


STATISTICAL OFFICE OF THE EUROPEAN COMMUNITIES
OFFICE STATISTIQUE DES COMMUNAUTES EUROPÉENNES


Consumer prices in autumn 1975

Les prix à la consommation en automne 1975


STATISTICAL OFFICE OF THE EUROPEAN COMMUNITIES
OFFICE STATISTIQUE DES COMMUNAUTES EUROPÉENNES

Consumer prices in autumn 1975

Les prix à la consommation en automne 1975

Introduction

The Statistical Office of the European Communities (SOEC) presents in this publication details of the average retail prices of some 660 consumer goods and services which were priced in a survey conducted in the capital cities of the nine Community countries in Autumn 1975.

This survey is the latest in a long series of similar Community surveys designed to compare consumer prices and to furnish the basic elements for the calculation of consumer purchasing power parities.

With the exception of some expenditure groups (medical care and health expenses, rents, insurance services) the survey covers the full range of household consumption expenditure as defined in the European System of Integrated Economic Accounts (ESA).

The design of these Community surveys of consumer prices has been described in earlier SOEC publications. The basic feature of the survey is that comparable or identical articles are priced in all member states. It must be emphasised that the necessity to price identical or comparable items results in some instances - especially for clothing, electrical appliances (particularly for France), photographic equipment and motor cars in a selection of qualities, brands and models which are significant on the international markets, but not representative of consumption patterns in each individual country. Consequently, for such items there may be a disparity between the average prices shown in this report and the prices which prevailed for more representative equivalent articles available on national markets.

This general phenomenon was particularly marked in the case of the three new member countries despite pilot surveys, preparatory studies and meetings specifically arranged to take account, as far as possible, of the special features of British, Irish and Danish consumer tastes and national markets.

Because of the existence of substantial differences in consumption patterns following the enlargement of the Community from six to nine countries the traditional approach applied in the past years of pricing one common list of items was abandoned.

Introduction

L'Office statistique des Communautés européennes (OSCE) présente les prix moyens d'environ 660 biens et services de la consommation privée, observés au cours d'une enquête "prix" en automne 1975 dans les capitales des neuf pays membres de la Communauté.

Cette enquête constitue la suite d'une longue série d'études communautaires destinées à comparer les prix à la consommation et à fournir les éléments de base pour le calcul des taux d'équivalence de pouvoir d'achat à la consommation.

A l'exception de quelques groupes de dépenses (frais de santé, loyers, services d'assurances), l'enquête couvre l'ensemble des dépenses de consommation privée définie selon le Système Européen de Comptes économiques intégrés (SEC).

Les caractéristiques principales des enquêtes communautaires sur les prix à la consommation ont été mises en lumière à plusieurs reprises par les publications de l'Office. Rappelons seulement qu'il s'agit d'une enquête sur les prix d'articles comparables ou même identiques dans tous les pays membres. Par ailleurs, il semble utile de souligner que l'exigence de comparabilité des articles relevés a conduit parfois -notamment dans les domaines de l'habillement, de l'électro-ménager (pour la France en particulier), photographique, automobile- au choix de marques ou de modèles qui, tout en étant significatifs sur le marché international, ne reflètent pas pour autant les préférences des consommateurs d'un pays déterminé; il peut s'ensuivre, pour certains articles, une discordance entre les prix publiés et les prix d'articles analogues, mais de marques différentes prévalent sur les marchés nationaux.

Ce phénomène de caractère général a été particulièrement ressenti dans les trois nouveaux pays membres, bien que des enquêtes-pilote, des études et des réunions préparatoires aient été organisées pour tenir compte, dans la mesure du possible, des particularités de consommation et des marchés britannique, irlandais et danois.

A signaler, d'autre part, que suite à l'élargissement de la Communauté de six à neuf pays membres qui a renforcé les différences d'habitude des consommateurs selon les pays, le principe traditionnel de la liste d'articles entièrement commune utilisée par le passé a été abandonné.

A more flexible approach called "binary lists", introduced as a "test" already for 1974, allowed in 1975 for pricing items not available in all countries, but which are of great importance for some of them. By this procedure a better representativity at national level was ensured.

Following the procedure first adopted in the 1972 survey a substantial proportion of the price collection was in 1975 again entrusted to multinational teams of price collectors under the coordination of SOEC. This results in a collective responsibility which ensures better price comparability by avoiding possible national divergences in interpreting article definitions. The individual items priced by multinational teams are marked in the tables by an asterisk (*).

It was not necessary to adopt this multinational pricing procedure for those articles which, because of their nature, do not present serious pricing difficulties. In particular this applies to items which were defined by brand, model, reference number, or tariffs. These items were independently priced by the National Statistical Offices, without the direct participation of SOEC or other countries, following specific instructions and definitions determined by the Working Party on price statistics.

As the use of multinational pricing teams is a relatively onerous procedure, the number of price quotations that could be collected per item was limited. In general the number of quotations varied according to the type of article priced - 10 quotations for fresh fruit, vegetables and fish, 7 for other food and clothing, and 5 for other items. In general a single quotation sufficed for goods and services sold at fixed or imposed prices (fees, tariffs).

As the structure of retail trade influences price levels, the survey was conducted in different types of outlets (e.g. supermarkets, department stores, specialised shops, market stalls for fresh vegetables, fruit and fish, service establishments) in proportion to their relative importance in each capital city. It may be noted in this context that Luxembourg has no department stores.

Introduite en 1974 sous forme de "test", une méthode plus souple, dite des "listes binaires" a permis de relever, en 1975, des articles qui ne sont pas disponibles dans tous les pays mais qui revêtent une grande importance pour certains d'entre eux. De la sorte, une meilleure représentativité sur le plan national est assurée.

Poursuivant l'expérience de 1972, une part importante de l'enquête sur les prix a été confiée à des équipes multinationales, avec la coordination de l'OSCE. Une responsabilité collective était ainsi assurée, qui permettait d'éliminer les divergences nationales en matière d'interprétation des définitions des articles et garantissait donc une meilleure comparabilité. Les articles dont le relevé a été effectué par des équipes multinationales sont indiqués dans la présente publication par un astérisque (*).

Cependant, pour un certain nombre d'articles qui, en raison de leur nature, présentent moins de difficulté de relevé, ce système n'a pas été utilisé. Il s'agit, en particulier, des articles définis par des marques, des modèles, des références précises ou par des tarifs. La collecte des prix de tels articles a été effectuée par les instituts nationaux de statistique, sans participation directe de l'Office ou d'autres pays, mais uniquement d'après les instructions et les définitions spécifiques arrêtées en commun au sein du groupe de travail "Statistique des prix".

L'adoption du système des équipes multinationales, relativement lourd, a conditionné le relevé, notamment en ce qui concerne le nombre de prix par article. En règle générale, ce nombre a varié, selon la nature des articles, entre 10 notations (fruits et légumes frais, poisson frais), 7 (autres denrées alimentaires, habillement) et 5 (autres articles). Quant aux biens et aux services dont les prix sont fixes ou imposés (taxes, tarifs), une seule notation a été généralement retenue.

Le niveau des prix étant influencé, entre autres, par la structure du commerce, différentes catégories de points de vente ont été retenues lors de l'enquête: supermarchés, grands magasins à rayons multiples, magasins spécialisés, marchés forains (pour les fruits, légumes et poissons frais) et établissements de service, en fonction de leur importance relative dans chacune des capitales. À noter à cet égard qu'il n'existe pas de grands magasins à rayons multiples au Luxembourg.

The survey was conducted in the capital cities of the nine member countries during the period 15 September to 29 November 1975. The average prices given in this publication cannot, therefore, be considered as national averages; they relate only to the capital cities.

The comparability of the articles priced in all countries was the over-riding consideration during the survey. In some instances the actual article available nationally under the same name was not completely identical with that specified for the Community survey and the prices collected were corrected accordingly. This, for example, happened in the case of some meat cuts in Denmark.

The definitions of items priced were in general much more detailed than the summary descriptions given in the tables of this report. Furthermore, there is no guarantee that items are identical with those priced in earlier years when the descriptions given have not changed.

The average prices shown relate for each capital city to the survey periods indicated in the headings of the tables. The prices were not converted to a common date to allow for the different national rates of price increase experienced during the full survey period. This is particularly important in the case of fresh fruit, vegetables and fish because of the seasonal effect on prices. However, conversion to a common date was carried out for the calculation of consumer purchasing power parities which are published separately.

Prices are given in national currencies. As in previous years they have not been converted to a common monetary unit. However, the results are prefaced by a table showing the average market exchange rates of the currencies concerned in October 1975.

SOEC expresses its special gratitude to national statistical services entrusted with the organisation of the survey and to those retailers in the nine capital cities who cooperated in the survey and so efficiently assisted and informed the price collectors.

L'enquête a été effectuée dans les capitales des neuf pays membres au cours de la période comprise entre le 15 septembre et le 29 novembre 1975. Les prix relevés et indiqués ci-après ne peuvent donc pas être considérés comme des prix nationaux et ne revêtent qu'un caractère indicatif pour les capitales.

D'autre part, le critère de la comparabilité des articles d'un pays à l'autre ayant eu la priorité absolue lors du relevé, quelques corrections de prix ont été effectuées pour tenir compte de la définition communautaire qui ne correspondait pas toujours exactement à la définition d'un article portant le même nom dans l'un ou l'autre pays. Tel était le cas, par exemple, pour certains morceaux de viande au Danemark.

En ce qui concerne les définitions des articles relevés, celles-ci sont généralement beaucoup plus détaillées que ne peuvent l'être les dénominations des articles reprises dans les tableaux ci-après. Par ailleurs, l'identité des articles d'une année à l'autre n'est pas nécessairement assurée, même lorsque leur dénomination n'a pas changé entre-temps.

Les prix publiés se réfèrent, pour chaque capitale, à la période d'enquête mentionnée dans l'intitulé des tableaux; ces prix n'ont pas été remenés à une date commune à tous les pays, ce qui aurait conduit à tenir compte du degré différent d'évolution des prix intervenue au cours de la période d'enquête. En ce qui concerne les fruits et légumes frais, de même que les poissons frais, cette remarque est particulièrement importante en raison de l'effet saisonnier sur les prix. Toutefois, cette opération d'alignement à une date unique a été effectuée pour le calcul des taux d'équivalence de pouvoir d'achat à la consommation dont les résultats font l'objet d'une publication séparée.

Les prix sont exprimés en monnaie nationale ; de même que pour les années précédentes, on a renoncé à la conversion en une monnaie commune; toutefois, il a paru utile de faire précéder les résultats d'un tableau indiquant les taux de change du marché des monnaies au mois d'octobre 1975.

L'Office exprime sa reconnaissance particulière aux organismes nationaux qui ont été chargés de l'organisation de l'enquête et aux commerçants qui, dans les neuf capitales, ont informé et aidé efficacement les enquêteurs.

SYMBOLS AND ABBREVIATIONS USED

The item was not available or was not found to conform exactly with the definition adopted, or the number of prices collected was not sufficient

-

Article whose price for various reasons cannot be disclosed

.

Item priced by multinational collection teams

*

Kilowatt-hour

KWh

Gigacalorie

Gcal

Mililiter

ml

Cubic centimetre

cc

Fluid Ounce

floz

Deutsche Mark

DM

French franc

Ffr

Italian lire

Lit

Florin (Guilder)

Fl

Belgian franc

Fr

Luxembourg franc

Flx

British or Irish pound

&

Danish crown

Dkr

SIGNES ET ABREVIATIONS EMPLOYES

L'article n'était pas disponible ou bien il n'était pas exactement conforme à la définition retenue, ou encore le nombre de prix collectés n'est pas suffisant

Article dont le prix, pour des raisons particulières, ne peut être divulgué

Article relevé par des équipes multinationales

Kilowatt/heure

Gigacalorie

Millilitre

Centimètre cube

Once fluide

Deutsche Mark

Franc français

Lire italienne

Florin

Franc belge

Franc luxembourgeois

Livre britannique ou irlandaise

Couronne danoise

Market exchange rates of foreign currencies in October 1975Taux de marché des devises en octobre 1975

Country/Pays		100 DM =	100 Ffr =	100 Lire =	100 Fl =	100 Fb/Flx =	100 £ =	100 Dkr =
DEUTSCHLAND (BR)	DM	100	58,55	0,3807	97,17	6,63	530,70	42,86
FRANCE	Ffr	170,80	100	0,6502	165,97	11,32	906,44	73,21
ITALIA	Lit	26 270,39	15 380,79	100	25 527,74	1 741,58	139 417,80	11 259,73
NEDERLAND	Fl	102,91	60,25	0,3917	100	6,82	546,14	44,11
BELGIQUE/BELGIË LUXEMBOURG	Fb/Flx	1 508,43	883,15	5,7419	1 465,78	100	8 005,26	646,52
UNITED KINGDOM IRELAND	£	18,84	11,03	0,0717	18,31	1,25	100	8,08
DANMARK	Dkr	233,31	136,60	0,8881	226,72	15,47	1 238,20	100

1. Food, beverages, tobacco

1. Produits alimentaires, boissons et tabac

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Fr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-26.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Bread and cereals</u> <u>Pain et céréales</u>										
	Rice <u>Riz</u>										
1 *	Long grained rice, well-known brands, in cardboard box Riz grains longs, marques connues, en boîte carton	500 g	2.36	2.22	385	1.52	32.41	32.32	0.241	-	6.00
2 *	Long grained rice, in plastic bag Riz grains longs, en sachet de plastique	500 g	1.39	2.05	631	1.19	18.50	21.48	0.200	0.200	3.23
3 *	Long grained rice, specified brand Riz grains longs, marque sélectionnée	400 g	2.14	2.99	796	1.30	30.20	27.05	0.305	0.254	5.02
	<u>Flour and cereals</u> <u>Farine et céréales peu transformées</u>										
4 *	Wheat flour, 1st quality Farine de froment, 1ère qualité	1 kg	1.30	2.42	247	1.10	19.28	16.09	0.143	0.143	2.96
5 *	Flaked oats, well-known brands Flocons d'avoine, marques connues	500 g	1.34	3.31	698	1.04	14.43	18.49	0.191	0.139	3.06
	<u>Bread and various bakery products</u> <u>Pain et autres produits de boulangerie</u>										
6 *	White bread, fresh, most commonly kind sold, from 200 to 450 g Pain blanc, frais, qualités les plus courantes, de 200 à 450 g	1 kg	-	3.80	240	2.07	-	-	0.271	0.232	6.90
7 *	French bread, from 200 to 450 g Baguette, de 200 à 450 g	1 kg	4.32	3.80	529	3.68	40.74	49.45	0.452	0.487	11.63
8 *	White bread, fresh, most commonly kind sold, from 450 to 1000 g Pain blanc, frais, qualités les plus courantes, de 450 à 1000 g	1 kg	2.65	2.80	436	1.65	22.00	23.50	0.222	0.200	6.75
9 *	Rye-bread, wrapped Pain de seigle emballé	500 g	1.45	4.93	522	0.65	23.08	21.77	0.358	0.400	2.29
10 *	Crispbread, made of rye, well-known brands Pain complet croustillant, farine de seigle, marques connues	240 g	1.10	2.81	468	1.17	18.78	19.14	0.136	0.180	3.15
11 *	Rectangular rusks, well-known brands Biscottes carrées, marques connues	400 g	1.75	3.59	403	2.43	24.49	28.36	0.480	-	7.89
12 *	Round rusks, well-known brands Biscottes rondes, marques connues	150 g	-	2.33	252	1.00	14.37	15.97	0.213	0.235	3.02

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-28.8.75	10.-21.11.75	17.-28.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	8.-17.10.75
	<u>Pastries, cakes and biscuits</u> <u>Pâtisserie, gâteaux et biscuits</u>										
13 *	Dry biscuits baked with butter, well-known brands Biscuits secs au beurre, marques connues	200 g	1.56	2.20	432	2.40	23.04	24.21	0.137	0.130	4.09
14 *	Dry biscuits baked without butter, well-known brands Biscuits secs sans beurre, marques connues	200 g	1.42	1.49	238	1.32	13.90	17.37	0.134	0.155	2.48
15 *	Cream crackers, well-known brands Cream Crackers, marques connues	200 g	2.10	2.47	364	1.04	19.85	18.58	0.128	0.140	3.49
16	Babyfood dry biscuits, selected brands Aliment pour enfants : biscuits secs, marques sélectionnées	160 g	1.51	-	-	0.70	11.10	13.18	-	0.117	-
17 *	Salted biscuits, well-known brands Biscuits salés, marques connues	150 g	1.16	2.04	252	1.33	24.50	17.53	0.122	0.162	3.11
18 *	"Finger" type biscuits, covered with chocolate, well-known brands Biscuits type "fingers", couvert de chocolat, marques connues	200 g	3.27	4.43	803	2.69	42.58	49.20	0.272	0.381	11.01
19 *	Egg sponge fingers, well-known brands Biscuits genre "Boudoir", marques connues	100 g	2.06	2.29	270	1.25	25.39	21.25	0.265	0.292	3.40
20 *	Fig-roll biscuits, well-known brands Biscuits farcis aux figues, marques connues	212 g	-	2.77	437	2.97	20.70	34.63	0.139	0.148	4.21
21 *	Croissant Croissant	50 g	0.40	1.37	106	0.41	6.86	6.86	0.078	-	1.14
22 *	Swiss roll, well-known brands Roulé confiture, marques connues	200 g	1.86	3.06	344	1.36	22.48	30.52	0.155	0.152	2.89
	<u>Farinaceous products</u> <u>Pâtes alimentaires</u>										
23 *	Spaghetti, Italian brands Spaghettis, marques italiennes	500 g	2.30	2.36	226	2.45	24.41	22.49	0.285	0.393	4.81
24 *	Fresh egg noodles, well-known brands, in cardboard packet Pâtes aux œufs frais, marques connues, en boîte carton	500 g	-	3.76	480	3.75	33.64	31.06	0.552	0.787	5.98
25 *	Fresh egg noodles, well-known brands, in transparent packet Pâtes aux œufs frais, marques connues, en sachet transparent	500 g	2.73	-	509	2.90	-	33.86	0.464	-	-

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	CRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KOBEN- HAVN Dkr
			15.-26.9.75	10.-21.11.75	17.-25.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Other cereal products</u> <u>Autres produits à base de céréales</u>										
26 *	Cornflakes, selected brand Cornflakes, marque sélectionnée	340 g	2. 12	4. 66	.	2. 08	27. 70	31. 69	0. 196	0. 206	3. 53
27 *	Rice crispies, selected brand Rice crispies, marque sélectionnée	200 g	1. 63	3. 79	591	2. 25	25. 98	29. 77	0. 188	0. 169	-
	<u>Meat</u> <u>Viande</u>										
	<u>Beef</u> <u>Viande de bœuf</u>										
	<u>Beef for roasting</u> <u>Viande de bœuf à rôtir</u>										
28 *	Cut 1 Morceau 1	1 kg	25. 14	34. 67	5008	17. 50	312. 22	291. 57	3. 266	2. 053	71. 14
29 *	Cut 2 Morceau 2	1 kg	16. 99	31. 29	4495	23. 89	303. 11	275. 86	1. 921	1. 504	46. 60
30 *	Cut 3 Morceau 3	1 kg	16. 58	27. 09	4340	16. 79	243. 00	224. 57	1. 836	1. 509	36. 33
31 *	Cut 4 Morceau 4	1 kg	20. 09	34. 29	4583	17. 36	308. 78	275. 14	2. 852	1. 685	59. 16
32 *	Cut 5 Morceau 5	1 kg	33. 40	50. 35	5545	31. 83	356. 00	379. 71	3. 806	3. 008	84. 44
	<u>Beef for braising or boiling</u> <u>Viande de bœuf à braiser ou à bouillir</u>										
33 *	Cut 1 Morceau 1	1 kg	15. 74	17. 73	3833	14. 19	206. 00	190. 29	1. 560	1. 342	29. 64
34 *	Cut 2 Morceau 2	1 kg	8. 62	9. 99	2376	7. 28	-	81. 00	0. 768	0. 620	17. 67
35 *	Cut 3 Morceau 3	1 kg	8. 69	10. 38	2294	8. 17	87. 00	104. 00	1. 206	0. 554	20. 99
	<u>Veal</u> <u>Viande de veau</u>										
	<u>Veal for roasting</u> <u>Viande de veau à rôtir</u>										
36 *	Cut 1 Morceau 1	1 kg	25. 02	33. 30	5145	22. 06	298. 67	314. 71	3. 941	2. 995	69. 09
37 *	Cut 2 Morceau 2	1 kg	16. 23	24. 48	4754	16. 36	246. 00	215. 71	3. 219	2. 583	44. 70

