

100/2009 - 8 July 2009

Second estimates for the first quarter of 2009

Euro area GDP down by 2.5% and EU27 GDP down by 2.4%

-4.9% and -4.7% respectively compared with the first quarter of 2008

Euro area¹ (EA16) GDP fell by 2.5% and **EU27¹** GDP by 2.4% during the first quarter of 2009, compared with the previous quarter, according to second estimates from **Eurostat, the Statistical Office of the European Communities**. In the fourth quarter of 2008, growth rates were -1.8% in both zones.

In comparison with the same quarter of the previous year, seasonally adjusted GDP declined in the first quarter of 2009 by 4.9% in the **euro area** and by 4.7% in the **EU27**, after -1.7% and -1.6% respectively in the previous quarter.

In the first quarter of 2009, all Member States for which seasonally adjusted GDP data are available registered a negative growth rate compared with the previous quarter, except **Poland** (+0.4%) and **Cyprus** (0.0%).

Variation in components of GDP

In the first quarter of 2009, household² final consumption expenditure declined by 0.5% in the **euro area** and by 0.6% in the **EU27** (after -0.4% and -0.7% respectively in the previous quarter). Investments fell by 4.1% in the **euro area** and by 4.5% in the **EU27** (after -4.1% and -3.4%). Exports fell by 8.8% in the **euro area** and by 8.3% in the **EU27** (after -7.3% and -6.6%). Imports decreased by 7.6% in the **euro area** and by 7.8% in the **EU27** (after -5.2% and -5.4%).

US GDP down by 1.4%, Japanese GDP down by 3.8%

Among the main partners of the **EU**, GDP decreased by 1.4% in the **US** in the first quarter of 2009 (-1.6% in the previous quarter). In **Japan** GDP fell by 3.8% in the first quarter of 2009 (-3.6% in the previous quarter).

Compared with the first quarter of 2008, GDP declined by 2.5% in the **US** (-0.8% in the previous quarter) and decreased by 8.4% in **Japan** (-4.4% in the previous quarter).

Growth rates of GDP in volume
(based on seasonally adjusted data)

	Percentage change compared with the previous quarter					Previously released value*	Percentage change compared with the same quarter of the previous year					
	2008		2009		2009 Q1		2008		2009		2009 Q1	
	Q2	Q3	Q4	Q1			Q2	Q3	Q4	Q1		
EA16	-0.3	-0.4	-1.8	-2.5	(-2.5)		1.5	0.5	-1.7	-4.9	(-4.8)	
EU27	-0.2	-0.4	-1.8	-2.4	(-2.4)		1.7	0.7	-1.6	-4.7	(-4.5)	
EA15	-0.3	-0.4	-1.8	-2.5	(-2.5)		1.4	0.4	-1.7	-4.8	(-4.8)	
EU Member States												
Belgium	0.3	0.0	-1.7	-1.7	(-1.6)		1.9	1.1	-1.0	-3.1	(-3.0)	
Bulgaria**	:	:	:	:	:		7.1	6.8	3.5	-3.5	(-3.5)	
Czech Republic	1.2	0.6	-1.8	-3.4	:		4.6	3.1	-0.1	-3.4	(-3.4)	
Denmark	-0.4	-0.9	-2.0	-1.1	:		0.8	-1.7	-3.7	-4.3	:	
Germany	-0.5	-0.5	-2.2	-3.8	(-3.8)		2.0	0.8	-1.8	-6.9	(-6.9)	
Estonia**	-1.5	-2.8	-5.3	-6.1	(-6.5)		-1.1	-3.5	-9.7	-15.1	(-15.6)	
Ireland	-2.3	0.6	-5.4	-1.5	:		-1.5	-1.2	-8.0	-8.4	:	
Greece	0.9	0.4	0.3	-1.2	:		3.4	2.7	2.4	0.3	:	
Spain	0.1	-0.3	-1.0	-1.9	(-1.9)		1.8	0.9	-0.7	-3.0	(-3.0)	
France	-0.4	-0.2	-1.4	-1.2	(-1.2)		1.0	0.1	-1.7	-3.2	(-3.2)	
Italy	-0.6	-0.8	-2.1	-2.6	(-2.4)		-0.3	-1.3	-3.0	-6.0	(-5.9)	
Cyprus	0.6	0.4	0.5	0.0	(0.0)		4.0	3.3	2.7	1.5	(1.6)	
Latvia	-2.1	-1.7	-4.8	-11.2	(-11.2)		-2.7	-5.8	-10.7	-18.6	(-18.6)	
Lithuania	0.2	-0.3	-1.4	-10.5	(-10.5)		4.6	2.0	-1.3	-11.8	(-11.8)	
Luxembourg	0.2	-0.6	-3.6	-1.5	:		1.2	-0.9	-5.0	-5.4	:	
Hungary	-0.3	-0.9	-1.8	-2.5	(-2.3)		1.6	0.3	-2.2	-5.4	(-4.7)	
Malta	0.4	-0.3	-1.1	-1.3	:		3.7	2.1	-0.3	-2.4	:	
Netherlands**	-0.1	-0.5	-1.2	-2.8	(-2.8)		3.2	1.9	-0.7	-4.5	(-4.5)	
Austria	0.2	0.0	-0.4	-2.6	(-2.8)		2.3	1.6	0.4	-2.7	(-2.9)	
Poland	0.7	0.7	0.0	0.4	(0.4)		5.5	4.9	2.6	1.9	(1.9)	
Portugal	0.2	-0.5	-1.8	-1.6	(-1.5)		0.7	0.3	-2.0	-3.7	(-3.7)	
Romania	1.7	-0.1	-2.8	-4.6	(-2.6)		9.4	8.2	2.3	-5.7	(-6.4)	
Slovenia	0.6	0.8	-4.1	-6.4	:		5.0	3.7	-0.9	-9.0	:	
Slovakia**	1.9	1.8	2.1	-11.4	(-11.2)		7.9	6.6	2.5	-5.6	(-5.4)	
Finland	-0.4	-1.0	-2.1	-2.7	:		2.0	0.5	-2.8	-6.0	:	
Sweden	0.0	-0.5	-5.0	-0.9	(-0.9)		1.2	0.2	-5.1	-6.4	(-6.4)	
United Kingdom	-0.1	-0.7	-1.8	-2.4	(-1.9)		1.8	0.5	-1.8	-4.9	(-4.1)	
EFTA Countries												
Iceland	-1.6	2.9	-0.9	-3.6	:		0.8	-1.3	-1.3	-3.3	:	
Norway	0.1	-0.8	0.8	-0.4	(-0.4)		3.2	1.2	0.5	-0.3	(-0.3)	
Switzerland	0.0	-0.2	-0.6	-0.8	(-0.8)		2.4	1.2	-0.5	-1.7	(-1.6)	
Main economic partners												
United States	0.7	-0.1	-1.6	-1.4	(-1.5)		2.1	0.7	-0.8	-2.5	(-2.5)	
Japan	-0.6	-0.7	-3.6	-3.8	(-4.0)		0.6	-0.3	-4.4	-8.4	(-9.1)	

: Data not available.

* See News Release 82/2009 of 3 June 2009.

** Percentage change compared with the same quarter of the previous year: non-seasonally adjusted.

1. The euro area (EA16) consists of Belgium, Germany, Ireland, Greece, Spain, France, Italy, Cyprus, Luxembourg, Malta, the Netherlands, Austria, Portugal, Slovenia, Slovakia and Finland.
- The EU27 includes Belgium (BE), Bulgaria (BG), the Czech Republic (CZ), Denmark (DK), Germany (DE), Estonia (EE), Ireland (IE), Greece (EL), Spain (ES), France (FR), Italy (IT), Cyprus (CY), Latvia (LV), Lithuania (LT), Luxembourg (LU), Hungary (HU), Malta (MT), the Netherlands (NL), Austria (AT), Poland (PL), Portugal (PT), Romania (RO), Slovenia (SI), Slovakia (SK), Finland (FI), Sweden (SE) and the United Kingdom (UK).
2. NPISH (Non-profit institutions serving households) included.

