	160.7	125.7	98.4	
1980 I	180.4	172.9	180.0	197.5	201.8		217.1	170.7	159.7	112.7	
II		164.1	183.9	189.9	174.6		84.0				
III											
1979 aug	145.7	140.4	137.9	139.5	126.6		155.8	166.0	151.0	111.2	
sep	140.2	126.9	133.1	151.1	161.1		176.2	141.3	148.6	107.0	
oct	178.6	171.3	166.7	200.3	186.9		243.5	181.6	149.6	70.4	
nov	170.5	195.3	176.0	141.0	162.3		173.3	163.1	137.6	122.6	
dec	172.0	174.6	192.2	265.6	153.5		143.6	137.5	89.9	102.1	
1980 jan	168.0	160.3	166.4	207.2	169.2		207.5	159.2	143.0	103.3	
feb	180.0	176.7	177.2	188.2	189.7		215.2	179.3	130.0	87.0	
mar	193.1	181.8	196.4	197.0	246.4		228.7	173.5	205.9	147.9	
apr	186.6	173.4	194.4	180.8	182.6		252.1	181.6	165.9	103.2	
mai		161.3	166.8	191.7	177.9		0.0				
jun		157.5	190.5	197.2	163.2		0.0				
jul											
aug											
sep											
oct											
135 - STATSHANDELSLANDE			COUNTRIES WITH STATE-TRADE						PAESI A COMMERCIO DI STATO		
MIO ERE	MIO EUA										MIO UCE
1975	1 121.8	484.2	210.0	163.8	56.7		64.3	104.8	2.6	25.3	
	1975 = 100										
1976	105.6	108.1	114.4	99.3	95.0		101.5	99.0	60.7	96.1	
1977	108.0	109.8	103.8	109.2	100.5		101.5	113.5	85.2	116.8	
1978	114.6	119.8	102.1	108.5	110.3		115.6	131.2	117.0	99.4	
1979	128.0	130.5	131.1	113.2	122.9		115.6	151.0	174.4	94.8	
1979 III	126.0	133.9	125.2	109.9	108.1		95.2	158.8	114.6	77.5	
IV	135.4	137.7	131.7	140.3	131.6		116.5	145.8	194.7	97.5	
1980 I	138.3	134.0	149.1	99.9	145.8		136.3	200.5	137.7	106.5	
II		126.7	165.3	116.3	150.5		52.1				
III											
1979 aug	129.0	144.1	115.1	125.1	104.6		112.7	131.2	162.7	75.5	
sep	117.1	112.6	123.8	117.5	96.7		85.0	164.6	84.6	86.7	
oct	125.9	119.5	124.6	130.0	139.5		110.5	153.3	312.5	104.4	
nov	129.3	144.5	121.0	106.0	136.7		100.7	132.2	201.3	91.4	
dec	150.9	149.3	149.5	184.8	118.6		138.3	151.9	70.3	96.7	
1980 jan	130.3	128.8	121.1	101.4	135.0		136.6	203.0	120.9	94.0	
feb	133.4	131.9	150.8	91.7	125.0		125.4	183.9	157.4	116.3	
mar	151.2	141.2	175.6	106.5	177.6		146.9	214.6	134.9	109.2	
apr	138.4	120.4	183.4	118.6	137.5		156.2	146.7	187.9	153.8	
mai		129.2	147.4	101.7	154.3		0.0				
jun		130.5	165.0	128.5	159.6		0.0				
jul											
aug											
sep											
oct											

PRODUCENTPRISINDEKS

PRODUCERS PRICES

PREZZI ALLA PRODUZIONE

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
145 - LANDBRUGSPRODUKTER UNDTAGEN FRUGT OG GROENSAGER			AGRICULTURAL PRODUCTS EXCL. FRUIT AND VEGETABLES						PRODOTTI AGRICOLI FRUTTA LEGUMI ESCLUSI		
EUR9 = 100											
1975 = 100											
1975	-	-	-	-	-	-	-	-	-	-	-
1976	119.5	112.9	115.9	124.0	113.0	112.4	111.8	129.8	126.5	112.9	-
1977	123.7	106.3	119.9	140.7	109.6	108.4	107.5	133.4	154.9	118.4	-
1978	128.8	103.1	126.8	152.6	106.4	104.8	108.5	139.7	174.9	124.8	-
1979	-	-	-	168.5	-	-	-	153.3	183.6	126.9	-
1978 IV	130.3	102.4	130.4	-	105.6	102.7	112.9	-	-	-	-
1979 I	135.4	103.9	134.3	-	107.4	106.9	112.3	-	-	-	-
II	137.0	103.4	137.1	164.8	107.0	112.0	112.1	154.8	195.3	125.8	-
III	135.6	104.8	134.0	167.5	105.4	106.2	113.6	150.2	182.8	127.1	-
IV	-	108.7	139.2	176.7	111.9	110.2	116.6	158.1	171.3	130.2	-
1978 oct	128.1	101.5	127.8	-	105.3	101.0	111.6	-	-	-	-
nov	130.0	102.1	129.8	-	105.1	103.1	114.2	-	-	-	-
dec	132.7	103.5	133.4	-	106.5	104.0	112.8	-	-	-	-
1979 jan	134.6	103.4	134.6	-	106.5	106.1	112.7	-	-	-	-
feb	135.4	103.9	134.0	-	108.7	107.6	112.1	-	-	-	-
mar	136.2	104.4	134.3	-	107.2	106.9	112.1	-	-	-	-
apr	136.6	103.8	135.6	-	106.7	104.1	112.9	-	-	124.6	-
mai	138.5	103.0	141.6	164.0	106.5	124.0	111.9	154.7	198.6	125.2	-
jun	136.1	103.6	134.0	164.0	107.8	108.0	111.6	154.9	194.0	127.5	-
jul	134.4	103.6	131.8	165.6	104.8	105.3	111.8	148.6	188.2	127.8	-
aug	135.5	104.2	133.8	166.4	105.0	105.8	114.1	151.0	183.2	126.5	-
sep	137.0	106.6	136.3	170.4	106.5	107.5	115.0	151.1	177.1	127.0	-
oct	-	107.0	137.6	172.7	108.5	107.8	116.1	154.3	173.7	128.8	-
nov	-	109.0	139.4	175.8	112.3	110.6	116.7	158.2	169.4	130.0	-
dec	-	110.1	140.6	181.6	114.8	112.3	116.9	161.9	170.8	131.7	-
146 - VEGETABILSKЕ PRODUKTER UNDTAGEN FRUGT OG GROENSAGER			VEGETABLE PRODUCTS EXCL. FRUIT AND VEGETABLES						PRODOTTI VEGETALI FRUTTA LEGUMI ESCLUSI		
EUR9 = 100											
1975 = 100											
1975	-	-	-	-	-	-	-	-	-	-	-
1976	131.9	131.3	128.1	126.9	129.8	131.9	126.8	153.9	126.2	117.7	-
1977	126.5	99.8	122.7	141.8	107.8	106.1	100.4	128.6	142.7	119.7	-
1978	129.9	100.9	126.9	153.2	101.4	101.9	109.6	122.1	138.3	123.6	-
1979	-	-	-	172.8	-	-	-	141.6	165.4	133.0	-
1978 IV	131.5	101.5	131.0	-	104.1	102.6	120.2	-	-	-	-
1979 I	140.4	106.9	137.8	-	106.4	109.1	120.2	-	-	-	-
II	145.8	109.0	145.9	170.0	107.0	146.6	120.2	150.2	163.7	135.2	-
III	139.4	104.4	136.3	171.6	95.5	106.3	125.6	135.3	167.4	129.7	-
IV	-	107.8	137.6	178.8	106.9	108.2	128.3	144.5	164.9	132.8	-
1978 oct	127.6	98.8	127.1	-	101.3	99.7	120.2	-	-	-	-
nov	130.6	101.2	129.5	-	103.8	103.0	120.2	-	-	-	-
dec	136.3	104.6	136.3	-	107.3	105.1	120.2	-	-	-	-
1979 jan	139.1	107.1	137.7	-	104.3	111.2	120.2	-	-	-	-
feb	140.5	106.6	137.8	-	110.4	108.5	120.2	-	-	-	-
mar	141.7	107.1	137.7	-	104.5	107.5	120.2	-	-	-	-
apr	143.3	107.9	139.7	-	104.3	110.2	120.2	-	-	133.8	-
mai	151.0	108.1	158.5	169.5	106.1	205.9	120.2	153.9	165.6	134.6	-
jun	143.1	111.0	139.4	169.3	110.6	123.7	120.2	145.9	163.3	137.2	-
jul	137.6	105.9	133.7	169.7	96.0	106.5	120.2	130.1	170.0	135.3	-
aug	140.0	103.1	136.9	170.8	95.5	107.1	128.3	139.6	166.8	127.8	-
sep	140.6	104.2	138.4	174.3	94.9	105.4	128.3	136.2	165.5	126.0	-
oct	-	106.1	137.7	176.2	102.3	106.1	128.3	139.2	165.7	129.8	-
nov	-	107.9	138.3	177.2	107.0	109.2	128.3	146.5	166.9	132.0	-
dec	-	109.4	137.0	182.9	111.5	109.3	128.3	147.9	162.0	136.6	-
147 - ANIMALSKЕ PRODUKTER			LIVESTOCK PRODUCTS						PRODOTTI ANIMALI		
EUR9 = 100											
1975 = 100											
1975	-	-	-	-	-	-	-	-	-	-	-
1976	113.1	106.5	108.7	121.5	107.5	107.2	106.6	120.4	126.5	111.3	-
1977	122.3	108.2	118.4	139.8	110.3	109.0	109.9	135.2	156.4	118.0	-
1978	128.2	103.6	126.9	152.0	108.1	105.5	108.1	146.5	179.5	125.2	-
1979	-	-	-	164.8	-	-	-	157.9	185.9	124.9	-
1978 IV	129.6	102.5	129.9	-	106.1	102.8	110.3	-	-	-	-
1979 I	132.8	102.7	132.3	-	107.8	106.4	109.5	-	-	-	-
II	132.5	101.4	131.9	160.5	107.0	103.2	109.3	156.5	199.2	122.2	-
III	133.6	104.7	132.5	163.9	108.7	106.2	109.4	156.0	184.8	126.3	-
IV	-	108.7	140.2	174.9	113.6	110.7	112.6	163.5	172.1	129.2	-
1978 oct	128.3	102.1	128.2	-	106.7	101.4	108.6	-	-	-	-
nov	129.6	102.5	129.8	-	105.5	103.2	112.0	-	-	-	-
dec	130.9	103.0	131.6	-	106.2	103.7	110.2	-	-	-	-
1979 jan	132.3	101.8	132.8	-	107.2	104.9	110.0	-	-	-	-
feb	132.8	102.8	131.7	-	108.2	107.4	109.3	-	-	-	-
mar	133.3	103.4	132.4	-	108.1	106.8	109.2	-	-	-	-
apr	133.1	102.3	133.1	-	107.5	102.7	110.4	-	-	121.6	-
mai	132.0	101.0	131.6	159.4	106.6	103.0	108.9	155.0	202.7	122.1	-
jun	132.4	100.8	130.8	159.6	106.8	104.0	108.5	158.3	197.8	123.0	-
jul	132.7	102.7	130.7	162.1	107.7	105.0	108.8	155.8	190.5	125.3	-
aug	133.1	104.4	132.0	162.6	108.2	105.5	109.1	155.4	185.2	126.1	-
sep	135.1	107.1	135.0	167.1	110.3	108.0	110.4	156.9	178.6	127.4	-
oct	-	107.0	137.7	169.7	110.7	108.2	112.2	160.2	174.7	128.4	-
nov	-	109.0	140.2	174.7	114.2	111.0	112.7	162.8	169.7	129.2	-
dec	-	110.0	142.7	180.4	115.9	113.0	113.0	167.4	171.9	130.0	-

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
148 - TIMELOENSINDEKS FOR INDUSTRIEN	HOURLY WAGES: INDUSTRY NOMINAL					SALARI ORARI: INDUSTRIA NOMINALE					
	EUR9 = 100										
1975	100.0	28.1	21.2	12.4	4.2	4.1	0.2	27.5	0.8	1.6	-
	1975 = 100										
1976	113.6	106.4	115.1	120.8	111.3	113.6	113.9	116.7	118.9	111.7	107.6
1977	127.5	114.0	132.0	153.1	120.1	125.1	125.7	127.7	138.7	121.9	117.2
1978	142.5	120.0	148.2	187.8	130.1	133.4	135.4	143.7	159.0	136.5	127.7
1979	158.9	126.9	166.3	218.7	138.9	142.3	140.8	164.4	183.2	152.9	138.9
1977 II	126.1	113.2	130.2	150.7	118.6	124.6	126.4	126.4	132.6	120.4	115.5
III	116.1	116.1	133.9	158.0	123.4	127.1	126.8	128.7	139.4	126.1	118.2
IV	131.9	116.2	137.3	163.2	124.6	128.1	127.2	131.3	142.8	125.7	120.9
1978 I	136.3	116.2	142.3	176.9	127.8	130.8	133.0	136.4	148.8	127.0	124.1
II	141.0	119.1	146.3	185.2	129.3	132.1	138.8	142.4	150.3	136.1	125.3
III	144.8	122.3	150.6	190.8	131.0	135.0	136.2	146.1	161.5	140.9	129.1
IV	147.5	122.3	153.6	198.1	132.2	135.5	133.7	149.7	164.9	141.8	132.2
1979 I	150.5	123.4	159.3	203.8	135.6	138.8	138.5	151.2	169.5	144.0	135.8
II	156.2	126.4	165.1	209.8	137.9	141.3	143.2	160.7	173.0	150.7	136.8
III	162.8	128.9	168.5	224.8	140.4	142.7	141.5	171.6	180.3	155.8	140.4
IV	166.1	129.0	172.3	236.3	141.7	146.3	139.8	174.1	194.5	160.9	142.7
1980 I	129.5	178.1	247.7	146.7	146.7	148.5		179.5	200.4	165.3	145.6
II	134.8	185.0	257.2	147.9	147.9	153.4		190.6		169.7	148.3
III		192.9	274.8	150.1	150.1	155.9		201.5			
149 - TIMELOENSINDEKS FOR INDUSTRIEN DEFLATERET	HOURLY WAGES: INDUSTRY IN REAL TERMS					SALARI ORARI: INDUSTRIA REALI					
	1975 = 100										
1976	102.0	102.0	105.0	103.5	102.2	104.0	103.7	100.1	100.8	102.5	101.8
1977	102.8	105.4	110.0	110.7	103.3	107.0	107.3	94.6	103.5	100.6	104.1
1978	106.6	108.1	113.0	121.2	107.3	109.2	112.1	98.3	110.2	102.4	105.4
1979	107.6	109.8	114.6	122.9	109.6	111.5	111.5	99.1	112.1	104.7	103.0
1977 II	102.9	105.1	110.5	111.5	102.3	108.2	108.4	94.5	99.0	102.3	103.7
III	103.9	107.2	110.7	114.0	106.0	108.3	107.3	94.4	103.0	104.4	104.4
IV	103.8	107.0	111.0	113.7	105.2	107.8	107.7	94.9	103.7	98.6	105.7
1978 I	105.8	105.8	113.2	120.4	108.4	108.7	111.8	97.1	106.5	98.3	106.9
II	106.8	107.3	113.9	122.0	106.9	108.9	115.4	98.7	105.7	103.7	105.5
III	107.9	109.9	113.9	122.8	108.0	110.6	112.6	99.4	110.2	106.0	105.8
IV	108.0	110.0	113.7	123.7	107.2	109.8	109.6	100.4	110.9	103.6	106.1
1979 I	107.7	109.2	115.6	123.3	110.5	110.9	112.3	98.4	109.5	104.4	107.0
II	108.8	110.2	116.8	121.9	109.5	112.3	115.0	101.1	108.3	107.2	104.3
III	109.3	110.8	115.5	127.0	111.1	111.5	111.9	100.9	108.4	105.8	103.4
IV	108.2	110.2	114.5	126.2	109.5	112.8	108.9	99.6	112.8	105.6	102.1
1980 I		109.2	114.5	124.3	112.2	112.0		98.6	112.0	106.4	100.7
II			114.9								98.6
III			116.3								
150 - ANTAL ARBEJDS TIMER I INDUSTRIEN	HOURS WORKED: INDUSTRY					ORE LAVRATE MENSILMENTE: INDUSTRIA					
	1975 = 100										
1976	-	100.8	-	104.9	-	95.8	97.0	-	-	100.4	-
1977	-	99.2	-	105.9	-	88.6	90.4	-	-	99.5	-
1978	-	93.8	-	105.6	-	84.1	83.3	-	-	98.5	-
1979	-	93.7	-	102.9	-	82.4	80.2	-	-	100.7	-
1977 II	-	98.6	-	110.8	-	92.0	92.2	-	-	105.4	-
III	-	95.6	-	94.1	-	78.2	85.0	-	-	88.0	-
IV	-	100.9	-	106.2	-	89.0	88.5	-	-	99.4	-
1978 I	-	94.7	-	110.2	-	91.2	86.6	-	-	100.7	-
II	-	94.4	-	111.1	-	86.3	84.9	-	-	103.7	-
III	-	90.5	-	93.3	-	72.8	77.5	-	-	88.2	-
IV	-	95.6	-	108.0	-	86.1	84.2	-	-	101.3	-
1979 I	-	95.1	-	108.6	-	86.9	84.5	-	-	101.3	-
II	-	93.4	-	103.5	-	84.3	81.2	-	-	106.6	-
III	-	90.0	-	90.7	-	72.9	73.3	-	-	91.0	-
IV	-	96.2	-	108.7	-	85.6	81.9	-	-	103.8	-
1980 I	-	96.5	-	112.4	-	87.7	81.6	-	-	103.3	-
II	-	93.8	-		-		77.8	-	-	104.6	-
III	-		-		-			-	-		-