Meat cut specifications

La dénomination des morceaux de viande

Die Benennung der Fleischstücke

La denominazione dei pezzi di carne

Kødstykkers betegnelse

Omschrijving van de stukken vlees

	Deutschland (B.R.)	France	Italia	Nederland	Belgique België	Luxembourg	U.K.	Ireland	Danmark
BEEF FOR ROASTING VIANIE DE BOEUF A ROTIR				RINDFLEISCH ZUM BRATEN CARNE DI BUE DA ARROSTO				OKSEKØD TIL PANDESTEKNING RUNDVLEES OM TE BRADEN	
1. piece - pièce Stück - pezzo stykke - stuk	Roastbeef (Mittelstück)	Faux filet (milieu de pièce)	Centrofiletto	Contrefilet, dunne lende	Faux filet (milieu de pièce)	Faux filet (milieu de pièce)	Sirloin steak	Sirloin steak	Oksefilet
2. piece - pièce Stück - pezzo stykke - stuk	Teil der Oberschale	Tranche du milieu	Anca di mezzo	Kogelbief	Tranche du milieu de la grosse cuisse	Tranche du milieu de la grosse cuisse	Topside	Topside	Inderlår
3. piece - pièce Stück - pezzo stykke - stuk	Teil des Schwanzstückes	Gfte à la noix	Pezzo di mezzo	Platte bil	Plate cuisse	Plate cuisse	Silverside	Silverside	Yderlår
4. piece - pièce Stück - pezzo stykke - stuk	Rumpsteak	Rumsteck	Soamone	Rosbief van de dikke lende	Aloyau (rumpsteak)	Rumpsteak	Rumpsteak	Roundsteak	Tyksteg
5. piece - pièce Stück - pezzo stykke - stuk	Filet	Filet	Filetto	Filet (Ossehaas)	Filet	Filet	Filet	Filet	Mørbrad
BEEF FOR BRAISING AND BOILING VIANIE DE BOEUF A BRAISER ET A BOUILLIR				RINDFLEISCH ZUM SCHMOREN UND KOCHEN CARNE DI BUE DA BRASATO E DA BOLLITO				OKSEKØD TIL GRYDESTEKNING OG KOGNING RUNDVLEES OM TE STOVEN EN TE KOKKE	
1. piece - pièce Stück - pezzo stykke - stuk	Teil des Schaufel- stückes	Palette de macreuse	Aletta	Succa destuk	Plat filet	Palette de macreuse	Blade bone steak	Housekeeper's cut	Tyndbøv (uden ben)
2. piece - pièce Stück - pezzo stykke - stuk	Brustkern (Mittelbrust)	Milieu de poitrine	Punta di petto	Borst	Poitrine (tendre côte)	Milieu du poitrine	Brisket	Center brisket	Mellembryst
3. piece - pièce Stück - pezzo stykke - stuk	Leiterstück und abgedecktes Leiterstück (Teil der Spannrißpe)	Plate côte	Piancostato alto e basso	Klapstuk	Plate côte (couverte et découverte)	Plate, côte (couverte et découverte)	Top rib (thin top and thick top)	Lap brisket	Tvarreb

Meat cut specifications

La dénomination des morceaux de viande

Die Benennung der Fleischstücke

La denominazione dei pezzi di carne

Kødstykkers betegnelse

Omschrijving van de stukken vlees

	Deutschland (B.R.)	France	Italia	Nederland	Belgique België	Luxembourg	U.K.	Ireland	Danmark
VEAL FOR ROASTING									
VIANDE DE VEAU A ROTIR									
1. piece - pièce Stück - pezzo stykke - stuk	Oberschale	Noix	Fesa francese	Ronde fricandeau	Noix	Noix	Leg of veal	Leg of veal	Inderlår
2. piece - pièce Stück - pezzo stykke - stuk	Kotelettstück	Côtes découvertes	Costolette	Ribcarbonade	Côtes découvertes	Côtes découvertes	Cutlet	Cutlet	Kalvekam
VEAL FOR BRAISING AND BOILING									
VIANDE DE VEAU A BRAISER ET A BOUILLIR									
1. piece - pièce Stück - pezzo stykke - stuk	Kalbsbrust	Poitrine	Petto	Kalfsborst	Poitrine	Poitrine	Breast of veal	Breast of veal	Kalvebryst
PORK									
VIANDE DE PORC									
1. piece - pièce Stück - pezzo stykke - stuk	Kotelett	Côtelette	Costoletta	Haaskarbonade of karbonade van de lende	Côtelette	Côtelette	Loin chops	Loin chops	Mellekmak
2. piece - pièce Stück - pezzo stykke - stuk	Geräucherter Bauch (mager)	Poitrine maigre fumée	Pancetta magra affumicata	Buik gerockt	Poitrine maigre fumée	Poitrine maigre fumée	Smoked streaky bacon	Smoked streaky bacon	Røget bacon (af brystflæk)
LAMB									
VIANDE D'AGNEAU									
1. piece - pièce Stück - pezzo stykke - stuk	Lammkeule	Gigot	Cosciotto	Lamsbout	Gigot	Gigot	Leg of lamb (gigot)	Leg of lamb (gigot)	Lammekolle
2. piece - pièce Stück - pezzo stykke - stuk	Nierstück	Côte filet	Sella	Lamsrug	Côte filet	Côte filet	Lamb chops (middle loin)	Lamb chops	Tykkan
3. piece - pièce Stück - pezzo stykke - stuk	Lammkeule (gefroren)	Gigot (congelé)	Cosciotto (congelato)	Lamsbout (diepvries)	Gigot (congelé)	Gigot (congelé)	Leg of lamb (gigot) (frozen)	Leg of lamb (gigot) (frozen)	Lammekolle (frossen)

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN	PARIS	ROMA	AMSTERDAM	BRUXELLES	LUXEM-	LONDON	DUBLIN	KØBEN-
			DM	Ffr	Lit	Fl	Fb	BOURG	£	£	HAVN
			15.-26.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Veal for braising and boiling</u> <u>Viande de veau à braiser et à bouillir</u>										
38 *	Cut 1 Morceau 1	1 kg	11.27	18.48	2766	10.23	135.11	146.43	0.948	1.191	20.26
	<u>Pork</u> <u>Viande de porc</u>										
39 *	Cut 1 Morceau 1	1 kg	11.98	19.67	3336	11.66	155.11	148.00	1.800	1.852	28.41
40 *	Cut 2 Morceau 2	1 kg	9.76	21.16	2500	8.78	119.55	128.00	1.294	1.367	26.58
	<u>Mutton and lamb</u> <u>Viande de mouton et d'agneau</u>										
41 *	Cut 1 Morceau 1	1 kg	16.35	31.07	3980	13.10	188.67	201.67	1.560	1.351	33.24
42 *	Cut 2 Morceau 2	1 kg	17.48	39.83	3947	11.87	268.67	225.57	1.750	1.824	41.16
43 *	Cut 3 Morceau 3	1 kg	10.78	23.80	2300	10.00	139.60	148.67	1.290	-	29.09
	<u>Poultry</u> <u>Volaille</u>										
44 *	Roasting chicken, fresh Poulet frais à rôtir	1 kg	6.48	11.08	1501	5.79	63.13	64.56	0.830	0.939	15.75
45 *	Roasting chicken, frozen Poulet congélié à rôtir	1 kg	4.76	-	1868	4.07	69.33	68.26	0.652	0.827	12.62
	<u>Other fresh meat and offals</u> <u>Autres viandes fraîches, triperie</u>										
46 *	Rabbit Lapin	1 kg	6.80	20.11	2249	8.58	155.67	149.71	0.995	-	23.50
47 *	Horse meat, sirloin cut Viande de cheval, faux filet (contre-filet)	1 kg	-	30.49	3500	15.25	233.20	270.00	-	-	49.40
48 *	Ox tongue Langue de bœuf	1 kg	11.53	17.30	2020	8.70	124.75	146.86	0.992	0.583	23.46
49 *	Pig's liver Foie de porc	1 kg	8.48	12.87	2106	6.10	92.00	111.67	0.985	0.882	17.06

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	EUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KOPEN- HAVN Dkr
			15.-26.8.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Cooked meat and sausages</u> <u>Charcuterie</u>										
50 *	Cooked ham Jambon cuit	1 kg	20. 92	26. 84	3829	17. 94	225. 25	242. 86	2. 627	2. 915	71. 57
51 *	Raw ham, smoked Jambon cru fumé	1 kg	27. 16	57. 75	7875	20. 72	320. 00	382. 29	2. 411	3. 233	76. 76
52 *	Raw ham, air dried Jambon cru, séché à l'air	1 kg	45. 80	72. 26	6857	37. 50	548. 33	481. 00	4. 650	-	-
53 *	Sausages, breakfast type Saucisses à rôtir	1 kg	7. 55	18. 00	2418	6. 76	100. 45	136. 67	0. 936	0. 899	16. 23
54 *	Salami Salami	1 kg	20. 86	32. 17	4894	17. 28	191. 50	233. 33	2. 242	1. 909	57. 70
	<u>Processed meats and other products containing meat</u> <u>Viandes préparées et autres produits contenant de la viande</u>										
55 *	Cocktail sausages in tin, well-known brands Saucisses de cocktail, en boîte, marques connues	125 g	2. 71	3. 23	493	1. 59	30. 28	24. 40	0. 261	0. 302	4. 20
56 *	Pure corned beef in tin, origin from national or EEC country, well-known brands Corned beef pur, en boîte, origine nationale ou d'un pays CEE, marques connues	340 g	4. 36	5. 90	400	-	49. 20	-	-	0. 379	-
57 *	Pure corned beef in tin, from a non-EEC country, well-known brands Corned beef pur en boîte, origine d'un pays tiers, marques connues	340 g	3. 09	5. 40	896	4. 39	59. 29	51. 70	0. 567	-	6. 18
58 *	Processed meat in tin : Luncheon meat, pure pork, well-known brands Conserve de viande : Luncheon meat, pur porc, marques connues	340 g	-	-	494	-	-	35. 33	0. 236	0. 328	2. 83
59 *	Processed meat in tin : Luncheon meat, pork and beef, well-known brands Conserve de viande : Luncheon meat, porc et boeuf, marques connues	340 g	2. 36	-	491	1. 12	32. 92	36. 84	-	-	-
60 *	Babyfood in tin, selected brand Aliment pour nourrissons en boîte métallique, marque sélectionnée	127 g	-	-	-	-	-	-	0. 084	0. 076	-
61 *	Babyfood in glass jar, well-known brands Aliment pour nourrissons en pot de verre, marques connues	130 g	0. 90	1. 70	379	0. 86	16. 53	15. 30	0. 095	0. 092	2. 09

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-28.9.75	10.-21.11.75	17.-20.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	8.-17.10.75
	<u>Fish</u> <u>Poisson</u>										
	<u>Fresh seafish</u> <u>Poissons frais</u>										
62 *	Sole, black whole fish Sole, poisson noir entier	1 kg	23.20	27.73	5608	15.65	280.18	368.00	3.200	2.344	63.33
63 *	Cod, in slices Cabillaud, en tranches	1 kg	8.06	15.40	-	7.35	152.30	153.17	1.386	1.319	20.88
64 *	Cod, fillet Cabillaud, filet	1 kg	8.03	18.39	-	8.82	163.00	161.00	1.387	1.385	18.31
65 *	Plaice, whole fish Plie, poisson entier	1 kg	7.06	8.17	-	4.61	86.60	91.43	1.012	0.863	15.97
66 *	Mackerel, whole fish Maquereau, poisson entier	1 kg	4.00	6.61	1817	2.57	60.29	65.64	0.602	0.345	9.57
	<u>Deep-frozen, dried or smoked fishes</u> <u>Poissons surgelés, séchés ou fumés</u>										
67 *	Cod fillet, deep frozen, well-known brands Filet de cabillaud, surgelé, marques connues	400 g	2.71	8.42	951	3.21	68.00	66.56	0.587	0.702	12.10
	<u>Tinned fish</u> <u>Poisson en conserve</u>										
68 *	Portuguese sardines in oil Sardines à l'huile, portugaises	125 g	1.69	3.36	926	1.98	21.69	23.21	0.215	-	3.36
69 *	Tinned salmon, natural, well-known brands Saumon au naturel en boîte, marques connues	212 g	3.66	5.24	1045	2.81	45.27	47.51	0.442	0.489	8.91
70 *	Tinned herring fillets, in tomato sauce Filets de harengs à la sauce tomate, en conserve, marques connues	200 g poids net net weight	1.02	2.46	772	1.34	21.25	18.46	0.322	0.418	-
	<u>Other seafish products and seafood</u> <u>Autres produits de la pêche et fruits de mer</u>										
71 *	Mussels Moules de Hollande	1 kg	1.36	2.25	762	1.55	28.15	31.41	0.220	0.294	6.55

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KOBEN- HAVN Dkr
			15.-26.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	8.-17.10.75
	<u>Milk, cheeses and eggs</u> <u>Lait, fromages et oeufs</u>										
	<u>Milk</u> <u>Lait</u>										
72 *	Pasteurized milk, in most common type of container Lait frais pasteurisé, en emballage le plus courant	1 l	1.00	1.59	250	0.94	13.53	16.84	0.150	0.114	2.18
	<u>Condensed milk</u> <u>Conserve de lait</u>										
73 *	Evaporated unskimmed milk, 7,5 to 8% fat content Lait entier évaporé, 7,5 à 8% de matières grasses	410 g	1.09	1.63	405	1.09	13.86	13.92	-	-	-
74 *	Evaporated unskimmed milk, 9 to 10% fat content Lait entier évaporé, 9 à 10% de matières grasses	410 g	1.22	-	-	1.36	-	-	0.159	0.191	-
75 *	Powdered skimmed milk Lait écrémé en poudre	300 g	-	3.80	592	2.59	35.50	38.66	0.355	0.318	5.77
76	Powdered baby milk : selected brand 1 Lait en poudre pour nourrissons : marque sélectionnée 1	500 g	-	8.30	2556	-	89.00	88.00	-	-	-
77	Powdered baby milk : selected brand 2 Lait en poudre pour nourrissons : marque sélectionnées 2	1 kg	18.06	8.35	5111	-	165.00	163.58	-	-	22.50
78	Powdered baby milk : selected brand 3 Lait en poudre pour nourrissons : marque sélectionnée 3	453 g	-	-	3093	5.74	68.00	69.00	0.650	0.621	-
	<u>Liquid dairy products</u> <u>Produits laitiers liquides</u>										
79 *	Liquid fresh cream Crème fraîche liquide	0,25 l	1.23	3.73	415	1.65	29.75	26.36	0.285	0.237	3.34
80 *	Yoghurt, natural, made of unskimmed milk Yaourt, nature, à base de lait entier	0,25 l	1.11	1.14	266	0.35	12.90	14.46	-	0.115	1.22
81 *	Yoghurt, natural; low fat Yaourt, nature à base de lait maigre	0,25 l	0.90	1.10	267	0.49	9.32	12.20	0.142	0.148	-
	<u>Cheese</u> <u>Fromages</u>										
82 *	Fresh cheese, well-known brands Fromage frais, marques connues	100 g	1.67	1.32	282	1.16	13.97	-	0.174	-	-
83 *	Fresh cheese, selected brand Fromage frais, marque sélectionnée	100 g	1.31	-	402	-	20.48	18.35	0.182	0.180	-

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KOBEN- HAVN Dkr
			15.-26.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	8.-17.10.75
84 *	Processed cheese, spreadable, well-known brands Fromage fondu à tartiner, marques connues	150 g	1.39	2.47	367	2.44	25.81	28.88	0.248	0.186	4.78
85 *	Camembert from Normandy Camembert de Normandie	250 g	2.53	4.34	853	4.02	45.14	41.86	0.518	0.695	10.22
86 *	Cheese "Brie" type Fromage type "Brie"	100 g	1.51	2.00	354	1.73	23.30	19.72	0.197	0.317	3.98
87 *	Full-fat cheese, French origin, selected brand Fromage gras, d'origine française, marque sélectionnée	100 g	1.39	2.01	-	1.58	19.27	18.97	0.183	0.259	3.91
88 *	Full-fat cheese, Italian origin, selected brand Fromage gras, d'origine italienne, marque sélectionnée	100 g	1.45	2.88	282	1.47	19.50	20.34	0.206	0.270	3.68
89 *	Roquefort, French origin Roquefort, d'origine française	100 g	2.60	3.62	970	3.22	38.13	33.28	0.550	-	7.54
90 *	Gorgonzola, selected brands Gorgonzola, marques sélectionnées	100 g	1.53	2.35	305	1.66	20.00	22.52	0.207	0.271	3.90
91 *	Gouda cheese from the Netherlands Fromage Gouda des Pays-Bas	100 g	1.03	1.54	243	0.89	15.21	13.66	0.107	0.184	3.34
92 *	Cheese, "Edam" type Fromage type "Edam"	100 g	1.00	1.48	233	0.90	13.39	13.21	0.095	0.164	2.54
93 *	Cheese, "Tilsit" type Fromage, type "Tilsit"	100 g	1.05	1.68	-	1.33	16.73	16.57	0.157	0.213	2.44
94 *	Emmenthal, Swiss origin Emmenthal, d'origine suisse	100 g	1.71	2.30	330	1.68	21.52	18.49	0.195	0.294	3.73
95 *	White Cheddar Cheddar blanc	100 g	2.00	2.71	500	1.75	20.50	23.75	0.122	0.146	3.75
96 *	Grated Italian Grana cheese, well-known brands Grana rapé, d'origine italienne, marques connues	50 g	1.20	-	171	1.08	16.38	12.50	0.163	0.214	2.72
	Eufs Oeufs										
97 *	Fresh hen's eggs, white, domestic origin Oeufs frais de poule, blancs, origine nationale	12	2.77	5.33	833	2.66	47.83	44.43	0.394	-	6.99
98 *	Fresh hen's eggs, brown, domestic origin Oeufs frais de poule, bruns, origine nationale	12	2.77	5.33	822	2.71	46.84	44.43	0.420	0.484	6.99

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-28.9.75	10.-21.11.75	17.-28.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	8.-17.10.75
	<u>Oils and fats</u> <u>Huiles et graisses</u>										
	<u>Butter</u> <u>Beurre</u>										
99 *	Pasteurized butter, unsalted Beurre pasteurisé, non salé	250 g	2.33	4.20	703	2.11	34.67	30.33	0.215	0.268	-
100 *	Pasteurized butter, salted Beurre pasteurisé, salé	250 g	2.50	4.19	743	2.70	35.37	36.50	0.197	0.218	5.11
	<u>Vegetable fats</u> <u>Graisses végétales</u>										
101 *	Vegetable margarine, selected brands Margarine végétale, marques sélectionnées	250 g	1.08	1.91	412	0.89	18.30	19.73	0.164	0.165	2.74
	<u>Edible oils</u> <u>Huiles comestibles</u>										
102 *	Pure olive oil, selected Italian brands Huile d'olive pure, marques italiennes sélectionnées	1 l	12.88	24.35	2063	15.00	187.50	175.17	2.639	2.300	40.06
103 *	Olive oil, virgin (1st pressing), well-known brands Huile d'olive extra vierge, marques connues	1 l	9.31	15.14	1946	14.16	127.67	146.50	2.423	2.160	34.20
104 *	Corn germ oil, well-known brands Huile de germes de maïs, marques connues	1 l	6.50	6.81	1175	7.60	57.95	59.57	0.871	1.259	24.98
105 *	Groundnut oil, well-known brands Huile d'arachides, marques connues	1 l	-	6.11	1025	-	51.52	55.57	1.025	-	11.35
	<u>Animal fats</u> <u>Graisses animales</u>										
106 *	Lard, pure Saindoux, pur	500 g	1.47	4.35	470	-	22.50	18.86	0.215	0.241	4.53
	<u>Fruit and vegetables other than potatoes and similar tubers</u> <u>Fruits et légumes autres que les pommes de terre et autres tubercules</u>										
	<u>Fresh fruits</u> <u>Fruits frais</u>										
107	Oranges, grade I Oranges, catégorie I	1 kg	2.03	3.90	375	1.81	32.40	37.60	0.316	0.337	5.67
108	Lemons, grade I Citrons, catégorie I	1 kg	4.04	6.57	427	3.23	62.40	61.96	0.443	0.550	10.64