Summary quality information:

European quarterly national accounts are compiled in accordance with the European System of Accounts 1995 (ESA95). Estimates for the euro area and EU27 are based on Member States' data as available, covering 99% of euro area GDP (99% of EU27 GDP). Coverage for the components of GDP may be smaller. These data are seasonally adjusted (and in most cases also corrected for working days) according to national adjustment procedures. Seasonally adjusted European aggregates are calculated from seasonally adjusted Member States' data (indirect seasonal adjustment).

The euro area and EU27 growth rates published today constitute the second estimation for the first quarter 2009. The first estimation was published in the News Release 82/2009 of 3 June 2009. This was based on a more limited data set than the one used for the present News Release and, additionally, on first estimates for some Member States, which have now been revised. The published growth rate of GDP for the first quarter 2009 compared with the previous quarter, which had been estimated at -2.5% in the euro area and at -2.4% in the EU27, remains unchanged for both the euro area and the EU27. Compared with the first quarter 2008, GDP growth that had been estimated at -4.8% in the euro area and at -4.5% in the EU27, is revised down to -4.9% for the euro area and to -4.7% for the EU27.

With this second regular estimate, previously published euro area and EU27 figures are subject to revision for all variables and all quarters. The next release of quarterly GDP on 13 August 2009 will give a flash estimate for growth in 2009Q2. Figures presented in this release may be revised again with the following first regular estimate for 2009Q2, scheduled for 2 September 2009. A full release calendar is available on the Eurostat website (Release Calendar).

Further data on the income breakdown of GDP, in particular compensation of employees by industry and gross operating surplus, on national income and saving and on employment are available on Eurostat's website ("Data"/"Economy and Finance"/"National Accounts"). Also there, additional general information on European Quarterly National Accounts is given in the metadata files linked to the data tables.

Issued by:

Eurostat Press Office
Johan WULLT
Tel: +352-4301-33 444
eurostat-pressoffice@ec.europa.eu

Eurostat news releases on the internet:
<http://ec.europa.eu/eurostat>

For further information on data:

Jukka JALAVA
Tomas DUCHON
Tel: +352-4301-38 435
+352-4301-32 383

estat-gdp-query@ec.europa.eu

Selected Principal European Economic Indicators: <http://ec.europa.eu/eurostat/euroindicators>

T1 GDP AND EXPENDITURE COMPONENTS
EURO AREA, EU27, EU MEMBER STATES AND MAIN PARTNERS
t/t-1 Growth over previous quarter, seasonally adjusted, chain-linked volumes

	GDP				Household and NPISH final consumption expenditure				Government final consumption expenditure				Gross Fixed Capital Formation				Exports				Imports				
	2008		2009		2008		2009		2008		2009		2008		2009		2008		2009		2008		2009		
	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	
EA16	-0.3	-0.4	-1.8	-2.5	-0.3	0.0	-0.4	-0.5	0.9	0.5	0.4	0.2	-1.3	-1.1	-4.1	-4.1	-0.3	-0.6	-7.3	-8.8	-1.0	0.9	-5.2	-7.6	
EU27	-0.2	-0.4	-1.8	-2.4	-0.2	-0.1	-0.7	-0.6	0.9	0.6	0.5	0.0	-1.3	-1.3	-3.4	-4.5	-0.3	-0.8	-6.6	-8.3	-0.8	0.3	-5.4	-7.8	
EU MEMBER STATES																									
BE	0.3	0.0	-1.7	-1.7	0.0	0.0	-0.6	-0.5	0.4	0.4	0.9	0.4	1.2	-0.6	0.1	-2.3	2.3	0.3	-7.0	-10.5	2.2	0.4	-5.6	-10.0	
BG	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
