
• * •
• •
• •
• •

Theme 2

Economy and finance

Series Β

Short-term statistics

ISSN 1024-4239

eurostat

ECU-EMS Information
& Central Bank Interest Rates

8 D 1998 Monthly

Bilateral fluctuations of the ERM currencies

Graph 1 on page 5 shows the bilateral fluctuations in the

ERM currencies between 2 June 1998 and 31 July 1998,

calculated on a daily basis, and thus the position of each of

those currencies in relation to the others.

The graph shows that the ERM remained stable over the

whole of the period in question. Since it joined the ERM on

16 March 1998, the GRD has been the strongest currency

in the ERM grid. Over the past two months, it has

strengthened slightly in relation to the other European

currencies, thereby widening the band within which the

ERM currencies move from 5.71% (beginning of June) to

7.98% (end of July). The fluctuation band excluding the

GRD, which was 1.61% at the beginning of June, narrowed

to 1.23% by the end of July.

A look at the fluctuations in bilateral rates over the first

seven months of this year shows that the band excluding

the GRD has narrowed considerably. At the beginning of

January it was almost 6% and it is now under 1.5%.

Central bank interest rates

During July, only Norges Bank raised its key rates. The

lending rate was raised by 50 bp to 7.0%. It was the fourth

time this year that the Bank had raised its key rates, the

previous occasion being on 29 June, when the lending rate

was raised by 25 bp to 6.5%.

The Bank explained its move by pointing out that

Norwegian monetary policy was based on maintaining the

stability of its currency vis-à-vis the other European

currencies and that its decision was in response to recent

developments on the foreign exchange markets.

In the other countries, leading rates remained at levels

similar to end-of-June figures.

Thus the Bundesbank has not changed its leading rates,

i.e. the discount rate and the Lombard rate, which have

been at 2.50% and 4.50% respectively since 19 April 1996.

Money supply M3 rose in June by 5.3% annualised

compared with the average for the final quarter of 1997.

The May rise had been 4.4%. The reason was a rise in

public-sector borrowing. The Bundesbank's objective is for

money supply M3 to increase during 1998 within a band of

3% to 6%, seasonally adjusted.

17.08.1998

eurostat
STATISTICAL OFFICE OF THE EUROPEAN COMMUNITIES

L-2920 Luxembourg — Tél. 4301-1 — Télex COMEUR LU 3423
B-1049 Bruxelles, rue de la Loi 200 — Tél. 299 11 11

Note

For any

TEL:

FAX:

information on the statistics

+352 434020-20
+352 434020-22 ou 25

+4301-32929

in this bulletin contact Luxembourg:

ASCOLI L. / SCHMITZ R.
WARTON-WOODS S. / DELOBBE O.
(Central Bank Interest Rates)

EUROSTAT
Monetary and Financial Statistics
Jean Monnet Building
APC C4/04
L-2920 Luxembourg

© European Communities, 1998
Reproduction is authorized provided the source is acknowledged.

Printed in Luxembourg

TABLE OF CONTENTS

Comments 1

European Monetary System

Table I. Central rates and intervention limit rates 4
Graph 1. Bilateral fluctuations of the ERM currencies 5
Graph 2. Divergence indicator of the ERM currencies 5

ECU exchange rates

Table II. ECU exchange rates 6

Change in the purchasing power of the ECU

Table III. Harmonised indices of consumer prices adjusted for ECU exchange rate changes 8
Table IV. Non-Harmonised indices of consumer prices adjusted for ECU exchange rate changes 10

ECU bond market

Table V. ECU bond issues 12
Table VI. Last month's ECU bond issues 12
Table VII. Outstanding amount of ECU bonds 13
Table VIII. Total of the secondary market turnover and % of market taken by ECU securities 13

ECU interest rates

Table IX. Operation rates of the EMI and interest rates and yields of ECU investments 14
Graph 3. ECU yield curve 15
Graph 4. Evolution of ECU yields 15

Central bank interest rates

Table X. Central Bank interest rates 16
Graphs Evolution of central bank interest rates over the last 12 months 19

Explanatory notes 21

euroeta

TABLE I

Central rates and intervention limit rates, in force since 16th March 1998, for

the currencies of countries participating in the EMS exchange rate mechanism.(l)

BEF

LUF

DKK

DEM

GRD

ESP

FRF

IEP

m

NLG

ATS

PTE

FIM

GBP

1ECU =

40.7844

7.54257

1.97738

357.000

168.220

6.63186

0.796244

1957.61

2.22799

13.9119

202.692

6.01125

0.653644

(notional)

+

+

+

+

+

+

+

+

+

+

+

+

100 BEF =

100 LUF =

•

21.4747

18.4938

15.9266

5.63000

4.84837

4.17500

1016.43

875.335

753.827

478.944

412.462

355.206

18.8800

16.2608

14.0050

2.26706

1.95232

1.68131

5573.60

4799.90

4133.60

6.34340

5.46285

4.70454

39.6089

34.1108

29.3757

577.090

496.984

428.000

17.1148

14.7391

12.6931

100 DKK =

627.880

540.723

465.665

-

30.4450

26.2163

22.5750

5496.05

4733.13

4076.11

2589.80

2230.27

1920.70

102.100

87.9257

75.7200

12.2583

10.5567

9.09132

30138.0

25954.2

22351.0

34.3002

29.5389

25.4385

214.174

184.445

158.841

3120.50

2687.31

2314.30

92.5438

79.6976

68.6347

100 DEM =

2395.20

2062.55

1776.20

442.968

381.443

328.461

-

20964.3

18054.2

15547.2

9878.50

8507.22

7326.00

389.480

335.386

288.810

46.7595

40.2676

34.6776

114956

99000.2

85259.0

(130.834)(2)

112.674

(97.0325H2)

816.927

703.522

605.877

11903.3

10250.5

8827.70

353.008

304.001

261.801

100 GRD =

13.2655

11.4242

9.83835

2.45331

2.11276

1.81948

0.643200

0.553888

0.477000

-

54.7156

47.1204

40.5795

2.15709

1.85766

1.59979

0.258989

0223038

0.192077

636.700

548.350

472.200

0.724682

0.624087

0.537456

4.52500

3.89689

3.35595

65.9280

56.7765

48.8950

1.95523

1.68382

1.45008

100 ESP =

28.1525

24.2447

20.8795

520640

4.48375

3.86140

1.36500

1.17547

1.01230

246.429

212.222

182.763

-

4.57780

3.94237

3.39510

0.549632

0.473335

0.407631

1351.30

1163.72

1002.20

1.53793

1.32445

1.14060

9.60338

8.27006

7.12200

139.920

120.492

103.770

4.14938

3.57345

3.07740

100 FRF =

714.030

614.977

529.660

132.066

113.732

97.9430

34.6250

29.8164

25.6750

6250.80

5383.11

4635.86

2945.40

2536.54

2184.40

-

13.9416

12.0063

10.3397

34276.0

29518.3

25421.0

39.0091

33.5953

28.9381

243.586

209.774

180.654

3549.00

3056.34

2632.10

105.253

90.6420

78.0597

1IEP =

59.4775

51.2210

44.1100

10.9995

9.47269

8.15774

2.88370

2.48338

2.13860

520.624

448.355

386.117

245.320

211.267

181.940

9.67145

8.32893

7.17277

-

2854.85

2458.56

2117.28

3.24910

2.79812

2.40970

20.2881

17.4719

15.0466

295.592

254.560

219.224

8.76639

7.54951

6.50154

1000 ITL =

24.1920

20.8338

17.9417

4.47400

3.85295

3.31810

1.17290

1.01010

0.869900

211.770

182.365

157.060

99.7800

85.9313

74.0000

3.93379

3.38773

2.91750

0.472304

0.406743

0.350281

■

1.32156

1.13812

0.980132

8.25219

7.10657

6.12032

120.240

103.541

89.1700

3.56570

3.07071

2.64438

100 NLG =

2125.60

1830.55

1576.45

393.105

33B.537

291.544

(103.058)(2)

88.7517

(76.4326)(2)