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
151 - VALUTAKURSER											
1 ERE =											
		DM	FF	LIT	HFL	BFR	LFR	UKL	IRL	DKR	USD
		EXCHANGE RATE									
		1 EUA =									
1976	1.00000	2.81545	5.34486	930.150	2.95515	43.1654	-	0.621578	-	6.76176	1.11805
1977	1.00000	2.64831	5.60607	1 006.785	2.80010	40.8826	-	0.653701	0.653701	6.85567	1.14112
1978	1.00000	2.55607	5.73983	1 080.216	2.75409	40.0611	-	0.663910	0.663888	7.01946	1.27410
1979	1.00000	2.51087	5.82945	1 138.498	2.74864	40.1651	-	0.646392	0.669482	7.20911	1.37065
1979 III	1.00000	2.52404	5.88424	1 134.746	2.77537	40.4522	-	0.622173	0.670472	7.27514	1.38916
IV	1.00000	2.48329	5.82480	1 154.007	2.75554	40.2176	-	0.651628	0.670011	7.42415	1.40501
1980 I	1.00000	2.49905	5.84632	1 161.848	2.75197	40.5402	-	0.625959	0.675165	7.80097	1.41112
II	1.00000	2.51533	5.85156	1 181.956	2.76311	40.3565	-	0.608448	0.674672	7.83679	1.39108
III	1.00000	2.52557	5.86103	1 199.792	2.75292	40.4345	-	0.597538	0.671047	7.81423	1.42323
1979 aug	1.00000	2.52987	5.88868	1 131.880	2.77677	40.5045	-	0.617830	0.672011	7.29158	1.38313
sep	1.00000	2.51014	5.87149	1 134.100	2.76334	40.3261	-	0.636269	0.668952	7.25640	1.39808
oct	1.00000	2.48977	5.84330	1 148.960	2.76280	40.1533	-	0.648628	0.668207	7.28306	1.39200
nov	1.00000	2.47936	5.81674	1 154.220	2.76156	40.1809	-	0.656087	0.670399	7.34914	1.39752
dec	1.00000	2.47999	5.81176	1 159.870	2.73977	40.3379	-	0.650098	0.671747	7.68182	1.42942
1980 jan	1.00000	2.48850	5.83022	1 161.310	2.74741	40.4260	-	0.637345	0.673406	7.77130	1.44355
feb	1.00000	2.49912	5.85698	1 158.050	2.75480	40.5751	-	0.624632	0.675484	7.80093	1.43040
mar	1.00000	2.51004	5.85254	1 166.210	2.75392	40.6251	-	0.615359	0.676688	7.82310	1.35787
apr	1.00000	2.51950	5.84315	1 176.430	2.76558	40.4605	-	0.607593	0.674440	7.85031	1.34687
mai	1.00000	2.51141	5.86143	1 181.360	2.76559	40.3421	-	0.608834	0.676196	7.85103	1.40229
jun	1.00000	2.51492	5.85066	1 187.760	2.75853	40.2706	-	0.608914	0.673515	7.81105	1.42304
jul	1.00000	2.51669	5.84104	1 198.060	2.75270	40.2748	-	0.607324	0.670652	7.79401	1.44072
aug	1.00000	2.52922	5.86051	1 197.220	2.75368	40.4405	-	0.596204	0.670163	7.81940	1.41302
sep	1.00000	2.53138	5.88244	1 204.060	2.75244	40.5958	-	0.588581	0.672305	7.83044	1.41470
oct	1.00000	2.54891	5.89196	1 209.540	2.76474	40.8455	-	0.573048	0.678001	7.84709	1.38512
152 - VALUTAKURSER											
1 SDR =											
		DM	FF	LIT	HFL	BFR	LFR	UKL	IRL	DKR	USD
		EXCHANGE RATE									
		1 SDR =									
1976	1.03273	2.90721	5.51746	964.149	3.05248	44.5717	-	0.642327	0.642327	6.97971	-
1977	1.02332	2.71098	5.73724	1 030.262	2.86552	41.8515	-	0.669375	0.669375	6.97579	-
1978	0.98207	2.51392	5.64828	1 062.848	2.70835	39.4187	-	0.652994	0.653022	6.90189	-
1979	0.94309	2.36858	5.49815	1 073.777	2.59274	37.8890	-	0.610091	0.633383	6.79974	-
1979 III	-	2.36561	5.51534	1 063.753	2.60163	37.9257	-	0.583721	0.628476	6.82004	-
IV	-	2.29834	5.38942	1 068.034	2.55039	37.2237	-	0.602976	0.628164	6.88343	-
1980 I	-	2.31062	5.40620	1 074.684	2.54511	37.5018	-	0.578446	0.623972	7.21330	-
II	-	-	-	-	-	-	-	-	-	-	-
III	-	-	-	-	-	-	-	-	-	-	-
1979 aug	0.94000	2.37807	5.53595	1 064.039	2.61066	38.0808	-	0.580909	0.631682	6.85415	1.30013
sep	0.93310	2.34225	5.47920	1 058.126	2.57888	37.6338	-	0.593741	0.624167	6.77432	1.30451
oct	0.93289	2.32290	5.44933	1 071.764	2.57702	37.4633	-	0.604773	0.646309	6.79302	1.29851
nov	0.92568	2.29660	5.38375	1 068.081	2.55770	37.1726	-	0.607589	0.620675	6.80855	1.29386
dec	0.91792	2.27553	5.33520	1 064.258	2.51644	37.0354	-	0.596568	0.617510	7.04873	1.31215
1980 jan	0.91466	2.27575	5.33184	1 062.234	2.51328	36.9869	-	0.583193	0.615921	7.10718	1.32035
feb	0.91815	2.29418	5.37777	1 063.066	2.52922	37.2607	-	0.573239	0.620070	7.16011	1.31306
mar	0.94074	2.36192	5.50902	1 098.752	2.59283	38.2577	-	0.578909	0.635926	7.37261	1.27713
apr	0.94334	2.37336	5.50304	1 111.582	2.60907	38.1185	-	0.572084	0.634592	7.38254	1.26728
mai	0.93069	2.33729	5.45428	1 099.114	2.57393	37.5399	-	0.592340	0.629346	7.31008	1.30451
jun	0.92795	-	-	-	-	-	-	-	-	-	-
jul	0.92145	-	-	-	-	-	-	-	-	-	-
aug	0.92935	-	-	-	-	-	-	-	-	-	-
sep	0.93192	-	-	-	-	-	-	-	-	-	-
oct	0.94457	-	-	-	-	-	-	-	-	-	-
153 - VALUTAKURSER											
1 USD =											
		DM	FF	LIT	HFL	BFR	LFR	UKL	IRL	DKR	USD
		EXCHANGE RATE									
		1 USD =									
1976	-	2.51800	4.77964	835.311	2.64399	38.6058	-	0.556505	0.556505	6.04528	-
1977	-	2.32259	4.91431	882.409	2.45469	35.8524	-	0.573432	0.573432	5.97409	-
1978	-	2.00882	4.51296	848.750	2.16385	31.4938	-	0.521511	0.521531	5.51405	-
1979	-	1.83288	4.25444	830.853	2.00624	29.3186	-	0.472108	0.490092	5.26095	-
1979 III	-	1.81617	4.23433	816.680	1.99737	29.1170	-	0.448137	0.482505	5.23600	-
IV	-	1.76603	4.14120	820.653	1.95973	28.6020	-	0.463329	0.482683	5.28850	-
1980 I	-	1.77340	4.14913	824.816	1.95330	28.7820	-	0.443851	0.478883	5.53620	-
II	-	1.81053	4.21210	851.460	1.99040	29.0550	-	0.444460	-	5.63983	-
III	-	-	-	-	-	-	-	-	-	-	-
1979 aug	-	1.82910	4.25800	818.410	2.00800	29.2900	-	0.446808	0.485861	5.27190	-
sep	-	1.79550	4.20020	811.130	1.97690	28.8490	-	0.455145	0.478469	5.19300	-
oct	-	1.78890	4.19660	825.380	1.98460	28.8510	-	0.465744	0.497731	5.23140	-
nov	-	1.77500	4.16100	825.500	1.97680	28.7300	-	0.469594	0.479708	5.26220	-
dec	-	1.73420	4.06600	811.080	1.91780	28.2250	-	0.454649	0.470610	5.37190	-
1980 jan	-	1.72360	4.03820	804.510	1.90350	28.0130	-	0.441696	0.466483	5.32820	-
feb	-	1.74720	4.09560	809.610	1.92620	28.3770	-	0.436567	0.472233	5.45300	-
mar	-	1.84940	4.31360	860.330	2.03020	29.9560	-	0.453289	0.497934	5.77280	-
apr	-	1.87280	4.34240	877.140	2.05880	30.0790	-	0.451427	0.500751	5.82550	-
mai	-	1.79170	4.18110	842.550	1.97310	28.7770	-	0.454071	0.482439	5.60370	-
jun	-	1.76710	4.11280	834.690	1.93930	28.3090	-	0.427881	-	5.49030	-
jul	-	1.74710	4.05520	831.690	1.91110	27.9790	-	0.421550	-	5.41090	-
aug	-	-	-	-	-	-	-	-	-	-	-
sep	-	-	-	-	-	-	-	-	-	-	-
oct	-	-	-	-	-	-	-	-	-	-	-

	EUR-9	B. R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
154 - DAG TIL DAG RENTESATS DAY-TO-DAY MONEY RATE TASSO PRESTITI GIORNALIERI											
%											
1976	-	3.9	8.6	15.7	5.5	8.3	-	10.4	11.3	-	5.0
1977	-	4.1	9.1	14.0	3.6	5.5	-	7.3	8.3	-	5.5
1978	-	3.4	8.0	11.5	6.2	5.2	-	7.5	9.4	-	7.9
1979	-	5.9	9.0	11.9	9.0	8.0	-	12.3	16.7	-	11.2
1979 III	-	6.2	10.1	11.3	8.9	9.3	-	12.9	16.6	-	10.9
IV	-	8.2	11.9	13.4	12.1	10.7	-	13.7	16.1	-	13.6
1980 I	-	8.3	12.4	17.0	10.6	11.3	-	15.7	21.6	-	15.0
II	-	9.6	12.5	16.8	10.9	13.4	-	16.0	17.6	-	12.7
III	-	9.3	11.6	17.0	10.1	10.4	-	15.4	15.2	-	9.8
1979 aug	-	6.4	10.4	11.3	8.7	9.3	-	12.9	16.4	-	10.9
sep	-	6.5	11.0	11.3	9.4	8.9	-	12.9	17.6	-	11.4
oct	-	7.9	11.5	12.2	9.3	11.3	-	12.6	14.8	-	13.8
nov	-	7.9	11.9	12.6	11.2	10.1	-	13.3	16.8	-	13.2
dec	-	9.0	12.2	15.5	15.9	10.6	-	15.2	16.9	-	13.8
1980 jan	-	8.3	12.0	16.4	11.2	11.7	-	15.1	24.0	-	13.8
feb	-	8.1	12.2	17.2	11.0	9.7	-	16.1	16.9	-	14.1
mar	-	8.6	13.0	17.3	9.5	12.6	-	16.1	24.0	-	17.2
apr	-	9.0	12.4	16.8	10.5	14.8	-	16.5	17.6	-	17.6
mai	-	9.8	12.6	16.7	11.1	13.5	-	16.2	17.6	-	11.0
jun	-	10.0	12.4	16.9	11.0	12.0	-	15.1	17.8	-	9.5
jul	-	9.8	12.0	17.0	10.3	11.8	-	15.5	17.6	-	9.0
aug	-	8.9	11.3	17.0	10.1	9.8	-	15.4	14.4	-	9.6
sep	-	9.3	11.4	17.0	9.9	9.5	-	15.2	13.6	-	10.9
oct	-	-	-	-	9.4	-	-	-	13.3	-	-
155 - DISKONTO OFFICIAL DISCOUNT RATE TASSO UFFICIALE DI SCONTO											
ULTIMO ENDO OF PERIOD FINE PERIODO											
%											
1976	-	3.5	10.5	15.0	6.0	9.0	-	14.3	14.8	10.0	5.3
1977	-	3.0	9.5	11.5	4.5	7.5	-	7.0	5.1	9.0	6.0
1978	-	3.0	9.5	10.5	6.5	6.0	-	12.5	11.8	8.0	9.5
1979	-	6.0	9.5	15.0	9.5	10.5	-	17.0	16.4	11.0	12.0
1979 III	-	5.0	9.5	10.5	8.0	9.0	-	14.0	10.0	10.2	11.9
IV	-	6.0	9.5	15.0	9.5	10.5	-	17.0	10.0	10.8	13.4
1980 I	-	7.0	9.5	15.0	9.5	14.0	-	17.0	10.0	12.8	17.6
II	-	7.5	9.5	15.0	9.5	13.0	-	17.0	11.5	12.8	8.5
III	-	7.5	9.5	16.5	8.5	12.0	-	16.0	8.5	11.9	11.3
1979 aug	-	5.0	9.5	10.5	8.0	9.0	-	14.0	13.7	9.0	10.5
sep	-	5.0	9.5	10.5	8.0	9.0	-	14.0	13.7	11.0	11.0
oct	-	5.0	9.5	12.0	8.0	10.0	-	14.0	13.7	11.0	12.0
nov	-	6.0	9.5	12.0	9.5	10.0	-	17.0	13.7	11.0	12.0
dec	-	6.0	9.5	15.0	9.5	10.5	-	17.0	16.4	11.0	12.0
1980 jan	-	6.0	9.5	15.0	9.5	10.5	-	17.0	16.4	11.0	12.0
feb	-	7.0	9.5	15.0	9.5	12.0	-	17.0	16.4	13.0	13.0
mar	-	7.0	9.5	15.0	9.5	14.0	-	17.0	16.8	13.0	13.0
apr	-	7.0	9.5	15.0	9.5	14.0	-	17.0	16.8	13.0	13.0
mai	-	7.5	9.5	15.0	10.0	14.0	-	17.0	16.8	13.0	12.0
jun	-	7.5	9.5	15.0	9.5	13.0	-	17.0	16.8	13.0	11.0
jul	-	7.5	9.5	15.0	9.0	12.0	-	16.0	16.1	13.0	10.0
aug	-	7.5	9.5	15.0	9.0	12.0	-	16.0	15.0	13.0	10.0
sep	-	7.5	9.5	16.5	8.5	12.0	-	16.0	13.5	12.0	11.0
oct	-	-	-	16.5	-	-	-	-	12.8	11.0	-
156 - INDLAANSRENTESATSER I PENGEINSTITUTTERNE INTEREST OF TERM BANK DEPOSITS INTERESSI SUI DEPOSITI BANCARI A TERMINE											
INDLAAN PAA 3 MAANEDERS OPSIGELSE 3 MONTHS A 3 MESI											
%											
1976	-	3.6	5.0	16.7	4.6	5.6	-	11.5	7.0	7.9	-
1977	-	3.6	4.4	14.8	4.8	5.5	-	7.8	5.1	8.2	5.6
1978	-	3.1	4.3	11.5	4.8	4.6	-	9.3	5.3	7.7	8.2
1979	-	5.1	4.3	5.2	5.3	5.5	-	13.8	9.4	9.1	11.2
1979 III	-	5.6	4.3	0.0	5.4	5.8	-	14.1	10.0	9.3	10.9
IV	-	7.2	4.3	10.0	5.5	6.3	-	16.0	10.0	10.8	13.7
1980 I	-	7.6	4.3	15.6	5.8	7.2	-	17.7	10.0	12.0	15.1
II	-	8.4	5.3	15.7	5.9	8.4	-	17.0	11.5	12.8	11.5
III	-	7.8	5.3	15.6	6.0	7.7	-	16.0	9.8	12.5	9.9
1979 aug	-	5.5	4.3	0.0	5.5	5.8	-	14.2	10.0	8.9	10.7
sep	-	6.0	4.3	0.0	5.5	6.0	-	14.0	10.0	10.2	11.9
oct	-	6.6	4.3	0.0	5.5	6.0	-	14.6	10.0	10.8	13.7
nov	-	7.4	4.3	13.4	5.5	6.5	-	16.7	10.0	10.8	13.9
dec	-	7.6	4.3	16.5	5.5	6.5	-	16.8	10.0	10.8	13.4
1980 jan	-	7.4	4.3	15.1	5.8	6.5	-	17.2	10.0	10.8	13.4
feb	-	7.5	4.3	15.8	5.8	6.5	-	18.1	10.0	12.5	14.3
mar	-	8.0	4.3	15.8	5.8	8.5	-	18.0	10.0	12.8	17.6
apr	-	8.3	5.3	15.6	5.8	8.5	-	17.2	11.5	12.8	16.1
mai	-	8.5	5.3	16.0	6.0	8.5	-	17.0	11.5	12.8	9.8
jun	-	8.4	5.3	15.6	6.0	8.3	-	16.8	11.5	12.8	8.5
jul	-	8.3	5.3	16.0	6.0	8.0	-	15.7	10.5	12.8	8.6
aug	-	7.7	5.3	16.0	6.0	7.5	-	16.3	10.5	12.8	9.9
sep	-	7.5	5.3	14.8	6.0	7.5	-	15.8	8.5	11.9	11.3
oct	-	-	-	17.0	-	-	-	-	7.5	-	-

	EUR-9	B. R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U. S. A.	
157 - PENGEFORSYNINGEN												
MONEY SUPPLY												
ULTIMO: SAESONKORRIGERET												
END OF PERIOD: SEASONALLY ADJUSTED												
ATTIVITA LIQUIDE												
FINE PERIODO: DESTAGIONALIZZATO												
	1975 = 100											
1976	-	110.4	115.1	121.4	111.7	110.0	109.2	116.3	118.8	117.4	104.9	
1977	-	119.2	124.7	146.1	127.0	119.6	123.6	131.9	139.6	124.6	112.7	
1978	-	135.1	138.5	180.8	134.0	128.9	134.8	158.7	174.7	138.5	121.8	
1979	-	145.1	156.0	221.0	138.2	134.3	145.5	178.0	213.0	157.0	124.6	
	% T4/TO											
1979 III	-	6.3	11.7	20.6	2.0	2.0	4.5	11.3	18.4	11.7	1.1	
IV	-	3.7	12.6	23.2	2.6	3.7	10.8	8.2	11.2	9.4	1.1	
1980 I	-	1.1	8.7	20.7	4.5	-0.1	-	6.0	1.8	6.3	5.5	
II	-	1.3	7.3	-	3.2	-	-	3.8	-1.9	4.3	3.3	
III	-	-	-	-	-	-	-	3.5	4.7	4.6	-	
	% T12/TO											
1979 aug	-	6.6	13.1	22.3	0.8	-	-	11.9	28.1	12.6	1.5	
sep	-	6.3	11.7	20.6	2.0	-	-	11.3	18.4	11.7	1.1	
oct	-	4.5	12.2	23.3	6.9	-	-	12.8	15.9	13.9	1.1	
nov	-	4.3	10.7	23.8	3.6	-	-	10.2	13.3	13.6	1.4	
dec	-	3.7	12.6	23.2	2.6	-	-	8.2	11.2	9.4	1.1	
1980 jan	-	1.5	10.0	22.7	3.5	-	-	7.5	8.4	9.9	-2.1	
feb	-	1.6	9.1	20.9	4.1	-	-	5.7	8.4	8.8	5.9	
mar	-	1.1	8.7	20.7	4.5	-	-	6.0	1.8	6.3	5.5	
apr	-	0.3	8.4	20.0	4.4	-	-	2.5	3.1	4.6	3.0	
mai	-	1.4	8.5	17.9	4.3	-	-	2.3	-0.4	4.5	3.5	
jun	-	1.3	7.3	-	3.2	-	-	3.8	-1.8	4.3	3.3	
jul	-	0.6	6.7	-	-	-	-	4.7	-3.3	2.7	-	
aug	-	1.5	8.6	-	-	-	-	3.7	-1.9	3.6	-	
sep	-	-	-	-	-	-	-	3.5	4.7	4.6	-	
oct	-	-	-	-	-	-	-	0.9	-	-	-	
158 - INDLAAN I PENGEINSTITUTTERNE												
SAVINGS DEPOSITS												
ULTIMO: SAESONKORRIGERET												
END OF PERIOD: SEASONALLY ADJUSTED												
DEPOSITI A RISPARMIO												
FINE PERIODO: DESTAGIONALIZZATO												
	1975 = 100											
1976	-	109.3	119.0	122.0	108.7	111.2	110.2	108.0	116.4	-	-	
1977	-	116.6	137.1	148.9	128.5	121.4	132.4	127.6	144.2	-	-	
1978	-	124.5	159.6	177.5	153.0	137.8	154.6	135.5	159.1	-	-	
1979	-	127.7	181.5	207.2	171.4	-	163.6	147.9	174.8	-	-	
	% T4/TO											
1979 III	-	5.1	14.8	17.4	12.2	-	9.5	8.4	8.2	8.7	-	
IV	-	3.0	13.7	16.1	11.9	-	5.8	8.6	8.4	10.9	-	
1980 I	-	-0.6	11.9	14.6	11.7	-	-3.1	7.3	8.0	8.1	-	
II	-	-2.3	-	-	-	-	-6.9	7.5	7.0	8.6	-	
III	-	-	-	-	-	-	-	-	-	9.0	-	
	% T12/TO											
1979 aug	-	5.7	15.7	20.3	12.5	8.3	10.7	8.2	9.9	9.0	-	
sep	-	5.1	14.8	17.4	12.2	-	9.5	8.4	8.2	8.7	-	
oct	-	4.2	14.2	16.1	11.2	-	7.6	9.1	7.5	10.6	-	
nov	-	3.3	13.8	17.0	11.3	-	7.2	8.3	9.4	10.6	-	
dec	-	3.0	13.7	16.1	11.9	-	5.8	8.6	8.4	10.9	-	
1980 jan	-	1.4	16.3	15.8	11.5	-	2.1	8.0	8.5	10.8	-	
feb	-	0.4	12.3	15.7	11.5	-	-0.5	8.0	8.1	10.0	-	
mar	-	-0.6	11.9	14.6	11.7	-	-3.1	7.3	8.0	8.1	-	
apr	-	-1.7	11.6	14.4	11.7	-	-3.6	7.5	7.4	7.9	-	
mai	-	-2.2	11.2	13.9	11.7	-	-6.3	6.9	6.7	7.6	-	
jun	-	-2.3	-	-	-	-	-6.9	7.5	7.0	8.6	-	
jul	-	-2.3	-	-	-	-	-	7.4	-	8.1	-	
aug	-	-2.0	-	-	-	-	-	7.1	-	9.5	-	
sep	-	-	-	-	-	-	-	-	-	9.0	-	
oct	-	-	-	-	-	-	-	-	-	-	-	
159 - BRUTTOFORDRINGER PAA UDLANDET												
TOTAL FOREIGN ASSETS (EXCL. GOLD)												
EKSL. GULD ULTIMO												
END OF PERIOD: GROSS												
ATTIVITA SULL'ESTERO (ORO ESCLUSO)												
FINE PERIODO: GREZZO												
	MIO ERE					MIO EUA					MIO UCE	
1976	-	23 471.4	4 960.0	2 851.5	4 591.6	3 295.6	-	1 609.1	744.8	6 326.6	-	
1977	63 025.8	23 988.8	4 805.7	6 616.8	4 706.8	3 754.3	15 937.0	1 919.9	1 296.5	6 198.1	-	
1978	72 331.0	34 174.2	6 759.6	8 085.5	3 762.0	3 704.5	11 627.9	1 938.3	2 279.2	5 069.4	-	
1979	87 924.8	35 863.3	12 280.6	12 643.6	5 349.4	4 432.3	13 717.6	1 534.2	2 103.8	5 398.7	-	
1979 III	89 921.7	37 128.8	11 541.4	13 111.9	5 583.6	4 881.6	13 886.7	1 475.6	2 312.2	5 120.1	-	
IV	87 924.8	35 863.3	12 280.6	12 643.6	5 349.4	4 432.3	13 717.6	1 534.2	2 103.8	5 392.5	-	
1980 I	-	32 353.5	14 567.6	14 717.3	6 579.1	3 551.0	-	1 561.7	1 325.7	7 887.0	-	
II	-	33 039.6	18 074.7	14 395.3	7 445.1	6 156.2	-	1 559.4	1 697.2	7 517.0	-	
III	-	33 342.8	19 337.2	15 519.7	8 216.9	-	-	1 845.0	2 186.5	-	-	
1979 aug	87 903.4	33 346.1	11 560.7	14 199.8	5 548.8	4 870.8	14 478.4	1 465.5	2 433.5	6 328.6	-	
sep	89 921.7	37 128.8	11 541.4	13 111.9	5 583.6	4 881.6	13 886.7	1 475.6	2 312.2	5 120.1	-	
oct	91 944.4	37 866.7	12 166.2	13 545.6	5 665.0	5 190.0	13 834.4	1 391.7	2 285.0	4 946.3	-	
nov	87 783.0	35 158.9	12 262.4	12 829.9	5 323.5	5 148.9	13 539.2	1 464.7	2 055.6	5 706.1	-	
dec	87 924.8	35 863.3	12 280.6	12 643.6	5 349.4	4 432.3	13 717.6	1 534.2	2 103.8	5 392.5	-	
1980 jan	90 774.4	35 320.7	13 572.2	13 718.9	5 991.1	4 385.8	14 332.3	1 551.3	1 902.2	6 828.5	-	
feb	88 890.4	33 617.8	13 901.9	13 447.5	6 619.5	3 749.3	14 562.8	1 526.1	1 465.7	6 847.5	-	
mar	-	32 353.5	14 567.6	14 717.3	6 579.1	3 551.0	-	1 561.7	1 325.7	7 887.0	-	
apr	-	32 750.5	17 605.0	16 395.7	7 424.9	4 462.0	-	1 447.7	1 394.8	7 438.5	-	
mai	-	32 292.1	17 721.3	15 799.6	7 237.6	5 279.0	-	1 479.7	1 525.9	7 533.9	-	
jun	-	33 039.6	18 074.7	14 395.3	7 445.1	6 156.2	-	1 559.4	1 697.2	7 517.0	-	
jul	-	34 472.6	19 134.6	16 547.4	8 003.6	7 029.3	-	1 753.8	2 073.1	7 521.1	-	
aug	-	34 505.1	19 270.8	15 822.3	8 260.9	-	-	1 890.6	2 036.7	-	-	
sep	-	33 342.8	19 337.2	15 519.7	8 216.9	-	-	1 845.0	2 186.5	-	-	
oct	-	-	19 826.7	16 440.8	-	-	-	1 864.1	2 227.4	-	-	