CZ	1.2	0.6	-1.8	-3.4	1.2	-0.1	0.3	1.5	1.5	1.5	1.0	1.2	-0.3	1.8	-3.4	-1.5	-1.2	-4.7	-8.0	-8.2	-2.3	-4.2	-5.9	-8.7	
DK	-0.4	-0.9	-2.0	-1.1	-1.1	-2.2	-2.0	-2.3	1.0	0.9	0.9	-0.1	-3.1	0.7	-5.9	1.8	1.3	-1.3	-2.7	-1.6	0.6	-1.4	-3.1	-4.2	
DE	-0.5	-0.5	-2.2	-3.8	-0.5	0.2	-0.3	0.5	0.5	0.1	-0.1	0.3	-1.4	0.2	-2.7	-7.9	-0.2	-0.4	-8.1	-9.7	-1.8	4.0	-4.1	-5.4	
EE	-1.5	-2.8	-5.3	-6.1	-1.7	-2.2	-3.3	-10.1	1.3	1.0	0.5	-4.2	-2.9	-7.7	-14.5	-4.1	-3.7	2.3	-6.4	-8.2	-3.2	-0.6	-5.8	-17.2	
IE	-2.3	0.6	-5.4	-1.5	-2.5	1.1	-1.7	-6.2	0.3	-0.6	0.8	-0.3	-7.2	-2.8	-15.8	-13.2	-0.3	-0.7	-1.3	-0.7	-2.8	-0.6	-4.8	-3.9	
EL	0.9	0.4	0.3	-1.2	1.0	-0.8	0.2	-0.5	1.0	1.8	-2.7	6.0	-2.0	-2.7	6.4	-7.6	-1.5	-0.6	-0.9	-17.8	-8.2	-1.4	4.3	-11.8	
ES	0.1	-0.3	-1.0	-1.9	0.0	-0.9	-1.4	-1.7	2.1	2.2	1.2	-0.1	-2.1	-2.2	-5.2	-4.2	1.7	0.6	-10.1	-11.9	0.1	-1.1	-11.9	-10.9	
FR	-0.4	-0.2	-1.4	-1.2	0.1	0.1	0.1	0.2	0.3	0.6	0.3	0.0	-1.5	-1.1	-2.5	-2.4	-2.4	-0.3	-4.7	-6.4	-1.0	0.3	-3.2	-5.3	
IT	-0.6	-0.8	-2.1	-2.6	-0.8	0.1	-0.9	-1.0	1.1	-0.3	0.1	-0.3	-0.2	-2.1	-5.8	-5.0	-1.2	-2.9	-7.4	-11.8	-1.6	-1.5	-5.7	-9.2	
CY	0.6	0.4	0.5	0.0	1.2	1.5	-0.3	0.3	3.1	8.5	-3.3	3.6	2.7	1.2	-1.7	1.5	-0.4	-4.4	-2.3	-6.4	1.8	6.6	-18.8	-8.8	
LV	-2.1	-1.7	-4.8	-11.2	-3.9	-5.2	-6.6	-4.8	-0.8	-0.3	3.9	-3.5	-5.8	-7.0	-5.0	-7.0	-0.8	-1.5	-1.8	-11.6	-5.6	-4.8	-11.4	-14.1	
LT	0.2	-0.3	-1.4	-10.5	-0.3	-0.4	-1.8	-12.1	1.1	0.0	0.5	1.5	-3.1	-2.7	-6.4	-27.1	4.1	1.8	0.0	-19.3	2.6	2.6	-8.6	-30.6	
LU	0.2	-0.6	-3.6	-1.5	1.9	-0.3	-0.4	-1.8	0.9	0.8	0.4	-0.7	-5.8	15.6	-0.9	-13.6	0.3	-1.0	-4.9	-3.8	0.2	5.6	-8.8	-9.7	
HU	-0.3	-0.9	-1.8	-2.5	-0.7	-1.2	-2.1	-2.2	0.3	0.7	-0.6	-0.7	-0.6	-0.8	-1.1	-3.0	-2.6	-2.9	-7.2	-6.5	-0.7	-4.6	-8.8	-9.2	
MT	0.4	-0.3	-1.1	-1.3	1.6	4.5	-7.4	-0.6	-1.2	10.6	-9.8	-3.1	-2.2	-15.3	3.4	-18.3	-8.6	6.6	-9.8	-5.8	-7.0	4.8	-11.0	-12.6	
NL	-0.1	-0.5	-1.2	-2.8	-0.3	-0.4	0.3	-2.0	0.4	0.9	0.5	0.6	1.0	-2.1	-4.4	-4.1	-0.9	-0.1	-4.5	-6.3	-1.4	0.1	-3.9	-5.4	
AT	0.2	0.0	-0.4	-2.6	0.2	0.1	-0.3	-0.4	2.8	-1.0	1.1	0.4	0.1	-0.6	-1.2	-3.3	0.1	0.4	-4.1	-8.1	0.0	-0.4	-3.7	-4.9	
PL	0.7	0.7	0.0	0.4	1.3	1.2	1.4	1.1	1.5	1.5	8.4	-5.6	1.6	-0.4	0.5	-0.9	0.6	-1.0	-3.3	-5.8	4.1	-0.1	-4.0	-9.8	
PT	0.2	-0.5	-1.8	-1.6	-0.3	0.8	-0.2	-2.0	0.1	0.2	0.4	0.5	0.3	-2.5	-4.8	-10.7	-1.5	-1.2	-9.0	-10.5	-2.0	1.2	-6.6	-14.1	
RO	1.7	-0.1	-2.8	-4.6	-3.7	1.5	-5.6	-0.5	3.9	3.7	6.8	-10.7	1.6	2.8	-8.1	-7.1	0.6	-1.9	-6.6	-8.1	-0.6	-5.0	-13.7	-14.3	
SI	0.6	0.8	-4.1	-6.4	0.5	-0.3	0.3	:	1.3	1.7	1.5	:	-0.8	-1.0	-3.1	:	-1.3	0.2	-10.2	:	-1.5	-1.3	-7.2	:	
SK	1.9	1.8	2.1	-11.4	0.3	1.0	0.2	-1.2	0.5	-1.1	-0.6	-0.6	2.2	-0.9	-1.7	-1.7	-4.2	-2.5	-3.8	-16.1	-6.0	-1.6	-3.0	-14.3	
FI	-0.4	-1.0	-2.1	-2.7	0.1	-0.7	-1.1	-1.2	0.5	0.0	0.8	-0.3	-4.0	2.3	-1.5	-4.3	2.8	-5.5	-13.9	-10.8	2.5	-0.7	-13.6	-8.2	
SE	0.0	-0.5	-5.0	-0.9	-0.5	-0.7	-1.1	-0.4	0.3	0.9	0.0	1.1	-1.3	-2.0	-3.0	-5.0	-1.1	-2.4	-6.2	-7.8	-0.5	-2.6	-5.4	-8.4	
UK	-0.1	-0.7	-1.8	-2.4	-0.2	-0.3	-1.1	-1.3	1.0	0.5	1.1	0.2	-2.3	-2.8	-1.2	-7.5	-0.5	-0.4	-4.1	-6.9	-1.4	-0.7	-5.5	-6.7	
EFTA																									
IS	-1.6	2.9	-0.9	-3.6	-8.3	-1.9	-15.0	1.7	1.1	-0.3	2.4	-2.2	-10.3	-0.1	-13.6	-31.3	17.0	-4.5	1.5	-1.9	-3.9	-3.3	-32.9	7.8	
NO	0.1	-0.8	0.8	-0.4	-0.5	-1.0	-0.6	-0.2	0.9	1.2	1.2	1.6	-0.4	2.0	-0.1	-6.9	-0.4	-1.4	2.2	-4.7	-1.3	1.0	-3.8	-5.9	
CH	0.0	-0.2	-0.6	-0.8	0.5	0.1	-0.1	0.1	0.7	1.4	0.6	1.4	-0.8	-1.9	-3.2	-0.4	2.5	-0.5	-8.7	-5.4	2.6	-1.4	-5.1	0.0	
MAIN PARTNERS																									
US	0.7	-0.1	-1.6	-1.4	0.3	-1.0	-1.1	0.3	0.5	1.4	0.5	-0.3	0.2	-0.9	-5.1	-9.6	2.9	0.7	-6.5	-8.7	-1.9	-0.9	-4.7	-10.7	
JP	-0.6	-0.7	-3.6	-3.8	-1.0	0.1	-0.8	-1.1	-0.9	-0.1	1.6	0.0	-2.4	-2.4	-3.7	-6.7	-0.8	1.0	-14.7	-26.0	-4.2	1.5	3.1	-15.0	