18506.2

16023.4

13799.1

8767.30

7550.30

6502.20

345.650

297.661

256.350

41.4989

35.7382

30.7778

102027

87864.4

75668.0

•

725.065

624.415

537.740

10564.0

9097.53

7834.70

313.295

269.806

232.353

100 ATS =

340.420

293.162

252.470

62.9561

54.2167

46.6910

16.5050

14.2136

12.2410

2979.78

2566.15

2209.94

1404.10

1209.18

1041.30

55.3545

47.6704

41.0533

6.64602

5.72347

4.92900

16339.0

14071.5

12118.0

18.5963

16.0150

13.7918

-

1691.80

1456.97

1254.70

50.1744

43.2094

37.2114

100 PTE =

23.3645

20.1214

17.3285

4.32100

3.72120

3.20460

1.13280

0.975559

0.840100

204.520

176.129

151.681

96.3670

82.9929

71.4690

3.79920

3.27189

2.81770

0.456154

0.392834

0.338304

1121.50

965.805

831.700

1.27637

1.09920

0.946611

7.97000

6.86357

5.91086

-

3.44376

2.96571

2.55402

100 FIM =

787.830

678.468

584.290

145.699

125.474

108.057

38.1970

32.8947

28.3280

6896.13

5938.86

5114.47

3249.50

2798.42

2410.00

128.107

110.324

95.0096

15.3810

13.2459

11.4072

37816.0

32565.8

28045.0

43.0378

37.0637

31.9187

268.735

231.431

199.305

3915.40

3371.88

2903.80

-

(1) For the EUR-11 these bilateral central rates will be used in determining the irrevocable conversion rates for the euro.

(2) These buying and selling rates are not operational. Reflecting a bilateral agreement between

the German and Dutch monetary authorities, the following rates continue to apply:

selling rate HFL 100 in Frankfurt: DM 90.7700; buying rate H a 100 In Frankfurt: DM 86.7800;

g rate DM 100 in Amsterdam: HFL 115.2350; buying rate DM 100 in Amsterdam: HFL 110.1675.

Composition of the ECU

basket

Weights of component currencies in the ECU, calculated

on the basis of central rates in force since 16.03.1998

V^Ä DEM

e « o « " 31.57%

/·
ESP Æ&

4.09%/3Ε|

GRDyL^ N ^
0.40%^™**»>^«^^

GBP
 \ ^Φ

13.44%\ Sy

DKK \ Γ i

2.62% r n S v . /

7.75% ^

0.32%

" H|£|Ssj.

^r

1 vil
f \ 'V'.-r

BEF

8.09%

/^v

"ñ.

y
NLG

9.87%

IEP

V 1.07%

B
 FRF

ƒ 20.08%

I

PTE
0.69%

Since 21/09/1989

0.6242 DEM
1.332 FRF

02198 NLG
3.301 BEF
0.13 LUF

151.8 ITL
0.1976 DKK

0.008552 IEP
0.08784 GBP

1.44 GRD
6.885 ESP
1.393 PTE

-1ECU

eurostat

Graph 1 : Bilateral fluctuations of the ERM currencies

7%

6%

5%-

4%

3%

2% +

1 %

0 %

- 1 %

- 2 %

- 3 %

- 4 %

- 5 %

- 6 %

- 7 %

H — I — h

ATS

2.6.98

PTE FRF

23.6.98

DKK

14.7.98 31

j 7%

-6%

5%

4%

+ 3%

2%

+ 1%

0%

■I- -1%

2%

■ - - 3 %

---4%

-5%

+ -6%

-L -7%

.7.98

Graph 2: Divergence indicator

75 75

60

4 5 -

30-

15

-15-

-30 -■

- 4 5 -

-60

-75

ESP

ATS

60

-45

30

- 15

, ι I I . I I . . ι ι ι

2.6.98 23.6.98 14.7.98

- -15

-30

- -45

-60

-75
31.7.98

ES
eurostat
TABLE II

Ecu exchange rates

1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996
1997

07/97
08/97
09/97
10/97
11/97
12/97
01/98
02/98
03/98
04/98
05/98
06/98
07/98

01/07
02/07
03/07
06/07
07/07
08/07
09/07
10/07
13/07
14/07
15/07
16/07
17/07
20/07
21/07
22/07
23/07
24/07
27/07
28/07
29/07
30/07
31/07

BEF/LUF

43.7979
43.0410
43.4285
43.3806
42.4257
42.2233
41.5932
40.4713
39.6565
38.5519
39.2986
40.5332

40.8486
40.7705
40.6206
40.5894
40.7101
40.7642
40.7597
40.7622
40.8503
40.8494
40.6035
40.7074
40.6916

40.8045
40.8209
40.7726
40.7371
40.7182
40.7341
40.7365
40.7188
40.7088
40.6806
40.6842
40.6476
40.6537
40.6520
40.6740
40.6569
40.6741
40.6775
40.6845
40.6643
40.6120
40.5889
40.6054

DKK

7.93565
7.88472
7.95152
8.04929
7.85652
7.90859
7.80925
7.59359
7.54328
7.32804
7.35934
7.48361

7.53646
7.52189
7.49247
7.49217
7.51239
7.52606
7.52552
7.52754
7.54812
7.54864
7.50033
7.51669
7.51895

7.53664
7.54026
7.53273
7.52733
7.52411
7.52688
7.52769
7.52277
7.52124
7.51626
7.51749
7.50958
7.51165
7.51150
7.51581
7.51327
7.51650
7.51785
7.51853
7.51562
7.50654
7.50144
7.50427

DEM

2.12819
2.07153
2.07440
2.07015
2.05209
2.05076
2.02031
1.93639
1.92452
1.87375
1.90954
1.96438

1.97881
1.97449
1.96784
1.96767
1.97368
1.97583
1.97581
1.97517
1.98022
1.97947
1.96831
1.97348
1.97320

1.97855
1.97928
1.97710
1.97526
1.97441
1.97529
1.97551
1.97459
1.97414
1.97268
1.97298
1.97106
1.97135
1.97121
1.97224
1.97148
1.97231
1.97258
1.97292
1.97192
1.96935
1.96825
1.96910

GRD

137.425
156.268
167.576
178.840
201.412
225.216
247.026
268.568
288.026
302.989
305.546
309.355

310.426
309.469
310.321
309.904
309.754
310.863
312.325
312.364
331.641
345.012
340.314
334.766
328.679

332.891
333.116
331.458
330.458
330.121
330.369
329.619
327.976
327.806
327.262
328.497
328.375
327.049
326.920
327.298
327.228
327.306
328.040
327.803
327.634
327.507
327.522
327.367

ESP FRF

Yearly averages

137.456
142.165
137.601
130.406
129.411
128.469
132.526
149.124
158.918
163.000
160.748
165.887

6.79976
6.92910
7.03644
7.02387
6.91412
6.97332
6.84839
6.63368
6.58261
6.52506
6.49300
6.61260

Monthly averages
166.903
166.818
166.035
166.076
166.681
167.119
167.474
167.396
167.911
168.074
167.205
167.513
167.463

6.67586
6.65493
6.61488
6.60102
6.60894
6.61400
6.61682
6.62071
6.63830
6.63548
6.60041
6.61680
6.61523

Daily rates:
07-98

167.917
167.986
167.780
167.629
167.553
167.628
167.602
167.512
167.499
167.396
167.425
167.271
167.301
167.309
167.390
167.321
167.404
167.409
167.437
167.351
167.181
167.129
167.227

6.63274
6.63516
6.62741
6.62148
6.61919
6.62238
6.62285
6.61925
6.61824
6.61300
6.61420
6.60813
6.60878
6.60831
6.61217
6.61011
6.61256
6.61343
6.61513
6.61166
6.60280
6.59950
6.60182

IEP

0.733526
0.775448
0.775672
0.776818
0.767768
0.767809
0.760718
0.799952
0.793618
0.815525
0.793448
0.747516

0.738280
0.738566
0.743120
0.762570
0.758037
0.763225
0.786808
0.791085
0.792582
0.785439
0.782039
0.783182
0.784437

0.785637
0.786005
0.785159
0.784417
0.784116
0.784583
0.785175
0.784506
0.784410
0.783757
0.784186
0.784093
0.784285
0.784245
0.784801
0.784376
0.784297
0.784668
0.784839
0.784326
0.783374
0.783061
0.783724

