
Monthly Digest
 of Statistics

Editor: Michael Crawley

London: TSO

May
No 689

2003

© Crown copyright 2003
Published with the permission of the Office for National
Statistics on behalf of the Controller of Her Majesty’s
Stationery Office

ISBN 0116216212
ISSN 0308 6666

Applications for reproduction should be submitted to HMSO
under HMSO’s Class Licence:
www.clickanduse.hmso.gov.uk

Alternatively applications can be made in writing to:
HMSO Licensing Division
St Clements House
2-16 Colegate
Norwich NR3 1BQ

Contact points
For enquiries about this publication, contact
Michael Crawley
Tel: 020 7533 5803
E-mail: monthly.digest@ons.gov.uk

To order this publication, call TSO
on 0870 600 5522. See also back cover.

For general enquiries, contact the National Statistics
Public Enquiry Service on 0845 601 3034
(minicom: 01633 812399)
E-mail: info@statistics.gov.uk
Fax: 01633 652747
Letters: Room 1.001, Government Buildings,
Cardiff Road, Newport, NP10 8XG

You can also find National Statistics on the internet -
go to www.statistics.gov.uk

About the Office for National Statistics
The Office for National Statistics (ONS) is the government
agency responsible for compiling, analysing and
disseminating many of the United Kingdom’s economic,
social and demographic statistics, including the retail prices
index, trade figures and labour market data, as well as the
periodic census of the population and health statistics. The
Director of ONS is also the National Statistician and the
Registrar General for England and Wales, and the agency
that administers the statutory registration of births,
marriages and deaths there.

A National Statistics publication
Official statistics bearing the National Statistics logo are
produced to high professional standards set out in the
National Statistics Code of Practice. They undergo regular
quality assurance reviews to ensure that they meet
customer needs. They are produced free from any political
interference.

Contents
Page

Units of measurement vi
Introduction 1

Tables
1 National accounts

1.1 Gross domestic product and gross national income 3
1.2 Gross domestic product: by category of expenditure 5
1.3 Gross domestic product: by category of income 7
1.4 Index numbers: gross domestic product, at 1995 basic prices: by industry of output 8
1.5 Households sector: allocation of primary income account 9
1.6 Households sector: secondary distribution of income account 10
1.7 Households sector: use of disposable income account 11
1.8 Household final consumption expenditure 12
1.9 Change in inventories at constant 1995 prices 14

1.10 Gross fixed capital formation by sector and type of asset 15
1.11 Business investment by industry at 1995 prices 17
1.12 Business investment by industry at current prices 18
1.13 Private sector manufacturing business investment by industry at 1995 prices 19
1.14 Private sector manufacturing business investment by industry at current prices 20
1.15 Private sector manufacturing business investment by asset 21

2 Population and vital statistics
2.1 Mid-year estimates of resident population 22
2.2 Age distribution of estimated resident population 22

 2.3 Births and marriages 23
2.4 Deaths registered 23

3 Labour market
3.1 Labour market activity 24
3.2 Distribution of the workforce 24
3.3 Employee jobs: all industries 25
3.4 Civil Service staff: analysis by ministerial responsibilities 27
3.5 Intake and outflow of UK Regular Armed Forces Personnel 27
3.6 UK armed forces full-time strengths 28
3.7 Local authority staffing 29
3.8 Number of workers employed in agriculture 30
3.9 ILO unemployment in United Kingdom 30

3.10 Claimant count in United Kingdom - by duration 31
3.11 Claimant count - United Kingdom and Great Britain 32
3.12 ILO unemployed - by Government Office Regions 33
3.13 Claimant count - by Government Office Regions 34
3.14 Vacancies at Jobcentres and career offices - by Government Office Regions 35
3.15 Labour disputes 36

4 Social services
4.1 National insurance and child benefit 37
4.2 Family Credit/ Working Families' Tax Credit 37
4.3 Income Support/Jobseeker's Allowance (income based) 38
4.4 Family health services 38

5 Law enforcement
5.1 Recorded crime statistics - England and Wales 39
5.2 Crimes and offences recorded by the police - Scotland 39

6 Agriculture, food, drinks and tobacco
6.1 Land use and crop areas 40
6.2 Crops: yields and production 40
6.3 Livestock 41
6.4 Animals slaughtered and meat produced 41
6.5 Cereals and cereal products 42
6.6 Production of compound feedingstuffs 42
6.7 Potatoes and Sugar 43

iii

Tables Page

6.8 Production of bacon, ham and canned meat and meat stocks in cold storage 43
6.9 Fish, oils and fats 44

6.10 Milk, milk products and eggs 44
6.11 Beverages and confectionery 45
6.12 Tobacco products released for home consumption 45
6.13 Alcoholic drink 46

7 Production, output and costs
7.1 Output of the production industries 47
7.2 Productivity jobs and output per filled job 52
7.3 Productivity and unit labour costs 53

8 Energy
8.1 Inland energy consumption: primary fuel input basis 54
8.2 Supply and use of fuels 55
8.3 Coal supply 57
8.4 Inland use and stocks of coal 57
8.5 Natural gas production and supply 58
8.6 Fuel used and electricity generated by the public supply system 58
8.7 Sales by the gas and public electricity and supply systems 59
8.8 Indigenous production, refinery receipts, arrivals and shipments of oil 59
8.9 Deliveries of petroleum products for inland consumption 60

9 Chemicals
9.1 Fertilisers 61
9.2 Sulphur and sulphuric acid 62
9.3 Basic chemicals, pesticides and other agro-chemical products 63
9.4 Pharmaceutical products, soaps and other cleaning preparations and perfumes 63
9.5 Other chemical products 64

10 Metals, engineering and vehicles
10.1 Iron and steel 65
10.2 Supplies and deliveries of steel 65
10.3 Aluminium 66
10.4 Total engineering - total turnover of UK based manufacturers 67
10.5 Mechanical, instrument and electrical engineering industries: volume index of turnover 68
10.6 Mechanical, instrument and electrical engineering industries: volume index of orders on hand 68
10.7 Mechanical, instrument and electrical engineering industries: volume index of net new orders 69
10.8 Passenger cars 70
10.9 Commercial motor vehicles 70

11 Textiles and other manufactures
11.1 Index numbers of textiles and clothing industries 71
11.2 Household textiles, non-woven products, canvas and ropes 72
11.3 Knitted and crocheted products, lace and narrow fabrics 72
11.4 Wearing apparel, dressing and dying of fur, leather clothes 73
11.5 Miscellaneous products - goods not classified elsewhere 73

12 Construction
12.1 Volume of construction output by all agencies by type of work at constant 1995 prices 74
12.2 Value of new orders obtained by contractors for new work at current prices 74
12.3 Building materials and components 75
12.4 Permanent dwellings started and completed 76

13 Transport
13.1 Motor vehicles: new registrations in Great Britain 78
13.2 Motor vehicles currently licensed 78
13.3 Index numbers of road traffic and goods transport by road 79
13.4 Road casualties in Great Britain 79
13.5 Local bus services: vehicle kilometres and passenger journeys 80
13.6 Local bus services: fare indices 80
13.7 National Rail and London Underground 81
13.8 National Rail: freight traffic 81
13.9 UK airlines: aircraft kilometres flown, passengers and cargo uplifted 82

13.10 Merchant vessels registered in the United Kingdom 84
13.11 UK passenger movement by sea and air 85
13.12 UK passenger movement by sea and air - analysis of countries of landing and of embarkation 86

Contents

iv

Tables Page

14 Retailing
14.1 Index numbers of retail sales 87
14.2 Index numbers of retail sales: value of retail sales at current prices 87

15 External trade in goods
15.1 Values of United Kingdom total trade in goods 89
15.2 Volume and price index numbers 90
15.3 United Kingdom trade in goods, by commodity group 91
15.4 Volume index numbers, by commodity group 92
15.5 Price index numbers, by commodity group 93
15.6 United Kingdom exports, by commodity 94
15.7 United Kingdom imports, by commodity 95
15.8 United Kingdom exports, by area 96
15.9 United Kingdom imports, by area 97

15.10 Import penetration and export sales ratios for products of manufacturing industry 98

16 UK Balance of payments
16.1 Balance of payments - summary 99
16.2 Balance of payments - current account balances 100
16.3 Balance of payments - summary of financial account 101

17 Government finance
17.1 Public sector finances 102
17.2 Central government transactions and fiscal balances 103
17.3 Public sector aggregates 104
17.4 Selected financial statistics 105
17.5 Monetary aggregates 106
17.6 Selected interest rates, exchange rates and security prices 106

18 Prices and wages
18.1 Retail Prices Index 107
18.2 Retail Prices Index - Groups, sub-groups and sections 108
18.3 Retail Prices Index (all items) 110
18.4 Consumer price indices - international comparisons: EU countries (HICPs) 111
18.5 Internal purchasing power of the pound 111
18.6 Tax and price index 112
18.7 Index numbers of producer prices 113
18.8 Average weekly and hourly earnings of full-time employees 118
18.9 Average weekly and hourly earnings of full-time employees - by industry division 119

18.10 Average weekly and hourly earnings of full-time employees - by age group 120
18.11 Average earnings index: all employee jobs: by industries 121
18.12 Average earnings index: all eployees: main industrial sectors 125
18.13 Index of purchase prices of the means of agricultural production and of producer prices of

 agricultural products 127

19 Leisure
19.1 Television licences 128
19.2 Overseas travel and tourism: earnings and expenditure 128
19.3 GB Cinema exhibitor statistics 129

20 Weather
20.1 District summary 130

Index 131

v

 Contents

Length
1 millimetre (mm) = 0.0393701 inch
1 centimetre (cm) = 10 millimetres = 0.393701 inch
1 metre (m) = 1,000 millimetres = 1.09361 yards
1 kilometre (km) = 1,000 metres = 0.621371 mile

1 inch (in.) = 25.4 millimetres or 2.54 centimetres
1 foot (ft.) = 12 inches = 0.3048 metre
1 yard (yd.) = 3 feet = 0.9144 metre
1 mile = 1,760 yards = 1.60934 kilometres

Area
1 square millimetre (mm2) = 0.00 55 square inch
1 square metre (m2) = one million square millimetres = 1.19599 square yards
1 hectare (ha) = 10,000 square metres = 2.47105 acres
1 square kilometre (km2) = one million square metres = 247.105 acres

1 square inch (sq. in.) = 645.16 square millimetres or 6.4516 square centimetres
1 square foot (sq. ft.) = 144 square inches = 0.092903 square metre or 929.03 square centimetres
1 square yard (sq. yd.) = 9 square feet = 0.836127 square metres
1 acre = 4,840 square yards = 4,046.86 square metres or 0.404686 hectare
1 square mile (sq. mile) = 640 acres = 2.58999 square kilometres or 258.999 hectares

Volume
1 cubic centimetre (cm3) = 0.0610237 cubic inch
1 cubic decimetre (dm3) = 1,000 cubic centimetres = 0.0353147 cubic foot
1 cubic metre (m3) = one million cubic centimetres = 1.30795 cubic yards

1 cubic foot (cu. ft.) = 0.0283168 cubic metre or 28.3168 cubic decimetres
1 cubic yard (cu. yd.) = 27 cubic feet = 0.764555 cubic metre

Capacity
1 litre (l) = 1 cubic decimetre = 0.220 gallon
1 hectolitre (hl) = 100 litres = 22.0 gallons

1 pint = 0.568 litre
2 pints = 1 quart = 1.137 litres
8 pints = 1 gallon = 4.54609 cubic decimetres or 4.546 litres
36 gallons (gal.) = 1 bulk barrel = 1.63656 hectolitres

Weight
1 gram (g) = 0.0352740 ounce
1 hectogram (hg) = 100 grams = 3.5274 ounces or 0.220462 pound
1 kilogram (kg) = 1,000 grams or 10 hectograms = 2.20462 pounds
1 tonne (t) = 1,000 kilograms = 1.10231 short tons or 0.9842 long ton

1 ounce avoirdupois (oz.) = 28.3495 grams
1 pound avoirdupois (lb.) = 16 ounces = 0.45359237 kilogram
1 hundredweight (cwt.) = 112 pounds = 50.8023 kilograms
1 short ton = 2,000 pounds = 907.18474 kilograms or 0.90718474 tonne
1 long ton (referred to as ton) = 2,240 pounds = 1,016.05 kilograms or 1.01605 tonnes

1 ounce troy = 480 grains = 31.1035 grams

Energy
British thermal unit (Btu) = 0.252 kilocalorie (kcal) = 1.05506 kilojoule (kj)
Therm = 100,000 British thermal units = 25,200 kcal = 105,506 kj
Megawatt (Mw) = 106 watts
Gigawatt hour (GWh) = 106 kilowatt hours = 34,121 therms

Food and drink
Butter 23,310 litres milk = 1 tonne butter (average)
Cheese 10,070 litres milk = 1 tonne cheese
Condensed milk 2,550 litres milk = 1 tonne full cream condensed milk

2,953 litres skimmed milk = 1 tonne skimmed condensed milk
Milk 1 million litres = 1,030 tonnes
Milk powder 8,054 litres milk = 1 tonne full cream milk powder

10,740 litres skimmed milk = 1 tonne skimmed milk powder
Eggs 17,126 eggs = 1 tonne (approximate)
Sugar 100 tonnes raw sugar = 95 tonnes refined sugar
Beer 1 bulk barrel = 36 gallons irrespective of gravity

Shipping
Gross tonnage = The total volume of all the enclosed spaces of a vessel,

the unit of measurement being a ton of 100 cubic feet.
Deadweight tonnage = Deadweight tonnage is the total weight in tons of 2,240 lb.

that a ship can legally carry, that is the total weight of cargo,
bunkers, stores and crew.

Units of Measurement

vi

Symbols and conventions used

Change of basis. Where consecutive figures have been
compiled on different bases and are not strictly comparable, a
footnote is added indicating the nature of the difference. Also,
a line may be drawn across a column between two consecutive
figures indicating that the figures above and below the line
have been compiled on different bases.

Units of measurement. The various units of measurement
used in this digest are listed on the opposite page.

Symbols. The following symbols have been used
throughout:

.. = not available (also information suppressed
to avoid disclosure)

- = nil or less than half the final digit shown
† = indicates that the data have been revised

since the last edition: the period marked is
the earliest in the table to have been revised

Also, some tables have symbols specific to them. These will be
explained in the footnotes to those tables.

Rounding of figures. In tables where figures have been
rounded to the nearest final digit, there may be a slight
discrepancy between the sum of the constituent items and the
total as shown.

Provisional data

Some figures are provisional and may be subject to revision in
later editions. This applies particularly to data for the most
recent time periods. Where data has been revised a dagger
symbol, as previously mentioned, will appear.

This publication has been prepared by the Office for National
Statistics (ONS) in collaboration with a number of government
departments and other organisations. The assistance provided
by them is gratefully acknowledged.

The name of the department or organisation providing the
statistics is shown under each table, additionally, on some
tables this is followed by a contact telephone number.

All the data series published in the Monthly Digest are contained
on an ONS database, and nearly all are stored with a four letter
identification code (e.g. ABMZ). These codes appear at the start
of columns or rows so that they can be quoted if you contact us
requiring any further information.

The latest Annual Supplement to Monthly Digest was published
in edition 685. This gives detailed definitions and explanatory
notes. It also provides an index of sources and a breakdown of
the regional classifications.

Definitions and classifications

The following general definitions should be noted in using the
Digest:

Area covered. Except where otherwise stated, all statistics
relate to the United Kingdom of Great Britain and Northern
Ireland.

Seasonality. Except where otherwise stated, all statistics are
not adjusted to take account of seasonal factors.

The UK Standard Industrial Classification 1992 is used in a
number of tables in this digest to split economic activity. Full
details are available from UK Standard Industrial Classification
of Economic Activities 1992, and Indexes to the UK Standard
Industrial Classification of Economic Activities 1992, both
published by The Stationery Office.

Regional classification is based on the Government Office
Regions. This has changed from the Standard Statistical
Regions.

Introduction

1

Introduction

2

National Statistics Online:
www.statistics.gov.uk

Web-based access to time series, cross sectional data and metadata
from across the Government Statistical Service (GSS), available
using the site search and index functions from the homepage.
Download many datasets, in whole or in part, or consult directory
information for all GSS statistical resources, including censuses,
surveys, periodicals and enquiry services. Information is posted as
PDF electronic documents or in XLS and CSV formats, compatible
with most spreadsheet packages.

Time Series Data
Access to around 40,000 time series, of primarily macro-economic
data, drawn from the main tables in a range of our major economic
and labour market publications. Download complete releases, or
view and download your own customised selection of individual time
series.

Complete copies of this publication are available to download free
of charge on the following web page.
www.statistics.gov.uk/monthlydigest

Acknowledgements
The Editor would like to thank Jonathan Elphick for his help in producing this book, without which this publication would not be possible.

Contributors

The Editor also wishes to thank all her colleagues in the ONS, the rest of the Government Statistical Service and all contributors in
other organisations for their generous support and helpful comments.

3

1 National accounts

1.1 Gross domestic product and gross national income

£ million

At current prices Revalued at 1995 prices

less less
Net Gross domestic Basic Gross Gross domestic Basic Gross

Gross national income product price value added product price value added Gross
income at from at market adjust- at basic at market adjust- at basic value added

market prices abroad1 prices ment2 prices prices ment1 prices at factor cost

ABMZ CAES YBHA NTAP ABML ABMI NTAO ABMM YBHH
1993 637 626 –4 701 642 327 66 866 575 461 667 804 73 672 594 215 580 577
1994 681 612 285 681 327 72 587 608 740 698 915 76 491 622 424 607 652
1995 716 350 –2 826 719 176 79 268 639 908 719 176 79 268 639 908 625 752
1996 759 530 –2 684 762 214 82 594 679 620 738 046 80 984 657 062 643 378
1997 812 368 1 301 811 067 90 375 720 692 763 459 85 193 678 266 663 797

1998 868 505 9 121 859 384 97 021 762 363 785 777 85 098 700 679 686 784
1999 902 814 355 902 459 106 186 796 273 804 713 88 860 715 853 702 024
2000 956 035 5 620 950 415 112 350 838 065 829 517 91 820 737 697 723 537
2001 1 006 272 13 148 993 124 112 981 880 143 847 022 96 059 750 963 736 918
2002 1 060 354 17 053 1 043 301 118 394 924 907 862 267 101 315 760 952 747 139

Seasonally adjusted

1993 Q2 157 389 –1 388 158 777 16 239 142 538 165 880 18 123 147 753 144 323
Q3 161 042 –1 061 162 104 16 816 145 288 167 566 18 418 149 159 145 672
Q4 163 477 –872 164 348 17 550 146 798 169 381 19 081 150 377 147 466

1994 Q1 166 613 –13 166 625 17 490 149 135 171 543 18 970 152 573 149 092
Q2 168 312 –470 168 782 18 008 150 774 173 651 18 817 154 834 151 292
Q3 171 142 149 170 993 18 220 152 773 176 105 19 276 156 829 153 015
Q4 175 545 619 174 927 18 869 156 058 177 616 19 428 158 188 154 253

1995 Q1 175 756 –1 076 176 832 19 160 157 672 178 688 19 500 159 188 155 986
Q2 177 650 –1 227 178 875 19 841 159 034 179 345 19 817 159 528 156 082
Q3 179 859 –560 180 420 19 979 160 441 179 975 19 817 160 158 156 339
Q4 183 085 37 183 049 20 288 162 761 181 168 20 134 161 034 157 345

1996 Q1 185 679 –857 186 536 20 540 165 996 183 081 20 408 162 673 159 324
Q2 190 182 187 189 995 20 564 169 431 183 933 20 165 163 768 160 348
Q3 190 789 –1 311 192 100 20 690 171 410 184 797 20 246 164 551 161 093
Q4 192 880 –703 193 583 20 800 172 783 186 235 20 165 166 070 162 613

1997 Q1 196 455 –626 197 081 21 209 175 872 188 586 21 043 167 543 163 856
Q2 202 719 1 432 201 287 22 273 179 014 190 076 21 298 168 778 165 147
Q3 206 193 1 217 204 976 23 077 181 899 191 726 21 469 170 257 166 672
Q4 207 001 –722 207 723 23 816 183 907 193 071 21 383 171 688 168 122

1998 Q1 210 304 153 210 151 23 209 186 942 194 378 21 245 173 133 169 587
Q2 214 896 1 356 213 540 23 856 189 684 195 973 21 245 174 728 171 327
Q3 221 031 4 440 216 591 24 828 191 763 197 285 21 256 176 029 172 530
Q4 222 274 3 172 219 102 25 128 193 974 198 141 21 352 176 789 173 340

1999 Q1 220 679 319 220 360 25 874 194 486 198 574 21 922 176 652 173 183
Q2 222 146 –1 239 223 385 25 779 197 606 199 701 21 830 177 871 174 422
Q3 228 254 819 227 435 26 854 200 581 201 967 22 276 179 691 176 237
Q4 231 735 456 231 279 27 679 203 600 204 471 22 832 181 639 178 182

2000 Q1 234 430 1 593 232 837 27 521 205 316 205 384 22 799 182 585 179 033
Q2 237 746 901 236 845 27 958 208 887 206 927 22 901 184 026 180 466
Q3 242 006 2 572 239 434 28 388 211 046 208 135 22 957 185 178 181 630
Q4 241 853 554 241 299 28 483 212 816 209 071 23 163 185 908 182 408

2001 Q1 248 975 3 934 245 041 28 036 217 005 210 753 23 484 187 269 183 767
Q2 250 243 2 863 247 380 28 249 219 131 211 198 23 808 187 390 183 889
Q3 252 352 4 377 247 975 28 360 219 615 212 069 24 162 187 907 184 392
Q4 254 702 1 974 252 728 28 336 224 392 213 002 24 605 188 397 184 870

2002 Q1 260 262 4 348 255 914 29 170 226 744 213 263 24 811 188 452 184 980
Q2 260 793 2 068 258 725 29 060 229 665 214 529 25 161 189 368 185 889
Q3 268 314 5 849 262 465 29 628 232 837 216 824 25 504 191 320 187 894
Q4 270 985 4 788 266 197 30 536 235 661 217 651 25 839 191 812 188 376

2003 Q1 218 086

4

National accounts

1.1 Gross domestic product and gross national income

continued 1995=100

Value indices at current prices Volume indices at 1995 prices Implied deflators3

Gross national Gross domestic Gross value
Gross domestic Gross value Gross domestic Gross value disposable Gross domestic product at added at

product at added at product at added at income at final market basic
market prices basic prices market prices basic prices market prices expenditure prices prices

YBEU YBEX YBEZ CGCE YBFP YBFV YBGB CGBV
1993 89.3 89.9 92.9 92.8 94.0 95.0 96.2 96.8
1994 94.8 95.1 97.2 97.3 98.4 96.8 97.5 97.8
1995 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1996 106.0 106.2 102.6 102.7 103.0 102.9 103.3 103.4
1997 112.8 112.6 106.2 106.0 108.2 104.8 106.2 106.2

1998 119.5 119.2 109.3 109.5 113.1 106.8 109.4 108.8
1999 125.5 124.4 111.9 111.8 115.3 109.0 112.1 111.2
2000 132.1 130.9 115.3 115.3 119.3 110.6 114.6 113.6
2001 138.1 137.5 117.8 117.4 123.2 113.0 117.2 117.2
2002 145.1 144.5 119.9 118.9 126.9 115.2 121.0 121.5

Seasonally adusted

1993 Q2 88.3 89.1 92.3 92.4 93.1 94.8 95.7 96.5
Q3 90.2 90.8 93.2 93.2 94.7 95.3 96.7 97.4
Q4 91.4 91.8 94.2 94.0 95.7 95.7 97.0 97.6

1994 Q1 92.7 93.2 95.4 95.4 96.5 96.3 97.1 97.7
Q2 93.9 94.2 96.6 96.8 97.9 96.3 97.2 97.4
Q3 95.1 95.5 97.9 98.0 99.1 96.7 97.1 97.4
Q4 97.3 97.6 98.8 98.9 100.3 97.9 98.5 98.7

1995 Q1 98.4 98.6 99.4 99.5 99.2 98.8 99.0 99.0
Q2 99.5 99.4 99.8 99.7 99.7 99.6 99.7 99.7
Q3 100.3 100.3 100.1 100.1 99.9 100.6 100.2 100.2
Q4 101.8 101.7 100.8 100.7 101.1 101.0 101.0 101.1

1996 Q1 103.7 103.8 101.8 101.7 101.8 101.7 101.9 102.0
Q2 105.7 105.9 102.3 102.4 103.0 103.2 103.3 103.5
Q3 106.8 107.1 102.8 102.9 103.1 103.3 104.0 104.2
Q4 107.7 108.0 103.6 103.8 104.2 103.3 103.9 104.0

1997 Q1 109.6 109.9 104.9 104.7 106.2 103.3 104.5 105.0
Q2 112.0 111.9 105.7 105.5 108.4 104.4 105.9 106.1
Q3 114.0 113.7 106.6 106.4 109.1 105.5 106.9 106.8
Q4 115.5 115.0 107.4 107.3 109.2 105.9 107.6 107.1

1998 Q1 116.9 116.9 108.1 108.2 110.5 106.0 108.1 108.0
Q2 118.8 118.6 109.0 109.2 112.3 106.5 109.0 108.6
Q3 120.5 119.9 109.7 110.0 115.0 107.0 109.8 108.9
Q4 121.9 121.3 110.2 110.5 114.4 107.8 110.6 109.7

1999 Q1 122.6 121.6 110.4 110.4 112.5 108.1 111.0 110.1
Q2 124.2 123.5 111.1 111.2 114.4 108.9 111.9 111.1
Q3 126.5 125.4 112.3 112.3 116.3 109.4 112.6 111.6
Q4 128.6 127.3 113.7 113.5 117.9 109.5 113.1 112.1

2000 Q1 129.5 128.3 114.2 114.1 118.4 110.0 113.4 112.4
Q2 131.7 130.6 115.1 115.0 118.6 110.5 114.5 113.5
Q3 133.2 131.9 115.8 115.8 120.7 110.8 115.0 114.0
Q4 134.2 133.0 116.3 116.2 119.7 111.2 115.4 114.5

2001 Q1 136.3 135.6 117.2 117.1 123.0 112.1 116.3 115.9
Q2 137.6 137.0 117.5 117.1 122.2 112.9 117.1 116.9
Q3 137.9 137.3 118.0 117.5 123.5 113.5 116.9 116.9
Q4 140.6 140.3 118.5 117.8 124.2 113.5 118.7 119.1

2002 Q1 142.3 141.7 118.6 117.8 125.9 114.3 120.0 120.3
Q2 143.9 143.6 119.3 118.4 125.8 114.9 120.6 121.3
Q3 146.0 145.5 120.6 119.6 127.5 115.8 121.0 121.7
Q4 148.1 147.3 121.1 119.9 128.7 116.0 122.3 122.9

2003 Q1 121.3

1 Includes employment, entrepreneurial and property income.
2 Taxes on products less subsidies on products.
3 Derived from expenditure components.

Source: Office for National Statistics: 020 7533 6031

5

National accounts

1.2 Gross domestic product: by category of expenditure

£ million1

Domestic expenditure on goods and services at market prices

Final consumption expenditure Gross capital formation
Statis-

Acquisi- tical Gross
Non- Change tions less discre- domestic
profit Gross fixed in disposals Total final pancy product at

House- instit- General capital inven- of Total expend- less Total (expen- market
holds utions 2 government formation tories3 valuables Total exports iture imports diture) prices

At current prices

ABPB ABNV NMRK NPQX ABMP NPJO YBIJ KTMW ABMD KTMX GIXM YBHA
1993 401 970 13 981 131 534 101 027 329 –29 648 812 163 640 812 452 170 125 – 642 327
1994 422 397 15 287 136 255 108 314 3 708 113 686 074 180 508 866 582 185 255 – 681 327
1995 443 367 16 481 141 031 117 448 4 512 –121 722 718 203 509 926 227 207 051 – 719 176
1996 473 800 18 385 146 779 125 762 1 771 –158 766 339 223 091 989 430 227 216 – 762 214
1997 503 374 19 602 149 147 134 163 4 621 –26 810 881 231 622 1 042 503 231 436 – 811 067

1998 536 235 21 117 154 881 150 842 5 026 430 868 531 228 801 1 097 332 237 948 – 859 384
1999 569 481 22 150 166 614 153 501 6 060 231 918 037 236 609 1 154 646 252 187 – 902 459
2000 603 557 23 027 177 801 158 918 5 595 5 968 903 265 135 1 234 038 283 623 – 950 415
2001 633 867 24 258 191 506 164 338 1 441 366 1 015 776 267 733 1 283 509 289 943 –442 993 124
2002 663 265 25 683 208 936 164 501 –696 214 1 061 903 269 196 1 331 099 288 068 270 1 043 301

Unadjusted

1998 Q3 137 514 5 361 39 190 37 120 1 121 106 220 412 57 969 278 381 60 876
Q4 142 238 5 403 39 953 39 475 1 405 124 228 598 57 694 286 292 59 861

1999 Q1 134 179 5 504 40 288 39 326 731 37 220 065 55 047 275 112 59 469
Q2 139 495 5 542 41 773 36 156 1 040 132 224 138 57 589 281 727 61 160
Q3 144 627 5 551 42 084 37 566 2 995 –87 232 736 61 127 293 863 65 908
Q4 151 180 5 553 42 469 40 453 1 294 149 241 098 62 846 303 944 65 650

2000 Q1 142 949 5 564 42 505 40 122 2 861 59 234 060 62 752 296 812 65 658
Q2 147 636 5 728 44 510 37 543 298 –29 235 686 65 381 301 067 69 997
Q3 153 255 5 819 45 290 38 604 2 862 –53 245 777 67 468 313 245 73 861
Q4 159 717 5 916 45 496 42 649 –426 28 253 380 69 534 322 914 74 107

2001 Q1 149 425 5 990 46 115 42 774 1 218 –56 245 466 69 110 314 576 72 690
Q2 155 031 6 019 47 274 39 583 303 262 248 472 68 421 316 893 74 411
Q3 161 223 6 096 48 289 39 992 1 997 33 257 630 64 231 321 861 72 972
Q4 168 188 6 153 49 828 41 989 –2 077 127 264 208 65 971 330 179 69 870

2002 Q1 156 893 6 269 50 984 41 689 1 228 60 257 123 64 965 322 088 68 511
Q2 162 626 6 382 51 665 39 390 –1 417 65 258 711 69 517 328 228 73 436
Q3 167 980 6 483 52 686 40 497 1 023 74 268 743 68 586 337 329 75 112
Q4 175 766 6 549 53 601 42 925 –1 530 15 277 326 66 128 343 454 71 009

Seasonally adjusted

ABJQ HAYE NMRP NPQS CAEX NPJQ YBIL IKBH ABMF IKBI
1998 Q3 135 007 5 361 38 979 37 774 1 519 106 218 745 57 375 276 120 59 530 – 216 591

Q4 136 859 5 403 39 786 38 330 2 241 124 222 744 56 370 279 114 60 011 – 219 102

1999 Q1 139 575 5 504 40 696 38 050 1 525 50 225 400 56 042 281 442 61 082 – 220 360
Q2 141 539 5 542 41 502 37 908 238 37 226 766 57 831 284 597 61 212 – 223 385
Q3 142 970 5 551 41 912 38 213 2 108 32 230 786 60 834 291 620 64 185 – 227 435
Q4 145 397 5 553 42 504 39 330 2 189 112 235 085 61 902 296 987 65 708 – 231 279

2000 Q1 148 336 5 564 42 939 38 655 956 82 236 532 63 007 299 539 66 702 – 232 837
Q2 149 763 5 728 44 213 39 305 2 481 –132 241 358 65 698 307 056 70 211 – 236 845
Q3 151 853 5 819 45 110 39 504 1 843 75 244 204 67 475 311 679 72 245 – 239 434
Q4 153 605 5 916 45 539 41 454 315 –20 246 809 68 955 315 764 74 465 – 241 299

2001 Q1 155 304 5 990 46 464 41 099 972 –8 249 821 69 793 319 614 74 461 –112 245 041
Q2 157 202 6 019 47 040 41 588 931 69 252 849 68 463 321 312 73 809 –123 247 380
Q3 159 859 6 096 48 131 41 185 –180 186 255 277 63 947 319 224 71 133 –116 247 975
Q4 161 502 6 153 49 871 40 466 –282 119 257 829 65 530 323 359 70 540 –91 252 728

2002 Q1 163 223 6 269 50 882 40 242 –45 120 260 691 66 084 326 775 70 887 26 255 914
Q2 164 830 6 382 51 766 41 263 –2 333 –127 261 781 69 497 331 278 72 614 61 258 725
Q3 166 497 6 483 52 722 41 297 145 246 267 390 67 663 335 053 72 672 84 262 465
Q4 168 715 6 549 53 566 41 699 1 537 –25 272 041 65 952 337 993 71 895 99 266 197

6

National accounts

1.2 Gross domestic product: by category of expenditure

continued £ million1

Domestic expenditure on goods and services at market prices

Final consumption expenditure Gross capital formation
Statis-

Acquisi- tical Gross
Non- Changes tions less discre- domestic
profit Gross fixed in disposals Gross final less pancy product at

House- instit- General capital inven- of Total expend- Total (expen- market
holds utions 2 government formation tories3 valuables Total exports iture imports diture) prices

Revalued at 1995 prices

ABPF ABNU NMRU NPQR ABMQ NPJP YBIK KTMZ ABME KTNB GIXS ABMI
1993 422 273 14 723 137 196 108 887 360 –9 682 932 170 916 853 767 185 954 – 667 804
1994 435 350 15 900 138 624 113 961 4 836 115 708 786 186 655 895 441 196 526 – 698 915
1995 443 367 16 481 141 031 117 448 4 512 –121 722 718 203 509 926 227 207 051 – 719 176
1996 460 760 16 691 142 702 122 976 1 830 –182 744 777 220 268 965 045 226 999 – 738 046
1997 478 738 17 055 142 779 131 436 3 980 –52 773 936 238 492 1 012 428 248 969 – 763 459

1998 496 231 18 265 144 991 148 260 4 794 399 812 940 245 761 1 058 701 272 924 – 785 777
1999 519 222 18 239 149 419 149 143 6 282 214 842 519 258 863 1 101 382 296 669 – 804 713
2000 545 751 19 514 152 524 151 986 5 983 31 875 789 285 124 1 160 913 331 396 – 829 517
2001 567 903 20 419 156 361 153 468 377 341 898 869 287 674 1 186 543 339 144 –377 847 022
2002 589 862 21 094 162 251 148 592 –522 164 921 441 284 791 1 206 232 344 188 223 862 267

Unadjusted

1998 Q3 126 947 4 617 36 489 36 534 1 196 101 205 884 61 899 267 783 70 156
Q4 130 753 4 648 36 867 38 948 1 201 107 212 524 62 966 275 490 69 902

1999 Q1 122 998 4 521 36 539 38 404 746 35 203 243 60 610 263 853 69 668
Q2 126 755 4 498 37 639 35 215 1 127 121 205 355 62 972 268 327 71 634
Q3 131 606 4 574 37 548 36 279 3 081 –74 213 014 66 336 279 350 77 294
Q4 137 863 4 646 37 693 39 245 1 328 132 220 907 68 945 289 852 78 073

2000 Q1 129 481 4 751 37 597 38 452 2 759 58 213 098 68 683 281 781 77 323
Q2 132 899 4 842 38 333 35 711 472 –19 212 238 70 457 282 695 81 793
Q3 138 451 4 934 38 405 36 921 3 089 –39 221 761 71 420 293 181 85 816
Q4 144 920 4 987 38 189 40 902 –337 31 228 692 74 564 303 256 86 464

2001 Q1 135 028 5 050 38 556 40 286 841 –40 219 721 73 958 293 679 84 928
Q2 137 634 5 071 38 451 37 079 98 231 218 564 72 362 290 926 85 176
Q3 143 551 5 117 39 450 37 000 1 728 38 226 884 70 075 296 959 84 911
Q4 151 690 5 181 39 904 39 103 –2 290 112 233 700 71 279 304 979 84 129

2002 Q1 139 649 5 241 41 021 38 360 1 187 45 225 503 69 134 294 637 82 706
Q2 143 643 5 226 39 846 35 532 –979 48 223 316 72 789 296 105 86 480
Q3 148 890 5 290 40 527 36 174 1 135 62 232 078 72 285 304 363 88 426
Q4 157 680 5 337 40 857 38 526 –1 865 9 240 544 70 583 311 127 86 576

Seasonally adjusted

ABJR HAYO NMRY NPQT CAFU NPJR YBIM IKBK ABMG IKBL
1998 Q4 125 483 4 648 36 730 37 761 2 043 43 206 708 61 416 268 124 69 982 –1 198 141

1999 Q1 127 755 4 521 37 090 37 296 1 764 45 208 471 61 374 269 845 71 271 – 198 574
Q2 129 311 4 498 37 140 36 893 400 36 208 278 63 365 271 643 71 942 – 199 701
Q3 130 070 4 574 37 491 36 939 1 918 30 211 022 66 610 277 632 75 665 – 201 967
Q4 132 086 4 646 37 698 38 015 2 200 103 214 748 67 514 282 262 77 791 – 204 471

2000 Q1 134 336 4 751 37 803 37 072 934 79 214 975 68 694 283 669 78 285 – 205 384
Q2 135 788 4 842 38 130 37 404 2 439 –110 218 493 70 854 289 347 82 420 – 206 927
Q3 137 265 4 934 38 398 37 793 1 972 72 220 434 72 159 292 593 84 458 – 208 135
Q4 138 362 4 987 38 193 39 717 638 –10 221 887 73 417 295 304 86 233 – 209 071

2001 Q1 139 956 5 050 38 597 38 664 563 1 222 831 74 368 297 199 86 350 –96 210 753
Q2 140 837 5 071 38 631 38 819 569 66 223 993 72 613 296 606 85 303 –105 211 198
Q3 142 713 5 117 39 178 38 255 –467 168 224 964 70 659 295 623 83 455 –99 212 069
Q4 144 397 5 181 39 955 37 730 –288 106 227 081 70 034 297 115 84 036 –77 213 002

2002 Q1 145 263 5 241 40 800 36 905 –151 99 228 157 70 150 298 307 85 066 22 213 263
Q2 146 946 5 226 40 243 37 237 –1 790 –112 227 750 72 938 300 688 86 210 51 214 529
Q3 148 040 5 290 40 393 37 140 –106 202 230 959 72 148 303 107 86 352 69 216 824
Q4 149 613 5 337 40 815 37 310 1 525 –25 234 575 69 555 304 130 86 560 81 217 651

2003 Q1 218 086

1 Estimates given to nearest million but cannot be regarded as accurate to
that degree.

2 Non-profit institutions serving households.
3 Quarterly alignment adjustment included in this series.

Source: Office for National Statistics: 020 7533 6031

7

National accounts

1.3 Gross domestic product: by category of income

£ million1

Gross operating surplus of corporations
Taxes on Gross

Compen- Non-financial corporations Gross value production Statistical domestic
sation of Financial added at less discrepancy product at

employees Public Private2 corporations Total Other income3 factor cost subsidies (income) market prices

At current prices

HAEA NRJT NRJK NQNV CGBY CGBW CGCA GCSC GIXQ YBHA
1993 357 662 8 188 116 282 17 726 142 196 61 667 561 525 80 802 – 642 327
1994 369 645 9 111 133 037 20 708 162 856 62 545 595 046 86 281 – 681 327
1995 386 718 10 987 142 165 17 838 170 990 68 044 625 752 93 424 – 719 176
1996 405 469 10 856 157 745 17 135 185 736 73 467 664 672 97 542 – 762 214
1997 432 960 9 758 168 871 14 806 193 435 78 528 704 923 106 144 – 811 067

1998 465 058 10 216 174 261 18 436 202 913 78 096 746 067 113 317 – 859 384
1999 492 724 9 477 177 652 15 785 202 914 83 863 779 501 122 958 – 902 459
2000 524 890 9 137 186 764 17 113 213 014 82 470 820 374 130 041 – 950 415
2001 557 751 9 389 189 136 16 125 214 650 88 170 860 571 131 641 912 993 124
2002 581 553 9 011 193 293 27 173 229 477 92 287 903 317 138 389 1 595 1 043 301

Unadjusted

1998 Q3 116 416 2 619 43 253 5 949 51 821 18 941 187 178 29 112
Q4 119 022 2 612 45 920 2 150 50 682 21 175 190 879 29 512

1999 Q1 122 470 2 358 40 070 2 391 44 819 21 786 189 075 29 090
Q2 121 326 2 347 43 098 2 365 47 810 21 812 190 948 29 959
Q3 122 784 2 296 43 792 8 180 54 268 18 998 196 050 31 223
Q4 126 144 2 476 50 692 2 849 56 017 21 267 203 428 32 686

2000 Q1 130 252 2 268 44 502 6 395 53 165 19 447 202 864 31 276
Q2 128 895 2 181 44 760 3 660 50 601 21 760 201 256 32 679
Q3 130 132 2 165 46 446 5 436 54 047 19 591 203 770 32 760
Q4 135 611 2 523 51 056 1 622 55 201 21 672 212 484 33 326

2001 Q1 141 693 2 250 47 129 4 789 54 168 20 304 216 165 31 462
Q2 137 531 2 193 44 640 820 47 653 25 652 210 836 32 832
Q3 137 030 2 252 47 364 6 912 56 528 19 609 213 167 33 373
Q4 141 497 2 694 50 003 3 604 56 301 22 605 220 403 33 974

2002 Q1 147 782 2 294 48 210 7 173 57 677 20 715 226 174 33 216
Q2 143 693 2 167 48 645 3 748 54 560 26 124 224 377 34 345
Q3 142 969 2 173 45 888 10 127 58 188 21 267 222 424 34 703
Q4 147 109 2 377 50 550 6 125 59 052 24 181 230 342 36 125

Seasonally adjusted

DTWM CAEQ CAER NHCZ CGBZ CGBX CGCB CMVL
1998 Q3 117 258 2 536 43 933 4 565 51 035 19 379 187 672 28 920 – 216 591

Q4 118 896 2 551 43 997 3 650 50 198 20 787 189 881 29 221 – 219 102

1999 Q1 120 688 2 535 42 886 2 036 47 457 22 225 190 370 29 990 – 220 360
Q2 121 847 2 365 45 082 3 306 50 753 20 794 193 394 29 991 – 223 385
Q3 124 237 2 317 43 952 5 884 52 153 20 005 196 395 31 040 – 227 435
Q4 125 952 2 260 45 732 4 559 52 551 20 839 199 342 31 937 – 231 279

2000 Q1 127 219 2 406 45 412 6 007 53 825 19 999 201 043 31 794 – 232 837
Q2 129 623 2 198 47 210 5 022 54 430 20 397 204 450 32 395 – 236 845
Q3 132 521 2 216 48 216 2 700 53 132 20 932 206 585 32 849 – 239 434
Q4 135 527 2 317 45 926 3 384 51 627 21 142 208 296 33 003 – 241 299

2001 Q1 137 808 2 353 46 896 3 970 53 219 21 426 212 453 32 437 151 245 041
Q2 138 541 2 302 47 220 2 729 52 251 23 438 214 230 32 944 206 247 380
Q3 139 578 2 385 46 986 4 441 53 812 21 232 214 622 33 100 253 247 975
Q4 141 824 2 349 48 034 4 985 55 368 22 074 219 266 33 160 302 252 728

2002 Q1 143 408 2 281 47 565 6 235 56 081 22 003 221 492 34 065 357 255 914
Q2 144 421 2 245 47 925 5 937 56 107 23 618 224 146 34 189 390 258 725
Q3 146 152 2 259 48 544 7 568 58 371 22 999 227 522 34 527 416 262 465
Q4 147 572 2 226 49 259 7 433 58 918 23 667 230 157 35 608 432 266 197

1 Estimates given to the nearest million but cannot be regarded as accurate to
that degree

2 Quarterly alignment adjustment included in this series.
3 Includes mixed income and the operating surplus of non-corporate sector

less the adjustment for financial intermediation services indirectly measured
(FISIM)

Source: Office for National Statistics: 020 7533 6031

8

National accounts

1.4 Index numbers: gross domestic product,
at 1995 basic prices: by industry of output

1995 = 100

Output at basic prices1

Service industries

Distribu- Transport,
Agriculture, tion, storage

hunting Total hotels and and Business
forestry production Construc- catering; communi- services and Total Gross domestic

and fishing industries2 tion repairs cation finance Other services services product3

1995 weights1 18 268 52 145 80 212 224 662 1000

GDQA CKYW GDQB GDQE GDQH GDQN GDQU GDQS YBEZ
1995 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
1996 99.1 101.3 102.7 105.1 104.3 104.1 101.9 103.6 102.6
1997 98.2 102.4 105.7 109.0 113.3 110.5 103.3 108.1 106.2
1998 99.9 103.4 107.0 112.9 121.3 117.6 105.5 112.9 109.3
1999 103.1 104.2 107.8 116.0 129.0 121.8 107.5 116.6 111.9

2000 99.8 105.9 109.7 118.5 140.4 126.6 109.6 120.8 115.3
2001 89.2 103.6 113.7 121.3 147.2 132.6 112.0 124.9 117.8
2002 92.4 100.0 122.2 126.2 149.4 135.7 115.0 128.3 119.9

Seasonally
adjusted

1993 Q2 101.4 92.6 95.8 93.6 86.9 90.2 95.2 92.2 92.3
Q3 102.3 93.5 96.0 94.4 88.4 91.0 95.9 93.0 93.2
Q4 101.6 94.8 97.7 94.5 89.1 91.5 96.7 93.6 94.2

1994 Q1 99.3 96.5 99.1 97.0 89.8 93.0 97.0 94.9 95.4
Q2 99.7 98.0 100.2 97.7 94.2 94.6 97.8 96.3 96.6
Q3 102.2 98.8 100.2 99.3 96.1 96.9 98.3 97.8 97.9
Q4 103.8 99.9 100.6 99.6 98.5 97.5 98.9 98.5 98.8

1995 Q1 98.6 99.6 99.9 100.4 98.9 99.0 99.5 99.5 99.4
Q2 100.0 99.9 100.0 99.2 99.5 99.6 100.0 99.6 99.8
Q3 99.8 100.0 99.8 99.6 100.6 100.5 100.0 100.2 100.1
Q4 101.5 100.5 100.3 100.8 100.9 100.9 100.5 100.7 100.8

1996 Q1 101.4 101.2 101.5 103.2 102.7 102.4 101.0 102.2 101.8
Q2 97.8 100.8 101.7 105.7 103.3 104.0 101.5 103.4 102.3
Q3 98.7 101.3 103.5 105.6 104.3 104.3 102.2 103.9 102.8
Q4 98.6 102.0 104.1 105.8 107.0 105.7 103.0 105.0 103.6

1997 Q1 97.5 102.3 104.4 106.8 110.4 108.1 102.8 106.3 104.9
Q2 99.4 102.3 105.5 108.5 111.7 109.6 102.9 107.3 105.7
Q3 98.0 102.6 105.5 109.6 114.6 111.2 103.5 108.7 106.6
Q4 97.9 102.4 107.2 111.0 116.3 113.0 104.1 110.0 107.4

1998 Q1 99.3 102.9 109.9 111.1 118.2 114.8 104.7 111.0 108.1
Q2 101.9 103.9 106.1 112.2 119.9 117.0 105.3 112.3 109.0
Q3 99.0 103.7 105.9 113.7 122.5 118.8 105.8 113.7 109.7
Q4 99.3 103.1 106.0 114.5 124.7 120.0 106.3 114.7 110.2

1999 Q1 103.6 102.7 106.3 115.0 125.6 120.1 106.6 115.1 110.4
Q2 103.3 103.6 106.9 115.4 127.2 121.0 107.2 115.9 111.1
Q3 102.5 105.1 108.7 116.7 129.1 121.8 107.9 116.8 112.3
Q4 103.0 105.3 109.3 117.0 133.9 124.5 108.5 118.6 113.7

2000 Q1 100.7 104.8 112.1 117.2 135.8 125.1 109.0 119.2 114.2
Q2 100.7 106.2 109.7 118.5 139.4 125.6 109.3 120.2 115.1
Q3 100.9 106.4 107.9 118.9 142.0 127.5 109.9 121.4 115.8
Q4 97.0 106.3 109.2 119.5 144.3 128.2 110.3 122.2 116.3

2001 Q1 89.9 105.7 111.5 120.2 146.6 130.9 110.9 123.7 117.2
Q2 89.3 104.3 113.1 120.4 147.7 131.8 111.4 124.3 117.5
Q3 87.9 103.4 114.1 121.5 146.8 133.1 112.3 125.2 118.0
Q4 89.8 101.0 116.1 123.2 147.7 134.6 113.3 126.5 118.5

2002 Q1 92.0 99.8 119.6 124.6 148.0 133.9 113.9 126.8 118.6
Q2 92.7 100.1 120.9 125.9 147.6 134.6 114.7 127.5 119.3
Q3 92.6 100.5 123.1 126.8 150.2 136.8 115.6 129.1 120.6
Q4 92.1 99.7 125.4 127.6 151.6 137.4 115.9 129.7 121.1

2003 Q1 128.1 130.0 121.3

1 Components of output are valued at constant basic prices, which excludes
taxes on products and subsidies, whereas GDP is valued at constant mark-
et prices.

2 The latest data for the index of production (series CKYW) are presented in
Table 7.1. The figures given in this table are consistent with the figures for
gross value added .

3 Includes an implicit discrepancy compared with the sum of the previous
columns because the GDP aggregate takes account of other information based
on incomes and expenditures.

Source: Office for National Statistics: 020 7533 6031

9

National accounts

1.5 Households sector1: allocation of primary income account

£ million

RESOURCES USES

Gross operating
surplus Employers’ Balance of Households’

including gross Wages and social Property Income Property Income primary share of gross
mixed income salaries contributions received Total resources paid incomes, gross Total uses national income2

RVGJ QWLW QWLX QWME QWMF QWMI QWMJ QWMF RVGG
1993 75 366 311 615 46 082 84 261 517 324 36 430 480 894 517 324 75.4
1994 79 673 322 179 47 296 88 220 537 368 37 163 500 205 537 368 73.4
1995 84 812 336 973 49 449 101 455 572 689 40 490 532 199 572 689 74.3
1996 89 171 352 285 53 277 105 513 600 246 38 652 561 594 600 246 74.0
1997 93 608 376 926 56 117 115 998 642 649 42 258 600 391 642 649 73.9

1998 98 560 403 121 61 927 123 386 686 994 51 729 635 265 686 994 73.2
1999 106 277 425 842 67 083 119 178 718 380 47 897 670 483 718 380 74.3
2000 112 490 450 952 74 081 126 027 763 550 53 421 710 129 763 550 74.3
2001 120 256 478 595 79 222 131 264 809 337 53 913 755 424 809 337 75.1
2002 126 309 496 993 84 628 123 476 831 406 51 215 780 191 831 406 73.6

Unadjusted

1998 Q1 24 174 99 655 14 764 30 182 168 775 12 310 156 465 168 775 75.4
Q2 24 548 99 806 15 360 31 872 171 586 12 589 158 997 171 586 74.7
Q3 24 716 100 762 15 682 31 403 172 563 13 480 159 083 172 563 71.6
Q4 25 122 102 898 16 121 29 929 174 070 13 350 160 720 174 070 71.2

1999 Q1 25 642 106 223 16 211 26 045 174 121 12 061 162 060 174 121 75.0
Q2 26 216 105 235 16 176 35 544 183 171 11 674 171 497 183 171 78.2
Q3 26 974 105 876 17 016 28 554 178 420 11 867 166 553 178 420 72.4
Q4 27 445 108 508 17 680 29 035 182 668 12 295 170 373 182 668 71.8

2000 Q1 27 791 112 478 17 700 28 652 186 621 12 853 173 768 186 621 74.2
Q2 27 818 110 726 18 253 33 492 190 289 13 198 177 091 190 289 75.9
Q3 28 255 112 420 17 807 32 205 190 687 13 487 177 200 190 687 73.2
Q4 28 626 115 328 20 321 31 678 195 953 13 883 182 070 195 953 73.8

2001 Q1 29 261 120 656 20 886 32 853 203 656 13 864 189 792 203 656 76.3
Q2 29 868 118 345 19 262 34 015 201 490 13 528 187 962 201 490 76.7
Q3 30 219 118 598 18 536 31 405 198 758 13 418 185 340 198 758 72.8
Q4 30 908 120 996 20 538 32 991 205 433 13 103 192 330 205 433 74.5

2002 Q1 31 067 125 445 22 239 29 101 207 852 12 757 195 095 207 852 74.7
Q2 31 093 123 204 20 524 32 814 207 635 12 751 194 884 207 635 75.6
Q3 31 736 122 754 20 318 30 544 205 352 12 960 192 392 205 352 71.6
Q4 32 413 125 590 21 547 31 017 210 567 12 747 197 820 210 567 72.5

Seasonally adjusted

NRJN ROYJ ROYK ROYL ROYR ROYT ROYS ROYR NRJH
1998 Q1 24 196 98 479 14 915 31 569 169 159 12 338 156 821 169 159 74.6

Q2 24 536 99 886 15 672 29 895 169 989 12 791 157 198 169 989 73.2
Q3 24 742 101 534 15 695 30 856 172 827 13 403 159 424 172 827 72.1
Q4 25 086 103 222 15 645 31 066 175 019 13 197 161 822 175 019 72.8

1999 Q1 25 638 104 378 16 344 27 415 173 775 12 097 161 678 173 775 73.3
Q2 26 223 105 713 16 224 33 388 181 548 11 834 169 714 181 548 76.4
Q3 26 974 107 044 17 240 28 508 179 766 11 780 167 986 179 766 73.6
Q4 27 442 108 707 17 275 29 867 183 291 12 186 171 105 183 291 73.8

2000 Q1 27 835 110 078 17 154 30 276 185 343 12 896 172 447 185 343 73.6
Q2 27 829 111 474 18 231 31 180 188 714 13 377 175 337 188 714 73.7
Q3 28 253 113 900 18 648 32 044 192 845 13 391 179 454 192 845 74.2
Q4 28 573 115 500 20 048 32 527 196 648 13 757 182 891 196 648 75.6

2001 Q1 29 259 117 939 19 815 34 573 201 586 13 908 187 678 201 586 75.4
Q2 29 880 118 994 19 612 32 002 200 488 13 705 186 783 200 488 74.6
Q3 30 218 120 270 19 338 31 736 201 562 13 321 188 241 201 562 74.6
Q4 30 899 121 392 20 457 32 953 205 701 12 979 192 722 205 701 75.7

2002 Q1 31 064 122 499 20 915 30 648 205 126 12 807 192 319 205 126 73.9
Q2 31 105 123 868 20 573 30 858 206 404 12 904 193 500 206 404 74.2
Q3 31 735 124 620 21 556 30 894 208 805 12 876 195 929 208 805 73.0
Q4 32 405 126 006 21 584 31 076 211 071 12 628 198 443 211 071 73.2

1 This sector includes households and non-profit institutions serving house-
holds

2 The balance of gross primary incomes of the households and non-profit in-
stitutions serving households sector as a percentage of gross national in-
come.

Source: Office for National Statistics: 020 7533 6031

10

National accounts

1.6 Households sector1: secondary distribution of income account

£ million

RESOURCES USES

Social Social
benefits benefits

Gross other than Current other than Real
balance of Social social Other taxes on Social social Other Gross households’

primary contributi- transfers current Total incomes contributi- transfers current disposable disposable
incomes ons in kind transfers resources etc. ons in kind transfers income Total uses income

QWMJ RVFH QWML QWMO QWMP QWMS QWMY QWMZ QWNC QWND QWMP RVGK
1993 480 894 438 136 084 27 977 645 393 75 867 92 969 897 17 931 455 709 645 393 478 766
1994 500 205 425 142 229 30 285 673 144 80 647 98 380 880 17 853 471 834 673 144 486 458
1995 532 199 455 149 151 31 845 713 650 86 225 104 737 925 19 072 499 059 713 650 499 059
1996 561 594 429 156 612 39 387 758 022 87 932 114 948 899 27 550 526 693 758 022 510 926
1997 600 391 410 165 695 34 482 800 978 89 734 124 855 880 23 063 562 446 800 978 533 211

1998 635 265 478 170 931 36 370 843 044 106 069 134 869 950 24 517 576 639 843 044 532 300
1999 670 483 450 181 252 35 793 887 978 112 460 139 693 922 23 378 608 339 887 978 552 639
2000 710 129 373 191 106 39 047 940 655 122 621 149 581 845 25 178 641 153 940 655 578 408
2001 755 424 406 207 746 40 090 1 003 666 130 443 153 242 881 25 921 690 758 1 003 666 617 494
2002 780 191 426 211 780 46 730 1 039 127 131 415 .. 901 31 065 712 217 1 039 127 631 591

Unadjusted

1998 Q1 156 465 116 40 964 9 880 207 425 33 781 32 157 234 6 862 134 128 207 425 125 202
Q2 158 997 120 42 645 9 188 210 950 22 113 33 394 238 6 247 148 096 210 950 136 555
Q3 159 083 121 42 903 8 514 210 621 26 417 .. 239 5 558 143 487 210 621 132 128
Q4 160 720 121 44 419 8 788 214 048 23 758 .. 239 5 850 150 928 214 048 138 415

1999 Q1 162 060 111 43 173 8 532 213 876 35 091 34 414 229 5 881 138 082 213 876 126 068
Q2 171 497 112 43 966 9 494 225 069 23 713 35 702 230 6 337 157 875 225 069 142 883
Q3 166 553 113 45 727 9 293 221 686 29 355 35 503 231 6 015 149 628 221 686 135 693
Q4 170 373 114 48 386 8 474 227 347 24 301 34 074 232 5 145 162 754 227 347 147 995

2000 Q1 173 768 91 43 568 9 707 227 134 37 945 35 372 209 6 504 147 237 227 134 133 085
Q2 177 091 92 48 108 9 673 234 964 25 954 38 605 210 6 333 163 526 234 964 146 875
Q3 177 200 94 47 212 10 219 234 725 31 294 36 551 212 6 729 159 524 234 725 143 798
Q4 182 070 96 52 218 9 448 243 832 27 428 39 053 214 5 612 170 866 243 832 154 650

2001 Q1 189 792 93 50 060 10 609 250 554 42 705 41 189 211 7 061 159 356 250 554 143 639
Q2 187 962 96 50 693 9 915 248 666 27 579 38 759 215 6 657 175 641 248 666 155 643
Q3 185 340 105 50 969 9 633 246 047 32 279 37 007 224 5 965 170 382 246 047 151 399
Q4 192 330 112 56 024 9 933 258 399 27 880 36 287 231 6 238 185 379 258 399 166 813

2002 Q1 195 095 109 50 386 12 698 258 288 42 118 40 821 228 8 608 164 940 258 288 146 479
Q2 194 884 106 53 085 12 028 260 103 27 587 .. 225 8 032 182 940 260 103 161 152
Q3 192 392 101 52 916 11 381 256 790 33 044 .. 220 7 447 176 128 256 790 155 662
Q4 197 820 110 55 393 10 623 263 946 28 666 .. 228 6 978 188 209 263 946 168 298

Seasonally adjusted

ROYS RPHL RPHM RPHP RPHR RPHU RPIA RPIB RPHQ RPHP NRJR
1998 Q1 156 821 116 41 801 10 008 208 746 26 001 32 950 234 6 862 142 699 208 746 133 102

Q2 157 198 120 42 640 9 275 209 233 26 361 33 189 238 6 247 143 198 209 233 132 486
Q3 159 424 121 43 148 8 475 211 168 26 095 34 264 239 5 558 145 012 211 168 133 416
Q4 161 822 121 43 342 8 612 213 897 27 612 34 466 239 5 850 145 730 213 897 133 296

1999 Q1 161 678 111 44 365 8 532 214 686 26 987 35 405 229 5 881 146 184 214 686 133 286
Q2 169 714 112 44 168 9 494 223 488 27 981 35 613 230 6 337 153 327 223 488 139 494
Q3 167 986 113 45 963 9 293 223 355 28 899 36 405 231 6 015 151 805 223 355 137 624
Q4 171 105 114 46 756 8 474 226 449 28 593 35 456 232 5 145 157 023 226 449 142 235

2000 Q1 172 447 91 45 076 9 707 227 321 29 151 34 887 209 6 504 156 570 227 321 141 501
Q2 175 337 92 48 444 9 673 233 546 30 449 37 479 210 6 333 159 075 233 546 143 872
Q3 179 454 94 47 825 10 219 237 592 31 047 37 802 212 6 729 161 802 237 592 145 925
Q4 182 891 96 49 761 9 448 242 196 31 974 40 690 214 5 612 163 706 242 196 147 110

2001 Q1 187 678 93 51 255 10 533 249 559 32 723 39 543 211 7 061 170 021 249 559 152 850
Q2 186 783 96 51 423 9 798 248 100 32 588 38 278 215 6 657 170 362 248 100 152 290
Q3 188 241 105 51 264 9 614 249 224 32 451 37 996 224 5 965 172 588 249 224 153 737
Q4 192 722 112 53 804 10 145 256 783 32 681 39 846 231 6 238 177 787 256 783 158 617

2002 Q1 192 319 109 51 922 12 855 257 205 32 759 40 626 228 8 608 174 984 257 205 155 380
Q2 193 500 106 53 688 11 926 259 220 32 505 40 634 225 8 032 177 824 259 220 158 048
Q3 195 929 101 53 392 11 318 260 740 33 008 41 141 220 7 447 178 924 260 740 158 598
Q4 198 443 110 52 778 10 631 261 962 33 143 41 128 228 6 978 180 485 261 962 159 565

1 This sector includes households and non-profit institutions serving house-
holds.

Source: Office for National Statistics: 020 7533 6031

11

National accounts

1.7 Households sector1: use of disposable income account

£ million

RESOURCES USES

Adjustment for the
change in net

equity of Individual
Gross disposable households in consumption Households’

income pension funds Total resources expenditure Gross saving Total uses saving ratio2

QWND NSSE NSSF NSSG NSSH NSSF RVGL
1993 455 709 10 742 466 451 415 951 50 500 466 451 10.8
1994 471 834 10 577 482 411 437 684 44 727 482 411 9.3
1995 499 059 11 690 510 749 459 848 50 901 510 749 10.0
1996 526 693 14 824 541 517 492 185 49 332 541 517 9.1
1997 562 446 15 131 577 577 522 976 54 601 577 577 9.5

1998 576 639 16 105 592 744 557 352 35 392 592 744 6.0
1999 608 339 16 087 624 426 591 631 32 795 624 426 5.3
2000 641 153 13 516 654 669 626 584 28 085 654 669 4.3
2001 690 758 7 388 698 146 658 125 40 021 698 146 5.7
2002 712 217 13 930 726 147 688 948 37 199 726 147 5.1

Unadjusted

1998 Q1 134 128 3 846 137 974 130 947 7 027 137 974 5.1
Q2 148 096 4 675 152 771 135 889 16 882 152 771 11.1
Q3 143 487 4 950 148 437 142 875 5 562 148 437 3.7
Q4 150 928 2 634 153 562 147 641 5 921 153 562 3.9

1999 Q1 138 082 3 534 141 616 139 683 1 933 141 616 1.4
Q2 157 875 5 986 163 861 145 037 18 824 163 861 11.5
Q3 149 628 4 643 154 271 150 178 4 093 154 271 2.7
Q4 162 754 1 924 164 678 156 733 7 945 164 678 4.8

2000 Q1 147 237 2 799 150 036 148 513 1 523 150 036 1.0
Q2 163 526 4 059 167 585 153 364 14 221 167 585 8.5
Q3 159 524 3 495 163 019 159 074 3 945 163 019 2.4
Q4 170 866 3 163 174 029 165 633 8 396 174 029 4.8

2001 Q1 159 356 2 140 161 496 155 415 6 081 161 496 3.8
Q2 175 641 3 008 178 649 161 050 17 599 178 649 9.9
Q3 170 382 1 943 172 325 167 319 5 006 172 325 2.9
Q4 185 379 297 185 676 174 341 11 335 185 676 6.1

2002 Q1 164 940 3 730 168 670 163 162 5 508 168 670 3.3
Q2 182 940 4 190 187 130 169 008 18 122 187 130 9.7
Q3 176 128 3 699 179 827 174 463 5 364 179 827 3.0
Q4 188 209 2 311 190 520 182 315 8 205 190 520 4.3

Seasonally adjusted

RPHQ RPQJ RPQK RPQM RPQL RPQK NRJS
1998 Q1 142 699 3 925 146 624 136 151 10 473 146 624 7.1

Q2 143 198 3 955 147 153 138 571 8 582 147 153 5.8
Q3 145 012 4 079 149 091 140 368 8 723 149 091 5.9
Q4 145 730 4 146 149 876 142 262 7 614 149 876 5.1

1999 Q1 146 184 4 443 150 627 145 079 5 548 150 627 3.7
Q2 153 327 4 540 157 867 147 081 10 786 157 867 6.8
Q3 151 805 4 027 155 832 148 521 7 311 155 832 4.7
Q4 157 023 3 077 160 100 150 950 9 150 160 100 5.7

2000 Q1 156 570 3 609 160 179 153 900 6 279 160 179 3.9
Q2 159 075 2 395 161 470 155 491 5 979 161 470 3.7
Q3 161 802 3 064 164 866 157 672 7 194 164 866 4.4
Q4 163 706 4 448 168 154 159 521 8 633 168 154 5.1

2001 Q1 170 021 2 369 172 390 161 294 11 096 172 390 6.4
Q2 170 362 1 683 172 045 163 221 8 824 172 045 5.1
Q3 172 588 1 555 174 143 165 955 8 188 174 143 4.7
Q4 177 787 1 781 179 568 167 655 11 913 179 568 6.6

2002 Q1 174 984 3 819 178 803 169 492 9 311 178 803 5.2
Q2 177 824 2 837 180 661 171 212 9 449 180 661 5.2
Q3 178 924 3 398 182 322 172 980 9 342 182 322 5.1
Q4 180 485 3 876 184 361 175 264 9 097 184 361 4.9

1 This sector includes households and non-profit institutions serving house-
holds.

2 Households’ and non-profit institutions serving households’ gross saving as
a percentage of total resources.

Source: Office for National Statistics: 020 7533 6031

12

National accounts

1.8 Household final consumption expenditure1

UK National2

UK Domestic3

Clothing Household Recreati- Restaura-
Net Food & Alcohol & & goods & Communic- on & nts & Miscella-

Total tourism Total Drink tobacco4 footwear Housing services Health Transport4 ation culture Education hotels4 neous

COICOP - - 0 01 02 03 04 05 06 07 08 09 10 11 12

At current prices

ABPB ABTE ABQI ABZV ADFL ADFP ADFS ADFY ADGP ADGT ADGX ADGY ADIE ADIF ADII
1993 401 970 1 143 400 827 47 171 17 697 24 887 73 890 23 809 5 987 56 671 7 873 42 677 5 182 46 170 48 813
1994 422 397 1 898 420 499 47 855 18 359 26 861 77 378 25 179 6 668 59 970 8 643 45 552 5 487 48 394 50 153
1995 443 367 453 442 914 49 790 18 776 28 030 81 412 26 287 6 835 62 733 9 067 51 075 6 197 50 383 52 329
1996 473 800 339 473 461 53 025 20 381 29 485 85 930 27 728 7 247 68 458 9 359 55 408 6 405 54 395 55 640
1997 503 374 905 502 469 53 832 21 420 30 901 90 214 29 522 7 566 75 458 10 014 59 971 7 440 56 960 59 171

1998 536 235 2 369 533 866 55 192 22 376 32 238 96 197 31 002 8 081 80 287 11 047 65 248 7 814 61 144 63 240
1999 569 481 5 378 564 103 56 625 24 276 33 275 101 711 32 800 8 493 83 655 12 005 69 445 8 943 64 459 68 416
2000 603 557 6 949 596 608 57 719 24 916 35 076 107 413 35 149 8 871 88 279 13 299 73 903 9 634 68 426 73 923
2001 633 867 9 557 624 310 60 340 25 146 37 249 114 455 37 215 9 448 91 338 13 962 76 551 10 012 71 265 77 329
2002 663 265 10 624 652 641 61 711 26 166 39 755 119 682 37 947 10 824 94 753 14 767 80 039 10 566 75 536 80 895

Percentage change, year on previous year

1993 5.8 6.0 3.3 4.1 5.5 5.8 6.4 3.1 5.7 7.0 6.4 8.3 7.4 8.4
1994 5.1 4.9 1.5 3.7 7.9 4.7 5.8 11.4 5.8 9.8 6.7 5.9 4.8 2.7
1995 5.0 5.3 4.0 2.3 4.4 5.2 4.4 2.5 4.6 4.9 12.1 12.9 4.1 4.3
1996 6.9 6.9 6.5 8.5 5.2 5.5 5.5 6.0 9.1 3.2 8.5 3.4 8.0 6.3
1997 6.2 6.1 1.5 5.1 4.8 5.0 6.5 4.4 10.2 7.0 8.2 16.2 4.7 6.3

1998 6.5 6.2 2.5 4.5 4.3 6.6 5.0 6.8 6.4 10.3 8.8 5.0 7.3 6.9
1999 6.2 5.7 2.6 8.5 3.2 5.7 5.8 5.1 4.2 8.7 6.4 14.4 5.4 8.2
2000 6.0 5.8 1.9 2.6 5.4 5.6 7.2 4.5 5.5 10.8 6.4 7.7 6.2 8.0
2001 5.0 4.6 4.5 0.9 6.2 6.6 5.9 6.5 3.5 5.0 3.6 3.9 4.1 4.6
2002 4.6 4.5 2.3 4.1 6.7 4.6 2.0 14.6 3.7 5.8 4.6 5.5 6.0 4.6

Not seasonally adjusted

1999 Q4 151 180 779 150 401 14 405 6 775 10 781 26 734 9 189 2 230 18 794 3 291 20 163 2 374 17 072 18 593

2000 Q1 142 949 1 040 141 909 13 962 5 754 7 287 27 662 8 437 2 119 21 295 3 186 17 358 2 411 14 733 17 705
Q2 147 636 1 925 145 711 14 453 6 173 8 136 26 075 8 394 2 146 21 910 3 210 17 525 2 422 16 966 18 301
Q3 153 255 2 965 150 290 14 384 6 146 8 285 25 709 8 475 2 227 25 027 3 312 17 595 2 406 18 542 18 182
Q4 159 717 1 019 158 698 14 920 6 843 11 368 27 967 9 843 2 379 20 047 3 591 21 425 2 395 18 185 19 735

2001 Q1 149 425 1 422 148 003 14 386 5 823 7 627 28 780 8 840 2 352 22 406 3 390 17 698 2 464 15 687 18 550
Q2 155 031 2 697 152 334 15 104 6 192 8 634 27 964 8 818 2 318 22 599 3 350 18 277 2 489 17 551 19 038
Q3 161 223 3 878 157 345 14 884 6 184 8 964 27 722 9 094 2 331 25 723 3 447 18 176 2 513 19 171 19 136
Q4 168 188 1 560 166 628 15 966 6 947 12 024 29 989 10 463 2 447 20 610 3 775 22 400 2 546 18 856 20 605

2002 Q1 156 893 1 971 154 922 15 013 5 979 8 219 30 396 9 331 2 529 23 051 3 591 18 661 2 603 16 420 19 129
Q2 162 626 2 938 159 688 15 283 6 436 9 320 28 965 9 025 2 691 23 764 3 589 19 127 2 626 18 759 20 103
Q3 167 980 4 105 163 875 15 141 6 456 9 496 28 911 9 087 2 757 26 445 3 632 19 060 2 649 20 228 20 013
Q4 175 766 1 610 174 156 16 274 7 295 12 720 31 410 10 504 2 847 21 493 3 955 23 191 2 688 20 129 21 650

Seasonally adjusted

ABJQ ABTF ZAKV ZWUM ZAKX ZAKZ ZAVN ZAVV ZAWB ZAWL ZAWV ZAWZ ZWUS ZAXR ZAYF
1999 Q4 145 397 1 602 143 795 14 073 6 276 8 408 26 110 8 336 2 169 21 130 3 093 17 680 2 374 16 353 17 793

2000 Q1 148 336 1 492 146 844 14 353 6 067 8 734 26 691 8 632 2 158 21 514 3 225 18 338 2 411 16 601 18 120
Q2 149 763 1 648 148 115 14 258 6 240 8 718 26 595 8 769 2 168 21 785 3 306 18 272 2 422 17 099 18 483
Q3 151 853 1 828 150 025 14 525 6 286 8 735 26 862 8 807 2 229 22 452 3 370 18 544 2 406 17 336 18 473
Q4 153 605 1 981 151 624 14 583 6 323 8 889 27 265 8 941 2 316 22 528 3 398 18 749 2 395 17 390 18 847

2001 Q1 155 304 2 093 153 211 14 740 6 187 9 094 27 744 9 046 2 375 22 728 3 421 18 723 2 464 17 657 19 032
Q2 157 202 2 399 154 803 14 969 6 264 9 220 28 468 9 203 2 339 22 475 3 441 19 139 2 489 17 607 19 189
Q3 159 859 2 505 157 354 15 197 6 327 9 460 28 923 9 447 2 348 23 107 3 500 19 131 2 513 17 991 19 410
Q4 161 502 2 560 158 942 15 434 6 368 9 475 29 320 9 519 2 386 23 028 3 600 19 558 2 546 18 010 19 698

2002 Q1 163 223 2 748 160 475 15 440 6 379 9 779 29 404 9 546 2 551 23 413 3 626 19 753 2 603 18 339 19 642
Q2 164 830 2 642 162 188 15 153 6 516 9 944 29 472 9 426 2 711 23 679 3 686 19 877 2 626 18 827 20 271
Q3 166 497 2 678 163 819 15 472 6 602 10 011 30 093 9 457 2 778 23 728 3 686 20 067 2 649 18 986 20 290
Q4 168 715 2 556 166 159 15 646 6 669 10 021 30 713 9 518 2 784 23 933 3 769 20 342 2 688 19 384 20 692

13

National accounts

1.8 Household final consumption expenditure1

continued

UK National2

UK Domestic3

Clothing Household Recreati- Restaura-
Net Food & Alcohol & & goods & Communic- on & nts & Miscella-

Total tourism Total Drink tobacco4 footwear Housing services Health Transport4 ation culture Education hotels4 neous

COICOP - - 0 01 02 03 04 05 06 07 08 09 10 11 12

Constant 1995 prices

ABPF ABTG ABQJ ADIP ADIS ADIW ADIZ ADJF ADJM ADJQ ADJU ADJV ADMJ ADMK ADMN
1993 422 273 868 421 707 49 262 19 255 24 923 80 872 24 426 6 678 59 690 7 181 43 583 5 856 49 267 51 726
1994 435 350 2 033 433 317 49 744 19 268 26 884 80 742 25 898 7 096 61 583 8 305 46 379 5 763 50 211 51 444
1995 443 367 453 442 914 49 790 18 776 28 030 81 412 26 287 6 835 62 733 9 067 51 075 6 197 50 383 52 329
1996 460 760 419 460 341 51 405 19 449 29 673 83 177 26 991 6 866 66 041 9 546 54 126 6 147 52 648 54 272
1997 478 738 3 119 475 619 52 347 19 695 30 889 84 194 28 467 6 810 69 256 10 477 57 925 6 793 53 225 55 541

1998 496 231 5 529 490 702 52 983 19 553 32 276 84 847 29 443 6 824 72 022 11 736 63 392 6 756 54 556 56 314
1999 519 222 9 086 510 136 54 102 20 203 34 265 85 195 30 982 6 757 74 555 13 146 69 789 7 310 55 194 58 638
2000 545 751 11 358 534 393 55 610 20 164 37 584 86 994 33 481 6 709 76 679 15 186 76 757 7 448 56 139 61 642
2001 567 903 13 563 554 340 56 202 19 962 41 909 87 763 35 329 6 886 79 282 17 274 83 260 7 299 55 961 63 213
2002 589 862 15 105 574 757 57 020 20 498 47 110 88 676 35 773 7 579 81 971 18 055 89 002 7 295 56 550 65 228

Percentage change, year on previous year

1993 2.7 3.0 2.1 –1.5 5.4 1.8 6.3 –2.1 2.5 6.2 4.9 2.2 3.4 2.8
1994 3.1 2.8 1.0 0.1 7.9 –0.2 6.0 6.3 3.2 15.7 6.4 –1.6 1.9 –0.5
1995 1.8 2.2 0.1 –2.6 4.3 0.8 1.5 –3.7 1.9 9.2 10.1 7.5 0.3 1.7
1996 3.9 3.9 3.2 3.6 5.9 2.2 2.7 0.5 5.3 5.3 6.0 –0.8 4.5 3.7
1997 3.9 3.3 1.8 1.3 4.1 1.2 5.5 –0.8 4.9 9.8 7.0 10.5 1.1 2.3

1998 3.7 3.2 1.2 –0.7 4.5 0.8 3.4 0.2 4.0 12.0 9.4 –0.5 2.5 1.4
1999 4.6 4.0 2.1 3.3 6.2 0.4 5.2 –1.0 3.5 12.0 10.1 8.2 1.2 4.1
2000 5.1 4.8 2.8 –0.2 9.7 2.1 8.1 –0.7 2.8 15.5 10.0 1.9 1.7 5.1
2001 4.1 3.7 1.1 –1.0 11.5 0.9 5.5 2.6 3.4 13.7 8.5 –2.0 –0.3 2.5
2002 3.9 3.7 1.5 2.7 12.4 1.0 1.3 10.1 3.4 4.5 6.9 –0.1 1.1 3.2

Not seasonally adjusted

1999 Q4 137 863 1 656 136 207 13 833 5 700 11 017 22 090 8 608 1 739 16 504 3 658 20 888 1 874 14 452 15 844

2000 Q1 129 481 1 851 127 630 13 494 4 702 7 813 22 673 8 083 1 646 18 759 3 561 17 743 1 902 12 402 14 852
Q2 132 899 3 042 129 857 14 020 4 936 8 484 21 197 7 940 1 642 19 040 3 644 17 737 1 911 14 014 15 292
Q3 138 451 4 555 133 896 13 906 4 931 9 130 20 515 8 123 1 672 21 536 3 807 18 182 1 863 15 083 15 148
Q4 144 920 1 910 143 010 14 190 5 595 12 157 22 609 9 335 1 749 17 344 4 174 23 095 1 772 14 640 16 350

2001 Q1 135 028 2 128 132 900 13 668 4 622 8 517 23 069 8 456 1 723 19 880 4 209 19 115 1 825 12 602 15 214
Q2 137 634 3 654 133 980 13 907 4 886 9 532 21 343 8 342 1 684 19 507 4 227 19 392 1 843 13 849 15 468
Q3 143 551 5 417 138 134 13 832 4 867 10 305 20 710 8 662 1 688 21 889 4 259 19 538 1 834 14 969 15 581
Q4 151 690 2 364 149 326 14 795 5 587 13 555 22 641 9 869 1 791 18 006 4 579 25 215 1 797 14 541 16 950

2002 Q1 139 649 2 765 136 884 13 757 4 670 9 696 23 034 8 812 1 797 20 455 4 398 20 440 1 838 12 582 15 405
Q2 143 643 3 940 139 703 14 124 5 033 10 905 21 572 8 452 1 885 20 622 4 414 20 524 1 854 14 156 16 162
Q3 148 890 5 725 143 165 14 095 5 013 11 516 21 021 8 589 1 912 22 542 4 455 20 910 1 855 15 073 16 184
Q4 157 680 2 675 155 005 15 044 5 782 14 993 23 049 9 920 1 985 18 352 4 788 27 128 1 748 14 739 17 477

Seasonally adjusted

ABJR ABTH ZAKW ZWUN ZAKY ZALA ZAVO ZAVW ZAWC ZAWM ZAWW ZAXA ZWUT ZAXS ZAYG
1999 Q4 132 086 2 693 129 393 13 553 5 172 8 766 21 425 7 860 1 689 18 511 3 469 18 075 1 874 13 880 15 119

2000 Q1 134 336 2 494 131 842 13 885 5 012 9 206 21 615 8 230 1 670 18 833 3 590 18 770 1 902 13 915 15 214
Q2 135 788 2 872 132 916 13 867 5 023 9 202 21 778 8 323 1 666 19 004 3 728 18 817 1 911 14 076 15 521
Q3 137 265 2 980 134 285 13 935 5 075 9 481 21 738 8 406 1 677 19 409 3 876 19 365 1 863 14 111 15 349
Q4 138 362 3 012 135 350 13 923 5 054 9 695 21 863 8 522 1 696 19 433 3 992 19 805 1 772 14 037 15 558

2001 Q1 139 956 2 974 136 982 14 038 4 974 10 015 21 938 8 630 1 739 19 694 4 242 20 203 1 825 14 079 15 605
Q2 140 837 3 468 137 369 13 820 4 979 10 305 21 919 8 761 1 703 19 413 4 306 20 764 1 843 13 895 15 661
Q3 142 713 3 576 139 137 14 086 5 002 10 711 21 965 8 960 1 705 19 944 4 317 20 814 1 834 14 017 15 782
Q4 144 397 3 545 140 852 14 258 5 007 10 878 21 941 8 978 1 739 20 231 4 409 21 479 1 797 13 970 16 165

2002 Q1 145 263 3 810 141 453 14 202 5 048 11 376 22 011 8 996 1 812 20 325 4 431 21 610 1 839 13 982 15 821
Q2 146 946 3 711 143 235 14 012 5 127 11 768 22 133 8 899 1 902 20 568 4 496 21 939 1 829 14 192 16 370
Q3 148 040 3 760 144 280 14 350 5 150 11 949 22 203 8 900 1 932 20 524 4 518 22 414 1 838 14 106 16 396
Q4 149 613 3 824 145 789 14 456 5 173 12 017 22 329 8 978 1 933 20 554 4 610 23 039 1 789 14 270 16 641

1 Until September 2001, Household Expenditure was published and broken
down into 13 main headings according to existing UK National Accounts
convention. From September 2001 it has been reclassified so as to con-
form to the European System of Accounts 1995 (ESA 95) COICOP (Classif-
ication Of Individual COnsumption by Purpose).

2 Final consumption expenditure by UK households in the UK and abroad.
3 Final expenditure consumption in the UK by UK and foreign households.

4 Following reclassification to COICOP, alcohol consumed on the premises has
been transferred from the "alcohol and tobacco" heading to "restaurants and
hotels". Similarly, under reclassification, transport now includes purchase of bi-
cycles.

Source: Office for National Statistics: 020 7533 6031

14

National accounts

1.9 Change in inventories at constant 1995 prices

£ million1

Manufacturing industries Elect- Distributive trades
ricity,

Mining gas and Change
and Materials Work in Finished water Other in

quarrying and fuel progress goods Total supply Wholesale2 Retail2 industries3 inventories

Value of stocks
held at
end-December 1 000 20 681 16 529 19 536 56 746 1 630 25 052 22 498 37 578 144 504
2000

FADO FBID FBIE FBIF DHBH FADP FAJM FBYH DLWV ABMQ
1993 –45 20 –981 –320 –1 281 –270 802 368 738 360
1994 –267 433 639 548 1 620 –661 1 332 884 1 928 4 836
1995 –123 514 1 144 998 2 656 –205 597 811 776 4 512
1996 –47 –105 –217 6 –316 15 681 638 859 1 830
1997 55 403 –1 332 340 –589 103 1 717 799 1 895 3 980

1998 257 721 –588 367 500 –154 550 987 2 654 4 794
1999 –215 683 –120 –474 89 –159 1 762 1 474 3 331 6 282
2000 –158 994 605 555 2 154 405 1 126 1 198 1 258 5 983
2001 5 –919 –560 98 –1 381 –108 43 111 1 707 377
2002 –16 –974 –682 –1 257 –2 913 –48 –344 1 711 1 088 –522

Unadjusted

1998 Q3 110 490 39 –673 –144 25 339 905 –39 1 196
Q4 111 –168 –452 699 79 –18 711 385 –67 1 201

1999 Q1 – 174 –98 –24 52 –69 –94 –105 962 746
Q2 –88 78 206 –235 49 –8 148 228 798 1 127
Q3 –73 383 475 –157 701 –27 572 955 953 3 081
Q4 –54 48 –703 –58 –713 –55 1 136 396 618 1 328

2000 Q1 –36 146 484 418 1 048 83 930 119 615 2 759
Q2 –19 628 150 219 997 88 –523 117 –188 472
Q3 –41 549 296 –225 620 175 538 921 876 3 089
Q4 –62 –329 –325 143 –511 59 181 41 –45 –337

2001 Q1 –2 16 124 747 887 –362 –50 –177 545 841
Q2 –28 –156 6 84 –66 158 133 –294 195 98
Q3 34 –352 315 –318 –355 145 515 713 676 1 728
Q4 1 –427 –1 005 –415 –1 847 –49 –555 –131 291 –2 290

2002 Q1 27 44 –30 500 514 –42 –181 118 751 1 187
Q2 –27 –194 –192 –490 –876 –51 –139 388 –274 –979
Q3 16 –289 220 –474 –543 96 33 1 183 350 1 135
Q4 –32 –535 –680 –793 –2 008 –51 –57 22 261 –1 865

Seasonally adjusted

FAEA FBNF FBNG FBNH DHBM FAEB FAJX FBYN DLWX CAFU
1998 Q3 90 236 –141 –287 –192 –32 171 261 1 073 1 371

Q4 106 83 26 908 1 017 9 339 71 501 2 043

1999 Q1 22 214 –234 –4 –24 –35 162 437 1 202 1 764
Q2 –84 –29 –33 –490 –552 –3 424 593 22 400
Q3 –92 157 262 22 441 –99 403 317 948 1 918
Q4 –61 341 –115 –2 224 –22 773 127 1 159 2 200

2000 Q1 –31 205 426 123 754 101 432 578 –900 934
Q2 5 439 –74 135 500 68 244 345 1 277 2 439
Q3 –29 358 –62 87 383 108 567 302 641 1 972
Q4 –103 –8 315 210 517 128 –117 –27 240 638

2001 Q1 –6 92 –44 376 424 –351 192 162 142 563
Q2 –9 –324 –154 24 –454 152 351 11 518 569
Q3 28 –487 –19 –256 –762 71 239 50 –93 –467
Q4 –8 –200 –343 –46 –589 20 –739 –112 1 140 –288

2002 Q1 18 22 –234 89 –123 –3 –338 505 –210 –151
Q2 –13 –323 –386 –475 –1 184 –50 47 739 –1 329 –1 790
Q3 7 –391 –42 –371 –804 –1 –195 351 536 –106
Q4 –28 –282 –20 –500 –802 6 142 116 2 091 1 525

1 Estimates are given to the nearest £ million but cannot be regarded as accu-
rate to this degree.

2 Wholesaling and retailing estimates exclude the motor trades.
3 Quarterly alignment adjustment included in this series. For description see

notes.