: Data not available.

T2

GDP AND EXPENDITURE COMPONENTS

EURO AREA, EU27, EU MEMBER STATES AND MAIN PARTNERS

t/t-4 Growth over the same quarter of the previous year, seasonally adjusted, chain-linked volumes

	GDP				Household and NPISH final consumption expenditure				Government final consumption expenditure				Gross Fixed Capital Formation				Exports				Imports				
	2008		2009		2008		2009		2008		2009		2008		2009		2008		2009		2008		2009		
	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	
EA16	1.5	0.5	-1.7	-4.9	0.5	0.0	-0.7	-1.2	2.1	2.2	2.2	1.9	1.6	-0.4	-5.4	-10.2	3.8	1.5	-6.6	-16.3	2.4	1.3	-3.9	-12.4	
EU27	1.7	0.7	-1.6	-4.7	1.1	0.5	-0.6	-1.5	2.4	2.5	2.5	2.0	1.8	-0.4	-5.3	-10.1	4.4	1.8	-5.8	-15.3	3.7	1.4	-4.3	-13.2	
EU MEMBER STATES																									
BE	1.9	1.1	-1.0	-3.1	1.1	0.7	-0.1	-1.1	2.0	1.9	2.3	2.2	6.8	3.8	2.1	-1.7	5.3	3.8	-4.2	-14.6	6.7	4.1	-2.8	-12.9	
BG	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
CZ	4.6	3.1	-0.1	-3.4	3.0	2.4	2.3	3.0	2.9	3.8	0.5	5.2	0.0	1.3	-2.1	-3.4	13.6	3.6	-7.3	-20.5	9.5	0.6	-5.8	-19.6	
DK	0.8	-1.7	-3.7	-4.3	2.4	-0.9	-4.9	-7.3	1.5	2.3	1.9	2.7	-3.0	-3.5	-10.7	-6.6	6.7	2.2	-1.4	-4.3	7.0	3.6	-0.5	-7.9	
DE	2.0	0.8	-1.8	-6.9	-0.4	-0.4	-0.6	-0.1	2.1	1.9	1.5	0.8	5.1	4.2	-0.5	-11.4	5.4	3.2	-6.3	-17.5	3.9	5.2	1.2	-7.3	
EE	-1.0	-4.3	-10.0	-14.7	-2.4	-4.4	-8.4	-16.5	4.8	4.6	3.8	-1.5	-3.3	-6.7	-24.2	-26.5	-4.6	3.5	-3.3	-15.4	-8.3	-6.5	-11.9	-24.9	
IE	-1.5	-1.2	-8.0	-8.4	-1.2	-0.9	-3.4	-9.1	2.2	0.7	0.3	0.2	-14.4	-8.7	-26.0	-34.1	0.4	-1.0	-3.8	-3.0	0.1	-2.1	-8.0	-11.7	
EL	3.4	2.7	2.4	0.3	3.2	1.6	0.9	-0.1	3.9	4.8	1.4	6.1	-14.0	-16.4	-5.3	-6.3	2.4	0.7	-1.6	-20.2	-5.1	-9.5	-5.2	-16.8	
ES	1.8	0.9	-0.7	-3.0	0.8	-0.1	-2.2	-4.0	5.0	6.1	6.3	5.4	-0.8	-4.1	-9.3	-13.1	4.4	1.5	-7.9	-19.0	1.8	-2.0	-13.2	-22.3	
FR	1.0	0.1	-1.7	-3.2	1.4	0.5	0.1	0.5	0.9	1.3	1.5	1.3	2.0	-0.2	-4.1	-7.2	0.3	-1.0	-5.5	-13.2	1.3	-0.2	-2.8	-9.0	
IT	-0.3	-1.3	-3.0	-6.0	-0.9	-0.9	-1.6	-2.5	1.0	0.7	0.7	0.7	-0.1	-2.4	-8.7	-12.6	0.2	-3.8	-10.8	-21.7	-2.6	-4.3	-8.9	-17.0	
CY	4.0	3.3	2.7	1.5	9.2	8.9	4.2	2.7	4.4	12.5	6.3	12.1	11.9	9.6	5.3	3.7	3.2	-5.4	-8.6	-12.8	9.7	13.8	-7.7	-19.6	
LV	-2.7	-5.8	-10.7	-18.6	-8.5	-14.0	-17.9	-19.0	2.1	0.3	0.6	-0.9	-12.4	-17.7	-19.7	-22.7	0.4	-2.7	-5.9	-15.2	-11.7	-15.5	-20.8	-31.6	
LT	4.6	2.0	-1.3	-11.8	7.0	4.9	-2.2	-14.3	5.2	4.5	3.0	3.1	-4.0	-7.1	-15.1	-35.7	13.6	10.6	10.9	-14.5	12.7	12.8	0.7	-33.2	
LU	1.2	-0.9	-5.0	-5.4	3.6	2.0	1.2	-0.6	1.2	1.4	1.7	1.4	-9.4	4.9	11.4	-6.8	3.8	0.6	-6.0	-9.2	3.2	4.3	-3.5	-12.9	
HU	1.6	0.3	-2.2	-5.4	0.8	-0.7	-3.4	-6.0	1.2	1.5	-0.7	-0.4	-1.9	-1.8	-3.8	-5.5	10.1	2.8	-7.8	-18.0	12.2	2.8	-8.7	-21.5	
MT	3.7	2.1	-0.3	-2.4	5.5	11.9	1.6	-2.4	12.8	23.3	4.7	-4.6	-11.7	-18.4	-37.8	-30.0	-9.3	-0.1	-12.5	-17.3	-6.6	-0.7	-15.2	-24.1	
NL	3.4	1.8	-0.8	-4.5	2.0	0.5	0.1	-2.3	1.9	2.1	2.4	2.4	9.5	4.8	-1.1	-9.4	4.2	3.4	-3.4	-11.4	4.8	3.5	-0.8	-10.2	
AT	2.3	1.6	0.4	-2.7	1.1	1.0	0.2	-0.4	4.1	1.4	1.3	3.3	1.9	0.6	-1.2	-4.9	4.5	3.0	-2.6	-11.4	3.4	0.9	-4.3	-8.7	
PL	5.5	4.9	2.6	1.9	4.9	4.9	5.5	5.2	5.5	6.0	13.1	5.3	11.1	5.7	4.0	0.7	9.8	7.7	-0.3	-9.3	10.4	7.0	1.7	-9.9	
PT	0.7	0.3	-2.0	-3.7	1.2	2.2	1.1	-1.7	0.6	0.6	0.8	1.2	2.9	-1.2	-7.9	-16.9	2.2	1.0	-8.8	-20.8	4.5	3.4	-4.7	-20.4	
RO	9.4	8.2	2.3	-5.7	10.4	11.0	-1.9	-8.2	-1.0	3.7	4.2	2.7	27.5	21.7	4.1	-10.8	23.5	15.1	0.4	-15.3	26.8	12.6	-11.8	-30.2	
SI	5.0	3.7	-0.9	-9.0	2.9	0.4	0.8	:	3.1	4.3	4.5	:	7.7	3.4	-1.3	:	5.8	3.2	-7.1	:	7.2	1.8	-7.0	:	
SK	8.1	7.3	2.4	-6.2	6.0	5.7	4.6	0.3	7.8	4.2	2.1	-1.7	11.5	5.6	1.8	-2.1	7.0	1.1	-8.0	-24.7	5.3	3.1	-7.0	-23.1	
FI	2.0	0.5	-2.8	-6.0	3.0	1.0	-0.8	-2.9	1.6	0.8	2.2	1.0	-3.6	3.1	-3.1	-7.3	6.9	-2.7	-13.9	-25.4	5.0	4.0	-12.7	-19.2	
SE	1.2	0.2	-5.1	-6.4	0.5	-1.0	-2.8	-2.7	0.8	1.9	0.8	2.2	4.6	1.4	-3.5	-10.9	4.9	1.8	-7.1	-16.5	7.2	1.5	-5.7	-16.1	
UK	1.8	0.5	-1.8	-4.9	1.8	1.1	-0.5	-3.0	2.9	2.6	3.5	2.8	-0.8	-3.9	-7.8	-13.2	2.8	0.5	-3.8	-11.6	3.5	-1.7	-7.7	-13.6	
EFTA																									
IS	0.8	-1.3	-1.3	-3.3	-4.4	-9.3	-23.8	-22.3	3.1	1.7	3.5	1.0	-26.9	-27.1	-25.0	-46.8	24.4	18.8	-8.8	11.3	-10.4	-10.4	-46.6	-32.8	
NO	3.2	1.2	0.5	-0.3	2.4	0.4	-1.7	-2.2	3.7	3.4	4.1	5.0	5.2	2.5	-0.9	-5.5	3.6	-0.5	0.5	-4.4	6.8	5.8	-3.9	-9.7	
CH	2.4	1.2	-0.5	-1.7	2.3	1.5	0.8	0.6	-1.6	0.9	2.8	4.1	-2.0	-1.2	-5.3	-6.2	6.7	4.7	-6.1	-11.9	3.4	1.9	-6.4	-3.9	
MAIN PARTNERS																									
US	2.1	0.7	-0.8	-2.5	1.3	-0.2	-1.5	-1.4	2.4	2.9	3.3	2.2	-2.4	-3.2	-7.0	-14.7	11.0	6.1	-1.8	-11.5	-1.9	-3.5	-7.5	-17.2	
JP	0.6	-0.3	-4.4	-8.4	0.3	0.7	-0.2	-2.7	0.1	0.4	0.2	0.6	-3.6	-4.9	-7.7	-14.4	6.3	4.5	-12.5	-36.8	-2.1	0.1	2.8	-14.7	

: Data not available.

T3 GDP AND EXPENDITURE COMPONENTS
EURO AREA, EU27, EU MEMBER STATES AND MAIN PARTNERS
levels First quarter 2009, in millions of euro, seasonally adjusted, at current prices