ITL

1461.88
1494.91
1537.33
1510.47
1521.98
1533.24
1595.51
1841.23
1915.06
2130.14
1958.96
1929.30

1926.48
1928.72
1920.34
1927.77
1933.78
1937.16
1944.67
1949.13
1949.91
1955.17
1941.08
1944.26
1945.48

1949.02
1949.87
1947.92
1946.18
1945.29
1946.17
1947.12
1946.10
1946.28
1945.22
1945.30
1943.51
1943.93
1944.03
1945.19
1944.50
1945.45
1945.84
1946.04
1945.01
1942.94
1942.19
1942.87

NLG

2.40090
2.33418
2.33479
2.33526
2.31212
2.31098
2.27482
2.17521
2.15827
2.09891
2.13973
2.21081

2.22805
2.22395
2.21629
2.21689
2.22450
2.22661
2.22663
2.22627
2.23191
2.22898
2.21810
2.22445
2.22448

2.23006
2.23123
2.22876
2.22677
2.22573
2.22672
2.22692
2.22574
2.22533
2.22378
2.22416
2.22206
2.22240
2.22220
2.22336
2.22258
2.22351
2.22375
2.22436
2.22329
2.22056
2.21939
2.22031

ATS

14.9643
14.5710
14.5861
14.5695
14.4399
14.4309
14.2169
13.6238
13.5395
13.1824
13.4345
13.8240

13.9233
13.8939
13.8486
13.8489
13.8913
13.9023
13.9005
13.8975
13.9316
13.9270
13.8501
13.8856
13.8827

13.9200
13.9250
13.9100
13.8966
13.8906
13.8966
13.8983
13.8922
13.8893
13.8784
13.8813
13.8669
13.8689
13.8682
13.8769
13.8718
13.8775
13.8787
13.8812
13.8747
13.8560
13.8491
13.8551

mí
eurostat

TABLE II

Ecu exchange rates

PTE

147.088
162.616
170.059
173.413
181.109
178.614
174.714
188.370
196.896
196.105
195.761
198.589

199.781
200.090
199.897
200.441
201.461
201.944
202.106
202.202
202.667
202.812
201.639
202.070
201.883

202.488
202.565
202.313
202.098
202.035
202.112
202.105
201.987
201.947
201.778
201.866
201.666
201.678
201.645
201.748
201.654
201.740
201.779
201.835
201.742
201.513
201.442
201.571

FIM

4.97974
5.06517
4.94362
4.72301
4.85496
5.00211
5.80703
6.69628
6.19077
5.70855
5.82817
5.88064

5.86507
5.90347
5.89069
5.89698
5.94900
5.97119
5.98039
5.99054
6.00974
6.00914
5.98225
5.99757
5.99778

6.01316
6.01494
6.00845
6.00358
6.00150
6.00482
6.00648
6.00087
6.00034
5.99598
5.99616
5.99204
5.99212
5.99250
5.99473
5.99332
5.99380
5.99600
5.99710
5.99462
5.98683
5.98349
5.98601

SEK

6.99567
7.31001
7.24192
7.09939
7.52051
7.47926
7.53295
9.12151
9.16307
9.33192
8.51472
8.65117

8.62871
8.56511
8.47261
8.47984

t 8.61943
8.65764
8.71746
8.79515
8.63924
8.53429
8.53511
8.71246
8.76700

8.75508
8.78201
8.77468
8.78627
8.79779
8.75938
8.74584
8.75834
8.79726
8.81861
8.79739
8.75178
8.74430
8.74102
8.77551
8.76878
8.75621
8.75460
8.71427
8.72594
8.75959
8.80584
8.77043

GBP ISK NOK

Yearly averages

0.671543
0.704571
0.664434
0.673302
0.713851
0.701012
0.737650
0.779988
0.775902
0.828789
0.813798
0.692304

40.3813
44.5548
50.7794
62.8909
74.0013
73.0052
74.6584
79.2528
83.1063
84.6853
84.6558
80.4391

7.27750
7.76498
7.70054
7.60381
7.94851
8.01701
8.04177
8.30954
8.37420
8.28575
8.19659
8.01861

Monthly averages
0.660966
0.669228
0.687447
0.686745
0.674938
0.669259
0.665059
0.663871
0.652638
0.652620
0.677435
0.666963
0.667657

0.656251
0.654546
0.659391
0.663337
0.665179
0.663226
0.662741
0.665055
0.665800
0.668986
0.668230
0.672367
0.671793
0.672040
0.669591
0.671224
0.669397
0.668754
0.667908
0.670151
0.675786
0.678113
0.676257

78.5153
77.8627
78.9789
80.1144
80.9838
79.7481
79.2567
78.7124
78.6581
78.5143
79.1257
78.5942
78.5298

Daily rates:
07-98
78.1149
77.9981
78.2051
78.4736
78.4868
78.2099
78.0589
78.2887
78.4534
78.5153
78.3889
78.4703
78.4021
78.5939
78.6579
78.6144
78.7471
78.7682
78.9144
78.7333
78.7963
79.1539
79.1403

8.22132
8.17797
8.04902
7.92649
8.04275
8.06389
8.15556
8.22898
8.22111
8.21802
8.26383
8.34270
8.36647

8.39967
8.43079
8.43740
8.38965
8.38419
8.38033
8.38607
8.36907
8.39731
8.39391
8.36470
8.32996
8.31651
8.31846
8.34355
8.34128
8.33388
8.35882
8.33638
8.33939
8.36183
8.36089
8.35469

CHF

1.76086
1.71780
1.72822
1.80010
1.76218
1.77245
1.81776
1.73019
1.62128
1.54574
1.56790
1.64400

1.63583
1.62310
1.61936
1.62592
1.60288
1.59858
1.60421
1.59298
1.61366
1.64290
1.63941
1.64544
1.66118

1.66587
1.66161
1.66354
1.66342
1.65714
1.66010
1.66814
1.66839
1.66955
1.66160
1.66286
1.65696
1.66319
1.66203
1.66716
1.66594
1.66568
1.65938
1.65675
1.65717
1.65103
1.64764
1.65189

USD

0.98417
1.15444
1.18248
1.10175
1.27343
1.23916
1.29810
1.17100
1.18952
1.30801
1.26975
1.13404

1.10491
1.07273
1.09992
1.12032
1.13937
1.11158
1.08772
1.08845
1.08433
1.09106
1.10905
1.10140
1.09750

1.09023
1.08602
1.08800
1.09112
1.08843
1.08610
1.08040
1.08583
1.08978
1.09460
1.09543
1.10134
1.10255
1.10618
1.10335
1.10181
1.09982
1.10552
1.10819
1.10441
1.11106
1.11516
1.10717

YEN

164.997
166.598
151.459
151.938
183.660
166.493
164.223
130.147
121.322
123.012
138.084
137.077

127.200
126.456
132.788
135.511
142.621
143.935
140.848
136.805
139.874
144.149
149.674
154.352
154.346

150.670
152.564
151.318
153.237
151.183
151.782
151.580
152.777
154.912
154.447
154.182
153.218
153.938
153.814
154.160
155.025
155.877
155.204
157.618
156.738
157.804
158.185
159.720

1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996
1997

07/97
08/97
09/97
10/97
11/97
12/97
01/98
02/98
03/98
04/98
05/98
06/98
07/98

01/07
02/07
03/07
06/07
07707
08/07
09/07
10/07
13/07
14/07
15/07
16/07
17/07
20/07
21/07
22/07
23/07
24/07
27/07
28/07
29/07
30/07
31/07

eurostat

TABLE III
Change in the purchasing power of the ECU
(Harmonised indices of consumer prices adjusted for ECU exchange rate changes)