Source: Office for National Statistics: 01633 812537

15

National accounts

1.10 Gross fixed capital formation by sector and type of asset

£ million

Analysis by sector Analysis by asset

Public corporations1 Private sector

Transfer Transfer Other
costs of costs on Other buildings Intang-

Business General non-prod- non-prod- machinery and ible
invest- govern- NHS uced uced Transport and struct- fixed
ment2 ment trusts assets Dwellings assets Total equipment equipment Dwellings ures assets Total

At current prices

NPEM NNBF DLVG DLXQ DFDF EQBY NPQX DLWZ DLXI DFDK EQEC DLXP NPQX
1993 63 978 13 427 1 033 376 17 124 5 089 101 027 9 315 35 316 19 892 32 856 3 648 101 027
1994 68 798 14 084 1 590 349 18 285 5 208 108 314 11 395 38 226 21 233 33 847 3 613 108 314
1995 77 447 14 056 1 786 126 18 860 5 173 117 448 11 295 45 012 21 664 35 538 3 939 117 448
1996 86 028 11 206 1 551 133 20 149 6 695 125 762 12 213 49 727 22 448 37 238 4 136 125 762
1997 93 450 9 455 1 327 267 22 018 7 646 134 163 12 952 51 944 23 929 41 089 4 249 134 163

1998 107 589 10 661 1 467 352 23 321 7 452 150 842 16 115 59 857 25 226 45 097 4 547 150 842
1999 108 157 10 125 1 417 –8 23 950 9 860 153 501 15 038 58 635 25 729 49 454 4 645 153 501
2000 109 802 10 664 1 680 53 25 648 11 071 158 918 13 548 61 859 27 439 51 061 5 011 158 918
2001 112 504 11 822 1 915 –13 25 483 12 627 164 338 15 510 62 145 27 612 53 673 5 398 164 338
2002 104 528 13 469 1 573 –132 30 270 14 793 164 501 15 541 54 589 32 329 56 293 5 749 164 501

Unadjusted

1998 Q3 26 707 2 283 315 98 5 682 2 035 37 120 3 860 14 662 6 170 11 236 1 192 37 120
Q4 28 222 2 694 337 91 6 346 1 785 39 475 3 652 16 249 6 757 11 646 1 171 39 475

1999 Q1 27 023 4 123 495 48 5 506 2 131 39 326 4 133 14 837 6 130 13 045 1 181 39 326
Q2 25 922 1 710 238 –8 6 280 2 014 36 156 4 028 13 678 6 678 10 650 1 122 36 156
Q3 26 976 2 049 334 –19 5 463 2 763 37 566 3 559 14 553 5 795 12 506 1 153 37 566
Q4 28 236 2 243 350 –29 6 701 2 952 40 453 3 318 15 567 7 126 13 253 1 189 40 453

2000 Q1 26 950 3 549 615 –11 5 821 3 198 40 122 3 462 14 935 6 431 14 102 1 192 40 122
Q2 25 949 1 829 264 13 6 899 2 589 37 543 3 756 14 200 7 209 11 141 1 237 37 543
Q3 27 075 2 316 355 29 6 168 2 661 38 604 3 189 15 329 6 552 12 274 1 260 38 604
Q4 29 828 2 970 446 22 6 760 2 623 42 649 3 141 17 395 7 247 13 544 1 322 42 649

2001 Q1 28 914 3 904 634 32 5 866 3 424 42 774 3 667 16 461 6 747 14 555 1 344 42 774
Q2 27 888 2 051 437 –7 6 318 2 896 39 583 4 787 14 502 6 593 12 387 1 314 39 583
Q3 27 412 2 748 382 –15 6 226 3 239 39 992 3 711 15 087 6 685 13 172 1 337 39 992
Q4 28 290 3 119 462 –23 7 073 3 068 41 989 3 345 16 095 7 587 13 559 1 403 41 989

2002 Q1 26 096 5 435 231 –13 6 605 3 335 41 689 3 763 14 317 7 417 14 841 1 351 41 689
Q2 25 732 2 077 381 –13 7 900 3 313 39 390 4 456 12 966 8 202 12 343 1 423 39 390
Q3 25 754 2 668 483 –53 7 368 4 277 40 497 3 894 13 010 7 794 14 335 1 464 40 497
Q4 26 946 3 289 478 –53 8 397 3 868 42 925 3 428 14 296 8 916 14 774 1 511 42 925

Seasonally adjusted

NPEK RPZG DFTJ TLNI GGAG TLOP NPQS TLPX TLPW GGAE EQED TLPK NPQS
1998 Q3 26 761 2 619 354 95 5 924 2 021 37 774 3 960 14 818 6 447 11 357 1 192 37 774

Q4 27 335 2 807 369 102 5 881 1 836 38 330 4 157 15 186 6 330 11 487 1 170 38 330

1999 Q1 26 854 2 934 353 40 5 985 1 884 38 050 3 824 14 758 6 361 11 926 1 181 38 050
Q2 26 712 2 648 314 –4 6 091 2 147 37 908 3 787 14 503 6 679 11 817 1 122 37 908
Q3 27 133 2 299 374 –19 5 672 2 754 38 213 3 629 14 811 6 021 12 599 1 153 38 213
Q4 27 458 2 244 376 –25 6 202 3 075 39 330 3 798 14 563 6 668 13 112 1 189 39 330

2000 Q1 26 611 2 396 462 –17 6 269 2 934 38 655 3 188 14 738 6 667 12 870 1 192 38 655
Q2 26 902 2 739 336 15 6 577 2 736 39 305 3 593 14 985 7 006 12 484 1 237 39 305
Q3 27 346 2 560 417 28 6 506 2 647 39 504 3 288 15 595 6 924 12 437 1 260 39 504
Q4 28 943 2 969 465 27 6 296 2 754 41 454 3 479 16 541 6 842 13 270 1 322 41 454

2001 Q1 28 531 2 598 504 23 6 306 3 137 41 099 3 727 15 725 6 879 13 424 1 344 41 099
Q2 28 819 3 063 529 –6 6 072 3 111 41 588 4 041 15 874 6 528 13 831 1 314 41 588
Q3 28 125 3 125 397 –13 6 416 3 135 41 185 3 862 15 743 6 961 13 282 1 337 41 185
Q4 27 029 3 036 485 –17 6 689 3 244 40 466 3 880 14 803 7 244 13 136 1 403 40 466

2002 Q1 25 964 3 773 353 –19 7 112 3 059 40 242 3 835 13 991 7 626 13 439 1 351 40 242
Q2 26 517 3 226 388 –12 7 576 3 568 41 263 3 754 14 091 8 079 13 916 1 423 41 263
Q3 25 950 3 202 411 –50 7 678 4 106 41 297 3 995 13 262 8 186 14 390 1 464 41 297
Q4 26 097 3 268 421 –51 7 904 4 060 41 699 3 957 13 245 8 438 14 548 1 511 41 699

16

National accounts

1.10 Gross fixed capital formation by sector and type of asset

continued £ million

Analysis by sector Analysis by asset

Public corporations1 Private sector

Transfer Transfer Other new
costs of costs of Other buildings Intang-

Business General non-prod- non-prod- machinery and ible
invest- govern- NHS uced uced Transport and struct- fixed
ment2 ment trusts assets Dwellings assets Total equipment equipment Dwellings ures assets Total

Revalued at 1995 prices

NPEN EQDN DLVH EQDF DFDP EQCY NPQR DLWJ DLWM DFDV DLWQ EQDT NPQR
1993 68 527 14 721 1 118 368 18 353 5 821 108 887 10 281 36 679 21 492 36 649 3 679 108 887
1994 71 821 15 300 1 704 355 19 076 5 705 113 961 11 998 38 791 22 267 37 274 3 631 113 961
1995 77 447 14 056 1 786 126 18 860 5 173 117 448 11 295 45 012 21 664 35 538 3 939 117 448
1996 84 510 11 147 1 467 151 19 607 6 094 122 976 11 833 49 691 21 868 35 422 4 162 122 976
1997 93 147 9 712 1 266 288 20 824 6 199 131 436 12 563 53 737 22 671 38 362 4 103 131 436

1998 110 242 9 815 1 366 363 20 967 5 507 148 260 15 826 65 986 22 746 39 546 4 156 148 260
1999 111 951 10 153 1 296 –1 20 258 5 486 149 143 14 154 68 367 21 826 40 699 4 097 149 143
2000 113 973 10 548 1 488 18 20 560 5 399 151 986 12 640 72 753 22 070 40 145 4 378 151 986
2001 115 852 10 948 1 635 –28 19 432 5 629 153 468 14 679 72 474 21 169 40 625 4 521 153 468
2002 106 619 12 635 1 335 –116 22 091 6 028 148 592 14 689 64 800 23 716 40 628 4 759 148 592

Unadjusted

1998 Q3 27 515 2 094 291 100 5 056 1 478 36 534 3 817 16 307 5 507 9 818 1 085 36 534
Q4 29 286 2 530 310 90 5 573 1 159 38 948 3 508 18 378 5 946 10 063 1 053 38 948

1999 Q1 27 860 3 905 452 45 4 781 1 361 38 404 3 846 17 073 5 342 11 092 1 051 38 404
Q2 26 770 1 719 218 –3 5 361 1 150 35 215 3 783 15 911 5 712 8 818 991 35 215
Q3 27 822 2 134 306 –18 4 597 1 438 36 279 3 389 16 884 4 887 10 104 1 015 36 279
Q4 29 499 2 395 320 –25 5 519 1 537 39 245 3 136 18 499 5 885 10 685 1 040 39 245

2000 Q1 27 817 3 620 556 –12 4 776 1 695 38 452 3 218 17 515 5 297 11 352 1 070 38 452
Q2 26 900 1 855 233 3 5 574 1 146 35 711 3 467 16 710 5 836 8 610 1 088 35 711
Q3 28 125 2 241 311 15 4 918 1 311 36 921 2 997 17 979 5 240 9 596 1 109 36 921
Q4 31 131 2 832 388 12 5 292 1 247 40 902 2 958 20 549 5 697 10 587 1 111 40 902

2001 Q1 29 912 3 633 547 13 4 586 1 595 40 286 3 447 19 403 5 313 11 014 1 109 40 286
Q2 28 577 1 978 374 –7 4 874 1 283 37 079 4 475 17 137 5 099 9 252 1 116 37 079
Q3 28 026 2 515 325 –14 4 790 1 358 37 000 3 530 17 309 5 162 9 874 1 125 37 000
Q4 29 337 2 822 389 –20 5 182 1 393 39 103 3 227 18 625 5 595 10 485 1 171 39 103

2002 Q1 26 776 5 010 211 –18 4 912 1 469 38 360 3 545 16 941 5 560 11 202 1 112 38 360
Q2 26 016 1 985 321 –20 5 805 1 425 35 532 4 207 15 366 6 044 8 768 1 147 35 532
Q3 26 195 2 560 409 –38 5 381 1 667 36 174 3 686 15 466 5 715 10 092 1 215 36 174
Q4 27 632 3 080 394 –40 5 993 1 467 38 526 3 251 17 027 6 397 10 566 1 285 38 526

Seasonally adjusted

NPEL DLWF DFTI DLWH DFEA DLWI NPQT DLWL DLWO DFEG DLWT EQDO NPQT
1998 Q3 27 618 2 443 320 95 5 243 1 470 37 189 3 882 16 538 5 730 9 954 1 085 37 189

Q4 28 345 2 662 330 99 5 147 1 178 37 761 4 052 17 174 5 557 9 925 1 053 37 761

1999 Q1 27 763 2 751 323 39 5 218 1 202 37 296 3 624 16 944 5 556 10 121 1 051 37 296
Q2 27 606 2 553 290 – 5 181 1 263 36 893 3 575 16 817 5 701 9 809 991 36 893
Q3 28 051 2 396 341 –16 4 744 1 423 36 939 3 409 17 289 5 050 10 176 1 015 36 939
Q4 28 531 2 453 342 –24 5 115 1 598 38 015 3 546 17 317 5 519 10 593 1 040 38 015

2000 Q1 27 563 2 450 420 –15 5 132 1 522 37 072 2 985 17 301 5 471 10 245 1 070 37 072
Q2 27 782 2 699 302 1 5 348 1 272 37 404 3 319 17 505 5 711 9 781 1 088 37 404
Q3 28 493 2 513 364 17 5 096 1 310 37 793 3 096 18 362 5 448 9 778 1 109 37 793
Q4 30 135 2 886 402 15 4 984 1 295 39 717 3 240 19 585 5 440 10 341 1 111 39 717

2001 Q1 29 463 2 459 434 9 4 900 1 399 38 664 3 400 18 563 5 372 10 220 1 109 38 664
Q2 29 395 2 882 456 –8 4 672 1 422 38 819 3 820 18 485 5 046 10 352 1 116 38 819
Q3 28 814 2 835 336 –12 4 930 1 352 38 255 3 693 18 105 5 373 9 959 1 125 38 255
Q4 28 180 2 772 409 –17 4 930 1 456 37 730 3 766 17 321 5 378 10 094 1 171 37 730

2002 Q1 26 596 3 458 349 –21 5 251 1 272 36 905 3 549 16 542 5 660 10 042 1 112 36 905
Q2 26 803 2 999 318 –20 5 558 1 579 37 237 3 587 16 514 5 958 10 031 1 147 37 237
Q3 26 559 3 038 333 –37 5 597 1 650 37 140 3 800 15 875 5 996 10 254 1 215 37 140
Q4 26 661 3 140 335 –38 5 685 1 527 37 310 3 753 15 869 6 102 10 301 1 285 37 310

1 Remaining investment by public corporations included within business in-
vestment.

2 Not including dwellings and purchases less sales of land and existing build-
ings.

Source: Office for National Statistics: 01633 812537

17

National accounts

1.11 Business investment1 by industry at 1995 prices

£ million2

Manufacturing Non-manufacturing

Private Sector 3

Total
Private 3 Public Other 5 Distribution Other Public 4 Business

Sector Corporations Total Production Construction Services Services Corporations Total Investment

Revalued at 1995 prices

1999 17 218 471 17 689 10 949 2 011 11 699 67 272 2 331 94 262 111 951
2000 17 442 428 17 870 9 544 1 894 11 723 70 836 2 106 96 103 113 973
2001 16 606 380 16 986 9 912 2 672 10 989 73 206 2 087 98 866 115 852
2002 14 307 385 14 692 9 577 3 037 11 702 65 583 2 028 91 927 106 619

Not seasonally adjusted

INKL APIA APIL IOCQ KWOC IOYO JZKH APII APIP NPEN
1999 Q1 4 041 152 4 193 2 848 533 2 980 16 592 714 23 667 27 860

Q2 4 054 104 4 158 2 580 555 2 580 16 405 492 22 612 26 770
Q3 4 119 104 4 223 2 876 479 2 851 16 807 586 23 599 27 822
Q4 5 004 111 5 115 2 645 444 3 288 17 468 539 24 384 29 499

2000 Q1 4 064 120 4 184 2 599 529 3 039 16 833 633 23 633 27 817
Q2 4 034 97 4 131 2 144 466 2 646 17 051 462 22 769 26 900
Q3 4 333 114 4 447 2 408 404 2 822 17 542 502 23 678 28 125
Q4 5 011 97 5 108 2 393 495 3 216 19 410 509 26 023 31 131

2001 Q1 4 003 105 4 108 2 530 661 2 834 19 091 688 25 804 29 912
Q2 4 148 101 4 249 2 169 539 2 493 18 671 456 24 328 28 577
Q3 3 872 78 3 950 2 661 733 2 656 17 539 487 24 076 28 026
Q4 4 583 96 4 679 2 552 739 3 006 17 905 456 24 658 29 337

2002 Q1 3 281 99 3 380 2 407 721 2 858 16 804 606 23 396 26 776
Q2 3 535 94 3 629 2 192 722 2 544 16 447 482 22 387 26 016
Q3 3 502 95 3 597 2 494 780 2 978 15 891 455 22 598 26 195
Q4 3 989 97 4 086 2 484 814 3 322 16 441 485 23 546 27 632

Percentage change, latest quarter on previous quarter
2002 Q4 13.9 2.1 13.6 –0.4 4.4 11.6 3.5 6.6 4.2 5.5

Percentage change, latest quarter on corresponding quarter of previous year
2002 Q4 –13.0 1.0 –12.7 –2.7 10.1 10.5 –8.2 6.4 –4.5 –5.8

Seasonally adjusted

INLN APIE APIN IOCR KWOE IOYQ JZKI APIK APIT NPEL
1999 Q1 4 407 156 4 563 2 732 528 3 007 16 348 585 23 200 27 763

Q2 4 266 108 4 374 2 706 549 2 805 16 605 567 23 232 27 606
Q3 4 166 108 4 274 2 856 480 2 862 16 980 599 23 777 28 051
Q4 4 379 99 4 478 2 655 454 3 025 17 339 580 24 053 28 531

2000 Q1 4 463 134 4 597 2 435 523 3 027 16 489 492 22 966 27 563
Q2 4 212 102 4 314 2 315 461 2 887 17 271 534 23 468 27 782
Q3 4 374 108 4 482 2 386 406 2 853 17 839 527 24 011 28 493
Q4 4 393 84 4 477 2 408 504 2 956 19 237 553 25 658 30 135

2001 Q1 4 372 99 4 471 2 391 653 2 823 18 559 566 24 992 29 463
Q2 4 333 92 4 425 2 340 534 2 740 18 827 529 24 970 29 395
Q3 3 926 114 4 040 2 602 739 2 691 18 255 487 24 774 28 814
Q4 3 975 75 4 050 2 579 746 2 735 17 565 505 24 130 28 180

2002 Q1 3 637 104 3 741 2 350 714 2 803 16 509 479 22 855 26 596
Q2 3 661 96 3 757 2 325 715 2 812 16 658 536 23 046 26 803
Q3 3 511 99 3 610 2 419 788 3 030 16 220 492 22 949 26 559
Q4 3 498 86 3 584 2 483 820 3 057 16 196 521 23 077 26 661

Percentage change, latest quarter on previous quarter
2002 Q4 –0.4 –13.1 –0.7 2.6 4.1 0.9 –0.1 5.9 0.6 0.4

Percentage change, latest quarter on corresponding quarter of previous year
2002 Q4 –12.0 14.7 –11.5 –3.7 9.9 11.8 –7.8 3.2 –4.4 –5.4

1 All figures are exclusive of expenditure on land and existing buildings.
2 Estimates are shown to the nearest £ million but should not be regarded as

accurate to this degree.
3 All private sector figures are exclusive of expenditure on dwellings.
4 Public Corporations figures are exclusive of NHS Trusts.
5 Includes Agricultural Contractors.

Source: Office for National Statistics: 01633 812537

18

National accounts

1.12 Business investment1 by industry at current prices

£ million2

Manufacturing Non-manufacturing

Private Sector 3

Total
Private 3 Public Other 5 Distribution Other Public 4 Business

Sector Corporations Total Production Construction Services Services Corporations Total Investment

At current prices

1999 16 940 475 17 415 11 535 1 993 11 788 62 847 2 579 90 742 108 157
2000 17 113 444 17 557 9 822 1 873 12 019 66 153 2 378 92 245 109 802
2001 16 383 400 16 783 10 341 2 774 11 149 69 026 2 431 95 721 112 504
2002 14 165 403 14 568 10 130 3 065 11 879 62 462 2 424 89 960 104 528

Not seasonally adjusted

INJJ APGG APGZ IOCP KWOD IOYP JZKF APGS APHR NPEM
1999 Q1 3 962 153 4 115 2 974 531 3 010 15 627 766 22 908 27 023

Q2 3 998 105 4 103 2 729 548 2 594 15 397 551 21 819 25 922
Q3 4 072 105 4 177 3 030 474 2 888 15 755 652 22 799 26 976
Q4 4 908 112 5 020 2 802 440 3 296 16 068 610 23 216 28 236

2000 Q1 3 958 120 4 078 2 666 522 3 089 15 892 703 22 872 26 950
Q2 3 938 97 4 035 2 207 462 2 687 16 031 527 21 914 25 949
Q3 4 247 115 4 362 2 469 401 2 904 16 362 577 22 713 27 075
Q4 4 970 112 5 082 2 480 488 3 339 17 868 571 24 746 29 828

2001 Q1 3 905 106 4 011 2 620 669 2 865 17 951 798 24 903 28 914
Q2 4 055 102 4 157 2 282 538 2 521 17 854 536 23 731 27 888
Q3 3 866 92 3 958 2 785 780 2 703 16 629 557 23 454 27 412
Q4 4 557 100 4 657 2 654 787 3 060 16 592 540 23 633 28 290

2002 Q1 3 230 102 3 332 2 539 728 2 895 15 889 713 22 764 26 096
Q2 3 513 100 3 613 2 327 719 2 557 15 936 580 22 119 25 732
Q3 3 454 101 3 555 2 624 785 3 029 15 210 551 22 199 25 754
Q4 3 968 100 4 068 2 640 833 3 398 15 427 580 22 878 26 946

Percentage change, latest quarter on previous quarter
2002 Q4 14.9 –1.0 14.4 0.6 6.1 12.2 1.4 5.3 3.1 4.6

Percentage change, latest quarter on corresponding quarter of previous year
2002 Q4 –12.9 – –12.6 –0.5 5.8 11.0 –7.0 7.4 –3.2 –4.8

Seasonally adjusted

IOBN APID APIF IOBM IOYV IOYW JZKG APIJ APIO NPEK
1999 Q1 4 332 157 4 489 2 870 522 3 028 15 314 631 22 365 26 854

Q2 4 208 109 4 317 2 852 542 2 819 15 555 627 22 395 26 712
Q3 4 117 109 4 226 3 000 475 2 890 15 877 665 22 907 27 133
Q4 4 283 100 4 383 2 813 454 3 051 16 101 656 23 075 27 458

2000 Q1 4 364 136 4 500 2 509 513 3 065 15 473 551 22 111 26 611
Q2 4 112 102 4 214 2 384 455 2 929 16 318 602 22 688 26 902
Q3 4 283 109 4 392 2 437 403 2 935 16 579 600 22 954 27 346
Q4 4 354 97 4 451 2 492 502 3 090 17 783 625 24 492 28 943

2001 Q1 4 282 101 4 383 2 493 659 2 858 17 478 660 24 148 28 531
Q2 4 255 92 4 347 2 453 531 2 776 18 096 616 24 472 28 819
Q3 3 908 132 4 040 2 714 787 2 737 17 294 553 24 085 28 125
Q4 3 938 75 4 013 2 681 798 2 778 16 157 602 23 016 27 029

2002 Q1 3 605 107 3 712 2 493 718 2 839 15 631 571 22 252 25 964
Q2 3 641 100 3 741 2 462 711 2 843 16 120 640 22 776 26 517
Q3 3 453 103 3 556 2 535 792 3 079 15 395 593 22 394 25 950
Q4 3 466 93 3 559 2 640 844 3 118 15 316 620 22 538 26 097

Percentage change, latest quarter on previous quarter
2002 Q4 0.4 –9.7 0.1 4.1 6.6 1.3 –0.5 4.6 0.6 0.6

Percentage change, latest quarter on corresponding quarter of previous year
2002 Q4 –12.0 24.0 –11.3 –1.5 5.8 12.2 –5.2 3.0 –2.1 –3.4

1 All figures are exclusive of expenditure on land and existing buildings.
2 Estimates are shown to the nearest £ million but should not be regarded as

accurate to this degree.
3 All private sector figures are exclusive of expenditure on dwellings.
4 Public Corporations figures are exclusive of NHS Trusts.
5 Includes Agricultural Contractors.

Source: Office for National Statistics: 01633 812537

19

National accounts

1.13 Private sector1 manufacturing business investment2 by industry at 1995 prices

£ million3

Analysis by industry group

Chemicals Food, Textiles, Other
Solid & nuclear and Engineering drink clothing, manu-

fuels, oil Metals & metal man made and and leather and factur- All
refining goods fibres vehicles tobacco footwear ing manufacturing

Revalued at 1995 prices

1999 337 1 408 2 632 5 645 2 478 435 4 283 17 218
2000 301 1 399 2 772 5 788 2 315 432 4 435 17 442
2001 430 1 215 2 769 5 508 2 111 364 4 209 16 606
2002 342 1 171 2 205 4 642 2 067 271 3 609 14 307

Not seasonally adjusted

INJX INKA INJY INJO INJT INJU JZKL INKL
1999 Q1 63 414 502 1 243 632 115 1 072 4 041

Q2 82 317 587 1 316 603 106 1 043 4 054
Q3 83 314 607 1 374 608 106 1 027 4 119
Q4 109 363 936 1 712 635 108 1 141 5 004

2000 Q1 61 320 592 1 305 569 124 1 093 4 064
Q2 60 365 687 1 195 538 120 1 069 4 034
Q3 70 353 636 1 508 575 96 1 095 4 333
Q4 110 361 857 1 780 633 92 1 178 5 011

2001 Q1 93 301 567 1 413 497 89 1 043 4 003
Q2 87 324 756 1 342 489 101 1 049 4 148
Q3 125 287 676 1 111 548 102 1 023 3 872
Q4 125 303 770 1 642 577 72 1 094 4 583

2002 Q1 74 275 437 1 138 435 50 872 3 281
Q2 82 278 562 1 108 527 61 917 3 535
Q3 71 303 506 1 093 538 103 888 3 502
Q4 115 315 700 1 303 567 57 932 3 989

Percentage change, latest quarter on previous quarter
2002 Q4 62.0 4.0 38.3 19.2 5.4 –44.7 5.0 13.9

Percentage change, latest quarter on corresponding quarter of previous year
2002 Q4 –8.0 4.0 –9.1 –20.6 –1.7 –20.8 –14.8 –13.0

Seasonally adjusted

INKZ INLC INLA INKQ INKV INKW JZKM INLN
1999 Q1 80 435 622 1 367 678 115 1 110 4 407

Q2 88 339 605 1 422 619 106 1 087 4 266
Q3 80 308 649 1 400 590 105 1 034 4 166
Q4 89 326 756 1 456 591 109 1 052 4 379

2000 Q1 78 336 724 1 446 606 123 1 150 4 463
Q2 65 392 706 1 273 557 121 1 098 4 212
Q3 66 343 669 1 545 562 95 1 094 4 374
Q4 92 328 673 1 524 590 93 1 093 4 393

2001 Q1 108 320 693 1 535 529 90 1 097 4 372
Q2 93 332 757 1 469 515 101 1 066 4 333
Q3 121 287 707 1 151 535 101 1 024 3 926
Q4 108 276 612 1 353 532 72 1 022 3 975

2002 Q1 89 289 568 1 255 473 50 913 3 637
Q2 89 283 536 1 208 544 62 939 3 661
Q3 69 304 539 1 084 526 102 887 3 511
Q4 95 295 562 1 095 524 57 870 3 498

Percentage change, latest quarter on previous quarter
2002 Q4 37.7 –3.0 4.3 1.0 –0.4 –44.1 –1.9 –0.4

Percentage change, latest quarter on corresponding quarter of previous year
2002 Q4 –12.0 6.9 –8.2 –19.1 –1.5 –20.8 –14.9 –12.0

1 All private sector figures are exclusive of expenditure on dwellings.
2 All figures are exclusive of expenditure on land and existing buildings.
3 Estimates are shown to the nearest £ million but should not be regarded as

accurate to this degree.

Source: Office for National Statistics: 01633 812537

20

National accounts

1.14 Private sector1 manufacturing business investment2 by industry at current prices

£ million3

Analysis by industry group

Metals & metal Chemicals Food, Textiles, Other
Solid & nuclear goods : Solid and Engineering drink clothing, manu-

fuels, oil & nuclear fuels, man made and and leather and factur- All
refining oil refining fibres vehicles tobacco footwear ing manufacturing

At current prices

1999 350 1 394 2 598 5 406 2 560 387 4 245 16 940
2000 309 1 390 2 760 5 527 2 402 381 4 344 17 113
2001 454 1 213 2 749 5 311 2 212 309 4 135 16 383
2002 364 1 150 2 207 4 456 2 151 230 3 607 14 165

Not seasonally adjusted

INIV INIY INIW INIM INIR INIS JZKJ INJJ
1999 Q1 66 412 494 1 184 649 102 1 055 3 962

Q2 86 312 580 1 264 624 96 1 036 3 998
Q3 87 308 603 1 329 629 94 1 022 4 072
Q4 111 362 921 1 629 658 95 1 132 4 908

2000 Q1 62 315 585 1 234 589 112 1 061 3 958
Q2 60 364 680 1 130 554 105 1 045 3 938
Q3 72 350 632 1 442 596 84 1 071 4 247
Q4 115 361 863 1 721 663 80 1 167 4 970

2001 Q1 96 296 563 1 334 519 77 1 020 3 905
Q2 91 323 741 1 284 510 85 1 021 4 055
Q3 133 291 679 1 085 582 86 1 010 3 866
Q4 134 303 766 1 608 601 61 1 084 4 557

2002 Q1 79 269 435 1 087 452 43 865 3 230
Q2 89 273 561 1 071 547 53 919 3 513
Q3 75 296 508 1 043 557 86 889 3 454
Q4 121 312 703 1 255 595 48 934 3 968

Percentage change, latest quarter on previous quarter
2002 Q4 61.3 5.4 38.4 20.3 6.8 –44.2 5.1 14.9

Percentage change, latest quarter on corresponding quarter of previous year
2002 Q4 –9.7 3.0 –8.2 –22.0 –1.0 –21.3 –13.8 –12.9

Seasonally adjusted

IOAZ IOBC IOBA IOAQ IOAV IOAW JZKK IOBN
1999 Q1 83 433 612 1 309 697 101 1 097 4 332

Q2 91 334 598 1 368 637 95 1 085 4 208
Q3 84 304 644 1 352 611 94 1 028 4 117
Q4 92 323 744 1 377 615 97 1 035 4 283

2000 Q1 79 332 716 1 379 628 110 1 120 4 364
Q2 65 392 698 1 209 571 105 1 072 4 112
Q3 68 342 664 1 473 582 84 1 070 4 283
Q4 97 324 682 1 466 621 82 1 082 4 354

2001 Q1 112 317 686 1 461 553 77 1 076 4 282
Q2 97 330 745 1 415 539 85 1 054 4 255
Q3 130 290 707 1 121 565 86 1 009 3 908
Q4 115 276 611 1 314 555 61 1 006 3 938

2002 Q1 94 284 565 1 217 492 44 909 3 605
Q2 95 278 536 1 167 567 53 945 3 641
Q3 72 295 538 1 029 545 85 889 3 453
Q4 103 293 568 1 043 547 48 864 3 466

Percentage change, latest quarter on previous quarter
2002 Q4 43.1 –0.7 5.6 1.4 0.4 –43.5 –2.8 0.4

Percentage change, latest quarter on corresponding quarter of previous year
2002 Q4 –10.4 6.2 –7.0 –20.6 –1.4 –21.3 –14.1 –12.0

1 All private sector figures are exclusive of expenditure on dwellings.
2 All figures are exclusive of expenditure on land and existing buildings.
3 Estimates are shown to the nearest £ million but should not be regarded as

accurate to this degree.

Source: Office for National Statistics: 01633 812537

21

National accounts

1.15 Private sector1 manufacturing business investment2 by asset

£ million3

Business investment revalued at 1995 prices Business investment at current prices

Analysis by asset Analysis by asset

New Other New Other
Building Capital All Building Capital All

Work Vehicles Equipment manufacturing Work Vehicles Equipment manufacturing

1999 1 924 653 14 641 17 218 2 188 661 14 091 16 940
2000 1 995 615 14 832 17 442 2 285 618 14 210 17 113
2001 1 454 612 14 540 16 606 1 689 587 14 107 16 383
2002 1 176 606 12 525 14 307 1 387 588 12 190 14 165

Not seasonally adjusted

IMGV IMSG INDR INKL IMDA IMOL IMZW INJJ
1999 Q1 487 173 3 381 4 041 543 175 3 244 3 962

Q2 447 161 3 446 4 054 507 164 3 327 3 998
Q3 423 165 3 531 4 119 487 167 3 418 4 072
Q4 567 154 4 283 5 004 651 155 4 102 4 908

2000 Q1 480 159 3 425 4 064 548 160 3 250 3 958
Q2 474 164 3 396 4 034 538 164 3 236 3 938
Q3 462 142 3 729 4 333 527 144 3 576 4 247
Q4 579 150 4 282 5 011 672 150 4 148 4 970

2001 Q1 360 157 3 486 4 003 419 152 3 334 3 905
Q2 358 145 3 645 4 148 416 140 3 499 4 055
Q3 390 156 3 326 3 872 450 148 3 268 3 866
Q4 346 154 4 083 4 583 404 147 4 006 4 557

2002 Q1 240 173 2 868 3 281 282 166 2 782 3 230
Q2 326 146 3 063 3 535 383 147 2 983 3 513
Q3 287 165 3 050 3 502 337 157 2 960 3 454
Q4 323 122 3 544 3 989 385 118 3 465 3 968

Percentage change, latest quarter on previous quarter
2002 Q4 12.5 –26.1 16.2 13.9 14.2 –24.8 17.1 14.9

Percentage change, latest quarter on corresponding quarter of previous year
2002 Q4 –6.6 –20.8 –13.2 –13.0 –4.7 –19.7 –13.5 –12.9

Seasonally adjusted

IMKQ IMWB INHM INLN INSA INVV INZQ IOBN
1999 Q1 526 166 3 715 4 407 586 170 3 576 4 332

Q2 471 165 3 630 4 266 536 171 3 501 4 208
Q3 430 158 3 578 4 166 492 164 3 461 4 117
Q4 497 164 3 718 4 379 574 156 3 553 4 283

2000 Q1 532 154 3 777 4 463 606 156 3 602 4 364
Q2 501 169 3 542 4 212 567 168 3 377 4 112
Q3 467 136 3 771 4 374 534 136 3 613 4 283
Q4 495 156 3 742 4 393 578 158 3 618 4 354

2001 Q1 394 154 3 824 4 372 458 148 3 676 4 282
Q2 377 144 3 812 4 333 440 140 3 675 4 255
Q3 387 151 3 388 3 926 448 145 3 315 3 908
Q4 296 163 3 516 3 975 343 154 3 441 3 938

2002 Q1 271 167 3 199 3 637 316 162 3 127 3 605
Q2 330 142 3 189 3 661 385 144 3 112 3 641
Q3 289 160 3 062 3 511 341 152 2 960 3 453
Q4 286 137 3 075 3 498 345 130 2 991 3 466

Percentage change, latest quarter on previous quarter
2002 Q4 –1.0 –14.4 0.4 –0.4 1.2 –14.5 1.0 0.4

Percentage change, latest quarter on corresponding quarter of previous year
2002 Q4 –3.4 –16.0 –12.5 –12.0 0.6 –15.6 –13.1 –12.0

1 All private sector figures are exclusive of expenditure on dwellings.
2 All figures are exclusive of expenditure on land and existing buildings.
3 Estimates are shown to the nearest £ million but shown not be regarded as

accurate to this degree.

Source: Office for National Statistics: 01633 812537

22

2 Population and vital statistics

2.1 Mid-year estimates of resident population1

Thousands

England and Wales Scotland Northern Ireland United Kingdom

Males Females Persons Males Females Persons Males Females Persons Males Females Persons

BBAE BBAF BBAD BBAH BBAI BBAG BBAK BBAL BBAJ BBAB BBAC DYAY
1980 24 156 25 448 49 603 2 501 2 693 5 194 755 778 1 533 27 411 28 919 56 330
1981 24 160 25 474 49 634 2 495 2 685 5 180 757 786 1 543 27 412 28 946 56 357
1982 24 119 25 462 49 582 2 487 2 677 5 165 757 788 1 545 27 364 28 927 56 921
1983 24 133 25 485 49 617 2 479 2 669 5 148 759 792 1 551 27 371 28 944 56 316
1984 24 185 25 528 49 713 2 475 2 664 5 139 761 796 1 557 27 421 28 989 56 409

1985 24 254 25 606 49 861 2 470 2 658 5 128 765 800 1 565 27 489 29 065 56 554
1986 24 311 25 687 49 999 2 462 2 649 5 112 768 805 1 574 27 542 29 142 56 684
1987 24 371 25 752 50 123 2 455 2 644 5 099 773 809 1 582 27 599 29 205 56 804
1988 24 434 25 820 50 254 2 444 2 633 5 077 774 812 1 585 27 652 29 265 56 916
1989 24 510 25 898 50 408 2 443 2 635 5 078 776 814 1 590 27 729 29 348 57 076

1990 24 597 25 964 50 561 2 444 2 637 5 081 778 818 1 596 27 819 29 419 57 237
1991 24 681 26 067 50 748 2 445 2 639 5 083 783 824 1 607 27 909 29 530 57 439
1992 24 722 26 132 50 854 2 445 2 640 5 086 792 831 1 623 27 960 29 603 57 563
1993 24 759 26 185 50 944 2 448 2 644 5 092 798 837 1 636 28 006 29 667 57 672
1994 24 800 26 251 51 051 2 453 2 649 5 102 802 842 1 644 28 056 29 742 57 797

1995 24 865 26 310 51 175 2 453 2 650 5 104 804 845 1 649 28 122 29 806 57 928
1996 24 924 26 365 51 289 2 447 2 645 5 092 810 851 1 662 28 182 29 861 58 043
1997 24 986 26 427 51 413 2 442 2 641 5 083 816 856 1 671 28 244 29 924 58 167
1998 25 052 26 498 51 550 2 439 2 638 5 077 819 859 1 678 28 310 29 995 58 305
1999 25 151 26 579 51 730 2 437 2 635 5 072 818 861 1 679 28 406 30 075 58 481

2000 25 238 26 659 51 897 2 432 2 631 5 063 820 862 1 683 28 491 30 153 58 643
20012 25 355 26 730 52 084 2 434 2 630 5 064 824 865 1 689 28 611 30 225 58 837

1 All figures for 1982-2000 are final revised population estimates, revised in
light of the 2001 Census.

2 Population figures for 2001 are the first in a new series that are based on
the 2001 Census.

Sources: Office for National Statistics;
General Register Office (Scotland);

General Register Office (Northern Ireland)

2.2 Age distribution of estimated resident population at 30 June 20011

Thousands

Resident population

England and Wales Wales Scotland Northern Ireland United Kingdom

Males Females Males Females Males Females Males Females Males Females Persons

0-4 1 580 1 506 86 81 142 134 59 56 1 781 1 696 3 477
5-9 1 691 1 609 95 90 156 149 63 60 1 911 1 819 3 729
10-14 1 757 1 673 101 95 166 157 68 65 1 990 1 895 3 885

15-19 1 650 1 576 94 92 161 156 66 64 1 877 1 796 3 673
20-24 1 558 1 571 84 85 158 158 56 55 1 771 1 783 3 555
25-29 1 676 1 739 80 84 153 162 57 58 1 886 1 959 3 845

30-34 1 950 2 028 95 102 184 197 63 65 2 197 2 290 4 487
35-39 2 023 2 078 104 108 195 209 64 66 2 281 2 352 4 634
40-44 1 824 1 850 96 100 185 194 58 60 2 066 2 105 4 171

45-49 1 636 1 667 91 94 167 171 52 51 1 856 1 889 3 745
50-54 1 767 1 797 103 104 174 177 48 50 1 990 2 024 4 014
55-59 1 489 1 517 89 90 142 148 44 45 1 675 1 711 3 386

60-64 1 249 1 295 75 78 125 137 35 38 1 409 1 470 2 880
65-69 1 103 1 192 66 72 110 129 30 35 1 243 1 357 2 600
70-74 945 1 130 57 68 90 117 25 33 1 060 1 279 2 340

75-79 733 1 018 46 64 66 99 19 28 817 1 145 1 963
80-84 441 750 27 47 37 69 11 19 489 838 1 327
85-89 206 471 12 27 17 43 5 11 227 525 753
90 and over 77 262 4 15 6 23 2 6 85 291 376

0-14 5 028 4 788 281 267 464 441 190 180 5 682 5 410 11 091
15-64 16 823 17 119 911 939 1 643 1 709 543 553 19 008 19 380 38 388
65 and over 3 503 4 823 212 294 327 480 92 132 3922 5 436 9 358

All ages 25 355 26 730 1 404 1 499 2 434 2 630 824 865 28 611 30 225 58 837

1 Figures may not add exactly due to rounding. Sources: Office for National Statistics;
General Register Office (Scotland);

General Register Office (Northern Ireland)

23

Population and vital statistics

2.3 Births1 and marriages

Thousands

Live births2,3 Marriages

England and Wales England and Wales
Northern United Northern United

Total Wales Scotland Ireland4 Kingdom4 Total Wales Scotland Ireland Kingdom

BBCB BBCC BBCD BBCE BBCA BBCG BBCH BBCI BBCJ BBCF
1995 648.1 34.5 60.1 23.7 731.9 283.0 14.7 30.7 8.6 322.3
1996 649.5 34.9 59.3 24.4 733.2 279.0 14.8 30.2 8.3 317.5
1997 643.1 34.5 59.4 24.1 726.6 272.5 14.6 29.6 8.1 310.2
1998 635.9 33.4 57.3 23.7 716.9 267.3 14.2 29.7 7.8 304.8
1999 621.9 32.1 55.1 23.0 700.0 263.5 14.0 29.9 7.6 301.1

2000 604.4 31.3 53.1 21.5 679.0 268.0 14.1 30.4 7.6 305.9
2001 594.6 30.6 52.5 22.0 669.1 249.2 13.2 29.6 7.3 286.1

1999 Q1 152.1 7.9 13.9 5.9 171.9 32.5 1.6 3.6 0.9 36.9
Q2 157.3 8.2 13.9 5.9 177.0 73.2 3.9 8.1 2.2 83.4
Q3 160.1 8.3 14.1 6.0 180.3 109.5 6.0 11.9 3.2 124.6
Q4 152.4 7.7 13.3 5.1 170.8 48.4 2.5 6.3 1.5 56.2

2000 Q1 148.7 7.8 13.7 5.8 168.2 31.5 1.6 3.6 0.8 35.9
Q2 150.7 7.7 13.2 5.3 169.2 74.1 3.9 8.4 2.1 84.7
Q3 155.0 8.1 13.4 5.5 173.8 116.7 6.4 12.4 3.4 132.5
Q4 150.1 7.7 12.8 5.0 167.8 45.6 2.2 6.0 1.3 52.9

2001 Q1 145.5 7.7 13.5 5.8 164.9 28.8 1.4 3.4 0.8 33.0
Q2 148.8 7.5 12.9 5.3 167.0 70.9 3.8 8.2 2.0 81.1†

Q3 153.0 7.7 13.2 5.6 171.7 105.5 5.7 11.9 3.2 120.4
Q4 147.4 7.7 12.9 5.3 165.6 44.2 2.2 6.1 1.3 51.6

2002 Q15 143.3 7.3 12.4 5.3 161.0 3.5
Q25 147.2 7.4† 12.6 5.3 165.2† 8.2
Q35 155.0 7.9 13.2 5.6 173.6 11.9

1 Excluding stillbirths.
2 Figures for England and Wales relate to date of occurrence of birth. Figures

for Scotland and Northern Ireland relate to date of registration of birth.
3 Figures may not add exactly due to rounding.

4 From 1981, births to non-resident mothers in Northern Ireland are excluded
from the figures for Northern Ireland and for the United Kingdom.

5 Provisional.
Sources: Office for National Statistics;
General Register Office for Scotland;;

Northern Ireland Statistics & Research Agency.

2.4 Deaths registered

Thousands

Total Infants aged under one year

England and Wales England and Wales
Northern United Northern United

Total Wales Scotland Ireland Kingdom Total Wales Scotland Ireland Kingdom

BBDB BBDC BBDD BBDE BBDA BBDG BBDH BBDI BBDJ BBDF
1995 565.9 35.3 60.5 15.3 641.7 3.98 0.20 0.38 0.17 4.52
1996 563.0 34.8 60.7 15.2 638.9 3.99 0.20 0.37 0.14 4.50
1997 558.1 34.9 59.5 15.0 632.5 3.80 0.20 0.32 0.14 4.25
1998 553.4 33.9 59.2 15.0 627.6 3.61 0.19 0.32 0.13 4.08
1999 553.5 34.9 60.2 15.7 629.5 3.64 0.21 0.28 0.15 4.06

2000 537.9 33.5 57.8 14.9 610.6 3.40 0.16 0.31 0.11 3.82
2001 532.5 33.2 57.4 14.5 604.4 3.27 0.17 0.29 0.13 3.69

1999 Q1 161.7 10.3 17.7 4.7 184.0 0.96 0.05 0.06 0.03 1.06
Q2 126.1 8.1 13.7 3.7 143.5 0.89 0.05 0.09 0.04 1.02
Q3 122.4 7.7 13.3 3.5 139.2 0.91 0.05 0.05 0.04 0.99
Q4 143.3 8.9 15.6 3.8 162.7 0.87 0.06 0.08 0.03 0.98

2000 Q1 161.4 10.0 17.2 4.7 183.2 0.89 0.04 0.09 0.03 1.00
Q2 125.5 7.9 13.7 3.6 142.8 0.83 0.03 0.07 0.03 0.93
Q3 118.6 7.4 12.9 3.2 134.7 0.85 0.05 0.08 0.03 0.96
Q4 132.4 8.2 14.0 3.5 149.9 0.83 0.04 0.07 0.03 0.93

2001 Q1 147.7 9.3 15.8 4.1 167.6 0.82 0.05 0.09 0.05 0.96
Q2 129.0 8.1 13.8 3.6 146.3 0.77 0.04 0.07 0.03 0.87
Q3 121.0 7.4 13.3 3.3 137.6 0.83 0.04 0.07 0.02 0.91
Q4 134.8 8.4 14.6 3.5 152.8 0.85 0.05 0.06 0.03 0.94

2002 Q11 144.8 8.9 15.3 3.9 164.0 0.81 0.03 0.05 0.02 0.89
Q21 128.7 8.0 14.0 3.5 146.3 0.78 0.03 0.08 0.03 0.89
Q31 124.0 7.9 13.6 3.5 141.1 0.75 0.04 0.07 0.02 0.84

1 Provisional. Sources: Office for National Statistics;
General Register Office (Scotland);

Northern Ireland Statistics and Research Agency

24

3 Labour market

3.1 Labour market activity1

United Kingdom
Thousands, seasonally adjusted2

Employment categories
Employment

Government rate:
training and Total aged

Unpaid family employment Total economically Economically Total aged 16 16 - 59/643

Employees Self employed workers programmes employment Unemployment active inactive and over %

MGRN MGRQ MGRT MGRW MGRZ MGSC MGSF MGSI MGSL MGSU
1999 Q4 23 785 3 091 102 163 27 141 1 672 28 813 16 945 45 758 74.2

2000 Q1 23 860 3 074 108 144 27 187 1 666 28 853 16 959 45 812 74.2
Q2 23 975 3 063 111 145 27 294 1 586 28 880 16 987 45 866 74.4
Q3 24 020 3 066 113 150 27 350 1 545 28 895 17 031 45 927 74.5
Q4 24 064 3 043 99 130 27 336 1 509 28 845 17 154 45 999 74.3

2001 Q1 24 105 3 081 97 146 27 428 1 468 28 896 17 175 46 071 74.5
Q2 24 204 3 074 95 140 27 512 1 454 28 966 17 178 46 144 74.5
Q3 24 168 3 104 95 121 27 487 1 480 28 968 17 246 46 213 74.3
Q4 24 245 3 092 103 118 27 559 1 509 29 068 17 209 46 277 74.3

2002 Q1 24 279 3 089 97 110 27 576 1 489 29 065 17 275 46 340 74.3
Q2 24 380 3 121 97 100 27 698 1 497 29 195 17 209 46 404 74.5
Q3 24 328 3 145 91 98 27 662 1 541 29 204 17 261 46 465 74.3
Q4 24 472 3 154 91 94 27 812 1 506 29 318 17 204 46 522 74.6

1 The data in this table have been adjusted to reflect the 2001 Census popu-
lation data. For further details, please see the National Statistics website:
www.statistics.gov.uk/cci/nugget.asp?id=207

2 Seasonally adjusted estimates are subject to periodic revision.
3 The employment rate equals those in employment aged 16-64 (male) and

16-59 (female), as a percentage of all in these age groups.

Source: Office for National Statistics: 020 7533 6094

3.2 Distribution of the workforce1,2

United Kingdom
Thousands

Not seasonally adjusted Seasonally adjusted

Employee jobs Self-employment
jobs (with or

without Self-employment
Workforce jobs Males Females Total employees)3 HM Forces4 Workforce jobs Employee jobs jobs

At June

DYDA BCAE BCAF BCAD BCAG BCAH DYDC BCAJ DYZN
1998 28 284 12 342 12 227 24 569 3 384 210 28 386 24 649 3 396
1999 28 786 12 636 12 409 25 045 3 410 208 28 860 25 114 3 407
2000 29 220 12 908 12 664 25 572 3 329 207 29 273 25 626 3 322
2001 29 475 13 003 12 842 25 845 3 329 204 29 515 25 892 3 318
2002 29 495 12 980 12 831 25 811 3 388 204 29 519 25 855 3 364

2000 Q1 28 972 12 836 12 488 25 324 3 318 208 29 106 25 454 3 323
Q2 29 220 12 908 12 664 25 572 3 329 207 29 273 25 626 3 322
Q3 29 371 12 973 12 769 25 743 3 302 205 29 317 25 692 3 298
Q4 29 515 13 039 12 857 25 896 3 295 206 29 394 25 774 3 300

2001 Q1 29 293 12 928 12 753 25 681 3 296 206 29 428 25 810 3 302
Q2 29 475 13 003 12 842 25 845 3 329 204 29 515 25 892 3 318
Q3 29 519 13 098 12 821 25 919 3 307 203 29 469 25 869 3 306
Q4 29 635 13 126 12 910 26 036 3 300 204 29 516 25 916 3 305

2002 Q1 29 410 13 001 12 806 25 807 3 307 205 29 539 25 935 3 310
Q2 29 495 12 980 12 831 25 811 3 388 204 29 519 25 855 3 364
Q3 29 558 12 995 12 852 25 847 3 414 204 29 514 25 809 3 407
Q4 29 677 13 037 12 918 25 955 3 419 205 29 561 25 834 3 428

1 The data in this table include revised figures for self-employment to reflect
the results of the 2001 Census.

2 Estimates for employee jobs and workforce jobs for Great Britain now use
the Annual Business Inquiry as a benchmark on which the quarterly move-
ments are based. For further information see Labour Market Statistics First
Release, April 2001 which is held on the National Statistics website
www.statistics.gov.uk. The Northern Ireland component of workforce jobs
and employee jobs has not changed.

3 Estimates of the self-employed are based on the results of the Labour Force
Survey. The estimates given in the table are unadjusted.

4 HM Forces figures, provided by the Ministry of Defence, represent the total
number of UK service personnel, male and female, in HM Regular Forces
wherever serving and including those on release leave. The numbers are not
subject to seasonal adjustment.

Sources: Office for National Statistics;
Department of Economic Development (Northern Ireland)

25

Labour market

3.3 Employee jobs: all industries1,2

Great Britain
Not seasonally adjusted Thousands

Employee jobs Manufact- Production Production and Production and Production and Service
All employee uring indus- indus- constru- constru- constru- industries; all

jobs male female tries; all jobs tries; all jobs ction; all jobs ction; male ction; female jobs

SIC 1992
Divisions
or Classes A-Q D C-E C-F G-Q

LMAB DYCA DYCB LMAD LMAF LMAH LMBL LMBM LMAJ
2001 25 195 12 683 12 512 3 703 3 907 5 041 3 782 1 259 19 890
2002 25 154 12 658 12 497 3 529 3 731 4 822 3 627 1 195 20 089

2001 Q3 25 267 12 778 12 490 3 661 3 866 5 021 3 774 1 247 19 988
Q4 25 377 12 802 12 575 3 603 3 807 4 956 3 738 1 217 20 180

2002 Q1 25 152 12 679 12 473 3 563 3 767 4 884 3 687 1 197 20 024
Q2 25 154 12 658 12 497 3 529 3 731 4 822 3 627 1 195 20 089
Q3 25 190 12 673 12 517 3 500† 3 701† 4 791 3 615 1 176 20 168
Q4 25 289 12 713 12 576 3 462 3 661 4 766 3 613 1 153 20 321

2002 Mar 25 152 3 563 3 767 4 884 20 024
Apr 3 548 3 752
May 3 535 3 737
Jun 25 154 3 529 3 731 4 822 20 089

Jul 3 526 3 728
Aug 3 519 3 720
Sep 25 190 3 500 3 701 4 791 20 168
Oct 3 495 3 695
Nov 3 488 3 688
Dec 25 289 3 462 3 661 4 766 20 321

2003 Jan 3 455 3 652
Feb 3 449 3 647

26

Labour market

3.3 Employee jobs: all industries1,2

Great Britain
Not seasonally adjustedcontinued Thousands

Mining and Manufact- Paper, Non-metal-
Agricult- quarrying, ure of pulp, Chemicals, lic Coke,

ure, elect- Food clothing, printing, chemical mineral nuclear
hunting, ricity, products, textiles publishing products products, Machinery Electrical fuel and
forestry gas and beverages and Wood and and and Rubber and metal and and and other

and water and leather wood recording man-made plastic metal equipment, optical Transport manufact-
fishing supply tobacco production products media fibres products products nec equipment equipment uring, nec

SIC 1992
Divisions
or Classes A,B C,E DA DB/DC DD DE DG DH DI/DJ DK DL DM DF, DN

01-05 10-12, 40-41 15-16 17-19 20 21-22 24 25 26-28 29 30-33 34-35 23, 36-37

LMAL LMAM LMAN LMAO LMAP LMAQ LMAR LMAS LMAT LMAU LMAV LMAW LMAX
2001 264 203 460 230 78 444 232 220 613 344 467 377 238
2002 244 202 450 205 80 437 228 215 579 331 414 363 228

2001 Q3 258 206 462 220 79 443 231 219 602 341 452 375 236
Q4 242 204 459 212 79 438 230 218 590 337 440 370 232

2002 Q1 244 204 451 207 80 438 228 218 584 335 425 369 230
Q2 244 202 450 205 80 437 228 215 579 331 414 363 228
Q3 230 200† 454† 200† 79 434† 227† 215† 575† 327† 403† 360† 226†

Q4 202 199 453 195 78 433 224 213 570 322 391 357 225

2002 Mar 244 204 451 207 80 438 228 218 584 335 425 369 230
Apr .. 203 449 206 79 438 228 217 581 333 420 367 229
May .. 203 449 205 80 437 228 216 579 332 416 365 229
Jun 244 202 450 205 80 437 228 215 579 331 414 363 228

Jul .. 202 455 204 79 438 228 216 578 329 410 363 227
Aug .. 201 455 202 80 437 227 216 578 327 407 362 228
Sep 230 200 454 200 79 434 227 215 575 327 403 360 226
Oct .. 200 455 199 78 436 226 215 574 325 400 360 227
Nov .. 199 456 198 78 435 226 215 573 324 396 360 227
Dec 202 199 453 195 78 433 224 213 570 322 391 357 225

2003 Jan .. 197 449 196 77 435 224 211 570 323 390 355 224
Feb .. 198 448 193 78 434 224 211 570 324 388 354 224

Public
admini-

Renting, stration
research, and Other

Wholesale computer defence, community
and retail Hotels and Post and Financial and other compulsory Health and social and

Construc- trade and restau- Transport telecomm- intermedi- business social Social work personal
tion repairs rants and storage unications ation Real estate activities security Education activities activities

SIC 1992
Divisions
or Classes F G H I J K L M N O-Q

45 50-52 55 60-63 64 65-67 70 71-74 75 80 85 90-99

LMAY LMAZ LMBA LMBB LMBC LMBD LMBE LMBF LMBG LMBH LOJV LMBK
2001 1 135 4 362 1 662 1 017 541 1 049 360 3 538 1 349 2 074 2 646 1 291
2002 1 090 4 390 1 697 1 015 526 1 027 362 3 557 1 382 2 116 2 698 1 318

2001 Q3 1 155 4 362 1 664 1 021 531 1 057 356 3 593 1 363 2 066 2 665 1 310
Q4 1 149 4 511 1 657 1 020 537 1 050 357 3 589 1 368 2 103 2 680 1 309

2002 Q1 1 117 4 386 1 644 1 000 530 1 050 360 3 566 1 382 2 115 2 684 1 306
Q2 1 090 4 390 1 697 1 015 526 1 027 362 3 557 1 382 2 116 2 698 1 318
Q3 1 091 4 363 1 761 1 018 518 1 037 362 3 578 1 396 2 101 2 717 1 310
Q4 1 106 4 518 1 741 1 010 515 1 032 358 3 554 1 410 2 145 2 724 1 313

1 The data in this table have not been adjusted to reflect the 2001 Census po-
pulation data.

2 Estimates of employee jobs and workforce jobs for Great Britain now use
the Annual Business Inquiry as a benchmark on which quarterly movements
are based. For further information see Labour Market Statistics First
Release, April 2001 which is held on the National Statistics website
www.statistics.gov.uk. The Northern Ireland component of workforce jobs
and employee jobs has not changed.

Source: Office for National Statistics

27

Labour market

3.4 Civil Service staff: analysis by ministerial responsibilities1,2,3

Full-time equivalents (thousands)4

1998 1998 1998 1999 1999 1999 2000 2000 2001 2001 2002 2002
Apr Jul Oct Jan Apr Oct Apr Oct Apr Oct Apr Oct

Agriculture, Fisheries and Food BCDA 10.8 11.2 11.5 11.6 11.7 11.7 10.8 11.0 11.4
Cabinet Office BBGD 7.7 7.7 7.7 7.6 7.6 7.5 6.9 6.6 6.9 6.8 6.9 7.1
Chancellor of the Exchequer’s Departments:

Customs and Excise BCDC 23.4 23.2 23.0 23.0 22.5 22.4 21.9 21.5 21.7 21.8 21.8 21.8
Inland Revenue BCDD 53.4 53.4 53.5 53.5 61.3 66.1 66.3 66.4 66.9 66.9 68.2 70.2
Department for National Savings BCDE 4.1 4.1 4.0 4.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1
Treasury and others BCDF 5.1 5.0 5.0 5.0 5.0 4.9 5.5 5.7 5.5 5.4 5.6 6.0
Total BCDB 86.0 85.8 85.6 85.4 89.0 93.5 93.8 93.7 94.2 94.2 95.7 98.1

Culture, Media and Sport DMTC 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.7 0.7
Education and Employment BBFT 33.6 33.7 33.6 34.3 34.6 35.0 36.5 36.9 38.3
Education and Skills LNFW 7.1 7.2 7.5
Environment, Food and Rural Affairs LNFX 13.5 14.6 14.8
Environment, Transport and the Regions CKUZ 21.2 21.2 21.1 21.1 21.8 21.7 23.2 23.6 25.4
Foreign and Commonwealth BCDK 5.4 5.5 5.5 5.4 5.5 5.5 5.5 5.5 5.5 5.5 5.7 5.9

Health BAKR 4.6 4.6 4.8 4.8 4.8 5.0 7.0 7.1 7.2 5.4 5.1 4.8
Home BCDL 50.7 50.9 51.3 51.4 50.0 50.8 53.6 58.3 60.1 61.9 61.0 62.9
International Development DMUA 1.1 1.1 1.1 1.1 1.2 1.2 1.2 1.4 1.3 1.4 1.5 1.6
Legal Departments BBGE 25.4 25.3 25.3 25.3 25.5 24.8 24.9 24.8 25.0 26.4 26.9 27.1
Northern Ireland BBGG 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
Office of the Deputy Prime Minister YEGA 4.4
Scotland BCDN 12.0 12.0 12.2 12.4 12.5 13.8 13.6 13.8 13.7 13.9 14.3 14.5

Social Security BAKS 87.2 87.6 86.5 87.7 81.6 81.8 83.5 81.9 81.9
Trade and Industry BCDQ 10.4 10.3 10.4 10.5 10.5 10.5 11.0 11.3 11.4 11.7 12.0 12.2
Transport BCDR 20.1
Transport, Local Government and the Regions LNFZ 23.4 23.9 ..
Welsh Office BCDS 2.1 2.1 2.1 2.2 2.3 2.5 2.7 2.8 3.2 3.1 3.5 3.6
Work and Pensions LNGA 115.2 122.0 125.5

Total civil departments BCDU 359.1 359.8 359.4 361.7 359.1 365.9 375.1 379.2 384.4 390.1 401.2 411.0

Defence BCDW 104.2 103.2 102.8 102.0 100.9 100.6 100.3 99.4 98.3 89.9 89.0 88.9

Total all departments BCDX 463.3 462.9 462.2 463.7 460.0 466.5 475.4 478.5 482.7 480.0 490.2 499.6

of which
Non-industrial staff BCDY 430.5 430.8 430.3 432.1 429.2 436.2 446.0 449.1 453.8 452.3 462.9 472.9
Industrial staff BCDZ 32.8 32.1 31.9 31.6 30.8 30.3 29.4 29.4 28.9 27.7 27.3 26.7

1 The figures include non-industrial and industrial staff but exclude casual or
seasonal staff and employees of the Northern Ireland Civil Service.

2 A comprehensive list of Machinery of Government changes is listed on the
Cabinet Office’s web site at: www.civil-service.gov.uk/statistics

3 Since a Cabinet Office review of data collections in April 1999, data
is now collected on a six monthly basis.

4 Figures included are measured as ’full-time equivalent’ staff. Part-time staff are
recorded as a proportion of full-time employees according to the proportion of a
full week that they work.

Source: Cabinet Office: 020 7276 1532

3.5 Intake and outflow of UK Regular Armed Forces Personnel

Intakes1 Outflow

12 months 12 months
to 1 March to 1 March

1997-98 1998-99 1999-00 2000-01 2001-02 2003 1997-98 1998-99 1999-00 2000-01 2001-02 2003

All Services
Total2 23.5 26.0 25.5 23.0 23.6 26.0 24.3 27.4 26.5 24.8 24.6 23.9
Male 20.2 22.5 22.4 20.4 20.9 22.8 21.8 24.4 23.8 22.4 22.2 21.5
Female 3.3 3.4 3.2 2.6 2.7 3.2 2.5 3.0 2.7 2.4 2.3 2.3

Naval Service3

Total2 4.6 4.8 5.0 4.6 5.0 5.1 5.3 5.5 5.8 5.0 5.7 5.2
Male 4.0 4.1 4.3 4.0 4.3 4.3 4.7 4.9 5.2 4.5 5.1 4.5
Female 0.6 0.7 0.7 0.6 0.7 0.8 0.6 0.6 0.6 0.6 0.7 0.6

Army4

Total2 15.4 17.0 16.5 14.7 14.8 16.6 14.4 17.0 16.1 15.1 14.3 14.5
Male 13.4 15.0 14.7 13.4 13.5 15.1 13.1 15.2 14.5 13.8 13.2 13.3
Female 2.0 2.0 1.7 1.3 1.2 1.5 1.3 1.7 1.6 1.3 1.1 1.2

RAF
Total2 3.5 4.2 4.1 3.6 3.8 4.3 4.6 4.9 4.6 4.7 4.5 4.3
Male 2.8 3.5 3.4 3.0 3.1 3.4 4.0 4.3 4.1 4.1 4.0 3.7
Female 0.7 0.8 0.7 0.7 0.7 0.9 0.6 0.6 0.5 0.5 0.6 0.6

1 Intake is from Civilian Life only.
2 Due to rounding, not all totals will equal the sum of their constituent parts.
3 Naval Service comprises Royal Navy, Royal Marines and Queen Alexan-

dra’s Royal Naval Nursing Service (QARNNS).

4 Army figures exclude Gurkhas, the Home Service battalions of the Royal Irish
Regiment, reservists specially mobilised for service and personnel on Full Time
Reserve Service engagements.

Source: Defence Analytical Services Agency: 020 7218 1546

28

Labour market

3.6 UK armed forces full-time strengths1

1 Apr 1 Apr 1 Apr 1 Apr 1 Apr 1 Mar
1998 1999 2000 2001 2002 2003

All Services

Trained
Total 194 040 191 140 190 420 189 0203 187 1103 188 300
UK regulars 190 480 187 130 186 000 184 1503 181 6803 182 480
Full Time Reserve Service 130 630 1 040 1 420 1 990 2 440
Gurkhas 3 430 3 370 3 370 3 450 3 450 3 380

Untrained
Total 19 860 21 760 21 910 21 830 23 3603 24 840
UK regulars 19 650 21 500 21 610 21 500 23 0103 24 450
Gurkhas 210 250 300 340 350 390

Naval Service2

Trained
Total 40 490 39 320 38 880 38 540 37 490 37 590
UK regulars 40 360 39 070 38 540 38 020 36 770 36 590
Full Time Reserve Service 130 250 340 520 720 1 000

Untrained
Total 4 110 4 630 4 310 4 400 4 860 4 920
UK regulars 4 110 4 630 4 310 4 400 4 860 4 920

Army

Trained
Total 100 880 99 900 100 330 100 3803 100 4203 101 870
UK regulars 97 450 96 300 96 480 96 2803 96 0203 97 400
Full Time Reserve Service - 230 490 650 950 1 090
Gurkhas 3 430 3 370 3 370 3 450 3 450 3 380

Untrained
Total 12 590 13 670 13 870 13 580 14 3803 15 250
UK regulars 12 380 13 420 13 580 13 250 14 0303 14 860
Gurkhas 210 250 300 340 350 390

RAF

Trained
Total 52 680 51 910 51 210 50 110 49 200 48 840
UK regulars 52 680 51 760 50 990 49 850 48 880 48 480
Full Time Reserve Service - 150 220 260 320 350

Untrained
Total 3 170 3 450 3 720 3 850 4 120 4 670
UK regulars 3 170 3 450 3 720 3 850 4 120 4 670

1 The differences between strengths at successive dates may not match the
intake and outflow figures for corresponding periods in table 3.5 because of
delays in recording data, transfers between the Services and commission-
ings from the ranks.

2 Naval Service comprises Royal Navy, Royal Marines and Queen Alexandra’s
Royal Naval Nursing Service (QARNNS).

3 Revised.

Source: Defence Analytical Services Agency: 020 7218 1546

29

Labour market

3.7 Local authority staffing

Thousands (Headcount)

2001 2001 2001 2001 2002 2002 2002 2002
Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Service

England1

Education ATAJ 1 171.7 1 172.7 1 163.0 1 188.5 1 194.2 1 178.0 1 199.8 1 228.3
Social Services CWFW 298.3 298.6 281.6 287.4 291.9 287.7 260.6 264.1
Leisure CWFX 127.4 127.4 124.1 125.6 125.9 125.7 127.9 129.4
Environmental Health CWFY 19.4 19.4 20.6 20.9 21.2 20.6 20.6 20.8
Refuse collection and disposal CWFZ 23.1 23.3 22.1 22.8 22.6 22.3 18.6 18.5
Housing CWGA 73.6 73.7 74.8 76.0 76.4 75.8 75.5 77.4
Fire Service CWGB 41.6 41.6 42.1 42.8 43.0 42.6 42.2 43.3
Other services2 CWGC 312.7 312.8 310.3 314.2 317.1 313.5 307.0 311.2

Total of above CWGD 2 067.8 2 069.5 2 038.6 2 078.2 2 092.3 2 066.2 2 052.2 2 093.0

Police Service
police: (all ranks) CWGE 118.6 118.6 120.1 120.1 120.1 120.1 122.4 122.4
cadets CWGF
traffic wardens CWGG 2.6 2.6 2.2 2.2 2.2 2.2 2.2 2.2
civilians CWGH 55.8 55.8 58.2 58.2 58.2 58.2 60.6 60.6

Magistrates courts CWGI 10.3 10.3 10.4 10.6 10.6 10.5 10.4 10.7

Total Law and Order CWGJ 187.3 187.3 190.9 191.1 191.1 191.0 195.6 195.9

Total (excluding special training and training measures) CWGK 2 255.1 2 256.8 2 229.5 2 269.3 2 283.4 2 257.2 2 247.8 2 288.9

Wales1

Education ATAK 78.6 78.7 78.8 80.7 81.3 81.6 83.4 84.4
Social Services CWGN 28.7 28.7 28.0 28.7 29.0 29.2 27.4 27.8
Leisure CWGO 11.7 11.7 11.3 11.6 11.6 11.6 10.4 10.5
Environmental Health CWGP 1.9 1.9 1.1 1.2 1.2 1.2 1.1 1.1
Refuse collection and disposal CWGQ 2.7 2.6 2.7 2.8 2.8 2.8 2.3 2.3
Housing CWGR 4.3 4.3 4.0 4.1 4.1 4.1 4.9 5.0
Fire Service CWGS 2.5 2.5 2.3 2.3 2.3 2.4 2.8 2.8
Other services2 CWGT 29.1 29.1 27.6 28.2 28.4 28.5 27.9 28.2

Total of above CWGU 159.3 159.4 155.9 155.9 159.6 160.6 161.3 159.6

Police Service
police: (all ranks) CWGV 6.9 6.9 7.1 7.1 7.1 7.1 7.2 7.2
cadets CWGW
traffic wardens CWGX 0.1 0.1 0.2 0.2 0.2 0.2 0.2 0.2
civilians CWGY 2.9 2.9 3.1 3.1 3.1 3.1 3.4 3.4

Magistrates courts CWGZ 0.8 0.8 0.7 0.7 0.7 0.7 0.8 0.8

Total Law and Order CWHA 10.7 10.7 11.1 11.1 11.1 11.1 11.6 11.6

Total (excluding special employment and training measures) CWHB 170.0 170.1 167.0 167.0 170.7 171.7 172.9 171.2

Scotland3,4

Education ATAL 100.0 98.9 99.2 102.4
Social Services CWHE 49.2 49.9 50.0 50.5
Leisure CWHF 20.0 20.0 20.1 20.3
Environmental Health CWHG 3.0 4.1 4.2 4.3
Cleansing CWHH 7.7 7.7 7.7 7.8
Housing CWHI 9.7 9.6 9.8 9.9
Fire Service CWHK 5.6 5.6 5.7 5.6
Transport Services (inc. internal) CWJJ 2.3 2.3 2.3 2.3
Other services2 CWHL 76.3 76.1 76.3 75.6

Total of above CWHM 273.8 274.2 275.3 278.7

Police Service5

Police: (all ranks) CWHN 14.9 15.0 15.0 14.9
Others CWHO 5.6 5.6 5.6 5.6

Administration of district courts CWHP 0.2 0.2 0.2 0.2

Total Law and Order CWHQ 20.7 20.8 20.8 20.7

Total (excluding special training and training measures) CWHR 294.5 295.0 296.1 299.4

1 Figures for England and Wales come from two sources. ONS business sur-
veys provide data for most of the service groups, but the figures for Law
and Order come from the Home Office.

2 Including central service departments (eg engineers and treasurers) and all
services not shown separately.

3 Figures for Scotland are from the Joint Staffing Watch issued jointly by Scot-
tish Executive and the Confederation of Scottish Local Authorities (COSLA).

4 Due to the timeliness of the Joint Staffing Watch survey, data for Scotland for
the latest quarters may be absent.

5 The breakdown of the Police Service figures for Scotland into "Police" and "Oth-
ers" is generated by ONS. The methodology is under review.

Sources: ONS;
Home Office;

Scottish Executive

30

Labour market

3.8 Number of workers employed in agriculture1,2

Thousands

Regular workers Seasonal or casual workers All workers

Whole-time Part-time

Male Female Male Female Total Male Female Total Male Female Total

BAMY BAMZ BANA BANB BANC BAND BANE BANF BANG BANH BANI
1990 Jun 109.7 15.7 29.9 28.0 183.3 55.6 35.0 90.5 195.2 78.6 273.8

1991 Jun 104.7 15.0 29.7 27.4 176.9 53.8 32.8 86.6 188.2 75.3 263.5

1992 Jun 99.9 14.8 29.1 26.1 169.9 54.4 31.9 86.2 183.3 72.8 256.2

1993 Jun 96.5 13.7 29.8 25.3 165.3 55.0 30.4 85.4 181.3 69.4 250.7

1994 Jun 93.6 13.2 30.0 24.2 161.0 53.9 28.4 82.2 177.5 65.7 243.2

1995 Jun 90.4 13.0 30.0 24.1 157.4 56.5 27.2 83.7 176.8 64.3 241.2

1996 Jun 89.2 12.6 31.2 23.4 156.4 55.6 25.8 81.5 176.0 61.9 237.9

1997 Jun 87.5 12.6 31.2 23.1 154.4 55.3 25.5 80.9 174.0 61.2 235.2

1998 Jun3 88.0 13.1 29.7 24.7 155.6 55.6 23.8 79.5 172.8 62.2 235.0

1999 Jun 82.7 11.9 27.5 22.6 144.7 51.8 21.2 73.0 162.0 55.6 217.7

2000 Jun 73.4 10.3 24.6 20.6 128.9 45.9 18.5 64.4 143.9 49.4 193.3

2001 Jun 69.0 10.9 22.0 18.9 120.8 44.6 18.6 63.2 135.6 48.5 184.0
70.3 11.2 22.5 19.4 123.5 45.4 18.8 64.1 138.2 49.4 187.6

2002 Jun 64.7 11.5 21.7 18.4 116.3 46.2 18.0 64.2 132.6 47.9 180.6

1 Figures exclude farmers, partners, directors and their spouses, salaried
managers, school children and most trainees. Includes estimates for minor
holdings.

2 Due to an English register improvement only the top figure for 2001 is direct-
ly comparable with June 2000, while the bottom figure for 2001 is only com-
parable with June 2002.

3 In 1998, fundamental changes were introduced to the labour questions on the
June Agricultural and Horticultural Census in England, Wales and Scotland. It
appears that this change in questions may have led to the recording of addition-
al Labour who were not previously included in the returns. The change in ques-
tions has also led to a redistribution of labour between the various categories.
We therefore advise caution when comparing the results from 1998 onwards
with previous years.

Source: Department for Environment, Food and Rural Affairs: 01904 455095

3.9 Unemployment in United Kingdom
Analysis by duration1

Thousands, seasonally adjusted2

Males Females

Over 26 and up Over 26 and up
Up to 26 weeks to 52 weeks Over 52 weeks Total Up to 26 weeks to 52 weeks Over 52 weeks Total

MGYK MGYM MGYO MGSD MGYL MGYN MGYP MGSE
1999 Q4 497 143 352 992 439 109 132 680

2000 Q1 512 141 325 979 454 108 126 687
Q2 497 139 314 950 418 97 121 636
Q3 474 136 296 907 432 91 115 638
Q4 480 136 285 901 413 87 108 608

2001 Q1 476 125 283 884 397 86 100 583
Q2 476 130 265 871 395 84 105 583
Q3 502 131 258 892 403 81 104 589
Q4 517 134 248 899 430 77 102 609

2002 Q1 527 141 240 908 407 77 97 581
Q2 530 143 225 898 439 69 91 599
Q3 560 139 229 928 439 75 99 614
Q4 521 149 215 885 443 84 94 621

1 The data in this table have been adjusted to reflect the 2001 Census popu-
lation data. For further details, please see the National Statistics website:
www.statistics.gov.uk/cci/nugget.asp?id=207.

2 Seasonally adjusted estimates are subject to periodic revision.

Source: Office for National Statistics: 020 7533 6094

31

Labour market

3.10 Claimant count in United Kingdom
Analysis of claimant by duration - computerised claims only

Thousands

Males Females

Over 26 and up Over 26 and up
Up to 26 weeks to 52 weeks Over 52 weeks Total1 Up to 26 weeks to 52 weeks Over 52 weeks Total1

GEZH GEZI GEZJ GEZG GEZS GEZT GEZU GEZR
2000 Oct 451.9 125.5 184.5 761.8 168.7 34.5 38.1 241.4

Nov 458.9 120.8 179.9 759.6 165.7 32.6 36.8 235.1
Dec 478.4 119.7 177.1 775.3 162.1 33.0 35.5 230.7

2001 Jan 514.6 130.9 176.9 822.4 177.1 37.1 35.5 249.7
Feb 512.4 130.0 174.0 816.4 179.5 36.7 35.0 251.3
Mar 493.8 129.5 169.9 793.1 171.2 36.8 34.2 242.2
Apr 465.8 132.9 165.8 764.5 163.7 38.4 33.4 235.5
May 445.6 135.6 164.3 745.5 155.4 38.5 33.0 227.0
Jun 422.0 133.7 160.7 716.5 152.6 37.0 32.7 222.2

Jul 431.2 128.0 158.3 717.4 166.9 35.4 32.6 235.0
Aug 435.8 127.6 155.8 719.2 175.3 35.8 32.4 243.5
Sep 424.7 121.9 151.5 698.2 166.7 33.7 31.6 232.0
Oct 421.7 116.8 146.5 685.0 159.7 32.7 30.6 223.1
Nov 438.4 111.8 142.9 693.1 161.0 31.3 29.7 222.1
Dec 465.3 111.5 139.6 716.3 160.2 31.9 28.9 221.0

2002 Jan 507.1 121.8 140.8 769.8 175.0 35.8 29.2 240.0
Feb 508.7 123.3 137.1 769.1 177.8 36.5 28.6 242.9
Mar 492.5 124.9 132.5 749.8 170.1 37.5 28.0 235.5
Apr 473.4 129.9 132.8 736.1 166.1 39.0 28.5 233.5
May 453.9 132.3 129.4 715.6 159.8 39.0 27.9 226.7
Jun 440.8 133.6 126.5 701.0 158.6 38.0 27.6 224.2

Jul 453.4 128.4 124.8 706.7 173.6 36.5 27.8 237.8
Aug 454.7 128.5 123.1 706.3 180.4 36.8 27.7 244.8
Sep 442.5 125.0 121.3 688.7 173.0 35.3 27.5 235.9
Oct 433.7 118.4 119.2 671.2 164.6 33.0 27.0 224.7
Nov 443.1 114.3 117.1 674.5 161.8 31.7 26.4 219.9
Dec 458.4 114.0 116.4 688.8 161.3 31.7 26.2 219.1

2003 Jan 501.6 125.5 119.3 746.5 177.3 35.8 26.7 239.8
Feb 511.0 126.1 118.0 755.0 183.6 36.1 26.4 246.0
Mar 494.6 127.8 116.6 739.0 178.0 37.5 26.2 241.6

1 Total computerised claims only. Source: Office for National Statistics: 020 7533 6094

32

Labour market

3.11 Claimant count

Thousands

United Kingdom Great Britain

Not seasonally adjusted Seasonally adjusted1 Seasonally adjusted1

Percentage Percentage Percentage
Total rate2 Males Females Total rate2 Total rate2

BCJA BCJB DPAE DPAF BCJD BCJE DPAG DPAJ
1997 1 602.4 5.4 1 214.9 369.6 1 584.5 5.4† 1 521.1 5.3
1998 1 362.3 4.6 1 029.4 318.4 1 347.8 4.6 1 290.3 4.5†

1999 1 263.0 4.2 955.0 293.1 1 248.1 4.2 1 197.3 4.1
2000 1 102.3 3.6† 831.6 256.8† 1 088.4† 3.6 1 046.3† 3.5
2001 983.0 3.2 739.8 230.3 970.1 3.2 930.6 3.1

2002 958.8 3.1 717.2† 229.6 946.8 3.1 910.4 3.1

2000 Feb 1 227.0 4.1 879.7† 272.5† 1 152.2† 3.8 1 108.5† 3.8
Mar 1 194.3 3.9† 873.2 270.8 1 144.0 3.8 1 100.6 3.7
Apr 1 142.1 3.8 850.2 263.1 1 113.3 3.7 1 070.9 3.6†

May 1 108.2 3.7 844.0 260.7 1 104.7 3.6† 1 062.3 3.6
Jun 1 077.2 3.6 835.8 257.8 1 093.6 3.6 1 052.1 3.6

Jul 1 088.8 3.6 820.2 254.5 1 074.7 3.5 1 033.5 3.5
Aug 1 089.1 3.6 809.9 250.5 1 060.4 3.5 1 019.7 3.5
Sep 1 042.8 3.4 798.9 245.9 1 044.8 3.4 1 004.1 3.4
Oct 1 009.2 3.3 799.5 245.2 1 044.7 3.4 1 003.4 3.4
Nov 1 000.6 3.3 792.3 243.3 1 035.6 3.4 994.0 3.4
Dec 1 011.4 3.3 788.3 241.6 1 029.9 3.4 988.2 3.3

2001 Jan 1 077.8 3.5 770.1 237.6 1 007.7 3.3 966.9 3.3
Feb 1 073.4 3.5 762.9 235.2 998.1 3.3 957.6 3.2
Mar 1 041.1 3.4 757.0 232.8 989.8 3.3 949.5 3.2
Apr 1 006.4 3.3 745.9 228.7 974.6 3.2 934.8 3.2
May 980.9 3.2 745.9 231.1 977.0 3.2 936.9 3.2
Jun 947.9 3.1 733.7 229.2 962.9 3.2 923.3 3.1

Jul 961.8 3.2 726.0 226.0 952.0 3.1 912.8 3.1
Aug 973.2 3.2 725.5 225.3 950.8 3.1 911.8 3.1
Sep 940.4 3.1 721.7 225.3 947.0 3.1 908.3 3.1
Oct 918.4 3.0 726.2 228.5 954.7 3.1 916.0 3.1
Nov 926.2 3.0 729.0 231.3 960.3 3.2 921.8 3.1
Dec 948.5 3.1 733.5 232.7 966.2 3.2 927.9 3.1

2002 Jan 1 021.5 3.4 724.9 230.3 955.2 3.1 917.2 3.1
Feb 1 024.0 3.4 721.1 229.0 950.1 3.1 912.3 3.1
Mar 998.2 3.3 719.3 228.3 947.6 3.1 910.1 3.1
Apr 982.7 3.2 723.1 231.6 954.7 3.1 917.1 3.1
May 954.5 3.1 719.7 230.8 950.5 3.1 913.4 3.1
Jun 937.0 3.1 720.9 230.9 951.8 3.1 914.9 3.1

Jul 956.4 3.1 718.9 229.6 948.5 3.1 912.3 3.1
Aug 962.7 3.2 715.1 227.6 942.7 3.1 907.5 3.1
Sep 936.2 3.1 715.2 229.4 944.6 3.1 909.3 3.1
Oct 907.2 3.0 712.8 229.4 942.2 3.1 907.0 3.1
Nov 905.6 3.0 710.0 228.6 938.6 3.1 903.5 3.0
Dec 919.1 3.0 705.3 229.8 935.1 3.1 899.8 3.0

2003 Jan 998.0 3.3 702.5 229.9 932.4 3.1 897.4 3.0
Feb 1 012.8 3.3 706.1 232.0 938.1 3.1 903.4 3.0
Mar 992.3 3.3 706.4 233.5 939.9 3.1 905.4 3.1

1 The seasonally adjusted series relate only to claimants aged 18 or over in
order to maintain the consistent series, available back to 1971 (1974 for the
regions - see p.608 of the December 1990 Employment Gazette and pS16
of the April 1994 issue for the list of discontinuities taken into account). It
also takes into account the effect of the change in benefit eligibility rules in-
troduced with Jobseeker’s Allowance (see p.219-24, Labour Market Trends,
May 2000). The latest national and regional seasonally adjusted claimant
count figures are provisional and are subject to revision mainly in the follow-
ing month.

2 Percentage rates have been calculated by expressing the number of claimants
as a percentage of the estimated total workforce (the sum of claimants, employ-
ees jobs, self-employed, HM Forces and participants on work related govern-
ment training programmes) at mid-1998 for 1998, 1999 and 2000 figures and at
the corresponding mid-year estimates for earlier years.

Source: Office for National Statistics: 020 7533 6094

33

Labour market

3.12 Unemployed1

Analysis by Government Office Regions
Thousands, seasonally adjusted

Yorkshire
North North and the East West South South Great Northern United
East West Humber Midlands Midlands East London East West England Wales Scotland Britain Ireland Kingdom2

YCMP YCMQ YCMR YCMS YCMT YCMU YCMV YCMW YCMX YCMY YCMZ YCNA YCNB ZSFA MGSC
2000 Q4 90 166 147 98 151 99 239 139 96 1 226 76 158 1 460 46 1 509

2001 Q1 88 168 128 97 143 100 233 138 95 1 191 80 149 1 419 46 1 468
Q2 84 173 129 104 139 98 223 135 88 1 172 79 155 1 406 44 1 454
Q3 79 164 129 96 142 110 239 144 89 1 192 70 168 1 430 47 1 480
Q4 85 168 121 97 142 108 264 140 90 1 215 76 169 1 460 45 1 509

2002 Q1 85 173 119 99 144 105 246 148 85 1 204 73 166 1 443 45 1 489
Q2 72 178 125 96 143 102 247 163 92 1 218 75 161 1 454 41 1 497
Q3 71 175 133 99 156 106 256 168 99 1 263 69 161 1 493 48 1 541
Q4 86 161 122 103 146 110 238 168 101 1 233 71 157 1 462 44 1 506

Unemployment rate3

YCNC YCND YCNE YCNF YCNG YCNH YCNI YCNJ YCNK YCNL YCNM YCNN YCNO ZSFB MGSX
2002 Q4 7.5 5.0 5.1 4.8 5.6 3.9 6.5 4.0 4.0 5.0 5.3 6.2 5.1 5.7 5.1

1 Data in this table have been adjusted to reflect the 2001 Census population
data. For further details, please see the National Statistics website:
www.statistics.gov.uk/cci/nugget.asp?id=207

2 Due to slight methodological differences between the way the national and
regional LFS estimates have been interim adjusted for the 2001 Census,
there may be small differences between the UK totals and the sum of the re-
gional components.

3 Unemployed as a percentage of total economically active (the sum of unem-
ployed and those in employment).

Source: Office for National Statistics: 020 7533 6094

34

Labour market

3.13 Claimant count1
Analysis by Government Office Regions

Thousands, seasonally adjusted

Yorkshire
and the East West Northern

North East North West Humber Midlands Midlands East London South East South West Wales Scotland Ireland

DPDG IBWA DPAX DPAY DPBC DPDJ DPDK DPDL DPBB DPBE DPBF DPBG
1995 128.5 267.3 204.4 145.9 207.5 164.8 390.0 225.7 163.5 106.1 198.1 87.8
1996 116.4 246.4 188.3 131.3 186.0 146.2 355.8 197.2 145.6 100.9 189.7 83.8
1997 93.3 191.9 150.0 96.3 141.0 104.4 269.7 134.8 104.3 79.3 156.1 63.4
1998 83.3 164.2 133.2 80.3 122.5 84.2 225.4 106.1 84.0 69.0 138.3 57.4
1999 79.9 153.8 123.0 76.2 119.7 76.5 203.1 95.3 75.3 64.1 130.4 50.7

2000 72.2 136.9 107.0 69.4 108.0† 64.1 174.5† 78.9 61.8† 57.3† 116.3 42.1
2001 62.8† 123.6† 96.0 63.7 99.0 55.0 154.9 66.7 52.7 51.2 105.2 39.5
2002 58.0 118.2 88.8† 58.7† 93.7 56.5† 166.0 71.2 50.1 47.1 102.0† 36.4

1999 Oct 76.7 150.0 118.3 73.6 115.9 73.6 196.5 91.1 71.4 61.0 126.1 46.5
Nov 75.4 148.0 117.0 73.2 114.3 72.0 193.8 89.7 70.1 60.5 124.6 45.5
Dec 74.5 144.8 114.7 72.2 112.0 70.8 189.4 87.1 67.9 59.1 122.2 44.6

2000 Jan 75.7† 145.7† 114.6† 73.2† 112.1 70.3† 189.4† 87.2† 68.0† 59.3 123.2† 44.2†

Feb 75.7 145.0 114.2 72.1 111.1† 69.2 187.4 85.6 67.0 58.6† 122.6 43.7
Mar 75.9 143.8 113.1 71.6 110.3 68.6 185.6 84.4 66.2 58.7 122.4 43.4
Apr 73.6 139.9 108.9 70.0 108.1 66.9 181.6 81.3 63.8 57.8 119.0 42.4
May 74.1 138.9 108.9 70.1 108.5 65.4 177.0 80.2 63.3 57.5 118.4 42.4
Jun 73.3 137.7 107.3 69.6 108.1 64.5 175.4 79.3 62.8 57.6 116.5 41.5

Jul 72.0 135.4 104.9 68.7 107.2 62.5 172.0 77.5 61.1 57.1 115.1 41.2
Aug 70.6 133.6 104.2 68.2 106.6 61.6 169.2 76.0 59.7 56.5 113.5 40.7
Sep 69.4 131.4 102.5 67.5 105.5 60.3 166.2 74.4 58.7 56.1 112.1 40.7
Oct 69.5 131.0 102.5 67.7 106.5 60.7 165.0 74.3 58.1 56.4 111.7 41.3
Nov 69.0 130.0 101.5 67.1 106.4 60.0 163.2 73.2 57.2 55.7 110.7 41.6
Dec 67.9 130.0 101.0 67.2 106.1 59.0 161.5 73.1 56.2 55.8 110.4 41.7

2001 Jan 66.2 127.2 99.7 66.5 104.1 57.1 158.1 69.6 54.8 54.8 108.8 40.8
Feb 65.3 126.4 99.4 66.0 103.1 56.7 156.3 68.3 53.6 54.4 108.1 40.5
Mar 64.5 125.7 98.6 65.8 102.3 56.2 154.2 67.1 53.6 53.9 107.6 40.3
Apr 63.0 124.8 97.5 64.9 100.7 54.7 152.1 66.4 53.5 52.3 104.9 39.8
May 63.3 125.4 97.8 65.0 100.8 55.2 152.1 66.4 54.1 52.1 104.7 40.1
Jun 61.9 122.8 95.9 64.1 98.8 54.3 151.7 65.7 52.9 51.0 104.2 39.6

Jul 61.3 121.6 95.1 63.1 97.3 53.8 150.9 65.1 52.2 50.0 102.4 39.2
Aug 61.3 121.5 94.8 62.4 96.7 53.7 151.9 64.8 51.8 49.7 103.2 39.0
Sep 60.9 121.0 93.6 61.5 95.7 53.9 152.9 64.4 51.5 49.4 103.5 38.7
Oct 61.7 121.8 93.4 61.9 95.8 54.2 156.2 65.9 51.3 49.2 104.6 38.7
Nov 61.7 121.9 93.3 61.9 95.6 54.9 159.6 66.9 51.5 48.9 105.6 38.5
Dec 62.0 122.7 92.4 61.1 96.6 55.2 163.0 69.4 51.4 48.8 105.3 38.3

2002 Jan 60.8 120.9 91.1 60.1 95.5 55.1 162.7 68.4 50.8 47.8 104.0 38.0
Feb 60.0 119.9 89.9 59.3 94.7 55.1 162.7 69.0 50.8 47.8 103.1 37.8
Mar 59.3 119.1 89.5 58.7 93.7 55.1 164.1 69.8 50.8 47.4 102.6 37.5
Apr 59.1 119.2 89.4 59.2 93.7 56.4 166.6 71.0 50.9 47.5 104.1 37.6
May 58.6 118.8 88.9 58.8 93.2 56.8 165.9 71.5 50.8 47.4 102.7 37.1
Jun 58.9 118.8 89.2 58.8 93.3 57.3 166.5 71.8 50.8 47.1 102.4 36.9

Jul 58.3 118.1 89.0 58.5 93.1 57.4 167.2 72.0 50.3 46.9 101.5 36.2
Aug 57.7 116.8 88.2 58.2 92.6 57.4 166.8 71.9 50.1 46.7 101.1 35.2
Sep 57.1 117.2 88.5 58.5 93.1 57.4 167.2 72.3 49.6 47.1 101.3 35.3
Oct 56.1 116.9 88.0 58.4 93.7 57.2 167.5 72.2 49.5 46.7 100.8 35.2
Nov 55.2 116.5 87.4 58.2 93.9 56.7 167.3 72.5 48.8 46.4 100.6 35.1
Dec 54.8 115.7 86.9 57.8 94.0 56.6 167.5 72.5 48.4 45.9 99.7 35.3

2003 Jan 54.5 114.7 86.2 57.2 94.0 56.8 168.0 72.4 48.2 45.8 99.6 35.0
Feb 54.3 114.4 86.0 57.9 95.2 57.8 169.9 73.9 48.6 45.6 99.7 34.7
Mar 54.1 113.8 85.5 58.2 96.0 58.2 171.0 74.9 48.8 45.7 99.2 34.7

Claimant count rate2

DPDM IBWC DPBI DPBJ DPBN DPDP DPDQ DPDR DPBM DPBP DPBQ DPBR
2003 Mar 4.9 3.4 3.5 2.9 3.6 2.2 3.7 1.7 1.9 3.5 3.8 4.3

1 The seasonally adjusted series relate only to claimants aged 18 or over in
order to maintain the consistent series, available back to 1971 (1974 for the
regions - see p.608 of the December 1990 Employment Gazette and pS16
of the April 1994 issue for the list of discontinuities taken into account). It
also takes into account the effect of the change in benefit eligibility rules in-
troduced with Jobseeker’s Allowance (see p.219-24, Labour Market Trends,
May 2000). The latest national and regional seasonally adjusted claimant
count figures are provisional and are subject to revision mainly in the follow-
ing month.

2 Percentage rates have been calculated by expressing the number of claimants
as a percentage of the estimated total workforce (the sum of claimants, employ-
ees jobs, self-employed, HM Forces and participants on work related govern-
ment training programmes) at mid-1998 for 1998, 1999 and 2000 figures and at
the corresponding mid-year estimates for earlier years.