	GDP	Household and NPISH final consumption expenditure	Government final consumption expenditure	Gross Fixed Capital Formation	Change in Inventories ⁽¹⁾	Domestic Demand	Exports	Imports	External Balance
EA16	2 241 127.2	1 288 691.6	483 865.3	460 962.6	2 021.0	2 235 540.5	803 168.7	797 581.9	5 586.7
EU27	2 928 017.2	1 708 295.1	643 343.4	589 866.5	- 13 214.5	2 928 290.4	1 063 410.0	1 063 683.2	- 273.2
EU MEMBER STATES									
BE	84 220.0	45 211.0	20 562.0	18 827.0	- 972.0	83 628.0	65 718.0	65 128.0	590.0
BG	:	:	:	:	:	:	:	:	:
CZ	33 248.9	16 900.5	7 164.1	8 089.6	- 656.5	31 497.7	22 703.3	20 952.1	1 751.2
DK	55 256.5	27 441.6	16 104.1	11 567.5	- 243.0	54 870.0	27 608.0	26 845.6	762.4
DE	591 460.0	348 960.0	115 780.0	106 750.0	3 420.0	574 910.0	241 320.0	224 770.0	16 550.0
EE	3 524.8	1 953.0	744.4	899.2	- 53.9	3 498.8	2 407.6	2 330.4	77.2
IE	41 828.4	20 781.8	8 098.3	6 932.0	- 547.4	35 719.5	37 932.6	31 299.1	6 633.4
EL	60 586.3	42 990.2	10 987.4	11 307.1	1 379.1	66 663.8	11 133.6	17 211.1	- 6 077.5
ES	267 317.0	151 002.0	53 499.0	72 412.0	309.0	277 222.0	57 884.0	67 789.0	- 9 905.0
FR	478 492.0	278 593.0	114 639.0	100 575.0	- 4 650.0	489 158.0	110 134.0	120 800.0	- 10 666.0
IT	381 732.9	225 869.0	81 826.4	74 983.8	29.6	382 708.9	93 103.2	94 079.1	- 975.9
CY	4 194.1	2 975.8	803.6	1 002.7	- 398.7	4 383.5	1 760.2	1 949.5	- 189.3
LV	5 047.7	3 195.5	1 045.2	1 287.7	- 176.7	5 546.3	2 005.1	2 380.2	- 375.1
LT	6 641.3	4 804.1	1 566.5	1 282.4	- 993.5	6 564.2	3 401.7	3 421.9	- 20.2
LU	8 779.1	3 082.8	1 503.1	1 668.8	- 641.3	5 554.5	14 524.0	11 290.9	3 233.2
HU	21 925.6	11 825.0	4 795.7	4 434.7	- 484.6	20 125.4	16 902.2	16 129.0	773.2
MT	1 411.7	899.9	298.2	186.8	- 38.5	1 346.5	998.9	933.7	65.2
NL	:	66 384.7	39 300.4	28 336.1	- 221.1	133 530.8	98 562.9	87 554.3	11 008.6
AT	68 605.8	37 264.5	13 089.5	15 085.0	752.1	66 376.0	37 179.2	34 217.7	2 961.5
PL	73 244.8	44 877.0	13 493.6	15 683.4	:	72 357.8	28 096.7	28 929.2	- 832.4
PT	40 160.1	26 747.1	8 820.8	7 396.1	- 195.6	42 768.4	10 784.7	13 393.0	- 2 608.3
RO	30 159.8	18 053.8	5 089.9	9 127.4	- 269.4	32 001.7	8 516.2	10 187.6	- 1 671.4
SI	8 807.5	:	:	:	:	:	:	:	:
SK	15 466.1	9 359.8	2 996.1	4 321.2	- 301.1	16 376.1	10 676.8	11 583.3	- 906.5
FI	44 474.0	23 475.0	10 563.0	9 102.0	- 73.0	43 067.0	15 432.0	14 575.0	857.0
SE	:	:	:	:	:	:	:	:	:
UK	382 620.7	249 431.1	88 075.2	60 995.0	- 6 783.8	391 717.5	107 919.4	117 016.2	- 9 096.8
EFTA									
IS	:	:	:	:	:	:	:	:	:
NO	68 575.9	27 873.1	14 600.1	14 271.5	:	59 052.6	28 486.3	18 963.1	9 523.2
CH	89 232.5	51 228.4	9 985.6	18 448.4	2 030.9	81 693.3	44 793.2	37 253.9	7 539.2
MAIN PARTNERS									
US	2 704 965.8	1 906 995.9	458 055.1	424 994.2	- 22 296.4	2 767 768.1	293 460.7	356 263.0	- 62 802.2
JP	987 926.9	583 544.7	194 447.7	210 905.6	5 824.1	994 722.2	112 291.1	119 086.2	- 6 795.1

: Data not available.

⁽¹⁾ Change in inventories includes acquisitions less disposals of valuables.