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KOPEN- HAVN Dkr
			15.- 26. 8. 75	10.- 21. 11. 75	17.- 29. 11. 75	22.9.- 3.10. 75	20.- 31. 10. 75	13.- 24. 10. 75	10.- 21. 11. 75	20.- 31. 10. 75	6.- 17. 10. 75
109	Grapefruit, grade I Pommeleousse, catégorie I	1 kg	2. 66	5. 33	616	2. 37	37. 55	39. 94	0. 256	0. 366	6. 93
110	Bananas, grade I Bananes, catégorie I	1 kg	1. 53	3. 97	678	1. 63	25. 60	31. 00	0. 316	0. 267	5. 97
111	Apples "Golden Delicious", grade I Pommes "Golden Delicious", catégorie I	1 kg	1. 47	2. 58	314	1. 66	20. 70	24. 00	0. 296	0. 314	6. 51
112	Apples "Reinette", grade I Pommes "Reinette", catégorie I	1 kg	-	2. 64	343	1. 47	20. 70	-	-	-	3. 09
113	Apples "Granny Smith", grade I Pommes "Granny Smith", catégorie I	1 kg	-	4. 05	488	2. 75	42. 50	44. 55	0. 416	0. 529	-
114	Pears "William Christ", grade I Poires "William Christ", catégorie I	1 kg	1. 76	-	316	-	26. 17	34. 33	0. 386	0. 393	-
115	Pears "Doyenne du Camice", grade I Poires "Doyenne du Camice", catégorie I	1 kg	-	3. 85	460	-	35. 20	42. 00	0. 419	-	6. 44
116	Peaches, yellow pulp, grade I Pêches, pulpe jaune, catégorie I	1 kg	2. 94	-	395	3. 12	62. 00	-	-	-	-
117	White grapes, grade I Raisins blancs, catégorie I	1 kg	1. 43	6. 97	334	2. 72	35. 20	48. 90	0. 434	-	9. 81
	<u>Dried fruits</u> <u>Fruits secs</u>										
118 *	Peanuts, in tin Cacahuètes, en boîte métallique	200 g	1. 88	4. 84	837	2. 88	38. 59	34. 48	0. 275	0. 379	7. 40
119 *	Peanuts, in transparent bag Cacahuètes, en sachet transparent	100 g	0. 50	1. 16	-	0. 66	10. 13	12. 80	0. 098	0. 103	2. 73
120 *	Sultanas, in transparent bag Sultanines, en sachet transparent	250 g	1. 11	2. 10	371	1. 01	21. 25	29. 56	0. 135	0. 122	2. 04
121 *	Sultanas, in cardboard box Sultanines, en boîte carton	250 g	1. 23	-	-	1. 52	20. 68	24. 69	0. 152	-	-
	<u>Frozen fruit, tinned fruit and fruit juice</u> <u>Fruits surgelés, en conserve et en jus</u>										
122 *	Sliced pineapple, well-known brands Ananas en tranches, marques connues	840 g	2. 22	4. 68	739	3. 38	46. 26	41. 72	0. 323	0. 358	6. 26
123 *	Peaches in syrup, half fruit, well-known brands Pêches au sirop, demi-fruits, marques connues	850 g	2. 72	4. 53	569	3. 26	43. 28	40. 70	0. 329	0. 362	5. 88

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-26. 9. 75	10.-21. 11. 75	17.-28. 11. 75	22.8.-3.10. 75	20.-31. 10. 75	13.-24. 10. 75	10.-21. 11. 75	20.-31. 10. 75	6.-17. 10. 75
	<u>Fresh vegetables</u> <u>Légumes frais</u>										
124	Lettuce, 1st quality Laitue, 1ère qualité	1 kg	2.12	6.00	403	3.79	34.40	47.19	0.426	0.686	12.02
125	Endives, grade I Sal. de chicorée (Escarolle), catégorie I	1 kg	1.16	2.94	363	1.35	18.50	37.09	0.639	-	-
126	Chicory (Witlof), 1st quality Endives (Witlof), 1ère qualité	1 kg	5.88	7.07	1570	5.75	74.20	71.40	1.091	1.598	-
127	Tomatoes, grade I Tomates, catégorie I	1 kg	1.91	5.10	488	1.80	46.00	64.80	0.551	0.643	12.91
128	Green capsicums, grade I Poivrons verts, catégorie I	1 kg	1.63	6.29	356	4.86	68.60	53.44	0.777	1.217	13.22
129	Carrots (without leaves), grade I Carottes, sans verdure, catégorie I	1 kg	1.26	1.61	470	1.51	16.10	23.25	0.139	0.229	6.35
130	Onions, yellow, 1st quality Oignons jaunes, 1ère qualité	1 kg	1.58	2.09	264	1.19	13.20	22.00	0.209	0.279	4.80
131	Cauliflower, without leaves, 1st quality Chou-fleur, couronné, 1ère qualité	1 kg	1.42	1.52	310	2.17	27.15	22.06	0.192	0.166	5.72
132	Brussels sprouts, grade I Choux de Bruxelles, catégorie I	1 kg	3.96	4.22	730	3.06	39.00	54.90	0.272	0.320	13.02
133	White cabbage, grade I Chou blanc, catégorie I	1 kg	0.94	1.88	261	1.19	6.65	11.53	0.198	0.095	1.92
134	Artichokes, grade I Artichauts, catégorie I	1 kg	4.67	5.89	423	2.96	52.10	53.26	-	-	13.98
135	Mushrooms Champignons de Paris	1 kg	0.54	0.74	100	0.68	10.10	10.78	0.088	0.090	1.22
	<u>Dried vegetables</u> <u>Légumes secs</u>										
136 *	Dried whole peas Pois secs entiers	340 g	1.12	-	-	0.97	-	10.30	-	0.159	-
137 *	White dry beans Haricots blancs, secs	500 g	2.10	2.37	504	1.69	24.00	23.75	0.321	0.323	5.26

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUEDIN £	KOEN- HAYN Dkr
			15.- 26. 9. 75	10.- 21. 11. 75	17.- 29. 11. 75	22.9.- 3.10. 75	20.- 31. 10. 75	13.- 24. 10. 75	10.- 21. 11. 75	20.- 31. 10. 75	5.- 17. 11. 75
	<u>Frozen vegetables and tinned vegetables</u> <u>Légumes surgelés et légumes en conserve</u>										
136*	Deep-frozen spinach, well-known brands Epinards surgelés, marques connues	450 g	1. 20	2. 84	675	1. 07	22. 41	22. 89	0. 375	0. 448	3. 73
139*	Deep-frozen Brussels sprouts, in plastic bag, well-known brands Choux de Bruxelles surgelés, en sachet de plastique, marques connues	600 g	1. 84	5. 60	-	2. 47	41. 94	40. 70	0. 455	0. 480	11. 32
140*	Deep-frozen Brussels sprouts, in cardboard packet, well-known brands Choux de Bruxelles surgelés, en boîte carton, marques connues	300 g	2. 23	3. 28	-	1. 80	30. 46	32. 33	-	-	-
141*	Peas in tins, natural, extra fine, well-known brands Petits pois au naturel, extra fins, marques connues	425 g	1. 17	2. 11	287	1. 20	21. 12	18. 43	0. 343	-	4. 20
142*	Tinned French beans, extra fine, well-known brands Haricots verts en boîte, extra fins, marques connues	425 g	2. 27	4. 00	-	3. 82	39. 07	37. 21	0. 374	-	5. 14
143*	Tinned French beans, broken, well-known brands Haricots verts brisés, en boîte, marques connues	850 g	1. 04	2. 45	-	0. 96	19. 46	21. 85	0. 369	0. 472	-
	<u>Processed vegetables, vegetable soups</u> <u>Légumes préparés, potages</u>										
144*	White beans in tomato sauce, well-known brands Haricots blancs à la sauce tomate, marques connues	440 g	1. 29	1. 62	596	0. 99	14. 41	15. 01	0. 129	0. 132	4. 78
145*	Soup in tin (cream of tomato), well-known brands Potage (crème de tomate) en boîte, marques connues	298 g	0. 86	2. 18	308	1. 18	12. 62	13. 10	0. 118	0. 137	2. 52
146*	Soup in packet (cream of asparagus), selected brand Potage en sachet (velouté d'asperges), marque sélectionnée	1 packet 1 sachet	0. 82	1. 53	266	0. 84	12. 91	13. 69	-	-	3. 94
	<u>Potatoes and similar tubers</u> <u>Pommes de terre, manioc et autres tubercules</u>										
147	Potatoes, grade I Pommes de terre, catégorie I	1 kg	0. 67	1. 12	178	0. 68	6. 56	7. 75	0. 172	0. 121	3. 76
148	Deep-frozen chips, pre-cooked, in plastic bag Pommes frites précuites et surgelées, en sachet plastique	1 kg	1. 64	6. 62	-	2. 10	44. 45	42. 05	0. 587	0. 668	9. 32
149*	Flaked instant mashed potatoes, (without powdered milk) Flacons de pommes de terre pour purée instantanée, (sans lait en poudre)	125 g	1. 18	1. 55	280	1. 28	15. 48	15. 92	-	-	-

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Flx	LONDON £	DUBLIN £	N. IRELAND- HARVEY Dkr
			15.-26.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
150 *	Flaked instant mashed potatoes, (with powdered milk) Flecons de pommes de terre pour purée instantanée, (avec lait en poudre)	125 g	-	2.24	-	-	-	-	0.172	0.131	3.25
	Sugar Sucre										
151 *	Lump sugar, 1st quality Sucre en morceaux, 1ère qualité	1 kg	2.42	2.75	529	1.94	27.49	26.39	0.382	0.425	4.65
152 *	Granulated sugar, 1st quality Sucre cristallisé, 1ère qualité	1 kg	1.81	2.58	-	1.56	22.14	21.19	0.259	0.244	4.91
153 *	Caster sugar, 1st quality Sucre semoule, 1ère qualité	1 kg	1.82	2.64	469	2.02	24.42	22.79	0.334	0.350	3.47
	Coffee, teas, cacaos Cafés, thés, cacaos										
	Coffee										
154 *	Coffee beans, toasted, highest quality, well-known brands Café, grillé en grains, qualité supérieure, marques connues	250 g	5.10	5.19	1047	2.77	45.53	48.05	0.565	0.546	8.23
155 *	Freeze dried coffee, selected brand Café soluble lyophilisé, marque sélectionnée	50 g	4.41	4.06	1063	2.56	41.79	43.17	0.274	0.261	7.67
156 *	Freeze dried coffee, selected brand Café soluble lyophilisé, marque sélectionnée	100 g	7.61	-	-	5.40	80.10	84.64	0.469	0.459	14.53
	Teas Thés										
157 *	Tea, in tin, selected brand Thé, en boîte métallique, marque sélectionnée	227 g	8.66	12.24	1400	5.83	82.00	86.25	0.480	0.578	15.51
158 *	Tea, not in tea-bags, most popular local brand Thé, pas en infusette, de marque locale la plus connue	100 g	2.75	3.70	670	1.13	22.21	27.04	0.094	0.113	4.29
159 *	Tea, in tea-bags, most popular local brand Thé, en infusette, de marque locale la plus connue	40 g	2.17	2.63	451	1.13	17.43	21.49	0.099	0.064	3.60
	Cocoas Cacaos										
160 *	Cocoa, unsweetened, well-known brands Cacao, non sucré, marques connues	250 g	2.94	4.59	901	2.57	31.20	36.22	0.299	0.282	8.40

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEN- BOURG Fr	LONDON £	DUBLIN £	KOPEN- HAGEN Dkr		
			15.-26.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75		
<u>Other food, including preserves and confectionery</u>													
Autres produits alimentaires, y compris conserves et confiserie													
<u>Jams, jellies, marmalade, honey, syrup</u>													
Confitures, marmelades, miel, sirops													
161 *	Strawberry preserve, well-known brands	450 g	2.60	3.84	569	2.00	25.29	29.39	0.327	0.255	7.10		
	Confiture de fraises, marques connues												
162 *	Strawberry jam, well-known brands	450 g	1.29	3.54	522	1.43	24.18	24.21	0.258	0.247	5.87		
	Marmelade de fraises, marques connues												
163 *	Marmalade, selected brand	454 g	3.50	3.76	1075	4.28	53.41	39.00	0.248	0.276	-		
	Marmelade d'oranges, marque sélectionnée												
<u>Chocolates</u>													
Chocolats													
164 *	Cooking chocolate	200 g	1.41	2.72	818	-	23.91	30.51	0.518	0.227	8.21		
	Chocolat de cuisine												
165 *	Plain milk chocolate, well-known brands	100 g	1.08	1.86	478	1.45	13.56	16.06	0.149	0.140	4.92		
	Chocolat au lait non fourré, marques connues												
166 *	Chocolate bar, selected brand	100 g	1.31	3.03	558	1.62	22.68	22.83	0.214	0.181	6.21		
	Chocolat au lait, marque sélectionnée												
<u>Confectionaries</u>													
Confiseries													
167 *	Acid fruit drops, English type	100 g	0.89	1.21	223	0.73	11.69	11.09	0.108	0.120	2.94		
	Berbons acidulés aux fruits, genre anglais												
168 *	Sweets, in cardboard box, selected brand	200 g	3.27	8.52	1186	-	42.54	44.89	0.285	0.460	10.84		
	Pralines et caramels, en boîte carton, marque sélectionnée												
<u>Eatable ice</u>													
Glaces alimentaires													
169 *	Ice cream	500 cc	2.20	5.83	500	1.55	29.00	32.30	0.264	0.211	4.56		
	Crème glacée												
<u>Condiments, spices and other food products</u>													
Condiments, épices et autres produits alimentaires													
170 *	Tomato Ketchup, selected brand	340 g	1.90	3.81	742	1.59	24.96	31.50	0.285	0.233	5.23		
	Tomato Ketchup, marque sélectionnée												
171 *	Table salt, ordinary quality	500 g	0.27	0.45	40	0.15	1.66	3.95	0.076	0.081	0.49		
	Sel de table, qualité ordinaire												

No. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	IRLAND Pounds Dir
			15.-26.9.75	10.-21.11.75	17.-25.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	8.-17.10.75
	<u>Non-alcoholic beverages</u> <u>Boissons non alcoolisées</u>										
	<u>Mineral waters</u> <u>Eaux minérales</u>										
72 *	Natural mineral water with carbon dioxide Eau minérale naturelle gazeuse	1 l	0.84	1.44	124	0.92	7.82	8.16	0.301	0.455	2.98
	<u>Other soft drinks</u> <u>Autres boissons non alcoolisées</u>										
73 *	Fruit juice with carbonic dioxide (orange), well-known brands Jus de fruit gazeux (orange), marques connues	1 l	1.13	1.40	265	1.09	14.66	11.74	0.208	0.246	3.54
74 *	Tonic-water, selected brand Tonic-water, marque sélectionnée	0,2 l	0.90	0.82	182	0.63	5.59	6.13	0.081	0.082	0.91
75 *	Cola, selected brand Cola, marque sélectionnée	1 l	1.12	1.66	259	1.23	15.96	12.06	0.252	0.282	3.54
	<u>Alcoholic beverages</u> <u>Boissons alcoolisées</u>										
	<u>Liqueurs and spirits</u> <u>Liqueurs et eaux-de-vie</u>										
76 *	Whisky, selected brand Whisky, marque sélectionnée	0,75 l	18.29	36.57	4111	15.02	249.75	193.57	3.512	3.674	76.54
77 *	Whiskey, selected brand Whiskey, marque sélectionnée	0,75 l	20.09	46.17	4636	15.68	279.47	246.08	4.068	3.859	-
78 *	Cognac, selected brand Cognac, marque sélectionnée	0,70 l	20.82	36.27	4653	20.91	322.38	279.13	5.287	4.601	94.04
79 *	Gin, selected brand Gin, marque sélectionnée	0,75 l	17.07	41.37	3366	14.64	202.23	184.57	3.463	3.836	76.43
	<u>Liqueurs</u> <u>Liqueurs</u>										
80 *	1) selected brand marque sélectionnée	0,74 l	24.92	37.02	4655	21.77	298.87	279.48	5.869	5.963	91.53
81 *	2) selected brand marque sélectionnée	0,72 l	20.81	35.83	4291	18.37	281.44	253.61	5.892	6.270	95.95
	<u>Wine and cider</u> <u>Vin et cidre</u>										
82 *	Ordinary red table wine Vin rouge de table, qualité standard	1 l	3.67	2.73	361	3.32	36.32	28.97	1.316	1.133	15.42

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN	PARIS	ROMA	AMSTERDAM	BRUXELLES	LUXEM-	LONDON	DUBLIN	KØBEN-
			DM	Ffr	Lit	Fl	Fb	BOURG	£	£	HAVN
			15.-26.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
183 *	Red wine : Beaujolais 1973 or 1974 Vin rouge : Beaujolais 1973 ou 1974	0,75 l	5.13	6.63	1850	5.44	65.16	78.33	1.536	1.397	17.13
184 *	Red wine : Chianti, selected brand Vin rouge : Chianti, marque sélectionnée	1,75 l	7.80	-	1407	10.25	137.50	118.71	-	-	-
185 *	Red wine : Chianti, selected brand Vin rouge : Chianti, marque sélectionnée	1,88 l	8.70	-	1806	12.46	162.00	-	2.060	2.630	38.50
186 *	Wine : Rosé de Provence Vin : Rosé de Provence	0,75 l	4.79	5.02	1293	5.31	72.95	48.81	1.336	1.348	16.26
187 *	White sherry (Jerez), spanish origin, well-known brands Xérès blanco (Jerez), origine espagnole, marques connues	0,75 l	11.94	25.72	2259	9.93	156.24	170.02	1.799	1.790	29.62
188 *	Sherry, selected brand Sherry, marque sélectionnée	0,75 l	18.55	-	3180	16.23	206.60	221.00	1.926	2.251	43.18
189 *	Vermuth, selected brand Vermuth, marque sélectionnée	0,75 l	6.11	12.67	973	5.38	71.88	79.75	1.362	1.130	19.00
	<u>Beer</u> <u>Bière</u>										
190 *	Beer, original gravity 1030-1039° Bière, original gravity 1030-1039°	0,33 l	0.82	2.00	-	-	-	-	0.175	0.175	1.32
191 *	Beer, original gravity 1040-1049° Bière, original gravity 1040-1049°	0,33 l	1.06	0.96	191	0.54	9.44	8.23	0.187	0.189	2.28
192 *	Beer, original gravity 1050-1059° Bière, original gravity 1050-1059°	0,33 l	-	0.89	292	-	12.85	9.03	0.206	-	2.78
	<u>Tobacco</u> <u>Tabac</u>										
	<u>Cigarettes</u> <u>Cigarettes</u>										
193	Cigarettes, dark, average of most common brands Cigarettes brunes, moyenne des marques les plus vendues	20	2.28	1.85	260	1.60	21.68	17.60	0.456	0.467	9.40
194	Cigarettes, light, average of most common brands Cigarettes blondes, moyenne des marques les plus vendues	20	2.37	3.36	420	1.59	22.82	20.30	0.380	0.378	9.40

1. Food, beverages, tobacco (continued)

1. Produits alimentaires, boissons et tabac (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN	PARIS	ROMA	AMSTERDAM	BRUXELLES	LUXEM-	LONDON	DUBLIN	KØBEN-
			DM	Ffr	Lit	Fl	Fb	BOURG Fix	£	£	HAVN Dkr
	<u>Cigars</u> <u>Cigares</u>										
195	Small cigars, selected brand Petits cigares, marque sélectionnée	10	3.00	5.50	600	3.30	50.00	50.00	1.400	1.100	8.08
196	Small cigars, selected brand Petits cigares, marque sélectionnée	10	3.00	6.00	-	3.10	50.00	50.00	1.500	1.080	-
	<u>Smoking tobacco</u> <u>Tabac à fumer</u>										
197	Tobacco, selected brand Tabac, marque sélectionnée	50 g	6.00	11.00	1370	7.25	60.00	75.00	1.243	-	10.00
198	Tobacco, selected brand Tabac, marque sélectionnée	50 g	5.50	-	1000	4.00	50.00	50.00	1.420	0.500	6.22