Source: Office for National Statistics: 020 7533 6094

35

Labour market

3.14 Vacancies at Jobcentres and career offices1

Analysis by Government Office Regions
Thousands

Yorkshire
North North and the East West South South Great Northern United
East West Humber Midlands Midlands East London East West Wales Scotland Britain Ireland2 Kingdom

Total vacancies at Jobcentres: not seasonally adjusted3

DPCQ IBWF BCRG BCRF BCRE DPCT BCRB DPCU BCRD BCRJ BCRK BCRL BCRM BCOM
1997 10.1 34.4 21.0 20.4 23.1 23.6 35.0 34.4 25.5 18.1 31.5 277.0 6.8 283.9
1998 11.0 41.0 22.6 20.6 30.5 24.1 28.2 34.8 26.1 17.9 31.0 287.7 8.9 296.6
1999 16.4 37.1 24.1 21.3 35.7 23.9 32.1 37.9 27.8 17.0 33.0 306.2
2000 19.7 41.2 32.8 22.3 35.9 24.4 36.4 43.6 34.6 19.0 40.1 349.9 – ..

2000 Apr 17.7 38.5 30.5 20.9 33.9 24.0 34.3 40.7 35.7 19.5 37.0 332.5 – –
May 18.0 39.2 31.3 21.2 33.7 24.7 34.2 42.0 35.9 19.0 35.8 335.1 – –
Jun 18.5 40.3 32.9 22.6 35.1 25.2 36.3 45.1 37.6 19.5 36.7 349.8 – –

Jul 18.7 40.4 33.5 22.2 34.8 25.7 37.5 46.2 36.8 19.3 37.6 352.8 – –
Aug 19.2 40.7 34.0 21.5 35.8 24.7 36.1 44.7 35.9 19.2 38.5 350.2 – –
Sep 21.9 46.4 37.5 24.0 39.5 26.4 36.2 48.5 38.0 20.4 45.4 384.1 – –
Oct 23.9 50.6 40.8 25.4 43.4 27.5 41.3 51.6 39.6 20.4 49.0 413.4 – –
Nov 23.4 49.1 40.6 25.9 42.4 26.5 42.0 50.7 38.5 19.6 49.5 408.1 – –
Dec 20.8 41.3 36.4 23.4 37.9 23.5 38.5 45.4 34.0 18.0 45.4 364.5 – –

2001 Jan 20.3 40.0 35.3 22.0 36.1 21.6 36.6 41.0 33.1 18.1 45.3 349.4 – –
Feb 20.6 40.9 34.6 22.3 35.6 21.8 33.8 42.6 32.5 18.0 42.7 345.5 – –
Mar 22.9 43.0 36.2 22.9 37.0 23.2 33.9 44.2 34.0 19.4 43.9 360.6 – –
Apr 23.6 44.5 38.7 22.1 37.2 24.9 30.1 42.6 35.9 20.1 42.7 362.5 – –

Seasonally adjusted3

DPCL IBWE BCQG BCQF BCQE DPCO BCQB DPCP BCQD BCQJ BCQK BCQL BCQM DPCB
2000 Apr 19.5 41.2 31.0 22.5 35.9 25.2 36.7 41.9 34.7 19.8 38.4 346.8 – 355.7

May 19.0 41.3 31.7 22.6 35.8 25.3 36.0 42.5 34.1 18.9 38.2 345.4 – 354.3
Jun 18.5 41.0 32.7 22.9 36.1 25.0 36.5 43.7 34.5 18.9 38.5 348.3 – 357.2

Jul 18.7 41.4 33.3 22.9 36.0 25.3 37.6 45.1 35.1 19.1 39.5 354.0 – 362.9
Aug 18.7 40.8 33.6 22.5 36.6 24.7 37.3 44.5 35.4 19.3 39.3 352.7 – 361.6
Sep 19.3 42.1 34.6 22.7 36.6 24.3 35.3 45.3 35.5 19.1 41.9 356.7 – 365.6
Oct 19.6 42.4 35.3 20.9 36.2 23.4 35.8 45.0 35.8 18.4 42.8 355.6 – 364.5
Nov 20.7 43.0 37.1 22.0 36.5 23.6 36.9 45.7 36.9 18.7 44.3 365.4 – 374.3
Dec 21.2 42.0 37.5 22.5 37.2 23.8 36.9 46.0 37.1 18.9 44.5 367.6 – 376.5

2001 Jan 22.4 44.0 39.5 23.5 39.7 24.5 39.0 47.1 39.6 19.8 47.7 386.8 – 395.7
Feb 23.8 45.0 38.8 24.7 39.0 24.9 36.4 48.0 37.3 19.6 45.3 382.7 – 391.6
Mar 25.6 46.3 39.3 25.3 39.8 25.4 35.7 47.0 36.3 20.2 45.1 386.0 – 394.9
Apr 25.2 46.7 39.4 23.9 39.4 26.4 32.6 44.8 35.9 20.6 44.2 378.9 – 387.8

Total vacancies at careers offices: not seasonally adjusted

DPCV IBWJ BCSG BCSF BCSE DPCY BCSB DPCZ BCSD BCSJ BCSK BCSL BCSM BCSN
1999 0.3 2.1 2.1 0.9 2.0 1.9 3.8 3.1 1.3 0.5 1.5 19.5
2000 0.3 1.9 2.4 0.9 1.9 2.0 4.2 3.3 1.4 0.6 1.4 20.4
2001 0.3 2.0 2.4 1.0 1.8 1.9 3.5 3.6 1.4 0.4 1.4 19.8
2002 0.4 2.2 2.9 0.9 2.0 1.5 1.8 3.1 1.5 0.3 1.3 17.7

2002 Mar 0.3 1.9 2.9 0.7 1.8 1.4 2.2 2.7 1.1 0.2 0.8 15.9 – –
Apr 0.3 1.9 3.6 0.8 1.8 1.6 2.3 3.1 1.3 0.3 1.5 18.5 – –
May 0.4 2.2 3.5 0.9 1.9 1.6 1.9 3.2 1.6 0.2 1.5 18.8 – –
Jun 0.4 2.7 3.2 1.0 2.0 1.7 2.0 3.5 1.6 0.4 2.0 20.5 – –

Jul 0.4 2.9 3.3 1.1 3.0 1.8 1.6 3.4 1.3 0.3 2.0 21.0 – –
Aug 0.4 2.7 3.1 1.0 2.8 1.7 1.6 3.2 1.4 0.3 1.3 19.7 – –
Sep 0.5 2.4 2.7 0.8 2.8 1.6 1.6 3.2 1.7 0.3 1.2 18.8 – –
Oct 0.4 2.1 2.6 1.0 1.5 1.5 1.4 3.2 2.0 0.4 1.3 17.5
Nov 0.4 2.3 2.7 0.9 1.6 1.4 1.3 3.1 2.0 0.4 1.0 17.1
Dec 0.3 2.0 2.6 0.9 1.5 1.3 1.2 2.8 1.9 0.2 1.0 15.7

2003 Jan 0.2 1.5 2.0 0.8 1.4 1.2 1.4 2.7 2.9 0.1 0.8 15.1
Feb 0.2 1.4 2.2 0.8 0.9 1.3 1.4 2.7 2.0 0.2 0.8 14.0
Mar 0.2 2.0 2.5 0.7 1.5 1.3 1.5 2.7 2.7 0.3 1.0 16.2

1 About one third of all vacancies are notified to Jobcentres. These could in-
clude some that are suitable for young persons and similarly vacancies noti-
fied to careers offices could include some for adults. Because of possible
duplication the two series should not be added together. The figures
represent only the number of vacancies notified by employers and remain-
ing unfilled on the day of the count.

2 The publication of the vacancy figures for Northern Ireland has been
suspended since March 1999 as a result of a difficulty caused by the intro-
duction of a new computer system for processing vacancies to Training and
Employment Agency offices. For the purpose of the seasonally adjusted
United Kingdom figures it has been assumed provisionally that the Northern
Ireland figures have remained constant since February 1999.

3 Publication of the Jobcentre vacancy statistics has been deferred. Figures
from May 2001 are affected by the introduction of Employer Direct. This major
change involves transferring the vacancy taking process from local Jobcentres
to regional Customer Service Centres, as part of Modernising the Employment
Service. ONS and the Department of Work and Pensions will continue to moni-
tor and review the data with the aim of publishing the series as soon it is possi-
ble to produce a consistent measure.

Source: Office for National Statistics: 020 7533 6094

36

Labour market

3.15 Labour disputes1

Thousands

Workers Total working days lost2

beginning
involvement in Transport, Public All other

period in any All industries storage and administration Health and industries and
dispute and services Manufacturing communication and defence Education social work services

SIC 1992 All classes 15-37 60-64 75 80 85 All other classes

BBFV BBFW BBFX BBFY BBFZ BBGA BBGB BBGC
1999 140 242 57 50 35 25 5 69
2000 182 499 52 97 50 50 122 129
2001 167 525 43 107 216 43 73 44
2002 918 1 323 21 96 488 376 148 195

2001 Apr 4 16 2 1 2 – 11 –
May 62 93 4 46 – 31 10 –
Jun 7 12 4 4 1 – 2 1

Jul 6 24 3 3 16 – – –
Aug 6 18 2 3 7 – 2 3
Sep 3 24 3 1 13 – 1 7
Oct 4 39 3 1 26 – 3 6
Nov 6 62 5 2 52 – 2 1
Dec 30 102 – 4 83 6 – 10

2002 Jan 10 94 4 24 63 1 – 1
Feb 3 24 2 2 17 1 – 2
Mar 55 80 2 7 17 47 2 4
Apr 5 19 6 4 5 – 2 2
May 63 81 – 7 3 57 5 9
Jun 4 57 1 13 8 8 11 18

Jul 620 521 1 7 73 195 107 139
Aug 4 13 2 5 3 – 3 –
Sep 3 10 1 7 1 – – –
Oct 33 42 1 14 8 4 6 9
Nov 117 371 1 3 289 63 8 9
Dec 1 11 – 4 1 – 5 –

2003 Jan 2† 91† 1† 2 86 2 – –
Feb 10 13 8 1 1 3 – –

1 Excludes stoppages involving fewer than 10 workers or lasting less than
one day except any in which the total number of working days lost are 100
or more. There may be some under-recording of small or short stoppages;
this would have much more effect on the total stoppages than on working
days lost.

2 The working days lost figures relate to the total working days lost within each of
the periods shown as a result of stoppages in progress in that period, whether
the stoppages began in that period or earlier.

Source: Office for National Statistics: 01633 819205

37

4 Social services

4.1 National insurance and child benefit
Great Britain

Thousands

National insurance Child benefit1,2

New claims for At end of period
Sickness

and invalidity
benefits3 and

Persons in receipt incapacity
of Jobseeker’s benefit

Allowance (Weekly Families receiving Children in families
(contributions based) averages) Retirement pensioners4 Widows benefit5 benefits3 receiving benefits3

BDAD BDAA BDAE BMCR BDAG BDAH
2001 Aug 148 15.7

Sep .. 15.0 10 233 246
Oct .. 17.0 6 968 12 500
Nov 151 16.8
Dec .. 12.0

2002 Jan .. 16.6
Feb 188 17.7 7 010 12 587
Mar .. 15.3 10 234 248
Apr .. 16.0
May 163 16.3 7 056 12 686
Jun .. 12.9

Jul .. 16.4
Aug 166 15.4 7 094 12 763
Sep .. 15.6 10 288 237
Oct .. 16.9
Nov 156 15.6 6 966 12 433
Dec .. 12.6

2003 Jan .. 16.7
Feb .. 17.1
Mar .. 15.3

1 Includes overseas cases.
2 Child Benefit figures at November 2002 are actual figures from the Child

Benefit Computer System 5% scan at 31 November 2002. Figures exclude
overseas cases.

3 The figures for Sickness and invalidity benefits and incapacity benefits,
Families receiving benefits, and Children in Families receiving benefits are
provisional and therefore subject to amendment.

4 Excluding pensioners in receipt of non-contributory retirement pension awarded
under National Insurance Acts 1970 and 1971. Also excludes overseas and
Channel Islands.

5 Includes all Widow’s Benefit and Bereavement Benefit except Widow’s Pay-
ment and Bereavement Payment. Excludes overseas and Channel Island
cases.

Source: Department for Work and Pensions: 0191 225 7373

4.2 Working Families’ Tax Credit1,2

United Kingdom
Thousands

Working Families‘ Tax Credit3 Working Families‘ Tax Credit

1999 2000 2000 2000 2000 2001 2001 2001 2001 2002 2002 2002 2002
Nov Feb May Aug Nov Feb May Aug Nov Feb May Aug Nov

Families receiving credit:

All families ZCMJ 965 1 026 1 061 1 129 1 168 1 225 IBHF 1 251 1 271 1 294 1 317 1 341 1 356 1 376

Two-parent families ZCMH 468 500 513 549 566 598 IBHG 615 617 617 626 635 636 639
One-parent families ZCMI 498 526 548 581 602 627 IBHH 636 654 677 691 706 719 737

1 Working families’ tax credit (WFTC) is available to families with at least one
adult in remunerative work for at least 16 hours per week and who are
responsible for at least one child under 16 (under 19 if in full-time education
up to A-level or equivalent standard). Due to rounding totals
may not tally.

2 Up to February 2001 the Great Britain component of the figures are esti-
mates based on 5% of awards. The equivalant figures for May 2001 are (in
thousands): All families (1260), Two parent families (618) and One parent
families (642). The figures from May 2001 shown in the table are based on
analyses of all awards.

3 Working families’ tax credit replaced Family credit for new awards from October
1999, but the figures for November 1999 and February 2000 include Family
credit awards still current.

Source: Board of Inland Revenue: 020 7438 6275

38

Social services

4.3 Income Support/Jobseeker’s Allowance (income based)
Great Britain

In a week in the month shown, thousands

Jobseeker’s Allowance
Income support (income based)

With Without
contribution contribution

Aged 60 and over Disabled Lone parents Others All cases based benefit based benefit All cases

BALZ BAMD BAME BAMF BAMG DMUB DMUC DMUD
1999 Aug 1 628 926 940 341 3 835 22 914 936

Nov 1 626 940 929 340 3 835 21 835 856

2000 Feb 1 604 949 919 333 3 806 22 880 901
May 1 615 962 910 324 3 811 19 806 824
Aug 1 638 976 909 323 3 845 19 785 803
Nov 1 675 992 894 316 3 877 19 714 733

2001 Feb 1 679 1 003 895 313 3 890 22 748 770
May 1 717 1 017 888 306 3 928 18 683 701
Aug 1 736 1 033 893 301 3 963 17 673 691
Nov 1 741 1 044 867 298 3 950 18 631 649

2002 Feb 1 737 1 054 861 289 3 941 21 683 704
May 1 746 1 067 856 261 3 930 19 646 665
Aug 1 758 1 077 861 263 3 960 17 650 668
Nov 1 768 1 086 843 265 3 961 18 613 630

Note: Numbers are rounded to the nearest thousand and therefore totals
may not sum due to rounding. Numbers are based on a 5% sample, and
are therefore subject to a degree of sampling variation.

Source: Department for Work and Pensions

4.4 Family health services

Thousands

England and Wales Scotland

Pharmaceutical Dental services Ophthalmic services1 Dental services Ophthalmic services1

services
Completed Pharmaceutical Completed Pairs of

Number of courses of adult Pairs of services courses of adult spectacles paid
prescriptions treatment and spectacles paid treatment and for by SHBs

items dispensed cases of for by HAs under Number of cases of under the
by chemists occasional the Voucher prescription occasional Sight tests paid Voucher

etc2 treatment3 Sight tests Scheme items dispensed4 treatment3 for Scheme

CKQJ BDDB BDDC BDDD BDDE BDDF BDDG BDDH
1998 552 810 27 698 58 514 2 777
1999 570 997 27 526 60 362 2 794
2000 595 329 27 931 62 348 2 812
2001 633 894 27 991 65 556 2 860
2002 .. 27 834 68 873 2 890 904 457

1999 Q2 139 119 6 777 14 970 716
Q3 140 836 6 666 4 992 1 994 15 016 677 431 240
Q4 152 842 7 243 15 832 709

2000 Q1 143 071 6 755 5 039 1 943 15 091 698 419 254
Q2 146 228 7 145 15 597 702
Q3 146 858 6 941 5 157 1 943 15 539 686 432 229
Q4 159 172 7 090 16 121 726

2001 Q1 153 374 6 734 5 070 1 905 15 823 718 429 211
Q2 155 917 7 015 16 424 711
Q3 154 371 6 937 5 272 1 959 16 188 701 435 229
Q4 170 232 7 305 17 121 730

2002 Q1 158 726 6 625 5 203 1 921 16 533 695 221 115
Q2 164 238 7 030 17 263 739 228 117
Q3 166 078 6 862 17 355 717 233 117
Q4 .. 7 317 17 722 739 222 108

2003 Q1 .. 6 777 741

1 Data on Ophthalmic Services are collected six-monthly and presented
against the second quarter covered.

2 The data covers all prescriptions dispensed by community pharmacists and
appliance contractors, dispensing doctors, and prescriptions submitted by
prescribing doctors for items personally administered.

3 Number scheduled for payment in the General Dental Service.
4 Includes prescriptions dispensed by Community Pharmacies, appliance sup-

pliers, dispensing doctors and stock orders.
Sources: Department of Health;

NHS Scotland;
National Assembly for Wales

39

5 Law enforcement

5.1 Recorded crime statistics
England and Wales

Thousands

Violence Theft and
against the Sexual handling Fraud and Drug Criminal

person offences Burglary Robbery stolen goods forgery offences1 damage Other Total

BEAB BEAC BEAD BEAE BEAF BEAG LQMO BEAH BEAI BEAA
1997 250.8 33.2 1 015.1 63.1 2 165.0 134.4 .. 877.0 59.8 4 598.3
1997/98 256.1 34.2 988.4 62.7 2 145.0 136.2 23.3 861.8 37.6 4 545.3
1998/99 (old) 230.8 34.9 951.9 66.2 2 126.7 173.7 21.3 834.4 42.0 4 481.8
1998/99 (new)2 502.8 36.2 953.2 66.8 2 191.4 279.5 135.9 879.6 63.6 5 109.1
1999/2000 581.0 37.8 906.5 84.3 2 223.6 334.8 121.9 945.7 65.7 5 301.2
2000/2001 600.9 37.3 836.0 95.2 2 145.4 319.3 113.5 960.1 63.2 5170.8
2001/20023 650.2 41.4 878.5 121.4 2267.1 317.4 121.3 1064.5 65.3 5527.1

1998 Q3 127.1 9.7 233.4 15.9 550.7 69.9 36.1 208.9 16.1 1 267.8
Q4 122.7 8.5 240.0 17.0 540.7 69.3 34.9 218.2 15.4 1 266.8

1999 Q1 129.8 8.7 239.5 18.5 547.6 78.5 31.2 229.6 15.7 1 299.1
Q2 146.9 10.1 235.1 19.4 574.8 83.9 31.4 242.6 17.1 1 361.3
Q3 151.8 10.0 220.6 20.1 555.7 82.2 32.1 218.2 16.5 1 307.3
Q4 142.5 8.8 222.3 21.0 539.3 81.8 29.8 232.3 16.0 1 293.8

2000 Q1 139.9 8.9 228.3 23.8 553.9 86.9 28.6 252.6 16.0 1 338.8
Q2 152.8 9.5 212.7 23.3 550.8 82.7 28.2 246.4 16.3 1 322.8
Q3 153.2 10.1 199.3 22.3 535.0 77.4 28.9 222.5 16.3 1 265.0
Q4 148.1 8.9 208.4 23.6 527.4 77.7 28.3 236.9 15.2 1 274.4

2001 Q1 146.8 8.9 215.6 26.0 532.2 81.5 28.1 254.3 15.3 1 308.7
Q2 162.9 10.5 210.5 27.3 555.1 82.7 29.0 273.6 16.2 1 367.7
Q3 166.6 10.5 214.6 28.5 561.1 79.5 30.5 245.5 16.6 1 353.4
Q4 162.9 10.6 220.1 32.8 573.4 76.6 30.5 274.5 16.3 1 397.6

2002 Q1 157.8 9.9 233.3 32.8 577.4 78.6 31.3 270.9 16.2 1 408.3

1 From 1 April 1998 a separate offence group was created when "possession"
and "other drugs offences" became notifiable. Trafficking in controlled drugs
had previously been included in the "other" category.

2 The counting rules were revised on 1 April 1998 with an expanded coverage
of offences and the emphasis more on measurement of one crime per vic-
tim. All offences that are triable on indictment and triable-either-way are
now included as are some summary offences which are closely linked to
more serious offences. The changes mainly impact on

the violence against the person, fraud and forgery, drug offences and "other"
offence groups.

3 The National Crime Recording Standard has been introduced across all police
forces from April 2002, and it is anticipated that this will increase significantly
the numbers of recorded crimes counted. Some forces have adopted the princi-
ples of the standard in advance of this, and therefore there has already been
some increase in the number of crimes counted. For 2001/02 as a whole, for
example, it has been calculated that this has inflated the total number of crimes
counted by 5%, although the impact wil differ for each offence group.

Source: Home Office: 020 7273 2583

5.2 Crimes and offences recorded by the police1

Scotland
Thousands

Non-sexual Total crimes and
crimes of Crimes of Crimes of Fire raising, Motor vehicle Miscellaneous offences2

violence indecency dishonesty vandalism etc Other crimes2 offences offences (monthly)

BEBC BEBD BEBE BEBF BEBG BEBI BEBH BEBB
1997 19.2 7.1 267.2 81.0 46.1 331.0 155.9 907.5
1998 21.1 7.4 275.4 79.2 48.5 362.1 153.7 947.3
1999 23.4 6.0 276.2 79.6 50.5 353.4 151.0 940.2
2000 23.3 5.8 260.9 83.2 49.9 345.8 153.8 922.8
2001 23.8 6.0 239.9 94.9 56.5 362.1 162.5 945.7

1999 Q1 5.8 1.6 68.1 19.5 13.9 94.8 36.5 240.1
Q2 5.9 1.4 69.9 20.5 12.8 92.4 38.9 241.8
Q3 5.9 1.6 70.6 19.2 12.0 71.4 39.2 219.8
Q4 5.9 1.3 67.6 20.4 11.9 94.9 36.4 238.5

2000 Q1 6.2 1.5 67.5 21.1 12.3 88.8 37.4 234.8
Q2 5.7 1.5 64.5 20.1 12.2 90.1 38.6 232.7
Q3 5.6 1.5 64.8 19.1 12.5 82.7 39.1 225.3
Q4 5.8 1.3 64.2 22.9 13.0 84.1 38.6 229.9

2001 Q1 5.8 1.5 59.8 23.7 13.1 83.2 38.5 225.6
Q2 6.1 1.5 59.5 24.7 15.0 94.8 42.6 244.3
Q3 6.0 1.5 60.7 22.4 14.7 92.6 41.4 239.3
Q4 5.9 1.5 59.8 24.1 13.7 91.5 40.0 236.6

2002 Q1 6.7 1.5 62.8 23.8 14.3 83.6 39.4 232.2
Q2 6.7 1.7 61.4 24.0 16.0 82.3 41.2 233.2
Q3 6.6 1.7 57.2 22.9 16.3 89.0 44.0 237.7

1 Components may not add to totals due to separate rounding.
2 A legislative change (which came into force on 1 April 1996) - arising from

the Criminal Justice (Scotland) Act 1995 - has implications for the recorded
crime series in Scotland. Under the new legislation, an offence of "offending
while on bail" is now regarded as an aggravating factor at sentencing for the
offence committed while on bail rather than an offence in its own right. This
change has

implications for the recorded crime series and, to avoid introducing a discon-
tinuity into the recorded crime series, the historical data has been revised. The
change affects the "Other crimes" and the "Total crimes and offences" figures.
Full details of the change and the revised series can be found in the statistical
bulletin "Recording of offending while on bail, Scotland" CrJ/1997/1, which was
published in March 1997.

Source: The Scottish Executive Justice Department: 0131 244 2225

40

6 Agriculture, food, drinks and tobacco

6.1 Land use and crop areas1

Area at the June Census
Thousand hectares

1996 1997 1998 1999 2000 2001 2002

Total agricultural area BFAH 18 753 18 653 18 593 18 579 18 311 18 556 18 388
Crops BFAA 4 722 4 990 4 972 4 709 4 665 4 455 4 573
Bare fallow BFAB 37 29 34 33 37 43 33
All grasses BFAC 6 749 6 686 6 653 6 675 6 589 6 789 6 652
Sole right rough grazing BFAD 4 760 4 657 4 624 4 575 4 445 4 435 4 484
Set aside DMNF 509 306 314 572 567 800 611
All other land on agricultural holdings, including woodland BFAE 751 763 777 789 779 801 802

Total land on agricultural holdings BFAF 17 527 17 432 17 372 17 352 17 083 17 323 17 154
Common rough grazing (estimated) BFAG 1 226 1 221 1 221 1 227 1 229 1 232 1 234

Crops BFAA 4 722 4 990 4 972 4 709 4 665 4 455 4 573
Cereals BFAJ 3 359 3 514 3 420 3 141 3 348 3 014 3 245

Wheat BFAK 1 976 2 036 2 045 1 847 2 086 1 635 1 996
Barley (winter and spring) BFAL 1 269 1 359 1 255 1 179 1 128 1 245 1 101
Oats BFAM 96 100 98 92 109 112 126
Mixed corn BFAN 3 2 2 2 2 3 4
Rye BFAO 8 9 10 8 7 5 5
Triticale DMNH 7 8 10 13 16 14 14

Other arable crops (excluding potatoes) DMNI 937 1 125 1 210 1 211 907 1 080 993
Oilseed rape BFAP 356 445 506 417 332 404 357
Sugar beet, not for stock feeding BFAQ 199 196 189 183 173 177 169
Hops DMNJ 3 3 3 3 2 1 2
Peas for harvesting dry and field beans DMNK 178 197 213 202 208 275 249
Linseed DMNL 49 73 99 209 71 31 12
Other crops DMNM 204 210 200 197 192 192 204

Potatoes BFAR 178 166 164 178 166 165 158
Horticultural BFAV 189 185 177 179 172 173 176

Vegetables grown in the open DMNN 132 126 123 126 119 120 124
Orchard fruits BFBG 28 30 28 28 28 28 26
Soft fruit DMNO 12 11 10 9 10 9 9
Ornamentals DMNP 14 14 14 13 14 14 15
Glasshouse crops DMNQ 2 2 2 2 2 2 2

1 Figures include estimates for minor holdings in England, Wales, Scotland
and for Northen Ireland. For further information refer to Section 6 of the An-
nual Supplement in the January edition of Monthly Digest.

Source: Department for Environment, Food and Rural Affairs: 01904 455095

6.2 Crops: yields and production1

Yields per hectare (tonnes) Production (thousand tonnes)

1998 1999 2000 2001 2002 1998 1999 2000 2001 2002

Agricultural crops
Wheat BFBJ 7.56 8.05 8.01 7.08 8.04 BADO 15 470 14 870 16 700 11 570 16 053
Barley (winter and spring) BFBK 5.28 5.58 5.75 5.49 5.62 BADP 6 630 6 580 6 490 6 700 6 192
Oats BFBO 5.98 5.87 5.87 5.60 6.03 BADQ 585 540 640 615 758
Sugar beet BFBL 53.00 57.95 52.48 46.11 .. BADR 10 002 10 584 9 079 8 180 ..
Potatoes BFBM 39.13 40.15 39.98 39.20 40.09 BADS 6 422 7 131 6 636 6 498 6 375

1997 1998 1999 2000 2001 1997 1998 1999 2000 2001
/98 /99 /00 /01 /02 /98 /99 /00 /01 /02

Horticultural crops2

Field vegetables
Brussels sprouts BFBR 13.4 13.8 14.1 12.7 16.1 BADT 74.2 70.5 79.5 63.2 66.1
Cabbage, inc. savoy and spring onions BFBS 88.6 91.3 88.9 86.1 95.4 BADU 304.9 310.9 295.4 265.9 277.2
Cauliflowers BFBT 14.3 13.4 14.1 13.6 11.7 BADV 191.0 192.0 168.8 151.9 110.6
Carrots BFBU 51.5 56.8 57.5 56.5 60.5 BADW 591.4 625.6 702.1 457.3 587.0
Turnips and swedes BFBV 30.4 32.0 31.2 30.5 29.6 BADX 106.9 121.2 126.3 105.9 107.6

Beetroot BFBW 34.9 34.4 31.6 35.5 39.2 BADY 72.4 66.3 61.1 71.6 69.5
Onions dry bulb BFBX 37.2 39.5 44.0 41.9 38.0 BADZ 329.2 376.4 405.8 379.2 326.7
Peas green for market (in pod weight) BFBY 5.4 7.8 7.7 7.4 6.7 BAEA 8.2 7.0 7.0 6.7 6.2
Peas green for processing

(shelled weight) BFBZ 4.3 3.7 3.7 4.6 4.4 BAEB 167.9 152.1 143.1 173.7 161.4
Lettuce BFCA 25.8 24.1 25.6 21.6 26.2 BAEC 157.7 152.0 155.5 138.2 161.4

Protected crops
Tomatoes BFCB 515.7 512.7 443.7 423.5 535.2 BAED 115.0 108.9 117.3 113.2 108.8
Cucumbers BFCC 439.7 458.8 448.6 447.5 431.3 BAEE 81.7 83.8 83.8 79.8 71.4
Lettuce BFBP 34.5 35.4 35.4 35.4 36.5 BAEF 24.1 20.6 19.9 18.7 17.7

Fruit
Dessert apples BAEG 8.6 14.1 17.4 13.1 16.3 BFCD 71.1 113.3 133.6 100.2 108.4
Cooking apples BAEH 15.8 18.9 23.3 18.2 22.0 BFCE 82.4 98.5 119.4 97.2 107.1
Soft fruit BAEI BFCF 59.1 59.9 67.7 60.7 60.8
Pears BAEJ 9.3 11.4 7.8 14.4 14.6 BFBQ 24.4 28.1 17.9 33.9 34.0

1 For further information refer to Section 6 of the Annual Supplement in the
January edition of Monthly Digest.

2 Yield data are marketed yield and production data are home production
marketed.

Source: Department for Environment, Food and Rural Affairs

41

Agriculture, food, drinks and tobacco

6.3 Livestock1

Thousands

1996 1997 1997 1998 1998 1999 1999 2000 2000 2001 2001 2002
Dec Jun Dec Jun Dec Jun Dec Jun Dec Jun Dec Jun

Total cattle and calves BFCG 11 430 11 633 11 347 11 519 11 237 11 423 11 281 11 135 10 878 10 602 10 161 10 345
Dairy cows BFCH 2 511 2 478 2 498 2 439 2 475 2 440 2 438 2 336 2 339 2 251 2 203 2 227
Beef cows BFCI 1 829 1 873 1 873 1 947 1 926 1 924 1 906 1 842 1 783 1 708 1 673 1 657
Heifers in calf BFCJ 772 848 761 787 714 763 694 718 684 701 691 728

Total sheep and lambs BFCM 28 166 42 823 30 027 44 471 31 080 44 656 29 741 42 264 27 591 36 716 24 434 35 834
Ewes and shearlings CKUQ 19 493 20 696 20 028 21 260 20 330 21 458 19 884 20 449 18 513 17 921 16 082 17 630
Lambs under one year old BFCP 7 135 21 032 8 417 22 138 9 197 22 092 8 373 20 857 7 769 17 769 7 219 17 310

Total pigs BFCQ 7 695 8 072 8 036 8 146 7 554 7 284 7 037 6 482 5 948 5 845 5 687 5 588
Sows in pig and other

sows for breeding CKUU 660 683 689 675 615 603 578 537 497 527 482 483
Gilts in pig CKUR 117 116 113 103 90 85 84 73 81 71 65 74

Total fowls CKUS
Total table chicken CKUT 98 244 .. 101 625 .. 105 689 .. 112 531 .. 105 137
Birds in laying flock CKUV .. 34 286 .. 29 483 .. 29 258 .. 28 687 .. 29 895 .. 28 778
Growing pullets up to

point of lay CKUW .. 11 510 .. 9 860 .. 9 583 .. 9 461 .. 9 367 .. 9 784

1 Figures include estimates for minor holdings. For further details refer to the
Annual Supplement in the January edition of Monthly Digest.

Source: Department for Environment, Food and Rural Affairs

6.4 Animals slaughtered and meat produced
Monthly averages or totals for four or five week periods

Animals slaughtered (thousands) Meat produced (thousand tonnes)

Steers,
heifers

and Cows and Other
young adult Ewes and sheep Sows and Other Beef Mutton

bulls bulls Calves rams and lambs boars pigs Poultry1 and veal and lamb Pork Poultry1 Offal2 Total

BFHA BFHB BFHC BFHD BFHE BFHF BAKP JYXD BFHK BFHL BFHM JYXE BFHN BFHJ
19983 191 – 3 166 1 391 35 1 323 71 340 58.7 29.7 78.1 128.8 22.7 318.1
19993 185 – 6 191 1 402 32 1 196 70 669 56.5 30.1 69.1 126.9 22.2 304.8
20003 190 – 13 202 1 330 27 1 031 70 226 59.0 29.9 60.9 126.0 22.0 297.9
20013 173 – 8 144 930 15 871 72 127 54.3 21.5 50.9 130.4 20.5 277.6
20023 182 – 8 158 1 091 26 855 70 817 57.7 25.0 53.6 128.0 21.0 285.3

2001 Oct 214 – 13 207 1 266 15 1 076 83 968 66.8 29.2 61.9 152.6 25.0 335.4
Nov 182 – 9 165 994 25 868 69 843 56.9 23.2 51.0 129.3 20.9 281.0
Dec 157 – 6 143 944 17 800 64 468 49.0 21.5 47.3 121.2 19.1 258.1

2002 Jan 206 – 6 149 1 168 32 982 79 975 64.5 26.4 62.4 151.9 24.1 329.4
Feb 177 – 5 137 979 29 818 65 302 55.8 22.9 52.1 117.9 19.7 268.4
Mar 170 – 7 118 934 28 775 64 648 54.2 21.7 48.5 112.6 18.9 255.9
Apr 211 – 8 137 1 020 33 954 84 234 67.4 24.5 44.6 148.4 23.8 323.8
May 163 – 6 134 773 25 752 68 006 51.9 18.8 60.1 123.3 19.1 259.1
Jun 155 – 6 131 837 24 729 67 509 49.6 19.6 44.6 123.0 18.9 255.7

Jul 204 – 11 188 1 268 29 982 83 796 65.0 28.8 60.1 149.8 24.3 328.1
Aug 158 – 9 166 1 096 22 781 62 285 50.0 24.6 48.4 110.4 18.7 252.0
Sep 170 – 11 171 1 194 23 819 62 995 54.1 26.6 51.4 110.6 19.4 262.0
Oct 223 – 12 217 1 486 28 1 028 81 820 70.4 33.0 66.4 147.2 25.2 342.4
Nov 186 – 9 184 1 236 24 850 67 383 58.3 28.2 55.0 122.2 21.0 284.8
Dec 160 – 7 167 1 103 18 791 62 822 50.3 25.4 48.7 118.2 19.5 262.1

2003 Jan 202 – 8 184 1 249 29 915 76 049 63.6 28.9 57.8 142.9 23.5 316.8
Feb 171 – 6 148 981 22 717 66 363 54.7 23.1 44.8 116.4 19.3 258.4

1 Includes chickens, turkeys, ducks and geese.
2 Includes poultry offal.
3 Annual averages.

Source: Department for Environment, Food and Rural Affairs: 01904 455096

42

Agriculture, food, drinks and tobacco

6.5 Cereals and cereal products
Monthly averages or totals for four or five week periods. Stocks refer to the end of the period

Thousand tonnes

Wheat and flour Oats Barley

Wheat milled Stocks4 Sales of
Sales of (includ- Sales of home-

home- ing home- Products grown Disposals Breakfast
grown flour grown of barley for food cereals:2

wheat for Home- as Flour Flour oats for Oats oat- for and produc-
food produced Imported wheat) produced disposals milling milled milling Stocks food1 brewing Stocks tion

BFDA BFDB BFDC BFDD BFDE BFDF BFDG BFDH BFDI BFDJ BFDK BFDL BFDM BFDN
1997 395 389 72 996 370 369 22 22 11 52 284 287 1 442 30
1998 390 382 94 1 000 377 377 23 23 13 47 290 292 1 296 29
1999 402 392 81 868 375 374 22 22 13 49 284 277 1 373 29
2000 392 384 84 826 374 374 22 22 13 52 312 304 1 340 28
2001 407 399 73 718 374 373 24 24 14 46 218 215 1 278 29

1999 Q4 415 396 86 868 384 384 24 24 14 49 268 259 1 373 28

2000 Q1 380 372 80 745 361 363 22 21 12 44 297 326 1 113 28
Q2 394 379 83 613 370 369 19 20 12 28 235 310 687 28
Q3 373 383 94 604 381 380 22 22 13 37 462 323 1 359 28
Q4 422 402 79 826 383 385 25 24 14 52 256 256 1 340 27

2001 Q1 416 400 70 767 374 372 21 23 14 45 207 245 1 074 27
Q2 418 401 67 689 371 369 22 22 13 30 127 217 655 30
Q3 390 403 74 621 376 374 23 24 14 33 301 172 1 234 30
Q4 405 393 82 718 375 379 28 27 16 46 236 225 1 278 27

2002 Q1 381 370 83 726 358 355 24 24 14 32 199 228 1 076 28
Q2 394 387 86 417 370 369 26 26 15 40 117 198 698 31
Q3 394 391 82 376 370 370 25 26 15 19 401 282 705 29

2002 Apr 356 361 81 628 343 343 26 24 15 40 148 218 964 31
May 380 373 82 509 359 356 23 26 15 34 124 197 848 29
Jun 446 425 95 417 407 408 29 28 16 32 78 179 698 34

Jul 376 374 79 391 356 354 18 25 15 21 97 191 551 27
Aug 342 365 77 349 347 344 22 23 14 17 550 403 654 29
Sep 463 435 89 387 406 412 36 31 18 18 554 253 910 30

1 Sales of UK grown barley to brewers, maltsters and distillers.
2 Other than oatmeal and oatmeal flakes.
3 Provisional
4 Stocks held by wheat millers, feed compounders, cereal breakfast food

manufacturers, brewers, maltsters and distillers, merchants and dealers.

Source: Department for Environment, Food and Rural Affairs: 01904 455066

6.6 Production of compound feedingstuffs1

Monthly averages
Thousand tonnes

Cattle feed Calf feed Pig feed Poultry feed Other compounds Total

BFFB BFFC BFFD BFFE BFFF BFFA
1991 144.2 9.0 89.9 120.8 21.2 385.6
1992 304.3 17.4 187.4 227.1 74.1 811.4
1993 314.4 18.4 193.2 224.2 72.8 824.1
1994 318.0 20.4 193.8 226.4 81.5 841.2
1995 326.3 21.4 186.9 230.5 88.8 854.7

1999 Q3 272.6 11.1 186.8 229.9 62.0 768.3
Q4 349.6 16.3 187.6 216.0 94.0 868.2

2000 Q1 325.3 14.7 163.3 198.7 161.1 867.9
Q2 234.2 11.2 159.0 214.9 88.5 712.5
Q3 247.8 12.4 160.9 228.5 53.0 707.7
Q4 337.0 15.5 162.9 215.3 84.9 820.6

2001 Q1 359.1 14.2 153.6 200.9 171.6 903.9
Q2 268.1 10.9 146.3 221.4 85.1 737.0
Q3 267.0 10.4 147.1 241.7 49.0 720.4
Q4 332.6 13.3 155.7 246.1 66.4 819.7

2002 Q1 320.1 11.4 139.0 230.2 136.7 842.2
Q2 236.9 9.0 134.4 243.5 68.0 697.2
Q3 249.7 9.9 137.3 257.2 50.0 709.2

1 In 1996, mainly as a result of the Beef Assurance Scheme we became
aware of a number of mills that we had not been surveying. Data from these
mills has now been added to our database and is included in these figures
which have been revised back to 1992. Total production from these mills
has been in the range of 110,000 to 135,000 tonnes each year.

Source: Department for Environment, Food and Rural Affairs: 01904 455061

43

Agriculture, food, drinks and tobacco

6.7 Potatoes and sugar1

Monthly averages, calendar months or totals for four or five week periods
Thousand tonnes

Potatoes Sugar (as refined)

Movement into human consumption in the United
Kingdom Quota Disposals

production from
home- grown For food in the Glucose:

From home crop Imports2,3 Exports3 Stocks4 sugar beet Total5 United Kingdom Stocks production

BFGA BFGB BFGC BFGD BFGF BFGG BFGH BFGI BFGK
1991 391 78 16 3 348 46.9
1992 404 82 17 4 026 47.3
1993 431 85 14 3 631 48.3
1994 435 93 22 3 169 49.4
1995 382 99 22 3 417 50.6

2001 Dec 515 98 29 3 561 172.3 193.1 191.6 659.7 47.1

2002 Jan 481 132 38 .. 252.4 181.7 179.5 850.6 61.5
Feb 449 73 22 .. 117.1 180.4 178.8 885.8 56.0
Mar 398 114 24 .. 3.7 217.2 214.5 781.2 66.0
Apr 344 138 20 .. 0.4 170.3 166.3 686.3 60.4
May 341 142 17 .. 0.1 178.8 173.8 539.5 59.3
Jun 156 178 13 .. 0.1 191.0 183.1 443.8 62.9

Jul 284 118 13 .. 0.2 177.1 175.6 330.5 66.2
Aug 359 79 20 .. 0.9 207.2 195.5 246.7 62.7
Sep 328 67 23 .. 113.6 184.8 174.2 279.3 65.4
Oct 650 75 31 .. 264.6 183.5 166.0 434.6 ..
Nov 467 72 28 .. 267.6 194.8 192.5 635.0 ..
Dec 262.3 171.4 168.7 811.2 ..

2003 Jan 320.2 239.3 219.3 965.8 ..

1 For further information refer to Section 6 of the Annual Supplement in the
January edition of Monthly Digest.

2 Includes Channel Isles exports to Great Britain.
3 Trade data provided by British Potato Council and Dept. of Agriculture and

Rural Development in Northern Ireland.
4 Estimate of end - December stocks based on Potato Marketing returns.
5 Total UK consumption by food and other industries (including sugar used in

the chemical industry).

Sources: Department for Environment, Food and Rural Affairs;
01904 455066 (glucose);

020 7270 8192 (sugar)

6.8 Production of bacon, ham and canned meat and meat stocks in cold storage
Monthly averages or totals for four or five week periods Monthly averages or end of period stocks

Thousand tonnes

Bacon and ham Meat stocks in cold storage1

Beef Mutton
Production and veal and lamb Pork Offal Total

BAKQ BFIF BFIG BFIH BFII BFIE
1997 19.9
1998 19.7
1999 19.4
2000 17.4
2001 16.4

2001 Oct 20.4 32.1 7.6 12.0 8.6 60.2
Nov 17.6 30.0 7.1 12.3 7.6 56.9
Dec 14.3 29.9 8.2 11.6 7.3 57.0

2002 Jan 16.6 28.9 8.2 11.7 7.1 55.9
Feb 14.1 27.7 7.9 11.7 7.8 55.0
Mar 13.6 27.2 8.4 11.7 7.3 54.6
Apr 17.4 29.5 7.6 9.5 8.2 54.8
May 14.1 30.4 8.4 9.6 7.0 55.4
Jun 13.4 30.0 8.5 8.8 7.9 55.2

Jul 17.5 29.8 9.1 8.1 7.5 54.6
Aug 13.9 27.0 8.6 7.9 6.4 50.0
Sep 14.4 26.6 8.9 8.1 6.3 49.9
Oct 19.1
Nov 15.3
Dec 15.3 26.5 7.8 9.7 5.5 49.5

2003 Jan 19.1
Feb 15.3

1 Stocks held in cold stores for private concerns or in undischarged cargo are
not included.

Source: Department for Environment, Food and Rural Affairs: 01904 455096

44

Agriculture, food, drinks and tobacco

6.9 Fish, oils and fats
Monthly averages, calendar months or totals for four or five week periods; stocks: end of period

Thousand tonnes

Oilseeds and nuts Vegetable oil Marine oil

Stocks: Crude oil Crude oil Margar-
Fresh and crude oil equivalent equivalent ine: Solid Other

frozen fish: Crude oil equiv- produc- cooking table
UK landings Crushed produced alent Disposals1 Stocks2 Usage3 Stocks4 tion fat spreads

BFJA BFJE BFJF BFJG BFJJ BFJK BFJL BFJM BFJN BFJO BFJP
1992 45.1 150.6 53.0 12.4 129.3 94.4 8.3 7.9 28.4 9.6 11.3
1993 48.0 158.6 54.9 19.7 132.4 90.8 8.3 8.1 28.5 10.7 12.6
1994 48.0 169.6 61.5 30.0 133.4 110.1 9.1 18.3 25.9 9.1 14.7
1995 50.0 176.8 64.9 35.3 135.0 93.4 8.7 17.4 21.2 9.1 19.7
1996 42.0 27.5 .. 101.2 .. 9.6

2001 Dec 21.9 200.0 67.2 17.3 148.0 95.9 0.1 – 10.3 10.9 24.4

2002 Jan 38.6 203.8 68.8 16.2 159.1 100.3 0.2 – 8.9 9.3 23.9
Feb 32.2 186.1 62.9 14.5
Mar 24.5 185.3 62.0 12.8
Apr 19.3 166.2 55.7 10.8
May 15.3 205.7 72.1 14.7
Jun 16.1 183.9 62.6 19.7

Jul 28.7
Aug 36.9
Sep 21.1
Oct 40.5
Nov 36.5
Dec 25.7

2003 Jan 39.6
Feb 37.3

1 This series contains revisions following the incorporation of revised trade
figures.

2 Comprising stocks of crude and refined oils held by seed crushers, oil re-
finers and manufacturers of margarine, solid cooking fat and other table
spreads.

3 For the manufacture of margarine, solid cooking fat and other table spreads
only.

4 Including quantities held by hardeners and refiners of oil and manufacturers of
margarine.

Sources: Department for Environment, Food and Rural Affairs;
020 7238 5913 (fish landings);

01904 455061 (oils and fats)

6.10 Milk, milk products and eggs1

Monthly averages or calendar months; stocks: end of period

Million litres Thousand tonnes

Condensed and Supply of
evaporated milk Milk powder Butter Cheese hen eggs

for human
Full-cream Skimmed consump-

Milk for Other Total tion
Liquid manufac- dis- milk dis- Pro- Pro- Pro- Pro- Pro- (million

milk2,3 ture3,4 posals3,5 posals duction Stocks duction Stocks duction Stocks duction Stocks duction Stocks dozen)6

BFKB BFKC JYXF BFKA BFKH BFKI BFKJ BFKK BFKL BFKM BFKD BFKE BFKF BFKG BFKN
1998 562 568 38 1 168 16.0 6.9 8.1 2.7 8.9 81.9 11.4 11.0 29.7 9.0 68.24
1999 571 582 43 1 197 14.7 7.6 8.5 2.7 8.5 70.9 11.8 22.1 30.0 9.9 70.62
2000 564 546 45 1 155 13.5 6.7 8.8 2.1 6.9 5.2 11.0 17.0 27.7 9.5 ..
2001 563 560 45 1 168 13.4 9.7 6.9 5.3 5.9 12.4 10.5 18.4 32.3 15.0 ..
2002 572 568 45 1 185 12.7 3.7 5.4 1.7 5.8 28.4 11.5 19.4 32.0 12.4 ..

2001 Sep 539 495 52 1 085 12.3 10.3 6.0 7.5 2.2 12.6 8.8 21.0 29.5 15.3 73.24
Oct 567 484 43 1 094 12.5 9.8 5.2 7.2 2.5 10.1 10.4 19.7 29.1 14.7 95.90
Nov 567 471 46 1 084 12.8 9.4 3.8 5.5 2.7 11.3 10.2 18.5 28.9 14.6 82.82
Dec 582 514 59 1 156 11.2 9.7 5.0 5.3 5.7 12.4 9.5 18.4 30.2 15.0 81.85

2002 Jan 574 584 36 1 194 14.0 9.5 6.1 5.1 5.7 11.2 11.7 19.7 34.5 15.3 108.45
Feb 533 545 27 1 104 11.8 8.1 6.1 5.4 4.4 9.1 11.1 20.4 30.7 16.9 77.53
Mar 591 606 50 1 247 12.1 7.3 5.9 3.9 6.5 11.6 10.8 21.5 34.9 15.9 74.91
Apr 577 669 54 1 300 12.8 7.1 6.6 4.6 9.3 18.5 14.0 22.6 35.9 15.6 95.51
May 616 704 59 1 380 12.7 7.6 6.5 4.1 11.8 25.3 14.4 26.4 38.2 16.4 77.03
Jun 570 616 51 1 237 10.5 8.0 6.6 3.5 7.8 26.2 11.1 28.8 33.3 16.2 82.51

Jul 570 605 50 1 225 9.8 6.0 5.8 3.6 5.6 28.9 10.2 36.6 32.8 15.5 99.59
Aug 558 574 32 1 163 13.9 6.3 5.4 3.9 4.6 29.8 10.2 26.1 33.1 16.5 86.14
Sep 551 507 39 1 097 13.9 5.4 3.8 3.4 3.0 28.7 9.7 24.3 30.4 14.9 88.22
Oct 579 481 39 1 099 13.9 6.2 4.3 3.3 3.3 28.2 15.6 24.6 27.0 14.9 98.70
Nov 568 429 54 1 050 13.9 5.8 3.6 2.9 3.2 27.2 10.1 25.1 23.8 14.9 88.83
Dec 576 500 51 1 127 13.9 3.7 4.4 1.7 4.5 28.4 9.5 19.4 29.4 12.4 86.14

1 For further information refer to Section 6 of the Annual Supplement in the
January edition of Monthly Digest.

2 Includes wholesale and direct sellers utilisation of milk for liquid milk.
3 Suckled milk, milk used on farm for farmhouse consumption, milk fed to

livestock, and farm waste are excluded. Utilisation of imported raw milk is
included.

4 Includes wholesale and direct sellers utilisation of milk for the manufacture of
milk products.

5 Includes dairy wastage, stock changes and exports of raw milk.
6 Includes first and second quality eggs broken out. This survey has been re-

vised as a result in survey methodology.

Source: Department for Environment, Food and Rural Affairs: 01904 455095

45

Agriculture, food, drinks and tobacco

6.11 Beverages and confectionery
Monthly averages, calendar months or totals for four or five week periods; stocks: end of period

Thousand tonnes

Chocolate and sugar confectionery Tea Raw coffee

Production Disposals Disposals1 Stocks Disposals Stocks

BFLG BFLH BFLJ BFLK BFLL BFLM
1996 79.96 92.14 12.3 39.2 9.7 8.0
1997 76.22 89.84 12.7 37.2 9.9 6.6
1998 75.38 90.83 12.1 38.2 10.2 7.7
1999 72.68 88.45 11.1 38.2 9.6 6.8
2000 70.87 88.74 12.0 27.6 9.1 7.9

2001 69.80 89.00 11.1 31.2 8.8 12.5
2002 65.35 88.45 11.5 29.3 10.4 8.5

2001 Jul 60.50 77.00
Aug 68.72 91.46 10.9 27.5 6.1 12.2
Sep 79.46 103.36
Oct 87.58 111.66
Nov 90.02 112.04 10.5 31.2 8.8 12.5
Dec 65.80 83.03

2002 Jan 54.87 72.80
Feb 63.43 81.28 12.1 27.6 10.5 9.0
Mar 71.59 89.75
Apr 58.10 77.20
May 62.22 80.34 11.6 24.5 10.1 11.2
Jun 53.36 74.41

Jul 56.31 77.02
Aug 63.39 89.09 11.4 29.8 8.8 12.1
Sep 71.50 105.53
Oct 78.34 116.10
Nov 85.56 114.92 11.1 29.3 12.3 8.5
Dec 65.57 82.91

1 Excluding exports. Source: Department for Environment, Food and Rural Affairs: 020 7270 8560

6.12 Tobacco products released for home consumption
Monthly averages or calendar months

Million Thousand kilogrammes

Cigarettes Other tobacco products Total
tobacco

products
Home- other than

produced Imported Total Cigars Hand-rolling Other1 cigarettes

LUQN LUQO LUQP LUQQ LUQR LUQS LUQT
1998 67 770 7 518 75 288 1 286 1 812 1 053 4 150
1999 28 166 6 006 34 172 963 2 028 680 3 671
2000 49 341 7 304 56 645 1 061 2 154 796 4 011
2001 47 689 6 828 54 517 1 019 2 825 751 4 595
2002 49 574 6 346 55 920 969 2 864 688 4 522

2002 Mar 4 250 598 4 848 82 249 51 382
Apr 9 546 1 692 11 238 195 432 112 738
May 864 23 887 38 135 34 207
Jun 3 230 174 3 403 58 204 49 311

Jul 3 732 393 4 125 60 240 56 356
Aug 4 187 340 4 527 75 256 57 389
Sep 4 016 519 4 534 80 218 53 351
Oct 4 290 600 4 889 81 241 57 379
Nov 2 839 406 3 245 69 190 47 306
Dec 4 754 530 5 284 100 239 57 397

2003 Jan 3 250 454 3 704 62 189 41 292
Feb 3 726 431 4 157 66 220 43 329

1 Excluding snuff. Source: HM Customs and Excise: 020 7865 5323

46

Agriculture, food, drinks and tobacco

6.13 Alcoholic drink

Thousand hectolitres
Thousand hectolitres of alcohol

Production of
Released for home consumption Released for home consumption potable spirits1

Wine of fresh grapes Made wine Spirits

Still

Not Home- Spirit- Home-
Beer pro- exceeding Cider and produced based produced

duction Beer 15%2 Over 15% Sparkling Total Coolers3 Other perry whisky coolers4 Other5 whisky Other

BFNK BAYL BFNO BFNP BFNS BFNT BAYM BAYN BFNW BFNX YZUJ BFNY BAYO BAYP
1998 56 652 58 835 7 978.7 370.4 416.1 8 765.2 1 244.5 406.1 5 548.3 288.6 .. 505.0 4 576.4 568.8
1999 57 854 58 917 8 391.4 316.1 576.4 9 283.9 1 802.0 416.2 6 021.6 322.8 .. 595.8 4 159.7 544.9
2000 55 279 57 007 8 863.7 289.0 543.3 9 696.0 2 800.1 431.4 6 005.8 313.8 .. 614.7 3 619.8 589.9
2001 56 802 58 234 9 533.7 287.0 515.0 10 335.6 3 712.3 363.7 5 910.9 320.8 .. 647.2 3 691.6 676.2
2002 56 672 59 384 10 318.7† 323.3† 577.9† 11 221.9† 1 606.2 367.3† 5 939.1 320.7† 57.0 737.0† 3 905.7† 602.5†

1999 Aug 5 228 5 240 694.4 17.4 33.1 744.9 192.4 27.7 548.8 23.2 .. 44.0
Sep 5 061 5 002 731.7 22.9 49.7 804.3 165.1 36.0 548.6 24.2 .. 49.9 863.6 137.8
Oct 5 093 5 113 848.3 33.3 67.2 948.7 201.1 40.1 525.0 31.8 .. 60.4
Nov 5 492 5 809 947.2 51.8 92.7 1 091.7 227.7 52.1 552.8 44.7 .. 73.0
Dec 5 573 5 920 837.0 70.1 110.7 1 017.9 216.7 46.3 612.3 50.4 .. 89.6 1 003.2 163.5

2000 Jan6 2 787 2 781 475.0 17.7 53.3 546.0 119.4 21.1 265.8 11.9 .. 29.2
Feb 3 820 3 871 500.7 12.5 35.2 548.5 147.3 34.3 353.2 16.5 .. 32.7
Mar 5 532 5 710 803.5 18.1 37.8 859.4 204.2 37.4 685.1 22.9 .. 47.3 917.0 136.6
Apr 3 946 3 999 625.4 15.8 21.5 662.7 208.7 26.4 469.5 24.5 .. 44.4
May 5 089 5 125 735.5 14.6 33.8 783.9 217.7 34.6 465.6 24.5 .. 48.1
Jun 5 083 5 158 756.3 15.5 50.0 821.7 233.0 36.3 547.5 23.4 .. 48.7 963.3 158.7

Jul 4 853 4 810 741.6 15.7 37.7 795.0 242.6 33.8 507.4 20.6 .. 42.8
Aug 5 061 5 251 728.9 15.6 46.2 790.8 260.2 35.8 556.8 24.8 .. 47.5
Sep 4 451 4 634 731.3 18.4 35.6 785.4 261.6 36.2 493.2 24.9 .. 46.5 817.5 133.0
Oct 4 532 4 944 783.5 28.6 17.9 830.0 275.9 45.9 549.1 27.9 .. 55.2
Nov 5 221 5 515 1 040.9 60.2 78.7 1 179.8 321.3 51.9 509.4 50.9 .. 89.4
Dec 4 904 5 209 941.2 56.2 95.4 1 092.8 308.2 37.8 603.2 41.1 .. 83.0 921.9 161.6

2001 Jan6 3 335 3 348 502.5 12.3 28.6 543.4 186.2 18.6 290.9 12.1 .. 30.5
Feb 3 617 3 758 602.0 12.5 45.7 660.2 174.3 22.5 362.4 18.7 .. 37.1
Mar 4 483 4 388 734.3 17.3 31.8 783.4 221.7 27.2 587.9 23.9 .. 46.7 899.4 141.5
Apr 4 248 4 786 745.4 16.6 33.6 795.6 305.5 28.9 571.0 23.7 .. 47.8
May 5 252 5 332 841.9 16.6 38.1 896.6 328.3 34.0 450.1 25.2 .. 50.5
Jun 5 095 4 906 846.6 16.7 38.8 902.1 315.7 27.6 487.2 25.4 .. 51.5 1 038.9 138.1

Jul 5 019 5 327 765.2 16.5 30.8 812.4 336.5 24.9 507.3 22.4 .. 44.3
Aug 5 228 5 255 808.7 18.6 36.0 863.3 379.0 28.5 553.6 24.9 .. 52.4
Sep 4 522 4 579 804.2 19.7 34.9 858.7 330.4 32.9 502.7 25.1 .. 50.2 754.3 174.1
Oct 5 195 5 381 932.3 29.9 49.5 1 011.7 334.9 46.5 469.1 31.5 .. 61.1
Nov 5 449 5 667 1 099.6 54.0 74.2 1 227.8 444.2 42.7 515.8 50.0 .. 92.0
Dec 5 359 5 507 851.1 56.3 73.0 980.5 355.5 29.3 612.8 37.9 .. 83.1 999.0 222.4

2002 Jan6 3 421 3 363 627.5 18.5 40.1 686.1 194.1 24.7 322.6 13.4 .. 36.5
Feb 4 051 4 038 659.1 24.5 30.6 714.3 209.4 23.3 340.9 18.0 .. 38.2
Mar 4 505 4 622 798.0 17.7 38.6 854.3 289.0 25.6 566.8 23.2 .. 50.2 982.6 166.8
Apr 4 740 5 213 828.4 15.8 33.4 877.7 597.3 37.8 565.4 22.9 .. 50.4
May 5 053 5 588 832.5† 24.1 40.0 896.2† 84.6 27.4 475.3 23.9 .. 53.9
Jun 4 944 4 945 923.6 18.7† 43.2† 985.5 21.7 25.5† 478.3 27.1 .. 75.2 1 129.9 119.4

Jul 5 039 5 008 878.4 21.7 43.0 943.1 28.2 29.6 520.6 23.3 .. 65.4
Aug 4 933 5 209 884.5 16.4 44.8 945.7 34.7 27.2 555.8 24.9 .. 67.4
Sep 4 547 4 882 849.7 16.3 35.2 901.2 29.9 31.9 516.3 22.7 12.6 51.6 802.0 163.3
Oct 4 999 4 871 965.0 29.8 53.8 1 048.6 29.6 39.8 518.7 30.9 12.4† 65.3
Nov 5 141 6 035 1 169.3 70.5 90.3 1 330.1 44.7 44.8 500.2 52.3 18.1 98.1
Dec 5 299 5 610 902.7 51.2 85.2 1 039.1 43.0 29.8 578.2 38.2 14.0 84.9 991.2 153.0

2003 Jan 3 308 3 377 710.3 18.6 50.4 779.4 33.1 21.0 298.4 17.6† 5.9 47.3
Feb 3 846 4 061 716.3 12.4 32.9 761.6 23.5 22.2 373.7 19.0 6.4 43.2

1 Data are available only quarterly.
2 Percentage alcohol by volume.
3 Made wine with alcoholic strength 1.2% to 5.5%, includes alcoholic

lemonade of appropriate strength.
4 From 28 April 2002 duty on spirit-based coolers is charged at the same rate

as spirits per litre of alcohol. Spirit-based coolers were previously dutied at
the made wine rate. From 28 April 2002 to 1 September 2002, data for spirit-
based coolers are included in "imported and other spirits" and can not be
extracted.

5 Includes imported spirits.
6 Due to the effect of the holiday period, these figures are subject to greater un-

certainty than usual.
Source: HM Customs and Excise: 020 7865 5323

47

7 Production, output and costs

7.1 Output of the production industries

Average 1995 = 100

Summary

Manufacturing industries

Total Coke ref
Total manufact- Textiles, petrol and Chemicals Basic metals Engineering Other Electricity,

production Mining and uring Food, drink leather and nuclear and man-made and metal and allied manufact- gas and
industries quarrying industries and tobacco clothing fuels fibres products industries uring water

SIC 1992
Sub-section Sect C+D+E Sect C Sect D DA DB_DC DF DG DJ DK_DM DD_DN Sect E

Weights 1000 95 814 106 45 17 89 94 251 211 91

CKYW CKYX CKYY CKZA AGVO CKZF CKZG CKZJ AGXS AGXQ CKYZ
1997 102.4 102.1 102.0 103.2 96.8 93.8 102.4 101.1 105.8 99.1 105.7
1998 103.4 104.3 102.8 101.5 89.0 88.3 104.0 99.2 110.4 99.7 107.5
1999 104.2 108.2 103.1 100.8 82.5 79.4 107.4 95.2 114.0 99.4 109.4
2000 105.9 106.9 105.2 99.6 78.4 83.3 111.8 95.6 120.3 99.1 111.4
2001 103.6 101.6 102.7 101.2 68.7 79.6 115.8 92.7 114.7 97.3 113.8

2002 100.0 99.7 98.6 102.6 63.6 80.1 117.4 88.7 103.0 96.9 113.0

Seasonally adjusted

1998 Q2 103.9 103.9 103.5 101.7 90.5 91.2 105.0 101.0 110.2 100.5 107.6
Q3 103.7 105.2 102.9 101.2 88.7 86.6 104.4 99.4 111.0 99.5 109.2
Q4 103.1 106.3 102.0 100.7 84.8 86.0 103.1 96.0 110.8 99.3 109.4

1999 Q1 102.7 106.8 101.9 100.6 82.7 82.3 102.9 94.0 112.5 98.7 106.2
Q2 103.6 107.9 102.5 101.0 82.5 79.1 105.9 94.3 112.6 99.4 109.2
Q3 105.1 109.2 104.0 101.1 82.1 78.6 109.2 96.0 115.2 100.4 110.7
Q4 105.3 109.0 104.2 100.5 82.6 77.5 111.7 96.5 115.9 99.3 111.4

2000 Q1 104.8 109.1 104.0 100.3 79.9 81.5 109.9 97.4 115.6 99.3 107.7
Q2 106.2 110.3 105.0 99.4 79.0 83.0 110.6 95.6 119.3 99.8 113.2
Q3 106.4 107.7 105.5 99.7 78.4 84.0 112.0 94.3 122.0 98.6 112.7
Q4 106.3 100.4 106.3 99.0 76.3 84.6 114.6 95.2 124.1 98.5 112.2

2001 Q1 105.7 99.8 105.6 100.7 70.4 79.9 113.9 94.8 123.0 98.2 113.5
Q2 104.3 103.0 103.3 101.2 69.5 73.9 115.2 94.9 116.5 97.2 114.2
Q3 103.4 104.2 102.1 101.6 67.9 80.8 117.1 92.7 112.2 97.2 114.2
Q4 101.0 99.6 99.8 101.3 67.1 83.8 117.1 88.5 107.0 96.6 113.2

2002 Q1 99.8 98.9 98.9 102.9 65.5 84.4 117.1 90.6 102.8 96.6 109.3
Q2 100.1 103.6 98.2 102.8 64.7 81.1 117.0 86.8 102.8 96.0 113.5
Q3 100.5 97.0 99.2 102.4 63.6 78.5 118.3 88.7 104.3 97.4 115.6
Q4 99.7 99.2 98.2 102.2 60.7 76.2 117.0 88.9 102.0 97.5 113.6

2001 Mar 105.6 100.3 105.3 100.6 69.5 76.1 115.0 95.0 122.5 97.8 113.7
Apr 105.0 102.7 104.0 100.8 70.6 75.3 114.8 95.8 118.1 97.3 117.0
May 103.8 103.7 102.9 101.2 69.5 73.2 115.2 94.8 115.1 97.2 112.1
Jun 104.1 102.4 103.2 101.6 68.5 73.2 115.5 94.0 116.3 97.1 113.5

Jul 103.4 105.8 101.8 101.8 68.2 78.1 117.2 92.9 111.6 96.9 114.7
Aug 104.0 103.9 102.9 101.6 68.2 80.9 117.5 93.4 113.8 98.0 113.3
Sep 102.7 102.8 101.4 101.4 67.3 83.4 116.5 91.8 111.1 96.6 114.5
Oct 101.3 98.1 100.5 101.2 68.4 82.6 117.7 90.0 108.4 96.6 111.8
Nov 100.9 99.8 99.5 101.4 67.6 83.3 116.4 88.5 106.2 96.5 114.1
Dec 100.8 100.7 99.4 101.4 65.2 85.4 117.3 87.1 106.3 96.7 113.8

2002 Jan 100.0 99.5 98.7 101.8 65.3 84.1 115.6 91.3 103.0 96.4 112.8
Feb 99.8 97.8 99.2 103.0 65.4 85.0 118.3 90.7 103.0 96.7 107.5
Mar 99.7 99.5 98.9 103.8 65.9 84.1 117.5 89.7 102.4 96.8 107.6
Apr 100.9 101.4 99.5 103.6 66.2 81.2 117.3 88.9 104.6 97.0 112.8
May 101.8 104.3 100.2 103.6 66.0 81.5 118.2 89.3 106.0 97.6 113.8
Jun 97.6 104.9 94.9 101.3 61.8 80.7 115.6 82.3 97.8 93.5 113.9

Jul 100.6 95.1 99.2 102.5 64.7 79.6 118.3 88.4 104.2 97.4 119.0
Aug 100.6 95.0 99.3 102.4 63.7 78.2 117.4 88.8 104.8 97.5 117.8
Sep 100.2 100.8 99.1 102.4 62.2 77.7 119.1 88.8 103.9 97.5 110.0
Oct 100.0 101.4 97.9 102.4 61.1 74.2 116.0 88.3 101.5 97.9 116.5
Nov 99.6 98.2 98.5 102.1 60.4 76.7 117.7 89.4 102.4 97.7 111.8
Dec 99.4 98.0 98.1 102.2 60.5 77.7 117.2 89.1 102.1 97.0 112.5

2003 Jan 99.2 97.8 98.3 101.4 61.3 70.9 118.1 88.7 103.1 97.0 108.9
Feb 99.9 99.7 98.6 101.3 61.6 77.0 116.7 89.7 103.5 97.4 112.0

48

Production, output and costs

7.1 Output of the production industries

continued Average 1995 = 100

Detailed analysis

Mining and quarrying Textiles, leather and clothing
Coke ref petrol

Other mining and Food, drink and Textiles and Leather and and nuclear Chemicals and
Oil and gas Coal quarrying tobacco textile products leather products fuels man-made fibres

SIC 1992
Sub-section C_1 C_11 CB DA DB DC DF DG

Weights 80 7 8 106 40 6 17 89

CKZO CKZP CKZQ CKZA CKZB CKZC CKZF CKZG
1997 104.7 90.3 87.3 103.2 95.9 103.5 93.8 102.4
1998 107.5 76.5 97.0 101.5 89.0 89.5 88.3 104.0
1999 112.2 69.1 103.6 100.8 81.9 86.6 79.4 107.4
2000 110.7 59.3 110.8 99.6 78.3 79.3 83.3 111.8
2001 105.2 59.1 103.3 101.2 67.3 79.0 79.6 115.8

2002 102.1 55.4 114.0 102.6 62.4 72.2 80.1 117.4

Seasonally adjusted 1

1998 Q2 107.0 75.9 98.7 101.7 90.5 90.4 91.2 105.0
Q3 108.9 73.7 95.9 101.2 88.5 90.3 86.6 104.4
Q4 110.0 75.7 97.2 100.7 84.9 84.3 86.0 103.1

1999 Q1 110.3 72.2 102.4 100.6 81.9 88.7 82.3 102.9
Q2 111.9 70.0 101.8 101.0 82.2 84.6 79.1 105.9
Q3 113.3 70.3 103.4 101.1 81.5 86.6 78.6 109.2
Q4 113.2 63.9 107.0 100.5 82.1 86.4 77.5 111.7

2000 Q1 113.6 57.9 109.4 100.3 79.9 79.5 81.5 109.9
Q2 114.6 61.2 110.7 99.4 78.7 81.4 83.0 110.6
Q3 111.7 57.9 112.3 99.7 78.4 78.5 84.0 112.0
Q4 102.9 60.1 110.8 99.0 76.1 77.9 84.6 114.6

2001 Q1 103.2 57.7 102.7 100.7 69.2 79.6 79.9 113.9
Q2 107.1 60.0 100.1 101.2 68.0 80.2 73.9 115.2
Q3 108.2 59.5 103.4 101.6 66.0 81.5 80.8 117.1
Q4 102.4 59.4 106.8 101.3 66.0 74.7 83.8 117.1

2002 Q1 100.6 60.8 115.0 102.9 64.2 75.0 84.4 117.1
Q2 106.8 54.8 114.3 102.8 63.3 74.2 81.1 117.0
Q3 99.2 52.8 112.8 102.4 62.5 71.5 78.5 118.3
Q4 101.7 53.4 114.0 102.2 59.6 68.2 76.2 117.0

2001 Mar 104.4 54.5 99.8 100.6 68.1 79.0 76.1 115.0
Apr 107.2 57.1 99.3 100.8 69.5 79.3 75.3 114.8
May 107.9 62.2 99.5 101.2 67.9 80.8 73.2 115.2
Jun 106.2 60.7 101.6 101.6 66.8 80.5 73.2 115.5

Jul 110.6 57.0 102.3 101.8 66.2 82.7 78.1 117.2
Aug 107.8 59.9 104.1 101.6 66.2 82.6 80.9 117.5
Sep 106.4 61.5 103.7 101.4 65.6 79.3 83.4 116.5
Oct 100.4 62.3 106.7 101.2 67.1 77.3 82.6 117.7
Nov 102.7 60.2 106.0 101.4 66.6 74.8 83.3 116.4
Dec 104.1 55.6 107.6 101.4 64.3 71.9 85.4 117.3

2002 Jan 101.5 61.6 113.0 101.8 64.2 73.1 84.1 115.6
Feb 99.2 61.5 114.9 103.0 63.8 76.6 85.0 118.3
Mar 101.2 59.3 117.2 103.8 64.6 75.3 84.1 117.5
Apr 103.9 56.9 116.1 103.6 64.9 75.9 81.2 117.3
May 107.8 54.2 114.1 103.6 64.7 74.9 81.5 118.2
Jun 108.7 53.3 112.7 101.3 60.4 71.9 80.7 115.6

Jul 97.1 51.9 112.4 102.5 63.6 72.7 79.6 118.3
Aug 96.8 53.3 113.0 102.4 62.4 73.0 78.2 117.4
Sep 103.8 53.1 112.8 102.4 61.3 68.9 77.7 119.1
Oct 104.3 53.5 114.5 102.4 60.0 68.8 74.2 116.0
Nov 100.4 54.4 114.7 102.1 59.4 67.8 76.7 117.7
Dec 100.5 52.2 112.7 102.2 59.5 67.9 77.7 117.2

2003 Jan 100.5 55.7 107.0 101.4 59.9 71.0 70.9 118.1
Feb 102.1 56.2 113.7 101.3 60.4 70.1 77.0 116.7

49

Production, output and costs

7.1 Output of the production industries

continued Average 1995 = 100

Detailed analysis (continued)

Engineering and allied industries Other manufacturing

Basic metal Electrical Pulp, paper, Rubber and Non-metallic Other Electricity,
and metal Machinery and and optical Transport Wood and wood printing and plastic mineral manufacturing gas and
products equipment equipment equipment products publishing products products NES water

SIC 1992
Sub-section DJ DK DL DM DD DE DH DI DN Sect E

Weights 94 71 103 76 11 102 40 30 28 91

CKZJ CKZK CKZL CKZM CKZD CKZE CKZH CKZI CKZN CKYZ
1997 101.1 95.7 108.1 112.1 95.5 98.2 98.5 99.3 104.0 105.7
1998 99.2 95.8 114.8 118.2 94.6 98.9 101.6 96.9 105.3 107.5
1999 95.2 90.1 126.1 120.2 89.7 99.1 100.9 95.7 106.6 109.4
2000 95.6 90.2 144.5 115.5 91.7 98.9 99.9 95.9 104.7 111.4
2001 92.7 91.1 132.6 112.3 90.2 97.2 95.6 96.5 103.5 113.8

2002 88.7 85.4 110.3 109.6 92.0 98.2 91.4 93.4 105.7 113.0

Seasonally adjusted 1

1998 Q2 101.0 96.0 113.7 118.8 93.7 100.1 102.6 96.9 105.3 107.6
Q3 99.4 95.1 115.4 120.1 94.1 98.2 101.7 96.5 106.9 109.2
Q4 96.0 93.8 116.8 118.5 90.4 98.7 101.5 96.3 105.2 109.4

1999 Q1 94.0 90.2 123.0 119.0 88.7 98.6 99.8 95.0 105.2 106.2
Q2 94.3 89.7 123.6 119.3 90.4 98.9 100.9 95.8 106.8 109.2
Q3 96.0 90.2 127.4 122.1 90.7 99.8 102.3 96.1 108.2 110.7
Q4 96.5 90.2 130.2 120.5 89.0 99.0 100.5 95.7 106.3 111.4

2000 Q1 97.4 88.6 130.7 120.5 92.9 99.1 100.6 95.3 104.9 107.7
Q2 95.6 89.8 141.6 116.7 91.6 99.8 100.2 96.2 106.1 113.2
Q3 94.3 90.5 151.3 111.8 91.3 98.5 99.3 96.3 103.5 112.7
Q4 95.2 91.7 154.5 113.1 91.0 98.1 99.7 95.8 104.3 112.2

2001 Q1 94.8 93.5 150.6 113.2 91.3 98.1 96.7 97.6 104.1 113.5
Q2 94.9 92.5 136.4 111.9 89.7 97.1 95.9 97.6 101.8 114.2
Q3 92.7 91.2 125.1 114.4 91.8 96.9 95.2 96.5 103.5 114.2
Q4 88.5 87.2 118.5 109.9 87.8 96.9 94.4 94.4 104.7 113.2

2002 Q1 90.6 85.9 110.5 108.3 89.2 97.4 92.5 93.4 106.2 109.3
Q2 86.8 85.9 111.2 107.2 90.7 96.9 91.5 92.3 105.3 113.5
Q3 88.7 86.5 110.6 112.5 93.0 99.1 92.0 93.5 105.1 115.6
Q4 88.9 83.5 108.7 110.3 94.9 99.5 89.5 94.3 106.1 113.6

2001 Mar 95.0 93.6 150.2 111.9 90.8 97.5 95.8 97.8 104.2 113.7
Apr 95.8 93.2 139.7 112.2 89.9 97.1 95.9 97.8 102.4 117.0
May 94.8 92.4 133.4 111.5 89.4 97.2 95.7 97.6 101.5 112.1
Jun 94.0 91.9 136.2 112.0 89.8 97.0 96.2 97.4 101.4 113.5

Jul 92.9 91.8 126.0 110.7 92.3 96.2 95.8 96.9 102.8 114.7
Aug 93.4 91.1 126.8 117.5 91.7 98.5 95.3 96.2 103.9 113.3
Sep 91.8 90.5 122.4 114.9 91.5 96.0 94.5 96.5 103.8 114.5
Oct 90.0 88.6 119.3 112.2 88.2 96.8 94.0 94.5 104.9 111.8
Nov 88.5 86.4 118.0 108.8 87.7 96.2 95.1 94.6 105.1 114.1
Dec 87.1 86.6 118.1 108.6 87.4 97.5 94.2 94.1 104.0 113.8

2002 Jan 91.3 86.5 109.4 109.8 88.8 97.5 92.4 92.3 105.3 112.8
Feb 90.7 85.7 111.0 108.3 89.0 97.5 92.8 94.0 105.6 107.5
Mar 89.7 85.3 111.1 106.6 89.7 97.2 92.3 93.7 107.6 107.6
Apr 88.9 86.9 113.2 109.5 91.8 97.4 93.2 93.4 107.1 112.8
May 89.3 89.1 113.0 112.4 92.3 98.2 94.1 93.4 106.6 113.8
Jun 82.3 81.7 107.3 99.8 88.1 95.1 87.3 90.1 102.2 113.9

Jul 88.4 86.9 112.9 108.7 93.6 99.0 92.5 93.5 103.9 119.0
Aug 88.8 86.0 108.6 117.5 92.8 99.4 91.4 93.3 105.5 117.8
Sep 88.8 86.7 110.3 111.3 92.6 98.8 92.1 93.8 105.8 110.0
Oct 88.3 83.2 107.7 110.4 94.8 99.8 90.5 94.4 106.2 116.5
Nov 89.4 84.2 108.8 110.8 94.7 99.8 89.3 94.8 106.1 111.8
Dec 89.1 83.1 109.8 109.6 95.2 98.8 88.7 93.7 106.0 112.5

2003 Jan 88.7 83.4 111.3 110.6 93.5 97.1 91.0 98.3 105.0 108.9
Feb 89.7 85.2 110.7 110.9 92.9 97.4 92.0 99.0 105.1 112.0

50

Production, output and costs

7.1 Output of the production industries

continued Average 1995 = 100

Market Sector analysis

Durable goods2 Non Durable goods2 Investment goods industries Intermediate goods industries

Clothing
and Food,

Other footwear, drink and Electric-
Total Cars, etc durables Total etc tobacco3 Other Total al Transport Other Total Fuels Materials

SIC 1992
Weights4 53 25 28 214 25 95 94 182 36 35 110 551 179 373

ERKM ERKN ERKO ERKP ERKQ ERKR ERKS ERKT ERKU ERKV ERKW ERKX ERKY ERKZ
1997 106.5 105.4 107.5 101.0 95.0 103.1 100.4 105.5 121.4 118.6 96.1 101.5 104.6 100.0
1998 108.9 110.2 107.8 99.6 86.1 101.3 101.6 109.9 139.2 126.1 95.1 102.2 105.9 100.4
1999 111.3 110.8 111.7 98.5 79.2 100.5 101.5 116.7 177.4 131.7 92.1 101.6 107.8 98.6
2000 110.7 104.3 116.3 98.9 74.0 99.6 104.7 121.9 207.1 125.4 92.9 102.9 108.4 100.3
2001 107.9 96.3 118.3 100.6 63.7 101.1 110.0 119.2 189.7 122.7 95.1 99.2 106.8 95.6

2002 110.4 102.6 117.3 101.9 55.9 102.8 113.4 103.0 141.5 110.0 88.2 97.3 104.9 93.6

Seasonally adjusted 1

1998 Q2 109.2 111.5 107.2 100.4 87.3 101.7 102.6 109.2 134.5 125.4 95.7 102.9 106.0 101.5
Q3 110.4 111.8 109.2 100.2 85.7 101.1 103.1 110.6 141.9 128.9 94.5 102.2 107.2 99.8
Q4 108.8 109.1 108.5 98.5 81.7 100.4 101.1 111.5 149.9 129.0 93.3 101.5 107.8 98.5

1999 Q1 107.3 106.2 108.2 96.9 80.3 100.2 97.9 114.8 168.7 133.2 91.3 100.6 105.8 98.1
Q2 107.9 106.3 109.3 98.4 79.0 100.7 101.2 116.2 175.1 133.2 91.5 101.0 107.7 97.8
Q3 114.7 116.8 112.9 99.1 78.8 100.8 102.9 117.9 180.5 131.8 92.9 102.4 108.9 99.2
Q4 115.3 114.1 116.3 99.5 78.7 100.4 104.2 117.9 185.2 128.6 92.5 102.4 108.9 99.3

2000 Q1 115.8 116.1 115.6 98.9 75.5 100.2 103.8 116.0 179.5 127.0 91.7 102.3 107.6 99.8
Q2 112.5 108.2 116.3 99.0 74.2 99.4 105.1 120.4 201.2 125.2 92.4 103.8 111.1 100.2
Q3 107.1 96.7 116.3 98.8 74.8 99.9 104.1 124.3 221.3 122.5 93.1 103.4 109.6 100.4
Q4 107.3 96.3 117.1 98.8 71.8 98.9 105.9 126.8 226.3 126.9 94.2 102.3 105.4 100.9

2001 Q1 106.8 92.6 119.5 99.9 65.3 100.6 108.6 129.1 228.5 128.5 96.8 100.2 105.8 97.5
Q2 107.0 93.7 118.8 100.3 64.1 101.1 109.1 121.7 194.9 124.5 96.8 99.9 107.2 96.3
Q3 109.3 100.8 116.8 101.2 63.2 101.4 111.1 116.3 176.7 122.6 94.5 99.4 108.5 95.0
Q4 108.5 98.0 118.0 101.0 62.2 101.2 111.1 109.8 158.7 115.2 92.2 97.4 105.7 93.4

2002 Q1 109.9 102.1 116.9 102.5 58.4 103.1 113.7 104.0 145.8 107.9 89.0 96.5 103.0 93.4
Q2 108.2 99.0 116.4 101.7 57.4 103.1 112.1 102.9 143.3 107.4 88.2 97.8 107.4 93.1
Q3 114.1 110.6 117.2 102.4 55.6 102.7 114.6 103.0 140.9 110.7 88.1 97.6 104.7 94.2
Q4 109.3 98.9 118.6 101.2 52.4 102.4 113.0 102.1 136.0 113.9 87.3 97.3 104.7 93.8

2001 Mar 106.6 92.1 119.5 99.9 64.2 100.4 108.8 129.1 230.2 125.6 97.2 99.9 106.0 97.0
Apr 107.2 93.0 119.8 100.2 65.7 100.8 108.7 123.2 198.3 126.1 97.8 100.7 108.8 96.8
May 106.0 92.0 118.3 100.4 63.7 101.0 109.5 120.2 188.1 124.7 96.5 99.5 106.5 96.2
Jun 107.8 96.1 118.3 100.4 62.7 101.6 109.2 121.6 198.3 122.6 96.2 99.3 106.4 96.0

Jul 106.9 94.7 117.7 101.3 63.1 101.7 111.0 117.0 179.5 121.9 95.0 99.4 109.5 94.5
Aug 112.1 106.1 117.5 101.3 63.9 101.4 111.2 117.6 181.2 123.8 94.8 99.7 107.9 95.8
Sep 108.8 101.5 115.2 101.0 62.7 101.2 111.1 114.3 169.4 122.2 93.7 99.0 108.2 94.6
Oct 109.8 99.3 119.2 101.2 63.9 101.0 111.3 111.4 160.7 119.3 92.7 97.2 104.1 93.9
Nov 107.4 95.0 118.5 100.9 62.7 101.4 110.7 109.2 157.7 114.8 91.5 97.5 106.3 93.2
Dec 108.4 99.6 116.2 100.8 60.0 101.2 111.2 109.0 157.7 111.6 92.2 97.5 106.8 93.0

2002 Jan 110.3 103.8 116.1 101.6 58.6 101.9 112.7 104.3 143.6 109.8 89.8 97.0 105.2 93.1
Feb 110.6 103.6 116.8 103.0 58.3 103.3 114.7 104.1 146.0 107.4 89.4 96.1 101.6 93.5
Mar 109.0 99.0 117.8 102.9 58.5 104.1 113.5 103.5 148.0 106.5 87.9 96.4 102.2 93.6
Apr 111.5 104.6 117.7 102.5 59.2 104.0 112.5 104.3 147.3 107.4 89.2 98.1 105.8 94.4
May 114.2 107.8 120.0 102.6 58.5 103.8 113.2 105.1 144.1 109.6 91.0 99.2 108.0 95.0
Jun 98.9 84.5 111.6 100.0 54.5 101.4 110.7 99.3 138.5 105.2 84.6 96.0 108.4 90.1

Jul 110.7 104.8 116.0 102.5 56.8 102.6 114.6 104.4 148.5 109.0 88.5 97.7 105.6 94.0
Aug 119.5 121.6 117.7 102.0 55.8 102.7 113.6 101.6 134.5 112.0 87.5 97.9 104.7 94.6
Sep 112.0 105.5 117.8 102.7 54.2 102.8 115.7 103.0 139.6 111.1 88.4 97.2 103.9 94.1
Oct 109.5 101.1 117.0 101.1 52.8 102.6 112.6 101.3 138.0 112.3 85.8 98.1 107.2 93.8
Nov 109.8 99.9 118.7 101.2 51.8 102.2 113.4 102.5 137.9 114.3 87.2 97.1 103.1 94.2
Dec 108.5 95.7 120.0 101.2 52.5 102.3 113.2 102.5 132.0 115.0 88.9 96.8 103.7 93.5

2003 Jan 107.7 99.8 114.7 100.5 52.7 101.4 112.4 104.4 145.2 115.2 87.6 96.2 101.3 93.7
Feb 107.5 99.6 114.6 100.0 52.7 101.3 111.4 105.0 143.0 115.8 89.1 97.5 104.2 94.3

51

Production, output and costs

7.1 Output of the production industries

continued Average 1995 = 100

Summary

Manufacturing industries

Total Coke ref
Total manufact- Textiles, petrol and Chemicals Basic metal Engineering Other Electricity,

production Mining and uring Food, drink leather and nuclear and man-made and metal and allied manufact- gas and
industries quarrying industries and tobacco clothing fuels fibres products industries uring water

SIC 1992
Sub-section Sect C+D+E Sect C Sect D DA DB_DC DF DG DJ DK_DM DD_DN Sect E

Weights 1000 95 814 106 45 17 89 94 251 211 91

CKYW CKYX CKYY CKZA AGVO CKZF CKZG CKZJ AGXS AGXQ CKYZ
1997 102.4 102.1 102.0 103.2 96.8 93.8 102.4 101.1 105.8 99.1 105.7
1998 103.4 104.3 102.8 101.5 89.0 88.3 104.0 99.2 110.4 99.7 107.5
1999 104.2 108.2 103.1 100.8 82.5 79.4 107.4 95.2 114.0 99.4 109.4
2000 105.9 106.9 105.2 99.6 78.4 83.3 111.8 95.6 120.3 99.1 111.4
2001 103.6 101.6 102.7 101.2 68.7 79.6 115.8 92.7 114.7 97.3 113.8

2002 100.0 99.7 98.6 102.6 63.6 80.1 117.4 88.7 103.0 96.9 113.0

Not seasonally adjusted 5

AGVZ AGVT AGVV AGUV AGWR AGUX AGUZ AGVF AGXT AGXR AGVX
1998 Q2 101.8 96.7 102.8 99.8 89.1 91.1 105.9 102.4 109.2 99.6 98.2

Q3 99.5 93.4 101.3 100.7 87.1 87.0 103.7 98.2 105.8 101.0 89.6
Q4 106.5 115.3 104.2 109.5 88.1 89.9 100.6 94.9 113.6 100.6 118.4

1999 Q1 105.2 115.7 101.6 95.4 82.6 78.5 104.9 94.8 114.2 97.2 126.5
Q2 101.7 100.4 102.1 99.6 81.3 78.1 107.2 96.1 111.7 98.9 99.8
Q3 101.2 98.5 102.6 100.7 81.3 81.5 108.7 95.6 110.2 101.4 91.0
Q4 108.5 117.9 106.1 109.0 84.9 79.6 109.0 94.2 118.9 100.2 120.2

2000 Q1 108.7 119.2 105.3 96.7 81.2 79.9 112.9 99.6 119.4 99.2 128.9
Q2 104.2 103.2 104.4 97.5 77.0 80.4 112.4 97.4 117.7 99.5 103.8
Q3 101.5 95.7 103.2 98.6 77.2 84.1 110.7 93.3 115.9 98.7 92.6
Q4 109.1 109.0 107.8 106.9 78.2 89.0 111.2 92.2 127.1 98.8 120.4

2001 Q1 109.2 108.8 106.3 95.1 71.0 79.0 117.1 96.8 126.3 97.7 135.3
Q2 102.2 98.1 102.4 99.5 68.0 65.9 116.4 96.1 114.5 96.7 104.7
Q3 98.8 92.3 100.1 100.9 67.1 83.0 115.3 91.4 107.5 96.9 94.1
Q4 103.9 106.9 101.7 109.3 68.8 87.8 114.6 86.4 109.8 97.8 121.0

2002 Q1 101.8 105.9 98.2 97.2 65.1 88.1 116.9 91.4 104.1 94.6 129.5
Q2 98.6 99.4 97.9 101.5 64.1 76.1 119.3 88.1 101.5 96.0 104.1
Q3 96.9 87.1 98.1 102.8 63.6 79.3 118.4 88.2 100.0 98.3 96.1
Q4 102.7 106.0 100.2 110.4 61.6 77.0 114.9 87.1 105.3 98.6 122.3

2001 Mar 117.1 112.1 116.7 101.6 75.1 77.4 128.2 102.4 144.3 105.1 125.4
Apr 100.3 105.3 97.7 96.3 65.3 65.2 110.1 93.2 107.9 92.6 118.9
May 103.9 99.4 104.3 103.0 70.5 64.7 121.9 98.1 113.6 99.8 105.1
Jun 102.4 89.6 105.3 99.3 68.2 67.8 117.2 96.9 122.1 97.8 90.2

Jul 98.7 92.0 99.8 101.3 65.2 82.8 116.4 93.5 107.1 95.0 95.2
Aug 97.3 91.2 98.3 103.0 67.4 81.3 115.4 89.3 102.2 96.2 94.9
Sep 100.5 93.8 102.2 98.4 68.7 84.7 114.0 91.6 113.1 99.5 92.2
Oct 107.0 100.8 107.4 111.5 76.9 79.8 123.2 96.2 111.7 107.4 109.5
Nov 108.4 107.3 106.6 110.8 74.6 89.8 119.4 91.5 114.9 104.3 125.6
Dec 96.4 112.5 91.0 105.7 54.9 93.7 101.2 71.5 102.7 81.6 128.0

2002 Jan 100.9 109.4 95.5 95.1 64.4 87.8 115.7 91.4 99.4 91.6 140.3
Feb 98.6 98.7 95.2 93.3 63.4 86.0 115.0 89.8 99.7 92.5 129.5
Mar 105.7 109.7 103.8 103.2 67.6 90.6 120.2 93.0 113.1 99.8 118.9
Apr 100.7 104.6 98.7 103.4 64.9 71.7 121.9 90.4 100.6 97.5 114.7
May 102.4 101.7 101.8 105.2 67.7 74.4 123.1 92.4 105.9 100.1 107.8
Jun 92.7 91.8 93.1 96.0 59.8 82.0 113.0 81.6 98.1 90.5 89.9

Jul 98.2 85.0 99.6 104.8 64.9 81.3 122.2 91.3 100.8 98.8 99.4
Aug 92.6 83.1 93.0 100.8 61.3 76.4 112.3 84.0 92.3 93.9 98.9
Sep 99.9 93.2 101.8 102.8 64.5 80.2 120.8 89.3 107.0 102.3 89.9
Oct 106.4 104.8 105.7 114.6 68.7 73.2 122.6 94.7 106.2 109.0 113.9
Nov 104.3 104.4 102.1 107.3 64.1 72.5 117.0 90.9 106.9 103.1 123.8
Dec 97.5 108.7 92.6 109.4 51.9 85.5 105.0 75.6 102.9 83.7 129.2

2003 Jan 97.9 107.2 92.3 93.2 57.4 67.9 115.8 87.2 94.1 91.4 139.0
Feb 97.5 100.9 92.9 91.5 57.1 70.7 111.5 89.5 96.6 92.3 135.5

Note: The figures contain, where appropriate, an adjustment for stock
changes.

