

Country/Pays/Land:

Table 1

	MAIN DEMOGRAPHIC AND ECONOMIC INDICATORS PRINCIPAUX INDICATEURS DÉMOGRAPHIQUES ET ÉCONOMIQUES WICHTIGE DEMOGRAPHISCHE UND ÖKONOMISCHE INDIKATOREN						
				Est.	Forecast		Outlook
	2020	2021	2022	2023	2024	2025	2026
Population ('000s) Population Bevölkerung							
Households ('000s) Ménages Haushalte							
Unemployed ('000s) Chômeurs Arbeitslose							
Unemployment rate (%) Taux de chômage Arbeitslosenquote							
Change of GDP Variation du PIB Veränderung des BIP (% change in real terms)							
Consumer prices (% change) Prix à la consommation Verbraucherpreise							
Construction prices (% change) ¹⁾ Prix de la construction Baupreise							
Short term interest rate ²⁾ Taux d'intérêt à court terme Kurzfristiger Zinssatz							
Long term interest rate ³⁾ Taux d'intérêt à long terme Langfristiger Zinssatz							

1) Refers to new construction only.

2) 3-month interbank rate (or equivalent).

3) 10-year government bonds (or equivalent).

		CONSTRUCTION BY TYPE PAR TYPE D'OUVRAGE BAUPRODUKTION NACH BAUARTEN							
		Volume mill. euro ¹⁾	% change in real terms (volume)						
						Est.	Forecast		Outlook
		2022	2020	2021	2022	2023	2024	2025	2026
Residential construction Logement Wohnungsbau	New								
	Renovation								
	Total								
Non-residential construction Bâtiments non résidentiels übriger Hochbau	New								
	Renovation								
	Total								
Building Bâtiment Hochbau	New								
	Renovation								
	Total								
Civil engineering Génie civil Tiefbau	New								
	Renovation								
	Total								
TOTAL CONSTRUCTION OUTPUT									
		2022				Est.	Forecasts		Outlook
		Volume mill. tons	2020	2021	2022	2023	2024	2025	2026
Domestic cement consumption Consommation intérieure de ciment Inländischer Zementverbrauch									

Renovation covers repair and maintenance, refurbishment and reconstruction.

1) At 2022 prices, excluding taxes.

Country/Pays/Land:		Table 3						
		RESIDENTIAL CONSTRUCTION CONSTRUCTION DE LOGEMENTS WOHNUNGSBAU						
		Thousands dwellings						
					Est.	Forecast		Outlook
		2020	2021	2022	2023	2024	2025	2026
Building permits Logements autorisés Baugenehmigungen	1+2 family dwellings Individuels 1+2-Familienhäuser							
	Flats Collectifs Mehrfamilienhäuser							
	Total							
Housing starts Logements commencés Baubeginne	1+2 family dwellings Individuels 1+2-Familienhäuser							
	Flats Collectifs Mehrfamilienhäuser							
	Total							
Housing completions Logements terminés Baufertigstellungen	1+2 family dwellings Individuels 1+2-Familienhäuser							
	Flats Collectifs Mehrfamilienhäuser							
	Total							
Housing stock Logements existants Wohnungsbestand	Total							
	thereof second homes dont résid. secondaires davon Zweitwohnungen							
	thereof vacancies dont inoccupés davon leerstehend							
	share of family dwellings (%) part des maisons individuelles Anteil 1+2-Familienhäuser							
Home ownership rate ¹⁾ Taux de propriétaires occupants Wohneigentumsquote								

1) Cf. Appendix to the individual country report.

NEW NON-RESIDENTIAL CONSTRUCTION (PUBLIC AND PRIVATE) CONSTRUCTION NEUVE NON RÉSIDENNELLE (PUBLIQUE ET PRIVÉE) NEUER NICHTWOHNHOCHBAU (ÖFFENTLICH UND PRIVAT)										
	Volume mill. euro ¹⁾	m ² x 1000	% change in real terms (volume)							
						Est.	Forecast		Outlook	
			2022	2022	2020	2021	2022	2023	2024	2025
Buildings for education Bâtiments de l'éducation et de la recherche Gebäude des Bildungswesens										
Buildings for health Bâtiments de santé Gebäude des Gesundheitswesens										
Industrial buildings Bâtiments industriels Industriegebäude										
Storage buildings Bâtiments de stockage Lagergebäude										
Office buildings Bureaux Bürogebäude										
Commercial buildings Commerces Geschäftsgebäude										
Agricultural buildings Bâtiments agricoles Landwirtschaftsgebäude										
Miscellaneous Autres Sonstiges										
TOTAL										

1) At 2022 prices, excluding taxes.

Country/Pays/Land:		Table 4b							
		TOTAL CIVIL ENGINEERING ENSEMBLE DU GÉNIE CIVIL TIEFBAU INSGESAMT							
		Volume mill. euro ¹⁾	% change in real terms (volume)						
						Est.	Forecast		Outlook
			2022	2020	2021	2022	2023	2024	2025
Transport infrastructure Infrastructures de transport Verkehrsinfrastruktur	Roads Réseau routier Straßen								
	Railways Voies ferrées Bahnanlagen								
	Other transport Autres réseaux Übrige Verkehrsinfrastruktur								
	Total								
Telecommunications Télécommunications Telekommunikation									
Energy works Réseaux d'énergie Energieversorgung									
Water works Réseaux d'eau Wasserversorgung									
Other Autres Sonstiges									
TOTAL									

1) At 2022 prices, excluding taxes.

Country/Pays/Land:								Table 5
	GROSS DOMESTIC PRODUCT PRODUIT INTÉRIEUR BRUT BRUTTOINLANDSPRODUKT							
	Volume bill. euro¹⁾	% change in real terms (volume)						
					Est.	Forecast		Outlook
		2022	2020	2021	2022	2023	2024	2025
Private consumption ²⁾ Consommation privée Privater Verbrauch								
Public consumption Consommation publique Staatsverbrauch								
Gross fixed capital formation Formation brute de capital fixe Bruttoanlageinvestitionen								
Total of which construction								
Stocks (contribution as % of GDP) ³⁾ Variations de stocks Vorratsveränderungen								
Exports Exportations Exporte								
Imports Importations Importe								
GDP PIB BIP								

Standard National Accounts, gross figures.

1) At 2022 prices.

2) Including final consumption expenditure of NPISH's, ISBLM inclus, einschließlich POoE.

3) Including net acquisitions of valuables, net acquisitions d'objets de valeur inclus, inkl. Nettozugang an Wertsachen.