2. Clothing and footwear

2. Articles d'habillement et chaussures

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KÖBEN- HÄVN Dkr
			15.-26.8.75	10.-21.11.75	17.-29.11.75	22.8.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Clothing (other than footwear)</u> <u>Articles d'habillement (autres que chaussures)</u>										
	<u>Men's outer garments</u> <u>Vêtements de dessus, homme</u>										
1*	Man's winter overcoat, pure new wool (woolmark label) Pardessus hiver homme, pure laine vierge (label woolmark)	1	288.13	721.75	84875	314.00	5389.38	4867.86	46.000	52.583	812.41
2*	Man's raincoat, poplin, 2/3 polyester, 1/3 cotton Imperméable homme, popeline, 2/3 Polyester, 1/3 coton	1	140.00	363.72	46375	140.00	2802.14	2557.50	19.772	18.740	362.33
3*	Man's suit, two pieces, pure new wool Costume homme, deux pièces, pure laine vierge	1	296.63	792.38	82627	333.14	5720.57	5566.67	54.116	52.281	837.32
4*	Man's suit, two pieces, 55% polyester, 45% wool Costume homme, deux pièces, 55% Polyester, 45% laine	1	249.44	567.99	70500	251.93	5146.67	4303.13	42.592	40.125	798.03
5*	Man's trousers, 55% polyester, 45% wool Pantalon homme, 55% Polyester, 45% laine	1	71.32	149.45	16567	73.56	1260.13	1354.29	11.581	13.600	217.14
6*	Man's trousers, 100% cotton velour Pantalon homme, 100% coton velours	1	50.98	103.81	12200	47.75	837.50	953.33	7.136	7.341	135.44
7*	Man's jacket, blazer, pure new wool (woolmark label); single breasted Veste blazer homme, pure laine vierge, (label woolmark); simple boutonnage	1	192.00	379.00	54890	185.29	3467.86	3224.00	36.636	33.429	672.84
8*	Man's jacket, blazer, 55% polyester, 45% wool; single breasted Veste blazer hommes, 55% Polyester, 45% laine; simple boutonnage	1	157.44		39250	155.88	3004.17	2806.25	30.750	34.750	436.53
9*	Man's sports jacket, pure new wool Veston sport, pure laine vierge	1	196.88	502.50	55833	166.71	3732.50	3077.50	24.475	32.000	516.42
	<u>Ladies' outer garments</u> <u>Vêtements de dessus, dame</u>										
10*	Lady's coat, pure new wool (woolmark label) Manteau dame, pure laine vierge (label woolmark)	1	307.29	581.00	72857	321.38	4455.83	4801.00	35.393	38.221	851.68
11*	Lady's raincoat, poplin, 2/3 polyester, 1/3 cotton Imperméable dame, popeline, 2/3 Polyester, 1/3 coton	1	107.43	338.67	44464	137.00	2097.00	2339.17	21.167	19.130	367.41
12*	Jersey dress, 100% PES-textured, long sleeves Robe jersey, 100% PES-texturé, manches longues	1	114.29	249.75	15000	140.79	2095.00	2000.00	18.778	21.580	486.73
13*	Lady's skirt, 55% polyester, 45% wool Jupe, 55% Polyester, 45% laine	1	74.88	153.83	17000	89.15	1064.60	1248.00	14.630	14.575	203.03

2. Clothing and footwear (continued)

2. Articles d'habillement et chaussures (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-26.9.75	10.-21.11.75	17.-20.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
14*	Lady's slacks, 55% polyester, 45% wool Pantalon dame, 55% Polyester, 45% laine	1	71.41	127.50	15700	82.89	1211.29	1130.83	16.030	13.006	209.79
15*	Lady's slacks, jersey, 10% PES-textured Pantalon dame, jersey, 100% PES-texturé	1	39.50		11800	52.38	-	945.00	7.238	9.225	121.60
16*	Blue jeans, selected brand Blue jeans, marque sélectionnée	1	52.00	114.67	13600	49.50	795.00	795.00	7.950	7.363	131.10
	<u>Underwear, knitwear for men</u> <u>Lingerie, bonneterie, homme</u>										
17*	Man's shirt, 2/3 polyester, 1/3 cotton Chemise homme, 2/3 Polyester, 1/3 coton	1	32.16	60.50	8814	31.09	449.71	486.00	5.263	4.880	81.11
	Man's brief, 100% cotton Slip homme, 100% coton										
18*	1) selected brand marque sélectionnée	1	10.50	21.50	2263	7.25	170.00	170.00	0.928	0.744	19.95
19*	2) selected brand marque sélectionnée	1	12.94	18.75	3300	11.73	175.00	155.00	2.550	2.200	31.22
20*	Man's socks, polyamide Chaussettes homme, polyamide	1 pair 1 paire	4.23	12.08	1500	8.33	113.25	88.00	0.683	0.629	16.12
21*	Man's half hose, wool Mi-bas homme, en laine	1 pair 1 paire	9.63	22.19	2144	10.34	170.50	140.75	1.367	1.250	23.28
22*	Man's socks, mixed synthetic fibres Chaussettes homme, fibre synthétique mixte	1 pair 1 paire	5.36	12.71	767	5.48	112.33	99.13	-	0.917	15.17
23*	Man's pyjamas, 100% cotton Pyjama homme, 100% coton	1	38.69	91.29	11043	38.11	702.50	722.50	8.107	6.707	90.15
24*	Man's pullover, pure new wool, (woolmark label), lambswool Pullover homme, pure laine vierge, (label woolmark), lambswool	1	66.30	114.00	10950	65.96	852.50	834.17	6.806	6.819	119.49
	<u>Underwear, knitwear for ladies</u> <u>Lingerie, bonneterie, dame</u>										
25*	Ladies' blouse, 100% polyester Chemisier dame, 100% Polyester	1	51.20	113.50	11488	47.47	733.00	771.67	6.554	7.681	132.76
26*	Ladies' bikini brief, polyamide Slip dame, polyamide	1	3.63	9.93	825	6.14	66.67	78.00	0.530	0.513	10.62
27*	Ladies' bikini brief, 100% cotton Slip dame, 100% coton	1	3.93	8.13	1217	5.80	74.80	63.33	0.743	0.450	9.45

2. Clothing and footwear (continued)

2. Articles d'habillement et chaussures (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fr	LONDON £	DUBLIN £	KOPEN- HAGEN Dkr
			15.- 26. 6. 75	10.- 21. 11. 75	17.- 29. 11. 75	22.9.- 3.10. 75	20.- 31. 10. 75	13.- 24. 10. 75	10.- 21. 11. 75	20.- 31. 10. 75	6.- 17. 10. 75
28*	Girdle, selected brand and model Gaine, marque et modèle sélectionnés	1	39. 90	67. 00	6450	39. 95	570. 00	645. 00	4. 863	4. 590	60. 30
29*	Brassiere selected brand and model Soutien-gorge, marque et modèle sélectionnés	1	29. 95	49. 90	5500	29. 95	395. 00	395. 00	2. 875	2. 883	54. 85
30*	Slip (french fond de robe) 100 % polyamide Fond de robe, 100 % polyamide	1	21. 19	43. 50	4219	17. 95	323. 50	250. 00	3. 453	2. 890	71. 73
	Party-hose: Collant dame:										
31*	1) pre-shaped, well known brands préformé, marques connues	1	4. 00	10. 48	1069	4. 09	71. 22	67. 00	0. 873	1. 050	11. 27
32*	2) unshaped, well known brand non préformé, marques connues	1	2. 67	4. 95	438	2. 70	37. 43	49. 40	0. 413	0. 340	4. 40
33*	3) reinforced gusset and toe avec gousset et pointures renforcées	1	3. 13	8. 00	800	3. 83	70. 75	65. 80	0. 640	0. 577	9. 30
34*	Lady's pullover, 100 % acrylic Pullover dame, 100 % acrylique	1	19. 96	-	-	22. 67	-	-	3. 285	3. 525	63. 89
35*	Lady's pullover, 100 % pure new wool Pullover dame, 100 % pure laine vierge	1	61. 98	134. 00	9200	67. 75	919. 00	987. 50	5. 690	6. 086	97. 85
	<u>Underwear, knitwear for child, baby clothing</u> <u>Lingerie, borneterie enfant, layette</u>										
36*	Child's tights, mixed synthetic fibre Collant enfant, fibre synthétique mixte	1	11. 98	31. 70	2838	11. 50	218. 20	220. 67	2. 950	-	22. 77
37*	Child's tights, 100 % polyamide Collant enfant, 100 % polyamide	1	6. 96	14. 75	-	7. 35	192. 00	180. 00	1. 092	0. 936	15. 04
38*	Boy's pullover, 100 % acrylic Pullover garçon, 100 % acrylic	1	24. 10	39. 00	2775	19. 25	344. 50	246. 67	3. 065	3. 605	50. 88
	<u>Sportswear</u> <u>Vêtements de sports</u>										
39*	Tracksuit, synthetic fibre and cotton Survêtement de sport, fibre synthétique et coton	1	66. 86	148. 50	17650	68. 89	992. 50	1097. 00	11. 000	12. 250	141. 51

2. Clothing and footwear (continued)

2. Articles d'habillement et chaussures (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	CUSIN £	KOBEN- HAVN Dkr
			15.-26.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	5.-17.10.75
	<u>Clothing accessories</u> <u>Accessoires d'habillement</u>										
40*	Tie, 100% polyester Cravate, 100 Polyester	1	15.09	33.14	2500	15.62	270.00	272.14	2.185	2.231	45.21
41*	Man's handkerchiefs, 100 % combed cotton Mouchoir hommes, 100 % coton peigné	3	8.74	27.00	1383	8.63	234.50	226.00	1.298	1.110	26.76
	<u>Fabric, haberdashery</u> <u>Tissus, mercerie</u>										
42*	Fabric for Lady's-dress, jersey, 100 % pure new wool (woolmark label) Tissu pour robe, jersey, 100 % pure laine vierge (label woolmark)	1 m ²	21.06	57.23	7121	26.98	333.00	376.00	2.817	-	67.59
43*	Fabric for Lady's-dress, 100 % textured polyester Tissu pour robe, 100 % polyester texturé	1 m ²	9.61	.	3357	12.50	177.25	217.67	1.577	2.197	36.45
44*	Zip-fastener, 20 cm long, synthetic material, cotton tape Fermeture à glissière, 20 cm. tirette en matière synthétique, ruban en coton	1	1.50	1.70	230	1.30	19.50	18.00	0.190	0.190	3.48
45*	Fine knitting garn, 100 % acrylic Fil fin à tricoter, 100 % acrylique	50 g	2.53	3.51	525	2.65	33.67	35.25	0.430	-	7.21
	<u>Footwear, including repairs</u> <u>Chaussures, y compris réparation</u>										
	<u>Footwear</u> <u>Chaussures, y compris bottes</u>										
	<u>Man's shoes</u> <u>Chaussures homme</u>										
46*	1) Low shoes, calf leather, Derby or Richelieu style Chaussures basses, style Derby ou Richelieu: veau	1 pair 1 paire	88.18	197.29	19120	84.85	1477.86	1230.43	12.634	14.907	238.76
47*	2) Low shoes, kid leather, mocassin form Chaussures basses, forme mocassin, cuir: chevreau	1 pair 1 paire	78.69	244.60	19667	90.61	1566.00	1253.00	18.500	16.217	235.22
48*	3) Rubber boots, seamless, manufacture, fabric lining, height about 36 cm (= 14") Bottes en caoutchouc, soudées, sans coutures, doublées de tissu, hauteur env. 36 cm	1 pair 1 paire	25.32	62.00	6200	21.40	436.40	442.67	2.977	3.770	61.75

2. Clothing and footwear (continued)

2. Articles d'habillement et chaussures (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Flx	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.- 26. 9. 75	10.- 21. 11. 75	17.- 29. 11. 75	22.9.- 3.10. 75	20.- 31. 10. 75	13.- 24. 10. 75	10.- 21. 11. 75	20.- 31. 10. 75	6.- 17. 10. 75
	<u>Ladies shoes</u> <u>Chaussures dame</u>										
49*	1) Conventional court shoe (pump) leather: Kid Escoffins classiques, cuir: chevreau	1 pair 1 paire	97. 35	203. 60	18100	82. 90	1380. 43	1295. 00	17. 990	16. 485	265. 73
50*	2) Walking shoes, Kid leather Trotteur, cuir: chevreau	1 pair 1 paire	92. 82	214. 14	11600	72. 88	1449. 20	1154. 00	17. 470	16. 617	264. 58
51*	3) Sport shoes, Kid leather Chaussures sportives, cuir: chevreau	1 pair 1 paire	65. 46	161. 00	12200	81. 83	1249. 20	1080. 57	-	13. 977	199. 69
	<u>Children's shoes</u> <u>Chaussures enfant</u>										
52*	Half boots, calf leather, selected brand, crêpe sole Chaussures montantes en cuir de veau retourné, marque sélectionnée, semelle en crêpe	1 pair 1 paire	52. 40	94. 00	15675	-	999. 00	919. 00	4. 790	-	169. 10
53*	Tennis shoes, well-known brands Chaussures de tennis, marques connues	1 pair 1 paire	31. 13	48. 75	8637	40. 63	598. 00	534. 75	3. 748	4. 130	39. 18
	<u>Repairs to footwear</u> <u>Réparation de chaussures</u>										
54*	Resoling of men's shoes: replacement of leather sole and rubber heel Resemmelage de chaussures homme: demi-semelle cuir et talon caoutchouc	1 pair 1 paire	21. 44	42. 22	3340	23. 25	292. 00	409. 60	2. 970	2. 396	64. 32
55*	Replacement of heel from ladies' court shoes Remplacement talon de chaussure dame	1 pair 1 paire	5. 00	11. 33	860	5. 83	83. 00	89. 00	0. 600	0. 535	17. 19

3. Expenditure for accommodation, water and energy

3. Dépenses pour logement, eau et énergie

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KOPEN- HAGUE Dkr
			15.-26.9.75	10.-21.11.75	17.-29.11.75	22.8.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Accommodation and water charges</u> <u>Logement et charges de distribution d'eau</u>										
	<u>Repairs and maintenance of accommodation</u> <u>Réparation et entretien des logements</u>										
1	Synthetic paint, specified type Peinture synthétique, type spécifié	1 kg	12.43	23.69	2687	11.33	173.68	174.90	1.270	1.260	31.43
2	Plumber: charge for one hour's work excluding transportation costs, repairs (see nr. 83, page 32) Plombier: montant d'une heure de travail sans frais de déplacement, réparations (cf. n° 83, page 32)	1 hour 1 heure	26.86	46.12	3875	28.43	333.33	324.00	3.388		65.47
3	Electrician: charge for one hour's work excluding transportation costs, repairs (see nr. 84, page 32) Électricien: montant d'une heure de travail sans frais de déplacement, réparation (cf. n° 84, page 32)	1 hour 1 heure	24.81	41.04	3575	26.78	350.67	212.20	3.938		60.44
	<u>Water charges</u> <u>Charges de distribution d'eau</u>								T		
4	Monthly consumption of 8 m ³ Consommation mensuelle de 8 m ³	8 m ³	9.07	19.64	300	11.80	206.80	70.00			20.64
	<u>Fuel and Power</u> <u>Chauffage et éclairage</u>										
	<u>Electricity</u> <u>Électricité</u>										
5	1) Monthly consumption: 50 KW h Consommation mensuelle: 50 KW h	100 KWh	29.02	51.13	3435	25.34	507.00	394.00	3.227	3.270	45.73
6	2) Monthly consumption: 100 KW h Consommation mensuelle: 100 KW h	100 KWh	22.05	35.99	2798	20.98	421.00	298.00	2.770	2.645	40.40
7	3) Monthly consumption: 360 KW h Consommation mensuelle: 360 KW h	100 KWh	14.69	29.24	3291	17.28	321.00	229.00	2.249	2.196	34.27
8	4) Monthly consumption: 625 KW h Consommation mensuelle: 625 KW h	100 KWh	12.00	29.95	3505	16.46	285.00	218.00	2.153	2.032	33.05
9	5) Monthly consumption: 250 KW h of which 125 night consumption Consommation mensuelle: 250 KW h dont 125 consommés durant la nuit	100 KWh	15.11	23.57	-	15.31	282.00	-	2.090	1.757	-

3. Expenditure for accommodation, water and energy (continued)

3. Dépenses pour logement, eau et énergie (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KOPEN- HAVN Dkr
			15.-23. 9. 75	16.-21. 11. 75	17.-23. 11. 75	22.9.-3.10. 75	20.-31. 10. 75	13.-24. 10. 75	10.-21. 11. 75	20.-31. 10. 75	6.-17. 10. 75
10	6) Monthly consumptions: 625 KW h of which 415 night consumption Consommation mensuelle: 625 KW h dont 415 consommés durant la nuit	100 KWh	10. 54	19. 47	-	12. 52	216. 00	-	1. 610	1. 465	-
11	7) Monthly oconsumption: 1000 KW h of which 750 night consumption Consommation mensuelle: 1000 KW h dont 750 consommés durant la nuit	100 KWh	9. 07	20. 30	-	11. 46	189. 00	-	1. 448	1. 357	-
	<u>Gas (piped)</u> <u>Gaz (de ville)</u>										
12	1) Yearly consumption: 2 Gcal Consommation annuelle: 2 Gcal	1 Gcal	122. 10	179. 10	9480	50. 94	1423. 00	1392. 00	10. 200	13. 595	217. 96
13	2) Yearly consumption: 4 Gcal Consommation annuelle: 4 Gcal	1 Gcal	98. 79	151. 05	8889	41. 58	1283. 00	1198. 00	9. 068	13. 372	181. 36
14	3) Yearly consumption: 10 Gcal Consommation annuelle: 10 Gcal	1 Gcal	72. 82	118. 68	8540	29. 82	918. 00	529. 00	7. 041	10. 926	151. 20
15	4) Yearly consumption: 20 Gcal Consommation annuelle: 20 Gcal	1 Gcal	50. 17	95. 89	7139	24. 84	648. 00	502. 00	5. 941	10. 103	138. 64
16	5) Yearly consumption: 250 Gcal, block central heating Consommation annuelle: 250 Gcal, chauffage central collectif	1 Gcal	55. 43	59. 96	4185	20. 25	386. 00	402. 00	-	-	119. 14
	<u>Liquified gas</u> <u>Gaz liquéfié</u>										
17	1) Propane, in 10 to 13 kg cylinder Propane, en bonbonne de 10 à 13 kg	10 kg	16. 61	17. 84	2975	14. 76	161. 30	160. 00	2. 223	1. 687	.
18	2) Butane, in 10 to 13 kg cylinder Butane, en bonbonne de 10 à 13 kg	10 kg	-	16. 96	4375	12. 92	152. 90	150. 77	2. 097	1. 693	27. 12
	<u>Liquid fuels and other fuels</u> <u>Combustibles liquides et autres combustibles</u>										
19	1) Light fuel oil for domestic uses, quantity: 3 000 to 3 500 l Fuel-oil léger pour usages domestiques, quantité: 3 000 à 3 500 l	1 000 l	347. 54	613. 00	79470	337. 60	5420. 00	5292. 00	50. 600	50. 169	737. 92

3. Expenditure for accommodation, water and energy (continued)

3. Dépenses pour logement, eau et énergie (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BURG Fix	LONDON £	DUBLIN £	KOEN- HAVN Dkr
			15.-26.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	2) Anthracite 20/30 mm (Nuts 3) Anthracite 20/30 mm (noisette 3)										
20	a) quantity: 500 kg quantité: 500 kg	500 kg	172.60	245.18	49000	187.33		2167.00	23.860	32.205	-
21	b) quantity: 1 000 kg quantité: 1 000 kg	1 000 kg	345.20	532.45	96880	374.67	5751.25	3808.00	38.480	64.410	-
22	3) Coke, oven coke, 40/60 mm, quantity 1 000 kg Coke de houille, concassé II, 40/60 mm, quantité 1000 kg	1 000 kg	333.20	722.36	115360	237.67	4979.25		42.030	-	808.45
23	4) Hard coal briquettes, oval, quantity 500 kg Aggloméré de houille, ovale, quantité: 500 kg	500 kg	143.00	265.75	63125	159.00	2288.75		24.510	-	-
24	5) Household coal (nuts 2) Charbon de ménage (noix 2)	500 kg	147.20	270.56	56000	143.67	2225.50	1483.00	16.780	16.005	240.35