T4

GDP AND GROSS VALUE ADDED BY INDUSTRY

EURO AREA, EU27 AND EU MEMBER STATES

t/t-1 Growth over previous quarter, seasonally adjusted, chain-linked volumes

	GDP				Agriculture, hunting and fishing				Industry, incl. Energy				Construction				Trade, transport and communication services				Financial services and business activities				Other services				Total Gross Value Added			
	2008		2009		2008		2009		2008		2009		2008		2009		2008		2009		2008		2009		2008		2009					
	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1
EA16	-0.3	-0.4	-1.8	-2.5	-0.4	-0.3	1.1	-0.2	-0.7	-1.6	-5.7	-8.5	-2.1	-1.8	-1.6	-1.0	-0.4	-0.2	-1.8	-2.9	0.5	0.0	-0.6	-0.8	0.4	0.6	0.2	0.1	-0.1	-0.4	-1.7	-2.5
EU27	-0.2	-0.4	-1.8	-2.4	0.0	0.3	0.7	-1.7	-0.5	-1.6	-5.6	-7.6	-1.6	-1.5	-2.2	-1.5	-0.2	-0.4	-1.9	-2.6	0.4	0.0	-0.6	-1.0	0.3	0.6	0.2	0.1	-0.1	-0.4	-1.8	-2.4
EU MEMBER STATES																																
BE	0.3	0.0	-1.7	-1.7	-1.6	-2.3	-3.2	-1.5	0.2	-0.3	-4.3	-3.8	-0.4	0.3	-1.5	-2.5	0.2	-0.5	-3.2	-4.1	0.6	0.4	0.0	-0.1	0.3	0.4	0.3	0.3	0.3	0.0	-1.6	-1.7
BG	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
CZ	1.2	0.6	-1.8	-3.4	0.4	21.2	7.8	3.9	4.3	-2.2	-1.0	-9.0	-5.2	4.1	-0.8	-1.8	0.7	2.0	-0.9	-6.3	-1.5	0.7	-3.1	2.8	-0.3	0.6	0.9	-0.3	1.0	0.6	-0.8	-4.0
DK	-0.4	-0.9	-2.0	-1.1	-3.0	4.3	-11.6	10.4	0.9	-2.7	-2.7	-1.8	-2.9	-2.6	-1.1	-1.0	-0.8	-1.7	-6.0	-2.5	0.1	0.4	-0.1	-0.6	-1.1	1.2	1.1	1.5	-0.5	-0.6	-1.8	-0.6
DE	-0.5	-0.5	-2.2	-3.8	-1.6	1.6	-0.5	0.1	-0.2	-2.0	-6.9	-13.0	-4.3	-2.3	1.1	-3.5	-0.5	-0.4	-1.6	-3.9	0.4	-0.3	-0.5	-0.6	0.0	0.5	-0.2	-0.4	-0.2	-0.7	-2.3	-4.3
EE	-1.5	-2.8	-5.3	-6.1	0.5	1.5	0.7	-2.6	-1.0	-0.7	-12.9	-11.4	-6.2	-9.9	-8.5	-10.5	-2.8	-3.6	-4.6	-6.0	-0.6	-1.3	-2.6	-3.3	0.6	0.1	0.1	-5.5	-1.0	-2.6	-5.0	-6.9
IE	-2.3	0.6	-5.4	-1.5	-5.1	-1.1	-5.6	:	0.1	1.6	-8.3	:	-1.6	-7.7	-8.9	:	-2.7	-1.3	-2.0	:	-2.6	1.8	-3.5	:	0.7	-1.0	-1.0	:	-1.7	0.0	-5.3	:
EL	0.9	0.4	0.3	-1.2	2.2	1.7	2.1	-2.8	-0.1	2.0	-3.1	-6.4	-1.8	-11.2	21.9	-4.5	1.2	-0.1	0.8	-1.3	2.5	1.9	-2.8	-2.0	0.5	1.7	-3.0	2.7	1.0	0.3	-0.1	-1.5
ES	0.1	-0.3	-1.0	-1.9	-1.7	-0.9	0.4	1.5	-1.2	-0.4	-3.2	-5.7	-2.1	-2.5	-3.4	-0.2	-0.6	0.0	-1.3	-1.7	2.2	-0.3	-0.7	-1.5	1.5	0.8	1.7	-1.4	0.2	-0.3	-1.0	-2.0
FR	-0.4	-0.2	-1.4	-1.2	0.3	1.0	0.0	0.1	-1.3	-1.2	-5.0	-4.8	-1.2	-1.4	-1.9	-1.3	-0.6	0.0	-1.3	-0.8	-0.1	0.2	-1.1	-1.0	0.2	0.2	0.2	0.5	-0.4	-0.1	-1.4	-1.1
IT	-0.6	-0.8	-2.1	-2.6	0.9	-3.5	4.1	-1.3	-0.9	-2.1	-6.9	-7.7	-1.1	-0.9	-2.9	-0.8	-1.0	-1.0	-2.1	-2.4	0.1	0.0	-0.3	-1.4	-0.3	0.3	0.0	0.1	-0.5	-0.7	-2.1	-2.5
CY	0.6	0.4	0.5	0.0	-0.7	-0.2	0.2	0.2	-0.4	0.3	-1.0	-1.3	0.8	0.8	1.2	0.4	0.4	-0.4	0.1	-1.2	1.1	1.2	1.3	1.0	1.0	0.7	0.4	0.8	0.6	0.4	0.5	0.0
LV	-2.1	-1.7	-4.8	-11.2	-1.7	0.4	-3.2	-3.7	-3.4	0.2	-8.0	-13.6	-0.7	-6.3	-4.0	-5.8	-4.1	-4.4	-5.9	-7.2	-0.4	-1.8	-1.3	-1.2	2.2	-0.6	0.9	-7.5	-2.2	-3.1	-4.0	-5.2
LT	0.2	-0.3	-1.4	-10.5	0.2	0.3	-1.3	-0.2	1.7	-1.2	-4.4	-9.8	-1.4	-2.3	-4.9	-17.0	0.1	-0.3	-1.4	-19.4	0.4	0.5	1.5	-9.8	1.1	0.7	0.8	-0.6	0.2	-0.1	-1.0	-10.9
LU	0.2	-0.6	-3.6	-1.5	-5.1	2.9	2.0	5.3	1.6	-1.3	-17.3	-8.0	1.1	0.3	-0.2	-7.9	1.0	-0.3	-4.9	0.5	-2.5	-1.3	-1.8	1.1	1.0	0.7	0.3	-1.1	-0.5	-1.4	-3.0	-0.7
HU	-0.3	-0.9	-1.8	-2.5	8.0	6.5	-6.1	-17.5	-2.2	-3.8	-5.0	-8.1	5.6	-3.8	2.0	-7.5	-1.0	-1.3	-1.3	-1.1	-1.5	-1.2	-2.0	0.4	0.3	0.0	0.0	-0.5	-0.3	-0.9	-2.0	-2.6
MT	0.4	-0.3	-1.1	-1.3	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
NL	-0.1	-0.5	-1.2	-2.8	-5.0	5.2	-0.5	-4.6	-2.0	-2.3	-1.1	-3.8	0.4	-1.1	-2.0	2.0	0.2	-0.3	-1.7	-7.0	1.2	-0.6	-0.6	-2.0	0.3	0.7	0.4	0.1	0.0	-0.3	-0.9	:
AT	0.2	0.0	-0.4	-2.6	-0.8	-1.6	0.6	0.8	-0.1	0.2	-1.3	-5.7	-0.3	0.0	-2.0	-1.5	0.1	-0.2	-0.5	-4.8	0.3	-0.1	0.3	-1.0	0.3	0.4	0.6	0.5	0.2	0.1	-0.2	-3.6
PL	0.7	0.7	0.0	0.4	-2.2	0.3	5.3	-5.3	0.2	-1.4	-1.7	-1.4	2.9	0.6	-0.2	0.5	0.9	0.9	0.3	1.0	-4.9	6.5	0.0	4.7	1.0	1.5	0.3	0.9	-0.4	1.4	-0.1	0.8
PT	0.2	-0.5	-1.8	-1.6	1.4	0.3	-1.0	-2.2	-0.6	-0.8	-3.3	-6.4	0.9	-5.1	-3.3	-6.5	-0.7	0.3	-1.6	-2.3	1.2	0.3	0.8	-0.3	0.1	0.0	0.1	0.5	0.1	-0.3	-1.0	-2.1
RO	1.7	-0.1	-2.8	-4.6	-7.1	11.7	-7.2	-7.6	0.7	-0.7	-9.5	-1.4	4.5	3.0	1.4	-0.3	0.2	-1.3	-0.6	-3.7	-0.4	0.1	-0.3	0.4	1.2	0.4	0.8	0.1	0.1	0.8	-3.2	-2.1
SI	0.6	0.8	-4.1	-6.4	-1.4	0.2	-1.0	:	-0.7	-2.2	-4.8	:	-2.5	2.0	-2.8	:	0.4	0.9	0.2	:	0.4	0.7	-0.6	:	0.3	0.8	0.5	:	0.7	1.0	-4.2	:
SK	1.9	1.8	2.1	-11.4	0.6	3.3	3.4	-21.3	-2.1	-6.2	-6.7	-1.5	0.6	7.2	26.1	-33.3	3.8	4.4	2.1	-20.6	3.6	6.9	-2.2	-1.3	1.7	0.4	1.1	2.0	1.2	1.5	0.8	-11.8
FI	-0.4	-1.0	-2.1	-2.7	1.4	-11.5	8.4	4.9	-1.8	-2.9	-5.3	-7.9	-1.4	-2.4	-0.5	-1.7	0.0	-1.2	-2.3	-2.4	0.4	0.0	-0.8	0.4	0.1	0.1	0.2	-0.2	-0.4	-1.0	-2.3	-3.0
SE	0.0	-0.5	-5.0	-0.9	1.0	-0.1	1.0	-0.3	-0.7	-0.5	-14.8	-3.4	-1.0	-1.0	0.2	-1.6	0.4	0.0	-8.2	3.3	-0.4	-0.9	-1.5	-0.8	0.0	0.3	0.3	0.5	:	:	:	:
UK	-0.1	-0.7	-1.8	-2.4	1.0	-0.3	-0.3	0.3	-1.1	-1.8	-4.5	-5.3	-0.5	-1.1	-4.9	-2.4	-0.1	-1.4	-1.6	-1.6	0.5	-0.6	-0.5	-2.2	0.1	0.8	-0.3	0.7	0.0	-0.7	-1.6	-1.9

: Data not available.

T5

**GDP AND GROSS VALUE ADDED BY INDUSTRY
EURO AREA, EU27 AND EU MEMBER STATES**

t/t-4 Growth over the same quarter of the previous year, seasonally adjusted, chain-linked volumes