1996=100

1995
1996
1997

199501
02
03
04
05
06
07
08
09
10
11
12

1996 01
02
03
04
05
06
07
08
09
10
11
12

1997 01
02
03
04
05
06
07
08
09
10
11
12

1998 01
02
03
04
05
06

EUR-11

96.90
100.0
99.9

95.80
96.2
95.60
95.70
96.5
96.80
97.10
97.5
97.70
97.60
98.0
98.30

98.70
99.2
99.70

100.00
100.4
100.30
100.30
100.4
100.50
100.50
100.0
100.10

100.2
99.9
99.9
99.7

100.0
99.9
99.4
99.7

100.2
100.2
100.0
100.0

99.8
100.0
99.8

100.1
100.9
100.7p

EU-15

96.60
100.0
102.9

96.10
96.3
95.50
95.50
96.3
96.50
96.40
97.1
97.50
97.20
97.4
97.90

98.00
98.5
99.10
99.60

100.2
100.30
100.10
100.0
100.50
101.00
101.1
101.60

102.0
102.1
102.1
102.4
102.7
102.9
103.3
103.4
103.5
103.5
103.6
103.8

103.6
103.8
104.0
104.2
104.4
104.5p

ERM*

99.80
100.0
99.9

97.60
98.5
99.40

100.10
99.9

100.10
100.30
100.0
100.10
100.30
100.5
100.60

99.80
100.1
100.40
100.40
100.2
99.90

100.10
100.2
100.10
99.90
99.6

100.10

100.2
99.9
99.9
99.7

100.0
99.9
99.4
99.7

100.2
100.2
100.0
100.0

99.8
100.0
99.8
99.9

100.7
100.6p

ECU

98.50
100.0
101.8

97.10
97.6
98.20
98.60
98.5
98.70
98.60
98.6
98.90
98.90
99.0
99.10

98.90
99.3
99.80

100.00
100.1
100.10
100.00
100.0
100.30
100.50
100.5
100.70

101.0
101.2
101.3
101.4
101.7
101.8
102.0
102.2
102.2
102.2
102.4
102.4

102.2
102.6
102.7
103.0
103.3
103.3p

Β

100.2
100.0
98.4

98.1
98.9

100.6
101.1
100.7
100.7
100.7
100.1
100.0
100.5
100.4
100.4

100.5
100.5
100.5
100.5
100.2
99.8
99.7

100.2
100.0
99.8
99.4
99.1

99.0
98.7
98.4
98.3
98.8
98.5
97.9
97.9
98.4
98.6
98.4
98.0

98.1
98.3
97.9
98.5
99.6
99.2

DK

98.4
100.0
100.3

95.3
96.1
96.9
98.9
99.3
99.2
98.7
98.5
99.0
99.7
99.7
99.6

99.2
99.7

100.2
100.1
99.8
99.8
99.8

100.2
100.6
100.6
100.2
99.8

99.7
99.9

100.3
100.2
101.0
100.9
99.5
99.9

100.7
100.6
100.4
100.0

100.1
100.5
100.4
100.6
101.7
101.5

D

100.7
100.0
98.6

98.3
99.5

101.4
101.6
101.3
101.4
101.4
100.4
100.3
101.0
100.6
100.7

100.4
100.8
100.6
100.1
99.9
99.9

100.3
100.7
100.0
99.5
99.0
98.7

98.8
99.0
99.0
98.5
98.9
98.8
98.3
98.6
98.7
98.6
98.2
98.3

98.3
98.6
98.1
98.4
99.4
99.3

EL

93.5
100.0
104.1

92.3
91.4
92.3
93.2
94.2
94.8
92.5
92.8
94.6
94.2
93.9
95.1

94.7
94.1
97.6
99.8

101.5
101.9
100.2
99.5

101.9
103.4
102.6
103.0

102.7
102.1
104.2
104.2
103.8
104.6
102.6
103.2
104.7
105.3
105.8
106.2

104.8
104.2
100.9
98.3

100.0
101.9

E

95.3
100.0
98.7

92.7
93.3
91.1
93.0
95.2
95.8
96.3
96.8
96.6
96.5
97.3
98.4

99.5
99.7
99.9

101.0
100.8
99.6
99.7

100.0
100.5
100.1
99.7
99.5

99.5
98.4
98.4
98.5
98.6
98.3
97.8
98.4
99.3
99.3
99.0
99.1

99.0
98.8
98.6
98.7
99.4
99.2

F

97.5
100.0
99.4

95.8
96.1
96.5
97.6
96.5
97.0
97.5
98.3
98.4
98.0
99.1
99.0

99.3
99.3

100.2
100.7
100.7
100.3
100.3
99.8
99.9

100.3
99.7
99.6

99.4
99.5
99.8
99.5
99.6
99.2
98.3
98.9
99.7
99.8
99.9
99.8

99.4
99.7
99.7
99.9

100.5
100.4

IRL

95.20
100.0
107.4

95.80
95.5
93.70
94.00
95.1
95.20
94.60
95.9
96.40
95.30
95.0
95.60

95.80
96.6
97.00
97.70
99.2

100.10
99.80
99.9

101.40
102.10
104.2
106.60

106.8
108.9
108.9
108.6
105.6
106.6
108.7
108.3
108.2
105.6
106.6
106.2

102.3
102.3
102.6
104.1
105.0
105.3

I

88.5
100.0
103.4

91.4
90.4
83.4
81.3
86.0
86.6
87.5
90.6
91.4
89.9
91.0
92.5

94.4
95.7
97.1
98.7

100.9
101.6
101.1
100.9
101.9
102.6
102.2
103.5

104.0
102.8
102.0
102.6
103.2
103.6
103.6
103.4
104.0
104.0
104.0
103.9

103.8
103.9
104.0
103.9
104.8
104.7

L

100.8
100.0
98.3

98.7
99.6

101.3
101.7
101.3
101.4
101.1
100.2
100.4
101.2
101.2
101.0

100.7
100.7
100.6
100.3
99.9
99.7
99.8

100.4
100.0
99.5
99.4
98.9

98.5
98.5
98.5
98.1
98.2
98.1
97.4
97.8
98.5
98.7
98.6
98.4

98.5
98.4
98.3
98.1
99.0
98.8

p=provisional n.a. = not available r=revised i=estimated

' Greece is included in the March 1998 data

eurostat

TABLE III
Change in the purchasing power of the ECU

(Harmonised indices of consumer prices adjusted for ECU exchange rate changes)
1996=100