4. Household goods and equipment, household services

4. Matériel ménager, articles de ménage et dépenses d'entretien

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-26.8.75	10.-21.11.75	17.-28.11.75	22.8.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Furniture, floorcoverings and repairs</u> <u>Meubles, revêtements de sol et réparations</u>										
	<u>Furniture</u> <u>Meubles</u>										
1 *	Kitchen table, 90 x 60 cm, wooden legs Table de cuisine, 90 x 60 cm, pieds en bois	1	47.50	-	-	70.50	1198.00	-	-	-	123.00
2 *	Kitchen table, 110 x 70 cm, metal legs Table de cuisine, 110 x 70 cm, pieds métalliques	1	52.00	-	-	68.75	903.50	1337.00	-	-	106.40
3 *	Kitchen chair, padded Formica Chaise de cuisine, Formica	1	29.00	43.50	7500	23.82	415.00	596.25	-	-	-
4 *	Kitchen chair, foam padding Chaise de cuisine, rembourrage mousse	1	39.50	60.33	9500	-	500.00	630.00	-	-	49.40
5 *	Wooden non folding chair Chaise en bois non pliable	1	34.50	-	-	30.75	-	-	-	-	75.37
6 *	Wooden folding chair Chaise en bois pliable	1	28.90	60.00	7625	33.30	422.00	-	-	-	34.68
7 *	Stool, Formica seat Tabouret, Formica	1	16.90	22.58	6000	13.43	265.00	320.00	-	-	-
8 *	Stool, foam padded seat Tabouret, rembourrage mousse	1	19.90	32.50	-	14.25	350.00	390.00	-	-	28.60
9 *	Shelving, 180 x 80 x 24 cm Etagère, 180 x 80 x 24 cm	1	99.00	306.00	-	117.06	1995.00	2150.00	-	-	283.10
10 *	Wardrobe, 175 x 100 x 54 cm Armoire, 175 x 100 x 54 cm	1	158.00	289.00	53215	163.17	2447.00	2790.00	-	-	508.25
	<u>Floorcoverings</u> <u>Revêtement de sol</u>										
11 *	Floorcovering PVC, asbestos backed vinyl, well-known brands Revêtement de sol en PVC, sur support Aquanon, marques connues	2 m ²	43.42	68.40	9084	41.91	548.00	499.33	6.750	5.831	89.53
12 *	Floorcovering 100% pure new wool, well-known brands Revêtement de sol 100% pure laine vierge, marques connues	2 m ²	218.00	302.57	29081	147.00	2375.00	2330.00	18.820	19.312	404.07
13	Repairs: Carpentry, charge for one hour's work, excluding transportation Réparations: Menuiserie, Montant d'une heure de travail, sans frais de déplacement	1 hour 1 heure	27.86	46.10	4750	30.67	383.33	357.60	3.076	-	-

4. Household goods and equipment, household services (continued)

4. Matériel ménager, articles de ménage et dépenses d'entretien (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KOPEN- HAGEN Dkr
			15.-26.8.75	10.-21.11.75	17.-29.11.75	22.8.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Household textiles and repairs</u> <u>Articles de ménage en textile et réparations</u>										
	<u>Household soft goods</u> <u>Articles de ménage en textile</u>										
14 *	Curtain material in polyester fibre, well-known brands Tissu pour rideaux en fibre polyester, marques connues	1 m ²	6.36	9.20	933	5.83	68.27	73.33	0.774	0.767	-
15 *	Curtain material, selected brand Tissu pour rideaux, marque sélectionnée	1 m ²	11.50	21.00	-	10.20	155.00	154.76	1.700	1.434	26.60
16 *	Blanket of pure new wool (Woolmark label) with satin ribbon, well-known brands Couverture pure laine vierge (Woolmark), bordure de satin, marques connues	1 m ²	55.27	89.01	12077	42.85	686.50	686.50	4.870	-	-
17 *	Blanket of pure new wool, British or Irish type Couverture pure laine vierge, type britannique ou irlandais	1 m ²	-	40.25	6289	-	-	-	2.478	3.545	52.25
18 *	Rug of pure new wool Plaid en pure laine vierge	1 m ²	34.23	43.28	7074	31.38	663.96	580.42	3.941	3.290	73.88
19 *	Blanket of synthetic fibres (Dralon), well known brands Couverture en fibre PAC (Dralon), marques connues	1 m ²	29.97	27.65	-	21.39	425.37	391.32	3.995	-	-
20 *	Rug of synthetic fibres (Dralon) Plaid en fibre PAC (Dralon)	1 m ²	28.34	-	-	24.80	454.62	489.99	-	-	-
21 *	Sheet, bleached cotton, standard size for a double bed Drap de lit, coton blanchi : dimensions standard pour un lit à 2 personnes	1 m ²	6.56	10.43	1201	5.57	87.65	80.50	0.792	0.709	18.40
22 *	Towel, twisted thread, seamed Serviette de toilette éponge, fil câblé, ourlée	1 m ²	15.28	35.75	4567	14.90	311.20	264.67	2.719	2.893	45.24
	<u>Repairs</u> <u>Réparationne</u>										
23	Upholstery : charge for one hour's work, excluding trans- portation costs Tapissier : montant pour 1 heure de travail, sans frais de déplacement	1 hour 1 heure	26.51	39.13	3500	30.00	381.33	268.00	2.835	-	-

4. Household goods and equipment, household services (continued)

4. Matériel ménager, articles de ménage et dépenses d'entretien (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KOPEN- HAVN Dkr
			15.- 26. 9. 75	10.- 21. 11. 75	17.- 29. 11. 75	22.8.- 3.10. 75	20.- 31. 10. 75	13.- 24. 10. 75	10.- 21. 11. 75	20.- 31. 10. 75	6.- 17. 10. 75
	<u>Heating and cooking appliances, refrigerators, washing machines, household appliances and repairs</u> <u>Appareils de chauffage et de cuisine : Réfrigérateurs, machines à laver, appareils ménagers et réparations</u>										
	<u>Refrigerators (table-top), 1 and 2 stars</u> <u>Réfrigérateurs (table-top), 1 et 2 étoiles</u>										
24	1) selected make and model, 145 l marque et modèle sélectionnés, 145 l	1	241.67	-	74600	298.00	4141.00	5265.00	-	-	765.00
25	2) selected make and model, 140 l marque et modèle sélectionnés, 140 l	1	253.50	595.00	87000	304.20	5275.00	4706.00	-	-	880.50
26	3) selected make and model, 140 l marque et modèle sélectionnés, 140 l	1	408.31	615.00	120000	436.80	5993.33	6072.00	-	61.343	1211.92
27	4) selected make and model, 160 l marque et modèle sélectionnés, 160 l	1	-	-	-	449.50	6775.80	6876.00	.	-	1332.65
	<u>Refrigerators (cabinet model), 3 and 4 stars</u> <u>Réfrigérateurs armoire, 3 et 4 étoiles</u>										
28	1) selected make and model, 285 l marque et modèle sélectionnés, 285 l	1	906.58	-	240000	924.00	13427.00	15255.00	.	-	2222.21
29	2) selected make and model, 285 l marque et modèle sélectionnés, 285 l	1	871.36	-	-	-	-	11975.00	-	-	-
30	3) selected make and model, 285 l marque et modèle sélectionnés, 285 l	1	528.00	-	163250	-	10900.00	9730.00	-	-	1695.00
31	4) selected make and model, 305 l marque et modèle sélectionnés, 305 l	1	874.52	2050.00	246600	994.50	17323.33	16786.00	-	142.667	2590.39
32	5) selected make and model, 255 l marque et modèle sélectionnés, 255 l	1	718.00	-	191600	828.00	15790.00	12660.00	-	-	-
33	6) selected make and model, 275 l marque et modèle sélectionnés, 275 l	1	573.50	-	165600	608.40	12806.00	11815.00	-	-	2019.75
	<u>Chest freezers, 4 stars</u> <u>Congélateurs bahut, 4 étoiles</u>										
34	1) selected make and model, 350 l marque et modèle sélectionnés, 350 l	1	1052.45	1975.00	250000	972.67	.	15110.00	155.200	-	1789.30
35	2) selected make and model, 400 l marque et modèle sélectionnés, 400 l	1	947.00	2275.00	232200	1028.00	20203.33	15960.00	-	-	-

4. Household goods and equipment, household services (continued)

4. Matériel ménager, articles de ménage et dépenses d'entretien (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Fr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fr	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-28.9.75	10.-21.11.75	17.-28.11.75	27.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	8.-17.10.75
36	3) selected make and model, 320 l marque et modèle sélectionnés, 320 l	1	845.58	-	257000	958.50	16543.33	15433.00	-	-	1973.25
37	4) selected make and model, 400 l marque et modèle sélectionnés, 400 l	1	798.00	-	226000	776.50	14668.00	14982.00	158.313	-	-
	<u>Washing machines, fully automatic</u> <u>Machines à laver superréautomatiques</u>										
38	1) selected make and model marque et modèle sélectionnés	1	1818.89	3650.00	517400	1723.60	31457.50	26870.00	436.750	-	5175.05
39	2) selected make and model marque et modèle sélectionnés	1	1279.69	-	313600	1294.40	22097.75	20650.00	246.713	163.494	-
40	3) selected make and model marque et modèle sélectionnés	1	-	-	151800	-	7624.00	8885.00	-	119.550	-
41	4) selected make and model marque et modèle sélectionnés	1	798.00	1890.00	-	-	-	15159.00	148.144	145.218	-
42	5) selected make and model marque et modèle sélectionnés	1	848.00	2220.00	272200	-	-	18494.00	182.599	156.063	-
43	6) selected make and model marque et modèle sélectionnés	1	-	-	-	990.00	-	18820.00	-	-	2750.25
	<u>Dishwashers, fully automatic</u> <u>Lavo-vaisselle superréautomatiques</u>										
44	1) selected make and model marque et modèle sélectionnés	1	1750.58	3620.00	518800	1678.80	30713.75	25650.00	417.500	-	4603.43
45	2) selected make and model marque et modèle sélectionnés	1	984.67	2282.50	280000	1123.00	16778.00	19040.00	-	-	3113.30
46	3) selected make and model marque et modèle sélectionnés	1	1220.72	2390.00	308000	1216.80	20871.00	19899.00	-	183.400	3169.39
47	4) selected make and model marque et modèle sélectionnés	1	934.40	2193.33	287000	1048.00	20360.00	16930.00	-	-	-
48	5) selected make and model marque et modèle sélectionnés	1	798.00	1290.00	198400	-	10300.00	11560.00	-	143.500	2816.75
49	6) selected make and model marque et modèle sélectionnés	1	598.00	1575.00	-	848.00	15094.00	12796.00	170.150	125.000	2489.15
50	7) selected make and model marque et modèle sélectionnés	1	1448.54	2920.00	341600	1358.00	23756.67	23551.00	-	189.000	3972.89

4. Household goods and equipment, household services (continued)

4. Matériel ménager, articles de ménage et dépenses d'entretien (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN	PARIS	ROMA	AMSTERDAM	BRUXELLES	LUXEM- BURG	LONDON	DUBLIN	KØBEN- HAVN
			15.- 26. 8. 75	10.- 21. 11. 75	17.- 29. 11. 75	22.9.- 3.10. 75	20.- 31. 10. 75	13.- 24. 10. 75	10.- 21. 11. 75	20.- 31. 10. 75	8.- 17. 10. 75
51	8) selected make and model marque et modèle sélectionnés	1	-	-	194000	731. 33	-	14500. 00	-	-	-
	<u>Electric cookers</u> <u>Cuisinières électriques</u>										
52	1) selected make and model marque et modèle sélectionnés	1	1178. 73	-	260000	773. 00	21021. 00	16650. 00	-	-	2738. 05
53	2) selected make and model marque et modèle sélectionnés	1	1172. 20	2262. 50	-	-	21400. 00	17070. 00	-	-	-
	<u>Electric heaters</u> <u>Radiateurs électriques</u>										
54	1) selected make and model marque et modèle sélectionnés	1	-	172. 00	22800	119. 00	1398. 00	1375. 00	9. 117	13. 350	235. 60
55	2) selected make and model marque et modèle sélectionnés	1	-	242. 00	26800	139. 00	1675. 00	1654. 00	11. 600	15. 600	281. 08
56	3) selected make and model marque et modèle sélectionnés	1	-	244. 67	30600	155. 00	1930. 80	1934. 00	-	18. 950	-
57	4) selected make and model marque et modèle sélectionnés	1	77. 77	-	26800	-	1362. 60	1120. 00	-	-	233. 83
	<u>Electric irons</u> <u>Fers à repasser électriques</u>										
58	1) selected make and model marque et modèle sélectionnés	1	31. 60	68. 00	9680	40. 09	555. 00	545. 00	6. 918	5. 379	85. 09
59	2) selected make and model marque et modèle sélectionnés	1	29. 81	71. 00	10840	31. 89	673. 60	-	-	-	89. 99
60	3) selected make and model marque et modèle sélectionnés	1	55. 66	128. 00	19500	52. 48	736. 60	936. 00	-	7. 925	150. 10
61	4) Travelling electric iron, selected make and model Fer à repasser de voyage, marque et modèle sélectionnés	1	37. 65	73. 88	15333	-	697. 60	609. 00	7. 850	-	-
	<u>Upright vacuum cleaners</u> <u>Aspirateurs-balai</u>										
62	1) selected make and model marque et modèle sélectionnés	1	165. 03	410. 00	37800	192. 00	3280. 60	2675. 00	-	-	545. 75
63	2) selected make and model marque et modèle sélectionnés	1	190. 05	-	51400	-	-	3110. 00	-	27. 950	-

4. Household goods and equipment, household services (continued)

4. Matériel ménager, articles de ménage et dépenses d'entretien (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fr	LONDON £	DUBLIN £	KØBLEN- HAVN Dkr
			15.-26.9.75	10.-21.11.75	17.-28.11.75	22.8.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
64	3) selected make and model marque et modèle sélectionnés	1	143.50	363.60	61250	-	2721.00	2635.00	30.983	-	-
65	4) selected make and model marque et modèle sélectionnés	1	-	147.40	24950	-	-	1503.00	-	21.150	-
<u>Cylinder vacuum cleaners</u> <u>Aspirateurs-traineau</u>											
66	1) selected make and model marque et modèle sélectionnés	1	295.11	690.00	97000	298.14	5567.50	4530.00	-	-	945.08
67	2) selected make and model marque et modèle sélectionnés	1	258.00	683.00	-	298.00	-	-	55.275	-	802.75
68	3) selected make and model marque et modèle sélectionnés	1	326.00	-	90000	-	6807.50	5460.00	-	-	766.63
69	4) selected make and model marque et modèle sélectionnés	1	236.84	476.50	58800	-	4286.67	4099.00	46.815	37.120	678.68
70	5) selected make and model marque et modèle sélectionnés	1	-	296.60	50600	225.00	3602.60	3158.00	-	37.983	-
<u>Electric sewing machines</u> <u>Machines à coudre électriques</u>											
71	1) selected make and model marque et modèle sélectionnés	1	1419.00	3025.00	-	1179.00	21610.00	13491.00	247.000	226.700	3023.48
72	2) selected make and model marque et modèle sélectionnés	1	599.00	1566.00	189000	599.00	6990.00	6300.00	131.730	113.200	1275.13
<u>Electric coffee grinders</u> <u>Moulin à café électriques</u>											
73	1) selected make and model marque et modèle sélectionnés	1	30.63	52.33	11567	45.00	635.00	515.00	-	5.975	121.67
74	2) selected make and model marque et modèle sélectionnés	1	21.86	38.30	-	24.27	345.00	413.00	4.950	-	91.68
75	3) selected make and model marque et modèle sélectionnés	1	27.20	61.40	9800	37.04	566.60	526.00	8.183	-	-
<u>Electric coffee makers</u> <u>cafetières électriques</u>											
76	1) selected make and model marque et modèle sélectionnés	1	92.59	158.33	-	126.30	1812.00	1500.00	-	13.667	277.40

4. Household goods and equipment, household services (continued)

4. Matériel ménager, articles de ménage et dépenses d'entretien (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KOPEN- HAVN Dkr
			15.-26.8.75	10.-21.11.75	17.-29.11.75	22.8.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	8.-17.10.75
77	2) selected make and model marque et modèle sélectionnés	1	-	90.00	-	60.70	965.20	969.00	11.867	12.690	184.30
	Toasters <u>Grille-pain</u>										
78	1) selected make and model marque et modèle sélectionnés	1	46.15	93.33	17250	-	686.75	894.00	-	10.725	169.10
79	2) selected make and model marque et modèle sélectionnés	1	-	40.42	-	-	426.00	450.00	-	-	-
	Deep fat fryers <u>Fritowacs</u>										
80	1) selected make and model marque et modèle sélectionnés	1	112.63	234.80	39250	-	1661.00	1835.00	-	27.225	378.10
81	2) selected make and model marque et modèle sélectionnés	1	-	173.40	29400	111.17	-	1779.00	21.970	23.167	-
	Electric Mixer <u>Batteurs électriques</u>										
82	selected make and model marque et modèle sélectionnés	1	101.96	191.00	40133	139.95	2293.75	1780.00	-	12.414	245.10
	Repairs <u>Réparation</u>										
83	Plumber : charge for one hour's work, excluding transportation costs (see nr. 2, page 23) Plombier : montant d'une heure de travail, sans frais de déplacement (cf. n° 2, page 23)	1 hour 1 heure	26.86	46.12	3875	28.43	333.33	324.00	3.388	•	65.47
84	Electrician : charge for one hour's work, excluding transportation costs (see nr. 3, page 23) Electricien : montant d'une heure de travail, sans frais de déplacement (cf. n° 3, page 23)	1 hour 1 heure	24.81	41.04	3575	26.78	350.67	212.20	3.938	•	60.44
	Glassware, tableware and household utensils <u>Verrerie, vaisselle et ustensiles de ménage</u>										
	Refractory glass and porcelain <u>Verre et porcelaine réfractaires</u>										
	Saucepans with lid and cover : Cocotte avec couvercle :										
85 *	1) selected make and model, 1 l marque et modèle sélectionnés, 1 l	1	11.20	16.11	1867	8.75	134.60	132.50	0.899	0.930	13.41

4. Household goods and equipment, household services (continued)

4. Matériel ménager, articles de ménage et dépenses d'entretien (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Flx	LONDON £	DUBLIN £	KOBEN- HAVN Dkr
			15.-26. 5. 75	10.-21. 11. 75	17.-28. 11. 75	22.9.-3.10. 75	20.-31. 10. 75	13.-24. 10. 75	10.-21. 11. 75	20.-31. 10. 75	6.-17. 10. 75
86 *	2) selected make and model, 1 l marque et modèle sélectionnés, 1 l	1	27.08	45.50	4130	24.50	345.00	332.00	4.102	5.230	-
87 *	Coffee pot with filter : selected make and model Cafetière avec filtre : marque et modèle sélectionnés	1	17.92	40.17	8400	17.35	247.25	251.75	3.950	4.750	46.41
	<u>Crystal ware (drinking glasses)</u> <u>Verres en cristal</u>										
88 *	1) selected make and model marque et modèle sélectionnés	1	-	9.78	-	5.95	84.50	80.73	1.060	-	-
89 *	2) selected make and model marque et modèle sélectionnés	1	4.00	7.34	700	3.91	66.00	64.00	0.735	0.950	10.50
90 *	3) selected make and model marque et modèle sélectionnés	1	-	6.36	-	3.83	65.00	54.33	0.680	-	-
91 *	4) selected make and model marque et modèle sélectionnés	1	-	7.28	700	3.65	55.33	48.50	0.630	-	9.26
	<u>Plates and dishes</u> <u>Vaisselle</u>										
92 *	Porcelain dish : selected make and model Assiette plate en porcelaine : marque et modèle sélectionnés	1	5.75	11.88	1500	6.20	95.00	70.00	1.325	-	20.19
	<u>Household utensils</u> <u>Utensiles de ménage</u>										
93 *	High-grade steel pan with lid, inoxydable : 18/8 or 18/10 undecorated, ø approx. 24 cm Marmite à rôtir avec couvercle, acier inoxydable : 18/8 ou 18/10 non décorée, ø 24 cm environ	1	78.56	151.69	20216	81.50	1286.50	1011.29	20.288	-	207.34
94 *	Steamcooker, inox, 8 l : selected make and model Autocuisseur, inox, 8 l, marque et modèle sélectionnés	1	-	216.96	39200	-	1950.00	1220.80	31.887	-	283.10
95 *	Steamcooker, light metal, 8 l, selected make Autocuisseur, métal léger, 8 l, marque sélectionnée	1	-	141.43	-	-	1411.00	-	18.735	18.698	-
96 *	Enamel casserole with inox lid, ø 20 cm, well-known brands Marmite à rôtir en émail avec couvercle en inox, ø 20 cm, marques connues	1	38.20	117.43	8600	50.50	849.17	635.38	8.990	7.160	95.17
97 *	Enamel casserole with enamel lid, ø 20 cm, well-known brands Marmite à rôtir en émail avec couvercle en émail, ø 20 cm, marques connues	1	20.96	78.14	7300	23.35	465.00	364.86	7.319	4.625	50.11