1 Unadjusted data may be obtained from the Office for National Statistics, IOP
Branch, Government Buildings, Cardiff Road, Newport, Gwent, NP9 1XG.

2 Durable And Non-Durable Goods were previously shown as Consumer
Goods.

3 This does not include certain activities classified to intermediate goods indus-
tries: materials.

4 These sum to the total of 1 000 for the production industries.
5 Includes adjustments to standardise the length of months.

Source: Office for National Statistics: 01633 812319

52

Production, output and costs

7.2 Productivity jobs and output per filled job1

1995 = 100

Manufacturing industries

Total Pulp, paper
mining Total Textiles, & paper Other Basic

quarrying manufac- footwear, products, Chemicals non- metals Engi-
Total electricity turing clothing printing and metalic and fabri- neering Other

Whole production gas & water indus- Food, drink and and man-made mineral cated metal and related manufactur-
economy2 industries supply tries and tobacco leather publishing fibres products products industries ing

SIC 1992
Sub-section Sect C+D+E Sect C+E Sect D DA DB_DC DE DG DI DJ DK_DM DD+DF+DH+DN

Productivity jobs
LNNM LNOJ LOIW LNOK LNOL LOIS LOIM LOIN LZYL LZYP LOIT LOIZ

1997 102.8 101.6 94.6 101.4 102.7 95.8 100.1 99.3 98.3 100.2 104.2 106.5
1998 104.3 101.3 95.6 101.1 101.4 92.0 100.5 100.8 93.1 99.5 104.0 108.3
1999 105.7 97.9 90.2 97.9 100.9 84.3 96.6 100.1 90.5 97.3 99.6 106.8
2000 107.2 94.6 87.7 94.6 99.8 74.9 93.8 95.5 89.4 93.3 97.0 104.3
2001 108.0 90.9 88.9 90.4 96.9 62.7 91.9 93.7 87.5 88.8 93.9 99.8

2002 108.0 86.7 87.5 85.8 95.4 55.5 90.6 92.6 82.5 85.1 86.8 96.8

Seasonally adjusted

1999 Q1 104.9 99.2 93.4 99.2 100.3 87.0 98.7 101.4 91.0 97.5 101.1 108.0
Q2 105.4 98.3 91.3 98.1 100.7 85.0 97.0 100.7 91.1 97.7 99.9 106.9
Q3 106.1 97.4 89.0 97.5 101.2 83.2 95.8 99.8 90.3 97.4 99.0 106.2
Q4 106.4 96.8 87.0 96.9 101.2 82.1 94.8 98.4 89.7 96.4 98.6 106.0

2000 Q1 106.6 95.9 86.1 96.0 100.8 79.6 94.3 96.9 89.2 95.7 97.9 105.3
Q2 107.1 95.1 86.8 95.1 99.9 76.0 94.0 96.2 89.3 94.5 97.4 105.2
Q3 107.5 94.2 88.2 94.1 99.3 73.1 93.7 95.2 89.6 92.5 96.6 104.3
Q4 107.7 93.3 89.6 93.2 99.1 70.8 93.2 93.7 89.6 90.6 96.1 102.5

2001 Q1 107.8 92.4 89.9 92.1 98.1 66.6 92.1 93.4 89.6 89.6 96.1 101.2
Q2 108.1 91.4 89.5 91.1 97.2 63.5 91.8 93.6 88.6 88.9 94.9 100.4
Q3 108.1 90.2 88.7 89.7 96.2 61.2 91.7 93.5 86.6 88.4 93.0 99.2
Q4 108.1 89.4 87.5 88.7 96.2 59.4 92.1 94.3 85.0 88.5 91.6 98.4

2002 Q1 108.2 88.3 87.2 87.5 96.1 57.8 91.8 93.9 83.5 87.2 89.3 97.9
Q2 108.0 87.2 87.5 86.4 95.8 56.6 91.0 92.8 82.4 85.7 87.3 97.1
Q3 107.8 86.1 87.4 85.1 95.1 54.9 90.0 92.2 82.0 84.4 85.9 96.1
Q4 107.8 85.2 88.0 84.3 94.7 53.0 89.5 91.4 82.3 83.1 84.5 96.0

Output per filled job

LNNN LNNW LOJA LNNX LNNY LNOG LNOA LNOB LZYM LZYQ LNOH LOJD
1997 103.1 100.8 109.7 100.7 100.5 101.1 98.1 103.1 101.0 100.9 101.6 93.0
1998 105.0 102.1 110.8 101.7 100.0 96.8 98.4 103.2 104.0 99.6 106.1 91.9
1999 105.8 106.4 120.7 105.3 99.9 97.9 102.6 107.4 105.7 97.9 114.5 91.3
2000 107.5 111.9 124.5 111.2 99.8 104.8 105.4 117.1 107.3 102.5 124.0 93.4
2001 108.7 114.0 121.0 113.6 104.4 109.8 105.8 123.6 110.4 104.4 122.0 94.6

2002 110.2 115.4 121.3 114.9 107.5 114.6 108.4 126.8 113.1 104.3 118.7 96.8

Seasonally adjusted

1999 Q1 105.2 103.5 114.0 102.7 100.3 95.1 99.9 101.5 104.4 96.4 111.3 89.8
Q2 105.5 105.4 118.9 104.4 100.2 97.1 101.9 105.2 105.2 96.5 112.7 91.2
Q3 105.9 107.9 123.5 106.7 99.9 98.6 104.2 109.4 106.4 98.6 116.4 92.7
Q4 106.7 108.8 126.6 107.5 99.2 100.6 104.4 113.5 106.6 100.1 117.5 91.4

2000 Q1 107.0 109.3 125.9 108.2 99.4 100.4 105.1 113.5 106.9 101.8 118.0 92.7
Q2 107.4 111.6 128.6 110.4 99.5 104.0 106.1 115.0 107.8 101.2 122.5 93.0
Q3 107.8 112.9 124.9 112.0 100.3 107.2 105.2 117.6 107.5 101.9 126.3 92.9
Q4 107.9 113.9 118.4 114.0 99.9 107.8 105.3 122.3 106.9 105.0 129.2 95.0

2001 Q1 108.6 114.4 118.4 114.6 102.6 105.8 106.5 122.0 108.9 105.8 127.9 94.1
Q2 108.3 114.1 121.1 113.5 104.1 109.4 105.7 123.1 110.2 106.7 122.7 92.7
Q3 108.7 114.6 123.0 113.8 105.6 111.0 105.6 125.2 111.4 104.9 120.6 95.4
Q4 108.9 113.0 121.4 112.4 105.3 112.9 105.2 124.2 111.0 100.0 116.7 96.3

2002 Q1 108.9 113.1 119.3 113.0 107.0 113.3 106.1 124.7 111.9 103.9 115.1 96.7
Q2 109.6 114.8 123.8 113.7 107.3 114.3 106.4 126.1 112.0 101.3 117.7 96.5
Q3 110.9 116.8 121.3 116.5 107.6 115.9 110.2 128.3 114.1 105.1 121.4 97.4
Q4 111.3 117.0 120.7 116.4 107.9 114.6 111.1 128.0 114.5 107.0 120.7 96.5

Note: The full productivity and unit wage costs data sets with associated ar-
ticles can be found on the National Statistics website at: www.statis-
tics.gov.uk/productivity.

1 Output per filled job is the ratio of the output index numbers published in Table
7.1 and productivity jobs. A monthly series for total manufacturing industries is
presented in Table 7.3.

2 Whole economy output per job is based on Gross Value Added at Basic Prices.

Source: Office for National Statistics

53

Production, output and costs

7.3 Productivity and unit labour costs

1995=100

Whole economy Manufacturing industry

Labour costs per unit of Wages and salaries per Wages and salaries per
Implied GDP deflator1 output unit of output unit of output Output per filled job

YBGB LNNL LNNK LNNQ LNNX
1995 100.0 100.0 100.0 100.0 100.0
1996 103.3 101.8 101.3 104.9 99.4
1997 106.2 104.7 104.5 108.0 100.7
1998 109.4 108.2 107.6 111.7 101.7
1999 112.1 111.7 110.6 112.3 105.3

2000 114.6 115.0 113.2 111.3 111.2
2001 117.2 119.7 117.8 113.6 113.6
2002 121.0 123.2 120.6 116.3 114.9

1996 Q4 103.9 102.8 102.6 105.8 100.2

1997 Q1 104.5 103.2 103.1 105.8 100.9
Q2 105.9 103.6 103.8 108.1 100.0
Q3 106.9 105.2 105.0 108.5 100.7
Q4 107.6 106.9 106.1 109.7 101.0

1998 Q1 108.1 106.8 106.4 110.7 101.3
Q2 109.0 108.0 107.0 111.3 101.8
Q3 109.8 108.7 107.9 112.2 102.0
Q4 110.6 109.5 108.9 112.8 101.8

1999 Q1 111.0 111.0 110.0 113.1 102.7
Q2 111.9 111.2 110.5 112.4 104.4
Q3 112.6 112.1 110.7 111.5 106.7
Q4 113.1 112.3 111.1 112.3 107.5

2000 Q1 113.4 112.7 111.8 112.6 108.2
Q2 114.5 113.9 112.2 111.2 110.4
Q3 115.0 115.6 113.9 110.7 112.0
Q4 115.4 117.7 114.9 110.7 114.0

2001 Q1 116.3 118.7 116.5 111.4 114.6
Q2 117.1 119.2 117.3 113.4 113.5
Q3 116.9 119.7 118.2 113.9 113.8
Q4 118.7 121.3 119.0 115.8 112.4

2002 Q1 120.0 122.6 120.0 116.3 113.0
Q2 120.6 122.9 120.8 117.2 113.7
Q3 121.0 123.1 120.3 115.3 116.5
Q4 122.3 124.0 121.3 116.4 116.4

2000 Jul 110.8 111.5
Aug 110.7 111.9
Sep 110.7 112.7
Oct 110.4 113.4
Nov 111.2 113.7
Dec 110.5 115.1

2001 Jan 111.0 114.4
Feb 111.4 114.8
Mar 111.7 114.7
Apr 113.0 113.6
May 114.0 112.9
Jun 113.2 113.9

Jul 114.5 112.8
Aug 113.0 114.7
Sep 114.3 113.8
Oct 115.1 113.0
Nov 115.9 112.2
Dec 116.3 112.1

2002 Jan 117.1 112.0
Feb 115.6 113.5
Mar 116.2 113.6
Apr 115.7 114.7
May 114.9 115.9
Jun 121.1 110.4

Jul 115.6 115.9
Aug 115.3 116.6
Sep 115.0 117.0
Oct 116.7 115.8
Nov 115.9 116.8
Dec 116.5 116.7

2003 Jan 116.0 117.3
Feb 115.7 118.3

Note: The full productivity and unit wage costs data sets with associated ar-
ticles can be found on the National Statistics website at: www.statis-
tics.gov.uk/productivity.

1 Based on the sum of expenditure components of GDP at current and constant
market prices.

Source: Office for National Statistics

54

8 Energy

8.1 Inland energy consumption: primary fuel input basis

Million tonnes of oil equivalent

Not seasonally adjusted Seasonally adjusted and temperature corrected (annual rate)

Primary electricity Primary electricity

Natural Natural
Petro- Natural flow Net Petro- Natural flow Net

Coal1 leum2 gas3 Nuclear hydro4 imports Total Coal leum gas Nuclear5 hydro5 imports5 Total

BHBB BHBC BHBD BHBE BHBF BHBM BHBA BHBH BHBI BHBJ BHBK BHBL BHBN BHBG
1998 42.5 75.3 87.9 23.4 0.5 1.1 230.7 43.6 76.8 90.4 23.4 0.5 1.1 235.8
1999 37.5 76.4 93.3 22.2 0.5 1.2 231.1 38.3 78.0 95.8 22.2 0.5 1.2 236.2
2000 39.3 76.6 97.1 19.6 0.5 1.2 234.4 40.3 78.0 98.9 19.7 0.5 1.2 238.7
2001 43.0 76.4 96.3 20.8 0.4 0.9 237.8 43.6 77.3 96.6 20.8 0.4 0.9 239.6
20026 39.0 75.2† 94.5 20.3 0.5 0.7 230.2† 39.9 77.1† 97.9 20.3 0.5 0.7 236.5†

2001 Aug 2.6 6.8 4.9 1.7 – 0.1 16.2 41.8 83.1 83.7 22.2 0.5 1.1 232.3
Sep 3.5 7.0 6.0 1.8 – 0.1 18.4 42.3 84.7 92.2 22.2 0.4 0.8 242.5
Oct 3.3 6.1 6.8 1.8 0.1 0.1 18.1 43.3 74.7 97.2 23.1 0.7 1.0 240.0
Nov 3.5 6.4 9.2 1.8 0.1 – 21.0 40.9 77.0 100.4 21.9 0.5 0.5 241.2
Dec 4.5 6.5 11.0 2.1 0.1 – 24.2 40.5 75.3 102.3 22.0 0.4 0.5 240.9

2002 Jan 4.1 7.0† 10.8 1.9 0.1 – 23.9† 45.6† 86.2† 108.0 21.9 0.5 0.4 262.6†

Feb 3.4 6.0 9.5 1.8 0.1 – 20.8 42.0 77.0 107.0 22.0 0.7 0.6 249.4
Mar 3.6 6.6 9.6 1.9 0.1 0.1 21.8 38.3 74.7 106.1 20.5 0.5 0.9 241.0
Apr 2.4 6.7 7.9 1.8 – 0.1 19.0 31.5 87.3 96.7 23.2 0.5 0.7 239.9
May 2.8 6.0 7.1 1.5 – 0.1 17.6 39.0 75.7 102.7 19.7 0.8 1.2 239.0
Jun 2.7 6.4 5.6 1.6 – 0.1 16.4 36.4 81.8 86.8 18.1 0.8 1.0 224.9

Jul 3.0 6.4 5.5 1.6 – – 16.5 44.8 79.6 86.1 22.4 0.6 0.1 233.5
Aug 2.2 6.5 5.1 1.7 – – 15.6 35.2 80.1 86.7 21.7 0.5 0.2 224.4
Sep 2.7 6.2 5.7 1.5 – – 16.1 33.4 76.8 90.5 17.6 0.4 0.4 219.1
Oct6 3.5 5.9 8.1 1.3 – 0.1 18.9 42.7 68.1 98.7 16.8 0.3 0.6 227.1
Nov6 4.0 5.7 9.0 1.5 – 0.1 20.3 47.3 69.7 102.0 17.7 0.4 1.2 238.3
Dec6 4.6† 5.7 10.6 2.1 – 0.1 23.2 42.7 68.0 103.6† 22.6 0.3 1.4 238.6

2003 Jan6 3.8 7.0 11.5 1.8† – 0.1 24.2 41.6 84.3 108.4 20.8† 0.3† 0.6 256.1
Feb6 4.2 6.0 10.2 1.8 – – 22.3 47.8 73.1 104.8 22.0 0.4 0.1 248.2

1 Includes solid renewable sources (wood, straw, waste, geothermal and ac-
tive solar heat) net foreign trade and stock changes in other solid fuels.

2 Excludes non-energy use. A statistical month adjustment has been re-
moved.

3 Includes gas used during production, colliery methane, landfill gas and
sewage gas. Excludes gas flared or re-injected and non-energy use of gas.
A statistical month adjustment has been removed.

4 Includes generation at wind stations. Excludes generation from pumped
storage stations.

5 Not seasonally adjusted or temperature corrected.
6 Data are provisional.

Source: Department of Trade and Industry: 020 7215 2698

55

Energy

8.2 Supply and use of fuels

Thousand tonnes of oil equivalent

2000 2001 2001 2001 2001 2001 2002 2002 2002 20021

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Supply2

Indigenous production BHCE 288 684 277 552 74 063 66 523 63 068 73 898 73 064 68 190 58 927 72 807
Imports DMNT 94 359 103 980 25 430 25 000 26 397 27 153 25 608 28 828 24 255 23 848
Exports BHCH –137 332 –128 006 –29 730 –32 149 –32 519 –33 608 –31 882 –36 899 –29 991 –33 625
Marine bunkers DMNU –2 207 –2 425 –521 –679 –674 –552 –590 –696 –747 –598
Stock change3 BHCI 2 962 –3 164 2 949 –1 965 –2 982 –1 167 3 011 –3 557 –1 082 2 717

Primary supply LURA 246 469 247 936 72 191 56 730 53 290 65 725 69 212 55 866 51 361 65 148
Statistical difference4 BHCO 759 –739 –1 161 –1 042 1 678 –214 57 290 337 –708
Primary demand LURB 245 710 248 675 73 353 57 772 51 612 65 939 69 155 55 576 51 024 65 856

Transfers5 LURC 13 –29 –102 111 –12 –26 –3 54 –13 –10
Transformation LURD –54 332 –56 692 –15 996 –13 245 –12 373 –15 078 –14 711 –12 316 –12 521 –14 010

Electricity generation LURE –48 333 –50 295 –13 833 –11 633 –11 410 –13 420 –13 607 –11 252 –11 579 –13 167
Petroleum refineries YAPL –1 818 –2 641 –1 093 –548 –190 –810 –230 –258 –233 –195
Coke manufacture YAPM –413 –256 –105 –73 –44 –34 –33 –38 –38 –34
Blast furnaces YAPN –2 534 –2 428 –624 –752 –541 –511 –492 –527 –484 –494
Patent fuel manufacture YAPO 12 8 4 –2 –1 7 3 –2 1 4

Energy industry use YAPP 15 953 16 630 4 302 3 868 4 079 4 381 4 377 4 095 3 735 4 163
Losses YAPQ 4 467 3 588 1 100 827 770 891 978 814 731 1 013

Final consumption YAPR 170 971 171 736 51 888 39 928 34 339 45 582 49 118 38 392 33 991 46 677
Iron and steel YAPS 3 677 3 520 1 010 877 743 889 912 790 703 870
Other industries YAPT 30 826 31 632 9 548 8 025 6 556 7 503 8 429 7 018 6 280 7 913
Transport YAPU 55 808 54 932 13 549 13 749 14 122 13 512 13 455 13 987 13 918† 13 692
Domestic YAPV 46 878 48 627 18 183 9 438 6 217 14 789 17 157 8 961 6 218 15 023
Public administration YAPW 8 234 8 111 2 622 1 794 1 331 2 364 2 446 1 692 1 328 2 410
Commercial YAPX 9 404 10 155 2 997 2 415 1 992 2 750 2 798 2 229 1 936 2 700
Agriculture YAPY 1 212 1 233 412 259 232 329 348 238 227 301
Miscellaneous YAPZ 2 645 2 579 871 561 362 785 805 522 369 815
Non energy use BHCN 12 287 10 948 2 695 2 810 2 784 2 659 2 767 2 955 3 013 2 952

Source: Department of Trade and Industry: 020 7215 2698

56

Energy

8.2 Supply and use of fuels

continued Thousand tonnes of oil equivalent

2000 2001 2001 2001 2001 2001 2002 2002 2002 20021

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Final consumption by user
Iron and steel industry

Coal and other manufactured fuels6 YAQA 898 794 219 229 176 170 166 149 160 152
Petroleum products BHTF 112 96 27 21 20 29 23 21 19 26
Natural gas7 YAQB 1 816 1 803 558 421 341 484 516 414 318 486
Electricity BHTE 851 826 207 206 206 207 206 206 207 207

Total YAPS 3 677 3 520 1 010 877 743 889 912 790 703 870

Other industries
Coal and other manufactured fuels6 YAQC 830 1 501 458 476 285 281 191 145 235 376
Petroleum products BHTM 5 944 6 475 1 898 1 696 1 370 1 511 1 790 1 463 1 350 1 725
Natural gas7 YAQD 13 810 13 616 4 466 3 341 2 523 3 287 3 808 2 892 2 255 3 335
Renewables and waste8 YAQE 213 214 66 50 41 57 68 53 41 54
Electricity BHTL 8 929 8 841 2 414 2 216 2 090 2 121 2 323 2 215 2 149 2 172

Total YAPT 30 826 31 632 9 548 8 025 6 556 7 503 8 429 7 018 6 280 7 913

Transport
Petroleum products BHTQ 55 061 54 171 13 357 13 557 13 934 13 324 13 260 13 793 13 728 13 510
Electricity BHTP 747 760 192 191 188 189 195 195 190 181

Total YAPU 55 808 54 932 13 549 13 749 14 122 13 512 13 455 13 987 13 918† 13 692

Domestic
Coal and other manufactured fuels6 YAQF 1 935 2 323 706 567 514 536 585 517 499 641
Petroleum products BHTW 3 239 3 511 1 091 624 642 1 154 1 303 652 663 1 043
Natural gas7 YAQG 31 806 32 602 13 283 5 976 3 024 10 319 12 222 5 537 3 027 10 513
Renewables and waste8 YAQH 237 241 77 59 46 58 74 58 47 63
Electricity BHTV 9 617 9 917 3 013 2 205 1 987 2 711 2 959 2 189 1 979 2 752

Total YAPV 46 878 48 627 18 183 9 438 6 217 14 789 17 157 8 961 6 218 15 023

Other final users9

Coal and other manufactured fuels6 YAQI 109 102 25 16 35 27 11 9 13 23
Petroleum products BHNC 2 290 2 561 697 655 575 633 406 398 422 449
Natural gas7 YAQJ 9 362 9 588 3 274 2 064 1 288 2 962 3 063 1 937 1 343 3 078
Renewables and waste8 YAQK 172 176 72 32 16 56 70 33 16 59
Electricity BHNB 8 191 8 357 2 318 2 023 1 889 2 127 2 322 2 060 1 950 2 188

Total BHND 21 496 22 078 6 903 5 029 3 918 6 228 6 398 4 681 3 860 6 227

Total final users BHNE 158 684 160 789 49 193 37 118 31 555 42 922 46 351 35 438 30 978 43 724

1 Data are provisional.
2 Layout comparable with annual balances published in Table 1.1 of DUKES

2001.
3 Stock fall (+), stock rise (-).
4 Primary supply minus primary demand.
5 Annual transfers should ideally be zero. For manufactured fuels differences

occur in the rescreening of coke to breeze. For oil and petroleum products
differences arise due to small variations in the calorific values used.

6 Includes all manufactured solid fuels, benzole, tars, coke oven gas and blast
furnace gas.

7 Includes colliery methane.
8 Includes geothermal and solar heat. Latest quarter is estimated from the previ-

ous year and adjusted according to average annual rate of change over the last
three years.

9 Includes public administration, commercial, agriculture and miscellaneous use.

Source: Department of Trade and Industry: 020 7215 2698

57

Energy

8.3 Coal supply

Thousand tonnes

Production

Deep-mined Opencast Total1 Net imports Imports2 Exports

BHDC BHDD BHDB BHDE BHDF BHDG
1997 30 281 16 700 48 495 18 613 19 757 1 146
1998 25 731 14 315 41 177 20 273 21 244 971
1999 20 888 15 275 37 077 19 532 20 293 761
2000 17 188 13 412 31 198 22 786 23 445 661
2001 17 347 14 166 31 930 34 992 35 542 550

2002 16 386 13 147 30 033† 28 152 28 686 534

2001 Dec 1 471 1 208 2 700 2 542 2 592 51

2002 Jan 1 325 966 2 323 2 573 2 618 45
Feb 1 451 1 188 2 683 2 293 2 336 43
Mar 2 145 1 297 3 491 1 980 2 019 39
Apr 1 286 1 010 2 334 2 512 2 553 41
May 1 271 1 050 2 365 2 600 2 658 58
Jun 1 382 1 248 2 679 2 010 2 049 39

Jul 1 157 889 2 090 2 814 2 854 40
Aug 846 931 1 814 1 814 1 846 32
Sep 1 497 1 288 2 834 2 206 2 251 45
Oct 1 355 1 094 2 493 2 427 2 472 45
Nov 1 332 1 081 2 451 2 534 2 580 46
Dec 1 339 1 105 2 477 2 389 2 450 61

2003 Jan 1 163 825 2 018 2 458 2 514 56
Feb 1 412 1 104 2 557 2 387 2 438 52

1 Includes an estimate for slurry.
2 Import figures are estimated on the basis of information available for extra-

EU trade until monthly statistics for intra-EU trade become available from
the Central Statistical Office.

Source: Department of Trade and Industry: 020 7215 2698

8.4 Inland use and stocks of coal
Stocks: end of period

Thousand tonnes

Inland use

Fuel producers (consumption) Final users1

Secondary

Other
Primary: Electricity conversion Total inland
collieries generators2 Coke ovens industries3 Industry4 Domestic4,5 Other6 consumption Stocks7

BHEB BHEC BHED BHEE BHEF BHEG BHEI BHEA BHEJ
1997 8 47 333 8 750 864 2 888 2 587 651 63 080 4 803
1998 5 48 588 8 728 635 2 414 2 378 404 63 152 4 565
1999 10 41 178 8 413 646 2 040 2 517 271 55 724 5 157
2000 12 46 201 8 685 540 694 1 907 156 58 860 1 646
2001 10 50 996 7 896 495 1 743 2 538 147 64 535 1 583

2002 9 47 528 6 433† 436 985 2 435 73 58 538 2 482

2002 Feb 1 4 361 566 41 59 206 5 5 293 1 599
Mar 1 4 657 570 31 73 213 4 5 617 2 087
Apr .. 3 045 496 42 32 161 8 3 829 2 288
May 1 3 101 492 31 40 196 3 3 912 2 391
Jun 1 3 062 608 47 58 207 1 4 042 2 722

Jul 1 3 087 600 31 45 167 3 3 979 2 709
Aug – 2 895 382 28 37 189 5 3 577 2 775
Sep 1 3 712 582 34 157 196 8 4 744 2 841
Oct – 4 380 598 34 109 198 8 5 377 2 896
Nov 1 4 620 479 31 185 238 11 5 617 2 920
Dec 1 5 345 488 48 136 247 11† 6 344 2 482

2003 Jan – 5 145 479 38 64 214 5 6 000 2 227
Feb 1 5 331 495 32 92 212 7 6 226 2 049

1 Disposals by collieries and opencast sites.
2 Coal-fired power stations belonging to major electricity generating com-

panies.
3 Low temperature carbonisation and patent fuel plants.
4 Includes estimated proportion of total imports.

5 Including miners’ coal.
6 Includes public administration and commerce.
7 From 1999 includes heat generation.

Source: Department of Trade and Industry: 020 7215 2698

58

Energy

8.5 Natural gas production and supply

Gigawatt hours

Percentage of net gas
available for

Upstream gas industry Downstream gas industry consumption in the UK

Less Plus Less

Stock Gas Gas input Gas output
change and available into Metering from

Gross gas Producers other net at transmiss- Operators Stock differ- transmiss-
production1 own use Exports losses Imports2 terminals3 ion system4 own use changes ences ion system4 Indigenous Imported

BAWX DMUE BAWY DMUF BAWZ BAXA DMUG DMUH DMUI DMUJ BAXD BAXB BAXC
1999 1 152 154 64 634 84 433 4 792 12 862 1 011 157 1 011 284 5 626 –6 945 633 1 011 970 98.7 1.3
2000 1 261 903 65 578 146 342 10 448 26 032 1 065 567 1 063 607 6 701 10 907 2 088 1 043 911 97.6 2.4
2001 1 230 439 78 481 138 234 – 30 463 1 044 187 1 044 874 6 549 661 1 644 1 036 020 97.1 2.9
2002 1 198 906 79 151 150 731 – 60 493 1 029 517 1 035 341 7 017 7 356 1 821 1 019 147 94.1 5.9

2002 Mar 112 888 7 027 11 648 – 6 799 101 013 101 453 739 –4 156 69 104 801 93.3 6.7
Apr 106 479 6 918 15 057 – 3 081 87 585 88 275 587 2 296 194 85 198 96.5 3.5
May 101 315 7 000 19 955 – 1 786 76 146 76 657 568 433 251 75 405 97.7 2.3
Jun 86 692 6 120 17 927 – 2 473 65 118 65 670 445 6 012 184 59 029 96.2 3.8

Jul 72 310 5 641 4 835 .. 3 187 65 022 65 001 301 6 427 186 58 087 95.1 4.9
Aug 75 959 5 578 15 348 – 2 549 57 581 58 275 350 3 096 129 54 700 95.6 4.4
Sep 84 469 5 958 15 247 – 2 146 65 410 67 299 278 5 117 154 61 750 96.7 3.3
Oct 108 169 6 988 17 946 – 5 736 88 970 86 849 690 1 590 101 84 468 93.6 6.4
Nov 110 046 6 917 11 914 – 7 266 98 480 98 761 713 953 308 96 787 92.6 7.4
Dec 120 388 7 304 9 400 – 7 860 111 544 113 597 798 –4 166 –95 117 060 93.0 7.0

2003 Jan 119 584 7 209† 7 773† – 9 241 113 994† 114 579† 942 –12 619 19 126 237† 91.9 8.1
Feb 109 480 6 500 9 644 .. 6 866 100 202 101 522 854 –12 091 –96 112 855 93.1 6.9

1 The format of this table has been revised to show more detail on the indivi-
dual uses of gas on its journey to final consumption. For more information
on the definitions involved, see DUKES 97 Table 53 and Energy Trends
Table 11, published by the DTI.

2 Includes waste and own use for drilling, production and pumping operations
but excludes gas flared.

3 Gas available for consumption in the UK. It excludes waste, own use, gas
flared and stock change. Includes net imports.

4 Gas input into inland transmission systems. It includes public gas supply, direct
supply by North Sea producers, third party supplies, and stock changes. Fig-
ures differ from gas available for consumption in the UK mainly because of ad-
ditional stock changes at local distribution zones. The figures also differ from
total consumption (expressed in oil equivalent in Table 8.1) because they ex-
clude producers’ and operators’ own use and losses.

Source: Department of Trade and Industry: 020 7215 2698

8.6 Fuel used by and electricity production and availability from the electricity
supply industry1

Million tonnes of oil equivalent Terawatt hours

Fuel used Electricity supplied by type of plant

Conven- Total
Nuclear Hydro- Electrici- tional Combined electrici-
electrici- electrici- ty steam Cycle Gas ty

Coal2 Oil2,3 ty ty Total4 generated Own use5 plant6 Turbine Nuclear Other7 Total available8

FTAJ FTAK FTAL FTAM FTAN BHJF BHJJ FTAB BAYK FTAC FTAD BHJK BHJL
2000 27.77 0.77 19.64 0.37 73.20 341.77 18.45 125.47 116.11 78.33 4.06 323.33 345.75
2001 30.63 0.82 20.77 0.28 76.59 352.99 19.20 133.34 115.12 82.99 3.02 333.78 353.91
2002 28.61 0.69 20.32 0.34 75.38 352.84 18.86 127.47 121.89 81.08 3.70 333.99 382.18†

2002 Feb 2.63 0.05 1.81 0.06 6.48 30.30 1.66 11.44 9.41 7.22 0.63 28.64 30.03
Mar 2.80 0.07 1.89 0.05 7.21 33.65 1.74 12.02 11.91 7.54 0.50 31.91 33.66
Apr 1.83 0.04 1.82 0.02 5.78 27.48 1.43 8.71 9.86 7.27 0.26 26.06 27.42
May 1.87 0.05 1.54 0.03 5.54 26.44 1.40 8.70 9.96 6.13 0.30 25.04 26.87
Jun 1.83 0.04 1.63 0.03 5.76 27.18 1.48 8.18 10.70 6.49 0.32 25.70 27.40

Jul 1.85 0.04 1.64 0.02 5.55 26.29 1.41 8.62 9.50 6.56 0.19 24.87 25.67
Aug 1.74 0.04 1.71 0.01 5.57 25.99 1.42 7.96 9.64 6.84 0.12 24.57 25.51
Sep 2.23 0.06 1.45 0.01 6.15 28.15 1.50 9.84 10.88 5.80 0.12 26.65 27.78
Oct 2.64 0.06 1.33 0.02 6.01 27.99 1.47 11.76 9.25 5.32 0.16 26.52 27.96
Nov 2.79 0.06 1.46 0.03 6.32 29.54 1.53 12.07 9.70 5.83 0.38 28.01 30.09
Dec 3.22 0.07 2.10 0.02 7.76 36.32 1.96 14.14 11.57 8.39 0.24 34.36 36.80

2003 Jan 3.12 0.09 1.84 0.03 7.01 31.84 1.73 13.12 9.35 7.33 0.30 30.12 31.68

1 Fuel used and electricity generated by major power producers (National
Power, PowerGen, Nuclear Electric, National Grid Company, Scottish
Power, Hydro-Electric, Scottish Nuclear, NIGEN, Coolkeeragh Power Ltd,
Ballyumford Power Ltd, Midlands Electricity, South Western Electricity, Tees-
side Power Ltd, Lakeland Power Ltd, Fibropower Ltd, Corby Power Ltd,
Peterborough Power Ltd, Fibrogen Ltd and Regional Power Ltd) and electri-
city available through the grid in England and Wales and from distribution
companies in Scotland and Northern Ireland.

2 Including quantities used in the production of steam for sale.
3 Including oil used in gas turbine and diesel plant and for lighting up coal-fired

boilers and Orimulsion.

4 Including windpower, refuse-derived fuel, natural gas and sour gas.
5 Used in works and for pumping at pumped storage stations.
6 Coal Oil (including Orimulsion) and mixed or dual-fired (including gas).
7 Including gas turbine, diesel,wind and hydro-electric plant.
8 Including net imports and purchases from outside sources mainly UKAEA and

British Nuclear Fuels plc, and net of supplies direct from generators to final con-
sumers.

Source: Department of Trade and Industry: 020 7215 2698

59

Energy

8.7 Sales by the gas and public electricity supply systems

Gas: Gigawatt hours Electricity: Terawatt hours

Iron and
Electricity steel Other

generators1 industry industries Domestic Other2 Total Industrial3 Domestic Other4 Total

BBKF BBKG BBKH BBKI BBKJ BBKK FTAE FTAG FTAH FTAI
1997 250 154 20 934 167 080 345 533 113 668 897 368 98.56 104.45 97.76 300.75
1998 267 703† 20 105† 167 776† 355 895 117 624† 929 103† 97.46 109.41 96.61 303.48
1999 315 400 21 765 178 027 358 066 122 490 995 748 99.22 110.31 98.82 308.36
2000 324 679 21 257 185 615 369 909 124 293 1 025 753 101.93 111.84 100.81 314.59
2001 311 545 21 110 179 869 379 163† 126 703 1 018 390 102.90 115.37 103.49 321.76

20025 103.15 114.89 105.40 323.41

1998 Q4 73 664† 4 945† 48 792† 119 140 36 613† 283 154† 24.13 31.54 26.33 82.00

1999 Q1 81 063 7 441 54 946 139 555 41 134 324 140 26.44 33.85 26.38 86.68
Q2 73 059 5 172 42 058 66 352 24 431 211 073 24.05 23.69 23.54 71.27
Q3 74 543 4 211 35 272 31 983 17 051 163 061 24.48 21.55 23.05 69.08
Q4 86 735 4 939 45 751 120 176 39 873 297 475 24.25 31.22 25.85 81.33

2000 Q1 88 164 6 278 53 831 140 860† 43 070 332 203 25.05 32.64 25.51 83.21
Q2 77 750 5 645 44 153 69 014 28 598 225 161 25.00 23.64 24.77 73.41
Q3 76 100 3 974 36 484 34 609 17 824 168 992 25.59 23.37 24.40 73.35
Q4 82 665 5 358 51 147 125 426 34 801 299 397 26.29 32.20 26.13 84.62

2001 Q1 81 412 6 528 57 319 154 478 44 150 343 887 28.01 35.05 28.51 91.59
Q2 78 276 4 924 44 229 69 499 26 809 223 737 25.73 25.66 25.10 76.48
Q3 72 577 3 993 34 722 35 172 16 317 162 782 24.41 23.11 23.56 71.08
Q4 79 280 5 663 43 600 120 014 39 427 287 984 24.75 31.53 26.32 82.61

2002 Q1 81 837 6 141 50 374 142 120 34 205 314 677 26.90 34.41 28.60 89.91
Q2 82 650 4 885 38 697 64 358 21 385 211 975 25.82 25.47 25.54 76.82
Q3 84 213 3 738 31 202 35 211 14 556 168 920 25.13 23.01 24.25 72.39
Q4 25.30 32.00 27.01 84.29

1 Power stations belonging to major generating companies, industrial estab-
lishments and transport undertakings generating 1 gigawatt or more a year.

2 Public administration, commerce and agriculture.
3 Manufacturing industry, construction, energy and water supply industries.

4 Commercial premises, transport, and other service sector customers. Agricul-
ture, public lighting and combined domestic/commercial premises.

5 Provisional.
Source: Department of Trade and Industry: 020 7215 2698

8.8 Indigenous production, refinery receipts, arrivals and shipments of oil1

Million tonnes Thousand tonnes

Indigenous oil production Foreign trade2

Refinery receipts Crude oil and NGLs Process oils Petroleum products

Net
Indige- foreign

Crude oil NGLs Total3 nous4 Other5 arrivals6 Arrivals Shipments Arrivals Shipments Arrivals Shipments Bunkers7

BHMB BHML BHMA BHMC BHMD BHME BHMF BHMG BHMM BHMH BHMI BHMJ BHMK
1998 124.1 8.4 132.5 46 382 1 255 46 434 39 460 78 236 8 498 1 580 11 327 26 895 3 080
1999 128.3 8.8 137.1 50 886 2 113 36 346 35 343 85 538 5 548 2 875 12 650 24 826 2 329
2000 117.9 8.4 126.2 37 687 3 493 45 771 43 868 87 395 5 519 2 836 14 212 23 265 2 079
2001 108.4 8.3 116.7 29 403 4 328 50 613 48 992 80 919 4 559 2 489 16 890 21 724 1 669
20028 107.4† 8.5 115.9 28 561 2 233 54 859 52 453 81 180 4 926 2 322 13 824 24 406 1 918

2001 Dec 10.0 0.8 10.8 2 680 431 4 620 4 505 7 443 383 246 1 178 1 934 131

2002 Jan 9.8 0.7 10.5 3 235 163 4 268 4 090 6 681 260 138 1 118 1 755 141
Feb 8.5 0.7 9.2 1 830 183 4 510 4 393 6 901 308 191 1 171 1 820 146
Mar 9.1 0.8 9.9 1 847 274 4 335 4 296 7 491 288 249 1 262 1 775 142
Apr 9.1 0.7 9.8 1 705 196 5 674 5 512 7 580 344 182 1 261 1 722 162
May 9.3 0.7 10.0 1 402 345 5 048 4 911 8 158 452 316 1 174 1 890 186
Jun 9.1 0.6 9.7 1 788 100 6 222 5 861 7 379 503 123 1 225 1 903 160

Jul 8.2 0.7 8.9 2 748 174 4 545 4 152 5 676 518 125 1 236 2 272 194
Aug 7.7 0.6 8.3 2 525 114 4 418 4 085 5 296 666 334 1 097 2 514 177
Sep 8.6 0.6 9.3 2 913 130 4 300 4 146 5 873 390 154 995 2 125 173
Oct 9.2 0.8 10.0 3 975 134 3 241 3 148 5 630 347 137 1 420 2 042 162
Nov 8.9 0.8 9.6 2 793 269 3 844 3 649 6 331 371 141 1 048 1 964 159
Dec 9.8 0.8 10.6 1 800 152 4 454 4 208 8 186 478 232 816 2 624 116

2003 Jan 8.9† 0.8 9.7† 3 385† 314† 3 461† 3 341† 5 566† 260† 260† 1 118† 2 038 150†

Feb 8.5 0.7 9.2 3 117 237 3 470 3 355 5 494 394 394 1 224 1 943 139

1 The term indigenous is used in this table for convenience to include oil from
the UK Continental Shelf as well as the small amounts produced on the
mainland.

2 Foreign trade is as recorded by the petroleum industry and may differ from
figures published in the Overseas Trade Statistics.

3 Crude oil plus condensates and petroleum gases derived at onshore treat-
ment plants.

4 Crude oil plus NGLs.

5 Mainly recycled products (backflows to refineries).
6 Total arrivals less refinery shipments of crude oil, NGLs and process oils (ie

partly refined products).
7 From January 2000 arrivals of petroleum products and marine bunkers contain

estimated additions to allow for (temporarily) missing imports data.
8 Provisional.

Source: Department of Trade and Industry: 020 7215 2698

60

Energy

8.9 Deliveries of petroleum products for inland consumption

Thousand tonnes

Naphtha Motor spirit Kerosene Gas/diesel oil
(LDF) and

Middle Burning oil
distil- Aviation

Butane and late of which: turbine Standard Fuel Lubricat-
propane1 feedstock Total Unleaded fuel Premier domestic Derv fuel Other oil2 Bitumen ing oils Total3

BHOB BHOC BHOD BHON BHOE BHOF BHOG BHOI BHOJ BHOK BHOL BHOM BHOA
1998 2 368 3 643 21 848 17 162 9 241 27 2 671 15 143 7 245 2 935 813 1 967 71 969
1999 2 249 3 945 21 787 19 098 9 939 33 2 354 15 508 6 682 2 414 790 1 928 72 009
2000 2 070 3 289 21 403 19 897 10 698 24 2 466 15 632 6 583 1 833 801 1 975 71 233
2001 2 155 2 005 20 933 20 061 10 297 16 2 631 16 418 6 598 2 202 796 1 923 70 915
2002 2 527 1 819 19 978 19 483 10 330 13 2 762 17 633 6 131 2 246 841 2 054 70 906

2001 Aug 123 228 1 739 1 669 951 1 110 1 398 526 123 60 190 5 815
Sep 182 80 1 821 1 754 941 1 295 1 385 571 114 60 168 5 954
Oct 181 112 1 814 1 750 726 1 257 1 414 556 201 67 182 5 858
Nov 152 100 1 725 1 667 744 1 293 1 542 581 208 69 174 6 032
Dec 163 179 1 699 1 641 696 1 341 1 375 553 193 71 105 5 766

2002 Jan 206 86 1 694 1 648 792 1 367 1 443 598 288 67 140 6 028
Feb 226 134 1 563 1 527 654 1 291 1 530 492 163 77 148 5 658
Mar 268 80 1 777 1 733 821 1 331 1 448 517 262 69 185 6 232
Apr 228 132 1 676 1 632 724 1 240 1 526 522 183 68 165 5 969
May 195 109 1 889 1 829 912 1 120 1 529 549 171 68 184 6 117
Jun 197 141 1 647 1 596 852 1 117 1 411 418 101 72 159 5 500

Jul 257 115 1 674 1 623 1 060 1 143 1 576 496 114 80 189 6 042
Aug 215 202 1 654 1 608 903 1 145 1 417 495 116 66 195 5 752
Sep 168 180 1 602 1 570 792 1 208 1 433 505 146 66 185 5 601
Oct 174 186 1 606 1 574 1 086 2 213 1 519 507 232 72 212 6 161
Nov 191 218 1 555† 1 525† 785† 2 246† 1 516† 506 156† 67 162 5 802†

Dec 206† 235 1 644 1 622 805 2 360 1 316 521† 181 68 115† 5 934

2003 Jan 213 223† 1 554 1 534 857 2 385 1 260 529 221 70 116 5 904
Feb 218 245 1 526 1 508 708 2 371 1 337 531 168 69 141 5 786

1 Including amounts for petro-chemicals.
2 Excluding Orimulsion.
3 Including other petroleum gases, aviation spirit, wide-cut gasoline, industrial

and white spirits, petroleum wax, non-domestic standard burning oil and
miscellaneous products, but excluding refinery fuel.

Source: Department of Trade and Industry: 020 7215 2698

61

9 Chemicals

9.1 Fertilisers

Thousand tonnes

Deliveries to UK agriculture1

Straight Compounds2

Nitrogen Nitrogen2 Nitrogen P2 O5 (phosphate) K2 O (potash) Compounds3

total weight six monthly six monthly six monthly six monthly total weight

BIAI DMYC DMYD DMYE DMYF DMYG
1999 Apr 187.6 399.6

May 87.1 278.4
Jun 100.0 316.2 325.0 171.6 222.6 169.7

Jul 222.2 125.7
Aug 168.7 179.5
Sep 84.0 179.1
Oct 87.2 118.1
Nov 141.4 132.6
Dec 159.3 289.7 107.7 105.5 122.3 127.8

2000 Jan 220.9 201.7
Feb 257.4 318.0
Mar 289.2 491.9
Apr 146.0 264.7
May 111.0 249.6
Jun 58.1 346.8 290.2 147.5 186.6 125.6

Jul 189.7 92.2
Aug 223.8 141.2
Sep 158.6 139.5
Oct 123.8 142.5
Nov 111.1 136.6
Dec 95.0 303.6 106.4 72.1 80.5 131.1

2001 Jan 108.5 217.5
Feb 84.1 237.0
Mar 85.9 259.3
Apr 102.8 280.4
May 102.2 289.8
Jun 60.0 168.1 236.1 108.5 146.3 160.7

Jul 278.9 114.2
Aug 166.8 140.4
Sep 105.1 141.7
Oct 97.0 127.5
Nov 140.3 124.5
Dec 107.0 291.7 125.1 90.0 103.0 124.0

2002 Jan 131.2 201.3
Feb 120.9 255.2
Mar 159.2 402.3
Apr 176.8 420.2
May 81.8 204.2
Jun 49.8 229.7 294.0 144.9 185.5 108.3

Jul 147.3 112.8
Aug 234.2 123.8
Sep 152.1 156.7
Oct 140.6 128.2
Nov 161.1 100.3
Dec 140.1 117.8

2003 Jan 180.1 190.0
Feb 175.1 280.6
Mar 213.2 416.8

1 Deliveries by F.M.A. members only for years ended 30 June.
2 Nutrient content.
3 Total weight of compound fertilisers.

Sources: HM Customs and Excise;
Fertiliser Manufacturers Association

62

Chemicals

9.2 Sulphur and sulphuric acid
Production and consumption: monthly averages or calendar months; stocks: end of period

Thousand tonnes

Sulphur and other materials used for sulphuric acid manufacture Sulphuric acid (as 100 per cent acid)

Consumption Stocks

Sulphur Zinc concentrates Sulphur Zinc concentrates Production Consumption

BIBA BIBC BIBD BIBH BIBF BIBG
1998 30.9 14.6 75.6 34.0 95.4 95.6
1999 26.4 17.1 100.1 26.8 87.0 90.0
2000 27.0 13.2 113.5 21.2 88.2 88.9
2001 23.1 15.8 113.6 19.8 78.8 78.0
2002 14.2 15.7 106.7 24.7 52.7 55.6

1998 Aug 33.5 15.3 66.2 36.5 104.1 99.5
Sep 35.3 17.8 77.1 34.7 109.0 112.9
Oct 28.8 14.7 71.5 33.8 87.0 115.3
Nov 23.4 17.9 81.3 33.0 74.7 80.4
Dec 27.4 11.6 96.0 37.8 90.3 74.0

1999 Jan 24.4 23.2 90.1 32.8 84.9 97.5
Feb 24.0 20.2 84.8 28.6 81.8 94.3
Mar 27.7 19.8 93.8 25.8 92.5 99.7
Apr 26.6 17.9 97.3 24.1 90.8 84.2
May 24.4 23.2 90.1 32.8 84.9 97.5
Jun 30.1 14.2 100.9 24.3 96.0 90.2

Jul 23.0 11.9 101.4 28.9 76.4 82.8
Aug 30.2 20.3 108.6 24.0 93.4 93.6
Sep 26.3 12.0 104.1 23.1 81.8 85.6
Oct 24.3 12.4 113.9 26.5 80.8 72.0
Nov 29.5 18.7 107.5 23.5 94.9 96.6
Dec 25.7 11.2 108.8 26.8 86.3 85.6

2000 Jan 27.6 12.0 115.0 26.3 90.3 77.6
Feb 26.1 16.0 106.7 23.8 85.1 91.5
Mar 30.2 17.0 113.4 20.7 97.7 103.0
Apr 25.2 11.3 106.7 21.2 82.7 78.0
May 27.4 16.7 114.6 19.0 89.6 100.2
Jun 27.8 13.8 107.6 19.8 92.1 94.3

Jul 25.2 13.2 113.7 21.5 84.7 87.4
Aug 28.8 13.5 120.5 19.0 90.9 93.2
Sep 29.3 11.7 114.8 19.5 93.3 92.2
Oct 28.1 11.6 115.9 19.5 91.6 84.7
Nov 26.0 10.4 119.1 20.3 83.9 85.1
Dec 22.4 10.6 114.1 24.2 75.9 79.1

2001 Jan 26.4 16.9 111.9 22.7 90.5 87.1
Feb 24.2 17.0 104.6 14.5 76.2 73.9
Mar 26.1 9.5 112.2 18.3 85.3 80.1
Apr 26.4 10.7 115.5 22.2 88.7 84.6
May 23.3 13.5 120.1 19.8 75.8 71.9
Jun 29.2 18.2 116.8 17.8 101.6 103.0

Jul 19.3 19.4 118.6 16.5 71.4 82.7
Aug 20.4 13.5 114.7 21.8 74.2 57.4
Sep 26.2 14.6 113.2 21.7 86.2 111.6
Oct 17.1 16.6 111.7 23.6 62.7 48.8
Nov 23.3 22.7 112.3 19.3 80.3 75.4
Dec 14.8 16.6 111.5 19.6 52.7 59.6

2002 Jan 12.0 17.6 107.7 24.7 50.7 55.1
Feb 13.0 14.6 106.9 24.7 49.1 60.5
Mar 21.6 11.0 107.6 24.7 73.2 63.8
Apr 23.9 12.2 107.1 24.7 79.5 92.4
May 10.7 19.7 106.3 24.7 48.2 54.8
Jun 11.7 17.4 106.4 24.7 43.8 51.4

Jul 12.8 15.5 106.6 24.7 48.0 51.0
Aug 12.6 21.7 106.9 24.7 55.1 51.6
Sep 14.0 15.4 106.2 24.7 49.7 42.2
Oct 13.0 16.5 105.9 24.7 44.7 62.3
Nov 12.4 15.0 106.2 24.7 46.1 32.1
Dec 12.7 11.7 106.4 24.7 43.8 49.5

2003 Jan 12.8 11.8 107.4 22.0 42.1 42.4
Feb 13.1 .. 107.3 .. 32.8 43.4
Mar 13.5 .. 106.9 .. 35.9 38.8

Source: National Sulphuric Acid Association

63

Chemicals

9.3 Basic chemicals, pesticides and other agro-chemical products
Total UK manufacturers’ sales by industry

£ Thousand

Pesticides &
Fertilisers & other

Inorganic basic Organic basic nitrogen Synthetic rubber agro-chemical
Industrial gases Dyes & pigments chemicals chemicals compounds Plastics in primary forms products

Subclass (SIC 92) 24110 24120 24130 24140 24150 24160 24170 24200

CKOM CKON CKOO CKOP CKOQ CKOR CKOS CKOT
1999 530 125 1 048 569 1 250 977 4 151 193 736 695 3 500 209 .. 725 213
2000 .. 1 095 088 1 155 088 5 411 812 713 843 3 775 298 350 562 1 049 018
2001 538 477 1 071 529 1 147 998 5 708 420 592 176 3 621 458 322 084 1 133 668

1999 Q2 131 851 278 940 320 296 963 483 194 332 840 841 .. 207 028
Q3 135 387 261 260 314 373 987 812 170 773 933 444 .. 135 352
Q4 129 917 252 814 298 132 1 206 245 140 916 893 500 .. 153 089

2000 Q1 .. 278 451 293 420 1 263 300 275 530 934 986 85 767 194 898
Q2 136 585 282 933 288 395 1 315 855 162 319 1 005 104 90 789 356 194
Q3 141 832 277 675 279 637 1 404 279 139 063 921 944 85 365 222 669
Q4 136 794 256 029 293 636 1 428 378 136 931 913 264 88 642 275 257

2001 Q1 138 126 282 076 296 126 1 668 895 184 386 1 047 695 97 962 357 975
Q2 137 810 280 978 290 945 1 468 097 165 208 936 119 82 517 383 370
Q3 132 579 258 550 289 580 1 367 720 127 572 824 128 72 462 231 030
Q4 129 962 249 924 271 347 1 203 709 115 010 813 516 69 143 161 293

2002 Q1 126 048 266 643 277 136 1 437 222 190 867 792 841 75 699 143 063
Q2 129 941 280 559 290 319 1 415 775 152 458 830 240 72 897 140 496
Q3 127 264 288 963 280 537 1 563 378 107 166 752 647 80 677 100 260

1 Note that the PRODCOM statistical methodology was changed between
1997 Q3 and 1997 Q4 (and consequently between 1997 and 1998).

Source: Office for National Statistics: 01633 813395

9.4 Pharmaceutical products, soaps and other cleaning preparations and perfumes
Total UK manufacturers’ sales by industry

£ Thousand

Pharmaceutical products Perfumes and essential oils

Soap & detergents,
cleaning & polishing Perfumes & toilet

Basic products Preparations preparations preparations Essential oils

Subclass (SIC 92) 24410 24420 24510 24520 24630

CKOU CKOV CKOW CKOX CKOY
1999 520 572 7 298 253 1 922 295 2 528 773 525 973
2000 666 174 7 264 313 1 917 204 2 655 523 ..
2001 677 779 7 998 146 1 961 906 2 643 399 580 822

1999 Q2 131 972 1 731 100 481 160 620 939 124 703
Q3 130 854 1 833 545 492 172 661 684 129 322
Q4 128 782 1 975 281 482 670 690 011 155 235

2000 Q1 146 655 1 811 590 462 243 590 931 131 932
Q2 164 678 1 765 597 472 053 666 931 129 012
Q3 167 839 1 858 927 497 038 691 721 ..
Q4 187 001 1 828 199 485 871 705 941 134 816

2001 Q1 160 155 1 845 450 490 584 614 990 148 167
Q2 168 243 1 918 209 480 278 647 040 154 527
Q3 157 878 1 996 266 493 958 686 084 137 590
Q4 191 503 2 238 221 497 086 695 285 140 538

2002 Q1 222 559 2 049 851 488 153 538 360 136 784
Q2 215 964 2 074 810 510 355 600 606 143 591
Q3 226 540 2 091 451 581 344 659 591 142 505

1 Note that the PRODCOM statistical methodology was changed between
1997 Q3 and 1997 Q4 (and consequently between 1997 and 1998).

Source: Office for National Statistics: 01633 813395

64

Chemicals

9.5 Other chemical products
Total UK manufacturers’ sales by industry

£ Thousand

Paints, varnishes,
& similar coatings;

printing ink, Photographic Prepared unrecorded Other chemical
mastic & sealants Explosives Glues & gelatines chemical materials media products Man made fibres

Subclass (SIC 92) 24300 24610 24620 24640 24650 24660 24700

CKOZ CKPA CKPB CKPC CKPD CKUX CKUY
1999 2 627 464 106 788 353 257 .. 140 976 2 315 074 673 434
2000 2 599 523 108 877 318 306 604 713 131 329 2 382 092 738 583
2001 2 529 270 .. 375 312 346 429 .. 2 072 050 656 028

1999 Q2 666 828 .. 86 066 .. 36 322 578 770 165 362
Q3 708 297 24 348 86 425 317 434 31 473 557 060 166 237
Q4 631 021 .. 88 232 267 159 37 068 605 837 178 692

2000 Q1 658 494 26 084 83 149 312 575 34 882 612 036 192 139
Q2 666 367 26 908 81 408 96 321 .. 576 209 188 290
Q3 676 064 .. 78 210 100 122 .. 575 799 184 510
Q4 598 598 .. 75 540 95 695 33 414 618 048 173 644

2001 Q1 637 011 .. 98 664 95 255 30 681 541 884 193 760
Q2 653 105 40 146 95 191 90 323 26 407 528 694 177 095
Q3 639 252 30 601 93 998 83 654 .. 496 398 146 061
Q4 599 901 30 645 87 459 77 197 28 045 505 074 139 111

2002 Q1 637 176 28 667 90 295 78 061 29 280 498 840 152 451
Q2 674 181 .. 86 398 82 374 32 855 490 714 166 549
Q3 680 499 21 626 87 641 79 730 28 996 490 354 154 244

1 Note that the PRODCOM statistical methodology was changed between
1997 Q3 and 1997 Q4 (and consequently between 1997 and 1998).

Source: Office for National Statistics: 01633 813395

65

10 Metals, engineering and vehicles

10.1 Iron and steel
Weekly averages Stocks: end of period

Thousand tonnes

Iron Stocks1 Finished steel products
Consump-

tion of Consump- Consump-
imported tion in tion in Net home and

iron Production in steel- steel- Crude steel export At producers’
ore2 blast furnaces3 making Total stocks4 making Total stocks production deliveries works5

BJAB BJAC BJAD BJAE BJAF BJAG BJAH BJAI BJAJ
1998 368.5 240.5 238.1 62.5 120.9 252.6 326.7 304.4 2 217.3
1999 366.8 238.0 231.5 79.4 114.1 300.4 319.3 295.5 2 302.3
2000 316.0 209.0 211.0 57.9 109.0 244.5 291.4 277.1 1 893.5

2001 Jun 300.1 192.6 189.6 74.2 106.3 199.2 276.4 298.8 1 971.0

Jul 266.3 179.6 177.6 65.3 87.7 230.3 246.4 235.8 1 932.0
Aug 266.2 177.1 174.2 68.2 76.9 214.0 233.1 203.7 1 580.8
Sep 271.5 185.0 181.1 69.2 98.8 229.8 263.7 264.3 1 665.1
Oct 286.8 182.8 179.5 82.9 86.9 241.7 246.4 237.8 1 906.5
Nov 245.8 154.6 152.1 85.4 95.7 239.6 228.4 255.0 1 690.5
Dec 222.2 150.4 149.0 86.8 71.8 222.1 202.6 198.1 1 681.7

2002 Jan 247.2 161.9 159.8 81.7 85.3 212.3 223.9 197.6 2 658.2
Feb 258.6 170.1 165.0 91.9 97.2 205.2 240.1 246.2 1 678.4
Mar 254.2 163.9 161.7 83.9 98.3 197.4 241.5 260.6 1 782.1
Apr 260.5 167.8 165.8 93.9 105.8 182.7 250.9 258.6 1 850.2
May 269.1 171.5 168.9 96.5 90.5 183.1 241.0 250.8 1 743.4
Jun 244.1 149.8 144.5 101.8 83.7 166.8 212.9 279.9 1 658.6

Jul 248.2 164.0 160.2 97.7 74.5 164.5 216.4 205.5 1 689.4
Aug 241.1 160.7 153.9 104.5 64.8 156.5 201.3 186.7 1 751.5
Sep 251.6 170.7 169.4 99.0 78.7 151.9 228.6 240.5 1 655.5
Oct 255.9 166.7 148.4 122.8 74.7 168.3 223.3 231.5 1 653.8
Nov 256.6 165.3 161.9 126.2 65.2 166.3 211.5 233.4 1 604.9
Dec 252.5 161.6 159.2 128.6 54.2 160.6 199.1 203.5 1 634.6

2003 Jan 281.4 180.1 177.0 131.7 63.2 169.4 221.4 193.4 1 724.8

1 Excludes iron foundries and refined iron works.
2 Including manganese ore.
3 Includes blast furnace ferro-alloys.

4 Includes blast furnace ferro-alloys, but excludes iron foundries and refined iron
works.

5 Stocks of ingots, semi-finished and finished steel.

Source: UK Iron and Steel Statistics Bureau

10.2 Supplies and deliveries of steel
Weekly averages

Thousand tonnes (crude steel equivalent)

Supply from home sources

Crude steel production

of which: Producers’stock Re-usable Net home
Total alloy changes1 material2 Total Imports3 Exports3 disposals

BJBA BJBB BJBC BJBD BJBE BJBF BJBG BJBH
1996 346.0 24.8 –1.4 1.3 348.7 134.8 197.4 286.1
1997 355.8 25.1 0.5 1.3 356.6 141.3 205.2 292.7
1998 326.7 22.1 –3.1 0.4 330.2 158.1 174.6 313.7
1999 319.3 20.2 2.1 – 317.2 153.2 170.6 299.8
2000 285.9 22.3 –12.1 – 298.0 162.6 166.3 294.3

2001 260.4 20.4 –2.6 – 263.0 173.6 145.1 291.5

1999 Q3 311.9 18.9 28.5 – 283.4 154.3 151.5 286.1
Q4 310.5 22.2 1.7 – 308.8 181.2 168.2 321.8

2000 Q1 317.3 23.6 –4.4 – 321.7 185.0 172.1 334.6
Q2 309.2 25.3 2.9 – 306.3 160.5 181.0 285.8
Q3 253.0 21.1 –12.8 – 265.8 153.8 152.5 267.1
Q4 261.8 19.2 –34.7 – 296.5 149.3 159.1 286.7

2001 Q1 280.9 23.5 –1.8 – 282.7 184.1 156.4 310.4
Q2 286.9 21.9 14.0 – 272.9 177.4 151.3 299.0
Q3 246.6 19.7 –24.4 – 271.0 168.9 139.6 300.3
Q4 227.4 16.5 –1.6 – 229.0 164.1 133.0 261.7

2002 Q1 234.3 20.8 9.5 – 224.8 211.1 148.3 287.6
Q2 235.4 20.1 –11.7 – 247.1 199.5 165.9 280.6

1 Increases in stock are shown as + and decreases in stock (ie deliveries
from stock) as -.

2 Currently mainly old rails for re-rolling.
3 Derived from HM Customs statistics.

Source: UK Iron and Steel Statistics Bureau

66

Metals, engineering and vehicles

10.3 Aluminium
Monthly averages or calendar months; stocks: end of period

Thousand tonnes

Production Despatches to customers

Extrusions and
Primary1 Secondary2 Primary1 Secondary Rolled products tubes Castings

BJDH BJDI BJDJ BJDK BJDN BJDO BJDM
1996 20.0 21.7 20.6 21.7 27.3 12.5 13.0
1997 20.6 20.2 21.0 20.2 29.2 13.4 12.7
1998 21.5 22.9 20.7 22.9 29.4 14.0 12.3
1999 22.5 23.8 22.9 23.8 29.1 15.1 11.4
2000 25.4 19.8 25.1 19.8 34.9 15.4 11.2

2001 28.4 20.7 28.1 20.7 32.1 14.8 10.8

1999 Mar 24.4 27.0 21.2 27.0 31.3 15.8 ..
Apr 21.3 23.5 21.4 23.5 29.6 14.1 ..
May 24.4 25.4 20.3 25.4 23.7 14.9 ..
Jun 21.3 24.2 22.1 24.2 22.6 15.4 ..

Jul 21.7 23.3 24.8 23.3 22.1 17.2 ..
Aug 24.1 21.3 26.1 21.3 20.7 14.6 ..
Sep 21.0 23.6 23.4 23.6 21.0 18.1 ..
Oct 21.5 22.7 22.1 22.7 .. 16.9 ..
Nov 24.7 22.8 23.9 22.8 .. 16.6 ..
Dec 22.9 22.9 20.7 22.9 .. 11.3 ..

2000 Jan 25.4 22.4 23.3 22.4 .. 15.4 ..
Feb 22.0 23.3 23.8 23.3 .. 16.4 ..
Mar 23.0 25.3 26.7 25.3 .. 17.2 ..
Apr 25.1 20.9 24.2 20.9 .. 14.6 ..
May 22.9 23.7 23.2 23.7 .. 16.6 ..
Jun 23.4 23.5 24.1 23.5 .. 16.3 ..

Jul 26.9 19.7 23.5 19.7 .. 15.9 ..
Aug 24.2 20.0 24.1 20.0 .. 15.3 ..
Sep 24.6 21.8 25.4 21.8 .. 15.3 ..
Oct 29.4 21.1 31.0 21.1 .. 16.3 ..
Nov 27.4 22.1 27.9 22.1 .. 15.9 ..
Dec 30.7 19.4 23.9 19.4 .. 9.1 ..

2001 Jan 28.7 18.2 32.7 18.2 .. 16.0 ..
Feb 26.5 21.7 27.5 21.7 .. 14.1 ..
Mar 30.8 24.1 36.2 24.1 .. 16.4 ..
Apr 27.6 20.6 26.7 20.6 .. 14.0 ..
May 27.9 21.2 27.5 21.2 .. 15.1 ..
Jun 30.5 22.9 29.0 22.9 .. 14.4 ..

Jul 27.6 19.0 23.1 19.0 .. 14.4 ..
Aug 27.2 19.7 28.7 19.7 .. 13.2 ..
Sep 28.9 21.4 29.5 21.4 .. 13.6 ..
Oct 27.7 .. 28.0 15.0 ..
Nov 26.9 .. 26.7 13.7 ..
Dec 30.6 .. 21.1 7.6 ..

2002 Jan 28.5 .. 28.4 14.5 ..
Feb 26.8 .. 27.0 13.3 ..
Mar 31.0 .. 31.4 13.8 ..
Apr 27.4 .. 29.1 14.0 ..
May 27.7 .. 30.8 14.6 ..
Jun 29.8 .. 32.5 12.2 ..

Jul 27.7 .. 27.0 14.2 ..
Aug 27.8 .. 29.1 11.9 ..
Sep 30.4 .. 30.1 13.2 ..
Oct 28.3 .. 30.7 14.7 ..
Nov 27.8 .. 27.2 13.5 ..
Dec 31.1 .. 25.1 8.2 ..

2003 Jan 28.8 .. 34.9 13.2 ..
Feb 29.7 .. 29.8 12.3 ..

1 Including the pure content of primary alloys.
2 Including the primary content used in the production of secondary metal.

Source: Aluminium Federation: 0121 456 1103

67

Metals, engineering and vehicles

10.4 Total engineering
Total turnover of UK - based manufacturers1,2,3

Standard Industrial Classification 1992 £ millions

2001 2002 2001 2001 2002 2002 2002 2002
Q3 Q4 Q1 Q2 Q3 Q4

Division Description

Division 29 : Manufacture of machinery and equipment not
elsewhere classified

2911 Manufacture of engines and turbines except aircraft,
vehicle & cycle engines FMJM 2 018 1 923 507 507 507† 466 461 489

2912 Manufacture of pumps and compressors FMJN 2 337† 2 537 544 595 625† 623 651 638
2913 Manufacture of taps and valves FMJO 1 358† 1 318 362† 340 343 323 331 322
2914 Manufacture of bearings, gears, gearing and driving

elements FMJP 1 227† 1 005 300† 291 282 262 237 224
2922 Manufacture of lifting and handling equipment FMJR 3 408† 3 092 789† 800 791 786 781 734
2923 Manufacture of non-domestic cooling and ventilation

equipment FMJS 3 412† 3 298 892† 806 785 834 850 828
2924 Manufacture of other general purpose machinery not

elsewhere classified FMJT 2 948† 2 573 694† 710 644 623 644 661
2941 Manufacture of metalworking machine tools AISW 913 738† 235 199 188 184 189† 178
2949 Manufacture of other Machine tools AISN 983† 878 237† 253 242 210 212 214
2952 Manufacture of machinery for mining, quarrying and

construction FMJY 2 392† 2 214 585 587† 534 577 572 532
2953 Manufacture of machinery for food, beverage and

tobacco processing FMJZ 731† 827 177† 219 199 205 211 211
2954 Manufacture of machinery for textile, apparel and

leather production FMKA 219† 178 47† 49 44 49 47 37
2956 Manufacture of other special purpose machinery not

elsewhere classified FMKC 2 149† 2 181 510† 525 541 547 577 516
2971 Manufacture of electric domestic appliances FMKD 2 231 2 193 548 642 544† 472 542 634

Total LMDA 31 992 .. 7 791 7 979

Division 30 : Manufacture of electrical and optical
equipment

3001 Manufacture of office machinery FMGS 1 476 1 126 352 387 291 278 279 278
3002 Manufacture of computers and other information

processing equipment FMGT 12 086† 8 693 2 612† 2 758 2 440 2 138 1 980 2 135
Total LMGA 13 850 .. 3 048 3 197

Division 31 : Manufacture of electrical machinery and
apparatus not elsewhere classified

3110 Manufacture of electric motors, generators and
transformers FMDN 3 287† 2 736 835† 756 726 655 697 658

3120 Manufacture of electricity distribution and control
apparatus FMDW 3 840† 3 440 923† 855 854 908 875 803

3130 Manufacture of insulated wire and cable FMEF 1 547† 1 332 388† 343 344 334 340 314
3140 Manufacture of accumulators, primary cells and

primary batteries FMEO 494 445 116 121 115 100 111 119
3150 Manufacture of lighting equipment and electric lamps FMEX 1 712† 1 485 431† 388 378 335 390 383
3161 Manufacture of other electrical equipment for engines

and vehicles not otherwise classified FMPU 1 034† 1 043 238 258† 268 265 249 261
3162 Manufacture of other electrical equipment not

elsewhere classified FMPV 2 728† 2 478 683† 640 678 611 608 581
Total LMGB 14 191 .. 3 505 3 240

Division 32 : Manufacture of radio, television and
communication equipment and apparatus

3210 Manufacture of electronic valves and tubes and other
electronic components FMFG 4 460† 4 033 951 1 032† 1 001 1 008 998 1 026

3220 Manufacture of television and radio transmitters and
apparatus for line telephony and line telegraphy FMHI 10 527† 7 126 2 332† 2 097 1 763 1 620 1 876 1 867

3230 Manufacture of television and radio receivers, sound
or video recording or reproducing apparatus and
associated goods FMFP 4 038† 3 194 926† 1 063 807 806 699 882

Total LMGC 19 478 .. 4 312 4 329

Division 33 : Manufacture of medical, precision and
optical instruments, watches and clocks

3310 Manufacture of medical and surgical equipment and
orthopaedic appliances FMFY 2 696† 2 871 635† 695 763 701 702 704

3320 Manufacture of instruments and applicances for
measuring, checking, testing, navigating and other
purposes, except industrial process control
equipment FMHR 7 105† 6 331 1 636 1 801† 1 524 1 596 1 468 1 743

3340 Manufacture of optical instruments and photographic
equipment FMIJ 1 179† 1 215 284† 272 282 287 301 345

Total LMGD 11 780 .. 2 651 2 738

1 The figures shown represent the output of UK - based manufacturers class-
ified to Subsections DK and DL of the Standard Industrial Classification
1992. The figures shown are derived from the monthly production inquiry
(MPI) and include estimates for non-responders and for establishments
which are not sampled.

2 Orders on hand figures are given for the end of the period to which they relate.
3 The data on this table are not seasonally adjusted.

Source: Office for National Statistics: 01633 812319

68

Metals, engineering and vehicles

10.5 Mechanical, instrument and electrical engineering industries1

Seasonally adjusted volume index numbers of turnover: Standard Industrial Classification 1992
1995 average monthly sales=100

Total engineering Machinery and equipment Electrical and optical equipment

Total Home Export Total Home Export Total Home Export

FGVT FGVW FGVZ FGVF FGVL FGVR FGVG FGVM FGVS
1999 119.4671† 112.9984† 128.6117† 92.6720† 90.4407† 96.5255† 135.2689† 128.1066† 144.2971†

2000 129.2861 119.7964 142.7015 92.1229 87.1189 100.7648 151.2023 141.6824 163.2024
2001 123.6144 120.2943 128.3079 92.1366 89.8721 96.0475 142.1778 140.6698 144.0785
2002 106.1628 107.0948 104.8454 87.8803 84.4077 93.8775 116.9446 122.2896 110.2071

2001 Jul 118.8991† 116.0016† 122.9953† 90.3494† 88.5303† 93.4908† 135.7362† 134.4025† 137.4174†

Aug 120.1525 117.1651 124.3758 92.2615 90.1675 95.8779 136.6011 135.2495 138.3047
Sep 119.1526 115.4173 124.4331 91.2406 90.2671 92.9219 135.6154 132.2658 139.8377
Oct 113.0402 113.2026 112.8108 90.5485 90.0533 91.4036 126.3047 128.7123 123.2698
Nov 112.3473 114.1384 109.8152 90.4818 90.5426 90.3769 125.2418 129.9470 119.3108
Dec 106.7148 107.0874 106.1880 88.7523 88.9213 88.4605 117.3093 119.2629 114.8466

2002 Jan 105.1273 106.6994 102.9048 88.7722 87.0876 91.6814 114.7724 119.8346 108.3914
Feb 106.4615 107.7111 104.6951 87.5043 85.7494 90.5350 117.6412 122.4201 111.6172
Mar 106.8942 108.1349 105.1403 88.0360 86.6474 90.4341 118.0154 122.5263 112.3294
Apr 110.5937 114.8917 104.5177 88.5571 88.5180 88.6245 123.5893 132.5557 112.2870
May 108.7502 109.4380 107.7780 91.2701 89.3763 94.5405 119.0588 122.8745 114.2492
Jun 102.3157 101.6441 103.2652 82.8013 79.9149 87.7860 113.8239 116.1974 110.8321

Jul 108.9213 107.4441 111.0096 88.5630 83.8142 96.7641 120.9272 123.2704 117.9735
Aug 104.3756 105.0707 103.3930 87.3955 85.3661 90.9002 114.3893 118.2681 109.5001
Sep 106.6001 106.4286 106.8424 89.1259 83.6531 98.5773 116.9051 121.6827 110.8829
Oct 104.6769 104.8692 104.4051 88.0955 80.9332 100.4647 114.4556 120.9005 106.3316
Nov 105.9823 105.9600 106.0139 88.5662 81.7071 100.4117 116.2532 122.2036 108.7527
Dec 103.2551 106.8452 98.1798 85.8769 80.1249 95.8103 113.5035 124.7411 99.3384

2003 Jan 104.4016 108.3930 98.7592 85.1285 83.6045 87.7605 115.7675 124.9952 104.1359
Feb 104.8768 109.7436 97.9967 88.0483 84.6509 93.9154 114.8011 126.5497 99.9919

1 Footnotes as 1 and 2 on Table 10.4. Source: Office for National Statistics: 01633 812319

10.6 Mechanical, instrument and electrical engineering industries1,2

Seasonally adjusted volume index numbers of orders on hand: Standard IndustriaI Classfication 1992
1995 average monthly sales = 100

Total engineering Machinery and equipment Electrical and optical equipment

Total Home Export Total Home Export Total Home Export

FGWA FGVU FGVX FGVB FGVH FGVN FGVC FGVI FGVO
1999 106.5787† 105.0580† 108.9423† 88.1489† 91.9984† 81.6515† 121.3550† 116.1479† 128.9384†

2000 120.3439 120.0069 120.8677 92.8249 94.4029 90.1613 142.4075 141.7491 143.3664
2001 107.4446 118.7048 89.9431 88.2486 90.5207 84.4137 122.8350 142.6379 93.9946
2002 104.2302 116.3448 85.4010 93.7140 95.1733 91.2509 112.6617 134.3230 81.1147

2001 Jul 118.8577† 125.4183† 108.6608† 94.0845† 97.4350† 88.4292† 138.7198† 149.1808† 123.4847†

Aug 115.7757 122.5885 105.1869 91.9945 94.3495 88.0194 134.8426 146.5682 117.7656
Sep 114.6179 122.8392 101.8398 92.1812 95.0360 87.3627 132.6067 146.4488 112.4473
Oct 112.2472 119.8182 100.4799 91.3916 93.6106 87.6463 128.9683 142.0729 109.8831
Nov 105.3790 110.7780 96.9874 89.3756 91.9581 85.0168 118.2098 126.7593 105.7584
Dec 107.4446 118.7048 89.9431 88.2486 90.5207 84.4137 122.8350 142.6379 93.9946

2002 Jan 107.4534 118.0169 91.0349 90.5575 91.0640 89.7027 120.9999 140.9046 92.0111
Feb 108.7995 119.0394 92.8839 92.7399 92.3924 93.3266 121.6753 141.6672 92.5596
Mar 107.8303 118.6200 91.0601 91.3593 91.4743 91.1650 121.0361 141.6713 90.9833
Apr 107.3383 118.0994 90.6128 91.2087 91.2741 91.0985 120.2704 140.8786 90.2570
May 107.1586 119.4458 88.0612 90.7231 92.8339 87.1605 120.3360 142.0438 88.7211
Jun 106.9738 119.0188 88.2526 90.1962 92.6623 86.0339 120.4253 141.4000 89.8782

Jul 107.7245 119.9122 88.7816 90.2953 91.3304 88.5483 121.6985 144.1831 88.9526
Aug 107.1482 120.8163 85.9044 88.9906 91.4572 84.8274 121.7062 145.7472 86.6935
Sep 106.1803 118.8486 86.4902 88.0999 89.7773 85.2687 120.6763 143.5351 87.3852
Oct 106.1787 117.6088 88.4133 88.0255 86.1901 91.1233 120.7332 144.2886 86.4277
Nov 102.0761 112.1922 86.3530 87.6907 85.5107 91.3701 113.6097 134.8493 82.6768
Dec 104.2302 116.3448 85.4010 93.7140 95.1733 91.2509 112.6617 134.3230 81.1147

2003 Jan 103.9182 114.3900 87.6422 99.1062 100.5244 96.7125 107.7762 126.1642 80.9964
Feb 103.9685 114.8828 87.0047 100.6895 104.0810 94.9652 106.5974 124.0553 81.1721

1 Footnotes as 1 and 2 on Table 10.4.
2 Index numbers on this table are seasonally adjusted.

Source: Office for National Statistics: 01633 812319

69

Metals, engineering and vehicles

10.7 Mechanical, instrument and electrical engineering industries1,2,3

Seasonally adjusted volume index numbers of new orders: Standard Industrial Classification 1992
1995 average monthly sales=100

Total engineering Machinery and equipment Electrical and optical equipment

Total Home Export Total Home Export Total Home Export

FGWB FGVV FGVY FGVD FGVJ FGVP FGVE FGVK FGVQ
1999 122.9899† 117.5933† 130.6191† 93.4806† 92.3192† 95.4864† 140.3924† 134.5208† 147.7938†

2000 133.4295 124.4713 146.0935 93.8113 87.9798 103.8821 156.7935 148.9117 166.7287
2001 119.7316 119.8871 119.5118 90.4843 88.4821 93.9420 136.9796 140.9208 132.0117
2002 105.1953 106.3567 103.5535 89.8537 86.0734 96.3821 114.2427 119.9416 107.0592

2001 Jul 117.2032† 118.5019† 115.3673† 91.8275† 90.8806† 93.4628† 132.1680† 137.0014† 126.0753†

Aug 109.0198 106.5553 112.5038 83.2043 76.9098 94.0746 124.2440 126.4106 121.5129
Sep 114.9777 116.3659 113.0152 92.0488 93.2139 90.0368 128.4995 131.8721 124.2482
Oct 104.4729 101.8784 108.1408 87.1272 83.9287 92.6508 114.7022 113.9003 115.7131
Nov 87.5332 80.2199 97.8719 81.7481 83.4432 78.8208 90.9448 78.0610 107.1851
Dec 114.1735 136.8523 82.1131 83.8700 82.7459 85.8112 132.0444 173.0905 80.3052

2002 Jan 105.1594 104.1180 106.6317 98.7763 89.4217 114.9316 108.9238 113.9610 102.5743
Feb 111.3235 111.5479 111.0061 96.9604 91.4564 106.4658 119.7938 125.0044 113.2256
Mar 103.3933 106.5608 98.9153 82.0536 82.7028 80.9325 115.9779 122.5400 107.7063
Apr 108.8167 112.9375 102.9914 87.9052 87.6575 88.3331 121.1489 129.8689 110.1571
May 108.1014 114.4905 99.0692 89.1656 96.0766 77.2304 119.2684 126.8233 109.7452
Jun 101.6479 100.0419 103.9183 80.5187 79.1778 82.8343 114.1084 114.0157 114.2253

Jul 111.6328 110.7967 112.8148 88.9922 78.0923 107.8163 124.9846 132.7008 115.2583
Aug 102.2940 108.4635 93.5722 81.7421 85.9109 74.5427 114.4140 123.5683 102.8749
Sep 103.1035 99.0447 108.8412 85.2666 76.4364 100.5161 113.6224 114.1868 112.9110
Oct 104.6716 100.2164 110.9697 87.7725 65.5213 126.1999 114.6374 123.4538 103.5243
Nov 91.1633 85.6335 98.9806 87.1157 78.7888 101.4962 93.5502 90.2178 97.7508
Dec 111.0365 122.4290 94.9311 111.9753 121.6388 95.2864 110.4828 122.9582 94.7573

2003 Jan 103.2745 101.0573 106.4089 108.4922 106.5949 111.7688 100.1976 97.3486 103.7888
Feb 105.0585 111.5929 95.8209 94.9085 99.9311 86.2346 111.0442 119.4035 100.5072

1 The figures shown represent the output of UK - based manufacturers class-
ified to Subsections DK and DL of the Standard Industrial Classification
1992. The figures shown are derived from the monthly production inquiry
(MPI) and include estimates for non-responders and for establishments
which are not sampled.

2 Orders on hand figures are given for the end of the period to which they relate.
3 The data on this table are not seasonally adjusted.

Source: Office for National Statistics: 01633 812319

70

Metals, engineering and vehicles

10.8 Passenger cars1

Number

Total production Production for export

Over 1000cc Over 1600cc Over 1000cc Over 1600cc
1000cc and and not over and not over Over 1000cc and and not over and not over Over

under 1600cc 2500cc2 2500cc2 Total under 1600cc 2500cc2 2500cc2 Total

GKAB GKAD GKAF GKAH JCYM GKAC GKAE GKAG GKAI JCYL
1996 108 645 845 084 635 861 96 544 1 686 134 71 410 417 562 341 524 77 716 908 212
1997 119 894 829 079 653 147 95 881 1 698 001 85 698 432 621 367 922 75 670 961 911
1998 112 044 814 595 720 556 101 063 1 748 258 73 228 436 623 434 074 76 802 1 020 727
1999 113 204 776 111 758 478 138 830 1 786 623 76 492 439 698 509 006 113 281 1 138 477
2000 96 043 676 438 723 294 145 677 1 641 452 56 556 375 528 509 591 121 315 1 062 990

2001 93 695 632 747 634 573 131 350 1 492 365 56 426 329 944 400 648 107 236 894 254
2002 79 545 711 553 718 343 118 579 1 628 020 35 866 442 975 469 809 98 158 1 046 808

2002 Jan 7 022 73 764 64 948 8 634 154 368 3 876 36 416 37 997 6 625 84 914
Feb 7 469 66 173 65 399 8 511 147 552 3 480 32 184 39 705 6 476 81 845
Mar 6 093 65 421 65 983 10 338 147 835 2 104 35 447 42 792 8 074 88 417
Apr 6 449 55 582 57 249 10 261 129 541 4 123 38 207 42 833 8 420 93 583
May 7 484 64 296 71 782 14 674 158 236 2 647 45 085 48 957 12 315 109 004
Jun 6 516 45 868 51 276 9 092 112 752 3 045 33 008 35 194 7 663 78 910

Jul 6 008 61 068 57 764 9 709 134 549 3 656 38 657 34 339 8 212 84 864
Aug 7 862 47 288 50 230 7 423 112 803 3 315 26 618 31 460 5 639 67 032
Sep 7 836 57 320 68 873 10 469 144 498 3 041 36 357 41 967 8 956 90 321
Oct 11 911 63 179 63 588 10 976 149 654 4 460 41 110 42 691 9 721 97 982
Nov 3 326 62 483 61 802 11 154 138 765 585 45 206 43 034 9 920 98 745
Dec 1 569 49 111 39 449 7 338 97 467 1 534 34 680 28 840 6 137 71 191

2003 Jan 1 339 69 937 59 246 10 747 141 269 869 43 844 37 406 8 069 90 188
Feb 3 821 62 986† 60 507† 10 736† 138 050† 1 016 40 412† 35 896† 8 455 85 779†

Mar 1 495 70 053 67 804 12 496 151 848 1 216 47 033 44 150 9 946 102 345

1 Including chassis delivered as such by manufacturers. Taxi-cabs are includ-
ed. From January 1996, monthly totals are for the calendar month and not
for four or five week periods. The monthly aggregates for 1996 are not
therefore strictly comparable with those for earlier years.

2 From January 1996, these categories have been amended from Over 1,600cc
not over 2,800cc and Over 2,800cc to those shown.

Source: Office for National Statistics

10.9 Commercial motor vehicles1

Number

Total production Production for export

Gross Vehicle Weight Gross Vehicle Weight
Trucks Trucks

Light Buses, Light Buses,
Commercial Under 7.5 Over 7.5 Motive coaches and Commercial Under 7.5 Over 7.5 Motive coaches and

vehicles tonnes tonnes units mini-buses Total vehicles tonnes tonnes units mini-buses Total

GKDH GKDJ GKDL GKCV GKDN JCYG GKDI GKDK GKDM GKCW GKDO JCYF
1996 205 372 8 913 10 128 2 631 11 270 238 314 103 921 930 3 785 361 3 487 112 484
1997 210 942 6 254 7 932 2 574 10 004 237 706 96 937 971 2 895 258 2 341 103 402
1998 203 629 5 006 7 002 2 492 9 250 227 379 96 808 888 2 382 222 2 541 102 841
1999 162 176 4 107 6 443 2 739 10 440 185 905 69 284 868 2 309 252 2 209 74 922
2000 145 655 5 160 6 849 2 673 12 105 172 442 65 636 1 032 3 059 129 6 325 76 181

2001 169 705 5 003 7 356 2 539 8 270 192 873 87 208 1 307 3 316 151 4 238 96 219
2002 168 343 4 600 7 363 1 824 9 182 191 315 104 899 1 157 3 474 70 4 628 114 228

2002 Mar 13 887 339 726 140 762 15 854 8 765 93 305 2 355 9 520
Apr 14 088 429 737 106 1 174 16 534 9 909 127 373 9 665 11 083
May 13 923 294 622 92 821 15 752 9 137 68 260 1 466 9 932
Jun 10 376 332 584 117 806 12 218 6 521 88 294 5 355 7 263

Jul 13 402 305 508 121 881 15 217 9 152 66 186 3 487 9 894
Aug 8 206 366 562 83 576 9 793 5 509 115 277 4 184 6 089
Sep 17 525 396 761 312 896 19 890 10 954 89 367 14 527 11 951
Oct 17 703 518 691 198 659 19 769 11 683 126 400 13 288 12 510
Nov 17 030 387 558 216 615 18 806 10 502 78 293 8 278 11 159
Dec 11 785 307 387 189 728 13 396 8 405 68 195 3 366 9 037

2003 Jan 13 808 411 636 129 672 15 656 7 715 70 285 11 253 8 334
Feb 12 874 296 615 165 726 16 284† 8 147 58 318 14 294 8 939†

Mar 15 088 352 607 239 970 17 256 9 867 75 319 10 471 10 742

1 From January 1996, monthly totals are for the calendar month and not for
four or five week periods. The monthly aggregates for 1996 are not there-
fore strictly comparable with those for earlier years.

Source: Office for National Statistics

71

11 Textiles and other manufactures

11.1 Index numbers of textile and clothing industries
Standard Industrial Classification 1992

1995=100, seasonally adjusted

Textile industry (production)

Manufacture of Manufacture of
Preparation and knitted and made-up textile

spinning of crocheted Finishing of Manufacture of articles except
Man-made fibres All textiles1 textile fibres Textile weaving fabrics textiles other textiles apparel

SIC (92)
classification 2 470 17 171 172 176 173 175 174

AHXI AIMS AIOE AIOF AHGJ AHGE AHGQ AHGF
1999 118.0 87.4 102.2 85.6 80.5 74.3 90.5 84.9
2000 114.2 82.5 92.4 83.1 74.2 72.2 87.5 87.7
2001 105.5 70.7 80.0 69.4 68.2 57.9 81.7 84.2
2002 96.7 67.0 74.2 69.6 70.6 62.7 80.6 76.8

2000 Q3 117.7 81.6 92.9 80.9 72.7 72.8 87.6 84.7
Q4 116.6 80.7 89.9 83.5 68.3 70.1 84.5 90.6

2001 Q1 117.7 72.9 86.2 74.3 67.6 57.4 82.8 84.1
Q2 109.4 71.3 83.0 74.9 67.9 56.5 83.3 84.3
Q3 100.2 69.3 78.4 69.4 69.9 56.3 78.8 82.7
Q4 94.7 69.3 72.3 59.2 67.5 61.2 82.0 85.6

2002 Q1 93.4 68.8 79.0 68.1 70.9 62.3 80.0 80.5
Q2 97.7 67.1 74.7 69.0 72.5 63.9 79.9 80.0
Q3 99.8 66.9 73.2 71.2 69.1 63.5 81.4 77.5
Q4 96.1 65.2 70.0 70.2 69.9 61.3 81.2 69.3

Clothing industry (production)

Manufacture of wearing Manufacture of other
apparel, dressing and Manufacture of other wearing apparel and

dyeing of fur2 outerwear Manufacture of workwear Manufacture of underwear accessories nec

SIC (92)
classification 18 1822 1821 1823 1824

AIMT AHGU AHGT AHGV AHGW
1999 74.3 67.0 75.8 81.9 93.6
2000 72.5 63.0 74.6 80.2 100.1
2001 62.6 55.1 72.0 65.7 87.8
2002 56.0 49.6 71.8 55.4 81.8

2000 Q3 74.1 64.1 72.8 81.9 105.4
Q4 69.8 59.2 71.0 77.8 101.7

2001 Q1 64.0 54.9 72.6 69.3 91.9
Q2 63.6 55.0 75.5 68.7 88.8
Q3 61.5 54.2 72.1 63.6 87.1
Q4 61.4 56.5 68.0 61.3 83.2

2002 Q1 57.8 51.3 66.8 56.0 90.0
Q2 58.1 51.6 71.9 56.7 87.2
Q3 56.3 49.7 73.3 56.7 81.0
Q4 51.6 45.8 75.0 52.3 69.0

1 In addition to the sectors listed, this includes throwing, texturing, etc of con-
tinuous filament yarn; spinning and weaving of flax, hemp and ramie; jute
and polypropylene yarns and fabrics, and miscellaneous textiles (ie lace;
rope, twine and net; narrow fabrics and other miscellaneous textiles).