NL

100.5
100.0
98.6

98.0
99.2

101.9
102.2
101.6
101.2
100.2
99.5

100.4
101.1
100.8
100.1

99.9
100.4
101.4
101.2
100.4
99.6
99.3
99.6

100.3
99.9

99.3
98.7

98.1
98.1
99.0
98.8
99.0
98.1
97.4
97.9
99.3
99.4
99.1
98.6

98.0
98.7
99.5

100.0
100.3
99.6p

A

100.2
100.0
98.3

98.2
99.0

101.1
101.1
100.8
100.8
100.6
99.8
99.8

100.4
100.2
99.9

100.6
100.8
100.9
100.3
99.7
99.9

100.1
100.3
99.8
99.4

99.3
99.1

98.5
98.8
99.0
98.5
98.6
98.3
97.5
97.8
98.1
98.2
98.2
98.3

98.4
98.7
98.5
98.7
99.0
98.6p

Ρ

97.0
100.0
100.5

95.7
96.5
97.2
97.3
97.1
96.6
96.6
97.5
97.2
97.2
97.4
97.2

98.3
- 98.5

98.9
100.0
99.8
99.5

100.0
100.9
101.0
101.2

101.0
100.7

101.5
101.0
101.2
101.0
101.3
100.5
99.8

100.1
100.1
99.7
99.7
99.7

99.5
99.2
99.3

100.0
101.3
101.2

FIN

101.0
100.0
100.3

98.0
98.9

100.0
100.6
101.2
101.0
101.2
102.7
102.3
102.2
102.3
101.6

100.7
99.0
98.6
97.4
98.5
99.9

100.3
101.3
101.3
101.5

100.3
100.7

100.6
100.6
100.5
100.1
99.9

100.4
100.7
100.3
100.6
100.7
99.7
99.3

99.3
99.1
99.0
99.5

100.1
100.1

S

90.7
100.0
100.2

89.9
90.0
87.8
85.9
87.8
87.5
87.3
89.4
92.4
94.3
97.5
98.1

97.1
95.4
98.6

100.6
100.9
101.8
100.8
99.8

101.4
102.9

100.8
100.0

99.6
99.0
97.6
98.4
98.3
98.4

100.2
101.1
103.5
103.5
101.6
101.2

100.1
99.1

101.2
102.8
103.1
100.8

UK

95.70
100.0
119.7

98.8
97.7
95.7
95.0
95.6
95.3
93.9
95.7
96.7
95.2
94.1
94.7

94.9
95.8
96.3
97.4
99.0

100.3
99.0
98.4

100.6
103.0

106.6
109.2

111.7
114.4
114.8
117.3
117.6
119.9
125.0
124.1
121.2
121.4
123.6
124.9

124.8
125.4
127.9
128.7
124.5
126.4

IS

97.8
100.0
107.2

97.7
98.2
97.2
97.4
97.8
97.9
97.7
98.2
98.3
98.0
97.6
97.8

97.9
98.2
98.8
99.9

100.8
100.6
99.9

100.0
100.4
101.1

100.9
101.5

102.8
104.0
104.4
105.7
106.2
107.4
109.7
110.9
109.8
108.7
107.4
108.9

110.0
110.6
111.0
111.4
110.8
111.8

Ν

98.2
100.0
104.9

96.9
97.4
98.4
97.8
98.0
98.4
98.2
98.3
99.0
99.1
98.7
98.3

97.7
98.3
98.7
99.4
99.7

100.0
100.3
99.7

100.5
101.5

101.9
102.3

106.6
108.4
107.4
105.0
103.5
102.7
102.0
102.4
104.5
106.4
105.0
104.8

104.1
103.4
104.1
104.2
103.5
102.8

CH"

100.6
100.0
95.9

96.3
97.1

100.6
101.9
100.6
100.9
100.0
99.9

101.8
102.9
102.9
102.6

102.5
101.7
102.3
101.7
100.0
99.5
99.8

101.6
100.4
99.3

96.4
94.6

93.2
93.1
93.6
94.3
95.7
96.1
96.1
97.1
97.3
97.0
98.2
98.6

98.3
99.1
97.7
96.0
96.1
95.7

US"

94.3
100.0
114.7

98.0
97.0
93.0
91.6
93.2
92.7
91.8
94.9
96.3
94.1
93.9
95.3

96.7
97.3
98.4

100.0
101.6
101.2
100.0
99.2

100.6
101.8

100.5
102.7

105.9
110.9
112.6
113.2
112.8
114.1
117.6
121.3
118.7
116.7
114.8
117.4

120.2
120.4
121.1
120.6
118.8

n.a.

J P "

112.7
100.0
102.7

111.5
111.2
115.4
122.7
123.2
122.7
117.2
111.6
107.0
103.6
102.1
103.6

100.7
100.8
101.3
102.1
104.5
101.3
99.4
99.6
99.3
98.1

96.5
97.2

96.5
96.3
98.0r
98.0

103.7
108.7
110.6
111.4
106.8
104.9
99.0
97.9

100.0
102.8
101.0
98.1
94.8
n.a.

1995
1996
1997

1995 01
02
03
04
05
06
07
08
09
10
11
12

1996 01
02
03
04
05
06
07
08
09
10
11
12

1997 01
02
03
04
05
06
07
08
09
10
11
12

1998 01
02
03
04
05
06

p=provisional n.a. = not available r=revised
' · Important: This data refers to the non-harmonised consumer price indices expressed In ECU, base year 1996=100

TABLE IV

Change in the purchasing power of the ECU

(Non-harmonised indices of consumer prices adjusted for ECU exchange rate changes)

1985=100

1991

1992

1993

1994

1995

1996

1997

199501

02

03

04

05

06

07

08

09

10

11

12

1996 01

02

03

04

05

06

07

08

09

10

11

12

199701

02

03

04

05

06
07

08

09

10

11

12

1998 01

02

03

04

05

06

EU-15

124.7

128.2

128.2

131.1

132.8

138.0

142.5

132.0

132.2

130.8

130.8

132.1

132.5

132.5

133.6

134.2

133.7

134.0

134.6

135.2

135.8

136.6

137.4

138.1

138.4

138.3

138.1

138.9

139.5

139.7

140.3

141.0

141.2

141.1

141.6

142.0

142.4

143.0

143.2

143.4

143.4

143.7

143.8

143.7

144.1

144.2

144.6

144.9

145.1p

ERM*

123.4

128.1

132.5

135.6

140.7

142.6

141.8

137.5

138.6

139.9

141.0

140.7

141.1

141.4

141.2

141.2

141.5

141.9

142.0

142.3

142.6

143.0

143.1

142.8

142.4

142.8

143.0

142.8

142.5

141.9

142.0

142.1

141.8

141.6

141.4

141.9

141.7

141.2

141.7

142.3

142.2

142.1

142.0

141.9

142.2

141.8

142.0

143.1

143.0p

ECU

122.2

126.8

131.0

134.6

138.0

141.1

143.9

136.2

136.8

137.2

137.7

137.9

138.1

138.2

138.5

138.8

138.8

138.9

139.2

139.5

140.1

140.5

140.9

141.1

•141.1

141.3

141.3

141.6

141.8

141.8

142.1

142.6

143.0

143.0

143.2

143.6

143.7

144.1

144.4

144.7

144.7

144.9

145.0

144.8

145.5

145.4

146.0

146.4

146.4p

Β

121.9

126.7

133.8

139.8

146.0

146.1

144.0

142.8

144.1

146.5

147.3

146.5

146.6

147.0

146.1

145.6

146.4

146.5

146.2

146.9

147.1

146.9

146.4

145.4

145.2

146.2

147.1

146.3

145.7

145.3

144.8

145.1

144.6

144.1

143.4

143.7

143.6

143.5

144.0

144.0

144.1

144.0

143.7

143.7

143.9

143.4

144.0

145.6

145.1

DK

125.8

130.1

135.5

139.1

146.2

148.6

149.4

141.4

142.6

143.8

146.7

147.6

147.4

146.8

146.4

147.2

148.2

148.4

148.0

147.5

148.2

148.9

148.6

148.4

148.3

148.3

148.9

149.5

149.5

148.9

148.6

148.7

148.6

148.8

148.8

150.0

149.9

148.3

149.2

150.2

150.3

150.1

149.6

149.5

150.1

150.0

150.3

152.0

151.6

D

120.4

127.1

137.3

142.0

148.5

147.9

146.3

145.0

146.5

149.5

149.9

149.3

149.5

149.5

148.3

148.2

149.1

148.7

148.8

148.3

149.0

148.7

148.1

147.7

147.7

148.4

148.9

148.1

147.2

146.5

146.1

146.2

146.6

146.5

145.9

146.6

146.4

146.0

146.4

146.5

146.4

146.0

146.1

146.1

146.5

145.9

146.3

147.6

147.4

EL

122.9

129.9

136.7

141.3

146.8

158.0

164.7

144.4

143.1

145.1

146.6

147.8

149.2

144.8

145.1

148.9

148.8

148.1

149.2

149.0

147.8

154.1

157.9

160.3

161.6

157.9

156.8

161.6

164.2

162.2

162.4

161.8

160.6

164.7

165.1

164.2

165.8

161.9

162.7

165.9

167.4

167.7

167.8

165.2

164.0

159.9

156.0

158.6

162.1

E

145.5

149.6

139.3

136.4

139.3

146.2

144.5

135.5

136.4

133.1

135.9

139.2

140.2

140.9

141.5

141.3

141.3

142.4

143.9

145.6

145.9

146.2

147.7

147.4

145.6

145.7

146.3

146.9

146.3

145.7

145.4

145.5

144.0

143.9

144.2

144.4

143.8

143.3

143.9

145.3

145.3

145.0

145.0

145.0

144.7

144.4

144.7

145.7

145.4

F

117.1

122.1

128.7

131.8

135.4

138.8

137.9

133.0

133.5

134.1

135.4

134.1

134.8

135.5

136.5

136.6

136.0

137.5

137.4

137.9

137.8

138.9

139.7

139.7

139.2

139.3

138.4

138.6

139.1

138.3

138.1

137.9

137.9

138.3

137.9

138.1

137.6

136.3

137.1

138.2

138.5

138.5

138.4

137.9

138.3

138.2

138.6Γ

139.4r

139.2

IRL

113.0

117.6

113.6

117.0

116.8

122.1

131.4

118.3

117.1

114.4

115.6

116.7

116.6

116.7

117.8

118.1

116.9

116.3

116.8

117.8

118.0

118.0

119.6

121.1

122.0

122.5

121.9

123.1

124.7

127.2

129.5

130.3

133.0

133.0

132.6

129.2

130.4

133.1

132.8

132.6

129.5

130.8

130.3

125.6

125.6

125.9

127.7

128.7

129.2

p=provisional n.a. = not available r=revised

' Greece ¡s included in the March 1998 data

10

eurostat

TABLE IV

Change in the purchasing power of the ECU
(Non-harmonised indices of consumer prices adjusted for ECU exchange rate changes)