4. Household goods and equipment, household services (continued)

4. Matériel ménager, articles de ménage et dépenses d'entretien (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN	PARIS	ROMA	AMSTERDAM	BRUXELLES	LUXEM-	LONDON	DUBLIN	KØBEN-
			DM	Ffr	Lit	Fl	Fb	BOURG	£	£	HAVN
			15.-26.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
98 *	Non stick frying-pan without lid, ø 24 cm : Poêle à revêtement antiadhésif sans couvercle, ø 24 cm : 1) selected brand marque sélectionnée	1	17.90	45.15	5353	27.50	460.00	448.75	-	-	-
99 *	2) selected brand marque sélectionnée	1	-	42.35	4265	-	390.71	381.00	5.080	3.033	73.15
100 *	Frying-pan, aluminium, without lid, ø 24 cm, ordinary quality Poêle à frire en aluminium, sans couvercle, ø 24 cm, qualité ordinaire	1	20.70	36.29	3350	18.50	173.00	-	2.580	-	33.11
101 *	Saucepans, enamel, without lid, ø 16 cm, well-known brands Casserole en émail sans couvercle, ø 16 cm, marques connues	1	19.07	57.70	4880	22.93	403.40	302.11	3.159	3.080	52.33
102 *	Household hammer, specified type Marteau de ménage, type spécifié	1	4.96	11.72	1428	6.46	91.50	81.75	-	-	21.89
103 *	Hammer to un nail, metal handle, selected brands Marteau à déclouer, manche métallique, marque sélectionnée	1	-	60.00	8333	41.30	581.00	-	4.823	5.320	114.38
104 *	Hammer to un nail, wooden handle, selected brands Marteau à déclouer, manche en bois, marque sélectionnée	1	-	24.95	5150	20.83	444.00	305.00	3.235	3.555	44.95
105 *	Trimming-knife, with 5 blades, selected brand Couteau de bricolage, avec 5 lames, marque sélectionnée	1	6.00	11.70	1233	6.55	94.00	88.00	0.631	0.698	16.02
106 *	Trimming-knife, with 5 blades, selected brand Couteau de bricolage, avec 5 lames, marque sélectionnée	1	10.43	20.60	2113	10.75	151.00	152.00	1.062	1.190	26.33
107 *	Universal knife, selected brand Couteau d'office, marque sélectionnée	1	5.05	12.10	1700	6.95	110.00	-	0.870	0.830	-
108 *	Carving knife, selected brand Couteau à découper, marque sélectionnée	1	7.15	-	2533	11.34	156.00	170.00	1.360	1.363	-
109 *	Egg-wedger, selected brand Coupe-œufs, marque sélectionnée	1	3.05	6.55	1275	-	56.33	55.50	0.787	0.950	-
110 *	Ice cube tray, selected brand Bac à glaçon, marque sélectionnée	1	-	-	-	5.50	90.00	89.67	-	-	-
111 *	Medicine cabinet, selected brand Armoire à pharmacie, marque sélectionnée	1	41.80	76.67	9000	53.00	677.50	650.00	9.720	10.800	106.40
112 *	Soap-dish, selected brand Porte-savon, marque sélectionnée	1	11.50	21.67	2925	12.75	178.33	185.00	2.803	2.740	34.20
113 *	Light-bulb, 100 W, 220-230 V, well-known brands Ampoule, 100 W, 220-230 V, marques connues	1	1.85	2.59	519	1.51	20.40	17.85	0.168	0.220	3.93

4. Household goods and equipment, household services (continued)

4. Matériel ménager, articles de ménage et dépenses d'entretien (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KOPEN- HAGEN Dkr
			15.-26.8.75	10.-21.11.75	17.-28.11.75	22.8.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
114	<u>Repairs</u> <u>Réparation</u> Locksmithery : charge for one hour's work, excluding transportation costs Serrurerie : Montant d'une heure de travail, sans frais de déplacement	1 hour 1 heure	26.54	40.47	4375	31.05	368.00	355.40	5.428	.	.
115	<u>Non-durable household goods</u> <u>Articles de ménage non durables</u> <u>Household cleaning materials</u> <u>Produits de nettoyage</u> Detergents (for linen) : Détersifs (pour linge) : 1) selected brand marque sélectionnée	5 kg	17.07	26.32	3928	15.42	223.20	210.00	2.301	-	-
116	2) selected brand marque sélectionnée	5 kg	16.22	29.48	-	17.16	232.14	197.14	-	-	46.89
117	3) selected brand marque sélectionnée	750 g	3.40	4.49	744	4.01	35.45	44.65	0.335	0.401	-
118	4) selected brand marque sélectionnée	750 g	3.68	4.75	770	3.60	39.75	38.85	0.339	0.429	9.99
119	Fabric softener, selected brand Adoucisseur pour lessive, marque sélectionnée	2 l	4.96	7.94	1375	5.75	-	62.50	0.679	0.990	-
120	<u>Liquid detergents for washing up by hands</u> <u>Détersifs pour vaisselle</u> : 1) selected brand marque sélectionnée	500 g	2.40	4.17	389	-	37.45	38.09	0.204	0.214	6.61
121	2) selected brand marque sélectionnée	500 g	1.94	3.64	404	2.25	35.60	32.95	-	0.285	5.14
122	<u>Detergent for dish-washers</u> <u>Détersifs pour lave-vaisselle</u> 1) selected brand marque sélectionnée	565 g	3.21	6.38	710	-	43.07	42.50	0.609	0.513	8.74
123	2) selected brand marque sélectionnée	1 kg	4.21	7.85	-	5.21	71.50	69.83	0.820	0.603	9.79
124	3) selected brand marque sélectionnée	1 kg	5.06	-	1200	4.90	67.60	73.25	-	0.884	10.42

4. Household goods and equipment, household services (continued)

4. Matériel ménager, articles de ménage et dépenses d'entretien (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KOPEN- HAGEN Dkr
			15.-20.9.75	16.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
125	<u>Scouring powder</u> <u>Poudres à récurer</u> 1) selected brand marque sélectionnée	500 g	1.81	1.66	273	0.64	15.75	13.38	0.110	0.142	3.55
126	2) selected brand marque sélectionnée	500 g	1.77	1.74	259	0.61	15.58	15.75	0.107	0.141	5.25
	<u>Other non-durable household articles</u> <u>Autres articles de ménage non durables</u>										
127	Shoe polish, black, selected brand Cirage noir, marque sélectionnée	20 ml	1.42	3.00	144	1.56	23.20	13.53	0.260	0.156	-
128	All purposes cleaner, selected brand Produit de nettoyage général, marque sélectionnée	500 g	2.25	-	425	3.59	-	35.50	0.248	0.219	4.87
129 *	Coat hook, selected brand Crochet, marque sélectionnée	1	-	3.38	-	0.95	9.33	-	0.180	-	-
130	Iron nails (45 x 2,4 mm) Clous en fer (45 x 2,4 mm)	100 g	0.26	1.00	85	0.56	7.25	7.00	0.043	-	0.55
131 *	Aluminium foil, on roll, large size Feuille d'aluminium en rouleau	1 m ²	0.66	1.46	200	0.80	9.21	11.65	0.107	0.142	1.93
	<u>Household services, excluding domestic services</u> <u>Services pour l'habitation, à l'exclusion des services domestiques</u>										
132	Washing and pressing of man's shirt Lavage et repassage en machine d'une chemise d'homme	1	1.77	3.70	460	2.40	26.20	26.80	0.228	0.230	5.44
133	Washing and drying of linen by weight (laundry) Lavage de linge blanc avec séchage, au poids (blanchisserie)	5 kg	10.48	20.46	2000	16.33	179.00	165.00	-	-	19.60
134	Washing of linen by weight (self service laundry) Lavage de linge blanc, au poids (en libre service)	5 kg	6.40	7.70	1550	4.86	69.00	91.67	0.250	0.344	6.50
135	Standard dry cleaning, including pressing, of man's two-piece suit, without retexturing Nettoyage à sec normal, y compris repassage, d'un complet d'homme, 2 pièces, sans apprêt	1 suit 1 complet	10.28	17.70	1500	7.52	142.60	170.00	0.944	0.950	25.69
136	Standard dry cleaning, including pressing, of lady's woollen coat, without retexturing Nettoyage à sec normal, y compris repassage, d'un manteau dame en lainage, sans apprêt	1 coat 1 manteau	9.92	19.20	1533	7.22	141.40	166.00	1.036	0.953	24.26

4. Household goods and equipment, household services (continued)

4. Matériel ménager, articles de ménage et dépenses d'entretien (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN	PARIS	ROMA	AMSTERDAM	BRUXELLES	LUXEM-	LONDON	DUBLIN	KØBEN-
			DM	Ffr	Lit	Fl	Fb	BOURG	£	£	HAVN
137	<u>Domestic services</u> <u>Services domestiques</u> Payment for one hour's of domestic services, including social security contribution Rétribution d'une heure de travail, y compris contribution pour la sécurité sociale	1 hour 1 heure	8.00	13.37	1333	6.41	127.36	90.00	0.800	.	-

6. Transport and communication

6. Transports et communications

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Fr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-26.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Personal transport equipment</u> <u>Achats de véhicules</u>										
	<u>Motor Cars</u> <u>Automobiles</u>										
	I. <u>under 1 000 cc</u> <u>de moins de 1 000 cm³</u>										
1*	1) selected make and model marque et modèle sélectionnés	1	5772.32	11805.00	1497400	6993.00	84376.00	80000.00	1085.901	1222.750	22341.00
2*	2) selected make and model marque et modèle sélectionnés	1	6666.85	14922.50	2021000	7915.00	95599.00	81100.00	1327.560	-	26794.00
3*	3) selected make and model marque et modèle sélectionnés	1	7689.00	18100.00	2073860	9189.50	123750.00	109970.00	1588.443	2004.167	43001.00
	II. <u>from 1 000 to 1 499 cc</u> <u>de 1 000 à 1 499 cm³</u>										
4	1) selected make and model marque et modèle sélectionnés	1	11504.08	23340.00	2940000	14291.80	170812.00	154600.00	2084.867	-	55780.00
5*	2) selected make and model marque et modèle sélectionnés	1	11034.12	23132.50	2938800	13933.37	168392.00	153400.00	-	-	50252.25
6*	3) selected make and model marque et modèle sélectionnés	1	-	17945.00	-	10245.00	131650.00	116700.00	1641.660	-	34405.00
7	4) selected make and model marque et modèle sélectionnés	1	9680.00	19920.00	2600000	11357.62	148725.00	134300.00	1811.042	2568.333	-
8*	5) selected make and model marque et modèle sélectionnés	1	7989.79	16975.00	2374800	9675.00	122120.00	119500.00	1511.803	1858.250	33466.40
9	6) selected make and model marque et modèle sélectionnés	1	6543.90	18545.33	2500000	10335.00	152212.00	114000.00	-	2020.000	44195.00
10	7) selected make and model marque et modèle sélectionnés	1	8639.39	-	2500000	9342.62	120610.00	109600.00	1592.885	1789.000	37049.00
11*	8) selected make and model marque et modèle sélectionnés	1	9467.46	20120.00	3081000	12613.00	148100.00	150000.00	1780.480	2138.750	44464.40
	III. <u>from 1 500 to 1 999 cc</u> <u>de 1 500 à 1 999 cm³</u>										
12*	1) selected make and model marque et modèle sélectionnés	1	10242.63	-	-	13500.00	163980.00	145700.00	2026.110	-	48264.00

6. Transport and communication (continued)

6. Transports et communications (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-28.8.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
13*	2) selected make and model marque et modèle sélectionnés	1	11814.38	24380.00	3035200	14201.00	181125.00	163640.00	2059.183	2775.000	61364.00
14	3) selected make and model marque et modèle sélectionnés	1	16121.65	35335.25	4730000	19099.05	273234.00	229112.00	3677.070	-	72359.00
15	4) selected make and model marque et modèle sélectionnés	1	16109.48	-	-	19983.00	248972.00	227608.00	-	-	-
<u>Motorcycles</u> <u>Motocycles</u>											
16*	1) selected make and model marque et modèle sélectionnés	1	-	2062.00	-	-	18491.00	17237.00	185.985	253.333	-
17*	2) selected make and model marque et modèle sélectionnés	1	-	1209.00	192000	-	10845.00	-	159.543	-	-
18*	3) selected make and model marque et modèle sélectionnés	1	925.00	1551.00	223000	975.00	13950.00	12500.00	-	-	-
<u>Vehicle operation costs</u> <u>Dépenses d'utilisation de véhicules</u>											
<u>Tyres, batteries and sparking plugs</u> <u>Pneus, batteries et bougies</u>											
<u>Summer tyres, radial and diagonal ply</u> <u>Pneus d'été, radial et diagonal</u>											
19	1) selected make and model marque et modèle sélectionnés	1	68.57	151.00	17100	77.05	1076.50	944.00	12.814	13.186	168.15
20	2) selected make and model marque et modèle sélectionnés	1	62.18	132.64	17100	81.80	1045.50	910.00	12.620	11.863	194.48
21	3) selected make and model marque et modèle sélectionnés	1	91.86	192.00	25700	116.08	1517.50	1339.00	18.014	16.323	282.72
22	4) selected make and model marque et modèle sélectionnés	1	50.35	-	22400	78.39	956.00	850.00	11.046	12.421	202.10
<u>Batteries 12V/36 Ah</u>											
23	Well-known brands Marques connues	1	106.28	249.94	27000	123.95	1676.25	1744.83	13.324	13.533	304.02
<u>Sparkling plugs</u> <u>Bougies</u>											
24	1) selected make and model marque et modèle sélectionnés	1	2.98	6.47	490	3.43	65.00	54.00	0.432	0.451	8.19

6. Transport and communication (continued)

6. Transports et communications (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN	PARIS	ROMA	AMSTERDAM	BRUXELLES	LUXEM-	LONDON	DUBLIN	KØBEN-
			DM	Ffr	Lit	Fl	Fb	BOURG Flx	£	£	HAVN Dkr
15.-26.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75			
25	1) selected make and model marque et modèle sélectionnés	1	2.57	6.92	490	3.11	64.13	48.25	-	0.398	8.43
	<u>Replacement of a front wing; only labour costs</u> <u>Remplacement d'une aile avant; main-d'œuvre seulement</u>										
26*	1) selected brand and model marque et modèle sélectionnés	1	117.48	197.94	19040	137.07	1726.00	1252.00	19.190	20.673	282.30
27*	2) selected brand and model marque et modèle sélectionnés	1	202.46	268.48	30000	284.20	2579.73	3201.00	34.110	21.350	401.65
28*	3) selected brand and model marque et modèle sélectionnés	1	403.30	429.50	66000	287.68	4956.00	5082.00	72.630	47.285	628.90
29*	4) selected brand and model marque et modèle sélectionnés	1	355.76	427.60	78400	286.52	3851.00	5445.00	32.077	29.890	734.50
	<u>12 000 miles service; only labour costs</u> <u>Inspection 20 000 km; main-d'œuvre seulement</u>										
30*	1) selected brand and model marque et modèle sélectionnés	1	59.40	78.96	8400	75.52	933.00	454.00	16.920	8.540	299.60
31*	2) selected brand and model marque et modèle sélectionnés	1	98.52	123.87	13440	93.09	1156.00	1485.00	17.443	12.275	402.70
32*	3) selected brand and model marque et modèle sélectionnés	1	106.56	234.31	8800	64.26	1031.00	1006.00	20.160	12.323	437.00
33*	4) selected brand and model marque et modèle sélectionnés	1	123.49	197.30	19600	127.60	1715.00	1514.00	15.967	19.220	252.37
	<u>Car-wash</u> <u>Lavage d'une voiture</u>										
34	automatic wash lavage automatique	1	4.90	6.00	720	5.68	95.00	89.80	0.284	0.300	12.37
	<u>Petrol, oils and greases</u> <u>Essence, lubrifiants</u>										
35	Petrol super, selected brand Essence super, marque sélectionnée	10 l	9.19	18.30	3000	10.22	143.60	119.00	1.555	1.577	22.00
36	Engine oil, selected brand Huile moteur, marque sélectionnée	2 l	15.92	21.09	3160	10.32	128.00	131.00	1.123	1.166	19.15

6. Transport and communication (continued)

6. Transports et communications (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN	PARIS	ROMA	AMSTERDAM	BRUXELLES	LUXEM-	LONDON	DUBLIN	KØLEN-
			DM	Ffr	Lir	Fl	Fb	BOURG	£	£	HAVN
			15.-20. 8. 75	10.-21. 11. 75	17.-28. 11. 75	22.8.-3.10. 75	20.-31. 10. 75	13.-24. 10. 75	10.-21. 11. 75	20.-31. 10. 75	6.-17. 10. 75
	<u>Other motoring expenses</u> <u>Autres dépenses</u>										
37	Driving school : lessons for beginner Auto-école : cours pour débutant	15 hours 15 heures	863. 30	1072. 87	83538	458. 70	4433. 33	6810. 00	43. 712	36. 450	1163. 67
38	Hiring of a car : selected car and model Location d'une voiture : marque et modèle sélectionnés	1 week 1 sems.	436. 50	1190. 40	170240	876. 52	9463. 00	9720. 00	.	69. 000	1198. 85
	<u>Purchased transport</u> <u>Achat de services de transport</u>										
	<u>Local personal transport</u> <u>Transport local individuel</u>										
39	Taxi journey Course en taxi	3 km	6. 15	9. 10	840	5. 79	106. 00	100. 00	0. 770	0. 770	17. 50
	<u>Local public transport</u> <u>Transports locaux collectifs</u>										
	<u>Urban transport</u> <u>Transports urbains</u>										
40	1) Fare for single ticket 1,5 km Prix d'un seul trajet de 1,5 km	1 x	1. 00	0. 90	50	1. 00	9. 00	7. 00	.	0. 060	2. 00
41	2) Fare for single ticket 3 km Prix d'un seul trajet de 3 km	1 x	1. 00	1. 28	50	1. 00	9. 00	7. 00	.	0. 090	2. 00
42	3) Fare for single ticket 7 km Prix d'un seul trajet de 7 km	1 x	1. 00	1. 33	50	1. 00	9. 00	7. 00	.	0. 120	2. 50
	Price of 2 trips for workers at cheapest rate on working days Prix de 2 trajets pour un salarié au tarif le plus économique pendant les jours ouvrables										
43	1) Fare for return ticket 1,5 km Prix de 2 trajets de 1,5 km	2 x 1,5 km	1. 30	0. 97	100	0. 70	8. 75	7. 92	.	0. 120	3. 00
44	2) Fare for return ticket 3 km Prix de 2 trajets de 3 km	2 x 3 km	1. 30	1. 22	100	0. 70	8. 75	7. 92	.	0. 180	3. 00
45	3) Fare for return ticket 7 km Prix de 2 trajets de 7 km	2 x 7 km	1. 30	1. 24	100	0. 70	8. 75	7. 92	.	0. 240	3. 00

6. Transport and communication (continued)

6. Transports et communications (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN	PARIS	ROMA	AMSTERDAM	BRUXELLES	LUXEM- BOURG	LONDON	DUBLIN	KØBEN- HAVN
			DM	Ffr	Lit	Fl	Fb	Fix	£	£	Dkr
			15.- 28. 9. 75	10.- 21. 11. 75	17.- 29. 11. 75	22.9.- 3.10. 75	20.- 31. 10. 75	13.- 24. 10. 75	10.- 21. 11. 75	20.- 31. 10. 75	8.- 17. 10. 75
	<u>Long distance public transport</u> <u>Transportes sur longues distances</u>										
	<u>Railway transport</u> <u>Transportes par chemin de fer</u>										
46	1) 2nd class return ticket Aller-retour 2e classe	2 x 250 km	62.00	84.00	5200	62.45	726.00	726.00	.	10.300	150.00
47	2) 2nd class return ticket Aller-retour 2e classe	2 x 100 km	24.00	36.00	2100	16.50	294.00	294.00	.	4.500	60.00
48	3) 2nd class return ticket Aller-retour 2e classe	2 x 50 km	10.40	22.00	1100	10.00	154.00	142.00	.	2.300	30.00
	<u>Road transport</u> <u>Transportes routiers</u>										
49	Single ticket for bus Autocar, parcours simple	1 x 15 km	2.00	-	170	1.40	25.00	24.00	.	0.360	6.00
	<u>Air transport</u> <u>Transportes aériens</u>										
	Return ticket according to IATA tariff Billet aller-retour selon tarif IATA										
	<u>Flight</u> <u>Vol</u>										
50	Bonn - Paris	1	376.00	590.00	-	-	-	-	-	-	-
51	Bonn - Roma	1	788.00	-	175000	-	-	-	-	-	-
52	Bonn - Amsterdam	1	182.00	-	-	184.00	-	-	-	-	-
53	Bonn - Bruxelles	1	238.00	-	-	-	3380.00	-	-	-	-
54	Bonn - Luxembourg	1	370.00	-	-	-	-	5560.00	-	-	-
55	Bonn - London	1	440.00	-	-	-	-	-	66.000	-	-
56	Bonn - Dublin	1	660.00	-	-	-	-	-	-	99.000	-
57	Bonn - København	1	620.00	-	-	-	-	-	-	-	1438.00
58	Paris - Roma	1	-	1190.00	167800	-	-	-	-	-	-
59	Paris - Amsterdam	1	-	606.00	-	388.00	-	-	-	-	-
60	Paris - Bruxelles	1	-	526.00	-	-	4760.00	-	-	-	-
61	Paris - Luxembourg	1	-	452.00	-	-	-	4100.00	-	-	-
62	Paris - London	1	-	586.00	-	-	-	-	55.800	-	-
63	Paris - Dublin	1	-	988.00	-	-	-	-	-	94.200	-
64	Paris - København	1	-	1420.00	-	-	-	-	-	-	2074.00
65	Roma - Amsterdam	1	-	-	187200	852.00	-	-	-	-	-
66	Roma - Bruxelles	1	-	-	172600	-	11040.00	-	-	-	-
67	Roma - Luxembourg	1	-	-	172600	-	-	11040.00	-	-	-
68	Roma - London	1	-	-	243600	-	-	-	164.800	-	-