2 In addition to the sectors listed, this includes hats, caps and millinery; gloves,
other dress industries (ie swimwear and foundation garments; umbrellas and
miscellaneous industries).

Source: Office for National Statistics: 01633 812319

72

Textiles and other manufactures

11.2 Household textiles, non-woven products, canvas and ropes
Total UK manufacturers’ sales by industry

£ Thousand

Household textiles
Non-woven excluding Canvas goods, sacks Cordage rope, twine &

Soft furnishings Household textiles Carpets & rugs apparel etc netting

Subclass (SIC 92) 17401 17403 17510 17530 17402 17520

CKPE CKPF CKPG CKPH CKPI CKPJ
1999 443 718 941 637 1 028 911 157 963 161 172 80 103
2000 458 407 986 779 972 988 .. 136 549 78 587
2001 541 923 906 883 901 793 168 490 137 987 101 457

1999 Q2 110 835 234 008 244 073 39 497 42 139 21 778
Q3 113 910 234 950 253 298 39 895 37 430 21 384
Q4 109 239 249 748 272 536 39 705 39 039 17 437

2000 Q1 102 792 254 425 236 955 39 777 38 561 20 509
Q2 113 349 241 880 238 647 .. 36 338 21 509
Q3 116 532 237 414 242 366 45 848 32 191 19 425
Q4 125 735 253 060 255 020 42 113 29 459 17 143

2001 Q1 129 339 241 528 238 714 44 675 34 825 24 984
Q2 134 456 227 110 225 073 44 764 33 091 26 845
Q3 139 992 218 937 220 282 39 120 37 494 26 665
Q4 138 135 219 308 217 724 39 931 32 577 22 963

2002 Q1 112 602 203 674 205 913 39 521 29 080 21 727
Q2 121 096 200 696 196 886 41 735 30 477 ..
Q3 131 592 197 615 197 830 .. 26 721 22 761

1 Note that the PRODCOM statistical methodology was changed between
1997 Q3 and 1997 Q4 (and consequently between 1997 and 1998).

Source: Office for National Statistics: 01633 813395

11.3 Knitted and crocheted products, lace and narrow fabrics
Total UK manufacturers’ sales by industry

£ Thousand

Knitted and crocheted

Pullovers, cardigans &
Fabrics Hosiery similar articles Lace Narrow fabrics

Subclass (SIC 92) 17600 17710 17720 17541 17542

CKPK CKPL CKPM CKPN CKPO
1999 .. 363 046 663 533 39 261 223 367
2000 374 153 .. 581 936 34 084 210 239
2001 .. 281 004 403 580 27 527 193 193

1999 Q2 126 133 80 423 114 643 8 604 53 685
Q3 114 520 94 668 195 739 10 566 58 339
Q4 107 969 116 857 207 993 9 408 56 080

2000 Q1 104 453 .. 123 038 .. 58 907
Q2 97 978 .. 131 276 .. 53 219
Q3 87 871 .. 176 050 8 361 49 992
Q4 83 851 .. 151 572 6 866 48 121

2001 Q1 .. 67 744 84 831 7 492 47 451
Q2 78 843 6 962 49 567
Q3 127 850 6 770 47 658
Q4 112 056 6 302 48 517

2002 Q1 78 946 7 181 45 878
Q2 63 653 6 204 44 345
Q3 55 154 .. 94 527 4 662 43 985

1 Note that the PRODCOM statistical methodology was changed between
1997 Q3 and 1997 Q4 (and consequently between 1997 and 1998).

Source: Office for National Statistics: 01633 813395

73

Textiles and other manufactures

11.4 Wearing apparel, dressing and dying of fur, leather clothes
Total UK manufacturers’ sales by industry

£ Thousand

Outerwear Underwear Dressing &
Other & dyeing of fur &

Workwear Men’s Women’s Men’s Women’s Hats accessories articles of fur Leather clothes

Subclass (SIC 92) 18210 18221 18222 18231 18232 18241 18249 18300 18100

CKPP CKPQ CKPR CKPS CKPT CKPU CKPV CKPW CKPX
1999 278 733 612 538 1 001 239 436 778 779 013 62 653 603 545 5 763 13 941
2000 260 798 421 406 915 310 293 713 736 768 .. 568 286 4 541 15 580
2001 243 709 327 530 783 331 227 904 610 868 .. 452 958 6 512 13 255

1999 Q1 71 407 162 616 269 022 111 034 196 681 17 458 155 861 914 4 306
Q2 66 044 147 789 233 336 106 115 183 513 14 851 142 317 .. 2 994
Q3 69 928 162 336 275 487 103 669 187 119 16 252 140 738 1 522 3 425
Q4 70 297 148 782 227 765 121 796 213 823 .. 165 299 2 090 3 061

2000 Q1 69 480 98 896 235 921 74 761 186 132 .. 145 442 1 540 2 824
Q2 62 915 109 136 219 419 75 543 167 198 12 133 145 445 1 480 2 128
Q3 60 298 115 082 242 833 69 077 194 019 14 763 133 764 .. 3 712
Q4 68 106 98 293 217 137 74 333 189 418 12 822 143 635 .. 6 917

2001 Q1 66 132 83 331 210 726 52 638 156 553 15 188 117 702 657 2 851
Q2 60 134 83 455 194 177 48 963 154 188 .. 116 518 1 598 2 714
Q3 60 489 84 999 202 813 59 780 143 195 13 771 108 079 2 139 2 799
Q4 56 953 75 744 175 615 66 524 156 932 11 249 110 659 2 118 4 891

2002 Q1 65 876 61 607 203 462 45 135 148 366 10 477 94 902 1 904 1 895
Q2 64 471 65 095 205 111 47 577 139 539 10 028 94 425 1 986 ..
Q3 65 009 72 976 220 640 56 536 126 880 9 519 103 661 2 265 2 141

1 Note that the PRODCOM statistical methodology was changed between
1997 Q3 and 1997 Q4 (and consequently between 1997 and 1998).

Source: Office for National Statistics: 01633 813395

11.5 Miscellaneous products - goods not classified elsewhere
Total UK manufacturers’ sales by industry

£ Thousand

Pleasure & sporting Mineral water & soft
Pumps Compressors Taps & valves boats1 Ice cream1 drinks1

Subclass (SIC 92) 29121 29122 29130 35120 15520 15980

CKPY CKPZ CKQA CKQB CKQC CKQD
1999 1 025 200 1 224 471 1 170 885
2000 1 031 341 1 352 122 1 192 583
2001 984 499 1 242 651 1 160 866

1999 Q1 232 374 323 504 317 978
Q2 257 025 298 827 291 663
Q3 256 334 299 284 299 407
Q4 260 346 303 571 276 994

2000 Q1 251 086 349 617 288 452
Q2 260 832 345 696 291 093
Q3 253 394 323 328 315 733
Q4 265 945 333 960 292 717

2001 Q1 242 761 354 632 287 436
Q2 244 232 310 975 292 890
Q3 240 094 293 727 296 275
Q4 257 412 283 317 284 265

2002 Q1 226 921 277 557 284 798
Q2 228 731 272 769 280 936
Q3 223 400 269 336 287 538

1 For subclasses 35120, 15520 and 15980 the collection of data was changed
from quarterly to annual for 1998. Data for these subclasses will appear in
the Annual Abstract of Statistics and not the Monthly Digest of Statistics.

2 Note that the PRODCOM statistical methodology was changed between
1997 Q3 and 1997 Q4 (and consequently between 1997 and 1998).

Source: Office for National Statistics: 01633 813395

74

12 Construction

12.1 Volume of construction output by all agencies1 by type of work
at constant 1995 prices (seasonally adjusted)2
Great Britain £ millions

Repair and
New work maintenance

All work
New housing for Other new work for Housing Other work for (seasona-

lly
Private sector Total adjusted

Total repair volume
Public Private Infrastr- Public Industri- Commerci- new Public Private and main- Total all index
sector sector ucture sector al al work Public Private sector sector tenance work numbers)

BLAC BLAD BAXF BLAE BLAF BLAG BLAB BLBK BLBL BLAJ BLAK BLAH FGAY FEAQ
1999 883 6 011 5 769 4 263 3 557 10 201 30 685 5 670 8 763 4 707 7 364 26 504 57 190 109
2000 1 112 6 543 5 817 4 073 3 299 10 405 31 249 5 424 8 712 4 743 7 923 26 801 58 050 110
2001 1 172 6 268 6 185 4 358 3 238 10 884 32 105 3 890 9 076 4 887 8 879 27 996 60 101 114
2002 1 350 6 987 6 744 5 370 2 892 12 085 35 429 3 805 9 816 4 502 9 514 27 636 63 065 123

2000 Q1 284 1 735 1 521 1 024 906 2 656 8 124 1 454 2 192 1 152 1 939 6 737 14 862 113
Q2 271 1 635 1 437 1 054 804 2 547 7 748 1 413 2 221 1 246 1 855 6 736 14 484 110
Q3 272 1 626 1 405 950 780 2 521 7 553 1 337 2 208 1 132 2 014 6 691 14 244 108
Q4 285 1 547 1 455 1 045 809 2 681 7 823 1 219 2 091 1 212 2 115 6 637 14 460 110

2001 Q1 266 1 539 1 581 924 835 2 759 7 905 1 298 2 259 1 026 2 244 6 826 14 732 112
Q2 306 1 502 1 506 1 099 805 2 586 7 804 1 331 2 341 1 164 2 274 7 110 14 914 113
Q3 286 1 609 1 575 1 088 801 2 632 7 990 1 256 2 261 1 370 2 187 7 074 15 064 114
Q4 314 1 618 1 523 1 247 797 2 907 8 406 1 269 2 215 1 326 2 174 6 986 15 391 117

2002 Q1 346 1 658 1 779 1 235 743 2 934 8 695 1 246 2 240 1 374 2 297 7 157 15 851 120
Q2 343 1 630 1 748 1 320 696 2 983 8 720 1 223 2 444 1 308 2 347 7 322 16 042 122
Q3 339 1 778 1 742 1 377 726 3 013 8 976 1 194 2 461 1 203 2 501 7 359 16 334 124
Q4 333 1 920 1 476 1 537 728 3 155 9 149 1 215 2 671 1 268 2 369 7 522 16 671 127

1 Classified to construction in the Standard Industrial Classification 1992.
Estimates of unrecorded output by small firms and self-employed workers,
and output by the public sector’s direct labour department are included.

2 All data are provisional.

Source: Department for Trade and Industry

12.2 Value of new orders obtained by contractors for new work1 at current prices
Great Britain

£ millions

New housing2 Other new work

Public and
housing Private Private

association Private Total Infrastructure Other public industrial commercial Total New work total

BLBC BLBD FGAU BAWT BAWU BAWV BAWW BLBE FHAA
1999 969 5 901 6 869 4 195 3 273 2 558 9 184 19 210 26 079
2000 910 6 085 6 995 4 992 3 815 2 589 9 729 21 124 28 120
2001 1 084 6 525 7 610 5 154 4 117 2 542 10 221 22 033 29 643
20023 1 129 8 088 9 217 5 555 5 910 2 247 10 482 24 194 33 411

2000 Q1 286 1 645 1 931 1 272 981 693 1 988 4 933 6 864
Q2 195 1 620 1 815 1 253 1 179 645 2 750 5 827 7 642
Q3 178 1 599 1 777 1 190 845 632 2 721 5 388 7 164
Q4 252 1 220 1 472 1 277 810 620 2 270 4 977 6 449

2001 Q1 349 1 649 1 998 1 789 816 667 2 750 6 022 8 020
Q2 269 1 638 1 908 1 072 1 183 706 2 330 5 291 7 199
Q3 211 1 746 1 957 1 347 1 094 626 2 691 5 758 7 716
Q4 255 1 492 1 747 946 1 023 542 2 450 4 962 6 708

2002 Q1 398 1 897 2 295 2 227 1 170 519 2 443 6 358 8 653
Q2 253 1 862 2 115 1 051 1 168 563 2 546 5 328 7 443
Q3 257 2 221 2 478 1 491 1 388 592 3 044 6 516 8 993
Q43 222 2 108 2 330 785 2 185 573 2 449 5 992 8 322

2002 Jul 118 727 845 617 494 207 1 079 2 397 3 242
Aug 72 765 837 323 383 189 924 1 819 2 656
Sep 67 729 796 552 510 196 1 041 2 299 3 095
Oct 73 742 815 213 453 265 875 1 806 2 621
Nov 67 739 805 259 411 162 870 1 702 2 507
Dec3 81 628 709 313 1 321 147 704 2 484 3 193

2003 Jan3 127 878 1 005 427 387 162 989 1 966 2 971
Feb3 129 777 906 751 648 186 737 2 323 3 229

1 Including the value of speculative building when work starts on site.
2 Excluding orders for home improvement work.
3 Provisional.

Source: Department for Trade and Industry

75

Construction

12.3 Building materials and components
Great Britain

monthly averages or calendar months

Sand and
Concrete roofing tiles gravel

Building bricks Concrete blocks (000 sq m of roof Slate1 Cement2 RMX3 (000
(millions) (000 sq m) covered) (tonnes) (tonnes) (000 cu m) tonnes)

Production Deliveries Production Deliveries Production Deliveries Production Deliveries Production Deliveries Deliveries Deliveries

BLDA QXIH BLDM QXII BLDN QXIJ BLDQ QXIK QXIM QXIL BLDP BLDS
1993 220 261 6 191 6 245 2 048 2 134 5 978 5 908 920 923 1 731 7 207
1994 259 290 7 296 7 192 2 346 2 349 7 516 7 916 1 026 1 050 1 911 7 390
1995 271 244 6 524 6 462 2 177 2 160 8 318 8 104 984 993 1 806 6 907
1996 254 244 6 322 6 365 2 054 2 004 9 147 8 930 1 018 974 1 741 6 339
1997 250 254 6 878 6 837 2 080 2 090 8 859 8 636 1 053 996 1 861 7 062

1998 250 248 7 055 7 041 2 082 2 132 8 742 8 546 1 034 988 1 915 7 148
1999 245 252 7 314 7 154 2 164 2 114 8 239 8 330 1 058 978 1 963 6 819
2000 239 241 7 518 7 377 2 230 2 087 7 155 7 495 1 038 988 1 920 7 322
2001 230 235 7 327 7 376 2 069 2 036 7 760 7 852 924 888 1 917 8 121
2002 229 235 7 622 7 612 2 085 2 101 7 913 7 972 924 897 1 883 7 126

2000 Q3 237 262 7 812 8 085 2 135 2 226 7 150 7 564 1 081 1 032 2 021 7 760
Q4 222 194 6 688 6 139 1 993 1 968 7 057 7 226 942 887 1 749 6 345

2001 Q1 235 224 7 336 7 065 2 206 1 921 7 150 7 122 858 852 1 764 7 540†

Q2 237 254 7 383 7 849 2 145 1 986 7 571 7 883 972 931 2 006 8 668
Q3 225 256 7 603 7 901 2 016 2 302 8 160 8 215 977 934 2 017 8 540
Q4 220 207 6 985 6 687 1 908 1 934 8 161 8 189 890 835 1 882 7 738

2002 Q1 227 217 7 513 7 221 2 252 1 934 7 335 7 157 883 862 1 801 7 351
Q2 236 256 7 902 8 104 2 032 2 158 8 546 8 751 962 928 1 978 7 444
Q3 228 253 7 798 8 411 1 973 2 283 7 659 8 005 963 955 1 976 7 515
Q4 225 213† 7 274 6 712 2 084 2 029 8 111 7 977 887 842 1 777 6 194

2001 Mar 272 267 8 153 7 891 1 059 1 005
Apr 220 217 6 815 6 803 905 862
May 229 245 7 093 7 976 1 106 1 062
Jun 263 300 8 242 8 768 1 111 1 052

Jul 211 259 7 833 8 202 1 049 1 030
Aug 199 234 7 427 7 892 1 018 1 013
Sep 266 274 7 549 7 610 1 040 923
Oct 224 227 8 286 7 737 1 037 1 034
Nov 227 221 7 711 7 513 1 031 994
Dec 210 174 4 959 4 812 771 621

2002 Jan 186 183 7 208 6 727 781 804
Feb 223 200 7 550 6 961 899 858
Mar 272 267 7 781 7 976 970 925
Apr 222 256 7 841 8 492 968 969
May 228 246 8 675 8 758 1 029 1 017
Jun 259 266 7 188 7 063 890 798

Jul 219 244 8 079 8 728 1 000 1 002
Aug 198 233 7 148 8 101 930 885
Sep 268 283 8 166 8 404 960 978
Oct 234 246 8 472 8 263 1 033 1 012
Nov 232 213 8 157 6 875 921 893
Dec 210 181† 5 194 4 997 708 621

2003 Jan 184 173 7 498† 6 946†
Feb 223 216 7 653 7 639

1 Excluding slate residue used as fill.
2 United Kingdom; Great Britain from January 2002.
3 United Kingdom; RMX stands for ready mixed concrete.

Source: Department of Trade and Industry: 020 7215 1555

76

Construction

12.4 Permanent dwellings started and completed

Number

Starts Completions

Private Registered All public Private Registered All public
enterprise social landlords1 sector All dwellings enterprise social landlords1 sector All dwellings

United Kingdom
LMDB LMDD LMDE LMDF LMDG LMDW LMDY LMDZ

1997 172 038 27 428 1 262 200 728 161 187 28 318 1 543 191 048
1998 163 113 23 600 494 187 207† 154 473 24 138 1 111 179 722
1999 165 965 23 120 456 189 541 157 336 24 433 361 182 121†

2000 168 300 20 019 316 188 635 154 536 23 825 379 178 740
2001 175 001 17 997 358 193 356 152 430 22 747 505 175 682

2000 Q1 45 876 6 115 70 52 061 37 575 6 111 65 43 751
Q2 45 575 4 912 57 50 544 39 446 6 172 111 45 729
Q3 43 543 4 447 119 48 109 37 172 4 765 102 42 039
Q4 33 306 4 545 70 37 921 40 343 6 777 101 47 221

2001 Q1 42 284 6 324 222 48 830 35 468 6 226 278 41 972
Q2 47 506 4 311 32 51 849 38 157 4 834 42 43 033
Q3 46 145 3 454 34 49 633 37 996 5 153 65 43 214
Q4 39 066 3 908 70 43 044 40 809 6 534 120 47 463

2002 Q1 45 329 5 821 90 51 240 36 518 5 557 42 42 117
Q2 46 091 4 248 78 50 417

England
BLHC BLHM BAEP BLHA BLHK BLHO BAEX BLHI

1998 130 980 17 615 113 148 708 121 177 19 942 259 141 378
1999 129 735 16 770 203 146 708 122 570 17 581 84 140 235
2000 131 519 12 997 151 144 667 118 536 17 058 190 135 784
2001 136 305 11 260 200 147 765 114 751 14 899 317 129 967
2002 137 966† 13 119† 208 151 293† 124 522† 13 699 254 138 475†

2000 Q4 25 796 2 965 33 28 794 31 129 4 410 76 35 615

2001 Q1 32 960 3 368 140 36 468 26 561 4 099 218 30 878
Q2 36 579 3 250 4 39 833 28 078 3 417 29 31 524
Q3 36 081 2 399 10 38 490 29 153 3 152 15 32 320
Q4 30 685 2 243 46 32 974 30 959 4 231 55 35 245

2002 Q1 35 851 3 344 77 39 272 27 559 3 645 6 31 210
Q2 35 035 3 655 64 38 754 31 612 3 290 178 35 080
Q3 36 535 3 894 34 40 463 29 723 3 155 44 33 922
Q4 30 545† 2 226† 33 32 804† 35 628† 3 609 26 39 263†

2003 Q1 37 775 2 607 146 40 528 28 934 3 473 136 32 543

Wales
BLIC BLIM BAEQ BLIA BLIK BLIO BAEY BLII

1998 7 393 1 031 58 8 482 6 386 1 472 30 7 888
1999 8 435 876 – 9 311 7 177 823 – 8 000
2000 8 314 976 62 9 352 7 644 958 17 8 619
2001 8 472 717 66 9 255 7 727 841 91 8 659
2002 8 956† 697† 20 9 673† 7 678† 735† 26† 8 439†

2000 Q4 1 457 130 30 1 617 1 695 279 17 1 991

2001 Q1 2 008 140 58 2 206 1 819 203 30 2 052
Q2 2 411 292 2 2 705 1 786 241 – 2 027
Q3 2 336 116 – 2 452 1 931 153 41 2 125
Q4 1 717 169 6 1 892 2 191 244 20 2 455

2002 Q1 2 083 165 13 2 261 1 794 130 9 1 933
Q2 2 679 309 – 2 988 1 940 245 11 2 196
Q3 2 536 135 1 2 672 1 881 197 – 2 078
Q4 1 658† 88† 6 1 752† 2 063† 163† 6† 2 232†

2003 Q1 2 198 49 – 2 247 2 039 99 6 2 144

77

Construction

12.4 Permanent dwellings started and completed

continued Number

Starts Completions

Private Registered All public Private Registered All public All
enterprise social landlords1 sector All dwellings enterprise social landlords1 sector dwellings

Scotland
BLFC BLFM BAER BLFA BLFK BLFO BAEZ BLFI

1997 19 356 3 562 132 23 050 17 838 4 507 177 22 522
1998 15 871 3 625 62 19 558 18 329 1 911 139 20 379
1999 18 621 3 875 158 22 654 19 406† 4 911 81 24 398
2000 18 504 4 877 81 23 462 17 936 4 894 95 22 925
2001 18 078 4 953 60 23 091 17 832 5 502 72 23 406

2000 Q2 4 439 920 8 5 367 4 606 1 302 15 5 923
Q3 4 855 1 185 59 6 099 4 441 711 80 5 232
Q4 3 864 1 371 6 5 241 4 654 1 898 – 6 552

2001 Q1 4 218 2 157 17 6 392 4 140 1 407 17 5 564
Q2 4 801 652 11 5 464 4 725 1 044 13 5 782
Q3 4 996 792 14 5 802 4 522 1 372 6 5 900
Q4 4 063 1 352 18 5 433 4 445 1 679 36 6 160

2002 Q1 4 378 1 948 – 6 326 4 320 1 384 10 5 714
Q2 4 952 199 14 5 165 4 401 1 078 23 5 502
Q3 4 952 298 – 5 250 4 733 1 110 5 5 848

Northern Ireland
BLGC BLGM BAES BLGA BLGK BLGO BAFA BLGI

1997 9 115 1 100 817 11 024 8 346 721 1 075 10 168
1998 8 869 1 329 261 10 459 8 581 813 683 10 077
1999 9 174 1 599 95 10 868 8 183 1 118 196 9 497
2000 9 963 1 169 22 11 154 10 420 915 77 11 412
2001 12 146 1 067 32 13 245 12 120 1 505 25 13 650

2000 Q1 2 643 943 6 3 592 2 856 320 46 3 222
Q2 2 759 37 7 2 803 2 480 311 13 2 804
Q3 2 372 110 8 2 490 2 219 94 10 2 323
Q4 2 189 79 1 2 269 2 865 190 8 3 063

2001 Q1 3 098 659 7 3 764 2 948 517 13 3 478
Q2 3 715 117 15 3 847 3 568 132 – 3 700
Q3 2 732 147 10 2 889 2 390 476 3 2 869
Q4 2 601 144 – 2 745 3 214 380 9 3 603

2002 Q1 3 017 364 – 3 381 2 845 398 17 3 260
Q2 3 425 85 – 3 510

1 Includes non-registered social landlords. Sources: Office of the Deputy Prime Minister;
0117 372 8055;

National Assembly for Wales;
Scottish Development Department;

Department for Social Development (Northern Ireland)

78

13 Transport

13.1 Motor vehicles: new registrations in Great Britain

Thousands

of which:

Private and PLG: PLG: Others Public Other Vehicles Of which
light goods Bodytype (mainly Other goods transport Agriculture licensed exempt from bodytype

(PLG) cars light goods) Motorcycles vehicles vehicles machines vehicles tax All vehicles cars

BMAK BMAA BMAE BMAL BBJY BBJZ BBKA BBKB BBKC BBKD BBKE
1998 2 368.0 2 123.5 244.5 143.3 49.1 7.4 15.2 9.1 147.7 2 740.3 2 261.6
1999 2 342.0 2 100.4 241.6 168.4 48.3 8.0 17.3 9.1 171.6 2 765.8 2 257.3
2000 2 429.8 2 174.9 254.9 182.9 50.4 7.5 16.9 8.5 176.3 2 870.9 2 334.9
2001 2 704.2 2 426.4 278.0 177.5 49.0 7.1 19.9 8.2 170.9 3 136.6 2 579.4
2002 2 815.6 2 528.9 286.9 162.3 44.9 7.7 23.1 8.5 167.2 3 229.5 2 682.1

2001 Feb 86.4 73.7 12.7 8.2 3.1 0.4 0.9 0.5 10.8 110.3 83.4
Mar 444.3 406.3 38.1 21.5 5.1 0.8 1.9 0.7 20.3 494.7 425.2
Apr 193.1 172.3 20.8 16.7 4.2 0.6 2.2 0.7 14.0 231.5 185.0
May 216.3 194.0 22.3 17.7 4.1 0.6 1.8 0.8 13.8 255.0 206.5
Jun 237.1 212.6 24.6 19.9 4.3 0.9 1.8 0.8 15.1 279.8 226.2

Jul 192.0 172.0 20.0 18.0 4.0 0.5 2.2 0.8 12.7 230.1 179.7
Aug 81.8 68.9 12.9 13.3 3.2 0.4 1.8 0.6 13.5 114.6 81.4
Sep 486.8 445.4 41.4 21.0 7.3 0.9 2.4 0.8 20.3 539.5 464.5
Oct 205.7 183.1 22.6 12.8 3.5 0.5 1.5 0.7 13.8 238.6 195.8
Nov 208.8 184.4 24.4 10.9 3.9 0.6 1.4 0.7 14.1 240.4 197.3
Dec 146.3 127.6 18.6 7.9 3.1 0.5 1.2 0.5 10.1 169.5 136.9

2002 Jan 222.8 202.9 19.9 8.3 3.3 0.5 1.2 0.6 11.5 248.2 213.5
Feb 105.4 89.9 15.5 7.9 2.7 0.4 1.5 0.8 10.0 128.8 98.9
Mar 464.1 427.6 36.6 21.1 4.3 0.9 2.5 0.7 20.1 513.7 446.3
Apr 222.9 201.0 21.9 17.9 3.8 0.8 2.7 0.7 14.5 263.2 214.0
May 231.0 206.2 24.8 17.3 3.6 0.7 2.5 0.7 14.1 270.0 219.0
Jun 228.6 205.4 23.2 15.1 3.7 0.8 2.0 0.7 12.8 263.5 217.0

Jul 213.9 191.5 22.5 15.5 3.8 0.6 2.7 0.8 14.5 252.0 204.8
Aug 95.5 81.8 13.7 12.4 3.2 0.4 2.1 0.7 12.3 126.6 93.0
Sep 467.6 428.9 38.7 18.4 4.6 0.7 1.9 0.7 19.1 513.0 446.9
Oct 204.4 179.4 25.0 12.1 4.1 0.6 1.6 0.8 14.8 238.4 193.0
Nov 195.5 170.6 24.9 9.1 4.7 0.6 1.2 0.7 13.4 225.3 182.9
Dec 163.9 143.7 20.2 7.2 3.1 0.7 1.2 0.6 10.1 186.8 152.8

2003 Jan 206.3 184.0 22.3 7.8 3.5 0.6 1.3 0.7 10.5 230.8 193.4

Source: Department for Transport

13.2 Motor vehicles currently licensed as at 31 December1

Thousands

Private and light goods Motor-cycles, Crown
scooters Public Special and

Other and transport Goods concession Other exempt
Private cars2 vehicles2 mopeds vehicles3 vehicles2,4 group5 vehicles6 vehicles All vehicles

BMBJ BMBK BMBB BMBE BMBD BMBC BMBF BMBL BMBI
1990 19 742 2 247 833 115 482 375 71 807 24 673
1991 19 737 2 215 750 109 449 346 65 840 24 511

1992 20 116 2 228 688 108 437 324 59 891 24 851
19 870 2 198 684 107 432 903 24 577

1993 20 102 2 187 650 107 428 318 55 979 24 826
1994 20 479 2 192 630 107 434 309 50 1 030 25 231

1995 20 505 2 217 594 74 421 274 44 1 169 25 369
1996 21 172 2 267 609 77 413 254 40 1 424 26 302
1997 21 681 2 317 626 79 414 249 38 1 522 26 974
1998 22 115 2 362 684 80 412 243 37 1 558 27 538
1999 22 785 2 427 760 84 415 241 36 1 573 28 368

2000 23 196 2 469 825 86 418 233 34 1 590 28 898
2001 23 899 2 544 882 89 422 233 33 1 602 29 747

1 For the years up to 1992, estimates are taken from the annual vehicle
census analyses based on the Driver and Vehicle Licensing Agency main
vehicle file. From 1992, estimates of licensed stock are taken from the DfT
Transport Statistics Directorate Vehicle Information Database.

2 For years up to 1990 retrospective counts within these new taxation classes
have been estimated.

3 Includes taxis for years up to 1994. Taxation group now restricted to only
vehicles with 9 or more seats.

4 Includes agricultural vans and lorries and showman’s goods vehicles licensed
to draw trailers.

5 Includes combine harvesters, mowing machines, digging machines, mobile
cranes and works trucks. Taxation group subject to revision from 1st July 1995,
formerly termed the "agricultural and special machines" group.

6 Includes three-wheelers, pedestrian controlled vehicles and showman’s hau-
lage.

Source: Department for Transport

79

Transport

13.3 Index numbers of road traffic and goods transport by road

Average 1995=100

Index of vehicle kilometres travelled on roads in Great Britain

Motor traffic Index of
tonne-kilo-

Other goods vehicles metres of
All motor Two-wheeled Buses and road goods

traffic motor vehicles Cars coaches Light vans1 Total Articulated2 Pedal cycles transport3

BLUV BMCO BMCJ BMCP BMCK BMCL BMCQ BMCM BMCN
1995 100 100 100 100 100 100 100 100 100
1996 103 101 103 104 103 103 109 95 102
1997 105 98 105 106 104 108 113 91 104
1998 107 95 106 106 110 106 115 89 106
1999 108 109 108 107 112 112 123 93 104

2000 109 106 108 104 115 114 128 92 105
2001 110 116 109 105 116 114 128 90 104
2002 113 .. 112 .. 120 116

Seasonally adjusted

2000 Q1 109 .. 108 .. 114 114 .. 93 105
Q2 109 .. 108 .. 114 114 .. 93 105
Q3 108 .. 106 .. 116 113 .. 90 104
Q4 109 .. 108 .. 113 114 .. 91 104

2001 Q1 109 .. 108 .. 113 113 .. 89 102
Q2 109 .. 108 .. 115 113 .. 89 103
Q3 110 .. 109 .. 117 113 .. 95 107
Q4 112 .. 111 .. 118 116 .. 88 104

2002 Q14 112 .. 111 .. 116 115
Q24 111 .. 110 .. 118 115
Q34 113 .. 112 .. 121 115
Q44 114 .. 113 .. 120 117

1 Not exceeding 3.5 tonnes gross vehicle weight.
2 Includes vehicles with drawbar trailers.

3 The figures for road goods transport are estimated from a continuing sample
enquiry; excluding estimates of work done by vehicles under 3.5 tonnes gross
vehicle weight. The quarterly figures relate to 13-week periods and not three
calendar months.

4 Provisional.
Source: Department for Transport: 020 7944 3095

13.4 Road casualties in Great Britain

Number

Total casualties Severity All severities

Motor cyclists Other drivers
Seriously Slightly and their and their

All ages Under 16 years Killed injured injured Pedestrians Pedal cyclists passengers1 passengers

BMDA BMDB BMDC BMDD BMDE BMDF BMDG BMDH BMDI
1995 310 687 43 789 3 621 45 533 261 533 47 083 24 945 23 524 215 134
1996 320 578 44 837 3 598 44 499 272 481 46 450 24 584 23 133 226 411
1997 327 803 44 546 3 599 42 984 281 220 45 601 24 636 24 492 233 074
1998 325 212 43 445 3 421 40 834 280 957 44 886 22 923 24 610 232 793
1999 320 310 42 051 3 423 39 122 277 765 42 888 22 840 26 192 228 390

2000 320 283 39 715 3 409 38 155 278 719 42 033 20 612 28 212 229 426
2001 313 309 38 269 3 450 37 110 272 749 40 577 19 114 28 810 224 808

1998 Q4 88 669 10 196 940 10 520 77 209 12 281 5 049 5 821 65 518

1999 Q1 74 119 8 971 758 8 898 64 463 10 702 4 496 4 953 53 968
Q2 77 056 11 344 793 9 628 66 635 10 345 6 121 7 030 53 560
Q3 82 004 12 053 861 10 409 70 734 10 162 7 407 7 898 56 537
Q4 87 131 9 683 1 011 10 187 75 933 11 679 4 816 6 311 64 325

2000 Q1 75 059 8 738 871 9 040 65 148 10 767 4 332 5 701 54 259
Q2 78 575 10 902 786 9 674 68 115 10 110 5 450 7 354 55 661
Q3 79 386 10 671 858 9 742 68 786 9 576 6 246 8 321 55 243
Q4 87 263 9 404 894 9 699 76 670 11 580 4 584 6 836 64 263

2001 Q1 74 816 8 116 764 8 428 65 624 9 987 3 817 5 568 55 444
Q2 75 214 10 548 800 9 130 65 284 9 934 5 468 7 920 51 892
Q3 78 474 10 412 920 9 562 67 992 9 409 5 650 8 242 55 173
Q4 84 805 9 193 966 9 990 73 849 11 247 4 179 7 080 62 299

1 Includes riders and passengers of mopeds, motor scooters and combina-
tions.

Source: Department for Transport: 020 7890 3078

80

Transport

13.5 Local (stage) bus services: vehicle kilometres and passenger journeys
Great Britain

Millions

All outside
London and

English English
metropolitan English shire All Great All outside metropolitan

London1 areas counties England Scotland Wales Britain London areas

Vehicle kilometres
BAJO BAJP BAJQ BAJR BAJS BAJT BAJU BAJV BAJW

1993/94 343 693 1 058 2 095 361 130 2 585 2 242 1 549
1994/95 356 720 1 080 2 156 368 125 2 649 2 295 1 574
1995/96 353 695 1 102 2 150 350 123 2 623 2 270 1 575
1996/97 342 692 1 116 2 150 368 120 2 638 2 296 1 604
1997/98 362 697 1 083 2 142 368 117 2 627 2 265 1 569
1998/99 358 684 1 123 2 166 358 118 2 642 2 284 1 600
1999/00 366 659 1 105 2 129 365 118 2 613 2 247 1 588
2000/01 373 658 1 113 2 145 373 122 2 640 2 266 1 608
2001/02 380 647 1 110 2 138 373 125 2 636 2 256 1 609

Passenger journeys
BAJX BAJY BAJZ BAKA BAKB BAKC BAKD BAKE BAKF

1993/94 1 117 1 337 1 274 3 727 525 133 4 385 3 269 1 932
1994/95 1 167 1 331 1 277 3 775 513 132 4 420 3 253 1 922
1995/96 1 205 1 292 1 265 3 762 494 127 4 383 3 178 1 886
1996/97 1 242 1 246 1 265 3 753 467 130 4 350 3 108 1 862
1997/98 1 294 1 232 1 247 3 773 438 120 4 330 3 036 1 805
1998/99 1 279 1 195 1 246 3 719 413 116 4 248 2 970 1 774
1999/00 1 307 1 162 1 263 3 732 434 114 4 281 2 973 1 811
2000/01 1 359 1 165 1 236 3 760 435 113 4 309 2 949 1 785
2001/02 1 434 1 150 1 219 3 802 441 104 4 347 2 913 1 763

1 Passenger journey statistics for London may not be consistent with those
published by Transport for London.

Source: Department for Transport: 020 7944 3076

13.6 Local (stage) bus services: fare indices
Great Britain

1995=100

All outside
London and

English English
metropolitan English shire All Great All outside metropolitan

London areas counties England Scotland Wales Britain London areas

1994/951 96.2 96.4 97.0 96.7 96.9 97.4 96.7 96.8 96.9
1995/961 101.1 101.5 101.1 101.2 100.8 100.7 101.2 101.2 101.0

1996/971 105.4 106.9 106.0 106.1 108.0 104.4 106.3 106.6 106.1
1997/981 109.3 113.3 111.5 111.4 116.5 110.1 112.0 112.8 112.4
1998/991 113.7 118.7 116.7 116.5 121.8 116.3 117.1 118.2 117.8
1999/001 117.2 124.6 122.0 121.5 125.3 122.2 122.0 123.4 122.8
2000/011 117.2 129.9 128.6 125.9 129.9 127.5 126.4 129.2 128.9
2001/021 115.5 137.4 135.1 130.3 131.8 133.5 130.6 135.3 134.4

BAKG BAKH BAKI BAKJ BAKK BAKL BAKM BAKN BAKO
1998 Q3 112.6 118.0 115.9 115.6 121.0 115.3 116.3 117.4 117.0

Q4 112.6 119.4 117.4 116.6 122.4 117.4 117.4 118.9 118.6

1999 Q1 117.2 120.1 118.8 118.8 124.1 119.0 119.4 120.1 120.1
Q2 117.2 123.9 120.1 120.5 124.7 119.8 121.0 122.1 121.2
Q3 117.2 124.4 121.3 121.1 125.0 121.2 121.6 122.9 122.2
Q4 117.2 124.5 122.4 121.6 125.4 123.3 122.2 123.6 123.1

2000 Q1 117.0 125.6 124.2 122.7 126.2 124.3 123.2 125.0 124.7
Q2 117.0 127.7 126.1 124.1 129.4 125.6 124.8 127.2 126.8
Q3 117.0 128.4 127.5 124.9 129.6 126.7 125.6 128.2 128.0
Q4 117.0 130.9 129.5 126.5 130.0 127.8 127.0 130.0 129.6

2001 Q1 118.0 132.6 131.2 128.0 130.6 129.9 128.4 131.5 131.1
Q2 117.1 134.4 132.9 128.9 131.0 131.1 129.3 133.0 132.5
Q3 115.3 136.4 134.5 129.6 131.7 133.5 130.1 134.6 133.9
Q4 115.0 139.0 135.7 130.8 132.2 134.1 131.1 136.2 135.0

2002 Q1 114.7 139.8 137.5 131.7 132.4 135.5 132.0 137.4 136.3
Q2 114.7 140.9 139.6† 132.8 132.8 137.4† 133.0 138.8† 138.0†

Q3 114.7 142.2 141.2 133.9† 133.3† 138.9 134.0† 140.1 139.2
Q4 114.7 143.6† 142.2 134.6 135.9 140.3 135.0 141.5 140.6

1 Owing to rounding financial year data may differ slightly from that published
by DfT.

Source: Department for Transport: 020 7944 3076

81

Transport

13.7 National Rail1 and London Underground

Millions

National Rail: passenger kilometres London Underground: passenger journeys

Full and reduced
Ordinary fares Season tickets Total fares Season tickets Total

1992/93 22 280 9 438 31 718 366 364 729
1993/94 21 332 9 025 30 357 376 360 735
1994/95 20 659 7 996 28 655 398 365 764
1995/96 22 152 7 886 30 039 416 368 784

1996/97 23 389 8 746 32 135 418 354 772

BMGB BMGD BMGA BMGF BMGG BMGE
1999 Q1 6 290 2 751 9 041 111 104 215

Q2 6 853 2 422 9 275 118 107 225
Q3 7 396 2 367 9 762 123 106 229
Q4 6 995 2 771 9 765 125 112 237

2000 Q1 6 769 2 883 9 652 118 116 234
Q2 7 381 2 541 9 922 122 116 238
Q3 8 065 2 550 10 615 129 117 246
Q4 5 913 2 892 8 805

2001 Q1 5 887 2 950 8 837
Q2 7 094 2 648 9 742
Q3 7 541 2 551 10 092
Q4 7 013 2 938 9 951

2002 Q1 6 501 2 856 9 357
Q2 7 002 2 747 9 749
Q3 7 531 2 556 10 088
Q4 7 047 2 928 9 975

1 Includes up to 1994/95 British Rail and from 1995/96 companies now priva-
tised.

Sources: Strategic Rail Authority: 020 7654 6072;
Department for Transport: 020 7944 3076

13.8 National Rail: freight traffic

National Rail1

Freight lifted: million tonnes

Coal and coke Other traffic Total Net tonne kilometres: millions

BMHB BMHD BMHA BMHE
1998 46.5 57.1 103.6 16 958
1999 43.6 52.4 96.1 18 050
2000 45.9 46.6 92.6 18 170
2001 46.9 48.5 95.4 19 200
2002 41.1 46.4 87.4 18 849

1999 Q1 11.8 14.1 25.9 4 578
Q2 10.1 12.6 22.7 4 461
Q3 10.6 13.0 23.6 4 457
Q4 11.1 12.8 23.9 4 554

2000 Q1 12.5 9.2 21.7 4 758
Q2 11.7 13.2 24.9 4 651
Q3 10.8 12.8 23.6 4 569
Q4 10.9 11.4 22.4 4 192

2001 Q1 12.3 12.3 24.6 4 680
Q2 11.9 12.5 24.4 4 815
Q3 11.4 12.1 23.5 4 944
Q4 11.3 11.7 23.0 4 760

2002 Q1 11.5 12.1 23.6 4 866
Q2 10.0 11.8 21.8 4 731
Q3 9.6 11.3 20.8 4 691
Q4 10.0 11.2 21.2 4 561

1 Freight train traffic only. Source: Strategic Rail Authority: 020 7654 6072

82

Transport

13.9 UK airlines: aircraft kilometres flown, passengers and cargo uplifted1

Tonne-kilometres and seat kilometres used on scheduled services
Monthly averages or calendar months: thousands or tonnes

All services Domestic services International services

Aircraft Passengers Aircraft Passengers Aircraft Passengers
kilometres uplifted Cargo uplifted kilometres uplifted Cargo uplifted kilometres uplifted Cargo uplifted

flown (000’s) (000’s) (tonnes) flown (000’s) (000’s) (tonnes) flown (000’s) (000’s) (tonnes)

BMIA BMIB BMIC BMID BMIE BMIF BMIG BMIH BMII
1996 734 526 51 093.4 690 290 105 874 14 984.5 32 396 628 702 36 108.6 655 546
1997 802 009 55 995.0 782 127 109 060 15 662.4 29 994 697 445 40 332.5 746 659
1998 879 679 61 681.2 831 497 117 391 16 613.6 32 395 768 308 45 067.6 796 299
1999 947 285 65 424.3 860 405 119 984 17 173.2 26 039 827 301 48 250.9 834 366
2000 1 012 008 70 066.5 897 864 120 270 17 987.9 24 361 891 738 50 120.8 873 512

2001 1 054 939 70 034.4 741 623 128 125 18 331.6 19 560 920 814 51 703.1 722 061
2002 1 047 400 72 708.9 769 519 125 758 19 992.7 16 800 921 643 52 717.6 752 713

1998 Jun 75 464 5 570.0 72 059 10 248 1 481.3 3 078 65 216 4 088.7 68 981

Jul 79 162 5 908.2 69 827 10 473 1 550.6 3 181 68 419 4 357.6 66 646
Aug 72 934 6 033.9 68 461 10 497 1 590.2 3 116 68 737 4 443.8 65 345
Sep 78 024 5 916.8 69 557 10 261 1 549.8 2 866 67 763 4 367.0 66 691
Oct 79 166 5 663.2 74 725 10 249 1 490.9 2 232 68 907 4 172.3 72 390
Nov 74 088 4 821.6 72 953 9 607 1 345.4 2 200 64 481 3 476.1 70 753
Dec 73 168 4 569.7 69 661 9 162 1 237.2 2 093 64 006 3 332.5 67 568

1999 Jan 75 572 4 396.3 62 768 9 457 1 147.9 1 889 66 115 3 248.4 60 879
Feb 69 008 4 493.9 65 671 8 889 1 196.0 1 934 60 119 3 297.9 63 737
Mar 78 277 5 543.9 72 306 10 195 1 412.7 2 344 68 082 4 131.1 69 962
Apr 76 795 5 346.8 62 210 9 851 1 411.6 2 093 66 944 3 935.2 60 117
May 80 915 5 475.2 68 742 10 212 1 447.4 1 952 70 703 4 027.8 66 790
Jun 80 388 5 938.6 69 773 10 383 1 541.2 2 168 70 005 4 397.3 67 605

Jul 84 029 6 270.1 72 334 10 785 1 605.6 2 301 73 244 4 664.5 70 033
Aug 83 307 6 280.0 69 424 10 704 1 611.1 2 096 72 603 4 668.9 67 328
Sep 81 136 5 998.5 73 448 10 401 1 573.1 2 380 70 735 4 425.4 71 068
Oct 83 092 5 934.2 82 168 10 262 1 554.6 2 325 72 830 4 379.6 79 843
Nov 78 462 5 120.4 81 761 9 779 1 402.0 2 365 68 683 3 718.5 79 396
Dec 76 304 4 626.4 79 800 9 066 1 270.0 2 192 67 238 3 356.3 77 608

2000 Jan 77 909 4 477.4 69 040 9 382 1 191.8 2 145 68 527 3 285.7 66 895
Feb 75 237 4 819.6 74 451 9 166 1 283.5 2 105 66 071 3 536.1 72 355
Mar 81 996 5 675.3 79 348 10 066 1 462.6 2 209 71 930 4 212.7 77 139
Apr 81 922 5 886.4 73 965 9 260 1 462.8 1 886 72 662 4 423.5 72 079
May 88 268 6 014.8 77 110 10 393 1 528.4 1 946 77 875 4 486.4 75 164
Jun 85 534 6 226.9 74 016 10 278 1 560.9 1 939 75 256 2 708.0 72 077

Jul 90 756 6 809.0 76 808 10 600 1 638.2 1 959 80 156 5 170.9 74 849
Aug 91 110 6 838.5 74 452 10 874 1 689.8 2 047 80 236 5 148.8 72 405
Sep 87 538 6 477.4 75 166 10 382 1 590.5 2 064 77 156 4 886.9 73 102
Oct 88 880 6 200.6 78 625 10 518 1 574.4 2 152 78 362 4 626.2 76 473
Nov 82 828 5 509.0 74 096 10 223 1 584.7 2 059 72 605 3 924.3 72 037
Dec 80 030 5 131.6 70 787 9 128 1 420.3 1 850 70 902 3 711.3 68 937

2001 Jan 83 934 4 957.5 61 459 10 179 1 334.2 1 868 73 755 3 623.3 59 591
Feb 76 667 4 941.9 62 985 9 310 1 313.5 1 733 67 357 3 628.4 61 252
Mar 86 503 5 813.3 68 463 10 737 1 521.9 1 907 75 766 4 291.4 66 556
Apr 87 072 5 995.4 62 791 10 626 1 558.2 1 721 76 446 4 437.2 61 070
May 98 330 6 371.7 66 786 11 329 1 686.3 1 396 81 001 4 685.4 65 390
Jun 91 458 6 474.9 66 914 11 088 1 608.5 1 899 80 370 4 866.5 65 015

Jul 95 413 6 981.2 64 110 11 578 1 685.9 1 753 83 835 5 295.3 62 357
Aug 96 222 6 888.8 61 579 11 611 1 712.0 1 660 84 611 5 176.8 59 920
Sep 88 272 6 033.8 46 646 10 836 1 571.4 1 241 77 436 4 462.4 45 402
Oct 88 978 5 581.9 58 442 11 220 1 539.4 1 422 77 758 4 042.6 57 020
Nov 82 302 5 118.8 60 212 10 354 1 473.8 1 588 71 948 3 645.1 58 624
Dec 79 788 4 875.2 61 236 9 257 1 326.5 1 372 70 531 3 548.7 59 864

2002 Jan 82 971 4 818.4 57 616 9 907 1 296.1 1 327 73 064 3 522.3 56 288
Feb 76 595 5 023.5 59 427 9 352 1 348.3 1 226 67 243 3 675.2 58 201
Mar 86 177 5 975.8 68 641 10 248 1 587.2 1 267 75 929 4 388.6 67 374
Apr 87 026 5 879.1 61 546 10 655 1 590.2 1 326 76 371 4 289.0 60 218
May 91 178 6 148.0 65 794 11 187 1 737.2 1 507 79 991 4 410.8 64 287
Jun 88 145 6 439.3 64 609 10 374 1 723.5 1 395 77 771 4 715.5 63 214

Jul 92 652 7 296.2 65 039 11 335 1 998.6 1 502 81 318 5 297.6 63 536
Aug 92 358 6 974.1 61 077 11 069 1 904.6 1 384 81 289 5 069.5 59 692
Sep 89 175 6 612.0 62 876 10 687 1 769.2 1 375 78 488 4 842.8 61 501
Oct 90 789 6 490.5 68 992 10 585 1 772.9 1 712 80 204 4 717.6 67 279
Nov 85 508 5 564.0 70 269 10 458 1 675.9 1 449 75 050 3 888.1 68 820
Dec 84 826 5 488.0 63 633 9 901 1 589.0 1 330 74 925 3 900.6 62 303

83

Transport

13.9 UK airlines: aircraft kilometres flown, passengers and cargo uplifted1

Tonne-kilometres and seat kilometres used on scheduled services
continued Monthly averages or calendar months: thousands or tonnes

International services (thousand
All services (thousand tonne-kilometres) Domestic services (thousand tonne-kilometres) tonne-kilometres)

Seat Seat Seat
kilometres kilometres kilometres

used used used
Mail Freight Passenger (millions) Mail Freight Passenger (millions) Mail Freight Passenger (millions)

BMIJ BMIK BMIL BMIM BMIN BMIO BMIP BMIQ BMIR BMIS BMIT BMIU
1996 176 074 3 812 414 12 136 805 124 802.5 6 412 7 382 528 413 6 203.8 169 662 3 825 002 11 657 982 118 177.2
1997 172 220 4 453 384 13 277 402 136 272.5 5 927 5 911 562 544 6 570.2 166 293 4 447 413 12 564 702 132 818.9
1998 177 836 4 661 262 14 751 966 151 928.3 6 134 6 053 592 881 6 950.5 171 702 4 655 183 14 159 085 144 978.3
1999 153 014 4 924 973 15 516 752 160 331.3 4 027 5 995 612 378 7 214.8 148 987 4 929 003 14 904 410 153 110.4
2000 179 239 5 160 794 16 495 712 170 323.5 3 647 5 712 636 636 7 843.8 175 522 5 155 082 15 857 076 162 800.6

2001 101 886 4 548 053 15 264 370 158 717.7 3 539 4 089 649 744 7 658.1 98 347 4 544 144 14 614 626 151 059.6
2002 56 551 4 940 528 15 042 639 156 582.0 2 797 3 605 703 521 8 330.2 53 754 4 936 923 14 339 173 148 252.0

1998 Jun 13 938 408 972 1 334 554 13 718.2 636 548 52 773 619.3 13 302 408 424 1 281 781 13 098.9

Jul 13 794 392 895 1 407 921 14 447.0 638 572 56 001 654.8 13 156 392 323 1 351 920 13 792.2
Aug 13 237 391 425 1 454 590 14 938.7 471 525 56 535 661.2 12 766 390 900 1 398 055 14 277.5
Sep 13 858 390 719 1 412 188 14 522.7 491 545 55 164 646.7 13 367 390 174 1 357 024 13 876.0
Oct 14 832 420 657 1 352 574 13 953.2 334 517 52 859 622.6 14 498 420 114 1 299 715 13 330.8
Nov 16 908 407 541 1 155 862 11 907.8 367 465 48 017 566.2 16 541 407 076 1 107 845 11 341.6
Dec 22 454 380 554 1 134 022 11 601.0 347 430 44 432 520.8 22 107 380 124 1 089 590 11 080.3

1999 Jan 12 868 348 766 1 137 100 11 606.4 332 388 41 727 487.1 12 536 348 378 1 095 373 11 119.2
Feb 12 120 367 983 1 050 928 10 884.5 317 417 42 410 502.8 11 803 367 566 1 008 518 10 381.7
Mar 13 492 403 919 1 328 312 13 755.6 397 513 49 417 591.6 13 095 403 406 1 278 895 13 164.0
Apr 10 377 352 652 1 255 021 12 980.8 348 470 50 551 594.6 10 029 352 182 1 204 470 12 386.3
May 9 604 395 973 1 258 126 13 005.9 332 422 51 808 610.1 9 272 395 551 1 206 318 12 395.8
Jun 10 036 403 735 1 399 837 14 477.5 331 507 55 329 649.7 9 705 403 228 1 344 544 13 821.0

Jul 11 447 418 418 1 480 502 15 283.2 321 550 58 265 681.5 11 126 417 868 1 422 237 14 601.8
Aug 10 566 410 486 1 501 362 15 485.7 298 502 57 693 675.8 10 268 409 984 1 443 669 14 809.9
Sep 11 888 423 900 1 387 440 14 353.7 343 564 55 616 656.8 11 545 433 361 1 331 824 13 697.4
Oct 13 583 475 416 1 388 567 14 428.7 340 560 54 765 645.7 13 243 474 856 1 333 802 13 783.0
Nov 14 742 474 130 1 223 438 12 697.5 352 565 49 555 586.6 14 390 473 565 1 173 883 12 110.9
Dec 22 291 449 595 1 106 119 11 371.8 316 537 45 242 532.5 21 975 449 058 1 060 877 10 839.4

2000 Jan 13 492 384 257 1 120 631 11 467.6 347 482 42 600 501.5 13 145 383 775 1 078 031 10 966.1
Feb 13 120 417 358 1 130 295 11 660.3 340 489 45 412 537.9 12 780 416 869 1 084 883 11 122.4
Mar 14 611 447 440 1 354 250 13 949.6 352 507 51 701 611.1 14 259 446 933 1 302 549 13 338.5
Apr 13 603 424 366 1 401 398 14 495.9 302 446 51 837 608.7 13 301 423 920 1 349 561 13 887.2
May 13 174 444 767 1 382 701 14 290.1 312 455 52 024 636.1 12 862 444 312 1 328 677 13 654.0
Jun 12 582 431 986 1 464 538 15 111.1 299 489 55 818 657.1 12 283 431 497 1 408 720 14 454.0

Jul 12 833 453 931 1 605 220 16 595.1 260 504 58 893 690.4 12 573 453 427 1 546 327 15 904.7
Aug 13 478 438 429 1 608 910 16 609.0 280 503 59 874 703.4 13 198 437 926 1 549 036 15 905.6
Sep 14 528 438 078 1 501 819 15 543.5 229 496 56 250 661.1 14 229 437 582 1 445 569 14 882.4
Oct 16 087 460 156 1 430 307 14 864.5 322 475 55 938 659.3 15 765 459 681 1 374 369 14 205.2
Nov 18 446 421 085 1 262 523 13 076.4 337 450 55 871 662.3 18 109 420 635 1 206 652 12 414.2
Dec 23 285 398 941 1 233 120 12 660.4 267 416 50 418 914.9 23 018 398 525 1 182 702 12 066.3

2001 Jan 15 069 349 322 1 203 273 12 333.4 320 390 47 217 557.7 14 749 348 932 1 156 056 11 775.7
Feb 13 308 364 624 1 098 227 11 421.9 291 354 46 174 547.5 13 017 364 270 1 052 053 10 874.4
Mar 12 313 398 529 1 309 646 13 628.0 324 396 53 917 638.6 11 989 398 133 1 255 729 12 989.5
Apr 5 699 386 027 1 291 284 13 501.0 276 356 55 319 652.9 5 423 385 671 1 235 965 12 848.2
May 5 313 417 139 1 265 078 13 238.3 309 367 55 810 660.5 5 004 416 772 1 209 268 12 577.8
Jun 5 483 418 086 1 426 163 14 926.0 343 394 57 340 676.2 5 140 417 692 1 368 823 14 249.8

Jul 5 064 383 739 1 523 446 15 861.7 337 355 60 870 714.9 4 727 383 384 1 462 576 15 146.8
Aug 4 893 388 146 1 520 589 15 808.4 291 372 61 593 725.9 4 602 387 774 1 458 996 15 082.5
Sep 4 044 295 285 1 253 807 13 068.8 222 267 56 781 663.6 3 822 295 018 1 197 026 12 405.1
Oct 5 061 370 967 1 140 416 11 911.2 285 276 55 430 650.3 4 776 370 691 1 084 986 11 260.9
Nov 10 159 386 359 1 086 140 11 257.9 295 288 52 133 615.3 9 864 386 251 1 034 007 10 642.6
Dec 15 480 389 830 1 146 301 11 761.1 246 274 47 160 554.7 15 234 389 556 1 099 141 11 206.3

2002 Jan 6 160 364 685 1 154 788 11 831.5 253 258 45 723 539.6 5 907 364 427 1 109 065 11 291.9
Feb 5 988 378 712 1 108 520 11 531.3 221 257 47 276 561.7 5 767 378 455 1 061 244 10 969.6
Mar 6 742 440 071 1 316 793 13 713.2 212 265 55 663 660.6 6 530 439 806 1 261 130 13 052.6
Apr 4 342 389 765 1 197 624 12 535.3 238 267 55 891 663.0 4 104 389 498 1 141 733 11 872.4
May 4 100 420 537 1 195 162 12 518.8 250 329 60 964 723.4 3 850 420 208 1 134 198 11 795.5
Jun 3 564 414 912 1 295 769 13 526.3 202 346 61 301 725.9 3 362 414 566 1 234 468 12 800.5

Jul 3 590 418 248 1 372 205 14 320.0 239 324 66 976 791.5 3 351 417 924 1 305 229 13 528.5
Aug 3 578 398 948 1 402 147 14 579.9 227 290 67 382 797.1 3 351 398 658 1 334 765 13 782.8
Sep 3 271 406 311 1 322 762 13 784.6 223 284 63 078 744.5 3 048 406 027 1 259 684 13 040.1
Oct 3 558 444 868 1 292 158 13 530.0 257 413 62 963 745.4 3 301 444 455 1 229 195 12 784.6
Nov 4 930 459 477 1 168 848 12 176.8 241 305 59 379 705.3 4 689 459 172 1 109 469 11 471.5
Dec 6 728 403 994 1 215 863 12 534.3 234 267 56 925 672.2 6 494 403 727 1 158 993 11 862.0

1 The annual figures are the sum of the monthly figures provided by the CAA.
All kilometre statistics are based on standard (Great Circle) distance. In-
cluding weight of freight and mail, excess baggage and diplomatic bags, but
excluding passengers’ and crews’ permitted baggage.

Source: Civil Aviation Authority

84

Transport

13.10 Merchant vessels registered in the United Kingdom
(500 gross tons and over)1

Bulk, tanker and dry Other Total

Number Grt million Dwt million Number Grt million Dwt million Number Grt million Dwt million

BMJG BMJH BMJI BMJJ BMJK BMJL BMJM BMJN BMJO
1996 141 3.2 5.8 236 2.9 2.3 377 6.1 7.8
1997 160 4.2 7.6 232 2.9 2.0 392 7.1 9.6
1998 171 3.8 6.7 245 3.2 2.4 416 7.0 9.1
1999 163 4.0 7.1 258 3.4 2.6 421 7.4 9.7
2000 167 4.8 8.6 304 4.7 3.4 471 9.5 12.0

2001 194 5.5 9.6 340 5.2 4.0 534 10.7 13.6
2002 229 6.0 10.3 381 6.5 5.3 610 12.5 15.6

End Quarter

1998 Q1 167 4.4 8.0 232 2.9 2.0 399 7.3 10.0
Q2 169 4.2 7.6 233 3.0 2.1 402 7.2 9.7
Q3 171 4.0 7.0 237 3.1 2.3 408 7.1 9.3
Q4 171 3.8 6.7 245 3.2 2.4 416 7.0 9.1

1999 Q1 170 3.7 6.4 246 3.3 2.5 416 7.0 8.9
Q2 164 3.5 6.2 248 3.3 2.5 412 6.8 8.7
Q3 165 3.8 6.6 255 3.4 2.5 420 7.1 9.1
Q4 163 4.0 7.1 258 3.4 2.6 421 7.4 9.7

2000 Q1 164 4.2 7.5 272 4.0 3.0 436 8.2 10.5
Q2 164 4.3 7.7 284 4.0 3.0 448 8.3 10.7
Q3 166 4.6 8.2 292 4.6 3.4 458 9.2 11.5
Q4 167 4.8 8.6 304 4.7 3.4 471 9.5 12.0

2001 Q1 172 5.0 8.8 308 4.8 3.5 480 9.7 12.2
Q2 177 5.0 8.9 309 4.8 3.5 486 9.8 12.4
Q3 187 5.5 9.7 334 5.1 3.9 521 10.6 13.6
Q4 194 5.5 9.6 340 5.2 4.0 534 10.7 13.6

2002 Q1 196 5.3 9.4 353 5.5 4.2 549 10.8 13.6
Q2 203 5.6 9.8 360 5.7 4.3 563 11.2 14.1
Q3 225 5.9 10.2 368 6.1 4.8 593 12.0 15.0
Q4 229 6.0 10.3 381 6.5 5.3 610 12.5 15.6

1 Covers vessels registered within the United Kingdom, the Channel Isles and
the Isle of Man.

Source: Department for Transport

85

Transport

13.11 UK passenger movement by sea and air1

Thousands

Inward

Sea Air

Rest of Rest of
Europe and Europe and

Irish Mediterran- Rest of Pleasure Irish Mediterran- Rest of
Republic Other EU ean Sea area world cruises2 Total Republic Other EU ean Sea area world Total3

BMKC BMKD BMKE BMKF BMKG BMKB BMKI BMKJ BMKK BMKL BMKH
2000 2 121 11 975 114 12 227 14 449 4 652 34 037 8 603 23 774 71 065
2001 1 940 11 787 115 14 235 14 090 4 588 34 427 8 492 22 254 69 760
2002 1 936 12 322 122 14 381 4 912 36 822 8 723 22 719 73 176

2000 Q1 320 1 766 17 .. 9 2 112 997 5 836 1 680 5 148 13 661
Q2 629 3 506 32 6 82 4 255 1 200 9 036 2 201 6 195 18 632
Q3 834 4 330 46 6 98 5 314 1 345 11 719 2 827 6 848 22 738
Q4 338 2 373 19 .. 38 2 768 1 110 7 446 1 895 5 583 16 034

2001 Q1 270 1 774 17 .. 10 2 072 969 6 188 1 757 5 393 14 307
Q2 518 3 269 33 6 95 3 922 1 120 8 966 2 132 5 565 17 782
Q3 784 4 249 46 6 99 5 183 1 352 12 210 2 905 6 520 22 987
Q4 368 2 495 19 1 30 2 913 1 147 7 063 1 698 4 776 14 684

2002 Q1 311 2 010 21 2 342 1 101 6 329 1 696 5 143 14 269
Q2 557 3 426 33 4 016 1 221 9 673 2 189 5 775 18 858
Q3 733 4 405 46 5 184 1 388 12 665 2 906 6 388 23 347
Q4 336 2 481 21 2 839 1 202 8 155 1 932 5 413 16 702

Outward

Sea Air

Rest of Rest of
Europe and Europe and

Irish Mediterran- Rest of Pleasure Irish Mediterran- Rest of
Republic Other EU ean Sea area world cruises2 Total Republic Other EU ean Sea area world Total3

BMKO BMKP BMKQ BMKR BMKS BMKN BMKU BMKV BMKW BMKX BMKT
2000 2 113 12 081 114 13 238 14 558 4 645 34 057 8 604 23 773 71 079
2001 1 943 11 851 118 14 235 14 160 4 590 34 262 8 414 22 128 69 395
2002 1 944 12 279 122 14 346 4 902 36 719 8 681 22 611 72 913

2000 Q1 300 1 760 17 .. 10 2 087 969 5 811 1 656 5 088 13 525
Q2 627 3 638 32 5 80 4 382 1 184 9 560 2 290 5 842 18 876
Q3 838 4 314 45 8 106 5 311 1 370 11 585 2 795 6 976 22 726
Q4 348 2 369 19 .. 42 2 778 1 122 7 101 1 863 5 867 15 952

2001 Q1 257 1 753 17 .. 7 2 035 954 6 134 1 702 5 254 14 044
Q2 522 3 404 33 5 89 4 053 1 111 9 369 2 182 5 207 17 870
Q3 788 4 165 47 8 106 5 112 1 365 11 974 2 858 6 616 22 812
Q4 376 2 529 21 .. 34 2 961 1 160 6 785 1 672 5 051 14 669

2002 Q1 313 2 064 21 2 399 1 093 6 376 1 669 5 085 14 223
Q2 543 3 407 33 3 983 1 190 10 036 2 221 5 304 18 751
Q3 736 4 293 46 5 075 1 405 12 464 2 879 6 475 23 223
Q4 352 2 515 23 2 890 1 214 7 843 1 912 5 747 16 716

Note: Sea and Air passenger numbers are seasonal, which should be taken
into account when comparing figures within a year.

1 Excluding movement by land across the frontier between the Irish Republic
and Northern Ireland, passengers travelling between the Channel Islands
and Great Britain, passengers carried in aircraft chartered by British govern-
ment departments and as far as possible, passengers travelling by

sea on day trips and HM and other Armed Forces travelling in the course of
their duties.

2 Including passengers on pleasure cruises beginning and/or ending at UK
seaports (excluding QE2 passengers between Southampton and New York
which is included in rest of world).

3 The figures do not include oil rigs.
Sources: Department for Transport;

Civil Aviation Authority

86

Transport

13.12 UK passenger movement by sea and air
Analysis of countries of landing and of embarkation

Thousands

2001 2002 2001 2001 2001 2002 2002 2002 2002
Q2 Q3 Q4 Q1 Q2 Q3 Q4

European continent and Mediterranean Sea area
By sea

Belgium BMLB 1 379 1 129 351 487 278 184 300 443 202
France1 BMLC 19 485 20 555 5 574 6 948 4 143 3 372 5 732 7 259 4 193
Netherlands BMLD 2 026 2 209 533 702 454 418 603 708 479
Irish Republic BMDJ 3 882 3 880 1 040 1 571 744 624 1 099 1 468 688
Germany BMDK 164 161 41 54 40 33 46 60 22
Denmark BMDL 156 132 44 55 28 19 39 62 13
Sweden BMDM 73 73 22 29 10 12 15 30 16
Spain BMDN 355 341 110 138 71 35 98 137 71
Other European Union2 BMLE – – – – – – – – –
Norway BMDO 230 241 65 90 40 43 65 90 44
Rest of Europe & Mediterranean3 BMDP 3 3 1 2 – – 1 2 –

By air
Austria BMLH 1 276 1 442 298 374 244 420 309 399 314
Belgium BMLI 2 662 2 343 729 779 528 521 585 639 598
Denmark BMLJ 1 966 2 071 510 565 469 438 538 583 512
Finland BMLK 745 659 176 184 217 146 141 151 221
France BMLL 8 319 9 657 2 128 2 426 1 729 2 159 2 368 2 870 2 260
Eastern Europe4 BMLM 2 543 2 942 638 803 563 592 756 911 683
Germany BMLN 8 426 8 692 2 191 2 403 1 882 1 892 2 168 2 408 2 224
Greece BMLO 6 109 6 246 1 703 3 393 803 187 1 874 3 384 801
Irish Republic BMLP 9 178 9 814 2 231 2 716 2 308 2 193 2 411 2 793 2 417
Italy BMLQ 7 282 7 654 1 929 2 452 1 406 1 495 2 000 2 466 1 693
Malta BMLR 1 006 1 025 246 362 214 170 258 361 236
Netherlands BMLS 7 242 7 804 1 822 1 929 1 790 1 788 1 991 2 064 1 961
Norway BMLT 1 234 1 277 314 352 268 276 332 357 312
Portugal BMLU 3 234 3 559 913 1 229 632 503 1 039 1 313 704
Spain BMLV 19 143 21 066 5 346 7 797 3 610 2 641 6 079 8 213 4 133
Sweden BMLW 1 932 1 976 500 548 451 437 521 530 488
Switzerland BMLX 3 792 3 983 884 949 779 1 200 902 982 899
Turkey BMLY 2 050 2 233 547 1 027 334 149 609 1 108 367
Yugoslavia BMLZ 88 119 18 33 24 25 29 38 27
Other countries5 BMMA 959 918 268 320 195 164 249 307 198
Total BMLG 89 185 95 931 23 388 30 641 18 447 17 394 25 159 31 877 21 501

Mediterranean area
Cyprus BMMC 2 857 2 683 808 1 183 560 302 778 1 043 560
Near East6 BMMD 1 092 969 280 344 206 220 220 309 220
North Africa7 BMME 1 553 1 511 382 476 298 325 349 442 395
Total BMMB 5 502 5 162 1 470 2 003 1 064 847 1 347 1 794 1 174

Rest of World
By sea

United States & Canada BMDQ 26 .. 11 14 1
Rest of World19 RVCO – – – – – – –
Pleasure cruises20 LUQZ 470 .. 183 205 64

By air
Australia and New Zealand BMMP 892 825 223 240 196 212 206 229 178
Canada BMMQ 3 080 2 961 798 1 195 553 519 809 1 063 570
Canary Islands BMMR 7 646 7 067 1 721 2 136 1 950 1 094 1 850 2 104 2 019
Caribbean8 BMMS 1 586 1 657 307 404 412 463 378 404 412
Central Africa9 BMMT 51 51 11 17 13 11 12 15 13
Central America10 BMMU 876 883 197 298 213 177 215 282 209
East Africa11 BMMV 452 516 87 137 111 122 114 155 125
Far East12 BMMW 4 116 4 271 984 1 129 954 1 043 998 1 151 1 079
Indian Continent13 BMMX 1 857 1 657 435 465 393 469 358 397 433
Japan BMMY 1 131 1 210 302 339 196 264 302 350 294
Middle East14 BMMZ 2 271 2 507 524 692 466 601 551 725 630
Southern Africa15 BMNA 1 580 1 584 367 404 411 418 335 390 441
South America16 BMNB 508 424 107 148 116 107 91 125 101
United States of America BMNC 16 551 16 881 4 353 5 032 3 393 3 440 4 403 4 906 4 132
West Africa17 BMND 601 743 96 171 176 184 157 202 200
Other countries18 BMNE 708 735 152 177 186 184 174 193 184
Oil rigs BMNF 640 629 163 169 164 149 162 165 153
Total BMMO 44 542 45 407 10 827 13 151 9 901 10 264 11 115 12 855 11 173

1 Includes Hovercraft passengers.
2 Includes Finland, Portugal, Italy and Greece
3 Excludes all EU countries and Norway.
4 Including Albania, Bulgaria, Czech Republic, Hungary, Poland, Romania and

Commonwealth of Independent States.
5 Including Faroes, Gibraltar, Iceland, Luxembourg, Croatia, Slovenia and

Bosnia-Herzegovina.
6 Including Jordan, Lebanon, Israel and Syria.
7 Including Algeria, Egypt, Libya, Morocco and Tunisia.
8 Including Bahamas, Barbados, Bermuda, Cayman Islands, French Antilles,

Jamaica, Leeward Islands, Netherlands Antilles, Puerto Rico, Trinidad and
Tobago, Turks and Caicos Islands, US Virgin Islands and Windward Islands.

9 Including Angola, Central African Republic, Chad, Congo, Malawi, Zaire and
Zambia.

10 Including Belize, Costa Rica, Cuba, Dominican Republic, El Salvador, Gu-
atemala, Haiti, Honduras, Mexico, Nicaragua and Panama.

11 Including Burundi, Djibouti, Ethiopia, Kenya, Rwanda, Somali Republic, Su-
dan, Tanzania and Uganda.

12 Including Bandar Seri Begawan, Burma, China, Hongkong, Indonesia, Kam-
puchea, Korea, Laos, Malaysia, Nepal, Philippines, Singapore, Taiwan, Thai-
land and Vietnam.

13 Including Afghanistan, Bangladesh, India, Pakistan and Sri Lanka.
14 Including Iran, Iraq, Kuwait, Persian Gulf States, Republic of North Yemen,

Republic of South Yemen, Saudi Arabia and United Arab Emirates.
15 Including Botswana, Lesotho, Mozambique, Namibia, South African Republic,

Swaziland and Zimbabwe.
16 Including Argentina, Bolivia, Brazil, Chile, Colombia, Ecuador, Guyana,

Paraguay, Peru, Uruguay and Venezuela.
17 Including Benin, Cameroon, Equatorial Guinea, Gabon, Gambia, Ghana,

Guinea, Guinea Bissau, Ivory Coast, Liberia, Mali, Mauritania, Niger, Nigeria,
Senegal, Sierra Leone, Togo, Upper Volta and Western Sahara.

18 Atlantic Ocean Islands, Indian Ocean Islands and Pacific Ocean Islands and
Madeira.

19 Including Australia & New Zealand, Africa, Caribbean and other areas of the
world (excluding USA & Canada).

20 Including passengers on pleasure cruises beginning and/or ending at UK
seaports (excluding QE2 passengers between Southampton and New York
which is included in USA & Canada).

Note: Sea and Air passenger numbers are seasonal, which should be taken
into account when comparing figures within a year.

Sources: Department for Transport;
Civil Aviation Authority

87

14 Retailing

14.1 Index numbers of retail sales1,2

Sales: weekly average 1995=100, seasonally adjusted

Volume Value

Predominantly non-food stores Predominantly non-food stores

Textile, Textile, Non-
Predomi- Non- clothing House- Non- Predomi- Non- clothing House- store

All nantly special- and hold store All nantly special- and hold retaili-
retail- food ised footwear goods Other and retail- food ised footwear goods Other ng and

ers stores Total stores stores stores stores repair ers stores Total stores stores stores stores repair

Sales in 1995 (£m) 166 681 74 914 83 184 15 035 26 100 19 770 22 280 8 583 166 681 74 914 83 184 15 035 26 100 19 770 22 280 8 583

EAPS EAPT EAPV EAPU EAPX EAPY EAPW EAPZ EAQV EAQW EAQY EAQX EARA EARB EAQZ EARC
1998 111.7 108.8 114.3 111.5 112.0 125.2 109.2 111.6 116.4 116.3 116.8 116.9 112.4 124.8 114.8 113.9
1999 115.6 110.8 119.9 114.7 117.1 135.2 113.2 115.2 120.3 120.3 120.7 120.2 114.9 130.3 119.3 115.9
2000 120.8 113.6 127.9 122.2 124.7 148.6 117.0 115.6 124.7 124.4 126.0 126.6 118.4 138.4 123.4 114.0
2001 128.0 117.7 138.1 129.0 137.3 161.6 124.4 119.2 132.6 132.9 134.1 133.3 126.2 148.0 131.6 116.3
2002 134.3 121.6 146.6 134.7 150.8 169.0 129.7 125.7 138.1 138.4 139.6 138.0 133.2 152.7 136.7 119.9

2002 Q2 134.0 120.5 146.6 132.9 152.4 168.1 130.0 129.1 137.4 136.4 139.8 136.3 134.6 152.5 136.9 123.1
Q3 135.0 122.5 147.2 135.0 152.7 168.6 130.1 125.8 138.7 139.3 140.1 138.3 134.1 152.8 136.9 119.7
Q4 137.2 124.6 149.6 138.6 153.7 172.7 131.6 127.9 140.7 142.0 141.6 141.8 134.5 154.3 138.6 120.8

2003 Q1 137.3 124.8 150.3 137.0 157.2 171.5 132.4 121.2 141.0 142.2 142.5 140.1 137.3 154.3 139.8 115.1

2002 Aug 135.3 122.9 147.4 134.7 153.9 168.9 129.4 126.5 138.9 139.6 140.1 137.8 134.9 153.1 136.1 120.2
Sep 135.6 122.9 148.1 138.5 151.0 170.4 131.5 125.1 139.3 140.1 140.7 141.7 132.6 153.5 138.3 118.8
Oct 136.7 124.3 149.2 138.8 153.2 172.2 131.2 124.8 140.4 141.7 141.5 142.0 134.2 154.6 138.2 118.3
Nov 136.7 124.4 149.0 138.5 152.0 173.4 130.9 125.9 140.1 141.6 140.9 141.7 132.8 154.6 137.8 119.0
Dec 138.1 125.1 150.3 138.5 155.4 172.6 132.4 132.1 141.5 142.6 142.3 141.9 136.2 153.9 139.4 124.3

2003 Jan 136.7 124.8 r†149.2 r† 136.9 154.7 r† 171.0 r†131.7 r†120.0 r† 140.2 r† 141.7 r†141.4 r† 139.9 135.1 r† 153.7 138.9 r†114.1 r†

Feb 137.2 r† 124.6 r 150.1 r 136.4 r† 157.3 r 171.9 r 131.5 r121.4 r 140.9 r 142.1 r 142.5 139.6 r† 137.7 r 154.8 139.2 r 115.4 r
Mar 138.0 125.0 151.4 137.6 159.1 171.5 133.8 122.1 141.6 142.6 143.4 140.7 138.6 154.3 141.1 115.7

1 Great Britain only. The motor trades are excluded. Information for periods
earlier than those shown is available from ONS Newport (tel. 01633
812609).

2 The retail sales index has been rebased using detailed information from the
1995 annual retailing inquiry. The reference year is now set at 1995=100. De-
tails of the work, together with revised figures for January 1990 to December
1997, were published in ONS News Release (98) 349 on 21 October 1998.

Source: Office for National Statistics

14.2 Index numbers of retail sales1,2

Value of retail sales at current prices
Sales: weekly average 1995=100, not seasonally adjusted

Predominantly food stores

Retail
Retail sale Retail sale sale of Retail sale Retail Other

Total Non- Retail sale of meat of fish bread, cakes of alcohol sale of special-
All value specialised Specialised of fruit and and meat crustaceans and con- and other tobacco ised food

retailers of sales stores food stores vegetables products and molluscs fectionary beverages products stores

Sales in 1995 (£m) 166 681 74 914 60 602 14 311 1 283 2 515 266 1 796 3 208 3 944 1 296

EAFY EAFS EAGB EAPP EAOZ EAPA EAPB EAPC EAPD EAPE EAPF
1998 116.4 116.3 119 103 112 89 78 109 105 106 102
1999 120.3 120.3 124 105 104 91 61 108 110 111 111
2000 124.7 124.4 128 107 108 96 61 111 100 118 117
2001 132.6 132.9 137 114 127 101 66 114 102 128 117
2002 138.1 138.4 145 112 111 101 65 120 96 129 117

2002 Q2 132.4 137.3 143 112 119 98 61 114 98 130 116
Q3 133.3 136.6 143 111 108 98 68 122 96 130 115
Q4 160.3 148.6 156 116 104 112 74 135 101 128 119

2003 Q1 131.1 138.2

2002 Aug 131.9 136.4 142 112 107 98 63 122 97 131 118
Sep 132.7 135.6 142 109 103 97 76 123 92 128 113
Oct 139.4 138.2 145 110 102 100 73 124 91 127 117
Nov 153.8 144.8 152 112 101 101 77 131 95 130 118
Dec 182.2 160.0 169 124 109 129 73 146 113 127 122

2003 Jan 128.9 134.3 r† 141 105 104† 100 77 107 80† 126 115†

Feb 130.2 r† 138.4 r 145 110 104 97 82 119 89 133 116
Mar 133.5 141.3

88

Retailing

14.2 Index numbers of retail sales1,2

Value of retail sales at current prices
continued Sales: weekly average 1995=100, not seasonally adjusted

Predominantly non-food stores

Pharma- Retail Retail Retail Retail
Non- ceutical, Textiles, sale of sale of sale of sale of

Total specialised medical, clothing, Retail Retail footwear Household furniture, electrical hardware,
value of non-food cosmetic and footwear and sale of sale of and leather goods lighting, household paint and

sales stores toilet goods leather textiles clothing goods stores etc appliances glass

Sales in 1995 (£m) 83 184 15 035 3 165 26 100 699 21 535 3 864 19 770 6 400 7 727 5 642

EAFT EAGE EAPQ EAFU EAPG EAGH EAPH EAFV EAPI EAPJ EAPK
1998 116.8 116.9 113 112.4 106 115 98 124.8 128 124 122
1999 120.7 120.2 116 114.9 108 118 99 130.3 127 132 131
2000 126.0 126.6 120 118.4 113 122 101 138.4 133 141 141
2001 134.1 133.3 125 126.2 112 129 110 148.0 142 150 152
2002 139.6 138.0 132 133.2 107 138 113 152.7 146 153 159

2002 Q2 129.7 120.0 127 125.4 98 129 112 141.3 134 126 171
Q3 132.3 126.2 130 128.5 106 131 120 142.8 137 133 163
Q4 173.5 186.2 154 170.1 113 180 126 177.7 162 209 152

2003 Q1 126.6 121.3 .. 113.7 149.2

2002 Aug 130.0 122.4 129 125.9 107 126 129 141.8 133 132 165
Sep 131.5 126.8 127 124.5 104 127 112 144.2 137 139 159
Oct 141.2 137.4 129 138.8 113 144 117 155.7 154 154 160
Nov 162.8 181.3 143 152.8 115 161 113 172.7 164 190 158
Dec 207.8 229.3 183 209.0 111 224 145 199.3 166 269 142

2003 Jan 126.3 124.3 r† 122† 113.7 r† 104 118 91† 153.2 r † 150 157 151
Feb 124.4 r† 118.8 124 109.0 r 100 114 86 147.1 r 155 136 154
Mar 128.7 120.9 .. 117.4 147.8

Predominantly non-food stores Non-store retail and repair

Photo-
graphic,

Retail sale optical &
Other of books, precision Other Total Retail Non-store Repair of

specialised newspapers Retail sale equipment, retail sale Second- value sale via retail personal and
non-food and of floor office in specialist hand goods of mail order excepting household

stores periodicals coverings supplies stores nes stores sales houses mail order goods

Sales in 1995 (£m) 22 280 4 078 1 045 2 676 10 201 1 112 8 583 6 629 1 544 408

EAFW EAPL EAPM EAWH EAWK EAQA EAFX EAPN EAPO EAPR
1998 114.8 117 99 104 120 102 113.9 117 101 110
1999 119.3 118 90 115 128 97 115.9 123 87 106
2000 123.4 118 94 124 130 117 114.0 121 88 105
2001 131.6 123 95 136 139 139 116.3 120 95 131
2002 136.7 129 97 143 145 121 119.9 126 88 136

2002 Q2 131.0 114 94 135 143 120 116.3 121 90 134
Q3 131.5 121 97 140 139 118 114.7 120 86 138
Q4 165.0 162 101 155 183 123 134.3 145 88 141

2003 Q1 125.3 111.4

2002 Aug 129.3 118 94 134 138 114 110.3 116 81 133
Sep 131.6 127 101 143 136 124 118.5 125 85 142
Oct 133.6 132 113 145 136 126 132.4 143 86 142
Nov 153.1 148 122 150 165 133 145.0 159 87 143
Dec 199.6 197 76 167 236 111 127.2 135 89 140

2003 Jan 118.6 r† 121† 99† 150† 112 109† 106.1 r† 110† 80† 145
Feb 126.0 r 130 97 147 122 127 114.1 r 119 82 146
Mar 130.1 113.5

1 Great Britain only. The motor trades are excluded. Information for periods
earlier than those shown is available from ONS Newport (tel. 01633
812609).

2 The retail sales index has been rebased using detailed information from the
1995 annual retailing inquiry. The reference year is now set at 1995=100. De-
tails of the work, together with revised figures for January 1990 to December
1997, were published in ONS News Release (98) 349 on 21 October 1998.