1985=100

1

132.1

133.9

121.0

120.9

114.3

129.3

133.8

118.3

117.0

107.8

104.9

111.0

111.8

112.9

117.1

118.1

116.2

117.6

119.5

122.0

123.7

125.3

127.5

130.2

131.3

130.6

130.4

131.7

132.6

132.2

133.8

134.6

133.1

131.8

132.6

133.3

134.0

133.9

133.9

134.7

134.3

134.6

134.4

134.5

134.5

134.3

134.2

135.3

135.4

L

119.6

125.2

133.3

139.0

145.8

145.0

142.5

142.8

143.9

146.5

147.1

146.6

146.7

146.4

145.1

145.2

146.5

146.2

146.Ô

145.7

145.7

145.8

145.5

144.9

144.5

144.6

145.4

144.9

144.5

144.5

143.6

142.6

142.7

142.7

142.2

142.4

142.0

141.2

141.7

142.7

143.4

143.3

142.9

142.6

142.5

142.4

142.2

143.5

143.0

NL

117.7

123.3

132.3

137.1

143.7

143.9

142.4

139.9

141.5

145.1

145.5

144.7

144.2

143.8

142.8

143.9

144.9

144.5

143.8

143.8

144.2

145.2

144.7

143.8

142.8

143.3

143.9

144.6

144.1

143.4

142.5

142.1

142.1

142.8

142.3

142.8

141.7

141.2

141.7

143.5

143.5

143.2

142.6

142.2

145.4

143.7

144.0

144.5

143.8p

A

124.7

131.7

142.4

147.5

154.9

154.8

152.5

150.9

152.5

156.0

156.2

155.6

155.9

156.7

156.2

154.7

155.3

154.8

154.3

154.6

155.2

155.6

154.6

153.6

154.3

155.9

157.5

155.6

154.3

153.8

153.0

152.4

152.7

153.2

152.4

152.3

152.2

152.2

153.5

152.5

152.3

152.0

151.7

152.2

152.5

152.5

152.7

153.0

152.8p

Ρ

137.9

153.8

152.1

152.8

159.7

165.1

165.6

157.4

159.0

160.2

160.2

159.9

159.0

159.2

160.7

160.2

160.4

160.7

160.0

161.5

162.2

163.2

165.1

165.0

164.3

165.1

166.6

166.7

167.3

166.9

166.5

167.7

166.2

166.4

166.5

167.0

166.0

164.8

164.5

164.5

164.3

164.7

164.6

164.8

164.6

164.7

165.7

167.6

167.7

FIN

124.8

110.9

98.0

107.2

117.3

115.5

115.9

113.3

114.4

115.8

116.7

117.3

117.4

117.6

119.4

119.0

118.9

119.1

118.2

116.7

114.6

114.0

112.6

113.8

115.4

115.7

117.1

117.1

117.4

115.9

116.2

116.0

116.2

116.1

115.8

115.4

116.0

116.4

115.8

116.3

116.5

115.3

114.9

114.7

114.7

114.6

115.2

115.5

115.5

S

128.8

131.0

113.2

115.1

116.0

127.5

126.1

115.0

115.0

112.1

109.7

112.2

111.9

111.9

114.4

118.1

120.7

124.7

125.5

124.7

122.4

126.3

128.6

128.7

129.8

128.5

127.0

128.8

130.6

127.9

126.7

125.8

124.9

122.9

123.9

123.6

123.9

126.4

127.4

130.0

129.8

127.5

126.9

124.9

123.7

126.1

128.0

128.2

125.4

UK

118.5

117.2

112.2

115.6

111.9

116.9

141.7

115.2

114.1

111.5

111.1

111.8

111.6

110.0

112.1

113.2

111.2

110.0

110.6

110.7

111.9

112.3

113.8

115.6

117.1

115.9

115.0

117.5

120.5

124.6

127.8

131.1

134.5

135.0

138.3

138.7

141.7

148.2

147.3

144.1

144.5

147.1

148.7

149.2

150.2

153.3

154.9

150.1

152.3

IS

n.a.

117.2

115.0

111.2

110.9

113.5

117.7

111.0

111.7

110.4

110.3

110.8

111.0

110.7

111.3

111.7

111.1

110.6

110.9

111.2

111.4

112.1

113.0

114.4

114.0

113.3

113.6

114.3

114.9

114.6

115.2

116.7

118.1

118.4

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

Ν

113.7

116.0

114.8

115.5

119.6

122.4

130.2

117.8

118.4

119.6

119.0

119.1

119.7

119.6

119.8

120.7

120.8

120.3

120.0

119.6

120.2

120.9

121.7

122.0

122.4

122.7

122.1

123.2

124.2

124.8

125.3

130.2

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

n.a.

1991

1992

1993

1994

1995

1996

1997

1995 01

02

03

04

05

06

07

08

09

10

11

12

1996 01

02

03

04

05

06

07

08

09

10

11

12

1997 01

02

03

04

05

06
07

08

09
10

11

12

1998 01

02

03

04

05

06

p=provisional n.a. = not available r=revised

11

euroetat

TABLE V
ECU bond issues(*) (Mio ECU)

1991
1992
1993
1994
1995
1996
1997

1997 1
II
III
IV

1998 I
II

1998 05
06
07

TOTAL
EURO

27163
19 242
6 870
6 485
5 596
3180
7745

3 295
1820

810
1820

15 930
24 901

12 046r
6 255
8160

European Union

Total

19 266
11675

5 020
5 010
5 046
3180
6 745

3295
1670

810
970

14155
16 913

7308
5 305
6 310

Business
sector
6 581
4 870
1565
1825

956
2 215
3 775

1745
670
710
650

7 030
11213

5158
3755
5 900

Govern­
ments
7 900
2475

250
1300
3075

115
1320

0
1000

0
320

5 000
5 500

2150
1350

300

Institu­
tions

4785
4 330
3 205
1885
1015

850
1650

1550
0

100
0

2125
200

0
200
110

Non-European Union

Total

7897
7567
1850
1475

550
0

1000

0
150

0
850

1775
7 988

4738
950

1850

Business
sector
3932
3 902

250
1075

550
0

600

0
150

0
450

375
2 600

1350
0

900

Govern­
ments
3 790
2 850
1600

400
0
0

400

0
0
0

400

1400
5 088

3 388
950
950

Organi­
sations

175
815

0
0
0
0
0

0
0
0
0

0
300

0
0
0

Domestic**

3134
4151
6 508
7311
6 784
8 216

10 205

2 574
2160
3 451
2 020

2 219
2 801

1237
1 164

756

EURO*
DOMESTIC

30 297
23 393
13 378
13 796
12 380
11396
17 950

5 869
3 980
4 261
3 840

18149
27 702

13 283
7419
8 916

(') Recording based on the payment date

provisional r=revised n.a.