	GDP				Agriculture, hunting and fishing				Industry, incl. Energy				Construction				Trade, transport and communication services				Financial services and business activities				Other services				Total Gross Value Added			
	2008		2009		2008		2009		2008		2009		2008		2009		2008		2009		2008		2009		2008		2009		2008		2009	
	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1
EA16	1.5	0.5	-1.7	-4.9	1.7	2.5	2.0	0.2	1.4	-1.1	-7.3	-15.7	0.3	-1.2	-3.7	-6.4	1.6	0.7	-1.7	-5.2	2.4	1.6	0.5	-1.0	1.3	1.5	1.4	1.3	1.6	0.7	-1.6	-4.7
EU27	1.7	0.7	-1.6	-4.7	3.3	4.5	4.3	-0.8	1.5	-1.0	-7.1	-14.7	1.5	-0.2	-3.5	-6.6	1.9	0.7	-1.9	-5.0	2.6	1.6	0.5	-1.2	1.3	1.6	1.4	1.3	1.9	0.8	-1.5	-4.6
EU MEMBER STATES																																
BE	1.9	1.1	-1.0	-3.1	-1.2	-4.3	-8.2	-8.3	0.9	0.2	-4.2	-8.0	1.5	1.8	0.1	-4.0	1.6	0.7	-2.9	-7.5	3.5	2.8	1.8	0.9	1.3	1.3	1.3	1.3	1.9	1.4	-0.7	-3.0
BG	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:
CZ	4.6	3.1	-0.1	-3.4	-32.4	-13.5	70.8	36.3	8.9	3.5	0.8	-8.1	-9.3	0.0	-5.2	-3.9	8.5	8.1	1.7	-4.6	4.3	1.3	-3.1	-1.1	0.5	0.6	1.6	0.9	4.3	3.1	1.0	-3.2
DK	0.8	-1.7	-3.7	-4.3	22.8	16.5	-12.4	-1.2	2.7	-2.6	-5.3	-6.2	-5.0	-7.9	-6.4	-7.3	2.3	-2.1	-7.9	-10.6	-0.2	-0.7	-0.4	-0.1	-0.2	0.2	0.8	2.7	0.9	-1.4	-3.2	-3.4
DE	2.0	0.8	-1.8	-6.9	3.0	4.6	4.2	-0.4	3.0	-0.4	-8.1	-20.7	3.5	2.3	0.9	-8.7	2.3	1.2	-1.2	-6.3	2.1	1.6	0.7	-1.0	0.6	0.9	0.4	0.0	2.1	0.9	-2.0	-7.3
EE	-1.0	-4.3	-10.0	-14.7	7.8	9.9	2.6	0.0	-2.1	-2.6	-15.8	-24.1	-0.4	-10.1	-17.3	-30.9	-5.4	-8.5	-11.3	-16.0	0.4	-2.5	-3.1	-7.5	3.8	2.9	1.5	-4.7	-0.6	-3.7	-8.4	-14.8
IE	-1.5	-1.2	-8.0	-8.4	-3.0	1.0	-6.2	:	5.9	3.5	-7.2	:	-10.3	-16.5	-23.7	:	-3.0	-4.4	-7.1	:	-6.7	-3.8	-7.8	:	5.3	2.5	2.2	:	-1.0	-2.2	-7.2	:
EL	3.4	2.7	2.4	0.3	3.3	7.6	11.4	3.2	2.2	3.6	-0.1	-7.6	-11.2	-22.1	4.0	1.4	8.8	6.2	5.0	0.5	4.7	7.5	3.8	-0.5	3.0	4.0	-0.4	1.8	4.1	3.6	3.0	-0.3
ES	1.8	0.9	-0.7	-3.0	-0.1	-0.5	-2.7	-0.7	-1.4	-2.2	-4.7	-10.2	-2.0	-4.6	-8.0	-8.0	1.4	0.9	-1.0	-3.5	5.6	3.7	1.7	-0.4	4.3	4.4	4.8	2.6	2.0	1.0	-0.7	-3.2
FR	1.0	0.1	-1.7	-3.2	2.4	3.8	3.1	1.4	-0.6	-2.7	-7.0	-11.7	1.8	-0.2	-3.8	-5.6	1.3	0.5	-1.3	-2.7	1.9	1.2	-0.4	-2.0	1.0	0.9	1.1	1.1	1.2	0.4	-1.3	-2.9
IT	-0.3	-1.3	-3.0	-6.0	1.9	2.1	5.9	0.1	-1.0	-3.2	-8.7	-16.7	0.3	-0.7	-4.1	-5.6	-1.1	-2.3	-4.3	-6.4	1.1	0.3	0.5	-1.6	-0.1	0.2	0.0	0.1	-0.1	-1.1	-2.8	-5.8
CY	4.0	3.3	2.7	1.5	-2.5	-2.0	-1.1	-0.5	4.5	3.4	1.1	-2.4	4.7	4.0	4.0	3.4	3.3	1.9	1.6	-1.1	4.9	4.5	4.2	4.6	4.0	4.1	3.0	2.9	4.0	3.3	2.7	1.5
LV	-2.7	-5.8	-10.7	-18.6	-2.0	-2.3	-2.8	-8.0	-5.7	-5.0	-11.3	-23.1	3.5	-8.4	-12.5	-15.9	-2.0	-8.3	-14.0	-20.0	2.4	-1.6	-4.5	-4.6	1.9	0.3	-0.5	-5.2	-0.5	-5.2	-9.5	-13.8
LT	4.6	2.0	-1.3	-11.8	3.0	0.6	-1.8	-1.1	4.5	0.4	-4.8	-13.4	3.9	-1.2	-8.3	-24.0	6.0	3.1	-1.0	-20.7	5.2	2.8	2.8	-7.7	3.1	4.4	2.8	2.1	4.4	2.1	-1.0	-11.8
LU	1.2	-0.9	-5.0	-5.4	-9.6	-0.3	8.4	4.9	4.0	4.6	-15.3	-23.7	4.0	5.6	0.0	-6.8	1.3	-0.8	-5.9	-3.7	-0.2	-4.0	-5.3	-4.5	1.9	2.1	0.8	0.9	1.2	-1.2	-5.1	-5.4
HU	1.6	0.3	-2.2	-5.4	51.5	69.7	68.3	-10.9	3.0	-3.3	-8.4	-17.9	-3.0	-2.8	3.7	-4.2	-0.4	-2.2	-4.6	-4.6	-1.5	-3.1	-5.8	-4.2	0.4	-0.4	-0.5	-0.2	1.8	0.5	-2.1	-5.7
MT	3.7	2.1	-0.3	-2.4	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	:	
NL	3.4	1.8	-0.8	-4.5	-1.4	4.2	-0.5	-5.1	5.0	1.3	-6.4	-8.9	8.0	6.1	1.8	-0.8	2.1	1.1	-1.4	-8.7	4.7	2.6	1.0	-2.0	1.6	1.7	1.5	1.5	3.7	2.1	-0.7	:
AT	2.3	1.6	0.4	-2.7	1.9	-1.2	-1.9	-1.0	4.3	3.1	-0.1	-6.8	0.1	-0.1	-2.2	-3.7	1.7	0.9	-0.3	-5.4	2.1	1.3	0.9	-0.5	1.4	1.5	1.7	1.9	2.2	1.5	0.6	-3.5
PL	5.5	4.9	2.6	1.9	-0.8	0.4	7.2	-2.1	6.3	3.0	-2.2	-4.2	12.4	9.9	7.2	3.7	7.5	7.0	4.6	3.3	-0.5	6.6	7.0	5.9	1.3	2.7	3.2	3.8	4.6	5.1	3.3	1.7
PT	0.7	0.3	-2.0	-3.7	5.5	5.9	3.4	-1.5	-0.9	-1.1	-5.6	-10.9	-1.7	-4.5	-10.6	-13.4	0.7	0.5	-1.2	-4.3	2.9	2.4	1.3	2.0	0.9	0.8	0.7	0.7	1.0	0.6	-1.4	-3.4
RO	9.4	8.2	2.3	-5.7	2.3	31.4	18.1	-11.1	5.6	2.8	-7.6	-10.7	31.9	24.9	18.6	8.9	9.5	4.3	1.5	-5.3	4.2	2.4	0.5	-0.2	4.8	3.0	4.0	2.5	8.4	7.5	2.1	-4.4
SI	5.0	3.7	-0.9	-9.0	-3.8	-1.2	-0.3	:	1.2	-1.8	-8.5	:	13.2	13.2	5.9	:	4.6	3.9	3.0	:	5.4	3.4	0.8	:	2.2	2.9	3.0	:	4.7	3.8	-0.9	:
SK	8.1	7.3	2.4	-6.2	5.3	5.7	8.1	-15.4	2.9	-8.5	-17.3	-15.5	6.0	16.5	30.5	-9.2	17.0	20.1	15.9	-12.1	10.6	14.5	9.7	6.9	6.2	4.4	7.3	5.3	8.5	6.7	4.1	-8.7
FI	2.0	0.5	-2.8	-6.0	-6.6	-13.0	-9.7	2.1	2.7	-1.1	-8.4	-16.9	0.8	-2.8	-3.4	-5.8	2.2	0.2	-3.0	-5.7	3.4	2.6	0.1	-0.1	0.6	0.3	1.1	0.2	2.0	0.4	-3.0	-6.6
SE	1.2	0.2	-5.1	-6.4	4.9	4.4	4.7	1.7	0.5	0.0	-14.7	-18.7	4.0	1.1	0.2	-3.3	2.4	1.3	-7.1	-4.9	1.0	-0.8	-3.5	-3.6	0.7	0.8	1.0	1.0	:	:	:	
UK	1.8	0.5	-1.8	-4.9	0.5	1.2	-0.3	0.7	-1.3	-2.6	-7.6	-12.1	2.5	0.8	-5.6	-8.6	1.6	-0.3	-2.7	-4.7	3.7	1.3	-0.1	-2.7	1.6	2.1	1.0	1.2	1.9	0.5	-1.9	-4.1

: Data not available.