Source: Office for National Statistics

89

15 External trade in goods

15.1 Values of United Kingdom total trade in goods

£ million BOP basis seasonally adjusted

Total excluding
Total trade in goods Total excluding oil oil and erratics1

Exports Imports Balance Exports Imports Balance Exports Imports Balance

BOKG BOKH BOKI ELBM ENXP BQKH BPBL BQBG BPAP
1997 171 923 184 265 –12 342 161 684 178 586 –16 902 150 616 168 846 –18 230
1998 164 056 185 869 –21 813 157 038 181 893 –24 855 148 080 171 343 –23 263
1999 166 166 193 538 –27 372 157 043 188 864 –31 821 147 680 177 983 –30 303
2000 187 936 218 262 –30 326 172 352 209 214 –36 862 160 347 196 355 –36 008
2001 190 050 223 560 –33 510 175 241 214 329 –39 088 163 558 200 163 –36 605

2002 185 848 220 242 –34 394 171 657 211 436 –39 779 160 399 198 192 –37 793

1997 Q4 43 123 47 245 –4 122 40 651 45 845 –5 194 37 845 43 433 –5 588

1998 Q1 41 513 46 280 –4 767 39 467 45 099 –5 632 37 447 42 640 –5 193
Q2 41 627 46 805 –5 178 39 788 45 678 –5 890 37 298 42 978 –5 680
Q3 40 908 46 594 –5 686 39 268 45 706 –6 438 36 883 43 003 –6 120
Q4 40 008 46 190 –6 182 38 515 45 410 –6 895 36 452 42 722 –6 270

1999 Q1 38 842 46 582 –7 740 37 407 45 735 –8 328 35 494 43 275 –7 781
Q2 40 364 46 633 –6 269 38 314 45 526 –7 212 35 995 42 959 –6 964
Q3 43 651 49 742 –6 091 41 100 48 473 –7 373 38 487 45 348 –6 861
Q4 43 309 50 581 –7 272 40 222 49 130 –8 908 37 704 46 401 –8 697

2000 Q1 44 219 51 177 –6 958 40 722 49 154 –8 432 37 847 46 133 –8 286
Q2 46 841 54 026 –7 185 42 913 51 908 –8 995 39 728 48 411 –8 683
Q3 47 532 55 607 –8 075 43 484 53 334 –9 850 40 713 50 369 –9 656
Q4 49 344 57 452 –8 108 45 233 54 818 –9 585 42 059 51 442 –9 383

2001 Q1 49 753 57 448 –7 695 45 918 55 091 –9 173 42 842 51 720 –8 878
Q2 48 210 57 168 –8 958 44 221 54 556 –10 335 41 160 50 703 –9 543
Q3 46 466 54 620 –8 154 42 690 52 633 –9 943 39 846 48 924 –9 078
Q4 45 621 54 324 –8 703 42 412 52 049 –9 637 39 710 48 816 –9 106

2002 Q1 45 927 54 058 –8 131 42 634 52 058 –9 424 39 920 49 237 –9 317
Q2 49 188 55 690 –6 502 45 131 53 420 –8 289 41 855 49 910 –8 055
Q3 46 587 55 477 –8 890 43 261 53 170 –9 909 40 367 49 726 –9 359
Q4 44 146 55 017 –10 871 40 631 52 788 –12 157 38 257 49 319 –11 062

2000 Feb 14 478 16 904 –2 426 13 467 16 280 –2 813 12 557 15 302 –2 745
Mar 15 414 17 461 –2 047 14 054 16 785 –2 731 12 914 15 576 –2 662
Apr 15 145 17 680 –2 535 13 980 16 962 –2 982 13 003 15 850 –2 847
May 15 508 17 953 –2 445 14 229 17 336 –3 107 13 120 16 090 –2 970
Jun 16 188 18 393 –2 205 14 704 17 610 –2 906 13 605 16 471 –2 866

Jul 15 336 18 401 –3 065 13 960 17 562 –3 602 13 145 16 675 –3 530
Aug 16 288 18 433 –2 145 14 974 17 593 –2 619 14 019 16 746 –2 727
Sep 15 908 18 773 –2 865 14 550 18 179 –3 629 13 549 16 948 –3 399
Oct 16 209 18 786 –2 577 14 921 17 868 –2 947 13 915 16 812 –2 897
Nov 16 803 19 272 –2 469 15 321 18 454 –3 133 14 161 17 252 –3 091
Dec 16 332 19 394 –3 062 14 991 18 496 –3 505 13 983 17 378 –3 395

2001 Jan 16 558 19 289 –2 731 15 144 18 446 –3 302 14 109 17 326 –3 217
Feb 16 955 19 182 –2 227 15 706 18 468 –2 762 14 694 17 293 –2 599
Mar 16 240 18 977 –2 737 15 068 18 177 –3 109 14 039 17 101 –3 062
Apr 15 947 18 919 –2 972 14 640 18 097 –3 457 13 648 16 822 –3 174
May 16 144 19 027 –2 883 14 669 18 107 –3 438 13 648 17 001 –3 353
Jun 16 119 19 222 –3 103 14 912 18 352 –3 440 13 864 16 880 –3 016

Jul 15 668 18 366 –2 698 14 429 17 735 –3 306 13 501 16 388 –2 887
Aug 15 377 18 623 –3 246 14 057 17 918 –3 861 13 195 16 372 –3 177
Sep 15 421 17 631 –2 210 14 204 16 980 –2 776 13 150 16 164 –3 014
Oct 15 795 18 065 –2 270 14 631 17 107 –2 476 13 626 16 337 –2 711
Nov 15 188 18 144 –2 956 14 159 17 395 –3 236 13 224 16 217 –2 993
Dec 14 638 18 115 –3 477 13 622 17 547 –3 925 12 860 16 262 –3 402

2002 Jan 15 316 17 956 –2 640 14 366 17 296 –2 930 13 417 16 348 –2 931
Feb 15 383 17 971 –2 588 14 207 17 262 –3 055 13 344 16 352 –3 008
Mar 15 228 18 131 –2 903 14 061 17 500 –3 439 13 159 16 537 –3 378
Apr 16 428 18 749 –2 321 15 089 17 907 –2 818 13 832 16 794 –2 962
May 17 293 18 739 –1 446 15 928 17 976 –2 048 14 872 16 710 –1 838
Jun 15 467 18 202 –2 735 14 114 17 537 –3 423 13 151 16 406 –3 255

Jul 16 395 18 880 –2 485 15 289 18 070 –2 781 14 136 16 665 –2 529
Aug 14 765 18 306 –3 541 13 738 17 655 –3 917 12 892 16 593 –3 701
Sep 15 427 18 291 –2 864 14 234 17 445 –3 211 13 339 16 468 –3 129
Oct 15 072 18 686 –3 614 13 862 17 937 –4 075 12 949 16 584 –3 635
Nov 14 285 18 498 –4 213 13 296 17 686 –4 390 12 596 16 560 –3 964
Dec 14 789 17 833 –3 044 13 473 17 165 –3 692 12 712 16 175 –3 463

2003 Jan 15 576† 18 740† –3 164† 14 239† 17 792† –3 553† 13 232† 16 607† –3 375†

Feb 14 813 18 465 –3 652 13 513 17 691 –4 178 12 687 16 691 –4 004

1 These are defined as ships, North Sea installations, aircraft, precious
stones and silver.

Source: Office for National Statistics: 020 7533 6064

90

External trade in goods

15.2 Volume and Price index numbers

Indices 1995=100 BOP basis

Volume (seasonally adjusted) Price index (not seasonally adjusted)

Total trade Total excluding oil Total trade Total excluding oil
in goods Total excluding oil and erratics1 in goods Total excluding oil & erratics1

Terms of Terms of
Exports Imports Exports Imports Exports Imports Exports Imports trade2 Exports Imports trade2 Exports Imports

BQKU BQKV BQKI BQKJ BOMA ELAL BQKR BQKS BQKT BQKK BQKL BQKM BQAK ELBA
1997 116.7 120.3 117.9 120.8 116.3 119.7 95.3 93.2 102.3 94.3 92.8 101.6 94.2 92.6
1998 118.2 131.1 119.7 132.1 119.6 130.9 90.3 87.6 103.1 91.0 87.9 103.5 90.7 87.4
1999 123.3 141.2 125.0 142.8 124.8 142.1 89.5 86.4 103.6 88.6 86.0 103.0 88.3 85.3
2000 137.5 158.3 139.8 159.8 138.5 159.1 92.9 90.1 103.1 88.0 87.8 100.2 87.6 86.9
2001 139.4 163.3 141.5 164.6 141.0 163.6 93.1 89.8 103.7 88.9 87.9 101.1 88.3 87.0

2002 136.8 165.2 138.7 166.6 138.1 165.8 93.1 87.2 106.8 88.8 85.4 104.0 88.2 84.6

1997 Q4 118.9 125.4 120.3 126.1 118.7 125.2 93.7 91.7 102.2 92.8 91.2 101.8 92.5 91.0

1998 Q1 118.0 127.1 119.2 127.6 119.7 127.4 91.7 89.3 102.7 91.9 89.5 102.7 91.7 89.0
Q2 119.2 130.9 120.7 131.5 120.0 130.1 90.7 88.0 103.1 91.3 88.3 103.4 91.0 87.8
Q3 118.4 132.8 120.0 134.1 119.5 132.7 89.7 86.8 103.3 90.6 87.2 103.9 90.3 86.7
Q4 117.1 133.7 118.8 135.2 119.1 133.6 89.0 86.1 103.4 90.2 86.6 104.2 89.9 86.1

1999 Q1 115.5 135.2 117.4 136.7 118.1 136.3 88.5 85.7 103.3 89.6 86.2 103.9 89.3 85.6
Q2 119.9 136.1 121.2 137.4 120.8 136.7 89.0 86.0 103.5 88.9 85.8 103.6 88.6 85.2
Q3 129.2 145.2 131.3 147.0 130.5 145.4 90.2 86.7 104.0 88.3 85.9 102.8 88.0 85.2
Q4 128.7 148.4 130.3 150.3 129.6 149.8 90.3 87.3 103.4 87.5 86.0 101.7 87.2 85.4

2000 Q1 130.7 148.5 132.5 149.7 131.0 148.5 90.7 88.2 102.8 87.0 86.4 100.7 86.6 85.7
Q2 137.4 157.4 139.2 158.7 137.3 157.1 91.9 89.1 103.1 87.7 87.2 100.6 87.3 86.3
Q3 138.9 161.9 141.4 163.7 141.0 163.9 94.2 91.2 103.3 88.6 88.5 100.1 88.1 87.5
Q4 143.1 165.5 146.0 167.0 144.8 166.7 94.9 92.0 103.2 88.8 89.2 99.6 88.3 88.2

2001 Q1 145.0 166.4 147.7 167.9 146.9 167.7 94.0 91.6 102.6 89.4 89.5 99.9 88.8 88.5
Q2 140.3 164.4 142.7 165.6 141.9 164.4 94.0 91.5 102.7 89.0 89.1 99.9 88.4 88.0
Q3 137.0 160.1 138.8 161.9 138.3 160.2 93.1 89.0 104.6 88.8 86.9 102.2 88.1 86.1
Q4 135.2 162.3 136.9 163.0 136.8 162.0 91.3 87.2 104.7 88.5 86.0 102.9 87.8 85.3

2002 Q1 135.2 163.2 137.1 164.5 137.1 164.8 92.2 86.9 106.1 89.1 85.6 104.1 88.5 84.8
Q2 142.9 165.9 144.5 167.2 142.9 165.9 94.0 87.4 107.6 89.5 85.6 104.6 88.9 84.8
Q3 138.5 165.5 140.5 166.8 139.8 165.8 93.0 87.4 106.4 88.4 85.4 103.5 87.9 84.7
Q4 130.5 166.2 132.5 167.7 132.7 166.6 93.0 86.9 107.0 88.0 84.9 103.7 87.5 84.1

2000 May 136.9 156.8 138.3 158.7 136.0 156.7 91.6 89.4 102.5 87.7 87.4 100.3 87.3 86.5
Jun 140.4 160.2 142.3 161.6 140.4 160.4 93.7 90.1 104.0 88.5 87.8 100.8 88.0 86.8

Jul 134.3 160.6 136.2 161.7 136.5 162.5 93.6 90.3 103.7 88.4 88.0 100.5 87.9 87.1
Aug 143.3 161.1 146.0 162.5 145.5 163.5 93.5 91.0 102.7 88.5 88.4 100.1 88.0 87.5
Sep 139.2 164.1 141.9 167.0 141.0 165.8 95.4 92.3 103.4 89.0 89.1 99.9 88.5 88.0
Oct 142.0 162.6 145.2 164.1 144.5 164.1 95.0 92.1 103.1 88.4 89.1 99.2 87.9 88.1
Nov 144.3 164.9 147.2 166.8 145.2 166.1 95.9 92.6 103.6 89.1 89.4 99.7 88.5 88.3
Dec 143.0 168.9 145.6 170.2 144.7 170.0 93.8 91.3 102.7 89.0 89.1 99.9 88.5 88.1

2001 Jan 144.9 166.5 146.9 167.7 145.9 167.5 93.8 91.5 102.5 89.3 89.4 99.9 88.8 88.4
Feb 147.3 166.6 150.5 168.6 150.1 168.0 94.4 91.7 102.9 89.6 89.5 100.1 89.0 88.4
Mar 142.7 166.1 145.6 167.4 144.7 167.5 93.7 91.6 102.3 89.3 89.7 99.6 88.7 88.7
Apr 139.0 163.0 141.4 164.2 140.7 163.0 93.8 91.5 102.5 89.1 89.4 99.7 88.5 88.3
May 139.5 164.2 141.6 165.2 140.7 165.1 94.2 91.3 103.2 88.9 88.8 100.1 88.3 87.7
Jun 142.4 166.1 145.1 167.4 144.2 165.1 93.9 91.6 102.5 89.1 89.2 99.9 88.4 87.9

Jul 138.0 159.8 140.0 161.8 139.9 159.3 92.9 89.8 103.5 88.8 87.7 101.3 88.1 86.8
Aug 135.5 163.9 136.8 165.7 137.1 161.7 93.6 88.8 105.4 89.3 86.6 103.1 88.6 85.9
Sep 137.4 156.6 139.5 158.3 138.0 159.5 92.7 88.5 104.7 88.2 86.4 102.1 87.5 85.7
Oct 140.7 160.7 142.1 160.4 141.3 161.2 91.7 87.6 104.7 88.4 86.2 102.6 87.7 85.5
Nov 135.3 163.0 137.1 163.7 136.7 162.2 90.7 87.4 103.8 88.2 86.3 102.2 87.5 85.5
Dec 129.6 163.3 131.5 165.0 132.3 162.6 91.4 86.7 105.4 89.0 85.6 104.0 88.3 84.8

2002 Jan 135.8 162.8 138.5 163.9 138.1 164.1 91.3 86.8 105.2 88.6 85.7 103.4 88.0 84.9
Feb 136.4 163.1 137.7 164.1 138.1 164.4 91.8 86.8 105.8 89.0 85.5 104.1 88.3 84.7
Mar 133.3 163.8 135.2 165.4 135.0 166.0 93.6 87.1 107.5 89.7 85.6 104.8 89.1 84.8
Apr 142.7 167.5 144.8 168.5 141.7 167.7 94.3 87.3 108.0 89.6 85.3 105.0 88.9 84.5
May 151.7 168.1 153.6 169.4 152.9 167.5 93.9 87.3 107.6 89.3 85.5 104.4 88.7 84.6
Jun 134.2 162.1 135.2 163.7 134.2 162.6 93.8 87.6 107.1 89.6 85.9 104.3 89.0 85.2

Jul 146.1 168.6 149.1 169.7 147.2 166.5 93.0 87.1 106.8 88.6 85.4 103.7 88.1 84.7
Aug 131.2 164.1 133.2 166.0 133.2 165.6 92.9 87.6 106.1 88.8 85.6 103.7 88.3 84.8
Sep 138.3 163.7 139.3 164.8 139.0 165.4 93.2 87.5 106.5 87.9 85.3 103.0 87.4 84.5
Oct 133.4 169.4 135.4 171.0 134.6 168.6 93.0 87.1 106.8 87.9 85.0 103.4 87.3 84.2
Nov 127.7 167.1 130.4 168.1 131.4 167.3 93.0 86.7 107.3 87.9 85.0 103.4 87.5 84.2
Dec 130.3 162.2 131.8 164.0 132.0 163.8 93.1 86.9 107.1 88.1 84.7 104.0 87.7 83.9

2003 Jan 137.1† 169.2† 138.4† 170.2† 137.1† 169.2† 94.2 87.3† 107.9† 88.9† 84.8† 104.8† 88.5 84.0†

Feb 129.4 166.3 131.8 168.1 131.5 168.2 95.3 88.0 108.3 89.4 85.3 104.8 89.1 84.6

1 These are defined as ships, North Sea installations, aircraft, precious
stones and silver.

2 Export price index as a percentage of the import price index.

Source: Office for National Statistics: 020 7533 6064

91

External trade in goods

15.3 United Kingdom trade in goods, by commodity group1

£ million BOP basis seasonally adjusted

Food, beverages and Basic materials Semi-manufactures Finished manufactures
tobacco (SITC 0+1) (SITC 2+4) Fuels (SITC 3) (SITC 5+6) (SITC 7+8)

Exports Imports Balance Exports Imports Balance Exports Imports Balance Exports Imports Balance Exports Imports Balance

BOPL BQAR ELBE BOPM BQAS ELBF BOPN BQAT ELBG BOPO BQAU ELBH BOPP BQAV ELBI
1997 11 103 16 911 –5 808 2 753 6 273 –3 520 11 016 6 824 4 192 44 576 45 412 –836 100 532 107 086 –6 554
1998 10 216 17 250 –7 034 2 512 5 631 –3 119 7 513 4 892 2 621 43 345 45 074 –1 729 98 573 111 218 –12 645
1999 9 947 17 787 –7 840 2 284 5 429 –3 145 9 929 5 427 4 502 43 373 45 549 –2 176 99 137 117 545 –18 408
2000 9 908 17 805 –7 897 2 603 6 307 –3 704 17 057 10 016 7 041 47 665 49 864 –2 199 109 018 132 424 –23 406
2001 9 650 18 517 –8 867 2 579 6 454 –3 875 16 379 10 501 5 878 50 444 53 061 –2 617 109 959 133 747 –23 788

2002 9 961 19 139 –9 178 2 866 5 957 –3 091 15 833 9 819 6 014 49 945 52 375 –2 430 106 169 131 501 –25 332

1997 Q4 2 754 4 292 –1 538 700 1 542 –842 2 652 1 681 971 10 936 11 647 –711 25 631 27 629 –1 998

1998 Q1 2 656 4 284 –1 628 649 1 463 –814 2 160 1 462 698 10 936 11 367 –431 24 627 27 262 –2 635
Q2 2 583 4 324 –1 741 621 1 387 –766 1 963 1 372 591 10 855 11 576 –721 25 136 27 691 –2 555
Q3 2 527 4 318 –1 791 647 1 446 –799 1 770 1 045 725 11 086 11 374 –288 24 392 27 940 –3 548
Q4 2 450 4 324 –1 874 595 1 335 –740 1 620 1 013 607 10 468 10 757 –289 24 418 28 325 –3 907

1999 Q1 2 382 4 389 –2 007 541 1 310 –769 1 609 1 067 542 10 381 10 872 –491 23 563 28 540 –4 977
Q2 2 491 4 315 –1 824 538 1 339 –801 2 210 1 258 952 10 427 11 039 –612 24 293 28 207 –3 914
Q3 2 522 4 545 –2 023 603 1 366 –763 2 775 1 456 1 319 11 421 11 917 –496 25 992 30 023 –4 031
Q4 2 552 4 538 –1 986 602 1 414 –812 3 335 1 646 1 689 11 144 11 721 –577 25 289 30 775 –5 486

2000 Q1 2 396 4 299 –1 903 639 1 472 –833 3 793 2 195 1 598 11 307 12 117 –810 25 742 30 650 –4 908
Q2 2 496 4 406 –1 910 653 1 512 –859 4 335 2 333 2 002 11 839 12 245 –406 27 049 33 050 –6 001
Q3 2 493 4 508 –2 015 653 1 626 –973 4 426 2 561 1 865 11 936 12 451 –515 27 648 34 018 –6 370
Q4 2 523 4 592 –2 069 658 1 697 –1 039 4 503 2 927 1 576 12 583 13 051 –468 28 579 34 706 –6 127

2001 Q1 2 517 4 566 –2 049 652 1 732 –1 080 4 274 2 674 1 600 13 094 13 222 –128 28 944 34 971 –6 027
Q2 2 363 4 630 –2 267 661 1 659 –998 4 365 2 976 1 389 12 997 13 457 –460 27 583 34 128 –6 545
Q3 2 373 4 595 –2 222 628 1 576 –948 4 179 2 292 1 887 12 239 13 253 –1 014 26 778 32 563 –5 785
Q4 2 397 4 726 –2 329 638 1 487 –849 3 561 2 559 1 002 12 114 13 129 –1 015 26 654 32 085 –5 431

2002 Q1 2 336 4 764 –2 428 659 1 487 –828 3 641 2 243 1 398 12 238 12 870 –632 26 838 32 305 –5 467
Q2 2 496 4 723 –2 227 710 1 502 –792 4 448 2 559 1 889 12 997 13 276 –279 28 219 33 276 –5 057
Q3 2 627 4 786 –2 159 725 1 469 –744 3 694 2 537 1 157 12 490 12 915 –425 26 740 33 418 –6 678
Q4 2 502 4 866 –2 364 772 1 499 –727 4 050 2 480 1 570 12 220 13 314 –1 094 24 372 32 502 –8 130

2000 Mar 817 1 457 –640 225 501 –276 1 471 737 734 4 004 4 293 –289 8 770 10 325 –1 555
Apr 809 1 457 –648 215 496 –281 1 280 774 506 3 841 4 069 –228 8 783 10 744 –1 961
May 824 1 479 –655 220 500 –280 1 405 687 718 3 904 4 072 –168 9 021 11 047 –2 026
Jun 863 1 470 –607 218 516 –298 1 650 872 778 4 094 4 104 –10 9 245 11 259 –2 014

Jul 816 1 500 –684 213 534 –321 1 496 929 567 3 879 4 034 –155 8 787 11 252 –2 465
Aug 851 1 500 –649 227 533 –306 1 433 946 487 3 989 4 203 –214 9 695 11 108 –1 413
Sep 826 1 508 –682 213 559 –346 1 497 686 811 4 068 4 214 –146 9 166 11 658 –2 492
Oct 847 1 500 –653 210 557 –347 1 411 1 028 383 4 134 4 202 –68 9 490 11 327 –1 837
Nov 836 1 518 –682 215 579 –364 1 613 916 697 4 187 4 525 –338 9 737 11 567 –1 830
Dec 840 1 574 –734 233 561 –328 1 479 983 496 4 262 4 324 –62 9 352 11 812 –2 460

2001 Jan 875 1 481 –606 218 594 –376 1 554 958 596 4 327 4 439 –112 9 486 11 735 –2 249
Feb 835 1 541 –706 220 577 –357 1 397 822 575 4 459 4 479 –20 9 944 11 666 –1 722
Mar 807 1 544 –737 214 561 –347 1 323 894 429 4 308 4 304 4 9 514 11 570 –2 056
Apr 797 1 518 –721 220 561 –341 1 427 926 501 4 453 4 413 40 8 976 11 395 –2 419
May 785 1 560 –775 220 556 –336 1 603 1 040 563 4 295 4 513 –218 9 155 11 268 –2 113
Jun 781 1 552 –771 221 542 –321 1 335 1 010 325 4 249 4 531 –282 9 452 11 465 –2 013

Jul 794 1 519 –725 208 554 –346 1 372 756 616 4 133 4 551 –418 9 077 10 840 –1 763
Aug 792 1 535 –743 204 523 –319 1 463 787 676 3 973 4 515 –542 8 837 11 176 –2 339
Sep 787 1 541 –754 216 499 –283 1 344 749 595 4 133 4 187 –54 8 864 10 547 –1 683
Oct 794 1 575 –781 205 490 –285 1 294 1 075 219 4 096 4 395 –299 9 328 10 416 –1 088
Nov 812 1 611 –799 216 493 –277 1 149 830 319 4 157 4 316 –159 8 764 10 770 –2 006
Dec 791 1 540 –749 217 504 –287 1 118 654 464 3 861 4 418 –557 8 562 10 899 –2 337

2002 Jan 786 1 575 –789 227 484 –257 1 074 749 325 4 128 4 320 –192 9 008 10 705 –1 697
Feb 783 1 559 –776 220 487 –267 1 283 787 496 4 045 4 351 –306 9 010 10 640 –1 630
Mar 767 1 630 –863 212 516 –304 1 284 707 577 4 065 4 199 –134 8 820 10 960 –2 140
Apr 866 1 597 –731 234 508 –274 1 462 953 509 4 293 4 449 –156 9 482 11 122 –1 640
May 843 1 547 –704 258 498 –240 1 496 862 634 4 558 4 497 61 10 022 11 209 –1 187
Jun 787 1 579 –792 218 496 –278 1 490 744 746 4 146 4 330 –184 8 715 10 945 –2 230

Jul 869 1 569 –700 248 493 –245 1 251 894 357 4 309 4 487 –178 9 619 11 310 –1 691
Aug 845 1 606 –761 245 484 –239 1 107 724 383 4 008 4 313 –305 8 444 11 063 –2 619
Sep 913 1 611 –698 232 492 –260 1 336 919 417 4 173 4 115 58 8 677 11 045 –2 368
Oct 840 1 591 –751 238 498 –260 1 382 829 553 4 186 4 533 –347 8 332 11 117 –2 785
Nov 801 1 607 –806 255 512 –257 1 186 901 285 3 828 4 397 –569 8 141 10 962 –2 821
Dec 861 1 668 –807 279 489 –210 1 482 750 732 4 206 4 384 –178 7 899 10 423 –2 524

2003 Jan 921† 1 682† –761† 244† 505† –261† 1 443† 1 014† 429† 4 082† 4 356† –274† 8 809† 11 060† –2 251†

Feb 877 1 666 –789 278 488 –210 1 447 829 618 4 037 4 516 –479 8 101 10 847 –2 746

1 More commodity detail is available on a seasonally adjusted BOP basis in
tables B1 to B11 inclusive, and C1 to C4 inclusive, of the Monthly Review of
External Trade Statistics.

Source: Office for National Statistics: 020 7533 6064

92

External trade in goods

15.4 Volume index numbers, by commodity group1

1995=100 BOP basis seasonally adjusted

Food, beverages
and tobacco Basic materials Semi-manufactures Finished manufactures Total manufactures
(SITC 0+1) (SITC 2+4) Fuels (SITC 3) (SITC 5+6) (SITC 7+8) (SITC 5 to 8)

Exports Imports Exports Imports Exports Imports Exports Imports Exports Imports Exports Imports

BPEM BQBK BAFB BQBL BAFC BQBM BAHA BQBN BAHY ELAB BOGT ELAJ
1997 105 114 105 106 100 107 109 112 126 128 120 123
1998 102 127 107 101 96 101 109 118 129 144 122 135
1999 102 135 103 100 100 93 114 123 136 159 128 147
2000 103 137 115 107 107 115 126 129 154 185 145 166
2001 98 142 112 108 111 126 133 138 155 188 147 172

2002 101 150 126 101 113 124 134 143 149 188 144 173

1997 Q4 107 120 109 107 99 106 108 116 130 134 122 128

1998 Q1 107 122 104 104 100 111 110 116 127 137 121 130
Q2 103 127 102 100 97 115 109 120 131 141 123 134
Q3 101 129 110 104 94 88 112 120 128 146 122 137
Q4 99 127 109 98 93 91 106 115 129 150 122 139

1999 Q1 99 130 97 98 90 91 108 118 127 152 120 140
Q2 102 131 99 99 101 95 109 119 132 152 124 141
Q3 103 139 110 100 101 94 121 128 143 163 135 151
Q4 106 140 108 102 108 92 119 125 142 170 134 155

2000 Q1 99 134 114 103 105 111 121 128 145 168 137 155
Q2 103 135 115 103 114 115 125 128 153 184 144 165
Q3 104 138 115 108 105 112 125 128 157 192 146 170
Q4 105 142 114 111 102 121 133 131 161 195 151 174

2001 Q1 103 139 112 112 109 126 136 132 163 197 154 176
Q2 97 142 115 111 107 132 136 137 155 190 149 172
Q3 97 142 111 107 114 108 130 140 152 183 144 168
Q4 97 146 112 102 113 138 130 143 149 183 142 170

2002 Q1 95 147 114 101 110 123 131 141 149 186 143 171
Q2 101 147 123 103 121 126 138 145 157 189 150 174
Q3 107 151 129 100 112 123 135 140 150 190 145 174
Q4 101 154 137 101 107 122 131 146 139 188 136 174

2000 May 102 136 115 100 119 100 124 128 153 184 143 165
Jun 106 134 114 106 117 123 128 127 157 189 147 168

Jul 103 137 116 109 109 127 122 126 150 190 140 168
Aug 106 138 117 105 105 125 125 130 165 188 152 169
Sep 104 138 112 111 101 84 128 128 157 197 147 174
Oct 107 137 110 108 97 126 132 128 160 192 151 171
Nov 104 141 111 115 103 109 131 135 163 193 152 173
Dec 104 147 121 111 106 129 135 131 159 200 151 177

2001 Jan 109 135 113 115 119 135 135 132 161 197 152 176
Feb 102 142 112 111 103 114 139 134 167 197 157 176
Mar 98 140 110 109 104 128 135 130 161 198 152 175
Apr 98 138 113 111 106 128 138 133 152 190 148 171
May 96 145 117 112 111 137 135 139 154 188 148 172
Jun 96 143 116 110 103 131 136 139 160 192 152 174

Jul 99 140 107 111 111 108 132 142 153 181 146 168
Aug 97 142 108 108 121 108 126 144 150 188 142 173
Sep 96 145 117 103 110 108 132 133 152 179 145 164
Oct 94 147 110 102 123 167 131 142 158 178 149 166
Nov 100 149 115 103 112 136 133 141 147 184 142 170
Dec 96 142 111 101 103 112 125 145 143 186 136 173

2002 Jan 94 146 116 98 100 126 133 142 150 185 144 171
Feb 96 143 115 100 120 130 131 143 150 185 143 171
Mar 94 151 112 105 109 112 130 138 146 188 141 172
Apr 104 147 120 105 114 138 138 146 157 190 151 175
May 103 146 134 103 126 128 144 148 168 191 160 177
Jun 95 149 114 101 124 113 132 141 145 185 140 170

Jul 106 149 132 100 106 136 139 147 163 192 155 177
Aug 103 153 129 99 102 106 129 140 141 189 137 173
Sep 113 150 126 101 129 128 137 134 146 190 143 171
Oct 102 149 125 102 112 121 135 150 142 193 140 179
Nov 98 153 134 101 94 137 123 145 140 190 134 175
Dec 104 159 153 99 114 107 135 144 135 182 135 169

2003 Jan 111 157† 128† 102† 120† 132† 130† 142† 149† 194† 142† 177
Feb 108 155 148 100 100 108 129 146 138 189 135 175

1 Commodity volumes are shown in more detail on a seasonally adjusted
BOP basis in tables C1 toC3 inclusive, and D1 to D3 inclusive, of the Month-
ly Review of External Trade Statistics.

Source: Office for National Statistics: 020 7533 6064

93

External trade in goods

15.5 Price index numbers, by commodity group1

1995=100 BOP basis not seasonally adjusted

Food, beverages and Basic materials Semi-manufactures Finished manufactures Total manufactures
tobacco (SITC 0+1) (SITC 2+4) Fuels (SITC 3) (SITC 5+6) (SITC 7+8) (SITC 5 to 8)

Exports Imports Exports Imports Exports Imports Exports Imports Exports Imports Exports Imports

BPAI ELAN BPAW ELAO BPDU ELAP BQAA ELAQ BQAB ELAR BQAI ELAY
1997 95 96 91 93 110 104 94 91 94 94 94 93
1998 92 89 84 89 80 78 91 86 91 89 91 88
1999 92 86 80 88 102 94 88 83 89 88 89 86
2000 92 87 84 94 167 147 89 87 87 88 87 88
2001 94 88 86 93 156 138 90 86 88 88 88 88

2002 95 88 85 91 158 131 89 83 88 86 88 85

1997 Q4 93 94 89 92 107 102 92 89 93 92 93 91

1998 Q1 93 91 86 89 88 85 92 87 92 90 92 89
Q2 91 89 84 89 82 79 92 86 92 89 92 88
Q3 91 87 83 90 76 75 91 85 91 88 91 87
Q4 93 88 81 89 72 71 91 84 90 88 90 86

1999 Q1 93 86 79 86 71 73 89 83 90 88 90 86
Q2 93 87 79 87 90 84 88 82 89 88 89 86
Q3 92 86 80 88 117 102 88 83 88 88 88 86
Q4 91 86 80 89 132 119 87 84 87 87 87 86

2000 Q1 91 84 80 90 147 131 87 85 86 88 86 87
Q2 92 87 83 93 155 136 89 86 86 88 87 87
Q3 91 87 86 95 178 157 90 87 87 89 88 88
Q4 92 88 85 96 188 162 90 89 87 89 88 89

2001 Q1 94 89 86 95 164 142 90 89 88 89 89 89
Q2 93 89 86 94 168 150 89 88 88 89 88 89
Q3 94 87 86 92 158 142 90 85 87 87 88 87
Q4 94 88 84 91 133 118 89 83 87 87 88 86

2002 Q1 95 88 85 91 139 118 88 82 89 86 88 85
Q2 96 88 86 92 160 133 89 82 88 86 89 85
Q3 95 87 85 91 162 135 89 83 87 86 88 85
Q4 95 87 85 91 170 136 88 82 86 85 87 84

2000 Mar 92 85 81 91 158 134 88 85 86 88 87 87
Apr 92 85 82 92 143 120 88 85 86 87 86 86
May 92 87 84 94 149 139 89 86 86 88 87 87
Jun 93 88 84 94 172 148 90 86 87 88 88 88

Jul 91 87 85 94 171 146 90 87 87 88 88 88
Aug 91 87 86 94 170 153 90 87 87 89 88 88
Sep 92 88 86 96 192 171 90 88 87 89 88 89
Oct 91 88 85 96 194 166 89 88 87 89 88 89
Nov 92 89 86 97 201 174 90 89 88 89 88 89
Dec 94 88 85 96 168 147 90 89 87 89 88 89

2001 Jan 94 88 85 95 162 142 90 90 88 89 89 89
Feb 95 88 86 96 168 147 91 89 88 89 89 89
Mar 94 91 86 95 161 138 90 89 88 90 89 89
Apr 94 89 86 95 164 143 90 89 88 89 88 89
May 93 88 86 94 173 153 89 88 88 89 88 89
Jun 93 89 87 94 167 154 89 88 88 89 88 89

Jul 93 87 86 93 155 141 89 86 88 88 88 87
Aug 95 86 86 92 158 143 90 85 88 87 89 87
Sep 94 87 85 91 161 141 90 84 86 87 87 86
Oct 94 88 84 90 141 123 89 84 87 87 88 86
Nov 93 88 84 91 128 117 89 83 87 87 88 86
Dec 94 88 85 91 129 115 89 82 88 86 88 85

2002 Jan 94 88 84 91 132 115 88 83 88 86 88 85
Feb 95 88 85 91 134 116 88 82 89 86 88 85
Mar 95 89 86 92 151 123 89 82 89 86 89 85
Apr 95 88 86 92 164 135 89 82 89 86 89 85
May 95 87 86 92 162 134 89 82 88 86 89 85
Jun 97 88 87 92 155 130 90 83 88 86 89 85

Jul 95 86 85 90 159 129 89 83 87 86 88 85
Aug 95 87 86 91 155 135 89 83 88 86 88 85
Sep 95 88 84 91 171 141 88 83 87 86 87 85
Oct 94 88 85 90 171 139 88 83 87 85 87 84
Nov 95 87 85 94 170 128 88 82 86 85 87 84
Dec 97 87 85 90 169 141 89 82 86 85 87 84

2003 Jan 98† 87† 85 91 176 151† 90 83 87 85 88 84
Feb 97 88 86 92 184 153 91 83 87 85 89 85

1 Commodity price indices are shown in more detail on a not seasonally ad-
justed BOP basis in tables C4 to C6 inclusive, and D4 to D6 inclusive, of the
Monthly Review of External Trade Statistics.

Source: Office for National Statistics: 020 7533 6064

94

External trade in goods

15.6 United Kingdom exports, by commodity1

£ million BOP-consistent basis seasonally adjusted

2001 2002 2002 2002 2002 2002 2002 2002 2002 2003 2003
Q2 Q3 Q4 Sep Oct Nov Dec Jan Feb

0. Food and live animals BOGG 5 499 5 667 1 422 1 461 1 432 491 475 470 487 505† 516

Of which:

01. Meat and meat preparations BOGS 428 505 130 134 124 45 45 41 38 42† 43
02. Dairy products and eggs BQMS 621 634 154 151 170 52 55 55 60 54† 55
04 & 08. Cereals and animal feeding stuffs BQMT 1 392 1 446 361 401 367 126 127 118 122 140† 140
05. Vegetables and fruit BQMU 405 434 105 110 107 36 35 34 38 37† 34

1. Beverages and tobacco BQMZ 4 151 4 294 1 074 1 166 1 070 422 365 331 374 416† 361

11. Beverages BQNB 3 225 3 313 819 908 807 340 281 254 272 329† 284
12. Tobacco BQOW 926 981 255 258 263 82 84 77 102 87† 77

2. Crude materials BQOX 2 429 2 641 661 664 701 210 219 238 244 220† 255

Of which:

24. Wood, lumber and cork BQOY 72 83 23 19 21 6 9 6 6 7† 6
25. Pulp and waste paper BQOZ 80 105 24 25 37 7 11 12 14 14† 14
26. Textile fibres BQPA 446 474 119 121 117 39 38 40 39 40 41
28. Metal ores BQPB 819 932 235 231 246 74 73 85 88 78 96

3. Fuels BOPN 16 379 15 833 4 448 3 694 4 050 1 336 1 382 1 186 1 482 1 443† 1 447

33. Petroleum and petroleum products ELBL 14 809 14 191 4 057 3 326 3 515 1 193 1 210 989 1 316 1 337† 1 300
32, 34 and 35. Coal, gas and electricity BOQI 1 570 1 642 391 368 535 143 172 197 166 106† 147

4. Animal and vegetable oils and fats BQPI 150 225 49 61 71 22 19 17 35 24 23

5. Chemicals ENDG 27 607 28 116 7 244 7 033 6 855 2 347 2 346 2 147 2 362 2 315† 2 321

Of which:

51. Organic chemicals BQPJ 6 108 5 641 1 462 1 367 1 307 469 444 409 454 483† 450
52. Inorganic chemicals BQPK 1 643 1 372 343 368 364 138 123 135 106 126† 120
53. Colouring materials CSCE 1 528 1 578 405 415 394 131 139 125 130 113† 126
54. Medicinal products BQPL 9 100 9 970 2 585 2 466 2 410 818 839 724 847 808† 812
55. Toilet preparations CSCF 2 718 2 816 691 713 732 237 239 233 260 256† 258
57 & 58. Plastics BQQA 3 422 3 463 886 876 877 275 298 289 290 289† 297

6. Manufactures classified chiefly by material BQQB 22 837 21 829 5 753 5 457 5 365 1 826 1 840 1 681 1 844 1 767† 1 716

Of which:

63. Wood and cork manufactures BQQC 262 271 66 67 67 22 23 21 23 27† 26
64. Paper and paperboard manufactures BQQD 2 088 2 014 497 498 512 167 172 163 177 170† 176
65. Textile manufactures BQQE 3 026 2 850 726 714 715 240 243 232 240 229† 226
67. Iron and steel BQQF 2 885 2 924 736 746 759 249 248 251 260 259† 253
68. Non-ferrous metals BQQG 3 044 2 553 615 673 675 224 242 220 213 193† 175
69. Metal manufactures BQQH 3 864 3 644 900 898 932 305 295 307 330 315† 283

7. Machinery and transport equipment2 BQQI 87 801 84 288 22 549 21 214 19 147 6 760 6 609 6 471 6 067 6 902† 6 436

71 - 716, 72, 73 & 74. Mechanical machinery BQQK 24 488 22 692 5 848 5 803 5 445 1 918 1 834 1 801 1 810 1 973† 1 886
716, 75, 76 & 77. Electrical machinery BQQL 42 230 38 631 10 754 9 233 8 460 2 926 2 979 2 950 2 531 2 966† 2 748
78. Road vehicles BQQM 13 929 16 305 4 115 4 410 3 874 1 399 1 284 1 275 1 315 1 296† 1 307
79. Other transport equipment BQQN 7 154 6 660 1 832 1 768 1 368 517 512 445 411 667† 495

8. Miscellaneous manufactures2 BQQO 22 158 21 881 5 670 5 526 5 225 1 917 1 723 1 670 1 832 1 907† 1 665

Of which:

84. Clothing CSCN 2 592 2 467 611 662 570 222 191 180 199 223† 199
85. Footwear CSCP 494 442 113 123 100 43 35 34 31 37 35
87 & 88. Scientific and photographic BQQQ 7 856 7 189 1 887 1 819 1 690 608 557 561 572 602† 516

9. Other commodities and transactions BOQL 1 039 1 074 318 311 230 96 94 74 62 77† 73

TOTAL UK EXPORTS BOKG 190 050 185 848 49 188 46 587 44 146 15 427 15 072 14 285 14 789 15 576† 14 813

1 The numbers on the left hand side of the table refer to the code numbers of
the Standard International Trade Classification, Revision 3, which was intro-
duced in January 1988.

2 Sections 7 and 8 are shown by broad economic category in table G2 of the
Monthly Review of External Trade Statistics.

Source: Office for National Statistics: 020 7533 6064

95

External trade in goods

15.7 United Kingdom imports, by commodity1

£ million BOP-consistent basis seasonally adjusted

2001 2002 2002 2002 2002 2002 2002 2002 2002 2003 2003
Q2 Q3 Q4 Sep Oct Nov Dec Jan Feb

0. Food and live animals BQQR 14 286 14 676 3 598 3 693 3 744 1 252 1 240 1 251 1 253 1 274† 1 284

Of which:

01. Meat and meat preparations BQQS 2 693 2 775 677 704 714 247 237 239 238 241† 257
02. Dairy products and eggs BQQT 1 243 1 160 282 304 283 99 97 100 86 95† 106
04 & 08. Cereals and animal feeding stuffs BQQU 1 963 1 961 465 492 497 170 161 163 173 168† 164
05. Vegetables and fruit BQQV 4 104 4 363 1 075 1 096 1 114 369 365 384 365 377† 375

1. Beverages and tobacco BQQW 4 231 4 463 1 125 1 093 1 122 359 351 356 415 408† 382

11. Beverages EGAT 2 860 3 014 735 725 781 235 243 257 281 289† 281
12. Tobacco EMAI 1 371 1 449 390 368 341 124 108 99 134 119† 101

2. Crude materials ENVB 5 934 5 414 1 363 1 335 1 356 445 451 464 441 451† 441

Of which:

24. Wood, lumber and cork ENVC 1 160 1 208 306 307 300 101 101 106 93 95 98
25. Pulp and waste paper EQAH 612 491 136 125 109 37 42 33 34 41 39
26. Textile fibres EQAP 398 360 88 90 93 30 31 32 30 30† 31
28. Metal ores EHAA 2 008 1 457 357 362 358 115 116 124 118 132† 121

3. Fuels BQAT 10 501 9 819 2 559 2 537 2 480 919 829 901 750 1 014† 829

33. Petroleum and petroleum products ENXO 9 231 8 806 2 270 2 307 2 229 846 749 812 668 948† 774
32, 34 and 35. Coal, gas and electricity BPBI 1 270 1 013 289 230 251 73 80 89 82 66† 55

4. Animal and vegetable oils and fats EHAB 520 543 139 134 143 47 47 48 48 54† 47

5. Chemicals ENGA 22 836 23 773 5 954 5 974 5 947 1 986 2 006 1 967 1 974 1 991† 2 042

Of which:

51. Organic chemicals EHAC 5 548 5 662 1 479 1 427 1 280 459 462 410 408 482† 512
52. Inorganic chemicals EHAE 1 179 1 070 249 276 270 69 74 70 126 125† 80
53. Colouring materials CSCR 982 948 237 235 239 80 82 80 77 79† 84
54. Medicinal products EHAF 6 182 7 157 1 753 1 819 1 844 623 624 616 604 519† 603
55. Toilet preparations CSCS 2 267 2 470 609 621 653 215 214 223 216 220† 214
57 & 58. Plastics EHAG 4 103 4 024 999 999 1 050 332 349 357 344 357† 339

6. Manufactures classified chiefly by material EHAH 30 225 28 602 7 322 6 941 7 367 2 129 2 527 2 430 2 410 2 365† 2 474

Of which:

63. Wood and cork manufactures EHAI 1 347 1 431 352 369 379 126 127 125 127 121† 120
64. Paper and paperboard manufactures EHAJ 4 867 4 565 1 141 1 137 1 155 378 385 390 380 390† 403
65. Textile manufactures EHAK 4 316 4 146 1 048 1 026 1 013 341 341 339 333 334† 332
67. Iron and steel EHAL 3 055 3 011 753 720 806 239 282 259 265 272† 265
68. Non-ferrous metals EHAM 3 792 3 224 834 761 751 231 259 245 247 281† 391
69. Metal manufactures EHAN 4 337 4 453 1 114 1 116 1 133 372 373 382 378 372† 360

7. Machinery and transport equipment2 EHAO 98 531 94 807 23 899 24 255 23 596 8 004 8 133 7 985 7 478 8 072† 7 847

71 - 716, 72, 73 & 74. Mechanical machinery EHAQ 18 771 18 773 4 743 4 728 4 575 1 596 1 537 1 597 1 441 1 526† 1 519
716, 75, 76 & 77. Electrical machinery EHAR 44 136 38 301 9 719 9 490 9 408 3 131 3 169 3 168 3 071 3 142† 3 102
78. Road vehicles EHAS 26 365 28 422 7 011 7 428 7 283 2 410 2 504 2 463 2 316 2 526† 2 515
79. Other transport equipment EHAT 9 259 9 311 2 426 2 609 2 330 867 923 757 650 878† 711

8. Miscellaneous manufactures2 EHAU 35 216 36 694 9 377 9 163 8 906 3 041 2 984 2 977 2 945 2 988† 3 000

Of which:

84. Clothing CSDR 9 160 9 752 2 540 2 372 2 451 784 795 833 823 782† 776
85. Footwear CSDS 2 244 2 330 596 584 575 191 191 199 185 182† 187
87 & 88. Scientific and photographic EHAW 7 691 7 027 1 769 1 749 1 711 565 566 568 577 569† 594

9. Other commodities and transactions BQAW 1 280 1 451 354 352 356 109 118 119 119 123† 119

TOTAL UK IMPORTS BOKH 223 560 220 242 55 690 55 477 55 017 18 291 18 686 18 498 17 833 18 740† 18 465

1 The numbers on the left hand side of the table refer to the code numbers of
the Standard International Trade Classification, Revision 3, which was intro-
duced in January 1988.

2 Sections 7 and 8 are shown by broad economic category in table G2 of the
Monthly Review of External Trade Statistics.

Source: Office for National Statistics: 020 7533 6064

96

External trade in goods

15.8 United Kingdom exports, by area

£ million BOP-consistent basis seasonally adjusted

2001 2002 2002 2002 2002 2002 2002 2002 2002 2003 2003
Q2 Q3 Q4 Sep Oct Nov Dec Jan Feb

European Union: ENOF 109 710 109 129 28 701 27 022 26 208 9 015 8 788 8 878 8 542 8 916† 8 885

EMU members: QAKW 103 495 102 615 26 963 25 308 24 696 8 452 8 259 8 390 8 047 8 396† 8 418

Germany ENYO 23 644 21 964 5 631 5 573 5 374 1 853 1 820 1 828 1 726 1 781† 1 833
Greece CHNT 1 112 1 193 312 292 307 120 113 106 88 82 85
France ENYL 19 232 18 644 4 887 4 589 4 607 1 566 1 517 1 584 1 506 1 649† 1 680
Italy CHNO 8 400 8 443 2 119 2 137 2 028 706 691 684 653 680† 747
Netherlands CHNP 14 585 13 921 3 558 3 390 3 443 1 145 1 116 1 128 1 199 1 313† 1 198
Belgium & Luxembourg CHNQ 9 896 10 508 2 702 2 687 2 693 896 907 916 870 865† 933
Irish Republic CHNS 13 855 15 279 4 499 3 486 2 985 1 075 963 1 009 1 013 921† 919
Portugal CHNU 1 578 1 505 385 366 358 114 125 116 117 109† 128
Spain CHNV 8 361 8 464 2 176 2 127 2 187 742 735 791 661 770† 695
Finland CHMZ 1 609 1 439 371 345 392 120 160 120 112 120† 113
Austria CHMY 1 223 1 255 323 316 322 115 112 108 102 106 87

Non-EMU members QAKZ 6 215 6 514 1 738 1 714 1 512 563 529 488 495 520† 467

Sweden CHNA 3 948 3 807 968 955 934 315 327 306 301 317† 278
Denmark CHNR 2 267 2 707 770 759 578 248 202 182 194 203† 189

Other Western Europe: HCJD 7 167 6 548 1 705 1 745 1 535 495 586 473 476 529† 526

Of which:

Norway EPLX 1 862 1 695 448 430 436 142 160 132 144 163 148
Switzerland EPLV 3 578 3 081 798 867 622 212 244 188 190 209† 229
Turkey EOBA 1 179 1 288 327 325 363 109 136 116 111 108 115
Iceland EPLW 154 131 34 36 30 11 14 10 6 9 9

North America: HBZQ 33 772 32 236 8 741 8 205 7 545 2 718 2 648 2 166 2 731 2 714† 2 451

Of which:

USA EOBB 29 561 28 172 7 662 7 200 6 570 2 404 2 268 1 846 2 456 2 452† 2 207
Canada EOBC 3 239 3 106 842 781 734 235 274 245 215 206 187
Mexico EPJX 689 705 198 181 170 59 61 62 47 49 35

Other OECD countries: HCII 10 910 10 769 2 793 2 872 2 672 875 963 792 917 824 754

Of which:

Japan EOBD 3 743 3 588 905 966 908 277 311 272 325 253 201
Australia EPMA 2 344 2 121 551 591 509 201 185 144 180 156 155
South Korea ERDM 1 284 1 462 423 371 351 99 126 95 130 120 103
Poland ERDR 1 310 1 313 329 344 310 107 116 95 99 126 110
New Zealand EPMB 314 310 76 97 78 37 32 24 22 24 19
Czech Rep FKML 1 088 1 029 264 263 265 76 100 82 83 73 80
Hungary QALC 621 747 196 189 194 60 72 60 62 58 60

Oil exporting countries: HDII 6 472 6 218 1 510 1 635 1 568 487 575 470 523 739 524

Of which:

Dubai QALI 1 011 928 225 199 301 65 102 106 93 95 87
Saudi Arabia ERDI 1 523 1 382 371 410 304 104 103 83 118 284 109
Indonesia1 FKMR 313 324 77 91 86 35 28 30 28 53 34
Kuwait QATB 358 308 71 74 93 22 41 23 29 31 25
Nigeria QATE 686 711 165 210 174 59 72 45 57 68 40

Rest of the World HCHW 22 019 20 948 5 738 5 108 4 618 1 837 1 512 1 506 1 600 1 854† 1 673

Of which:

Brazil FKMO 819 883 231 256 182 85 62 65 55 45 56
China ERDN 1 735 1 501 353 335 354 95 116 122 116 118 119
Egypt QALL 458 464 114 133 102 44 36 28 38 31 26
Hong Kong ERDG 2 717 2 420 594 644 631 196 226 207 198 185† 176
India ERDJ 1 797 1 761 541 421 381 184 156 107 118 138 119
Israel ERDL 1 376 1 433 406 338 338 123 121 112 105 110† 91
Malaysia ERDK 1 045 880 233 201 197 69 83 56 58 66 61
Pakistan FKMU 234 240 57 62 60 22 24 18 18 23 15
Philippines FKMX 397 352 79 106 84 31 34 23 27 26 15
Russia ERDQ 903 987 263 284 234 99 99 75 60 105 83
Singapore ERDH 1 613 1 450 367 376 339 118 135 97 107 119 102
South Africa EPME 1 558 1 604 425 412 402 119 181 108 113 135 116
Taiwan ERDP 890 851 220 239 213 65 70 70 73 65 48
Thailand ERDO 601 531 138 130 137 40 50 46 41 47 38

1 Includes East Timor prior to 2001. Source: Office for National Statistics: 020 7533 6064

97

External trade in goods

15.9 United Kingdom imports, by area

£ million BOP-consistent basis seasonally adjusted

2001 2002 2002 2002 2002 2002 2002 2002 2002 2003 2003
Q2 Q3 Q4 Sep Oct Nov Dec Jan Feb

European Union: ENOS 115 096 118 276 29 457 30 093 29 756 9 996 10 086 9 978 9 692 10 113† 10 131

EMU members QAKX 107 811 111 386 27 690 28 405 28 088 9 431 9 520 9 421 9 147 9 478† 9 577

Germany ENYS 28 319 30 255 7 505 7 866 7 763 2 612 2 589 2 567 2 607 2 680† 2 742
Greece CHOB 467 561 135 156 147 54 49 46 52 42† 46
France ENYP 19 150 18 559 4 594 4 781 4 490 1 614 1 592 1 505 1 393 1 685† 1 565
Italy CHNW 9 762 10 232 2 568 2 587 2 507 869 862 831 814 809† 810
Netherlands CHNX 14 930 14 914 3 776 3 689 3 689 1 210 1 253 1 223 1 213 1 176† 1 203
Belgium & Luxembourg CHNY 12 527 13 040 3 141 3 328 3 354 1 136 1 147 1 128 1 079 1 065† 1 100
Irish Republic CHOA 9 341 9 137 2 260 2 311 2 289 740 771 767 751 754† 792
Portugal CHOC 1 570 1 644 396 428 418 147 139 135 144 149† 152
Spain CHOD 6 947 8 051 2 004 2 057 2 116 664 676 762 678 704† 708
Finland CHNC 2 937 2 754 737 659 716 215 241 247 228 217† 251
Austria CHNB 1 861 2 239 574 543 599 170 201 210 188 197† 208

Non-EMU members: QALA 7 285 6 890 1 767 1 688 1 668 565 566 557 545 635† 554

Sweden CHND 4 631 4 236 1 081 1 037 1 008 341 343 340 325 410† 347
Denmark CHNZ 2 654 2 654 686 651 660 224 223 217 220 225† 207

Other Western Europe: HBTS 12 470 12 449 3 408 3 241 2 921 1 120 961 1 064 896 1 142† 1 022

Of which:

Norway EPMX 5 597 5 150 1 305 1 343 1 219 443 348 486 385 594 515
Switzerland EPMV 4 603 4 566 1 434 1 211 932 436 359 305 268 291 275
Turkey EOBU 1 692 2 146 531 532 611 186 201 210 200 209† 189
Iceland EPMW 286 287 62 71 83 27 24 36 23 26 17

North America: HCRB 34 903 29 618 7 816 7 369 6 957 2 413 2 504 2 259 2 194 2 421† 2 317

Of which:

USA EOBV 29 588 24 985 6 714 6 188 5 782 2 053 2 071 1 856 1 855 2 033† 1 990
Canada EOBW 3 693 3 541 843 946 899 290 321 296 282 302† 258
Mexico EPJY 686 502 126 124 127 32 41 56 30 46 45

Other OECD countries: HDJQ 17 362 16 703 4 180 4 220 4 077 1 389 1 355 1 394 1 328 1 356† 1 271

Of which:

Japan EOBX 9 124 8 188 2 034 2 087 1 916 694 648 637 631 640† 590
Australia EPNA 1 788 1 711 435 438 430 126 132 155 143 140 130
South Korea ERDY 2 768 2 765 699 702 660 227 200 239 221 217† 198
Poland ERED 1 161 1 241 310 310 325 107 122 111 92 123 105
New Zealand EPNB 546 531 136 122 133 36 46 41 46 42† 47
Czech Rep FKMM 1 094 1 228 321 304 300 103 100 99 101 98† 109
Hungary QALD 705 833 193 204 255 76 83 92 80 79 75

Oil exporting countries: HCPC 3 971 3 761 1 040 930 977 320 375 332 270 296 242

Of which:

Dubai QALJ 398 497 202 92 124 34 48 54 22 62 22
Saudi Arabia ERDU 931 671 154 153 198 47 68 55 75 51 58
Indonesia1 FKMS 1 128 1 001 253 237 250 81 79 86 85 81 77
Kuwait QATC 297 271 61 87 75 37 19 44 12 22 15
Nigeria QATF 65 90 18 15 26 2 20 3 3 12 5

Rest of the World HCIF 39 758 39 435 9 789 9 624 10 329 3 053 3 405 3 471 3 453 3 412† 3 482

Of which:

Brazil FKMP 1 285 1 358 343 347 352 115 133 113 106 100 91
China ERDZ 5 773 6 701 1 697 1 676 1 775 549 593 597 585 597 596
Egypt QALM 408 414 105 127 77 50 23 28 26 27 17
Hong Kong ERDS 5 786 5 539 1 424 1 347 1 375 430 450 459 466 439 452
India ERDV 1 825 1 796 450 453 458 153 156 148 154 191 164
Israel ERDX 944 874 234 207 212 68 75 66 71 75† 64
Malaysia ERDW 1 950 1 726 448 415 480 128 177 154 149 148 128
Pakistan FKMV 426 469 118 120 123 42 46 43 34 40 38
Philippines FKMY 1 161 940 240 207 228 60 91 72 65 63 44
Russia EREC 2 027 1 918 572 435 504 141 155 162 187 120 209
Singapore ERDT 2 079 1 951 472 558 468 204 170 143 155 153 189
South Africa EPNE 2 861 2 675 654 638 875 135 281 241 353 240 189
Taiwan EREB 2 802 2 378 631 573 576 178 198 188 190 199 190
Thailand EREA 1 616 1 545 396 389 373 121 120 118 135 139† 132

1 Includes East Timor prior to 2001. Source: Office for National Statistics: 020 7533 6064

98

External trade in goods

15.10 Import penetration and export sales ratios for products
of manufacturing industry
Standard Industrial Classification 1992 Per cent

1999 2000 2001 2000 2001 2001 2001 2001 2002 2002 2002
Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3

Ratio 1 Imports/Home Demand

Description SIC Division

Total of divisions below BAZI 63 67 74 70 72 75 76 78 78 81 78

Textiles BAZJ 17 57 60 65 61 63 65 67 68 68 68 71
Wearing apparel; dressing and dyeing of fur BAZK 18 80 86 93 87 92 91 94 93 94 92 97
Chemicals and chemical products BAZL 24 62 65 73 69 70 74 73 77 77 81 75

Ratio 2 Imports/Home Demand plus exports

Description

Total of divisions below BAZM 40 42 45 43 44 45 47 46 48 47 48

Textiles BAZN 17 43 45 49 46 46 48 51 51 51 50 53
Wearing apparel; dressing and dyeing of fur BAZO 18 62 68 74 69 73 73 76 74 77 76 77
Chemicals and chemical products BAZP 24 36 38 40 38 39 40 41 41 42 42 41

Ratio 3 Exports/Sales

Description

Total of divisions below BAZQ 61 64 71 67 70 72 71 75 75 78 74

Textiles BAZR 17 43 45 49 46 50 50 49 50 51 53 54
Wearing apparel; dressing and dyeing of fur BAZS 18 59 66 77 66 75 73 82 79 80 74 88
Chemicals and chemical products BAZT 24 65 68 75 72 73 76 75 80 79 83 76

Ratio 4 Exports/Sales plus imports

Description

Total of divisions below BAZU 36 37 39 38 39 40 38 40 39 41 39

Textiles BAZV 17 24 25 25 25 27 26 24 25 25 26 25
Wearing apparel; dressing and dyeing of fur BAZW 18 23 21 20 20 20 20 20 21 19 18 20
Chemicals and chemical products BAZX 24 41 42 45 45 45 46 44 47 46 48 44

Source: Office for National Statistics: 01633 813395

99

16 UK Balance of payments

16.1 Balance of payments
Summary

£ million

Seasonally adjusted (balances) Not seasonally adjusted

Trade in goods Current Net financial Net errors and
and services Income transfers Current balance Capital balance Current balance Capital balance transactions omissions1

IKBJ HBOJ IKBP HBOP FNVQ HBOG FKMJ HBNT HHDH
1993 –6 485 –191 –5 243 –11 919 309 –11 919 309 11 330 280
1994 –4 747 3 348 –5 369 –6 768 33 –6 768 33 2 126 4 609
1995 –3 542 2 101 –7 574 –9 015 533 –9 015 533 4 964 3 518
1996 –4 125 1 204 –5 788 –8 709 736 –8 709 736 5 515 2 458
1997 186 3 906 –5 812 –1 720 804 –1 720 804 –5 066 5 982

1998 –9 147 12 558 –8 225 –4 814 473 –4 814 473 245 4 096
1999 –15 578 2 609 –6 687 –19 656 943 –19 656 943 18 732 –19
2000 –18 488 9 400 –10 032 –19 120 1 823 –19 120 1 823 13 172 4 125
2001 –22 210 16 404 –6 679 –12 485 1 512 –12 485 1 512 15 277 –4 304
2002 –18 872 19 233 –9 047 –8 686 1 082 –8 686 1 082 22 760 –15 156

1993 Q1 –1 765 183 –1 491 –3 073 95 –2 902 95 –6 912 9 719
Q2 –2 043 –241 –1 379 –3 663 14 –4 455 2 6 893 –2 440
Q3 –1 534 168 –1 464 –2 830 123 –3 361 114 9 126 –5 879
Q4 –1 143 –301 –909 –2 353 77 –1 201 98 2 223 –1 120

1994 Q1 –1 315 987 –1 789 –2 117 248 –1 823 247 –1 221 2 797
Q2 –1 402 605 –1 645 –2 442 –187 –3 473 –197 4 127 –457
Q3 –735 1 208 –1 498 –1 025 –45 –1 144 –51 1 161 34
Q4 –1 295 548 –437 –1 184 17 –328 34 –1 941 2 235

1995 Q1 879 10 –1 701 –812 292 262 291 –3 939 3 386
Q2 –1 673 15 –1 901 –3 559 73 –4 869 65 1 204 3 600
Q3 –1 910 616 –1 708 –3 002 52 –3 629 48 2 474 1 107
Q4 –838 1 460 –2 264 –1 642 116 –779 129 5 225 –4 575

1996 Q1 –1 772 251 –1 768 –3 289 255 –2 048 260 –3 391 5 179
Q2 –1 533 1 158 –1 503 –1 878 121 –3 449 116 4 598 –1 265
Q3 –632 –251 –1 220 –2 103 254 –2 523 255 2 811 –543
Q4 –188 46 –1 297 –1 439 106 –689 105 1 497 –913

1997 Q1 892 538 –1 836 –406 224 570 216 –2 604 1 818
Q2 –78 1 742 –1 211 453 74 –892 68 2 519 –1 695
Q3 448 1 869 –1 665 652 191 36 193 –4 343 4 114
Q4 –1 076 –243 –1 100 –2 419 315 –1 434 327 –638 1 745

1998 Q1 –1 713 1 680 –2 423 –2 456 –2 –2 565 –13 –1 245 3 823
Q2 –1 638 1 827 –1 297 –1 108 –35 –2 368 –41 960 1 449
Q3 –2 155 4 828 –1 690 983 227 1 253 229 –2 804 1 322
Q4 –3 641 4 223 –2 815 –2 233 283 –1 134 298 3 334 –2 498

1999 Q1 –5 040 1 271 –1 636 –5 405 –26 –6 286 –26 2 920 3 392
Q2 –3 381 –884 –1 320 –5 585 294 –5 770 294 30 5 446
Q3 –3 351 1 401 –1 945 –3 895 318 –3 634 318 6 597 –3 281
Q4 –3 806 821 –1 786 –4 771 357 –3 966 357 9 185 –5 576

2000 Q1 –3 695 2 508 –1 993 –3 180 309 –2 876 309 1 474 1 093
Q2 –4 513 1 527 –2 142 –5 128 683 –5 252 683 3 091 1 478
Q3 –4 770 3 737 –2 808 –3 841 422 –3 887 422 5 989 –2 524
Q4 –5 510 1 628 –3 089 –6 971 409 –7 105 409 2 618 4 078

2001 Q1 –4 668 4 898 –1 862 –1 632 136 –851 136 –3 671 4 386
Q2 –5 346 3 842 –2 641 –4 145 611 –5 572 611 2 179 2 782
Q3 –7 186 4 918 –140 –2 408 361 –1 675 361 5 752 –4 438
Q4 –5 010 2 746 –2 036 –4 300 404 –4 387 404 11 017 –7 034

2002 Q1 –4 803 5 316 –2 405 –1 892 68 –913 68 –3 791 4 636
Q2 –3 117 2 983 –2 527 –2 661 210 –4 647 210 3 770 667
Q3 –5 009 5 569 –1 625 –1 065 295 433 295 7 438 –8 166
Q4 –5 943 5 365 –2 490 –3 068 509 –3 559 509 15 343 –12 293

1 This series represents net errors and omissions in the balance of payments
accounts. It is the converse of the current and capital balances (HBOG and
FKMJ) and net financial account transactions (HBNT) and is required to bal-
ance these three accounts, not seasonally adjusted.

Source: Office for National Statistics: 020 7533 6078

100

UK Balance of payments

16.2 Balance of payments
Current account balances (seasonally adjusted)

£ million

Trade in goods and services Income Current transfers

Trade in Trade in Compensation Investment Central Total current Current
goods services Total trade of employees income Total income government Other sectors transfers balance

BOKI IKBD IKBJ IJAJ HBOM HBOJ FNSV FNTC IKBP HBOP
1993 –13 066 6 581 –6 485 35 –226 –191 –1 517 –3 726 –5 243 –11 919
1994 –11 126 6 379 –4 747 –170 3 518 3 348 –2 839 –2 530 –5 369 –6 768
1995 –12 023 8 481 –3 542 –296 2 397 2 101 –3 292 –4 282 –7 574 –9 015
1996 –13 722 9 597 –4 125 93 1 111 1 204 –2 469 –3 319 –5 788 –8 709
1997 –12 342 12 528 186 83 3 823 3 906 –3 087 –2 725 –5 812 –1 720

1998 –21 813 12 666 –9 147 –10 12 568 12 558 –4 844 –3 381 –8 225 –4 814
1999 –27 372 11 794 –15 578 201 2 408 2 609 –3 940 –2 747 –6 687 –19 656
2000 –30 326 11 838 –18 488 143 9 257 9 400 –5 552 –4 480 –10 032 –19 120
2001 –33 510 11 300 –22 210 66 16 338 16 404 –2 600 –4 079 –6 679 –12 485
2002 –34 394 15 522 –18 872 68 19 165 19 233 –5 742 –3 305 –9 047 –8 686

1998 Q1 –4 767 3 054 –1 713 75 1 605 1 680 –1 170 –1 253 –2 423 –2 456
Q2 –5 178 3 540 –1 638 –27 1 854 1 827 –748 –549 –1 297 –1 108
Q3 –5 686 3 531 –2 155 –29 4 857 4 828 –1 260 –430 –1 690 983
Q4 –6 182 2 541 –3 641 –29 4 252 4 223 –1 666 –1 149 –2 815 –2 233

1999 Q1 –7 740 2 700 –5 040 34 1 237 1 271 –577 –1 059 –1 636 –5 405
Q2 –6 269 2 888 –3 381 90 –974 –884 –938 –382 –1 320 –5 585
Q3 –6 091 2 740 –3 351 47 1 354 1 401 –1 161 –784 –1 945 –3 895
Q4 –7 272 3 466 –3 806 30 791 821 –1 264 –522 –1 786 –4 771

2000 Q1 –6 958 3 263 –3 695 13 2 495 2 508 –1 163 –830 –1 993 –3 180
Q2 –7 185 2 672 –4 513 82 1 445 1 527 –1 287 –855 –2 142 –5 128
Q3 –8 075 3 305 –4 770 27 3 710 3 737 –1 301 –1 507 –2 808 –3 841
Q4 –8 108 2 598 –5 510 21 1 607 1 628 –1 801 –1 288 –3 089 –6 971

2001 Q1 –7 695 3 027 –4 668 –54 4 952 4 898 –816 –1 046 –1 862 –1 632
Q2 –8 958 3 612 –5 346 65 3 777 3 842 –1 419 –1 222 –2 641 –4 145
Q3 –8 154 968 –7 186 30 4 888 4 918 685 –825 –140 –2 408
Q4 –8 703 3 693 –5 010 25 2 721 2 746 –1 050 –986 –2 036 –4 300

2002 Q1 –8 131 3 328 –4 803 6 5 310 5 316 –1 017 –1 388 –2 405 –1 892
Q2 –6 502 3 385 –3 117 20 2 963 2 983 –1 377 –1 150 –2 527 –2 661
Q3 –8 890 3 881 –5 009 24 5 545 5 569 –1 546 –79 –1 625 –1 065
Q4 –10 871 4 928 –5 943 18 5 347 5 365 –1 802 –688 –2 490 –3 068

2001 May –2 883 1 221† –1 662†
Jun –3 103 1 103 –2 000

Jul –2 698 1 119 –1 579
Aug –3 246 891 –2 355
Sep –2 210 –1 042 –3 252
Oct –2 270 783 –1 487
Nov –2 956 1 319 –1 637
Dec –3 477 1 591 –1 886

2002 Jan –2 640 1 366 –1 274
Feb –2 588 1 015 –1 573
Mar –2 903 947 –1 956
Apr –2 321 990 –1 331
May –1 446 1 196 –250
Jun –2 735 1 199 –1 536

Jul –2 485 1 267 –1 218
Aug –3 541 1 231 –2 310
Sep –2 864 1 383 –1 481
Oct –3 614 1 456 –2 158
Nov –4 213 1 797 –2 416
Dec –3 044 1 675 –1 369

2003 Jan –3 164† 1 328 –1 836
Feb –3 652 1 207 –2 445

Source: Office for National Statistics: 020 7533 6078

101

UK Balance of payments

16.3 Balance of payments
Summary of financial account

£ million

Investment in the UK UK investment abroad Net transactions

Direct Portfolio Other Direct Portfolio Financial Other Direct Portfolio Other
investme- investme- investme- investme- investme- derivati- investme- Reserve investme- investme- investme- Reserve

nt nt nt Total nt nt ves nt assets Total nt nt nt assets Total

HJYU HHZF XBMN HBNS -HJYP -HHZC -ZPNN -XBMM -LTCV -HBNR HJYV HHZD HHYR LTCV HBNT
1993 10 943 28 770 125 154 164 867 18 190 89 565 –245 45 329 698 153 537 –7 247 –60 795 79 825 –698 11 330
1994 7 099 30 680 –8 323 29 456 22 694 –21 809 –2 373 27 773 1 045 27 330 –15 595 52 489 –36 096 –1 045 2 126
1995 13 831 37 315 67 422 118 568 28 699 39 274 –1 667 47 498 –200 113 604 –14 868 –1 959 19 924 200 4 964
1996 17 562 42 985 162 523 223 070 22 288 59 616 –963 137 124 –510 217 555 –4 726 –16 631 25 399 510 5 515
1997 22 823 26 670 200 320 249 813 38 249 51 933 –1 156 168 233 –2 380 254 879 –15 426 –25 263 32 087 2 380 –5 066

1998 45 054 20 926 59 637 125 617 73 331 31 917 3 043 17 245 –164 125 372 –28 277 –10 991 42 392 164 245
1999 55 189 115 090 49 044 219 323 125 028 21 318 –2 685 57 569 –639 200 591 –69 839 93 772 –8 525 639 18 732
2000 79 101 164 198 272 625 515 924 168 554 65 891 –1 553 265 945 3 915 502 752 –89 453 98 307 6 680 –3 915 13 172
2001 43 042 40 419 227 579 311 040 47 265 86 193 –8 417 173 807 –3 085 295 763 –4 223 –45 774 53 772 3 085 15 277
2002 16 643 61 441 86 376 164 460 26 490 637 –11 620 126 652 –459 141 700 –9 847 60 804 –40 276 459 22 760

1993 Q1 2 451 –6 739 32 167 27 879 4 252 26 991 215 3 796 –463 34 791 –1 801 –33 730 28 371 463 –6 912
Q2 3 992 12 238 28 044 44 274 3 674 10 263 153 22 543 748 37 381 318 1 975 5 501 –748 6 893
Q3 4 747 11 648 13 161 29 556 4 901 13 648 –488 1 834 535 20 430 –154 –2 000 11 327 –535 9 126
Q4 –247 11 623 51 782 63 158 5 363 38 663 –125 17 156 –122 60 935 –5 610 –27 040 34 626 122 2 223

1994 Q1 1 850 5 482 –18 376 –11 044 3 796 –21 861 –639 8 600 281 –9 823 –1 946 27 343 –26 976 –281 –1 221
Q2 2 903 8 546 –11 091 358 6 257 –13 303 –80 3 071 286 –3 769 –3 354 21 849 –14 162 –286 4 127
Q3 3 131 11 089 9 353 23 573 5 425 3 729 –763 13 819 202 22 412 –2 294 7 360 –4 466 –202 1 161
Q4 –785 5 563 11 791 16 569 7 216 9 626 –891 2 283 276 18 510 –8 001 –4 063 9 508 –276 –1 941

1995 Q1 3 148 –2 295 39 549 40 402 6 505 13 272 –458 25 849 –827 44 341 –3 357 –15 567 13 700 827 –3 939
Q2 1 159 13 507 –9 200 5 466 8 629 –2 071 –231 –2 647 582 4 262 –7 470 15 578 –6 553 –582 1 204
Q3 2 988 8 867 34 472 46 327 5 115 14 972 –1 116 24 542 340 43 853 –2 127 –6 105 9 930 –340 2 474
Q4 6 536 17 236 2 601 26 373 8 450 13 101 138 –246 –295 21 148 –1 914 4 135 2 847 295 5 225

1996 Q1 3 341 8 231 37 043 48 615 9 049 –871 –167 45 329 –1 334 52 006 –5 708 9 102 –8 286 1 334 –3 391
Q2 5 041 6 656 48 273 59 970 4 380 22 154 –71 28 674 235 55 372 661 –15 498 19 599 –235 4 598
Q3 5 259 9 051 27 524 41 834 2 516 24 580 –393 13 231 –911 39 023 2 743 –15 529 14 293 911 2 811
Q4 3 921 19 047 49 683 72 651 6 343 13 753 –332 49 890 1 500 71 154 –2 422 5 294 –207 –1 500 1 497

1997 Q1 8 779 8 079 77 482 94 340 9 054 13 890 –490 75 948 –1 458 96 944 –275 –5 811 1 534 1 458 –2 604
Q2 4 784 9 221 50 987 64 992 4 543 36 374 70 21 261 225 62 473 241 –27 153 29 726 –225 2 519
Q3 3 411 9 434 14 515 27 360 18 425 –2 663 –232 15 837 336 31 703 –15 014 12 097 –1 322 –336 –4 343
Q4 5 849 –64 57 336 63 121 6 227 4 332 –504 55 187 –1 483 63 759 –378 –4 396 2 149 1 483 –638

1998 Q1 11 004 –891 39 821 49 934 5 374 23 764 –626 23 665 –998 51 179 5 630 –24 655 16 156 998 –1 245
Q2 8 055 –9 591 48 036 46 500 6 994 9 040 595 28 602 309 45 540 1 061 –18 631 19 434 –309 960
Q3 13 199 925 16 201 30 325 20 097 –17 880 1 531 29 068 313 33 129 –6 898 18 805 –12 867 –313 –2 804
Q4 12 796 30 483 –44 421 –1 142 40 866 16 993 1 543 –64 090 212 –4 476 –28 070 13 490 19 669 –212 3 334

1999 Q1 12 834 19 138 69 871 101 843 8 001 15 172 –1 519 78 106 –837 98 923 4 833 3 966 –8 235 837 2 920
Q2 5 381 84 148 55 393 144 922 84 517 12 063 441 47 669 202 144 892 –79 136 72 085 7 724 –202 30
Q3 12 862 6 628 –30 401 –10 911 11 448 10 163 535 –38 895 –759 –17 508 1 414 –3 535 8 494 759 6 597
Q4 24 112 5 176 –45 819 –16 531 21 062 –16 080 –2 142 –29 311 755 –25 716 3 050 21 256 –16 508 –755 9 185

2000 Q1 14 140 91 782 141 057 246 979 119 552 –13 251 492 141 177 –2 465 245 505 –105 412 105 033 –120 2 465 1 474
Q2 22 453 29 492 63 350 115 295 35 049 45 401 –926 32 134 546 112 204 –12 596 –15 909 31 216 –546 3 091
Q3 43 689 12 771 28 998 85 458 9 325 19 620 –526 49 520 1 530 79 469 34 364 –6 849 –20 522 –1 530 5 989
Q4 –1 181 30 153 39 220 68 192 4 628 14 121 –593 43 114 4 304 65 574 –5 809 16 032 –3 894 –4 304 2 618

2001 Q1 16 798 16 837 217 237 250 872 21 219 38 181 –2 331 200 073 –2 599 254 543 –4 421 –21 344 17 164 2 599 –3 671
Q2 13 262 2 900 –18 500 –2 338 12 022 30 005 1 473 –48 054 37 –4 517 1 240 –27 105 29 554 –37 2 179
Q3 6 372 10 939 1 155 18 466 10 027 10 956 –5 843 –1 928 –498 12 714 –3 655 –17 3 083 498 5 752
Q4 6 610 9 743 27 687 44 040 3 997 7 051 –1 716 23 716 –25 33 023 2 613 2 692 3 971 25 11 017

2002 Q1 –6 759 13 758 45 507 52 506 26 829 –4 048 –340 34 384 –528 56 297 –33 588 17 806 11 123 528 –3 791
Q2 14 925 21 583 –15 543 20 965 10 248 37 148 –1 968 –28 255 22 17 195 4 677 –15 565 12 712 –22 3 770
Q3 2 506 7 256 –10 142 –380 –9 654 –34 833 –2 666 38 653 682 –7 818 12 160 42 089 –48 795 –682 7 438
Q4 5 971 18 844 66 554 91 369 –933 2 370 –6 646 81 870 –635 76 026 6 904 16 474 –15 316 635 15 343

Source: Office for National Statistics: 020 7533 6078

102

17 Government finance

17.1 Public sector finances

£ millions1

Net Borrowing Public sector
Public sector net debt as

surplus on Public sector Central Local General Public Public sector percentage of
current budget net investment government government government corporations Public sector net debt2 GDP

ANMU -ANNW -NMFJ -NMOE -NNBK -CPCM -ANNX RUTN RUTO
1996 –24 859 6 639 35 148 –1 486 33 662 –2 164 31 498 342.8 43.7
1997 –11 777 4 664 17 710 13 17 723 –1 282 16 441 356.9 42.7
1998 8 260 5 876 –2 348 356 –1 992 –392 –2 384 353.6 40.2
1999 15 108 5 136 –10 405 83 –10 322 350 –9 972 352.8 38.0
2000 20 251 4 836 –16 238 610 –15 628 213 –15 415 317.5 32.6

2001 16 693 7 983 –8 456 –494 –8 950 240 –8 710 318.7 31.4
2002 –3 416 9 548 13 530 –1 520 12 010 954 12 964 336.4† 31.5†

1996/97 –23 133 5 272 31 083 –850 30 233 –1 828 28 405 348.4 43.7
1997/98 –1 601 4 889 7 591 –83 7 508 –1 018 6 490 352.0 41.5
1998/99 10 121 6 015 –4 175 135 –4 040 –66 –4 106 348.5 39.1
1999/00 20 044 4 385 –16 578 1 033 –15 545 –114 –15 659 340.9 36.3
2000/01 21 456 5 197 –16 197 –374 –16 571 312 –16 259 306.8 31.3

2001/02 9 946 9 575 –528 94 –434 63 –371 311.4 30.2
2002/03 –13 767 11 454 26 489 –2 602 23 887 1 334 25 221 333.0 30.8

1997 Q1 –291 3 150 3 335 –595 2 740 701 3 441 348.4 43.7
Q2 –10 634 –241 11 033 248 11 281 –888 10 393 356.6 44.0
Q3 –4 343 827 4 936 290 5 226 –56 5 170 357.3 43.4
Q4 3 491 928 –1 594 70 –1 524 –1 039 –2 563 356.9 42.7

1998 Q1 9 885 3 375 –6 784 –691 –7 475 965 –6 510 352.0 41.5
Q2 –7 183 181 8 646 –457 8 189 –825 7 364 358.6 41.7
Q3 1 153 815 –260 51 –209 –129 –338 356.4 41.0
Q4 4 405 1 505 –3 950 1 453 –2 497 –403 –2 900 353.6 40.2

1999 Q1 11 746 3 514 –8 611 –912 –9 523 1 291 –8 232 348.5 39.1
Q2 –5 583 –15 5 566 589 6 155 –587 5 568 353.9 39.2
Q3 3 924 781 –3 252 512 –2 740 –403 –3 143 350.3 38.3
Q4 5 021 856 –4 108 –106 –4 214 49 –4 165 352.8 38.0

2000 Q1 16 682 2 763 –14 784 38 –14 746 827 –13 919 340.9 36.3
Q2 –2 666 –229 3 021 –92 2 929 –492 2 437 329.1 34.6
Q3 4 118 838 –3 178 –499 –3 677 397 –3 280 313.6 32.6
Q4 2 117 1 464 –1 297 1 163 –134 –519 –653 317.5 32.6

2001 Q1 17 887 3 124 –14 743 –946 –15 689 926 –14 763 306.8 31.3
Q2 –4 075 876 5 631 –598 5 033 –82 4 951 314.1 31.6
Q3 4 062 1 581 –3 681 716 –2 965 484 –2 481 308.1 30.7
Q4 –1 181 2 402 4 337 334 4 671 –1 088 3 583 318.7 31.4

2002 Q1 11 140 4 716 –6 815 –358 –7 173 749 –6 424 311.4 30.2
Q2 –8 223 965 9 839 –583 9 256 –68 9 188 318.1 30.5
Q3 –727 1 658 2 643 –784 1 859 526 2 385 320.2 30.3†

Q4 –5 606 2 209 7 863 205 8 068 –253 7 815 336.4† 31.5

2003 Q1 789 6 622 6 144 –1 440 4 704 1 129 5 833 333.0 30.8

2001 Mar 210 1 218 –23 –850 –873 1 881 1 008 306.8 31.3
Apr 1 332 94 –1 887 817 –1 070 –168 –1 238 302.7 30.7
May –2 927 548 4 698 –1 085 3 613 –138 3 475 305.7 30.9
Jun –2 480 234 2 820 –330 2 490 224 2 714 314.1 31.6

Jul 4 417 629 –4 635 651 –3 984 196 –3 788 306.6 30.8
Aug 703 432 –180 412 232 –503 –271 306.3 30.6
Sep –1 058 520 1 134 –347 787 791 1 578 308.1 30.7
Oct 5 854 579 –5 456 497 –4 959 –316 –5 275 302.7 30.0
Nov –2 749 1 000 4 021 77 4 098 –349 3 749 308.4 30.5
Dec –4 286 823 5 772 –240 5 532 –423 5 109 318.7 31.4

2002 Jan 8 650 1 280 –8 264 989 –7 275 –95 –7 370 306.7 30.1
Feb 3 411 1 385 –587 –1 037 –1 624 –402 –2 026 304.1 29.7
Mar –921 2 051 2 036 –310 1 726 1 246 2 972 311.4 30.2
Apr –677† 616 1 133† 426 1 559† –266 1 293† 309.1 29.9
May –5 823 252 6 883 –1 298 5 585 490 6 075 311.8 30.0
Jun –1 723 97 1 823 289 2 112 –292 1 820 318.1 30.5

Jul 3 794 370 –3 414 –305 –3 719 295 –3 424 311.9 29.8†

Aug –847 665 1 717 –31 1 686 –174 1 512 314.5 29.9
Sep –3 674 623 4 340 –448 3 892 405 4 297 320.2 30.3
Oct 3 436 842† –2 765 253 –2 512 –82 –2 594 317.3 29.9
Nov –5 450 604 6 087 486 6 573 –519 6 054 324.4 30.5
Dec –3 592 763 4 541 –534 4 007 348 4 355 336.4† 31.5

2003 Jan 4 648 1 445 –4 543 1 140† –3 403 200† –3 203 324.5 30.2
Feb 615 1 547 2 508 –1 153 1 355 –423 932 322.9 30.0
Mar –4 474 3 630 8 179 –1 427 6 752 1 352 8 104 333.0 30.8

1 Unless otherwise stated.
2 £ billion

Source: Office for National Statistics: 020 7533 5991

103

Government finance

17.2 Central government transactions and fiscal balances

£ million

Current receipts

Taxes on production Taxes on income and wealth

of which of which
Compulsory

Corporation social Interest and Other
Total VAT Total Income taxes1 tax Other taxes contributions dividends receipts2 Total

NMBY NZGF NMCU LIBR ACCD LIQR AIIH LIQP LIQQ ANBV
1995/96 96 207 44 598 96 718 72 181 23 569 4 291 45 007 9 822 4 968 257 013
1996/97 100 895 46 995 102 682 73 166 27 787 4 451 47 219 9 328 5 409 269 984
1997/98 111 198 52 454 115 204 81 194 30 437 4 834 51 617 9 557 5 375 297 785
1998/99 117 024 54 281 124 101 90 953 30 032 5 043 55 067 9 695 5 197 316 127
1999/00 126 651 59 309 133 985 98 810 34 322 5 475 57 161 9 588 5 381 338 241

2000/01 131 305 61 529 144 044 110 106 32 420 5 501 62 272 10 566 6 446 360 134
2001/02 135 983 65 754 145 061 111 696 31 990 5 323 63 127 9 136 6 780 365 410

2001 Jun 11 117 5 093 8 287 7 514 681 507 4 836 505 518 25 770

Jul 11 367 5 426 16 834 11 212 5 531 440 5 019 575 519 34 754
Aug 11 316 5 369 9 560 8 913 568 484 5 019 499 815 27 693
Sep 11 736 5 762 9 143 7 565 1 210 453 5 020 1 430 517 28 299
Oct 11 593 5 628 17 501 7 683 9 709 505 5 110 824 519 36 052
Nov 11 689 5 571 8 126 7 156 852 464 5 110 688 524 26 601
Dec 11 410 5 538 10 080 8 603 1 384 303 5 112 510 517 27 932

2002 Jan 11 030 5 563 21 935 16 440 5 384 413 6 077 547 520 40 522
Feb 11 116 5 511 12 493 11 771 618 404 6 077 433 777 31 300
Mar 11 271 5 643 10 233 9 411 780 442 6 077 1 602 519 30 144
Apr 11 952 5 763 12 126 7 632 4 427 423 4 955 738 522 30 716
May 11 621 5 432 8 107 7 408 618 435 4 955 596 532 26 246
Jun 11 406 5 361 8 611 7 791 739 442 4 954 444 523 26 380

Jul 12 699 6 538 16 868 11 437 5 360 470 5 062 612 525 36 236
Aug 11 942 5 673 9 591 9 021 470 462 5 062 430 758 28 245
Sep 12 073 6 070 9 419 7 846 1 298 405 5 062 1 470 527 28 956
Oct 12 522 6 151 15 173 7 997 7 058 442 5 268 567 525 34 497
Nov 12 584 6 113 8 347 7 393 830 424 5 268 596 525 27 744
Dec 12 073 5 885 9 900 8 556 1 227 405 5 268 602 525 28 773

2003 Jan 11 121† 5 490† 22 109† 16 251† 5 723 452 5 928† 518 513 40 641†

Feb 11 308 5 509 12 945 12 137 700 441 5 929 513 677† 31 813
Mar 11 886 6 066 10 762 9 858 753 453 5 929 1 940 512 31 482

Current expenditure
Saving, gross

Net Social plus capital Surplus on
Interest Benefits Other Total taxes Depreciation current budget Net investment Net borrowing

NMFX GZSJ LIQS ANLP ANPM NSRN ANLV -ANNS -NMFJ
1995/96 26 125 87 338 162 915 276 378 –19 365 3 843 –23 208 13 693 36 901
1996/97 27 558 91 311 169 052 287 921 –17 937 4 073 –22 010 9 073 31 083
1997/98 29 307 93 080 171 436 293 823 3 962 4 324 –362 7 229 7 591
1998/99 28 760 94 291 177 296 300 347 15 780 4 433 11 347 7 172 –4 175
1999/00 24 927 98 924 186 247 310 098 28 143 4 462 23 681 7 103 –16 578

2000/01 25 945 104 677 200 452 331 074 29 060 4 540 24 520 8 323 –16 197
2001/02 22 051 112 034 214 536 348 621 16 789 4 619 12 170 11 642 –528

2001 Jun 1 562 8 897 17 332 27 791 –2 021 382 –2 403 417 2 820

Jul 2 097 9 303 17 551 28 951 5 803 384 5 419 784 –4 635
Aug 1 901 8 969 15 739 26 609 1 084 385 699 519 –180
Sep 1 207 9 678 17 418 28 303 –4 384 –388 746 1 134
Oct 2 149 9 961 17 464 29 574 6 478 386 6 092 636 –5 456
Nov 1 736 10 593 16 947 29 276 –2 675 386 –3 061 960 4 021
Dec 1 966 9 628 20 300 31 894 –3 962 385 –4 347 1 425 5 772

2002 Jan 2 343 9 151 19 429 30 923 9 599 387 9 212 948 –8 264
Feb 1 765 8 812 18 564 29 141 2 159 387 1 772 1 185 –587
Mar 1 019 9 144 18 923 29 086 1 058 388 670 2 706 2 036
Apr 1 954 9 152 19 499† 30 605† 111† 389 –278† 855 1 133†

May 2 001 9 096 20 869 31 966 –5 720 389 –6 109 774 6 883
Jun 1 366 9 602 16 360 27 328 –948 389 –1 337 486 1 823

Jul 1 586 9 521 20 452 31 559 4 677 391 4 286 872 –3 414
Aug 1 488 9 683 17 567 28 738 –493 390 –883 834 1 717
Sep 1 461 9 693 20 767 31 921 –2 965 391 –3 356 984 4 340
Oct 1 875 9 389 19 302 30 566 3 931 392 3 539 774† –2 765
Nov 1 969 11 027 19 678 32 674 –4 930 393 –5 323 764 6 087
Dec 2 035 10 304 19 490 31 829 –3 056 391 –3 447 1 094 4 541

2003 Jan 2 110 10 267† 22 516 34 893 5 748 394 5 354 811 –4 543
Feb 1 748 9 434 21 323 32 505 –692 394 –1 086 1 422 2 508
Mar 1 243 9 458 23 633 34 334 –2 852 394 –3 246 4 933 8 179

1 Includes capital gains tax paid by households
2 Includes receipts from the electromagnetic spectrum.

Source: Office for National Statistics: 020 7533 5991

104

Government finance

17.3 Public sector aggregates1

£ millions, not seasonally adjusted

Surplus on current budget2 Net investment3 Net borrowing4 Net cash requirement5

General General General General
Government Public Sector Government Public Sector Government Public Sector Government Public Sector

Calendar years
ANLW ANMU -ANNV -ANNW -NNBK -ANNX RUUS RURQ

1998 9 685 8 260 7 693 5 876 –1 992 –2 384 –6 387 –6 598
1999 17 432 15 108 7 110 5 136 –10 322 –9 972 –1 880 –1 296
2000 22 101 20 251 6 473 4 836 –15 628 –15 415 –38 192 –37 562
2001 18 631 16 693 9 681 7 983 –8 950 –8 710 –3 521† –2 913
2002 –1 111 –3 416 10 899 9 548 12 010 12 964 16 548 17 083†

Financial years

1998/99 11 635 10 121 7 595 6 015 –4 040 –4 106 –6 594 –6 979
1999/00 21 870 20 044 6 325 4 385 –15 545 –15 659 –9 572 –8 541
2000/01 23 291 21 456 6 720 5 197 –16 571 –16 259 –37 772 –37 248
2001/02 11 844 9 946 11 410 9 575 –434 –371 3 405 3 328
2002/03 .. –13 767 .. 11 454 23 887 25 221 21 584 22 380

Quarterly

1997 Q4 3 090 3 491 1 566 928 –1 524 –2 563 –1 890 –2 375

1998 Q1 11 436 9 885 3 961 3 375 –7 475 –6 510 –6 437 –5 260
Q2 –7 451 –7 183 738 181 8 189 7 364 6 257 5 386
Q3 1 391 1 153 1 182 815 –209 –338 –2 463 –2 874
Q4 4 309 4 405 1 812 1 505 –2 497 –2 900 –3 744 –3 850

1999 Q1 13 386 11 746 3 863 3 514 –9 523 –8 232 –6 644 –5 641
Q2 –5 546 –5 583 609 –15 6 155 5 568 5 591 5 334
Q3 3 984 3 924 1 244 781 –2 740 –3 143 –3 103 –3 185
Q4 5 608 5 021 1 394 856 –4 214 –4 165 2 276 2 196

2000 Q1 17 824 16 682 3 078 2 763 –14 746 –13 919 –14 336 –12 886
Q2 –2 604 –2 666 325 –229 2 929 2 437 –11 602 –11 831
Q3 4 915 4 118 1 238 838 –3 677 –3 280 –16 827 –16 499
Q4 1 966 2 117 1 832 1 464 –134 –653 4 573 3 654

2001 Q1 19 014 17 887 3 325 3 124 –15 689 –14 763 –13 916 –12 572
Q2 –3 882 –4 075 1 151 876 5 033 4 951 6 686 6 317
Q3 4 897 4 062 1 932 1 581 –2 965 –2 481 –6 553 –6 132
Q4 –1 398 –1 181 3 273 2 402 4 671 3 583 10 262† 9 474

2002 Q1 12 227 11 140 5 054 4 716 –7 173 –6 424 –6 990 –6 331
Q2 –7 984 –8 223 1 272 965 9 256 9 188 7 534 7 063
Q3 140 –727 1 999 1 658 1 859 2 385 –155 697†

Q4 –5 494 –5 606 2 574 2 209 8 068 7 815 16 159 15 654

2003 Q1 .. 789 .. 6 622 4 704 5 833 –1 954 –1 034

1 National accounts entities as defined under the European System of Ac-
counts 1995 (ESA95).

2 Net saving, plus capital taxes.
3 Gross capital formation, plus payments less receipts, of investment grants

less depreciation.

4 Net borrowing = net investment minus surplus on current budget
5 Previously called Public Sector Borrowing Requirement (PSBR).

Source: Office for National Statistics: 020 7533 5984

105

Government finance

17.4 Selected financial statistics1

£ million

Building societies

Advances

Not Net equity of households
seasonally in life assurance and

National savings2 adjusted Seasonally adjusted Unit trusts3 pension funds’ reserves

Amount outstanding
as at 31 Dec

ACUV AHIF AGXB
2002 61 769 148 313 194 681†

Transactions
ACVX AAMN AHHU AGXE NBYD

1999 –1 370 13 999 14 048 17 999 38 040
2000 –271 13 167 13 156† 18 269 43 141
2001 –744 10 446 10 343 11 806 34 448
2002 .. 14 961 14 973 7 978 47 684

2002 Q1 –220 2 456 2 775† 3 158 12 916
Q2 –686 4 204 3 879 2 817 13 967
Q3 76 4 102 4 198 1 724 12 843
Q4 .. 4 199 4 121 279 7 958

2002 Mar –373 907 824† 1 342 ..
Apr –130 1 038 1 084 1 215 ..
May –163 1 580 1 471 1 033 ..
Jun –393 1 586 1 324 569 ..

Jul 30 1 446 1 522 950 ..
Aug 70 1 441 1 335 626 ..
Sep –24 1 215 1 341 148 ..
Oct 57 1 104 1 399 642 ..
Nov 48 1 595 1 279 –947 ..
Dec .. 1 500 1 443 584 ..