TABLE VI
Last month's ECU bond issues

(") Only domestic issues which can be assimilated with Eurobonds

= not available

Issue
Payment

Date

01.07.1998
23.07.1998
01.07.1998
15.07.1998
02.07.1998
20.07.1998
06.07.1998
24.07.1998
06 07.1998
28.07.1998
06.07.1998
13.07.1998

07.07.1998
28.07.1998

07.07.1998
27.07.1998
07.07.1998
28.07.1998
08.07.1998
29.07.1998
08.07.1998
05.08.1998
13.07.1998
30.07.1998
13.07.1998

X
14.07.199B
30.07.1998
14.07.1998
23.07.1998
14.07.1998

X
15.07.1998
07.08.1998
16.07.1998
28.07.1998
16.07.1998
29.07.1998
17.07.1998
24.07.1998
20.07.1998

X
21.07.1998
31.07.1998
22.07.1998

X

22.07.1998
12.08.1998

23.07.1998
30.07.1998
27.07.1998
12.08.1998
27.07.1998
10.08.1998
28.07.1998
18.08.1998
29.07.1998

X
30.07.1998

X
30.07.1998

X

Borrower & country

EXPORT IMPORT BANK OF JAPAN

DEUTSCHE SIEDLUNGS LB

DEPFA BANK EUROPE

EUROPEAN COMMUNITY

ST GEORGE BANK (AU)

BUENOS AIRES PROVINCE (AG)

EDF (FR)

BREMER LANDESBANK (GE)

SPINTAB (SE)

LANDESKREDITBANK BADEN-
WUERTTEMBERG (GE)

SANTANDER FINANCE (SP)

INTERBANCA SPA (IT)

LANDESBANK RHEINLAND-PFALZ
(GE)

REPUBLIC OF ARGENTINA (AG)

BNQ (NL)

DOLFIN (IT)

PARIBAS (FR)

REPUBLIC OF CYPRUS (CY)

AUTONOMOUS COMMUNITY OF
VALENICA (SP)

ORANGE PLC. TRANCHE N' II (UK)

BK BOSTON BANCO MULTIPLO (US)

ABBEY NATIONAL TREASURY
SERVICES (UK)

SANTANDER FINANCE (SP)

SNS BANK (NL)

REMY COINTREAU (FR)

ASSOCIATES CORPORATION OF
NORTH AMERICA (US)

SPINTAB (SE)

MERRILL LYNCH (US)

MERRILL LYNCH (US)

BANCA TOSCANA (IT)

RHEINISCHE HYPOTHEKENBANK
(GE)

Amount
Issued

(Mio
Ecu)

500

300

200

110

200

100

1000

500

250

500

250

200

59

500

500

300

eoo

350

300

1O0

50

250

300

300

150

250

500

350

150

300

250

Issue Price

101.35

99.98

100.05

100.18

99.90

100.00

99.87

100.04

100.04

100.93

100.00

99.89

100.00

99.93

103.58

100.00

101.43

99.90

99.68

99.72

99.75

101.13

100.00

100.00

100.00

99.63

100.01

99.73

99.86

100.05

Coupon

4.625

4

LO3M-0.03125

LO3M-0.05

L03M+.15

7.875

5

LO3M+0.03

LO3M-0.05

4.625

6.15

L06M+1.1875

4.00

8.50

5.00

LO3M.t0.17

5.625

5.375

4.75

7.625

7.50

4.25

2

LO3M+0.125

10

LO3M+0.0625

LO3M-0.625

5.25

LO3M+0.625

L03M Hat

Term (years)

5

4

1

15

5

4

11

3

2

7

PERPETUAL

5

4

12

7

6

10

10

7

10

8

3

5

5

7

4+10m

1

5

2

Maturity

24.07.03

15.07.02

20.07.99

24.07.13

28.07.03

12.07.02

28.01.09

27.07.01

01.01.00

29.07.05

30.07.03

01.11.02

01.07.10

25.04.05

01.01.04

15.07.08

28.07.08

29.07.05

01.08.08

07.08.06

31.07.01

2003

12.08.03

30.07.05

30.06.03

Aug 1999

Aug 2008

Aug 2003

Aug 2000

Lead Manager

PARIBAS

NOMURA INTL

WDR

SALOMON SMITH
BARNEY

SQ/WDR

CHASE MANHATTAN

DEUTSCHE BANK/CDC
MARCHES

BNP/MORGAN
STANLEY DW

CSFB

BARCLAYS
CAPITAL/BNP

SANT ANDER/WDR

ABN AMRO/PARIBAS

IBJ INTL/WAKO INTL

WDR

NOMURA/WDR

PARIBAS

PARIBAS

ABN AMRO/HSBC
MARKETS

DEUTSCHE BANK

GOLDMAN SACHS

BANK
BOSTON/PARIBAS
WARBURG DILLON

READ
SALOMON SMITH

BARNEY

BNP/CREDIT
AGRICOLE INDOSUEZ

BT ALEX BROWN

GOLDMAN SACHS

SALOMON SMITH
BARNEY

MERI LL LYNCH
INTERNATIONAL

MORGAN STANLEY DW

BARCLAYS CAPITAL

Listing

LN

UNLIST

LN

LU

LN '

LU

AM/PA/FF
M

LN

LN

ST/FFM

LN

LU

UNLIST

LU

LU/AM

LU

LU/PA

LN

LU

LN

AM

LN

LU

LN

LN

LN

Notice

12

m
TABLE VII
Outstandin

(D

31/05/98

30/04/98

31/03/98

31/12/97

31/12/96

31/12/95

g amount of ECU bonds

Issuers

GOV
SUPRA
Others
Total
GOV

SUPRA
Others
Total
GOV

SUPRA
Others
Total
GOV

SUPRA
Others
Total
GOV

SUPRA
Others
Total
GOV

SUPRA
Others
Total

Residual maturity in years
<1

18 558
2 050
5 045

25653
19 058
1950
4 590

25 598
19058
1315
4 888

25261
15491
2220
4 877

22588
9 254
3512
5 437

18203
12 526
3047
6 963

22 536

1-3
20446
6035
9 908

36 389
20 489
6 475
7 631

34595
20489
6460
7 383

34332
23349
5150
6 649

35148
30 681
4 950
8 864

44495
25 589
5732
9954

41275

3-5
10440
3615

10 065
24120
10440
3675
6 922

21037
9230
4 325
6687

20242
14 568
5 850
6652

27 070
13 927
6 620
6 474

27 021
19483
5150
6 099

30732

5-7
8 013
2000

10 276
20 289
7513
2000
9 276

18789
6 592
2 000
6 693

15285
6 592
2000
3698

12290
6 929
1500
1632

10061
10746
4900
4 337

19983

7-10
19 787
2 825
3705

26 317
15 431
2 825
3 705

21961
13094

825
3 210

17129
11594

700
2 360

14654
9 992

700
2 436

13128
7 468

700
1438
9 606

>10
11175

400
1763

13338
11000

400
1525

12 925
12718
2100
1975

16793
4000

100
225

4 325
4 750

600
625

5 975
4 750

600
1325
6 675

(Mio ECU)

Total

88418
16 925
40762

146105
83 930
17325
33649
134904Γ
81180
17025
30836

129041
75 593
16 020
24461

116074
75533
17 882
25468

118883
80562
20129
30116

130807
GOV = Central
(1) June & July

governments
not yet available

SUPRA = Supranational institutions

TABLE VIII
Total secondary market turnover and % of market taken by ECU securities

(')
1991
1992
1993
1994
1995
1996
1997

1997 1
2
3
4
5
6
7
8
9

10
11
12

1998 1
2
3
4
5
6
7

Turnover

All
currencies

7 543 435
12 817697
21 147 243
26 885 805
32 410 622
44 633 301
49 592103
3949 284
3 825 231
4 062 392
3 899 815
3559 238
4313629
4498891
3861874
4417712
4 859 602
4 256071
4088 364
4 308 537
4 309 370
5190 474
4 697 213
4 529 873
5 365 725
4 980 982

in millions of USD

of which

ECU

1299480
1795023
1396407
1760679
2 281 559
2 040722
2 029 361

174 392
150 546
135 394
154 051
127 621
144345
136 725
105 739
108832
126 777
105 222
98 239

101 144
150478
220 900
274 097
212 796
270 349
263 650

USD

2 024 440
2471247
3381535
4726177
5 718 454
8 311709

12166 646
818 577
886 764
974 487
898 121
943729

1074 070
1 164 972
1068133
1069 910
1 281 583
1 092 279

894 021
670 930
901 108

1068 857
1013065
1008840
1218 366
1 052 036

Eurobonds
straights

25.69
23.15
11.14
11.16
8.45
5.65
3.11
4.45
4.37
2.56
4.81
3.34
3.28
3.01
2.94
2.03
1.94
2.38
3.26
2.83
6.19
9.02
7.58
6.61
6.83
5.95

% of market held by ECU

Others
straights

11.71
8.66
3.76
3.72
4.52
3.37
3.21
4.19
3.81
3.57
3.96
3.96
3.48
3.08
2.79
2.50
2.75
2.46
2.20
2.13
2.84
3.39
5.60
4.39
4.90
4.84

