

EINZELHANDEL — VERKAUFSINDEX**RETAIL SALES — INDEX NUMBERS****COMMERCE DE DÉTAIL — INDICE DES VENTES**Monatlich Monthly Mensuel**eurostat****DEUTLICHER ANSTIEG DES VERKAUFSVOLUMENS IM JULI 1985 VERGLICHEN MIT JULI 1984**

- Der unbereinigte Index des Verkaufsvolumens im Einzelhandel steigt im Vergleich Juli 1985 zu Juli 1984 in allen Ländern ausser Griechenland, wo ein Rückgang von 2,5% festzustellen ist. Die stärksten Zuwachsraten verzeichnen die Bundesrepublik Deutschland (+6,0%), Belgien (+5,3%), das Vereinigte Königreich (+4,6%), Irland (+3,3%) und Dänemark (+6,0%).
- Diese Zuwachsraten sind jedoch für viele Länder nicht ausreichend, um die rückläufige Entwicklung der letzten Monate auszugleichen. Vergleicht man die Entwicklung des Verkaufsvolumens in den ersten sieben Monaten des Jahres 1985 mit dem entsprechenden Zeitraum des Jahres 1984, so ergibt sich für Frankreich ein Rückgang von 3,2%, für Griechenland von 4,1%. In den übrigen Ländern wird jedoch das im Zeitraum Januar bis Juli 1984 entwickelte Niveau beibehalten.
- Nach den gegenwärtig verfügbaren Angaben scheint sich die für Juli 1985 beobachtete Tendenz im August festzusetzen.

VOLUME OF SALES FOR JULY 1985 SHOWS NET INCREASE COMPARED WITH JULY 1984

- The index of gross volume of retail trade sales for July 1985 compared with July 1984 has risen in all countries, except in Greece where it has fallen by 2.5%. The sharpest rises are recorded in the F.R. of Germany (+6.0%), Belgium (+5.3%), the United Kingdom (+4.6%), Ireland (+3.3%) and Denmark (+6.0%).
- These rises, however, are not enough to make good the drop experienced by certain countries in the course of the preceding months. Comparing the trend in the volume of sale in the first seven months of 1985 with that of the corresponding period of 1984, France actually fell back by 3.2% and Greece by 4.1%. The other countries, however, remain at the level recorded for January to July 1984.
- It appears from the data at present available that the trend noted in July will be maintained in August.

LE VOLUME DES VENTES DE JUILLET 1985 EN NETTE AUGMENTATION PAR RAPPORT A JUILLET 1984

- L'indice du volume brut des ventes du commerce de détail du mois de juillet 1985 par rapport à juillet 1984 augmente dans tous les pays sauf en Grèce où il régresse de 2,5%. Les plus fortes hausses sont constatées en R.F. d'Allemagne (+6,0%), en Belgique (+5,3%), au Royaume-Uni (+4,6%), en Irlande (+3,3%) et au Danemark (+6,0%).
- Ces hausses ne sont toutefois pas en mesure de combler le recul enregistré au cours des mois précédents par certains pays. En comparant l'évolution du volume des ventes des sept premiers mois de 1985 par rapport à celle de la période correspondante de 1984, la France régresse en effet de 3,2% et la Grèce de 4,1%. Les autres pays se maintiennent toutefois au niveau enregistré de janvier à juillet 1984.
- Selon les données disponibles en ce moment il semble que la tendance constatée au mois de juillet se maintiendra en août.

DE EUROPÆISKE FÆLLESSKABERS STATISTISKE KONTOR
STATISTISCHES AMT DER EUROPÄISCHEN GEMEINSCHAFTEN
ΣΤΑΤΙΣΤΙΚΗ ΥΠΗΡΕΣΙΑ ΤΩΝ ΕΥΡΩΠΑΪΚΩΝ ΚΟΙΝΟΤΗΤΩΝ
STATISTICAL OFFICE OF THE EUROPEAN COMMUNITIES
OFFICE STATISTIQUE DES COMMUNAUTÉS EUROPÉENNES
ISTITUTO STATISTICO DELLE COMUNITÀ EUROPEE
BUREAU VOOR DE STATISTIEK DER EUROPESE GEMEENSCHAPPEN