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
160 - INDEKS FOR AKTIEKURSER			INDEX OF SHARE QUOTATIONS						CORSO VALORI AZIONARI		
1975 = 100											
1976	100.0	88.3	95.6	94.0	100.5	95.4	104.1	101.2	93.5	111.3	115.1
1977	108.4	100.0	79.9	75.8	96.4	88.5	107.7	129.7	116.9	114.8	109.2
1978	120.7	107.4	101.4	77.4	96.9	90.6	138.6	146.6	176.1	109.8	96.7
1979		104.8	127.6	94.8	95.7	96.9	195.1	165.4		104.9	103.7
1979 III		106.2	134.2	100.2	97.3	97.7	226.2	167.5		106.3	107.0
IV		99.6	136.3	96.4	92.1	94.2	223.9	157.2		98.9	106.0
1980 I		98.3	138.3	99.3	87.4	92.1	221.5	165.5		85.5	111.0
II		96.5	137.7	102.2	88.0	88.7	211.0	166.4		86.8	109.2
III		100.1			91.3		200.6	184.0		96.8	122.4
1979 aug		108.1	133.1	101.2	98.3	97.9	229.0	167.5		107.2	108.1
sep		104.7	142.9	103.2	97.8	98.1	240.7	168.9		103.4	109.3
oct		102.5	139.7	102.6	96.2	95.4	241.4	162.8		101.0	105.2
nov		98.2	134.2	95.8	90.7	92.2	218.2	153.9		99.5	104.4
dec		98.0	135.1	90.7	89.2	95.2	212.2	155.0		96.2	108.5
1980 jan		96.5	135.4	97.8	89.0	95.2	225.1	160.1		89.5	111.6
feb		101.7	144.3	100.0	90.1	95.4	221.4	170.9		83.8	116.1
mar		96.6	135.1	100.1	83.2	85.8	218.0	165.4		83.3	105.4
apr		95.0	133.8	99.9	85.4	89.2	213.7	162.8		85.2	103.8
mai		96.3	138.4	100.7	88.0	89.0	210.0	164.4		86.6	108.6
jun		98.1	140.8	106.1	90.5	88.0	209.2	171.9		88.5	115.3
jul		100.4	138.9	108.1	91.3	87.5	201.9	181.4		93.3	115.4
aug		100.8			92.2		202.9	183.2		95.2	124.2
sep		99.1			90.3		197.0	187.4		101.9	127.5
oct		99.8			91.3		202.9	190.9			131.1
161 - EFFEKTIV RENTE AF OBLIGATIONER OET OFFENTLIGE			YIELD ON FIXED INTEREST GOVERNMENT SECURITIES						OBLIGAZIONI SETTORE PUBBLICO RENDIMENTO		
%											
1976	11.3	7.8	10.5	12.5	9.0	9.0	7.2	14.4	0.0	13.6	6.8
1977	11.4	6.2	11.0	15.2	8.1	8.8	7.0	12.7	0.0	16.6	7.1
1978	10.9	5.7	10.6	14.2	7.7	8.5	6.6	12.5	12.8	16.7	7.9
1979	11.4	7.4	10.0	14.3	8.8	9.7	6.8	13.0	15.1	15.9	8.7
1979 III	11.6	7.6	11.5	14.1	8.8	9.8	6.8	12.4	15.9	16.3	8.5
IV	12.5	7.9	12.1	14.9	9.1	10.9	6.8	14.0	16.4	16.9	9.6
1980 I	13.4	8.7	13.7	15.7	10.4	11.9	7.1	14.5	16.4	19.0	11.1
II	13.3	8.8	13.6	15.8	10.2	12.0	7.4	13.9	15.5	19.5	10.0
III		7.9	13.6		9.9	12.1	7.5	13.5	14.4	19.2	10.4
1979 aug	11.6	7.5	11.7	14.1	8.7	9.8	6.8	12.3	15.9	16.2	8.4
sep	11.7	7.5	11.6	14.4	8.8	9.9	6.8	12.6	15.7	16.6	8.7
oct	12.0	7.8	11.6	14.5	8.8	10.6	6.8	13.2	16.6	16.3	9.4
nov	12.7	8.1	12.1	15.0	9.2	11.0	6.8	14.5	16.4	17.2	9.8
dec	12.8	7.9	12.6	15.3	9.3	11.1	6.8	14.3	16.3	17.1	9.6
1980 jan	12.8	8.1	12.5	15.3	9.4	11.4	6.8	14.2	15.9	18.4	10.0
feb	13.5	8.5	14.1	15.6	10.4	11.9	7.1	14.6	16.4	19.4	11.5
mar	13.9	9.4	14.4	16.2	11.4	12.4	7.3	14.6	16.8	19.3	11.9
apr	13.7	9.4	13.9	16.4	10.6	12.0	7.4	14.1	16.2	19.6	10.8
mai	13.3	8.7	13.5	15.8	10.0	12.3	7.4	14.0	15.8	19.6	9.8
jun	13.0	8.2	13.3	15.4	10.0	11.8	7.5	13.8	14.6	19.3	9.4
jul	13.0	7.9	13.4	16.1	9.7	11.8	7.5	13.1	14.1	18.7	9.8
aug	13.2	7.8	13.5	16.3	9.7	12.1	7.5	13.6	14.5	20.0	10.5
sep		8.1	13.8		10.3	12.4	7.5	13.9	14.6	18.9	10.9
oct					10.3		7.6			17.7	
162 - EFFEKTIV RENTE AF OBLIGATIONER DEN PRIVATE SEKTOR			YIELD ON FIXED INTEREST PRIVATE SECTOR SECURITIES						OBLIGAZIONI SETTORE PRIVATO RENDIMENTO		
%											
1976	11.0	8.1	11.0	13.1	8.9	8.6	10.3	15.2	-	15.0	8.9
1977	11.0	6.8	11.6	14.6	7.9	8.4	8.8	13.4	-	16.3	8.4
1978	10.8	6.6	11.3	13.5	7.7	9.5	8.0	12.7	-	17.0	9.1
1979	11.2	7.7	10.3	14.5	8.9	10.4	8.6	13.2	-	16.9	10.1
1979 III	11.7	7.9	11.8	14.5	9.0	10.7	8.6	12.8	-	17.3	9.8
IV	12.2	8.2	12.4	15.0	9.5	11.7	9.6	14.1	-	17.9	11.1
1980 I		8.8	14.1	15.5	10.8		10.4	14.5		20.2	12.8
II		9.4	14.1	16.1	10.5		10.7	14.5		20.9	12.3
III		8.3	13.9	17.2	10.1		9.8	13.7		20.1	12.3
1979 aug	11.7	7.8	12.0	14.6	9.0	10.8	8.6	12.7		17.2	9.7
sep	11.7	7.8	11.9	14.3	8.8	10.9	8.8	12.7		17.5	9.9
oct	11.8	8.0	11.8	14.6	9.1	11.3	9.4	13.1		17.5	10.7
nov	12.3	8.4	12.3	15.1	9.5	11.7	9.6	14.3		18.1	11.4
dec	12.5	8.2	12.9	15.3	9.9	11.9	9.6	14.9		18.2	11.3
1980 jan	12.6	8.3	12.9	15.3	9.8	11.8	9.6	14.7		19.1	11.7
feb	13.3	8.5	14.6	15.5	10.5	12.2	9.9	14.4		20.5	12.9
mar		9.6	14.8	15.9	12.0		11.6	14.4		21.1	13.7
apr		10.0	14.4	15.9	10.8		11.4	14.9		20.9	13.2
mai		9.4	13.9	16.0	10.4		10.5	14.5		21.0	12.1
jun		8.9	13.9	16.3	10.1		10.2	14.2		20.7	11.6
jul		8.4	13.8	17.1	9.8		9.8	13.7		19.8	11.8
aug		8.1	13.8	17.3	10.0		9.7	13.6		20.4	12.3
sep		8.4	14.0	17.3	10.5		10.0	13.8		20.2	12.8
oct				17.4	10.5		10.3			19.2	

BETALINGSBALANCE

BALANCE OF PAYMENTS

BILANCIA DEI PAGAMENTI

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A	
163 - BALANCE - DE OFFICIELLE OVERFOERSLER			BALANCE OF OFFICIAL TRANSFERS					BILANCIA DEI REGOLAMENTI UFFICIALI				
SALDO								SALDO				
MIO ERE			MIO EUA					MIO UCE				
1976	-1 056.0	+3 122.4	-2 455.8	+209.2	+228.4	-537.5	-1 986.9	+445.8	-81.6	+2 262.9		
1977	+21 910.8	+3 946.3	+637.2	+5 027.8	+265.0	-53.8	+11 050.9	+350.6	+686.9	+202.4		
1978	+12 999.7	+7 735.3	+2 251.1	+5 275.8	-717.1	-386.9	-2 437.1	+82.2	+1 196.4	-19 051.9		
1979	+2 670.5	-1 760.3	+1 653.2	+2 428.4	-274.0	-578.4	+1 675.5	-423.9	-49.9	+17 201.4		
1977 I	-	+222.3	+55.3	-393.7	-228.5	+59.1	+2 697.2	-	+519.4	-4 405.0		
II	-	-528.9	+268.9	+2 332.8	+484.3	+316.7	+1 147.5	-	+634.5	-4 572.8		
III	-	-25.8	+258.4	+1 847.8	+233.7	+86.6	+4 091.1	-	-57.9	-6 212.5		
IV	-	+4 342.6	+3.7	+1 216.1	-221.3	-520.4	+3 115.2	-	-368.2	-11 026.3		
1978 I	-	+1 770.3	-212.8	+176.2	+143.5	+336.6	-81.0	-	+442.2	-10 521.2		
II	-	+1 606.5	+1 056.2	+2 317.5	-94.3	+27.2	-2 581.7	-	+406.7	+4 555.8		
III	-	+2 457.0	+1 062.4	+1 920.6	-795.6	-709.4	+105.4	-	+142.2	-2 482.1		
IV	-	+5 177.7	+380.6	+878.1	+38.8	+102.5	+150.7	-	+206.4	-10 169.6		
1979 I	-	-3 498.7	+991.6	+1 428.1	+406.7	+412.4	+1 412.7	-	+716.5	+9 158.1		
II	-	-863.4	+180.1	+1 878.1	-234.8	-92.2	+657.7	-	-184.0	+9 377.5		
III	-	+3 826.8	-90.4	-372.3	-74.9	-715.7	-319.8	-	-1 022.9	-5 632.2		
IV	-	-1 252.8	+581.8	-481.0	-363.6	-171.9	-135.0	-	+457.4	+4 506.0		
1980 I	-	-4 262.0	+1 086.5	-	+277.3	-552.5	+396.2	-	-900.8	+6 068.9		
II	-	-1 936.1	-	-	-78.5	-	+248.2	-	+289.3	-3 602.2		
164 - LOEBENDE POSTER			CURRENT ACCOUNT BALANCE					BILANCIA CORRENTE				
SALDO								SALDO				
MIO ERE			MIO EUA					MIO UCE				
1976	-5 958.8	+3 442.4	-5 453.3	-2 519.1	+2 387.4	-37.1	-1 795.4	-272.4	-1 711.4	+3 879.1		
1977	-90.2	+3 241.3	-2 917.0	+2 160.6	+257.8	-633.5	-434.4	-258.1	-1 506.9	-13 338.7		
1978	+12 636.7	+6 880.5	+2 935.6	+4 871.2	-944.8	-708.9	+933.9	-238.9	-1 092.0	-10 569.8		
1979	-9 585.0	-4 040.0	+1 139.0	+3 732.2	-1 704.8	-2 534.6	-2 882.2	-1 129.3	-2 165.3	-232.0		
1977 I	-2 749.4	+845.1	-1 487.0	-908.0	+155.3	+106.9	-1 033.3	-	-428.4	-2 094.5		
II	-662.8	+974.1	-319.3	+282.1	-127.1	-362.8	-760.4	-	-349.4	-2 222.1		
III	-1 056.8	-1 787.2	-1 053.4	+2 023.7	-168.1	-476.2	+751.7	-	-347.3	-4 547.0		
IV	+4 699.5	+3 233.8	+1.4	+726.0	+354.4	+93.1	+610.7	-	-319.9	-4 469.5		
1978 I	+511.6	+1 698.2	-149.0	+240.9	-179.9	+72.6	-746.1	-	-425.2	-4 709.1		
II	+3 942.1	+1 457.2	+1 524.3	+1 159.3	-256.3	-199.5	+359.5	-	-102.4	-2 331.7		
III	+1 944.3	+164.4	+508.4	+2 334.1	-815.7	-574.9	+531.7	-	-203.7	-4 596.7		
IV	+6 554.9	+3 601.6	+1 075.6	+1 131.2	+107.7	+312.4	+744.7	-	-418.4	+842.1		
1979 I	-427.2	+1 160.1	+172.7	+943.4	-211.6	-191.7	-1 792.3	-	-507.8	+1 252.5		
II	+453.2	-1 220.3	+1 170.3	+1 716.7	+94.1	-225.6	-684.3	-	-397.8	-44.3		
III	-3 744.0	-3 366.4	-94.1	+2 192.2	-1 022.9	-1 144.6	+311.8	-	-619.9	-2 094.8		
IV	-4 576.6	-596.0	-107.5	-1 081.2	-556.0	-964.7	-636.9	-	-634.4	+344.5		
1980 I	-8 821.8	-2 250.5	-2 153.1	-1 795.6	-346.7	-853.5	-571.9	-	-850.5	-1 737.6		
II	-	-2 629.9	-	-	-833.5	-	-481.6	-	-397.5	-532.0		
165 - VARE-OG TJENESTEBALANCE			GOODS AND SERVICES BALANCE					BILANCIA DEI BENI E SERVIZI				
SALDO								SALDO				
MIO ERE			MIO EUA					MIO UCE				
1976	+3 892.7	+9 830.0	-3 274.5	-2 767.7	+2 738.9	+403.1	-576.0	-556.3	-1 904.8	+8 654.4		
1977	+11 056.3	+10 120.0	-441.1	+1 979.8	+818.2	-70.9	+1 266.6	-773.1	-1 843.1	-8 857.1		
1978	+25 333.8	+13 692.9	+5 516.2	+5 173.0	-147.1	-199.7	+3 705.3	-933.9	-1 473.0	-6 578.0		
1979	+5 340.4	+4 256.3	+4 260.4	+3 421.5	-1 111.8	-1 942.0	+717.8	-1 864.2	-2 397.7	+3 888.7		
1977 I	-225.8	+2 340.2	-874.3	-1 018.7	+244.2	+182.3	-557.2	-	-542.2	-1 110.2		
II	+2 111.7	+2 683.2	+280.7	+192.1	-21.2	-218.1	-371.8	-	-423.1	-1 078.7		
III	+2 175.3	+185.3	-411.3	+1 953.7	-11.8	-289.6	+1 195.1	-	-446.2	-3 436.0		
IV	+7 789.7	+4 938.9	+587.7	+821.0	+563.3	+247.3	+1 003.4	-	-371.9	-3 576.6		
1978 I	+4 626.7	-3 704.8	+607.4	+278.0	+46.1	+248.0	+249.2	-	-506.9	-3 726.4		
II	+7 378.1	+3 337.3	+2 245.0	+1 178.3	+4.4	-74.8	+913.6	-	-225.5	-1 263.4		
III	+5 449.6	+1 804.0	+1 432.7	+2 430.7	-656.0	-476.2	+1 209.4	-	-295.0	-3 633.8		
IV	+9 058.2	+4 879.6	+1 430.1	+1 276.3	+259.3	+413.2	+1 303.2	-	-503.5	+1 824.4		
1979 I	+3 543.5	+3 061.1	+1 107.5	+855.4	-65.3	-55.5	-809.8	-	-550.0	+2 226.6		
II	+4 009.0	+967.2	+2 013.5	+1 352.8	+285.7	-178.5	+62.5	-	-494.3	+999.1		
III	+105.5	-1 355.4	+577.8	+2 167.6	-955.2	-919.6	+1 247.2	-	-657.0	-1 092.0		
IV	-298.3	+1 601.5	+566.4	-921.1	-368.0	-780.8	+294.6	-	-691.0	+1 457.6		
1980 I	-4 028.5	+245.7	-1 245.9	-2 043.6	-33.1	-559.9	+447.3	-	-839.0	-457.1		
II	-	-82.7	-	-	-713.0	-	+509.5	-	-401.3	+365.9		

BETALINGSBALANCE

BALANCE OF PAYMENTS

BILANCIA DEI PAGAMENTI

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
166 - VAREHANDEL			GOODS						MERCI		
SALDO									SALDO		
MIO ERE			MIO EUA						MIO UCE		
1976	-1 294.9	+14 869.4	-4 247.4	-3 791.5	+1 588.1	-595.4	-5 820.7	-728.8	-2 568.6	-8 365.5	
1977	+6 586.8	+16 949.3	-2 413.6	-117.2	-175.4	-1 196.1	-3 134.5	-950.3	-2 375.4	-27 218.0	
1978	+17 298.7	+20 061.6	+1 210.8	+2 277.3	-445.5	-948.6	-1 884.3	-1 099.4	-1 873.4	-26 496.4	
1979	-4 822.3	+9 212.8	-729.2	-747.0	-1 076.2	-2 141.2	-4 805.1	-2 063.8	-2 472.6	-21 486.2	
1977 I	-1 382.8	+3 071.5	-1 259.8	-813.4	+56.8	-143.4	-1 631.8	-	-662.7	-6 271.7	
II	+47.6	+3 355.2	-440.0	-270.4	-246.3	-436.3	-1 301.4	-	-613.3	-5 625.8	
III	+1 628.7	+2 919.4	-707.8	+824.7	-168.1	-532.6	-89.6	-	-617.3	-7 599.9	
IV	+4 411.8	+4 799.4	-36.5	+120.0	+162.3	-85.7	-108.2	-	-439.4	-7 730.0	
1978 I	+2 184.4	+4 090.6	-229.3	+148.3	-188.2	-130.2	-965.8	-	-541.0	-8 997.1	
II	+4 273.2	+3 817.4	+801.2	+651.3	-136.2	-301.7	-212.4	-	-346.5	-5 932.5	
III	+3 572.2	+4 028.1	+434.4	+930.9	-205.6	-537.9	-622.0	-	-455.6	-7 486.9	
IV	+4 787.7	+5 033.0	+225.5	+545.0	-191.6	-171.3	-110.8	-	-542.1	-4 248.6	
1979 I	+1 054.9	+3 553.6	+86.7	+482.9	+64.5	-222.0	-2 393.7	-	-517.1	-3 843.2	
II	+1 760.6	+2 565.7	+469.0	+330.0	+24.0	-260.3	-829.6	-	-538.3	-5 165.0	
III	-1 836.8	+1 464.3	-629.0	+87.6	-625.9	-768.8	-675.1	-	-690.0	-6 851.6	
IV	-3 622.6	+1 623.7	-649.8	-1 621.3	-530.6	-885.2	-839.4	-	-719.9	-5 598.6	
1980 I	-5 179.8	+1 696.6	-2 354.6	-2 304.5	+77.0	-609.3	-960.1	-	-724.9	-7 891.6	
II		+693.7	-1 297.6		-613.1		-481.6	-	-435.1	-4 306.7	
167 - TJENSTER			SERVICES						SERVIZI		
SALDO									SALDO		
MIO ERE			MIO EUA						MIO UCE		
1976	+5 187.6	-5 039.3	+972.9	+1 023.8	+1 150.9	+998.5	+5 244.7	-	+663.7	+17 019.9	
1977	+4 469.4	-6 829.3	+1 972.5	+2 097.0	+993.5	+1 125.2	+4 401.1	-	+532.3	+18 360.9	
1978	+8 035.1	-6 368.8	+4 305.4	+2 895.7	+2 985.5	+748.9	+5 589.6	-	+400.3	+19 918.4	
1979	+10 162.7	-4 956.5	+4 989.7	+4 168.6	-35.7	+199.2	+5 523.0	-	+74.9	+25 374.9	
1977 I	+1 157.0	-731.3	+385.5	-205.3	+187.4	+325.7	+1 074.6	-	+120.6	+5 161.5	
II	+2 064.1	-671.9	+720.7	+452.5	+225.1	+218.1	+929.6	-	+190.2	+4 547.1	
III	+546.5	-2 734.1	+296.5	+1 129.0	+156.3	+243.0	+1 284.7	-	+171.1	+4 163.8	
IV	+3 377.9	+139.5	+624.2	+701.0	+401.1	+333.0	+1 111.6	-	+67.5	+4 153.4	
1978 I	+2 442.3	-385.8	+836.7	+129.7	+234.4	+378.2	+1 215.0	-	+34.1	+5 270.7	
II	+3 104.9	-480.1	+1 443.7	+527.0	+140.5	+226.9	+1 126.0	-	+121.0	+4 669.1	
III	+1 877.4	-2 224.2	+998.3	+1 499.9	-450.4	+61.7	+1 831.4	-	+160.6	+3 853.1	
IV	+4 270.5	-153.4	+1 204.5	+731.2	+450.9	+584.5	+1 414.0	-	+38.6	+6 073.0	
1979 I	+2 488.5	-492.5	+1 020.8	+372.6	-129.8	+166.5	+1 583.9	-	-32.9	+6 069.7	
II	+2 248.4	-1 598.5	+1 544.5	+1 022.8	+261.7	+81.8	+892.1	-	+44.0	+6 164.1	
III	+1 942.3	-2 819.7	+1 206.8	+2 080.0	-329.3	-150.8	+1 922.3	-	+33.0	+5 759.6	
IV	+3 324.3	-22.1	+1 216.2	+700.2	+162.6	+104.4	+1 134.1	-	+29.0	+7 056.2	
1980 I	+1 151.3	-1 451.0	+1 108.7	+261.0	-110.1	+49.3	+1 407.4	-	-114.1	+7 434.5	
II		-776.4			-99.9		+991.0	-	+33.8	+4 672.6	
168 - ENSIDIGE OVERFOERSLER			UNILATERAL TRANSFERS						TRASFERIMENTI UNILATERALI		
SALDO									SALDO		
MIO ERE			MIO EUA						MIO UCE		
1976	-9 851.5	-6 387.6	-2 178.7	+248.7	-351.6	-440.2	-1 219.5	+284.0	+193.4	-4 775.3	
1977	-11 146.4	-6 878.7	-2 475.9	+180.9	-560.3	-562.6	-1 701.1	+515.1	+336.2	-4 481.6	
1978	-12 697.1	-6 812.4	-2 580.6	-301.8	-797.7	-509.2	-2 771.5	+695.0	+381.1	-3 991.8	
1979	-14 925.4	-8 296.3	-3 121.4	+310.7	-593.0	-592.6	-3 600.0	+734.8	+232.3	-4 120.7	
1977 I	-2 523.6	-1 495.1	-612.7	+110.7	-88.9	-75.3	-476.1	-	+113.7	-984.3	
II	-2 774.5	-1 709.1	-600.0	+100.0	-105.9	-144.6	-388.6	-	+73.7	-1 143.4	
III	-3 232.0	-1 972.5	-642.1	+69.9	-156.3	-186.5	-443.4	-	+98.9	-1 110.9	
IV	-3 090.2	-1 705.1	-586.3	-95.0	-208.9	-154.3	-392.7	-	+52.0	-892.9	
1978 I	-4 115.1	-2 006.6	-756.4	-37.1	-226.0	-175.3	-995.3	-	+81.8	-982.7	
II	-3 436.0	-1 880.1	-720.7	-19.0	-260.7	-124.7	-554.1	-	+123.1	-1 068.3	
III	-3 505.4	-1 639.5	-924.3	-96.6	-159.7	-98.7	-677.8	-	+91.3	-962.9	
IV	-2 503.4	-1 278.0	-354.4	-145.1	-151.6	-100.8	-558.5	-	+85.1	-982.2	
1979 I	-3 970.7	-1 901.0	-934.8	+87.9	-146.4	-136.2	-982.5	-	+42.3	-974.1	
II	-3 555.8	-2 187.5	-843.2	+363.9	-191.6	-47.1	-746.8	-	+96.5	-1 043.4	
III	-3 849.5	-2 011.1	-672.0	+24.6	-67.7	-225.0	-935.4	-	+37.1	-1 002.8	
IV	-4 278.3	-2 197.5	-673.8	-160.1	-188.0	-184.0	-931.5	-	+56.6	-1 113.2	
1980 I	-4 793.3	-2 496.1	-907.2	+248.0	-313.6	-293.5	-1 019.2	-	-11.5	-1 280.5	
II		-2 547.2			-120.5		-991.0	-	+3.8	-897.9	

