

E.Ø.F EUROPÆISKE FÆLLESKABER
E.W.G EUROPÄISCHE GEMEINSCHAFTEN
E.E.C EUROPEAN COMMUNITIES
C.E.E COMMUNAUTES EUROPEENNES DG VI/A4
C.E.E COMUNITA EUROPEE
E.E.G EUROPESE GEMEENSCHAPPEN

4934/VI/80 suite '93

W E S S E L K U R S E R
U M R E C H N U N G S K U R S E
E X C H A N G E R A T E S
T A U X D E C H A N G E
T A S S I D I C A M B I O
W I S S E L K O E R S E N

1991 - 1993

CEE: VI/15 I

LEXIQUE DE	2	-	2
LEXIQUE DK	3	-	3
LEXIQUE EL	4	-	4
LEXIQUE EN	5	-	5
LEXIQUE ES	6	-	6
LEXIQUE FR	7	-	7
LEXIQUE IT	8	-	8
LEXIQUE NL	9	-	9
LEXIQUE PO	10	-	10
XXXTXMTXM02A	73	-	73
XXXTXMTXM02F	72	-	72
XXXTXMTXM03A	38	-	39
XXXTXMTXM03F	12	-	37
XXXTXMTXM06A	77	-	77
XXXTXMTXM06F	76	-	76
XXXTXMTXM08A	68	-	69
XXXTXMTXM08F	42	-	67

DER SUCHSCHLUSSEL WIRD AUS FOLGENDEN KODES ZUSAMMENGESETZT: SEKTOR + PRODUKT + INFORMATION + KREISLAUF

ZUM BEISPIEL

+ + + =

SUCHEN SIE IM VERZEICHNIS MIT DIESEM SCHLUSSEL DIE SEITENNUMMER DER VERÖFFENTLICHUNG ODER DIE KOORDINATEN DER MICRO.

SEKTOR

ALLE SEKTOREN XXX

PRODUKTE

LANDWIRTSCHAFTLICHE UMRECHNUNGSKURSE TXM

INFORMATION

BERICHTIGTE LEITKURS TXM06
 BERICHTIGTE WELTMARKTKURS TXM08
 LEITKURSE TXM02
 WELTMARKTKURS (REAL) TXM03

PERIODIZITÄT

FESTSETZUNGEN F
 JÄHRLICH A

VED VALG AF NOGLE, ANVEND FOLGENDE KODER : SEKTOR + PRODUKT + INFORMATION + PERIODE

FOR EKSEMPEL

XXX

+

TXM

+

TXM03

+

F

=

XXXTXMTXM03F

MED NOGLEN KAN DE GENNEM INDEKSET FINDE SIDENUMMER T TIDSSKRIFTET ELLER REERENCER PAA MIKROFICHEN.

SEKTOR

ALLE SEKTORER

XXX

PRODUKT

LANDBRUGSOMREGNINGSKURSER

TXM

INFORMATION

CENTRALKURS

TXM02

KORRIGEREDE CENTRALKURSER

TXM06

KORRIGEREDE VERDENSMARKEDSKURSER

TXM08

VERDENSMARKEDSKURSER (FAKTISKE)

TXM03

PERIODE

FASTSETTELSE

F

JEHRLICH

A

GIA THN EPILOGH TOY OROY-KLEIDI, BLEPE TOYS AKOLOYFOYS KWDIKO TOMEAS + PROION + PLHROFORIES + PERIODOS

PARADEIGMA XXX + TXM + TXM03 + F = XXXTXMEXM03F

AYTOS O OROS-KLEIDI EPITREPHEI THN EQEYPSH STON PINAKA PERIEKOMENWN TOY ARIFMOY SELIDAS THS DHMOSIEYSHS.

TOMEAS

ΘΑΟΙ ΟΙ ΤΟΜΕΙΣ XXX

ΠΡΟΙΟΝΤΑ

ΓΕΩΡΓΙΚΟΣ ΣΥΝΤΕΛΕΣΤΗΣ ΜΕΤΑΤΡΟΠΗΣ TXM

ΠΛΗΡΟΦΟΡΙΕΣ

ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ	TXM08
ΔΙΟΡΘΩΜΕΝΕΣ ΚΕΝΤΡΙΚΕΣ ΙΣΟΤΙΜΙΕΣ (ΤΙΜΕΣ)	TXM06
ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)	TXM03
ΚΕΝΤΡΙΚΗ ΙΣΟΤΙΜΙΑ(ΤΙΜΗ)	TXM02

ΠΕΡΙΟΔΟΣ

ΕΤΗΣΙΟΣ A
ΚΑΘΟΡΙΣΜΟΣ F

TO COMPOSE THE KEY, TAKE FOLLOWING CODES : SECTOR + PRODUCT + INFORMATION + PERIOD

FOR INSTANCE

XXX

 +

TXM

 +

TXM03

 +

F

 =

XXXTXMTXMO3F

VIA THE INDEX THIS KEY ENABLE YOU TO FIND THE PAGE NUMBER OF THE PUBLICATION OR THE REFERENCES OF THE MICROFICHE.

SECTOR

ALL SECTORS XXX

PRODUCTS

AGRICULTURAL CONVERSION RATES TXM

INFORMATIONS

CENTRAL RATE TXM02
CORRECTED CENTRAL RATE TXM06
CORRECTED WORLD MARKET RATE TXM08
WORLD MARKET RATE (REAL) TXM03

PERIOD

FIXATIONS F
YEARLY A

FORMARLA CLAVE UTILIZANDO, LOS CODIGOS SIGUIENTES :

SECTOR + PRODUCTOS + DATOS + PERIODICIDAD

POR EJE

XXX + TXM + TXM03 + F = XXXTXMTXMO3F

ESTA CLAVE PERMITE LOCALIZAR NUMERO DE PAGINA DE LA

PUBLICACION O LAS COORDENADAS DE LA MICROFICHA.

SECTOR

TODOS LOS SECTORES XXX

PRODUCTOS

TIPO DE CONVERSION AGRARIO TXM

DATOS

TIPO CENTRAL TXM02
 TIPO CENTRAL CORREGIDO TXM06
 TIPO DEL MERCADO MUNDIAL (CORREGIDO) TXM08
 TIPO DEL MERCADO MUNDIAL (REAL) TXM03

PERIODICIDAD

ANUAL A
 FIJACIONES F

COMPOSER LA CLE DE RECHERCHE, EN PRENANT LES CODES SUIVANTS: SECTEUR + PRODUIT + INFORMATION + PERIODICITE

PAR EXEMPLE

XXX

+

TXM

+

TXM03

+

F

=

XXXTXMTXM03F

CETTE CLE PERMET DE TROUVER DANS L'INDEX LE NUMERO DE PAGE DE LA PUBLICATION OU LES COORDONNEES DE LA MICROFICHE.

SECTEUR

TOUS LES SECTEURS

XXX

PRODUITS

TAUX DE CONVERSION AGRICOLES

TXM

INFORMATIONS

TAUX MARCHÉ MONDIAL (REELS)
TAUX MARCHÉ MONDIAL CORRIGES
TAUX PIVOT
TAUX PIVOT CORRIGE

TXM03
TXM08
TXM02
TXM06

PERIODICITE

ANNUEL
FIXATIONS

A
F

PER COMPORRE LA CHIAVE DI RICERCA, FORMATE I SEGUENTI CODICI: SETTORI + PRODOTTI + INFORMAZIONE + PERIODICITA

PER ESEMPIO

XXX

+

TXM

+

TXM03

+

F

=

XXXTXMTXMO3F

QUESTA CHIAVE PERMETTE DI TROVARE NELL'INDICE IL NUMERO DI PAGINA DELLA PUBBLICAZIONE O I DETTAGLI DEL MICROFILM.

SETTORI

TUTTI I SETTORI

XXX

PRODOTTI

TASSI DI CONVERSIONE AGRICOLI

TXM

INFORMAZIONI

TASSI CENTRALI CORRETI

TXM06

TASSI DEL MERCATO MONDIALE CORRETI

TXM08

TASSO CENTRALE

TXM02

TASSO DEL MERCATO MONDIALE (REELE)

TXM03

PERIODICITA

ANNUALE

A

FISSAZIONI

F

OM DE ZOEKSLEUTEL TE MAKEN, NEEMT U DE VOLGENDE CODES : SEKTOR + PRODUKT + INFORMATIE + PERIODE

BIJ VOORBEELD + + + =

MET DEZE SLEUTEL VINDT MEN IN DE INDEX HET BLADNUMMER IN DE PUBLICATIE OF DE COORDINATEN OP DE MICROFICHE.

SECTOR

ALLE SECTOREN XXX

PRODUCTEN

LANDBOUWOMREKENINGSKOERSEN TXM

INFORMATIES

GECORIGEEERDE SPILKOERS TXM06

SPILKOERS TXM02

VASTGESTELDE WERELDMARKTKOERSEN TXM08

WERELDMARKTKOERSEN (RE-ELE) TXM03

PERIODICITEIT

JAARLIJKS A

VASTSTELLINGEN F

COMPOR A CHAVE DE BUSCA, TOMAR OS CODEGOS SEGUINTEs : SECTOR + PRODUTOS + INFORMACOES + PERIODICIDADE

POR EXEMPLO

XXX

+

TXM

+

TXM03

+

F

=

XXXTXMTXM03F

ESTA CHAVE PERMITE ENCONTRAR NO INDICE O NUMERO DA PAGINA DA PUBLICACAO OU AS COORDENAS DA MICROFICHA.

SECTOR

XXX

PRODUTOS

TAXA DE CONVERSAO

TXM

INFORMACOES

TAXA CENTRAL
TAXA CENTRAL

TXM03
TXM08
TXM02
TXM06

PERIODICIDADE

ANUAL
FIXACOES

A
F

WELTMARKTKURS (REAL)

WORLD MARKET RATE (REAL)

TAUX MARCHÉ MONDIAL (REELS)

TASSO DEL MERCATO MONDIALE (REELE)

VASGESTELDE WERELDMARKTKOERSEN (REEL)

	01/01 1991	02/01 1991	09/01 1991	16/01 1991	23/01 1991	30/01 1991	06/02 1991	13/02 1991	20/02 1991	27/02 1991	06/03 1991	13/03 1991	20/03 1991
--	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------

100 MN = ... ECU
100 ECU = ... MN

FAKTISKE VERDENSMARKEDSKURSER
WORLD MARKET RATE (REAL)
TAUX MARCHÉ MONDIAL (REELS)
WERELDMARKTKOERSEN (RE-ELE)
ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)

WELTMARKTKURS (REAL)
TIPO DEL MERCADO MUNDIAL (REAL)
TASSO DEL MERCATO MONDIALE (REALE)

FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	140,932 70,9564	141,216 70,8134		142,840 70,0084									
IRELAND													
DANMARK													
NORVEGE	12,4756 801,566												
SUEDE													13,2604 754,126
FINLANDE	20,2759 493,196							20,0729 498,185					20,3597 491,167
SUISSE	57,5791 173,674			58,2740 171,603			57,3260 174,441				56,2898 177,652		
AUTRICHE	6,95701 1437,40												
U.S.A.	73,8018 135,498			74,9103 133,493	73,8574 135,396	72,6016 137,738		71,1303 140,587	71,9626 138,961	73,2676 136,486	74,5651 134,111	75,9123 131,731	77,8446 128,461
CANADA	63,6943 157,000			65,0567 153,712	63,9353 156,408	62,6080 159,724		61,4515 162,730	62,3854 160,294	63,5708 157,305	64,7090 154,538	65,4978 152,677	67,4536 148,250
AUSTRALIE	56,9236 175,674			58,0067 172,394		56,7254 176,288		55,4600 180,310	56,6730 176,451	57,5672 173,710	58,2706 171,613		59,8788 167,004
NEW ZEALAND	43,2070 231,444		43,6542 229,073	44,4062 225,194		43,3721 230,563		42,8003 233,643	43,6298 229,201		44,6718 223,855	45,1333 221,566	46,3927 215,551

1000 MN = ... ECU
100 ECU = ... MN

FAKTISKE VERDENSMARKEDSKURSER
WORLD MARKET RATE (REAL)
TAUX MARCHÉ MONDIAL (REELS)
WERELDMARKTKOERSEN (RE-ELE)
ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)

WELTMARKTKURS (REAL)
TIPO DEL MERCADO MUNDIAL (REAL)
TASSO DEL MERCATO MONDIALE (REALE)

ITALIA													
ELLAS	4,69976 21277,7	4,68261 21355,6		4,63643 21568,3	4,59436 21765,8			4,56619 21900,1		4,54595 21997,6	4,53145 22068,0		
PORTUGAL	5,50967 18149,9			5,44645 18360,6		5,50964 18150,0					5,58257 17912,9	5,60595 17838,2	5,59820 17862,9
ESPANA	7,67389 13031,2					7,77430 12862,9							

	27/03 1991	03/04 1991	10/04 1991	17/04 1991	24/04 1991	01/05 1991	08/05 1991	15/05 1991	22/05 1991	29/05 1991	05/06 1991	12/06 1991	19/06 1991
--	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------

100 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)	WELIMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)
--------------------------------------	--	---

FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM		144,392				143,713		144,224	143,962	144,092	143,709	143,523	142,840
IRELAND		69,2558				69,5831		69,3368	69,4626	69,4000	69,5851	69,6754	70,0082
DANMARK													
NORVEGE													
SUEDE		13,4782											
FINLANDE		741,939											
SUISSE		20,6032				20,8244			20,6072				
AUTRICHE		485,362				480,205			485,267				
U.S.A.		57,1464			6,88350	1452,75							
CANADA	80,8087	82,9366	81,4624		83,1829	84,8342	83,8673		82,6487		83,9490	85,5022	87,6278
AUSTRALIE	123,749	120,574	122,756		120,217	117,877	119,236		120,994		119,120	116,956	114,119
NEW ZEALAND	69,7759	71,5630	70,5487		72,0861	73,6068		72,8656	71,8964		73,2762	74,5718	76,6448
	143,316	139,737	141,746		138,723	135,857		137,239	139,089		136,470	134,099	130,472
	62,2878	64,2067		63,4019	64,4654	65,9648			64,5528	63,3172		64,4887	66,3275
	160,545	155,747		157,724	155,122	151,596			154,912	157,935		155,066	150,767
	47,8803	48,8083	48,2663		48,9922	49,6823			48,7629			49,4974	50,2629
	208,854	204,883	207,184		204,114	201,279			205,074			202,031	198,954

1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)	WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)
---------------------------------------	--	---

ITALIA													
ELLAS		4,48756					4,45995	4,44022				4,44569	4,46957
PORTUGAL		22283,8					22421,8	22521,4				22493,7	22373,5
ESPANA		5,53287			5,60749		5,64892	5,58073				5,56787	5,50782
		18073,8			17833,3		17702,5	17918,8				17960,2	18156,0
				7,85731		7,86825	7,85632					7,85601	
				12727,0		12709,3	12728,6					12729,1	

	26/06 1991	03/07 1991	10/07 1991	17/07 1991	24/07 1991	31/07 1991	07/08 1991	14/08 1991	21/08 1991	28/08 1991	04/09 1991	11/09 1991	18/09 1991
100 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHÉ MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)						
FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	142,711 70,0718												
IRELAND													
DANMARK													
NORVEGE													
SUEDE													
FINLANDE				20,2493 493,845					20,0175 499,563				
SUISSE		56,5496 176,836				55,8647 179,004							
AUTRICHE													
U.S.A.			88,8297 112,575		86,1312 116,102	85,1042 117,503		83,8750 119,225	86,1660 116,065	85,2232 117,339		83,8525 119,257	82,3011 121,505
CANADA			77,6735 128,744	76,7312 130,325	74,6653 133,931		73,7599 135,575		75,2825 132,833	74,5195 134,193		73,5245 136,009	72,4228 138,078
AUSTRALIE		67,4773 148,198				66,0323 151,441			67,1722 148,871		66,4916 150,395		65,4707 152,740
NEW ZEALAND				49,5354 201,876	48,7239 205,238			48,0822 207,977	49,3449 202,655		48,7443 205,152		48,1628 207,629
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHÉ MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)						
ITALIA													
ELLAS	4,45601 22441,6	4,44850 22479,5	4,45426 22450,4		4,44885 22477,7	4,43603 22542,7	4,42511 22598,3				4,41112 22670,0		
PORTUGAL	5,57230 17945,9			5,63755 17730,2									
ESPAÑA	7,75777 12890,3									7,81307 12800,7			

	02/10 1991	09/10 1991	16/10 1991	30/10 1991	06/11 1991	13/11 1991	20/11 1991	27/11 1991	04/12 1991	11/12 1991	18/12 1991	25/12 1991	01/01 1992
100 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE^ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTHARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)						
FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM				142,096				140,443	140,347		140,727	140,322	
IRELAND				70,3750				71,2032	71,2522		71,0594	71,2645	
DANMARK													
NORVEGE													
SUEDE													
FINLANDE							18,8169	18,1376					
SUISSE							531,437	551,342					
AUTRICHE							55,2199	181,094					
U.S.A.				83,2480	81,2137	80,2491	79,3884	78,2203	79,2600	77,9849		75,8087	74,5412
CANADA				120,123	123,132	124,612	125,963	127,844	126,167	128,230		131,911	134,154
AUSTRALIE			73,4112		72,3992	71,2550	70,2272	68,8155	69,8919	68,5956	67,9149	65,7142	64,3314
NEW ZEALAND	46,5599		136,219		138,123	140,341	142,395	145,316	143,078	145,782	147,243	152,174	155,445
	214,777			63,5368	62,4586	61,8364	60,6943	59,8960	58,1311	56,6486			
				157,389	160,106	161,717	164,760	166,956	172,025	176,527			
				45,4481	44,9505	44,3683	43,6380	43,1934	41,4281	40,3763			
				220,031	222,467	225,386	229,158	231,517	241,382	247,670			
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE^ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTHARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)						
ITALIA													
ELLAS				4,36901			4,32283			4,29767	4,27974		
PORTUGAL				22888,5			23133,0			23268,4	23365,9		
ESPANA	7,71778			7,76325			5,62313	5,56653		7,66801			
	12957,1			12881,2			17783,7	17964,5		13041,2			

	08/01 1992	15/01 1992	22/01 1992	29/01 1992	05/02 1992	12/02 1992	19/02 1992	26/02 1992	04/03 1992	11/03 1992	15/03 1992	18/03 1992	08/04 1992
100 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHÉ MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)				WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)								
FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM					140,469 71,1900							140,014 71,4214	
IRELAND													
DANMARK													
NORVEGE													
SUEDE													
FINLANDE							17,9539 556,982						
SUISSE								54,4040 183,810		53,8387 185,740			
AUTRICHE													
U.S.A.		75,9890 131,598	78,7774 126,940			77,3443 129,292	79,1910 126,277	80,7480 123,842				81,5727 122,590	80,2749 124,572
CANADA	65,2146 153,340	66,2212 151,009	68,3583 146,288	67,3169 148,551		65,6116 152,412	66,7820 149,741	68,0842 146,877					
AUSTRALIE			58,7251 170,285			57,8416 172,886	59,6844 167,548	60,7977 164,480		61,4968 162,610			
NEW ZEALAND		41,4549 241,226	42,6541 234,444			41,8787 238,785	42,8218 233,526	43,7266 228,694		44,5869 224,281			43,7876 228,375
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHÉ MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)				WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)								
ITALIA												650094 153824	
ELLAS					4,23806 23595,7								
PORTUGAL	5,61738 17801,9	5,65010 17698,8											
ESPAÑA				7,75898 12888,3									

	15/04 1992	22/04 1992	29/04 1992	06/05 1992	13/05 1992	20/05 1992	27/05 1992	03/06 1992	10/06 1992	17/06 1992	24/06 1992	01/07 1992	08/07 1992
100 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)						
FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	140,774 71,0357	142,180 70,3336										141,915 70,4647	
IRELAND													
DANMARK													
NORVEGE													
SUEDE													
FINLANDE													
SUISSE	53,2181 187,906		52,6909 189,786					53,4708 187,018			54,0260 185,096		
AUTRICHE													
U.S.A.						78,2105 127,860			77,1064 129,691			75,0582 133,230	73,8095 135,484
CANADA	67,3791 148,414	68,5143 145,955		67,4068 148,353	66,2739 150,889	65,1568 153,476				63,9550 156,360	62,8121 159,205	61,5127 162,568	
AUSTRALIE					59,8451 167,098	59,2105 168,889			58,4977 170,947	57,6216 173,546	56,2006 177,934	54,9393 182,019	
NEW ZEALAND				43,2537 231,194	42,6665 234,376	41,7786 239,357						40,8769 244,637	40,1850 248,849
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)						
ITALIA													
ELLAS	4,17793 23935,3			4,15210 24084,2	4,13013 24212,3	4,10835 24340,7	4,08655 24470,5		4,04460 24724,3		4,00429 24973,2	4,01365 24915,0	
PORTUGAL			5,74994 17391,5		5,83322 17143,2	5,85652 17075,0	5,85370 17083,2					5,86386 17053,6	
ESPANA							7,79022 12836,6					7,73389 12930,1	7,72624 12942,9

XXXTXMTXMO3F

	15/07 1992	22/07 1992	29/07 1992	05/08 1992	12/08 1992	19/08 1992	26/08 1992	01/09 1992	02/09 1992	09/09 1992	14/09 1992	16/09 1992	17/09 1992
--	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------

100 MN = ... ECU FAKTISKE VERDENSMARKEDSKURSER WELIMARKTKURS (REAL)
 100 ECU = ... MN WORLD MARKET RATE (REAL) TIPO DEL MERCADO MUNDIAL (REAL)
 TAUX MARCHÉ MONDIAL (REELS) TASSO DEL MERCATO MONDIALE (REALE)
 WERELDMARKTKOERSEN (RE-ELE)
 ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)

FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	140,201				138,806								138,479
IRELAND	71,3262				72,0432								72,2129
DANMARK													
NORVEGE													12,4899
SUEDE													800,644
FINLANDE													13,4830
SUISSE		54,8291								17,3508			741,677
AUTRICHE		182,385								576,343			16,2180
U.S.A.		72,4990					70,7644	70,7644	69,3794				616,598
CANADA		137,933					141,314	141,314	144,135				55,8179
AUSTRALIE		60,8528					59,3567	59,3567	58,1213				179,154
NEW ZEALAND		164,331					168,473	168,473	172,054				7,02647
		53,9989			53,3060	51,7681	50,8363	50,8363	49,6867				1423,19
		185,189			187,596	193,169	196,710	196,710	201,261				73,1336
		39,6890				38,6756	38,1470	38,1470	37,5160				136,736
		251,959				258,561	262,144	262,144	266,553				60,1920
													166,135
													53,4491
													187,094
													39,9910
													250,066

1000 MN = ... ECU FAKTISKE VERDENSMARKEDSKURSER WELIMARKTKURS (REAL)
 100 ECU = ... MN WORLD MARKET RATE (REAL) TIPO DEL MERCADO MUNDIAL (REAL)
 TAUX MARCHÉ MONDIAL (REELS) TASSO DEL MERCATO MONDIALE (REALE)
 WERELDMARKTKOERSEN (RE-ELE)
 ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)

ITALIA												611019	
ELLAS						3,97497		3,97208				163661	
PORTUGAL	5,78138					25157,4		25175,7					3,97257
ESPANA	17296,9						5,62936	5,62936					25172,6
		7,65978					17764,0	17764,0					5,64309
		13055,2			7,69574								17720,8
				12994,2		7,66924							7,62067
						13039,1				7,58835			13122,2
										13178,1			

XXXTXMTXMO3F

	22/09 1992	23/09 1992	30/09 1992	07/10 1992	14/10 1992	21/10 1992	28/10 1992	04/11 1992	11/11 1992	18/11 1992	25/11 1992	26/11 1992	02/12 1992
100 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE'ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)						
FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	132,449 75,5006	128,543 77,7949		124,932 80,0437	127,077 78,6924	124,817 80,1173	124,406 80,3819	122,850 81,3998	123,548 80,9399	123,002 81,2996			123,819 80,7630
IRELAND													
DANMARK													
NORVEGE	12,4528 803,032											12,4764 801,513	
SUEDE	13,4886 741,367											12,1062 826,088	11,9569 836,338
FINLANDE	15,8554 630,701	16,1841 617,890	15,9704 626,157						16,1371 619,690			15,8494 630,938	
SUISSE	57,8928 172,733					57,0067 175,418						56,5579 176,810	
AUTRICHE	7,16425 1395,82			7,24832 1379,63								7,24318 1380,61	
U.S.A.	75,2457 132,898		74,2187 134,737	72,2335 138,440	74,5946 134,058		77,7393 128,635	78,7185 127,035	80,4343 124,325			81,7829 122,275	
CANADA	61,8800 161,603	60,8332 164,384	59,6306 167,699	57,8085 172,985	59,9237 166,879		62,4169 160,213	63,4622 157,574	64,2071 155,746			63,3947 157,742	
AUSTRALIE	54,8992 182,152	54,1682 184,610	53,5556 186,722	51,8352 192,919	53,7256 186,131		55,6362 179,739	54,6834 182,871	55,9065 178,870			56,0086 178,544	
NEW ZEALAND	40,9334 244,299	40,1996 248,759		39,1311 255,551	40,4737 247,074		41,9405 238,433					42,2408 236,738	

	22/09 1992	23/09 1992	30/09 1992	07/10 1992	14/10 1992	21/10 1992	28/10 1992	04/11 1992	11/11 1992	18/11 1992	25/11 1992	26/11 1992	02/12 1992	
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE'ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)							
ITALIA	,597546 187351			,568192 175997		,578720 172795	,582842 171573	,593243 168565	,594258 168277				,588069 170048	
ELLAS	3,98200 25113,0			3,94392 25355,5	3,91922 25515,3		3,92508 25477,2						3,91212 25561,6	
PORTUGAL	5,87250 17628,9	5,80403 17229,4	5,66633 17648,1				5,70220 17537,1						5,70373 17532,4	
ESPANA	7,17113 13944,8	7,14807 13989,8	7,27209 13751,2		7,12139 14042,2		7,15538 13975,5	7,16086 13964,8	7,10884 14067,0	7,09743 14089,6			7,02973 14225,3	7,06514 14154,0

XXXTXMTXMO3F

	09/12 1992	16/12 1992	22/12 1992	23/12 1992	01/01 1993	11/01 1993	21/01 1993	01/02 1993	03/02 1993	11/02 1993	21/02 1993	01/03 1993	11/03 1993
--	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------

100 MN = ... ECU FAKTISKE VERDENSMARKEDSKURSER WELTMARKTKURS (REAL)
 100 ECU = ... MN WORLD MARKET RATE (REAL) TIPO DEL MERCADO MUNDIAL (REAL)
 TAUX MARCHE MONDIAL (REELS) TASSO DEL MERCATO MONDIALE (REALE)
 WERELDMARKTKOERSEN (RE-ELE)
 ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)

FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	126,087 79,3105	125,423 79,7302			124,768 80,1489	127,741 78,2832	127,788 78,2547	124,056 80,6087	122,207 81,8284	121,932 82,0126	121,337 82,4152	121,350 82,4060	122,883 81,3785
IRELAND													
DANMARK													
NORVEGE		11,9279 838,371			11,9419 837,390	11,9538 836,554	12,0083 832,758	12,0425 830,393	12,0695 828,538	12,1144 825,467	12,1106 825,720	12,1124 825,599	12,1190 825,148
SUEDE		11,8325 845,128		11,5503 865,779	11,5907 862,760	11,4816 870,961	11,3008 884,893	11,3662 879,801	11,2852 886,118	11,3755 879,079	11,3000 884,955	10,8749 919,547	11,0765 902,809
FINLANDE				15,5688 642,311	15,6031 640,898	15,4590 646,874	15,2302 656,589	14,9956 666,862	14,8511 673,353	14,6633 681,976	14,3439 697,159	14,2387 702,311	14,1879 704,827
SUISSE					56,5317 176,892	56,2667 177,725	55,6443 179,713	55,6539 179,682	55,4607 180,308	55,5019 180,174	55,6273 179,768	56,0186 178,512	55,6502 179,694
AUTRICHE					7,26053 1377,31	7,26475 1376,51	7,24260 1380,72	7,27283 1374,98	7,29911 1370,03	7,30034 1369,80	7,31738 1366,61	7,34479 1361,51	7,32038 1366,05
U.S.A.	80,1507 124,765				81,4996 122,700	83,7093 119,461	82,7109 120,903	81,4153 122,827	83,6260 119,580	84,8644 117,835	84,8205 117,896	84,2964 118,629	84,9856 117,667
CANADA					64,4687 155,114	65,4986 152,675	64,7170 154,519	63,8570 156,600	66,0293 151,448	67,0853 149,064	67,4441 148,271	67,0408 149,163	68,1779 146,675
AUSTRALIE	55,2923 180,857				56,2480 177,784	56,5470 176,844	55,6495 179,696	54,8555 182,297	56,4347 177,196	57,1674 174,925	57,8446 172,877	58,4471 171,095	60,0453 166,541
NEW ZEALAND	41,4170 241,447				41,9902 238,151	42,6099 234,687	42,4648 235,489	41,9988 238,102	43,0041 232,536	43,4796 229,993	43,6451 229,121	44,0742 226,890	44,8003 223,213

1000 MN = ... ECU FAKTISKE VERDENSMARKEDSKURSER WELTMARKTKURS (REAL)
 100 ECU = ... MN WORLD MARKET RATE (REAL) TIPO DEL MERCADO MUNDIAL (REAL)
 TAUX MARCHE MONDIAL (REELS) TASSO DEL MERCATO MONDIALE (REALE)
 WERELDMARKTKOERSEN (RE-ELE)
 ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)

ITALIA	,578098 172981		,574336 174114	,567572 176189	,566971 176376	,549384 182022	,555004 180179	,553520 180662	,552718 180924	,554628 180301	,546615 182944	,533134 187570	,538309 185767
ELLAS	3,87723 25791,6			3,84249 26024,8	3,85070 25969,3	3,83231 26093,9	3,81336 26223,6	3,82520 26142,4	3,83352 26085,7	3,84107 26034,4	3,83685 26049,5	3,82199 26164,4	3,81273 26227,9
PORTUGAL					5,65921 17670,3	5,67956 17607,0	5,67312 17627,0	5,67157 17631,8	5,68421 17592,6	5,67527 17620,3	5,64197 17724,3	5,61196 17819,1	5,59691 17867,0
ESPANA		7,14817 13989,6			7,19595 13896,7	7,18628 13915,4	7,18468 13918,5	7,21443 13861,1	7,22549 13839,9	7,22757 13835,9	7,19782 13893,1	7,15405 13978,1	7,19745 13893,8

	21/03 1993	31/03 1993	01/04 1993	11/04 1993	21/04 1993	27/04 1993	01/05 1993	11/05 1993	18/05 1993	21/05 1993	28/05 1993	01/06 1993	11/06 1993
--	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------

100 MN = ... ECU
100 ECU = ... MN

FAKTISKE VERDENSMARKEDSKURSER
WORLD MARKET RATE (REAL)
TAUX MARCHÉ MONDIAL (REELS)
WERELDMARKTKOERSEN (RE-ELE)
ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)

WELIMARKTKURS (REAL)
TIPO DEL MERCADO MUNDIAL (REAL)
TASSO DEL MERCATO MONDIALE (REALE)

FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM													
IRELAND	123,982 80,6569		124,985 80,0097	125,701 79,5541	126,715 78,9172	127,597 78,3719	127,551 78,3999	126,820 78,8520	126,480 79,0637	127,156 78,6435	128,468 77,8404	127,664 78,3307	126,558 79,0152
DANMARK													
NORVEGE	12,1139 825,500		12,1174 825,258	12,0998 826,462	12,1003 826,427		12,1024 826,283	12,0953 826,768	12,0709 828,441	12,0788 827,897		12,0922 826,979	12,0915 827,028
SUEDE	10,9811 910,653		10,8465 921,955	10,8426 922,289	11,0192 907,511		11,1250 898,875	11,0620 903,992	11,2044 892,506	11,2701 887,300		11,3900 877,962	11,4177 875,830
FINLANDE	14,2002 704,215		14,2126 703,601	14,2046 703,996	14,7435 678,264		14,9053 670,904	14,9051 670,913	14,8729 672,362	15,0033 666,520		15,1266 661,085	15,1333 660,793
SUISSE	56,1681 178,037		55,7277 179,444	55,7339 179,424	56,0478 178,419		56,5585 176,808	56,7692 176,152	56,6771 176,438	56,2572 177,755		56,9431 175,614	57,2341 174,721
AUTRICHE	7,32252 1365,65		7,32552 1365,09	7,32231 1365,69	7,29251 1371,27		7,27617 1374,35	7,26829 1375,84	7,28613 1372,47	7,27109 1375,31		7,26586 1376,30	7,27987 1373,65
U.S.A.	85,5608 116,876		84,0654 118,955	82,7513 120,844	81,9665 122,001		81,2143 123,131	80,8231 123,727	82,3655 121,410	83,0358 120,430		82,9862 120,502	82,5716 121,107
CANADA	68,6097 145,752		67,4068 148,353	65,6953 152,218	65,0821 153,652		64,1968 155,771	63,5647 157,320	64,6713 154,628	65,3749 152,964		65,6116 152,412	64,6609 154,653
AUSTRALIE	60,5771 165,079		59,6516 167,640	58,1805 171,879	58,8408 169,950		58,0609 172,233	56,8437 175,921	57,9233 172,642	57,5728 173,693		57,5815 173,667	55,7473 179,381
NEW ZEALAND	45,2798 220,849		44,8507 222,962	44,1049 226,732	44,2825 225,823		44,1324 226,591	43,9115 227,731	44,7535 223,446	44,7559 223,434		45,1992 221,243	44,5171 224,633

1000 MN = ... ECU
100 ECU = ... MN

FAKTISKE VERDENSMARKEDSKURSER
WORLD MARKET RATE (REAL)
TAUX MARCHÉ MONDIAL (REELS)
WERELDMARKTKOERSEN (RE-ELE)
ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)

WELIMARKTKURS (REAL)
TIPO DEL MERCADO MUNDIAL (REAL)
TASSO DEL MERCATO MONDIALE (REALE)

ITALIA	,533231 187536	,522452 191405	,520869 191987	,520432 192148	,533871 187311	,543298 184061	,548601 182282	,552398 181029	,557945 179229	,561558 178076		,560001 178571	,561060 178234
ELLAS	3,80348 26291,7		3,78378 26428,6	3,77451 26493,5	3,76146 26585,4		3,76591 26554,0	3,76142 26585,7	3,77394 26497,5	3,78096 26448,3		3,77397 26497,3	3,76566 26555,8
PORTUGAL	5,56932 17955,5		5,55562 17999,8	5,55078 18015,5	5,53550 18065,2		5,51937 18118,0	5,51584 18129,6	5,31443 18816,7	5,36164 18651,0		5,36829 18627,9	5,36377 18643,6
ESPANA	7,21438 13861,2		7,21589 13858,3	7,19393 13900,6	7,10823 14068,2	6,96709 14353,2	6,97126 14344,6	6,98539 14315,6	6,71691 14887,8	6,70911 14905,1	6,59561 15161,6	6,48778 15413,6	6,60620 15137,3

	21/06 1993	01/07 1993	11/07 1993	21/07 1993	24/07 1993	30/07 1993	01/08 1993	02/08 1993	11/08 1993	17/08 1993	21/08 1993	01/09 1993	11/09 1993
100 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)						
FRANCE								15,2933 653,883	14,8794 672,072		14,8314 674,243	14,9197 670,256	14,8939 671,417
UEBI/BIJEU								2,48680 4021,23	2,45443 4074,26		2,45624 4071,26	2,45450 4074,15	2,45450 4074,15
NEDERLAND								45,5224 219,672	46,1272 216,792		46,3298 215,844	46,3237 215,872	46,3237 215,872
DEUTSCHLAND								51,2915 194,964	51,9028 192,668		52,1602 191,717	52,0695 192,051	52,0695 192,051
UNITED KINGDOM	127,465 78,4529	128,676 77,7144	130,468 76,6470	131,494 76,0491	132,378 75,5415		132,496 75,4739		132,527 75,4566		131,605 75,9851	130,827 76,4367	129,970 76,9408
IRELAND								123,666 80,8628	123,989 80,6521		122,263 81,7909	122,145 81,8701	121,644 82,2068
DANMARK								13,4467 743,679	12,9481 772,316	12,6639 789,649	12,6938 787,786	12,6644 789,616	12,5834 788,431
NORVGE	12,0930 826,927	12,0862 827,390	12,0365 830,803	12,0306 831,216			12,0245 831,634		11,9921 833,879		11,9914 833,928	11,9839 834,452	12,0038 833,069
SUEDE	11,4386 874,236	11,2321 890,304	11,1223 899,092	11,0645 903,794			10,9350 914,492		11,0731 903,090		10,9985 909,212	10,7593 929,431	10,6489 939,066
FINLANDE	15,2094 657,487	15,2297 656,612	15,2787 654,504	15,2314 656,537			15,1390 660,544		15,2661 655,045		15,1582 659,710	14,9632 668,306	14,7459 678,155
SUISSE	57,2023 174,818	57,4379 174,101	57,4326 174,117	58,1642 171,927			58,3638 171,339		58,8689 169,869		58,8080 170,045	59,1790 168,979	59,6011 167,782
AUTRICHE	7,26132 1377,16	7,24942 1379,42	7,25405 1378,54	7,28433 1372,81			7,30674 1368,60		7,37746 1355,48		7,41273 1349,03	7,39891 1351,55	7,44585 1343,03
U.S.A.	83,8800 119,218	86,6987 115,342	86,9157 115,054	88,1935 113,387			88,3447 113,193		88,7351 112,695		88,6721 112,775	87,2669 114,591	86,3039 117,228
CANADA	65,5686 152,512	67,7204 147,666	67,6425 147,836	68,8781 145,184			68,9408 145,052		68,8089 145,330		67,5384 148,064	66,1862 151,089	64,5849 154,835
AUSTRALIE	56,7312 176,270	58,4314 171,141	58,6600 170,474	59,8767 167,010			59,9650 166,764		60,8591 164,314		60,1775 166,175	58,4477 171,093	55,8803 178,954
NEW ZEALAND	45,5498 219,540	46,6893 214,182	47,3752 211,081	48,4215 206,520			48,6957 205,357		48,9067 204,471		49,0331 203,944	48,3110 206,992	46,9006 213,217

	21/06 1993	01/07 1993	11/07 1993	21/07 1993	24/07 1993	30/07 1993	01/08 1993	02/08 1993	11/08 1993	17/08 1993	21/08 1993	01/09 1993	11/09 1993
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)						
ITALIA	,562170 177882	,563752 177383	,560629 178371	,555062 180160			,550067 181796		,551450 181340		,550697 181588	,547103 182781	,547103 182781
ELLAS	3,74817 26679,7	3,74603 26694,9	3,74327 26714,6	3,75382 26639,5			3,74081 26732,2		3,72067 26876,9		3,72259 26863,0	3,69851 27037,9	3,68163 27161,9
PORTUGAL	5,37089 18618,9	5,37354 18609,7	5,35966 18657,9	5,30698 18843,1	5,18879 19272,3	5,07838 19691,3	5,01291 19948,5		5,08233 19676,0		5,09292 19635,1	5,10423 19591,6	5,09845 19613,8
ESPANA	6,67690 14977,0	6,67940 14971,4	6,67989 14970,3	6,57281 15214,2		6,33625 15782,2	6,22208 16071,8		6,31305 15840,2		6,32427 15812,1	6,43952 15529,1	6,44899 15506,3

	21/09 1993	01/10 1993	11/10 1993	14/10 1993	21/10 1993	01/11 1993	11/11 1993	21/11 1993	01/12 1993	11/12 1993	21/12 1993	30/12 1993	01/01 1994
100 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE'ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)				WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)								
FRANCE	14,9622 668,350	14,9913 667,053	14,9999 666,672		14,9119 670,607	14,9431 669,203	14,9550 668,671	14,9975 666,772	15,0311 665,286	15,0951 662,465	15,1575 659,740		15,1840 658,587
UEBL/BLEU	2,44168 4095,54	2,44003 4098,31	2,41889 4134,12	2,41109 4147,51	2,40004 4166,59	2,41049 4148,53	2,43453 4107,57	2,44764 4085,56	2,45656 4070,73	2,47421 4041,69	2,48079 4030,98		2,48637 4021,93
NEDERLAND	46,4907 215,097	46,5679 214,740	46,6485 214,369		46,7871 213,734	46,5504 214,821	46,4626 215,227	46,4089 215,476	46,3837 215,593	46,3027 215,970	46,2477 216,227		46,1608 216,634
DEUTSCHLAND	52,2163 191,511	52,2928 191,231	52,4112 190,799		52,6255 190,022	52,2928 191,231	52,1472 191,765	52,0763 192,026	52,0546 192,106	51,8869 192,727	51,7952 193,068		51,7031 193,412
UNITED KINGDOM	129,247 77,3713	128,721 77,6877	129,147 77,4309		128,713 77,6920	129,796 77,0442	130,566 76,5894	131,167 76,2386	131,884 75,8243	132,273 75,6010	131,819 75,8614		131,994 75,7612
IRELAND	121,589 82,2444	122,043 81,9385	123,136 81,2109		123,329 81,0842	123,209 81,1631	123,720 80,8277	124,219 80,5032	125,312 79,8006	125,608 79,6127	125,405 79,7414		125,818 79,4800
DANMARK	12,7386 785,018	12,8720 776,880	12,9398 772,811		12,9696 771,033	12,9826 770,264	13,0584 765,789	13,0927 763,784	13,1237 761,979	13,1881 758,261	13,2154 756,691		13,2338 755,641
NORVEGE	11,9843 834,426	11,9705 835,388	11,9887 834,122		11,9939 833,758	11,9900 834,030	11,9922 833,877	11,9926 833,850	11,9767 834,953	11,9544 836,510	11,9290 838,293		11,9239 838,650
SUEDE	10,5855 944,692	10,5331 949,387	10,5507 947,801		10,7484 930,370	10,8245 923,831	10,8191 924,288	10,7368 931,373	10,5918 944,129	10,6038 943,057	10,5238 950,228		10,6557 938,461
FINLANDE	14,6157 684,196	14,6358 683,258	14,6778 681,303		14,9350 669,567	15,1647 659,424	15,2942 653,844	15,2196 657,046	15,2739 654,710	15,3934 649,629	15,3229 652,618		15,4425 647,563
SUISSE	59,9014 166,941	59,9334 166,852	59,8365 167,122		59,8054 167,209	59,2701 168,719	58,9988 169,495	59,0720 169,285	59,4297 168,266	60,0287 166,587	60,5360 165,191		60,9503 164,068
AUTRICHE	7,42005 1347,70	7,43213 1345,51	7,44901 1342,46		7,47999 1336,90	7,43378 1345,21	7,41488 1348,64	7,40505 1350,43	7,40220 1350,95	7,37746 1355,48	7,36621 1357,55		7,35343 1359,91
U.S.A.	83,8757 119,224	85,0362 117,597	85,1484 117,442		85,1086 117,497	87,5457 114,226	88,3065 113,242	88,5512 112,929	88,9442 112,430	88,7524 112,673	88,6093 112,855		88,2722 113,286
CANADA	63,7341 156,902	64,2620 155,613	63,7617 156,834		64,1268 155,941	66,5416 150,282	67,6929 147,726	67,2658 148,664	66,8293 149,635	66,8096 149,679	66,4377 150,517		66,1363 151,203
AUSTRALIE	54,5206 183,417	55,2856 180,879	55,4600 180,310		56,4516 177,143	58,5244 170,869	59,3324 168,542	58,4348 171,131	58,8973 169,787	59,2154 168,875	59,7847 167,267		59,8616 167,052
NEW ZEALAND	46,2879 216,039	47,0325 212,619	46,8454 213,468		47,0648 212,473	48,6343 205,616	48,6528 205,538	48,1024 207,890	48,6514 205,544	48,8770 204,595	49,4687 202,148		49,3956 202,447

	21/09 1993	01/10 1993	11/10 1993	14/10 1993	21/10 1993	01/11 1993	11/11 1993	21/11 1993	01/12 1993	11/12 1993	21/12 1993	30/12 1993	01/01 1994
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE'ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)				WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)								
ITALIA	,542962 184175	,538575 185675	,534402 187125	,532544 187778	,537132 186174	,540468 185025	,536403 186427	,531745 188060	,525384 190337	,524007 190837	,524609 190618	,523420 191051	,524002 190839
ELLAS	3,63306 27525,0	3,63737 27492,4	3,62085 27617,8	3,60302 27754,5	3,60700 27723,9	3,63284 27526,7	3,64426 27440,4	3,63700 27495,2	3,62807 27562,9	3,61899 27632,0	3,61219 27684,0		3,60145 27766,6
PORTUGAL	5,10924 19572,4	5,09653 19621,2	5,07875 19689,9		5,08017 19684,4	5,06250 19753,1	5,08068 19682,4	5,10438 19591,0	5,09507 19626,8	5,08220 19676,5	5,07213 19715,6		5,06719 19734,8
ESPANA	6,52614 15323,0	6,50576 15371,0	6,47283 15449,2		6,50301 15377,5	6,53488 15302,5	6,50876 15363,9	6,44916 15505,9	6,39775 15630,5	6,32667 15806,1	6,31736 15829,4		6,29489 15885,9

11/01
1994100 MN = ... ECU
100 ECU = ... MNFAKTISKE VERDENSMARKEDSKURSER
WORLD MARKET RATE (REAL)
TAUX MARCHE MONDIAL (REELS)
WERELDMARKTKOERSEN (RE-ELE)
ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)WELTMARKTKURS (REAL)
TIPO DEL MERCADO MUNDIAL (REAL)
TASSO DEL MERCATO MONDIALE (REALE)

FRANCE	15,1787 658,817												
UEBL/BLEU	2,48000 4032,25												
NEDERLAND	46,1363 216,749												
DEUTSCHLAND	51,6094 193,763												
UNITED KINGDOM	133,114 75,1236												
IRELAND	127,643 78,3437												
DANMARK	13,2561 754,372												
NORVEGE	11,9469 837,039												
SUEDE	10,8790 919,204												
FINLANDE	15,5457 643,265												
SUISSE	60,6656 164,838												
AUTRICHE	7,34182 1362,06												
U.S.A.	89,5969 111,611												
CANADA	67,9944 147,071												
AUSTRALIE	61,3162 163,089												
NEW ZEALAND	50,1376 199,451												

1000 MN = ... ECU
100 ECU = ... MNFAKTISKE VERDENSMARKEDSKURSER
WORLD MARKET RATE (REAL)
TAUX MARCHE MONDIAL (REELS)
WERELDMARKTKOERSEN (RE-ELE)
ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)WELTMARKTKURS (REAL)
TIPO DEL MERCADO MUNDIAL (REAL)
TASSO DEL MERCATO MONDIALE (REALE)

ITALIA	,527721 189494												
ELLAS	3,58876 27864,8												
PORTUGAL	5,07483 19705,0												
ESPANA	6,21477 16090,7												

	01/01 1991	02/01 1991	09/01 1991	16/01 1991	23/01 1991	30/01 1991	06/02 1991	13/02 1991	20/02 1991	27/02 1991	06/03 1991	13/03 1991	20/03 1991
1000 MN = ... ECU 100 ECU = ... MN													
FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHÉ MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)													
WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)													
JAPON	5,51645 18127,6	5,45060 18346,6		5,54896 18021,4			5,49040 18213,6	5,55167 18012,6					5,68715 17583,5

XXXTXMTXMO3F

	27/03 1991	03/04 1991	10/04 1991	17/04 1991	24/04 1991	01/05 1991	08/05 1991	15/05 1991	22/05 1991	29/05 1991	05/06 1991	12/06 1991	19/06 1991
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHÉ MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)						
JAPON	5,83945 17124,9	5,93750 16842,1			6,04803 16534,3	6,15343 16251,1	6,07117 16471,3		6,00078 16664,5		6,07460 16462,0		6,19921 16131,1

XXXXMTXM03F

	26/06 1991	03/07 1991	10/07 1991	17/07 1991	24/07 1991	31/07 1991	07/08 1991	14/08 1991	21/08 1991	28/08 1991	04/09 1991	11/09 1991	18/09 1991
1000 MN = ... ECU 100 ECU = ... MN													
FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)													
WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)													
JAPON	6,28875 15901,4	6,36870 15701,8			6,28828 15902,6	6,17414 16196,6			6,28832 15902,5	6,22541 16063,2			6,13181 16308,4

XXXXXMTXMO3F

	02/10 1991	09/10 1991	16/10 1991	30/10 1991	06/11 1991	13/11 1991	20/11 1991	27/11 1991	04/12 1991	11/12 1991	18/12 1991	25/12 1991	01/01 1992
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)						
JAPON		6,25493 15987,4	8,38778 15654,9		6,23034 16050,5		6,12741 16320,1	6,06163 16497,2				5,92986 16863,8	

XXXTXMTXM03F

	08/01 1992	15/01 1992	22/01 1992	29/01 1992	05/02 1992	12/02 1992	19/02 1992	26/02 1992	04/03 1992	11/03 1992	15/03 1992	18/03 1992	08/04 1992
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE^ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)						
JAPON	6,02914 16586,1		6,23686 16033,7	6,30207 15867,8		6,14288 16279,0	6,21585 16087,9					6,09370 16410,4	6,00064 16664,9

XXXTXMTXM03F

	15/04 1992	22/04 1992	29/04 1992	06/05 1992	13/05 1992	20/05 1992	27/05 1992	03/06 1992	10/06 1992	17/06 1992	24/06 1992	01/07 1992	08/07 1992
1000 MN = ... ECU 100 ECU = ... MN FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHÉ MONDIAL (REELS) WERELDMARKTKOERSEN (RE'ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)													
WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)													
JAPON								6,12152 16335,8			6,02646 16593,5	5,95827 16783,4	

XXXTXMTXM03F

	15/07 1992	22/07 1992	29/07 1992	05/08 1992	12/08 1992	19/08 1992	26/08 1992	01/09 1992	02/09 1992	09/09 1992	14/09 1992	16/09 1992	17/09 1992
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHÉ MONDIAL (REELS) WERELDMARKTKOERSEN (RE'ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELIMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)						
JAPON	5,84491 17108,9		5,72295 17473,5				5,62170 17788,2	5,62170 17788,2				5,88966 16978,9	

XXXTXMTXM03F

	22/09 1992	23/09 1992	30/09 1992	07/10 1992	14/10 1992	21/10 1992	28/10 1992	04/11 1992	11/11 1992	18/11 1992	25/11 1992	26/11 1992	02/12 1992
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE*ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)			WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)									
JAPON	6,04336 16547,1		6,16276 16226,5	6,03391 16573,0	6,16435 16222,3	6,22731 16058,3	6,37357 15689,8		6,52167 15333,5		6,58527 15185,4		

XXXTXMTXM03F

	09/12 1992	16/12 1992	22/12 1992	23/12 1992	01/01 1993	11/01 1993	21/01 1993	01/02 1993	03/02 1993	11/02 1993	21/02 1993	01/03 1993	11/03 1993
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHÉ MONDIAL (REELS) WERELDMARKTKOERSEN (RETELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)				WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)								
JAPON	6,44417 15517,9				6,57765 15203,0	6,68565 14957,4	6,58853 15177,9	6,54326 15282,9	6,70026 14924,8	6,86785 14560,6	7,06045 14163,4	7,19073 13906,8	7,24433 13803,9

XXXTXMTX03F

	21/03 1993	31/03 1993	01/04 1993	11/04 1993	21/04 1993	27/04 1993	01/05 1993	11/05 1993	18/05 1993	21/05 1993	28/05 1993	01/06 1993	11/06 1993
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHÉ MONDIAL (REELS) WERELMARKTKOERSEN (RETELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELIMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)						
JAPON	7,28895 13719,4		7,22940 13832,4	7,26602 13762,7	7,29017 13717,1		7,32751 13647,2	7,31802 13664,9	7,40807 13498,8	7,45218 13418,9		7,59890 13159,8	7,72427 12946,2

XXTXMTXMO3F

	09/12 1992	16/12 1992	22/12 1992	23/12 1992	01/01 1993	11/01 1993	21/01 1993	01/02 1993	03/02 1993	11/02 1993	21/02 1993	01/03 1993	11/03 1993
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RETELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)				WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)								
JAPON	6,44417 15517,9				6,57765 15203,0	6,68565 14957,4	6,58853 15177,9	6,54326 15282,9	6,70026 14924,8	6,86785 14560,6	7,06045 14163,4	7,19073 13906,8	7,24433 13803,9

XXXTXMTXM03F

	21/03 1993	31/03 1993	01/04 1993	11/04 1993	21/04 1993	27/04 1993	01/05 1993	11/05 1993	18/05 1993	21/05 1993	28/05 1993	01/06 1993	11/06 1993
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHÉ MONDIAL (REELS) WERELDMARKTKOERSSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)						
JAPON	7,28895 13719,4		7,22940 13832,4	7,26602 13762,7	7,29017 13717,1		7,32751 13647,2	7,31802 13664,9	7,40807 13498,8	7,45218 13418,9		7,59890 13159,8	7,72427 12946,2

	21/06 1993	01/07 1993	11/07 1993	21/07 1993	24/07 1993	30/07 1993	01/08 1993	02/08 1993	11/08 1993	17/08 1993	21/08 1993	01/09 1993	11/09 1993
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHÉ MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)						
JAPON	7,87979 12690,7	8,00154 12497,6	8,03671 12442,9	8,14001 12285,0			8,29876 12050,0		8,48133 11790,6		8,63386 11582,3	8,37149 11945,3	8,11148 12328,2

XXXTXMTXMO3F


	21/09 1993	01/10 1993	11/10 1993	14/10 1993	21/10 1993	01/11 1993	11/11 1993	21/11 1993	01/12 1993	11/12 1993	21/12 1993	30/12 1993	01/01 1994
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)												
JAPON	7,97162 12544,5	8,04136 12435,7	8,06010 12406,8		7,97671 12536,5	8,07794 12379,4	8,17234 12236,4	8,29050 12062,0	8,18525 12217,1	8,17220 12236,6	8,07415 12385,2		7,93493 12802,5

XXXTXMTXMO3F

	11/01 1994													
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHÉ MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)					WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REELE)								
JAPON	7,96546 12554,2													

	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996			
100 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)							
FRANCE								13,6326 738,615						
UEBL/BLEU								2,22067 4535,72						
NEDERLAND								41,3111 244,599						
DEUTSCHLAND								46,4820 217,324						
UNITED KINGDOM						142,695 70,0831	136,395 73,5223	128,050 78,1453						
IRELAND								111,162 90,7252						
DANMARK								11,8970 845,359						
NORVEGE						12,4756 801,566	12,4479 803,413	12,0359 830,859						
SUEDE						13,3894 746,964	13,3167 752,074	11,0003 909,734						
FINLANDE						20,0671 498,990	17,3786 577,142	14,9430 669,672						
SUISSE						56,5164 176,979	54,9880 181,996	57,6830 173,501						
AUTRICHE						6,91456 1446,26	7,03369 1422,16	7,33735 1362,97						
U.S.A.						80,9766 123,940	77,2077 129,796	85,2771 117,361						
CANADA						70,6860 142,050	64,0557 156,500	66,2182 151,102						
AUSTRALIE						63,0557 159,148	56,8294 176,579	57,9676 172,654						
NEW ZEALAND						46,8785 213,938	41,5638 241,039	46,0429 217,693						
1000 MN = ... ECU 100 ECU = ... MN	FAKTISKE VERDENSMARKEDSKURSER WORLD MARKET RATE (REAL) TAUX MARCHE MONDIAL (REELS) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)						WELTMARKTKURS (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TASSO DEL MERCATO MONDIALE (REALE)							
ITALIA						636629 152293	611766 164187	544854 183635						
ELLAS						4,45774 22442,4	4,07187 24586,2	3,73351 26795,8						
PORTUGAL						5,58354 17911,4	5,71416 17503,9	5,33241 18790,4						
ESPANA						7,77135 12868,5	7,56491 13236,3	6,73893 14878,0						

	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996		
1000 MN = ... ECU FAKTISKE VERDENSMARKEDSKURSER WELTMARKTKURS (REAL) 100 ECU = ... MN WORLD MARKET RATE (REAL) TIPO DEL MERCADO MUNDIAL (REAL) TAUX MARCHE MONDIAL (REELS) TASSO DEL MERCATO MONDIALE (REELE) WERELDMARKTKOERSEN (RE-ELE) ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ (ΠΡΑΓΜΑΤΙΚΕΣ)													
JAPON						6,00975 16679,4	6,09255 16440,0	7,68182 13093,6					


BERICHTIGTER WELTMARKTKURS
CORRECTED WORLD MARKET RATE
TAUX MARCHE MONDIAL CORRIGES
TASSO DEL MERCATO MONDIALE CORRETTO
GECORIGEERD WERELDMARKTKOERSEN

	01/01 1991	02/01 1991	09/01 1991	16/01 1991	23/01 1991	30/01 1991	06/02 1991	13/02 1991	20/02 1991	27/02 1991	06/03 1991	13/03 1991	20/03 1991
100 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORREITO						
FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	123,073 81,2528	123,321 81,0891		124,739 80,1672									
IRELAND													
DANMARK													
NORVEGE	10,8947 917,880												
SUEDE													11,5800 863,557
FINLANDE	17,7065 564,763							17,5292 570,476					17,7797 562,440
SUISSE	50,2826 198,876			50,8895 196,504			50,0616 199,754				49,1567 203,431		
AUTRICHE	6,07537 1645,99												
U.S.A.	64,4496 155,160			65,4176 152,864	64,4982 155,043	63,4015 157,725		62,1164 160,988	62,8437 159,125	63,9832 156,291	65,1160 153,572	66,2923 150,847	67,9800 147,102
CANADA	55,6229 179,782			56,8127 176,017	55,8335 179,104	54,6741 182,902		53,6645 186,343	54,4799 183,554	55,5152 180,131	56,5090 176,963	57,1978 174,832	58,9060 169,762
AUSTRALIE	49,7102 201,166			50,6560 197,410		49,5371 201,869		48,4322 206,474	49,4915 202,055	50,2722 198,917	50,8864 196,516		52,2911 191,237
NEW ZEALAND	37,7319 265,028		38,1223 262,314	38,7789 257,872		37,8759 264,020		37,3766 267,547	38,1010 262,460		39,0110 266,338	39,4138 253,718	40,5139 246,829
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORREITO						
ITALIA													
ELLAS	4,10420 24365,3	4,08923 24454,5		4,04889 24698,1	4,01216 24924,2			3,98756 25078,0		3,96988 25189,7	3,95723 25270,2		
PORTUGAL	4,81149 20783,6			4,75627 21024,9		4,81146 20783,7					4,87515 20512,2	4,89555 20426,7	4,88878 20455,0
ESPANA	6,70142 14922,2					6,78914 14729,4							

	27/03 1991	03/04 1991	10/04 1991	17/04 1991	24/04 1991	01/05 1991	08/05 1991	15/05 1991	22/05 1991	29/05 1991	05/06 1991	12/06 1991	19/06 1991
100 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHÉ MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM		126,095 79,3054				125,502 79,6802		125,947 79,3982	125,719 79,5423	125,833 79,4706	125,498 79,6825	125,335 79,7859	124,739 80,1671
IRELAND													
DANMARK													
NORVEGE													
SUEDE		11,7702 849,601											
FINLANDE		17,9923 555,793				18,1856 549,887			17,9958 555,684				
SUISSE		49,9047 200,382											
AUTRICHE					6,01120 1663,56								
U.S.A.	70,5686 141,706	72,4265 138,071	71,1394 140,569		72,6417 137,662	74,0840 134,982	73,2397 136,538		72,1751 138,552		73,3106 136,406	74,6675 133,927	76,5234 130,679
CANADA	60,9336 164,113	62,4945 160,014	61,6086 162,315		62,9513 158,853	64,2789 155,572		63,6323 157,153	62,7857 159,272		63,9906 156,273	65,1220 153,558	66,9322 149,405
AUSTRALIE	54,3945 183,842	56,0702 178,348		55,3676 180,611	56,2962 177,632	57,6057 173,594			56,3726 177,391	55,2938 180,852		56,3165 177,568	57,9223 172,645
NEW ZEALAND	41,8130 239,160	42,6234 234,613	42,1498 237,249		42,7839 233,733	43,3866 230,486			42,5836 234,832			43,2251 231,347	43,8935 227,824
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHÉ MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
ITALIA													
ELLAS		3,91889 25517,4					3,89478 25675,4	3,87755 25789,5				3,88233 25757,7	3,90319 25620,1
PORTUGAL		4,83173 20696,5			4,89692 20421,0		4,93308 20271,3	4,87353 20519,0				4,86230 20366,4	4,80987 20790,6
ESPANA				6,86163 14573,8		6,87120 14553,5	6,86078 14575,6					6,86050 14576,2	

XXXXXXM08F

	28/06 1991	03/07 1991	10/07 1991	17/07 1991	24/07 1991	31/07 1991	07/08 1991	14/08 1991	21/08 1991	28/08 1991	04/09 1991	11/09 1991	18/09 1991
100 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	124,626 80,2398												
IRELAND													
DANMARK													
NORVEGE													
SURDE													
FINLANDE				17,6833 565,506					17,4809 572,054				
SUISSE	49,3834 202,497					48,7852 204,980							
AUTRICHE													
U.S.A.			77,5729 128,911		75,2168 132,949	74,3196 134,554		73,2467 136,525	75,2474 132,895	74,4236 134,366		73,2268 136,562	71,8721 139,136
CANADA			67,8311 147,425	67,0080 149,236	65,2035 153,366		64,4131 155,248		65,7423 152,109	65,0762 153,666		64,2075 155,745	63,2455 158,114
AUSTRALIE	58,9265 169,703					57,6645 173,417			58,6603 170,473		58,0659 172,218		57,1742 174,904
NEW ZEALAND				43,2582 231,170	42,5498 235,019			41,9891 238,157	43,0919 232,062		42,5675 234,921		42,0596 237,758
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
ITALIA													
ELLAS	3,89134 25698,1	3,88478 25741,5	3,88981 25708,2		3,88509 25739,4	3,87388 25813,9	3,86436 25877,5			3,85212 25959,7			
PORTUGAL	4,86618 20550,0			4,92315 20312,2									
ESPANA	6,77470 14760,8									6,82212 14658,2			

	02/10 1991	09/10 1991	16/10 1991	30/10 1991	06/11 1991	13/11 1991	20/11 1991	27/11 1991	04/12 1991	11/12 1991	18/12 1991	25/12 1991	01/01 1992
--	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------

100 MN = ... ECU	KORRIGEREDE VERDEN'S MARKEDSKURSER	BERICHTIGTER WELTMARKTKURS
100 ECU = ... MN	FIXED WORLD MARKET RATE	TIPO DEL MERCADO MUNDIAL (CORREGIDO)
	TAUX MARCHE MONDIAL CORRIGES	TASSO DEL MERCATO MONDIALE CORRETTO
	VASTGESTELDE WERELDMARKTKOERSEN	
	ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ	

FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM				124,089 80,5870				122,646 81,5354	122,562 81,5915		122,894 81,3708	122,541 81,6056	
IRELAND													
DANMARK													
NORVEGE													
SUEDE													
FINLANDE							16,4324 608,554	15,8392 631,347					
SUISSE							48,2223 207,373						
AUTRICHE							6,07437 1646,26						
U.S.A.				72,6987 137,554	70,9220 141,000	70,0795 142,695	69,3284 144,241	68,3083 146,395	69,2161 144,475	68,1027 146,837		66,2024 151,052	65,0953 153,621
CANADA			64,1083 155,986	63,2247 158,166	62,2258 160,705	61,3279 163,058	60,0951 166,403	61,0352 163,840	59,9032 166,936	59,3085 168,610	57,3868 174,256	56,1795 178,001	
AUSTRALIE				55,4856 180,227			54,5438 183,339	54,0003 185,184		53,0029 188,669	52,3059 191,183	50,7645 196,988	49,4702 202,142
NEW ZEALAND	40,6597 245,944			39,6890 251,959	39,2543 254,749			38,7459 258,092		38,1082 262,411	37,7199 265,112	36,1784 276,408	35,2598 283,609

1000 MN = ... ECU	KORRIGEREDE VERDEN'S MARKEDSKURSER	BERICHTIGTER WELTMARKTKURS
100 ECU = ... MN	FIXED WORLD MARKET RATE	TIPO DEL MERCADO MUNDIAL (CORREGIDO)
	TAUX MARCHE MONDIAL CORRIGES	TASSO DEL MERCATO MONDIALE CORRETTO
	VASTGESTELDE WERELDMARKTKOERSEN	
	ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ	

ITALIA													
ELLAS				3,81537 26209,8				3,77502 26489,9			3,75306 26644,9	3,73740 26756,6	
PORTUGAL							4,91058 20364,2	4,86114 20571,3					
ESPANA	6,73977 14837,3			6,77948 14750,4						6,69631 14933,6			

	08/01 1992	15/01 1992	22/01 1992	29/01 1992	05/02 1992	12/02 1992	19/02 1992	26/02 1992	04/03 1992	11/03 1992	15/03 1992	18/03 1992	08/04 1992
100 MN = ... ECU KORRIGEREDE VERDENS MARKEDSKURSER BERICHTIGTER WELTMARKTKURS 100 ECU = ... MN FIXED WORLD MARKET RATE TIPO DEL MERCADO MUNDIAL (CORREGIDO) TAUX MARCHE MONDIAL CORRIGES TASSO DEL MERCATO MONDIALE CORRETTO VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ													
FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM				122,669								122,271	
IRELAND				81,5203								81,7853	
DANMARK													
NORVEGE													
SUEDE													
FINLANDE						15,6788							
SUISSE						637,805							
AUTRICHE							47,5100		47,0163				
U.S.A.		66,3592	68,7942			67,5429	69,1558	70,5159				71,2357	70,1021
		150,695	145,361			148,054	144,601	141,812				140,379	142,649
CANADA	56,9505	57,8295	59,6961	58,7865		57,2974	58,3192	59,4566					
	175,591	172,922	167,515	170,107		174,528	171,470	168,190					
AUSTRALIE			51,2834			50,5119	52,1211	53,0932		53,7037			
			194,995			197,973	191,861	188,348		186,207			
NEW ZEALAND		36,2017	37,2488			36,5719	37,3953	38,1856		38,9369			38,2389
		276,230	268,465			273,434	267,413	261,879		256,826			261,514
1000 MN = ... ECU KORRIGEREDE VERDENS MARKEDSKURSER BERICHTIGTER WELTMARKTKURS 100 ECU = ... MN FIXED WORLD MARKET RATE TIPO DEL MERCADO MUNDIAL (CORREGIDO) TAUX MARCHE MONDIAL CORRIGES TASSO DEL MERCATO MONDIALE CORRETTO VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ													
ITALIA											567714		
ELLAS					3,70100						176145		
PORTUGAL	4,90554	4,93413											
	20385,1	20267,0											
ESPANA				6,77576									
				14758,5									

	15/04 1992	22/04 1992	29/04 1992	06/05 1992	13/05 1992	20/05 1992	27/05 1992	03/06 1992	10/06 1992	17/06 1992	24/06 1992	01/07 1992	08/07 1992
--	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------

100 MN = ... ECU
100 ECU = ... MN

KORRIGEREDE VERDENS MARKEDSKURSER
FIXED WORLD MARKET RATE
TAUX MARCHE MONDIAL CORRIGES
VASTGESTELDE WERELDMARKTKOERSEN
ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ

BERICHTIGTER WELTMARKTKURS
TIPO DEL MERCADO MUNDIAL (CORREGIDO)
TASSO DEL MERCATO MONDIALE CORRETTO

FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	122,935	124,163										123,931	
IRELAND	81,3436	80,5396										80,6898	
DANMARK													
NORVEGE													
SUEDE													
FINLANDE													
SUISSE	46,4742		46,0140					46,6949			47,1798		
AUTRICHE	215,173		217,325					214,156			211,955		
U.S.A.						68,2999				67,3351		65,5471	64,4567
CANADA						146,413				148,511		152,562	155,143
AUSTRALIE	58,8408	59,8322		58,8651	57,8754	56,9000					55,8506	54,8525	53,7175
NEW ZEALAND	169,950	167,134		169,880	172,785	175,747					179,049	182,307	186,159
					52,2613	51,7074							
					191,346	193,396					51,0850	50,3198	49,0788
										195,752	198,729	203,754	208,431
					37,7725	37,2599	36,4844						35,6969
					264,743	268,385	274,090						280,136
													284,960

1000 MN = ... ECU
100 ECU = ... MN

KORRIGEREDE VERDENS MARKEDSKURSER
FIXED WORLD MARKET RATE
TAUX MARCHE MONDIAL CORRIGES
VASTGESTELDE WERELDMARKTKOERSEN
ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ

BERICHTIGTER WELTMARKTKURS
TIPO DEL MERCADO MUNDIAL (CORREGIDO)
TASSO DEL MERCATO MONDIALE CORRETTO

ITALIA													
ELLAS	3,64850			3,62595	3,60676	3,58773	3,56870			3,53207	3,49686	3,50503	
PORTUGAL	27408,5			27579,0	27725,7	27872,8	28021,4			28312,0	28597,1	28530,4	
ESPANA			5,02129		5,09401	5,11438	5,11190					5,12077	
			19915,2		19630,9	19552,7	19562,2					19528,3	
								6,80305				6,75384	6,74718
								14699,3				14806,4	14821,0

XXXTXMTXMO3F

	15/07 1992	22/07 1992	29/07 1992	05/08 1992	12/08 1992	19/08 1992	26/08 1992	01/09 1992	02/09 1992	09/09 1992	14/09 1992	16/09 1992	17/09 1992
100 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	122,435 81,6763				121,216 82,4973								119,964 83,3581
IRELAND													
DANMARK													
NORVEGE												10,8200 924,214	
SUEDE												11,6803 856,146	
FINLANDE										15,1521 659,976		14,0496 711,763	
SUISSE		47,8813 208,850										48,3550 206,804	
AUTRICHE												6,08702 1642,84	
U.S.A.		63,3120 157,948					61,7971 161,820	61,7971 161,820	60,5873 165,051			63,3557 157,839	
CANADA		53,1415 188,177					51,8350 192,920	51,8350 192,920	50,7560 197,021			52,1442 191,776	
AUSTRALIE		47,1562 212,061			46,5510 214,818	45,2082 221,199	44,3943 225,254	44,3943 225,254	43,3903 230,466			46,3027 215,970	
NEW ZEALAND		34,6595 288,521				33,7747 296,080	33,3130 300,183	33,3130 300,183	32,7620 305,232			34,6442 288,649	
1000 MN - ... ECU 100 ECU - ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
ITALIA												529325 188920	
ELLAS						3,47127 28807,9		3,46874 28828,9					3,44143 29057,7
PORTUGAL	5,04877 19806,8						4,91599 20341,8	4,91599 20341,8					4,88859 20455,8
ESPANA		6,68910 14949,7		6,72052 14879,8		6,69743 14931,1				6,62677 15090,3			6,60175 15147,5

XXXTXMTX08F

	22/09 1992	23/09 1992	30/09 1992	07/10 1992	14/10 1992	21/10 1992	28/10 1992	04/11 1992	11/11 1992	18/11 1992	25/11 1992	26/11 1992	02/12 1992
--	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------

100 MN = ... ECU
100 ECU = ... MN

KORRIGEREDE VERDENS MARKEDSKURSER
FIXED WORLD MARKET RATE
TAUX MARCHÉ MONDIAL CORRIGES
VASTGESTELDE WERELDMARKTKOERSEN
ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ

BERICHTIGTER WELTMARKTKURS
TIPO DEL MERCADO MUNDIAL (CORREGIDO)
TASSO DEL MERCATO MONDIALE CORRETTO

FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	114,442 87,3803	111,067 90,0357		107,947 92,6382	109,800 91,0743	107,848 92,7234	107,493 93,0296	106,148 94,2078	106,752 93,6754	106,279 94,0917			103,609 96,5171
IRELAND													
DANMARK													
NORVEGE	10,7598 929,386											10,4399 957,861	
SUEDE	11,6548 858,018											10,1294 987,230	10,0052 999,479
FINLANDE	13,6998 729,940	13,9838 715,112	13,7992 724,680						13,9432 717,196			13,2624 754,013	
SUISSE	50,0220 199,912					49,2565 203,019				48,5784 206,853	47,3261 211,300		
AUTRICHE	6,19023 1615,45			6,26288 1596,71								6,06090 1649,92	
U.S.A.	65,0161 153,808		64,1285 155,937	62,4134 160,222	64,4533 155,151		67,1704 148,875	68,0161 147,024	69,4990 143,887			68,4336 146,127	
CANADA	53,4671 187,031	52,5624 190,250	51,5236 194,086	49,9493 200,203	51,7767 193,137		53,9310 185,422	54,8342 182,368	55,4779 180,252			53,0470 188,512	
AUSTRALIE	47,4356 210,812	46,8040 213,657	46,2744 216,102	44,7878 223,275	46,4212 215,419		48,0723 208,020	47,2487 211,646	48,3057 207,015			46,8665 213,372	
NEW ZEALAND	35,3683 282,739	34,7342 287,901		33,8111 295,761	34,9711 285,950		36,2386 275,949					35,3459 282,918	

1000 MN = ... ECU
100 ECU = ... MN

KORRIGEREDE VERDENS MARKEDSKURSER
FIXED WORLD MARKET RATE
TAUX MARCHÉ MONDIAL CORRIGES
VASTGESTELDE WERELDMARKTKOERSEN
ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ

BERICHTIGTER WELTMARKTKURS
TIPO DEL MERCADO MUNDIAL (CORREGIDO)
TASSO DEL MERCATO MONDIALE CORRETTO

ITALIA	,516308 193683			,490945 203689		,500043 199983	,503603 198569	,512587 195089	,513466 194755				,492080 203219	
ELLAS	3,44064 29064,4			3,40772 29345,1	3,38638 29530,1		3,39144 29486,0						3,27356 30547,8	
PORTUGAL	4,90131 20402,7	5,01494 19940,4	4,89596 20425,0				4,92698 20296,4						4,77275 20952,3	
ESPANA	6,19621 16138,9	6,17627 16191,0	6,28342 15914,9		6,15320 16251,7		6,18257 16174,5	6,18731 16162,1	6,14236 16280,4	6,13252 16306,5			5,88228 17000,2	5,91191 16915,0

	09/12 1992	16/12 1992	22/12 1992	23/12 1992	01/01 1993	11/01 1993	21/01 1993	01/02 1993	03/02 1993	11/02 1993	21/02 1993	01/03 1993	11/03 1993
100 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ				BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO								
FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	105,506 94,7813	104,951 95,2828			104,402 95,7833	106,891 93,5536	106,929 93,5196	103,807 96,3327	101,378 98,6403	101,151 98,8625	100,657 99,3477	100,668 99,3366	101,939 98,0980
IRELAND													
DANMARK													
NORVEGE		9,98094 1001,91			9,99261 1000,74	10,0026 999,738	10,0482 995,202	10,0768 992,374	10,0124 998,764	10,0496 995,063	10,0465 995,368	10,0480 995,221	10,0535 994,677
SUEDE		9,90109 1009,99		9,66501 1034,66	9,69876 1031,06	9,60744 1040,86	9,45618 1057,51	9,51095 1051,42	9,36172 1068,18	9,43672 1059,69	9,37409 1066,77	9,02144 1108,47	9,18864 1088,30
FINLANDE				13,0276 767,604	13,0563 765,915	12,9357 773,057	12,7442 784,668	12,5479 796,944	12,3199 811,696	12,1641 822,090	11,8992 840,393	11,8119 846,604	11,7697 849,636
SUISSE					47,3041 211,398	47,0825 212,393	46,5617 214,769	46,5699 214,731	46,0083 217,352	46,0424 217,191	46,1463 216,702	46,4710 215,188	46,1653 216,613
AUTRICHE					6,07544 1645,97	6,07892 1645,03	6,06042 1650,05	6,08569 1643,20	6,08506 1651,51	6,05609 1651,23	6,07024 1647,38	6,09295 1641,24	6,07271 1646,71
U.S.A.	67,0677 149,103			69,1200 144,676	68,1965 146,635	70,0457 142,764	69,2104 144,487	68,1264 146,786	69,3731 144,148	70,4002 142,045	70,3636 142,119	69,9296 143,001	70,5010 141,842
CANADA					53,9459 185,371	54,8074 182,457	54,1536 184,660	53,4339 187,147	54,7753 182,564	55,6514 179,690	55,9491 178,734	55,6146 179,809	56,5579 176,810
AUSTRALIE	46,2672 216,136				47,0668 212,464	47,3169 211,341	46,5660 214,749	45,9015 217,858	46,8163 213,601	47,4239 210,864	47,9858 208,395	48,4856 206,247	49,8115 200,757
NEW ZEALAND	34,6566 288,545				35,1363 284,606	35,6549 280,466	35,5334 281,425	35,1436 284,547	35,6747 280,311	36,0692 277,245	36,2063 276,195	36,5623 273,506	37,1646 269,073
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESIELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ				BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO								
ITALIA	,483739 206723		,480589 208078	,474931 210557	,474426 210781	,459711 217528	,464412 215326	,463171 215903	,458514 218096	,460098 217345	,453451 220531	,442268 226107	,446560 223934
ELLAS	3,24437 30822,6			3,21530 31101,3	3,22216 31035,1	3,20678 31183,9	3,19092 31338,9	3,20083 31241,9	3,18015 31445,1	3,18642 31383,2	3,18456 31401,5	3,17059 31539,9	3,16290 31616,6
PORTUGAL					4,73550 21117,1	4,75251 21041,5	4,74712 21065,4	4,74581 21071,2	4,71540 21207,1	4,70801 21240,4	4,68036 21365,9	4,65547 21480,1	4,64300 21537,8
ESPANA		5,98140 16718,5			6,02138 16607,5	6,01330 16629,8	6,01193 16633,6	6,03686 16564,9	5,99398 16683,4	5,99574 16678,5	5,97104 16747,5	5,93472 16850,0	5,97072 16748,4

	21/03 1993	31/03 1993	01/04 1993	11/04 1993	21/04 1993	27/04 1993	01/05 1993	11/05 1993	18/05 1993	21/05 1993	28/05 1993	01/06 1993	11/06 1993
100 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	102,851 97,2281		103,683 96,4480	104,277 95,8988	105,118 95,1311	105,850 94,4737	105,812 94,5075	105,205 95,0525	104,745 95,4701	105,305 94,9627	106,391 93,9929	105,725 94,5850	104,809 95,4116
IRELAND													
DANMARK													
NORVEGE	10,0492 995,102		10,0522 994,810	10,0375 996,262	10,0380 996,219		10,0397 996,046	10,0338 996,631	9,99650 1000,35	10,0031 999,693		10,0142 998,585	10,0136 998,643
SUEDE	9,10954 1097,75		8,99782 1111,38	8,99459 1111,78	9,14110 1093,96		9,22892 1083,55	9,17667 1089,72	9,27893 1077,71	9,33341 1071,42		9,43263 1060,15	9,45564 1057,57
FINLANDE	11,7800 848,899		11,7902 848,159	11,7836 848,635	12,2307 817,616		12,3649 808,743	12,3647 808,755	12,3170 811,884	12,4250 804,828		12,5272 798,266	12,5327 797,914
SUISSE	46,5948 214,616		46,2297 216,311	46,2349 216,287	46,4952 215,076		46,9188 213,134	47,0936 212,343	46,9371 213,051	46,5896 214,640		47,1574 212,056	47,3985 210,977
AUTRICHE	6,07449 1646,23		6,07700 1645,55	6,07430 1646,28	6,04961 1653,00		6,03602 1656,72	6,02951 1658,51	6,03402 1657,27	6,02156 1660,70		6,01725 1661,89	6,02882 1658,70
U.S.A.	70,9784 140,888		69,7374 143,395	68,6478 145,671	67,9962 147,067		67,3723 148,429	67,0479 149,147	68,2114 146,803	68,7659 145,421		68,7247 145,508	68,3817 146,238
CANADA	56,9162 175,697		55,9181 178,833	54,4983 183,492	53,9898 185,220		53,2552 187,775	52,7309 189,642	53,5576 186,715	54,1401 184,706		54,3366 184,038	53,5492 186,744
AUSTRALIE	50,2525 198,995		49,4846 202,083	48,2644 207,192	48,8122 204,867		48,1651 207,619	47,1556 212,064	47,9692 208,467	47,6790 209,736		47,6863 209,704	46,1672 216,604
NEW ZEALAND	37,5625 266,223		37,2064 268,771	36,5878 273,315	36,7351 272,219		36,6106 273,145	36,4274 274,519	37,0627 269,813	37,0648 269,798		37,4319 267,152	36,8669 271,246
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
ITALIA	,442351 226065	,433407 230730	,432094 231431	,431732 231625	,442880 225795	,450700 221877	,455098 219733	,458249 218222	,462062 216421	,465056 215028		,463766 215626	,464641 215220
ELLAS	3,15523 31693,4		3,13889 31858,4	3,13119 31936,7	3,12037 32047,5		3,12406 32009,6	3,12033 32047,9	3,12540 31995,9	3,13121 31936,5		3,12542 31995,7	3,11853 32066,4
PORTUGAL	4,62011 21644,5		4,60874 21697,9	4,60473 21716,8	4,59204 21776,8		4,57887 21840,4	4,57574 21854,4	4,40116 22721,3	4,44024 22521,3		4,44575 22493,4	4,44202 22512,3
ESPANA	5,98480 16709,0		5,98605 16705,5	5,96783 16756,5	5,89671 16958,6	5,77965 17302,1	5,78309 17291,8	5,79482 17256,8	5,56260 17977,2	5,55617 17998,0	5,46215 18307,8	5,37285 18612,1	5,47094 18278,4

	21/06 1993	01/07 1993	11/07 1993	21/07 1993	24/07 1993	30/07 1993	01/08 1993	02/08 1993	11/08 1993	17/08 1993	21/08 1993	01/09 1993	11/09 1993
100 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
FRANCE								12,6652 789,563	12,3223 811,534		12,2827 814,155	12,3557 809,341	12,3344 810,742
UEBL/BLEU								2,05946 4855,63	2,03264 4919,71		2,03414 4916,08	2,03270 4919,57	2,03270 4919,57
NEDERLAND								37,6994 265,256	38,2002 261,779		38,3681 260,633	38,3630 260,668	38,3630 260,668
DEUTSCHLAND								42,4776 235,418	42,9832 232,649		43,1965 231,500	43,1215 231,903	43,1215 231,903
UNITED KINGDOM	105,560 94,7326	106,563 93,8409	108,047 92,5520	108,897 91,8300	109,629 91,2171		109,727 91,1354		109,752 91,1145		108,989 91,7527	108,345 92,2981	107,635 92,9068
IRELAND								102,414 97,6426	102,682 97,3881		101,252 98,7633	101,154 98,8589	100,740 99,2654
DANMARK								11,1360 897,989	10,7230 932,578	10,4876 953,508	10,5124 951,259	10,4880 953,468	10,5038 952,037
NORVEGE	10,0148 998,522	10,0092 999,081	9,96810 1003,20	9,96314 1003,70			9,95808 1004,21		9,93128 1006,92		9,93068 1006,98	9,92447 1007,61	9,94095 1005,94
SUEDE	9,47284 1055,65	9,30189 1075,05	9,21099 1085,66	9,16305 1091,34			9,05584 1104,26		9,17019 1090,49		9,10846 1097,88	8,91027 1122,30	8,81889 1133,93
FINLANDE	12,5957 793,921	12,6125 792,864	12,6531 790,319	12,6139 792,774			12,5374 797,613		12,6427 790,973		12,5533 796,606	12,3918 806,986	12,2118 818,879
SUISSE	47,3723 211,094	47,5672 210,229	47,5629 210,248	48,1689 207,603			48,3339 206,894		48,7522 205,119		48,7019 205,331	49,0090 204,044	49,3588 202,598
AUTRICHE	6,01348 1662,93	6,00363 1665,66	6,00745 1664,60	6,03253 1657,68			6,05107 1652,60		6,10967 1636,75		6,13889 1629,96	6,12741 1632,01	6,16629 1621,72
U.S.A.	69,4657 143,956	71,7999 139,276	71,9792 138,929	73,0375 136,916			73,1625 136,682		73,4862 136,080		73,4338 136,177	72,2705 138,369	70,6444 141,554
CANADA	54,3009 184,159	56,0827 178,308	56,0183 178,513	57,0415 175,311			57,0933 175,152		56,9843 175,487		55,9319 178,789	54,8119 182,442	53,4859 186,965
AUSTRALIE	46,9819 212,848	48,3901 206,654	48,5793 205,849	49,5869 201,666			49,6603 201,368		50,4004 198,411		49,8360 200,658	48,4036 206,596	46,2772 216,089
NEW ZEALAND	37,7222 265,096	38,6659 258,626	39,2338 254,882	40,1003 249,375			40,3275 247,970		40,5021 246,901		40,6068 246,264	40,0088 249,945	38,8408 257,461

	21/06 1993	01/07 1993	11/07 1993	21/07 1993	24/07 1993	30/07 1993	01/08 1993	02/08 1993	11/08 1993	17/08 1993	21/08 1993	01/09 1993	11/09 1993
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
ITALIA	,465562 214794	,466871 214192	,464287 215384	,459675 217545			,455537 219521		,456684 218970		,456061 219269	,453085 220709	,453085 220709
ELLAS	3,10405 32216,0	3,10229 32234,3	3,10000 32258,1	3,10874 32167,4			3,09795 32279,4		3,06127 32454,1		3,08287 32437,3	3,06293 32648,5	3,04895 32798,2
PORTUGAL	4,44790 22482,5	4,45010 22471,4	4,43862 22529,5	4,39499 22753,2	4,29712 23271,4	4,20567 23777,4	4,15144 24088,0		4,20895 23758,9		4,21772 23709,5	4,22706 23657,1	4,22230 23683,8
ESPANA	5,52951 18084,8	5,53155 18078,1	5,53195 18076,8	5,44327 18371,3		5,24736 19057,2	5,15283 19406,8		5,22816 19127,2		5,23747 19093,2	5,33291 18751,5	5,34074 18724,0

	21/09 1993	01/10 1993	11/10 1993	14/10 1993	21/10 1993	01/11 1993	11/11 1993	21/11 1993	01/12 1993	11/12 1993	21/12 1993	30/12 1993	01/01 1994
--	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------

100 MN = ... ECU
100 ECU = ... MN

KORRIGEREDE VERDENS MARKEDSKURSER
FIXED WORLD MARKET RATE
TAUX MARCHE MONDIAL CORRIGES
VASTGESTELDE WERELDMARKTKOERSEN
ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ

BERICHTIGTER WELTMARKTKURS
TIPO DEL MERCADO MUNDIAL (CORREGIDO)
TASSO DEL MERCATO MONDIALE CORRETTO

FRANCE	12,3910 807,039	12,4151 805,472	12,4222 805,012		12,3493 809,764	12,3752 808,068	12,3850 807,426	12,4203 805,133	12,4480 803,339	12,5011 799,932	12,5527 796,642		12,5747 795,250
UEBL/BLEU	2,02208 4945,40	2,02072 4948,74	2,00321 4991,99	1,99674 5008,16	1,98760 5031,20	1,99625 5009,39	2,01616 4959,93	2,02702 4933,35	2,03441 4915,44	2,04902 4880,38	2,05446 4867,45		2,05909 4856,52
NEDERLAND	38,3630 260,668	38,5652 259,301	38,6320 258,853		38,7469 258,085	38,5506 259,399	38,4780 259,889	38,4336 260,189	38,4126 260,331	38,3456 260,786	38,2999 261,097		38,2281 261,588
DEUTSCHLAND	43,2429 231,252	43,3064 230,913	43,4043 230,392		43,5819 229,453	43,3064 230,913	43,1857 231,558	43,1271 231,873	43,1092 231,969	42,9701 232,720	42,8943 233,131		42,8179 233,547
UNITED KINGDOM	107,036 93,4265	106,600 93,8087	106,954 93,4985		106,594 93,8137	107,490 93,0316	108,129 92,4824	108,626 92,0589	109,220 91,5585	109,542 91,2889	109,166 91,6034		109,311 91,4823
IRELAND	100,694 99,3108	101,070 98,9414	101,975 98,0629		102,135 97,9099	102,035 98,0052	102,459 97,6002	102,872 97,2083	103,778 96,3600	104,022 96,1331	103,855 96,2884		104,196 95,9728
DANMARK	10,5495 947,916	10,6600 938,090	10,7161 933,176		10,7408 931,029	10,7515 930,101	10,8144 924,697	10,8427 922,276	10,8684 920,097	10,9217 915,607	10,9444 913,711		10,9596 912,443
NORVEGE	9,92477 1007,58	9,91336 1008,74	9,92842 1007,21		9,93276 1006,77	9,92950 1007,10	9,93137 1006,91	9,93167 1006,88	9,91857 1008,21	9,90001 1010,10	9,87898 1012,25		9,87479 1012,68
SUEDE	8,76632 1140,73	8,72303 1146,39	8,73759 1144,48		8,90131 1123,43	8,96435 1115,53	8,95985 1116,09	8,89173 1124,64	8,77155 1140,05	8,78156 1138,75	8,71528 1147,41		8,82457 1133,20
FINLANDE	12,1040 826,173	12,1206 825,040	12,1554 822,679		12,3685 808,508	12,5587 796,261	12,6659 789,522	12,6042 793,389	12,6491 790,569	12,7481 784,432	12,6897 788,042		12,7887 781,938
SUISSE	49,5280 201,583	49,6339 201,475	49,5535 201,802		49,5280 201,906	49,0846 203,730	48,8601 204,666	48,9203 204,414	49,2167 203,183	49,7127 201,156	50,1329 199,470		50,4762 198,113
AUTRICHE	6,14492 1627,36	6,15491 1624,72	6,16888 1621,04		6,19456 1614,32	6,15631 1624,35	6,14066 1628,49	6,13249 1630,66	6,13016 1631,28	6,10967 1636,75	6,10031 1639,26		6,08976 1642,10
U.S.A.	69,4618 143,964	70,4230 141,999	70,5154 141,813		70,4826 141,879	72,5011 137,929	73,1310 136,741	73,3337 136,363	73,6594 135,760	73,5008 136,053	73,3816 136,274		73,1026 136,794
CANADA	52,7813 189,461	53,2187 187,904	52,8042 189,379		53,1065 188,301	55,1064 181,467	56,0601 178,380	55,7063 179,513	55,3446 180,686	55,3287 180,738	55,0206 181,750		54,7705 182,580
AUSTRALIE	45,1514 221,477	45,7848 218,413	45,9293 217,726		46,7504 213,902	48,4670 206,326	49,1362 203,516	48,3929 206,642	48,7760 205,019	49,0393 203,918	49,5108 201,976		49,5746 201,716
NEW ZEALAND	38,3334 260,869	38,9499 256,740	38,7952 257,764		38,9768 256,563	40,2766 248,283	40,2919 248,189	39,8360 251,029	40,2906 248,197	40,4776 247,050	40,9675 244,096		40,9072 244,456

1000 MN = ... ECU
100 ECU = ... MN

KORRIGEREDE VERDENS MARKEDSKURSER
FIXED WORLD MARKET RATE
TAUX MARCHE MONDIAL CORRIGES
VASTGESTELDE WERELDMARKTKOERSEN
ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ

BERICHTIGTER WELTMARKTKURS
TIPO DEL MERCADO MUNDIAL (CORREGIDO)
TASSO DEL MERCATO MONDIALE CORRETTO

ITALIA	,453085 220709	,446022 224204	,442568 225954	,441026 226744	,444826 224807	,447590 223419	,444221 225113	,440364 227085	,435099 229833	,433958 230437	,434454 230174	,433471 230696	,433952 230440
ELLAS	3,04895 32798,2	3,01229 33197,3	2,99861 33348,8	2,98385 33513,8	2,98713 33476,9	3,00853 33238,8	3,01800 33134,5	3,01198 33200,7	3,00458 33282,5	2,99707 33365,9	2,99144 33428,7		2,98254 33528,5
PORTUGAL	4,23121 23633,9	4,22071 23692,7	4,20598 23775,7		4,20713 23769,2	4,19252 23852,0	4,20757 23766,7	4,22720 23656,3	4,21948 23699,6	4,20883 23759,6	4,20048 23806,8		4,19641 23829,9
ESPANA	5,34074 18724,0	5,38773 18560,7	5,36049 18655,0		5,38546 18568,5	5,41184 18478,0	5,39023 18552,1	5,34088 18723,5	5,29832 18873,9	5,23944 19086,0	5,23171 19114,2		5,21311 19182,4

XXXTXMTXMOBF

11/01
1994

100 MN = ... ECU
100 ECU = ... MN

KORRIGEREDE VERDENS MARKEDSKURSER
FIXED WORLD MARKET RATE
TAUX MARCHE MONDIAL CORRIGES
VASTGESTELDE WERELDMARKTKOERSEN
ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ

BERICHTIGTER WELTMARKTKURS
TIPO DEL MERCADO MUNDIAL (CORREGIDO)
TASSO DEL MERCATO MONDIALE CORRETTO

FRANCE	12,5703 795,527																
UEBL/BLEU	2,05382 4868,97																
NEDERLAND	38,2079 261,726																
DEUTSCHLAND	42,7405 233,970																
UNITED KINGDOM	110,239 90,7124																
IRELAND	105,707 94,6008																
DANMARK	10,9780 910,911																
NORVEGE	9,89384 1010,73																
SUEDE	9,00941 1109,95																
FINLANDE	12,8742 776,748																
SUISSE	50,2401 199,044																
AUTRICHE	6,08014 1644,70																
U.S.A.	74,1999 134,771																
CANADA	56,3095 177,590																
AUSTRALIE	50,7792 196,931																
NEW ZEALAND	41,5215 240,839																

1000 MN = ... ECU
100 ECU = ... MN

KORRIGEREDE VERDENS MARKEDSKURSER
FIXED WORLD MARKET RATE
TAUX MARCHE MONDIAL CORRIGES
VASTGESTELDE WERELDMARKTKOERSEN
ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ

BERICHTIGTER WELTMARKTKURS
TIPO DEL MERCADO MUNDIAL (CORREGIDO)
TASSO DEL MERCATO MONDIALE CORRETTO

ITALIA	,437032 228816																
ELLAS	2,97202 33647,1																
PORTUGAL	4,20276 23793,9																
ESPANA	5,14679 19429,6																

XXXTXMTX08F

	01/01 1991	02/01 1991	09/01 1991	16/01 1991	23/01 1991	30/01 1991	06/02 1991	13/02 1991	20/02 1991	27/02 1991	06/03 1991	13/03 1991	20/03 1991
1000 MN - ... ECU 100 ECU - ... MN	KORRIGEREDDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHÉ MONDIAL CORRIGES VASTIGSTIELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
JAPON	4,81740 20758,1	4,75991 21008,8		4,84581 20636,4			4,79465 20856,6	4,84816 20626,4					4,96648 20135,0

XXXTXMTXMOBF

	27/03 1991	03/04 1991	10/04 1991	17/04 1991	24/04 1991	01/05 1991	08/05 1991	15/05 1991	22/05 1991	29/05 1991	05/06 1991	12/06 1991	19/06 1991
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELIMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
JAPON	5,09949 19609,8	5,18511 19286,0			5,28162 18933,6	5,37369 18609,2	5,30181 18661,5		5,24038 19082,6		5,30484 18850,7		5,41363 18471,9

XXXTXMTXMO8F

	26/06 1991	03/07 1991	10/07 1991	17/07 1991	24/07 1991	31/07 1991	07/08 1991	14/08 1991	21/08 1991	28/08 1991	04/09 1991	11/09 1991	18/09 1991
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHÉ MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
JAPON	5,49182 18208,9	5,56164 17980,3			5,49143 18210,2	5,39174 18546,9			5,49146 18210,1	5,43653 18394,1			5,35478 18674,9

XXXTXMTX08F

	02/10 1991	09/10 1991	16/10 1991	30/10 1991	06/11 1991	13/11 1991	20/11 1991	27/11 1991	04/12 1991	11/12 1991	18/12 1991	25/12 1991	01/01 1992
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHÉ MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
JAPON		5,46230 18307,3	5,57833 17926,5		5,44081 18379,6		5,35094 18688,3	5,29350 18891,1					5,17842 19310,9

XXXTXMTXMO8F

	08/01 1992	15/01 1992	22/01 1992	29/01 1992	05/02 1992	12/02 1992	19/02 1992	26/02 1992	04/03 1992	11/03 1992	15/03 1992	18/03 1992	08/04 1992
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHÉ MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ				BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO								
JAPON	5,26513 18992,9		5,44650 18360,4	5,50346 18170,4		5,36446 18641,2	5,42817 18422,4					5,32150 18791,7	5,24024 19083,1

XXXTXMTXMO8F

	15/04 1992	22/04 1992	29/04 1992	06/05 1992	13/05 1992	20/05 1992	27/05 1992	03/06 1992	10/06 1992	17/06 1992	24/06 1992	01/07 1992	08/07 1992
1000 MN = ... ECU 100 ECU = ... MN KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHÉ MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ													
JAPON								5,34582 18706,2			5,26280 19001,3	5,20321 19218,9	

XXXTXMTXMOBF

	15/07 1992	22/07 1992	29/07 1992	05/08 1992	12/08 1992	19/08 1992	26/08 1992	01/09 1992	02/09 1992	09/09 1992	14/09 1992	16/09 1992	17/09 1992
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
JAPON	5,10425 19591,5		4,99775 20009,0				4,90930 20369,5	4,90930 20369,5				5,10220 19599,4	

XXXTXMTXMO8F

	22/09 1992	23/09 1992	30/09 1992	07/10 1992	14/10 1992	21/10 1992	28/10 1992	04/11 1992	11/11 1992	18/11 1992	25/11 1992	26/11 1992	02/12 1992
1000 MN = ... ECU 100 ECU = ... MN KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHÉ MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ													
JAPON	5,22174 19150,7		5,32493 18779,6	5,21357 19180,7	5,32629 18774,8	5,38068 18585,0	5,50706 18158,5		5,63501 17746,2			5,51037 18147,6	

XXXTXMTXMO8F

	09/12 1992	16/12 1992	22/12 1992	23/12 1992	01/01 1993	11/01 1993	21/01 1993	01/02 1993	03/02 1993	11/02 1993	21/02 1993	01/03 1993	11/03 1993
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ				BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO								
JAPON	5,39232 18544,9				5,50403 18168,5	5,59437 17875,1	5,51310 18138,6	5,47525 18264,0	5,55830 17991,1	5,69732 17552,1	5,85710 17073,3	5,96516 16764,0	6,00965 16639,9

XXXTXMTXMO8F

	21/03 1993	31/03 1993	01/04 1993	11/04 1993	21/04 1993	27/04 1993	01/05 1993	11/05 1993	18/05 1993	21/05 1993	28/05 1993	01/06 1993	11/06 1993
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHE MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
JAPON	6,04664 16538,1		5,99725 16674,3	6,02762 16590,3	6,04767 16535,3		6,07862 16451,1	6,07076 16472,4	6,13601 16299,9	6,17151 16203,5		6,29303 15890,6	6,39685 15632,7

XXXXXXM08F

	21/06 1993	01/07 1993	11/07 1993	21/07 1993	24/07 1993	30/07 1993	01/08 1993	02/08 1993	11/08 1993	17/08 1993	21/08 1993	01/09 1993	11/09 1993
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDDE VERDENES MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHÉ MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ						BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO						
JAPON	6,52567 15324,1	6,62651 15090,9	6,65557 15025,0	6,74118 14834,2			6,87266 14550,4		7,02380 14237,3		7,15016 13985,7	6,93284 14424,1	6,71754 14886,4

XXXTXMTXMOEF

	21/09 1993	01/10 1993	11/10 1993	14/10 1993	21/10 1993	01/11 1993	11/11 1993	21/11 1993	01/12 1993	11/12 1993	21/12 1993	30/12 1993	01/01 1994
1000 MN = ... ECU 100 ECU = ... MN KORRIGEREDÉ VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHÉ MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO													
JAPON	6,60175 15147,5	6,65947 15016,2	6,67499 14981,3		6,60589 15138,0	6,68972 14948,3	6,76791 14775,6	6,86582 14564,9	6,77860 14752,3	6,76782 14775,8	6,68659 14955,3		6,57134 15217,6

XXXTXMTXMOBF

11/01
1994

1000 MN = ... ECU
100 ECU = ... MN

KORRIGEREDE VERDENS MARKEDSKURSER
FIXED WORLD MARKET RATE
TAUX MARCHE MONDIAL CORRIGES
VASTGESTELDE WERELDMARKTKOERSEN
ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ

BERICHTIGTER WELTMARKTKURS
TIPO DEL MERCADO MUNDIAL (CORREGIDO)
TASSO DEL MERCATO MONDIALE CORRETTO

JAPON


6,59661
15159,3

	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996		
100 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHÉ MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ							BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO					
FRANCE													
UEBL/BLEU													
NEDERLAND													
DEUTSCHLAND													
UNITED KINGDOM	138,460 72,5772	126,184 79,2850	133,890 74,7326	133,072 75,2916	122,492 81,6974	124,612 80,2528	118,444 84,7667	106,194 94,2252					
IRELAND													
DANMARK													
NORVEGE	12,8038 784,877	11,4775 871,569	11,5479 866,240	11,7350 852,342	11,0141 908,002	10,8947 917,880	10,8038 925,963	9,98170 1001,85					
SUEDE	13,2466 755,836	12,1888 820,554	12,2707 815,186	12,5940 794,214	11,6497 858,553	11,6926 855,355	11,5621 867,164	9,12321 1097,00					
FINLANDE	18,6067 538,085	17,5632 569,413	17,9554 557,018	18,8930 529,424	18,0548 553,899	17,5242 571,398	15,0904 665,519	12,3929 807,500					
SUISSE	52,3240 191,191	51,7734 193,175	51,6972 193,455	49,8073 200,842	49,6119 201,668	49,3544 202,660	47,6991 209,752	47,8364 209,199					
AUTRICHE	6,13511 1630,01	6,08988 1642,12	6,05779 1650,77	6,09001 1642,07	6,06564 1648,71	6,03831 1656,13	6,10317 1638,68	6,08501 1643,45					
U.S.A.	94,5156 106,268	77,5355 129,167	75,2351 133,209	81,0740 123,480	68,9874 145,342	70,7151 141,925	67,0444 149,448	70,7204 141,508					
CANADA	67,9991 147,635	58,3928 171,438	61,0902 164,370	68,4192 146,290	59,1459 169,464	61,7286 152,663	55,5985 180,381	54,9159 182,196					
AUSTRALIE	63,6172 159,315	54,2944 184,529	58,9227 171,304	64,2357 155,952	53,8855 186,008	55,0652 182,242	49,3289 203,534	48,0731 208,181					
NEW ZEALAND	49,6426 203,317	45,7132 219,259	49,3625 202,999	48,5921 206,002	41,2064 243,072	40,9380 244,983	36,0722 277,787	38,1813 262,468					

1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHÉ MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ							BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO					
ITALIA	,630724 158558	,596753 167620	,581244 172048	,590752 169287	,577379 173196	,577367 173200	,525164 191954	,451961 221384					
ELLAS	6,75242 14836,1	5,73061 17465,9	5,32910 18767,6	5,00270 20004,5	4,36342 22943,9	3,89285 25699,0	3,53509 28338,8	3,09753 32299,4					
PORTUGAL	6,31409 15873,9	5,50086 18187,1	5,23785 19092,1	5,14925 19425,2	4,83280 20693,2	4,87599 20510,6	4,95970 20170,3	4,42270 22659,2					
ESPANA	6,72496 14878,0	6,25661 15990,6	6,45757 15488,1	6,83765 14626,8	6,75703 14802,7	6,78656 14735,8	6,56833 15258,3	5,58758 17947,5					

XXXTXMTXM08A


	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996		
1000 MN = ... ECU 100 ECU = ... MN	KORRIGEREDE VERDENS MARKEDSKURSER FIXED WORLD MARKET RATE TAUX MARCHÉ MONDIAL CORRIGES VASTGESTELDE WERELDMARKTKOERSEN ΔΙΟΡΘΩΜΕΝΕΣ ΙΣΟΤΙΜΙΕΣ ΤΗΣ ΔΙΕΘΝΟΥΣ ΑΓΟΡΑΣ				BERICHTIGTER WELTMARKTKURS TIPO DEL MERCADO MUNDIAL (CORREGIDO) TASSO DEL MERCATO MONDIALE CORRETTO								
JAPON	5,59968 17877,8	5,34509 18719,8	5,85191 17111,4	5,91088 16957,1	4,77607 20966,5	5,24819 19099,7	5,28573 18940,1	6,36974 15785,5					


CENTRALKURS
LEITKURS
CENTRAL RATE
TAUX PIVOTS
TASSO CENTRALE
SPIILKOERS

	01/01 1991	14/09 1992	17/09 1992	23/11 1992	01/02 1993	14/05 1993							
100 MN = ... ECU 100 ECU = ... MN	CENTRALKURSEN CENTRAL RATE TAUX PIVOT SPILKOERS KENTPIKH ΙΣΟΤΙΜΙΑ (TIMH)						LEITKURSE TIPO CENTRAL TASSI CENTRAL I TAXA CENTRAL						
FRANCE	14,5031 689,509	14,6201 683,992	14,6581 682,216	15,1359 660,683	15,2675 654,988	15,2933 653,883							
UEBL/BLEU	2,35831 4240,32	2,37734 4206,39	2,38352 4195,47	2,46121 4063,04	2,48261 4028,02	2,48680 4021,23							
NEDERLAND	43,1699 231,643	43,5182 229,789	43,6313 229,193	45,0536 221,958	45,4452 220,045	45,5224 219,672							
DEUTSCHLAND	48,6414 205,586	49,0335 203,942	49,1613 203,412	50,7635 196,992	51,2049 195,294	51,2915 194,964							
UNITED KINGDOM	143,492 69,6904	144,649 69,1328	145,026 68,9533	124,108 80,5748	123,696 80,8431								
IRELAND	130,307 76,7417	131,358 76,1276	131,700 75,9300	135,993 73,5334	123,457 80,9996	123,666 80,8628							
DANMARK	12,7519 784,195	12,8548 777,921	12,8882 775,901	13,3083 751,410	13,4240 744,934	13,4467 743,679							
1000 MN = ... ECU 100 ECU = ... MN	CENTRALKURSEN CENTRAL RATE TAUX PIVOT SPILKOERS KENTPIKH ΙΣΟΤΙΜΙΑ (TIMH)						LEITKURSE TIPO CENTRAL TASSI CENTRAL I TAXA CENTRAL						
ITALIA	,650094 153824	,611019 163661	,612610 163236	,591450 169076	,556725 179622								
ELLAS	4,87066 20531,1	3,98086 25120,2	3,99122 25055,0	3,93307 25425,4	3,85645 25930,6								
PORTUGAL	5,59488 17873,5	5,64000 17730,5	5,65470 17684,4	5,48865 18219,4	5,53636 18062,4								
ESPANA	7,48329 13363,1	7,54364 13256,2	7,18515 13917,6	6,97418 14338,6	7,03482 14215,0								

	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996		
100 MN = ... ECU 100 ECU = ... MN	CENTRALKURSEN CENTRAL RATE TAUX PIVOT SPILKOERS KENTPIKII IΣOTIMIA (TIMI)					LEITKURSE TIPO CENTRAL TASSI CENTRALI TAXA CENTRAL							
FRANCE						14,5031	14,5999	15,2727					
UEBL/BLEU						689,509	685,057	654,769					
NEDERLAND						2,35831	2,37403	2,48345					
DEUTSCHLAND						4240,32	4212,94	4026,68					
UNITED KINGDOM						43,1699	43,4579	45,4610					
IRELAND						231,643	230,147	219,970					
DANMARK						48,6414	48,9659	51,2225					
						205,586	204,259	195,228					
						143,492	141,717	123,731					
						69,6904	70,7107	80,8203					
						130,307	131,176	124,655					
						76,7417	76,2462	80,2785					
						12,7519	12,8370	13,4286					
						784,195	779,132	744,686					
1000 MN = ... ECU 100 ECU = ... MN	CENTRALKURSEN CENTRAL RATE TAUX PIVOT SPILKOERS KENTPIKH IΣOTIMIA (TIMH)					LEITKURSE TIPO CENTRAL TASSI CENTRALI TAXA CENTRAL							
ITALIA						,650094	,636661	,559673					
ELLAS						153824	157253	178726					
PORTUGAL						4,87066	4,60247	3,86296					
ESPANA						20531,1	21918,4	25887,7					
						5,59488	5,59488	5,53231					
						17873,5	17874,6	18075,7					
						7,48329	7,37496	7,02967					
						13363,1	13567,7	14225,5					


CENTRALKURS
BERICHTIGTER LEITKURS
CORRECTED CENTRAL RATE
TAUX PIVOT CORRIGES
TASSO CENTRALE CORRETTO
GECORRIGEERDE SPILKOERS

	01/01 1991	14/09 1992	17/09 1992	23/11 1992	01/01 1993	03/02 1993	14/05 1993	01/07 1993					
100 MN = ... ECU 100 ECU = ... MN	KORRIGIEREDE CENTRAALKURSER CORRECTED CENTRAL RATE TAUX PIVOT CORRIGE GECORRIGEEERDE SPILKOERS ΔΙΟΡΘΩΜΕΝΕΣ ΚΕΝΤΡΙΚΕΣ ΙΣΟΤΙΜΙΕΣ (TIMES)				BERICHTIGTE LEITKURSE TIPO CENTRAL CORREGIDO TASSO CENTRALE CORRETTO TAXA CENTRAL								
FRANCE	12,6652 789,563	12,6652 789,563	12,6652 789,563	12,6652 789,563	12,6652 789,563	12,6652 789,563	12,6652 789,563	12,6652 789,563					
URBL/BLEU	2,05946 4855,63	2,05946 4855,63	2,05946 4855,63	2,05946 4855,63	2,05946 4855,63	2,05946 4855,63	2,05946 4855,63	2,05946 4855,63					
NEDERLAND	37,6994 265,256	37,6994 265,256	37,6994 265,256	37,6994 265,256	37,6994 265,256	37,6994 265,256	37,6994 265,256	37,6994 265,256					
DEUTSCHLAND	42,4776 235,418	42,4776 235,418	42,4776 235,418	42,4776 235,418	42,4776 235,418	42,4776 235,418	42,4776 235,418	42,4776 235,418					
UNITED KINGDOM	125,308 79,8031	125,309 79,8026	125,309 79,8028	103,851 96,2922									
IRELAND	113,795 87,8776	113,795 87,8776	113,795 87,8776	113,795 87,8776	113,795 87,8776	102,416 97,6413	102,416 97,6413	102,414 97,6426					
DANMARK	11,1360 897,989	11,1360 897,989	11,1360 897,989	11,1360 897,989	11,1360 897,989	11,1360 897,989	11,1360 897,989	11,1360 897,989					
1000 MN = ... ECU 100 ECU = ... MN	KORRIGIEREDE CENTRAALKURSER CORRECTED CENTRAL RATE TAUX PIVOT CORRIGE GECORRIGEEERDE SPILKOERS ΔΙΟΡΘΩΜΕΝΕΣ ΚΕΝΤΡΙΚΕΣ ΙΣΟΤΙΜΙΕΣ (TIMES)				BERICHTIGTE LEITKURSE TIPO CENTRAL CORREGIDO TASSO CENTRALE CORRETTO TAXA CENTRAL								
ITALIA	,567714 176145	,529325 188920	,529322 188921	,494910 202057									
ELLAS	4,25345 23510,3	3,44861 28997,2	3,44860 28997,3	3,29110 30385,0									
PORTUGAL	4,88589 20467,1	4,88591 20467,0	4,88591 20467,0	4,59276 21773,4									
ESPANA	6,53501 15302,2	6,53505 15302,1	6,20829 16107,5	5,83580 17135,6									

	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996		
100 MN = ... ECU KORRIGEREDE CENTRAALKURSER BERICHTIGTE LEITKURSE 100 ECU = ... MN CORRECTED CENTRAL RATE TIPO CENTRAL CORREGIDO TAUX PIVOT CORRIGE TASSO CENTRALE CORRETTO GECORRIGEERDE SPILKOERS TAXA CENTRAL ΔΙΟΡΘΩΜΕΝΕΣ ΚΕΝΤΡΙΚΕΣ ΙΣΟΤΙΜΙΕΣ (ΤΙΜΕΣ)													
FRANCE						12,6652	12,6652	12,6652					
UEBL/BLEU						789,563	789,563	789,563					
NEDERLAND						2,05946	2,05945	2,05944					
DEUTSCHLAND						4855,63	4855,63	4855,63					
UNITED KINGDOM						37,6994	37,6994	37,6994					
IRELAND						265,256	265,256	265,256					
DANMARK						42,4776	42,4776	42,4776					
						235,418	235,418	235,418					
						125,308	123,022	103,851					
						79,8031	81,5601	96,2922					
						113,795	113,795	103,444					
						87,8776	87,8776	96,7592					
						11,1360	11,1360	11,1360					
						897,989	897,989	897,989					
1000 MN = ... ECU KORRIGEREDE CENTRAALKURSER BERICHTIGTE LEITKURSE 100 ECU = ... MN CORRECTED CENTRAL RATE TIPO CENTRAL CORREGIDO TAUX PIVOT CORRIGE TASSO CENTRALE CORRETTO GECORRIGEERDE SPILKOERS TAXA CENTRAL ΔΙΟΡΘΩΜΕΝΕΣ ΚΕΝΤΡΙΚΕΣ ΙΣΟΤΙΜΙΕΣ (ΤΙΜΕΣ)													
ITALIA						,567714	,552611	,494910					
ELLAS						176145	181350	202057					
PORTUGAL						4,25345	3,99697	3,29110					
ESPANA						23510,3	25292,3	30385,0					
						4,88589	4,85466	4,59276					
						20467,1	20606,3	21773,4					
						6,53501	6,40069	5,83580					
						15302,2	15645,0	17135,6					