L-2920 Luxembourg — Tél. 43011 — Téléx: Comeur Lu 3423
B-1049 Bruxelles, Bâtiment Berlaymont, Rue de la Loi 200 (Bureau de liaison) — Tél. 235.11.11

Die Angaben in diesem Monatsheft wurden der Datenbank Cronos entnommen, die über verschiedene „Hosts“ (Anbieter der Datenbank) zugänglich ist. Für alle Auskünfte bezüglich dieser Hosts wenden Sie sich bitte an Eurostat Luxembourg (Tel. 4301-3220). Für genauere Angaben über die Hauptmerkmale der in diesem Heft enthaltenen Reihen wenden Sie sich bitte an Luxembourg (Tel. 4301-3563 oder 4301-3561).

The information included in this bulletin has been taken from the Cronos data bank, which is accessible via the different host companies. For all information about these host companies contact Eurostat in Luxembourg (tel. 4301-3220). To obtain specifications of the principal characteristics of the series contained in this bulletin contact in Luxembourg (tel. 4301-3563 or 4301-3561).

Les informations reprises dans ce bulletin sont extraites de la banque de données Cronos, qui est accessible via différents serveurs. Pour toute information concernant ces serveurs s'adresser à l'Eurostat, Luxembourg (tél. 4301-3220). Pour obtenir des précisions sur les caractéristiques principales des séries contenues dans ce bulletin s'adresser à Luxembourg (tél. 4301-3563 ou 4301-3561).

Luxembourg: Office des publications officielles des Communautés européennes, 1985

Außer im Falle kommerzieller Datennetze ist die Wiedergabe mit Quellennachweis gestattet.
Die Bedingungen für die Einspeisung in kommerzielle Datennetze können bei Eurostat, L-2920 Luxembourg, erfragt werden.

Reproduction is authorized, except by commercial date-base networks, subject to acknowledgement of the source.
For conditions relating to reproduction by data-base services, application should be made to Eurostat, L-2920 Luxembourg.

La reproduction, autorisée sauf sur réseau informatique commercial, est subordonnée à l'indication de la source.
Toute demande concernant les conditions de reproduction sur réseau informatique devra être envoyée à l'Eurostat, L-2920 Luxembourg.

Printed in Luxembourg

VERKAUFSVOLUMEN
DES EINZELHANDELS

RETAIL TRADE VOLUME
1980 = 100

VOLUME DES VENTES
DU COMMERCE DE DETAIL

DEUTSCHLAND

FRANCE

NEDERLAND

BELGIQUE BELGIE

LUXEMBOURG

UNITED KINGDOM

IRELAND

DANMARK

HELLAS

JAPAN

USA

SAISONBEREINIGTE INDIZES
GLEITENDE 3-MONATS DURCHSCHNITTE

..... EUR
SEASONALLY ADJUSTED INDICES
3 MONTH MOVING AVERAGE

INDICE DESAISONNALISE
MOYENNE MOBILE SUR 3 MOIS

Öffentliche Preise in Luxemburg (ohne MwSt.) □ Price (excluding VAT) in Luxembourg
Prix publics au Luxembourg (TVA exclue)

	ECU	BFR	DM	FF	IRL	UKL	USD
Einzelpreis • Single copy • Prix par numéro	2,23	100	5	16	1.70	1.40	2
Abonnement • Subscription	17,45	400	20	61	6.40	5.25	6.50

KONTORET FOR DE EUROPÆISKE FÆLLESSKABERS OFFICIELLE PUBLIKATIONER
AMT FÜR AMTLICHE VERÖFFENTLICHUNGEN DER EUROPÄISCHEN GEMEINSCHAFTEN
ΥΠΗΡΕΣΙΑ ΕΠΙΣΗΜΩΝ ΕΚΔΟΣΕΩΝ ΤΩΝ ΕΥΡΩΠΑΪΚΩΝ ΚΟΙΝΟΤΗΤΩΝ
OFFICE FOR OFFICIAL PUBLICATIONS OF THE EUROPEAN COMMUNITIES
OFFICE DES PUBLICATIONS OFFICIELLES DES COMMUNAUTES EUROPÉENNES
UFFICIO DELLE PUBBLICAZIONI UFFICIALI DELLE COMUNITÀ EUROPEE
BUREAU VOOR OFFICIELE PUBLIKATIES DER EUROPESE GEMEENSCHAPPEN