BETALINGSBALANCE

BALANCE OF PAYMENTS

BILANCIA DEI PAGAMENTI

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
169 - IKKE-MONETAERE SEKTORER											
AKTIVER											
NON MONETARY SECTORS											
CHANGE IN ASSETS											
SETTORI NON MONETARI											
ATTIVITA - SALDO											
MIO ERE											MIO UCE
1976	-20 146.6	-8 005.5	-774.6	-1 960.7	-2 171.5	-1 308.9	-5 328.4	-292.3	-304.8	-23 889.0	
1977	-21 638.9	-7 984.0	-3 696.2	-608.3	-2 867.0	-1 015.1	-4 035.5	-854.1	-578.8	-20 147.8	
1978	-27 564.7	-8 407.0	-3 786.5	-1 925.5	-2 686.2	-2 029.4	-7 684.8	-885.7	-159.6	-22 499.0	
1979	-10 650.5	-4 917.8	-4 917.8	-4 613.3	-2 903.6	-2 046.5	-11 554.9	+0.0		-26 430.6	
1977 I	-1 775.9	-1 458.0	-367.4	-380.2	-179.8	-1 066.9				-4 386.3	
II	-2 884.8	-718.0	-648.6	-871.9	-242.7	-1 002.7				-6 896.9	
III	-780.9	+153.8	+418.2	-596.6	-103.1	-691.0				-4 291.6	
IV	-2 542.4	-1 821.4	-22.6	-976.8	-494.7	-1 280.1				-4 597.3	
1978 I	-1 655.0	-2 093.8	-595.3	-731.8	-343.1	-1 758.6				-7 542.4	
II	-3 063.3	-426.2	-849.4	-874.9	-331.6	-1 100.7				-5 243.8	
III	-1 071.3	+477.6	-94.4	-526.8	-338.1	-1 860.0				-3 639.3	
IV	-2 631.6	-2 052.9	-393.0	-554.2	-758.4	-2 950.7				-6 104.3	
1979 I	-2 917.0	-854.2	-458.7	-517.0	-57.0	-2 624.4				-7 813.3	
II	-3 096.5	-1 106.4	-1 116.1	-755.7	-617.2	-2 802.7				-6 040.2	
III	-630.7	-291.8	-1 237.5	-603.2	-291.7	-3 198.5				-7 652.1	
IV	-4 028.9	-2 672.4	-1 791.2	-965.3	-621.6	-2 949.5				-3 927.4	
1980 I	-5 339.6	-1 380.4	+309.0	-772.2	-698.1	-3 343.7				-6 698.9	
II	-2 253.0			-983.7		-2 706.9				-4 464.9	
170 - IKKE-MONETAERE SEKTORER											
PASSIVER											
NON MONETARY SECTORS											
CHANGE IN LIABILITIES											
SETTORI NON MONETARI											
PASSIVITA - SALDO											
MIO ERE											MIO UCE
1976	+24 794.3	+7 399.5	+3 615.4	+3 556.2	-11.2	+1 181.5	+6 137.6	+826.0	+2 089.2	+22 370.3	
1977	+29 894.5	+6 394.3	+7 139.2	+554.7	+1 917.4	+1 384.4	+8 505.4	+1 016.5	+2 982.5	+38 013.6	
1978	+24 594.2	+4 459.2	+5 638.7	+3 146.6	+2 126.3	+1 427.8	+4 491.6	+1 150.3	+2 153.7	+13 959.7	
1979	+5 889.6	+6 047.2	+2 445.6	+2 445.6	+2 823.2	+1 869.8	+6 477.5	+564.7		+12 487.5	
1977 I	+1 250.1	+1 376.1	-53.3	+277.7	+466.6	+2 492.1				+2 854.5	
II	+1 192.2	+1 507.0	+93.8	+663.0	+333.3	+2 029.8				+1 727.5	
III	+1 774.0	+874.2	-158.0	+862.4	+301.9	+2 139.7				+4 222.4	
IV	+2 194.1	+3 166.6	+656.9	+135.6	+311.0	+1 841.3				+2 652.2	
1978 I	+1 904.2	+1 285.3	+692.6	+734.7	+458.4	+2 021.8				+3 410.4	
II	+352.3	+1 174.2	+791.1	+307.7	+27.4	+561.5				+4 090.4	
III	+1 223.2	+1 066.8	+586.0	+722.0	+434.3	+775.6				+2 659.2	
IV	+977.2	+2 604.6	+1 064.6	+357.9	+440.9	+1 168.7				+3 804.5	
1979 I	+1 449.6	+1 053.7	+361.0	+658.9	+272.4	+1 225.1				+2 971.7	
II	+2 036.2	+206.9	+800.4	+920.0	+480.8	+2 574.6				+3 626.2	
III	+1 539.2	+1 174.8	+16.3	+628.4	+447.4	+1 311.5				+4 805.8	
IV	+854.1	+3 612.8	+1 258.6	+616.2	+666.4	+1 381.2				+3 212.1	
1980 I	+7 742.5	+2 828.6	+416.2	+752.9	+942.3	+1 187.0				+6 647.9	
II	+3 313.7			+711.2		+1 318.1				+3 034.3	
171 - IKKE-MONETAERE SEKTORER											
NETTOPASSIVER											
NON MONETARY SECTORS											
NET BALANCE											
SETTORI NON MONETARI											
SALDO NETTO											
MIO ERE											MIO UCE
1976	+4 647.7	-605.9	+2 840.9	+1 595.5	-2 182.6	-127.4	+809.2	+533.6	+1 784.4	-1 518.7	
1977	+8 255.7	-1 589.7	+3 443.1	-53.5	-949.6	+369.4	+4 469.9	+162.5	+2 403.7	+17 865.8	
1978	-2 970.5	-3 947.9	+1 852.1	+1 221.1	-559.9	-601.6	-3 193.2	+264.6	+1 994.2	-8 539.4	
1979	-8 151.7	-4 760.9	+1 129.4	-2 167.7	-80.4	-176.8	-5 077.4	+564.7	+2 417.4	-13 943.1	
1977 I	+547.3	-1 692.6	+789.0	-554.8	-208.9	+90.7	+1 027.1		+1 096.8	-5 169.3	
II	+4 502.8	+993.1	+1 028.0	+260.2	+265.8	+198.8	+1 448.8		+308.1	-69.1	
III	+1 735.0	-348.4	+1 345.2	+634.3	-841.3	-183.7	+561.2		+567.6	-1 945.1	
IV	+470.0	+249.2	-808.4	+97.3	+2.9	+115.2	+263.2		+550.6	-4 132.0	
1978 I	-2 811.4	-2 711.0	+748.0	-58.3	-567.3	-304.2	-539.2		+620.6	-1 153.3	
II	+1 959.7	+152.0	+1 544.5	+491.7	+195.2	+96.2	-1 084.4		+564.5	-980.1	
III	-2 469.1	-1 654.4	+551.7	+671.6	-196.3	-317.5	-1 781.9		+257.8	-2 299.8	
IV	-1 681.3	-1 467.5	+199.5	-97.8	+80.7	-244.6	-1 399.3		+1 247.6	-4 841.6	
1979 I	-1 904.7	-1 060.3	-899.5	-315.7	+164.3	-136.3	-228.1		+570.9	-2 414.0	
II	-1 078.8	+908.5	+883.0	-1 221.2	+25.2	+155.7	-1 886.9		+56.9	-2 846.3	
III	-4 071.4	-3 174.8	+940.5	-532.7	-349.1	+44.8	-1 568.4		+568.4	-715.3	
IV	-2 843.2	+2 402.9	+1 448.3	+725.2	-19.3	+244.2	-2 156.7		+198.6	-51.0	
1980 I	+1 060.7				-272.5		-1 388.8		+820.2	-1 430.5	

BETALINGSBALANCE

BALANCE OF PAYMENTS

BILANCIA DEI PAGAMENTI

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A.
172 - DIREKTE INVESTERINGER AKTIVER			DIRECT INVESTMENT CHANGE IN ASSETS						INVESTIMENTI DIRETTI ATTIVITA - SALDO		
MIO ERE			MIO EUA						MIO UCE		
1976	-8 235.2	-2 194.7	-1 067.2	-142.5	-1 000.6	-261.8	-3 391.4	-6.6	-170.5	-10 387.8	
1977	-8 570.3	-2 421.2	-1 030.1	-483.0	-1 427.1	-308.2	-2 738.3	-21.3	-141.2	-10 704.4	
1978	-9 765.9	-2 833.3	-1 388.9	-131.5	-1 435.0	-282.1	-3 605.9	-17.0	-72.4	-13 083.8	
1979	-	-3 342.7	-1 398.2	-397.1	-1 677.6	-816.6	-4 235.8	+0.0	-	-18 065.9	
1977 I	-	-548.6	-134.4	-40.1	-183.8	-19.4	-834.3	-	-	-2 038.2	
II	-	-411.0	-55.0	-445.5	-365.1	-174.0	-637.0	-	-	-3 600.4	
III	-	-674.4	-176.0	-2.4	-391.4	+12.3	-507.2	-	-	-2 699.5	
IV	-	-791.4	-337.3	+1.1	-486.5	-129.8	-762.2	-	-	-2 373.6	
1978 I	-	-471.9	-371.7	-32.2	-295.4	-22.5	-822.4	-	-	-4 058.5	
II	-	-811.8	-176.9	-63.9	-348.8	-117.2	-1 038.3	-	-	-3 641.3	
III	-	-559.0	-322.2	-27.9	-328.0	-39.5	-882.6	-	-	-2 127.9	
IV	-	-997.1	-514.2	-9.1	-464.1	-105.8	-858.5	-	-	-3 296.2	
1979 I	-	-767.2	-237.8	-171.4	-359.5	-166.5	-839.6	-	-	-4 411.1	
II	-	-429.7	-258.7	-97.2	-271.9	-47.1	-1 520.1	-	-	-5 655.9	
III	-	-747.2	-282.8	-94.3	-434.5	-108.8	-840.6	-	-	-4 861.9	
IV	-	-1 407.4	-618.9	-35.2	-610.4	-494.8	-1 040.5	-	-	-2 887.5	
1980 I	-	-1 068.0	-469.2	-	-464.0	+115.9	-1 388.3	-	-	-4 028.7	
II	-	-684.6	-	-	-567.1	-	-1 802.9	-	-	-2 632.5	
173 - DIREKTE INVESTERINGER PASSIVER			DIRECT INVESTMENT CHANGE IN LIABILITIES						INVESTIMENTI DIRETTI PASSIVITA - SALDO		
MIO ERE			MIO EUA						MIO UCE		
1976	+4 535.5	+1 368.2	+688.9	+83.2	+310.6	+711.2	+1 155.1	+161.2	+57.1	+3 888.0	
1977	+6 932.6	+1 263.1	+1 296.8	+994.8	+298.9	+949.1	+1 922.9	+140.7	+66.4	+2 925.2	
1978	+6 921.4	+1 310.2	+1 451.1	+401.8	+472.0	+1 015.9	+1 869.2	+316.5	+84.6	+4 940.0	
1979	-	+821.6	+1 415.7	+263.5	+883.7	+682.2	+1 958.6	+0.0	-	+5 598.8	
1977 I	-	+280.1	+157.9	+347.3	+38.2	+211.4	+577.1	-	-	+786.0	
II	-	+264.6	+103.5	+437.2	-97.3	+321.1	+542.5	-	-	+883.7	
III	-	+371.3	+192.4	+93.1	+349.7	+223.4	+422.2	-	-	+885.3	
IV	-	+348.8	+465.9	+123.5	-5.3	+222.8	+380.3	-	-	+383.4	
1978 I	-	+406.1	+228.4	+68.9	+130.4	+190.4	+841.1	-	-	+913.2	
II	-	+154.3	+339.0	+97.5	-9.5	+187.0	+262.9	-	-	+1 519.1	
III	-	+491.7	+395.6	+102.2	+215.3	+264.0	+403.6	-	-	+1 779.1	
IV	-	+256.3	+496.3	+130.9	+134.4	+299.8	+378.3	-	-	+750.5	
1979 I	-	+211.0	+314.1	+67.3	+158.9	+166.5	+131.0	-	-	+827.1	
II	-	+153.7	+388.9	+48.3	+66.5	+133.8	+796.8	-	-	+2 110.7	
III	-	+370.0	+223.6	+16.9	+392.4	+113.7	+585.0	-	-	+2 316.5	
IV	-	+85.0	+490.1	+129.8	+263.5	+268.5	+466.5	-	-	+1 824.2	
1980 I	-	+230.5	+408.5	-	+579.6	+187.5	+746.1	-	-	+1 180.6	
II	-	+210.3	-	-	+25.7	-	+448.7	-	-	+1 549.2	
174 - DIREKTE INVESTERINGER NETTOPASSIVER			DIRECT INVESTMENT NET BALANCE						INVESTIMENTI DIRETTI SALDO NETTO		
MIO ERE			MIO EUA						MIO UCE		
1976	-3 699.7	-826.5	-378.3	-59.2	-690.0	+449.4	-2 236.2	+154.6	-113.4	-6 499.7	
1977	-1 637.7	-1 158.1	+266.7	+511.7	-1 128.2	+640.9	-815.4	+119.5	-74.8	-7 779.2	
1978	-2 844.6	-1 523.0	+62.2	+270.3	-962.9	+733.9	-1 736.7	+299.4	+12.3	-8 143.8	
1979	-	-2 521.0	+17.5	-133.6	-793.8	-134.4	-2 277.3	+0.0	-	-12 467.1	
1977 I	-	-146.4	+48.5	-8.3	-462.4	+147.1	-94.5	-	-	-2 716.7	
II	-	-303.1	+16.5	+90.8	-41.7	+235.6	-85.0	-	-	-1 814.2	
III	-	-442.6	+128.6	+124.5	-491.8	+93.1	-381.9	-	-	-1 990.2	
IV	-	-65.8	-143.3	+36.7	-165.0	+167.8	+18.7	-	-	-3 145.3	
1978 I	-	-657.5	+162.1	+33.6	-358.3	+69.8	-775.4	-	-	-2 122.1	
II	-	-67.2	+73.5	+74.2	-112.7	+224.5	-478.9	-	-	-348.8	
III	-	-740.7	-17.9	+121.8	-329.7	+194.0	-480.2	-	-	-2 545.8	
IV	-	-556.2	+76.3	-104.1	-200.6	+0.0	-708.6	-	-	-3 583.9	
1979 I	-	-276.1	+130.2	-48.9	-205.4	+86.7	-723.3	-	-	-3 545.2	
II	-	-377.2	-59.1	-77.4	-42.2	+4.9	-255.6	-	-	-2 545.4	
III	-	-1 322.4	-128.8	+94.6	-346.9	-226.3	-573.9	-	-	-1 063.3	
IV	-	-837.5	-60.7	-	+115.6	+303.4	-642.2	-	-	-2 848.1	
1980 I	-	-474.3	-	-	-541.4	-	-1 354.3	-	-	-1 083.3	
II	-	-	-	-	-	-	-	-	-	-	
III	-	-	-	-	-	-	-	-	-	-	

BETALINGSBALANCE

BALANCE OF PAYMENTS

BILANCIA DEI PAGAMENTI

	EUR-9	B.R. DEUTSCHLAND	FRANCE	ITALIA	NEDERLAND	BELGIQUE BELGIE	LUXEMBOURG	UNITED KINGDOM	IRELAND	DANMARK	U.S.A
175 - MONETAERE SEKTORER AKTIVER			MONETARY SECTOR CHANGE IN ASSETS						SETTORE MONETARIO ATTIVITA - SALOO		
MIO ERE			MIO EUA						MIO UCE		
1976	-68 464.1	-7 827.9	-7 635.7	-3 410.3	-3 940.9	-7 448.1	-36 918.9	-818.9	-463.5	-21 374.8	
1977	-67 086.8	-6 495.5	-14 856.4	-6 764.2	-4 262.3	-13 812.7	-18 421.3	-1 029.4	-1 445.1	-10 216.3	
1978	-81 499.4	-13 841.6	-19 475.7	-3 699.3	-6 899.9	-12 433.5	-22 795.3	-696.3	-1 658.0	-25 344.2	
1979	-81 878.7	-358.4	-17 836.5	-1 186.2	-6 322.4	-19 511.4	-35 839.0	+0.0	-824.8	-19 841.7	
1977 I	-3 242.5	+2 112.3	-900.9	+1 321.7	+1 005.6	-2 061.9	-4 068.8	-	-650.6	+2 943.8	
II	-19 110.2	-973.4	-2 873.1	-2 093.7	-3 085.4	-1 635.6	-7 661.9	-	-787.1	-4 056.0	
III	-14 407.4	-219.8	-1 894.7	-1 433.7	+227.7	-3 937.8	-7 204.3	-	+55.2	-1 424.1	
IV	-28 417.1	-7 546.5	-8 363.2	-4 452.0	-2 375.4	-6 187.1	+599.9	-	-92.8	-7 454.8	
1978 I	-9 367.8	-1 120.9	+2 065.2	+133.1	+104.3	-1 837.9	-8 372.4	-	-339.1	-4 915.9	
II	-9 826.4	+972.8	-3 297.5	-1 379.8	-2 653.5	-995.8	-2 008.3	-	-464.2	+779.4	
III	-19 927.9	-3 323.0	-5 748.3	-810.3	-570.2	-4 137.4	-4 839.1	-	-499.6	-4 192.5	
IV	-40 860.0	-10 511.6	-11 623.7	-1 611.0	-3 290.5	-5 794.1	-7 674.4	-	-354.7	-16 244.8	
1979 I	+670.8	+3 224.0	+2 699.3	-266.5	+409.6	-4 391.3	-327.5	-	-676.8	+1 917.1	
II	-18 597.7	+40.8	-5 059.1	-1 214.4	-2 702.5	-4 596.7	-5 096.2	-	+30.3	-5 626.6	
III	-33 977.4	-1 937.8	-4 929.8	+71.2	-616.5	-5 484.7	-20 931.5	-	-148.3	-10 235.0	
IV	-30 661.2	-1 695.3	-10 485.8	+209.7	-3 390.6	-5 028.6	-10 222.1	-	-48.4	-5 592.1	
1980 I		+2 677.8	-1 378.1	+1 125.9	+1 468.8	-	-19 228.1	-	+601.3	-2 494.5	
II		+1 051.9	-	-	-1 086.8	-	+4 029.9	-	-352.4	-14 693.6	
176 - MONETAERE SEKTORER PASSIVER			MONETARY SECTOR CHANGE IN LIABILITIES						SETTORE MONETARIO PASSIVITA - SALOO		
MIO ERE			MIO EUA						MIO UCE		
1976	+69 605.2	+5 386.7	+9 199.5	+5 495.8	+4 163.9	+7 522.2	+36 898.0	+523.8	+415.3	+10 696.3	
1977	+50 305.7	+4 151.7	+11 143.6	+5 206.6	+4 827.0	+13 778.5	+9 512.0	+1 089.0	+597.3	+6 565.5	
1978	+67 781.7	+12 498.1	+11 924.9	-2 647.6	+8 585.1	+13 526.8	+22 385.6	+632.8	+876.1	+36 047.4	
1979	+95 814.8	+10 592.8	+14 014.5	-361.2	+8 146.9	+22 365.9	+39 780.8	+549.2	+725.9	+12 246.1	
1977 I	+1 152.4	-3 177.5	+906.7	+319.8	-1 268.3	+1 757.3	+2 339.0	-	+275.4	-630.6	
II	+15 530.6	+1 066.1	+1 591.7	+2 284.8	+3 135.3	+1 740.0	+5 505.7	-	+207.1	+10 738.4	
III	+9 359.3	+1 095.0	+1 160.0	-1 058.2	-14.6	+4 309.4	+3 751.0	-	+116.7	+8 244.6	
IV	+22 285.1	+5 283.0	+6 586.2	+3 612.5	+2 960.4	+5 987.3	-2 153.6	-	+9.3	+14 442.8	
1978 I	+5 239.9	-697.3	-2 456.9	-806.2	-366.6	+1 629.3	+7 805.5	-	+132.2	+11 278.5	
II	+7 597.2	+936.5	+270.8	+38.5	+3 085.0	+1 472.0	+1 638.5	-	+155.9	-3 328.0	
III	+16 415.5	+3 452.8	+3 314.1	-1 748.3	+1 319.5	+4 663.0	+5 215.7	-	+198.6	+9 324.5	
IV	+36 539.7	+8 922.0	+9 738.6	-146.9	+4 056.0	+5 771.2	+7 808.9	-	+390.1	+17 985.7	
1979 I	-525.5	-2 317.5	-3 528.1	-194.5	-422.5	+4 915.2	+1 010.8	-	+11.0	-1 346.3	
II	+19 560.2	+2 497.6	+3 772.5	+368.6	+2 677.4	+4 830.9	+5 511.7	-	-98.6	+1 183.7	
III	+40 289.2	+4 660.8	+4 626.1	-542.2	+1 617.1	+6 539.6	+22 540.3	-	+847.5	+13 148.2	
IV	+36 613.1	+5 777.8	+9 077.4	+7.9	+4 240.6	+6 067.0	+11 483.5	-	-41.1	-347.3	
1980 I		-2 132.4	+1 763.3	-	+2 529.1	-	+19 927.8	-	+169.7	-1 549.8	
II		+1 216.5	-	-	+1 624.6	-	-2 900.8	-	+141.4	+1 107.1	
177 - MONETAERE SEKTORER NETTOPASSIVER			MONETARY SECTOR NET BALANCE						SETTORE MONETARIO SALOO NETTO		
MIO ERE			MIO EUA						MIO UCE		
1976	+160.5	-2 441.2	+1 563.7	+1 105.0	+223.0	+74.1	-20.9	-295.1	-48.2	-10 678.5	
1977	-16 941.8	-2 343.8	-3 712.8	-1 718.3	+564.6	-34.2	-8 909.3	+59.7	-847.8	-3 650.8	
1978	-13 849.2	-1 343.5	-7 550.7	-6 478.3	+1 685.1	+1 093.3	-409.7	-63.6	-781.8	+10 703.3	
1979	+13 758.5	+10 234.3	-3 822.0	-1 725.0	+1 824.5	+2 854.5	+3 941.9	+549.2	-98.9	-7 595.7	
1977 II	-3 587.6	+92.7	-1 281.5	+183.1	+49.9	+104.4	-2 156.3	-	-580.0	+6 682.4	
III	-5 044.6	+875.2	-734.8	-2 488.2	+213.0	+371.6	-3 453.3	-	+171.8	+6 820.5	
IV	-6 208.9	-2 263.4	-1 777.0	-916.4	+585.0	-199.8	-1 553.7	-	-83.5	+6 987.9	
1978 I	-4 085.3	-1 818.1	-391.7	-630.5	-262.3	-208.6	-567.0	-	-206.9	+6 362.5	
II	-2 264.9	+1 909.3	-3 026.7	-1 377.0	+431.5	+476.2	-369.9	-	-308.3	-2 548.6	
III	-3 609.9	+1 29.8	-2 434.1	-2 656.1	+749.3	+525.6	+376.5	-	-300.9	+5 132.0	
IV	-4 359.2	-1 589.6	-1 885.1	-1 797.0	+765.6	-22.9	+134.5	-	+35.3	+1 740.9	
1979 I	+190.3	+906.5	-828.7	-416.0	-12.9	+523.9	+683.3	-	-665.8	+570.9	
II	+906.9	+2 538.4	-1 286.7	-901.3	-25.1	+234.2	+415.6	-	-68.2	-4 442.9	
III	+6 148.0	+2 723.0	-303.7	-634.9	+1 000.6	+1 054.8	+1 608.9	-	+699.2	+2 913.3	
IV	+5 947.7	+4 082.5	-1 408.5	+213.4	+849.9	+1 038.3	+1 261.5	-	-89.4	-5 939.5	
1980 I		+545.4	+385.2	-	+1 060.3	+370.0	+699.7	-	+771.1	-4 044.3	
II		+2 268.5	-	-	+537.8	-	+1 129.1	-	-211.1	-13 586.6	