Converti­
bles

1.26
2.76
1.78
1.20
0.77
0.89
0.40
0.31
0.49
0.52
0.56
0.68
0.21
0.97
0.13
0.14
0.40
0.11
0.10
0.18
0.12
3.68
1.67
5.41
1.57
1.56

securities

Floating
rate notes

2.49
3.94
1.96
0.69
1.48
1.18
0.69
0.99
0.80
0.82
1.07
0.57
0.61
0.41
0.44
0.74
0.71
0.78
0.43
0.60
0.69
0.69
1.17
1.71
1.99
3.14

by instrument

Certificates
of deposit

4.52
6.47
6.70
0.34
0.37
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

Short- &
med.
term
notes
19.30
20.83
17.22
23.65
26.95
16.97
5.75
10.00
7.54
6.26
5.48
5.03
5.74
5.54
4.66
4.84
5.16
4.77
4.56
5.03
5.65
5.13
8.16
5.56
5.43
9.54

n.a. = not available
(*) Yearly figures are calculated as a total of quarterly figures; there may be some differences with the total of monthly data

13

TABLE IX
Interest rates and yields of ECU investments (%)

1992
1993
1994
1995
1996

1997 2
3
4
5
6
7
8
9

10
11
12

1998 1
2
3
4
5
6
7

EMI Π

10.29
8.21
5.92
5.88
4.35

3.75
3.75
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.25
4.25
4.25
4.25
4.00
4.25
4.25
4.25
4.25

Deposits (maturity In months)

1

10.43
8.27
5.95
5.85
4.34

4.04
4.12
4.05
4.01
4.02
4.09
4.20
4.16
4.27
4.38
4.26r
4.18
4.24
4.14
4.13
4.16
4.12
4.03

3

10.41
7.99
5.98
5.90
4.31

4.03
4.13
4.07
4.05
4.05
4.11
4.25
4.22
4.37
4.49
4.35
4.22
4.24
4.13
4.13
4.16
4.13
4.02

6

10.27
7.65
6.05
5.98
4.32

4.02
4.15r
4.11
4.09
4.09
4.15
4.32
4.32
4.46
4.56
4.43r
4.28
4.25
4.13
4.14r
4.16
4.13
4.02

12

10.01
7.11
6.21
6.15
4.39

4.02
4.21
4.19
4.16
4.15
4.21
4.39
4.41
4.59
4.66
4.52
4.32r
4.26
4.13
4.13
4.16
4.13
4.00

Yield on ECU bonds (maturity in years)

1

7.28
6.35
6.23
4.45

4.02
4.26
4.23
4.18
4.19
4.24
4.47
4.49
4.65
4.70
4.57
4.33
4.26
4.16
4.18
4.19
4.16
4.06

2

6.87
6.77
6.66
4.79

4.13
4.45
4.46
4.35
4.31
4.33
4.62
4.62
4.82
4.84
4.68
4.38
4.28
4.18
4.23
4.26
4.19
4.08

3

6.74
7.01
6.99
5.17

4.35
4.69
4.74
4.60
4.54
4.50
4.80
4.79
4.98
4.98
4.82
4.50
4.38
4.29
4.36
4.39
4.30
4.18

4

6.78
7.13
7.25
5.55

4.62
4.97
5.05
4.88
4.82
4.73
4.99
4.97
5.13
5.13
4.96
4.65
4.53
4.45
4.50
4.55
4.43
4.31

5

6.91
7.24
7.46
5.90

4.91
5.25
5.35
5.17
5.11
4.97
5.18
5.15
5.27
5.26
5.09
4.80
4.68
4.60
4.63
4.68
4.54
4.43

6

7.04
7.39
7.63
6.18

5.18
5.50
5.62
5.43
5.37
5.19
5.36
5.31
5.39
5.39
5.18
4.90
4.79
4.71
4.72
4.77
4.62
4.51

7

7.14
7.55
7.76
6.40

5.41
5.72
5.85
5.66
5.59
5.39
5.52
5.46
5.51
5.50
5.26
4.99
4.89
4.79
4.79
4.83
4.68
4.58

8

7.20
7.66
7.85
6.57

5.62
5.91
6.04
5.85
5.79
5.57
5.69
5.61
5.61
5.60
5.34
5.08
4.98
4.87
4.87
4.91
4.75
4.67

9

7.22
7.69
7.88
6.72

5.78
6.07
6.19
6.01
5.96
5.74
5.85
5.74
5.70
5.69
5.43
5.20
5.09
4.98
4.98
5.04
4.88
4.82

10

7.19
7.56
7.86
6.85

5.90
6.20
6.30
6.14
6.11
5.90
6.00
5.88
5.80
5.78
5.56
5.38
5.25
5.14
5.15
5.26
5.10
5.08

(")

1.07.98
2.07.98
3.07.98
6.07.98
7.07.98
8.07.98
9.07.98

10.07.98
13.07.98
14.07.98
15.07.98
16.07.98
17.07.98
20.07.98
21.07.98
22.07.98
23.07.98
24.07.98
27.07.98
28.07.98
29.07.98
30.07.98
31.07.98

4.09
4.08
4.08
4.07
4.07
4.05
4.04
4.02
4.00
4.01
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.02
4.01
4.02
4.03
4.03

4.09
4.09
4.07
4.07
4.07
4.05
4.04
4.02
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.02
4.00

4.09
4.09
4.08 ·
4.06
4.07
4.06
4.04
4.02
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00
4.00

4.08
4.08
4.07
4.06
4.06
4.04
4.04
4.01
4.00
3.99
3.99
3.98
3.98
3.97
3.97
3.97
3.97
3.97
3.97
3.97
3.97
3.97
3.97

4.13
4.09
4.09
4.11
4.07
4.05
4.12
4.04
4.06
4.05
4.14
4.06
4.06
4.01
4.07
4.03
4.04
4.00
4.00
4.04
4.03
3.97
4.01

4.15
4.11
4.10
4.08
4.08
4.09
4.08
4.06
4.08
4.08
4.05
4.08
4.07
4.06
4.05
4.07
4.08
4.06
4.05
4.06
4.06
4.06
4.06

4.24
4.21
4.20
4.17
4.17
4.19
4.17
4.16
4.19
4.18
4.09
4.18
4.18
4.17
4.16
4.19
4.18
4.18
4.17
4.17
4.17
4.18
4.17

4.37
4.34
4.33
4.31
4.30
4.32
4.31
4.29
4.32
4.32
4.21
4.31
4.31
4.31
4.31
4.33
4.32
4.31
4.30
4.31
4.31
4.31
4.31

4.49
4.46
4.45
4.44
4.42
4.43
4.44
4.41
4.45
4.44
4.35
4.44
4.44
4.43
4.44
4.45
4.44
4.43
4.42
4.43
4.43
4.42
4.42

4.57
4.54
4.53
4.52
4.50
4.51
4.52
4.49
4.53
4.52
4.47
4.53
4.52
4.52
4.51
4.52
4.51
4.51
4.50
4.50
4.50
4.49
4.49

4.63
4.60
4.60
4.57
4.57
4.58
4.58
4.55
4.59
4.59
4.58
4.60
4.59
4.59
4.55
4.57
4.57
4.58
4.57
4.56
4.55
4.56
4.55

4.72
4.69
4.69
4.66
4.66
4.67
4.67
4.64
4.68
4.68
4.67
4.69
4.68
4.68
4.64
4.66
4.67
4.67
4.66
4.65
4.64
4.64
4.63

4.86
4.84
4.83
4.82
4.81
4.83
4.83
4.80
4.84
4.84
4.76
4.84
4.84
4.82
4.83
4.83
4.84
4.81
4.82
4.81
4.81
4.78
4.77

5.10
5.09
5.07
5.10
5.07
5.11
5.11
5.08
5.12
5.11
4.86
5.07
5.10
5.05
5.20
5.14
5.13
5.05
5.07
5.10
5.14
5.00
5.02

n.a. = not available r=revised
(*) Operation rates of the EMI: see explanatory notes
(") See backpage for April, May and June data

14

	Table of contents