T6

**GDP AND GROSS VALUE ADDED BY INDUSTRY
EURO AREA, EU27 AND EU MEMBER STATES**
levels First quarter 2009, in millions of euro, seasonally adjusted, at current prices

	GDP							Total Gross Value Added	Taxes less subsidies on products
		Agriculture, hunting and fishing	Industry, incl. Energy	Construction	Trade, transport and communication services	Financial services and business activities	Other services		
EA16	2 241 127.2	36 169.9	361 616.7	130 827.8	418 408.8	587 274.8	479 826.1	2 014 124.1	227 003.1
EU27	2 928 017.2	47 498.0	469 745.6	170 119.5	549 765.8	765 896.2	626 353.8	2 629 379.0	298 638.3
EU MEMBER STATES									
BE	84 220.0	618.0	12 713.0	3 954.0	16 552.0	22 876.0	18 703.0	75 417.0	8 803.0
BG	:	:	:	:	:	:	:	:	:
CZ	33 248.9	626.5	9 198.9	1 976.2	7 426.7	5 619.9	5 225.9	30 074.0	3 174.9
DK	55 256.5	392.5	8 044.1	2 735.9	9 614.8	12 409.7	14 230.7	47 427.9	7 828.6
DE	591 460.0	4 530.0	115 800.0	22 840.0	94 530.0	165 530.0	124 760.0	527 990.0	63 470.0
EE	3 524.8	83.7	580.5	225.7	755.6	783.3	629.9	3 058.3	425.0
IE	41 828.4	:	:	:	:	:	:	:	:
EL	60 586.3	1 871.8	6 194.7	3 419.7	18 251.9	10 487.2	13 497.7	53 723.0	6 863.3
ES	267 317.0	6 833.0	40 239.0	27 656.0	60 636.0	56 620.0	53 986.0	245 970.0	21 347.0
FR	478 492.0	9 018.0	54 181.0	28 073.0	82 474.0	147 485.0	111 149.0	432 380.0	46 112.0
IT	381 732.9	7 149.1	65 525.9	21 915.6	76 813.9	96 907.0	75 702.4	344 013.9	37 719.0
CY	4 194.1	81.1	373.3	376.1	979.2	1 056.6	898.4	3 764.7	429.4
LV	5 047.7	139.4	569.7	372.3	1 254.5	1 282.3	1 061.6	4 558.4	489.6
LT	6 641.3	265.8	1 246.6	427.4	1 802.3	988.7	1 244.6	5 975.5	665.7
LU	8 779.1	29.2	629.0	474.8	1 373.5	3 641.5	1 416.1	7 906.8	835.9
HU	21 925.6	597.7	4 675.8	798.5	4 118.6	4 170.3	4 174.4	18 532.0	3 081.1
MT	1 411.7	28.4	207.6	44.2	303.1	275.2	371.2	1 229.6	182.1
NL	:	1 737.1	24 193.5	7 772.5	24 990.4	36 221.9	31 939.0	:	16 149.8
AT	68 605.8	1 186.1	14 135.8	4 510.4	13 985.3	15 091.6	13 320.5	61 787.0	6 529.3
PL	73 244.8	2 760.6	14 587.0	5 044.9	17 597.0	13 668.7	11 620.9	65 279.1	7 960.3
PT	40 160.1	803.6	5 757.5	1 968.8	8 365.9	8 179.3	9 703.3	34 778.4	4 781.2
RO	30 159.8	1 940.2	7 009.0	3 366.6	6 816.3	3 948.1	4 593.3	27 673.5	3 079.8
SI	8 807.5	:	:	:	:	:	:	:	:
SK	15 466.1	451.6	3 461.1	1 255.3	3 390.1	2 865.5	2 594.6	14 018.2	1 641.0
FI	44 474.0	1 074.0	8 783.0	2 710.0	8 314.0	8 912.0	9 150.0	38 943.0	5 531.0
SE	:	:	:	:	:	:	:	:	:
UK	382 620.7	2 730.0	55 107.9	20 581.4	71 554.2	121 154.7	87 771.5	358 899.8	35 625.8

: Data not available.

T7**CONTRIBUTIONS OF EXPENDITURE COMPONENTS TO VARIATION IN GDP**

t/t-1

GDP VOLUME VARIATION OVER THE PREVIOUS QUARTER – SEASONALLY ADJUSTED

	GDP				Household & NPISH final consumption expenditure				Government final consumption expenditure				Gross Fixed Capital Formation				Change in Inventories ⁽¹⁾				Exports				Imports			
	2008		2009		2008		2009		2008		2009		2008		2009		2008		2009		2008		2009		2008		2009	
	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1
EA16	-0.3	-0.4	-1.8	-2.5	-0.2	0.0	-0.2	-0.3	0.2	0.1	0.1	0.0	-0.3	-0.2	-0.9	-0.9	-0.2	0.4	0.3	-0.9	-0.1	-0.3	-3.1	-3.5	0.4	-0.4	2.1	3.0
EU27	-0.2	-0.4	-1.8	-2.4	-0.1	-0.1	-0.4	-0.3	0.2	0.1	0.1	0.0	-0.3	-0.3	-0.7	-0.9	-0.1	0.3	-0.3	-1.0	-0.1	-0.3	-2.7	-3.3	0.3	-0.1	2.2	3.1

T8**CONTRIBUTIONS OF EXPENDITURE COMPONENTS TO VARIATION IN GDP**

t/t-4

GDP VOLUME VARIATION OVER THE SAME QUARTER OF THE PREVIOUS YEAR – SEASONALLY ADJUSTED

EA16	1.5	0.5	-1.7	-4.9	0.3	0.0	-0.4	-0.7	0.4	0.4	0.4	0.4	0.4	-0.1	-1.2	-2.2	-0.2	0.0	0.7	-0.5	1.6	0.6	-2.8	-6.9	-0.9	-0.5	1.6	5.1
EU27	1.7	0.7	-1.6	-4.7	0.6	0.3	-0.4	-0.9	0.5	0.5	0.5	0.4	0.4	-0.1	-1.1	-2.2	-0.1	-0.2	0.0	-1.1	1.8	0.7	-2.4	-6.4	-1.5	-0.6	1.7	5.4

⁽¹⁾ Change in inventories includes acquisitions less disposals of valuables.**T9****CONTRIBUTIONS OF GROSS VALUE ADDED BY INDUSTRY TO VARIATION IN GDP**

t/t-1

GDP VOLUME VARIATION OVER THE PREVIOUS QUARTER – SEASONALLY ADJUSTED

	GDP				Agriculture, hunting and fishing				Industry, incl. Energy				Construction				Trade, transport and communication services				Financial services and business activities				Other services				Taxes less subsidies on products			
	2008		2009		2008		2009		2008		2009		2008		2009		2008		2009		2008		2009		2008		2009					
	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1
EA16	-0.3	-0.4	-1.8	-2.5	0.0	0.0	0.0	0.0	-0.1	-0.3	-1.0	-1.5	-0.1	-0.1	-0.1	-0.1	-0.1	0.0	-0.3	-0.5	0.1	0.0	-0.2	-0.2	0.1	0.1	0.0	0.0	-0.1	0.0	-0.2	-0.2
EU27	-0.2	-0.4	-1.8	-2.4	0.0	0.0	0.0	0.0	-0.1	-0.3	-1.0	-1.3	-0.1	-0.1	-0.1	-0.1	0.0	-0.1	-0.4	-0.5	0.1	0.0	-0.2	-0.2	0.1	0.1	0.0	0.0	-0.1	-0.1	-0.2	-0.2

T10**CONTRIBUTIONS OF GROSS VALUE ADDED BY INDUSTRY TO VARIATION IN GDP**

t/t-4

GDP VOLUME VARIATION OVER THE SAME QUARTER OF THE PREVIOUS YEAR – SEASONALLY ADJUSTED

EA16	1.5	0.5	-1.7	-4.9	0.0	0.0	0.0	0.0	0.3	-0.2	-1.3	-2.9	0.0	-0.1	-0.2	-0.4	0.3	0.1	-0.3	-1.0	0.6	0.4	0.1	-0.3	0.3	0.3	0.3	0.3	0.0	-0.1	-0.2	-0.6
EU27	1.7	0.7	-1.6	-4.7	0.1	0.1	0.1	0.0	0.3	-0.2	-1.3	-2.7	0.1	0.0	-0.2	-0.4	0.4	0.1	-0.4	-1.0	0.6	0.4	0.1	-0.3	0.3	0.3	0.3	0.3	0.1	-0.1	-0.3	-0.6