Tabeller efter lande
Tables by country
Tavole per paese

 TITLES OF COUNTRY TABLES (complete list)

02 GDP-VOLUME	35 DWELLINGS COMPLETED	69 NIGHTS SPENT IN HOTELS
03 GDP-PRICE INDEX	36 NON-RESIDENTIAL BUILDING STARTS	71 PRODUCER PRICES
05 EMPLOYMENT	37 BUILDING PERMITS, TOTAL	72 PRODUCER PRICES : INPUT
06 UNEMPLOYMENT	38 BUILDING PERMITS, RESIDENTIAL	73 PRODUCER PRICES : OUTPUT
07 VACANCIES	39 NEW ORDERS	74 WHOLESALE PRICES
11 AGRICULTURAL PRODUCTION	41 TOTAL IMPORTS	75 WHOLESALE PRICES : INPUT
12 AGRICULTURAL LIVESTOCK PRODUCTION	42 TOTAL EXPORTS	76 WHOLESALE PRICES : OUTPUT
13 CREAMERY BUTTER PRODUCTION	43 TRADE BALANCE	77 RAW MATERIAL PRICES
14 PIGS RECEIVED AT BACON FACTORIES	44 EXPORTS/IMPORTS	78 AGRICULTURAL OUTPUT PRICES
15 EXPORTS OF CATTLE	45 IMPORT PRICES	79 CONSUMER PRICES
16 EXPORTS OF BEEF	46 EXPORT PRICES	80 WORLD PRICES
20 INDUSTRIAL INVESTMENT	47 TERMS OF TRADE	85 WAGES IN INDUSTRY
21 INDUSTRIAL PRODUCTION-TREND	48 IMPORT VOLUME INDEX	87 BUDGET SURPLUS-DEFICIT
22 INDUSTRIAL PRODUCTION	49 EXPORT VOLUME INDEX	88 PUBLIC SECTOR DEBT : INCREASE
23 INDUSTRIAL PRODUCTION INTERMEDIATE GOODS	51 PRIVATE CONSUMPTION	89 MONEY SUPPLY
24 INDUSTRIAL PRODUCTION INVESTMENT GOODS	52 WHOLESALE TRADE SALES	90 CENTRAL BANK MONEY
25 INDUSTRIAL PRODUCTION CONSUMER GOODS	53 RETAIL TRADE SALES	91 DOMESTIC CREDIT EXPANSION
26 INDUSTRIAL PRODUCTION EXCLUDING STEEL	54 RETAIL TRADE SALES, QUANTITY	92 GROSS OFFICIAL RESERVES
27 CRUDE STEEL PRODUCTION	55 SALES BY RETAIL COOPERATIVES	93 SUM OF BANK BALANCES
28 CAR PRODUCTION	56 DEPARTMENT STORE SALES, QUANTITY	95 EFFECTIVE EXCHANGE RATE
29 PASSENGER CAR PRODUCTION	57 SMALL SHOPS EXPORT ORDERS	96 BALANCE OF CURRENT ACCOUNTS
30 COMMERCIAL VEHICLE PRODUCTION	58 VAT COLLECTED	97 BALANCE OF CAPITAL MOVEMENTS
31 LAMINATES PRODUCTION	61 NEW CAR REGISTRATIONS	98 USA ASSETS ABROAD
33 PRODUCTION IN CONSTRUCTION	62 PASSENGER CAR REGISTRATIONS	99 FOREIGN ASSETS OF USA
34 DWELLINGS STARTED	63 COMMERCIAL VEHICLE REGISTRATIONS	

BR DEUTSCHLAND

- 02 Bruttoinlandsprodukt zu Marktpreisen in Preisen von 1970.
- 05 Abhängig Beschäftigte — saisonbereinigt (Durchschnitt).
- 06 Arbeitslose insgesamt — saisonbereinigt (Endstände).
- 07 Offene Stellen — saisonbereinigt (Endstände).
- 22 Index der Produktion : Produzierendes Gewerbe ohne Bauhauptgewerbe — saisonbereinigt.
- 23 Index der Produktion : Grundstoff- und Produktionsgütergewerbe — saisonbereinigt.
- 24 Index der Produktion : Investitionsgütergewerbe — saisonbereinigt.
- 25 Index der Produktion : Verbrauchsgütergewerbe — saisonbereinigt.
- 39 Auftragseingang im verarbeitenden Gewerbe (ohne Nahrungs- und Genussmittelgewerbe) insgesamt — saisonbereinigt.
- 41 Einfuhr insgesamt, Werte — saisonbereinigt.

- 42 Ausfuhr insgesamt, Werte — saisonbereinigt.
- 43 Handelsbilanz — saisonbereinigt.
- 45 Index der Durchschnittswerte, Einfuhr.
- 46 Index der Durchschnittswerte, Ausfuhr.
- 47 Austauschverhältnis (Terms of Trade).
- 48 Index des Volumens, Einfuhr.
- 49 Index des Volumens, Ausfuhr.
- 53 Umsätze des Einzelhandels — in jeweiligen Preisen — saisonbereinigt.
- 54 Umsätze des Einzelhandels — in Preisen von 1970 — saisonbereinigt.
- 62 Zulassung fabrikneuer Kraftfahrzeuge : Personenkraftwagen.
- 63 Zulassung fabrikneuer Kraftfahrzeuge : Lastkraftwagen.
- 71 Index der Erzeugerpreise industrieller Produkte ohne Mehrwertsteuer — saisonbereinigt.

- 79 Preisindex für die Lebenshaltung aller privaten Haushalte — saisonbereinigt.
- 85 Löhne und Gehälter im Produzierenden Gewerbe je Beschäftigten — saisonbereinigt.
- 87 Kassenmäßige Entwicklung des Bundeshaushaltes — Kassenüberschuß (+) bzw. -defizit (-).
- 89 Geldvolumen (M 2).
- 90 Auslandsposition der Deutschen Bundesbank — Bestände : Währungsreserven insgesamt.
- 92 Offizielle Bruttoreserven.
- 95 Entwicklung des Außenwerts der DM gegenüber 22 Ländern (wichtige Handelspartner der Bundesrepublik).
- 96 Zahlungsbilanz : Saldo der Leistungsbilanz.
- 97 Zahlungsbilanz : Saldo des gesamten Kapitalverkehrs.

Quellen : Statistisches Bundesamt und Deutsche Bundesbank.

FRANCE

- 02 Production intérieure brute marchande aux prix de 1970.
- 05 Indice des effectifs occupés.
- 06 Demande d'emploi en fin de mois — désaisonnalisée.
- 07 Offres d'emploi à fin de mois — désaisonnalisée.
- 22 Production industrielle totale (sans bâtiment) — désaisonnalisée.
- 23 Production industrielle biens intermédiaires — désaisonnalisée.
- 24 Production industrielle biens d'équipement — désaisonnalisée.
- 25 Production industrielle biens de consommation — désaisonnalisée.
- 28 Construction automobile — désaisonnalisée.
- 29 Production de voitures particulières — désaisonnalisée.
- 30 Production de véhicules utilitaires — désaisonnalisée.

- 33 Indice de production bâtiment et travaux publics — désaisonnalisée.
- 34 Logements commencés — désaisonnalisée.
- 39 L'opinion des chefs d'entreprises industrielles sur le niveau des carnets.
- 41 Importations totales — fob — désaisonnalisée.
- 42 Exportations totales — fob — désaisonnalisée.
- 44 Taux de couverture — désaisonnalisée.
- 45 Indice des valeurs moyennes à l'importation.
- 46 Indice des valeurs moyennes à l'exportation.
- 47 Termes de l'échange.
- 51 Consommation totale des ménages — désaisonnalisée.
- 56 Grand commerce : volume des ventes — désaisonnalisée.

- 61 Immatriculations de voitures neuves — désaisonnalisée.
- 74 Indices des prix de gros industriels : produits industriels transformés.
- 79 Indice des prix à la consommation.
- 85 Indice du taux de salaire horaire ouvrier.
- 87 Déperdition budgets : solde.
- 89 Masse monétaire.
- 92 Réserves officielles brutes.
- 95 Valeur brute de la monnaie.
- 96 Solde des opérations courantes.
- 97 Solde des mouvements de capitaux.

Source : INSEE.

ITALIA

- 02 Prodotto interno lordo ai prezzi di mercato — Destagionalizzato.
- 03 Prezzi impliciti del PIL — Destagionalizzati.
- 05 Indici dell'occupazione alle dipendenze della grande industria.
- 06 Iscritti nelle liste di collocamento (Disoccupati già occupati e persone in cerca di 1^a occupazione).
- 11 Indice generale della produzione agraria (indici-base : 1952-1955 = 100).
- 22 Indice generale della produzione industriale — Destagionalizzato.
- 23 Indice della produzione di materie ausiliarie — Destagionalizzato.
- 24 Indice della produzione di beni di investimento — Destagionalizzato.
- 25 Indice della produzione di beni di consumo — Destagionalizzato.
- 28 Produzione di autovetture — Destagionalizzata.
- 34 Fabbricati residenziali iniziati.

- 36 Fabbricati non residenziali.
- 41 Importazioni caf di merci — in complesso — Destagionalizzate.
- 42 Esportazioni fob di merci — in complesso — Destagionalizzate.
- 43 Bilancia commerciale saldo — Destagionalizzata.
- 45 Indici dei prezzi delle merci importate — valori medi unitari.
- 46 Indici dei prezzi delle merci esportate — valori medi unitari.
- 47 Ragioni di scambio.
- 53 Indici delle vendite del commercio al minuto delle imprese nella grande distribuzione — Complesso dei generi — Vendite per unità locale.
- 62 Immatricolazioni di autovetture.
- 63 Immatricolazioni di veicoli industriali nuovi di fabbrica.
- 69 Presenze alberghiere — Totale.

- 74 Prezzi all'ingrosso, indice generale.
- 79 Prezzi al consumo, indice generale.
- 85 Retribuzioni minime contrattuali del settore privato.
- 89 Massa monetaria (Totale) — Liquidità primaria e liquidità secondaria.
- 92 Riserve ufficiali (lorde).
- 95 Tasso medio di deprezzamento della lira.
- 96 Bilancia dei pagamenti valutaria, saldo delle partite correnti.
- 97 Bilancia dei pagamenti valutaria, saldo dei movimenti di capitali.

Fonti : ISCO-ISTAT.

NEDERLAND

06 Geregistreerde werklozen (mannen + vrouwen) — voor seizoen gecorrigeerd.
 07 Aanvragen van werkgevers — voor seizoen gecorrigeerd.
 20 Bruto-investeringen in vaste activa — hoeveelheid totaal.
 22 Hoeveelheidsindexcijfers van de gemiddelde dagproductie : Nijverheid.
 24 Investeringsgoederenindustrie : Verkopen : totaal.
 34 Woningen : Bouw begonnen : totaal.
 39 Investeringsgoederenindustrie : Orderontvangst : totaal.
 41 Invoer : totale waarde.
 42 Uitvoer : totale waarde.
 43 Handelsbalans — totale waarde.

45 Prijsindexcijfers : invoer : totaal.
 46 Prijsindexcijfers : uitvoer : totaal.
 47 Ruilvoet (Terms of trade).
 51 Totaal consumptie-index : waarde.
 53 Kleinhandelsgeldomzetten : Algemeen : totale kleinhandel.
 62 Afgegeven kentekenbewijzen : Nieuwe motorvoertuigen : personenauto's.
 63 Afgegeven kentekenbewijzen : Nieuwe motorvoertuigen : bedrijfsauto's.
 72 Indexcijfers producenten-en invoerprijzen : totaal.
 73 Indexcijfers producentenprijzen : finale produkten : totaal.
 79 Prijsindexcijfers van de gezinsconsumptie : Werknemersgezinnen.

85 Bruto-lonen volgens regelingen : volwassen arbeidskrachten : uur.
 87 Begrotingstransacties : saldo.
 89 Geldhoeveelheid.
 92 Bruto officiële reserves.
 96 Saldo der lopende transacties.
 97 Saldo der kapitaalstroom.

Bron : Centraal Bureau voor de Statistiek.

BELGIQUE

06 Chômeurs complets indemnisés.
 22 Indices bruts de la production industrielle (construction non comprise).
 27 Production d'acier brut (1 000 tonnes).
 37 Permis de bâtir accordés — total.
 38 Permis de bâtir accordés — bâtiments résidentiels.
 39 Industrie des fabrications métalliques commandes inscrites.
 41 Importations.
 42 Exportations.
 43 Balance commerciale.

45 Indices de la valeur moyenne — importations.
 46 Indices de la valeur moyenne — exportations.
 47 Indices des termes de l'échange.
 53 indice général du chiffre d'affaires dans le commerce de détail — indice de valeur.
 54 indice général du chiffre d'affaires dans le commerce de détail — indice de quantité.
 61 Indice du nombre de voitures neuves.
 74 Indice général des prix de gros.

79 Indice général des prix à la consommation 7/1974-6/1975 = 100.
 80 Indice des prix sensibles I.R.E.S.P. (Louvain) — prix mondiaux.
 87 Opération budget : solde.
 89 Masse monétaire.
 92 Réserves officielles brutes.
 96 Solde des transactions sur biens, services et transferts.
 97 Capitaux publics, entreprises et particuliers, banques.

Source : Institut National de Statistique.

BELGIË

06 Vergoede volledig werklozen.
 22 Bruto indexcijfers van de industriële productie (excl. bouwnijverheid).
 27 Productie van ruwstaal (1 000 ton).
 37 Toegestane bouwvergunningen : totaal.
 38 Toegestane bouwvergunningen : woongebouwen.
 39 Metaalverwerkende nijverheid : ingeschreven bestellingen.
 41 Invoer.
 42 Uitvoer.
 43 Handelsbalans.

45 Indexcijfer van de gemiddelde waarde — invoer.
 46 Indexcijfer van de gemiddelde waarde — uitvoer.
 47 Indexcijfer van de ruilvoet.
 53 Algemeen indexcijfer van de omzet in de kleinhandel — waarde-indexcijfer.
 54 Algemeen indexcijfer van de omzet in de kleinhandel — hoeveelheidsindexcijfer.
 61 Indexcijfer van het aantal nieuwe personenwagens.
 74 Algemeen indexcijfer van de groothandelsprijzen.
 79 Algemeen indexcijfer van de consumentenprijzen.
 80 Index van de gevoelige prijzen I.E.S.P.O. (Leuven).

87 Begrotingstransacties : saldo.
 89 Geldhoeveelheid.
 92 Bruto officiële reserves.
 96 Saldo der transacties van goederen, diensten en overdrachten.
 97 Kapitaal van overheid, ondernemingen en particulieren, banken.

Bron : Nationaal Instituut voor de Statistiek.

LUXEMBOURG

05 Volume travail presté.
06 Demandes d'emploi.
07 Offres d'emploi.
22 Production industrielle totale.
26 Production industrielle sans sidérurgie.
31 Production de laminés.

33 Indices de la construction.
39 Nouvelles commandes sidérurgie.
55 Chiffre d'affaires des coopératives de consommation.
61 Immatriculations automobiles.
79 Prix à la consommation.
85 Taux horaires conventionnels.

89 Masse monétaire.
92 Réserves officielles brutes.
93 Somme des bilans des banques.
Source : STATEC.

UNITED KINGDOM

03 Gross domestic product — constant factor cost — seasonally adjusted.
06 Unemployment (excluding school-leavers) — seasonally adjusted.
07 Vacancies notified to employment offices — seasonally adjusted.
22 Industrial production (including construction) — seasonally adjusted.
23 Industrial production — intermediate goods industries — seasonally adjusted.
24 Industrial production — investment goods industries — seasonally adjusted.
25 Industrial production — consumer goods industries — seasonally adjusted.
34 Housing-Great Britain — housing starts — seasonally adjusted.
39 Engineering — new orders — total combined engineering — seasonally adjusted.
41 Visible trade — imports (fob) — seasonally adjusted.

42 Visible trade — exports (fob) — seasonally adjusted.
43 Visible trade — trade balance — seasonally adjusted.
48 Visible trade — import volume — seasonally adjusted.
49 Visible trade — export volume — seasonally adjusted.
53 Retail sales — value — seasonally adjusted.
54 Retail sales — volume — seasonally adjusted.
61 New registrations of cars — seasonally adjusted.
75 Wholesale price indices — material purchased by manufacturing industry.
76 Wholesale price indices — output of manufactured products.
79 General index of retail prices.
85 Index of average earnings of all employees.

88 Public Sector Borrowing Requirement — seasonally adjusted.
89 Money supply (sterling M3).
91 Domestic credit expansion — seasonally adjusted.
92 Gross official reserves.
95 Effective exchange rate.
96 Balance of current account.
97 Balance of capital movements.
Sources : Government Statistical Service — HM Treasury — Central Statistical Office.

IRELAND

06 Percentage of insured persons on Live Register at mid-month.
13 Creamery butter production.
14 Pigs received at bacon factories.
15 Exports of cattle.
16 Exports of beef — fresh, chilled or frozen.
22 Volume of production — Transportable goods industries.
35 Total number of dwellings completed (connected to the electricity supply).
41 Imports.

42 Exports.
43 Trade balance.
48 Volume of imports index numbers.
49 Volume of exports index numbers.
53 Value index of retail sales — seasonally adjusted.
54 Volume index of retail sales — seasonally adjusted.
61 New private motor cars registered for the first time.
74 General wholesale price index (Excluding VAT).

78 Agricultural output price index numbers — Total index.
79 Consumer price index — All items.
Mid-November 1975 = 100
89 Money supply M₃.
92 Gross official reserves.
96 Balance of current accounts.
97 Balance of capital movements.
Source : Central Statistics Office.

 DANMARK

- 05 Beskæftigelsesindeks for industriens arbejdere.
- 06 Registrerede ledige i procent af antal personer i arbejdsstyrken — sæsonkorrigeret.
- 07 Den offentlige arbejdsformidling: Antal pladser, der ved månedens udgang stod ubesatte.
- 12 Animalske landbrugsprodukter : mængdeindeks.
- 21 Konjunkturbarometer for industriproduktionen: Nettotal (tallene for tidligere kvartaler angiver en vurdering af det faktiske produktionsforløb, mens tallet for det sidste kvartal udtrykker forventningerne til dette kvartal).
- 22 Mængdeindeks for omsætningen af egne varer og tjenester i industrien i alt ekskl. værfter.
- 23 Mængdeindeks for omsætningen af egne varer og tjenester i mellemproduktindustrien.
- 24 Mængdeindeks for omsætningen af egne varer og tjenester i investeringsgodeindustrien ekskl. værfter.