2003 Jan .. 1 551 1 603 394† ..
Feb .. 947 1 301 507 ..

of which
Banks4 Consumer credit Credit cards

UK private sector deposits Lending to the private sector

Sterling Sterling
(Not (Not Not Not

seasonally seasonally seasonally Seasonally seasonally Seasonally
adjusted) Other currencies adjusted) Other currencies adjusted adjusted adjusted adjusted

Amount outstanding
as at 31 Dec

AEAS AGAK AECE AECK VZRD VZRI VZRE VZRJ
2002 858 769† 156 741† 1 111 133 226 788 157 755† 156 560† 48 248 47 075†

Transactions Net lending Net lending Net lending Net lending

AEAT AEAZ AECF AECL VZQC RLMH VZQS VZQX
1999 19 408† 5 747† 63 275 2 950 14 857 14 698† 5 676 5 526
2000 55 980 25 806 96 865 38 996 14 231 13 914 6 686 6 535†

2001 44 544 32 710 71 940 33 773 17 731 17 521 6 229 6 205
2002 52 472 –85 93 045† .. 21 065† 20 895 7 579 7 564

2002 Q2 14 442† 4 511† 19 734† .. 5 186 4 960† 2 329 1 798†

Q3 11 624 3 949 30 639 .. 6 505† 5 921 2 318 2 207
Q4 14 997 –21 437 20 043 .. 5 944 4 932 2 888 1 729

2003 Q1 2 994 4 817 119 1 920

2002 Apr –2 341† 10 874† –2 770† 12 342 2 324 1 981† 1 142 756†

May 2 043 5 125 13 056 .. 1 435 1 456 340 309
Jun 14 740 –11 488 9 448 .. 1 427 1 524 846 732

Jul –6 435 –5 237 –2 990 .. 2 342† 1 853 729 679
Aug 12 543 4 506 13 517 .. 1 918 2 024 969 800
Sep 5 516 4 680 20 112 .. 2 245 2 043 620 728
Oct 3 316 –2 789 13 815 .. 1 780 1 779 135 486
Nov 7 822 –54 9 256 .. 1 519 1 346 1 010 613
Dec 3 859 –18 594 –3 028 .. 2 646 1 807 1 743 630

2003 Jan –14 416 9 715 3 002 .. 468 1 379 –222† 647
Feb 9 998 6 005 10 048 .. 758 1 539 137 513
Mar 1 768 1 899 204 759

1 For further details see Financial Statistics, Tables 1.2E, 3.2B, 4.2A, 4.3A,
4.3B, 5.2D, 6.2A, 10.5D.

2 Total administered by the Department for National Savings.
3 Including open ended investment companies (OEICs).
4 Monthly figures relate to calendar months.

Sources: Office for National Statistics;
Department for National Savings;

Building Societies Commission;
Association of Unit Trusts and Investment Funds;

Bank of England;
Department of Trade and Industry

106

Government finance

17.5 Monetary aggregates

£ million

Amount outstanding

‘Narrow’ money ‘Broad’ money

M0-the wide monetary base Retail deposits and cash in M4 M4

Not Not Not
seasonally seasonally seasonally

adjusted Seasonally adjusted adjusted Seasonally adjusted adjusted Seasonally adjusted

AVAD AVAE VQXV VQWU AUYM AUYN
1999 32 768 30 914† 559 214 553 410† 816 427 814 079
2000 34 566 32 272 598 271 593 260 884 957 882 469
2001 37 319 34 917 649 664 646 160 942 008 938 977
2002 39 546 36 816 703 902† 701 661 1 007 512 1 004 174

2000 Q3 31 821 31 943† 580 566 579 956† 866 384† 866 846†

Q4 34 566 32 272 598 271 593 260 884 850 882 616

2001 Q1 32 489 32 979 608 386 606 078 905 811 901 169
Q2 32 896 33 274 629 153 623 823 921 582 914 946
Q3 33 797 33 952 637 276 635 952 937 085 934 940
Q4 37 319 34 917 649 664 646 160 942 461 940 012

2002 Q1 35 157 35 335 665 749 662 612 955 371 951 083
Q2 36 222 36 447 681 062 674 868 974 656 967 817
Q3 36 510 36 707 689 987† 688 262 988 558 984 663
Q4 39 546 36 816 703 902 701 661 1 007 259 1 004 728

2002 Feb 34 750 35 238† 647 721 654 732† 941 870† 951 739†

Mar 35 157 35 335 665 749 662 612 955 371 951 083
Apr 35 369 35 628 662 171 662 418 954 892 955 968
May 35 661 36 063 669 448 669 263 958 659 960 489
Jun 36 222 36 447 681 062 674 868 974 656 967 817

Jul 36 050 36 382 678 047 679 097 969 995 972 299
Aug 36 689 36 613 681 882† 683 370 981 407 978 221
Sep 36 510 36 707 689 987 688 262 988 558 984 663
Oct 36 749 36 920 691 075 692 420 993 807 990 668
Nov 37 167 36 920 701 668 699 131 1 001 848 996 640
Dec 39 546 36 816 703 902 701 661 1 007 259 1 004 728

2003 Jan 37 236 37 026 702 471 708 831 992 920 1 005 879
Feb 36 952 37 419 707 599 714 143 1 003 595 1 013 921

Source: Bank of England

17.6 Selected interest rates, exchange rates and security prices

Average discount British government
Selected retail rate for 91 day Inter bank 3 months Inter bank 3 months securities 20 years Exchange rate US Ordinary share

banks’ base rate Treasury bills bid rate offer rate yield1 spot price index2

ZCMG AJNB HSAJ HSAK AJLX AJGA AJMA
2001 Aug 5.00 4.66 4.84 4.88 4.81 1.4505 2 633.13

Sep 4.75 4.28 4.41 4.47 4.93 1.4699 2 356.57
Oct 4.50 4.12 4.13 4.19 4.80 1.4541 2 418.85
Nov 4.00 3.77 3.94 4.00 4.51 1.4259 2 522.94
Dec 4.00 3.83 4.03 4.06 4.75 1.4556 2 507.59

2002 Jan 4.00 3.86 3.97 4.03 4.81 1.4134 2 513.48
Feb 4.00 3.89 3.97 4.00 4.83 1.4142 2 476.01
Mar 4.00 4.00 4.09 4.16 5.11 1.4241 2 543.59
Apr 4.00 3.94 4.06 4.13 5.13 1.4573 2 531.10
May 4.00 4.00 4.09 4.13 5.18 1.4633 2 514.06
Jun 4.00 3.93 4.06 4.09 5.02 1.5258 2 309.21

Jul 4.00 3.72 3.94 3.97 4.90 1.5618 2 060.92
Aug 4.00 3.82 3.91 3.97 4.64 1.5470 2 055.28
Sep 4.00 3.77 3.88 3.91 4.45 1.5726 1 917.23
Oct 4.00 3.69 3.88 3.91 4.59 1.5645 1 902.65
Nov 4.00 3.83 3.94 3.98 4.64 1.5559 1 969.92
Dec 4.00 3.84 3.94 3.96 4.62 1.6095 1 900.53

2003 Jan 4.00 3.75 3.88 3.91 4.44 1.6437 1 827.42
Feb 3.75 3.46 3.59 3.64 4.39 1.5751 1 755.44
Mar 3.75 3.48 3.57 3.61 4.54 1.5805 1 747.64

1 Average of working days.
2 Financial Times Actuaries share indices 10 April 1962 = 100. All classes

(750 shares) index.

Source: Bank of England

107

18 Prices and wages

18.1 Retail Prices Index

13 January 1987=100

All items excluding All items
excluding

mortgage mortgage
interest Housing interest

mortgage payments and payments
ALL interest and Food Alcohol household Personal Travel & indirect

ITEMS payments depreci- seasonal and and expend- expend- and Consumer taxes
(RPI) (RPIX) ation1 housing food food2 catering tobacco iture iture leisure durables (RPIY)3

Weights
CZGU CZGY DOGZ CZGX CZGV CZGW CBVV CBVW CBVX CBVY CBVZ CBWA

1994 1 000 956 956 842 858 980 187 111 326 95 281 127
1995 1 000 958 928 813 861 978 184 111 356 93 256 123
1996 1 000 958 929 810 857 978 191 113 353 92 251 116
1997 1 000 961 932 814 864 981 185 114 351 96 254 122
1998 1 000 955 923 803 870 982 178 105 359 95 263 121

1999 1 000 958 928 807 872 980 179 100 358 95 268 127
2000 1 000 960 924 805 882 982 170 95 355 101 279 126
2001 1 000 954 914 795 884 982 169 97 362 96 276 125
2002 1 000 964 924 801 886 980 166 99 363 94 278 126
2003 1 000 961 919 797 891 983 160 98 365 92 285 126

Annual averages
CHAW CHMK CHON CHAZ CHAY CHAX CHBS CHBT CHBU CHBV CHBW CHBY CBZW

1993 140.7 140.5 140.5 138.4 142.6 141.4 136.1 155.1 141.2 129.5 141.8 115.9 139.0
1994 144.1 143.8 143.8 141.6 146.5 144.8 138.5 161.4 144.4 131.9 145.7 115.5 141.3
1995 149.1 147.9 148.0 145.4 151.4 149.6 143.9 169.0 150.8 133.6 148.4 116.2 144.5
1996 152.7 152.3 152.3 149.3 154.9 153.4 148.9 175.9 153.0 135.1 152.8 117.1 148.2
1997 157.5 156.5 156.4 152.9 160.5 158.5 150.4 183.2 158.4 137.7 159.0 117.3 151.5

1998 162.9 160.6 160.3 156.2 166.5 163.8 153.4 192.3 166.2 139.9 162.8 115.9 154.5
1999 165.4 164.3 163.6 158.9 169.4 166.5 155.4 202.6 167.7 139.6 165.6 112.3 157.1
2000 170.3 167.7 166.4 161.3 175.1 171.4 156.7 210.3 176.2 137.2 170.3 108.0 159.9
2001 173.3 171.3 169.5 163.7 178.0 174.3 162.2 216.9 180.0 135.7 172.0 105.0 163.7
2002 176.2 175.1 172.5 166.0 181.1 177.2 164.8 222.3 184.6 133.2 174.2 101.9 167.5

Monthly figures

2000 Mar 168.4 166.4 165.3 160.5 173.2 169.7 155.0 206.0 173.2 138.5 169.2 109.6 159.2
Apr 170.1 167.5 166.4 161.3 175.3 171.5 155.1 210.4 175.9 139.2 170.4 110.0 159.4
May 170.7 168.0 166.8 161.7 175.7 171.9 156.3 211.1 176.3 139.4 170.7 110.1 160.0
Jun 171.1 168.4 167.1 162.0 176.1 172.3 156.6 211.5 176.7 138.7 171.7 109.3 160.4

Jul 170.5 167.7 166.4 161.2 175.2 171.5 157.7 211.4 176.7 133.1 171.5 104.5 159.7
Aug 170.5 167.6 166.2 160.9 175.4 171.7 156.9 212.0 177.1 134.6 170.5 105.6 159.6
Sep 171.7 168.9 167.4 162.2 176.8 172.9 157.2 212.7 178.5 137.5 171.3 108.0 160.9
Oct 171.6 168.7 167.2 162.0 176.6 172.8 157.5 212.9 178.6 137.7 170.6 107.4 160.7
Nov 172.1 169.2 167.7 162.5 177.1 173.2 158.1 212.8 179.0 138.4 171.2 108.2 161.2
Dec 172.2 169.3 167.7 162.5 177.1 173.2 158.4 212.3 179.8 137.7 170.8 108.6 161.3

2001 Jan 171.1 168.1 166.5 161.1 175.8 172.1 158.8 213.3 178.5 132.9 170.3 102.8 160.2
Feb 172.0 169.0 167.3 162.0 176.9 173.0 159.0 214.1 179.2 135.5 170.9 104.9 161.1
Mar 172.2 169.6 168.0 162.7 176.9 173.2 160.4 215.4 178.7 137.1 170.5 106.7 162.1
Apr 173.1 170.8 169.1 163.2 177.9 174.1 160.9 216.6 180.2 136.7 171.5 105.7 162.9
May 174.2 172.1 170.4 164.7 178.6 174.8 163.9 216.9 180.3 137.1 173.0 106.4 164.4
Jun 174.4 172.5 170.8 165.1 178.7 174.9 164.7 217.3 179.8 137.2 173.6 106.3 164.9

Jul 173.3 171.4 169.5 163.6 177.9 174.2 162.9 217.4 179.6 132.3 173.3 102.4 163.9
Aug 174.0 172.0 170.0 164.1 178.7 175.0 162.8 217.7 180.7 134.2 173.3 103.8 164.6
Sep 174.6 172.8 170.7 164.9 179.4 175.6 162.8 218.3 181.7 136.6 173.3 105.6 165.4
Oct 174.3 172.6 170.5 164.7 179.0 175.2 163.2 219.0 180.9 136.2 172.6 104.6 165.2
Nov 173.6 172.2 170.2 164.3 178.3 174.6 163.1 218.8 180.5 136.4 171.0 105.2 164.8
Dec 173.4 172.5 170.5 164.5 177.9 174.3 163.8 218.2 180.0 136.1 170.6 106.1 165.0

2002 Jan 173.3 172.4 170.3 164.2 177.6 174.0 164.9 219.2 179.5 132.3 171.7 101.1 165.0
Feb 173.8 172.8 170.7 164.7 178.1 174.6 164.9 219.6 179.9 133.0 172.2 102.0 165.4
Mar 174.5 173.5 171.4 165.5 178.9 175.2 165.3 220.2 180.8 134.1 172.7 103.7 166.1
Apr 175.7 174.7 172.7 166.1 180.4 176.6 165.1 220.9 182.7 134.2 174.8 102.7 166.9
May 176.2 175.2 173.0 166.4 181.0 177.2 165.0 222.3 183.6 134.4 174.8 103.1 167.3
Jun 176.2 175.1 172.7 166.1 181.2 177.3 164.4 222.6 184.2 133.6 174.7 102.2 167.2

Jul 175.9 174.8 172.1 165.4 180.9 177.0 164.3 223.6 184.8 129.5 174.6 99.5 167.0
Aug 176.4 175.3 172.4 165.7 181.5 177.6 164.4 223.5 185.6 130.7 174.8 100.1 167.6
Sep 177.6 176.4 173.4 166.8 182.8 178.7 164.7 224.0 187.2 134.1 175.1 102.3 168.7
Oct 177.9 176.6 173.5 166.9 183.1 179.0 165.0 224.2 188.0 133.8 175.1 101.5 169.1
Nov 178.2 177.0 173.7 167.1 183.5 179.3 165.1 224.0 188.7 134.7 175.1 102.2 169.6
Dec 178.5 177.2 173.8 167.2 183.9 179.6 165.1 223.7 190.2 133.6 174.8 102.6 169.8

2003 Jan 178.4 177.1 173.5 166.8 183.8 179.5 165.3 224.6 189.7 130.6 176.1 98.4 169.8
Feb 179.3 177.9 174.4 167.8 184.6 180.4 166.1 224.9 190.3 132.9 176.7 99.9 170.6
Mar 179.9 178.7 175.2 168.7 185.3 181.0 166.6 225.6 190.8 133.8 177.5 101.4 171.4

Note: Further information on the RPI is available from the National Statistics
Website: www.statistics.gov.uk/rpi.

1 This series has been constructed using the index for all items excluding
mortgage interest payments prior to February 1995.

2 Seasonal food is defined as items of food the prices of which show signifi-
cant seasonal variations. These are fresh fruit and vegetables, fresh fish,
eggs and home-killed lamb.

3 There are no weights available for RPIY.

Source: Office for National Statistics: 020 7533 5874

108

Prices and wages

18.2 Retail Prices Index1

Detailed figures for various groups, sub-groups and sections
13 January 1987=100

2002 2002 2002 2002 2002 2002 2002 2002 2002 2003 2003 2003
Apr May Jun Jul Aug Sep Oct Nov Dec Jan Feb Mar

Group and
sub-group

weights
in 2003

ALL ITEMS (RPI) CHAW 1000 175.7 176.2 176.2 175.9 176.4 177.6 177.9 178.2 178.5 178.4 179.3 179.9

All items excluding:
mortgage interest payments (RPIX) CHMK 961 174.7 175.2 175.1 174.8 175.3 176.4 176.6 177.0 177.2 177.1 177.9 178.7
mortgage interest payments
and depreciation CHON 919 172.7 173.0 172.7 172.1 172.4 173.4 173.5 173.7 173.8 173.5 174.4 175.2
mortgage interest payments
and council tax DQAD 925 173.2 173.6 173.5 173.2 173.7 174.9 175.1 175.5 175.7 175.6 176.5 177.3
housing CHAZ 797 166.1 166.4 166.1 165.4 165.7 166.8 166.9 167.1 167.2 166.8 167.8 168.7
food CHAY 891 180.4 181.0 181.2 180.9 181.5 182.8 183.1 183.5 183.9 183.8 184.6 185.3
seasonal food CHAX 983 176.6 177.2 177.3 177.0 177.6 178.7 179.0 179.3 179.6 179.5 180.4 181.0

All items excluding mortgage interest
payments and indirect taxes (RPIY)2 CBZW 166.9 167.3 167.2 167.0 167.6 168.7 169.1 169.6 169.8 169.8 170.6 171.4

Food CHBA 109 150.1 149.6 148.6 148.3 148.3 148.5 148.7 148.6 148.5 148.6 149.5 150.1
Bread DOAA 4 141.9 142.9 143.8 143.5 142.3 143.0 143.1 142.8 142.1 142.3 143.1 144.7
Cereals DOAB 3 138.2 138.5 138.5 138.3 138.8 138.0 138.1 137.1 137.4 137.4 137.0 139.8
Biscuits and cakes DOAC 6 164.7 164.3 164.5 164.6 164.3 163.9 164.9 163.5 163.9 161.8 163.3 164.4
Beef DOAD 4 132.0 136.5 133.5 132.0 133.3 133.7 132.1 133.3 132.5 131.6 130.6 131.7
Lamb DOAE 1 165.9 168.5 176.1 172.9 170.7 173.4 171.6 174.1 173.1 172.3 172.5 173.9

of which home-killed lamb DOAF 1 168.9 174.7 187.4 181.9 177.3 182.0 178.2 184.3 181.2 176.2 175.7 181.2
Pork DOAG 2 142.0 144.6 146.3 146.2 149.0 149.9 152.6 148.8 151.4 150.5 147.1 146.1
Bacon DOAH 2 174.6 171.8 171.9 171.6 171.4 168.9 169.9 173.0 168.6 169.6 167.8 169.3
Poultry DOAI 3 108.7 107.7 107.5 109.6 109.1 109.5 105.4 106.6 106.1 107.0 110.9 109.4
Other meat DOAJ 7 141.9 141.7 142.1 141.7 142.3 141.2 141.4 141.4 142.0 141.3 141.3 141.6
Fish DOAK 2 158.2 157.2 158.0 159.3 157.0 158.4 159.1 159.5 158.5 157.5 157.9 156.4

of which fresh fish DOAL 1 166.8 164.5 164.3 167.3 165.0 166.6 167.7 168.9 167.9 164.9 166.5 163.5
Butter DOAM 1 164.1 164.9 164.5 165.1 166.0 165.2 166.3 164.0 162.7 164.5 164.1 163.9
Oils and fats DOAN 1 136.4 136.2 137.8 137.9 136.6 136.5 136.7 134.7 135.9 134.5 135.8 136.0
Cheese DOAO 3 165.4 165.0 166.1 165.3 164.2 164.8 164.3 163.3 164.2 164.8 165.5 166.3
Eggs DOAP 1 150.4 147.4 149.4 148.4 145.4 145.5 145.0 148.1 149.3 147.7 148.7 149.5
Milk, fresh DOAQ 5 163.3 163.3 163.5 163.6 163.4 165.7 167.6 167.7 167.8 167.9 168.2 168.2
Milk products DOAR 4 139.9 140.0 139.5 141.1 138.6 137.9 137.8 138.9 137.5 140.6 140.2 139.9
Tea DOAS 1 165.7 164.7 165.2 164.1 163.7 164.3 162.6 162.6 161.0 160.7 161.9 160.4
Coffee and other hot drinks DOAT 1 115.8 114.4 115.5 114.7 115.4 115.3 114.8 114.3 114.6 114.3 114.5 113.8
Soft drinks DOAU 11 186.7 187.1 186.3 185.2 185.3 185.2 185.3 184.8 184.5 184.7 185.4 187.4
Sugar and preserves DOAV 1 138.1 138.0 137.9 138.2 138.4 137.8 138.0 137.1 137.8 141.4 141.6 141.0
Sweets and chocolates DOAW 10 163.2 163.6 164.6 165.5 166.0 166.2 165.9 165.7 166.2 167.1 168.6 170.5
Potatoes DOAX 2 158.9 161.3 154.3 152.3 151.6 152.1 149.8 150.5 146.7 147.5 148.0 147.3

of which unprocessed potatoes DOAY 3 157.2 162.0 141.5 136.1 136.8 139.4 134.5 135.7 126.3 133.7 133.7 132.2
Vegetables other than potatoes DOAZ 5 130.0 123.2 115.2 114.3 115.6 118.8 120.9 120.0 121.2 126.3 130.3 132.0

of which fresh vegetables DOBA 2 120.8 112.7 103.3 102.0 103.3 107.1 109.2 107.8 109.5 115.2 119.6 121.5
Fruit DOBB 6 148.0 149.3 145.7 145.5 145.3 141.7 147.0 148.1 148.6 141.7 143.1 143.5

of which fresh fruit DOBC 1 145.4 146.8 142.8 142.5 142.5 138.2 144.3 145.7 146.2 138.4 140.0 140.3
Other foods DOBD 15 154.5 153.3 153.9 153.1 153.9 153.6 153.9 153.3 153.2 152.5 153.7 153.0

Catering CHBC 51 218.0 218.8 219.4 220.0 220.6 221.3 221.7 222.2 222.8 223.4 223.8 224.1
Restaurant meals DOBE 26 213.4 214.4 215.2 215.6 216.2 216.9 217.5 218.1 218.7 219.1 219.4 219.8
Canteen meals DOBF 5 258.2 258.7 259.6 260.5 261.6 264.1 265.0 264.3 264.7 265.7 266.6 266.3
Take-aways and snacks DOBG 20 210.3 210.9 211.2 211.8 212.3 212.8 212.7 213.3 213.8 214.7 215.0 215.6

Alcoholic drink CHBD 68 195.1 195.6 196.1 196.8 196.6 197.0 197.1 196.6 196.2 197.2 197.6 198.5
Beer DOBH 36 211.1 211.4 211.8 212.5 212.2 212.4 212.3 212.3 211.9 212.8 212.9 214.3

Beer on sales DOBI 30 220.9 221.5 222.1 222.6 222.9 222.9 223.3 223.7 223.9 224.3 224.6 226.6
Beer off sales DOBJ 6 162.5 161.8 161.7 163.2 160.2 161.5 159.6 157.9 155.5 158.1 157.4 156.7

Wines and spirits DOBK 32 173.6 174.4 174.7 175.4 175.5 175.9 176.3 175.4 174.8 176.1 176.6 177.0
Wines and spirits on sales DOBL 19 208.9 209.9 211.2 211.8 212.2 212.2 213.0 213.5 214.2 214.1 214.7 215.5
Wines and spirits off sales DOBM 13 153.3 153.8 153.2 154.1 153.9 154.8 154.6 152.2 150.2 153.0 153.5 153.5

Tobacco CHBE 30 289.5 293.5 293.6 295.5 295.2 296.5 296.7 297.7 297.9 298.0 298.2 298.2
Cigarettes DOBN 26 295.7 299.9 299.9 301.8 301.6 302.9 303.1 304.2 304.4 304.6 304.7 304.7
Other tobacco DOBO 4 232.2 234.3 234.5 236.6 236.2 236.8 237.3 237.5 237.4 237.7 237.7 237.6

109

Prices and wages

18.2 Retail Prices Index1

Detailed figures for various groups, sub-groups and sections
continued 13 January 1987 = 100

2002 2002 2002 2002 2002 2002 2002 2002 2002 2003 2003 2003
Apr May Jun Jul Aug Sep Oct Nov Dec Jan Feb Mar

Group and
sub-group

weights
in 2003

Housing CHBF 203 223.6 224.9 226.5 228.2 229.9 231.4 232.8 234.1 235.3 236.7 237.0 236.1
Rent DOBP 45 252.8 253.0 253.1 253.0 253.1 253.2 253.5 253.8 253.7 253.6 253.4 253.2
Mortgage interest payments DOBQ 39 192.0 193.2 194.9 196.2 197.5 198.9 200.5 201.1 203.0 204.4 205.9 202.7
Depreciation (Jan 1995 = 100) CHOO 42 166.6 169.8 173.9 179.0 183.8 188.2 191.8 195.4 198.3 202.1 201.7 200.8
Council tax and Rates DOBR 36 217.1 217.1 217.1 217.1 217.1 217.1 217.1 217.1 217.1 217.1 217.1 217.1
Water and other charges DOBS 11 273.6 273.6 273.6 273.6 273.6 273.6 273.6 273.6 273.6 273.6 273.6 273.6
Repairs and maintenance charges DOBT 10 247.6 248.6 249.6 251.0 251.5 253.1 254.9 255.7 256.6 259.6 260.2 260.8
Do-it-yourself materials DOBU 13 156.9 157.7 157.6 157.0 157.6 155.9 156.1 156.2 156.2 154.9 155.3 155.5
Dwelling insurance and ground rent DOBV 7 224.2 225.1 226.5 229.9 231.1 232.9 234.2 235.2 235.9 240.2 240.5 240.3

Fuel and light CHBG 29 128.6 128.7 128.7 128.6 128.5 129.6 129.8 129.1 129.9 130.3 131.5 131.7
Coal and solid fuels DOBW 1 148.6 146.4 145.9 145.7 145.4 148.3 151.1 152.3 152.1 151.8 151.9 152.0
Electricity DOBX 14 128.5 128.6 128.7 128.8 128.8 128.8 128.8 128.8 128.8 128.9 128.9 128.9
Gas DOBY 12 125.8 125.8 126.2 126.2 126.2 126.3 126.3 126.3 126.4 126.4 126.4 126.4
Oil and other fuels DOBZ 2 145.9 146.2 143.0 141.2 139.7 155.2 157.6 144.9 158.3 165.0 186.5 190.8

Household goods CHBH 72 142.1 143.2 142.4 141.2 141.2 142.9 141.6 142.5 145.6 140.2 141.4 144.4
Furniture DOCA 23 150.9 152.0 152.1 151.5 149.3 153.3 150.1 152.2 160.1 148.4 150.3 158.6
Furnishings DOCB 13 148.1 151.1 147.2 144.4 147.1 149.5 147.9 149.9 155.0 145.5 147.5 150.5
Electrical appliances DOCC 8 88.8 89.1 88.5 87.1 88.2 87.7 87.7 87.7 87.2 86.7 86.8 86.9
Other household equipment DOCD 7 140.8 142.0 142.2 139.8 140.8 142.4 141.1 141.8 142.1 138.8 140.4 141.9
Household consumables DOCE 14 162.6 162.4 162.3 162.5 161.2 161.7 161.8 161.5 161.4 161.0 161.4 160.5
Pet care DOCF 7 155.8 156.5 156.3 156.6 156.5 156.5 156.9 156.7 156.6 157.3 157.5 157.8

Household services CHBI 61 164.0 164.5 164.9 165.6 165.9 167.9 170.2 170.3 170.4 171.8 172.1 172.2
Postage DOCG 1 158.7 158.7 158.7 158.9 159.3 159.3 159.3 159.3 159.4 159.4 159.4 159.4
Telephones, telemessages, etc DOCH 22 89.8 89.6 89.7 89.7 89.9 90.1 90.4 90.6 90.5 90.5 90.5 90.6
Domestic services DOCI 10 232.6 233.9 234.9 235.8 236.9 238.0 239.2 240.1 241.3 244.2 244.9 245.6
Fees and subscriptions DOCJ 28 213.7 215.1 215.8 217.3 217.2 222.2 227.6 227.2 227.5 230.3 231.0 231.1

Clothing and footwear CHBJ 51 103.8 104.0 103.0 97.6 99.0 103.4 102.9 104.2 102.3 98.4 100.7 101.8
Men’s outerwear DOCK 11 105.6 106.4 105.8 99.5 101.0 105.1 104.4 105.9 105.2 99.8 102.2 104.7
Women’s outerwear DOCL 17 79.5 79.4 78.4 72.2 74.0 79.6 79.2 80.6 78.0 73.4 75.8 76.6
Children’s outerwear DOCM 6 100.2 100.2 98.7 95.3 96.1 98.8 97.1 99.0 96.7 95.2 96.9 96.8
Other clothing DOCN 7 152.3 152.9 151.6 146.7 149.1 151.0 150.3 151.8 151.7 150.3 152.0 152.7
Footwear DOCO 10 114.1 114.3 113.7 110.9 110.5 114.1 114.2 114.2 112.5 109.9 112.1 113.5

Personal goods and services CHBQ 41 194.9 195.2 194.9 194.0 194.8 195.5 195.8 195.9 196.6 195.9 197.6 197.9
Personal articles DOCP 12 130.1 130.8 130.3 128.0 128.9 130.0 129.5 130.1 130.8 128.9 130.8 131.2
Chemists goods DOCQ 16 190.8 190.2 189.4 189.1 188.5 188.9 189.6 188.7 189.1 188.2 190.1 190.1
Personal services DOCR 13 295.6 296.9 297.7 298.9 301.8 302.4 303.5 304.1 305.0 307.4 307.9 308.4

Motoring expenditure CHBK 146 180.9 181.0 179.8 179.4 178.8 179.0 178.6 178.2 177.5 180.2 180.8 182.3
Purchase of motor vehicles DOCS 62 124.1 124.3 123.7 123.3 121.9 121.0 120.1 119.5 118.6 119.9 119.9 119.4
Maintenance of motor vehicles DOCT 22 229.7 230.7 231.6 232.1 233.1 235.0 236.0 236.7 237.3 242.2 242.3 242.3
Petrol and oil DOCU 38 219.3 218.4 216.1 214.9 214.9 217.2 217.3 216.7 215.3 219.7 222.4 230.3
Vehicle tax and insurance DOCV 24 271.1 271.6 267.5 268.0 269.2 269.8 270.2 271.0 271.8 275.2 275.6 276.4

Fares and other travel costs CHBR 20 195.2 195.5 196.1 197.1 198.6 197.4 197.2 197.3 197.8 198.5 200.4 202.7
Rail fares DOCW 5 218.3 218.6 219.3 219.3 219.5 218.8 218.8 218.8 218.8 221.0 221.1 219.9
Bus and coach fares DOCX 5 218.6 218.8 219.1 219.8 220.3 220.3 222.4 222.7 222.7 223.6 223.7 223.7
Other travel costs DOCY 10 169.1 169.3 170.0 171.5 173.8 172.1 171.0 171.0 171.7 171.9 175.1 179.4

Leisure goods CHBL 48 107.6 106.4 106.4 105.9 106.0 105.7 105.7 105.6 105.2 104.1 104.7 104.4
Audio-visual equipment DOCZ 10 32.5 32.3 32.0 31.1 31.0 30.4 30.2 29.8 29.6 28.8 28.6 28.3
CDs and tapes DODA 10 108.1 108.3 108.4 109.3 109.3 109.3 109.9 110.0 108.8 108.6 110.9 110.0
Toys, photographic and sports goods DODB 11 106.5 106.4 105.2 105.1 106.3 106.3 105.7 105.1 104.0 102.6 103.3 102.5
Books and newspapers DODC 10 213.4 206.6 209.1 209.4 208.5 210.8 212.7 215.7 215.7 217.3 218.1 220.3
Gardening products DODD 7 148.3 146.0 148.9 149.3 149.7 148.6 147.5 148.7 149.4 147.4 148.0 147.8

Leisure services CHBM 71 235.3 236.9 239.0 239.7 242.2 244.0 245.1 246.0 246.6 247.7 247.9 248.2
Television licences and rentals DODE 8 157.9 157.9 158.0 157.1 157.2 157.2 155.9 156.0 155.9 157.3 157.3 157.3
Entertainment and other recreation DODF 22 279.1 279.9 281.0 279.9 284.2 286.8 286.1 288.4 289.8 291.2 292.2 292.5
Foreign holidays (Jan 1993 = 100) CHMQ 34 156.5 158.4 161.0 162.6 164.6 166.3 168.6 169.0 169.4 169.9 169.9 169.9
UK holidays (Jan 1994 = 100) CHMS 7 135.1 135.6 136.3 136.5 137.3 137.6 138.1 138.7 139.2 139.3 139.4 140.0

Note: Indices are given to one decimal place to provide as much information
as is available but precision is greater at higher levels of aggregation, ie at
sub-group and group levels. Further information on the RPI is available from
the National Statistics Website: www.statistics.gov.uk/rpi.

1 Retail Prices Index 1914-1990 contains group and sub-group indices and
weights back to 1956, group indices back to 1947, together with cost of liv-
ing indices as far back as 1914.

2 The taxes excluded are council tax, VAT, duties, vehicle excise duty, insurance
tax and airport tax. There are no weights available for RPIY.

Source: Office for National Statistics: 020 7533 5874

110

Prices and wages

18.3 Retail Prices Index (All Items)

Annual
average Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

January 1962=100

1962 101.6 100.0 100.1 100.5 101.9 102.2 102.9 102.5 101.6 101.5 101.4 101.8 102.3
1963 103.6 102.7 103.6 103.7 104.0 103.9 103.9 103.3 103.0 103.3 103.7 104.0 104.2
1964 107.0 104.7 104.8 105.2 106.1 107.0 107.4 107.4 107.8 107.8 107.9 108.8 109.2
1965 112.1 109.5 109.5 109.9 112.0 112.4 112.7 112.7 112.9 113.0 113.1 113.6 114.1
1966 116.5 114.3 114.4 114.6 116.0 116.8 117.1 116.6 117.3 117.1 117.4 118.1 118.3

1967 119.4 118.5 118.6 118.6 119.5 119.4 119.9 119.2 118.9 118.8 119.7 120.4 121.2
1968 125.0 121.6 122.2 122.6 124.8 124.9 125.4 125.5 125.7 125.8 126.4 126.7 128.4
1969 131.8 129.1 129.8 130.3 131.7 131.5 132.1 132.1 131.8 132.2 133.2 133.5 134.4
1970 140.2 135.5 136.2 137.0 139.1 139.5 139.9 140.9 140.8 141.5 143.0 144.0 145.0
1971 153.4 147.0 147.8 149.0 152.2 153.2 154.3 155.2 155.3 155.5 156.4 157.3 158.1

1972 164.3 159.0 159.8 160.3 161.8 162.6 163.7 164.2 165.5 166.4 168.7 169.3 170.2
1973 179.4 171.3 172.4 173.4 176.7 178.0 178.9 179.7 180.2 181.8 185.4 186.8 188.2
1974 .. 191.8

January 1974=100

1974 108.5 100.0 101.7 102.6 106.1 107.6 108.7 109.7 109.8 111.0 113.2 115.2 116.9
1975 134.8 119.9 121.9 124.3 129.1 134.5 137.1 138.5 139.3 140.5 142.5 144.2 146.0
1976 157.1 147.9 149.8 150.6 153.5 155.2 156.0 156.3 158.5 160.6 163.5 165.8 168.0
1977 182.0 172.4 174.1 175.8 180.3 181.7 183.6 183.8 184.7 185.7 186.5 187.4 188.4
1978 197.1 189.5 190.6 191.8 194.6 195.7 197.2 198.1 199.4 200.2 201.1 202.5 204.2

1979 223.5 207.2 208.9 210.6 214.2 215.9 219.6 229.1 230.9 233.2 235.6 237.7 239.4
1980 263.7 245.3 248.8 252.2 260.8 263.2 265.7 267.9 268.5 270.2 271.9 274.1 275.6
1981 295.0 277.3 279.8 284.0 292.2 294.1 295.8 297.1 299.3 301.0 303.7 306.9 308.8
1982 320.4 310.6 310.7 313.4 319.7 322.0 322.9 323.0 323.1 322.9 324.5 326.1 325.5
1983 335.1 325.9 327.3 327.9 332.5 333.9 334.7 336.5 338.0 339.5 340.7 341.9 342.8

1984 351.8 342.6 344.0 345.1 349.7 351.0 351.9 351.5 354.8 355.5 357.7 358.8 358.5
1985 373.2 359.8 362.7 366.1 373.9 375.6 376.4 375.7 376.7 376.5 377.1 378.4 378.9
1986 385.9 379.7 381.1 381.6 385.3 386.0 385.8 384.7 385.9 387.8 388.4 391.7 393.0
1987 .. 394.5

January 1987=100

1988 106.9 103.3 103.7 104.1 105.8 106.2 106.6 106.7 107.9 108.4 109.5 110.0 110.3
1989 115.2 111.0 111.8 112.3 114.3 115.0 115.4 115.5 115.8 116.6 117.5 118.5 118.8
1990 126.1 119.5 120.2 121.4 125.1 126.2 126.7 126.8 128.1 129.3 130.3 130.0 129.9
1991 133.5 130.2 130.9 131.4 133.1 133.5 134.1 133.8 134.1 134.6 135.1 135.6 135.7
1992 138.5 135.6 136.3 136.7 138.8 139.3 139.3 138.8 138.9 139.4 139.9 139.7 139.2

1993 140.7 137.9 138.8 139.3 140.6 141.1 141.0 140.7 141.3 141.9 141.8 141.6 141.9
1994 144.1 141.3 142.1 142.5 144.2 144.7 144.7 144.0 144.7 145.0 145.2 145.3 146.0
1995 149.1 146.0 146.9 147.5 149.0 149.6 149.8 149.1 149.9 150.6 149.8 149.8 150.7
1996 152.7 150.2 150.9 151.5 152.6 152.9 153.0 152.4 153.1 153.8 153.8 153.9 154.4
1997 157.5 154.4 155.0 155.4 156.3 156.9 157.5 157.5 158.5 159.3 159.5 159.6 160.0

1998 162.9 159.5 160.3 160.8 162.6 163.5 163.4 163.0 163.7 164.4 164.5 164.4 164.4
1999 165.4 163.4 163.7 164.1 165.2 165.6 165.6 165.1 165.5 166.2 166.5 166.7 167.3
2000 170.3 166.6 167.5 168.4 170.1 170.7 171.1 170.5 170.5 171.7 171.6 172.1 172.2
2001 173.3 171.1 172.0 172.2 173.1 174.2 174.4 173.3 174.0 174.6 174.3 173.6 173.4
2002 176.2 173.3 173.8 174.5 175.7 176.2 176.2 175.9 176.4 177.6 177.9 178.2 178.5

2003 .. 178.4 179.3 179.9

Note: Further information on the RPI is available from the National Statistics
Website: www.statistics.gov.uk/rpi.

Source: Office for National Statistics: 020 7533 5874

111

Prices and wages

18.4 Consumer price indices - International comparisons: EU countries
Harmonised Indices of Consumer Prices (HICPs)1
percentage changes over 12 months Per cent

2000 2001 2002 2002 2002 2002 2002 2002 2002 2002 2002 2002 2002 2003 2003 2003
Mar Apr May Jun Jul Aug Sep Oct Nov Dec Jan Feb Mar

European Union countries

United Kingdom CJYR 0.8 1.2 1.3 1.5 1.3 0.8 0.6 1.1 1.0 1.0 1.4 1.6 1.7 1.4 1.6 1.6
Austria CLNL 2.0 2.3 1.7 1.7 1.7 1.7 1.5 1.5 2.1 1.6 1.7 1.7 1.7 1.7 1.8 ..
Belgium CLNM 2.7 2.4 1.6 2.5 1.7 1.4 0.8 1.1 1.3 1.2 1.3 1.1 1.3 1.2 1.6 ..
Denmark CLNN 2.7 2.3 2.4 2.5 2.3 1.9 2.2 2.2 2.4 2.5 2.7 2.8 2.6 2.6 2.9 ..
Finland CLNO 3.0 2.7 2.0 2.6 2.6 1.8 1.5 2.0 1.8 1.4 1.7 1.7 1.7 1.4 2.1 ..

France CLNP 1.8 1.8 1.9 2.2 2.1 1.5 1.5 1.6 1.8 1.8 1.9 2.1 2.2 1.9† 2.5 ..
Germany CLNQ 1.5† 2.1 1.3 1.9 1.3 1.0 0.7 1.0 1.0 1.1 1.2 1.0 1.1 1.0 1.3 ..
Greece CLNR 2.9 3.7 3.9 4.4 4.1 3.8 3.6 3.6 3.8 3.8 3.9 3.9 3.5 3.3 4.2 ..
Irish Republic CLNT 5.3 4.0 4.7 5.1 5.0 5.0 4.5 4.2 4.5 4.5 4.4 4.7 4.6 4.7 5.1 ..
Italy CLNU 2.6 2.3 2.6 2.5 2.5 2.4 2.2 2.4 2.6 2.8 2.8 2.9 3.0 2.8 2.6 ..

Luxembourg CLNV 3.8 2.4 2.1 1.7 1.9 1.3 1.3 1.9 2.0 2.2 2.5 2.7 2.8 3.3 3.2 ..
Netherlands CLNW 2.3 5.1 3.9 4.3 4.2 3.8 3.9 3.8 3.8 3.7 3.6 3.4 3.5 2.9 3.2 ..
Portugal CLNY 2.8 4.4 3.7 3.3 3.5 3.4 3.5 3.6 3.9 3.8 4.1 4.1 4.0 4.0 4.1 ..
Spain CLNZ 3.5 2.8 3.6 3.2 3.7 3.7 3.4 3.5 3.7 3.5 4.0 3.9 4.0 3.8 3.8 ..
Sweden CLOA 1.3 2.7 2.0 3.0 2.2 1.7 1.7 1.8 1.7 1.2 1.7 1.4 1.7 2.6 3.3 ..

EU 15 average CLNX 1.9† 2.3 2.1 2.3 2.1 1.8 1.6 1.9 1.9 1.9 2.1 2.2 2.2 2.1 2.3 ..

Note: Further information on HICP is available from the National Statistics
Website: www.statistics.gov.uk/hicp.

1 Harmonised indices of consumer prices (HICPs) are calculated in each
member state of the European Union for the purposes of European com-
parisons, as required by the Maastricht Treaty. From January 1999 it has
been used by the European Central Bank as the measure for its definition of
price stability across the euro area. Further details are contained in an ECB
Press Notice released on 13 October 1998: "A stability oriented monetary
policy strategy for the ESCB" .

Source: Statistical Office of the European Communities (Eurostat)

18.5 Internal purchasing power of the pound (based on RPI)1

Pence

Year in which purchasing power was 100p

1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

BAMP BAMQ BAMR BAMS BAMT BAMU BAMV BAMW BASX CZVM CBXX DOFX DOHR DOLM DTUL CDQG JKZZ ZMHO IKHI FAUI
1983 100 105 111 115 120 126 136 148 157 163 166 170 176 180 185 192 195 200 204 207
1984 95 100 106 110 114 120 129 141 150 155 158 162 167 171 177 183 185 191 194 198
1985 90 94 100 103 108 113 122 133 141 146 149 152 158 161 166 172 175 180 183 186
1986 87 91 97 100 104 109 118 129 136 142 144 147 152 156 161 167 169 174 177 180
1987 83 88 93 96 100 105 113 124 131 136 138 141 146 150 155 160 162 167 170 173

1988 79 83 88 92 95 100 108 118 125 130 132 135 139 143 147 152 155 159 162 165
1989 74 77 82 85 88 93 100 109 116 120 122 125 129 133 137 141 144 148 150 153
1990 67 71 75 78 81 85 91 100 106 110 112 114 118 121 125 129 131 135 137 140
1991 64 67 71 73 76 80 86 94 100 104 105 108 112 114 118 122 124 128 130 132
1992 61 64 68 71 74 77 83 91 96 100 102 104 108 110 114 118 119 123 125 127

1993 60 63 67 70 72 76 82 90 95 98 100 102 106 109 112 116 118 121 123 125
1994 59 62 66 68 71 74 80 88 93 96 98 100 103 106 109 113 115 118 120 122
1995 57 60 63 66 68 72 77 85 90 93 94 97 100 102 106 109 111 114 116 118
1996 56 58 62 64 67 70 75 83 87 91 92 94 98 100 103 107 108 112 113 115
1997 54 57 60 62 65 68 73 80 85 88 89 92 95 97 100 103 105 108 110 112

1998 52 55 58 60 63 66 71 77 82 85 86 88 92 94 97 100 102 105 106 108
1999 51 54 57 59 62 65 70 76 81 84 85 87 90 92 95 98 100 103 105 107
2000 50 52 56 57 60 63 68 74 78 81 83 85 88 90 92 96 97 100 102 103
2001 49 51 55 56 59 62 66 73 77 80 81 83 86 88 91 94 95 98 100 102
2002 48 51 54 56 58 61 65 72 76 79 80 82 85 87 89 92 94 97 98 100

Note: Further information on the RPI is available from the National Statistics
Website: www.statistics.gov.uk/rpi.

1 To find the purchasing power of the pound in 2000, given that it was 100
pence in 1990, select the column headed 1990 and look at the 2000 row.
The result is 74 pence. These figures are calculated by taking the inverse
ratio of the respective annual averages of the Retail Prices Index (RPI).

Source: Office for National Statistics: 020 7533 5874

112

Prices and wages

18.6 Tax and Price Index

Tax and Price Index: January 1987 = 100

DQAB

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

January 107.1 113.9 123.6 128.1 128.7 132.1 137.2 141.6 143.6 147.1 150.5 152.7 156.7 156.5 161.2
February 108.0 114.7 124.3 128.8 129.6 132.9 138.2 142.3 144.2 147.9 150.8 153.7 157.6 157.0 162.1
March 108.5 115.9 124.9 129.3 130.2 133.4 138.8 143.0 144.6 148.4 151.2 154.6 157.8 157.7 162.8
April 109.8 118.2 125.4 129.6 131.3 135.3 140.3 141.7 143.8 149.7 151.2 155.7 156.3 158.5 ..
May 110.5 119.4 125.8 130.2 131.8 135.8 141.0 142.0 144.4 150.6 151.7 156.3 157.4 159.0 ..
June 110.9 119.9 126.5 130.2 131.7 135.8 141.2 142.1 145.0 150.5 151.7 156.7 157.6 159.0 ..
July 111.1 120.0 126.2 129.6 131.4 135.1 140.4 141.5 145.0 150.1 151.1 156.1 156.5 158.7 ..
August 111.4 121.4 126.5 129.7 132.1 135.8 141.3 142.2 146.0 150.8 151.5 156.1 157.2 159.2 ..
September 112.2 122.7 127.0 130.3 132.7 136.1 142.0 143.0 146.9 151.5 152.3 157.3 157.8 160.4 ..
October 111.7 123.8 127.5 130.8 132.6 136.4 141.2 143.0 147.1 151.6 152.6 157.2 157.5 160.7 ..
November 112.8 123.4 128.1 130.6 132.4 136.5 141.2 143.1 147.2 151.5 152.8 157.7 156.8 161.0 ..
December 113.1 123.3 128.2 130.1 132.7 137.2 142.1 143.6 147.6 151.5 153.4 157.8 156.6 161.3 ..

Retail Prices Index: January 1987 = 100

CHAW

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

January 111.0 119.5 130.2 135.6 137.9 141.3 146.0 150.2 154.4 159.5 163.4 166.6 171.1 173.3 178.4
February 111.8 120.2 130.9 136.3 138.8 142.1 146.9 150.9 155.0 160.3 163.7 167.5 172.0 173.8 179.3
March 112.3 121.4 131.4 136.7 139.3 142.5 147.5 151.5 155.4 160.8 164.1 168.4 172.2 174.5 179.9
April 114.3 125.1 133.1 138.8 140.6 144.2 149.0 152.6 156.3 162.6 165.2 170.1 173.1 175.7 ..
May 115.0 126.2 133.5 139.3 141.1 144.7 149.6 152.9 156.9 163.5 165.6 170.7 174.2 176.2 ..
June 115.4 126.7 134.1 139.3 141.0 144.7 149.8 153.0 157.5 163.4 165.6 171.1 174.4 176.2 ..
July 115.5 126.8 133.8 138.8 140.7 144.0 149.1 152.4 157.5 163.0 165.1 170.5 173.3 175.9 ..
August 115.8 128.1 134.1 138.9 141.3 144.7 149.9 153.1 158.5 163.7 165.5 170.5 174.0 176.4 ..
September 116.6 129.3 134.6 139.4 141.9 145.0 150.6 153.8 159.3 164.4 166.2 171.7 174.6 177.6 ..
October 117.5 130.3 135.1 139.9 141.8 145.2 149.8 153.8 159.5 164.5 166.5 171.6 174.3 177.9 ..
November 118.5 130.0 135.6 139.7 141.6 145.3 149.8 153.9 159.6 164.4 166.7 172.1 173.6 178.2 ..
December 118.8 129.9 135.7 139.2 141.9 146.0 150.7 154.4 160.0 164.4 167.3 172.2 173.4 178.5 ..

Percentage changes on one year earlier

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Tax and Price Index

January 6.3 8.5 3.6 0.5 2.6 3.9 3.2 1.4 2.4 2.3 1.5 2.6 –0.1 3.0
February 6.2 8.4 3.6 0.6 2.5 4.0 3.0 1.3 2.6 2.0 1.9 2.5 –0.4 3.2
March 6.8 7.8 3.5 0.7 2.5 4.0 3.0 1.1 2.6 1.9 2.2 2.1 –0.1 3.2
April 7.7 6.1 3.3 1.3 3.0 3.7 1.0 1.5 4.1 1.0 3.0 0.4 1.4 ..
May 8.1 5.4 3.5 1.2 3.0 3.8 0.7 1.7 4.3 0.7 3.0 0.7 1.0 ..
June 8.1 5.5 2.9 1.2 3.1 4.0 0.6 2.0 3.8 0.8 3.3 0.6 0.9 ..
July 8.0 5.2 2.7 1.4 2.8 3.9 0.8 2.5 3.5 0.7 3.3 0.3 1.4 ..
August 9.0 4.2 2.5 1.9 2.8 4.1 0.6 2.7 3.3 0.5 3.0 0.7 1.3 ..
September 9.4 3.5 2.6 1.8 2.6 4.3 0.7 2.7 3.1 0.5 3.3 0.3 1.6 ..
October 10.8 3.0 2.6 1.4 2.9 3.5 1.3 2.9 3.1 0.7 3.0 0.2 2.0 ..
November 9.4 3.8 2.0 1.4 3.1 3.4 1.3 2.9 2.9 0.9 3.2 –0.6 2.7 ..
December 9.0 4.0 1.5 2.0 3.4 3.6 1.1 2.8 2.6 1.3 2.9 –0.8 3.0 ..

Retail Prices Index

January 7.7 9.0 4.1 1.7 2.5 3.3 2.9 2.8 3.3 2.4 2.0 2.7 1.3 2.9
February 7.5 8.9 4.1 1.8 2.4 3.4 2.7 2.7 3.4 2.1 2.3 2.7 1.0 3.2
March 8.1 8.2 4.0 1.9 2.3 3.5 2.7 2.6 3.5 2.1 2.6 2.3 1.3 3.1
April 9.4 6.4 4.3 1.3 2.6 3.3 2.4 2.4 4.0 1.6 3.0 1.8 1.5 ..
May 9.7 5.8 4.3 1.3 2.6 3.4 2.2 2.6 4.2 1.3 3.1 2.1 1.1 ..
June 9.8 5.8 3.9 1.2 2.6 3.5 2.1 2.9 3.7 1.3 3.3 1.9 1.0 ..
July 9.8 5.5 3.7 1.4 2.3 3.5 2.2 3.3 3.5 1.3 3.3 1.6 1.5 ..
August 10.6 4.7 3.6 1.7 2.4 3.6 2.1 3.5 3.3 1.1 3.0 2.1 1.4 ..
September 10.9 4.1 3.6 1.8 2.2 3.9 2.1 3.6 3.2 1.1 3.3 1.7 1.7 ..
October 10.9 3.7 3.6 1.4 2.4 3.2 2.7 3.7 3.1 1.2 3.1 1.6 2.1 ..
November 9.7 4.3 3.0 1.4 2.6 3.1 2.7 3.7 3.0 1.4 3.2 0.9 2.6 ..
December 9.3 4.5 2.6 1.9 2.9 3.2 2.5 3.6 2.8 1.8 2.9 0.7 2.9 ..

Note: The purpose and methodology of the Tax and Price Index were
described in an article in the August 1979 issue of Economic Trends. The
purpose is to produce a single index which measures changes in both direct
taxes (including national insurance contributions) and in retail prices for a
representative cross-section of taxpayers. Thus, while the Retail Prices In-
dex may be used to measure changes in the purchasing power of after-tax

income (and of the income of non-taxpayers) the Tax and Price Index takes ac-
count of the fact that taxpayers will have more or less to spend according to
changes in direct taxation. The index measures the change in gross taxable in-
come which would maintain their after-tax income in real terms. Further infor-
mation on the RPI is available from the National Statistics Website: www.statis-
tics.gov.uk/rpi.

Source: Office for National Statistics: 020 7533 5874

113

Prices and wages

18.7 Index numbers of producer prices

1995=100

Materials and fuels purchased (input prices) SIC 1992

Materials & fuel Materials & fuel
purchased by manu- purchased by manu- Materials purchased

Materials & fuel facturing ind. facturing ind. by manufacturing
Materials & fuel purchased by manu- except food, except food, industry, other

purchased by manu- facturing industry beverages, tobacco beverages, tobacco than food, drink
facturing industry1 Materials Fuel (SA) & petrol (NSA) & petrol (SA) and tobacco

1992 SIC

D D excl DA/DF DA

RNNK PLKX RNNL RNPE RNNQ RNPF RWCJ
1996 98.8 99.7 91.7 98.8 95.8 95.7 96.6
1997 90.6 90.9 88.3 90.6 89.7 89.6† 90.0
1998 82.5 81.6 89.2 82.5 85.9 85.8 85.2
1999 83.7 83.0 89.1 83.7 83.1 83.1 81.9
2000 93.3 94.2 86.7 93.3 85.8 85.8 85.6

2001 93.0 92.8 94.6 93.0 87.0 87.0 85.4
2002 90.0 89.8 91.7 90.1 84.4 84.5r 83.0

1999 Oct 85.3 85.2 85.9 86.2 82.8 83.3 82.1
Nov 88.5 87.9 93.7 88.3 85.1 84.4 83.3
Dec 90.2 89.4 96.0 89.5 85.8 84.2 83.6

2000 Jan 89.3 88.6 95.5 88.6 85.3 83.9 83.2
Feb 91.3 90.9 94.0 91.0 85.3 84.4 83.4
Mar 91.1 91.3 89.9 91.2 84.7 84.7 83.6
Apr 88.1 88.7 83.5 88.3 84.3 84.8 84.5
May 91.8 93.0 82.1 91.5 84.8 85.4 85.4
Jun 93.6 95.2 81.1 93.4 84.6 85.3 85.4

Jul 93.2 94.7 81.0 93.9 85.3 86.1 86.2
Aug 94.3 95.8 81.9 94.8 85.8 86.5 86.6
Sep 97.0 98.9 82.3 97.0 86.3 87.0 87.1
Oct 96.4 98.0 83.4 97.5 86.7 87.3 87.4
Nov 98.8 99.8 90.8 98.6 88.2 87.3 87.6
Dec 94.9 95.0 94.7 94.3 88.5 86.9 87.2

2001 Jan 95.2 94.9 97.5 94.5 89.3 87.9 87.6
Feb 96.3 96.2 97.1 96.0 88.9 88.0 87.3
Mar 93.5 93.7 91.3 93.4 87.8 87.8 87.1
Apr 94.8 94.7 95.8 94.8 88.4 88.9 86.9
May 96.5 96.7 94.4 96.1 87.7 88.3 86.3
Jun 96.5 97.2 91.5 96.3 87.2 87.9 86.4

Jul 93.0 93.4 89.7 93.7 86.2 87.0 85.6
Aug 92.1 92.3 90.7 92.6 85.5 86.3 84.5
Sep 91.8 92.0 90.8 91.8 85.0 85.7 83.8
Oct 88.5 87.7 94.6 89.7 85.4 85.9 83.5
Nov 89.0 87.6 99.8 88.8 86.1 85.3 83.3
Dec 88.9 87.2 102.2 88.6 86.1 84.7 82.8

2002 Jan 89.3 87.4 103.8 88.6 85.7 84.4 81.9
Feb 89.2 87.6 101.9 88.8 85.3 84.4 81.8
Mar 90.4 89.7 95.4 90.2r† 84.2 84.1r† 81.9
Apr 90.7 90.6 90.7 90.6 83.8 84.3 82.4
May 90.3 90.6 88.0 89.9 83.8 84.4 82.8
Jun 89.8 90.2 86.3 89.5 84.2 84.8 83.8

Jul 89.5 90.0 85.6 90.0 84.1 84.9 83.9
Aug 90.3 90.8 85.5 90.8 84.2 84.9 84.0
Sep 90.6 91.1 86.5 90.6 84.1 84.8 83.6
Oct 90.4 90.7 88.2 91.7 84.2 84.6 83.4
Nov 88.4 88.0 91.4 88.8r 84.4 83.8r 83.0
Dec 91.4 90.7 97.0 91.5 85.3 84.2r 82.9

2003 Jan 93.3† 92.9† 97.0† 92.7 85.2† 84.2 82.7†

Feb 94.7p 94.5p 96.5p 94.2p 86.0p 85.2p 83.8p
Mar 94.5p 94.5p 94.3p 94.2p 86.3p 86.2p 84.7p

114

Prices and wages

18.7 Index numbers of producer prices

continued 1995=100, monthly averages

Materials and fuel purchased by selected sub-sections of manufacturing industry

Machinery
Coke, and

refined Other non- equipment
Wood and Pulp, paper petroleum Chemicals metallic Manufacture not

wood and paper products and and chemical Rubber Plastic mineral of basic elsewhere
Textiles Leather products products nuclear fuel products products products products metals classified

1992 SIC

DB DC DD DE DF DG DH DH DI DJ DK

RBBR RBBS RBBT RABL RAUW RBBW RAZZ RBAC RBBY RBBZ RBCA
1996 99.2 101.0 99.0 99.1 118.1 98.6 98.3 93.9 100.6 99.3 100.8
1997 96.3 98.2 98.1 93.1 107.4 95.9 94.9 89.1 100.3 97.3 100.4
1998 93.2 94.9 95.3 90.5 78.9 94.2 91.0 82.7 100.6 94.9 99.5
1999 89.1 93.2 93.6 89.0 103.5 93.3 88.8 80.7 101.1 90.8 97.7
2000 90.1 95.1 94.6 92.3 161.0 96.0 90.8 86.5 103.6 95.6 99.3

2001 90.5 97.3 94.4 93.0 147.0 96.7 91.0 85.3 104.4 94.8 99.6
2002 87.6 96.4 95.0 90.9 142.2 95.4 89.8 83.8 104.1 92.5 98.9

1999 Oct 88.3 93.3 93.3 89.0 121.1 93.6 89.1 83.6 101.0 91.1 97.6
Nov 88.8 93.7 93.9 90.6 133.7 94.4 90.0 85.1 102.2 91.7 98.1
Dec 89.1 94.0 94.1 90.8 140.1 94.9 90.7 86.3 102.8 92.3 98.3

2000 Jan 88.4 94.1 94.1 90.9 138.1 94.8 90.2 86.2 102.8 93.0 98.5
Feb 89.0 93.9 94.4 91.3 150.7 94.8 89.9 85.9 102.9 93.6 98.6
Mar 89.0 93.8 94.4 91.2 150.2 94.9 89.7 85.1 103.2 94.6 98.8
Apr 89.0 93.7 94.4 90.8 131.1 94.8 89.9 86.0 102.6 94.6 98.8
May 89.5 94.2 94.4 91.5 155.7 94.9 90.3 86.6 102.7 95.0 99.0
Jun 89.9 94.8 94.5 91.2 168.3 95.5 90.6 87.2 102.5 95.4 99.2

Jul 90.6 95.4 94.5 92.1 160.8 95.7 90.8 87.2 103.1 95.7 99.3
Aug 90.6 95.7 94.6 92.7 168.0 96.2 91.0 87.0 103.3 96.2 99.5
Sep 91.0 96.2 94.7 93.3 185.5 96.8 91.4 86.9 104.0 96.9 99.7
Oct 90.9 96.0 94.8 93.7 179.3 97.4 91.4 86.9 104.6 97.2 99.9
Nov 91.4 96.4 95.2 94.6 189.6 98.1 91.8 86.5 105.9 97.6 100.3
Dec 91.6 97.2 95.1 94.6 154.7 98.4 92.1 86.8 106.0 97.8 100.4

2001 Jan 92.1 97.6 95.0 95.2 150.4 98.4 92.4 87.4 106.1 97.2 100.4
Feb 92.0 97.6 94.9 94.9 160.8 98.3 92.2 86.9 105.9 97.6 100.5
Mar 91.6 98.2 94.7 94.0 146.3 97.6 92.2 86.7 105.4 96.7 100.2
Apr 91.1 98.0 94.5 93.9 151.4 97.4 91.7 86.2 105.4 95.8 100.0
May 90.7 97.9 94.5 93.2 167.7 97.0 91.4 86.0 105.5 95.6 100.0
Jun 90.5 97.6 94.4 93.0 168.9 97.0 91.3 85.6 105.3 95.7 99.9

Jul 90.1 97.1 94.1 92.5 149.5 96.4 90.5 84.8 103.9 94.9 99.5
Aug 90.1 96.9 94.0 91.7 152.5 96.0 90.2 84.4 102.9 93.9 99.3
Sep 90.0 96.9 93.8 91.5 150.7 95.7 90.2 84.5 102.7 93.2 99.0
Oct 89.3 96.7 93.9 91.9 126.8 95.6 90.1 84.1 103.1 92.5 98.8
Nov 89.4 96.8 94.4 92.0 121.0 95.6 90.2 83.7 103.1 92.1 98.9
Dec 89.2 96.5 94.4 91.8 118.0 95.5 90.0 83.0 103.1 92.4 98.9

2002 Jan 88.6 96.2 94.4 91.5 121.4 95.2 89.5 81.9 103.3 92.3 99.0
Feb 88.5 96.0 94.6 91.0 124.6 95.1 89.3 81.5 103.0 92.5 99.0
Mar 88.0 95.9 94.5 90.5 137.9 94.9 89.2 81.6 103.0 92.4 98.9
Apr 87.8 96.0 94.7 90.3 148.9 94.9 89.4 82.8 104.4 92.6 98.9
May 87.6 96.3 94.8 90.3 146.0 95.1 89.5 83.8 104.4 92.5 98.9
Jun 87.6 96.7 94.9 90.6 141.0 95.2 89.9 84.8 104.1 92.7 98.9

Jul 87.2 96.7 95.1 90.6 143.1 95.5 90.1 85.6 103.9 92.5 98.8
Aug 87.3 96.6 95.5 90.9 149.5 95.6 90.1 85.5 104.3 92.3 98.7
Sep 87.1 96.6 95.5 91.0 154.7 95.7 90.1 85.0 104.3 92.1 98.7
Oct 87.2 96.6 95.1 91.1 151.2 95.7 90.1 84.7 104.8 92.6 98.9
Nov 87.3 96.5 95.2 91.2 135.3 95.6 89.7 83.8 104.7 92.6 98.9
Dec 87.4 96.7† 95.5 91.4 153.1 96.2p† 90.2† 84.1p† 105.3 93.2† 99.3p

2003 Jan 87.3p 96.8 95.7 91.1p† 166.5† 96.5 90.4p 84.4p 105.5p† 93.6p 99.4p†

Feb 87.8p 97.3p 96.0p† 91.3p 172.8p 97.2p 91.2p 85.8p 106.3p 94.2p 99.6p
Mar 88.1p 97.9p 96.6p 91.3p 167.5p 97.7p 91.7p 86.7p 107.0p 94.7p 99.7p

115

Prices and wages

18.7 Index numbers of producer prices

continued 1995=100

Materials and fuel
SIC(80) net sector

Electrical Manufact- materials and fuels
and uring not purchased by

optical Transport elsewhere Construction House building manufacturing
equipment equipment classified materials4 materials4 industry

1992 SIC

DL DM DN F Part of F 2 to 4

RBCB RBCC RBCD ROGG ROGH DZBR
1996 97.5 101.9 99.9 100.5 100.7 96.4
1997 92.9 102.0 98.8 102.1 102.2 89.0
1998 88.0 102.3 96.8 102.9 103.0 84.1
1999 84.7 102.0 94.7 101.6 102.1 82.0
2000 84.9 101.9 97.1 103.8 104.1 83.9

2001 83.9 101.2 97.2 105.7 106.2 85.2
2002 82.0 100.7 96.2 108.8† 109.0 82.6

1999 Oct 84.2 101.8 94.8 101.6 102.0 80.8
Nov 84.9 102.1 95.3 101.6 102.1 82.8
Dec 85.1 102.3 95.6 101.6 102.1 83.7

2000 Jan 85.1 102.0 95.8 101.9 102.3 83.0
Feb 85.2 101.9 96.1 102.5 103.1 82.9
Mar 85.0 102.0 96.5 103.4 103.9 82.8
Apr 84.6 102.0 96.4 103.7 104.0 82.4
May 84.5 102.1 96.6 103.7 104.0 82.9
Jun 84.8 102.2 96.9 103.8 104.0 83.2

Jul 84.8 102.1 97.1 104.0 104.3 83.9
Aug 84.9 101.8 97.4 104.3 104.5 84.2
Sep 85.0 102.0 97.8 104.3 104.6 84.5
Oct 84.9 101.8 97.9 104.8 105.0 84.6
Nov 85.1 101.6 98.3 104.9 105.1 85.9
Dec 85.2 101.5 98.4 104.6 104.8 86.8

2001 Jan 85.0 101.5 98.4 104.9 105.1 87.7
Feb 85.0 101.5 98.5 104.8 105.1 87.2
Mar 84.6 101.5 98.1 105.4 105.8 86.4
Apr 84.4 101.3 97.7 105.6 106.2 86.4
May 84.4 101.4 97.6 105.9 106.6 86.1
Jun 84.1 101.4 97.5 105.9 106.5 86.0

Jul 83.8 101.1 97.1 106.0 106.6 84.9
Aug 83.5 101.0 96.6 106.1 106.7 83.5
Sep 83.3 100.8 96.3 106.0 106.6 83.0
Oct 83.0 100.8 96.1 105.8 106.4 83.0
Nov 82.9 100.8 96.1 105.8 106.3 84.2
Dec 82.9 100.8 96.1 105.7 106.2 84.5

2002 Jan 82.8 100.9 96.0 105.8 106.3 84.2
Feb 82.8 101.0 96.1 105.7 106.3 83.7
Mar 82.8 100.9 96.1 106.3 106.9 83.1
Apr 82.6 100.9 96.2 108.7 109.3 82.0
May 82.7 100.9 96.2 109.2 109.7 82.4
Jun 82.3 100.8 96.3 109.4 109.8 82.7

Jul 82.0 100.5 96.2 109.7 109.8 82.3
Aug 81.2 100.4 96.2 109.8 109.9 82.1
Sep 81.3 100.4 96.1 109.8 110.0 81.8
Oct 81.1 100.5 96.1 109.9 110.0 81.9
Nov 81.1 100.6 96.1 110.4† 110.3† 82.0
Dec 81.3p 100.8 96.3 110.3p 110.3p 82.9

2003 Jan 81.2p 100.7 96.5p 110.4p 110.4p 83.2†

Feb 81.4p† 100.9p 97.0p† 110.5p 110.4p 83.9p
Mar 81.6p 101.0p 97.4p 110.8p 110.7p 84.4p

116

Prices and wages

18.7 Index numbers of producer prices

continued 1995=100

Products of Products of
manufacturing manufacturing Quarterly index of

industries except industries except Products of the food, average price of new
food, beverages, food, beverages, beverages and tobacco Quarterly dwellings - at

Output of tobacco & petroleum tobacco & petroleum manufacturing construction output mortgage completion
manufactured products1 manufacturing (NSA) manufacturing (SA) industries price index2 stage3

1992 SIC

D D excl DA/DF DA

PLLU PLLV PLLW POKH JYYC FCBA
1996 102.6 101.9 101.9 103.1 103 109.7
1997 103.5 102.1 102.1 103.0 105 120.7
1998 104.1 102.0 102.0 102.7 110 128.3
1999 105.3 101.6 101.6 102.6 115 147.9
2000 108.0 102.4 102.4 102.5 120 165.4

2001 108.2 102.6 102.6 104.2 124 176.6
2002 108.5 103.0r 103.0r 105.4 .. 212.5

1999 Oct 105.9 101.7 101.7 102.3
Nov 105.9 101.8 101.9 102.0
Dec 106.2 101.9 102.0 101.9 117 153.7

2000 Jan 106.3 102.0 102.0 101.9
Feb 106.5 102.1 102.1 102.1
Mar 107.1 102.3 102.2 102.4 118 154.0
Apr 107.7 102.4 102.3 102.5
May 107.9 102.5 102.4 102.9
Jun 108.4 102.5 102.5 102.9 119 163.0

Jul 108.5 102.5 102.5 102.7
Aug 108.1 102.4 102.5 102.4
Sep 108.6 102.6 102.6 102.4 121 168.6
Oct 108.9 102.7 102.7 102.5
Nov 108.9 102.5 102.6 102.6
Dec 108.7 102.5 102.6 102.8 122 176.0

2001 Jan 108.2 102.5 102.6 103.1
Feb 108.0 102.5 102.6 103.2
Mar 108.2 102.7 102.6 104.1 123 172.1
Apr 108.3 102.7 102.6 104.2
May 108.7 102.7 102.6 104.7
Jun 108.8 102.7 102.6 104.4 124 172.1

Jul 108.4 102.6 102.6 104.1
Aug 108.3 102.6 102.7 104.0
Sep 108.4 102.6 102.6 104.4 125 178.3
Oct 108.2 102.6 102.6 104.6
Nov 107.4 102.6 102.6 104.4
Dec 107.5 102.5 102.6 105.0 126 180.7

2002 Jan 107.6 102.6 102.6 105.2
Feb 107.8 102.6 102.7 105.4
Mar 108.1 102.7 102.7 105.5 127 190.5
Apr 108.5 102.9 102.9 105.6
May 108.8 103.1 103.0 105.5
Jun 108.7 103.1 103.0 105.6 127 205.6

Jul 108.7 103.1 103.1 105.6
Aug 108.7 103.1 103.1 105.4
Sep 108.9 103.1 103.1 105.4 128 217.6
Oct 109.0 103.3 103.3 105.1
Nov 108.8 103.3r† 103.4 105.1
Dec 108.9 103.4r 103.6r† 105.3 129 221.6

2003 Jan 109.2 103.6 103.7 105.2†
Feb 109.7p† 103.9p 103.9p 105.2p
Mar 110.2p 104.1p 104.0p 105.6p

117

Prices and wages

18.7 Index numbers of producer prices

continued 1995=100

Output of selected sub-sections of industry

Pulp, Machinery
paper and Basic and

paper Chemicals metals and equipment Furniture SIC(80)
Textiles Leather products; & chemical Other non- fabri- not Elect- and other output of

and and Wood and publish- products; Rubber and metallic cated elsewhere rical and manufactu- manufactu-
textile leather wood ing and man-made plastic mineral metal classi- optical Transport red goods red

products5 products products5 printing fibres products products products fied5 equipment equipment n.e.s. products

1992 SIC

DB1 DC1 DD DE DG(part) DH DI DJ DK DL DM DN 2 to 4

POKI POKJ POKK POKL POKN POKO POKP POKQ POKR POKS POKT POLS DZCV
1996 102.6 102.7 98.8 103.4 98.9 101.4 101.1 101.4 102.9 97.2 103.0 103.7 102.3
1997 104.7 103.3 100.3 102.0 97.3 100.8 103.5 100.7 105.7 90.9 104.4 105.1 102.7
1998 105.7 102.8 98.9 102.5 94.0 98.4 106.5 100.1 106.7 85.3 106.4 107.3 103.2
1999 104.9 101.6 96.4 102.9 92.8 96.3 108.3 96.8 107.8 81.4 108.0 108.0 103.6
2000 105.4 102.3 95.9 105.6 95.3 96.4 110.8 99.0 109.3 78.6 106.7 107.8 104.7

2001 104.8 103.5 95.8 107.4 95.8 96.5 113.4 98.8 110.7 76.0 104.8 108.5 105.6
2002 104.3 103.8 96.0 108.4 96.0 96.7 117.0† 97.6 111.7 74.4 105.1 109.2 106.4

1999 Oct 104.6 B 101.7 95.4 B 103.5 93.8 95.8 108.5 96.9 108.1 B 80.5 108.0 107.5 103.6
Nov 104.6 B 101.7 95.5 B 103.9 94.0 95.8 108.4 96.9 108.2 B 80.5 108.1 107.1 103.6
Dec 104.6 B 101.5 95.5 B 103.9 94.4 95.8 108.5 97.0 108.2 B 80.5 108.2 107.1 103.6

2000 Jan 104.8 B 101.6 96.1 B 104.7 94.6 96.4 108.7 97.3 108.4 B 80.4 107.4 107.2 103.7
Feb 105.1 B 101.7 96.1 B 104.9 94.4 96.3 109.4 97.6 108.5 B 80.4 107.4 107.4 103.8
Mar 105.3 B 101.5 96.3 B 104.7 94.5 96.3 111.1 98.4 108.8 B 79.5 107.5 107.5 104.2
Apr 105.2 B 101.7 96.1 B 104.9 95.0 96.3 111.5 98.5 109.0 B 79.3 107.4 107.7 104.8
May 105.4 B 101.8 96.0 B 105.3 95.2 96.1 111.2 98.5 109.4 B 78.5 107.5 107.6 105.0
Jun 105.6 B 101.8 95.9 B 105.6 95.3 96.3 111.2 98.9 109.3 B 78.6 107.4 107.7 105.0

Jul 105.6 B 102.0 95.8 B 105.7 95.4 96.4 111.2 99.1 109.4 B 78.4 107.2 107.8 105.0
Aug 105.4 B 102.6 95.8 B 105.9 95.5 96.6 111.0 99.6 109.5 B 78.3 106.4 107.8 104.9
Sep 105.6 B 103.1 95.6 B 106.2 95.7 96.7 110.7 100.0 109.7 B 77.8 106.3 107.9 105.0
Oct 105.4 B 103.1 95.6 B 106.5 95.8 96.4 111.2 100.2 109.8 B 77.7 105.8 108.2 105.1
Nov 105.5 B 103.1 95.7 B 106.6 95.8 96.5 111.4 100.2 110.0 B 77.5 104.8 108.2 105.0
Dec 105.7 B 103.4 95.6 B 106.6 95.8 96.5 111.1 100.3 109.8 B 77.3 104.7 108.0 105.1

2001 Jan 105.6 B 103.3 95.7 B 106.6 96.3 96.6 111.8 99.9 110.0 B 76.8 104.7 108.4 105.2
Feb 105.2 B 103.7 95.8 B 106.8 96.1 96.5 112.0 100.3 110.2 B 76.3 104.7 108.4 105.1
Mar 105.3 B 103.6 95.8 B 106.9 96.3 96.5 113.0 100.1 110.4 B 76.2 104.9 108.4 105.6
Apr 104.8 B 103.3 95.8 B 107.1 96.2 96.7 113.7 99.5 110.6 B 76.2 104.8 108.4 105.7
May 104.5 B 103.8 95.7 B 107.0 96.2 96.9 114.2 99.3 110.9 B 76.2 104.9 108.5 105.9
Jun 104.6 B 103.8 95.8 B 107.5 96.1 96.9 113.8 99.4 110.8 B 75.9 104.9 108.6 105.8

Jul 104.7 B 103.6 95.8 B 107.5 95.6 96.8 113.8 98.9 110.9 B 75.9 104.8 108.6 105.6
Aug 104.7 B 103.7 95.8 B 107.8 95.4 96.6 114.0 98.4 111.1 B 75.8 104.7 108.4 105.6
Sep 104.8 B 103.2 95.9 B 108.0 95.4 96.3 113.9 98.1 110.8 B 75.8 104.8 108.5 105.7
Oct 104.6 B 103.1 95.9 B 108.0 95.4 96.4 113.7 97.6 110.9 B 75.7 104.9 108.5 105.7
Nov 104.6 B 103.2 96.0 B 108.0 95.4 96.1 113.8 97.2 110.9 B 75.5 104.9 108.6 105.5
Dec 104.7 B 103.3 95.6 B 108.1 95.1 96.3 113.5 97.3 110.9 B 75.2 104.9 108.7 105.9

2002 Jan 104.5 B 103.3 95.4 B 108.3 94.8 96.4 113.9 97.3 111.3 B 75.3 105.0 108.7 106.0
Feb 104.3 B 103.2 95.7 B 108.2 94.7 96.5 113.9 97.4 111.4 B 75.0 105.4 108.9 106.0
Mar 104.3 B 103.4 95.5 B 108.2 94.8 96.4 115.0 97.5 111.5 B 74.9 105.4 109.2 106.2
Apr 104.2 B 103.6 95.9 B 108.2 95.3 96.7 116.9 97.7 111.7 B 74.8 105.3 109.2 106.4
May 104.2 B 103.8 96.2 B 108.0 95.6 96.7 118.1 97.7 111.7 B 74.9 105.4 109.0 106.5
Jun 104.2 B 103.9 96.2 B 107.9 96.2 96.8 117.8 97.6 111.8 B 74.5 105.3 109.0 106.6

Jul 104.1 B 104.0 96.2 B 107.9 96.7 96.9 118.0 97.7 111.8 B 74.2 104.8 109.3 106.6
Aug 104.3 B 104.2 96.4 B 108.0 96.7 96.8 118.1 97.6 111.8 B 73.8 104.8 109.4 106.5
Sep 104.2 B 104.3 96.2 B 108.6 96.8 96.9 117.7 97.5 111.8 B 73.8 104.9 109.3 106.6
Oct 104.3 B 104.4 96.2 B 109.0 96.9 96.9 117.8 97.8 111.9 B 73.7 105.0 109.4 106.6
Nov 104.4 B 104.2 96.2 B 109.1 96.5† 96.9 118.5† 97.8 111.9 B 73.7 105.0 109.4 106.6
Dec 104.5pB 103.8† 96.1 B 109.2 96.9p 96.9 118.6 97.9 111.9pB 73.7p 105.2 109.4 106.7

2003 Jan 104.4pB†104.0 96.1 B 109.8p 97.5p 96.7† 119.4 98.3† 111.7pB† 73.6p 104.8† 109.7p 106.8
Feb 104.4pB 104.1p 96.0pB 110.0p† 97.7p 96.7p 119.8p 98.3p 111.7pB 73.7p 104.8p 110.4p† 106.9p†

Mar 104.3pB 104.3p 96.1pB 110.2p 98.3p 96.9p 120.0p 98.4p 111.7pB 73.7p 105.0p 110.6p 107.2p

Notes: Abbreviations in table: p are provisional, B are values which are less
reliable due to lack of market coverage. Futher information on PPI is avail-
able from the National Statistics website: www.statistics.gov.uk/ppi.

1 Revised definition (1992 SIC).
2 A base weighted (1995=100) combination of the separate price indices for

contractors’ output in the six new work sectors. For a fuller description see
Economic Trends No 297.

3 This series is based on mortgage lending by all Financial Institutions rather than
Building Societies only, as previously published. This change has been made
necessary because of the mergers, takeovers and conversions to plc status af-
fecting the Building Society sector. The series is now based on the ODPM’s
5% Survey of Mortgage Lenders (at completion stage) which now includes all
mortgage lenders rather than Building Societies only. 1993 = 100.

Sources: Office for National Statistics: Tel 01633 812106;
DTLR (JYYC): 020 7944 5594;
ODPM (FCBA): 020 7944 3325

118

Prices and wages

18.8 Average weekly and hourly earnings and hours of full-time employees
on adult rates: Great Britain
At April

Manufacturing industries1 All industries and services

Weekly earnings(£) Hourly earnings(£)2 Weekly earnings(£) Hourly earnings(£)2

Including Excluding Including Excluding
those whose those whose Including Excluding those whose those whose Including Excluding

pay was pay was overtime pay overtime pay pay was pay was overtime pay overtime pay
affected by affected by and overtime and overtime affected by affected by and overtime and overtime

absence absence Hours2 hours hours absence absence Hours2 hours hours

Total

BAPL BAPM BAQJ BAPN BAPO BAPX BAPY BAQM BAPZ BAQA
1990 255.1 262.8 42.4 6.09 6.01 258.0 263.1 40.5 6.37 6.34
1991 271.3 280.7 41.3 6.69 6.62 278.9 284.7 40.0 7.00 6.98
1992 290.7 299.7 41.5 7.09 7.02 298.5 304.6 39.9 7.50 7.49
1993 304.8 313.7 41.3 7.45 7.39 310.9 316.9 39.8 7.84 7.83
1994 312.7 321.6 41.7 7.62 7.55 319.3 325.7 40.1 8.03 8.03

1995 327.1 334.3 42.2 7.92 7.85 330.4 336.3 40.3 8.31 8.32
1996 341.9 349.3 41.9 8.29 8.22 346.0 351.5 40.2 8.70 8.71
1997 354.8 361.7 42.0 8.61 8.53 361.8 367.6 40.3 9.10 9.13
1998 375.4 384.5 41.8 9.17 9.10 377.8 384.5 40.2 9.53 9.54
1999 385.8 395.3 41.4 9.55 9.49 392.9 400.1 40.0 10.01 10.03

2000 403.7 412.5 41.4 9.96 9.86 412.9 419.7 39.8 10.53 10.51
2001 425.0 435.5 41.3 10.53 10.49 435.9 444.3 39.8 11.15 11.18
2002 445.9 455.8 41.0 11.29† 11.08 456.9 464.7† 39.6† 11.69 11.73

Men
BAPP BAPQ BAQK BAPR BAPS BAQB BAQC BAQN BAQD BAQE

1990 282.2 289.2 43.4 6.55 6.50 290.2 295.6 42.2 6.88 6.89
1991 299.5 308.1 42.1 7.20 7.15 312.9 318.9 41.5 7.55 7.57
1992 319.8 328.3 42.3 7.62 7.58 333.6 340.1 41.4 8.07 8.10
1993 334.8 342.7 42.1 7.99 7.95 347.3 353.5 41.3 8.44 8.47
1994 343.0 350.9 42.5 8.16 8.12 355.6 362.1 41.6 8.61 8.65

1995 358.0 364.0 43.0 8.44 8.41 369.0 374.6 41.9 8.91 8.97
1996 373.5 380.0 42.7 8.86 8.81 385.9 391.3 41.7 9.33 9.38
1997 386.7 392.7 42.8 9.17 9.12 403.2 408.7 41.8 9.74 9.82
1998 408.4 416.8 42.6 9.75 9.72 420.3 427.1 41.7 10.20 10.26
1999 415.5 424.6 42.0 10.10 10.06 435.0 442.4 41.4 10.68 10.75

2000 433.1 441.7 42.0 10.49 10.40 457.2 464.1 41.2 11.24 11.26
2001 453.9 463.9 42.0 11.04 11.02 482.1 490.5 41.2 11.90 11.97
2002 474.2 484.1 41.6 11.86† 11.61 505.5 513.8† 40.9† 12.50 12.59

Women
BAPT BAPU BAQL BAPV BAPW BAQF BAQG BAQO BAQH BAQI

1990 170.3 177.1 39.1 4.48 4.44 197.0 201.5 37.5 5.30 5.28
1991 184.2 192.9 38.8 4.94 4.91 217.2 222.4 37.4 5.91 5.89
1992 199.3 207.1 38.9 5.28 5.24 235.8 241.1 37.3 6.40 6.38
1993 211.0 220.0 38.9 5.61 5.57 246.9 252.6 37.4 6.70 6.68
1994 218.3 226.8 39.1 5.76 5.72 255.8 261.5 37.6 6.89 6.88

1995 229.2 236.7 39.4 6.01 5.96 264.2 269.8 37.6 7.15 7.14
1996 239.2 246.7 39.3 6.27 6.23 277.9 283.0 37.6 7.51 7.49
1997 251.5 258.8 39.2 6.60 6.56 291.7 297.2 37.6 7.88 7.88
1998 266.4 274.5 39.2 7.01 6.97 303.7 309.6 37.6 8.23 8.22
1999 283.5 292.1 39.0 7.49 7.46 320.2 326.5 37.5 8.71 8.70

2000 300.5 307.9 38.9 7.91 7.86 337.9 343.7 37.4 9.17 9.13
2001 323.7 333.4 38.9 8.56 8.54 359.3 366.8 37.5 9.77 9.76
2002 343.4 351.8 38.7 9.17† 9.06 376.8 383.4† 37.5† 10.21 10.22

1 Results for 1988 - 1994 relate to Divisions 2, 3 and 4 of the Standard Indus-
trial Classification (SIC) 1980. Results from 1995 relate to Division D (SIC)
1992.