6. Transport and communication (continued)

6. Transports et communications (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KÖBEN- HAYN Dkr
			15.-26.9.75	10.-21.11.75	17.-28.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	8.-17.10.75
69	Roma - Dublin	1	-	-	256800	-	-	-	-	173.600	-
70	Roma - København	1	-	-	284000	-	-	-	-	-	2834.00
71	Amsterdam - Bruxelles	1	-	-	-	192.00	2720.00	-	-	-	-
72	Amsterdam - Luxembourg	1	-	-	-	294.00	-	4160.00	-	-	-
73	Amsterdam - London	1	-	-	-	396.00	-	-	58.800	-	-
74	Amsterdam - Dublin	1	-	-	-	608.00	-	-	-	90.400	-
75	Amsterdam - København	1	-	-	-	682.00	-	-	-	-	1522.00
76	Bruxelles - Luxembourg	1	-	-	-	-	3400.00	3400.00	-	-	-
77	Bruxelles - London	1	-	-	-	-	6080.00	-	64.000	-	-
78	Bruxelles - Dublin	1	-	-	-	-	8580.00	-	-	90.400	-
79	Bruxelles - København	1	-	-	-	-	10960.00	-	-	-	1736.00
80	Luxembourg - London	1	-	-	-	-	-	6220.00	65.400	-	-
81	Luxembourg - Dublin	1	-	-	-	-	-	9280.00	-	104.800	-
82	Luxembourg - København	1	-	-	-	-	-	12040.00	-	-	1910.00
83	London - Dublin	1	-	-	-	-	-	-	47.600	47.600	-
84	London - København	1	-	-	-	-	-	-	148.200	-	2184.00
85	Dublin - København	1	-	-	-	-	-	-	-	162.200	2390.00
86	Charter-flight from each capital to New York Vol charter de chaque capitale vers New York	1	745.00	1550.00	-	721.00	8540.00	11050.00	110.580	-	-
87	Domestic flight on a distance of 200 km, single Vol intérieur sur une distance de 200 km, aller	1	105.50	133.25	14500	65.00	-	-	13.250	7.350	122.90
	<u>Communication</u> <u>Communications</u>										
	<u>Postal services</u> <u>Services des postes</u>										
	Inland postage Affranchissement intérieur										
88	1) for a letter less than 20 g (for London less than 60 g d'une lettre jusqu'à 20 g (pour Londres jusqu'à 60 g	1 letter 1 lettre	0.50	0.80	100	0.50	6.50	4.00	0.065	0.070	0.90
89	2) for a parcel of 3 kg over 50 km d'un colis de 3 kg expédié à 50 km	1 parcel 1 colis	4.60	9.30	600	6.00	94.00	20.00	0.750	0.350	4.80

6. Transport and communication (continued)

6. Transports et communications (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KÖBEN- HAYN Dkr
			15.-20. 9.75	10.-21. 11.75	17.-29. 11.75	22.9.-3.10. 75	20.-31. 10. 75	13.-24. 10. 75	10.-21. 11. 75	20.-31. 10. 75	6.-17. 10. 75
	<u>Telephone services</u> <u>Services des téléphones</u>										
	Local calls : Communication urbaine :										
90	1) private call (3 min.) d'un appareil privé (3 min.)	1 call 1 appel	0. 23	0. 35	39	0. 16	5. 13	3. 00	.	0. 024	0. 25
91	2) phone-box call (pre-paid) d'une cabine publique à prépaiement	1 call 1 appel	0. 20	0. 40	50	0. 25	5. 00	3. 00	.	0. 040	0. 50
	Private calls, monthly cost : Coût mensuel pour appareil privé :										
92	1) Basic rate and 100 local calls Redevance de base y compris 100 communications urbaines	1 month 1 mois	55. 00	69. 10	5334	38. 00	758. 00	400. 00	.	4. 720	63. 33
93	2) Basic rate and 70 local calls Redevance de base y compris 70 communications urbaines	1 month 1 mois	48. 10	58. 60	4157	33. 20	604. 00	310. 00	.	4. 013	57. 73

7. Entertainment, leisure, education and cultural activities

7. Loisirs, spectacles, enseignement et culture

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-28.9.75	10.-21.11.75	17.-29.11.75	22.8.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Radio sets, record players, tape recorders</u> <u>Appareils de radio, électrophones</u>										
	<u>Radio sets</u> <u>Appareils de radio</u>										
	<u>Portable transistor radio</u> <u>Appareils de radio à transistors portatifs</u>										
1	1) selected make and model marque et modèle sélectionnés	1	337.73	886.00	117200	-	6079.00	6041.00	-	-	1193.82
2	2) selected make and model marque et modèle sélectionnés	1	275.67	741.00	94600	318.17	5419.25	4600.67	49.048	-	990.50
3	3) selected make and model marque et modèle sélectionnés	1	-	408.00	35667	-	2747.40	-	-	28.000	283.25
4	4) selected make and model marque et modèle sélectionnés	1	742.81	1941.60	213600	891.40	15526.20	13900.00	166.005	-	2759.85
	<u>Table radio set</u> <u>Appareils de radio de table</u>										
5	1) selected make and model marque et modèle sélectionnés	1	838.00	2572.50	289600	-	17613.33	16950.00	-	-	2944.43
6)	2) selected make and model marque et modèle sélectionnés	1	882.00	2221.33	315000	1028.75	18347.33	16677.00	159.500	184.750	1612.33
7	3) selected make and model marque et modèle sélectionnés	1	698.00	1904.00	261400	809.20	-	12100.00	-	-	2759.78
8	4) selected make and model marque et modèle sélectionnés	1	808.00	2031.43	246000	904.25	16957.00	13860.00	-	-	-
9	5) selected make and model marque et modèle sélectionnés	1	598.00	1777.75	206800	661.40	12393.00	10986.00	141.300	-	-
	<u>Cassette tape recorder and radio-recorders</u> <u>Platines magnétiques et combinés radiomagnétophone à cassettes</u>										
	<u>Cassette tape recorder (mono)</u> <u>Platines magnétiques (mono)</u>										
10	1) selected make and model marque et modèle sélectionnés	1	213.14	576.75	85400	-	4709.67	4466.00	-	-	751.25

7. Entertainment, leisure, education and cultural activities (continued)

7. Loisirs, spectacles, enseignement et culture (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN	PARIS	ROMA	AMSTERDAM	BRUXELLES	LUXEM-	LONDON	DUBLIN	KØBEN-
			DM 15.-20. 8. 75	Ffr 10.-21. 11. 75	Lit 17.-29. 11. 75	Fl 22.9.-3.10. 75	Fb 20.-31. 10. 75	Fix 13.-24. 10. 75	£ 10.-21. 11. 75	£ 10.-21. 11. 75	Dkr 6.-17. 10. 75
11	2) selected make and model marque et modèle sélectionnés	1	522.50	1136.75	162800	474.50	8041.50	7469.00	72.026	79.000	1410.57
12	3) selected make and model marque et modèle sélectionnés	1	200.00	474.25	51583	210.60	3582.00	3554.00	36.256	-	-
	<u>Cassette tape recorders (stereo)</u> <u>Platines magnétiques (stéréo)</u>										
13	1) selected make and model marque et modèle sélectionnés	1	628.00	1657.13	254800	-	11393.33	11725.00	-	-	1985.85
14	2) selected make and model marque et modèle sélectionnés	1	561.50	1394.00	209200	622.60	9546.25	8531.67	-	120.000	1778.82
15	3) selected make and model marque et modèle sélectionnés	1	342.33	752.50	92333	403.00	6713.00	6566.00	-	77.833	1234.80
	<u>Radio-Recorders</u> <u>Combinés radio-magnétophones à cassettes</u>										
16	1) selected make and model marque et modèle sélectionnés	1	419.80	1095.71	164400	-	7238.33	7609.00	-	-	1377.76
17	2) selected make and model marque et modèle sélectionnés	1	491.73	1274.25	176800	566.25	9199.00	8044.00	83.383	-	1515.57
18	3) selected make and model marque et modèle sélectionnés	1	248.00	-	71000	278.90	4992.80	4685.00	56.796	-	-
19	4) selected make and model marque et modèle sélectionnés	1	527.87	1350.00	-	601.00	10512.00	9400.00	102.424	-	-
	<u>Record players, record changers, tape recorders</u> <u>Electrophones, électrophones à changeur automatique,</u> <u>magnétophones</u>										
	<u>Record players</u> <u>Electrophones</u>										
20	1) selected make and model marque et modèle sélectionnés	1	616.00	1701.00	241600	-	11278.33	11800.00	-	-	2207.11
21	2) selected make and model marque et modèle sélectionnés	1	-	2135.00	-	-	13435.00	12054.67	123.473	-	2368.00
22	3) selected make and model marque et modèle sélectionnés	1	258.50	518.33	62400	315.00	4417.00	4147.00	44.383	63.000	-

7. Entertainment, leisure, education and cultural activities (continued)

7. Loisirs, spectacles, enseignement et culture (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-26.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Record changers</u> <u>Electrophones à changeur automatique</u>										
23	1) selected make and model marque et modèle sélectionnés	1	193.00	622.00	78000	242.20	3529.00	3284.00	-	-	-
24	2) selected make and model marque et modèle sélectionnés	1	488.00	1185.00	152167	474.00	8038.00	7516.00	-	118.375	-
	<u>Tape recorders (stereo)</u> <u>Magnetonhøres (stérco)</u>										
25	1) selected make and model marque et modèle sélectionnés	1	637.97	1914.17	266000	917.33	14247.50	-	182.375	-	2999.38
26	2) selected make and model marque et modèle sélectionnés	1	931.25	1996.50	365000	1048.25	17876.00	15855.00	-	-	2778.25
	<u>Cameras (incl. Cine-cameras) and other durable goods</u> <u>Appareils de photographie, caméras et autres biens durables</u>										
	<u>Cameras</u> <u>Appareils de photographie</u>										
	<u>Cartridge cameras</u> <u>Appareils photo à chargeur</u>										
27	1) selected make and model marque et modèle sélectionnés	1	125.43	253.43	45080	118.00	1942.00	1736.40	20.140	21.593	279.06
28	2) selected make and model marque et modèle sélectionnés	1	62.53	138.86	23100	76.47	955.00	959.60	10.634	10.419	153.55
29	Camera, selected make and model Appareil de photo, marque et modèle sélectionnés	1	196.86	245.71	79375	207.40	3735.00	3269.20	-	45.196	504.78
	<u>Reflex Cameras</u> <u>Appareils de photo reflex</u>										
30	1) selected make and model marque et modèle sélectionnés	1	494.83	1305.75	186000	719.50	9766.67	8689.50	-	-	-
31	2) selected make and model marque et modèle sélectionnés	1	418.50	1173.20	161500	410.50	8547.50	6765.00	84.758	71.180	1369.15

7. Entertainment, leisure, education and cultural activities (continued)

7. Loisirs, spectacles, enseignement et culture (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Fr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-26.8.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Cine-Cameras</u> <u>Caméras</u>										
	<u>Camera Super 8</u> <u>Caméras Super 8</u>										
32	1) selected make and model marque et modèle sélectionnés	1	498.00	812.50	142167	342.00	5376.67	6143.75	-	88.310	963.56
33	2) selected make and model marque et modèle sélectionnés	1	588.00	1286.25	175000	-	11393.75	10207.75	112.970	132.800	-
	<u>Projectors</u> <u>Projecteurs</u>										
34	Slide projector, selected make and model Projecteur de diapositives, marque et modèle sélectionnés	1	393.00	1456.00	250000	712.38	10634.75	10049.25	159.350	189.115	1511.28
35	Movie projector Super 8 (silent), selected make and model Projecteur Super 8 (muet), marque et modèle sélectionnés	1	428.00	-	203375	-	6962.50	7633.33	-	-	-
	<u>Power drills</u> <u>Perceuses</u>										
36	Drilling machine, with 2 speeds, selected make and model Perceuse à deux vitesses, marque et modèle sélectionnés	1	139.00	209.38	27560	121.13	1688.50	1782.33	14.733	21.175	154.85
	<u>Other recreational goods</u> <u>Autres articles récréatifs</u>										
	<u>Records</u> <u>Disques</u>										
37	Records, 45 rpm, 17 cm diameter, single play, current hits. selected brands Disques, 45 tours, 17 cm, single play, chansons populaires et actuelles, marques sélectionnées	1	6.00	10.04	1100	5.75	80.20	77.00	0.566	0.723	13.80
	<u>Records, 33 rpm, 30 cm dia., stereo</u> <u>Disques, 33 tours, 30 cm, stéréo</u>										
38	1) selected brand (classical music) marque sélectionnée (musique classique)	1	24.20	40.06	5800	21.52	405.80	385.00	3.250	3.539	56.55
39	2) selected brand (classical music) marque sélectionnée (musique classique)	1	23.00	40.06	5600	25.00	391.60	345.00	3.198	3.191	56.55

7. Entertainment, leisure, education and cultural activities (continued)

7. Loisirs, spectacles, enseignement et culture (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN	PARIS	ROMA	AMSTERDAM	BRUXELLES	LUXEM- BOURG	LONDON	DUBLIN	KØBEN- HAVN
			DM 15.- 26. 9. 75	Ffr 10.- 21. 11. 75	Lit 17.- 29. 11. 75	Fl 22.9.- 3.10. 75	Fb 20.- 31. 10. 75	Flx 13.- 24. 10. 75	£ 10.- 21. 11. 75	£ 20.- 31. 10. 75	Dkr 6.- 17. 10. 75
40	3) selected brand (light music) marque sélectionnée (musique de variété)	1	16.78	28.99	5100	18.68	287.40	265.00	2.790	3.210	56.55
41	4) selected brand (light music) marque sélectionnée (musique de variété)	1	19.13	28.99	5100	19.54	287.40	265.00	2.790	3.214	56.55
<u>Tape HiFi, 540 m on 18 cm spools</u> <u>Bandes magnétiques, HiFi, 540 m sur bobine 18 cm</u>											
42	1) selected brand marque sélectionnée	1	22.20	68.00	5500	19.13	423.75	355.00	3.067	4.070	61.37
43	2) selected brand marque sélectionnée	1	20.75	-	6460	21.46	332.00	349.00	3.246	-	61.51
44	Cassette low noise C 60, unrecorded, selected brand Cassette Low Noise C 60, non enregistrée, marque sélectionnée	1	2.50	-	1000	4.09	55.60	56.00	0.511	0.880	9.77
<u>Sports equipment</u> <u>Articles de sport</u>											
<u>Football, black and white</u> <u>Ballon de football, noir et blanc</u>											
45	1) selected brand and model marque et modèle sélectionnés	1	99.00	146.50	26973	99.50	1522.00	1309.00	19.700	16.300	251.12
46*	2) selected brand and model marque et modèle sélectionnés	1	-	92.00	17163	-	995.00	825.50	12.250	11.420	169.73
47*	3) selected brand and model marque et modèle sélectionnés	1	-	88.00	16397	59.95	899.00	-	11.617	10.200	-
48*	Tennis balls, white (in a carton) selected brand and model Balles de tennis, blanches, en emballage carton, marque et modèles sélectionnés	6 balls 6 balles	21.45	33.13	5806	23.17	335.00	330.50	1.948	2.350	49.02
49*	Tennis racket, without stringing, selected brand and model Raquette de tennis, sans cordage, marque et modèle sélectionnés	1	101.50	163.00	20050	83.50	1520.00	1392.50	9.567	10.667	158.63

7. Entertainment, leisure, education and cultural activities (continued)

7. Loisirs, spectacles, enseignement et culture (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.- 26. 9. 75	10.- 21. 11. 75	17.- 29. 11. 75	22.9.-3.10. 75	20.- 31. 10. 75	13.- 24. 10. 75	10.- 21. 11. 75	20.- 31. 10. 75	5.- 17. 10. 75
	<u>Toys</u> <u>Jouets</u>										
	<u>Games</u> <u>Jeux de société</u>										
50	1) selected brand marque sélectionnée	1	27. 67	50. 31	5571	38. 65	425. 00	375. 00	2. 447	3. 670	66. 00
51	2) selected brand marque sélectionnée	1	16. 00	-	-	9. 17	225. 00	227. 50	1. 470	1. 957	31. 88
52	3) selected brand marque sélectionnée	1	24. 00	68. 63	-	21. 95	390. 00	365. 00	2. 430	3. 236	-
	<u>Dolls</u> <u>Poupées</u>										
53	Selected make and model Marque et modèle sélectionnés	1	9. 95	24. 25	-	8. 95	148. 00	148. 00	0. 963	-	18. 85
	<u>Little model cars</u> <u>Voitures, modèles réduits</u>										
54	1) selected brand and model marque et modèle sélectionnés	1	17. 50	36. 67	4560	-	-	275. 00	2. 250	2. 500	39. 90
55	2) selected brand and model marque et modèle sélectionnés	1	7. 65	16. 00	2300	7. 85	-	125. 00	0. 980	0. 650	16. 72
56	Electric train, selected brand and model Locomotive électrique, marque et modèle sélectionnés	1	82. 00	258. 00	30450	102. 00	1650. 00	1230. 00	-	-	245. 10
57	Construction set, selected brand and model Boîte de construction, marque et modèle sélectionnés	1	31. 89	55. 00	5900	30. 00	460. 00	430. 00	3. 870	4. 350	53. 20
	<u>Films and other photographic supplies</u> <u>Films et autres fournitures photographiques</u>										
58	Black/white film, 6 x 9 cm, 8 exposures, selected brand Pellicule photographique noir et blanc, 6 x 9 cm, 8 poses marque sélectionnée	1	2. 41	2. 54	788	2. 65	34. 00	30. 00	0. 365	0. 428	4. 46
59	Colour-negative film, 24 x 36 mm, 20 exposures, selected brand Film couleur négatif, 24 x 36 mm, 20 poses, marque sélec- tionnée	1	6. 12	8. 47	1620	6. 73	88. 00	84. 20	0. 890	0. 884	12. 76

7. Entertainment, leisure, education and cultural activities (continued)

7. Loisirs, spectacles, enseignement et culture (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN	PARIS	ROMA	AMSTERDAM	BRUXELLES	LUXEM-	LONDON	DUBLIN	KØBEN-
			DM	Ffr	Lit	Fl	Fb	BOURG	£	£	Dkr
			15.- 28. 9. 75	10.- 21. 11. 75	17.- 29. 11. 75	22.9.-3.10. 75	20.- 31. 10. 75	13.- 24. 10. 75	10.- 21. 11. 75	20.- 31. 10. 75	12.-17. 10. 75
60	Colour film for cassette loading camera, 28 x 28 mm, selected brand Pellicule couleur pour appareil de photo à cassette, 28 x 28 mm, 20 poses, marque sélectionnée	1	6.08	6.71	1690	6.78	88.80	92.50	0.858	0.960	12.76
	Colour reversal film, 24 x 36 mm, 36 slides, purchase price (inclusive of charges for developing and framing) Pellicule pour diapositives couleur, 24 x 36 mm, 36 diapositives, prix de vente y compris prix du développement et encadrement										
61	1) selected brand (plastic framed) marque sélectionnée (cadre plastique)	1	15.73	29.36	4980	18.25	255.00	250.33	3.053	2.941	38.39
62	2) selected brand (cardboard framed) marque sélectionnée (cadre carton)	1	12.97	-	5127	20.46	276.40	264.83	-	2.869	33.17
	Colour film for Super-8 Cine Camera, 15 m in cassette, purchase price (inclusive of charges for developing) Film pour caméra Super 8, couleur, 15 m en cassette, prix de vente y compris prix du développement										
63	1) selected brand marque sélectionnée	1	9.82	28.01	3640	13.62	190.40	191.33	2.731	2.826	34.37
64	2) selected brand marque sélectionnée	1	12.11	28.99	3860	14.13	192.60	184.00	2.705	2.909	34.37
	Flowers Fleurs										
	Roses: Baccarat, colour: red Rose: Baccarat, couleur: rouge										
65*	1) length of stem: 50 - 70 cm longueur de la tige: 50 - 70 cm	1	1.53	4.75	708	0.88	25.00	22.00	0.285	0.375	4.58
66*	2) length of stem: 80 - 100 cm longueur de la tige: 80 - 100 cm	1	2.16	6.75	975	1.27	42.00	29.67	0.316	0.417	6.00
67*	Carnation, colour: red, length of stem: 45 - 55 cm Oeillet, couleur rouge, longueur de la tige: 45 - 55 cm	1	1.08	2.20	147	0.80	24.71	16.83	0.163	0.266	3.50