- 25 Mængdeindeks for omsætningen af egne varer og tjenester i forbrugsgodeindustrien.
- 34 Antal påbegyndte lejligheder.
- 39 Indeks for ordreindgang i industrien i alt ekskl. værfter.
- 41 Import af varer (cif) i alt — sæsonkorrigeret.
- 42 Eksport af varer (fob) i alt — sæsonkorrigeret.
- 43 Handelsbalancen i alt.
- 45 Indeks for enhedsværdier for import af varer.
- 46 Indeks for enhedsværdier for eksport af varer.
- 47 Bytteforholdet i udenrigshandelen.
- 53 Værdiindeks for detailomsætningen — sæsonkorrigeret.
- 54 Mængdeindeks for detailomsætningen — sæsonkorrigeret.
- 62 Nyregistrerede personbiler — sæsonkorrigeret.

- 63 Nyregistrerede vare- og lastbiler samt busser.
 - 71 Prisindeks for omsætningen af egne varer og tjenester i industrien i alt ekskl. værfter.
 - 77 Råvareprisindeks : 1978-vægte.
 - 79 Forbrugerprisindeks.
 - 85 Timelønsindeks for industriens arbejdere.
 - 89 Pengeforsyningen (M2).
 - 92 International likviditet (brutto).
 - 96 Betalingsbalancens løbende poster i alt.
 - 97 Betalingsbalancens kapitalposter i alt.
- Kilde : Danmarks Statistik.

 UNITED STATES

- 02 Gross national product in constant (1972) dollars.
- 03 Gross national product : implicit price deflators — seasonally adjusted.
- 06 Labour force : unemployed — seasonally adjusted.
- 07 Labour force : help wanted advertising — seasonally adjusted.
- 22 Industrial production — seasonally adjusted.
- 23 Industrial production : intermediate products — seasonally adjusted.
- 24 Industrial production : equipment — seasonally adjusted.
- 25 Industrial production : consumer goods — seasonally adjusted.
- 28 Industrial production : motor vehicles and parts — seasonally adjusted.
- 38 Housing starts and permits : total privately owned — seasonally adjusted.

- 39 Manufacturers' sales, inventories : new orders, net — seasonally adjusted.
- 41 Foreign trade : general imports, total — seasonally adjusted.
- 42 Foreign trade : exports — seasonally adjusted.
- 43 Foreign trade : trade balance — seasonally adjusted.
- 45 Foreign trade : imports — unit value.
- 46 Foreign trade : exports — unit value.
- 47 Foreign trade : terms of trade.
- 54 Domestic trade : retail trade — estimated sales — seasonally adjusted.
- 63 Transportation equipment : trucks and buses — registrations.
- 79 Commodity prices : consumer prices (CPI-U).

- 87 Federal government budget surplus (+) or deficit (-).
 - 89 Money supply.
 - 92 Gross official reserves.
 - 95 Effective exchange rate of the dollar.
 - 96 Balance on current account — seasonally adjusted.
 - 98 US assets abroad reserve assets excluded — seasonally adjusted.
 - 99 Foreign assets — foreign official excluded — seasonally adjusted.
- Source : Department of Commerce.

BR DEUTSCHLAND

		1977	1978	1979	jun 79	jul 79	aug 79	sep 79	oct 79	nov 79	dec 79	jan 80	feb 80	mar 80	apr 80	mai 80	jun 80	jul 80	aug 80	sep 80
02-GDP-VOLUME	MRO OM	814.58	841.54	880.15			224.76			232.19			217.99			220.92				
05-EMPLOYMENT	1000 *	21 347	21 605	21 988			22 010			22 090			22 180			22 220				
06-UNEMPLOYMENT	1000 *	1 030	993	876	862	856	850	833	825	824	816	840	821	824	837	855	882	908	918	929
07-VACANCIES	1000 *	231	245	304	308	312	313	320	324	329	332	326	327	321	321	316	307	303	300	299
22-INDUSTRIAL PRODUCTION	1970 = 100 *	116	119	125	125	128	125	125	126	127	127	128	129	129	128	125	124	127	125	
23-IND.PROD.INTERM.GOODS	1970 = 100 *	112	117	125	126	128	129	128	128	128	129	127	130	130	125	124	121	119	119	
24-IND.PROD.INVEST.GOODS	1970 = 100 *	115	116	121	120	124	119	120	123	125	125	124	126	126	128	121	121	127	123	
25-IND.PROD.CONSUM.GOODS	1970 = 100 *	114	115	120	124	125	118	121	121	121	121	122	124	123	120	120	119	123	122	
39-NEW ORDERS	1970 = 100 *	101	106	118	120	121	118	121	123	121	120	127	129	127	122	123	121	122	119	
41-TOTAL IMPORTS	MRD OM *	235.18	243.71	292.04	24.16	25.71	25.21	25.16	25.96	26.50	26.76	28.21	29.73	28.24	28.47	29.15	28.38	28.02	27.60	
42-TOTAL EXPGRTS	MRD OM *	273.61	284.91	314.47	26.45	26.81	26.92	26.83	26.82	27.92	27.17	29.55	30.22	29.41	29.41	29.72	29.16	28.83	28.37	
43-TRADE BALANCE	MRD OM *	38.43	41.20	22.46	2.29	1.10	1.71	1.67	0.86	1.42	0.41	1.34	0.49	1.17	0.94	0.57	0.78	0.61	0.77	
45-IMPORTS PRICES	1976 = 100	102.0	98.4	108.1	108.5	111.3	110.7	112.0	111.2	112.6	115.4	120.5	121.8	122.7	123.2	122.5	122.0	121.7	123.4	123.8
46-EXPORTS PRICES	1976 = 100	101.1	101.1	104.2	103.4	104.5	104.5	104.8	105.9	105.2	108.7	107.7	109.8	110.0	110.8	109.7	111.0	111.0	112.8	112.2
47-TERMS OF TRADE	1976 = 100	99.1	102.7	96.4	95.3	93.9	94.4	93.6	95.2	93.4	94.2	89.4	90.1	89.6	89.8	89.6	91.0	91.2	91.4	90.8
48-IMPORT VOLUME INDEX	1976 = 100	103.7	111.5	121.7	119.6	125.6	115.7	112.1	136.7	130.5	120.4	123.9	129.2	129.0	127.3	126.2	124.9	129.5	108.5	121.5
49-EXPORT VOLUME INDEX	1976 = 100	105.4	109.8	117.6	116.6	118.6	110.6	112.2	132.2	127.6	114.1	121.4	126.0	133.0	127.2	123.2	120.0	123.4	100.3	122.6
53-RETAIL TRADE SALES	1970 = 100 *	171.0	180.0	191.0	195.0	189.0	194.0	192.0	197.0	194.0	193.0	210.0	201.0	202.0	196.0	196.0	196.0	203.0	202.0	
54-RETAIL TRADE SALES 0	1970 = 100 *	121	125	128	130	126	129	127	129	127	126	136	130	130	125	124	124	128	127	
62-PASSENG.CAR REGISTRAT.	ANZAHL	213 440	221 980	218 617	249 678	202 044	147 024	175 642	206 940	174 845	122 826	198 902	221 878	283 372	255 051	225 065	218 700	198 780	140 764	185 266
63-COMMERC.VEHIC.REGISTR.	ANZAHL	9 612	10 959	11 834	12 127	10 842	10 159	10 740	13 785	11 564	8 822	10 995	11 694	14 533	13 467	12 944	13 012	12 113	9 281	12 356
71-PRODUCERS PRICES	1970 = 100 *	144.5	146.3	153.6	153.0	154.2	155.1	155.7	156.7	157.8	158.9	160.4	161.3	162.5	163.5	164.3				
79-CONSUMER PRICES	1970 = 100 *	103.7	106.5	110.9	110.3	111.3	111.6	112.2	112.8	113.2	113.7	113.7	114.7	115.3	115.9	116.4	116.9	117.4	117.8	118.1
85-WAGES IN INDUSTRY	1970 = 100 *	191	201	214	215	215	216	216	219	222	221	220	223	225	224	228	230	231		
87-BUOGET SURPLUS-DEFICIT	MIO DM	-22 321.0	-25 688.0	-26 044.0																
89-MONEY SUPPLY	MIO OM	331 812	375 408	406 492	367 051	369 627	371 349	369 228	374 288	394 498	406 492	384 116	390 771	389 602	391 439	400 394	399 451	402 059	405 742	
90-CENTRAL BANK MONEY	MRD OM	132	143	151	148	149	149	149	150	150	151	152	153	154	155	154	155	155	156	156
92-GROSS OFFICIAL RESERV.	MIO OM	80 970	102 815	103 013	97 613	100 629	98 039	106 034	107 683	100 607	103 013	101 769	97 844	95 634	95 751	94 987	96 810	100 771	100 950	98 217
95-EFFECTIV.EXCHANGE RATE	1972 = 100	137.7	144.8	151.7	146.0	144.1	147.0	148.3	149.6	150.9	151.7	151.7	151.5	149.7	148.9	150.3	150.9	150.3	150.2	150.0
96-BALANCE CURRENT ACCOUNT	MIO OM	9 800	17 524	-10 142	-3 158	-2 437	-3 593	-2 467	-588	-522	-370	-2 413	-1 951	-1 260	-1 985	-1 474	-3 156	-5 206	-3 964	
97-BALANCE OF CAPTL MVMTS	MIO DM	-757	5 794	9 323	7 739	5 986	187	12 652	314	-9 406	8 234	-1 562	-768	-954	-734	237	4 001	5 451	5 120	

FRANCE

		1977	1978	1979	dec 78	jan 79	feb 79	mar 79	apr 79	mai 79	jun 79	jul 79	aug 79	sep 79	oct 79	nov 79	dec 79	jan 80	feb 80	mar 80
02-GDP-VOLUME	MRO FF	927.0	961.5	993.9	244.4	-	-	244.7	-	-	245.8	-	-	251.0	-	-	252.4	-	-	253.4
05-EMPLOYMENT	1976 = 100	-	99.6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
06-UNEMPLOYMENT	1000 *	1 071.8	1 166.9	1 349.9	1 238.3	1 256.4	1 284.8	1 312.7	1 339.3	1 376.1	1 392.9	1 403.5	1 405.9	1 357.2	1 346.6	1 347.6	1 362.7	1 377.8	1 390.7	1 415.1
07-VACANCIES	1000 *	103.9	87.0	88.2	84.2	80.6	81.6	82.6	84.9	85.4	84.6	87.4	88.7	90.9	95.4	98.4	98.7	99.6	103.1	100.3
22-INDUSTRIAL PRODUCTION	1970 = 100 *	126	128	133	132	130	131	132	129	133	132	138	138	136	132	133	135	135	135	-
23-IND.PROD.INTERM.GOODS	1970 = 100 *	115	119	125	121	117	119	122	120	121	124	129	129	125	125	128	130	-	-	-
24-IND.PROD.INVEST.GOODS	1970 = 100 *	148	140	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
25-IND.PROD.CONSUM.GOODS	1970 = 100 *	139	144	150	147	146	147	149	144	152	151	158	158	154	150	149	146	152	152	-
28-CAR PRODUCTION	1970 = 100 *	162	164	173	171	166	170	176	163	176	170	188	188	184	174	177	159	177	172	-
29-PASSENGERS CAR PRODN.	1000 *	256.0	259.3	-	271.9	260.3	260.8	266.3	238.9	272.2	265.1	300.6	300.6	292.2	277.4	284.2	-	-	-	-
30-COMMERC.VEHICLE PROD.	1000 *	33.5	32.0	-	31.4	30.7	32.9	33.6	31.4	31.4	31.8	29.3	29.3	29.3	32.3	33.5	-	-	-	-
33-PRODN.IN CONSTRUCTION	1970 = 100 *	95	91	91	96	76	91	90	94	91	93	88	88	97	94	92	100	90	93	-
34-DWELLINGS STARTED	1000 *	119.0	109.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
39-NEW ORDERS	% *	-	-	-	-16	-18	-11	-12	-9	-4	-2	-2	-	-6	-9	-2	-5	-7	-7	-1
41-TOTAL IMPORTS	MIO FF *	27 584	29 587	36 503	31 706	31 791	32 846	32 287	33 294	36 425	35 987	37 875	38 888	39 987	40 273	39 000	39 936	42 729	43 538	46 882
42-TOTAL EXPORTS	MIO FF *	26 661	29 800	35 663	30 643	31 842	32 837	33 394	33 771	35 202	34 846	36 296	36 305	38 295	37 330	37 634	39 009	38 101	39 272	41 033
44-EXPORTS/IMPORTS	% *	96.5	100.6	97.7	96.6	100.2	100.0	103.7	101.4	96.6	96.8	95.8	93.4	95.8	92.7	96.5	97.7	89.2	90.2	87.5
45-IMPORTS PRICES	1966 = 100	229.5	231.6	-	233.8	233.4	236.5	241.2	244.4	249.9	254.2	253.8	266.5	269.3	270.0	-	-	-	-	-
46-EXPORTS PRICES	1966 = 100	218.8	229.8	-	233.9	237.9	241.0	243.5	245.6	248.7	251.6	255.2	256.0	259.2	259.8	-	-	-	-	-
47-TERMS OF TRADE	1966 = 100	95.3	99.2	-	100.0	101.9	101.9	101.0	100.5	99.5	99.0	100.6	96.1	96.2	96.2	-	-	-	-	-
51-PRIVATE CONSUMPTION	1970 = 100 *	-	142.5	-	-	-	145.3	-	-	146.0	-	-	146.4	-	-	-	-	-	-	-
56-DEPARTMT STORE SALES 0	1970 = 100 *	93.5	94.4	-	93.8	99.2	95.7	94.7	92.8	95.2	93.2	90.0	95.5	92.1	94.5	91.0	93.0	-	-	-
61-NEW CAR REGISTRATIONS	1000 *	158.9	162.1	-	173.8	158.1	173.2	171.9	169.9	173.9	169.6	162.1	183.5	146.2	154.7	158.7	166.9	-	-	-
74-WHOLESALE PRICES	1962 = 100	211.3	222.5	-	232.1	235.8	238.9	246.1	246.9	249.0	251.6	254.6	257.1	259.0	261.5	263.3	264.8	267.1	270.9	-
79-CONSUMER PRICES	1970 = 100	183.2	199.8	-	207.8	209.7	211.1	213.0	215.1	217.4	219.2	222.1	224.4	226.3	229.0	230.5	232.3	236.8	293.3	242.1
85-WAGES IN INDUSTRY	1970 = 100	257.4	289.6	-	-	-	307.2	-	-	315.7	-	-	326.2	-	-	337.9	-	-	-	-
87-BUDGET SURPLUS-DEFICIT	MRO FF	-23.8	-31.5	-28.9	11.9	-12.8	-12.8	-8.8	-4.3	3.4	-2.5	-10.6	-8.2	-3.1	4.6	5.5	20.7	-11.8	-11.8	-16.9
89-MONEY SUPPLY	MRO FF	1 002.0	1 124.5	1 286.4	1 124.5	1 105.0	1 112.6	1 139.4	1 147.5	1 154.4	1 174.1	1 187.7	1 187.4	1 201.5	1 218.4	1 222.5	1 286.4	1 253.8	1 255.5	1 285.2
92-GROSS OFFICIAL RESERV.	MIO FF	106 548	132 597	209 548	132 597	135 599	136 780	138 601	139 230	139 261	158 019	160 190	160 365	159 708	162 785	163 433	209 548	217 531	219 805	223 377
95-EFFECTIV.EXCHANGE RATE		96.6	95.7	95.7	95.8	96.5	96.0	95.8	95.4	94.5	95.1	95.0	95.0	95.3	95.9	96.7	97.2	97.2	96.8	96.3
96-BALANCE CURRENT ACCOUNT	MIO FF	-16 353	16 850	-	6 200	-	-	998	-	-	6 822	-	-	-554	-	-	-626	-	-	-12 588
97-BALANCE OF CAPTL MVMTS	MIO FF	2 060	-19 788	-6 059	-5 492	-	-	2 094	-	-	-11 693	-	-	2 877	-	-	663	-	-	17 071

ITALIA

		1977	1978	1979	feb 79	mar 79	apr 79	mai 79	jun 79	jul 79	aug 79	sep 79	oct 79	nov 79	dec 79	jan 80	feb 80	mar 80	apr 80	mai 80
02-GOP.VOLUME	MRO LIT *	76 435	78 401	82 287		20 344			20 215			20 485			21 263			21 590	-	-
03-GOP.PRICE INDEX	1970 = 100 *	248,7	283,6	326,7		309,5			320,0			330,4			346,1			368,2	-	-
05-EMPLOYMENT	1973 = 100	98,7	97,6	97,9	97,7	97,8	97,9	98,0	98,2	98,3	98,1	98,1	98,1	97,8	97,6	97,5	97,5	97,5	97,5	-
06-UNEMPLOYMENT	1000 *	1 382,0	1 521,0	-	1 678,0	1 663,0	1 650,0	1 636,0	1 660,0	1 635,0	1 617,0	1 641,0	1 622,0	1 607,0	1 638,0	1 737,0	1 688,0	1 728,0	1 748,0	-
11-AGRICULTURAL PRODUCTN.	INOICE	171,0	177,2	-	182,6	182,7	182,9	183,1	182,7	182,7	183,0	183,6	184,1	188,6	188,6	-	-	-	-	-
22-INDUSTRIAL PRODUCTION	1970 = 100 *	123,3	125,7	134,0	136,8	133,3	134,0	129,9	124,0	128,6	128,4	136,3	142,6	143,0	140,8	142,6	148,7	148,1	150,1	-
23-IND.PROD.INTERM.GOODS	1970 = 100 *	131,0	135,3	141,0	147,1	144,9	142,5	138,0	134,7	134,5	137,2	142,5	141,6	142,4	142,1	145,5	148,4	147,5	145,6	-
24-IND.PROD.INVEST.GOODS	1970 = 100 *	117,6	119,2	125,7	127,1	123,1	123,7	118,8	112,3	118,9	121,0	127,4	137,6	139,7	138,1	135,1	141,2	143,6	148,2	-
25-IND.PROD.CONSUM.GOODS	1970 = 100 *	124,6	128,8	137,7	140,4	136,6	138,5	135,3	128,9	133,7	130,7	140,6	146,6	145,6	142,4	147,1	154,6	151,8	153,2	-
34-OWELLINGS STARTED	1000 M3	99 330	88 354	71 806	5 379	5 719	6 639	7 331	6 927	5 709	5 809	5 776	5 697	5 582	6 153	-	-	-	-	-
36-NON-RESIO.BUILD.START.	1000 M3	77 888	65 085	64 801	6 760	5 272	4 938	6 611	4 764	5 214	4 800	5 553	5 716	5 470	6 015	-	-	-	-	-
41-TOTAL IMPORTS	MRO LIT *	42 429	47 868	64 650	4 801	5 131	4 262	5 716	4 973	4 592	5 176	5 245	5 638	7 027	8 029	6 202	8 959	6 671	6 855	7 088
42-TOTAL EXPORTS	MRO LIT *	39 967	47 505	59 925	5 176	4 430	4 413	5 014	5 126	3 851	5 718	4 979	5 596	5 390	6 310	5 245	5 589	5 352	5 465	5 575
43-TRADE BALANCE	MRO LIT *	-2 462	-363	-4 725	375	-701	151	-702	153	-741	542	-266	-42	-1 837	-1 719	-957	-1 370	-1 319	-1 390	-1 513
45-IMPORTS PRICES	1970 = 100	373,0	391,8	464,2	421,5	424,6	431,2	451,3	453,9	467,3	477,4	498,2	504,2	508,4	517,2	545,2	542,3	574,3	612,2	-
46-EXPORTS PRICES	1970 = 100	293,8	315,1	370,7	343,2	355,7	356,9	360,9	371,6	378,0	376,9	381,1	386,9	398,8	402,8	417,6	414,9	433,0	446,7	-
47-TERMS OF TRADE	1970 = 100	78,8	80,4	79,9	81,4	83,8	82,8	80,0	81,9	80,9	78,9	76,5	76,7	78,4	77,9	76,8	76,5	75,4	73,0	-
53-RETAIL TRADE SALES	1970 = 100 *	275,9	327,7	-	324,5	401,4	381,9	399,9	405,8	-	-	437,1	461,0	-	-	419,0	426,2	474,8	-	-
62-PASSENG.CAR REGISTRAT.	NUMERO *	1 219 172	1 215 731	1 355 193	99 796	99 691	97 727	119 147	115 917	120 950	113 446	119 232	132 171	126 922	112 979	115 110	131 540	97 421	97 008	107 245
63-COMMERC.VEHIC.REGISTR.	NUMERO *	106 046	95 039	107 213	7 624	8 060	6 364	8 140	9 465	9 113	9 964	9 500	10 303	10 526	9 841	9 968	11 285	8 393	8 379	8 708
69-NIGHTS SPENT IN HOTELS	NUMERO *	144 476	150 525	160 722	13 292	13 148	14 290	13 341	13 825	14 577	14 502	13 094	12 880	12 483	12 535	10 268	11 409	-	-	-
74-WHOLESALE PRICES	1976 = 100	116,6	126,4	146,0	136,2	138,3	140,5	142,7	144,0	145,4	148,6	151,4	154,6	156,4	159,4	-	167,6	169,3	171,5	172,9
79-CONSUMER PRICES	1976 = 100	117,0	131,2	150,6	142,0	143,9	145,7	147,3	148,5	149,8	151,6	155,5	158,4	160,6	163,5	168,7	171,6	173,4	176,2	178,0
85-WAGES IN INDUSTRY	1975 = 100	152,3	176,6	209,7	196,3	196,6	197,3	205,6	206,5	210,2	218,8	219,2	219,7	228,0	228,0	231,5	240,0	240,2	240,2	253,0
89-MONEY SUPPLY	MRO LIT	189 172,0	230 664,5	277 989,4	229 808,1	232 248,9	235 364,9	237 870,0	239 813,2	244 816,2	246 118,1	247 992,0	263 699,9	256 868,2	277 989,4	270 821,4	270 943,7	273 188,0	275 918,4	275 030,9
92-GROSS OFFICIAL RESERV.	MRO LIT	16 878,0	21 111,3	30 771,6	22 105,9	26 066,7	27 457,8	28 030,2	29 798,0	29 184,7	30 048,9	31 101,9	31 610,2	31 021,7	30 771,6	32 017,5	31 718,3	37 311,6	39 415,1	38 768,7
95-EFFECTIV.EXCHANGE RATE	1973 = 100	-	-	-	53,0	52,9	53,4	53,4	53,5	53,8	54,1	54,0	53,2	53,0	53,0	53,2	53,6	52,8	52,3	52,4
96-BALANCE CURRENT ACCOUNT	MRO LIT	1 427,7	5 306,3	933,9	217,7	228,1	141,2	199,8	279,8	499,3	1 131,8	-236,2	-604,6	-701,1	-994,9	-299,5	-990,7	-882,6	-	-
97-BALANCE OF CAPTL MVMTS	MRO LIT	840,0	1 455,2	618,6	-356,3	-44,5	633,4	-432,9	32,4	-270,2	-241,9	127,8	301,6	309,5	599,4	320,0	-84,5	678,1	-	-