2 Excluding those whose pay was affected by absence.

Source: Office for National Statistics: 01633 819024

119

Prices and wages

18.9 Average weekly and hourly earnings of full-time employees on
adult rates by industry division: Great Britain
At April £

Full time employees on adult rates whose pay was unaffected by absence

Wholesale
and

retail
trade; Other

repair of Public commun-
motor Real administ- ity,

vehicles Trans- estate, ration social
Agri- Electric- and port, renting and and

culture, ity, personal Hotels storage and defence, Health personal
hunting, Mining gas and & and and Financial business compulso- and service

and and Manufact- water Construc- household restau- communic- intermed- activiti- ry social social activit-
forestry Fishing quarrying uring supply tion goods rants ation iation es security Education work ies

SIC 1992 A B C D E F G H I J K L M N O
Division

Average gross weekly earnings

Total
BBGJ BBGK BBGL BBGM BBGN BBGO BBGP BBGQ BBGR BBGS BBGT BBGU BBGV BBGW BBGX

1997 271.5 .. 474.0 361.7 455.2 361.2 321.2 242.2 370.2 493.7 412.0 377.6 377.7 326.7 348.4
1998 275.5 .. 506.5 384.5 462.8 372.5 338.5 255.3 383.4 509.6 436.9 379.5 387.0 338.0 364.6
1999 287.2 .. 489.1 395.3 489.4 392.1 351.8 266.2 406.3 528.8 449.6 394.2 402.8 355.2 383.8
2000 289.5 .. 532.9 412.5 512.5 418.7 366.0 277.9 423.6 563.8 479.6 405.9 416.1 380.7 404.0
2001 303.0 .. 566.7 435.5 508.7 444.4 383.1 289.1 441.0 598.9 521.8 426.5 437.5 405.0 418.2

2002 330.3 .. 619.3 455.8 530.7 468.2 403.3 299.0 445.2 640.1 547.4 442.0 454.0 423.3 457.0

Men
BBGY BBGZ BBHA BBHB BBHC BBHD BBHE BBHF BBHG BBHH BBHI BBHJ BBHK BBHL BBHM

1997 280.7 .. 495.1 392.7 485.1 373.2 358.1 272.0 386.2 634.8 469.8 416.5 416.8 409.4 389.3
1998 287.4 .. 530.5 416.8 495.8 383.1 378.9 287.6 399.9 655.9 493.7 422.9 424.4 430.2 406.1
1999 298.4 .. 511.5 424.6 526.6 400.6 395.1 297.1 423.3 678.1 504.3 438.5 440.8 448.7 422.2
2000 299.3 .. 557.8 441.7 546.8 428.4 408.7 312.2 442.3 717.5 539.6 449.6 453.9 482.9 453.7
2001 312.5 .. 591.6 463.9 547.2 455.1 426.0 323.6 459.0 754.1 588.9 474.9 477.8 513.6 470.4

2002 340.8 .. 635.9 484.1 576.6 481.7 450.6 330.7 459.9 820.5 618.7 489.6 496.8 535.6 518.3

Women
BBHN BBHO BBHP BBHQ BBHR BBHS BBHT BBHU BBHV BBHW BBHX BBHY BBHZ BBIA BBIB

1997 219.2 258.8 355.3 270.6 249.2 207.6 306.9 350.2 315.1 320.2 348.3 294.3 286.4
1998 213.0 274.5 358.9 277.3 259.5 216.0 319.9 361.0 338.6 318.9 359.0 301.1 303.4
1999 229.8 292.1 366.1 304.9 270.2 228.3 343.7 377.2 356.2 329.2 374.1 317.5 327.7
2000 242.3 307.9 388.9 321.5 282.9 236.2 356.6 399.7 376.2 343.0 387.9 339.7 333.0
2001 255.4 333.4 397.0 344.7 298.9 248.1 377.6 432.8 408.3 358.2 408.3 361.5 346.0

2002 278.3 351.8 392.8 358.5 312.6 257.2 391.7 447.1 423.6 372.7 422.0 379.0 371.3

Average gross hourly earnings (excluding overtime)

Total
BBIC BBID BBIE BBIF BBIG BBIH BBII BBIJ BBIK BBIL BBIM BBIN BBIO BBIP BBIQ

1997 5.74 .. 10.75 8.53 11.34 8.16 7.85 5.93 8.24 13.51 10.32 9.92 10.73 8.49 8.71
1998 5.93 .. 11.52 9.10 11.42 8.33 8.29 6.23 8.52 13.97 10.96 9.92 11.00 8.77 8.99
1999 6.16 .. 11.18 9.49 12.13 8.83 8.71 6.55 9.17 14.54 11.35 10.31 11.49 9.22 9.58
2000 6.33 .. 12.36 9.86 12.73 9.38 9.01 6.81 9.58 15.55 12.14 10.61 11.84 9.74 10.13
2001 6.67 .. 13.10 10.49 12.65 9.94 9.45 7.11 10.15 16.51 13.31 11.19 12.42 10.33 10.45

2002 7.02 .. 14.41 11.08 13.19 10.71 9.89 7.28 10.43 17.70 13.88 11.63 12.74 10.76 11.27

Men
BBIR BBIS BBIT BBIU BBIV BBIW BBIX BBIY BBIZ BBJA BBJB BBJC BBJD BBJE BBJF

1997 5.78 .. 11.03 9.12 11.98 8.29 8.57 6.52 8.40 17.48 11.46 10.73 11.40 10.24 9.47
1998 6.06 .. 11.89 9.72 12.06 8.43 9.07 6.84 8.63 18.07 12.08 10.87 11.65 10.73 9.68
1999 6.27 .. 11.50 10.06 12.88 8.90 9.55 7.15 9.34 18.75 12.44 11.27 12.16 11.28 10.24
2000 6.40 .. 12.78 10.40 13.41 9.46 9.83 7.47 9.74 19.83 13.39 11.58 12.53 11.95 11.12
2001 6.74 .. 13.42 11.02 13.45 10.03 10.28 7.75 10.32 20.81 14.71 12.25 13.16 12.69 11.45

2002 7.04 .. 14.56 11.61 14.13 10.86 10.80 7.87 10.55 22.67 15.34 12.66 13.57 13.22 12.39

Women
BBJG BBJH BBJI BBJJ BBJK BBJL BBJM BBJN BBJO BBJP BBJQ BBJR BBJS BBJT BBJU

1997 5.48 6.56 9.29 7.08 6.38 5.20 7.58 9.53 8.33 8.65 10.20 7.78 7.56
1998 5.20 6.97 9.42 7.32 6.69 5.44 8.06 9.86 8.91 8.53 10.50 7.97 7.96
1999 5.57 7.46 9.63 8.05 7.03 5.78 8.55 10.32 9.40 8.83 10.97 8.36 8.61
2000 5.96 7.86 10.26 8.47 7.33 5.97 8.97 10.97 9.91 9.16 11.31 8.83 8.72
2001 6.31 8.54 10.34 9.04 7.75 6.30 9.51 11.88 10.83 9.62 11.87 9.36 9.08

2002 6.88 9.06 10.36 9.43 8.09 6.48 10.00 12.34 11.24 10.07 12.11 9.78 9.73

Source: Office for National Statistics: 01633 819024

120

Prices and wages

18.10 Average weekly and hourly earnings of full-time employees
by age group: Great Britain
At April £

Full time employees whose pay was unaffected by absence

Under 18 18-20 21-24 25-29 30-39 40-49 50-59 60-64 All ages

Average gross weekly earnings

Total
BANJ BANK BANL BANM BANN BANO BANP BANQ BANR

1994 114.5 162.2 230.0 292.8 352.1 368.4 339.8 291.5 322.3
1995 114.9 166.1 234.6 298.0 362.2 377.8 354.0 304.3 333.1
1996 126.7 171.6 242.6 310.3 377.2 393.7 371.2 322.3 348.5
1997 133.2 180.3 255.5 321.6 394.0 409.5 383.7 341.8 364.4
1998 137.2 190.5 269.2 334.2 411.5 425.1 407.3 350.2 381.2

1999 143.8 200.2 284.4 348.2 427.1 441.4 420.1 365.9 396.8
2000 151.8 206.6 293.6 366.3 446.4 463.9 436.9 385.0 416.0
2001 171.8 221.5 309.4 394.3 475.4 488.7 459.5 395.0 441.0
2002 169.4 229.5 315.1 415.1 497.1 510.3 480.5 408.3 461.1

Men
BANS BANT BANU BANV BANW BANX BANY BANZ BAOA

1994 113.3 174.0 251.6 313.6 377.8 416.8 379.9 305.9 358.1
1995 113.4 176.9 256.8 318.2 389.7 428.7 398.5 318.9 370.6
1996 127.8 180.7 263.7 331.6 405.4 445.5 420.5 341.3 387.2
1997 137.0 190.2 277.1 343.6 423.5 464.3 433.1 362.3 404.7
1998 143.1 202.8 292.1 356.7 442.1 481.4 461.3 371.9 423.0

1999 142.8 209.9 307.3 368.8 458.6 495.9 473.3 385.7 438.3
2000 151.3 217.2 314.7 390.1 479.8 520.7 491.8 407.4 459.5
2001 .. 231.7 329.8 418.4 510.6 548.7 516.1 416.1 486.3
2002 168.3 240.9 334.5 442.0 533.8 573.7 540.5 429.8 509.2

Women
BAOB BAOC BAOD BAOE BAOF BAOG BAOH BAOI BAOJ

1994 .. 150.0 206.4 263.6 298.5 278.4 254.1 223.6 259.2
1995 117.1 154.2 210.3 269.9 306.5 285.2 262.8 238.6 267.8
1996 125.2 160.9 218.8 281.4 320.0 301.2 272.5 236.0 281.0
1997 127.8 168.7 231.4 291.9 334.6 315.2 286.9 253.1 295.2
1998 128.1 175.6 242.5 302.7 349.5 326.0 302.0 254.2 307.5

1999 145.6 189.2 258.1 319.4 364.1 345.5 318.0 282.0 324.4
2000 152.6 193.3 270.2 334.2 381.6 364.8 334.9 289.4 341.3
2001 166.4 208.8 286.6 363.0 409.1 385.9 355.7 306.5 364.6
2002 171.3 216.5 293.8 379.9 428.1 402.8 374.6 324.8 381.1

Average gross hourly earnings (excluding overtime)

Total
BAOK BAOL BAOM BAON BAOO BAOP BAOQ BAOR BAOS

1994 2.82 4.02 5.66 7.27 8.73 9.12 8.32 6.88 7.94
1995 2.79 4.09 5.78 7.35 8.96 9.42 8.75 7.28 8.24
1996 3.12 4.21 5.99 7.68 9.43 10.21 9.19 7.75 8.68
1997 3.25 4.42 6.31 7.97 9.72 9.80 9.50 8.14 9.12
1998 3.41 4.65 6.63 8.29 10.19 10.67 10.09 8.42 9.46

1999 3.54 4.93 7.10 8.71 10.66 11.18 10.53 8.86 9.94
2000 3.73 5.10 7.33 9.17 11.13 11.73 10.95 9.30 10.41
2001 4.34 5.50 7.75 9.94 11.92 12.38 11.58 9.58 11.09
2002 4.23 5.73 7.87 10.54 12.52 12.96 12.14 9.82 11.64

Men
BAOT BAOU BAOV BAOW BAOX BAOY BAOZ BAPA BAPB

1994 2.70 4.14 5.90 7.49 9.11 10.03 9.06 7.08 8.55
1995 2.65 4.19 6.06 7.54 9.34 10.36 9.57 7.47 8.87
1996 3.05 4.27 6.25 7.89 9.76 10.78 10.11 8.05 9.29
1997 3.27 4.48 6.59 8.18 10.21 11.27 10.39 8.45 9.72
1998 3.47 4.77 6.89 8.50 10.62 11.69 11.07 8.77 10.16

1999 3.43 5.00 7.41 8.89 11.12 12.17 11.50 9.21 10.64
2000 3.66 5.16 7.59 9.41 11.61 12.78 11.94 9.66 11.15
2001 .. 5.57 7.98 10.18 12.42 13.49 12.61 9.90 11.86
2002 4.09 5.83 8.03 10.86 13.08 14.16 13.25 10.11 12.48

Women
BAPC BAPD BAPE BAPF BAPG BAPH BAPI BAPJ BAPK

1994 .. 3.90 5.38 6.95 7.92 7.34 6.67 5.90 6.81
1995 3.00 3.97 5.47 7.07 8.15 7.62 6.98 6.39 7.08
1996 3.22 4.15 5.69 7.39 8.51 8.08 7.26 6.25 7.44
1997 3.24 4.35 5.99 7.67 8.88 8.49 7.64 6.71 7.82
1998 3.31 4.51 6.32 7.97 9.28 8.76 8.07 6.78 8.28

1999 3.71 4.86 6.73 8.44 9.69 9.33 8.56 7.31 8.64
2000 3.85 5.01 7.01 8.83 10.13 9.79 8.99 7.67 9.07
2001 4.31 5.42 7.48 9.60 10.90 10.33 9.55 8.15 9.70
2002 4.49 5.62 7.68 10.10 11.41 10.80 10.04 8.60 10.15

Source: Office for National Statistics: 01633 819024

121

Prices and wages

18.11 Average earnings index: all employee jobs:
by industry (not seasonally adjusted)1,3

Great Britain July 1999 = 1002

Food
Agriculture, products,

forestry Mining beverages Textiles, Chemicals Basic metals Engineering Electricity,
and and and leather and and man- and metal and allied Other gas and

fishing quarrying tobacco clothing made fibres products industries manufacturing water supply Construction

Excluding bonuses

(DK, (DD,DE,DF,
SIC 1992 (A,B) (C) (DA) (DB,DC) (DG) (DJ) DL,DM) DH,DI,DN) (E) (F)

JVUZ JVVA JVVB JVVC JVVD JVVE JVVF JVVG JVVH JVVI
2001 110.4 106.1 108.6 104.4 108.8 106.0 110.1 109.3 101.8 112.4
2002 117.4 110.1 113.2 108.4 112.7 108.5 114.6 114.1 102.6 116.9

2000 Jul 102.2 103.5 103.1 100.4 104.3 104.2 105.7 104.2 98.6 107.0
Aug 101.6 102.7 103.3 99.8 103.9 101.2 105.1 104.4 99.2 104.9
Sep 111.7 103.1 104.2 101.8 103.9 101.5 105.5 106.0 98.5 105.9
Oct 107.9 104.2 103.7 102.0 104.7 103.6 106.5 105.8 98.4 107.5
Nov 106.2 105.5 105.4 103.4 105.3 103.9 107.3 106.5 99.8 108.8
Dec 104.6 103.4 106.5 102.2 106.8 102.3 107.5 106.6 101.3 108.7

2001 Jan 104.6 103.6 105.5 102.7 107.5 103.3 107.8 106.7 100.8 109.8
Feb 101.0 105.2 106.0 103.7 107.1 103.3 108.5 106.7 100.6 109.6
Mar 107.3 105.3 107.3 103.6 109.0 104.3 109.1 107.1 99.4 111.1
Apr 108.0 105.4 108.9 103.2 107.8 106.1 110.2 108.9 101.0 111.1
May 112.2 106.1 109.6 104.5 107.7 106.9 110.1 109.2 101.1 111.9
Jun 107.1 106.1 109.7 104.1 109.6 107.7 110.5 109.5 101.5 113.6

Jul 108.4 107.3 108.4 104.6 109.8 107.4 110.9 109.6 102.3 114.0
Aug 114.2 105.3 109.1 104.1 108.8 106.5 110.0 109.4 104.5 111.2
Sep 119.0 105.7 108.9 105.2 109.2 106.4 110.6 110.7 101.5 113.4
Oct 114.8 108.5 108.9 106.6 109.2 107.6 110.6 111.2 101.8 114.5
Nov 114.3 106.8 110.0 105.9 109.9 106.6 111.1 111.8 102.4 115.0
Dec 114.1 107.9 111.4 104.8 110.1 105.3 112.1 111.3 104.7 114.1

2002 Jan 112.1 107.4 110.4 105.1 110.1 106.4 111.9 111.2 101.0 114.1
Feb 112.5 107.5 109.8 105.4 109.8 106.5 112.5 111.6 102.6 116.0
Mar 117.9 106.8 111.9 106.4 110.3 106.6 113.2 111.9 101.4 116.2
Apr 115.0 109.6 112.4 108.2 112.8 109.4 114.0 113.7 102.2 116.7
May 113.9 109.7 113.0 107.0 113.1 108.3 114.4 114.8 100.8 116.9
Jun 115.1 111.2 114.0 108.2 113.1 108.5 115.4 114.2 102.5 117.8

Jul 114.8 110.2 112.5 111.3 114.1 109.5 115.9 114.4 103.2 118.3
Aug 119.6 111.1 113.8 108.1 112.8 107.7 114.9 114.0 103.0 115.7
Sep 124.4 111.6 113.7 109.6 114.0 108.9 114.6 114.9 104.1 117.4
Oct 118.6 110.1 114.4 110.9 113.6 109.9 115.6 115.8 103.5 117.7
Nov 120.7 110.6 115.2 109.8 112.9 109.8 116.1 116.3 103.7 118.4
Dec 123.7 115.4 117.1 110.8 115.5 109.9 116.8 115.9 102.9 118.1

2003 Jan 119.6 114.4 115.0† 110.4 113.3† 110.0† 116.2 115.0† 102.5 117.7†

Feb 123.1 112.0 115.1 109.6 113.9 111.7 116.5 115.5 102.7 118.7

Percentage change on the year

JVVT JVVU JVVV JVVW JVVX JVVY JVVZ JVWA JVWB JVWC
2001 Jul 6.0 3.6 5.2 4.2 5.2 3.1 5.0 5.2 3.7 6.6

Aug 12.4 2.6 5.7 4.3 4.7 5.2 4.8 4.9 5.4 6.0
Sep 6.5 2.5 4.5 3.3 5.1 4.9 4.9 4.4 3.1 7.1
Oct 6.4 4.1 5.0 4.5 4.3 3.8 3.9 5.1 3.5 6.5
Nov 7.6 1.2 4.4 2.4 4.4 2.6 3.6 4.9 2.6 5.7
Dec 9.1 4.4 4.6 2.5 3.1 2.9 4.3 4.4 3.4 4.9

2002 Jan 7.2 3.6 4.6 2.3 2.4 3.0 3.8 4.1 0.2 3.9
Feb 11.4 2.2 3.6 1.6 2.5 3.2 3.7 4.6 2.0 5.9
Mar 10.0 1.4 4.3 2.6 1.2 2.2 3.7 4.4 2.0 4.5
Apr 6.5 4.0 3.2 4.9 4.6 3.2 3.4 4.4 1.2 5.0
May 1.5 3.4 3.1 2.4 5.0 1.3 4.0 5.2 –0.3 4.4
Jun 7.5 4.7 4.0 3.9 3.2 0.8 4.4 4.3 1.0 3.7

Jul 5.9 2.7 3.8 6.4 3.9 1.9 4.5 4.3 0.9 3.7
Aug 4.7 5.4 4.3 3.8 3.6 1.1 4.4 4.1 –1.5 4.0
Sep 4.6 5.6 4.5 4.2 4.4 2.3 3.6 3.9 2.6 3.5
Oct 3.3 1.5 5.1 4.0 4.1 2.1 4.5 4.1 1.7 2.8
Nov 5.6 3.5 4.7 3.7 2.7 3.1 4.5 4.0 1.3 3.0
Dec 8.4 7.0 5.1 5.7 4.9 4.3 4.2 4.1 –1.7 3.6

2003 Jan 6.7 6.5 4.2† 5.0 2.9† 3.4† 3.8 3.5† 1.5† 3.2†

Feb 9.5 4.2 4.8 4.0 3.7 4.9 3.5 3.5 0.1 2.3

122

Prices and wages

18.11 Average earnings index: all employee jobs:
by industry (not seasonally adjusted)1,3

Great Britaincontinued July 1999 = 1002

Real estate
Transport, Financial renting and Public

Wholesale Retail trade Hotels and storage and interm- business admini- Health and Other
trade and repairs restaurants communication ediation activities stration Education social work services

Excluding bonuses

SIC 1992 (G:51) (G:50,52) (H) (I) (J) (K) (L) (M) (N) (O)

JVVJ JVVK JVVL JVVM JVVN JVVO JVVP JVVQ JVVR JVVS
2001 107.0 105.4 109.7 107.7 110.3 110.8 108.6 107.6 111.4 108.4
2002 109.4 109.3 116.8 111.3 113.2 115.7 113.0 111.9 118.5 111.6

2000 Jul 103.8 102.8 105.6 102.7 104.6 104.9 102.9 103.4 105.1 106.4
Aug 103.5 102.9 107.6 103.1 104.5 104.7 103.0 105.2 105.2 107.4
Sep 104.6 104.1 105.3 103.7 104.9 104.7 103.8 104.6 105.1 105.5
Oct 105.0 101.9 106.1 104.4 105.9 105.7 104.4 103.5 105.5 105.4
Nov 105.1 101.4 105.3 104.3 106.5 106.7 106.8 103.2 106.2 105.3
Dec 105.3 102.0 108.2 105.3 107.6 107.7 105.9 103.5 107.4 107.3

2001 Jan 105.1 103.9 104.8 105.4 108.0 109.1 106.1 102.8 108.4 107.0
Feb 105.4 102.6 105.8 105.7 108.7 109.3 106.8 103.1 107.7 107.6
Mar 106.1 103.1 106.6 107.7 110.0 109.3 106.4 103.6 107.9 106.4
Apr 106.9 105.4 109.0 107.7 110.5 110.2 107.7 107.3 111.3 105.5
May 106.5 106.2 108.9 108.4 111.0 110.5 107.6 106.6 112.5 107.3
Jun 107.2 106.7 110.0 107.8 110.5 111.1 108.4 108.1 112.4 108.2

Jul 107.2 105.7 111.0 108.0 110.9 110.6 108.7 111.1 112.0 108.9
Aug 107.6 107.1 111.8 107.1 111.3 110.7 109.0 111.5 112.3 110.7
Sep 107.7 107.2 112.2 107.6 110.0 110.9 110.4 110.5 112.3 109.3
Oct 107.9 106.1 111.1 108.5 110.2 112.2 110.4 109.2 113.0 109.6
Nov 108.3 105.4 111.0 109.3 111.0 112.2 110.5 108.4 113.4 109.8
Dec 108.4 105.6 114.6 109.4 111.3 112.9 111.6 109.1 113.7 110.1

2002 Jan 107.7 107.0 111.6 109.4 111.8 113.9 110.9 108.0 115.1 111.1
Feb 108.8 105.9 112.5 108.9 113.0 114.4 111.1 108.1 113.9 110.7
Mar 109.7 107.9 115.9 110.7 112.0 114.9 111.1 108.3 114.5 111.2
Apr 109.8 109.2 115.1 110.2 113.1 115.6 112.4 110.5 118.2 110.5
May 110.0 109.2 116.6 110.6 112.9 116.1 111.8 110.8 118.4 111.2
Jun 109.5 111.9 117.8 111.7 112.8 116.2 112.2 111.4 119.6 112.3

Jul 109.4 110.3 118.4 111.5 113.0 116.1 112.3 111.9 120.8 112.6
Aug 109.5 111.0 119.2 110.5 112.9 115.1 111.7 113.6 119.0 112.6
Sep 109.3 110.7 116.9 112.6 113.1 115.5 112.2 113.9 119.4 109.8
Oct 109.2 109.7 117.7 112.6 113.8 116.7 116.1 115.9 120.4 111.0
Nov 109.7 109.4 117.2 113.0 114.9 117.0 119.6 115.7 120.4 112.6
Dec 110.3 109.0 122.2 113.5 115.1 116.5 114.7 115.2 121.9 113.3

2003 Jan 111.5† 111.8† 118.9 113.7† 115.2 117.4† 114.3 114.0 122.3† 112.7
Feb 112.0 110.6 118.8 112.1 115.9 117.7 115.6 114.4 120.8 111.0

Percentage change on the year

JVWD JVWE JVWF JVYJ JVYK JVYL JVYM JVYN JVYO JVYP
2001 Jul 3.3 2.8 5.1 5.1 6.0 5.4 5.6 7.4 6.5 2.4

Aug 3.9 4.1 3.9 3.9 6.6 5.8 5.9 5.9 6.7 3.1
Sep 3.0 3.0 6.5 3.8 4.8 5.9 6.3 5.6 6.8 3.6
Oct 2.8 4.0 4.7 3.9 4.0 6.2 5.7 5.5 7.0 3.9
Nov 3.1 3.9 5.4 4.8 4.2 5.2 3.5 5.1 6.8 4.2
Dec 3.0 3.5 5.9 3.9 3.5 4.8 5.5 5.4 5.9 2.6

2002 Jan 2.5 3.0 6.5 3.7 3.5 4.4 4.5 5.0 6.1 3.9
Feb 3.3 3.2 6.3 3.0 3.9 4.7 4.0 4.9 5.7 2.8
Mar 3.4 4.6 8.7 2.8 1.8 5.1 4.4 4.5 6.2 4.5
Apr 2.7 3.6 5.6 2.3 2.4 4.9 4.4 3.0 6.2 4.8
May 3.3 2.9 7.1 2.0 1.7 5.1 3.8 3.9 5.2 3.6
Jun 2.2 4.9 7.1 3.6 2.1 4.6 3.5 3.1 6.4 3.7

Jul 2.1 4.3 6.6 3.3 1.9 5.0 3.3 0.7 7.8 3.4
Aug 1.7 3.6 6.6 3.2 1.4 3.9 2.5 1.9 6.0 1.7
Sep 1.5 3.3 4.2 4.7 2.8 4.1 1.6 3.0 6.3 0.5
Oct 1.2 3.4 5.9 3.8 3.3 4.0 5.2 6.2 6.6 1.3
Nov 1.3 3.8 5.6 3.3 3.5 4.3 8.2 6.8 6.2 2.6
Dec 1.8 3.3 6.7 3.7 3.4 3.2 2.7 5.5 7.2 2.9

2003 Jan 3.5† 4.6 6.5† 3.9† 3.0 3.0† 3.1 5.6 6.3† 1.5
Feb 2.9 4.4 5.6 3.0 2.5 2.8 4.0 5.8 6.1 0.3

123

Prices and wages

18.11 Average earnings index: all employee jobs:
by industry (not seasonally adjusted)1,3

Great Britaincontinued July 1999 = 1002

Food
Agriculture, products,

forestry Mining beverages Textiles, Chemicals Basic metals Engineering Electricity,
and and and leather and and man- and metal and allied Other gas and

fishing quarrying tobacco clothing made fibres products industries manufacturing water supply Construction

Including bonuses

(DK, (DD,DE,DF,
SIC 1992 (A,B) (C) (DA) (DB,DC) (DG) (DJ) DL,DM) DH,DI,DN) (E) (F)

JVUF JVUG JVUH JVUI JVUJ JVUK JVUL JVUM JVUN JVUO
2001 108.9 108.2 108.0 106.5 114.5 105.7 109.2 108.4 100.4 112.5
2002 115.3 115.0 111.4 109.4 118.9 107.7 113.7 112.4 102.5 116.2

2000 Jul 100.1 100.2 103.4 102.5 106.8 104.7 104.5 104.2 98.2 106.2
Aug 99.4 99.5 103.2 101.2 106.9 99.4 102.8 102.6 96.6 103.6
Sep 110.3 100.4 103.0 102.9 106.8 99.3 103.5 104.0 96.4 106.0
Oct 105.9 101.9 103.1 104.8 106.4 103.0 104.7 104.5 95.8 106.0
Nov 104.6 102.3 106.1 107.6 108.2 101.5 107.2 105.6 98.0 108.6
Dec 106.1 103.6 111.9 106.4 118.8 102.1 109.2 108.9 100.2 113.0

2001 Jan 102.6 105.0 105.4 104.7 113.8 103.3 107.1 105.4 100.0 108.4
Feb 99.5 121.7 107.6 106.4 118.3 101.6 109.6 106.7 101.1 108.9
Mar 106.5 115.4 110.8 108.2 126.6 106.9 112.0 110.2 104.3 113.4
Apr 107.0 111.2 107.9 104.5 116.1 106.7 108.7 108.4 99.4 110.8
May 110.2 105.8 109.8 105.3 112.0 105.7 108.5 107.5 99.6 111.7
Jun 105.1 104.4 107.1 105.1 111.7 106.3 108.3 108.1 107.5 115.4

Jul 106.3 105.5 107.5 106.2 110.9 108.1 109.9 108.5 98.8 114.1
Aug 112.9 102.3 107.4 105.2 110.8 104.9 108.0 106.9 100.2 111.4
Sep 116.4 107.2 106.9 106.5 109.9 104.8 108.2 108.6 97.3 113.0
Oct 112.4 105.9 105.1 107.7 110.2 107.9 108.8 109.5 97.8 112.6
Nov 112.5 104.8 106.7 107.7 111.7 106.3 109.8 109.6 97.9 114.1
Dec 115.8 108.7 113.4 109.9 122.0 105.9 111.8 111.7 101.2 116.0

2002 Jan 111.1 108.4 108.5 106.8 113.7 106.4 110.8 109.3 101.9 111.3
Feb 110.1 108.9 110.1 107.6 121.5 105.4 111.6 110.1 101.6 114.2
Mar 116.6 129.8 118.1 111.8 132.1 106.9 114.4 114.2 110.5 121.5
Apr 113.3 115.0 109.0 108.5 121.0 109.6 113.4 111.8 101.5 116.4
May 112.3 114.4 110.3 107.4 116.1 105.9 113.4 112.7 99.9 115.0
Jun 112.2 114.6 110.9 109.2 114.9 106.8 113.7 112.1 110.3 116.6

Jul 111.3 111.6 110.2 110.5 118.0 110.0 114.5 112.7 101.8 117.1
Aug 116.2 112.7 110.6 107.8 119.2 105.1 113.0 110.8 101.2 114.1
Sep 121.5 116.8 110.4 108.8 115.2 106.6 112.4 112.0 100.9 116.2
Oct 115.6 112.4 110.9 110.2 114.7 110.4 113.9 112.8 100.4 115.6
Nov 117.7 113.5 112.4 109.9 114.8 109.3 115.2 113.8 100.5 116.7
Dec 125.1 121.5 115.9 114.6 125.6 110.3 118.3 116.1 99.9 120.2

2003 Jan 117.2 115.7 113.4† 110.9† 117.6† 110.3† 115.5† 112.6† 101.8† 116.3†

Feb 120.3 116.2 115.2 109.8 126.9 110.6 117.3 113.6 100.9 116.7

Percentage change on the year

JVYQ JVYR JVYS JVYT JVYU JVYV JVYW JVYX JVYY JVYZ
2001 Jul 6.2 5.3 3.9 3.6 3.8 3.2 5.2 4.1 0.6 7.4

Aug 13.6 2.8 4.1 4.0 3.7 5.5 5.1 4.1 3.8 7.6
Sep 5.6 6.8 3.8 3.5 2.9 5.5 4.6 4.3 0.9 6.6
Oct 6.2 3.9 2.0 2.8 3.6 4.8 3.9 4.7 2.0 6.2
Nov 7.5 2.4 0.5 – 3.2 4.8 2.4 3.8 –0.1 5.0
Dec 9.2 4.8 1.3 3.3 2.7 3.8 2.3 2.6 1.0 2.7

2002 Jan 8.3 3.2 2.9 2.0 –0.1 3.0 3.5 3.6 1.9 2.7
Feb 10.7 –10.5 2.3 1.1 2.7 3.7 1.9 3.2 0.5 4.8
Mar 9.5 12.4 6.6 3.4 4.3 – 2.2 3.6 6.0 7.2
Apr 6.0 3.4 1.0 3.8 4.2 2.8 4.3 3.2 2.0 5.0
May 1.8 8.0 0.4 2.0 3.6 0.3 4.4 4.8 0.3 2.9
Jun 6.7 9.8 3.5 3.9 2.8 0.4 5.0 3.8 2.6 1.0

Jul 4.7 5.8 2.5 4.1 6.4 1.8 4.2 3.9 3.0 2.6
Aug 2.9 10.2 3.0 2.4 7.6 0.1 4.6 3.6 0.9 2.5
Sep 4.4 9.0 3.3 2.2 4.9 1.8 3.9 3.2 3.7 2.8
Oct 2.8 6.1 5.5 2.4 4.1 2.3 4.7 3.0 2.7 2.6
Nov 4.7 8.2 5.4 2.1 2.8 2.8 5.0 3.9 2.6 2.3
Dec 8.0 11.8 2.2 4.3 2.9 4.2 5.8 3.9 –1.3 3.6

2003 Jan 5.5 6.8 4.5† 3.9† 3.4 3.6† 4.2 3.1† –0.1† 4.5†

Feb 9.2 6.8 4.7 2.0 4.5 4.9 5.1 3.2 –0.6 2.2

124

Prices and wages

18.11 Average earnings index: all employee jobs:
by industry (not seasonally adjusted)1,3

Great Britaincontinued July 1999 = 1002

Real estate
Transport, Financial renting and Public

Wholesale Retail trade Hotels and storage and interm- business admini- Health and Other
trade and repairs restaurants communication ediation activities stration Education social work services

Including bonuses

SIC 1992 (G:51) (G:50,52) (H) (I) (J) (K) (L) (M) (N) (O)

JVUP JVUQ JVUR JVUS JVUT JVUU JVUV JVUW JVUX JVUY
2001 106.0 105.7 112.0 107.8 116.0 107.7 108.3 107.4 111.4 110.2
2002 108.3 109.9 120.0 111.4 115.8 111.2 112.5 111.7 118.6 113.6

2000 Jul 101.3 102.6 105.6 101.7 100.4 103.7 102.9 103.5 105.2 110.3
Aug 100.0 102.3 107.7 102.1 97.2 102.2 103.1 105.0 105.2 107.9
Sep 98.0 102.9 104.1 102.0 94.9 101.9 103.8 104.3 105.0 106.2
Oct 101.8 101.5 105.2 103.7 96.1 100.9 104.4 103.6 105.7 106.0
Nov 102.3 101.2 106.1 104.0 98.1 102.4 106.9 102.9 106.2 107.1
Dec 105.1 102.5 111.7 109.9 142.8 108.1 106.2 103.4 107.5 109.8

2001 Jan 104.0 104.0 105.5 105.1 136.3 105.6 106.0 103.0 108.3 107.3
Feb 107.1 104.2 106.8 107.2 179.3 106.8 106.7 102.8 107.6 112.5
Mar 117.7 105.2 109.5 108.6 150.4 113.6 106.2 103.4 107.9 109.5
Apr 104.6 106.2 111.0 107.0 108.3 106.7 107.3 107.0 111.5 107.0
May 103.9 107.1 111.3 109.4 98.2 106.4 107.2 106.3 112.5 108.5
Jun 103.5 107.5 113.6 111.4 103.6 108.6 108.1 107.6 112.5 109.4

Jul 103.7 105.4 113.7 107.3 101.7 107.7 108.2 110.8 112.0 110.1
Aug 103.5 105.9 113.9 106.0 98.4 105.5 108.7 111.2 112.2 111.2
Sep 103.2 106.1 113.6 105.5 96.9 105.0 109.9 110.3 112.2 109.7
Oct 103.2 105.9 112.3 107.1 96.0 107.0 109.9 108.9 112.9 112.5
Nov 105.4 105.6 114.1 107.8 96.5 107.3 110.0 108.1 113.4 111.4
Dec 111.8 105.5 118.1 111.2 126.2 111.6 111.2 108.9 113.8 113.7

2002 Jan 106.7 106.9 113.5 107.5 129.7 109.5 110.3 107.9 115.1 113.5
Feb 108.0 108.1 116.1 110.7 170.3 111.8 110.6 108.1 113.9 114.9
Mar 120.0 110.3 118.6 111.5 151.5 113.8 110.8 108.0 114.8 114.9
Apr 106.3 110.9 117.9 110.4 112.0 110.5 111.9 110.3 118.5 110.8
May 108.1 110.0 120.6 111.8 100.4 111.1 111.2 110.5 118.4 111.1
Jun 106.4 114.6 120.2 116.5 100.3 112.7 111.9 111.2 119.6 112.6

Jul 106.5 110.2 121.6 110.5 104.8 111.9 111.8 111.7 120.9 114.1
Aug 105.5 110.7 122.2 109.3 99.0 109.3 111.2 113.4 119.2 112.8
Sep 104.0 111.0 119.0 110.7 98.1 109.6 111.6 113.6 119.5 109.9
Oct 107.5 109.2 120.5 110.9 98.8 110.3 115.5 115.6 120.4 113.3
Nov 107.7 108.4 123.6 111.7 101.0 110.8 118.9 115.5 120.8 115.7
Dec 112.5 107.9 126.4 115.0 124.2 112.8 114.0 115.0 122.1 119.2

2003 Jan 110.1† 109.7 122.1† 111.4† 124.5 111.8† 113.6† 114.0† 122.5† 118.3†

Feb 110.1 112.1 123.8 110.8 165.9 114.5 114.9 114.1 121.0 114.9

Percentage change on the year

JVZA JVZB JVZC JVZD JVZE JVZF JVZG JVZH JVZI JVZJ
2001 Jul 2.3 2.7 7.7 5.5 1.3 3.8 5.2 7.1 6.5 –0.1

Aug 3.5 3.5 5.8 3.8 1.2 3.3 5.5 5.9 6.7 3.1
Sep 5.3 3.1 9.2 3.5 2.1 3.1 5.9 5.7 6.8 3.3
Oct 1.3 4.3 6.8 3.3 –0.1 6.1 5.3 5.2 6.8 6.1
Nov 3.1 4.4 7.5 3.7 –1.6 4.8 2.9 5.1 6.8 4.1
Dec 6.3 3.0 5.8 1.2 –11.6 3.3 4.7 5.3 5.9 3.5

2002 Jan 2.6 2.7 7.5 2.2 –4.8 3.7 4.1 4.8 6.3 5.8
Feb 0.9 3.8 8.6 3.2 –5.0 4.7 3.6 5.2 5.8 2.1
Mar 2.0 4.8 8.3 2.7 0.7 0.1 4.3 4.4 6.3 5.0
Apr 1.7 4.4 6.2 3.1 3.3 3.5 4.3 3.1 6.3 3.5
May 4.0 2.8 8.4 2.2 2.2 4.4 3.7 3.9 5.3 2.5
Jun 2.8 6.6 5.8 4.5 –3.2 3.8 3.5 3.3 6.4 2.9

Jul 2.7 4.5 7.0 2.9 3.0 3.9 3.3 0.8 8.0 3.6
Aug 1.9 4.6 7.3 3.1 0.7 3.6 2.3 2.0 6.2 1.4
Sep 0.7 4.6 4.7 4.9 1.3 4.4 1.6 3.0 6.5 0.2
Oct 4.2 3.2 7.3 3.5 2.9 3.0 5.1 6.2 6.7 0.7
Nov 2.1 2.7 8.3 3.6 4.6 3.3 8.1 6.9 6.5 3.9
Dec 0.7 2.2 7.0 3.4 –1.6 1.0 2.5 5.6 7.3 4.9

2003 Jan 3.2† 2.6† 7.6† 3.6† –4.0 2.1† 3.0 5.7† 6.4† 4.2†

Feb 1.9 3.7 6.7 0.1 –2.6 2.4 3.9 5.5 6.3 –

1 Users should note that the data contained in this table are not comparable
with those previously published in Table 18.11 of Monthly Digest.

2 The reference period of July 1999 has been chosen as this is the first period
for which these data are available. However, growth rates are comparable
with other AEI series.

3 The ONS has withdrawn the old set of 26 industry sectors and has a new set of
20 industries, that better reflect the current state of the economy. The new
series are available in the format of excluding bonus index, including bonus in-
dex, and an annual percentage change for including and excluding bonuses.
An article covering the reasons for the change can be found on our website
www.statistics.gov.uk/labour

Source: Office for National Statistics: 01633 819024

125

Prices and wages

18.12 Average earnings index1: all employees: main industrial sectors
Great Britain

1995 = 100

Whole economy
(Divisions 01-93) Public sector Private sector

% change % change % change
Seasonally over Seasonally over Seasonally over
adjusted % previous 12 adjusted % previous 12 adjusted % previous 12

change over months change over months change over months
Seasonally previous 12 headline Seasonally previous 12 headline Seasonally previous 12 headline

Actual adjusted months rate2 Actual adjusted months rate2 Actual adjusted months rate2

SIC 1992
LNMM LNMQ LNMU LNNC LNNI LNNJ LNKW LNNE LNKX LNKY LNKZ LNND

19933 93.6 93.6 95.8 96.0 93.0 93.0
19943 97.0 97.0 98.1 98.2 96.7 96.7
19953 100.0 100.0 100.0 100.0 100.0 100.0
19963 103.6 103.6 103.0 103.0 103.7 103.8
19973 108.0 108.0 105.3 105.3 108.7 108.7

19983 113.5 113.6 108.6 108.8 114.7 114.8
19993 119.0 119.1 112.7 113.3 120.4 120.5
20003 124.4 124.5 117.3 117.6 126.1 126.2
20013 129.8 130.0 123.3 123.5 131.5 131.6
20023 134.5 134.6 128.5 128.5 136.0 136.2

1999 Mar 122.5 117.3 4.6 4.5 110.6 112.2 4.4 4.3 125.4 118.7 4.9 4.7
Apr 117.4 117.5 4.1 4.5 111.9 112.1 4.4 4.4 118.8 118.8 3.8 4.5
May 117.8 118.3 4.2 4.3 113.3 113.1 4.5 4.4 118.9 119.6 4.1 4.2
Jun 119.0 119.0 5.3 4.5 114.4 113.7 4.8 4.6 120.1 120.3 5.5 4.5

Jul 119.3 119.4 4.7 4.7 113.5 113.5 4.1 4.5 120.7 120.9 4.8 4.8
Aug 117.6 119.9 5.1 5.0 114.0 113.8 3.8 4.2 118.4 121.4 5.4 5.2
Sep 117.6 120.3 4.6 4.8 114.0 114.3 3.9 3.9 118.4 121.7 4.8 5.0
Oct 118.1 121.0 5.1 5.0 113.9 114.5 3.9 3.9 119.2 122.6 5.4 5.2
Nov 119.1 121.4 5.1 5.0 114.4 114.9 3.8 3.9 120.3 123.0 5.4 5.2
Dec 124.9 122.4 6.2 5.5 115.1 114.9 3.8 3.9 127.3 124.2 6.7 5.9

2000 Jan 123.2 123.2 6.3 5.9 115.1 116.3 4.5 4.0 125.2 124.8 6.8 6.3
Feb 125.3 122.1 4.7 5.7 116.3 116.8 4.5 4.3 127.6 123.4 4.7 6.1
Mar 129.3 123.4 5.2 5.4 115.1 116.4 3.7 4.3 132.9 125.3 5.6 5.7
Apr 122.5 122.8 4.5 4.8 116.7 116.7 4.1 4.1 123.9 124.3 4.6 5.0
May 122.4 123.2 4.2 4.6 117.0 116.6 3.2 3.7 123.7 124.9 4.4 4.9
Jun 123.4 123.5 3.8 4.2 118.0 117.5 3.4 3.6 124.7 125.1 3.9 4.3

Jul 123.6 124.1 3.9 4.0 117.4 117.4 3.4 3.3 125.2 125.9 4.1 4.1
Aug 122.5 125.0 4.3 4.0 118.0 117.7 3.5 3.4 123.6 126.9 4.5 4.2
Sep 122.3 125.4 4.3 4.2 117.7 118.0 3.3 3.4 123.4 127.3 4.5 4.4
Oct 122.8 125.9 4.1 4.2 117.6 118.6 3.5 3.4 124.0 127.7 4.2 4.4
Nov 124.0 126.7 4.4 4.2 118.5 119.4 3.9 3.6 125.3 128.5 4.5 4.4
Dec 131.3 128.7 5.2 4.5 120.2 119.8 4.3 3.9 134.0 130.8 5.3 4.7

2001 Jan 128.7 128.4 4.3 4.6 119.0 120.2 3.4 3.9 131.0 130.4 4.4 4.7
Feb 133.9 129.9 6.4 5.3 119.5 120.4 3.1 3.6 137.5 132.1 7.1 5.6
Mar 134.8 128.7 4.3 5.0 120.2 121.5 4.4 3.6 138.4 130.6 4.2 5.2
Apr 128.5 128.8 4.9 5.2 123.4 123.1 5.5 4.3 129.7 130.3 4.8 5.3
May 127.7 129.0 4.6 4.6 123.6 123.4 5.8 5.2 128.8 130.4 4.4 4.5
Jun 129.3 129.6 4.9 4.8 124.5 123.7 5.3 5.5 130.6 131.1 4.8 4.7

Jul 128.9 129.6 4.4 4.7 125.1 124.2 5.8 5.6 129.9 131.1 4.1 4.5
Aug 127.8 130.5 4.3 4.6 125.4 124.7 5.9 5.7 128.4 131.9 4.0 4.3
Sep 127.6 130.9 4.4 4.4 124.5 124.7 5.6 5.8 128.4 132.5 4.1 4.1
Oct 128.2 131.3 4.3 4.3 124.3 125.2 5.6 5.7 129.1 132.9 4.0 4.0
Nov 128.6 131.3 3.6 4.1 124.2 125.2 4.9 5.4 129.7 132.8 3.4 3.8
Dec 134.1 131.7† 2.3† 3.4 126.4 125.6† 4.9 5.1 136.0 133.1† 1.8† 3.1

2002 Jan 132.4 132.2 2.9 3.0 124.6 125.8 4.6† 4.8 134.3 133.7 2.6 2.6†

Feb 137.5 133.5 2.8 2.7† 124.4 126.0 4.7 4.7 140.8 135.6 2.7 2.3
Mar 139.2 133.2 3.4 3.0 124.9 126.9 4.4 4.6† 142.8 134.8 3.2 2.8
Apr 133.4 133.8 3.9 3.4 127.7 127.4 3.5 4.2 134.8 135.5 4.0 3.3
May 132.5 134.1 4.0 3.8 128.0 127.7 3.5 3.8 133.7 135.7 4.1 3.8
Jun 134.1 134.5 3.8 3.9 128.8 128.1 3.5 3.5 135.4 136.1 3.8 4.0

Jul 133.9 134.9 4.1 3.9 129.4 129.0 3.9 3.6 135.0 136.5 4.1 4.0
Aug 132.2 135.2 3.6 3.8 128.5 128.4 3.0 3.4 133.1 136.8 3.7 3.9
Sep 132.2 135.7 3.7 3.8 129.0 129.5 3.9 3.6 133.0 137.3 3.6 3.8
Oct 133.5 136.1 3.7 3.7 131.6 130.4 4.1 3.7 133.9 137.6 3.5 3.6
Nov 134.5 136.5 4.0 3.8 132.8 131.3 4.8 4.3 134.9 137.9 3.8 3.7
Dec 138.4 136.1 3.4 3.7 132.8 131.8 4.9 4.6 139.8 137.1 3.0 3.4

2003 Jan 136.6† 136.4 3.2 3.5 130.9 132.1 5.0 4.9 138.1† 137.5 2.8 3.2
Feb 141.0 136.7 2.4 3.0 130.9 132.6 5.2 5.1 143.5 138.0 1.8 2.5

126

Prices and wages

18.12 Average earnings index1: all employees: main industrial sectors
Great Britain

continued 1995 = 100

Production industries Manufacturing industries Service industries of which Private sector services
(Divisions 10-41) (Divisions 15-37) (Divisions 50-93) (Divisions 50-93)

Seasona- Seasona- Seasona- Seasona-
lly % change lly % change lly % change lly % change

adjusted over adjusted over adjusted over adjusted over
% change previous % change previous % change previous % change previous

over 12 over 12 over 12 over 12
Seasona- previous months Seasona- previous months Seasona- previous months Seasona- previous months

lly 12 headline lly 12 headline lly 12 headline lly 12 headline
Actual adjusted months rate2 Actual adjusted months rate2 Actual adjusted months rate2 Actual adjusted months rate2

SIC 1992
LNMO LNMS LNMW LNNF LNMN LNMR LNMV LNNG LNMP LNMT LNMX LNNH JJGF JJGH JJGI JJGJ

19933 91.3 91.3 91.2 91.2 94.5 94.5 93.9 93.9
19943 95.8 95.7 95.8 95.8 97.5 97.5 97.3 97.3
19953 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.1
19963 104.4 104.3 104.4 104.3 103.3 103.4 103.5 103.6
19973 108.5 108.5 108.8 108.8 107.9 107.9 108.8 108.8

19983 113.4 113.4 113.7 113.7 113.4 113.5 115.2 115.3
19993 117.8 117.8 118.3 118.3 119.1 119.3 121.4 121.5
20003 122.9 122.9 123.8 123.7 124.5 124.7 127.2 127.4
20013 128.0 128.0 129.1 129.1 130.0 130.2 132.4 132.6
20023 132.6 132.6 133.6 133.7† 134.6 134.8 136.8 137.2†

1999 Mar 120.4 116.2 3.2 3.5 120.7 116.6 3.3 3.6 123.1 117.5 4.8 4.6 127.9 119.5 5.2 4.9
Apr 117.3 116.7 3.4 3.3 117.5 117.0 3.5 3.4 117.3 117.6 4.1 4.6 119.3 119.6 3.9 4.7
May 116.4 116.8 3.5 3.4 116.7 117.2 3.5 3.5 118.2 118.9 4.4 4.4 120.1 121.1 4.3 4.5
Jun 116.6 117.2 3.4 3.4 117.1 117.8 3.6 3.5 119.6 119.4 6.1 4.8 121.6 121.7 6.6 4.9

Jul 118.2 117.9 3.5 3.5 118.7 118.5 3.7 3.6 119.5 119.8 5.2 5.2 121.7 122.1 5.5 5.5
Aug 116.5 118.6 3.9 3.6 117.0 119.2 4.2 3.8 117.7 120.1 5.4 5.6 119.0 122.4 6.0 6.0
Sep 116.8 118.8 3.9 3.8 117.4 119.4 4.2 4.0 117.4 120.6 5.0 5.2 118.6 122.9 5.3 5.6
Oct 118.3 119.5 4.2 4.0 119.0 120.2 4.5 4.3 117.7 121.2 5.3 5.2 119.0 123.6 5.8 5.7
Nov 119.5 119.9 4.5 4.2 120.3 120.6 4.8 4.5 118.6 121.6 5.3 5.2 120.1 124.0 5.8 5.6
Dec 122.8 120.5 5.3 4.7 123.7 121.3 5.8 5.0 125.2 122.5 6.3 5.7 129.0 125.3 7.2 6.2

2000 Jan 121.2 121.7 5.4 5.1 121.8 122.3 5.6 5.4 123.7 123.3 6.6 6.1 126.9 125.7 7.2 6.7
Feb 121.6 121.0 4.7 5.1 122.1 121.5 4.8 5.4 126.5 122.2 4.7 5.9 130.3 124.1 4.6 6.3
Mar 125.4 120.9 4.1 4.7 126.1 121.8 4.5 4.9 130.2 123.8 5.3 5.5 136.0 126.7 6.0 5.9
Apr 122.0 121.2 3.9 4.2 122.8 122.1 4.4 4.5 122.4 123.1 4.7 4.9 124.6 125.4 4.9 5.2
May 121.9 122.3 4.6 4.2 122.7 123.1 5.0 4.6 122.3 123.4 3.7 4.6 124.2 125.9 3.9 4.9
Jun 121.8 122.1 4.1 4.2 122.4 122.9 4.3 4.6 123.5 123.7 3.5 4.0 125.5 126.0 3.6 4.1

Jul 123.0 122.6 4.0 4.3 124.0 123.6 4.3 4.6 123.6 124.4 3.8 3.7 125.8 127.0 4.0 3.9
Aug 120.9 123.0 3.6 3.9 121.8 123.9 3.9 4.2 122.9 125.5 4.5 3.9 124.6 128.4 4.9 4.2
Sep 121.6 123.8 4.2 4.0 122.6 124.8 4.5 4.3 122.0 125.6 4.2 4.2 123.6 128.5 4.5 4.5
Oct 122.8 124.3 4.0 3.9 123.9 125.3 4.2 4.2 122.3 126.1 4.1 4.2 124.0 129.0 4.3 4.6
Nov 124.7 125.4 4.6 4.3 125.8 126.4 4.8 4.5 123.3 126.8 4.2 4.2 125.0 129.4 4.3 4.4
Dec 128.4 126.0 4.6 4.4 129.6 127.2 4.9 4.7 131.8 129.0 5.3 4.6 136.1 132.2 5.5 4.7

2001 Jan 125.4 125.9 3.5 4.2 126.3 127.0 3.8 4.5 129.5 128.8 4.4 4.7 133.3 131.7 4.7 4.9
Feb 127.9 127.4 5.3 4.5 128.3 128.0 5.3 4.7 136.0 130.6 6.8 5.5 142.0 134.1 8.0 6.1
Mar 131.8 127.1 5.1 4.7 132.7 128.2 5.3 4.8 135.5 129.0 4.2 5.2 141.2 131.8 4.0 5.6
Apr 128.1 127.4 5.1 5.2 129.0 128.5 5.2 5.3 128.2 128.9 4.7 5.3 130.0 131.1 4.5 5.5
May 127.3 127.7 4.5 4.9 128.4 128.8 4.6 5.1 127.3 128.9 4.5 4.5 128.8 131.0 4.1 4.2
Jun 127.5 128.0 4.8 4.8 128.2 129.0 5.0 4.9 129.3 129.6 4.8 4.7 131.1 131.9 4.6 4.4

Jul 128.1 128.1 4.4 4.6 129.3 129.2 4.6 4.7 128.7 129.6 4.2 4.5 130.0 131.8 3.7 4.2
Aug 126.3 128.5 4.5 4.6 127.4 129.6 4.6 4.7 127.7 130.6 4.0 4.3 128.6 132.7 3.4 3.9
Sep 126.8 128.9 4.1 4.4 128.0 130.1 4.3 4.5 127.2 131.1 4.3 4.2 128.2 133.4 3.9 3.7
Oct 127.6 129.0 3.8 4.2 128.8 130.2 3.9 4.3 127.8 131.6 4.3 4.2 129.1 134.0 3.9 3.7
Nov 128.1 128.9 2.8 3.6 129.4 130.1 2.9 3.7 128.1 131.4 3.7 4.1 129.6 133.7 3.3 3.7
Dec 131.6 129.2 2.5 3.0 132.9 130.4 2.5 3.1 134.3 131.9† 2.2† 3.4 137.3 134.1† 1.4† 2.9

2002 Jan 129.1 130.1 3.3 2.9 130.1 131.2 3.3 2.9 133.1 132.4 2.8 2.9†136.3 134.7 2.3 2.3†

Feb 130.5 130.0† 2.1† 2.6†131.6 131.2† 2.6 2.8 139.4 134.2 2.8 2.6 144.9 137.3 2.4 2.0
Mar 136.3 131.4 3.3 2.9 136.7 132.1 3.0 3.0 139.5 133.2 3.2 2.9 144.8 135.5 2.8 2.5
Apr 132.3 131.7 3.3 2.9 133.4 132.8 3.3 3.0 133.2 134.0 4.0 3.3 135.3 136.6 4.2 3.1
May 131.6 132.1 3.4 3.4 132.8 133.2 3.4 3.3 132.4 134.3 4.2 3.8 134.1 136.8 4.4 3.8
Jun 132.3 132.7 3.7 3.5 132.9 133.7 3.7 3.5 134.1 134.7 3.9 4.0 136.2 137.2 4.0 4.2

Jul 133.0 132.9 3.8 3.6 134.2 134.0 3.7 3.6 133.6 135.1 4.2 4.1 135.2 137.5 4.4 4.3
Aug 131.1 133.4 3.8 3.8 132.2 134.5 3.7 3.7 132.1 135.3 3.6 3.9 133.4 137.8 3.8 4.1
Sep 131.3 133.5 3.6 3.7 132.3 134.6 3.4 3.6 131.9 136.0 3.7 3.9 132.9 138.4 3.7 3.9
Oct 132.6 134.1 3.9 3.8 133.8 135.2 3.9 3.7 133.3 136.4 3.6 3.7 133.9 138.6 3.5 3.6
Nov 133.5 134.3 4.2 3.9 134.7 135.4 4.1 3.8 134.3 136.8 4.1 3.8 134.9 138.8 3.8 3.6
Dec 137.3 134.8 4.3 4.1 138.7 136.0 4.2 4.1†138.2 135.9 3.1 3.6 140.2 137.4 2.4 3.2

2003 Jan 133.9† 134.9 3.7 4.1 135.0† 136.2 3.8† 4.0 137.2† 136.3 3.0 3.4 139.4† 137.8 2.3 2.9
Feb4 136.0 135.6 4.3 4.1 137.3 136.9 4.3 4.1 142.4 136.8 1.9 2.7 146.5 138.4 0.8 1.8

1 The Average Earnings Index has been revised. For more information please
see our website www.statistics.gov.uk or contact the helpline number below.

2 The headline rate is the change in the average seasonally adjusted index
values for the last 3 months compared with the same period a year ago.
Users should note that the presentation of the headline rate has
changed from May 1999’s Monthly Digest. Previously, the

headline rate was centred on the middle month of the three under month
in the three under consideration.

3 Annual averages.
4 Provisional.

Source: Office for National Statistics: 01633 819024

127

Prices and wages

18.13 Index of purchase prices of the means of agricultural production
and of producer prices of agricultural products1,2

1995=100

2002 2002 2002 2002 2002 2002 2002 2002 2002 2002 2002 2003 2003
Mar Apr May Jun Jul Aug Sep Oct Nov Dec Jan Feb

Purchase prices3 Weights

Goods and services
currently consumed BYEA 100.0 95.8 102.0 103.1 102.5 101.2 103.5 100.1 98.4 96.7 95.5 96.6† 98.7 99.2

Seeds BYEB 4.0 76.3 82.8 81.7 81.7 80.8 80.7 80.7 80.7 78.3 78.3 82.8 81.8 81.8
Energy, lubricants BYED 6.0 127.6 117.3 126.2 127.0 123.4 120.5 116.6 115.4 117.4 113.3 114.8 115.3† 126.5
Fertilizer and soil

improvers BYEE 9.7 87.9 100.1 101.7 101.1 97.5 102.4 101.3 96.1 95.4† 97.7 105.4 105.5 103.3
Plant protection

products BYEF 6.2 89.9 92.2 90.9 87.9 85.5 82.9 81.6 79.4 81.1 83.9 84.6 89.3 89.5
Animal feedingstuffs BYEG 32.0 77.5 84.3 82.3 81.6 80.6 81.8 79.3 78.3 77.9 76.5 76.7 78.0† 78.8
Maintenance of plant BYEI 7.5 120.9 130.5 131.0 131.6 132.1 132.3 132.8 134.1 134.6 134.9 135.5 138.1† 138.1
Maintenance and repair

of buildings BYEJ 3.9 105.3 108.2 109.0 109.7 110.0 110.2 110.2 110.3 110.5 110.9† 110.9 111.1 111.3
Veterinary services BYEK 3.0 102.8 100.8 100.8 100.8 100.8 100.8 100.8 101.3 101.3 101.3 101.3 103.1† 100.4
General expenses BYEL 17.9 112.4 129.6 128.6 125.7 123.4 121.3 110.1 110.5 110.5 111.1 111.2 111.3† 111.2
Goods and services

contributing to
investment in
agriculture BYEM 100.0 109.7 109.3 109.5 109.7 110.1 110.6 108.4 109.8 110.2 110.7 111.0 111.0† 111.1

Machinery and other
equipment BYEN 74.0 107.8 105.0 105.0 104.8 104.6 104.4 104.9 104.4 104.2 104.1† 104.0 105.3 105.3

Buildings BYEO 26.0 115.2 122.7 123.2 124.2 124.3 124.7 124.9 124.9 125.6 126.0† 126.3 127.1 127.3

Producer prices

All products BYEP 100.0 74.8 81.1 78.4 76.3 77.6 79.8 74.4 75.0 76.1 75.9 77.7 78.8† 79.5
All crop products BYEQ 37.6 71.1 81.1 75.9 73.3 75.6 81.5 69.5 70.5 69.7 67.5 68.6 71.8 73.3
Cereals BYER 13.7 59.9 65.1 62.4 61.2 57.4 53.4 48.5 50.8 54.3 54.2 54.6 56.7 56.0
Root crops BYES 7.9 44.1 50.5 49.4 48.1 46.9 45.1 44.5 42.2 38.4 36.7 38.7 39.7 39.8
Fresh vegetables BYET 6.2 94.9 103.6 97.4 95.5 97.4 109.2 116.7 107.8 101.6 93.9 89.6 116.4 122.9
Fresh fruit BYEU 1.5 101.7 94.3 94.5 98.9 111.4 118.7 120.1 116.9 115.1 123.6 128.7 148.0 147.5
Seeds BYEV 0.5 56.3 63.5 64.1 64.4 64.3 64.4 61.4 61.6 61.1 64.7 62.6 64.6 64.8
Flowers and plants BYEW 3.7 103.6 111.7 107.0 105.9 106.7 105.7 105.7 105.1 109.2 112.2 112.2 109.6 109.5
Other crop products BYEX 4.0 86.8 129.2 124.8 116.1 109.6 102.7 78.3 79.9 81.0 83.2 84.3 85.4 85.9
Animals and animal

products BYEY 56.4 74.3 77.6 76.0 73.6 74.7 75.4 74.8 74.4 76.7 77.8 79.5 79.3† 79.6
Animals for slaughter BYEZ 33.1 78.2 80.4 81.7 83.3 83.1 80.5 79.8 78.4 78.0 80.1 84.2 82.3† 83.1
Milk BYFA 20.0 67.9 72.2 64.1 59.6 61.6 66.5 68.1 68.4 72.7 72.6 71.1 70.9† 70.8
Eggs BYFB 2.2 75.9 83.2 83.9 76.2 83.5 83.8 74.2 73.6 94.0 97.9† 97.9 97.9 97.9
Other animal

products BYFC 1.1 69.8 79.0 73.8 68.8 63.5 63.8 67.0 67.5 70.9 71.8 75.2 75.2† 77.3

1 Index numbers for the years 1983 to 2001 on 1990 = 100 base and also at
a more detailed level are available from the Department for Environment
Food and Rural Affairs, Room 145, Kings Pool, 1-2 Peasholme Green, YO1
7PX. Tel 01904 455253.

2 The sum of the percentages of categories included in "Goods & Services
consumed" and "All Products" do not add to 100% due to the exclusion of
some minor categories.

3 A revised feedstuffs index has been calculated and incorporated in this edi-
tion. Further details are available on request.

Source: Department for Environment, Food and Rural Affairs

128

19 Leisure

19.1 Television licences

Thousands

Television licences current Television licences current

End of period End of period

Monochrome Colour Monochrome Colour

BTAA BTAB Sep 185 22 503
1995 659 20 275 Oct 180 22 528
1996 490 20 758 Nov 173 22 391
1997 395 21 103 Dec 169 22 373
1998 324 21 732
1999 232 22 205 2001 Jan 165 22 448

Feb 162 22 548
2000 169 22 373 Mar 155 22 684
2001 124 22 896 Apr 151 22 700
2002 98 23 191 May 149 22 739

Jun 146 22 776
1998 Nov 332 21 692

Dec 324 21 732 Jul 143 22 806
Aug 145 22 846

1999 Jan 312 21 728 Sep 139 22 875
Feb 305 21 798 Oct 137 22 955
Mar 296 21 944 Nov 130 22 861
Apr 289 22 005 Dec 124 22 896
May 282 21 998
Jun 274 22 000 2002 Jan 122 22 948

Feb 120 22 987
Jul 267 22 024 Mar 117 23 040
Aug 262 22 064 Apr 116 23 079
Sep 255 22 090 May 114 23 109
Oct 245 22 107 Jun 113 23 140
Nov 238 22 180
Dec 232 22 205 Jul 111 23 140

Aug 110 23 188
2000 Jan 225 22 240 Sep 108 23 174

Feb 220 22 319 Oct 107 23 377
Mar 212 22 413 Nov 100 23 146
Apr 206 22 431 Dec 98 23 191
May 202 22 445
Jun 198 22 458 2003 Jan 96 23 244

Feb 95 23 308
Jul 193 22 471 Mar 94 23 392
Aug 189 22 481

Note: Figures are rounded to the nearest thousand. Source: Capita Business Services Ltd.: 01179 219384

19.2 Overseas travel and tourism: earnings and expenditure

£ million, current prices, not seasonally adjusted

Expenditure by Expenditure by Expenditure by Expenditure by
overseas visitors to UK UK residents abroad Net earnings in UK overseas visitors to UK UK residents abroad Net earnings in UK

GMAK GMAM GMAO 2002 Jan 709 1 533 –825
1998 12 671 19 489 –6 818 Feb 590 1 548 –958
1999 12 498 22 020 –9 522 Mar 766 1 970 –1 204
2000 12 805 24 251 –11 446 Apr 885 2 173 –1 288
2001 11 306 25 332 –14 026 May 941 2 023 –1 082
2002 11 859 27 073 –15 214 Jun 1 121 2 755 –1 635

2001 Q1 2 406 4 888 –2 481 Jul 1 435 2 680 –1 245
Q2 2 815 6 574 –3 760 Aug 1 422 3 604 –2 182
Q3 3 819 8 921 –5 102 Sep 1 211 3 160 –1 948
Q4 2 266 4 949 –2 683 Oct 962 2 598 –1 635

Nov 831 1 628 –797
2002 Q1 2 065 5 051 –2 986 Dec 987 1 402 –416

Q2 2 946 6 951 –4 005
Q3 4 068 9 444 –5 375 2003 Jan 790 1 895 –1 105
Q4 2 780 5 628 –2 848 Feb 605 1 615 –1 010

Sources: Office for National Statistics;
International Passenger Survey

129

Leisure

19.3 GB Cinema exhibitor statistics

Total no. of Gross box office Amount paid out for Revenue per
Sites Screens admissions takings films admission Revenue per screen

number number millions £ million £ million £ £ thousand

CKNU CKNV CKQE CKQF CKQG CKQH CKQI
1994 505 1 619 105.9 293.5 104.6 2.77 183.5
1995 475 1 620 96.9 286.5 96.3 2.96 176.7
1996 483 1 738 118.7 373.5 144.9 3.15 215.5
1997 504 1 886 128.2 443.2 165.9 3.46 255.0
1998 512 2 168 127.1 437.1 159.1 3.43 201.6

1999 539 2 492 133.8 479.4 175.3 3.58 192.4
2000 509 2 560 137.1 507.1 187.4 3.70 198.1
2001 440 2 509 141.0 550.1 209.0 3.90 219.3

1993 Q4 507 1 629 22.9 63.8 20.7 2.79 40.2

1994 Q1 501 1 619 28.9 78.5 29.5 2.71 49.3
Q2 505 1 619 22.3 63.3 20.5 2.83 39.7
Q3 505 1 626 28.0 77.1 28.7 2.75 48.1
Q4 484 1 627 26.6 74.7 25.9 2.81 46.4

1995 Q1 484 1 642 23.7 71.5 23.4 3.02 44.3
Q2 475 1 620 18.9 55.9 16.4 2.95 34.7
Q3 473 1 639 27.9 80.3 29.6 2.88 49.9
Q4 462 1 643 26.3 78.7 26.9 2.99 47.8

1996 Q1 478 1 714 33.2 104.4 46.0 3.15 61.6
Q2 483 1 738 26.4 81.4 26.8 3.09 47.2
Q3 477 1 735 32.8 102.6 41.7 3.13 58.6
Q4 476 1 779 26.3 85.1 30.4 3.24 48.1

1997 Q1 472 1 779 31.4 104.8 39.4 3.34 59.3
Q2 504 1 886 28.3 98.8 30.7 3.49 54.2
Q3 498 1 915 37.3 127.5 55.1 3.42 67.1
Q4 501 1 969 31.2 112.1 40.7 3.60 57.7

1998 Q1 497 1 977 38.7 137.5 55.8 3.56 66.1
Q2 512 2 168 26.7 89.7 29.5 3.35 43.3
Q3 531 2 294 31.8 106.9 39.8 3.37 47.9
Q4 549 2 419 29.9 103.0 34.0 3.45 43.7

1999 Q1 541 2 450 31.8 109.5 37.2 3.44 45.0
Q2 539 2 492 26.7 95.2 32.2 3.57 38.5
Q3 538 2 600 38.2 136.3 55.6 3.57 53.5
Q4 518 2 579 37.1 138.4 50.3 3.73 53.4

2000 Q1 516 2 590 39.7 146.7 55.5 3.64 56.8
Q2 509 2 560 31.4 109.6 40.4 3.49 42.6
Q3 504 2 758 33.8 125.3 47.6 3.71 46.2
Q4 495 2 647 32.2 125.5 43.9 3.90 46.4

2001 Q1 465 2 587 32.6 130.0 45.5 3.99 49.7
Q2 440 2 509 32.2 126.4 47.1 3.93 49.6
Q3 443 2 563 38.4 143.9 53.9 3.75 56.8
Q41 440 2 574 37.8 149.8 62.5 3.96 58.3

1 Provisional Source: Office for National Statistics: 01633 812264

130

20 Weather

20.1 District summary1 for October 2002

Air temperature (degrees celsius)

Difference from average Difference from average Per cent of average

Mean 30cm
soil

temperature Daily mean
Highest Lowest (degrees sunshine

maximum2 minimum2 Maximum Minimum Mean celsius) Raindays3,4 Rainfall4 Sunshine (hours)

October 2002

District:

0 Scotland N 20.7 -6.9 -1.1 -1.2 -1.2 0.6 2 79 105 2.24
1 Scotland E 21.3 -6.9 -1.4 -1.4 -1.4 0.3 5 188 98 2.52
2 England E & NE 22.4 -5.0 -0.8 -0.8 -0.8 0.4 6 176 97 2.91
3 East Anglia 22.4 -1.9 -0.6 -0.5 -0.6 0.0 7 168 86 2.98
4 Midlands 22.3 -3.1 -0.4 -0.6 -0.5 0.4 5 187 100 2.97
5 England SE 21.9 -3.6 0.1 -0.2 -0.1 0.2 7 126 95 3.30
6 Scotland W 19.9 -6.2 -1.0 -1.7 -1.3 0.1 2 114 97 2.36
7 England NW & N Wales 22.1 -5.3 -0.5 -1.1 -0.8 0.5 4 135 106 2.94
8 England SW & S Wales 20.6 -3.6 0.2 -0.3 0.0 0.4 6 161 102 3.04

N Ireland 20.3 -3.1 -0.7 -0.9 -0.8 0.0 3 165 92 2.44
Scotland 21.3 -6.9 -1.2 -1.4 -1.3 0.4 3 114 100 2.36
England & Wales 22.4 -5.3 -0.3 -0.6 -0.5 0.3 6 158 98 3.02

Anomalies are with respect to the 1961-90 averaging period.

1 District values for each element are computed using all available climate
stations, excluding rooftop sites for minimum air temperature. The values in
the table may not be compatible with other time series (eg. Central England
Temperature, England and Wales Rainfall).

2 Highest maximum and lowest minimum air temperatures for each district are
determined by calculating 95 percentiles.

3 Raindays are the number of days during which the total precipitation is at least
0.2mm.

4 Provisional.
Source: Met Office

Index
Figures indicate table numbers

Agricultural land, 6.1
Agriculture, 6.1 - 6.3
 employment, 3.3, 3.8
 index of producer prices, 18.13
 index of purchase prices, 18.13
Agriculture and forestry,
 average earnings, 18.9
Alcoholic drinks, 6.13
 retail prices index, 18.1, 18.2
 consumption expenditure, 1.8
Aluminium, 10.3
Animals and animal products, 6.3, 6.4, 6.8
 price indices 18.14
Average earnings index, 18.11 - 18.12
Aviation, civil, 13.9, 13.11, 13.12

Bacon and ham, 6.8
Balance of payments, 16.1 - 16.3
Banking sector,
 private sector borrowing, 17.4
 private sector deposits, 17.4
Barley - see Cereals
Beer, 6.13
Beverages, 6.11
Births registered, 2.3
Boats, pleasure & sporting, 11.5
Bricks, 12.3
British Government securities,
 20 years yield, 17.6
Building block (concrete), 12.3
Building materials and components, 12.3
 producer price index, 18.7
Building societies, deposits and advances,
 17.4
Buildings, agricultural price indices, 18.13
Business investment, 1.11 - 1.15
Butter, 6.10

Canned meat, 6.8
Canvas, 11.4
Capital expenditure - see Business
 investment
Carpets and rugs, 11.2
Cars, Passenger - see Motor vehicles
Catering, 1.8
Cattle, 6.3, 6.4
 price index, 18.13
Cement, 12.3
Central government,
 net borrowing, 17.1
 net cash requirement, 17.2, 17.3
 financial transactions, 17.2
Cereals, 6.1, 6.5
 price index, 18.13
Cheese, 6.10

Chemicals, 9.1 - 9.5
 basic, 9.3
 photographic, 9.5
 producer price index, 18.7
Child benefit, 4.1
Chocolate and sugar confectionery, 6.11
Cinema, 19.3
Civil Service, staff employed, 3.4
Cleaning preparations, 9.4
Clothing, 11.1, 11.4
 employment, 3.3
Clothing and footwear, 1.8
 producer price index, 18.7
 retail price index, 18.1, 18.2
Coal and coal-mining, 8.3, 8.4, 8.6
Cocoa beans, 6.11
Coffee, raw, 6.11
Commercial vehicles - see Motor vehicles
Compound feedingstuffs, production, 6.6
Compressors, 11.6
Concrete, ready mixed, 12.3
Confectionery, 6.11
Construction, 12.1, 12.2
 employment, 3.3
Consumer credit, 17.4
Consumers' expenditure, 1.7, 1.8
Crime, 5.1, 5.2
Crop areas, 6.1
Crops harvested, 6.2

Dairy products, 6.10
Deaths registered, 2.4
Dental services, 4.4
Distributive trades,
 average earnings, 18.11
Domestic appliances,
 producer price index, 18.7
Durable goods, 1.8
 retail price index, 18.1, 18.2
Dwellings, 12.4

Earnings,
 in manufacturing and other industries,
 18.8 - 18.10
 index of average earnings, 18.11 - 18.12
Eggs, 6.10
 price index, 18.14
Electrical engineering, 10.4 - 10.7
 producer price index, 18.7
Electricity, 8.6 - 8.7
Employment, 3.1 - 3.13
 analysis by industry, 3.3
 claimant count, 3.10, 3.11, 3.13
 distribution of workforce, 3.2
 unemployment, 3.1, 3.9, 3.12
 vacancies, 3.14

Energy, 8.1 - 8.9
Engineering industries,
 new orders, 10.7
 orders on hand, 10.6
 producer price index, 18.7
 turnover, 10.4
 volume index numbers of turnover, 10.5
Essential oils, 9.4
Exchange rates,
 sterling effective, 17.6
 US Spot, 17.6
Explosives, 9.5
Exports, 15.1 - 15.6, 15.8
 area analysis, 15.8
 commodity groups, 15.3 - 15.6
 sales ratios, 15.10
 unit value index, 15.2, 15.5
 value, 15.1
 volume index, 15.2, 15.4

'Factory gate' prices - see producer
price indices
Family allowances, 4.1
Family credit, 4.2
Family practitioner services, 4.4
Fares, indices of stage bus services, 13.6
Feedstuffs, 6.6
 price index, 18.13
Fertilisers, 9.1
 price index, 18.13
Fibre cement products, 12.3
Financial services, 1.8
Fish, 6.9
Fixed capital formation, 1.10
Flour, 6.5
Flowers and plants, price index, 18.13
Food, 6.7 - 6.11
 employment, 3.3
 producer price index, 18.7
 retail price index, 18.1, 18.2
Foreign trade - see Imports, exports
Forestry - see Agriculture and forestry
Freight train traffic, 13.8
Fuel and light, 1.8, 1.9
 retail price index, 18.1, 18.2
Fuels, supply and use of, 8.2
Fur, dressing and dying of, 11.4

Gas, 8.5, 8.7
Glucose, 6.7
Glues and gelatines, 9.5
Goods and services, 1.2
Gross fixed capital formation, 1.10
Gross domestic product, 1.1, 1.2, 1.3, 1.4
Gross national income, 1.1

131

Hosiery, 11.3
Hours worked, 18.8
House building, 12.4
Household expenditure, 1.8
Household textiles, 11.2
Households sector, 1.5 - 1.7
Housing, 1.10, 12.4
 price index, 18.1, 18.2, 18.7

Ice cream, 11.5
Imports, 15.1 - 15.5, 15.7, 15.9
 area analysis, 15.9
 commodity groups, 15.3 - 15.5, 15.7
 unit value index, 15.2, 15.5
 penetration, 15.10
 value, 15.1
 volume index, 15.2, 15.4
Income support, 4.3
Index of road transport, 13.3
Industrial production, 1.4
 index, 7.1
Industrial stoppages, 3.15
Instrument engineering, 10.4 - 10.7
 producer price index, 18.7
Insurance, banking and finance,
 average earnings, 18.11
Inter-bank, 3 month rate, 17.6
Inventories, changes in, 1.9
Iron and steel, 10.1, 10.2

Knitted products, 11.3

Labour market - see Employment
Labour disputes, 3.15
Lace, 11.4
Land use, 6.1
Law enforcement, 5.1, 5.2
Leather clothes, 11.4
Life assurance and superannuation funds,
 net inflow, 17.4
Livestock, 6.3
 price index, 18.13
Local authorities,
 net borrowing, 17.1
 net cash requirement, 17.3
Local bus services, 13.5, 13.6
Local authority manpower, 3.7
London Regional Transport railways,
 passenger journeys, 13.7

Man-made fibres, 9.5
 producer price index, 18.7
Manpower, 3.2
 local authority, 3.7

Manufacturing wages and salaries per
unit of output, 7.3
Margarine, 6.9
Market prices of goods and services, 1.2
Marriages registered, 2.3
Meals bought and consumed outside the
 home, retail price index, 18.1, 18.2
Mechanical engineering, 10.4 - 10.7
 producer price index, 18.7
Merchant shipping, 13.10
Metal goods, 10.4
 employment, 3.3
 producer price index, 18.7
Milk, and milk products, 6.10
 price index, 18.13
Mineral water & soft drinks, 11.5
Miscellaneous goods, 11.5
 retail price indices, 18.1, 18.2
Monetary aggregates, 17.5
Motor vehicles, 10.8, 10.9
 licences, current, 13.2
 new registrations, 13.1
 producer price index, 18.7
 retail price index, 18.2

Narrow fabrics, 11.3
National accounts, 1.1 - 1.15
National insurance, 4.1
National Loans Fund,
 receipts and payments, 17.2
National rail, 13.7, 13.8
National savings, 17.4
Natural gas, 8.5
Nitrogen, 9.1
Nonferrous metals, 10.3
 producer price index, 18.7
Nylon - see Man-made fibres

Oatmeal and flakes, 6.5
Oats - see Cereals
Oil - see Petroleum
Oils and fats, 6.9
Oilseeds and nuts, 6.9
Ophthalmic services, 4.4
Ordinary shares,
 price index, 17.6
Output, costs per unit, 7.3
 per head, 7.2
 per hour, 7.3
Overseas travel, 19.2

Paper and board,
 producer price index, 18.7
Paper-making materials,
 employment, 3.3

Passenger journeys, 13.5, 13.7, 13.11,
 13.12
Pensions and allowances, 4.1 - 4.3
Perfumes & toilet preparations, 9.4
Pesticides and other agro chemical
 products, 9.3
Petroleum, 8.8, 8.9
Pharmaceutical products, 9.4
Phosphate, 9.1
Pig iron, 10.1
Pigs, 6.3, 6.4
 price index, 18.2
Population, 2.1, 2.2
Potash, 9.1
Potatoes, 6.1, 6.2, 6.7
Poultry, 6.3
Pound, purchasing power of, 18.5
Price index numbers,
 agricultural, 18.13
 export unit value, 15.5
 import unit value, 15.5
 output per head, 7.2
 producer, 18.7
 production industries, output, 7.1
 productivity, 7.3
 unit labour costs, 7.3
 retail, 18.1 - 18.3
Prices, securities, 17.6
Printing and publishing,
 employment, 3.3
Private sector,
 bank deposits, 17.4
 bank lending, 17.4
Producer price index, 18.7
Production,
 indices of labour costs, 7.3
 industrial index, 7.1
 output per head, 7.2
 output per hour, 7.3
Public administration,
 average earnings, 18.11
Public corporations,
 net borrowing, 17.1
 net cash requirement, 17.3
Public road passenger transport,
 journeys, 13.5
Public sector,
 net borrowing, 17.1
 net cash requirement, 17.3
Pumps, 11.6

Railways - see National Rail and London
Transport
Rayon - see Man-made fibres
Retail price index, 18.1 - 18.3, 18.6

 132

Index

Manufacturing business investment, 1.14,
 1.15

UK airlines, 13.9
Unemployment - see employment
Unemployment benefit, 4.1
Unit trusts, 17.4
US $ spot rate, 17.6

Vacancies, 3.14
Varnishes, 9.5
Vegetable oils, 6.9
Vegetables, 6.2
Vehicles - see Motor vehicles
Veterinary service, price indices, 18.13
Vital statistics, 2.3, 2.4

Wages - see also Earnings
 per unit of output, 7.3
Wearing apparel, 11.4
Weather, district values, 20.1
Wheat - see Cereals
Wines, 6.13
Wood,
 employment, 3.3
 producer price index, 18.7
Working population, 3.2

Zinc, 9.2

Retail sales, 14.1, 14.2
Road casualties, 13.4
Road traffic,
 index of vehicle miles travelled, 13.3
Road transport, retail price index, 18.2
Road vehicles - see Motor vehicles
Roofing tiles (concrete), 12.3
Root crops, price index, 18.13
Rope, 11.2

Sales, total UK manufacturers' by
industry,
 9.3 - 9.5, 11.2 - 11.5
Sand and gravel, 12.3
Securities, British Government yield, 17.6
Seeds, price index, 18.13
Selected retail banks' base rate, 17.6
Service personnel, 3.5, 3.6
Services, retail price index, 18.1, 18.2
Sheep, 6.3, 6.4
Slate, 12.3
Soaps and other cleaning preparations,
9.4
Soft furnishings, 11.2
Spirits, 6.13
Steel, 10.1 - 10.2
 producer price index, 18.7
Sterling exchange rate index, 17.6
Stocks, 1.9
Sugar, 6.7
Sulphur, for sulphuric acid, 9.2
Sulphuric acid, 9.2
Superannuation and life assurance funds,
 net inflow, 17.4
Supplementary benefits, 4.3
Syrup and treacle, 6.7

Taps & valves, 11.5
Tax and price index, 18.6
Tea, 6.11
Television licences, 19.1
Temporarily stopped workers, 3.14
Textiles, 11.1 - 11.4
 employment, 3.3
 producer price index, 18.7
Tiles, roofing, 12.3
Tobacco, 1.8
 products, 6.12
 retail price index, 18.1, 18.2
Tourism, 19.2
Trade in goods,
 exports, 15.1 - 15.6, 15.8
 imports, 15.1 - 15.5, 15.7, 15.9
Transport and vehicles,
 consumption expenditure, 1.8
 retail price index, 18.1, 18.2

Index

 133

Treasury bills, average discount rate, 17.6
Trustee savings banks, deposits, 17.4

Monthly Digest Navigation Instructions

Overview

This PDF file of Monthly Digest has been created from the pages of the book. These brief instructions will help you find your way around the electronic

publication.

Navigation

The PDF file has a ‘bookmarks’ panel down the left hand side, which allows you to jump from one section to another. The main chapters have lower levels of

bookmarks enabling you to jump to the tables contained in each chapter. You can show and hide the bookmarks panel using the show/hide navigation buttons

on the Acrobat Reader toolbar at the top of the screen. Thumbnails (small replicas of the pages) are also available in the navigation pane. Clicking on a

thumbnail of a page will allow you to jump to that page. Similarly, clicking on the Contents table will permit you to skip to any chapter or individual table.

Searching

The first large binoculars (find) button at the top of the screen will do a simple search on a word in the current document. To see if the word appears again in

the publication click again on the binoculars button.

Spreadsheets

Clicking anywhere on a table number, table title or the main body of a table will launch an Excel file. A number of the tables in this pdf document are spread

over more than page. Efforts have been made to combine these into a single worksheet in each of the corresponding Excel files. Where this has not been

possible, as where units or periodicity differ from page to page, each page has been accorded its own separate worksheet within the same Excel file. The

worksheet tabs and the instructions appearing in red at the top of the affected tables indicate how each has been treated. To permit the data in the Excel

spreadsheets to be used in calculations, it has also been necessary to remove “flags” and footnote indicators from the numbers in the files.

In the event of differences between the data appearing in the Excel files and those presented in the corresponding pdf tables, the pdf versions are to be

regarded as definitive.

Index

Clicking on an index entry will take you automatically to the relevant table.

Screen Resolution

Adobe Acrobat works with any screen resolution. For this product 800x600 is acceptable, but 1024x768 works better if the monitor and graphics card will

support it. To change the view type to one which best suits your screen, use the View menu.

Other

If the text looks blurry on screen, this may be improved by visiting File Menu, Preferences, General and switching ‘Smooth Text and Monochrome images’ off.

	Monthly Digest of Statistics
	Copyright Information
	Contents
	Units of Measurement
	Navigation Instructions
	Introduction
	ONS ON-line services
	1 National accounts
	1.1a Gross domestic product and gross national income
	1.1b Gross domestic product and gross national income
	1.2a Gross domestic product: by category of expenditure
	1.2b Gross domestic product: by category of expenditure
	1.3 Gross domestic product: by category of income
	1.4 Index numbers: gross domestic product, at 1995 basic prices: by industry of output
	1.5 Households sector : allocation of primary income account
	1.6 Households sector: secondary distribution of income account
	1.7 Households sector: use of disposable income account
	1.8a Household final consumption expenditure
	1.8b Household final consumption expenditure
	1.9 Change in inventories at constant 1995 prices 1
	1.10a Gross fixed capital formation by sector and type of asset
	1.10b Gross fixed capital formation by sector and type of asset
	1.11 Business investment by industry at 1995 prices
	1.12 Business investment by industry at current prices
	1.13 Private sector manufacturing business investment by industry at 1995 prices
	1.14 Private sector manufacturing business investment by industry at current prices
	1.15 Private sector manufacturing business investment by asset

	2 Population and vital statistics
	2.1 Mid-year estimates of resident population
	2.2 Age distribution of estimated resident population at 30 June 2000
	2.3 Births and marriages
	2.4 Deaths registered

	3 Labour market
	3.1 Labour market activity United Kingdom
	3.2 Distribution of the workforce United Kingdom
	3.3a Employee jobs: all industries Great Britain
	3.3b Employee jobs: all industries Great Britain
	3.4 Civil Service staff: analysis by ministerial responsibilities
	3.5 UK armed forces full-time strengths
	3.6 Intake and outflow of UK Regular Armed Forces Personnel
	3.7 Local authority staffing
	3.8 Number of workers employed in agriculture
	3.9 ILO unemployment in United Kingdom Analysis by duration
	3.10 Claimant count in United Kingdom Analysis of claimant by duration - computerised claims only
	3.11 Claimant count
	3.12 ILO unemployed Analysis by Government Office Regions
	3.13 Claimant count Analysis by Government Office Regions
	3.14 Vacancies at Jobcentres and career offices Analysis by Government Office Regions
	3.15 Labour disputes

	4 Social services
	4.1 National insurance and child benefit Great Britain
	4.2 Family Credit/ Working Families’ Tax Credit United Kingdom
	4.3 Income Support/Jobseeker’s Allowance (income based) Great Britain
	4.4 Family health services

	5 Law enforcement
	5.1 Recorded crime statistics England and Wales
	5.2 Crimes and offences recorded by the police Scotland

	6 Agriculture, food, drinks and tobacco
	6.1 Land use and crop areas Area at the June Census
	6.2 Crops: yields and production
	6.3 Livestock
	6.4 Animals slaughtered and meat produced Monthly averages or totals for four or five week periods
	6.5 Cereals and cereal products Monthly averages or totals for four or five week periods. Stocks refer to the end of the period
	6.6 Production of compound feedingstuffs Monthly averages
	6.7 Potatoes and sugar Monthly averages, calendar months or totals for four or five week periods
	6.8 Production of bacon, ham and canned meat and meat stocks in cold storage Monthly averages or totals for four or five week periods Monthly averages or end of period stocks
	6.9 Fish, oils and fats Monthly averages, calendar months or totals for four or five week periods; stocks: end of period
	6.10 Milk, milk products and eggs Monthly averages or calendar months; stocks: end of period
	6.11 Beverages and confectionery Monthly averages, calendar months or totals for four or five week periods; stocks: end of period
	6.12 Tobacco products released for home consumption Monthly averages or calendar months
	6.13 Alcoholic drink

	7 Production, output and costs
	7.1a Output of the production industries
	7.1b Output of the production industries
	7.1c Output of the production industries
	7.1d Output of the production industries
	7.1e Output of the production industries
	7.2 Productivity jobs and output per filled job
	7.3 Productivity and unit labour costs

	8 Energy
	8.1 Inland energy consumption: primary fuel input basis
	8.2a Supply and use of fuels
	8.2b Supply and use of fuels
	8.3 Coal supply
	8.4 Inland use and stocks of coal Stocks: end of period
	8.5 Natural gas production and supply
	8.6 Fuel used by and electricity production and availability from the electricity supply industry
	8.7 Sales by the gas and public electricity supply systems
	8.8 Indigenous production, refinery receipts, arrivals and shipments of oil
	8.9 Deliveries of petroleum products for inland consumption

	9 Chemicals
	9.1 Fertilisers
	9.2 Sulphur and sulphuric acid Production and consumption: monthly averages or calendar months; stocks: end of period
	9.3 Basic chemicals, pesticides and other agro-chemical products Total UK manufacturers’ sales by industry
	9.4 Pharmaceutical products, soaps and other cleaning preparations and perfumes Total UK manufacturers’ sales by industry
	9.5 Other chemical products Total UK manufacturers’ sales by industry

	10 Metals, engineering and vehicles
	10.1 Iron and steel Weekly averages Stocks: end of period
	10.2 Supplies and deliveries of steel Weekly averages
	10.3 Aluminium Monthly averages or calendar months; stocks: end of period
	10.4 Total engineering Total turnover of UK - based manufacturers
	10.5 Mechanical, instrument and electrical engineering industries Seasonally adjusted volume index numbers of turnover: Stand
	10.6 Mechanical, instrument and electrical engineering industries Seasonally adjusted volume index numbers of orders on hand:
	10.7 Mechanical, instrument and electrical engineering industries Seasonally adjusted volume index numbers of new order
	10.8 Passenger cars
	10.9 Commercial motor vehicles

	11 Textiles and other manufactures
	11.1 Index numbers of textile and clothing industries Standard Industrial Classification 1992
	11.2 Household textiles, non-woven products, canvas and ropes Total UK manufacturers’ sales by industry
	11.3 Knitted and crocheted products, lace and narrow fabrics Total UK manufacturers’ sales by industry
	11.4 Wearing apparel, dressing and dying of fur, leather clothes Total UK manufacturers’ sales by industry
	11.5 Miscellaneous products - goods not classified elsewhere Total UK manufacturers’ sales by industry

	12 Construction
	12.1 Volume of construction output by all agencies by type of work at constant 1995 prices (seasonally adju
	12.2 Value of new orders obtained by contractors for new work at current prices Great Britain
	12.3 Building materials and components Great Britain
	12.4a Permanent dwellings started and completed
	12.4b Permanent dwellings started and completed

	13 Transport
	13.1 Motor vehicles: new registrations in Great Britain
	13.2 Motor vehicles currently licensed as at 31 December 1989 - 2000
	13.3 Index numbers of road traffic and goods transport by road
	13.4 Road casualties in Great Britain
	13.5 Local (stage) bus services: vehicle kilometres and passenger journeys Great Britain
	13.6 Local (stage) bus services: fare indices Great Britain
	13.7 National Rail and London Underground
	13.8 National Rail: freight traffic
	13.9a UK airlines: aircraft kilometres flown, passengers and cargo uplifted Tonne-kilometres and seat kilometres used on sch
	13.9b UK airlines: aircraft kilometres flown, passengers and cargo uplifted Tonne-kilometres and seat kilometres used on sch
	13.10 Merchant vessels registered in the United Kingdom (500 gross tons and over)
	13.11 UK passenger movement by sea and air
	13.12 UK passenger movement by sea and air Analysis of countries of landing and of embarkation

	14 Retailing
	14.1 Index numbers of retail sales
	14.2a Index numbers of retail sales Value of retail sales at current prices
	14.2b Index numbers of retail sales Value of retail sales at current prices

	15 External trade in goods
	15.1 Values of United Kingdom total trade in goods
	15.2 Volume and Price index numbers
	15.3 United Kingdom trade in goods, by commodity group
	15.4 Volume index numbers, by commodity group
	15.5 Price index numbers, by commodity group
	15.6 United Kingdom exports, by commodity
	15.7 United Kingdom imports, by commodity
	15.8 United Kingdom exports, by area
	15.9 United Kingdom imports, by area
	15.10 Import penetration and export sales ratios for products of manufacturing industry

	16 UK Balance of payments
	16.1 Balance of payments Summary
	16.2 Balance of payments Current account balances (seasonally adjusted)
	16.3 Balance of payments Summary of financial account

	17 Government finance
	17.1 Public sector finances
	17.2 Central government transactions and fiscal balances
	17.3 Public sector aggregates
	17.4 Selected financial statistics
	17.5 Monetary aggregates
	17.6 Selected interest rates, exchange rates and security prices

	18 Prices and wages
	18.1 Retail Prices Index
	18.2a Retail Prices Index Detailed figures for various groups, sub-groups and sections
	18.2b Retail Prices Index Detailed figures for various groups, sub-groups and sections
	18.3 Retail Prices Index (All Items)
	18.4 Consumer price indices - International comparisons: EU countries Harmonised Indices of Consumer Prices (HICPs)
	18.5 Internal purchasing power of the pound (based on RPI)
	18.6 Tax and Price Index
	18.7a Index numbers of producer prices
	18.7b Index numbers of producer prices
	18.7c Index numbers of producer prices
	18.7d Index numbers of producer prices
	18.7e Index numbers of producer prices
	18.8 Average weekly and hourly earnings and hours of full-time employees on adult rates: Great Britain
	18.9 Average weekly and hourly earnings of full-time employees on adult rates by industry division: Great Britain
	18.10 Average weekly and hourly earnings of full-time employees by age group: Great Britain
	18.11a Average earnings index: all employee jobs: by industry (not seasonally adjusted) Excluding bonuses
	18.11b Average earnings index: all employee jobs: by industry (not seasonally adjusted) Excluding bonuses
	18.11c Average earnings index: all employee jobs: by industry (not seasonally adjusted) Including bonuses
	18.11d Average earnings index: all employee jobs: by industry (not seasonally adjusted) Including bonuses
	18.12a Average earnings index: all employees: main industrial sectors
	18.12b Average earnings index: all employees: main industrial sectors
	18.13 Index of purchase prices of the means of agricultural production and of producer prices of agricultural products

	19 Leisure
	19.1 Television licences
	19.2 Overseas travel and tourism: earnings and expenditure
	19.3 GB Cinema exhibitor statistics

	20 Weather
	20.1 District summary for July 2001

	Index

	Navigation Instructions:

