

Methodological Notes and Usage of MB-Research Market Data

By using MB-Research International Data researchers are able to

- Quantify regional market potentials
- Judge areas as to their strengths and weaknesses
- Identify unused market potential
- Focus locally on marketing activities
- Set realistic local economic forecasts

To avail data on internationally comparable geographical levels, and to be able to use it in Geographical Information Systems, data are compiled on administrative, postcode and micro levels compatible to existing available boundaries.

To furnish users with a broad variety of data for different sets of tasks, various indicators for regional demand are compiled:

- Population
- Extended Sociodemographics (households, household size, households by type, sex and age, education, marital status and unemployed)
- Households by Income
- Purchasing Power (disposable household income)
- Consumer Spending data by product groups

Population figures are shown as projected averages for current year on the basis of official statistics. They are represented in absolute numbers and per mille shares (thousandth part) of the whole country.

Population variables:

ID	Postal code or Administrative code or Micro-code
NAME	Administrative level: name of administrative area Micro level: Name of the respective micro-area or the next higher level Postcode level: Name of the most populous administrative area
P_T	Population year average: total number
P_PRM	Population year average: per mill of country

Extended Sociodemographics: For the purpose of target group specific consumer analyses or general profiling of the areas a number of variables can be provided on the basis of official statistics, depending on availability: number of **households, household size, households by type, sex and age** structure, **education, marital status** and **unemployed**.

The resident population by sex and age groups is useful for targeting potential customers, whose products are mainly designed for certain age groups.

Extended Sociodemographic variables:

MALE	Population: males
FEMALE	Population: females
HH_T	Households: total number
HH_SIZE	Average household size
AGE_T0014	Population by age: 0 - 14 years, total
AGE_T1529	Population by age: 15 - 29 years, total
AGE_T3044	Population by age: 30 - 44 years, total
AGE_T4559	Population by age: 45 - 59 years, total
AGE_T60PL	Population by age: 60 years and above, total
AGE_M0014	Population by age: 0 - 14 years, male
AGE_M1529	Population by age: 15 - 29 years, male
AGE_M3044	Population by age: 30 - 44 years, male
AGE_M4559	Population by age: 45 - 59 years, male
AGE_M60PL	Population by age: 60 years and above, male
AGE_F0014	Population by age: 0 - 14 years, female
AGE_F1529	Population by age: 15 - 29 years, female
AGE_F3044	Population by age: 30 - 44 years, female
AGE_F4559	Population by age: 45 - 59 years, female
AGE_F60PL	Population by age: 60 years and above, female
MA_1	Marital Status: single
MA_2	Marital Status: married
MA_3	Marital Status: divorced
MA_4	Marital Status: widowed
UNEMPL	Unemployed persons

Households by Type

Variable structures are country-specific (e.g. one person household, multi person household, couple household ...).

Education

Variable structures are country-specific (e. g. primary education, secondary education, university degree ...).

Households by Income

On the national level the number of households is distributed into 5 classes according to their disposable household income with an equal number of households in each class. The first quintile represents the 20 % households having the lowest income (on a national level), the fifth quintile represents the 20 % households with the highest income (on a national level) in each area.

Household Income variables:

HH_I1	Households in 1st (lowest) Income Quintile, below xxx in country's currency
HH_I2	Households in 2nd Income Quintile, from xxx to below xxx in country's currency
HH_I3	Households in 3rd Income Quintile, from xxx to below xxx in country's currency
HH_I4	Households in 4th Income Quintile, from xxx to below xxx in country's currency
HH_I5	Households in 5th Income Quintile, xxx in country's currency and above

Purchasing Power Indices are a suitable indicator for the distribution of all products and services, whose demand depends largely on consumers' incomes. Sales figures of consumer goods, durable goods, personal services or homes are to a large extent a function of purchasing power. So Purchasing Power Indices are used for regional market calculation by consumer goods manufacturers, retailers, banks, insurance companies, saving banks and consumer-oriented service providers.

Purchasing Power refers to the disposable income of private households (i.e. income after deduction of taxes and obligatory social contributions, including received transfer payments) of a certain region's population. Consequently Purchasing Power consists of net incomes from employment and assets (after deduction of taxes and obligatory social contributions), pensions, unemployment benefits, benefit payments and other national transfer payments.

MB-Research uses information from national or regional state agencies on regional income distribution in the form of tax statistics. Indicators corresponding highly to income (wages and salaries, household equipment and endowment, demographics, unemployment etc.) were also compiled and used for purchasing power calculation by means of statistical methods.

A per capita index of 100 indicates the area's purchasing power is in line with the national average and index above or below this average shows the amount of deviation from the average, positively or negatively.

Purchasing Power variables:

In country's currency

PP_CTRY	Purchasing Power: in country's currency
PP_PRMCTRY	Purchasing Power: per mill of country's currency
PP_PCCTRY	Purchasing Power: per capita in country's currency
PP_IDXCTRY	Purchasing Power: index (country eq. 100)

In Euro

PP_ABSEUR	Purchasing Power: Euro
PP_PRMEUR	Purchasing Power: per mill of country
PP_PCEUR	Purchasing Power: Euro per capita
PP_IDXEUR	Purchasing Power: index (country eq. 100)

In US Dollar

PP_ABSUSD	Purchasing Power: USD
PP_PRMUSD	Purchasing Power: per mill of country
PP_PCUSD	Purchasing Power: USD per capita
PP_IDXUSD	Purchasing Power: index (country eq. 100)

Consumer Spending data by categories monitor the expenditures of consumers for the various products and services. The target of these data evaluations is the expenditures for the products and services as such, no matter from which sector consumers acquire these products and services. The ratio between disposable income, demographics and expenditures for the products and services are derived from Household Budget surveys from the National Statistical Offices. By using such representative surveys and the regional and local statistics about income strata and demographics, Consumer Spending data is calculated.

To determine market sizes, also household final consumption expenditure data by categories within the System of National Accounts were used. These data include estimates from the Statistical Offices for the 'grey economy'. Consumer spending also includes estimates for consumption of own produced products and buying directly from the manufacturer.

Categories

- CSP01 Food and non-alcoholic beverages
 - The food products classified here are those purchased for consumption at home. The group excludes: food products sold for immediate consumption away from the home by hotels, restaurants, cafés, bars, kiosks, street vendors, automatic vending machines, etc.; cooked dishes prepared by restaurants for consumption off their premises; cooked dishes prepared by catering contractors whether collected by the customer or delivered to the customer's home; and products sold specifically as pet foods.
 - The non-alcoholic beverages classified here are those purchased for consumption at home. The group excludes non-alcoholic beverages sold for immediate consumption away from the home by hotels, restaurants, cafés, bars, kiosks, street vendors, automatic vending machines, etc..
- CSP02 Alcoholic beverages
 - The alcoholic beverages classified here are those purchased for consumption at home. The group excludes alcoholic beverages sold for immediate consumption away from the home by hotels, restaurants, cafés, bars, kiosks, street vendors, automatic vending machines, etc.
 - The beverages classified here include low or non-alcoholic beverages which are generally alcoholic such as non-alcoholic beer.
- CSP03 Tobacco
 - This group covers all purchases of tobacco by households, including purchases of tobacco in restaurants, cafés, bars, service stations, etc.

- CSP04 Clothing
 - clothing materials of natural fibres, of man-made fibres and of their mixtures.
 - Garments for men, women, children (three to 13 years) and infants (0 to two years), either ready-to-wear or made-to-measure, in all materials (including leather, furs, plastics and rubber), for everyday wear, for sport or for work:
 - capes, overcoats, raincoats, anoraks, parkas, blousons, jackets, trousers, waistcoats, suits, costumes, dresses, skirts, etc.,
 - shirts, blouses, pullovers, sweaters, cardigans, shorts, swimsuits, track suits, jogging suits, sweatshirts, T-shirts, leotards, etc.,
 - vests, underpants, socks, stockings, tights, petticoats, brassieres, knickers, slips, girdles, corsets, body stockings, etc.,
 - pyjamas, night-shirts, night dresses, housecoats, dressing gowns, bathrobes, etc.,
 - baby clothes and babies' booties made of fabric.
 - ties, handkerchiefs, scarves, squares, gloves, mittens, muffs, belts, braces, aprons, smocks, bibs, sleeve protectors, hats, caps, berets, bonnets, etc.,
 - sewing threads, knitting yarns and accessories for making clothing such as buckles, buttons, press-studs, zip-fasteners, ribbons, laces, trimmings, etc.,
 - dry-cleaning, laundering and dyeing of garments,
 - darning, mending, repair and altering of garments,
 - hire of garments.
- CSP05 Footwear
 - all footwear for men, women, children (three to 13 years) and infants (0 to two years) including sports footwear suitable for everyday or leisure wear (shoes for jogging, cross-training, tennis, basketball, boating, etc.),
 - repair of footwear; shoe cleaning services,
 - hire of footwear.
 - Includes: gaiters, leggings and similar articles; total value of the repair service (that is, both the cost of labour and the cost of materials are covered).
 - Excludes: babies' booties made of fabric; orthopaedic footwear; game-specific footwear (ski boots, football boots, golfing shoes and other such footwear fitted with ice skates, rollers, spikes, studs, etc.); shin-guards, cricket pads and other such protective apparel for sport; polishes, creams and other shoe-cleaning articles; repair or hire of game-specific footwear (ski boots, football boots, golfing shoes and other such footwear fitted with ice skates, rollers, spikes, studs, etc.).
- CSP06 Furniture and furnishings, carpets and other floor coverings
 - beds, sofas, couches, tables, chairs, cupboards, chests of drawers and bookshelves,
 - lighting equipment such as ceiling lights, standard lamps, globe lights and bedside lamps,
 - pictures, sculptures, engravings, tapestries and other art objects including reproductions of works of art and other ornaments,

- screens, folding partitions and other furniture and fixtures.
- loose carpets, fitted carpets, linoleum and other such floor coverings.
- Repair of furniture, furnishings and floor coverings
- CSP07 Household textiles
 - furnishing fabrics, curtain material, curtains, double curtains, awnings, door curtains and fabric blinds,
 - bedding such as futons, pillows, bolsters and hammocks,
 - bed linen such as sheets, pillowcases, blankets, travelling rugs, plaids, eiderdowns, counterpanes and mosquito nets,
 - table linen and bathroom linen such as tablecloths, table napkins, towels and face-clothes,
 - other household textiles such as shopping bags, laundry bags, shoe bags, covers for clothes and furniture, flags, sunshades, etc.,
 - repair of such articles.
- CSP08 Household appliances
 - refrigerators, freezers and fridge-freezers,
 - washing-machines, dryers, drying cabinets, dishwashers, ironing and pressing machines,
 - cookers, spit roasters, hobs, ranges, ovens and micro-wave ovens,
 - air conditioners, humidifiers, space heaters, water heaters, ventilators and extractor hoods,
 - vacuum cleaners, steam-cleaning machines, carpet shampooing machines and machines for scrubbing, waxing and polishing floors,
 - other major household appliances such as safes, sewing machines, knitting machines, water softeners, etc.,
 - coffee mills, coffee makers, juice extractors, can openers, food mixers, deep fryers, meat grills, knives, toasters, ice cream makers, sorbet makers, yoghurt makers, hotplates, irons, kettles, fans, electric blankets, etc.
 - repair of household appliances.
- CSP09 Glassware, tableware and household utensils
 - glassware, crystal-ware, ceramic ware and chinaware of the kind used for table, kitchen, bathroom, toilet, office and indoor decoration,
 - cutlery, flatware and silverware,
 - non-electric kitchen utensils of all materials such as saucepans, stew pots, pressure cookers, frying pans, coffee mills, purée-makers, mincers, hotplates, household scales and other such mechanical devices,
 - non-electric household articles of all materials such as containers for bread, coffee, spices, etc., waste bins, waste-paper baskets, laundry baskets, portable money-boxes and strong-boxes, towel rails, bottle racks, irons and ironing boards, letter boxes, feeding bottles, thermos flasks and ice boxes,

- repair of such articles.
- CSP10 Tools and equipment for house and garden
 - motorised tools and equipment such as electric drills, saws, sanders and hedge cutters, garden tractors, lawn mowers, cultivators, chain saws and water pumps,
 - repair of such articles,
 - hand tools such as saws, hammers, screwdrivers, wrenches, spanners, pliers, trimming knives, rasps and files,
 - garden tools such as wheel barrows, watering cans, hoses, spades, shovels, rakes, forks, scythes, sickles and secateurs,
 - ladders and steps,
 - door fittings (hinges, handles and locks), fittings for radiators and fireplaces, other metal articles for the house (curtain rails, carpet rods, hooks, etc.) or for the garden (chains, grids, stakes and hoop segments for fencing and bordering),
 - small electric accessories such as power sockets, switches, wiring flex, electric bulbs, fluorescent lighting tubes, torches, flashlights, hand-lamps, electric batteries for general use, bells and alarms,
 - repair of such articles.
 - Includes: charges for the leasing or rental of do-it-yourself machinery and equipment.
- CSP11 Goods and services for routine household maintenance
 - cleaning and maintenance products such as soaps, washing powders, washing liquids, scouring powders, detergents, disinfectant bleaches, softeners, conditioners, window-cleaning products, waxes, polishes, dyes, unblocking agents, disinfectants, insecticides, fungicides and distilled water,
 - articles for cleaning such as brooms, scrubbing brushes, dust pans and dust brushes, dusters, tea towels, floorcloths, household sponges, scourers, steel wool and chamois leathers,
 - paper products such as filters, tablecloths and table napkins, kitchen paper, vacuum cleaner bags and cardboard tableware, including aluminium foil and plastic bin liners,
 - other non-durable household articles such as matches, candles, lamp wicks, methylated spirits, clothes pegs, clothes hangers, pins, safety pins, sewing needles, knitting needles, thimbles, nails, screws, nuts and bolts, tacks, washers, glues and adhesive tapes for household use, string, twine and rubber gloves
 - Includes: polishes, creams and other shoe-cleaning articles.
 - domestic services supplied by paid staff employed in private service such as butlers, cooks, maids, drivers, gardeners, governesses, secretaries, tutors and au pairs,
 - similar services, including baby-sitting and housework, supplied by enterprises or self-employed persons,
 - household services such as window cleaning, disinfecting, fumigation and pest extermination,

- dry-cleaning, laundering and dyeing of household linen, household textiles and carpets,
- hire of furniture, furnishings, carpets, household equipment and household linen.
- **CSP12 Medical products, appliances and equipment**
 - This group covers medicaments, prostheses, medical appliances and equipment and other health-related products purchased by individuals or households, either with or without a prescription, usually from dispensing chemists, pharmacists or medical equipment suppliers. They are intended for consumption or use outside a health facility or institution. Such products supplied directly to out-patients by medical, dental and paramedical practitioners or to in-patients by hospitals and the like are included in out-patient services or hospital services.
- **CSP13 Consumer electronics, photographic and IT equipment**
 - television sets, video-cassette players and recorders, television aerials of all types,
 - radio sets, car radios, radio clocks, two-way radios, amateur radio receivers and transmitters,
 - gramophones, tape players and recorders, cassette players and recorders, CD-players, personal stereos, stereo systems and their constituent units (turntables, tuners, amplifiers, speakers, etc.), microphones and earphones.
 - still cameras, movie cameras and sound-recording cameras, video cameras and cam-corders, film and slide projectors, enlargers and film processing equipment, accessories (screens, viewers, lenses, flash attachments, filters, exposure meters, etc.),
 - binoculars, microscopes, telescopes and compasses.
 - personal computers and visual display units, printers, software and miscellaneous accessories accompanying them,
 - calculators, including pocket calculators,
 - typewriters and word processors.
 - records and compact discs,
 - pre-recorded tapes, cassettes, video cassettes, diskettes and CD-ROMs for tape recorders, cassette recorders, video recorders and personal computers,
 - unrecorded tapes, cassettes, video cassettes, diskettes and CD-ROMs for tape recorders, cassette recorders, video recorders and personal computers,
 - unexposed films, cartridges and discs for photographic and cinematographic use.
 - repair of audio-visual, photographic and information processing equipment.
- **CSP14 Other major durables for recreation and culture**
 - camper vans, caravans and trailers,
 - aeroplanes, micro light aircraft, gliders, hang-gliders and hot-air balloons,
 - boats, outboard motors, sails, rigging and superstructures,
 - horses and ponies, horse or pony drawn vehicles and related equipment (harnesses, bridles, reins, saddles, etc.),

- major items for games and sport such as canoes, kayaks, wind-surfing boards, sea-diving equipment and golf carts,
- musical instruments of all sizes, including electronic musical instruments, such as pianos, organs, violins, guitars, drums, trumpets, clarinets, flutes, recorders, harmonicas, etc.,
- billiard tables, ping-pong tables, pin-ball machines, gaming machines, etc.
- maintenance and repair of other major durables for recreation and culture.
- CSP15 Other recreational items and equipment, gardens and pets
 - card games, parlour games, chess sets and the like,
 - toys of all kinds including dolls, soft toys, toy cars and trains, toy bicycles and tricycles, toy construction sets, puzzles, plasticine, electronic games, masks, disguises, jokes, novelties, fireworks and rockets, festoons and Christmas tree decorations,
 - stamp-collecting requisites (used or cancelled postage stamps, stamp albums, etc.), other items for collections (coins, medals, minerals, zoological and botanical specimens, etc.) and other tools and articles n.e.c. for hobbies.
 - Gymnastic, physical education and sport equipment such as balls, shuttlecocks, nets, rackets, bats, skis, golf clubs, foils, sabres, poles, weights, discuses, javelins, dumbbells, chest expanders and other body-building equipment,
 - parachutes and other sky-diving equipment,
 - firearms and ammunition for hunting, sport and personal protection,
 - fishing rods and other equipment for fishing,
 - equipment for beach and open-air games such as bowls, croquet, frisbee, volleyball and inflatable boats, rafts and swimming pools,
 - camping equipment such as tents and accessories, sleeping bags, back-packs, air mattresses and inflating pumps, camping stoves and barbecues,
 - repair of such articles.
 - Natural or artificial flowers and foliage, plants, shrubs, bulbs, tubers, seeds, fertilisers, composts, garden peat, turf for lawns, specially treated soils for ornamental gardens, horticultural preparations, pots and pot holders.
 - pets, pet foods, veterinary and grooming products for pets, collars, leashes, kennels, birdcages, fish tanks, cat litter, etc.,
 - veterinary and other services for pets such as grooming, boarding, tattooing and training
- CSP16 Recreational and cultural services
 - Services provided by:
 - sports stadia, horse-racing courses, motor-racing circuits, velodromes, etc.
 - skating rinks, swimming pools, golf courses, gymnasia, fitness centres, tennis courts, squash courts and bowling alleys,
 - fairgrounds and amusement parks,

- roundabouts, see-saws and other playground facilities for children,
- pin-ball machines and other games for adults and games of chance,
- ski slopes, ski lifts and the like,
- hire of equipment and accessories for sport and recreation, such as aeroplanes, boats, horses, skiing and camping equipment,
- out-of-school individual or group lessons in bridge, chess, aerobics, dancing, music, skating, skiing, swimming or other pastimes,
- services of mountain guides, tour guides, etc.,
- navigational aid services for boating.
- cinemas, theatres, opera houses, concert halls, music halls, circuses, sound and light shows,
- museums, libraries, art galleries, exhibitions,
- historic monuments, national parks, zoological and botanical gardens, aquaria,
- hire of equipment and accessories for culture, such as television sets, video cassettes, etc.,
- television and radio broadcasting, in particular licence fees for television equipment and subscriptions to television networks,
- services of photographers such as film developing, print processing, enlarging, portrait photography, wedding photography, etc.
- CSP17 Newspapers, books and stationery
 - Refers to that part of expenditure paid by consumers and not reimbursed by government, social security, or NPISHs.
- CSP18 Catering services
 - catering services (meals, snacks, drinks and refreshments) provided by restaurants, cafés, buffets, bars, tea-rooms, etc., including those provided:
 - in places providing recreational, cultural, sporting or entertainment services: theatres, cinemas, sports stadia, swimming pools, sports complexes, museums, art galleries, night clubs, dancing establishments, etc.,
 - on public transport (coaches, trains, boats, aeroplanes, etc.) when priced separately,
 - also included are:
 - the sale of food products and beverages for immediate consumption by kiosks, street vendors and the like, including food products and beverages dispensed ready for consumption by automatic vending machines,
 - the sale of cooked dishes by restaurants for consumption off their premises,
 - the sale of cooked dishes by catering contractors whether collected by the customer or delivered to the customer's home.
 - catering services of works canteens, office canteens and canteens in schools, universities and other educational establishments.

- CSP19 Personal care
 - Services of hairdressing salons, barbers, beauty shops, manicures, pedicures, Turkish baths, saunas, solaria, non-medical massages, etc.
 - electric razors and hair trimmers, hand-held and hood hair dryers, curling tongs and styling combs, sunlamps, vibrators, electric toothbrushes and other electric appliances for dental hygiene, etc.,
 - repair of such appliances,
 - non-electric appliances: razors and hair trimmers and blades therefore, scissors, nail files, combs, shaving brushes, hairbrushes, toothbrushes, nail brushes, hairpins, curlers, personal weighing machines, baby scales, etc.,
 - articles for personal hygiene: toilet soap, medicinal soap, cleansing oil and milk, shaving soap, shaving cream and foam, toothpaste, etc.,
 - beauty products: lipstick, nail varnish, make-up and make-up removal products (including powder compacts, brushes and powder puffs), hair lacquers and lotions, pre-shave and after-shave products, sun-bathing products, hair removers, perfumes and toilet waters, personal deodorants, bath products, etc.,
 - other products: toilet paper, paper handkerchiefs, paper towels, sanitary towels, cotton wool, cotton tops, babies' napkins, toilet sponges, etc.
- CSP20 Personal effects (Jewellery, clocks, watches and other effects)
 - precious stones and metals and jewellery fashioned out of such stones and metals,
 - costume jewellery, cufflinks and tiepins,
 - clocks, watches, stop-watches, alarm clocks, travel clocks,
 - repair of such articles.
 - Travel goods and other carriers of personal effects: suitcases, trunks, travel bags, attaché cases, satchels, handbags, wallets, purses, etc.,
 - articles for babies: baby carriages, pushchairs, carry cots, recliners, car beds and seats, back-carriers, front carriers, reins and harnesses, etc.,
 - articles for smokers: pipes, lighters, cigarette cases, cigar cutters, etc.,
 - miscellaneous personal articles: sunglasses, walking sticks and canes, umbrellas and parasols, fans, key rings, etc.,
 - funerary articles: coffins, gravestones, urns, etc.,
 - repair of such articles.

Consumer Spending variables:

In country's currency

CSP01_CTRY	Consumer Spending - food and non-alcoholic beverages: in country's currency
CSP01_PRMCTRY	Consumer Spending - food and non-alcoholic beverages: per mill of country's currency
CSP01_PCCTRY	Consumer Spending - food and non-alcoholic beverages: per capita in country's currency
CSP01_IDXCTRY	Consumer Spending - food and non-alcoholic beverages: index (country eq. 100)

CSP02_CTRY	Consumer Spending - alcoholic beverages: in country's currency
CSP02_PRMCTRY	Consumer Spending - alcoholic beverages: per mill of country's currency
CSP02_PCCTRY	Consumer Spending - alcoholic beverages: per capita in country's currency
CSP02_IDXCTRY	Consumer Spending - alcoholic beverages: index (country eq. 100)
CSP03_CTRY	Consumer Spending - tobacco: in country's currency
CSP03_PRMCTRY	Consumer Spending - tobacco: per mill of country's currency
CSP03_PCCTRY	Consumer Spending - tobacco: per capita in country's currency
CSP03_IDXCTRY	Consumer Spending - tobacco: index (country eq. 100)
CSP04_CTRY	Consumer Spending - clothing: in country's currency
CSP04_PRMCTRY	Consumer Spending - clothing: per mill of country's currency
CSP04_PCCTRY	Consumer Spending - clothing: per capita in country's currency
CSP04_IDXCTRY	Consumer Spending - clothing: index (country eq. 100)
CSP05_CTRY	Consumer Spending - footwear: in country's currency
CSP05_PRMCTRY	Consumer Spending - footwear: per mill of country's currency
CSP05_PCCTRY	Consumer Spending - footwear: per capita in country's currency
CSP05_IDXCTRY	Consumer Spending - footwear: index (country eq. 100)
CSP06_CTRY	Consumer Spending - furniture and furnishings, carpets and other floor coverings: in country's currency
CSP06_PRMCTRY	Consumer Spending - furniture and furnishings, carpets and other floor coverings: per mill of country's currency
CSP06_PCCTRY	Consumer Spending - furniture and furnishings, carpets and other floor coverings: per capita in country's currency
CSP06_IDXCTRY	Consumer Spending - furniture and furnishings, carpets and other floor coverings: index (country eq. 100)
CSP07_CTRY	Consumer Spending - household textiles: in country's currency
CSP07_PRMCTRY	Consumer Spending - household textiles: per mill of country's currency
CSP07_PCCTRY	Consumer Spending - household textiles: per capita in country's currency
CSP07_IDXCTRY	Consumer Spending - household textiles: index (country eq. 100)
CSP08_CTRY	Consumer Spending - household appliances: in country's currency
CSP08_PRMCTRY	Consumer Spending - household appliances: per mill of country's currency
CSP08_PCCTRY	Consumer Spending - household appliances: per capita in country's currency
CSP08_IDXCTRY	Consumer Spending - household appliances: index (country eq. 100)
CSP09_CTRY	Consumer Spending - glassware, tableware and household utensils: in country's currency
CSP09_PRMCTRY	Consumer Spending - glassware, tableware and household utensils: per mill of country's currency
CSP09_PCCTRY	Consumer Spending - glassware, tableware and household utensils: per capita in country's currency
CSP09_IDXCTRY	Consumer Spending - glassware, tableware and household utensils: index (country eq. 100)
CSP10_CTRY	Consumer Spending - tools and equipment for house and garden: in country's currency
CSP10_PRMCTRY	Consumer Spending - tools and equipment for house and garden: per mill of country's currency
CSP10_PCCTRY	Consumer Spending - tools and equipment for house and garden: per capita in country's currency
CSP10_IDXCTRY	Consumer Spending - tools and equipment for house and garden: index (country eq. 100)
CSP11_CTRY	Consumer Spending - routine household maintenance: in country's currency

CSP11_PRMCTRY	Consumer Spending - routine household maintenance: per mill of country's currency
CSP11_PCCTRY	Consumer Spending - routine household maintenance: per capita in country's currency
CSP11_IDXCTRY	Consumer Spending - routine household maintenance: index (country eq. 100)
CSP12_CTRY	Consumer Spending - medical products, appliances and equipment: in country's currency
CSP12_PRMCTRY	Consumer Spending - medical products, appliances and equipment: per mill of country's currency
CSP12_PCCTRY	Consumer Spending - medical products, appliances and equipment: per capita in country's currency
CSP12_IDXCTRY	Consumer Spending - medical products, appliances and equipment: index (country eq. 100)
CSP13_CTRY	Consumer Spending - consumer electronics, photographic and IT equipment: in country's currency
CSP13_PRMCTRY	Consumer Spending - consumer electronics, photographic and IT equipment: per mill of country's currency
CSP13_PCCTRY	Consumer Spending - consumer electronics, photographic and IT equipment: per capita in country's currency
CSP13_IDXCTRY	Consumer Spending - consumer electronics, photographic and IT equipment: index (country eq. 100)
CSP14_CTRY	Consumer Spending - durables for recreation and culture: in country's currency
CSP14_PRMCTRY	Consumer Spending - durables for recreation and culture: per mill of country's currency
CSP14_PCCTRY	Consumer Spending - durables for recreation and culture: per capita in country's currency
CSP14_IDXCTRY	Consumer Spending - durables for recreation and culture: index (country eq. 100)
CSP15_CTRY	Consumer Spending - toys and games, hobby, sport, garden, pets: in country's currency
CSP15_PRMCTRY	Consumer Spending - toys and games, hobby, sport, garden, pets: per mill of country's currency
CSP15_PCCTRY	Consumer Spending - toys and games, hobby, sport, garden, pets: per capita in country's currency
CSP15_IDXCTRY	Consumer Spending - toys and games, hobby, sport, garden, pets: index (country eq. 100)
CSP16_CTRY	Consumer Spending - recreational and cultural services: in country's currency
CSP16_PRMCTRY	Consumer Spending - recreational and cultural services: per mill of country's currency
CSP16_PCCTRY	Consumer Spending - recreational and cultural services: per capita in country's currency
CSP16_IDXCTRY	Consumer Spending - recreational and cultural services: index (country eq. 100)
CSP17_CTRY	Consumer Spending - newspapers, books and stationery: in country's currency
CSP17_PRMCTRY	Consumer Spending - newspapers, books and stationery: per mill of country's currency
CSP17_PCCTRY	Consumer Spending - newspapers, books and stationery: per capita in country's currency
CSP17_IDXCTRY	Consumer Spending - newspapers, books and stationery: index (country eq. 100)
CSP18_CTRY	Consumer Spending - catering services: in country's currency
CSP18_PRMCTRY	Consumer Spending - catering services: per mill of country's currency

CSP18_PCCTRY	Consumer Spending - catering services: per capita in country's currency
CSP18_IDXCTRY	Consumer Spending - catering services: index (country eq. 100)
CSP19_CTRY	Consumer Spending - personal care: in country's currency
CSP19_PRMCTRY	Consumer Spending - personal care: per mill of country's currency
CSP19_PCCTRY	Consumer Spending - personal care: per capita in country's currency
CSP19_IDXCTRY	Consumer Spending - personal care: index (country eq. 100)
CSP20_CTRY	Consumer Spending - jewellery, clocks, watches and other personal effects: in country's currency
CSP20_PRMCTRY	Consumer Spending - jewellery, clocks, watches and other personal effects: per mill of country's currency
CSP20_PCCTRY	Consumer Spending - jewellery, clocks, watches and other personal effects: per capita in country's currency
CSP20_IDXCTRY	Consumer Spending - jewellery, clocks, watches and other personal effects: index (country eq. 100)

In Euro:

CSP01ABSEUR	Consumer Spending - food and non-alcoholic beverages: Euro
CSP01_PRMEUR	Consumer Spending - food and non-alcoholic beverages: per mill of country
CSP01_PCEUR	Consumer Spending - food and non-alcoholic beverages: Euro per capita
CSP01_IDXEUR	Consumer Spending - food and non-alcoholic beverages: index (country eq. 100)
CSP02ABSEUR	Consumer Spending - alcoholic beverages: Euro
CSP02_PRMEUR	Consumer Spending - alcoholic beverages: per mill of country
CSP02_PCEUR	Consumer Spending - alcoholic beverages: Euro per capita
CSP02_IDXEUR	Consumer Spending - alcoholic beverages: index (country eq. 100)
CSP03ABSEUR	Consumer Spending - tobacco: Euro
CSP03_PRMEUR	Consumer Spending - tobacco: per mill of country
CSP03_PCEUR	Consumer Spending - tobacco: Euro per capita
CSP03_IDXEUR	Consumer Spending - tobacco: index (country eq. 100)
CSP04ABSEUR	Consumer Spending - clothing: Euro
CSP04_PRMEUR	Consumer Spending - clothing: per mill of country
CSP04_PCEUR	Consumer Spending - clothing: Euro per capita
CSP04_IDXEUR	Consumer Spending - clothing: index (country eq. 100)
CSP05ABSEUR	Consumer Spending - footwear: Euro
CSP05_PRMEUR	Consumer Spending - footwear: per mill of country
CSP05_PCEUR	Consumer Spending - footwear: Euro per capita
CSP05_IDXEUR	Consumer Spending - footwear: index (country eq. 100)
CSP06ABSEUR	Consumer Spending - furniture and furnishings, carpets and other floor coverings: Euro
CSP06_PRMEUR	Consumer Spending - furniture and furnishings, carpets and other floor coverings: per mill of country
CSP06_PCEUR	Consumer Spending - furniture and furnishings, carpets and other floor coverings: Euro per capita
CSP06_IDXEUR	Consumer Spending - furniture and furnishings, carpets and other floor coverings: index (country eq. 100)
CSP07ABSEUR	Consumer Spending - household textiles: Euro
CSP07_PRMEUR	Consumer Spending - household textiles: per mill of country
CSP07_PCEUR	Consumer Spending - household textiles: Euro per capita

CSP07_IDXEUR	Consumer Spending - household textiles: index (country eq. 100)
CSP08ABSEUR	Consumer Spending - household appliances: Euro
CSP08_PRMEUR	Consumer Spending - household appliances: per mill of country
CSP08_PCEUR	Consumer Spending - household appliances: Euro per capita
CSP08_IDXEUR	Consumer Spending - household appliances: index (country eq. 100)
CSP09ABSEUR	Consumer Spending - glassware, tableware and household utensils: Euro
CSP09_PRMEUR	Consumer Spending - glassware, tableware and household utensils: per mill of country
CSP09_PCEUR	Consumer Spending - glassware, tableware and household utensils: Euro per capita
CSP09_IDXEUR	Consumer Spending - glassware, tableware and household utensils: index (country eq. 100)
CSP10ABSEUR	Consumer Spending - tools and equipment for house and garden: Euro
CSP10_PRMEUR	Consumer Spending - tools and equipment for house and garden: per mill of country
CSP10_PCEUR	Consumer Spending - tools and equipment for house and garden: Euro per capita
CSP10_IDXEUR	Consumer Spending - tools and equipment for house and garden: index (country eq. 100)
CSP11ABSEUR	Consumer Spending - routine household maintenance: Euro
CSP11_PRMEUR	Consumer Spending - routine household maintenance: per mill of country
CSP11_PCEUR	Consumer Spending - routine household maintenance: Euro per capita
CSP11_IDXEUR	Consumer Spending - routine household maintenance: index (country eq. 100)
CSP12ABSEUR	Consumer Spending - medical products, appliances and equipment: Euro
CSP12_PRMEUR	Consumer Spending - medical products, appliances and equipment: per mill of country
CSP12_PCEUR	Consumer Spending - medical products, appliances and equipment: Euro per capita
CSP12_IDXEUR	Consumer Spending - medical products, appliances and equipment: index (country eq. 100)
CSP13ABSEUR	Consumer Spending - consumer electronics, photographic and IT equipment: Euro
CSP13_PRMEUR	Consumer Spending - consumer electronics, photographic and IT equipment: per mill of country
CSP13_PCEUR	Consumer Spending - consumer electronics, photographic and IT equipment: Euro per capita
CSP13_IDXEUR	Consumer Spending - consumer electronics, photographic and IT equipment: index (country eq. 100)
CSP14ABSEUR	Consumer Spending - durables for recreation and culture: Euro
CSP14_PRMEUR	Consumer Spending - durables for recreation and culture: per mill of country
CSP14_PCEUR	Consumer Spending - durables for recreation and culture: Euro per capita
CSP14_IDXEUR	Consumer Spending - durables for recreation and culture: index (country eq. 100)
CSP15ABSEUR	Consumer Spending - toys and games, hobby, sport, garden, pets: Euro
CSP15_PRMEUR	Consumer Spending - toys and games, hobby, sport, garden, pets: per mill of country
CSP15_PCEUR	Consumer Spending - toys and games, hobby, sport, garden, pets: Euro per capita

CSP15_IDXEUR	Consumer Spending - toys and games, hobby, sport, garden, pets: index (country eq. 100)
CSP16ABSEUR	Consumer Spending - recreational and cultural services: Euro
CSP16_PRMEUR	Consumer Spending - recreational and cultural services: per mill of country
CSP16_PCEUR	Consumer Spending - recreational and cultural services: Euro per capita
CSP16_IDXEUR	Consumer Spending - recreational and cultural services: index (country eq. 100)
CSP17ABSEUR	Consumer Spending - newspapers, books and stationery: Euro
CSP17_PRMEUR	Consumer Spending - newspapers, books and stationery: per mill of country
CSP17_PCEUR	Consumer Spending - newspapers, books and stationery: Euro per capita
CSP17_IDXEUR	Consumer Spending - newspapers, books and stationery: index (country eq. 100)
CSP18ABSEUR	Consumer Spending - catering services: Euro
CSP18_PRMEUR	Consumer Spending - catering services: per mill of country
CSP18_PCEUR	Consumer Spending - catering services: Euro per capita
CSP18_IDXEUR	Consumer Spending - catering services: index (country eq. 100)
CSP19ABSEUR	Consumer Spending - personal care: Euro
CSP19_PRMEUR	Consumer Spending - personal care: per mill of country
CSP19_PCEUR	Consumer Spending - personal care: Euro per capita
CSP19_IDXEUR	Consumer Spending - personal care: index (country eq. 100)
CSP20ABSEUR	Consumer Spending - jewellery, clocks, watches and other personal effects: Euro
CSP20_PRMEUR	Consumer Spending - jewellery, clocks, watches and other personal effects: per mill of country
CSP20_PCEUR	Consumer Spending - jewellery, clocks, watches and other personal effects: Euro per capita
CSP20_IDXEUR	Consumer Spending - jewellery, clocks, watches and other personal effects: index (country eq. 100)

In USD:

CSP01_ABSUSD	Consumer Spending - food and non-alcoholic beverages: USD
CSP01_PRMUSD	Consumer Spending - food and non-alcoholic beverages: per mill of country
CSP01_PCUSD	Consumer Spending - food and non-alcoholic beverages: USD per capita
CSP01_IDXUSD	Consumer Spending - food and non-alcoholic beverages: index (country eq. 100)
CSP02_ABSUSD	Consumer Spending - alcoholic beverages: USD
CSP02_PRMUSD	Consumer Spending - alcoholic beverages: per mill of country
CSP02_PCUSD	Consumer Spending - alcoholic beverages: USD per capita
CSP02_IDXUSD	Consumer Spending - alcoholic beverages: index (country eq. 100)
CSP03_ABSUSD	Consumer Spending - tobacco: USD
CSP03_PRMUSD	Consumer Spending - tobacco: per mill of country
CSP03_PCUSD	Consumer Spending - tobacco: USD per capita
CSP03_IDXUSD	Consumer Spending - tobacco: index (country eq. 100)
CSP04_ABSUSD	Consumer Spending - clothing: USD
CSP04_PRMUSD	Consumer Spending - clothing: per mill of country
CSP04_PCUSD	Consumer Spending - clothing: USD per capita
CSP04_IDXUSD	Consumer Spending - clothing: index (country eq. 100)
CSP05_ABSUSD	Consumer Spending - footwear: USD

CSP05_PRMUSD	Consumer Spending - footwear: per mill of country
CSP05_PCUSD	Consumer Spending - footwear: USD per capita
CSP05_IDXUSD	Consumer Spending - footwear: index (country eq. 100)
CSP06_ABSUSD	Consumer Spending - furniture and - furnishings, carpets and other floor coverings: USD
CSP06_PRMUSD	Consumer Spending - furniture and - furnishings, carpets and other floor coverings: per mill of country
CSP06_PCUSD	Consumer Spending - furniture and - furnishings, carpets and other floor coverings: USD per capita
CSP06_IDXUSD	Consumer Spending - furniture and - furnishings, carpets and other floor coverings: index (country eq. 100)
CSP07_ABSUSD	Consumer Spending - household textiles: USD
CSP07_PRMUSD	Consumer Spending - household textiles: per mill of country
CSP07_PCUSD	Consumer Spending - household textiles: USD per capita
CSP07_IDXUSD	Consumer Spending - household textiles: index (country eq. 100)
CSP08_ABSUSD	Consumer Spending - household appliances: USD
CSP08_PRMUSD	Consumer Spending - household appliances: per mill of country
CSP08_PCUSD	Consumer Spending - household appliances: USD per capita
CSP08_IDXUSD	Consumer Spending - household appliances: index (country eq. 100)
CSP09_ABSUSD	Consumer Spending - glassware, tableware and household utensils: USD
CSP09_PRMUSD	Consumer Spending - glassware, tableware and household utensils: per mill of country
CSP09_PCUSD	Consumer Spending - glassware, tableware and household utensils: USD per capita
CSP09_IDXUSD	Consumer Spending - glassware, tableware and household utensils: index (country eq. 100)
CSP10_ABSUSD	Consumer Spending - tools and equipment for house and garden: USD
CSP10_PRMUSD	Consumer Spending - tools and equipment for house and garden: per mill of country
CSP10_PCUSD	Consumer Spending - tools and equipment for house and garden: USD per capita
CSP10_IDXUSD	Consumer Spending - tools and equipment for house and garden: index (country eq. 100)
CSP11_ABSUSD	Consumer Spending - routine household maintenance: USD
CSP11_PRMUSD	Consumer Spending - routine household maintenance: per mill of country
CSP11_PCUSD	Consumer Spending - routine household maintenance: USD per capita
CSP11_IDXUSD	Consumer Spending - routine household maintenance: index (country eq. 100)
CSP12_ABSUSD	Consumer Spending - medical products, appliances and equipment: USD
CSP12_PRMUSD	Consumer Spending - medical products, appliances and equipment: per mill of country
CSP12_PCUSD	Consumer Spending - medical products, appliances and equipment: USD per capita
CSP12_IDXUSD	Consumer Spending - medical products, appliances and equipment: index (country eq. 100)
CSP13_ABSUSD	Consumer Spending - consumer electronics, photographic and IT equipment: USD
CSP13_PRMUSD	Consumer Spending - consumer electronics, photographic and IT equipment: per mill of country

CSP13_PCUSD	Consumer Spending - consumer electronics, photographic and IT equipment: USD per capita
CSP13_IDXUSD	Consumer Spending - consumer electronics, photographic and IT equipment: index (country eq. 100)
CSP14_ABSUSD	Consumer Spending - durables for recreation and culture: USD
CSP14_PRMUSD	Consumer Spending - durables for recreation and culture: per mill of country
CSP14_PCUSD	Consumer Spending - durables for recreation and culture: USD per capita
CSP14_IDXUSD	Consumer Spending - durables for recreation and culture: index (country eq. 100)
CSP15_ABSUSD	Consumer Spending - toys and games, hobby, sport, garden, pets: USD
CSP15_PRMUSD	Consumer Spending - toys and games, hobby, sport, garden, pets: per mill of country
CSP15_PCUSD	Consumer Spending - toys and games, hobby, sport, garden, pets: USD per capita
CSP15_IDXUSD	Consumer Spending - toys and games, hobby, sport, garden, pets: index (country eq. 100)
CSP16_ABSUSD	Consumer Spending - recreational and cultural services: USD
CSP16_PRMUSD	Consumer Spending - recreational and cultural services: per mill of country
CSP16_PCUSD	Consumer Spending - recreational and cultural services: USD per capita
CSP16_IDXUSD	Consumer Spending - recreational and cultural services: index (country eq. 100)
CSP17_ABSUSD	Consumer Spending - newspapers, books and stationery: USD
CSP17_PRMUSD	Consumer Spending - newspapers, books and stationery: per mill of country
CSP17_PCUSD	Consumer Spending - newspapers, books and stationery: USD per capita
CSP17_IDXUSD	Consumer Spending - newspapers, books and stationery: index (country eq. 100)
CSP18_ABSUSD	Consumer Spending - catering services: USD
CSP18_PRMUSD	Consumer Spending - catering services: per mill of country
CSP18_PCUSD	Consumer Spending - catering services: USD per capita
CSP18_IDXUSD	Consumer Spending - catering services: index (country eq. 100)
CSP19_ABSUSD	Consumer Spending - personal care: USD
CSP19_PRMUSD	Consumer Spending - personal care: per mill of country
CSP19_PCUSD	Consumer Spending - personal care: USD per capita
CSP19_IDXUSD	Consumer Spending - personal care: index (country eq. 100)
CSP20_ABSUSD	Consumer Spending - jewellery, clocks, watches and other personal effects: USD
CSP20_PRMUSD	Consumer Spending - jewellery, clocks, watches and other personal effects: per mill of country
CSP20_PCUSD	Consumer Spending - jewellery, clocks, watches and other personal effects: USD per capita
CSP20_IDXUSD	Consumer Spending - jewellery, clocks, watches and other personal effects: index (country eq. 100)

To protect users from methodological problems typical for work with regional data from different sources, the regional raw data (on bases of research at the national statistical offices, in some countries also regional statistical offices) were adjusted to national figures from internationally comparable data sources (UN, ILO, EUROSTAT and other international organisations).

Michael Bauer Research GmbH, Nuremberg, Germany, 2023