NEDERLAND

		1977	1978	1979	jun 79	jul 79	aug 79	sep 79	oct 79	nov 79	dec 79	jan 80	feb 80	mar 80	apr 80	mai 80	jun 80	jul 80	aug 80	sep 80
06-UNEMPLOYMENT	1000 *	203.6	205.6	209.6	214.6	211.8	208.9	207.9	206.3	208.4	208.1	213.2	210.4	211.0	218.0	-	-	-	-	-
07-VACANCIES	1000 *	55.3	63.3	68.0	64.1	62.9	63.9	66.4	64.6	73.5	79.3	78.1	77.7	73.0	66.3	-	-	-	-	-
20-INDUSTRIAL INVESTMENT	1975 = 100	108	112	112	126			114			128	-	-	-	-	-	-	-	-	-
22-INDUSTRIAL PRODUCTION	1970 = 100 *	108	109	112	111	113	111	114	111	115	110	117	113	116	112	113	110	112	109	-
24-IND. PROO. INVEST. GOODS	1973 = 100	113	114	121	124	102	114	128	133	137	149	99	114	123	-	-	-	-	-	-
34-OWELLINGS STARTED	AANTAL	108 998	103 008	99 343	10 178	5 362	9 930	9 921	11 159	9 283	6 756	6 718	9 535	9 336	-	-	-	-	-	-
39-NEW ORDERS	1973 = 100	111	119	117	110	118	112	118	120	124	135	107	125	122	-	-	-	-	-	-
41-TOTAL IMPORTS	MIO HFL	111 974	114 372	134 828	11 189	10 459	11 280	11 498	13 051	12 755	12 370	12 344	12 749	13 994	12 509	12 509	13 338	12 025	11 472	-
42-TOTAL EXPORTS	MIO HFL	107 195	108 205	127 630	10 889	9 986	10 163	10 811	12 149	12 123	10 774	12 553	12 547	13 268	12 546	12 146	11 884	11 059	10 512	-
43-TRADE BALANCE	MIO HFL	-4 779	-6 167	-7 198	-300	-473	-1 117	-687	-902	-632	-1 596	209	-202	-726	37	-363	-1 454	-966	-960	-
45-IMPORTS PRICES	1975 = 100	109	107	119	120	122	124	125	125	126	128	130	135	137	139	136	137	137	-	-
46-EXPORTS PRICES	1975 = 100	109	107	117	117	120	120	122	121	124	126	128	130	130	134	135	134	135	-	-
47-TERMS OF TRADE	1975 = 100	100	100	98	97	98	97	98	97	99	98	99	96	95	97	99	98	98	-	-
51-PRIVATE CONSUMPTION	1975 = 100	127	138	148	147	145	149	146	154	156	164	149	143	150	149	158	153	-	-	-
53-RETAIL TRADE SALES	1975 = 100	122	130	134	137	124	132	132	142	149	153	129	121	-	-	-	-	-	-	-
62-PASSENG. CAR REGISTRAT.	AANTAL	551 932	574 673	-	51 000	38 000	35 000	33 000	45 000	-	-	-	-	-	-	-	-	-	-	-
63-COMMERC. VEHIC. REGISTR.	AANTAL	42 769	46 920	-	3 892	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
72-PRODUCT. PRICES: INPUT	1970 = 100	179.8	170.1	-	186.0	190.7	194.3	-	-	-	-	-	-	-	-	-	-	-	-	-
73-PRODUCT. PRICES: OUTPUT	1970 = 100	154.9	158.0	-	161.6	162.4	164.5	165.4	165.6	-	-	-	-	-	-	-	-	-	-	-
79-CONSUMER PRICES	1975 = 100	115.8	120.5	125.6	124.9	125.4	126.0	127.1	128.0	128.2	128.4	129.1	130.3	131.5	132.9	133.2	133.1	134.3	134.8	135.9
85-WAGES IN INDUSTRY	1972 = 100	176	187	196	194	198	198	198	198	198	198	202	203	203	203	203	-	-	-	-
87-BUDGET SURPLUS-DEFICIT	MIO HFL	-6 020.0	-8 862.0	-12 369.0	-1 796.0	471.0	40.0	-1 466.0	2 217.0	-1 731.0	-1 435.0	-1 405.0	-725.0	-2 164.0	-	-	-	-	-	-
89-MONEY SUPPLY	MIO HFL	92 276.0	95 709.0	102 918.0	105 138.0	101 709.0	101 013.0	101 239.0	99 436.0	101 295.0	102 918.0	102 106.0	103 227.0	104 933.0	106 696.0	111 699.0	-	-	-	-
92-GROSS OFFICIAL RESERV.	MIO HFL	20 016.0	22 990.0	24 920.0	25 456.0	25 652.0	25 632.0	25 630.0	25 846.0	24 900.0	24 920.0	26 746.0	28 476.0	28 479.0	30 808.0	30 272.0	30 783.0	32 298.0	33 005.0	32 865.0
95-EFFECTIV. EXCHANGE RATE		-	-	-	120.3	120.2	120.5	121.1	120.9	121.2	122.6	122.5	122.3	121.7	121.1	121.4	122.0	122.6	122.4	122.5
96-BALANCE CURRENT ACCOUNT	MIO HFL	722.0	-2 602.0	-	259.0	-	-	-2 839.0	-	-	-1 532.0	-	-	-954.0	-	-	-2 303.0	-	-	-
97-BALANCE OF CAPTL. MVMTS	MIO HFL	-336.0	1 124.0	4 041.0	-263.0	-	-	2 639.0	-	-	378.0	-	-	3 628.0	-	-	516.0	-	-	-

BELGIE-BELGIQUE

		1977	1978	1979	nov 78	dec 78	jan 79	feb 79	mar 79	apr 79	mai 79	jun 79	jul 79	aug 79	sep 79	oct 79	nov 79	dec 79	jan 80	feb 80
06-UNEMPLOYMENT	1000	264.3	282.2	294.4	297.1	300.9	303.1	301.0	294.2	289.7	285.4	276.3	288.8	287.7	287.3	296.1	308.9	314.6	314.4	305.8
22-INDUSTRIAL PRODUCTION	1970 = 100	117.9	120.3	125.2	130.0	122.5	118.9	121.1	133.9	128.4	128.9	131.5	92.7	121.3	132.8	139.0	132.9	120.4	-	-
27-CRUOE STEEL PRODUCTION	1000 T	939	1 051	1 120	1 194	1 168	1 068	1 097	1 239	1 237	1 235	1 194	1 043	1 044	1 073	1 024	1 052	1 139	1 174	1 173
37-BUILDING-PERMITS TOTAL	1000 M3	5 464	5 619	-	4 639	5 008	4 911	4 891	7 407	5 347	5 257	6 113	5 303	4 373	4 962	-	-	-	-	-
38-BUILDING-PERM.RESIDENT	1000 M3	3 362	3 357	-	2 894	2 987	2 786	3 364	3 588	3 016	3 059	2 934	3 172	2 433	2 658	3 657	-	-	-	-
39-NEW ORDERS	MIO BFR	45 718	47 418	-	47 356	63 471	53 085	51 783	60 407	49 472	54 474	62 506	39 279	50 659	55 582	65 501	-	-	-	-
41-TOTAL IMPORTS	MRO BFR	120.7	127.2	147.5	137.3	128.4	126.2	137.0	152.6	140.9	160.1	147.8	127.3	144.5	141.7	175.0	163.6	152.7	-	-
42-TOTAL EXPORTS	MRO BFR	112.1	117.5	137.3	124.7	121.3	116.1	127.2	145.5	130.0	146.5	141.4	125.1	121.0	140.8	168.4	148.2	137.9	-	-
43-TRADE BALANCE	MRO BFR	-8.6	-9.3	-	-12.6	-7.1	-10.1	-9.8	-7.1	-10.9	-13.6	-6.4	-2.2	-23.5	-0.9	-6.6	-15.4	-14.8	-	-
45-IMPORTS PRICES	1970 = 100	160.9	163.4	179.5	164.3	163.6	165.8	168.2	170.6	168.8	178.3	179.0	182.6	187.2	186.4	187.0	189.7	189.9	-	-
46-EXPORTS PRICES	1970 = 100	148.7	150.2	167.5	153.5	150.0	155.5	157.9	158.9	161.1	164.9	167.7	172.3	170.6	173.0	176.2	175.0	117.0	-	-
47-TERMS OF TRADE	1970 = 100	92.5	91.9	93.3	93.4	91.7	93.8	93.8	93.2	95.4	92.5	93.7	94.3	91.2	92.8	94.2	92.3	93.2	-	-
53-RETAIL TRADE SALES	1970 = 100	224.9	236.6	253.0	234.1	290.6	225.8	219.5	259.0	250.6	264.4	266.4	226.3	240.4	251.3	287.0	255.9	309.2	-	-
54-RETAIL TRADE SALES Q	1970 = 100	138.0	141.6	145.7	138.7	171.6	132.6	128.7	151.8	146.8	154.3	154.6	130.4	137.7	143.5	151.0	144.0	173.3	-	-
61-NEW CAR REGISTRATIONS	1970 = 100	142.5	141.0	142.6	118.4	72.8	136.3	130.3	191.9	215.9	176.7	171.2	136.1	115.1	117.6	145.0	111.3	63.9	165.8	173.9
74-WHOLESALE PRICES	1970 = 100	150.7	147.9	157.2	150.0	150.7	151.8	153.4	154.9	155.0	156.8	157.5	158.6	157.7	158.7	159.8	160.9	161.1	164.3	186.5
79-CONSUMER PRICES	1975 = 100	122.30	127.77	133.48	129.52	130.09	130.86	131.29	131.37	131.68	132.04	132.73	133.83	134.46	134.74	135.69	136.26	138.77	138.68	139.73
80-WORLD PRICES	1970 = 100	187.2	154.3	175.6	158.3	159.9	157.1	161.1	167.5	170.5	171.2	186.1	190.0	175.7	178.5	184.4	182.7	182.1	178.0	198.9
87-BUDGET SURPLUS-DEFICIT	MIO BFR	-146.5	-237.0	-	-5.2	7.0	-	-	-	-	-	-	-	-	-	-	-	-	-	-
92-GROSS OFFICIAL RESERV.	MRO BFR	220.0	218.3	236.2	217.5	218.3	224.0	223.9	259.2	254.1	244.4	245.4	253.9	254.8	253.6	264.9	264.6	236.2	234.7	209.4
96-BALANCE CURRENT ACCOUNT	MRO BFR	-11.3	-41.3	-100.7	9.2	-8.0	8.3	-8.4	-9.0	-5.6	-7.0	-7.5	-11.3	-11.4	-12.2	-8.5	-10.3	-15.2	-12.4	-21.5
97-BALANCE OF CAPTL MVMTS	MRO BFR	-3.6	-13.3	-4.9	2.4	-18.2	0.6	-5.7	-3.1	0.0	1.0	4.5	1.8	1.8	-10.2	0.1	0.4	1.3	3.1	6.2

LUXEMBOURG

		1977	1978	1979	dec 78	jan 79	feb 79	mar 79	apr 79	mai 79	jun 79	jul 79	aug 79	sep 79	oct 79	nov 79	dec 79	jan 80	feb 80	mar 80
05-EMPLOYMENT	1975 = 100	.	83.3	79.7	77.8	84.8	79.6	90.0	80.8	83.8	79.9	79.9	63.0	76.9	87.1	80.2	69.8	82.1	-	-
06-UNEMPLOYMENT	NOMBRE	821	.	1 055	.	1 261	1 236	1 106	938	882	795	929	938	1 020	1 161	1 177	1 217	1 260	1 187	1 154
22-INDUSTRIAL PRODUCTION	1975 = 100	105.1	107.7	111.3	105.3	102.2	115.7	117.1	118.9	117.4	121.4	105.7	84.6	115.9	107.8	114.9	113.8	111.0	118.5	-
26-IND.PROD.EXCL.STEEL	1975 = 100	106.9	106.2	109.8	103.1	100.1	116.1	114.9	118.2	116.5	120.8	108.6	79.8	115.4	103.2	112.5	111.0	107.7	118.1	-
31-LAMINA PRODUCTION	1000 T	3 468	3 800	3 931	298	317	302	367	330	344	343	304	281	322	368	344	309	353	337	-
33-PRODN.IN CONSTRUCTION	1975 = 100	83.3	84.9	91.3	85.6	65.6	79.7	87.3	93.2	101.5	99.5	95.6	88.2	97.8	94.2	93.7	98.9	76.7	84.5	-
39-NEW ORDERS	1970 = 100	97.1	108.5	111.5	123.4	128.3	109.3	122.5	131.0	109.4	95.4	153.7	97.5	50.7	142.6	109.0	88.6	-	-	-
55-SALES BY RETAIL COOPS	1970 = 100	193.0	195.4	205.4	209.3	199.3	178.9	218.1	208.4	196.5	206.9	216.8	193.4	196.8	216.9	205.6	224.8	230.9	211.8	-
61-NEW CAR REGISTRATIONS	NOMBRE	.	22 395	22 801	1 131	1 321	2 399	3 198	2 558	2 430	2 000	1 770	1 308	1 496	1 932	1 381	1 008	1 642	2 919	-
79-CONSUMER PRICES	1965 = 100	192.51	198.47	207.49	201.13	202.72	203.78	204.14	204.64	205.81	206.72	207.75	208.40	209.55	210.91	212.29	213.17	214.25	216.01	216.91
89-MONEY SUPPLY	MIO LFR	91.1	104.3	119.5	104.3	.	.	102.8	.	.	113.1	.	.	113.8	.	.	119.5	.	.	128.4
92-GROSS OFFICIAL RESERV.	MIO LFR	-	-	-	776.0	894.0	898.0	888.0	858.0	851.0	923.0	937.0	939.0	989.0	934.0	982.0	987.0	1 128.0	1 098.0	973.0
93-SUM OF BANK BALANCES	MRO LFR	2 115.0	2 509.0	3 253.0	2 509.0	2 612.0	2 576.0	2 672.0	2 805.0	2 905.0	2 948.0	2 970.0	3 023.0	3 024.0	3 127.0	3 242.0	3 253.0	3 308.0	3 392.0	3 615.0

UNITED-KINGDOM

		1977	1978	1979	apr 79	mai 79	jun 79	jul 79	aug 79	sep 79	oct 79	nov 79	dec 79	jan 80	feb 80	mar 80	apr 80	mai 80	jun 80	jul 80
02-GDP-VOLUME	MIO UKL *	109 410	113 282	114 277			29 227			28 412			28 453			28 483				
06-UNEMPLOYMENT	% *	5.7	5.7	5.4	5.5	5.4	5.3	5.3	5.2	5.2	5.3	5.3	5.4	5.5	5.7	5.9	6.0	6.1	6.4	6.6
07-VACANCIES	1000 *	155.9	210.5	241.4	245.3	254.6	258.8	252.9	248.6	245.9	238.4	234.6	222.3	206.9	191.4	180.8	168.5	163.0	146.7	126.0
22-INDUSTRIAL PRODUCTION	1975 = 100 *	106.0	109.8	112.6	113.6	114.9	116.0	115.4	111.9	110.6	111.6	113.9	111.9	111.8	110.3	108.9	107.2	106.9	108.2	
23-IND.PROD.INTERM.GOODS	1975 = 100 *	115	121	131	130	134	135	135	132	130	130	132	127	126	123	124	121	123	125	
24-IND.PROD.INVEST.GOODS	1975 = 100 *	99	99	100	103	103	103	101	95	92	98	103	102	103	104	98	98	96	96	
25-IND.PROD.CONSUM.GOODS	1975 = 100 *	105	107	106	108	108	110	109	105	104	104	107	105	107	106	103	102	100	102	
34-DWELLINGS STARTED	1000 *	266.9	264.7	220.9	17.9	17.9	20.5	19.4	18.0	20.2	18.4	19.9	22.5	16.2	14.8	13.1	13.7	16.0	13.2	
39-NEW ORDERS	INOEX *	98	102	102	104	105	109	103	98	98	104	112	102	91	97	105	93	95		
41-TOTAL IMPORTS	MIO UKL *	33 973	36 564	44 001	3 754	3 718	3 672	3 631	3 743	3 760	3 902	3 835	4 025	4 191	4 354	4 010	4 149	3 991	4 027	3 771
42-TOTAL EXPORTS	MIO UKL *	31 734	35 071	40 689	3 609	3 535	3 514	3 575	3 517	3 549	3 484	3 760	3 773	3 876	4 122	3 834	3 885	3 973	4 010	4 032
43-TRADE BALANCE	MIO UKL *	-2 239	-1 493	-3 312	-145	-183	-158	-56	-226	-211	-418	-75	-252	-315	-232	-176	-264	-18	-17	261
48-IMPORT VOLUME INOEX	1975 = 100 *	107.9	112.6	125.7	130.9	129.1	126.6	129.8	129.7	127.5	129.7	125.8	131.2	128.0	128.9	122.7	127.6	121.4	125.3	118.5
49-EXPORT VOLUME INOEX	1975 = 100 *	118.4	121.5	125.9	138.7	135.2	131.9	131.6	128.6	129.3	124.7	131.8	131.3	129.8	138.5	127.7	127.2	130.2	130.3	129.8
53-RETAIL TRADE SALES	1971 = 100 *	113.2	127.5	144.0	142.8	139.8	151.0	141.5	146.7	145.7	149.2	153.1	153.0	155.5	158.5	159.4	161.0	160.2	162.4	
54-RETAIL TRADE SALES Q	1971 = 100 *																			
61-NEW CAR REGISTRATIONS	1000 *	107.1	130.1	139.7	151.8	160.7	202.9	96.0	124.4	124.1	138.0	145.8	137.2	127.1	131.6	157.7	105.1	109.7	123.0	
75-WHOLESALE PRICES:INPUT	1975 = 100	145.6	144.6	167.6	160.6	162.8	166.6	168.1	169.1	172.5	178.1	186.0	187.5	193.5	197.6	200.4	202.3	200.4	201.1	201.9
76-WHOLESALE PRIC.:OUTPUT	1975 = 100	140.5	153.3	172.0	165.5	167.7	170.9	174.8	176.3	178.2	180.3	181.6	183.4	188.5	191.5	194.3	197.0	199.0	201.2	203.1
79-CONSUMER PRICES	% T12/T0	15.8	8.3	13.4	10.1	10.3	11.4	15.6	15.8	16.5	17.2	17.4	17.2	18.4	19.1	19.8	21.6	21.9	21.0	18.9
85-WAGES IN INDUSTRY	1976 = 100	115.6	130.6	150.9	144.3	146.9	150.9	155.6	153.3	153.6	158.1	162.1	165.1	163.0	167.3	172.8	175.0	178.1	183.6	
87-8UOGET SURPLUS-DEFICIT	MIO UKL	-777	-2 758	-1 549			-800		-125				-362		875					
88-PUBLIC SECT.DEBT. INCR.	MIO UKL *	6 167	8 331	12 564			3 006		3 893				3 548		131				4 197	
91-ODMESTIC CREDIT EXPANS	MIO UKL *	1 115	8 060	10 490			2 618		3 653				2 982		1 731				4 916	
92-GROSS OFFICIAL RESERV.	MIO UKL	10 715	7 689	10 129	10 378	10 392	10 163	10 374	10 337	10 305	10 812	10 199	10 129	10 456	10 523	12 460	12 420	12 061	11 952	12 061
95-EFFECTIV.EXCHANGE RATE	1971 = 100	62.1	63.0	67.8	66.9	66.9	68.3	71.9	71.4	69.8	68.4	68.4	69.7	71.4	72.8	72.3	72.9	73.6	73.7	74.6
96-BALANCE CURRENT ACCOUNT	MIO UKL	-284	620	-1 863	-86	-124	-100	29	-141	-126	-394	-51	-241	-213	-130	30	-225	77	80	336
97-BALANCE OF CAPTL MVMTS	MIO UKL	4 460	-3 518	1 170			878			124			-231			-223			89	