7. Entertainment, leisure, education and cultural activities (continued)

7. Loisirs, spectacles, enseignement et culture (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KÖBEN- HÅVN Dkr
			15.-26.8.75	10.-21.11.75	17.-29.11.75	22.8.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Parts for and repairs to recreational goods</u> <u>Pièces et réparations des articles récréatifs</u>										
68	Battery, 1,5 V, well known brand Pile, 1,5 V, marques connues	1	1. 57	2. 48	250	1. 50	21. 71	16. 25	0. 125	0. 125	2. 05
69	Repairs : Radio and TV technician : charge for 1 hour's work, excluding transportation costs Réparations : Technicien radio-TV : montant d'une heure de travail, sans frais de déplacement	1 hour 1 heure	32. 85	41. 31	3875	28. 10	466. 00	339. 17	4. 197	-	-
	<u>Entertainment, recreational and cultural services</u> <u>Services de loisirs, spectacles et culture</u>										
	<u>Cinemas and other public entertainments</u> <u>Cinémas et autres divertissements publics</u>										
70	Cinema Cinéma	1 adult 1 adulte	5. 97	11. 90	1850	5. 47	90. 00	50. 00	0. 958	0. 829	18. 20
71	Sports stadium (football) Stade (football)	1 adult 1 adulte	20. 00	40. 00	6000	5. 50	158. 75	60. 00	2. 013	0. 300	15. 00
72	Indoor swimming pool Piscine couverte	1 adult 1 adulte	2. 00	5. 75	1000	2. 00	30. 00	20. 00	0. 138	0. 140	4. 50
	<u>Developing and print processing furnished by photographers, other entertainments</u> <u>Développement de films et tirage sur papier fourni par les photographes, autres divertissements</u>										
73	Roll film, black and white, approx. 6 x 9 cm, 8 exposures, charge for developing and 1 standard print from each frame Pellicule photographique noir et blanc, 6 x 9 cm env., 8 poses, prix du développement et d'un agrandissement pour chaque épreuve	1	4. 10	14. 03	1298	5. 54	87. 40	66. 80	1. 077	0. 963	16. 35
74	Colour negative film, 20 exposures, charge for developing and 1 standard print from each frame (about 8 x 10 cm) Film couleur négatif, 20 poses, prix du développement et d'un agrandissement (à 8 x 10 cm) pour chaque épreuve	1	18. 12	49. 27	5155	24. 47	303. 60	225. 00	3. 356	3. 314	42. 30
75	Colour film for cassette camera, 20 exposures, charge for developing and 1 print from each frame Pellicule couleur pour appareil de photo à cassettes, 20 poses, prix du développement et d'un agrandissement pour chaque épreuve	†	15. 36	44. 90	4964	24. 13	303. 60	244. 00	3. 356	3. 329	37. 55

7. Entertainment, leisure, education and cultural activities (continued)

7. Loisirs, spectacles, enseignement et culture (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fr	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-28.8.75	10.-21.11.75	17.-29.11.75	22.8.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
76	4 photos for passport by photo-automatic, black and white, self service 4 photos d'identité noir et blanc pour appareil automatique en libre service	4	2.00	2.00	300	2.75	35.00	30.00	0.200	0.200	6.00
77	Television and radio licence (black and white TV) Redevance radio et télévision, noir et blanc	1 year 1 an	126.00	140.00	18890	108.00	1680.00	-	8.000	12.000	398.00
78	Television and radio licence (colour TV) Redevance radio et télévision couleur	1 year 1 an	126.00	210.00	-	108.00	2505.00	-	18.000	20.000	664.00
	<u>Books, newspapers, magazines, education</u> <u>Livres, quotidiens et périodiques, enseignement</u>										
79*	Crime novel, 150 to 200 pages Roman policier, 150 à 200 pages	1	3.44	4.88	755	4.28	47.69	50.50	0.447	0.427	13.48
80*	Pocket dictionary, paperback, two parts in one volume, selected brand Dictionnaire de poche, broché, 2 parties en un volume, marque sélectionnée	1	7.00	9.15	-	7.10	82.33	89.00	-	0.960	16.15
81*	1) Universal Dictionary, (selected brand) Dictionnaire universel, marque sélectionnée	1	5.60	-	1000	8.13	89.00	101.00	0.600	0.515	15.30
82*	2) Universal Dictionary, selected brand Dictionnaire universel, marque sélectionnée	1	-	8.66	-	-	88.00	82.00	-	-	-
83*	3) Universal Dictionary, selected brand Dictionnaire universel, marque sélectionnée	1	-	9.83	1500	-	-	-	0.750	0.694	10.21
84*	4) Universal Dictionary, selected brand Dictionnaire universel, marque sélectionnée	1	-	-	-	4.60	-	-	0.500	0.579	8.55
85*	Illustrated Dictionary, selected brand Dictionnaire illustré, marque sélectionnée	1	51.00	68.08	13600	48.00	634.83	676.20	8.315	7.740	117.33
86*	Travel guide, selected brand Guide de voyage, marque sélectionnée	1	22.00	22.00	3367	15.50	243.00	240.00	2.200	2.350	47.26
87	Local daily newspapers (average) Quotidien local (moyenne)	1	0.60	1.26	150	0.50	10.00	6.00	-	0.073	2.00
88	Illustrated magazines (cost of 16) Périodiques illustrés (10 publications différentes)	10	16.40	34.10	3350	12.00	216.00	273.00	-	1.154	35.10
89	Periodical (selected brand) Périodique (marque sélectionnée)	1	2.50	6.00	700	3.00	40.00	40.00	0.400	0.375	5.70

7. Entertainment, leisure, education and cultural activities (continued)

7. Loisirs, spectacles, enseignement et culture (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.- 28. 8. 75	10.- 21. 11. 75	17.- 29. 11. 75	22.9.- 3.10. 75	20.- 31. 10. 75	13.- 24. 10. 75	10.- 21. 11. 75	20.- 31. 10. 75	6.- 17. 10. 75
90*	Picture post card in colour, landscape or town scene, photo print Carte postale en couleur, photo imprimée de paysage ou vue de la ville	1	0. 30	0. 68	44	0. 30	5. 00	4. 57	0. 046	0. 046	0. 73
91	Attendance at language course, group class Fréquentation d'un cours de langue, cours collectif	60 min.	6. 23	19. 74	1521	10. 98	99. 00	66. 67	-	0. 582	39. 75

8. Other goods and services

8. Autres biens et services

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Fr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-28.9.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
	<u>Personal care and effects</u> <u>Soins et effets personnels</u>										
	<u>Gentlemen's hairdresser</u> <u>Coiffeur Messieurs</u>										
1*	Razor hair cut, with shampoo Coupe au rasoir avec shampoing	1	12.60	19.60	2700	14.50	192.00	194.83	2.130	1.681	39.46
	<u>Ladies' hairdresser</u> <u>Coiffeur Dames</u>										
2*	Shampoo and set Mise en plis, y compris shampoing et laque	1	11.80	20.96	1860	12.55	165.00	157.50	1.838	1.220	30.02
	<u>Goods for personal care</u> <u>Articles pour les soins personnels</u>										
	<u>Electric razors</u> <u>Rasoirs électriques</u>										
3	1) selected make and model marque et modèle sélectionnés	1	97.46	246.67	25040	106.28	1786.20	1500.00	14.050	17.169	322.53
4	2) selected make and model marque et modèle sélectionnés	1	93.00	222.00	22820	79.16	1542.60	1328.00	13.153	12.356	-
5	3) selected make and model marque et modèle sélectionnés	1	83.53	187.67	22340	83.29	1249.00	1482.00	13.033	11.647	308.51
6*	Razor, selected brand Rasoir, marque sélectionnée	1	6.95	10.13	1475	6.21	69.89	80.71	0.390	0.435	10.37
7*	Razor blades, 5 blades in dispenser, selected brand Lames de rasoir, 5 lames en distributeur, marque sélectionnée	5 blades 5 lames	2.83	3.94	573	2.74	33.81	34.37	0.231	0.297	6.23
8*	Tooth-brush, well known brands Brosse à dents, marques connues	1	2.62	5.69	640	2.77	34.66	33.33	0.257	0.335	5.84
	<u>Toilet and perfumery articles</u> <u>Produits de toilette et parfumerie</u>										
	<u>Toilet soap</u> <u>Savon de toilette</u>										
9	1) selected brand marque sélectionnée	140 g	1.15	1.28	207	1.15	12.42	14.10	0.164	0.151	3.22

8. Other goods and services (continued)

8. Autres biens et services (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN	PARIS	ROMA	AMSTERDAM	BRUXELLES	LUXEM-	LONDON	DUBLIN	KØBEN-
			DM	Ffr	Lit	Fl	Fb	BOURG Fix	£	£	HAVN Dkr
			15.-28.8.75	10.-21.11.75	17.-28.11.75	22.8.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
10	2) selected brand marque sélectionnée	140 g	1.24	1.98	217	1.43	18.76	16.21	-	-	3.47
11	3) selected brand marque sélectionnée	140 g	1.31	1.90	215	1.11	16.15	14.90	0.160	0.148	3.41
12	4) selected brand marque sélectionnée	140 g	-	1.39	225	1.04	12.74	13.41	-	-	3.09
13	5) selected brand marque sélectionnée	140 g	1.39	1.65	199	1.26	15.03	14.77	0.154	0.152	-
<u>Toothpaste</u> <u>Pâtes dentifrice</u>											
14	1) selected brand marque sélectionnée	80 g	2.00	2.41	437	1.63	19.95	20.82	0.223	0.155	-
15	2) selected brand marque sélectionnée	80 g	1.98	2.47	467	1.81	24.40	25.93	0.201	0.167	4.27
16	3) selected brand marque sélectionnée	80 g	-	-	475	1.61	25.70	29.13	0.223	0.163	4.69
17	4) selected brand marque sélectionnée	80 g	1.47	2.83	519	1.86	25.40	25.58	0.240	0.163	4.08
18	5) selected brand marque sélectionnée	80 g	2.04	3.21	568	1.77	31.57	23.92	0.206	0.220	4.57
19	Perfume, selected brand Parfum, marque sélectionnée	approx. 14 cc	60.00	100.00	14400	57.00	824.00	680.00	9.600	9.250	180.50
20	Eau de Cologne, selected brand Eau de Cologne, marque sélectionnée	100 cc	10.47	24.00	3520	11.30	145.00	177.00	1.737	1.253	39.90
21	Cream, selected brand Crème, marque sélectionnée	150 ml	2.53	6.47	710	2.62	37.60	27.70	0.599	0.493	17.58
22	Skin cream, selected brand Crème de Beauté, marque sélectionnée	75 cc	26.00	72.54	10560	37.50	560.00	503.33	2.500	2.296	61.75
<u>After Shave Lotion</u> <u>Lotion après rasage</u>											
23*	1) selected brand marque sélectionnée	100 ml	13.54	16.10	3080	-	151.00	152.20	0.930	-	-

8. Other goods and services (continued)

8. Autres biens et services (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr.	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.-26.10.75	10.-21.11.75	17.-29.11.75	22.9.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75
24*	2) selected brand marque sélectionnée	100 ml	-	22.08	3233	-	195.25	184.17	0.990	1.150	36.10
25*	3) selected brand marque sélectionnée	100 ml	10.25	22.00	2900	9.95	122.50	114.33	1.975	1.265	24.70
26*	Shaving foam, selected brand Mousse à raser, marque sélectionnée	200 g approx.	4.19	6.40	-	5.00	59.29	68.00	0.292	0.365	6.72
27	Lipstick, selected brand Rouge à lèvres, marque sélectionnée	1	9.00	14.00	2350	8.95	130.00	119.17	0.900	0.746	25.18
28	Nail varnish, selected brand Vernis à ongles, marque sélectionnée	1/2 fl. oz	8.00	12.30	2164	7.50	90.00	82.50	0.800	0.640	25.42
29	Paper handkerchiefs, white, selected brand Mouchoirs en papier, blanc, marque sélectionnée	100	1.60	2.69	498	1.64	27.40	28.13	0.177	0.200	4.18
30	Tampon, selected brand Tampon hygiénique, marque sélectionnée	10	2.42	2.64	486	1.75	26.40	27.25	0.191	0.198	4.31
	<u>Ring, watches and watchmaker repairs</u> <u>Bague, montres, réveils et travaux d'horlogerie</u>										
31*	Gold wedding ring, 18 carat Alliance en or 18 carat	4 g	99.60	319.25	16120	167.33	1658.00	1658.13	27.750	29.300	401.25
	<u>Man's wrist watch</u> <u>Montre-bracelet homme</u>										
32	1) selected make and model marque et modèle sélectionnés	1	325.00	-	-	360.00	4743.00	4150.00	61.500	66.750	525.35
33	2) selected make and model marque et modèle sélectionnés	1	64.00	135.00	14000	97.00	1350.00	1259.00	-	-	-
	<u>Travel alarms</u> <u>Réveils de voyage</u>										
34	1) selected make and model marque et modèle sélectionnés	1	33.00	-	-	-	650.00	475.00	-	7.500	99.43
35	2) selected make and model marque et modèle sélectionnés	1	-	49.00	6750	-	395.00	300.00	3.733	4.360	52.25
36	Digital alarm clock, selected make and model Réveil digital, marque et modèle sélectionnés	1	-	-	22025	79.95	1382.50	1276.00	-	-	-

8. Other goods and services (continued)

8. Autres biens et services (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.- 26. 9. 75	10.- 21. 11. 75	17.- 29. 11. 75	22.9.-3.10. 75	20.- 31. 10. 75	13.- 24. 10. 75	10.- 21. 11. 75	20.- 31. 10. 75	6.- 17. 10. 75
37	Watchmaker: cleaning of a wrist watch Horlogerie: nettoyage d'une montre bracelet homme	1	46.88	138.00	11600	53.00	590.00	513.75	7.850	7.686	167.52
<u>Other personal goods</u> <u>Autres articles personnels</u>											
38	Rechargeable lighter, selected brand Briquet rechargeable, marque sélectionnée	1	32.50	69.00	13000	-	695.00	655.00	6.500	6.660	95.38
39	Pocket lighter, selected brand Briquet, marque sélectionnée	1	2.90	5.00	1500	2.95	39.50	36.60	-	0.550	-
40	Suit-case, dimensions, 69 x 22 x 50 cm, selected brand Valise, dimensions 69 x 22 x 50 cm, marque sélectionnée	1	225.00	299.50	45000	179.00	2345.00	2345.00	28.167	23.950	558.88
<u>Writing and drawing equipment and supplies</u> <u>Matériel et fourniture de papeterie et dessin</u>											
41*	Air-mail envelopes Enveloppes "par avion"	25	1.28	2.53	275	1.87	23.81	20.50	0.228	0.276	4.41
42*	Drawing pencil: 4 B, well known brand Crayon à dessin: 4 B, marque connue	1	0.98	1.52	247	0.85	11.67	14.00	0.073	0.053	2.31
43*	Ball-point pen, selected brand Style à bille, marque sélectionnée	1	0.50	0.62	100	0.45	5.86	5.28	0.057	0.060	1.18
<u>Expenditures in restaurants and cafes</u> <u>Dépenses dans les restaurants et cafés</u>											
44*	Restaurant: lunch à la carte, specified courses Restaurant: déjeuner à la carte, plat spécifié	1	11.95	20.14	3106	13.08	203.30	161.71	2.280	1.600	35.33
45*	Grill-Bar: steak garni Grill-Bar: steak garni	1	4.90	10.30	1400	5.15	95.00	70.00	0.583	-	-
46*	Cafeteria in international class hotel: entrecôte garnie Cafeteria dans hôtel de classe internationale: entrecôte garnie	1	17.50	27.77	3800	14.50	217.50	-	3.000	-	45.60

8. Other goods and services (continued)

8. Autres biens et services (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr		
			15.-28.8.75	10.-21.11.75	17.-29.11.75	22.8.-3.10.75	20.-31.10.75	13.-24.10.75	10.-21.11.75	20.-31.10.75	6.-17.10.75		
<u>Cafes</u> <u>Cafés</u>													
<u>Served at table</u> <u>Service à la table</u>													
47*	1) lager beer, bottled bière blonde en bouteille	0,30 l	1.43	4.97	420	1.42	17.94	15.45	-	0.253	5.29		
48*	2) glass of cognac verre de cognac	8 cl	2.28	4.22	820	3.35	-	30.00	0.320	0.277	7.59		
49*	3) bottle of Cola bouteille de cola	0,20 l	1.14	3.05	420	1.30	17.00	10.63	0.155	0.152	2.38		
50*	4) cup of coffee tasse de café	1	1.13	2.21	222	1.14	23.17	15.00	0.124	0.152	3.65		
51*	5) cup or glass of tea tasse ou verre de thé	1	1.13	3.81	310	1.10	23.10	13.88	0.108	0.136	3.75		
<u>Bar Service</u> <u>Service au comptoir</u>													
52*	1) glass of draught beer bière blonde à pression	0,25 l	1.11	1.94	300	1.61	17.30	10.50	0.141	0.171	5.63		
53*	2) cup of coffee tasse de café	1	1.13	0.88	120	1.09	20.50	14.38	0.125	0.120	3.78		
54*	3) glass of whisky verre de whisky	1	5.76	8.60	680	3.11	-	51.25	0.265	0.336	13.41		
<u>Expenditure on hotels</u> <u>Dépenses d'hôtels</u>													
<u>Hotels</u> <u>Hôtels</u>													
55*	1) double room in middle class hotel with bath and toilet and including continental breakfast chambre double dans hôtel de catégorie moyenne, avec bain et toilette, y compris petit déjeuner continental	1 night stay for 2 pers. 1 nuit pour 2 personnes	71.40	115.60	16018	79.50	968.60	875.00	13.135	11.478	164.00		
56*	2) double room with bathroom and toilet in great international hotel, breakfast not included chambre double avec bain et toilette dans un grand hôtel international, sans petit déjeuner	1 night stay for 2 pers. 1 nuit pour 2 personnes	150.00	298.24	42300	160.00	2160.00	-	31.790	-	323.00		

8. Other goods and services (continued)

8. Autres biens et services (suite)

Nr. No.	ITEMS ARTICLES	UNIT UNITE	BONN DM	PARIS Ffr	ROMA Lit	AMSTERDAM Fl	BRUXELLES Fb	LUXEM- BOURG Fix	LONDON £	DUBLIN £	KØBEN- HAVN Dkr
			15.- 26. 8. 75	10.- 21. 11. 75	17.- 29. 11. 75	22.8.- 3.10. 75	20.- 31. 10. 75	13.- 24. 10. 75	10.- 21. 11. 75	20.- 31. 10. 75	6.- 17. 10. 75
	<u>Other accomodation</u> <u>Autres services de logement</u>										
57	Stay at camping site: for 4 persons during 1 week Séjour sur terrain de camping: pour 4 personnes durant 1 semaine	1 week 1 semaine	69.65	133.00	14000	68.25	1022.00	553.00	15.880	7.525	175.00
	<u>Packaged tours</u> <u>Voyages touristiques tout compris</u>										
58	Holiday trip organised by selected organisation, stay of 2 weeks at Corfu (excluding transport) for 4 persons Voyage de vacances organisé par organisation sélectionnée, séjour de 2 semaines à Corfou pour 4 personnes (transport exclu)	2 weeks 2 semaines	746.00	1270.00	190000	740.00	11050.00	10900.00	137.000	140.000	-
	<u>Financial services</u> <u>Services financiers</u>										
59	Charge for postal order Frais de mandat poste	1	3.00	3.00	350	2.10	15.00	10.00	0.090	0.050	2.00
	<u>Other services</u> <u>Autres services</u>										
60	Charge for a photocopy Frais pour photocopie	1	0.50	1.12	50	0.47	6.40	10.75	0.058	0.072	1.80
61	Charge for a birth certificate Frais de délivrance de certificat de naissance	1	3.00	-	40	2.50	135.00	40.00	2.250	0.300	-

UU00750022AC

UU00750022AC