IRELAND

		1977	1978	1979	mai 79	jun 79	jul 79	aug 79	sep 79	oct 79	nov 79	dec 79	jan 80	feb 80	mar 80	apr 80	mai 80	jun 80	jul 80	aug 80
06-UNEMPLOYMENT	%	11,8	10,7	9,3	9,3	9,0	9,1	9,2	8,8	8,6	8,8	9,0	9,3	9,2	9,3	9,5	9,5	9,8	-	-
13-CREAMERY BUTTER PRODN.	T	8 472	9 896	10 193	18 079	18 254	16 274	14 164	12 045	9 261	4 270	1 600	1 836	4 412	8 745	13 683	17 273	15 457	14 635	12 232
14-PIGS RECV. BACON FACT.	1000	153,06	158,64	177,81	192,24	160,64	179,30	186,77	175,47	197,26	192,82	149,17	202,06	177,58	173,09	182,57	176,46	172,30	193,86	-
15-EXPORTS OF CATTLE	1000	-	-	-	17,87	18,00	22,61	34,61	24,96	29,31	40,43	34,19	26,57	40,02	43,67	49,95	30,08	32,71	42,52	-
16-EXPORTS OF BEEF	T	21 845	21 803	21 237	12 989	10 096	26 551	22 007	22 205	38 740	38 199	22 693	29 890	30 740	24 392	19 758	16 822	19 472	24 562	-
22-INDUSTRIAL PRODUCTION	1953=100	327,1	357,2	381,2	396,2	407,6	384,4	333,3	410,2	409,2	411,6	348,6	358,4	382,7	387,1	398,2	-	-	-	-
35-DWELLINGS COMPLETED	NUMBER	2 046	2 121	2 212	2 029	1 996	2 003	1 329	2 338	2 007	4 107	870	4 235	2 152	2 064	2 394	2 472	2 323	-	-
41-TOTAL IMPORTS	MIO IRL	257,57	309,27	401,19	467,85	409,12	418,60	399,90	398,36	479,64	456,75	297,44	492,38	480,22	450,47	433,53	480,03	384,33	450,15	374,79
42-TOTAL EXPORTS	MIO IRL	209,85	246,77	291,62	315,38	252,79	358,09	260,35	307,75	358,21	362,87	276,55	287,95	324,59	340,73	337,48	333,44	332,34	374,60	370,36
43-TRADE BALANCE	MIO IRL	-47,73	-62,51	-109,57	-152,47	-156,33	-60,51	-139,55	-90,61	-121,43	-93,87	-20,89	-204,43	-155,62	-109,74	-96,06	-146,59	-52,00	-75,55	-67,43
48-IMPORT VOLUME INDEX	1968=100	129,9	148,8	170,3	207,4	176,8	176,1	163,3	162,3	196,0	186,5	120,7	194,0	184,2	168,3	159,4	175,0	140,0	-	-
49-EXPORT VOLUME INDEX	1968=100	122,2	134,8	146,1	162,2	127,8	179,5	131,1	153,8	178,1	180,6	137,1	138,6	154,3	158,5	155,2	152,7	151,0	-	-
53-RETAIL TRADE SALES	1975=100 *	143	170	198	198	196	200	201	201	205	206	209	218	221	220	227	222	220	-	-
54-RETAIL TRADE SALES O	1975=100 *	107	116	120	124	120	121	120	119	120	119	120	125	125	122	123	118	116	-	-
61-NEW CAR REGISTRATIONS	NUMBER	6 859	8 799	7 995	11 158	8 813	9 130	8 117	6 411	5 790	4 834	1 725	12 564	12 060	9 617	7 893	8 600	7 105	8 093	-
74-WHOLESALE PRICES	1975=100	140,1	152,6	171,2	171,5	172,5	173,1	173,6	174,2	174,3	173,8	174,7	178,5	180,8	188,1	189,4	188,8	188,1	-	-
78-AGRIC.OUTPUT PRICES	1975=100	153,9	174,0	184,2	199,3	194,7	188,8	183,9	177,8	174,4	170,1	171,5	175,3	179,1	186,8	189,4	187,1	182,3	177,1	-
79-CONSUMER PRICES	1968=100	130,0	139,9	158,5	155,0	155,0	161,4	161,4	161,4	161,4	167,2	167,2	167,2	167,2	173,5	173,5	186,3	186,3	-	-
89-MONEY SUPPLY	MIO IRL	3 257,3	4 191,8	4 986,3	4 543,1	4 683,6	4 117,2	4 665,1	4 684,5	4 783,4	4 835,6	4 986,3	4 901,1	4 843,6	5 003,1	5 010,9	4 970,5	5 103,7	5 122,4	5 267,2
92-GROSS OFFICIAL RESERV.	MIO IRL	1 200,7	1 251,1	974,7	921,0	993,9	976,5	920,6	933,6	870,2	926,0	974,7	987,2	967,2	960,6	898,9	921,6	979,7	1 116,5	1 199,7
95-EFFECTIV.EXCHANGE RATE		77,2	77,5	77,1	76,8	76,3	75,4	75,4	76,9	77,6	77,9	77,7	77,0	76,0	74,7	74,4	74,7	75,0	75,4	74,6

DANMARK

		1977	1978	1979	jun 79	jul 79	aug 79	sep 79	oct 79	nov 79	dec 79	jan 80	feb 80	mar 80	apr 80	mai 80	jun 80	jul 80	aug 80	sep 80
05-EMPLOYMENT	1975 = 100	99.5	98.5	100.9	108.3	59.4	104.7	109.3	109.5	108.7	94.4	103.0	104.7	105.7	106.6	102.7	104.3	59.8	99.9	103.2
06-UNEMPLOYMENT	% *	6.5	7.3	6.1	5.7	5.7	5.6	5.5	5.5	5.4	5.2	5.3	5.6	5.9	6.0	6.0	6.3	6.6	6.9	7.3
07-VACANCIES	ANTAL	1 569	1 881	2 020	2 254	2 035	2 254	1 775	1 790	1 527	1 040	1 300	1 054	947	1 255	1 136	993	894	880	633
12-AGRIC.LIVESTOCK PRODN.	1975 = 100	103	107	113	117	110	117	105	117	114	99	120	108	115	114	112	124	-	-	-
21-INOL.PRODN. - TREND	%	-	-	-	-	-	15.0	-	-	30.0	-	-	3.0	-	-	2.0	-	-	-22.0	-
22-INDUSTRIAL PRODUCTION	1975 = 100	112.0	115.0	120.0	128.0	84.0	132.0	128.0	141.0	134.0	119.0	117.0	118.0	132.0	119.0	116.0	129.0	-	-	-
23-IND.PROD.INTERM.GOODS	1975 = 100	116	119	123	137	80	143	136	153	143	105	116	112	130	123	-	-	-	-	-
24-IND.PROD.INVEST.GOODS	1975 = 100	119	123	130	146	78	134	135	152	151	169	125	135	150	135	124	150	-	-	-
25-IND.PROD.CONSUM.GOODS	1975 = 100	106	108	112	113	91	125	119	128	119	103	113	112	125	109	109	118	-	-	-
34-DWELLINGS STARTED	ANTAL	34 651	33 863	30 921	3 332	2 243	2 915	3 028	2 630	2 052	2 335	1 545	1 711	1 542	1 432	1 454	2 441	1 231	1 176	1 658
39-NEW ORDERS	1975 = 100	128	140	159	164	124	173	167	191	180	153	180	170	193	177	170	181	-	-	-
41-TOTAL IMPORTS	MIO DKR *	77 534	79 011	96 212	7 936	9 107	8 368	8 254	8 721	8 571	8 686	9 394	10 015	9 590	9 407	6 944	10 861	9 138	8 277	8 585
42-TOTAL EXPORTS	MIO DKR *	58 204	63 718	75 745	6 236	6 639	6 366	6 982	6 708	6 981	6 237	7 909	7 463	7 833	7 221	7 638	7 705	7 429	7 980	7 558
43-TRADE BALANCE	MIO DKR	-19 201	-15 432	-19 516	-1 152	-2 357	-1 968	-974	-1 745	-1 659	-2 277	-2 257	-1 942	-1 999	-2 058	-656	-2 276	-1 731	-329	-767
45-IMPORTS PRICES	1975 = 100	117	117	134	136	139	141	142	143	145	149	154	159	164	166	163	165	187	164	185
46-EXPORTS PRICES	1975 = 100	114	118	128	130	131	131	134	134	135	140	140	142	144	146	146	146	148	148	149
47-TERMS OF TRADE	1975 = 100	98	101	95	96	94	93	94	94	93	94	91	90	88	88	90	89	89	90	90
53-RETAIL TRADE SALES	1975 = 100 *	130	139	150	148	151	152	148	157	158	155	154	153	160	158	162	158	164	165	156
54-RETAIL TRADE SALES Q	1975 = 100 *	-	-	-	105	108	106	102	107	107	106	104	102	106	104	108	103	105	105	99
62-PASSENG.CAR REGISTRAT.	ANTAL *	141 412	133 395	127 114	12 918	8 869	9 442	8 285	8 357	6 582	4 734	6 810	8 460	10 884	8 468	6 738	8 346	2 980	4 441	-
63-COMMERC.VEHIC.REGISTR.	ANTAL	34 863	22 960	25 949	2 710	1 597	2 182	2 072	2 251	2 309	2 445	1 864	2 012	2 283	1 867	1 722	1 955	918	1 185	-
71-PRODUCERS PRICES	1975 = 100	113	120	129	129	130	131	133	134	135	138	140	141	144	145	146	146	-	-	-
77-RAW MATERIAL PRICES	1968 = 100	-	292	367	357	386	399	410	411	423	455	472	504	542	546	553	552	545	548	557
79-CONSUMER PRICES	1975 = 100	121.1	133.3	146.1	144.0	147.3	149.9	151.6	152.4	153.9	154.2	155.5	157.1	159.3	160.5	162.7	163.1	166.1	168.7	167.6
85-WAGES IN INDUSTRY	1975 = 100	124.3	137.1	152.7	150.8	154.4	148.6	157.6	159.9	161.0	165.1	162.1	163.4	185.8	168.7	168.8	168.3	173.4	167.3	172.2
89-MONEY SUPPLY	MIO DKR	132 744	141 656	155 645	149 106	144 990	143 239	146 778	149 961	150 515	155 645	148 368	146 718	153 418	153 203	153 875	159 181	153 066	152 725	158 281
92-GROSS OFFICIAL RESERV.	MIO DKR	9 756	16 528	16 726	20 479	20 361	18 245	17 283	17 198	16 201	16 726	18 186	14 681	13 675	14 198	15 212	16 487	19 467	19 207	20 360
95-EFFECTIV.EXCHANGE RATE		-	-	-	106.5	106.8	106.5	107.5	107.2	106.9	102.7	101.5	100.8	99.4	98.8	99.3	100.0	100.6	99.7	99.2
96-BALANCE CURRENT ACCOUNT	MIO DKR	-10 331	-7 665	-15 610	-2 845	-	-	-4 510	-	-	-4 710	-	-	-6 635	-	-	-3 115	-	-	-
97-BALANCE OF CAPTL MVMTS	MIO DKR	15 376	16 908	16 354	2 279	-	-	-1 941	-	-	6 952	-	-	537	-	-	7 041	-	-	-

U.S.A.

		1977	1978	1979	mar 79	apr 79	mai 79	jun 79	jul 79	aug 79	sep 79	oct 79	nov 79	dec 79	jan 80	feb 80	mar 80	apr 80	mai 80	jun 80
02-GDP-VOLUME	MRO USD *	1 340.5	1 399.2	1 431.6	1 430.6			1 422.3			1 433.3			1 440.3			1 444.7			1 410.8
03-GDP-PRICE INDEX	1972 = 100 *	141.70	152.05	165.46	160.22			163.81			167.20			170.58			174.48			178.86
05-EMPLOYMENT	1967 = 100	120.5	106.0	109.4	111.3	106.8	109.6	109.5	109.4	109.3	109.5	109.1	108.7	109.4	110.1	109.1	107.3	105.2	102.1	100.1
06-UNEMPLOYMENT	1000 *	6 855	6 047	5 963	5 882	5 944	5 903	5 824	5 909	6 124	5 990	6 121	6 044	6 087	6 425	6 307	6 438	7 265	8 154	8 006
07-VACANCIES	1967 = 100 *	118	149	158	156	155	154	153	155	155	159	167	158	159	154	151	145	122	112	115
22-INDUSTRIAL PRODUCTION	1967 = 100 *	138.2	146.1	152.2	153.0	150.9	152.4	152.6	152.8	151.6	152.4	152.2	152.1	152.2	152.6	152.3	151.7	148.3	144.7	141.2
23-IND. PROD. INTERM. GOODS	1967 = 100 *	145.1	154.1	160.0	160.4	159.7	159.5	159.5	159.4	160.6	159.8	159.8	159.8	159.9	160.8	159.3	157.7	151.5	146.8	142.3
24-IND. PROD. INVEST. GOODS	1967 = 100 *	123.0	132.8	142.2	141.7	140.4	141.9	141.9	142.1	141.8	143.9	142.9	143.6	145.0	145.4	146.0	146.1	145.2	143.8	141.2
25-IND. PROD. CONSUM. GOODS	1967 = 100 *	145.3	149.1	150.5	152.9	149.1	152.0	151.8	150.8	148.2	149.7	148.9	148.5	148.5	148.2	148.5	147.8	144.9	141.9	140.6
28-CAR PRODUCTION	1967 = 100 *	161.1	169.9	160.0	179.7	156.0	176.3	169.6	160.2	138.5	150.6	150.6	139.9	135.4	127.6	135.4	131.7	115.0	106.6	106.9
38-BUILDING-PERM. RESIDENT	1000 *	1 987	2 020	1 745	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
39-NEW ORDERS	MIO USD *	1 349 416	1 541 861	1 732 015	148 586	139 332	143 302	142 386	142 620	143 615	147 378	146 610	146 996	149 232	155 588	154 602	152 065	143 115	139 324	-
41-TOTAL IMPORTS	MIO USD *	147 685.0	171 978.0	206 326.5	15 357.5	15 841.4	16 438.3	16 835.4	16 806.1	18 277.2	18 407.1	19 037.1	18 548.4	19 665.0	20 944.8	21 640.4	20 607.1	19 308.3	20 527.7	-
42-TOTAL EXPORTS	MIO USD *	121 150.4	143 577.5	181 636.8	14 297.3	13 978.8	14 083.1	14 817.3	15 691.1	15 713.3	15 822.4	16 680.0	16 928.1	16 741.6	17 347.7	17 233.0	18 534.4	18 468.4	17 677.7	-
43-TRADE BALANCE	MIO USD *	-26 534.6	-28 400.5	-24 689.7	-1 060.2	-1 862.6	-2 355.2	-2 018.1	-1 115.0	-2 563.9	-2 584.7	-2 357.1	-1 620.3	-2 923.4	-3 597.1	-4 407.4	-2 072.7	-839.9	-2 850.0	-
45-IMPORTS PRICES	1967 = 100	269.9	291.3	347.4	319.4	320.5	328.1	335.3	345.2	351.5	362.8	372.2	379.9	388.9	402.5	419.4	431.0	430.0	-	-
46-EXPORTS PRICES	1967 = 100	210.2	224.7	255.5	255.1	257.1	256.8	264.2	265.6	269.8	266.5	273.4	272.6	274.8	281.0	280.1	280.3	281.8	-	-
47-TERMS OF TRADE	1967 = 100	78.1	77.1	73.5	79.9	80.2	78.3	78.8	76.9	76.8	73.5	73.5	71.8	70.7	69.8	66.8	65.0	65.5	-	-
54-RETAIL TRADE SALES Q	MIO USD *	724 020	800 890	886 047	72 045	71 606	72 292	72 093	73 121	74 871	76 666	75 583	76 421	77 150	79 464	77 993	76 534	75 011	75 345	-
62-PASSENG. CAR REGISTRAT.	1000 *	10 826	10 946	10 335	913	956	987	878	913	877	852	887	725	831	753	701	801	787	733	-
63-COMMERC. VEHIC. REGISTR.	1000 *	3 509	3 963	3 468	317	310	313	277	289	286	293	313	248	265	233	210	220	221	207	-
71-PRODUCERS PRICES	1967 = 100	194.2	209.3	-	226.7	230.0	232.0	233.5	236.9	238.3	242.0	245.6	247.2	249.7	254.9	260.2	261.5	262.3	263.7	265.2
79-CONSUMER PRICES	1967 = 100	181.5	195.4	217.4	209.1	211.5	214.1	216.6	218.9	221.1	223.4	225.4	227.5	229.9	233.2	236.4	239.8	242.5	244.9	247.6
85-WAGES IN INDUSTRY	1967 = 100	196.8	212.9	229.8	225.2	226.8	227.6	229.1	230.8	232.2	234.2	234.9	237.2	239.4	240.4	242.5	245.3	246.2	248.2	250.7
87-BUDGET SURPLUS-DEFICIT	MIO USD	-59 972	-43 747	-28 134	-12 581	11 478	-3 331	13 223	-7 214	-14 926	17 670	-14 708	-8 521	-1 393	-4 559	-9 346	-13 215	9 860	-14 127	12 353
89-MONEY SUPPLY	MRO USD	814.9	881.5	1 527.3	878.2	896.8	892.1	906.0	1 482.1	1 486.8	1 498.2	1 507.1	1 509.9	1 527.3	1 537.8	1 538.6	1 550.0	1 558.0	1 559.5	1 587.0
92-GROSS OFFICIAL RESERV.	MRO USD	19.1	18.6	18.9	21.7	21.4	22.2	21.3	20.0	20.0	18.5	18.0	19.3	18.9	21.0	20.8	21.4	21.5	21.8	21.9
95-EFFECTIV. EXCHANGE RATE		98.3	92.8	92.1	91.6	92.0	92.7	92.9	91.3	91.7	91.6	92.7	93.9	92.4	91.7	92.4	95.1	95.9	92.4	90.6
96-BALANCE CURRENT ACCOUNT	MIO USD *	-14 095.0	-13 467.0	-317.0	274.0			-810.0			1 139.0			-923.0						-
98-USA ASSETS ABROAD	MIO USD *	-35 418	-61 689	-62 315	-4 037			-16 495			-27 588			-14 195			-9 443			-26 834
99-FOREIGN ASSETS ON USA	MIO USD *	15 409	32 709	62 276	10 817			16 623			30 514			4 322			14 590			-1 021

**Salgs- og abonnementskontorer · Vertriebsbüros · Sales Offices
Bureaux de vente · Uffici di vendita · Verkoopkantoren**

Belgique - België

Moniteur belge — Belgisch Staatsblad
Rue de Louvain 40-42 —
Leuvensestraat 40-42
1000 Bruxelles — 1000 Brussel
Tél. 512 00 26
CCP 000-2005502-27
Postrekening 000-2005502-27

Sous-dépôts — Agentschappen:

Librairie européenne — Europese
Boekhandel
Rue de la Loi 244 — Wetstraat 244
1040 Bruxelles — 1040 Brussel

CREDOC

Rue de la Montagne 34 - Bte 11 —
Bergstraat 34 - Bus 11
1000 Bruxelles — 1000 Brussel

Danmark

J.H. Schultz — Boghandel

Møntergade 19
1116 København K
Tlf. (01) 14 11 95
Girokonto 200 1195

Underagentur:

Europa Bøger
Gammel Torv 6
Postbox 137
1004 København K
Tlf. (01) 14 54 32

BR Deutschland

Verlag Bundesanzeiger

Breite Straße — Postfach 10 80 06
5000 Köln 1
Tel. (0221) 21 03 48
(Fernschreiber: Anzeiger Bonn
8 882 595)
Postscheckkonto 834 00 Köln

France

*Service de vente en France des publica-
tions des Communautés européennes*

Journal officiel
26, rue Desaix
75732 Paris Cedex 15
Tél. (1) 578 61 39 — CCP Paris 23-96

Sous-agent

D.E.P.P. — Maison de l'Europe
37, rue des Francs-Bourgeois
75004 Paris
Tél.: 887 96 50

Ireland

Government Publications

Sales Office
G.P.O. Arcade
Dublin 1

or by post from

Stationery Office

Beggars Bush
Dublin 4
Tel. 68 84 33

Italia

Libreria dello Stato

Piazza G. Verdi 10
00198 Roma — Tel. (6) 8508
Telex 62008
CCP 1/2640

Agenzia

Via XX Settembre
(Palazzo Ministero del tesoro)
00187 Roma

**Grand-Duché
de Luxembourg**

*Office des publications officielles
des Communautés européennes*

5, rue du Commerce
Boîte postale 1003 — Luxembourg
Tél. 49 00 81 — CCP 19190-81
Compte courant bancaire:
BIL 8-109/6003/300

Nederland

Staatsdrukkerij- en uitgeverijbedrijf

Christoffel Plantijnstraat, 's-Gravenhage
Tel. (070) 62 45 51
Postgiro 42 53 00

United Kingdom

H.M. Stationery Office

P.O. Box 569
London SE1 9NH
Tel. (01) 928 69 77, ext. 365
National Giro Account 582-1002

United States of America

*European Community Information
Service*

2100 M Street, N.W.
Suite 707
Washington, D.C. 20 037
Tel. (202) 862 95 00

Schweiz - Suisse - Svizzera

Librairie Payot

6, rue Grenus
1211 Genève
Tél. 31 89 50
CCP 12-236 Genève

Sverige

Librairie C.E. Fritze

2, Fredsgatan
Stockholm 16
Postgiro 193, Bankgiro 73/4015

España

Libreria Mundi-Prensa

Castelló 37
Madrid 1
Tel. 275 46 55

Andre lande · Andere Länder · Other countries · Autres pays · Altri paesi · Andere landen

Kontoret for De europæiske Fællesskabers officielle Publikationer · Amt für amtliche Veröffentlichungen der Europäischen Gemeinschaften · Office for Official Publications of the European Communities · Office des publications officielles des Communautés européennes · Ufficio delle pubblicazioni ufficiali delle Comunità europee · Bureau voor officiële publikaties der Europese Gemeenschappen

Luxembourg 5, rue du Commerce Boîte postale 1003 Tél. 49 00 81 · CCP 19 190-81 Compte courant bancaire BIL 8-109/6003/300

PRISER • PRICES • PREZZI

	BFR	DKR	DM	FF	IRL	LIT	HFL	UKL	USD
Pris pr. hæfte • Single copy • Prezzo unitario	100	18	6.25	14.60	1.60	2 800	6,85	1 50	3 40
Abonnement række A eller B (11 numre) Subscription for Series A or B (11 issues) Abbonamento serie A o B (11 numeri)	800	144	50	116.50	13.30	22 400	54,75	12.15	27.35
Abonnement række A og B (22 numre) Subscription for Series A and B (22 issues) Abbonamento serie A e B (22 numeri)	1 500	270	93.50	218.50	25	41 900	103	22.80	51,50

Abonnementet er årligt og løber fra 1. januar til 31. december hvert år.

The annual subscription runs from 1 January to 31 December of each year.

Gli abbonamenti sono annuali e il loro periodo di validità va dal 1° gennaio al 31 dicembre di ciascun anno.

Betaling kan kun ske til agenturerne i landene nævnt på omslagets side 3.

Payments to be made only to the agents in the countries listed on page 3 of the cover.

I versamenti devono essere indirizzati agli uffici di vendita indicati a pag. 3 della copertina

Priserne dækker forsendelse ad land- eller søvej; agenturerne giver oplysning om priserne for luftforsendelse.

These are surface mail rates; for air subscription rates please apply to the agents.

I prezzi non comprendono le spese di spedizione per posta aerea; per le condizioni di abbonamento in caso di spedizione per posta aerea, si consultino gli uffici di vendita.

KONTORET FOR DE EUROPÆISKE FÆLLESSKABERS OFFICIELLE PUBLIKATIONER
OFFICE FOR OFFICIAL PUBLICATIONS OF THE EUROPEAN COMMUNITIES
UFFICIO DELLE PUBBLICAZIONI UFFICIALI DELLE COMUNITÀ EUROPEE

ISSN 0250-3921